

Ulusların Etnik Kökeni

Anthony D. Smith

London School of Economics Sosyoloji Bölümü öğretim
üyelerinden olan Smith, Oxford Üniversitesi'nde eğitim

gördü. M_illiyetçilik, yurtseverlik, emik topluluklar üzerine
yapnğı ara§tırmalannın yanında sanat tarihi konusunda da

kitap ve makaleleri yayınlandı. Ba§lıca eserleri arasında
Theories of Naıionalism, The Coııcept of Social Change ve

The Ethnic Retıiııal sayılabilir.

Smith, Anthony O.
Uluslonn Etnik Kakeni

ISBN 975-298-04 4-9 / TVrlı:çesi; Sonay BoyromoOlu, HUlyo Kendir/ Dost Kitabevi Yayınlan
Arol,k 2002, Anluın,, 366 sayfa

Tarih-fınolcı;i-Siya5el

ULUSLARIN ETNİK KÖKENİ

Anthony D. Smith

ISBN 975-298-044-9

The Eıhnic Origins of Nations
ANTHONY D. SMITH

© Anthony D. Smith, 1986

Bu kitabın Türkçe yayın hakları
ONK Ajans Ltd. Şti. aracılığıyla
Dost Kitabevi Yayınlan'na aittir.

Birinci Baskı, Aralık 2002, Ankara

İngi/jıcedrn Çeı.ıirenkr,
Sonay Bayramoğlu, Hülya Kendir

Teknik H�ırlık, Ferhat Babacan
Baskı ııe Cilt, Pelin 06et

Dost Kiıabeııi Yaymlan
Karanfil Sokak, 29/4, Kıtılay 06650, Ankara

Tel: (0312) 4188772 Fax: (0312) 41993 97

raulman@domi.net.tT

Profesör Hugh Seton-Watson'ın Anısına

Dar odalarunız, kısa hayatlanmız, çabucak sönüveren tutku ve duygulanmız,
isli ve kalımsız bir gerçeklikle yüklü kibrin d�ına taşıdığında bizi, işte, sonun­
da insanoğlunun duygulannı tatmin etmeye yetecek kadar engin ve yoğun
bir evren orada başlıyor.

W. B. Yeats

Hiçbir toplum yoktur ki, birliğini ve kişiliğini.oluşturan kolektif duygulan ve
kolektif düşünceleri düzenli aralıklarla onaylamak ve doğrulamak ihtiyacını
hissetmesin.

Emile Durkheim

Davud'un düşmüş olan haymesini o gün dikeceğim, ve onun gediklerini
kapayacağım, ve onun yıkılmış yerlerini dikeceğim, ve onu eski günlerde
olduğu gibi yapacağım (...)

Ve kavmım İsrailin.61irgünlerini geri getireceğim, ve harap olan şehirleri yapa­
caklar, ve onlarda oturacaklar; ve onlarda bağlar dikecekler, ve onların
şarabını içecekler, ve bahçeler yapacaklar, ve onlann meyvasını yiyecekler.
Ve onların toı:ıraklarını dikeceğim, ve kendilerine verdiğim topraklarından
artık sökülmeyecekler, senin Allahın RAB diyor.

Amos9

İçindekiler

Önsöz

Haritalar İçin Not

Haritalar

Giri�

Uluslar Modem midir!
"Modernistler" ve "Primordialistler"
Ethnie, Mitler ve Semboller
Etnik Toplulukların Sürekliliği

l. Modem Öncesi Çağlarda Etnik Topluluklar

2 Etnik Topluluğun Temelleri
Ethnienin Boyutları
Etnik Oluşumun Bazı Temelleri
Ethnienin Yapısı ve Sürekliliği

3 Tarihte Ethnie ve Etnisizm
Eşsizlik ve D!§lama
Etnik Direniş ve Yenilenme
Dış Tehdit ve Etnik Karşılık
İki Tür Etnik Mythomoteur

4 Tarım Toplumlarında Sınıf ve Ethnie

"Toplumsal Nüfuz" Sorunu
Askeri Seferberlik ve Etnik Bilinçlilik
Ethnienin İki Türü
Emik Siyasal Birlikler

9

13

14

21

27

28

35

39

45

47

57

68

76

76

19

85

88

101

102

106

11 O

125

5 Etnik Beka ı.ıe ÇöV'lme

Konum ve Egemenlik
Demografik ve Kültürel Süreklilik
Ethnienin Çözülmesi
Etnik Beka
Etnik Toplumsalla§ma ve Dinsel Yenilenme

il. Modem Dönemde Ethnie ve Uluslar

6 Uluslann Ol�umu

Batı Devrimleri
T eritoryal ve Etnik Uluslar
Ulus Oluşturma
Etnik Model
Etnik Dayanışma mı Siyasal Vatandaşlık mı?

7 Ethnieden Ulusa Geçiş

Ethnienin Siyasalla§ması
Yeni Din Adanılan
Otarşi ve Teritoryalleşme
Seferber Etme ve İçerme
Yeni Bir Tahayyül

8 Efsaneler ve Topraklar

Nostalji ve Gönenç
'Geçmiş' Duygusu
'Tarihsel Drama' Olarak Romantik Milliyetçilik
Şiirsel Mekanlar: Toprağın Kullanımı
Altın Çağlar: Tarihin Kullanımı
Mitler ve Ulus İnşası

9 Uluslann Saykütüğü

Parmenidesçiler ve Herakleitosçular
Ulusların "Antikiteliği"
Etnisiteye Geçiş mi?
Küçük Ulusların Dünyası mı?
Etnik Hareketlilik ve Küresel Giivenlik

Notlar

Kaynakça

Dizin

128

129

133

136

143

160

171

172

177

182

188

194

199

200

204

209

213

219

224

224

227

230

235

244

255

266

267

269

273

276

280

287

334

357

Ons öz

Son zamanlarda tarihçiler ile sosyal bilimcilerin ilgi alanlarında ve konusu
modern dünyanın kökenleri ve biçimlenişi olan kaygılarında artan bir
yakınlaşma görülmektedir. Bir yanda yirmi otuz yıldır arşiv empirisizmin­
den, diğer yanda ise toplum hakkında soyut kuramsallaştırmalardan son­
ra, sosyolojik düşünüşe sahip bazı tarihçiler ve tarihsel kaygılara sahip
sosyologlar, sekülerizm, bürokrasi ve dünya kapitalizminirı modem doğa­
sını ve ortaya çıkış nedenlerini saptamak için, kendi disiplinlerinin bul­
gu ve kaygılarını uyumlu bir gayret içerisinde bir araya getirme ihtiyacını
duymuşlardır. E. H. Carr, Seton-Watson, Hobsbawm, Kiernan, Tilly,
Skocpol, Barrington Moore, Wallerstein, Hechter, Gellner, Armstrong
ve diğerlerinin çalışmalarında, tarihsel sosyoloji ve sosyolojik tarihin iler­
lemesine bireysel katkılarını sağlayan bu meseleleri bulmaktayız.

Ulusların ve devletlerin artması, bu meselelerin hayati tarafını oluştu­
rur. Herhalde, daha çok modern devlet biçimlerinin doğası ve kökenleri
üzerine çalışma yapılmıştır; ancak gerek Batı'daki gerekse Üçüncü
Dünyadaki 'ulus-oluşumu' meselelerini açıklamaya çalışan denemeler
de bulunmaktadır.

Bundan sonraki sayfalar bu geniş tartışmanın birkaç yönü üzerinde
durmakta ve modern Batılı gelişmeleri daha geniş bir tarihsel bağlam

1 0 ULUSLARIN ETNİK KÖKENİ

içerisine yerleştirme umudunu taşımaktadır. Bu kitabın amacı, özellikle
etnik kökenleri başta olmak üzere ulusların soykütüğünü ve bu köken­
lerden bir kısmını analiz etmektir. Çünkü, haklı olarak, dikkat, modem
dünyada 'ulus-olma'nın daimi öğeleri ve ulusların oluşumunu yönlendi­
ren evrensel eğilimler üzerine yoğunlaştırılabildiğinde, uluslar arasındaki
farklılıklar, hem kendi içlerinde hem de siyasi sonuçları bakımından aynı
derecede önemlidir. Benim inancım, bu farklılıkların en önemlilerinin
özgül tarihsel deneyimler ve bu kolektif deneyimlerin bıraktığı izler tara­
fından belirlendikleridir. Genellikle ulusları tanımlayan ve onları birbi­
rinden farklı kılan çeşitli 'mit' ve 'anı', 'sembol' ve 'değere' verilen öne­
min nedeni de bundan kaynaklanmaktadır. Bunlar ise premodern etnik
oluşumla ilgili bir çalışma yapmayı gerektirmektedir, çünkü etnisite, ge­
nel olarak, modern ulusların oluşumunda adaptasyona ve dönüşüme uğ­
ramış, ancak tarihten silinmemiş insan toplulukları için güçlü bir model
sağlamıştır; burada, ancak kolektif deneyimlerin tarihsel kalıntılarının
izlerini araştırabiliriz. Hem genel olarak hem de pek çok özgül durumda
bu ulusların 'kökleri' yeryüzündeki yazılı tarihte yer alan etnik topluluk
modelinde bulunacaktır.

Ulusların oluşumunda etnik kökenlerin önemine ilişkin inancım,
büyük ölçüde, bu kitabı derin bir minnettarlıkla anısına ithaf ettiğim ve
bu konuların çoğunu kendisiyle tartışma ayrıcalığı bulduğum Profesör
Htigh Seton-Watson'un yazı ve derslerinden destek ve teşvik bulmuştur.
Milliyetçilik üzerine, özellikle Doğu Avrupa'da araştırma yapan tarihçi­
lerin önde gelenlerinden biri olarak Profesör Seton-Watson yeni kuşağın
milliyetçilik ve etniklik çalışmaları yapmasını teşvik etmek üzere büyük
çaba sarfetmiştir. Erken ölümü, en önemli çalışmasının konusu olan mo­
dern devlet ve ulusların tarihsel kökenleri sorunuyla ilgilenen akademik
çevre için büyük bir kayıptır.

Başta Prof. John Armstrong, Prof. Walker Connor ve Prof. Ernest
Gellner olmak üzere, alandaki diğer bilim adamlarının çalışmalarına da
çok şey borçluyum. Premodern dönemlerde etnik mit ve sembollerle il­
gili çalışmam için, Hemi Frankfort ve Richard Frye gibi antik tarihçile­
rin çalışmaları ve Armstrong'un yeni pencereler açan Nations Before

Nationalism kitabı paha biçilmez değerdedir. Konuya ilgim, ayrıca, Susan
Reynolds ve meslektaşları tarafından yapılan Legitimation by Descent ko­
nulu konferanstan da feyz almıştır. İkinci, üçüncü ve dördüncü bölüm­
ler, Wednesday Evening Historical Sociology Society ve London School
of Economics'te düzenlenen Pattem of History ve Nationalism konulu

ÖNSÖZ 11

seminerlerde sunulmuştur. Yapıcı yorumları için bu seminerlerin ka­
tılımcılarına ve bu kitabın konusunu oluşturan olguları tartıştığım bölüm
üyelerine minnettarım. Kitaptaki hata ve eksiklerin ve ifade edilen görüş­

lerin sorumluluğu tamamen benimdir.
Son olarak, kitap üzerine yorumlan için Patricia Crone ve John Hall'a

ve kitabın basımını üstlendikleri için Sees Magee ve Blackwell'lere şük­

ranlarımı sunmak istiyorum. Aynca kaynakça ve haritalardaki yardımın­

dan ötürü kanma ve kitap yazılırken gösterdikleri anlayıştan ötürü aile­
me teşekkür etmek istiyorum. Onlarsız bu kitap yazılamazdr

London School of Economics
Sosyoloji Bölümü

Dr. Anthony D. Smith
Ocak 1986

Haritalar İçin Not

İzleyen sayfalardaki haritalar, metnin içinde tartışılan Antik Yakındoğu
ve Ortaçağ Avrupası etnik topluluklarının çoğunun konumlarını -göç­
leri ve istilaları dahil olmak üzere- kabaca göstermektedir. Kesin coğrafi
özelliklerden başka, o dönemde gelişen farklı halkların (ethnie), devlet­
lerin, ülkelerin ya da alanların ve şehirlerin tipik yüzleri gösterilmeye ve
sınıflandırılmaya çalışılmıştır. (Dolayısıyla, ethnieler büyük harflerle ve
vurgulu, devletler ve krallıklar italik yazıyla gösterilmiştir.) Kaçınılmaz
olarak, belli isimler (örneğin Mısır, Asur, Pers) farklı zamanlarda ethnie,

ülke ya da devletlere işaret ettiği için, kategoriler çakışmaktadır. Bu du­
rum, Yahudiler/Yahuda ya da Ermenistan gibi, isimlerini yerleştikleri
alandaki ethnieden alan ve isimlerini krallıklarına veren ya da Hz. Ya­
kub'un oğlu Yahuda gibi etnik atalarla isimlendirilen alanlardan ismini
alan, etnik olarak belirleruniş alanlar ve ülkeler için de geçerlidir. Aynca,
Yunan ve Romalı yazarlar, çoğunlukla kendi dünyalarının çevresinde
yer alan alanları etnik isimlerle adlandırmıştır, örneğin Germania ve
Britannia gibi, "barbar" kabilelerin ve/veya dil gruplarının yerleştiği bel­
li alanlar bilinmemektedir. Okur, haritalardaki bilgileri yorumlarken bun­
ları aklında tutmalıdır.

a MINOSLAR
�s

GiRiT

,._ .,.. ,.,,

�"'.'�:�i� - �=,,�2 ";:,�"---,._
,...,..�--:::............ -

KIBRISd ı���} .. �.::m··.1.·
• :�: tj\�'�

Tir6�Sam

Akdeniz /kİtANLILAR
Erih:ı

Hebron

f:i'.i�rd Mısır Krallığı

- Asurlular

- Hititler ,..._0,..�,..­
r,,...rı-/"" A

":: .,,...... .,... ,,.... IIIIIIIIII Sümerler ve Akadlar

Elamlılar
r

,­

r ,....,,-.
/"'­

.,.. � rr�

IRAN

11111
ITiillITil Amoriler

.-, Amori göçleri

•--" Hurri göçleri

N

1

Harita J, Eski Yakın Doğu, yaklaşık İÖ 2200-1700: Etnik topluluklar ve göçler,

'

�s

GiRiT Phaistos

Akdeniz

AFRiKA

·· •. ARYANLAR

Mcgiddui().�
0

�MONİTLER
f::\1!(.udüs

Gane//;}{1} MOABITLER
}\(Y
/)}EDOMITLER

� �

•

ARABiSTAN

Harita 2. Eski Yakın Doğu, yak�ık İÖ 1500-1200: Etnik devletler ve akınlar.

..
•,

� Mısır imparatorluğu,
yaklaşık lö 1400-1250

- Hitit imparatorluğu,
yaklaşık iö 1400-1200

rr::::J Mitanni İmparatorluğu,
yaklaşık iö 1400-1300

11111 Asur Krallığı,
yaklaşık İÖ 1400-1300

ınnııın Kassit Babilonya
yaklaşık İÖ 1600-1200

:,,, Arami göçleri

,., Hurri göçleri

, Errneni/Frigyalı göçleri
�,

--

. ••• lranlı/Aryan göçlerı
.ıı. .. · (kökeni belli değil)

�,..)� --.?-,..
,..;:- ,<; -�'°' ::- ;: ,-: - --�,,

,.."';::"')..,��\�_:�,..\:s Dağ/:::,--- , "';...v- �
,..,..
,...... " -_-::..�_

\-,.,,,...._ "' - .­
--,..

ARABi (ARAPLAR)

--::;.

- Asurlular

� Medler

� Persler

IIIIIIIID Babilliler

b':):J Mısırlılar

- Frigyalılar

� Urartular

Q Aramiler

O Fenikeliler

1111111 İsrail

[,t�J Yahuda

.ı,""" Kimmer akınları

,...-- Ermeni göçleri

;-,,- Arami göçleri

'

•••••••• Asur İmp., yaklaşık iô 670

- Pers Akamanış İmp.,
yaklaşık lô 500

Harita 3. Eski Yakın Doğu, yakla§ık İÖ 800-500: Asur ve Pers imparatorluğu yönetimindeki eınik topluluklar.

� Kelthalkı

-

CJ

l72J
-
..
- Nabaıi Krallığı
� ·ı � Mısırlılar/Kıptı er

** Parthlar- Fars imparatorluğu 'nda egemen halk

ô
"'

* Yahuda - başta bağımsız bir devlet. sonra Roma 'nın bir bölgesi

D

* Mısır- Ptolemaios yönetiminde bağımsız bir devlet. sonra Roma 'nın bir bölgesı

KYRENAIKA

Harita 4. Akdeniz dünyası, yak�ık İÖ 200-İS 300: Roma İmparatorluğu yönetimindeki etnik topluluklar ve bölgeler.

E===�=� Çin

[: '. '. '. : 1 Türkler

1111 Araplar

c-::ı:-:ı � Slavlar

- Tölonlar ve diğerleri

f:H >I Franklar

� Vizigotlar

- Bizans İmparalorluğu

k;:;:;:}] Sasani İmparatorluğu (Pcrsia)

[llilfl Gupta İmp. (Hindistan İS 4RO'c katlar)

(:';(/.'i;) Aksum Krnllığı (Etiyopya)

ooCu

Gii,;ler

.,,,.,,,. Hunlar

..,..- Avarlar AMHARA

.--- Gotlar GALLA

A······ Araplar

Harita 5. Antik dünyanın sonu, yakla�ık İS 400-700: İmparatorluklar, etnik topluluklar ve etnik akınlar.

llIII] Saksonlar

- Brctonlar

lffiffil Gallılcr

l1llimiJ Nonnanlar

m Basklar

- Sarblar

[: :; : :j P&ıonyaı,ıar

O Kaıalanlar

��;! Burgundiyalılar

11111111 Frizyalılar

E:;:;:;:;:;:� Avarlar

� Macarlar
L!:Dl
� Bohcmyahlar. Slovenler
� Hırvatlar ve Sırplar

....,:. Frank Krallığı. yaklaşık İS 600

..ı····· sıa� yayılması

� Vizigol yayılması (İS 418-507)

,--sarazen yayılması (İS 711-7)2)

X Poiticrs Savaşı (İS 732)

Ba�;
ı
t. �:::,:" ı

Sı. Dovid'sıl''"".::1·· 1111
...:.;::::: MERC/A

Llandaf
f

l ı · · · · ·
•Roth BATI

ronıagcl AKSONLAR!.1}-'
ı a1' J Glasıonbury 1 • 1 1 !" Londra
CORNISH...,,_..'!:in��

---·

Harita 6. Batı ve Orta Avrupa, yaklaşık İS 400-1000: Etnik krallıklar ve göçler.

ııımıı Kicv Rusyası. yaklaşık IS ı 000

1111 Moskovi-Rusya. yaklaşık İS 1450

f;:;:;:;:;:::l Hazar Krallığı. yaklaşık is ı 050

- Töton nüfuzu. yaklaşık IS 1240

,,.,.,,- Moğol akını (İS 123 7-40)

..,-- Polovtsiya ilerlemesi (İS 1054-1200)

'j.. Pcipus Gölü Savaşı. is 1242

(

Harita 7. Rusya ve Doğu Avrupa, yak�ık İS l 000-1500: Etnik devletler ve akınlar.

Giri�

Bu kitap iki kaygıdan yola çıkılarak yazılmıştır. Birincisi, Prof. Hugh
Seton-Watson ile etnik topluluklar ile uluslar arasındaki farklılıklar üze­
rine yaptığım tartışmalardan kaynaklanmaktadır. Dünyanın her yerin­
de, insanlar, nüfus ve ekonomik kaynaklar, askeri ve siyasal güç ve kül­
türel donanım bakımından büyük farklılıklar göstermelerine karşın, 'ulus'
statüsünde olduklarını iddia etmektedir. Ulusluk iddiası, elbette ki, en
azından teoride, eşit uluslararası muamale iddiasıdır; ancak böyle bir
iddia Afrika ve Asya'daki çok sayıda küçük, azgelişmiş ve kültürel
bakımdan heterojen devlet veyl:ı. Üçüncü Dünyadaki siyasal güçten ve
kültürel araçlardan yoksun kabile tipi gruplar için destek sağlar mı? Bu
gruplar için (ve dolayısıyla iddiaları için) bir hiyerarşi kurulabilir mi? Ne
zaman böylesi bir insan grubu ya da kategorisi tanınan bir 'ulus' olmuştur?
Ulus olmasa bile, en azından, ne zaman bir etnik topluluk olmuştur?

İkinci kaygı, Naim, BenedictAnderson ve Gellner gibi sosyologların
ve Seton-Watson, Tilly ve Breuilly gibi tarihçilerin Batı'da modem döne­
min başında ulusların oluşumuna ilişkin çalışmalarındaki tartışmalardan
kaynaklanmaktadır. Ulusun (ancak milliyetçilik ideolojisinin değil) an­
tik dönemlerde bile bulunabileceğini düşünen eski kuşak bilim adamları
ve sıradan insanların aksine, yeni sosyal bilimci ve tarihçiler dalgası,

22 ULUSL.ARIN ETNİK KÖKENİ

ulusun eski dönemlerde kökü olmayan -olsa bile tek tük- bütünüyle
modem bir yaratım olduğunu iddia etmişlerdir. Ancak, özellikle Batı'daki
modem 'etnik uyanış' üzerine yaptığım önceki çalışmamda, tarihin erken
dönemlerinde etnik duygu ve bağların önemli bir rolü olduğunu ileri
sürmüştüm. Bir kez daha şu sorular ortaya çıkmıştır: Etnik kimlikler ile
uluslar arasındaki ilişki nedir? Sadece kronolojik midir yoksa aynı za­
manda tipolojik midir? Ulusların oluşumu ile etnisite arasında nedensel
bir ilişki var mıdır?

Birbiriyle rekabet içindeki mevcut devletleri!). ve devlet olabilecek
ulusların olduğu bir dünyada bu sorular sadece akademik konular değil­
dir. Çok sayıda insan, "tarihsel" topraklarının restorasyonu ve ulusal
kimliklerinin tanınması ı ığnma canlarını feda etmeye hazırdır. Yeni dev­
letler, genellikle sallantıda ve kırılgan olanları, özellikle ortak etnisiteye
sahip değillerse, "ulusal" niteliklerini oluşturma konusunda kaygılıdır.
Köklerinden kopmuş vatansız kitleler, kendilerini 'ait hissettikleri', si­
·yasi olarak etkin bir birime bağlılıklarını ifade etmeye heveslidir; sisler
arasında kaybolmuş veya silinmiş etnik kökleri "yeniden keşfetme" yo­
lunda, bu ait olma hissini uyandıran iyi bir yol var mıdır?

Verilen mücadeleler ve dökülen kanlar sonucu v.üzlerce yıl öncesin­
den ulusal kimlikleri şekillenip belirlenmiş Batılı gözlemciler için, ondoku­
zuncu yüzyıl Avrupa'sı ya da yirminci yüzyıl Afrika ve Asya'sındaki yanlış
yöne sevkedilmiş milliyetçi entelektüel akademik akımları ve retorik aşırı­
lıkları küçük görmek moda olmuştur. Kimlikleri sorgulanmamış, sürgün
nedir bilmeyen, toprak ve kültürleri baskı görmemiş olanların, tek ve
tanınan bir kimlik yaratmak için köklerini aramaya ihtiyaçları yoktur.
Onlarınki sadece tepeden bağırma şeklindedir: "Biz buraya aitiz, ayrı bir
kimliğe sahibiz ve kimliğimizi atalarımız ve tarihimizle biliyoruz." Bunla­
rın saptırmalarla ve aldatmacalarla dolu 'mit' ve 'anılar' olmasının hiç­
bir önemi yoktur. 'Kendini kanıtlamış' İngiliz ve Fransız ulusal kimlikle­
ri böylesi mit ve anılarla 'ulus'tur, bu mit ve anılar olmaksızın siyasal
alandaki çoğu halktan farkları yoktur.

Elbette ki, 'ulus' kavramını oluşturan mit ve bellekten daha başka
şeyler de vardır. Ancak bunlar ulus için bir sine qua nan oluşturur: bel­
leksiz kimlik olamaz, mitsiz ortak amaç olamaz; kimlik, amaç ya da ka­
der, ulus kavramının zaruri öğeleridir. Ancak, bu, etnik topluluk kav­
ramı için de geçerlidir; etnik topluluğun da kimlik ve kadere, dolayısıyla
da mit ve anılara sahip olması gerekmektedir. O halde, ulus, kabaca,
etnik topluluğun daha büyük bir biçimi midir?

GİRİŞ 23

Yeni nesil tarihçi ve sosyal bilimcilerin pek çok varsayımına doğru­
dan bir itiraz oluşturan John Armstrong'un çalışmasıyla -ki Ortaçağ İslam
ve Hıristiyan dünyasındaki etnik kimliğe ilişkin analizini de içerir- bu
konular şiddetli bir biçimde gündeme getirilmiştir. Mit, sembol ve bel­
lek öğelerine odaklanan Armstrong'un etnik ve ulusal olgulara ilişkin
araştırmasının en karmaşık görünen niteliği, etnik topluluk ve ulusların,
aynı anda hem somut, hem de hayali olmalarıdır. Pek çok açıdan, ideolo­
lojik bir hareket olarak milliyetçiliği kavramak, örgütsel bir kültür ola­
rak ulusa göre, daha kolaydır. Uzaktan kolaylıkla tanınabilen etnik top­
luluklar bile yakından baktığımız ve derinlemesine araştırmayı denediği­
miz zaman gözümüzün önünden kaybolur. 'Etnitise'nin bakana göre varol­
duğu, zamana ve bağlama bağlı, kayan, hızla değişen, yanıltan (...)yani
bütünüyle 'durumsal' olduğu sonucuna varmak çekici gelir.

Bu noktada, araştırmanın perspektifini hesaba katmak gerekmekte­
dir; bunu yapmak ise incelenen sorunlara bağlıdır. Buradaki amacımız
ulusların soykütüğünü ve temellerini araştırmaktır. Bunu yapmak hem
geniş hem de uzun bir perspektifi gerektirir ki, bu, kaçınılmaz olarak,
ulus ve etnik topluluklara, onları zaman içerisindeki herhangi bir kesit­
te ele alan çalışmalardakinden daha durağan bir 'varlık' bahşetmemizi
gerektirir. Etnik topluluklar ile uluslar arasındaki ilişkiyi bir bütün ola­
rak ve 'döngü içerisinde' görebilmem için etnik topluluk ve ulusları ve
bunları oluşturan öğeleri özgül örneklerin sağlayacağından daha kesin
bir tarife ve daha fazla somut gerçekliğe sahip oldukları şeklinde değer­
lendirmem gerekmektedir. Ancak, etnisite ve etnik toplulukların ulus
inşası için model ve zemin hazırlama yolları üzerine yapılan bir araştırma­
da, etnik topluluklar ile uluslar arasındaki benzerlik ve farklılıkları ele
almak kaçınılmazdır.

Bu incelemede, gerek ulusların kökenleri gerekse ulusların oluşumuyla
ilgili temel düşünce okullarının varsayımlarından hareket etmemiz ge­
rekmektedir. Ulusu artık verili bir toplumsal varlık, insan topluluklarının
zamandışı bir birimi olarak değerlendirme imkanımız kalmadığı gibi,
endüstriyel toplumun zorunlu bir biçimi ve kültürü ya da 'kapitalizmin
sinirsel tiki' gibi değerlendirerek tamamıyla modern bir olgu olduğunu
da kabul edemeyiz. Kapitalizmin endüstriyel devrimleri, bürokratik dev­
let ve seküler kitlesel eğitim, insanlık tarihinde Neolitik geçişle karşılaş­
tırılabilecek bir süreci temsil ederken, modern öncesi dönemlerde oluşmuş
kimlik ve kültürlerin çoğunu silmemiştir. Kesinlikle çoğunun biçimini
değiştirmiştir; bir kısmını ortadan kaldırmıştır; diğer bir kısmı ise birleşmiş

24 ULUSLARIN ETNİK KÖKENİ

ve yeniden canlanmıştır. Bu kültür ve kimliklerin kaderi, kendi içsel
özelliklerine olduğu kadar, modern devrimlerin eşit olmayan etkilerine
de bağımlı olmuştur. Bunun sebebi, söz konusu kimlik ve kültürleri
oluşturan unsurların -mitler, anılar, semboller ve değerler- yeni anlam
v.e işlevler yüklenmek suretiyle yeni koşullara adapte olabilmesidir. Kendi
ayakları üzerinde durabilen bir ulus olma yönündeki evrimin temellerini
yerleştirmek için, belli bir topluluğun yeni devrimci kuvvetlere maruz
kalması arefesinde 'kültürel kimlik durumunu' araştırmak önem kazanır.

Bu araştırmanın gerek yöntemi gerekse biçimini belirleyen bu kaygılar­
dır. Nüfus büyüklüğü, ekonomik kaynaklar, iletişim sistemleri ve bürokra­
tik merkeziyetçilik gibi 'nesnel' faktörler ulusların çevresini (veya daha
çok ulusları şekillendiren devletlerin çevresini) yaratmada önemli bir
rol oynarlarken, ortaya çıkan ulusal topluluğun ayırt edici karakter ve
nitelikleri hakkında çok az bilgi verir. Bu yüzden, daha 'öznel' faktörlere
yönelmemiz gerekmektedir: günbegün etnik bilinci oluşturan kolektif
irade, tavır ve duyguların geçici boyutlarından ziyade, bellek, değer, mit
ve sembolizmin kalıcı kültürel nitelikleridir. Çünkü bu kalıcı nitelikler,
topluluğa özgü gelenekler yoluyla topluluğun atmosfer ve yapısını biçim­
lendiren ve daha sonraki nesiller üzerinde iz bırakan topluluğa ait ka­
nun, bilim, dil ve sanatta ölümsüzleşmiştir. Etnik topluluk ve ulusları
oluşturan sürekli öğelerin tarihsel olarak karşılaştırılmasına dayanan daha
sembolik bir yaklaşım, sadece bu topluluk ve uluslar arasındaki tarihsel
ve sosyolojik ilişkilerin genel bir resmini çizmemize yardımcı olur.

Dolaysıyla, ilk bölüm, ulusların kökenlerine ilişkin 'perennialist'lerle
'modernist'lerin örtüşen pozisyonlarının ve etnisiteye ilişkin karşıt 'pri­
mordialist' ve 'araçsalcı' yaklaşımların güçlü ve zayıf yanlarını ayrıntı­
larıyla belirlemeye ve neden çoğu varsayımı reddedip yeni bir yaklaşım
ve pozisyon almamız gerektiğini açıklamaya ayrılmıştır.

Kitap, daha sonra, iki kısma ayrılmaktadır: Birinci kısım, etnik top­
lulukların veya ethnienin doğasını ve rolünü incelerken, ikincisi ulusların
karakteristiklerini ve durumunu incelemektedir. Birinci kısmın ilk
bölümünde etnik toplulukların temel özellikleri analiz edilerek, bu top­
lulukların temel dayanakları incelenip ekonomik, siyasal ve kültürel iz­
leri sürülmektedir. Üçüncü bölüm, premodern dönemlerdeki etnik duy­
gu ve etnik hareketlerin türlerini ve oluşumlarına yol açan durumları
incelemektedir. Dördüncü bölümde, 'modernist' kabüle karşı önemli
sayıda elit kültürün topluluktaki diğer tabaka ve bölgelere yayıldığı savu­
nulmaktadır. Bunun yanı sıra, topluluğun varlığının sona ermesi ve kit-

GİRİŞ 25

!ese! hareketlilik açısından 'dikey' ve 'yatay' topluluklar arasında ayrım
olduğu öne sürülmektedir. Beşinci bölüm, geniş bir tema olan etnik top­
luluğun varlığını sürdürmesi konusunu ele alır: Siyasal bakımdan daha
güçlü bazı ethnieler çözülmüş ve neredeyse silinmişken, diğerleri neden
ve nasıl yüzyıllık hatta binyıllık değişimlere karşın kültürlerini koruyabil­
miştir? Burada, diğer ilgili faktörler içinde, pek çok topluluğun etnik
biçimlerinin sürdürülmesinde, günahtan sakınmanın dinsel koşullarının,
yani dinsel kitaplar, dua kitapları ve din adamlarının temel öğeler oldu­
ğu ileri sürülmektedir.

İkinci kısımda, kutsal kitaplar ve din adamları tarafından desteklenmiş
etnik toplulukların modern dönemlere kadar varlıklarını sürdürmelerinin
ulusların oluşumuna temel hazırlaması incelenmektedir. İkinci kısmın
birinci bölümü (altıncı bölüm), Batı'daki ekonomik, siyasal ve kültürel
devrimlerin yol açmış olduğu radikal kırılmalardan başlayarak, ulus oluşu­
munun iki modelini ve yolunu -yurttaşlığa dayalı-teritoryal ve etnik­
soykütüksel- göstermektedir. Avrupa ve Asya'da bu iki kavram ve ro­
tanın karşılıklı etkileşimlerinin izleri araştırılmakta ve etnik modelin artan
etkisi gösterilmektedir. Ulus kavramının, doğası gereği, istikrarsız ve dua­
list olduğu kanıtlanmaktadır. Yedinci ve sekizinci bölümler, ulusun bu
ikili karakterini ayrıntılarıyla incelemektedir; yedinci bölüm, ulusları
Gesellschaften olarak, yani halk kitlelerine dayalı, hareketli, aktivist, sekü­
ler, teritoryalleşmiıj ve kapsayıcı olarak kabul etmektedir. Sekizinci bölüm,
resmin diğer yüzüne, yani geçmişini arayan ulusa bakmaktadır. Ölüm ve
başarısızlığın üstesinden gelmek için bir kader ve tarihe ihtiyaç duyan
toplulukların, uluslar gibi, bunları şanlı geçmişlerinde ve yaradılış kült­
lerinde bulmaları gerekmektedir. Geçmişi arayan entelijensiya, tekrar
girebileceği canlı bir tarihe ihtiyaç duyar ve 'ulus'un içine kendini yer­
leştirebileceği ve yerleştirmek zorunda olduğu böyle altın çağlan ve şiirsel
m:kanları inşa etmek için arkeoloji ve filoloji gibi disiplinlerden yarar­
ıamr. Anıları canlı tutan doğa ve tarih eserleri ve kahramanlık kültleri,
yeni ulusu düşkırıklıklarından uzak tutmaya ve yeniden canlandırdık­
ları moral değerler ve etnik haritalar yoluyla biçimlendirmeye yardımcı
olur.

Sonuç bölümü, açılıştaki sorgulamayı ele almakta ve ulusların iç anti­
kitelerini yarayışlı ve sürekli bir geçmiş gerektiren tarihsel süreçler ola­
rak göstererek analizin öğelerini bir araya getirmektedir. Ayrıca, belirli
etnik topluluk ve etnik mozaiklerin yanında, genel olarak etnisitenin
potansiyelinin altı çizilmektedir. 'Araçlar' dramatik bir biçimde değişmiş

26 ULUSLARIN ETNİK KÖKENİ

olabilir, ancak ulusların varlıklarını sürdünneleriyle etnik kimliğin yeni­

den yorumlanmış geçmişinin süregelen yakın ilişkisinin gösterdiği gibi,

modern ulus ile modern öncesi ethnie arasında sonları bakımından ciddi

bir süreklilik söz konusudur. Etnik geçmişlerinde köklerini arayan ulus­
ların tutkularını yok farzeden bir sürekli dünya düzeni kurulamaz ve bu

geçmişi tamamıyla ihmal eden hiçbir ulus ve milliyetçilik çalışması meyve

veremez.

1

Uluslar Modem midir?

Neden insanlar ülkeleri için canlarını feda ederler? Neden kendilerini
böylesine güçlü bir §ekilde ulusal kimlikleriyle tanımlarlar? Ulusal karak­

ter ve milliyetçilik evrensel midir? Veya "ulus" tamamen modem bir olgu
ve kesinlikle modem toplumsal ko§ulların bir ürünü müdür? Ve ne §ekilde
kullanırsak kullanalım "ulus" ve "ulusal kimlik" kavramlarıyla ne de­
mek istiyoruz?

Bu çalı§ma temel bir konuya -ulusun modem bir olgu olması veya
olmaması- odaklanarak bu sorulara cevap arar. Bu soruyu tartı§maya

açarken ulus kavramının unsurlarını ve bile§enlerini açığa çıkarmayı ve
bu yolla ulusal kimliğin doğasını ve uyandırdığı duyguların yoğunluğunu

açıklamayı umuyorum. Bu husus, kaçınılmaz olarak, tarihsel kayıtların
daha genel açıklayıcı bir çerçevede sunduğu ve çoğunun milliyetçi bağ
ve duyguya dair delilleri toplamak için milliyetçiliğin ba§langıç noktası

olarak (onsekizinci yüzyıl sonları) aldığı dönemlerin çok daha gerilerine
dönme anlamını ta§ır. Bu genel çerçeveler hem tarihsel hem de sosyolo­
jiktir: Hem bir zaman veya tarihsel geli§im dizisi hem de seçilen unsurla­
rın ve süreçlerin bütüncül bir çerçeveye yerle§tirildiği kar§ıla§tırmalı ve
açıklayıcı bir perspektif önermektedir. Kesin hatları çizilmi§ zaman dizile­
rinin ve kar§ıla§tırmalı perspektiflerin olmaması (veya bu konulan açıkla-

28 ULUSL.ARIN ETNİK KÖKENİ

maktaki başarısızlıkları), çağdaş grup kimliklerinin ve ideolojilerinin çalı­

şılması önünde engel oluşturmuştur. Genellikle bu tür kimliklerin ve

ideolojilerin ya evrensel ya da yakın geçmişe ait oldukları varsayılır. An­

cak genel bir çerçeve içerisindeki tarihsel kayıtlarla karşı karşıya kalındı­
ğında bu varsayımların sınırlı oldukları görülecektir. Bu çalışmanın te­

mel amaçlarından biri, ulusal kimlikleri ve ideolojileri, grup kimlikleri­

nin ve duygularının uzun zamanlı perspektifine yerleştirmektir.

Ancak yönteme ilişkin bu düşüncelerin ötesinde, ulusal kimliklerin
ve duyguların yaygınlığı ve anlamına ilişkin daha temel özsel bir sorun

vardır. Burada yine, hem tarihsel hem de sosyolojik bir analiz bu anlam­

lan toplumsal bağlamlarında kavramamıza ve yaygın ulusal kimlik anla­

yışının ve duygu yoğunluğunun köklerini keşfetmemize yardımcı olabi­
lir. Tarihsel kayıtlarda izler bıraktığı halde, aşın öznellik ve muğlak yorum­

lar nedeniyle bu anlamları göz ardı etmek, çağdaş ulusal kimliklerin kök­

lerini daha derinden irdeleyen bir kavrayışı engellemektedir. Farklı dö­

nemlerde ve uygarlıklarda kendilerini gösteren büyük çaplı, yaygın ko�
lektif kimlik ifadesini, popüler bilinci ve duyguları yorumlamada ve bun­

ların kökenlerine inmedeki açık zorluklara karşın ciddiye almak ve bu

noktadan başlamak gerekir. Etnisite veya ulusal duygu gibi olgular tavır­
ların, algıların ve duyguların ifade edilmesine o kadar yakından bağlıdır

ki tamamen yapısal yaklaşımlar, ciddi yanlışlıklara yol açmasa bile kaçınıl­

maz olarak açıkladığı konulardan uzak görünecektir. Aynı zamanda çoğu

kimlik ve duygu nesiller boyu devam etmesine karşın, grup kimliklerine

ve ideallerine yüklenen anlamlar zaman içinde ve koşullara bağlı olarak

değişebilir. Dolayısıyla ulusların "köklerini" inceleyen bir çalışma, için­

de bu anlamların değiştiği ve başka anlamlara dönüştüğü kültürleri ve

yapıları ortaya koymaya çalışmak durumundadır.

"Modemistler" ve "Primordialistler"

Herhalde olguların ve nesnelerin, onları kazanmak veya kaybetmek üzere

olduğumuz zamanki kadar farkında olmayız. Bunun aksine, bu olguları

ve nesneleri onlara kesinkes sahip olduğumuz zamanki kadar doğal bir

gerçeklik olarak algılamayız. Bu, kesinlikle, ulus fikrine ilişkin hem akade­
mik hem de popüler tavırların incelenmesiyle ortaya çıkmıştır. Yirminci

yüzyıl ortalarında, milliyetçiliğe ilişkin tavrımız ne olursa olsun, kamuoyun­
da -ve bu akademik çevrelerde de yankı buldu- ulusun aile, konuşma

ULUSLAR MODERN MİDİR7 29

ve bizzat insan vücudu gibi "doğal" bir şey olduğu üzerine yaygın bir
kanı vardı. Pek çok insan zararlı etkilerinden dolayı acı çektiği zaman
bile ulusal bölünmeleri, ulusal karakteri ve milliyetçiliği doğal bulmuştur.
Uluslarüstü bir kişilik, hatta dünya devleti özlemini duymuş, Milletler
Cemiyetine ve Birleşmiş Milletlere bel bağlamış olabilir, fakat ikinci te­
rimin de ifade ettiği gibi ulusun ve "uluslar dünyasının" kalıcılığından
ciddi biçimde kuşku duyulmamıştır. Muhalif sesler olmasına karşın aka­
demik toplulukta dahi akademisyenlerin çoğu yer ve zamana göre ulu­
sun değişen şekillerine işaret ettikleri zaman bile, ulusu insana dair bir
sabit olarak ele almış ve buna bağlı olarak dünyayı yıkıma uğratan savaş­
ları uluslar, ulusların çıkarları ve saldırgan içgüdüleri bağlamında açık­
lamaya çalışmışlardır. 1

Ne var ki yirminci yüzyıl sonlarında pek çok unsur bu varsayımları
sorgulamamıza yardımcı olmuştur. Sanayileşmiş dünyadaki devletlerin
vatandaşlarının ulusu verili bir olgu olarak değerlendirdiği ve "ulusal
çıkan", dış ilişkiler ve savunma politikalarının açıklayıcı ana unsuru ola­
rak gördüğü söylenebilirken Nijerya, Hindistan ve Endonezya gibi açıkça
"ulus" olarak tanımlanamayacak Üçüncü Dünya ülkelerinin ortaya çık­
ması ulusların "doğallığına" ilişkin neredeyse evrensel kabul gören mo­
dern inancı zayıflatmıştır. Aynca Afrika "kabileleri" gibi daha küçük
birimleri standart veya "klasik" Avrupa "ulusu"na, ki bu ulusun yakın
geçmişe ait bir olgu olduğunu, hatta bir Avrupa olgusu olduğunu öne
sürer, benzetme zorluğu vardır.2 Üstelik çeşitli Batı uluslarının hallerin­
den memnun, entegre olmuş unsurları sayılan -Bretonlar, İskoçlar, Fla­
manlar, Basklar ve Quebecliler arasında- topluluklarda ulusal duygula­
rın ve milliyetçi taleplerin şaşırtıcı bir uyanışı söz konusudur. O halde
ulusların içinde kendi kader anlarını bekleyen başka uluslar mı vardır
veya uyanan azınlık uluslar eskiden oluşturulmuş siyasal ulusların çözül­
mesini mi beklemektedir ve eğer böyleyse "doğal" ulusun bütünleştirici
kavramı nedir?3

Ulusun evrenselliğine ve doğallığına ilişkin yaygın varsayımdan kuşku
duyulacak başka zeminler de vardır. Süper güçlerin ve her birinin nük­
leer ve konvansiyonel silahlarla donanmış devletlerle oluşturduğu aske­
ri blokların genişlemesine tanık olduk. Bu bloklardaki üyeler, hala ken­
di "ulusal" kaygılarıyla harekete geçseler bile siyasal, askeri, hatta büyük
ölçüde ekonomik ve ideolojik alanlarda hareket serbestileri (bizzat iki
nükleer süper güç dışında) önemli derecede kısıtlıdır.4 Geleneksel "ulus­
devlet" kavramı bir başka yönden daha saldın altındadır; devasa butçe-

30 ULUSLARIN ETNİK KÖKENİ

!ere, yüksek teknolojiye, gelişmiş uzmanlık ve beceriye, uzun dönemde
geniş ölçekli yatırım yapma gücüne sahip çokuluslu şirketlerin büyümesi
-özellikle Asya'da, Afrika'da ve Latin Amerika'da-çoğu devlete ve ulusal
topluluğa yönelik gerçek bir tehdit oluşturmaktadır. Bırakın küçükleri­
ni, orta büyüklükteki ulus-devletler veya devlet-uluslar için yirminci yüz­
yıl sonlarındaki teknolojik, ekonomik ve askeri dönüşümlere ayak uydu­
ramama veya miyadını doldurma tehlikesi vardır. 5

İçeride ve dışarıdaki gelişmelerden kaynaklanan baskıların sonucu
olarak klasik (Avrupa) ulus-devlet anlayışının gücü ve varlığı hakkın­
daki bütün bu kuşkular, özellikle siyasetteki ve akadeinik dünyadaki pek
çok insanı milliyetçiliğe ilişkin eski varsayımları sorgulamaya, ulusları ve
milliyetçiliği anlamak için farklı bir perspektif sunmaya itmiştir.

Kısaca; bu perspektif ulusun, toplum ve tarih mozaiğinde bulunan
doğal ve gerekli bir unsur olmadığını; kapitalizm, bürokrasi ve sektiler
faydacılık gibi modern gelişmelerin ürünü yani tamamen modern bir
olgu olduğunu öne sürmektedir. Milliyetçiliğin çağdaş koşullara bütünüy­
le uyum sağlamış olmasından dolayı, ulus bugün yaygın bir şekilde var
olsa bile, aslında kökleri ne insan doğasında ne de tarihte olan, gerçek­
ten de koşullara bağlı bir olgudur. Bu iddia, ulusun ve milliyetçiliğin
neredeyse kesine yakın bir şekilde onsekizinci yüzyılın ikinci yarısında -
biraz daha erken veya geç olabilir- başladığını, Antik Çağ'daki ya da
Ortaçağ'daki bunlara benzer gibi görünen şeylerin tamamen rastlantı
veya istisna olarak anlaşılması gerektiğini öne sürerek devam eder. Yön­
temsel bakımdan da bu görüş, hem ulusun yakın geçmişteki yaygın varlı­
ğını hem de modern öncesinde olmamasını, modern endüstriyel uygarlık­
larla onları önceleyen tarıma dayalı uygarlıklar arasındaki büyük farklılık­
larla karşılıklı olarak bağlantılı bir şekilde aldığı için ulus ve milliyetçilik
çalışmaları !1çısından hareket noktasını modernliğin koşulları ve süreç­
leri içinde tanımlar. Bunun tersine, ulusların ve milliyetçiliğin evrensel­
liği hakkındaki geriye kalan varsayımların akademik topluluğun kendi
içinde analiz, açıklama ve belki de siyasal eylem için yanıltıcı olan milli­
yetçi inançlardan ve ideallerden kaynaklandığı söylenebilir.6

Yukarıdaki açıklamaları uluslarin ve milliyetçiliğin "modernist" görüşü
olarak adlandırmayı öneriyorum. "Modemizm"in elbette ki farklı alt türle­
ri var.

Modemistlerin bir okulu, modem ulusların varlığını açıklamak için
modern toplumun ekonomik temelinden hareket eder. Buna göre onal­
tıncı yüzyıldan beri belirli "çekirdek" devletler pazar kapitalizmine erken

ULUSLAR MODERN MİDİR? 31

geçmelerinin ve güçlü idari yapılarının avantajlarını periferi ve yarı-pe­
riferi devletlerin zararı pahasına kullanabilmiştir. Dolayısıyla İngiltere,
Fransa, İspanya ve (başlangıçta) Hollanda önce Doğu Avrupa'yı, daha
sonra da Orta ve Latin Amerika'yı emperyalist tohumlar içeren bağımlı
bir periferik ilişkiye sokmayı başarabilmiştir.7 1800'lerden sonra Batı
burjuvazisi Asya'daki ve Afrika'daki pek çok ülkede, "periferi" bölgeler­
deki seçkinlerin direnişine yol açan daha dolaysız bir ekonomik ve poli­
tik emperyalizm uygulayabilmiştir. Bu direniş kitlesel hareket şeklini al­
mıştır. Ellerinde başka bir mücadele aracı olmayan seçkinler Batı serma­
yesini ve teknolojisini, beraberinde getirdiği ekonomik ve politik belir­
leyici baskı olmaksızın istedikleri için kapitalizmin bu- eşitlikçi olmayan
yayılmasıyla gelen siyasal tehdide karşı "kitlelerini" harekete geçirmek
durumunda kalmıştır.8 Bu periferik devletler denizaşırı bölgelerle de sınırlı
kalmamıştır. Çekirdek devletler, etnik ve periferik toplulukları "vatanla­
rının" sınırlan içerisinde de yüzyıllarca sömürülmüş ve bu, sanayileşmenin
getirdiği ekonomik ilişkilerin büyük bir hızla gelişmesiyle daha da art­
mıştır. O halde bugün İskoçlar ve Galliler, Flamanlar, Bretonlar, Korsika­
lılar, Basklar ve Katalanlar gibi toplulukların ekonomik ve kültürel tehdit­
lere karşı kendi kimliklerini kabul ettirmek ve korumak niyetiyle gerçek­
leştirdikleri protestolara ve hareketlere tanık olmamız hiç de şaşırtıcı
değildir.9

"Modernistler"in ikinci bir okulu analizlerine daha siyasal bir boyutu
dahil etmeyi yeğlemiştir. Etnisite üzerine çalışan bazı öğrenciler yakın
zamanda, elitlerin kıt kaynaklara ama yüksek iletişim düzeyine sahip bir
dünya temel alındığında, etnik sembol ve sınırların tek bir bayrak altın­
da farklı grupların çıkarlarını daha kolay yönlendirme yolları ve daha
fazla bağlılık yaratabilecek zenginlik, güç ve prestij için verdikleri evrensel
mücadelede kide desteği sağlamak için etnik ve milliyetçi birimlerin uy­
gun "alanlar" sağladıklarını savunmaktadırlar. Bu görüşe göre, etnisite
temel olarak "araçsal"dır. Savunucularının rasion d'etre olarak öne sür­
dükleri kültürel hedeflerden başka amaçlara hizmet eder, fakat bunu
ekonomik ve siyasal çıkarları kültürel "etki" ile bir araya getirerek yapar.
Bu sebepten dolayı etnik ve ulusal topluluklar, rakip elitlerle yapılan güç
kazanma arayışını ya da kolektif politikaları destekleyen kide eylemini
yönlendirmek ve harekete geçirmek için ses getiren dayanaklar sağlama
konusunda sınıflara göre genellikle daha üstündür. 10 İleride sık sık geri
döneceğim bu bakış açısı, tavırları ve anlayışları açısından toplumsal
grupJarı ayıran ve farklılaştıran sembolik "sınır muhafızları" ve "sınır me-

32 UWSLARJN ETNİK KÖKENİ

kanizmaları" kavramlarını geliştiren Norveçli sosyal antropolog Fredrik
Barth'ın araştırmalarına çok şey borçludur. 11

Ancak herhalde "modemist" bakış açısı en ilginç ve en açık şekilde
Benedict Anderson ve Ernest Gellner'in son kitaplarında ifade edilmek­
tedir. Anderson, eski dinlerin mücadele ettikleri ve açıklamaya çalıştıkları
hep var olan ölümün üstesinden gelme ihtiyacından ve "matbaa-kapita­
lizmi" teknolojisinin getirmiş olduğu basılı sözcükler seliyle açılan yeni
iletişim yollarından hareketle analizine başlar. Dinin gerileyişi ve basılı
sözcüklerin yükselişiyle ölümsüzlük duygusunun uyandınlabileceği, aksi
halde adsız bireylerin kendilerini tanımlayamayacağı, hakim ve aynı za­
manda sınırlı olan toplulukları "tahayyül etmek" hem mümkün hem de
gerekli olmuştur. Birbirini tanımayan bireyler basılı sözcükler aracılığıy­
la hayal edilen bir topluluğa ait olmak yoluyla aynı homojen boş zaman
ve belirlenebilir mekanda yaşarmış gibi yapabilirler. Bu "hayali topluluk­
lar" ya da uluslar sektiler kapitalizmin kendine özgü modern koşulları
altında yaşamsal önemdeki psikolojik ve ekonomik ihtiyaçlara hizmet
etmektedir. 12

Herhalde ulusların ve milliyetçiliğin tamamen modern olgular olduğu­
na ilişkin görüşün en güçlü açıklaması Gellner'in büyüme-yönelimli en­
düstriyel toplumun gerekliliklerine dayalı teorisinde görülebilir. Gellner'e
göre modern öncesi "tarıma dayalı okur yazar" toplumlarda' ulusun ve
milliyetçiliğin yeri yoktu; elitler ve yiyecek üreten kitleler her zaman
kültürel çizgilerle ayrılmışlardı ve bu tip bir toplum bu bölünmüşlüğün
üstesinden gelebilecek bir ideoloji yaratamazdı. Öte yandan modern top­
lumların işlemesi için kültürel türdeşliğe ihtiyaç vardır ve bunlar gerekli
ideolojiyi bu şekilde yaratabilir. Modern endüstri hareketli, okur-yazar
ve teknolojik bakımdan donanımlı bir nüfusa ihtiyaç duyar ve modem
devlet kitlesel, kamusal, zorunlu ve standart eğitim sistemini destekle­
me yoluyla böyle bir iş gücünü sağlayabilme yetisine sahip tek ajandır.
Sanayileşme ve modernleşme Batıdaki yuvasından dışa doğru eşitlikçi
olmayan bir biçimde ilerledikçe geleneksel yapıları ve kültürleri yıkarak
insanları yaşadıkları çevrelerden çatışmaların ve anonimliğin hakim oldu­
ğu modern kent merkezlerine atarak köyleri ve bütün kırsal alanlan zo­
runlu bir şekilde köklerinden koparır. Sonuç, genellikle uzun zamandır
kentte olan eski sınıflar ile yeni kentleşmiş sınıflar arasında kentteki kıt
kaynaklar üzerine yapılan sınıf çatışmasıdır. Ancak kentin eritme po­
tası, yeni gelenleri eğitim sistemi aracılığıyla hakim okur-yazar kültürle
kaynaştırmada başarısızlığa uğrarsa, yani belirli kültür özelliklerine sahip

ULUSLAR MODERN MİDİR? 33

gruplar bu kültürün içine dahil edilemezlerse muhtemel sonuç iki ayrı
milliyetçiliğin iki ayrı ulusu meydana getirmesidir. Bu genellikle y�ni
gelenlerin farklı renge ya da dine (özellikle kitaplı dinler) sahip olduğu
durumlarda meydana gelir, çünkü bunlar farklılıkları görünür kılan daimi
işaretlerdir ve sanayileşmenin daha sonraki aşamalarında acılı ve uzun
süreli çatışmalar yaratarak su yüzüne çıkma eğilimindedir.13

O halde bütün bu yaklaşımların ortak paydası ulusun modernliğine
ve milliyetçiliğin durumsallığına dair inançtır. Ulusal kimlik duygusu­
nun uyarılması konusunda farklı modem süreçlere ağırlık verme bakımın­
dan ayrılmakla beraber milliyetçiliğin dönemselliği ve modem ulusun
açıklanması açısından tam bir fikir birliği içindedir. Basit anlamda mo­
dernlik ("modem koşullar" kompleksi) hiçbir şekilde ulusal kimliği ger­
çekleştirmenin bir yolu değildir, ne kadar dolaylı olursa olsun onun ürünü
değildir; ulus ve milliyetçilik, modernlik ve modem uygarlıkla karşılıklı
bir ilişki içindedir ve bu ana gövdeden ayrılan bir daldır.

"Modemistler" bir bakıma haklıdırlar. Ban Avrupa'da, belli bir "ulu­
sal" duyguya onbeşinci yüzyİI sonu veya onalnncı yüzyılda rastlanırken,
ideoloji ve hareket olarak milliyetçilik onsekizinci yüzyılın sonunda ortaya
çıkan bir olgudur.14 "Ulus-devlet" de siyasal bir norm olarak moderndir.
Eğer Avrupa devletler sistemi 1648 yılındaki Vestfalya Antlaşmasıyla
ortaya çıktıysa, ondokuzuncu yüzyıla kadar bu devletler "ulus-devletler"e
dönüşmeye başlamamış, dolayısıyla bir ulus-devlet sistemi meydana
gelmemiştir. 15 Bu bağlamda "ulus" ve "ulusal karakterin" modem oldu­
ğu görülecektir: Avrupa'da kesinlikle modern dönemin başlarına kadar
(kesin bir tarih vermek gerekirse onyedinci yüzyılın sonu) Avrupalı �ği­
timli sınıflar arasında ortak birliğe sahip olma ve halkın ulusal karakter
temelinde bölünmesi fikri yaygınlık kazanmamıştır. 16

Bu görüşle ilgili güçlükler de vardır. Çünkü Yunanlıların ve Romalı­
ların kendi kültürlerini paylaşmayan ve kendi kent-devletlerinden gelme­
yen "halklara" ve Antik Mısırlıların Nübyelilere ve Asyalılara bakışı ile
Mezopotamya kültüründen ve İncil'den kaynaklanan ayrımlar gibi "mo­
dem" ulusal kimlik ve karakter fikrine ilişkin şaşırtıcı paralellikleri mo­
dem öncesinde, hatta antik dünyada bile buluyoruz.17 Yine antik dün­
yada pek çok bakımdan modem milliyetçiliğe benzer hareketlere rastlıyo­
ruz. İÖ onaltıncı yüzyıl sonundaki Pers yayılmasına karşı İonia direnişi
veya Caesar'ın seferlerine karşı Gal direnişi gibi yabancı müdahalelerine
direnme veya yabancıların işgal ettikleri toprakları kurtarma isteği gibi
hareketler örnek gösterilebilir.18 İÖ ondördüncü yüzyıl Tell-el-Amama

34 UWSLARIN ETNİK KÖKENİ

dönemine ait modern ulus-devlet sistemine ilişkin antik bir benzetme
de vardır. Bu dönemde güçlü birtakım devletler -Yeni Mısır Krallığı,
Hitit İmparatorluğu, Mitanni ve Kassit Babil Krallığı- ileride modern
dönem Avrupası'nı karakterize edene benzer askeri ve diplomatik, itti­
fak ve çatışmalardan oluşan karmaşık bir ilişkiler ağına angaje olmuşlar­
dı.19 Aradan geçen dönemde bile, Ori:açağ başlarında Avrupa'da henüz
olgunlaşmamış olsa da, siyasal ilişkiler ağına angaje olmuş barbar krallık­
lara -Franklar, Vizigotlar, Normanlar, Lombardlar- rastlarız.20 O halde,
ulusları ve milliyetçiliği tamamen modern olgular olarak değerlendirmek­
te haklı mıyız? Eğer değilsek, milliyetçi bağların ve duyguların tarihi oluş­
turan doku ve insanlığın evrensel niteliği olduğu görüşüne dönmemiz
gerekir mi?

Bu "primordialistlerin" vardığı sonuca benzer. Dil, din, ırk, etnisite ve
toprağa dayalı "primordialist" bağların önemi üzerine Edward Shils'in
çalışmasından yola çıkarak bu görüşü savunanlar etnik toplulukların ve
ulusların, tarihin doğal birimleri ve insan deneyiminin bütünleştirici
unsurları olduğunu iddia ederler. Bu önermenin sosyo-biyolojik versiyo­
nu, etnisitenin kan bağının uzantısı olduğunu ve kan bağının da hayatta
kalma mücadelesinde kolektif amaçları gerçekleştirmede normal bir araç
olduğunu vurgular. 21 Aynı görüş açısının sosyolojik versiyonları dili, dini,
ırkı, etnisiteyi ve toprağı tarih boyunca ortak amaca sahip insan grupla­
rını örgütleyen temel ilke ve bağlar olarak değerlendirmiştir. Bu bakımdan
söz konusu unsurlar karmaşık siyasal oluşumlardan önce geldiği ve bu
siyasal oluşumların üzerine inşa edilebileceği temeli oluşturduğu için
kesinlikle "primordialist"tir. Daha da önemlisi "primordialist bağlar" tıpkı
cinsiyet ve coğrafyanın yaptığı gibi insanları farklı gruplara ayırmıştır ve
ayırmaya da devam edecektir. Dolayısıyla milliyetçilikle ilgili özel olarak
modem bir şey yoktur. Ayrıca "modem koşulların" değişmesiyle orta­
dan kalkması mümkün görünmemektedir.22

Aslında, "primordialistler" birbirinden ayrılabilir iki iddiada bulun­
maktadır. Ulusların ve milliyetçiliğin sürekli ve doğal olduğunu savu­
nurlar. Elbette ikinci önermenin kabulü ilkinin de kabulünü gerektirir
ancak tersi geçerli değildir. Konuşma, cinsiyet veya coğrafya gibi "do­
ğal" olduğu kabul edilmeksizin ulusların ve milliyetçiliğin tarihsel kayıtlar­
da var olduğu iddia edilebilir. O halde benzer olguları tanımlamak için
farklı terimler kullanarak gerçekleri kamufle ettiğimizde bile "ulus" ola­
rak adlandırdığımız birimler ile "milliyetçilik" adını verdiğimiz duygu­
ların ve ideallerin, tarihin bütün dönemlerinde var olduğu öne sürülebi-

ULUSLAR MODERN MİDİR? 35

lir. Bu, modem dünyada bulunan birimlerin ve duyguların, aslında, izle­

rine sadece insanlık tarihinin çok eski dönemlerinde rastlanan benzer

birimlerin ve duyguların daha büyük ve etkin ifadeleri olduğu, grup aidi­

yeti, kan bağı eğilimi ve iletişim ve anlam bakımından kültürel semboliz­
me ihtiyaç duyması gibi insanoğluna has karakteristikler veri alındığın­

da, ulusların ve milliyetçiliğin sürekli, hatta belki evrensel olduğu an­

lamına gelir.23

"Modernizm"e karşı olan (ve daha radikal "primordializm"den ayır­

mak için) "perennializm" adını verdiğimiz bu perspektifin de kendi için­

de sorunları vardır. "Perennialistler" doğru bir şekilde kolektif kültürel

bağların ve duyguların Antik Çağ'dan beri var olduğuna işaret ettikle­

rinde, iddialan bunların evrensel olduğu varsayımını (bırakın primor­
dialistlerin "doğal" olduğunu vurgulamalarını) açıklamakta yetersiz kal­

maktadır. Perennialistler aidiyet ihtiyacı veya dinsel topluluk gibi (evren­

sel?) insan karakteristiklerine atıf yaptıklarında, bu iddia edilen ihtiyaç­

larla ulusların ve milliyetçiliğin oluşumu ve varlığı arasında yeterli bağ­
lantı yoktur. Bunun ötesinde Antik Çağ veya Ortaçağ kolektif birimleri­

nin ve duygularının modem ulusun ve milliyetçiliğin küçük ölçekli ilkel
şekilleri olduğu öne sürülmeksizin veya geriye bakılarak kültürel bağlar
ve duygular uluslara ve milliyetçiliğe mal edilmeksizin kolektif kültürel

bağların ve duyguların Antik Çağ'dan beri var olduğu kabul edilebilir.

Bu ikisi arasında ili§kiler olabilir, ancak olsa bile bunların ampirik bir

§ekilde kurulması gerekir. Aynı şekilde, kolektif kültürel bağların ve duy­

guların kapsamında, yoğunluğunda, öne çıkmasında ve siyasal önemin­

deki çeşitliliklerin "perennialist" perspektife yerle§tirilmesi gereklidir; bu

da sadec� geni§ toplumsal süreçlerdeki rolleriyle birlikte sembolizmin ve

mitolojilerinin içerik ve biçimlerinin tarihsel analizi yoluyla yapılabilir.

Ethnie, Mitler ve Semboller

Bu konular bazı akademisyenleri çağda§ ulusların yükseli§lerini etnik

ar kaplanları bağlamında incelemeye itmi§tir. Bu erken dönem etnik bağ­

lar ve duygularla modem dönemdekiler arasında ne derece ili§ki bulundu­
ğunu saptamak, modem milliyetçiliğin temalarının ve biçimlerinin erken
dönemlerde ne derece temsil edildiğini görmek açısından modern milli­

yetçilik anlayı§ımızı, anlamlı dönemleştirmeler içeren tarihsel bir temel
üzerine oturtmak anlamına gelir. Modern uluslar ve milliyetçilikle mo-

36 ULUSLARIN ETNİK KÖKENİ

dem öncesi birimler ve duygular arasında radikal bir kopu§ bulunduğu­
nu savunan modernistler ile modem i.ılusların ve milliyetçiliğin sadece
modem öncesi bağların ve duyguların daha büyük, güncelle§miş versi­
yonları olduğunu söyleyen perennialistlerin iddialarını reddederken, ana­
lizimizi her iki tarafın yüzeysel iddialarından uzak tutmak için etnik top­
luluk ve ona ait sembolizmden yani ethnie kavramından yararlanmz. Öte
yandan modernist görüşün reddi, çoğu sosyoloğun ikili kavramlar şeklinde
nitelendirme eğilimi gösterdiği "geleneksel" ve "modern", "toprağa da­
yalı" ve "endüstriyel" dönemler arasında önemli derecede bir süreklilik
olduğunu kabul etmek anlamına gelir. Kopu§ bazı bakımlardan radikal
bile olsa, kültürel alanda iddia edildiği kadar her şeyi kuşatıp yayılmaz;
bu da ekonomik bağlamlarının dışında "kapitalizm" veya "endüstriyel
toplum" gibi kavramların açıklayıcı değeri üzerine gölge düşürür. Aynı
zamanda perennialistlerin iddialarını reddederken, modernliğe ve onun
aralannda yaşadığımız insanları birbirine bağlayan temel birimler üzeri­
ne etkisinin sebep olduğu dönüşümlere gereken ağırlık verilmiştir. Kolek­
tif birimler ve duygular, hatta biçim bile önemli değişimler geçirmiştir
ancak bunlar kolektif bağlılıkların ve kimliklerin önceden var olan çerçe­
vesinde meydana gelmiştir, kolektif bağlılıkların ve kimliklerin bu çer­
çeveyi etkilemesi gibi söz konusu çerçeve de değişimleri etkilemiştir.24

Modern ulusal birimler ve duygularla önceki dönemlerin kültürel
birimleri ve duyguları arasındaki benzerlikler ve farklılıkları ortaya koya­
cak bir analize ihtiyaç duyulmaktadır. Ben, bu amaçla ethnie kavramını
kullanacağım. Böyle bir analiz için "biçim", "kimlik", "mit", "sembol" ve
"iletişim" ile ilgili kodlar da çok önemlidir.Topluluk yaratımlarının sem­
bolik içerikleri ve anlamlan zaman içinde değişebilmesine karşın karakte­
ristik ifade biçimleri az ya da çok sabit kaldığı için biçim üsluba benzer.
Elbette ki çok uzun zaman içinde biçimler bile değişebilir (sanat üslup­
ları gibi), ancak modem öncesinde bu enderdir ve İskender'in fetihlerin­
den sonra Doğunun Helenleştirilmesi, eski uygarlıklara yeni mimari ve
hukuki yapılar sokan İslami fetihler gibi çok ani ve büyük değişiklikler
gerektirir. Faaliyetlerin ve yaratıcılığın karakteristik "kalıplan", oluşumla­
rı süresince kültürel bakımdan farklılaşmış kolektif ifade hazneleri ve
topluluk bakımından tanımlanabilir kanallar oluşturur. (Zaman zaman
bütün uygarlıkları ve kültür alanlarını kapsayan bu kalıplar etnik top­
luluklardan geniş olabilir ancak daha çok ethiıie ile sınırlıdır.)25

"Kimlik" nosyonu özellikle siyaset biliminde ve uluslararası ilişkiler
yazınında hayli dikkat çekmiştir. Ancak burada kimlik, kolektivite veya

ULUSLAR MODERN MİDİR? 37

ideoloji kavramından ziyade tarihe ve kültüre dayalı bir topluluk anla­
yışıyla ilgilidir. Çalışmamda, kolektif benlik duygusunun güçlenmesinin
grup (özellikle etnik grup) kimlik ve dayanışmasının önemli bir parçası
olarak değerlendirildiği, Epstein'in "durumsal" etnisite yazınına hatalan
düzeltmek için sunduğu redaksiyonu izliyorum. Sadece, burada benlik
duygusuna topluluğa miras kalan semboller ve mitolojiler prizmasından
bakılır. Bireysel kimlik ve özsaygı kazanmak için belli bir toplulukla ken­
dini tanımlama ihtiyacı, kısmen tarihsel kültür-topluluğundaki toplumsal­
la§manın bir i§levidir ve ortak kimlik oluşturmanın amaçlan ve biçimle­
ri, grup ile grubun kolektif "gelenek" yaratan geçmiş deneyimleri tara­
fından belirlenir. 26

Diğer üç kavram -mit, sembol ve ileti§im- birbirleriyle yakından ilgili­
dir. Bunlar, topluluğun düşünceleri, duygulan ve tavırları hakkında ipucu
veren "el sanatları" ve zanaatlann yanı sıra savaş donanımı ve üretim
teknolojisi biçimleri, hiyerarşi şekilleri (sivil, askeri ve dini), kent planla­
ma, yasalar, kurallar, şiir ve dans, müzik, sanat ve mimari, giyim tarzı,
dinsel tapınaklar ve kutsal kitap ve diller gibi farklı türdeki olgulann,
nesiller boyunca kristalleşmelerine ve paylaşılan anlamlara ve bireylerin
deneyimlerine önem veren bir yaklaşımı ifade eder. John Armstrong öteki
bakımlardan birbirinden farklı olguların "etnik kimlikleri" oluşturan un­
surlarla ve boyutlarla ilgisini kurarak öncü ve anıtsal değerde bir kat­
kıda bulunmuştur. Armstrong, Barth'ın olu§turduğu toplumsal etkileşim
modelini izlediği için yakla§ımı daha görüngüsel ve burada kullanılan
terimlerle ifade edilecek olursa "araçsal" olmasına karşın, "sembolik" bir
analiz kullanmıştır. Dolayısıyla Armstrong, "biz" ile "onlar" (yabancılar
veya dışarıdakiler) arasındaki engelleri görünür kılan sembolleri, yani
"sınır muhafızlarını" ve belli bir dereceye kadar üyelerine grup kimlikle­
rini açıklayan ve haklı gösteren mitleri vurgular. Armstrong'un analizi,
özellikle modem öncesinde ulus ya da milliyetçiliğe benzer bir şey ola­
mayacağı fikri ba§ta olmak üzere modernist yaklaşımın bazı önermeleri­
ne ilişkin kuşku doğurur. Aslında, Ortaçağ İslam ve Hıristiyan toplumla­
rındaki etnik kimlikleri inceleyen çalışması, dalgalanmalar gösterse bile,
etnik aidiyet duygusunun ne kadar yaygın ve güçlü olduğunu göstermek­
te ve bu durumda onu "perennialisder"le birlikte düşünmek daha doğru
olmaktadır. 27

Ancak Armstrong'un ve diğer bazı sosyal bilimcilerin çalışmalarında
etnik topluluk ve ulus ile etnik kimlik ve milliyetçilik arasında aynın
yapıp yapmadıkları veya ne dereceye kadar bir ayrım yaptıkları çok açık

38 ULUSLARIN ETNİK KÖKENİ

değildir. 28 İzleyen sayfalarda ampirik bağlannlar gösterilerek bu iki kav­
ram kümesini ayırt etmeye yönelik girişimde bulunulmuştur. Bundan
dolayı, birinci kısım, etnik topluluk (ethnie), etnomerkezcilik ve emisizm
gibi temel kavramlara, dikey ve yatay ethnie, etnik çözülme ve emik beka
gibi ilgili nosyonlara ayrtlmışnr. İkinci kısımda ise ulusların oluşumunu,
milliyetçiliğe giden yolu, iki ulus tipini ve modern etnik toplulukların
"otantik" ve kendine özgü etnik miraslarını korurken veya yeniden oluş­
tururken, az ya da çok ba§arıyla uluslara dönü§me biçimlerini inceleye­
ceğim. J3u kitaptaki amacımız, modern ulusların etnik köklerine ve temel­
lerine uzanmak, bu şekilde de "modernist" yaklaşımın yeni bir şeklini sun­
maktır. Bu amaç doğrultusunda duyguların, tavırların ve algıların kül­
türel biçimleri; bunlar mitlerde, değerlerde, sembollerde ve belleklerde
kodlandığı ve ifade edildiği için özellikle vurgulanmışnr.

Bireysel deneyime şekil verirken ve tarih içerisinde oluşumunu sür­
dürürken, etnisitenin "çekirdeği"nin, toplumların belirli tarihsel konfi­
gürasyonlarının karakteristiK biçimleri ve üslupları ile "mitler, bellekler,
değerler ve semboller" dörtlüsünde bulunduğunu tarnşacağım. Sonraki
bölümde ethnienin karakteristik şekil ve yapısıyla birlikte bu "konfigüras­
yonlar"dan hangilerinin "etnik" diye adlandırılmayı hak ettiğini özet­
leyen bir taslak çıkaracağım. "Mit-sembol" bileşimi olarak adlandırılan
kavram ve özellikle "mythomoıeur" kavramı, yani etnik siyasal birliğin
kurucu miti önemle vurgulanmıştır; her ikisi de mitlerin ve sembollerin,
etnisitenin hamilerinin koruyup sakladıkları, yaydıkları ve gelecek nesil­
lere aktardıkları inanç ve duygu birliğini sağlamada oynadığı hayati rolü
göstermektedir.29 Bir ba§ka deyişle ethnienin sürekliliği ve özel nitelikle­
ri ne ekolojik konumlarında, ne sınıf konfigürasyonlarında, ne de siyasal
ve askeri ilişkilerde bulunabilir; bütün bunlar belirli etnik toplulukların
orta vadeli hayatta kalma şansları ve günlük deneyimler için önemlidir.
Etnik kimliklerin özel karakteri kavranmak isteniyorsa gelecek nesillere
aktarma ve belli bir topluluğa yayılma mekanizmalarında "mit-sembol"
bileşimi olarak özetleyebileceğimiz tarihsel belleklerin, ortak değerlerin,
mitlerin ve sembollerin doğasına (biçim ve içeriğine) bakılmalıdır.

Etnisite büyük ölçüde "mitsel" ve "sembolik" bir karakterde olduğu
için ve mit, sembol, bellek ve değerler çok yavaş değişen faaliyetlerin ve
yapıntıların biçimleri ve üslupları tarafından aktarıldığı için, ethnie, bir
kere oluştuktan sonra, içerisinde toplumsal ve kültürel süreçlerin ortaya
çıkacağı ve her tür koşulun ve baskının etkileyeceği "kalıplar" yaratarak
nesiller hatta yüzyıllar boyunca varlığını sürdürme ve "normal" şekilde

ULUSLAR MODERN MİDİR? 39

değişen koşullar altında benzersiz bir süreklilik gösterme eğilimdedir. Sa­
dece çok istisnai koşullarda iç değişimlerle uyum içindeki dış baskılar,
"etnik düşmanlık"tan ve "soykırım"dan söz edebileceğimiz özel durum­
lar, etnisitenin niteliğinin radikal bir şekilde kırılmasına yol açar. Bun­
lar ender durumlardır. Ethnienin etnik topluluğun değiştiği sonucuna
varacağımız oranda etnisite niteliklerini değiştirmesi veya ethnie biçimleri­
nin ve içeriklerinin içsel ayrılıklara ve dışsal dönüştürme ve soğurulma
baskılarına karşı azar azar zayıflamasına daha sık rastlanır.

Birinci durumda, bölgesel demografik değişimlerin önemi kültürel
değişimlere göre daha azdır. Yönetici azınlık olarak yeni nüfuslar katılabi­
lir, ancak temel unsur, örneğin Arap işgalinden sonra Mısır'ın İslamlaşması
sürecinde meydana gelen, fakat İran'ın İslamlaşmasında aynı noktaya var­
mayan, "mit-sembol" bileşiminde ve halkın çoğunluğunun mythomoteurün­

deki radikal kırılmadır. İkinci durumda demografik değişim kültürel deği­
şimin temel sebebidir. Roma sonrası Yunanistan'da erken Bizans idaresi
altında meydana geldiği gibi, yeni göçmenler antik mit-sembol bileşimleri
ve mythomoteurleriyle radikal bir kırılma yaratarak hem fiziksel hem de
kültürel bakımdan eski yerleşiklere baskın çıkarlar ki burada bile yüzyıl­
lar sonra bir süreklilik görülür. Her üç vakada da modem milliyetçilikle­
rin değişen ciddi niyet ve başarı dereceleriyle eski "mit-sembol" bileşimleri
ve mythomoteurlerini yeniden canlandırmayı veya bunları sonraki bileşim
ve mythomoteurlerle birleştirmeyi istedikleri gerçeği, etnisitenin sembo­
lik olmayan tanımları üzerine ironik bir ışık saçar ve modem dönemin
ortasında bile etnik biçimlerin ve içeriklerin, yakın geçmişteki "araçsal�
cı" ve modemist milliyetçilik teorilerinin düşündüğünden çok daha faz­
la sürekliliği olduğunu iddia eder.

Etnik T opluluklarm Sürekliliği

O halde, bu araştırmanın altında yatan temel düşünce, etnik biçimlerin
ve içeriklerin doğası ile sürekliliği ve eski etnik kimliklerle daha sonraki
milliyetçi kimlikler arasındaki ilişkidir. Bu, konu etnik ve milliyetçi kim­
liklerin gerekli kolektif kimliklerin bir bütününü oluşturduğunu veya
bireysel ya da kolektif "kimlik" arayışının kültürel ve evrensel olduğunu
iddia etmek anlamına gelmez. Tarihsel delillerin, etnisitenin sürekli tek­
rarlanma ve yaygın olma özelliğini, yani yazılı tarihin bütün dönemlerin­
de ve bütün kıtalarda ethnienin görüldüğünü ortaya koyduğu doğrudur,

40 UWSLARIN ETNİK KÖKENİ

bu, okur-yazar sınıfın etnik mirası öne çıkararak modern öncesinde top­
luluklarındaki konumlarını korumadaki özel çıkarları ve etnisite ile di­
lin sıkça karıştırılmasından dolayı, bu tür tarihsel kayıtların enflasyonun­
dan doğabilir. Yine de diğer ethnienin kolları .olduğu ortaya çıkan veya
yanlı§ bir şekilde, epik şairlerce ya da tarihçilerce oluşturulduğu düşünü­
len ethnie ile ilgili şüpheli "durumlar"la karşılaştığımızda bile hala insan­
lık tarihinin her dönemine ve dünyaya dağılmış çok sayıda gerçek etnik
toplulukla karşı karşıya kalırız. Bu sonuç "perennialist". teze yeterince
dayanak sağlamazken "modemist" yaklaşımları da ciddi biçimde düzelt­
memizi gerektirir. Pek çok ulusun ve milliyetçiliğin önceden var olan
ethnieyi ve bunun etnomerkeziyetçiliğini temel alarak geli§tiği öne sürül­
düğünde, bugün yokluklarının "ulus-iO§ası" önünde ciddi bir engel oluştu­
racağı etnik bileşenleri yaratmak ve kristalleştirmek bir ulusu şekillendir­
mek açısından hayati önem taşır. Bu ise birkaç klasik sosyolog düşünürün
ima ettiği biçimde "modernlik" ve "modem toplum" kavramlarının anla­
mı ve doğası üzerinde yeniden düşünmemizi gerektirir.

Eski tip toplumsal yapının ve kültür unsurlarının (bunları "gelenek­
sel", "kapitalizm öncesi" veya "tarımsal" olarak adlandırıp adlandırmama­
mızın fazla bir önemi yok) çağdaş toplumsal örgüt ve kültür biçimleri
içerisinde var olmaya devam ettiği önermesinde elbette ki garipsenecek
bir şey yoktur. Durkheirn bu bakış açısını güçlü biçimde savunmuştur;
genelde ve özelde "modernleşme" yanlısı (özellikle Hindistan'da kast
sisteminin varlığını koruması gibi) çok sayıda yazar da onu desteklemi§­
tir. 30 Bu görüş "perennialist" ve "modemist" diye adlandırdığım görüşler
arasındaki bir konumu temsil eder ve bana öyle geliyor ki modem ulus­
lar ile eski ethnie arasındaki ve modem milliyetçilik ile daha uzun süre
varlığını sürdüren antik etnomerkezcilik arasındaki ince ilişkileri en iyi
şekilde yakalar. Bunun sebebi, etnisite ve milliyetçilik içeren pek çok
modern duruma hakkını vermemizi sağlamasıdır. Bir yanda, çürüme ve
kontrol altında tutulma halindeyken, yeniden yaratılarak ve biçim değişti­
rerek süregelen ethnieye dayalı bir şekilde (zaman ve mekan içinde) oluşan
ulusların kanıtlanmış durumları vardır. Diğer yanda ise, modem bir ulu­
sun yeri için seçilmiş belirli bir bölgede önceden var olan bir ethnieye
ilişkin çok az delilin bulunduğu, belki modern elitlerin Antik Çağ'daki
ataları gibi uluslarını yeniden inşa etmede kullanabilecekleri bazı kül­
türel farklılıklar veya "işaretler" ile hafızalardan silinmeyerek bugüne
kadar gelen eski güzel günlere ait anıların olduğu pek çok duruma rast­
larız. Hatta Eski Belçika Kongosu'ndaki Bangala'da olduğu gibi, aynı

ULUSU\R MODERN MİDİR? 41

ethflienin, tesadüfen oluşturulmuş ücra misyoner noktalarının etrafında
toplanmayı ve dönüşmeyi kabul eden ve etmeyen üyeleri arasında ayrılık­
ların oluştuğu "icat edilmiş ethnie" durumları bile vardır. Ancak böyle
uç örnekler nadirdir. Genellikle Akitanyalı milliyetçilerin yapmaya
çalıştıkları gibi yeniden canlandırmayı umdukları modem ulusların inşası
için etnik dayanak olarak belki sadece belli belirsiz anılar, kültür ve soy
unsurları bulunur. Bütün bunlar bile göreceli başarısızlıklarıyla beraber,
ulus kavramını ayrıntılarıyla tanımlama ve oluşturmaya dair projede et­
nik miras ve bağ duygusunun önemine tanıklık etmektedir.H

O halde, "perennialist" ile "modernistler" arasında bir ortak nokta
bulmanın yararlarından biri milliyetçilik döneminin arifesine kadar ilgili
bölgede bir "etnik mozaiğin" varlığını sürdürme derecesine göre ulus
oluşumunun farklı yollarını göstermeyi sağlamasıdır. Ancak ethnie ve
modern uluslar arasında süreklilik olduğunu savunurken "ulusun " ve
"milliyetçiliğin" modern ve kendine özgü özelliklerinin analiziyle "mo­
dernist" yaklaşımın kavradığı gerçekleri reddetmeyi istemiyoruz. Göre­
ceğimiz gibi modern ulus, uygulamada modern öncesi ethnienin çeşitli
özelliklerini taşısa ve "modem çağın" başlarına kadar pek çok bölgede
varlığını korumuş olan genel etnisite modeline çok şey borçlu olsa da,
milliyetçilik gerek ideoloji gerekse bir hareket olarak bütünüyle modern
bir olgudur. Analizimin açıklığa kavuşturmayı umduğu konulardan ilki
modern öncesinde tarihsel ethnienin, en azından Avrupa'da ve Asya'da
(muhtemelen Afrika'da da) geniş yayılma alanı ve süreklilik bulmuş olma­
sıdır. İkincisi ise bu olgunun, modern ulus ve milliyetçiliklerin içeriğine
ve biçimine etkisi ile ulus inşa stratejilerinde elitlerin halklarını hareke­
te geçirme ve manipüle etme çabalarını sınırlayan etkisidir. Eğer burada
sunulan analiz doğruysa, "araçsal" etnisite ve milliyetçilik yaklaşımları
için çok büyük sonuçları olacaktır. Bunun sebebi, elitlerin kısa vadeli
amaçlarını gerçekleştirmede başarılı olmak istiyorlarsa saygı göstermele­
ri gereken ve önemli bir noktaya kadar modern ulus ve milliyetçiliklerin
doğasını ve sınırlarını belirleyen "etnik kök"lerin varlığıdır. İçinde faali­
yet gösterdiğimiz kültürel formlar, gerek amaçlarımızın gerekse amaçları­
mm gerçekleştirmek için kullanabileceğimiz araçların güçlü belirleyicile­
ridir.

I

Modem Öncesi Çağlarda
Etnik Topluluklar

2
Etnik Topluluğun Temelleri

İngilizcede etnik grup ya da etnik topluluk kavramını kar§ılayan bir te­
rim yoktur. Müphem ve belirsiz bir terim olarak "halk" bazen önerilir,
çoğunlukla bu etnik topluluk yabancı anlamlar ta§ır ve onların her zaman
ve kaçınılmaz olarak "popüler" olduğunu ima eder.32 Yunancadaki te­
rim çe§itli kullanımları içerir: İlyada'da arkada§ takımı anlamında ethrıos

etairön, veya insan kalabalığı anlamında ethnos laön; Homeros'ta Akha
ya da Likya kabilesi anlamında ethnos Achaiön ve Lukiön; Odysseia'da
§anlı ordu müfrezeleri/ölü anlamında kluta ethnea nekrön; yine İlyada'da
arı kovanı ya da ku§ sürüsü anlamında ethnea me/issön ve ornithön, Pinda­
ros'ta erkek ve kadın ırkları anlamında ethnos anerön ve gunaikön veya
Herodotos'ta ve aynı §ekilde Attikalı hatiplerde Med halkı ya da millet
anlamında Medikon ethnos ifadelerini görüyoruz. Terimin Platon'daki
haberciler kastı (ethnos kerukikön) gibi belli bir kabile ya da kast, Kseno­
phon'da kadınları anlatan thelu ethnos ifadesi gibi bir cinsiyet için kulla­
nıldığına da rastlıyoruz. Son olarak, sözcük Yeni Ahit yazarları ve Kilise
Babalan tarafından Hıristiyanlar ve Yahudiler hariç bütün milliyetçi grup­
lar anlamında pagan (ta ethne) olarak kullanılmı�tır.33

Bütün bu kullanımlarda ortak payda, aynı klan veya kabileye bağlı
olmaları gerekmeyen birlikte hareket eden veya ya§ayan bir grup hayvan

46 ULUSLARIN ETNİK KÖKENİ

ya da insan düşüncesiyle oluşur; Herodotos hiç olmazsa bir yerde bu
"kabileler"in (genos) bir ethnosun alt bölümleri olduğunu ifade etmiştir
(buna karşın, aynı zamanda bir halkı, milleti ya da ırkt, hatta hayvan­
ların bir türünü belirtmek içingenosu da kullanmıştır). Yunanlılar kabi­
leleri ve milletleri ya da ırkları ve zümreleri birbirinden ayırmamıştır;
fakat genos terimi ethnostan daha fazla aynı soya dayalı gruplar için kul­
lanılmıştır. Ethnosun kapsamı ve ifade ettiği şey genişliğine uygun olarak
ve üstü kapalı bir şekilde herhangi bir soya dayalı temeli ima eder. Bir
başka deyişle, ethnos biyolojik ve soya dayalı farklılıklardan çok kültürel
farklılıkların ifade edilmesine uygundur; bir gruptaki kültürel nitelikle­
rin benzerliği anlamına gelen bu ifade ethnos terimini cazip kılar. 34

Yunanca kullanıma modern Batı dillerindeki en yakın ortak paydayı
Fransızca "ethnie" teriminde buluyoruz. Bu terim tarihsel topluluk bağla­
mında kültürel farklılıklara yapılan vurguyu birleştirir. Bu tarihsel bağlam
ve kültürel özgüllüğün algılanması bir halkı diğerlerinden ayırır ve belli
bir halka hem kendilerinin hem de dışarıdakilerin gözünde tanımlanmış
bir kimlik kazandırır.J5 Elbette bu özgüllüğün nereye kadar arı bir öznel
olgu olduğu, yani nereye kadar herhangi bir "nesnel" etnik gerçeklikten
çok ortak etnisite kavrayışıyla ilgilen'!ceğimiz tartışmalı bir noktadır. Bunu
takip eden analizin amaçları için ethnieye yükleyebildiğimiz "gerçeklik"
esasen tarihsel ve kültüreldir: ethnienin genel özellikleri doğum, okurya­
zarlık veya kentleşme oranları gibi (bunlar verili koşullar olarak önemlidir)
"nesnel" göstergelerden çok belli sayıda kadın ve erkeğin kuşaklar boyun­
ca etkileşimlerinin ve paylaşılan deneyimlerinin belirli kültürel, mekansal
ya da geçici özelliklerine verdikleri anlamlardan kaynaklanır. J6 Kadınlar
ve erkekler koşullar karşısında bir araya geldikleri herhangi bir halk ya
da grup içinde kendi kolektif deneyimlerini (çatışmalar dahil) açıklayıp
yorumlar, öyle ki, bunlar zaman içinde billurlaşır; bunları alıp kendi dene­
yimleri ve etkileşimlerine göre değiştirecek olan gelecek kuşaklara akta­
rırlar. Bu şekilde, belirli paylaşımlar tarafından biçimlendirilen belli ethnie

özellikleri ortaya çıkar. Bunlar kolektivitenin geçici ve mekansal biçim­
lenmeleri aracılığıyla ve kolektivitenin üyelerinin faaliyetlerine bilgi katan
ve yol gösteren paylaşılan anlamlar yoluyla, gelecek kuşakların algılayışla­
rını ve etkileşimlerini sınırlandırıp koşullandırır. Sonuç olarak, bir ethnie­

nin özellikleri, uzak köklerde olsa da, algılayışlarından ve iradelerinden
bağımsız olarak, bir üyesi ya da bir kuşağı için bağlayıcı ve dışsal bir
nitelik taşır; bunlar daha sonra gelen etnik yorumların ve anlayışların
ayrılmaz bir parçası olan tarihsellik niteliğine sahip olur.J7

ETNİK TOPLULUGUN TEMELLERİ 4 7

Eğer Fransızca ethnie terimi etnisitenin paylaşılan tarihselliği ve kendi�
ne has kültürel özgüllüğünü kapsayacak şekilde ortaya çıkıyorsa, ethnieyi
diğer insan topluluklarından ayıran temel özellikler nelerdir ve bir ethnie
ile karşılaştığımızda onu fark etmemizi sağlayan ne olacaktır?

Ethnienin Boyutları

Kolektif İsim

Bu, tarihsel kayıtlarda bulunan bir ethnienin tanımlayıcı işaretidir. Anti­
kite' deki isimler çok önemlidir; kudret açısından da çok önemlidir; öyle
ki bir kişi veya tanrının ismi onun "öz"ünü tanımlamaya eşdeğer bir sözcük
olarak düşünülür ve bazen derin saygı uyandırır, bazen ise korkuyla yasak­
lanır. Sürgün sonrası Yahudilikte, örneğin, Tanrının kutsal adı telaffuz
edilemezdi; onun yerine Tanrının gücünü genel olarak anlatan ifadeler
kullanılırdı ve koyu Ortodokslar bu inanış ve uygulamayı günümüzde de
sürdürürler.38

İsimsiz herhangi bir eıhnie var mıdır? Ben bilmiyorum. (Kesin bir emirle
ismi iptal edilenler hariç.) Tarihsel kayıtlar halkların toplumsal yapılarının
ve kültürlerinin tanımlarından çok kolektif isimleriyle doludur (aslında,
ayrı "halklar" olarak tanımlayabileceğimizden çok daha fazla isim vardır).
Fakat kimi küçük ethnieler isimsiz geçmiş olabilir (tıpkı bir yandan da
tarihçilerin ve yazıcıların haklarında hemen hemen hiçbir şey bilmedikleri
çeşitli gruplar ve sınıflar arasındaki gevşek güçbirliklerine isim vermeleri
ve yanlış bir şekilde iyi-biçimlenmiş ethnie olarak ele almaları gibi). Bazı
Afrika örneklerinde, kimi küçük ethnieler, modem etnologlar onları
"keşfedinceye" ve isimlendirerek komşularından ayırıncaya kadar kayıt­
lara geçmemiştir. Kanıtlanmış olan Bangala şimdiye kadarki en dikkat
çekici örnektir. Fakat Falaşalar ya da (kendi deyimleriyle) Beta İsrail
olarak adlandırılan Yahudi "kabile"sinin son günlerdeki önemi kolektif
isimlendirme konusunda ilginç soruları ortaya çıkarıyor. Görünen o ki
bu yarı-aynk grubun üyelerine göre onlar sadece İsrail evinin çocuklandır,
binyıllar ve yüzyıllar önce İsrailoğullannın geri kalanlarından kopartılmış­
lardır; İsrail toprağını ruhani merkezleri olarak görürler. Oysa ki o zaman
baskın olan Hıristiyan Amhara, Dicle ve Galla komşularınca, onlar "sür­
günler" ya da "yabancılar" (Amhara dilinde "Falaşa" bu anlama gelir)
diye adlandırılır, onlara başka bir tanunlayıcı isim verilmez. 39

48 UWSLARJN ETNİK KÖKENİ

Belki olu§um sürecindeki ethnie isimsiz olmu§tur. Bunun ilginç bir
örneği son zamanlarda Yugoslavya'da ya§anmıştır. Bosnalı Müslüman­
lar, herkesin kendi milliyetini belirtmesi gereken Yugoslavya sayımında
etnik bir sıfat olarak "Müslüman''ı kullanmayı tercih etmi§tir. Birç:ok
Bosnalı Müslüman artık İslam inancına ve pratiklerine bağlı olmasa da
bu karara varılmıştır. Ancak onlar, milliyetin ve dinsel bağların hemen
hemen birbirine geçtiği bir toplumda kendileri ve başkaları tarafından
dinsel kökenlerine referansla tanımlanmı§lar ve bu kimliği uzun zaman­
dır ikamet ettikleri ilin adı yerine kendilerinin simgesi olarak tercih etmİ§­
lerdir. Yine de Yugoslavya'nın toplumsal ve siyasal zorunluluklarının bas­
kısı altında, topluluk ve farklılık duygusu belli bir bilince ve ortak sezgi­
ye ula§tığı zaman, Müslümanlar çokuluslu bir sistem dahilinde bir sayım­
ismi benimseme ihtiyacını hissetmiştir.40

Diğer yandan genel olarak, kolektif isimler etnik toplulukların kesin
bir i§areti ve simgesidir; topluluklar bu isimlerle kendilerini ayınr ve bu
isimler onlara "özlerini" hatırlatır - sanki bu ismin içinde varoluşlarının
büyüsü yatarmı§ ve sürekliliği garanti altına alınırmış gibi. Tılsımlar gibi,
kolektif isimler de gücün mistik çağrı§ımlarını yüklenir; bir kez daha
tekrarlarsak etnisite çalı§ması açısından bir ismin mitik niteliği, köken­
lerinin ve pratik kullanımlarının getirdiği makul açıklamadan daha önem­
lidir. Kolektif bir isim dışarıdakiler için hiçbir §ey ifade etmeyen (ya da
farklı bir yankısı olan) ama kapsadığı insanlar için güç ve anlam barın­
dıran bir atmosfer ve etki çağn§tırır. Kolektif isim bir kişiden ya da klan­
dan (gens) çok kentten ya da bölgeden kaynaklanml§ olabilir, Akadlar
ve Kartacalılar gibi, özellikle belli ba§arılar ve nitelikler bu toplulukla
birle§tiği zaman isimlendirilen topluluğun üyeleri için ku§aklar üstü bir
aura kazanır. Dolayısıyla isim, üyelerinin ve dı§arıdakilerin -ve gelecek
ku§akların- dü§üncelerinde ve imgelerinde, topluluğun ayırt edici nite­
liklerine ve özelliklerine ili§kin imgeleri bir araya getirir. Fakat bu imge­
ler büyük ölçüde farklıla§abilir. Etnisite çalışmasının bir bölümü toplulu­
ğun isimlerinin çağrı§tırdığı bu farklı imgeleri ke§fetmeye ve kavramaya
yöneliktir.

Ortak Soy Miti

Birçok açıdan etnisitenin sine qua nonu, yani üyeleri için etnik bağların
ve duyguda§lığın temelini olu§turan anlamlar bile§iminin anahtar unsur­
ları yaradılı§a ve soya ili§kin mitlerdir; bunlar dünyadaki kolektif yerleşi-

ETNİK TOPLULUGUN TEMELLERİ 49

min araçlarını ve bir topluluğun kökenleri, gelişimi ve kaderini açıkla­
yan imtiyaz beratını sağlar.

Söylemeden geçemeyeceğim, burada gerçek soyla değil, ortak atala­
ra ve kökenlere yüklenmi§ anlamlarla ilgileniyorum. Bir soy miti benzer­
liğe ve aidiyete ili§kin sorulara bir yanıt vermeye çalı§ır: Neden birbiri­
mize benziyoruz? Neden bir topluluk halindeyiz? Çünkü aynı yerden gel­
dik, belli bir zaman aralığında ve aynı atanın soyundan geldik, zorunlu
olarak birbirimize aitiz, aynı duyguları ve zevkleri payla§ıyoruz. Bu "açık­
lama" Yunancadaki ethnos teriminin ikiz unsurlarını bir araya getirir;
birlikte ya§ama ve kültürel olarak benze§me. Fakat terimin ikinci anla­
mını genişletir, yani genetik ve kan bağına dayanan bir duyumdan çok
ortak aile bağlarıyla bir araya gelen kabileye i3it bir anlayı§.41

Bu "soy miti"ni pek çok post hoc kolektif uyarlama ve akılcıla§tırma
kar§ısında reddetmek kolaydır. Birçok bilim adamı ve yorumcu, Hindu
teolojisinin ilkelerini ve ritüel kurallarını toprak mülkiyeti ve din sömü­
rüsü temeline dayalı Hindistan'daki kast sisteminin akılcıla§tırılması ola­
rak ele alır.42 Fakat, entelektüel bilincin ve "açıklama"nın, sınıf ve böl­
gecilik gibi olgularda olduğundan daha fazla etnisitenin önemli unsur­
ları olduğu gerçeği bir yana, bu baki§, bili§sel olmaktan çok, daha açık­
layıcı ve harekete geçirici bir niteliğe sahip olan soy mitlerinin gerçek
amaçlarını görememek demektir. Üstelik önemli bir estetik boyut da
vardır; etnik semboller tatmin edici tarzlar sağlar ve etnik mitler iletişim
ve hareketlilik için yetenekli türler içinde aktarılır. Ardı ardına gelen
kuşakların kolektif deneyimlerinden doğarken mitler birle§ir ve tarih
kitaplarına, destanlara ve baladlara aktarılır; bunlar değer ve kimlik duy­
gusunun şiirsel metaforlanyla topluluğun tarihinin ve durumunun dü§Ün­
sel haritalarını oluşturur. Kaynaşmış ve geliştirilmiş mitler etnik topluluk
için bütünsel bir anlam çatısı oluşturur; bir mythomoteur topluluğun dene­
yimlerine "anlam verir" ve onun "öz"ünü tanımlar. Mythomoteurü olma­
yan bir grup kendini kendine ve ba§kalarma tanımlayamaz ve kolektif
faaliyeti teşvik edip ona yol gösteremez. 43

Soy mitleri genellikle çeşitli söylence tabakalarını ve bileşenlerini açığa
vurur. Mekansal ve geçici kökenlere, göçe, atalara, aynı kök ve soydan
olmaya, ş�nlı geçmişe, düşüş, sürgün ve yeniden doğu§a ait mitler var­
dır. Ancak çok daha sonra bu dağınık mit motifleri kökenlere ve soya
ilişkin incelikle işlenmiş bir mitoloji oluşturmak için bir araya getirilir.
Bu çoğunlukla modern çağda milliyetçi entelektüeller tarafından yapılan
bir iştir. Fakat Homerosçu kanunlar, İncil veya Perslerin Krallar Kitabı

50 ULUSLARIN ETNİK KÖKENİ

gibi modern öncesi çağların çok iyi düzenlenmiş mit-motif setlerini de
bulabiliriz. Her birinde "tarihsel gerçeğin" bir özü, topluluğun biçimlen­
diği ve geliştiği yolların hoşa giden ve tutarlı bir "hikaye"sini sağlayacak
şekilde fantezilerle ve yarı gerçeklerle süslenmiştir. Çoğu zaman bir ma­
salın değişik halleri ve birbiriyle çelişen hikayeleri vardır. Farklı kuşaklar
kendi deneyimlerini benzer epik ve şiirsel biçimleri, aynı sanatsal üslup­
ları, hatta sembolleri kullanarak alternatif hikayelere aktarır. Sonuç, mit
ve söylence yamalı bohçasıdır ve bunlar çoğu kez topluluk tarihinin "bi­
limsel" açıklamalarının yapılması için sancılı bir elemeyi gerektirir. Fakat
öyleyse mitlere ilişkin bu israfın amacı bilimsel bir "nesnellik" değil, top­
lumsal dayanışma ve toplumsal kendini tanımlamayı desteklemek için
coşkulu ve estetik bir uyumdur.44

Ortak Tarih

Tarihsel topluluklar paylaşılan bir bellek üzerine kurulmamışsa ethnie

hiçbir şeydir. Ortak bir tarihsel anlayış birbirini izleyen kuşakları, ortak
birikime eklenen deneyimlerle birleştirir. Ayrıca birbirini izleyen günde­
lik yaşantılar aracılığıyla sonraki kuşaklara kendi deneyimlerinin tarih­
selliğini aktaracakları bir nüfusu tanımlar. Bir başka deyişle tarihsel ardı
ardına gelişler daha sonraki deneyimler için "biçimleri", onların yorum­
lanması için kanalları ve kalıpları yaratır. Topluluğun ilerleyişini güçlü
kılan ortak tarihe, olaylara ve önemli kişilere ilişkin anlayışının, toplulu­
ğun gelişmesinin önemini vurgulayan ya da kanıtlanmış delillerin ışığında
tarihi açığa çıkaran "tarafsız bilimsellik"le ilişkilendirilmesinde yaşanan
başarısızlık önemli değildir. İçinde yer alanlar için paylaştıkları tarihsel
anlayış, kendi başına tarihsel kayıtların başlıca verisi olarak sık sık içi
"doldurularak" çelişen kanıtlarla tutarlılığı sağlanmalıdır, aksi halde yü­
zeysel ve iskelet halinde bir öykü gibi görünebilir. Dolayısıyla Kuran'ın
inişinin Peygamberin Hadislerinde anlatılması ya da İsrailoğullarının on
iki kabilesinin göçüne ilişkin geleneklerin İsrailoğullarının kökenlerinin
kısmen değerli bir kaydı olarak ele alınması gibi topluluğun "gelenekle­
ri" tarihsel kayıtların özsel bir bileşeni haline gelir.

Mesele tarihsel kayıtların güvenilirliği ya da tarihselleştirmedeki "nes­
nel" yöntemler üzerine harcanan çabalar değil, bu tarihsel kayıtların açığa
çıkardığı şiirsel, eğitici ve bütünleştirici amaçların sezilmesidir. Bu an­
lamda "tarih" bir hikaye anlatmalıdır, bu hikaye memnuniyet vermeli
ve tatmin etmelidir; Homerosçu destanlar ve Ossian gibi bir piyesin tama-

ETNİK TOPLULUGUN TEMELLERİ 51

mı olmalıdır.45 Ayrıca eğitici olmalıdır. Erkek ve kadın kahramanlar ki
onların kahramanlıkları yayılmı§tır, Hintli kutsal adam, Türk sava§ÇI,
Yahudi bilge gibi topluluğun elindeki değerleri somutlaştırmalı ve onun
kli§elerine uygun olmalıdır. Yeni toplumsal katmanlar ortaya çıkıp ikti­
darı ele alırken, İngiliz giri§imci, Çin köylüsü ve Rus fabrika i§çisi gibi
savundukları yeni değerlere uygun bir §ekilde var olan "değerler" haz­
nesine ilaveler yapabilir. Bu, iki veya daha fazla etnik gelenek arasında
tarihin yorumlanmasında ve eğitim konusunda bir çatı§maya yol açabi­
lir. Ondokuzuncu yüzyılda Yunanistan'da Ortodoks rahipler ile yeni
entelijensiya ve burjuvazi, Helen ya da Bizans çizgilerini izleyerek Yu­
nan tarihinin milliyetçi yorumunun tekelini ele geçirmek için sınıflarda
ve üniversitelerde rekabet etmi§tir. Ancak bu rekabetin bile bütünle§tirici
bir i§levi olmuştur. Tarihin yorumlanması üzerine rekabetin etkisi verili
bir nüfus içinde bir etnik bilinç yükselmesi yaratır. Hatta aynı topuluk­
taki farklı sınıflar ve baskı grupları arasındaki çatı§mada payla§ılmış
geçmi§ler arasındaki ortak kaderler ileri sürülerek yüksek düzeyde bir
bütünle§me yaratılır. Kısa vadede rakip "tarihler", topluluğu bölüp var
olan sınıf çatı§malarını keskinleştirebilir, fakat uzun vadede bunların
yayılması ve aşılanması belli bir topluluk içinde payla§ılan kimlik ve ka­
der duygusunu güçlendirebilir.

Özel Ortak Kültür

Ortak bellek ve soy mitlerinin ötesinde, ethnie hem üyelerinin birbirine
bağlanmasına hem de onları dışarıdakilerden ayırmaya yarayan bir veya
daha fazla "kültür" unsuruyla birbirinden ayrılır. Benjamin Akzin bunu
"benzerlik-benzeşmezlik" kalıbı olarak kavramlaştırmıştır. Bir ethnienin
üyeleri, üye olmayanlardan farklı oldukları kültürel ayırt edici nitelikler
içinde benzer ve aynıdır. 46 En fazla paylaşılan ve aynı zamanda ayırt edi­
ci olan nitelikler dil ve dindir, fakat görenekler, kurumlar, yasalar, folklor,
mimari, giyim, beslenme, müzik ve sanat, hatta renk ve fiziksel görünü§
farklılıkları artırabilir veya onların yerini alabilir. Günümüzde Birleşik
Devletler'deki Siyah nüfusun birliği dil, hatta din değil, deri rengiyle
ifade ve sembolize edilen acılar ve önyargılar temeline dayanır. Bu du­
rumda, "geçi§" zorla§ır. Siyahlar Afrika'ya dayanan etnik mirasın çoğu­
nu kaybetmiş ve kültürel olarak neredeyse Amerikalılaşmış oldukları
halde, Siyahların etraflarını saran Beyaz etnik kültürlerden ayrılan bir
Siyah Amerikalı kültürleri vardır. Bu kültür sürdürülmekte ve caz ve

52 ULUSLARJN ETNİK KÖKENİ

Siyahlar üzerine incelemeler ve fiziksel Siyah güzelliği kültü gibi özel
tatları ve ayırt edici nitelikleriyle son zamanlarda bir karşı kültür yarata­
cak şekilde geliştirilmektedir.47 Dil, İskoçlar arasında uzun zaman önce
birleştirici ve farklılaştırıcı bir rol oynamayı bırakmıştır. Önce Lallans,
Lowlands'ın dili haline gelmiştir. Bunun yerine Presbiteryen Kirk gibi
kurumlar İskoç hukuk ve eğitim sistemi, devam ettirilen bir İskoç etnik
kimliği anlayışı için toplumsal cepheyi biçimlendirmiştir. "Kültür"ün bu
ayırt edici unsurları önceki yüzyıllarda bağımsız devlet olmaya ilişkin
ortak belleği zenginleştirmiş ve somutlaştırmıştır.48 Başka durumlarda,
dil gibi din de paylaşılan kültürle çakışabilir veya diğer görünümleriyle
kesişebilir. Ermeniler örneğinde dinsel topluluk ile dilsel topluluk çakış­
maktadır. Oysa İsviçre örneğinde -ki pek çok açıdan benzersiz bir ör­
nektir- özellikle Vaud gibi iki dilin ve Hıristiyanlığın iki yorumunun söz
konusu olduğu kantonlarda dil ve din birbiriyle çakışmamaktadır.49

. Dilin tek başına olmasa bile, uzun süredir etnisitenin ana ayırt edici
işareti olduğunu gösteren örnekler çoğaltılabilir. Oysa bu çoğunlukla
etnik topluluk anlayışını bölen ve ilgisiz bir nitelik taşır. Gael dili konuşan
Highlands ile Lallans konuşan Lowlands arasındaki konuşma farklılığı
İskoç kimliğine zarar vermemiştir. Güney Galler'deki İngilizce konuşan
Galliler, kendilerini Kuzey Galler'deki Galce konuşan vatandaşları ka­
dar etnik olarak Galli hissederler.50 Jura dağlarında Fransızca konuşmak
J uralı kimliğini hissetmenin önemli bir işaretidir, fakat Jura'nın güneyinde
Fransızca konuşan Juralılar Bern kantonunda hakim topluluk olan Al­
manca konuşan toplulukla aynı mezhebi, yani Protestanlığı paylaşır. Jura­
lılar 181S'den beri bu kantonla birliktedirler. Bu birleşmeye karşı yükse­
len protestonun sesi kesilmiş ve Güney Juralılar ilk kez oy birliğiyle Bem
kantonunda kalmayı kabul etmişlerdir. Yugoslavya'da Ortodoks Sırplar
ile Katolik Hırvatlar arasındaki eski düşmanlık dil farklılıkları zayıf ol­
duğu için uygulamadan kalkmış ve onları bir din topluluğu haline getir­
miştir; Sırp-Hırvatça iki ayrı milliyetçilik için dayanak sağlamayan birleş­
miş bir dili temsil etmektedir.51

Bilim adamları dili etnisitenin ayırt edici bir işareti saymayı sürdürse
de bu, etnik topluluğun hem eski hem modern çağlarında büyük ölçüde
basitleştirill1}esine ve yanlış anlaşılmasına yol açan bir bakış açısıdır.
Kuşkusuz Basklarda ve Macarlarda olduğu gibi özel ve farklı bir dil, ço­
ğunlukla radikal bir biçimde ayn bir ethnieyi belirtir fakat diğer kültürel
unsurlar önemli bir rol oynar ve bazen Amerikalı Siyahlarda olduğu gibi
toptan onun yerini alır. Aynca dil en bağımlı ve kırılgan kültürel kate-

ETNİK TOPLULUGUN TEMELLERİ 53

gorilerden biridir. Büyük dil grupları dışında (örneğin Avrupa'daki Ro­
man, Slav ve Germen dil grupları), belli dilsel oluşumlar geni§ ölçüde
verili bir alandaki dinsel ve siyasal örgütlenmedeki etkileşimin bir
ürünüdür. Sonuçta, ethnienin "kültürel" boyutu resmedilirken, kültürün
bütün görünümleri içerilmeli, topluluğun değerlerinin ve yaşam tarz­
larının altını çizen ve paylaşılan bir dille ifade edilen iletişimin belirgin
ve dolaysız i§aretlerine bakılmalıdır. 52

Emisite için kültürel özgüllük de önemlidir. Söz konusu ethnie sade­
ce farklı değil, aynı zamanda karşıla§tınlamaz da görünmelidir. Bu, diğer
dillerle ilgisi olmayan bir dile ya da kendi ba§ına bir dine sahip olarak
olabilir. Öte yandan başka emik kültürlerin kalabalığı arasında, renk ve
kurumlar gibi kendi kültürel ö.zelliklerinin değeri ile ayakta kalabilir ya
da kültürel çakışma özelliklerinin birleşimi e§siz olabilir. İlk durum Basklar
tarafından, ikincisi Yahudiler, Ermeniler ve Sihler tarafından, üçüncüsü
Amerika'daki Siyahlar ve Yeni Zelanda'da Beyazların yerleşmesinden
sonra Maoriler tarafından temsil edilir. Sonuncu durum, Hindistan'daki
ve Pakistan'daki Müslümanlarla aynı dini paylaşan, fakat özel bir dille
birlikte Hint kültürüne sahip olan Bangladeşliler ya da dinlerini Katolik
Valonlarla, dillerini kuzeydeki Hollandalı komşularıyla paylaşan Flaman­
lar tarafından temsil edilir. Gerçekte farklılaştırıci kültürel bağların ya
da özgül kültürel özelliklerin sayısı arttıkça, ayrı bir etnisite olma duygu­
sunun yoğunluğu ve etnik sürekliliğin şansı artar.53

Belli Bir T eritorya ile Özdeşleşme

Etlınienin her zaman, "mülkiyetinde" gördüğü belli bir yer ya da teritor­
ya ile bağlan vardır. Bu teritoryada ikamet edebilir ya da bu bağ sadece
güçlü bir bellek olabilir. Bir ethnie fiziksel olarak "kendi" teritoryasına
sahip olmayabilir. Mesele sembolik olarak bir coğrafi merkeze, bir kutsal
yerleşime ya da bir "anavatan"a sahip olmasıdır. Topluluğun bütün üye­
leri yeryüzüne dağılmı§ ve yüzyıllar önce yurtlarını kaybetmiş olsa bile
sembolik olarak geri dönebilecekleri yerdir bu. Ethnie dağıldığı ve anayur­
dunu kaybettiği zaman ethnie olmaktan çıkmaz. Etnisite mitlere, belle­
ğe, değerlere ve sembollere ilişkin bir meseledir; siyasi iktidarla ya da
maddi mülkiyetle ilgili değildir; bunların her ikisinin de gerçekleşmesi
için bir yerleşime ihtiyaçları vardır. Bir ethnienin anavatan olan yeri bir
başka yerle değiştirmesi bile mümkündür; onuncu ve onbirinci yüzyıl­
larda Orta Asya'dan Anadolu'ya göç eden Türk toplulukları; uzak ülke-

54 ULUSLARIN ETNİK KÖKENİ

!eri fethetmek için kendi yarımadalarından ayrılan Araplar; ya da Fran­
sa, İngiltere, Sicilya ve daha ötesi için İskandinav fiyortlarından ayrılan
Eski İskandinavyalılar gibi.

Sonuç olarak teritorya etnisiteyle ilişkilidir, fakat ne gerçekten sahip
olunduğu için ne de iklim, arazi ve konum gibi "nesnel" özellikleri nede­
niyle etnik tasavvuru etkiler; fakat asıl olarak dünyanın belli bir parçası
ile "kendi" topluluğu arasındaki iddia edilen ve hissedilen ortak yaşam
nedeniyle ilişkilidir. Yine şiirsel ve sembolik nitelikler gündelik olanlar­
dan daha büyük güce sahiptir ve bir düşler ülkesi herhangi bir gerçek
toprak parçasından çok daha önemlidir.54

Bu en iyi şekilde etnik anayurdun üç boyutuyla gösterilebilir: Kutsal
merkezler, kutlu bir özdeşleşme ve dışardan tanınma. Her anavatanda
dinsel-etnik bağlamda "kutsal" sayılan bir ya da daha fazla sayıda merkez
vardır. Bunlar Polonya'da Yasna Gora'daki Kara Madonna tapınağı ya
da Mekke'deki Kabe gibi hac yolculuklarının odağı olur; çünkü azizin ya
da tanrının tapınağı onun himayesiyle ayakta kalan ethnie ile yakın bir
şekilde birleşmiştir. Belli kasabalar ve kentler, İran'daki Kum ve Meşhed,
Ermenistan'daki Eçmiadzin ya da şimdi Kuzey Kürdistan olan eski Urar­
tu'nun Musasir kenti gibi bir tapınak, kült ya da etno-dini eğitimin yapıl­
dığı bir okuldan dolayı "ilahi" olabilir. Bu yerlerin sembolik ve coşku
uyandıran nitelikleri dışarıya yansır; uzakta olan veya sürgün edilmiş
topluluk üyelerini anılarla ve dualarla bile olsa geri çağırır; dinsel kurtuluş
merkezin çevresindeki kutsal bir teritoryaya ve genişleyerek topluluğa
bağlanır.

İkinci olarak, bir ethnie ve "onun" anayurdu belki de bir dış gücün
etkisiyle birbirinden ayrıldığında, bu insanlar ile teritorya arasında hep
bir "özdeşlik" ya da bağ kalır. Bu özdeşlik kendi başına topluluğun ko­
lektif belleği ve kimliğinin özsel bir parçasını oluşturur. Ülke ethnieye ait
bilginin bir parçası ve kolektif rüyaların odağı haline gelir. Cennet kavra­
yışları ülkenin en çok sevilen niteliklerine atıfla kurulur. Sürgündeki
topluluklar oradan uzaklıklarıyla değerlendirilir. Anayurdun canlandırıl­
ması ve restorasyonu için hayaller kurulur. Topluluk üyeleri, Yahudilerin
ve kısmen sürgündeki Ermeni topulukların durumunda olduğu gibi kendi­
lerini anavatandaki "kökenleri"yle tanımlar; teritorya ile fiziksel bağlar
koptuktan yüzyıllar sonra bile soykütüğü ile teritorya birbirine karışır.

Üçüncüsü, dışarıdakiler topluluk üyelerini tanımladıkları zaman bunu
çoğunlukla teritoryal "kökenlere" anfla yaparlar. Çünkü "etnik" terimi
"aynı anavatandan olmakla" yeni ifadeler kazanır. Örneğin Birleşik Dev-

ETNİK TOPLULUGUN TEMEUERİ 55

letler'de ya da Arjantin'de göçmenler "kökenlerinin ait olduğu ülkeye"
göre "yerleştirilir" ve etnisitenin göçmenlerin bu yerleşimine atıfla iç içe
geçeceği farz edilir. Genellikle tanınma Bretanya'daki Bretonlar, Moğo­
listan'daki Moğollar ya da Tibet'teki Tibetliler gibi hala kendi "doğduğu
ev"de oturan ethrıie için düşünülür. Bir başka deyişle geniş bir alana ya­
yılmış Çingeneler örneğinde olduğu gibi karşıt durumlar bulunmasına
rağmen bir topluluk ile "onun" etnik teritoryası arasında bir ortak yaşam
olduğu konusunda popüler bir varsayım vardır. Fakat bir teritorya par­
çasının "anavatan" olması için hem "özdeşlik" hem "tanınma" olmalıdır:
ona ait olan topluluk tarafından teritorya olarak hissedilmeli ve teritor­
ya üzerinde iddiası olan topluluğun hakkıyla buna sahip olduğunu
dışarıdakiler kabul etmelidir. İsrail-Filistin çatışmasının trajedisi kısmen
burada yatar: Tek bir toprak parçasının tarihi teritorya olarak ikili bir
özdeşliğe ve ikili bir tanınmaya konu olmasında. 55

Dayanışma Duygusu

Benim terminolojimde bir ethnie sadece ortak bir isim, soy miti, tarih,
kültür ve teritoryal birleşme ile bir araya gelen bir halk kategorisi değil­
dir. Ayrıca kurumsal bir insansever anlamı olan belirli bir kimlik ve
dayanışma duygusunun oluşturduğu topluluktur. Onsekizinci yüzyılda
ve daha önceleri, örneğin Slovaklar ya da Ukraynalılar muhtemelen bir
"etnik kategori" olarak kabul edilebilirdi, bir gözlemci için sıraladığımız
pek çok etnik unsuru taşıyorlardı, fakat topluluk ve dayanışma duygu­
ları ya çok azdı ya da yoktu. Bu, ondokuzuncu yüzyıl Hausa etnik dev­
letleri veya onbeşinci yüzyıl Osmanlı Türk kabileleri ya da daha başkaları
için de, hatta burada kolektif bir isim bile belirsiz ve şüpheli olduğu hal­
de, geçerliydi. Bu tür kategorize edilmiş gruplar, dışarıdan birisi için,
etnisiteye uygun bir şekilde, potansiyel bir ethrıie olarak görünür, grubun
üyeleri için ise vadi toplulukları, klanlar ve prenslikler içindeki iç bölün­
meler kimlik adına çok daha önemli olabilir. Grubun üyeleri daha geniş
bir birlikten haberdar değildir; kriz ve savaş zamanları hariç, çok azı
bağlı bulundukları en yakın birimin dar sınırlarının ötesine seyahat etmiş­
tir ya da benzer kategorik birimlerle birlikte hareket etmeye çağrılmıştır.
Belki kolektif bellek sabit ve karakteristik bir formda kabul edilecek bir
niteliğe de sahip değildir, bu yüzden üslup olarak adlandırLlığımız zor­
layıcı ve güçlü bir "ses"i uyandırmak mümkün olmamıştır. l)ndokuzun­
cu yüzyılın başlarındaki Ukraynalıların ya da yirminci yüzyılın başlanı�da

56 ULUSLARIN ETNİK KÖKENİ ..

sadece yerli Anlo dilinin konuşulduğu, yerleştiği ve okuryazarlığı Protes­
tan misyonerlerin sağladığı Evelerde yazılı bir hukukun ya da edebiyatın
olmaması buna bir kanıttır.56

Dolayısıyla, bir etnik topluluğun ya da ethnienin (etnik kategorinin
bir karşıtı olarak) nitelendirilebilmesi için sıkınnlı ve tehlikeli zamanlarda
topluluk içindeki sınıfa, gruba ve bölgeye dayanan bölünmelerin üstesin­
den gelecek güçlü bir aidiyet ve etkin bir dayanışma duygusu da ortaya
çıkmalıdır. Pratikte, daha sonraki tamamen palazlanmış ve tanınmış ulus­
larda olduğu gibi etkin dayanışma ve işbirliği duygusu büyük ölçüde farklı­
laşır. Fakat eğer hakiki bir ethnieden söz ediyorsak bu dayanışma ve toplu­
luk duygusu, en azından gerektiğinde topluluktaki diğer kannanlara ve
bölgelere bunu iletebilecek eğitimli üst kannanları canlandırmalıdır. Etnik
dayanışmanın belli zamanlarda diğer bağlılık türleriyle bezenmesi müm­
kündür, bu bağlılıklar hanedana, meclise, sınıfa ya da bölgeye dayalı ola­
bilir. Fakat, bir ethnienin söz konusu olduğu yerde, periyodik olarak etnik
dayanışmanın yeniden ortaya çıkmasını ve özellikle dış düşmanlarla ve
tehlikelerle yüz yüze kalındığında diğer bağlılık türlerine üstün gelebilecek
şekilde yeterince güçlü ve derin bir kurumsal işbirliğini beklemeliyiz.

Burada ayrıştırdığını �thnienin altı "bileşeni", etnisiteyi tanımlamaya yar­
dımcı olur, ve bu, alanımızı benzer sınıfsal ve dinsel topluluklar ve teritor­
yal birliklerden ayırmamıza yarar. Pratikte bazı unsurların ya da bileşenle­
rin açıklık, amaç ve güçlülük derecelerine göre değişir; soy mitleri karıştı­
rılabilir, tarihsel bellek yüzeysel görünebilir ve kültürel farklılığın sınırlan
muğlak ve bulanık olabilir. Buna rağmen bu altı boyut üzerine inceleme,
genellikle ilgilendiğimiz bir ethnieyi, emik kategoriyi yani basitçe ethnienin
bölgesel bir varyasyonunu veya gerçekte bir sınıfsal topluluğu, dinsel
topluluğu veya siyasal birliği açığa çıkaracaktır. Benzer şekilde "etnik
biçimlenme" sürecindeki bu kolektivitelerin ortak niteliklerini ve farklı­
lıklarını söz konusu altı boyut etrafında -güçleri dahilinde kendilerine
eksik görünenleri de- çoğaltmaya çalışacaklarını ileri sürebiliriz. Fakat
öyleyse, öznel algılamanın verili bir unsuru sembolizm ve iletişimi içere­
cektir, yoksa bir muhtemel ethnieye muğlak anılar, var olan kültürel işaret­
ler, paylaşılan köken ve topluluk duygusu emik biçimlenme için ilk elde
bir itki sağlar, yoksa kendi kültürel farklılıklarını geliştirmesi, uygun isim­
ler bulması, uygun bir tarih, soyağacı, hatta mitsel bir anayurdu yeniden
inşa etmesi mümkün değildir. Bir başka deyişle, bir grup insan ortak
anılar, teritoryayla özdeşleşme ya da soy miti nedeniyle kendilerini topluluk

ETNİK TOPLULUGUN TEMELLERİ 57

olarak hissediyorsa, terimin tam anlamıyla bir ethnie olmaları için bir
isim bulmaları, dayanı§mayı artırmaları ve büyük ölçüde kendi kültürlerini
(ayrı bir din, gelenek, dil, kurumlar ya da renge dayanan) formüle etmeleri
mümkün olacaktır. Bir teritoryaya, hatta ayrı bir kültürün bazı unsurlarına
sahip olan bir etnik topluluk yaratmanın, tarihsel anıların ya da soy mitle­
rinin olduğu bir duruma göre daha zor olduğunu eklemeliyim. Burada,
yeni ve devrimci muhtemel ulusların sorunları ortaya çıkmaktadır.

Bu altı kriter (daha iyi bir ifadeyle, boyut) arasında iki "eksiklik" not
edilmelidir. Bunlardan biri ekonomik birlik ya da birle§ik bir i§bölümü;
diğeri ortak yasal haklar ve ortak bir yönetimdir. Gerçekte modem öncesi
ethnie, çoğunlukla ekonomik birliği gösteren bir durum sergilemez. Modem
öncesi ethnie, genellikle göçebe pastorallik ya da yerel, geçimlik tarımla
ya§ayan sayısız klandan ve köyden olu§muştur. Sonuçta yerel ekonomik
bağlar, daha geni§ etnik bağlara oranla önemli olma eğilimindedir. Bu bir
etnik krallık yöneticileri tarafından teşvik edilen uzun mesafeli ticaretin
varlığını yadsımak anlamına gelmez, fakat kimi Afrikalı tarihçilerin gös­
terdiği gibi çoğu Afrika topluluğunda ve kültüründe, buna berızer ticare­
tin tek ba§ına "yerli" üretim tarzının yerini almasına pek izin verilmemi§tir.
Hatta ender feodal-tip toplumlar ekonomik olarak yerelle§mi§tir; bu,
muhtemelen, Roma İmparatorluğu hariç, antik dünya için de geçerlidir. 57

Öte yandan, eski Mısır'da ya da Hz. Süleyman'ın İsrail'inde olduğu
gibi, "etnik siyasal birliklerin" belirdiği yerlerde bile gerçekten ortak ya­
sal haklar üzerine konuşamayız. Bu krallıklar sadece sınıfsal olarak
bölünmemiş, aynı zamanda bölgeselleşmiştir ve ethnie üyeliğine istina­
den "vatandaşlığa" (daha sonraki Yahudi Devletinde yeti§kin erkek nüfu­
sun katılımıyla buna kısmen yaklaşılmasına rağmen) izin veren ortak
yasal haklar kavramı yoktur. Hatta, bu tür "etnik siyasal birlikleri" "ulus"
olarak adlandırabilmek de zordur; göreceğimiz gibi bunlar ulusların sözü
edilen unsurlarından yoksundur. Öte yandan belirli başka açılardan et­
nik unsurlar günümüzde de sürmektedir. Fakat burada duralım. Şu an
için gerekli olan, eğer moderniteyi anlamak istiyorsak, etnisitenin ve
ulusların temellerini ve yayılışını saptamaktır.

Etnik Oluşumun Bazı Temelleri

Yukarıda yürütülen tartışma temelinde, §imdi ethnie (etnik topluluklar)
ortak soy miti, tarih ve kültürleri ile birlikte bir teritorya ile özde§leşen

58 ULUSLARJN ETNİK KÖKENİ

ve dayanışma duygusuna sahip olan insan nüfusu olarak tanımlanabilir.
Böyle toplulukların en azından Ortadoğu'da ve Ege'de Bronz Çağının
başlangıcından itibaren, topluluk sömürüleri ve tarihsel etnik iniş çıkışları
aktaran yazılı kayıtlar ortaya çıktığı zaman bunların tarih boyunca yayılmış
olduklarını, dünyanın birçok bölgesini hala karakterize ettiklerini, hatta
endüstrileşmiş dünyanın modern ülkelerinde bulunabildiklerini göster­
meye çalışacağım. Bunların modem öncesinde bile ana sosyo-kültürel
tarzı oluşturduklarını değil, sadece en az diğer örgüt ve kültür biçimleri
kadar önemli olduklarını iddia ediyorum. Sonuçta onları ihmal ediyo­
ruz, bundan biz sorumluyuz. Bugün bile Afrika'nın ve Asya'nın belli kısım­
larında, hatta aynı zamanda Sovyetler Birliği'nde, Avrupa'da ve Kuzey
Amerika'da etnik topluluklar çe§itli kültür alanlarında önemlerini ko­
rumaktadır. Ayrıca ethnie bir yana etnisitenin görünmez olsa bile devam
ettiğini iddia etmeyeceğim. Bu reddedilen "perennializmin" ve hatta
"primordializmin" tokadı olabilirdi. Bunun yerine bir ethnienin modern
çağa kadar çe§itli kıtalarda ve kültür alanlarında farklı dönemlerde or­
taya çıktığını, yeniden ortaya çıktığını ve İÖ üçüncü binyılın ba§larından
günümüze kadar her "toplum" bunu izlemese bile etnisitenin insanların
örgütlenmesi ve iletişimi için sosyu-kültürel bir "model" olarak kaldığım
göstermeyi umuyorum. Bir başka deyişle evrenselliğine dair iddialarımız
olmadığını ileri sürerken, bu görüngünün -eğer aralıklı olarak devam
ediyorsa- yaygın ve süreğen görünümünü ve kalıcılığını tartışıyorum.
Etnisitenin paradoksu, sürekliliği içindeki değişme yeteneği ve değişim
içindeki sürekliliğidir.

Bu paradoksu değerlendirmek ve ethnie ile etnisitenin dikkate değer
esnekliğini anlamak için etnik kimlik ve ethnieyi biçimlendirmeye ve sür­
dürmeye yardım eden bazı yinelenen etmenlerin incelenmesi gereklidir.
Diğerleri Armstrong'un uzak görüşlü çalışmasında ortaya konmuştu; ben
burada üç etmen grubunu ele alıp dikkatli bir şekilde incelemeyi düşünü­
yorum. Bunlardan ilk ikisi Annstrong tarafından biraz farklı bir biçimde
ele alınsa da öne çıkarılmıştır; üçüncüsü kendi doğrusu içinde incelenme­
miştir, havada kalmı§tır ve tartışmasında çeşitli noktalar yıkılmıştır.

Yerle�iklik ve Nostalji

Rushton Coulborn son çalışmasında uygarlıkların başlangıcında bir göç­
kriz kuramını varsayar. Rusya'daki ve Orta Asya'daki kuraklığın, geç
Neolitik toplulukları güneyde Nil, Dicle-Fırat ve İndus, doğuda Sarı lr-

ETNİK TOPLULUGUN TEMELLERİ 59

mak olmak üzere nehir havzalarına doğru ittiğini iddia eder. Burada
tarımın bazı ilk biçimlerini zaten uyguladıkları önceki kırsal ve göçebe
varoluşlarından farklı bir yaşama biçimi oluşturdular; çok farklı ürünle­
riyle yeni çevreleri, onları, toplumsal örgütlenmelerini ve üretim tarzla­
rını dönüştürmeye zorlamıştır. Coulborn, bu göç süreci ve yeni yaşam
tarzına en masse adaptasyonun sıkıntı ve tehlike yarattığını iddia eder.
Hasarın iyi geçmediği ve sulama uygulamalarının taşkınları önleyeme­
diği zamanlarda, toplumsal bozulma ve anarşi korkusu vardı. Bu olasılığa
karşı yeni inanış ve pratikler fazlasıyla örgütlü ve ritüelleşmiş temeller
üzerinden yükselmiştir. Özel bir toplumsal katman, yani din adamları
ürünün verimli olmasını sağlamak ve sel baskınını önlemekle görevlendi­
rilmiş; tapınaklar, tanrıların öfkesini yatıştırmak ve itibarlarını korumak
için dinsel bir merkez olduğu kadar, ekonomik bir merkez olarak da işlev
gönnek üzere özel bir yer olarak yaratılmıştır. Bu şekilde yeni göçmenle­
rin farklı ve bilinmeyen bir çevreye ekonomik olarak uyumlarında yüz
yüze kaldıkları zorlukların ortaya çıkardığı toplumsal parçalanma tehdi­
dinin üstesinden gelmek için yeni sembolik ve kurumlaşmış din kendi
ritüelleri ve tapınaklarıyla ortaya çıkmıştır. 58

Coulborn'un tezinin önemi, kurumlaşmış dinin materyalist yorumun­
dan çok onun işaret ettiği yerleşiklik süreci ve travmasının öneminde ve
iki yaşam tarzı, yani göçebelik ile yerleşiklik arasında çizdiği karşıtlıkta
yatar. Etnisite ve etnik süreklilik için bu sürecin üç önemli sonucu not
edilmelidir. Birincisi yeni bir "yerelleşme"dir. İlk tarım kültürleri, küçük
yerel kasabalar veya köyler arasındaki ürün mübadelesiyle bölge ağını
oluşturan küçük köy yerleşimlerinden meydana gelir. Bu üretim türü ve
yerleşim modeli farklı bağlılık ilişkileri ve yerel çalışma kalıplarına yol
açar; dağınık köylüler, genelde şeflere ya da uzak bir kentteki yasa koyu­
cuya ve onun etki alanını temsil eden valinin yerel görevlilerine sabit bir
haraç ödeyen köy başkanının altındaki çiftçi yerleşkesi kümelerini oluş­
turur. Ticaret de yerelleşir, haberleşmenin olmaması bölgenin ötesine
uzanan bir şekilde daha geniş bir siyasal bağlılık duygusunu engeller.

Bu yerel bağlılık kalıpları ve yerel mübadele dışında, gelişmiş karak­
teristik "folk ritimleri" ve Robert Redfield gibi sosyal antropologlar ta­
rafından çalışılmış Küçük Gelenekler vardır. Bunlar yerel mitler ve söy­
lenceler, lehçe ve diyalektler, dinsel törenler ve göreneklerdir ki kırsal
bölgedeki kuşakların sürekliliğini sağlamış, köylülüğün çalışma ve yerleş­
me modellerini tamamlamıştır. Bu haftalık, mevsimlik işler ve yaşama
döngüsü, ortak şölenler, gelenekler ve rites de passage ile birlikte, Antik

60 UWSLARIN ETNİK KÖKENİ

Çağ ve Ortaçağ toplumlarında köylülerin ve kabile üyelerinin dinsel ve
folk kültürlerini oluşturur. Bunlar daha sonraki milliyetçilere birçok mo­
tifle birlikte düşlerindeki "ulus"un inşasını sağlar. 59

Üçüncüsü, Armstrong'un terimiyle özel bir "nostalji"dir; bu unsur
özellikle de yerleştirilmiş göçebeler adına kaybedilmiş bir geçmişe duyu­
lan özlemi ifade eden göçebe ve yerleşik yaşam tarzlarıyla ilgilidir. Bu
nostalji birçok biçim alabilir. Çöl stepleri veya ovalara, ormanlara veya
dağlara, topluluğun beşiğine veya huzurlu günlerine odaklanabilir, kaybe­
dilmiş anayurda geri dönme isteğini veya göçten sonra unutulan anayurda
tutkulu bir bağlılığı tetikleyebilir. Bu bir topluluğu rutin yaşam tarzın­
dan önceki, kendisinin eski veya benimsenmiş yaşam tarzına daha sıkı
bir şekilde bağlayabilir. Böylelikle topluluğun bütün komşularından daha
keskin olarak farklılaştıntmasına yardımcı olur.

Daha da önemli olan, nostaljinin büyük iki türü, kan birliği nostaljisi
ile teritorya nostaljisi arasındaki farktır. Bazı insanlar kaybettikleri klan
örgütüne ve yarı göçebe atalarının basit yaşam tarzlarına ki bu yerleşik
veya belki de daha çok kentleşmiş bir uygarlık ile bağlantılıdır, bir özle­
mi açıkça belli eder; Arapların sürekli yinelenen dalgalanmaları gibi,
Kenan'daki İsrailoğulları da çok aç.k bir örnektir.60 Diğer ethnie ise soykü­
tüksel ilk evreden sonra teritoryal topluluk kavrayışını benimser ve ken­
di nostaljisini, ilk topluluk devletlerinin temelini biçimlendiren belli bir
yerel alan üzerinde ilkel bir geçmişe duyulan özlem şeklinde ifade eder.
Burada Armstrong, mekanda ifadesini bulan ve teritoryal birimlere ek­
lemlenen Greko-Roman polis ve patrie kavramlarını benimseyen Batı
Avrupa "barbar" ethnienin (Tötonlar, Franklar, Vizigotlar, Normanlar
ve diğerleri) sözünü eder. Fakat pratikte analitik olarak ayrılabilir olan
nostaljinin iki türü pratikte çoğunlukla birbirine karışır. Yahudiler ve
Ermeniler, Kürtler ve Dürziler arasında birkaç Ortadoğu halkına isim
vermek için soykütüksel akrabalık, mit, hafıza ve sembolizm içindeki
coşkulu teritoryal bağlılıklarla örülür. Aksine bazı Avrupalı ethnieleri isim­
lendirmek için Fransız soyluları, Korsika glenleri ve Macar aristokrasisi
arasında güçlü teritoryal bağların, coşkun feodal düşüncenin veya klan
soyunun önüne geçmesinin hiçbir yolu yoktur.

Belki de toplulukları ayırmaya, topluluk üyelerini belirli sembollere
ve bölgelere bağlamaya yardımcı olmada iki tür yaşam biçiminin -göçe­
be veya yerleşik- zıtlığı önemlidir. Bir yaşam tarzından diğerine geçişi
kolaylaştıran İranlılar, Yahudiler ve Arapların tecrübelerinde olduğu gibi
ayrı ethnie olarak niteliklerinin biçimlenmesine yardımcı olan tarihi geli-

ETNİK TOPLULUGUN TEMEUERİ 61

şim ve drama duygusu da vardır. Hatta kısa-mesafe göçebe Somali gibi,
önceki yaşam tarzlarını önemli oranda yitirmeyen topluluklar iki yaşam
tarzı arasındaki zıtlık aracılığıyla kimliklerini saptamak ve aynı şekilde
diğerleri tarafından tanınmak eğilimindedir. Bu durumda yerle§ik haya­
ta geçiş travması ve bunun sonucunda oluşan modeller bu gelişme yolu­
na girenleri ayırmaya yaramıştır. Aynı zamanda, yerleşik topluluk içinde
bir yere ve önceki yaşam tarzlarına bağlanan nostaljiye ilişkin yerel bağ­
lan ve folk kültürünün nefes aldıran unsurlarını biçimlendirir.61

Kurum�m� Din

Birçok bilim adamı hem sembolik bir iletişim kodu, hem de modem ön­
cesi topluluklar arasında bir toplumsal örgütün odağı olarak dinin öne­
mine dikkat çekmektedir. Fakat, Banda genel olarak dinin etnik ve mil­
liyetçi sınırlan aştığı düşünülür. En azından kurtuluş dinlerinin kültürel
ve sınıfsal engelleri kendi tarafına çektiği, hatta tanrının doğru kelamını
arayl§ta etnisitenin değerinin inkar edildiği de da"ğrudur. Pratikte kurum­
laşml§ dinler özellikle ilk "coşkulu" aşamadan sonra eğer siyasal bir an­
lam almışsa, var olan ekonomik ve kültürel bölünmelerle uzlaşmıştır.
Sonuç olarak, biz "din"leri çoğu zaman, ateşleyici değilse bile etnik duy­
gulan güçlendirici olarak görürüz ki bunlar farklı dinsel-etnik topluluk­
ların biçimlenmesi için dinler tarafından kaynaştırılır.

Yine de bu etnisite ile birlikte dinin birleşmesinin üç görünümünü
öne çıkarmamız faydalı olacaktır. Birincisi, ethnienin doğuş mitleri ile
yaradıll§ hakkındaki dinsel inançları ve kainattaki yerleri arasındaki yakın
ilişkidir. En açık örnekler Yunanlıların ve Yahudilerin yaradılış mitleri­
dir. Yunan miti Deukalion ve Pyrrha ile oğullan Hellen, ile Yahudiler­
deki Nuh ve onun üç oğluna ilişkin söylence arasında paralellik vardır.
Her iki aile de felaket getiren bir tufandan sağ çıkml§tır. Her ikisi de
dinsel-emik topluluğun uzak ataları olarak hizmet eder. Aynı düşünsel
inanış (belki de gerçekten en son kaynak) Sümerlerin yaradılış destanı
olan Enuma EÜ§ ve yine bir tufandan kurtulan Gılgamış destanında bulu­
nur. Sümer kralları soylarını kendi kent tanrılarına dayandım, Sümer
tapınağır.ın dünyevi kral naibi olarak hareket ederler. Etnik kimlik için
daha öncelikli olan tanrılar adına hareket etme iddiasından çok zımni
kolektif misyon ve ilahi seçim düşüncesi; "biz" yeryüzünün ilk topluluk­
larını kuranlanz ve ilahi mezheplerin faaliyetlerinin özel yararlanıcılanyız
düşüncesidir. Aynı zamanda bu Ur-Namnu, Hammurabi ve Hz. Musa

62 ULUSLARIN ETNİK KÖKENİ

örneklerinde olduğu gibi, ilahi olarak kutsanmış bir hukuk kuralının ilahi
takdiri altında özel bir yaşam sürdürmemiz emredildi düşüncesidir. Bu
şekilde kainattaki özel yer mefhumu, etnik bilinçlenme açısından diğer
halklar üzerinde farklı olma düşüncesini yaratır.62

Dinsel mezheplerin yükselişi etno-dinsel topluluk için ikinci verimli
alanı sağlar. Mısır'da, Sümer'de ve Asur'da, daha sonra İran'da olduğu
gibi antik dünyada dinsel topluluklar genelde ethnie ile çakışır. Fakat
tek-tanrılı kurtuluş dinlerinin veya doğuda ateist eşdeğerlerinin yüksel­
mesi ile birlikte din, etnik ve siyasal sınırlara üstün gelme eğiliminde
olmuştur. Erken Hıristiyanlık döneminde özellikle kiliselerin birliği hare­
keti, sınıfsal engellerin yıkılmasına, var olan etnik bölünmelerin aşılması­
na yardımcı olmuştur. Fakat kısa bir süre sonra kendi otoritesini göster­
mek için etnik sembol ve bağlan kabul eden Markionculardan ve Aryan­
lardan doğan çeşitli tarikatların yükselişi yeni biçimler ve içerikler bulmuş­
tur. Aslında özelikle Doğu Akdeniz'de mevcut topluluklarla yakından
bağlantılı çeşitli bölücü hareketleri bulabiliriz. Ayrı etnik soy ve miras­
larının uzun zamandır bilincinde olan topluluk, örneğin Hıristiyanlığın
Gregoryen biçimleri, -Ortodoksluk olarak başlamıştır- Ermeni ayinleri­
ne ve sembollerine uydurulmuştur. Bizans ile Sasani İran'ı arasına sıkışmış
Ermeni Krallığı'nın büyüyen bölünmesi ve sapkın mezheplere karşı müca­
dele eden eski Ermenistan'da, Hıristiyanlığın daha monofizit bir türünü
başlatmıştır. Süreç özelikle de beşinci yüzyılda Ephesos'taki, Kilise Konsül­
lerinin kararlarıyla hızlandırılmıştır fakat esasen Hıristiyanlığın bu taşralı
biçimi Ermeni topluluğunun çevre statüsü ve dili dolayısıyla güçlenmiş
ve desteklenmiştir.63 Mısır'da ve Abisinya'da Monofizit mezhebi Kıpti
ve Amhara halkları arasında çok sayıda takipçi kazanmıştır. Geniş Hıris­
tiyan dünyası içinde bu yolla toplulukların birbiriyle bağdaşmayan kimlik­
lerini güçlendirecektir. Benzer bir süreç Lübnan, Suriye ve Kuzey Mezo­
potamya toplulukları -burada başka yerlerdeki zulümden kaçan veya
çekilen Yakubi Suriyeliler, Dürziler ve Maruni Hıristiyanlar- arasında da
işlemiştir. Böylece Hıristiyanlık ve İslam'ın tarikatçı hatta sapkın biçim­
lerinin ilk dinsel birlikleri büyük ölçüde etnisiteleşmiş zayıf çevre top­
luluklar ile birleşmiştir.64

Bu süreç Ortadoğu'ya özgü değildir. Sih topluluğu varoluşuna dinsel
bir bölünme vasıtasıyla ulaşmıştır; kutsal kitapları ve Kuzeybatı Hindis­
tan'daki tapınak rahipleri dinsel topluluk bağlarının ve duygudaşlığının
büyümesi için bir ağırlık merkezi sağlamıştır. Dürzi kutsal yazıları ve rahip­
liği aynı şekilde topluluk bağlarını billurlaştırmaya ve odaklamaya yardım-

ETNİK TOPLULUGUN TEMELLERİ 63

cı olmuştur.65 Burma'da Therevada Budacılığı, topluluğu komşularından
ayıran bir yan-devlet dini olduğu zaman, ortaçağlarda Pagan hanedanının
huzurlu günlerine kadar geri giden bir Burma etnisitesi düşüncesine, sim­
ge ve uygun kimlik sağlar.66 Hatta erken Ortaçağ'da Güney Languedoc'ta,
diğer farklı uygarlıklara büyük açıklıklarıyla, Narbonne ve Toulouse çev­
resinde karışık kültürler arasında sapkın dualist eğilimler bulmuştur. Belki
de kendi kaderleriyle baş başa kalan Valdocu ve Albi heretik topluluk­
ları, Mistral ve son zamanlardaki Akitanya milliyetçiliğini yeniden canlan­
dırmayı istediği için bölgenin kendi diline -langue d'oc (ve Toulouse Kont­
luğu tarafından yürütülen)-dayalı olarak ayn bir ethnie içinde dondurul­
muş olacaktı. Öte yandan Ortaçağ Katolikliği, ilk Hıristiyanlıktan ve
İslamdan farklı olarak en azından Reformasyona kadar dinsel birliği güç­
lendirebilirdi. Bu şekilde Ortaçağ Katolikliği asi eyaletleri idare etmeye
ve ethnieyi topluluk içinde tutmaya, etnik eğilimleri güçlendirmek için
bölücü gizli tarikatları dağıtmaya yardım edebilirdi.67

Üçüncü olarak kurumlaşmış din etnik mitlerin ve sembollerin yayıl­
ması için gereken insan kaynağının ve iletişim kanallarının çoğunu sağla­
mıştır. Rahipler ve din yorumcuları bu söylenceleri ve inanışları kaydet­
mek, nakletmek ve yaymakla kalmazlar, aynı zamanda hem koruyucu
olarak hem de feodal veya imparatorluk elitlerini köylü kitlelerine, yiye­
cek üreticilerine ve onların Küçük Geleneklerine bağlayabilecek sembo­
lizm kanalı olarak hizmet ederler. Rahipler hizmet ettikleri halkların ihti­
yaçlarına göre etkileri benzer de olsa, farklı şekillerde örgütlenebilir.
Böylece Bizans İrri.paratorluğu'nda çok merkezileşmiş ve hiyerarşik rahip­
likler; Ermeni topluluklarında daha çok Ortadoğu ve çevresine yayılmış
ademi merkeziyetçi hiyerarşiler; Yahudi diyasporasındaki hayli yerelleşmiş
mahkemeler ve dinsel topluluk toplumsallaşmaları buluyoruz. Ancak bu
üçü, yerel gelenekleri ve ayinleri birleştirip ortak simgeleri, şölenleri,
törenleri, kahramanları ve kutsal adamların mitlerini yaymada çok iyi
tanımlanmış bir yaşam tarzı ve dinsel-hukuk kurallarıyla birlikte etkili
olmuşlardır. Bu şekilde onlar, daha geniş bir dinsel doktrini ve özel ihtiyaç­
lara ilişkin bir etiği, kültürel olarak farklı bir çıkarı ve tarihsel olarak
kendi bilincinde olan halkı uyarlayarak topluluk içindeki ortak duygu
ve düşüncelerin dolaşımını yoğunlaştırmış ve korumuşlardır. Ortak eği­
timieri ve idealleri sayesinde rahipler, köylülerin söylenceleri ve ayinle­
rini yeniden yorumlayabilir, sentezleyebilir ve standart bir kanon içinde
birleştirebilirler. Anayurdu ve tanrılarıyla adlandırılmış bir topluluğun
kimliğinin yeniden biçimlendirilmesinde avama önderlik eden de onlar-

64 ULUSLARIN ETNİK KÖKENİ

dı. Babil'deki Yeniyıl Festivallerinde olduğu gibi yıllık kutlamalarda veya
dört yılda bir kutlanan Pan-Athena Festival örneklerinde olduğu gibi
şefaat ve saadet duacılarına da önderlik etmi§lerdir. Bu büyük olaylar
Yahudilerin Hamursuz Bayramında yaptıkları gibi göçmen kırsal avamın
kendi tapınaklarına yaptıkları hac yolculuklarına dayanarak Büyük Ge­
leneğin izini bırakmasına hizmet ederler.68

Rahipler ve özellikle de din yorumcuları bir başka ihtiyacı da karşılar:
Etno-dinsel topluluğun yasal kurallarını ve kutsal metinlerini korumak,
bir sisteme göre düzenlemek ve nakleonek. Bu kitaplar sayesinde toplu­
luğun bilgisi ve efsaneleri ifadesini bulur ve standartlaşarak yayılır. Göre­
celi olarak okuryazarlığın düşük olduğu çağlarda, Aziz Bede'den erken
Kiev Rusyası'nda Vladimir Kroniklerinin yazarına kadar keşiş ve rahip­
lerin topluluk geçmi§inin tarihçileri olarak hareket eoneleri tesadüf değil­
dir. Modern dönemde öteki topluluklara özgü dillerin standartlaştırılma­
sında ve kaydının tutulmasında onların aktif oldukları görülebilir; sözünü
ettiğimiz gibi, Doğu Afrika'da Bremen misyoner Protestan rahipleri Anla
dilini düzenlemiş ve ona edebi bir biçim kazandırmışlardır. Böylece Anla
konuşanlar arasında Evel kimlik duygusu teşvik edi)miştir.69 Din adam­
ları ve din yorumcuları pek çok sanayi öncesi toplumda sadece okurya­
zar katmandan geliyorlardı, ama tabii ki bu kadar değil, daha sonra bir­
birinden ayrılan din ve toplum öylesine iç içe geçmişti ki bunlar Rut
Kitabı'nın mesajındaki gibi yaşamın bir parçası haline gelmi§ti; aynı top­
raklarda yaşıyorlardı, ipso facto yaşam tarzını ve dini aynı anda kucaklıyor­
lardı. İlginç olan Talmud'da din değiştirme töreninin, dönmenin maddi
servetiyle birlikte sorumluluklarını paylaşması ve Yahudi halkıyla birleş­
mesi aracılığıyla bir yeniden doğuş olarak vurgulanması ilginçtir. Vaftiz
ritüeli ve sünnet, din değiştirmeyi ifade ve tasdik eder. Din değiştirme
dönmenin yeniden doğuşa ve oyunları, kederleri ve vazifeleriyle birlikte
topluluğa katılmayı gerektirecek şeylere tutunmasına ilişkin iradesini de­
ner.70 Burada rahipler, komşularıyla sınırları ortaya koyan topluluğun
yaşam tarzının ve duyguların kurallara bağlanmış ve standartlaştırılmış
bir kavramsallaştırmasını yayarak, "doğallaştırmanın" ajanları ve toplulu­
ğun gözcüleri olarak rol oynarlar.

Devletlerarası Sav�

Savaşlar aileden imparatorluğa kadar her çeşit grup arasında gerçekleşmiş
olsa da aslında, monarşik ve/veya bürokratik denetim altındaki profesyo-

ETNİK TOPLULUGUN TEMELLERİ 65

ne! askerlerden oluşan az çok merkezileşmiş ordular aracılığıyla farkh
türlerdeki siyasi otoriteler arasında yapılır. Bu savaşların etnik biçimlen­
me ve süreklilik üzerindeki etkisi çok büyüktür. Zulu Krallığı örneğinde
olduğu gibi tek bir çekirdek etnik nüfusun etrafında merkezileşmiş siya­
sal birlikler etrafında inşa edilmiş savaş makineleri vardır. Fakat çoğun­
lukla, siyasal birlikler birkaç etnik halk temelinde şekillenir; belki bun­
lardan biri baskındır, rakip siyasal birlikler arasındaki savaşların sıklığı,
yoğunluğu ve süresi (kendiliğinden) etkilenen halklar arasında etnik
duyguların billurlaşmasında önemli bir rol oynar. Bu halklar savaşan dev­
letlerin sadece "çekirdek" etnik unsurlarını içermez, aynı zamanda askeri
arenaya sürülen veya teritoryası emperyal hırsların alışılmış savaş alan­
larında kalan ethnieyi de içine alır. "Çekirdek" ve civar ethnie üyelerinin
çoğu dönemsel seferberliklerle askere alındıkça (ve herhangi bir eıhnie

üyelerinin toplananlar arasındaki oranı yükseldikçe), bu savaşlar daha
kaynaştırıcı ve etnik bir hal alır. Benzer şekilde daha emperyal ya da
kent-devletler arasındaki savaşlar, "üçüncü taraf" toplulukların (kendi­
leri savaşmaya mecbur edilen ya da edilmeyen) teritoryası üzerinde ger­
çekleştikçe, bu halkın daha bilinçli bir topluluk kimliği olur.71

Devletler arası savaşların etnik duyguyu tutuşturması ve besleme­
sinde rol oynayan başlıca üç yol vardır. Sav.aş için maddi seferberlik en
ortak özelliktir. Tabii ki ücretli askere yazılma ile karşılaştırıldığında yer­
lilerin oranı hayati önemdedir. Daha erken dönem Asur, erken Yunan
ve Roma ordularında olduğu gibi yerli köylülerin ve zanaatkarların ordu­
nun belkemiğini oluşturduğu durumlarda, kendiliğinden seferberlik eyle­
mi, savaşın şoku ve birbirine bağımlı piyadelerin dayanışmasıyla birlikte
güçlü bir şekilde, bir üyenin topluluğa ve refahına bağlılık duygusunu
artırır. Bu konuda sadece, kendisiyle savaşan erkek kardeşinin öldürül­
düğü Pers Savaşları'ndaki Aiskhylos'un hikayesi her bir bireyin etnik
kimliğinin tanımlanmasının topluluğa ilişkin öneminin kavranması için
yoldaşlık duygusunun faaliyete geçirilmesiyle savaş alanındaki kolektif
direnişin, kriz anlarındaki ekip çalışmasının ve espriı de corpsun anlaşılması
için, ortak kayıtlarda direnişi pekiştirmeyi ya da monarkların ve elitlerin
istismarlarını yücelterek daha güçlü göstermeyi amaçlayan devletin siyasi
propagandalarında çok iyi hesaplanmış pratikler vardır. Fetih ve katliam­
ların alışılmış övgüleri kadar, geleneksel düşmanların tekrar eden karala­
malarının ve rakip devletlerin askeri tarihlerinin yeniden yazılması da
büyük önem taşır. Hem Hititlerin hem de Mısırlıların zafer olduğunu
iddia ettikleri Kadeş Savaşını kullanmasında olduğu gibi. Buradaki amaç

66 ULUSLARIN ETNİK KÖKENİ

.monarşik hırsların haklı çıkarılması değil, aynı zamanda can kaybının ve
topluluğun uyruğundan koparılan kaynakların, topluluğun bütün parça­
larını birbirine bağlayan daha yüksek l:iir amaç için kurban edilmesi ola­
rak görülmesini sağlamaktır. 72

Bu bağlayıcı ennen olarak mit üreten süreçlerin getirdiklerinden daha
önemli olabilir. Her şeyden önce seferberlik ve propaganda kısa ömür­
lüdür, ama destanlar, baladlar, ilahiler ve serüvenlerin içindeki savaş
mitleri, uzun dönemde, olayları aşıp daha önemli hale gelebilen belirsiz
reaksiyonları şekillendirecek güce sahiptir. Thermopylae'deki Isparta
alayları hakkındaki Simonides'in mısraları, Shakespeare'in Agincourt'un
anlamı hakkındaki konuşması, Yeremya'nın ilk tapınağın düşmesi
q.akkındaki mersiyeleri, hatta T olstoy'un Borodino üzerine yazdıkları daha
sonra gelen etnik bakımdan bilinçli askerlerden oluşmuş kuşakların
şekillenmesinde bizatihi olaylardan daha etkili olabilmiştir; iç ihtilafları
ve bölünmeleri çözmek üzere zaferlerin ve yenilgilerin yapabileceğinden
daha etkili dayanışma ajanları yaratabilir. Simmel'in de dediği gibi savaşlar
toplumsal kaynaşmayı artırmayabilir, aksine topluluğun çözülmesinin
katalizörü bile olabilir, fakat kahramanlığa ve direnişe ilişkin mitler ve
efsaneler uzun vadede zayıflayan dayanışma duygusunu güçlendirip düş­
müş ruhları canlandırabilir.73

Aynı zamanda toplulukların jeo-politik konumu da önemlidir. Bir
topluluğun "mevkisi" ve siyasal birliklerin komşularıyla ilişkileri topluluk
üyeleri arasındaki etnisite duygusunun canlanmasına yardun eder. Bu
ittifak ve çatışmaya dayalı siyasi ilişkilerde uzun bir süre yer alan top­
lulukların, kendini farklılaştırriıa duygusunun keskinleşmesine yardımcı
olur. Çoğunlukla kronik düşmanlıkların yaratılması yoluyla savaş duru­
mu önemli kolektif ötekilere ilişkin olumsuz stereotiplerin üretildiği ilişki
kalıpları yaratır. Bu tür "düşmanlığa dayalı kimlik tanımlama" tarihsel
kayıtlarda bol örneği olan ikili düşmanlıklarda klasik ifadesini bulur --ör­
neğin Elamlar ve Babilliler, Asurl_ular ve Urartular, Yunanlılar ve Pers­
ler, Romalılar ve Partlar, Bizanslılar ve Sasaniler, İsviçreliler ve Avustur­
yalılar, İngilizler ve Fransızlar, Kmerler ve Vietnamlılar, Lehler ve Rus­
lar, Araplar ve İsrailliler ... Bu ikili düşmanlıklar evrensel araçlara sahip
değildir; kendilerine ait bir momentumları vardır ve karşı karşıya geliş­
lerinin yarattığı yörüngede diğer devletleri (ve onların halklarını) yut­
ma eğilimindedir. Bu anlamda savaşı belirleyen topluluk ya da etnisite
değil, etnisite anlayışını ve şekillenmesini belirleyen çatışmanın ta kendi­
sidir. Savaş özgül kültürel farklılıklar yarannayabilir, fakat bunları keskin-

ETNİK TOPLULUGUN TEMELLERİ 6 7

leştirir ve siyasallaştırır, daha önce "etnik kategori" halinde olanı kimli­
ğinin ve kaderinin bilincinde kaynaşmış bir ethnieye dönüştürür.74

Savaş ve topluluk arasındaki dolayım devlete veya verili bir teritorya­
daki şiddet araçlarının üzerinde denetimi olan merkezileşmiş kamu otorite­
sine dayanır. Farklılaşnrılmış halkta bir kimlik duygusu geliştirmeye yöne­
len ve merkezileşme sürecini güçlendiren savaşlar, eğer devlet aygıtını
yıkmaya yönelmiyorsa devletin çıkardığı savaşlardır. Simmel, savaş alanı
dahilinde temellenen bütün rakip güçleri bastıran kaynaşmış ve merkezi­
leşmiş bir hakimiyet yarattığına ve dolayısıyla savaşın herhangi bir toplu­
luktan çok devletin işine yaradığına uzun süre önce işaret etmiştir.75 Zira
genişleme yoluyla hakim ethnie sadece seferberlik ve merkezileşmiş devle­
tin komuta yapılarından kaynaklanan kaynaşmayı değil, çok ethnieli bir
devlette alt veya civar ethnielerin firar ve ayaklanma gibi eylemlerinin etki­
sizleştirilmesine ilişkin avantajlanrun semeresini elde etmelidir (İkinci Dün­
ya Savaşı sırasında bazı Bretonlar ve Ukraynalılar arasında olduğu gibi).
Burada ethnie ile de France bölgesindeki Fransızlar veya Batı İran'daki
Persler gibi, coğrafi ve siyasi olarak birliğin "çekirdeğinde" yer alır. Dışarı­
daki ya da azınlık olan ethnie göreceli olarak dışarıda bırakıldığını hissede­
rek ilk anda çoğu zaman zorla dahil edildiği siyasal birliğe yab,;ıncılaşırlar­
ken, hakim ethnie savaş durumundaki devlette liderlik pozisyonu sayesin­
de kendi lehine yarar sağlar ve kendi etnik bilincini güçlendirir. 76

Tabii ki savaş durumundaki bütün devletler toplulukları kaynaştır­
makta veya "kendi" hakim ethnielerinin bekasını sağlamakta başarılı
olamamıştır. Moğol Hanlıklarında olduğu gibi çok hızlı genişleyen im­
paratorluklar kendi kaynaklarını tüketmiş olabilir. Moğol Hanlıkları
Avrupa'nın ve Asya'nın büyük alanları üzerinde vergi toplamaya daya­
nan bir suzeranlık kurarak etnik rekabet halindeki teritoryal birimlere
bölünmüştür. Rusya'daki Tatarlar, bir kısım Moğol insangücü kayna­
ğını yerleştirerek ayrı bir imparatorluk kurmuştu; bu sırada Çin'deki ve
Orta Asya'daki Moğol tabakası kendisini kültürel olarak bütünüyle ezil­
miş ve tabi olduğu uygarlıklar tarafından şiddetli bir şekilde zayıflatılmış
bulmuştur. Türkçe konuşan diğer nüfusun arasında giderek eriyen ve
İslam'ın kabulüyle kültürel bir dönüşüme uğrayan Tatar komşularından
ayrılarak gelişen asıl Moğol ethniesinin sadece bir kısmı göçebe oldukları
step ana vatanlarında -her ne kadar çoğu kurulan imparatorluk tecrübe­
siyle değişse de- bozulmadan kaldı. Diğer örneklerde, Ptolemaios Mısı­
rı'nda olduğu gibi uzayan savaşlar, geriye kalan bazı etnik duygular terk
edildiği halde, siyasal birliği gerçekten zayıflatabilmiştir. 77

68 ULUSLARIN ETNİK KÖKENİ

Öte yandan birkaç istisna hariç tutulursa, uzun süren devletler arası
savaşların devletin hakim etnik topluluğu içinde nüve halindeki ortak
bir etnisite duygudaşlığını güçlendireceği ve billurlaştıracağı gerçeği baki
kalır. Sonuç, "kendi" siyasal birliği hezimetten, bozgundan ve bölünme­
den zarar gördüğü zaman bile hakim ethnie pek çok durumda ilk varolu­
şundan gelen mitin, belleğin, değerlerin ve sembolizmin sürekliliğini kıs­
men elinde tutarken kendi sürekliliğini ve dönü§ümünü de yönetir. Ör­
neğin onüçüncü yüzyılda Moğol istilasından sonra Yuan Hanedanı'nı
kuran Han Çinlilerinde, İskender'e ve çok sonralan Nihavend'de Müs­
lüman Araplara yenildikten sonra Perslerde, Roma istilasından sonra
en azından Slav dönemine kadar Yunanlılarda, daha yakın zamanlarda
onsekizinci yüzyılın sonunda zayıf krallıkları bölündükten sonraki Leh­
lerde olduğu gibi. Bu örneklerin her birinde, hatta bazı emik uyanı§ vaka­
larında devletler arası sava§ topluluk için, yüzyıllarca süren siyasal fe­
laketlere dayanmak üzere yeterli bir kimlik duygusu yoğurmuştur. Uza­
yan savaş hali, ani ve katastrofik yenilgiyi engelleyerek devleti ve so­
nuçta hakim ethnienin topluluk bağlarını güçlendirme eğilimindedir.
Örneğin Yahudi ve Ermeni krallıklarında, büyük güçlerin çarpıştığı teri­
toryal savaş alanlarındaki üçüncü taraf olan topluluklarda böyle olmuştur.
Bu bağlamda, tarih boyunca devletler arasındaki savaşın emik kimliği
güçlendirdiği ve sürdürdüğü sonucuna varabiliriz.78

Ethnienin Yapısı ve Sürekliliği

Etnisitenin "temellerini" yerleşik tarımsal varolu§ nostaljisi ve bir yerle
kendini tanımlama içinde, dinsel toplulukların örgütlenmesi ve mezhep­
çiliği içinde ve devletler arası sava§ın olu§turduğu seferberlik, mitler ve
komünal yerleşimleri içinde tanımladığımızda ethnienin arkaik kökenle­
ri üzerine hiçbir şey anlatmamış oluruz. Belli durumlarda bu faktörlerin
bileşimi kendi olu§umlarının köklerine kadar uzandığında ethnienin be­
lirdiği ya da inşa edildiği-din, gelenekler, dil, kurumlar, renk ve benzer­
leri - gibi unsurların ilk baştaki kültürel farklılığını anlatamaz. Özellikle
son zamanlarda çok az örnek gün ışığına çıkm!Ş olsa bile etnik
farklılaşmanın kökenleri karanlıkta kalmıştır. Fakat halkları ethnie ola­
rak sınıflandırma eğilimi, şimdilerde doğru olduğunu varsaydığımız et­
nik toplulukların her yerde bulunmaları ve uzun ömürlü olmaları üze­
rinden modelleştirilmiştir. Ethnielerin oluşumuna olanak sağlayıp destek

ETNİK TOPLULUGUN TEMELLERİ 69

veren orijinal "Babil Kulesi", bizim kıt kayıtlarımızla aydınlatılamaz. İÖ
üçüncü binyılın ortasında ethnielerin varlığı zaten ortadaydı ve adı bili­
nen kültürel topluluklar tarihsel aktörler olarak sahneye çıkml§tı.79

Bir kez oluşan etnik bağların ve duygudaşlıkların olağanüstü sürekli­
liği ve esnekliği, bunun yanı sıra "etnik kategorilerin" hakiki "etnik to­
pluluklar" olarak billurlaştığı ve bütünleştiği süreçler, yukarıda altı çizi-
len faktörler -ve şüphesiz başka faktörler- aracılığıyla nasıl açıklanabi­
lir? Etnik sürekliliğin bu "temellerinin" kalıcılığı ya da zaman zaman
tekerrür etmesi üyelerin kimlikleri ve bağlılıkları için olduğu kadar ken­
dilik bilinçlerinin sürekliliğini sağlamak açısından da önemlidir. Bun­
ların veya diğer temellerin ve faktörlerin kombinasyonu ve optimal de­
recesi -belli bir ethnienin ya da genel olarak etnisitenin bekası ve öne
çıkması için optimal- hala netleşmemiştir. Belki de farklı yerlerde ve
zaman aralıklarında bu faktörlerin kombinasyonu özel bir topluluğun
gelişmesiyle değişecektir. İyi şekilleruniş bir ethnie, örneğin köylü törele­
rine ve teritoryal nostaljinin birleştiriciliğine, devletler arası savaşın ha­
rekete geçirici etkilerine artık ihtiyaç duymayabilir; bir kez topluluk duy­
gusu iyice billurlaştığında ve ticari olarak yerleşmiş diyaspora veya deniz
ticaretiyle uğraşan kent devleti konfederasyonları, sanatları, dinsel ve
yazılı kültürleri sayesinde kendi bilincinde olan bir ethnie olarak -hatta
diğer temellerin olmadığı durumlarda bile- bekasını sağlayabilir ve
geliştirebilir. Başka bir şekilde, kurumlaşml§ dinsel kültürün ve topluluğun
unsurları Moğol ve Osmanlı bozkır göçebelerinin tehdidi altındaki Hıris­
tiyan aleminin siperi olarak Macar şövalyelerinin yaptığı gibi, kendi teri­
toryal mekanının savunmasına angaje olmuş savaşçı ya da şövalye bir
aristokratik ethnienin ihtiyaçlarına tabi kılınabilir. Fakat tekr�rlarsak bu
tür temellerin ve faktörlerin "yeniden bileşimi" etnisitenin iyi biçimlenmiş
olması, ethnienin yapısının ve tipik forma tının birkaç kuşak boyunca etki­
sini göstermesi halinde işler. 80

Fakat, ethnienin "tipik" forman ve yapısı nedir? Modern öncesi etnik
toplulukların "ideal-tip" olarak resmirıin (önemli çeşitlemelere izin ve­
ren) aşağıdaki özellikleri içereceğini düşünüyorum:

1 Özgürlükleri çeşitli sınırlamalara maruz kaimi§ (angarya, kölelik, get­
tolaşma, kast) ve en yakın Büyük Geleneklerden gevşek bir biçimde
etkilenen yerel "folk kültürü" (yerli diller, efsaneler, kırsal gelenekler ve
törenler, dans ve müzik, zanaatlar) ile bağlı köylerde ve küçük pazar
niteliği olan kasabalarda yaşayan büyük bir köylü ve zanaatkar kitlesi.

70 UWSLARIN ETNİK KÖKENİ

2 Önemli kasabalarda rekabet halindeki küçük, kentli elit katmanlar
-yasa koyucular ile mahkemeleri, bürokratlar, toprak sahibi soylular ve
askeri liderler- zenginliği ve siyasi iktidarı tekellerine almı§tır. İdari ba§­
kentte ve çekirdek alanda gev§ek bir §ekilde merkezile§mi§lerdir. Uzman­
la§ml§ ticareti ve himayelerindeki zanaatkar katmanı korurlar.
3 Rahiplerin/ke§i§lerin ve din yorumcularının küçük ölçüde katmanla§­
ması; bunlar topluluğun inanç sistemi, ritüelleri ve eğitim hizmetleri üze­
rinde bir tekel iddia eder; farklı kentli elitler ile köylüler ve kırsal zanaat­
karlar arasındaki sembolizmin aktarıcısı ve kanalı olarak rol oynarlar, bu
suretle köylülerin ve kırsal zanaatkarların çe§itli Küçük Geleneklerini,
toplumsalla§manın kılavuzları ve ajanları olarak rol oynayanların mer­
kez Büyük Geleneği içine katmaya çalı§ırlar.
4 Genellikle kural haline getirilmemi§ mitlerden, anılardan, değerler­
den ve sembollerden olu§an-bir hazne; bunlar topluluk, kökenleri, geli§imi
ve kaderi üzerine algısını ve kainattaki yerini ifade eder ve açıklar; bunla­
rın tümü topluluğu pantheonuna ve anayurduna bağlayan sırasıyla ayin­
ler, törenler, yaptılar ve yasalarla dı§a vurulur.
5 Mitler, anılar, değerler ve semboller haznesi üzerinden ileti§im, aktar­
ma ve toplumsalla§ma süreçleri; bunlar hem kentli elitler ve himayelerin­
deki uzmanlar arasındadır hem de gerektiği yerde bağımlı köylülere yöne­
lik olarak a§ağıya ve dı§arıya doğrudur; bu süreçler aslında tapmak ritüel­
lerinden ve ibadetlerinden, kutsal metinlerin buyruklarının ve ahlak ku­
rallarının yayılmasından, sanatta, mimaride ve giyim ku§amda sembol­
lerin kullanılmasından, sözlü geleneklerin, baladların, epiklerin ve ilahi­
lerin geli§tirilmesinden yararlanır, fakat aynı zamanda yasal kuralların,
fermanların resmen ilanından, belli ölçüde farklı katmanlardan seçilmi§
topluluk üyeleri için yerel okullardaki geri kalmı§, ezberci eğitimden,
askeri hizmetlerde ve kamusal i§lerde emek gücünün kullanılmasından
da yararlanır.

Bu tür bir "ideal tip" ethnie kurarken etnik mitlerin ve sembolizmin kentli
olmayan tabakalar arasındaki nüfuzunun düzeyi sorusunu yanıtsız bırakı­
yoruz; bu daha sonra kafamızı me§gul edecek bir soru. Şimdilik etnik
sembolik haznenin aracılığıyla deği§en düzeylerde kentli katmanların ço­
ğuna "dokunulmu§" olması yeterlidir; sonuçta bunlar din adamlarına
ait bir veya daha fazla sembolik, mitsel ileti§im ve aktarım tekeline açık­
tır. İleride göreceğimiz gibi din adamlarının ve yorumcularının rolü bir­
çok bakımdan hem etnik haznenin bekçisi hem de aktarım kanalı ve

ETNİK TOPLULUGUN TEMEUERİ 71

aktarım kuşağı olarak çok hayatidir. Gerçekten bazı örneklerde dinsel
rekabet olarak kavradığımız şey, aynı şekilde "etnik" profili din adanılan
ve yorumcularının faaliyetleri tarafından hem biçimlendirilen hem de
güçlendirilen belli bir halk içinde sembolik tahakküm ve iletişimin teke­
li için etnik rekabet olarak da anlaşılabilir. Bu, etnik toplumsallaşmanın
diğer ajanlarının olmadığı ve önemsiz olduğu anlamına gelmez. Bizzat
yönetimler, sırası geldiğinde hem sivil hem askeri alanda önemli rol oyna­
yabilirler. Eşit derecede, özellikle etnik liderlerin bütünüyle idrak ettiği
bir şey olarak toplumsallaşma süreçlerindeki başarıya veya başarısızlığa
ulaşılmasında aile bağlan da önemlidir.Yerel aristokratik liderin ve ailesi­
nin, örnekler ve davranış kurallarıyla kendi etki alanlan içinde etnik
sembolizm haznesinin yayılmasındaki rolleri önemlidir.

Öte yandan modern öncesinde etnik toplulukların yapısı ve yaygınlığı
üzerinde düşünürken önemli bir ayrıştırmaya ihtiyaç duyulur; etnik si­
yasal birlikler ile daha geniş bir birliğe dahil olan etnik azınlıklar arasın­
daki ayrım. Söz konusu ethnie, bir siyasal birliğin nüfusunun çoğunluğu­
nu oluşturuyorsa, örneğin babadan oğula geçen krallığın sahibiyse ya da
daha geni§ tanına dayalı imparatorluğun çekirdeğini biçimlendiriyorsa,
etnik mitler ve semboller siyasal tahakkümün ve kraliyetin unsurlarına
yansıyacaktır. Bununla birlikte etnik iletişimin kanalları din adanılan
ve yorumcularının -ki bunlar modern öncesi bütün etnik iletişimlerin
içindedir- yanı sıra resmi görevliler, yargıçlar ve subayları içerecektir.
Bunlar diğer köken ve soy mitleri ile birlikte etnik haznenin bir parçası
olarak siyasal tahakküm ve kraliyet soyuna, krallığa ve soyluluğa ilişkin
mitleri yaygınlaştıracak, topluluğun sembolizmi bu siyasal tecrübenin mer­
kezileşmesini yansıtacaktır. Şüphesiz ki eski Mısır örneği bu türdendir.
Yasa koyucu tanrı haline gelmiştir; onun adaleti, soyluluğu ve bürokra­
sisi firavunun himayesini ve şanını yansıtır; kraliyet ailesi, Memphis ve
T eh dinsel mitolojilerinin zirvesinde yer alır. Belli ölçüde bölgeciliğe karşın
Nil vadisinin kendine özgü ekolojisi, bir bütün olarak yapıntılardaki pro­
paganda göstergeleri ve resim, heykel, çanak çömlek ve mücevherat gibi
gündelik eşyalar, ayrıca büyük tapınaklar ile kraliyet ve soylu mezarlıkla­
rında hükümdarlığa ve dine ilişkin kitabeler yoluyla Firavunun dininin
ve hükümdarlığının yayılmasına yardımcı olmuştur. Üç krallığın daha
merkezileşmiş dönemlerinde kısa süren bir istisna olmakla birlikte Fira­
vun ve rahipler etkilerini artırmak ve kırsal bölgeciliğin her görüntüsünü
ve Delta'dan Assuan'a kadar her köylü geleneğini bir araya getirmek
için güçlerini birleştirmiştir. Bölgenin kendine özgü coğrafyası, içteki

72 ULUSLARIN ETNİK KÖKENİ

bozulmalara ve dış istilalara (Hyksos, Deniz Halkları, Asurlular, Persler
tarafından) rağmen antik dünyadaki diğer pek çok yere oranla daha
yüksek bir etnik homojenliğin geliştirilmesine olanak tanımı§tır ki muhte­
melen Yahudiler istisnadır. Hem etnik sembolizmin hem de etnik toplum­
sal yapının içeriğini, tam olarak, Mısırlı etnik toplulukla hanedana da­
yalı devlet arasındaki bu kimlik karakterize eder.81

Diğer yandan, dahil edilen ethnie ya da etnik "azınlıklar" durumunda,
bu türden bir kimlik yoktur. Burada siyasal krallık ve hanedana dayalı
devlet idealinin yerini etnik anavatan ve aidiyet duyulan teritorya almış­
tır. Birle§ik monarşiden önce, aynı zamanda daha sonraları, İsrailoğulla­
rı kabileleri; Akadlar ve üçüncü Ur hanedanı tarafından birleştirilmeden
önce Sümer kent-devletleri; Fenike ve Yunan kent-devletleri; ilk İsviçre
kantonları ve daha sonra Sırplar, Hırvatlar, Bulgarlar, Yunanlılar, Çek­
ler ve Slovaklar gibi tabi kılınmı§ Doğu Avrupalı etnik topluluklar; tümü
atalarının anayurdu ve topraklarındaki §anlı geçmi§in anılarıyla gerçek
veya iddia edilen bir bağ üzerinden kendi dayanı§ma ve süreklilik duy­
gularına bel bağlamı§lardır. Burada filizlenen herhangi bir etnik birlik
duygusu, kraliyet iddialanı;ıdan ya da istilacı bir devletin ve onun haneda­
nının baskısından değil, ortak dü§manlar karşısında daha yerel bağlılık­
ların birikmesinden ve az ya da çok kuvvetli ortak kökenlere ve ortak
kültüre ilişkin mitlerden doğan siyasal terimlerle ifade edilir. Sonuçta,
eski Sümer'de ve Akad'da rekabet halindeki kent-devletler kendi ensile­
rine (tanrılarına), tapınaklarına ve 'rahiplerine sahipti; Nippur'da resmi
bir merkez olmasına rağmen bu merkezin kentler arasındaki çatışmaları
düzenleyecek çöllerden ve uç bölgelerden gelen yağmacı kabilelere dire­
necek gücünün olmadığı görünüyordu. Sargon'un fetihlerine kadar bir­
liği sağlayacak ba§ka bir siyasi ajan yoktu, fakat bu durum ortak dil ve
dinsel mitler ile ritüeller, ortak yazı ve edebiyat, ortak inşaat tarzları, sanat
ve ortak sulama tekniklerine dayanarak gelişen bir kültürel birliğe engel
olmadı. Ur'un üçüncü hanedanı döneminde bu, sadece dinsel-dil bilim­
sel-edebi bir birlikti; daha sonra Babil'in Amori hanedanı Akadça tica­
ret, diplomasi ve edebiyat dili olarak Sümercenin yerini aldığında Babilli
Marduk Mezopotamya pantheonunun baştanrısı olduğu zaman bile siya­
sal birle§me_için bir önlem arayışında bunu kendi yararına kullanmıştır.82

Daha sonra etnik birlikler ile bölünmüş ve birleştirilmiş ethnienin

işaretlerini bıraktığı mythomoteur tiplerinde ve iki tip ethnienin toplumsal
nüfuzunu belirleyen tarzları arasındaki farkı göreceğiz. Şimdilik sadece
iki çeşit ethnienin de benzer yapıların ve kültürel niteliklerin aksine nasıl

ETNİK TOPLULUGUN TEMELLERİ 73

ortaya çıktığım ve her ikisinin de sıklıkla tarihsel kayıtlarda nasıl bulundu­
ğunu not etmemiz gerekiyor. Çünkü siyasallaşmış olsun ya da olmasın,
babadan oğula geçen krallık, kabile konfederasyonu ya da kent-devleti
amphiktyoniası şeklinde olsun, etnik toplulukların en azından Bronz Ça­
ğının başından itibaren yazının İÖ 3000 civarında ilk defa Yakındoğu'da
ortaya çıkmasından bu yana yerküredeki insan toplumu ve kültürü üze­
rinde etkin bir rol oynadığı bulunabilir. Gerçekten bu dönemde mukad­
dem ethnienin olup olmadığını söylemek güçtür. İÖ dördüncü ve beşinci
binyıl civarında Mezopotamya'daki ve Mısır'daki çömlek stilleri, aşağı
Dicle bölgesindeki Halep ve Tel el-Obeyt gibi yerlerdeki kültürlerin mira­
sını işaret edebilir, fakat yazılı kaynakların ya da arkeolojik bulguların yok­
luğunda, bu stilistik kalıntıların yeni etnik göçlerin varlığını açıklayıp açıkla­
madığını kesinleştirecek araçlara sahip değiliz.83 Belki bu dönem verimli
nehir bölgelerine ardı ardına gelen göçmen dalgaları yerleşirken ayrı soy
mitleri, hafızaları, dinleri ve dilleriyle "etnik kategorilerin" oluşmasına
tanık oldu. Fakat İÖ üçüncü binyılın başlarında ilk kent-devletlerin orta­
ya çıkıp devletler arası savaşlarda bronz silahların ilk defa kullanılmasıyla,
özellikle Mısırlılar ve Sümerliler arasında yerel nitelikli bir etnik bilinçten
ve duygudaşlıktan daha fazla olan bir anlayışın geliştiğini görüyoruz. 84

Kesin olarak geç üçüncü binyıldan itibaren bir çekirdek etnik toplu­
luğa dayanan devletlerin ardı ardına gelişi -Elamlılar, Amoriler, Kuşiler,
Kenanlılar, aynı zamanda Mısırlılar ve Sümerliler- Yakındoğu'daki ta­
rihsel kayıtlarda ortaya çıkmıştır; bunun yanı sıra siyasal çerçevesi daha
zayıf olan -Guti, Lullubi veya "Harappalılar"- topluluklar, eğer bunlar
sahiden var olduysa İÖ 2300-1700 yıllan arasında gelişmiştir. Bu dönem­
de yönetimler ve ethnie genelde çakışmamaktadır; daha çok rastlanan
yapı genel bir tehditle karşı karşıya olan ortak bir kültür ve dine sahip
oldukları için geçici olarak birleşen kent-devletler ya da etki alanlarını
genişletmeye veya kentler ve bölgeler üzerinde tahakküm kurmaya çalışan
kabile konfederasyonlarıdır. İkinci durum, İÖ ikinci binyılın başlarında
Aryan kabilelerinin Afganistan ve Orta Asya'dan kollara ayrılarak İn­
dus vadisi ve Pencap'a indikleri ve tedricen Harappa uygarlığının daha
koyu tenli, yerli Dasa halkını tabi kıldıkları örnekte görülür. 85 Bu aşamada
belki uzun süredir yerleşik olan Mısırlılar ve Sümerler hariç etnik kaynaş­
ma ve yoğun etnik duygudaşlık zayıflamış olabilir.

İÖ ikinci binyılın sonları itibarıyla daha çok ethnie ortaya çıkmış, bilin­
ce varma ve kaynaşma daha büyük ölçüde açığa vurulmuştur. Hititler ve
Mitannili Hurri halkları hariç Kassitler, Minoslular, Mikenliler, Filistinli-

74 ULUSLARIN ETNİK KÖKENİ

!er, Aramiler, Fenikeliler, Asurlular ve Kenanlılar yüzyıllarca etkin olmuş­
tur; bazıları çoğunlukla dışladıkları ve fethettikleri yerli halklar üzerinde
babadan oğula geçen krallıklar (Hititler, Mitanniler, Kassitler, Asurlu­
lar), barış içinde ya da birbiriyle savaşan kent krallıkları ("Minoslular",
Mikenliler, Filistinliler, Fenikeliler), bazıları kendi kent-devletlerinden
süzülerek oluşan kabile konfederasyonları (Aramiler, Kenanlılar) kurmuş­
lardır. Emik birliğin ve bilincin dereceleri değişkendir, fakat İncil'deki
kayıtlarla bir yargıya varılırsa Filistinliler ve Suriyeli Aramilerde erken
dönemlerden daha yüksektir. Tell-el-Amama döneminde (İÖ ondördün­
cü yüzyıl) devletler arası rekabet ve iletişimin daha yüksek derecede olma­
sının, kültürlere ve topluluklara daha doğrudan bir ilişki biçimi getirmiş
olabileceğini; komşuları ve düşmanlarıyla yan yana gelişleri aracılığıyla
kendi bilinçlerinin yükseldiğini düşünebiliriz. 86

Bu dönemden İÖ birinci binyılın sonunda Çin'in ve Roma'nın büyük
yayılmasına kadar etnisite kesinlikle siyasal olarak daha önemli hale gel­
miş ve kültürel olarak öne çıkmı§tır. Hem İbrani hem de klasik kültür­
ler, Rut ve Yunus Kitabı'nda, daha önceki Krallar Kitabı'nda, Herodo­
tos ve Ksenophon tarihlerinde ve Aiskhylos'un Persae'sinde olduğu gibi
ethnienin toplumsal hayattaki rolünün büyüdüğünü açığa çıkarmakta­
dır. Asur ve Pers frizlerinde, Yunan heykellerinde ve geç Mısır sanatın­
da, yabancılar ile yabancı geleneklerinden giderek daha fazla haberdar
olunduğu görülmektedir. Fethedilen devletlerin ve halkların bütün kent­
lerinin ve yönetici elitlerinin sürgün edilmesi şeklindeki Asur pratiğin­
de, emperyal yönetime karşı direnişi geliştirmede kültürel ve tarihi bağla­
rın gücünü fark etmenin ilk işaretleri vardır.87

Bu ilk dönemden beri, ethnie, halklar arasında bir kimlik duygusu
sağlayıp onlara geçmişleri ve gelenekleri üzerinden bir nostalji telkin
etmek konusunda diğer topluluk biçimleriyle -kent, sınıf, din, bölge­
rekabete girmiş veya yarışmıştır. Ethnieler bunalım dönemlerinde, gele­
neksel hayat tarzı ve kimlik üzerinde saldırı olarak görülen şeyler için
öfke ve intikam duygularının uyandırılmasına bile muktedir olmuştur.
Öte yandan, ethnie, büyük çoğunluk için atalarla kimliğin tanımlanmasın­
da bir odak noktası ve bu suretle ölüme, özellikle düşmanların elinde
zorbalıkla ölüme karşı konulmasında bir araç sağlamıştır. Kolektif bir
ada niyaz ederek, topluluğun sembolik imgelerinin kullanılmasıyla, top­
luluğun ve düşmanlarının stereotiplerinin yaranlmasıyla, kutlama, bayram
ve kurban törenlerinin ritüelleşmesi ve yinelenmesiyle, eski kahramanla­
rın yiğitliklerinin ve geçmi§ başarılarının topluluk düzeyinde zikredilme-

ETNİK TOPLULUGUN TEMEUERİ 75

siyle, erkekler ve kadınlar bir kolektiviteyi ve onun kendi bireysellikleri­
ni a§an tarihsel yazgısını kendi içlerinde hissederek doğal afetler ve wrba­
lık karşısındaki güvensizlik ve yalnızlık duygularını gömmeye muktedir
olmuşlardır.

Etnisitenin yaygınlığının ve eşsizliğinin kanıtlan sadece bu isimlerin,
imgelerin, stereotiplerin, ritüellerin ve aktarımların var olmasında değil­
dir, aynı zamanda giyim kuşam, saç kesimi, zanaat, ev eşyası, mezarlık,
tapınak ve saraylara ilişkin tarzlarda, insan figürlerinin resmedilmesin­
de, metal, değerli taş, çanak çömlek ve ağaç işlerinde, süregelen ki§ilikle­
rin ve faaliyetlerin tasvirinde, bir o kadar da her yerde, bütün zamanlarda
insan topluluklarını birbirinden ayıran yazı, yasa ve geleneklerdeki büyük
farklılıklardadır. Bu malzemelerin tümü, bir topluluğun kendisini ne kadar
eşsiz ve kaynaşmış hissettiğini, mit, anı, değer ve sembol haznesinin top-·
lumsal hiyerarşiye ne derinlikte nüfuz ettiğini bize anlatamasa bile etnik
farklıla§ma ve kültürel kimlik adına zengin bir kanıt sağlayacaktır. Fakat
bunlar kalıcılıklarından dolayı, özellikle daha sıradan yazılı kaynaklarla
bir araya getirilebiliyorsa etnisitenin sürekliliği, değişikliklere direnme
ve dış etkileri soğurma kabiliyeti hakkında bir izlenim uyandırır. Bütün
kültürel farklılıklar, az ya da çok etnik topluluk (ethnie) olmuş grupların
etnik farklıla§malarını yansıtmasa da belli alanlarda belirli halklarla ili§ki­
lendirilmi§ farklı tarzların yüzyıllar süren kalıcılığı, bütün dönemlerde
ethnienin yaygınlığına ve uzun ömürlülüğüne işaret eder. Yönetimlerin,
dinsel örgütlenmelerin ve sınıfların yanı sıra etnisite modem öncesi dün­
yadaki gruplaşma ve bölünmelerin temel eksenlerinden ve en dayanıklı
olanlarından birini sağlamıştır.

3

Tarihte Ethnie ve Etnisizm

Ethnienin varlığını ve sürekliliğini sağlamak başka bir şeydir; gücünü ve
kendi kendini yenileme biçimini öngörebilmek başka. Burada Antik Çağ
ve Ortaçağ dünyasında topluluklar arasında böyle güçlü kimliklerin orta­
ya çıkmasını sağlayan bağların genel biçimini ve belli alt-türlerini belirle­
mek istiyorum. Bizi ilgilendiren kolektif çabaları ve bakış açılarını canlı
tutan şey, Weber'in kavramını kullanırsak, "prestij mefhumudur."88 Bu
amaçla birbiriyle bağlantılı iki kavram kullandım, modern öncesi grup
duygusunun genel doğasını tanımlamak için etnomerkezcilik, ethnieyi savu­
nurken kullandıkları çeşitli kolektif faaliyet biçimlerini analiz etmek için
etnisizm. Bu kavramlar, beraber, etnik duygu ve tipik durumlara cevap­
lar veren geniş bir yelpazeye işaret eder. "Etnisizm" başlığı altında kapsa­
nan faaliyet çeşitleri daha açık tipolojilere duyulan ihtiyacı gösterir.

E§sizlik ve Dı§lama

Emik topluluklar grup dışı kimselere ve dış etkilere açık olandan, az ya da
çok kapalı olana doğru sıralanabilirken farklı seviyelerde kolektif eşsizlik
ve merkezilik duygusu bütün modern öncesi ethnielerde geçerlidir. Üyeler

TARİHTE ETHNİE VE ETNİSİZM 77

için ise grup, fiziksel ve moral dünyalarımn tam merkezindedir. Üyelerin
grup dı§ı kimselerin az çok açık §ekilde dı§lanmasındaki tavırları ve dav­
ranı§ları normal olarak bizzat gruba odaklanmı§tır ve buna bağlı olarak
dı§sal hayat tarzlarına kar§ı bir küçük görme ve korku vardır. Bu yüzden
etnomerkezcilik terimi bu dı§talayıcı tavırları, grup merkeziyetçiliği sezgi­
sini, kültürel e§sizlik hissini ve üstün olanın diğer halklara ve onların
törelerine kar§I tavrını karşılar. Teknolojik ve siyasal olarak çok daha
ileri bir uygarlıkla kar§ıla§mak etnik topluluğun bazı üyelerini kayda değer
Öteki'ye kar§ı bir referans grubu, hatta bir model olarak davranmaya
mecbur edebilir, fakat burada bile, görünen açık riayete topluluğun kendi
ahlaki üstünlüğünün içsel ikna süreci eşlik eder. Birçok gelişmekte olan
ülkenin manevi savunma mekanizması olarak kullandığı "Batının Sana­
tı, Doğunun Ahlakı" sloganı da aynı durumu özetler.89 Bu tipik olarak
eski çağlarda zaptedilmiş halkların kendi tanrılarına ve geleneklerine
bağlı kalmak için gösterdikleri direni§lerde tasvir edilmi§tir. Babilliler,
Asurluların ve Perslerin egemenliği altına girince tapınaklarına ve dille­
rine bağlı kalmıştır; İÖ ikinci yüzyılda Mısırlıların veya Hititlerin etkisi
altına giren Kenanlı kent devletleri de aynı şeyi yapmı§tır.

Bu yaygın grup merkeziyetçiliği ve eşsizlik duygusu ikiz bir varsayımı
§ekillendirir. Bir yanda belirli bir ethnienin kökenleriyle ilgili mitler, tarih­
sel bellek, kültür ve anavatanlannın "doğal" ve "uygun" olduğu hissedi­
lir, bunlar "değere" ve "kutsallığa" sahiptir, bu yüzden "mirasımız" bir
anlamda hakikidir. Öte yanda ötekilerin mitleri, tarihsel bellekleri, kül­
türleri ve anavatanlarının bir şekilde değer ve gerçekliği yoktur; bu neden­
le bunlar geçici ve zararlıdır. İlahi Hakikatin ışığı sonsuza dek "bizim"
toprağımızın ve halkımızın üzerinde parlayacaktır fakat öteki ethnieler
"karanlıklarda yürümü§tür" ve "barbar" dilleri konuşmuştur. Sadece "bar­
bar"lardan üstün olma mefhumlarıyla Yunanlılar veya kafir putperestle­
ri küçük görmeleriyle Yahudiler değil, Antik Çağ ve sonrasındaki bütün
halklar Asyalılara karşı nefretleriyle Mısırlılar, kendilerini evrenirı merke­
zinde görmeleriyle Babilliler ve Çirıliler veya Müslüman Arapların Dar-ül
İslam'ın bütün diğer uygarlıklardan ve vahiy kitaplarından üstünlüğüne
inanmalarında olduğu gibi kendi "doğruluk" ve değer mefhumunu öteki
toplulukların kaba ve anlaşılmaz tarzlarıyla karşıla§tırmışlardır.90

Bu yaygın etnik bakış açısının altında kısmi ve soykütüksel tarih anla­
yışı yatar. Ancak pek çok grup teritoryal boyutlar veya doğaüstü görüşler
geliştirmiş; belli bir ethnienin farklılığa dayalı değerini merkeze alan, fark­
ları nesebe ve soyluluk mitlerine göre açıklayan grup ilişkileriyle tama-

78 UWSLARIN ETNİK KÖKENİ

men sınırlı kalmıştır. İÖ altıncı yüzyılın sonlarına doğru Yunanlıların
kent-devletinin teritoryasını temel alan bir siyasal bağlılık ry-ıefhumu ge­
liştirmeye başladıkları doğrudur. Bu yüzden Atina'da bile, Kleisthenes'in
oy verme ve vergi toplama amacıyla teritoryal demoslar öneren reform­
ları açıkça veya tamamen, genoi ve phratrie gibi eski akrabalık yapılarının
yerini alıp onları kaldırmamıştır. İÖ beşinci yüzyıl Atinası'nda aristokrat
ailelerce yönetilen bir demokrasi hüküm sürüyordu ve muhtemelden de
öte, Areopagos'un aristokratların anayasayı denetlemesini sınırlandıran
reformları (İÖ 462) siyasal bağlılığın aileye dayalı temelini çökertmeyi
tasarlamıyordu. Aiskhylos'un Eumenides'indeki (İÖ 458) reformlarının
amacı Atinalılan Yeraltı ilahlarıyla Zeus ve Athena'nın altındaki Olym­
poslu tanrılarla temsil edilen bağlılığın iki düzeyi konusunda uzlaştırmaktı:
İlki aileye ve soya dayalı, diğeri vatandaşlığa veya teritoryal bağa dayalı.91

Etnomerkezciliğin her ethnienin normal durumu olduğunu, bunun
soykütüksel ve kısmi bir dünya görüşü üzerine temellendiğini söylemek
apaçık olanı ortaya koymak gibi görünebilir ancak bu, kendine mahsus
mitleri, tarihsel belleği, değerleri ve sembolleriyle toplumsal mirasa nere­
deyse tek-benci bir bağlılığı gerektirir. Bu şu anlama gelir; etnik kimlik
mefhumu dışarıdakilere engel olan farklardan çok grubun üyelerini bir­
leştiren, paylaşılan unsurlara bağlılık ve teslimiyetten ortaya çıkar. Ke­
sinlikle ethnie aile-merkezli olduğu ve aslında büyük ve birleşik bir aile
olma mefhumunu şekillendirdiği için üyeler kendilerini birbirleriyle
kaynaşmış hisseder ve böylece aileden kalan kültürel mirasa bağlanırlar.
Etnik yaşam tam ve kültür, atalarının yaşam tarzı ve kültürü olduğu
için ethniedeki her ailede bu kültür ve yaşam tarzını unutmamak ve her
gelen kuşağı bilgilendirmek konusunda güçlü bir düzen vardır. Fakat
aynı zamanda paylaşılan kültür ve yaşam tarzı unsurlarıyla ve hepsinden
önce mitler, tarihsel bellek, değerler ve semboller vasıtasıyla halihazır­
daki üyeler aile mirası konusunda bilinçlenirler.

Eğer bu doğruysa "biz"i "onlar"dan ayıran, yani toplulukları "kül­
türel damgalar" veya "sınır mekanizmaları" gibi görünebilir şekilde ayıran
çeşitli kolektif sembolleri ve değerleri fark edemeyiz. Etnisite tasavvuru­
nu yaygın olarak beyan edilen "yabancı" ve "anlaşılmaz" mefhumu üze­
rinden de kuramayız. Dışarıdakilerin iletişim kuramayacağımız "yaban­
cılar" olduğu ve "onların" tarzlarının bize anlaşılamaz gelmesi gerçeği,
anlamını ve önemini zaten var olan paylaşılml§ tecrübelerden ve değerler­
den, topluluk duygusundan, "biz-lik" mefhumundan ve aile mirasının
daha geni§, kaynaşml§ bir gelenek ve yaşam tarzına yansımasından doğan,

TARİHTE ETHNİE VE ETNİSİZM 79

aile mirasını ve kendi algısını şekillendiren ve sınırlayan grup aidiyetin­
den alır. "Bizim topluluğumuz" imgesini ve dilini sağlayan bu daha geni§
gelenek ve yaşam tarzıdır; bunların vurgusu "öteki topluluklar" ile ilişkiye.
geçince keskinle§ir. Gelenek ve kültürün bütün unsurları (yasalarda, tö­
relerde, kurumlarda, dinlerde, sanatta, müzikte, dansta, mimaride, aile
pratiğinde ve dilde §ifrelenmi§ mitler, semboller, değerler ve toplumsal
bellek) ailelerin bir soy topluluğu olarak bir arada kalmasına yardım eder;
ifadelei- ve temsiliyederin bütünü (ve sadece bazı ara§tırmacılara göre
grubun yabancılara kar§ı "sınır muhafızlarını" olu§turan dilsel kodlar
değil), öyle bir toplamdır ki her ku§ağı kazanır, atalara ve geçmişe karşı
saygı ve hürmet uyandırır.92

Kolektif yaşamın çeşidi sembolleri (kıyafet, töre, beslenme, sanat,
ritüeller, dil ve benzerleri) gerçekte ethnienin üyelerini dışarıdakilerden
ayırt etmeye yarar; bu yüzden zamana ve mekana göre farklı şekillerde
topluluğun sınırlan süteğen bir biçimde savunulur. Ancak bu semboller
içeride belki daha da önemlidir. Semboller ortak mirasın ve kaderin süre­
ğen hatırlatıcısıdır. Bizi nesebimizin yoluna çağırır, belirsizleşmiş ortak
atalarımızı hatırlatır. Yeni kuşaklara anne ve babalarının gelenek ve töre­
lerini telkin edip sevdirir. Ortak yaşam biçimine ve topluluğun kurum­
larına kılavuzluk eder. Nostalji ve coşku duygusunun görünürdeki kışkır­
tıcısı olarak rol oynar. Bizi aile mirasımıza geri götürüp ortak bir kadere
yönlendirir. Bu yollarla etnik sembolizm kabul görmüş mitler ve etnik
topluluğu oluşturan her ailenin yaşamsal varlığını ve inancını kurduğu
kolektif çaba ve tecrübeyi planlayıp gösterir.93

Etnik Direni§ ve Yenilenme

Bir kültürel mirası ve geleneği koruma tutkusu sadece eşsizlik mefhumunu
ve ethnienin açığa vurulması ve yaşama tarzının değerine ve doğruluğuna
duyulan inancı çağrıştırmaz. Aynı zamanda etnisizm terimi altına girmesi­
ni önerdiğim çeşidi etnik direni§ hareketleri ve kültürel restorasyon için
güdü de sağlar. Etnomerkezciliğe dair tutum ve inançlar doğal olarak et­
nisizmin içinde olmasına rağmen, etnisizm yükseltilen ve abartılan etnomer­
kezcilikten daha fazlasını içerir. Etnisizm daha çok kolektif bir harekettir;
faaliyetleri ve çabası dış tehditlere ve içteki çürümeye direnmeyi, topluluğun
gelenek ve göreneklerini yenilemeyi, çelişkili baskılarla tehlikeli biçimde
bölünmüş üyeleri ve zümreleri yeniden eklemlemeyi amaçlar. Bu çabada

80 UWSLARIN ETNİK KÖKENİ

topluluk eylemine çağrı ve topluluğun teritorya ve kültürünü restore
etme safhaları hakkında ham ama açık bir program vardır. Bu da halinden
memnun ve statik, bazen kendi bilincinde olmayan etnik merkeziyetçilik,
eşsizlik ve etnomerkezciliği betimleyen davranışların ötesine geçer.

Etnomeı-kezcilik gibi etnisist hareketler de hiçbir şekilde modem
öncesi dünyayla sınırlı değildir. Geri bir toplumun, daha gelişmiş toplu­
mun etkisiyle toplumsal ve kültürel değişime maruz kaldığı durumlar
gibi, tipik olarak uygarlıkların karşılaşmasıyla ortaya çıkar. Bundan do­
layı ondokuzuncu yüzyıl ortasındaki Çin'de T'ai P'ing (İlahi Barış) ayak­
lanması (1850-65) Çin'in Batı kapitalizmiyle artan bağlarıyla beslenen
sömürüye karşı bir köylü ayaklanması olarak başlamış olabilir fakat daha
sonra güçlü, çağa özgü ve etnik bir renk aldı. Ayaklanmanın lideri Hung
Hsiu-ch'üan Antik Çin düşüncesiyle Hıristiyanlık düşüncesini birleştirdi
ve (köylü) takipçilerine yeryüzünde Tanrı'nın krallığını vaat eden bir
doktrin ilan etti. Mülkiyet ve kadın hakları konusundaki bazı Hıristiyan
düşünceleri doktriner karışıma girdi, bununla birlikte Hung harekete
güçlü anti-Mançu eğilimini kazandıran Antik Çin düşüncesinin çok öte­
sine geçmişti; böylece onu yabancıların yönetimi ve müdahalesine karşı
bir sefere dönüştürdü.94 Yirminci yüzyıl başında Asya'da ve Afrika'da
çağa özgü birçok hareketin idealleri apokaliptik olmasına rağmen milli­
yetçi düşüncelerden doğmuştu. Sadece 1915'te Nyasaland'de (Malawi)
Watchtower misyonerlerinden esinlenen Chilembwe ayaklanması değil,
aynı zamanda 192l'de Kongo'da Belçika yönetimine karşı çıkan Simon
Kimbangu hareketi de yerlici kökenleri olan sömürge karşıtı düşüncelere
hayat veriyordu.95 Kimbangu bir yanda Evanjelik Hıristiyanlığın misyo­
ner dilini kullandı ve yabancı Caesar'a karşı yerel bir Tanrıya yakardı,
diğer yanda Belçika yönetimini kovma amacı BaKongo halkının kaybe­
dilmiş krallığını restore etme düşü üzerine kuruluydu.96

Ancak burada ilgilendiğim etnisizmin modem öncesi türleridir. Açık
konuşacak olursak Antik Çağ'da ve Ortaçağ'da etnisizm üç ana amaç
ortaya koyar: teritoryal restorasyon, soykütüksel restorasyon ve kültürel
yenilenme. Bu üç alt tür arasında pratikte ciddi bir çakışma olmasına
rağmen üçünü ayrı ayn örneklemek gerekiyor.

Teritoryal Restorasyon Hareketleri

Bu, üçü içinde en açık olanıdır. Bir yanda işgale karşı topluluğun ve
kültürünün savunusu olarak algılanan temel bir direnişi, diğer yanda

TARİHTE ETHNİE VE ETNİSİZM 81

topluluğa mal etmek için yitirilen teritorya fikrini yeniden elde. etme
hareketini içerir. Örnekler erken Antikite'ye kadar uzanır. İÖ üçüncü
binyıl�n sonundaki Sümer'de Uruk kent devleti, Agade İmparatorluğu'nu
ve hanedanını yok etmeye yardım eden, Zagros dağlarındaki a§iretlerden
biri olan Guti yönetimine karşı direnmi§ti. Ensi (Uruk tanrısı) Utuhegal
"dağların hain yılanı"na kar§ı ayaklandı ve kralları Tiriqan'ı yendi. Bunu
şöyle okuyoruz: "Utuhegal oturdu, Tiriqan onun ayaklarına kapandı,
Utuhegal ayağını onun boğazına bastırdı ve Sümer'in egemenliğini ye­
niden elde etti."97 Sonraki olaylardan, yani yeni bir Sümer İmparator­
luğu kurmak için Ur'un bütün "Sümer ve Akad" adına yükseli§inden,
bu teritoryal direniş hareketinde belli bir etnik renk olduğunu çıkarabili­
riz. Benzer §ekilde birkaç yüzyıl sonra Teb prensi Kamose bölünmü§ olan
Mısır'ın güneyindeki hanedanını hem Kuşilere hem de Asyalı Hyksosla­
ra kar§ı yönetimi altına aldı: Direnişini teritoryal etnisizmin diliyle §U
§ekilde ifade ettiğini görüyoruz:

Bir prens Avaris'i yönetiyor, bir başkası Etiyopya'yı ve ben burada, bir Asyalı ve
bir Zenci ile ortağım. Her biri toprağı benimle bölüşerek Mısır'ın kendine düşen
parçasına sahip ... Asyalıların vergileriyle soyulmuş hiç kimse barış içinde kala­
maz. Onlarla göğüs göğüse savaşacağım ve karınlarını deşeceğim: Mısır'ı koru­
yup Asyalıları devireceğim.98

İÖ onaltıncı yüzyıl ortalarında Kuşilerin yenilmesi ve Hyksosların kovul­
ması Mısır'ın bütün yönleriyle restorasyonuna ve yeni krallıkta kaderi­
nin canlanışına i§aret eder.

Etnik teritoryalizmin diğer pek çok örneğini alınnlayabilirdik. Bunlar
1610'da köylü ayaklanmaları ve Polonya'nın istila etmesiyle enkaz hali­
ne gelmi§ bir Rusya'da Dmitri Pozharsky ve Minin tarafından yönetilen
hareketi ve "belalar çlöneminde" kaybedilen Rusya topraklarını restore
etmeyi amaçlayan,99 1429'da Jeanne d'Arc'ın himayesinde Rheims'te
Vll. Charles'ın taç giymesiyle simgelenen ve İngiliz feodal lordları ile
Burgund müttefiklerini Fransa'dan atan hareketi, ıoo dokuzuncu ve onun­
cu yüzyılda Müslümanları önce Barselona'dan, sonra bütün Katalan­
ya'dan atan Karalan Reconquistası'nı 101 da kapsar. Bu tür teritoryal hare­
ketlerin nereye kadar etnik bilinç ve ideal tanımının hizmetinde olduğu
· tartı§maya açıktır, özellikle Karolenjlere bağımlılıklarıyla Katalanlar da
olduğu gibi, fakat etnik hak iddialarının çevresinde gezinen mitler, dire­
nişi meşrulaştırmak için hızla ortaya çıkmıştır. Etnik bilincin zaten ilan
edildiği durumlarda teritoryal direni§ ve kurtuluş sava§ları topluluk gele-

82 UWSLARIN ETNİK KÖKENİ

neğinin etnik karakterini yoğunlaştırmaya yaramıştır. İonia'yı Perslerden
kurtaran Yunanlıların misyonu ve Yahudilerin T annnın topraklarını Se­
lev koslardan ve Romalılardan alma ideali inceltilmiş etnik teritoryaliz­
min en iyi bilinen antik örneklerindendir.

Soykütüksel Restorasyon Hareketleri

Bu hareketler genellikle etnik kökeni aile (hanedan veya aristokrat) meş­
ruiyetiyle birleştirir. Bu yüzden Rollo yönetimindeki Eski İskandinavya�
lılar Normandiya'ya yerleştikten sonra, dükleri antik bir nesep icat edip
onu yücelterek yönetimini gerekçelendirme ihtiyacı hissetmeye başladı. 102

Onbirinci ve onikinci yüzyılın sonlarında Dudo ve Orderic gibi kişilerin
vakanüvislik çabalan sonraki düklerin tapu senetlerini oluşturmaları ve
yönetimlerinin Antik Çağ'a ve adetlere dayandığını kabul ettirmeleri
için soylu neseplerinin izini ortaya çıkardı. Narman miti esasen restore
ediciydi. Normanların ve meclislerinin (topluluğu meclisle bir tutmak
tipik bir durumdur) otoritesini, Fransa kralı Ill. Charles ile yapılan 911
galibiyetinin anlaşmasına atıfla yeniden temellendirmeyi amaçlıyordu.
Hanedan İskandinav yerleşirncileri,1 kız alıp vermesiyle ve böylece Fran­
sızca konuşan yerlilerden kültürel olarak etkilenerek uygun bir şekilde
oluşturulmuş ortak kökenleri ve töreleri olan bir feodal regnum olarak
meşrulaşmış oldu.103

Soykütüksel restorasyon hareketleri ayrıca çöken bir yönetim biçimi­
nin antik ethoslannı yeniden canlandırmayı da amaçlayabilir. İÖ ikinci
binyılın başlarında Keldani yönetimindeki Babil'de, Keldanilerin, İÖ
altıncı yüzyılda eski Babil Krallığı'nı kuran Amorilerle bağları şüpheli
olmasına rağmen işgalci Nabunaid, eski Babil mitlerinin, destanlarının,
ayinlerinin ve törelerinin dinsel ve antik bir şekilde yeniden canlanma­
sına öncülük etti. Belki de Nabunaid'in restorasyonunun amacı soykütük­
sel restorasyon hareketinden daha fazlasını hedefliyordu; Medlerin ve
Perslerin imparatorluğunu tehdit ettiği bir zamanda Antik Babil guru­
runu ateşlemeyi amaçladı, çabası boşunaydı; Babil Kyros'a yenik düştü
ve taç giymiş <?lan prens Belşazar İÖ 539'da katledildi.104

Diğer bir işgalci hanedan Ptolemaioslar, yönetimlerini soykütüksel
araçlarla meşrulaştırmayı amaçladılar. Mısırlı rahip Manetho'yu kendi
krallıklarının Yunan ve Makedon kaynağına rağmen doğal ardılı olduğu
Mısır krallıklarının tarihini kaydetmekle görevlendirdiler. Sonuç Antik
Mısır kronolojisinde bir ayrışma noktası olan otuz hanedana bölünmüş

TARİHTE ETHNİE VE ETNİSİZM 83

Menes'ten Pers i§galine kadarki MlSlr devletlerinin bir envanteriydi. Ma­
netho'nun kişisel duyguları ne olursa olsun yönetime antik ve soylu bir
neseple rüşvet vermek Ptolemaioslar açısından sınırlı bir başarıydı; bütün
bu ve benzeri çabalara rağmen Ptolemaioslar tam kabul görmedi ve Mısırlı
hissiyatı Yunan etkisine karşı ciddi ölçüde şüpheci olmayı sürdürdü.105

İS 1270'de "Hz. Süleyman"ın mirası iddiasıyla Etiyopyalı bir hane­
danı yeniden canlandırma girişimi belki daha başarılı bir örnektir. Ha­
nedan Eski Aksum Krallığı'nı Amhara topraklarının güneyine sürüp Ya­
hudi kökenlerini vurgulayarak ve Hz. Süleyman ile Seba melikesi Belkıs'ın
izini sürerek Aksum'un Monofizit mirası üzerinde hak iddia etti. Gerçek­
ten de bu antemurale hanedan çevrelerini saran Falaşa ve Arap Müslü­
manların tehditleriyle en büyük yasa koyucularından bazılarını yaratıp
Etiyopya platosunda Monofizit kültürün yeniden uyandırılmasında başa-
rılı oldu. 106

Kültürel Yenilenme Hareketleri

Önceki örneklerimizin gösterdiği gibi soykütüksel restorasyon hareket­
leri genellikle bir kültürel yenilenme unsuru taşır. Fakat kültürel hare­
ketler çok daha mükemmel ve kapsayıcıdır. Bütün toplumun kültürel
yeniden canlanışını hedefler; yüceltici ve koruyucu nesepleri olan yöne­
tici meclisle veya soylulukla sınırlı değildir. Dış tehdit karşısında bazen
etnik mirasın yeniden canlanışının başlangıcı ve aracı gibi görünen teri­
toryal kurtuluşun da ötesine geçer.

Bu tür etnik mirasın bilinçli olarak kültürel yeniden canlanması bütün
Mısır'ın Asyalı Hyksoslardan kurtarıldıktan sonra onsekizinci hanedanın
yönetiminde gerçekleşti. Yeni krallığın firavunları eski ve orta krallık­
ların şanını yenilemeye, hatta Mısır'ın.kültürel etkisini Filistin ve Suri­
ye'ye doğru genişletmeye çaba gösterdi. Başkent Teb'e geri götürüldü,
Amon-Ra'ya tapınmak için yeni bir merkez yakındaki Kamak'a inşa edil­
di; ülke yeniden düzenlenip tapınaklarla güzelleştirildi. Buna özellikle
yüksek düzey yöneticiler ve soylular için yönetimde ve eğitimde bir yeni­
den düzenleme eşlik etti. 107 Benzer bir örneği Sasani monarklann yöneti­
minde belli bir Pers ethos ve kültürünün bilinçli olarak yeniden canlanma­
sında ve Akamanışların Mazda dinine dönmesinde buluruz. Sonraki Ar­
sakiler yönetiminde Batılı ve Romalı olan her şeye kısmi bir tepki olarak
bu canlanış şehir inşasında, Gundenşapur ve Bi§apur gibi yeni kasabala­
rın kurulmasında ve Zerdüşt Ortodoksisine ilişkin 1. Şapur (İS 240-72)

84 ULUSLARIN ETNİK KÖKENİ

döneminde üne kavu§an rahip Kartir'in reformlarında kendini gösterir.
Ancak bu yeniden düzenlenmiş dinin ateş tapınakları ve mobadh ve herbadh

hiyerar§ileriyle birlikte ortaya çıkı§ı, Sasani devletinin sivil ve dinsel kav­
galar sonucu çökmesini engellemedi. Akhunların (Eftalitler) Orta As­
ya'ya bağlılığını kesmek ve 1. Hüsrev'in (İS 531-79) yönetimi altında
azınlıktaki soylulara daha çok iktidar vererek ritüellerde, eğitimde ve
edebiyatta milliyetçi canlamşla onları hükümdarlığa bağlayarak toplum­
sal hiyerarşiyi yeniden düzenlemek, ciddi bir kültürel yenilenme hareke­
tini gerektirdi. Frye altıncı yüzyıldaki bu canlanl§ı bir yenilik olarak gör­
mez, ne var k,i;

Dönem, daha doğru perspektifle daha ziyade tarihin, devlet ve dinin meşrulaşması
için önemli olduğu zaman geçmişin toparlanması ve kaydedilmesinin bir özeti
olarak vasıflandırılabilir. Destanlarda, geleneklerde ve törelerde canlandırılan
geçmiş büyük ve soylu ailelerin ve feodal ahlakın destansı geçmişiydi, yoksa
Hüsrev'in kurmak istediği merkezi, bürokratik bir devletin değil.

Hüsrev ve ardıllarının yönetiminde "Antik Rönesans" ya§andığı görülür;
protokol kitapları, prens divanları ve diğer yazıtlar toplumsal davranışları
belgeledi, Kavi (kay) gibi eski unvanlar yeniden canlandı ve belki Tanrı­
lar Kitabı'nm da dahil olduğu öyküler ve efsaneler bu dönem boyunca
toplanıp düzenlendi. Bütün toplum kendi konumuyla ve töresiyle şanlı
geçmi§in varsayılan imgesinde kristalize oldu fakat bu lanetlenmi§ Sasa­
ni devletinin içten çöküşünü engellemeyi ba§aramadı. 108

İÖ üçüncü binyılm sonunda Sümer'de Gutilere kar§ı Uruk'un öncü­
lük ettiği teritoryal direni§ hareketi de, daha sonra daha geni§ bir Yeni­
Sümer kültürel yenilenme hareketi haline geldi. Üçüncü Ur Hanedanı
yönetiminde (İÖ 2113-2006) hemen bir Pan-Sümer rönesansma dönü§­
tü. Ardından, Ur-Nammu kurucu hanedanı (İÖ 2113-2096) dönemin­
de ticaret yeniden düzenlendi, kanallar kazıldı ve tarım canlandı. Şehir
duvarları yeniden in§a edildi ve Ur, Uruk, Erida ve Nippur'da, belki
tanrılar ve insanlar arasında köprü olan ama kesinlikle yeryüzüne ait
büyük bir Sümer hanedanının ihtişamım simgeleyen etkileyici ziguratlar

in§a edildi. Ur-Nammu'nun ardıllarının yönetiminde imparatorluk geni§­
ledi, orta Dicle bölgesini kapsayarak üçüncü hanedanın halefine geçme­
sinden çok sonra Sümer'in kültürel etkisini bereketli hilal boyunca yaydı.
Sümer mitlerinin ve ayinlerinin bilinçli olarak yeniden incelenmesi, Pan­
Sümerci hissiyat bilincinin üst sınıflara nüfuz etmesi ve dinsel kültürü
koruma arzusunu esinlemesi de bu dönemdedir. 109

TARİHTE ETHNİE VE ETNİSİZM 85

Oı§ Tehdit ve Etnik Kar§ılık

Değişik türde etnisizmler yoğunluk ve süreğenliklerinde ciddi ölçüde
farklılık gösterir. Bazıları dramatik fakat kısa, diğerleri ise zayıf ama uzun
süreli olabilir. Bazıları rahiplerle ve üst düzey soylularla sınırlıdır, diğer­
leri ise en azından geçici olarak geniş tabakaları harekete geçirir. Bazıla­
rı en azından on yıl veya bir kuşak boyunca sürer, diğerleri ise yaratıcı
dalgalar halinde yüzyıllarca ortaya çıkar. Hepsinde ortak olan mit yarat­
ma niteliğidir: Kaybedilmiş "Altın Çağ" mitlerinin ve anılarının malze­
mesi olurken, gelecek için mitler yaratıp şanlı geçmişin anılarını korur.

Etnisizm temel olarak savunmaya dayalıdır. Dış tehditlere ve bölün­
melere karşı verilen yanıttır. Status quo anteye, ilkel geçmişin idealize
edilmiş hayaline dönmeyi amaçlar. Grup etnisitesi tasavvuru zayıflad1ğın­
da veya bozulduğunda ve yıkıcı dış olaylar tarafından saldırıya uğradığında
ortaya çıkar. Peygamberleri İsrailoğulları ve Yahudilere sık sık ilkel yarı
göçebe saflığa dönmelerini öğütlemişti. İlyas'tan Ezra'ya kadar birlik Ke­
nan'a yerleşmeden, gevşek kentsel ve etnik dayanışma yaşanmadan, inancı
bozan yerel putperestlerin inancına uyarlanmadan önceki kabile kültürü
ve inanışlarına çağrıldılar. 110 Benzerlik bulabileceğimiz bir diğer örnek
biraz nostaljiktir: Vergilius ve Horatius'un şiirlerindeki eski Roma sadeli­
ğinin ve Latin erkekliğin portreleri eski dürüstlük, yiğitlik ve kanaatkar­
lık gibi erdemlerin yok edilmesi pahasına Doğunun lüksünün ve yozlaşma­
sının zorla gi.ri§ine yas tutarlar. 111 Yine Komnenos T rabzonu ve Paleolotik
Konstantinopolis'in geç Bizanslılar, IV. Haçlı seferiyle yerle bir edilen
Ortodoksluk günlerini ve Şanlı Zaferi restore etmeyi amaçlamıştır. 112

Eğer etnisizm savunmacı ve restore ediciyse, etnik bağların ve davra­
nışların yenilenmesini hangi faktörler sağlıyor? Etnisizmin, topluluğun
önemli bir kesiminin statü ve miraslarına ikili bir tehdidi algıladığında
ortaya çıktığını görüyoruz: iç bölünme ve çöküş, dış tehdit ve etkiler. Bu
tehditler çeşitli formlar alır ve aşağıdakileri kapsar:

1 askeri tehdit: Bir bölgeye saldırı ve .işgal, savunmacı etnisizmin en açık
kışkırtıcısıdır. Fakat diğer tehditler ortaya çıkmadıkça buna ihtiyaç duyul­
maz. Moğolların Çin'i işgali, Arapların Mısır'ı işgali en azından siyasal
veya askeri özellikte etnisizmi ortaya çıkarmadı. Tarihte bütün işgaller
bir karşılığa sebep olmamıştır ve saldırıya verilen bütün karşılıklar etni­
sist değildir, gerçekte şiddetli saldırı ne kadar ani ve beklenmedik olursa,
etnik karşılığın ortaya çıkma olasılığı o kadar azdır. Bunun nedeni etnik

86 ULUSLARIN ETNİK KÖKENİ

hareketin doğası gereği bir gebelik dönemine ve örgütlenmeye, sonrasında
da bir çeşit kültürel hazırlığa ihtiyaç duymasıdır.

2 sosyo-ekonomik tehdit: Burada üretim ve dağıtım tarzından bir diğeri­
ne -belki ekonomik olarak daha ileri bir toplumla ilişki sonucunda- hız­
la geçi§i dahil etmeliyiz, göçebe ve pastoralden yerleşik tarım tarzına
veya köylülüğe dayalı ve yerel bir üretim tarzından ticarete dayalı bir
üretim tarzına geçi§ gibi. Aynca ticaretin hızla yayılmasını ve rutin, yerle­
şik ve geçimlik ekonomiler için ciddi bir tehdit olu§turan yeni ağlarla
piyasa olanaklarındaki artı§ını da dahil etmeliyiz. Piyasa güçlerinin ve
bağımlı emeğin yeni bir biçiminin yarattığı ekonomik anlamda yer değiş­
tirmeler, geleneksel tarımsal bağlara ve toplulukların dayanı§masına kar§ı
"yabancı" tehditler gibi kolayca ortaya çıkabilir; İÖ ikinci yüzyılın sonla­
rında Roma'da ve İtalya'da doğu seferlerinin ganimet, Güney İtalya'da ve
Sicilya'da senatör sınıfı için §arap ve yağ plantasyonlarında çalı§tırılmak
üzere köleler getirmesinde olduğu gibi.113

3 kültürel bağlantı: Daha gelişkin bir güçle uzun süre kültürel ilişki kurdu­
ğu zaman az gelişmiş topluluğa güven krizi doğar. Örneğin emperyal geniş­
leme yolunda tehdit edilen veya i§gal edilen halklar, neredeyse manye­
tik bir çekim gücü ta§ır; daha sonra kendi inanış ve törelerini emperyalist­
lerinkine uyarlama ihtiyacı hissederler. Çoğunlukla "kozmopolitan" ve
"yerlici" taraflar ortaya çıkar; ilki ileri uygarlığın ya§am tarzına ve törele­
rine kültürel adaptasyon için bastırır, diğeri yabancı kültürel tecavüze
direnmeyi ve eski tarzı korumayı amaçlar. Onyedinci yüzyılın ortasında
ve sonunda Patrik Nikon'un yönetiminde, Kilise Batı etkisine maruz
kaldığında, ayin kitapları ve ritüellerinde reform yapmaya çalı§tığında
Romanovlar böyle bir ikilemle karşılaşml§tı. Bu daha sonra büyük bir
azınlığın Rus kilisesinin ruhuna yabancı olduğu için değişimleri reddetme­
si ve eski inançlarına bağlı kalmasıyla Ortodokslar arasında ciddi bir kopuşa
yol açtı. 114 Modern öncesi toplumlarda kültürel ilişki dinsel karşı çıkışlar­
dan ayrılamaz. Bundan dolayı gördüğümüz gibi Kartir ve mobadhları kıs­
men Hıristiyanlık gibi Batı dinlerine ve onların İranlı dallarına, Manici­
liğe cevap olarak Zerdüşt Ortodoksisini güçlendirdi. Dinsel yenilenme
etnik restorasyon için gerekliydi.115

Bütün bu tehditler, emisizmin Antik Çağ dünyasındaki klasik bir örneği
olan Selevkos ve Roma yönetimine karşı Yahudi direni§ hareketlerinde

TARİHTE ETHNİE VE ETNİSİZM 87

mevcuttur. İlk bakışta bu basit bir teritoryal kurtuluş hareketidir. Fakat
aslında planlanmış direni§in herhangi bir işareti olmadan onyıllar önce
Selevkoslar ve Romalılar (onlardan önce de Ptolemaioslar) Filistin'in
bölgesel derebeyleriydi. Makabi örneğinde ise direni§ ili. Antiokhos de­
ğil, IV. Antiokhos (Epiphanes) yönetiminde ve sadece Helen dinsel prati­
ğini Tapınağın içinde tanıtmaya çalıştığı zaman patlak verdi. O zamana
kadar Kudüs elitinin etkili bir bölümü Helen adederini ve törelerini be­
nimsemiş, Helen dünyasıyla ilişki sayesinde açılan geni§ ufukları selam­
lamışlardı. Ekklesiastikos ve Ben Sirak gibi Yunan felsefesinin ve kül­
türünün Yahudi Bilgeliği edebiyatı üzerindeki etkisinde bu çok açıktır.
Antiokhos, Helenleştirmeyi, kent planlaması, tiyatro, dil, spor ve sanat
gibi alanlarda yüceltmekle sınırladığı sürece sadece memnuniyetsizlik
fısıltıları vardı. Yahuda'daki küçük çiftçi ve zanaatkarların Akdeniz tica­
ret ekonomisiyle artan ili§kilerinden etkilenmelerine ve bu ticaretin bü­
tün Ürdün'de Tobit ve ailesi gibi küçük bir zengin tüccarlar sınıfı yarat­
masına rağmen Antiokhos'un etkisi Kudüs'teki tapınağa ulaşana kadar
gerçek bir hoşnutsuzluk göstergesi yoktu. 116 Gerçekten de Antiokhos
önderliğinde ortaya çıkan Helenleştirmeyi savunan kesim dinsel hukuka
sıkı bağlılığı hiçe sayarak kültürel işbirliği konusunda gösteriş yaptı ve
bu protestoların tecrit edilmesini sağladı (domuz eti yemeyi reddeden
Eleazar gibi); fakat asimilasyon yanlıları Antiokhos'un tapınağa saygısızlı­
ğına (Zeus kültünü ve heykellerini tanıtmaya başladığı sırada) rıza göster­
dikleri zaman gelenekçi ve yerlici taraflar birlik olmaya başladı. Benzer
sunakların etraftaki köy ve kasabalarda kurulması emredilince "hukuk
temsilcisi" olarak bilinen Mattias adında bir rahip, Modi'nin sunağına
ve anavatanına kurban vermek için Suriye'nin isteklerine uymak isteyen
Yahudi Helenleşme taraftarlarını katletti. Arkalarından gönderilen Su­
riye kuvvetlerini yenerek beş oğluyla beraber dağlara sığındı.117

Doğal olarak, Hasidiler, Helen Yahuda Helenizmini antmaya ve hu­
kukun saflığına geri dönmeyi hedefleyen arzularıyla, peygamber toprakla­
rında rol alıyorlardı. Onlara göre "tapınağın iğrençliği" Yahudilerin etraf­
taki dost halklarla kültürel olarak birleşip kendi dinsel ve etnik kimlikle­
rini kaybedebilecekleri bir kültürel gerileme ve toplumsal çürüme döne­
mini simgeledi. Sonraki Zelot hareketleri de aynı şekilde kültürel saflığa
ve etnik kimliğin korunmasına adanmışlardı. Gerçekten İosephos onları
daha geniş Ferisi hareketinin özellikle fanatik ve siyasal türü saymıştır.118

Ancak dönemin diğer Yahudi hareketlerinden külti,irel yenilenme­
nin teritoryal kurtuluşu gerektirdiğini öne sürerek farklılaştılar, onlara

88 UWSLARIN ETNİK KÖKENİ

göre sadece Tanrının toprakları yeniden ona ait olunca ve Romalılar
kovulunca, ilahi olarak esinlenilmi§ teokrasi yönetimi altında gerçek bir
Yahudi birliği kurulabilirdi. Zelot liderlerinin zihninde dinsel yenilenme
ve teritoryal restorasyon arasında fark yoktu ve analizleri Roma'nın mali
baskısı ve Herodes'in ölümünden sonraki Romalı yöneticilerin kötü yö­
netimi sürecinde doğruydu. 119 Zelotlar için kutsal toprağın kurtulu§U
çok önemli olmasına rağmen onu kendi geni§ dinsel restorasyonlarını
gerçekle§tirmek için bir araç olarak gördüler. Bundan dolayı amaçlan
karı§ıktı ama hareketleri, ilham aldıkları §eyin idealize edilmi§ kutsal
geçmi§ine dönü§ arzusundaki pek çok sosyo-dinsel hareketin tipik örne­
ğini oluşturdu.

O halde, tarihsel kültür ve atadan kalma anavatan etnisizmin ikiz
amaçlarıdır. Tarihsel kültür ve vaı;an mefhumunun, yabancı tehdidi ve
toplumsal çürümeden uzak bir şekilde yeniden canlandırılması etnik yerli­
ciliğin uğruna mücadele ettiği ve ardıllarının hayatlarını feda etmeye
hazır olduğu bir idealdir. Değişen koşullarda değişen hareketler kaybedi­
len ya da tehdit altında olan ecdadın bir ya da daha fazla yönü üzerine
odaklanabilir; bu toprak, soykütüğü ya da kültür olabilir, bütün bunlar
topluluk kimliğinin kaynaklarının yeniden keşfedilmesini ve topluluğun
"eski günlerde olduğu gibi" canlandırılmasını ve düzenlenmesini amaçlar.

İki Tür Emik Mythomoteur

Yukarıda da incelediğimiz gibi her ethnienin ve ona özgü etnisizmin mer­
kezinde farklı mitlerin, toplumsal belleğin ve sembollerin bileşimi (veya
mit sembol bileşimi), grubun kökeni ve çöküş süreci hakkında kendine
özgü inancı ile birlikte bulunur.Topluluğun kimliği ve mythomoteurünün

veya kurucu siyasal mitlerinin odağını bu inançlar ve bu bileşim oluşturur.
Etnisist hareketin eyleme geçişini sağlayan koşullar ipse facto ortak köken
mefhumunu yükseltti ve mythomoteurü ortaya çıkardı. İma ve varsayım
halinde olmalarına rağmen bu ortak kökenler ve siyasal mitoloji, hare­
ketin biçiminin ve yönünün ortaya çıkmasını ve üyelerinin önceden ta­
nımlanan amaca ve ideale doğru yönlenmelerinde rehber alacakları bi­
rimlerin doğasının belirlenmesini sağlar.

Buna rağmen farklı "mit-sembol bileşimi" ve mythomoteurler değişik
tür etnik kültür ve yaşam biçimlerinin ortaya çıkmasına yol açmıştır.
Örneğin modem dönemde topluluk dayanışmasının kan bağına ve soya

TARİHTE ETHNİE VE ETNİSİZM 89

dayalı olduğunu iddia eden kültürler ve "mit-sembol bileşimleri" ile kül­
türlerinin izini ideolojik eğilimler vasıtasıyla topluluk tarihinin arkaik
çağındaki sözde kültürel benzerliklerde izleyen kültürler arasında hayati
farka işaret etmek mümkündür. Soy miti ve kültürünün "soya dayalı" ve
"ideolojik" türleri arasındaki fark ulusla, rekabet halindeki mitolojilerle
ve sık sık farklı sınıflarla veya bölgelerle ilişkilendirilen sembolizm temelin­
de yaratıldığı zaman önemli hale gelir. ızo Fakat bizim burada ilgilendiği­
miz modem öncesinde soy ve geleneklerin izlerinin biyolojik ve kültürel
tarzları arasındaki farkın daha belirsiz ve daha az önemli olmasıdır. Belli
ruhsal değerler ve yaşam biçimlerine dönme özlemi Ortaçağ Etiyopya­
sı'nda "Süleymancı" hanedan restore etme arzusu veya Antik İsrail'de
Hz. Davud'un soyunun yeniden ortaya çıkarılması gibi belli soyların yeni­
den ortaya çıkarılması idealine bağlıdır. Tam tersine belli antik soyların
izlenmesi bazen özel bir değerler bütününün ve kültürün yeniden ortaya
çıkıp onaylanmasına hizmet eder; onbeşinci yüzyıl Rusyası'nda Volga­
Oka prensleri, Moskova'da kendi meşruiyetlerini "Kiev" soyunun yeni­
den ortaya çıkarılmasında aramışlardır. 121

Birbiriyle ilgili bir başka farklılık dizisi, hükümet türü ve bundan do­
layı mit-sembol bileşiminin "taşıyıcısının" ve onun kültürünün türüyle
ilgilidir. Genel olarak, hanedana dayalı ve toplulukçu yönetim türlerini ve
mit-sembol bileşimlerini ayrıştırabiliriz. Daha sonra, siyasal kültür tipi
ile daha dinsel türden gelen sembolizmi de ayrıştırabiliriz. Fakat bu ayrım
genellikle bulanıktır, çünkü dinsel düşünceler ve _pratikler insanların
modern öncesindeki kökenlerini ve kültürlerini algılayışlarının rengini
almıştır. İlk ayrım hala önemlidir çünkü bu ayrım daha sonra tartışılacak
olan değişik tür etnik oluşumları aydınlatır.

Hanedan Mythomoteurleri

Tahmin edilebileceği gibi, yasa koyucu meclisin ve hanedanın genişleme­
siyle, mythomoteur burada yasa koyucu ile birleştirilmiştir. Narman tarih
yazıcılarında gördüğümüz gibi bu, tarih yazıcılarının topluluğu prensin
ailesi olarak tanımlama eğiliminde ortaya çıkar.

Tipik hanedan mythomoteurlerine ve kültürlerine Franklarda Mero­
venj ve Karolenj yönetimleri altında rastlanır. Clovis yönetimi (İS 496
civarı) altında Merovenjler Hıristiyanlığa geçtikten sonra kendi şecerele­
rinin izlerini Aeneis'e, sürgündeki "Troya soyuna", Romalıların atalarına
kadar götürdüler. Bu, onları Romalılaştırılmış nüfus içinde kuralları çok

90 ULUSLARIN ETNİK KÖKENİ

daha kabul görmü§ klasik soyun yükselmesi i§levini gören yöneticilerin
idare ettiği diğer "barbar" krallarla aym mertebeye çıkardı.122 Sonraları
"T roya soyu miti" Karolenjler tarafından özellikle yararlı bulunan Kato­
liklik mefhumu ile sarsıldı. İS 754'de Papa Paulus, Pepin'in bu zaptını
Lombard soylularına karşı Frank yardımı karşılığında meşrula§tırdı. Pepin
Tanrı tarafından seçilmi§ kabul edildi ve hakimiyeti "Davud'un yeni kral­
lığı" oldu. O "Frank halkının kiliseye yardımlarından dolayı cerinette
özel bir yere sahip olduklarını" söyledi. Tıpkı "İsrail halkının sahip oldu­
ğu gibi."12J

Burada hanedan mythomoteurünün kudretinin tohumu güçlü dinsel
fikirle birlikte bulunuyor. İS 800'de Papa'nın Charlemagne'a krallık tacını
giydirmesiyle kurum dinsel bir kutsallık kazandı; daha sonra krallık tacını
giydirme Fransız piskoposlarınca yerine getirildi. Örneğin İS 987'de Hugh
Capet'e tacını Rheims başpiskoposu giydirdi; bu Fransa'nın Batı Krallı­
ğı'nın Charlemagne'ın Capet ve Karolenj ardıllarınca paylaşılmasına ka­
dar sürdü. Bu "kutsal hanedan" açıkça "kutsal teritorya" ile Scheldt, Meuse,
Saône ve Rhône tarafından sınırlandırılan yoğunlaştırılmış bir alanla
birleşmi§ti. Şüphesiz bu "Fransız" halkı fikri yeni beliren Alman gerçekliği­
ni ayırmaya yardım etti, dışarıdakil<!rin ve mensuplarının gözünde hane­
danının tanrıyla doğrudan ilişkilendirilmesini sağladı. Charleınagne'ın
mirasının özel aurasu:u Capetler devirdi ve Sarazenlere karşı yürüttüğü
kampanyada özellikle onun "Fransız" lider rolünü vurguladı. Fransız baba­
dan oğula geçen monar§isi ile Fransa'nın piskopos örgütlenmesi arasın­
daki özel ili§ki Fransız gerçekliğinin ve insanlarının yaşamalarını ve birey­
selliğini sağlayan Rheims ba§piskoposunun himayesi altında ve onun taç
giyme töreninde cisimle§ti. Hanedan mythomoteuründeki son unsur, Papa
"Constantinianus"un egemenliğinin dışında ve Papalığın etkisi olma­
dan T roya soyundan gelen bir Hıristiyan monark tarafından yönetilen
Cennete benzer bir krallıkta yaşayan "seçilmi§ insanlar" olarak Fransız­
ların özel statüsünün vurgulanmasıydı. Onüçüncü yüzyılın sonunda bu
durum Papa Bonifatius tarafından §U şekilde teyit edilmi§tir: " ... İsrailoğul­
ları gibi ... Tanrı tarafından seçilen Fransız kralı Tanrının kurallarını
icra ediyor."124 Elbette, kutsal hanedan, toprak ve insan üçlemesi Fran­
sız etnik devletinin ortaya çıkışında önemli bir unsurdur. Aynca bu Orta­
çağ'ın sonlarında birbirine yakın ethnielerin bürokratik birleşmesinin yük­
selişinde büyük rol oynamıştır.

Bu tür dini-hanedan mythomoteurlerinin uzun bir tarihi vardır. Antik
Mısır'da, yaklaşık üç binyıldan fazladır ayrı bir Mısırlı kimliğinin önemli

TARİHTE ETHNİE VE ETNİSİZM 91

bir destekçisi, tapınağın kutsallığı ile firavunun e§ tutulması olmu§tur
(dini-hanedan mythomoteurü). Fakat Ahenaton döneminde Teb rahip­
lerinden kopu§ yöneticilerin gücünün sınırlarını ve mythomoteurdeki iki­
liği açıklar. 125 Bir tarafta Mezopotamya "mit-sembol bile§imi"nin hane­
danda daha küçük rol oynaması gibi, fakat bu Enli! tanrılarının (Daha
sonra Babil'de Marduk diye geçer) bir meclisi tarafından yönetilen koz­
mik alemi yansıtan dünyevi imparatorlukları ifade eden Sümerler ve
Babilliler tarafından telafi ediliyordu. Bu nedenle imparatorluğun yöne­
ticileri tanrıların adına hareket ederek kendi bölgelerini mümkün oldu­
ğunca cennete benzetmeye uğraştılar. Dolayısıyla monar§ik ruhban sınıfın
başı ve yüksek rahipler tarafından takdis edilen kişiydi ve Asurlular zama­
nında "Asur'un tacı, Ninlil'in asası" ona verilmi§ti. Hem Babil'de hem
de Asur'da, monarkın Yeni Yıl ve Yeni Ay festivallerinde oynadığı rol
çok önemliydi. Hiçbir kral önemli siyasal kararları din adamlarına ve
soylu astrologlara danışmadan alamazdı. Asur krallarının mistik kahra­
man ataları, Adapa'ya kadar uzanan görkemli soyları ve hanedan miras­
ları vardı. Fakat yönettikleri devlet öyle zorbaydı ki onu asillerin ve bürok­
ratların eşliğinde ellerinde tutuyorlardı ve bu devlet -Babil'i model ola­
rak almış-rahiplerin tapınağındaki ritüellerle, mitlerle kuşatılmıştı. Fakat
Asur kayıtlarından ve oymalarından edinilen izlenim Hitit Krallığı'na
oranla daha baskın bir hanedan monarşisinin varlığıdır. 126

Tabii ki hanedan mythomoteurü biçim olarak değilse de niyet olarak
politiktir. Dinsel diline ve ritüellerine rağmen asıl amaç siyasal propagan­
dadır. Yöneticilerin ve meclislerinin hareketlerini meşrula§tırması kusur­
suz başarıya giden yolu düzenlemesi iç ve dış tehditlere cevap verebilmek
içindir. Bizans mythomoteurü kesinlikle evrensel bir Hıristiyan misyonu­
nu vücuda getirebilmek için düzenlendi, fakat İsa'nın yeryüzündeki rahibi
olarak tanınan laik bir yönetici olmaksızın tasarlanamazdı. Yüksek-rahip
ve rahip-kral olarak Theodosius, daha sonra İustinianos dönemi sanatın­
da da şu şekilde betimlenmi§tir: İsa'nın Kurtarıcı imajının teolojik ve
artistik ifadesi ile Bizans imparatoruna yüksek-rahip ve rahip kral olarak
çift rol verir; bunlar Yahudi-Hıristiyan ve Yahudi-Helen (ve aynı zaman­
da Romalı) motifler olarak kurulur. 127 Bu Caesar-papalığın taşıyıcıları,
Latin dünyasındakinin tersine, eğitimli kilise mensupları ve yöneticile­
riydi; bu yolla, imparatorlar, Batıyla ve Roma imparatorluk soyuyla bağ­
larını sürdürüyorlardı. Fakat Yunan dili bürokrasinin alt kesimlerinde
hala ya§ıyordu; sekizinci yüzyıldan itibaren Yunanca devlet dili haline
geldi ve Bizans, İtalya da dahil olmak üzere Batı güçleri tarafından yönetil-

92 ULUSLARIN ETNİK KÖKENİ

memeye başladı. Görüldüğü gibi bu sonuç, daha etnik temelli bir emper­
yalizmin yönlendiriciliğinde Ortodoks Bizans mythomoteurünün Helen­
leşmesi anlamına gelir. İmparatorluk Bizans "mit-sembol bileşimi"nin
yönetsel ve kiliseye bağlı olarak yayılması bunun restorasyon için beklen­
medik bir araç olduğunu kanıtlayan güçlü bir etnik kimliğin tohumla­
rıyla taşınmıştır. 1 za

Toplulukçu Mythomoteur

Tipik olarak aristokrat veya yönetici tabakanın resmi şahsiyetleri olan
meclise dayalı hanedan mythomoteurünün taşıyıcılarının ve sınırlarının
tersine, toplulukçu "mit-sembol bileşimi" ayrıcalıklı soy veya devlet ku­
rumlarından değil, bütün topluluk imgesini kapsayan diğer tabakalar­
dan beslenir. Bu mythomoteurü birçok sosyo-politik sistemde görüyoruz:
kent-devlet amphiktyoniası, kabile konfederasyonu, mezhep ya da diya­
spora toplulukları. "Mit-sembol bileşiminde" ortak olan soy miti ve özel
bir sembolün nesnesini oluşturan ve komşu toplulukların zıttı olarak
ortaya çıkan bütün topluluğun toplumsal ve kültürel sistemidir.

Kent-devlet mythomoteurleri toplulukçu spektrumda daha siyasal bir
yerdedir. Burada topluluk kutlamalarının ve açıklamalarının nesnesi
olarak siyasal sistem ve vatandaşlık kültürü söz konusudur. Floransa,
Verona ve Venedik gibi İtalyan kent-devletlerinde, çevre köyleri ve kıyı­
lan da kapsayan güçlü bir yurtseverlik vardır; bu kuşaklar boyunca siyasi
ayrımcılıkla, tarihsel farklılık duygusuyla teşvik edilmiştir.1Z9 Venedik'i
saymazsak, yurtseverlik Ortaçağ ve Rönesans boyunca Kuzey ve Orta
İtalya'da böyle bir noktaya ulaşmadı. Bunun sebebi kısmen birleşik Roma
mirası, kısmen de Katolik kültürünün açıkça görünen yeknesak etkisi,
biraz da Petrarca ve Dante'nin T oscana İtalyası'na yaydığı hümanist kül­
türden kaynaklanır. Örneğin Macchiavelli ve Muzio İustinopolitana,
Rönesans dönemi İtalyan Birliği şemasında kent-devletleri ve bölgeleri
dönüm noktası olarak ele alır; bu nedenle siyasi iktidarsızlığa mahkum
eder. Fakat bu, daha yaygın olan İtalyan siyasi kader birliği duygusunu,
yani 1495'teki Fransız istilasını ve daha sonraki Avrupa güçlerinin istila­
larındaki kolay zaferlere karşı hissedilen keder duygusunu dışlamaz. Asıl
zor olan siyasal ayrımcılık ve bölgesel kültüre bürünen ortak Roma ve
Hıristiyan mirasının modern dönemde de devam eden "alt-etnik" bağlı­
lığı ve kimliği yaratma eğiliminde ortaya çıkar. 130 Biz şu ana kadar Aga­
de'nin Sargon hanedanından önceki ve sonraki Sümer kent-devletleri

TARİHTE ETHNİE VE ETNİSİZM 93

arasındaki ili§kiyi çıkardık. Dinsel kisve altında ve dinsel formda da olsa
bir topluluk mythomoteurünün kendi tanrıları ve ensileri olan kent-dev­
letinde ayrı sembol ve mitlerle çıkması mümkündür. Gerçekten emper­
yal ve kozmik "mit-sembol bileşimi"nin, tek tek kent-devletlerin farklı
mythomoteurlerinden aktarılmış olduğu görülebilir; örneğin Lugal-Zag­
gisi ile Sargon'un daha sonra birleşmesi gibi. Bazı açılardan Sümer kül­
türü, Ortaçağ İtalyan kültüiüyle birleşmi§ti. Ur ve Laga§, Eridu ve Kiş,
Uruk ve Umma arasındaki herhangi bir farkın ötesinde mit ve sembol­
lerde, hatıra ve değerlerde, mimari yapılarda ve dinsel pratiklerde, kent
planlarında ve kanunlarında, sanatlarında ve edebiyatlarında ortak bir
mirası paylaşıyorlardı. İÖ üçüncü binyılın sonunda Ur'un üçüncü hane­
danının Yeni Sümerci rönesansında İtalyan kent-cumhuriyetinin yerini
signorianın alması gibi, kent-devletlerin ya§lılar meclisi ile ilk-demokra­
tik karakterinde yıprarunalar olsa dahi bu kültürel bütünlük sağlanıyor­
du. uı

Fakat belki de vatanda§lığa dayalı ve siyasal toplulukçu kültürünün
ve mythomoteurünün en iyi bilinen örneği Antik Yunan kent-devletleri­
dir. İlk kentlerin savunma akropolislerine mi dayandığını, yoksa "mit­
sembol bile§imi" ve Helen kültürünün ortaya çıkı§ının mı daha önce
geldiğini hiç bilemeyeceğiz. Bu kültür hakkında bir bilgiye sahip olabildi­
ğimiz İÖ sekizinci yüzyılda kent-devleti çoktan aristokratik oligar§i için­
de erimi§ti ve Helen mirasının kendine has özelliklerini devam ettiriyor­
du. Bu miras şunları içerir: Yeraltı tanrılarının üzerinde gökyüzü tanrı­
ları ve tanrıların zafer alayının kutlandığı ortak Olympos pantheonu;
Delphoi, Dadana, Didyma kahinleri ve ayinleri; Yunan soyunu ve kahra­
man atalarını anlatan -Aeiolis, Biyotiya, İon ve Dor- diyalektlerden
olu§an birbirine yakın bir Yunan dil ailesi (Herakles'in par excellence

Dor kahramanı olarak sunulması gibi); Homeros şiirlerinin ve epikleri­
nin ortak edebi mirası; Miken uygarlığı ve T royalılarla savaş; Hesiodos
ve ötekilerin kaydettiği mitler. Bunların yanı sıra çe§itli Oyunlar (Olym­
pia, Pythia, Nemea, İsthmia) ve koloniler Yunanlıları birbirine bağladı;
onları çevrelerini saran öte�ilerden ayırdı. Köylüler Zeus ve Apollon'dan
çok Pan ve Hephaistos gibi yerel tanrılara ve geleneklere bağlıydılar,
buna rağmen yukarıda sayılanların tümü eğitimli Yunanların ortak mira­
sını oluşturuyordu. 132

Bu geniş Helen etnik çemberinde birbiriyle mücadele eden iki grup
kimlik ve "mit-sembol bileşimi" buluruz. İlki sanatta ve mimaride birbi­
rine tezat stiller, ayrı gelenekler, kahraman atalar ve farklı jeo-politik

94 ULUSLARIN ETNİK KÖKENİ

etki alanları yaratan Dorlar, İonialılar ve Aieolis (ve sonra Biyotiya) ayrı
dil bilimsel göçlerdir. Sikyon örneğinde olduğu gibi bu alt etnik ayrışmalar
kent içi çatışmalara yol açmıştır . 1 33 Siyasi birlik için daha ciddi olan kent­
ler arası çelişkilerdir, çünkö polis kurulduğundan beri ortalama bir Yunan­
lıya temel siyasi kavramları ve ekonomik refah vermiştir. Her kentte hali
vakti yerinde oligarşi ile demokrasinin hizmet ettiği daha yoksul sınıflar
arasında sürekli çatışmalar olmuş, bunlar daha geniş kapsamlı kentler
arası kurulları ve ittifakları desteklemiştir. Ciddi Pers saldırılarıyla karşıla­
şınca İonia Attikası ile Sparta yönelimli (Dor) geçici ittifaklar kurul­
masına, Delphoi kahinleriyle bazı Yunan kentlerinin arabuluculukları­
na rağmen sonuçta Yunan kent-devletleri dl§ tehditler karşısında başarı­
sızlığa uğramıştır. 134

Pers akınlarının bir etkisi de pasif Helen etnomerkezciliğinin açık bir
siyasi-kültürel harekete dönüşmesi olmuştur. İtalya'da ve Sümer'de oldu­
ğu gibi kaçınılmaz olarak burada da herhangi bir birlik kentler arasında­
ki ticari rekabette kazancını maksimize etme arayl§ı, Atina ve Sparta
gibi güçlere karşı kendi egemenliğini korumak için kent-devletlerin kom­
şuları ile birlikte hareket etmeleri temelinde sağlanmıştır. Fakat daha
sonralan Pers tehdidinin büyüklüğü ve yeni Pan-Helen bilincinin bu
teşvik edilen alandaki umulmadık başarısı nedeniyle ileri kent-devletler
Pers tehdidine karşı Pan-Helen dürtüsünden destek alabilmek için reka­
bete girdi. İlk olarak Sparta ve Korinthos, Platea ve Euboea birleşik Ati­
na ile Delos Birliğine karşı saldırıda müttefik oldular. Bunun üzerine
Olympos'ta büyük yeni bir Zeus tapınağı dikildi, yeni koloniler kuruldu,
Oyunlar oluşturuldu, filozoflar, artistler, tiyatrocular ve İonia'dan ge­
lenler Atina'ya ve diğer büyük kentlere üşüştüler. Peloponnessos güçle­
ri Atina'nın büyüyen gücüyle geri çekilirken Yunanistan'ın kültürel ve
siyasi önderi kabul edilen Atina sayesinde Perikles İÖ 449'da Kallias
Barışı ile Pers karşıtı haçlı seferlerini sona erdirdi. 135

Beşinci yüzyıl Helen etnisizmi artık ağırlıklı olarak vatandaşlığa da­
yalı bir topluluk karakteri taşıyordu. Yunan Birliği imajı, kent-devlet
birimlerinin miti ve siyasi kurumları tarafından şekillendirilmişti. Amaç
askeri olarak birleşmiş bir Yunanistan liderliği için rekabet eden ege­
men kent-devletlerin ittifakıydı. Dördüncü yüzyılda Agesilaos'un yöne­
timinde ve İsokrates'in Pan-Helenizminde dahi birleşmiş Hellas'm ege­
menliğinin yok edilmesi düşüncesi yoktu. Bu nedenle empoze edilen bir­
lik, kendi kent-devletlerinin özgürlüğünü yok etti. Öte yandan siyasi
kültür alanında Pers tehdidi, Pers "köleliği" ve cahil "barbarlığı"na karşı

TARİHTE ETHNİE VE ETNİSİZM 95

olarak Yunan üstünlüğü ve e§sizliği duygusunu güçlendiren bir kültürel
açılım Helen birlik duygusunu harekete geçirdi. 136

Toplulukçu "mit-sembol bileşimi"nin yakın bir türü, ilahi varlıkla
özel bir ilişkisi olan kutsal insanların imgesi etrafında toplanır. Tipik
olarak mythomoteur bütün ilişkilerin uyum içinde ve doğal olduğu ideal
bir geçmiş öne sürer; inananlar topluluğunun doğru bir ruh ve kavrayl§
içinde Tanrının takdiriyle yaşadığı zamanlar gibi. Bugünkü kuşak bu
yolu kaybetmi§ olabilir, fakat onların sorumluluğu tarihlerinin ideal dö­
nemine geri dönmek ve bir kez daha Tanrının yeryüzündeki seçilmi§
temsilcileri olmaktır.

Antikite'de, tüm insanlar tanrının himayesi altındaki özel kişiler ola­
rak rollerinin etnomerkezci kavramıyla uğraşırken dinsel "mit-sembol
bile§imi" ve kutsal mythomoteurünün misyoner ve koruyucu özellikleri
geç Yahudilik döneminde belirmiştir. Yahudiliğin güçlü evrensel kavram­
lar içerdiği doğrudur: Amos'un görüsünde, "İsraillileri Mısır'dan, Filistin­
lileri Kafto'dan, Aramlıları Kir'den çıkaran ben değil miyim?" der Tanrı.
Y eremya N abukadnezar' dan boyun eğmesini ister çünkü Y ahve tüm top­
raklan "hizmetkarı, Babil kralına" vermiştir.137 Fakat bu karşı-denge ayn
bir kadere yol açan güçlü bir etnik özellik duygusudur. Mika bunu şu
şekilde ifade eder: "Bütün insanlar tannlan adına yürüyorlar ama biz
T annmız Yahve adına ebediyen yürüyeceğiz." Bu mefhum beşinci yüzyılın
ortasında Ezra'nın reformlarında pratik ifadesini buldu. Özellikle rakip
Samariyeliler (ve diğerleri) ile kendi topluluğu arasındaki evliliği yasak
etmesi, rahipliği ve Kudüs halkının Tora okuma geleneğini önemli ölçüde
yeniden canlandırması bunun örneklerindendir. 138

Yahudi hareketi kendi yöneticilerinin ve krallarının güçsüzlüğü yüzün­
den ve önce Tapınaklarda merkezileşen rahiplik, sonra da Yahuda ve
diyasporada sinagoglara nüfuz eden topluluk ve kutsal mythomoteurüne

evrildi. Yahudiler atalarına ve yaradılışlanna ilişkin mitlerde Yahuda' dan
Yese'ye ve Davud'a uzanan krallık soyunu siyasal olaylarda etkisi az olan
atalarına; Hz. Musa'ya ve Aaron'dan gelen rahipliğe (Kohenlik) kadar
uzanan Levi'nin soyunu vurgulamıştır. Sinagog Tapınağın işlevini yok
ettiğinde dinin kendi kavramsallaştırmasının demokratikleşmesi tamam­
lanml§tı; Haham, bir öğretmen ve Tora'yı tefsir eden kişiydi. Mişna'da
vücut bulan sözlü kanunlar, inançlı insanların tümü için düzenlenmi§ti.
Benzer şekilde Sürgünün herhangi bir restorasyonu çoğunlukla jeopolitik
olmaktan çok coğrafi toplulukçuluğa ilişkindi. Bu tüm İsrail topluluğunun
Sion'a geri dönü§ünü, kutsal merkezlerinin ve Filistin'deki Hz. Davud'un

96 UWSLARIN ETNİK KÖKENİ

evinin restorasyonunu kapsıyordu. Ayrıca, Mesih dönemi, kutsanmış
vasıtalardan ve kişilerden çok, İsrail'in restorasyonunun getireceği evren­
sel adalet ve barış ilkelerine odaklanmıştı. Monarşi kurumunun din adam­
larına ve peygamberliğe dayalı olarak yenilenmesi Yahudilerin temel din­
bilimsel ve toplulukçu mythomoteurünün yolunu açmıştı. 139

Benzer bir dinbilimsel ve coğrafi topluluk mythomoteurü bir başka
diyaspora ethniesi olan Ermenilerde ortaya çıkmıştır. Arsak Krallığı yok
olup Bagratlılar Gregoryen hiyerarşisindeki kurumsal ve ruhani gücünü
yitirse de, kutsal Gregoryen merkezi Eçmiadzin ve asıl dağ krallarına
bağlılık devam ediyordu. Ermeniler, ayırt edici özelliklerini özel ekono­
mik konumlarından alıyordu ve bu da geniş diyasporaya yayılmıştı. T e­
mel olarak tarıma dayalı ekonomileri, Ortaçağ Avrupası'nda Yahudile­
rin başına geldiği gibi, İslami yönetim altında onları "parya" konumun­
da bıraktı ki İslami yöne(iciler Kitap Halklarından daha hoşgörülüydü­
ler.140 Fakat bu sadece Ortodoks ruhunun kutsal etnik misyonuna, bütün
topluluğun katılımıyla oluşan, daha önce var olan topluluğun kimlik
duygusunun güçlenmesini sağladı. Ermeni diyasporasında Yahudilikte
olduğu gibi, altın çağ kutsal merkezlerindeki uzak bir geçmişte konumlan­
dmlmıştı: Gregorios ve Narses döneminde, erken Modern Çağın Röne­
sansına esin kaynağı olmuş olan kutsal literatür ve erken Gregoryen kili­
sesinin ayinleri ve ayin kitapları Ermenileri bir arada tutuyordu.141 Kut­
sal mythomoteurde Ermeniler kendilerini seçilmiş kişiler ve kahramanla­
rını da -Yehuda Makabi ve Yahudi soyunda olduğu gibi- geç Arsak yasa
koyucuları (ve Bagratlı soyluları) gibi Eski Ahit'in savaşçıları olarak kabul
ediyorlardı. Tıpkı Antik İsrail'de olduğu gibi, kendilerini Ortodoksluğun
doğru bir şekilde korunması için direnen eşsiz bir Gregoryen Ermeni
cemaati olarak görüyorlardı. İleride de göreceğimiz gibi, dinsel ve etnik
yakınlaşma yüzyıllar ve binyıl boyunca topluluk hayatının sürmesinde
dinamik bir rol oynamışnr.142

"Müminler topluluğu" kavramı keza Arap etnik kimlik duygusun­
dan esinlenmiştir. Arap Müslümanlara çok az ayrıcalık verildiği, Arap
yönetici sınıfların Arap olmayan Müslümanlarca idare edildiği dönem­
ler olmasına rağmen, burada da yine yoğun bir dinsel etnomerkezcilikle
karşılaşıyoruz. Fakat zaman zaman İslam'ın "Arap" boyutlarının ifşası
güçlü bir biçimde sergilenmiş, bugün daha laik bir ortamda dahi Arap
kimliğinin dini ve topluluk yapısı daima vurgulanmıştır.143 Hz. Muham­
med, Arap takipçilerine evrensel açıklamalarını ve amacını öğütlemiştir;
ilk olarak Arap kabilelerini dini-siyasal bir topluluk içerisinde birleştirmiş-

TARİHTE ETHNİE VE ETNİSİZM 97

tir. Bu nedenle Araplar, Peygamberin seçilmi§ taşıyıcıları haline gelmiş
ve zengin dilleri yüce Kuran'ın kutsal sesi için seçilmiş, bu hayati simge
ve birleştirici bağ, Arap siyasetinin ve kabilesinin yayılması anlamına
gelmiştir. Bu cihadın ilk fetihlerini etkileyen Arap etnik elitleriydi ve
başlangıçtaki yöneticileri ortaya çıkarmıştı ve bu durum sonraki Arap
kızgınlığının ve Osmanlı Türk yöneticilerinin küçük görülmesinin de
sebebidir. Arap kimliğindeki bu kutsal nitelik, bugün bile etkili olan Sünni
Arapların Halifelerin altın çağına ve Ümmet'in ilk dönemlerine geri dön­
me özlemini meydana getirmi§tir. 144

Pek çok başka topluluk, kendi dinsel topluluk tanımını mythomoteu­

re uydurmuştur. İrlanda, İngiliz boyunduruğuna girdikten sonra, özel
bir Katolik ve manastır sistemine dayalı "mit-sembol bileşimi" geliştirmiş­
tir. Bu İrlanda'yı Protestanlığın ve materyalizmin okyanusunda Hıristi­
yan ve dindar bir erdemin insula sacrası durumuna getirmiştir. Ondoku­
zuncu yüzyılda Anglo-İrlandalı ve İrlandalı-Katolik halkı dinsel uyanışa
davet eden birçok vaiz, kendilerine özgü kutsal mit ve sembollerine bağ­
lı özel bir topluluk olarak Katolik ve Gael uygarlığını temel alan bir İrlan­
dalı ve İrlanda'yı savunabilmek için Batıda yaşamını sürdüren Gael uygar­
lığının kalıntılarına bakm!§lardır. 1�5

Bizanslı Yunan topluluğu örneğinde, Konstantinopolis'in düşmesin­
den sonra Ortodoksluk, Kilisenin dağılan Yunan topluluğunu ruhani
yazgısında olduğu kadar siyasal yazgısında da güçlü bir sığınak olması
sayesinde ve bunun gibi ikinci yüzyılın sonunda küçülen Bizans İmpara­
torluğu'nda ortaya çıkmaya başlayan Yunan etnik kimliğini koruması
nedeniyle, farklı kimliklerini ifade eder hale geldi. Çünkü bu önce Ba­
tıda, daha sonra Doğuda ve Anadolu'da Yunanca konuşmayan bölgele­
rin pek çoğunun kaybedilmesiyle Konstantinopolis'teki elitin sadece Yu­
nanca konuşur hale geldiği ve hala güçlü Klasik Helen kültürüne başvur­
duğu bir anda imparatorluğun Helen kültürüne ve Yunanca konuşan
bir öze döndürülmesi anlamına geliyordu. Aynı zamanda, Kilise ve rahip­
ler, 14 39'da Floransa Konsili'nde tasarlanan Kiliselerin yeniden birleştiril­
mesiyle ilgili mukavele şartlarını reddedecek kadar güçlü olan Latinlere
ve Türklere karşı, avam üzerinde nüfuz kurmaya çalıştılar. 146

Son olaylar Yunan Ortodoks Kilisesinin rolünü ve kilisenin Bizans'a
dair rüyalarını güçlendirdi. Millet düzeni altında Osmanlıların topluluğu
tanımasıyla ve Patrikliğin geniş gücüyle sorunu yoktu; böylece kilise içeri­
sinde Yunanca konuşan topluluk kimliği güçlendirildi. Kilisenin bilinen
restore edici mythomoıeurüyle birlikte, Yunan milleti giderek Yunan toplu-

98 ULUSLARIN ETNİK KÖKENİ

luğunun nihai bağımsızlığına duyduğu inançla Hıristiyan gerçekliğinin
baskı gören fakat sonuçta zafere ulaşması gereken kesimi olarak tanımla­
nır hale geldi. Fakat ne ilginçtir ki, bu süreçte önemli bir kayma oldu:
İmparatorluktan, hatta Patriklikten kaynaklanmıyor olsa bile, kazanılmış
kutsal hak, onların nihai özgürlük için restorasyon ve kafirler üzerinde
hakimiyet kurma taahhüdü ile sadece inananlar topluluğuna bağlanıyor­
du.147

Gerçekte Bizans rüyası sadece Ortodoks Rusya'da kısa bir süre gerçek­
leşti. Burada biz, hanedan myıhomoıeurü -ki yine de ölümcül gerilimler
içerdiğini kanıtlamıştır- ile topluluk birliğinin büyüleyici bir kaynaşmasıy­
la karşılaşıyoruz. Bu, Üçüncü İvan Rusyası'nın, kendini Bizans'ın ruhani
varisi gibi gördüğünü söyleyerek bir dereceye kadar abartılabilir; gerçi
özellikle de onbeşinci yüzyıla girildiğinde, özellikle "Musevileştirilenler"
diye adlandırılanlara karşı, kuşkusuz, Yunan etkisi vardı. Fakat Rusya
Kilisesinin Bizans Kilisesinin varisi olduğuna, Moskova'rıın "Üçüncü Ro­
ma" ve Üçüncü İvan"ın da "İkinci Constantinus" gibi olduğuna kendini
inandırdığına hiç kuşku yoktur.148 Batı mutlakıyetlerinde daha zayıf para­
lellikler olmasına rağmen Çarın kutsal otoritesinin büyüklüğü, Dördün­
cü İvan'da resmi olarak unvana da uyarlanmasından sonra, daha önce
sadece Ortodoks Bizans imparatorunun sahip olduğu bir Mesihçi niteli­
ğe büründü.

Fakat Rus halk bjlincinde ve imgeleminde Çarın bir rakibi vardı. Bu
rakip, Ortodoks papazlığının yönettiği inananlar topluluğuydu; Çarın
bu imajla özdeşleşmesi için halkının kurtarıcısı ve koruyucusu olarak
kutsal birmyıhomoteur oluşturması gerekiyordu. Dördüncü İvan ve halef­
leri, bunu kendi (ve halkın da) dikkatlerini, Bayarların yağmalarına ve
zenginliklerine yönelterek, bir alt kibar sınıfa ve memurlara sundukları
hizmetlere dikkat çekerek, Polonyalılara, Tatarlara ve İsveçlilere karşı
güçlü bir yabancı direniş politikası geliştirerek yaptılar. Yöneticiler Çarın
kişiliğindeki devlet, halk ve Ortodoks inancı özdeşleştirerek etkili bir
kutsal mythomoteıır yaratmayı başardılar. Bu myıhomoıeur Kievli 1. Vladi­
mir'in ve nihaye:tinde Rurik'in soyundan geldiklerini iddia eden bir Rus
topluluğum� sınırlandırmanın yanı s:ra Çarı destekleyen herhangi bir
düşünceyi de hemen Rus ve Ortodoks olmayan halkları da içerecek şekil­
de geni�letmekte etkili bir araçtı Bunu sağlayan, askeri yöneticileri yücel­
ten Peçenekler ve Kumanlar (veya Polovetsler) gibi step halklarına karşı
sürekli sav::-,şan "Kievli"'mirarn. Bu miras, böylece Kuzeydoğu Rusya'nın
sı.nır premliklerini (Rostov, Tver, Suzdal, Moskova) sömürgeleştirmeye

TARİHTE ETHNİE VE ETNİSİZM 99

ve savaşların iki cephede sürmesine çok uygİ.ındu. 149 Ancak bu askeri­
otokratik mit, kutsal bir mitle evliydi. Bahis konusu olan kutsal mit,
Rusları yeryüzünde koruyan zemlya veya teritoryal halk üzerinde ve her­
hangi bir evrensel misyonu reddeden bir İsa Krallığı naipliğindeki otokra­
ta dönüşmüştü. Sonunda Çar, Kilisenin yerini (1. Petro Patrikliği feshetti)
ve mistik niteliklerini aldı, öyle ki Slav yanlıları Çar ile halkın "organik"
pederşahi topluluğu olarak kabul edildikleri Petro öncesi imgeye, kutsal
bir manastırmış gibi, modernleştirici, Avrupalıhk içeren bir Rusya'ya yeni­
den dönmeyi sağlayan bir düşünce gibi baktılar. 150

Kutsal unsurlar, dinsel coşku ve imgelerle donatılmış bütün etnomer­
kezcilik türleri ile mythomoteur karakteristiklerinin çok güçlü ve sürekli
olduğunu şimdiden görebiliriz. Bu konuya belki de Rus hanedanıyla top­
luluk-din mythomoteurünün kendine özgü kaynaşmasını katabiliriz. Bu
mythomoteur kuşkusuz, bir Ortodoks Slav Rus çekirdeği etrafında teri­
toryal birliğin yolunu açmış ve bundan dolayı erken modem dönemde,
milliyetçi devletin, bürokratik birleşmeler sayesinde ilerlemesini hazırla­
mıştır. Zikredilen diğer olaylarda kutsal bir dua kitabı ve mitoloji kendi
raison d'etre ve kendi iç kaynaklarıyla birlikte topluluğu oluşturur. Din­
sel esinli topluluk "mit-sembol bileşimleri" ve kültürleri içinde, dış tehdit­
ler veya iç bölünmeler -ki bunlar, topluluğun enerjisine ve kültürel güç
kaynağına yeniden hayat verir- karşısında tekrar eden kültürel yenilen­
me hareketlerini keşfederiz. İdeal topluluk, kendi odağı ve bağlamı için­
de ele alınırsa, kutsal mythomoteurü ve kültürü topluluk bilincine "mit­
sembol bileşiminin" daha çok hanedana dayalı, hatta siyasal türlerinde
bile olmayan popüler, dinamik bir unsur zerk eder. İdeal topluluk belli
bir yere ve arkaik zamana yerleştirilirse, dinsel "mit-sembol bileşimi",
ethnienin üyelerine önemli olaylar ve değişikliklerin ötesinde aşkın bir
tarihsel perspektiften kaynaklanan kader mefhumunu sağlar. Baskı gören
ethnienin eski inayetli durumuna göre yeniden düzenleyecekleri bir "ter­
sine statü" ümidini beslemesi kutsal mythomoteur tarafından sağlanır.

Bir sonraki bölümde etnik formasyonların süreklilik potansiyeli taşıyan
değişik türlerini ve özellikle kutsal kültürler ile mythomoteur sayesinde
var olmaya devam eden etnik azınlıkları daha ayrıntılı inceleyeceğiz.
Şimdilik, sadece dinsel esinli etnik kültürlerin gücü ile tehlike ve kriz
sürecinde topluluğu taşıma kabiliyetlerini, bir de güçlü etnik bağlar ve
duygularla etkili dinsel vahiy ve misyonlar arasındaki iki taraflı ilişkiyi
not etmemiz gerekir. Üç mythomoteur tipinden (hanedan, politik topluluk

1 00 UWSLARJN ETNİK KÖKENİ

ve dinsel topluluk} sonuncusu, kesinlikle topuluğa üyelik, etnomerkezcilik
ve topluluğun etnisist yenilenme ve restorasyon hareketlerine eğilimi
üzerinde en etkili olanıdır. Benzer bir sonuç, ethnienin "mit-sembol bileşi­
mi" sayesinde toplumsal geçişin derecesini düşünmeye başladığımızda
ortaya çıkar, çünkü belirli şeyler hariç, dinsel mythomoteur etnik formas­
yonun belli türleriyle ilgilidir. Şimdi etnik topluluk yapılarındaki bu fark­
lılıklar konusuna döneceğiz.

4

Tarım Toplumlarında Sınıf ve Ethnie

"Modemistler"e göre uluslar ve milliyetçilik Avrupa'da onsekizinci yüzyıl­
daki modern sürecin -belki biraz daha erken dönemlerin- ürünüdür ve
tamamen yakın döneme ait bir olgudur. Uluslar ve milliyetçiliği modem
öncesine uyarlamak mümkün değildir. Gerçekten tarım toplumların­
daki her şey -kültürün doğası, ikti�r yapısı, __ ekonomik ilişkiler- ulus­
ların ortaya çıkışını engellemeye yaramıştır. Ozellikle tarım toplumları
kültürel heterojenliğin toplumsal norm olmasını sağlayacak kadar çok
katmanlı ve hareketsizdi. Kraliyetler, imparatorluklar ve prenslikler her­
hangi bir kültürel birliğe doğru gidişin değil, alt katmanın özel hizmetle­
riyle ve köylü yiyecek üreticilerinin emeğiyle geçinen az sayıdaki yöneti­
ci sınıfın ayrıcalıklarını ve refahını güvence altına alma gereksiniminin
bir ürünüdür. Kültür, üst sınıfların ayrıcalığını koruma ihtiyacı nedeniyle
kaçınılmaz olarak katmanlaştırıcı bir rol oynamıştır: Asıl sosyo-ekonomik
bölünmeleri sürekli ve görünür kılıp sağlamlaştırmıştır. Okur-yazarlık az
sayıdaki bu elit katmanın ve özellikle rahiplerin ayrıcalığı olarak kalmış
ve köylülük yerelcilik olarak ifadesini bulan yerli kültür ve kendi pay­
larına düşen geçimlik ekonomi içinde zamanla alt bölümlere ayrılmıştır.
Büyük Gelenek, merkez kentlere ve asalete sıkıca bağlı kalmayı sürdü­
rürken kırsal alandaki çeşitli Küçük Gelenekler varlığını sürdürse de
yöneticilerin geleneğine kısmen kapalı kalmıştır. ısı

102 UWSLARIN ETNİK KÖKENİ

Gellner milliyetçilik teorisini bu nedenden ötürü, okuryazar-tarım
toplumlardan modern endüstri toplumlarına geçi§e bağlamaktadır. Gör­
düğümüz gibi burada modem öncesi etnisite ve ethnienin sürekliliği ve
yaygınlığıyla ilgili sorun hala devam etmektedir. Şimdiye kadar sunulan
kanıtlar, kendi içinde siyasal bir amacı olmasa da, kültürel homojenliğin
var olduğunu, açık kültürel bir birliği gösteren etnik toplulukların dün­
yanın bazı yerlerinde uzun zamandır ya§adığını ileri sürmü§tür. Bu kanıtı
Gellner'in tarım toplumlarında sınıf ve kültür hakkındaki argümanıyla
nasıl birle§tireceğiz? Yüksek sınıfların kültürünün genelde köylü kültürün­
den farklı bir karaktere sahip olduğu ve böylece herhangi bir alanda
veya siyasal birlikte, sınıflar arasında payla§ılan kimliğin anlamsız olduğu
doğru mudur? Aksine yüzyıllardır direnen çe§itli modem öncesi etnik bağ­
lar nasıl bu kadar toplumsal olarak nüfuz etmiş ve derin kökler salml§tır?

"Toplumsal Nüfuz" Sorunu

Bu soruları yanıtlarken Antik Çağ'daki ya da Ortaçağ'daki popüler, öz­
nel duygu ve dü§ünceleri ortaya çıbrmaya yönelik herhangi bir girişimin
doğasında var olan zorluklarla kar§ıla§ınz. Bize aydınların eseri olarak
ulaşan bazı belgelerde popüler duygu ve inançların özneleri hakkında
bilgi eksikliği bulunmaktadır. Tarihsel kayıtların bulunduğu zaman bile
bu kayıtlar sınırlı bölgelere mahsustur, iktidar ve refah merkezlerinin
dışındaki yerlerde, halkın ideallerine ve sadakatine dair doğrudan bir iz
bulunmamaktadır. Biz belli bir kesinliğe sahip olmayan çıkarsamalarımızı
olsa olsa o bölgedeki arkeolojik, sanatsal ya da mimari kalıntılardan, ek
olarak belki Herodotos ve Strabon gibi yabancı tarihçi ve gezginlerin
yazdıklarına yapılan atıflardan elde ederiz. Yoksa modern öncesinde
iletişimin genellikle zayıf olmasına bağlı olarak topluluk duygudaşlığının
her yerde düşük düzeyde olduğunu kabul edemeyiz; bu tespit belki "uzak­
taki yerler" için (burada da "kabile duygularının" önemli olabileceği bilin­
mesine rağmen) doğrudur, yine de Ortadoğu, Kuzey Afrika, Güney ve
Batı Avrupa veya Hindistan'daki ve Çin'deki birbiriyle bağlantılı uygar­
lık merkezleri için geçerli olamaz. Bu, her bir örnekte deneysel araştır­
malar için bir sorundur: Köylüler, kendi orta sınıfları ya da kırsal kasaba­
ları ile ne kadar sürede kültürel bağlar geliştirir? Bunun yanı sıra kabile
grupları ve konfederasyonlar kültürel birliğin bir ölçütünü elde edebilmi§­
ler midir? 152

.TARIM TOPLUMLARINDA SINIF VE ETHNİE 103

Bu zorlukları Antikite'deki tipik bir durumu, Güneybatı İran'daki
Elamlılar sorununu ele alarak tasvir edebiliriz. Elamlıların adına ilk ola­
rak İÖ üçüncü binyıllarm ortalarında, Sümer yazıtlarında rastlanmıştır.
Bu isim, Üçüncü Ur hanedanı (İÖ 2150-2000) döneminde, yani "Elam­
lılar"ın çökmeye yüz tutmuş imparatorluğu coup de grdce yönettikleri
dönemde tekrar ortaya çıkmıştır. Babil ve Kassit döneminden kalan bel­
gelerde Elam ve Elamlılardan sık sık bahsedilir. Kral Şutruk-Nakhunte
İÖ 1175 civarında Babil'i ele geçirerek, ganimeti ve Hammurabi Kanun­
larının yazılı olduğu billuri ve nari taşları başkentlerine (Susa) taşıriuştır.
Asur yazıtlarında sık sık Elam'dan ve Asurbanipal'in Susa'yı yağmalayıp
kutsal zigguratlarını yerle bir ederek krallığı yıktığından bahsedilmiştir.
Ayrıca, bir dilleri olduğu halde tarihsel kayıtlarda bundan bahsedilme­
miştir. Bu, Dareios'un Behistun yazıtlarında bulunabilir. 153

"Elam"ı ne dereceye kadar bir etnik topluluk olarak tanımlayabiliriz!
"Elamlılık" duygusu toplumsal ölçeği ne ölçüde etkilemiştir! İlk önce
yöneticilerin sonra da kralların -ki siyasal amaçları için kabileler birliği­
ni düzenlemişlerdir- oluşturduğu bu siyasal birlikle ilgilenirsek şunu ile­
ri sürebiliriz: Dağınık bölgelerde Elam olarak bilinen kabile üyelerinin
ve köylülerin Elam etnik birliğiyle herhangi bir bağlan ya da Elam etnik
birlik bilinçleri yoktur. Gerçekten dilbilimciler, �lamlılar ile yakın ol­
dukları (dil açısından) Kassit, Lullubi, Guti, hatta Urartu gibi topluluk­
lar arasındaki sınırlar hakkında kesin bir fikre sahip değildir. 154 Fakat bu
mesele Romantik Alman Milliyetçilik teorisinin dilsel köklerini yanlışlar.
Elam bölgesi, o dönemdeki algılayışa göre hayli belirgin sınırlara sahip­
tir; Sümer'in kuzeydoğusunda (Babil'in doğusunda) İran platolarının al­
tında (aslında, dağın yamaçları Elam sınırına dahildir) yer alır. Bir siya­
sal birliğin varlığına kuşku yoktur. Kardeş krallar olağanüstü bir rol oy­
narlar, oğulların başkent Susa'nın yöneticileri olarak atandığı bu s_iyasal
sistemin eşsizliği konusunda da şüphe yoktur. Keza gelenekleri de alışılmı­
şın dışındadır ve bu gelenekler, hanedan soyunun erkek kardeş-kızkardeş
evlilikleri ile erkek kardeşlere geçtiği anaerkil hanedanlarda sadece üst
sınıftan kadınların tasarrufundadır. Bu gelenek ana tanrıçanın rolünün
önemli olduğu Elam dinine ve Semiti.k ya da Hint-Avrupalı olmayan
özgün diline uygundur. 155

Bu belirgin kültürel özellikler ve iki bin yıldan fazla Susa ve Anşar
(Elam olarak geçer) krallığının sürekliliği ortadayken ismi, soy mitleri,
kültürü, tarihi ve anayurdun sınırlarıyla birlikte bu etnik topluluğun sü­
rekliliğinin olnıadığını düşünmek inanılmaz görülmektedir. Diğer taraf-

1 04 ULUSLARIN ETNİK KÖKENİ

tan Elamlı olma duygusunun köylülüğü ne dereceye kadar etkilediğini
ya da köylülerin Elam devletinin ve hanedanlarının kaderiyle ne kadar
özdeşleştiğini bilemeyiz. Bunu ancak Persler bölgeye gelinceye ve dev­
letleri yok oluncaya kadar devletlerinin sürekliliğine duydukları sadaka­
tın ölçüsünden çıkarabiliriz; buna ek olarak Sümerlere, Babillilere ve
Asurlulara karşı uzun süren direnişlerinden de halkın büyük bir bölümünü
seferber ettikleri, onlara topluluk bilinci kazandırdıkları düşünülebilir. 156

Elamlılar hakkındaki doğrular, Antikite'deki daha iyi bilinen Ermeni­
ler, Hurriler, Urartular, Filistinliler, Kassitler ve Amoriler gibi halklara
aynı şekilde uyarlanabilir. Bu topluluk ve kabile birlikleri bulunan yazıtlar­
la ve bıraktı klan materyallerin bilgisiyle ortaya çıkıyorlarsa, bunların daha
fazla etnik topluluk duvgusu ve kimliği olduğu iddia edilebilir. Fakat
belki de bu durum, belli toplumsal grupların bilgisiyle sınırlıdır ya da
çözebildiğimiz kayıtlar, belki de kentlerin ve yönetici sınıfların belgelere
geçmiş etnik duygularının toplumsal etkisine yeterince ışık tutamamıştır.

Erken Ortaçağ'da nüfusun emik duygudaşlığının boyutu tartışmaya
açıktır. Roma uygarlığının yayılmasının, ki ardından evrensel bir Hıristi­
yanlık ve İslam düşüncesi gelmiştir; etnik duyguları modern öncesi Avru­
pa'da yeniden dirilinceye dek zayıflattığı sık sık tartışılmıştır. 157 Gördüğü­
müz gibi bu resimde önemli.istisnalar bulunuyor. Gerçekten son dönem
bilim adamları dikkatlerini erken Ortaçağ Avrupası'nda regnanın orta­
ya çıkışına yöneltmişlerdir -Vizigotlar, Franklar, Normanlar, İskoçlar,
Lombardlar, Saksonlar vb-- bunların meşruiyetleri, soylarının kökenleri
Nuh'a ya da Aieneas'a uzanan ortak görenek ve kahramanlık destanla­
rına odaklanmıştır. Buna ek olarak bu mitleri sağlayan yazarlar Sevillalı
İsidoros, Bede ya da Orderic Vitalis gibi ruhban sınıfına mensup aydın­
lardı. Yine de bu destanlar regna hanedanının mantığına ve bu haneda­
na duyulan büyük ve yaygın bağlılığın varlığına tanıklık etmektedir.
Yönetici hanedan, açıkça, regnayı kendi iktidarını ve imtiyaz beraatını
destekleyecek yüksek asalet mitini yeniden kurmak için gerekli ve her
zahmete değer bulmuştur. 158

Ortaçağ'a ait bu soy mitlerinin daha sonra ortaya çıkan milliyetçilik
mitleriyle eş olduğunu ileri sürmek yanlış olur. Öncelikle bunlar günü­
müzdeki gibi yaygın veya gerekli değildir. En azından Ortaçağ'ın sonla­
rına kadar toplumsal değişme ya da savaş için bile olsa halkın seferber
edilmesine neredeyse hiç yaran olmamıştır. Fakat yeni "barbar krallıklar"
var olan halklar ile onların kültürel mirasları üzerinde kendilerine bir te­
mel kurmak zorundaydı. Bunlar hem Germen geleneklerini, Comitaru.sun

TARIM TOPLUMLARINDA SINIF VE ETHNİE 105

Geblücsrechti gibi, hem de Romalılaştmlmış halkın günlük alışkanlıklanyla
yerli dilleri içermekteydi. Gallo-Roma halkının "Ortodoks" Katolik Üçle­
mesini kabul etmesiyle Clovis Frankları, regnumlarını diğerlerinden daha
katı temeller üzerine kurabilmişlerdi; özellikle de batı bölgelerindeki
(daha sonraki Neustria) din değiştirme Troya soyu mitinin benimsen­
mesiyle desteklenmişti. 159 Doğu Avrupa'da da çeşitli Slav kabile topluluk­
ları dokuzuncu yüzyılın sonunda Kyrillos ve Methodios tarafından dön­
dürüldüler, daha sonra farz edilen soy bağlan ve tarihsel anılar temelin­
de· Balkanlarda etnik hanedanlı devletler kurup geliştirdiler. Bu mitle­
rin ve kültürün toplumsal ölçeğe ne kadar nüfuz edebildiğini tahmin
etmek güçtür, ancak bu etnik devletlerdeki köylü toplulukların etnik
uyanışını iki faktör artırmış olmalı: Slav dilindeki yerel Ortodoks hiyerar­
şisi ve ayinler ile Doğu Avrupa'daki çok değerli toprakların, ki bu top­
raklar rekabet içindeki halklar tarafından hızla "doldurulmuştur", savu­
nulması için sık sık yapılan savaşlar. 160

Antikite'deki ve erken Ortaçağ'daki bu etnik modele karşılık geç
Ortaçağ'da, Gellner'in de ileri sürdüğü gibi kültürün, sadece sürekli ve
görülebilir toplumsal uçurumları derinleştirerek okuryazar tarım toplum­
larını böldüğünü ve böylece sınıf bölünmelerini güçlendirdiğini göste­
ren örnekler bulabiliriz. Erken dönemlerde Doğu Avrupa, ruhban sınıfı
ve soyluların kendi imtiyazlarının yanında ortak bir aristokrat kültürü
de paylaştıkları yatay kültürel katmanlaşma modeline evrildi. Buna kar­
şılık köylüler ve zanaatkarlar bu kültürün dışında tutuldular, kendi top­
lumsal konumlarında "donan" ve topluluk kimliklerinde gizlice var olan,
bazen birbirleriyle örtüşen yerel kültürlerin içinde bölündüler. 161 Polon­
yalı soylular ve ruhban sınıfı, Polonyalı ve Ukraynalı köylülerin üzerinde,
Macar lordlarının Hırvat ve Slovaklara yapnğı gibi kast benzeri tabaka­
lar oluşturdular; daha önce de Çek soyluları, Slovakça konuşan köylüleri
sömürdüler - eğer Karpat vadilerindeki köylülerin konuştuğu diyalektler
bütününü tanımlayabilirsek. 162 Onsekizinci yüzyılda hiç kimse bir yerde
yerleşmiş olanları, bırakın topluluk olarak görmeyi etnik kategori olarak
da göremezdi. Romanya'da da, Moldavya ve Eflak rahipleri ve aristokrat­
ları, kendi malikanelerinde çalışan köylü kitlelerden ayıran bir "kast"
oluşturmuştu. Başpiskopos Micu Eflak "halkının" haklarını savunduğun­
da ruhban sınıfı ve aristokratlar buna karşı çıktılar. Onlar gerçekte tek
bir dil konuşan bir Eflak halkının (veya ethniesinin) varlığını kabul ediyor­
lardı ama ulusun bir parçası olarak diğer katmanların haklarını veya her­
hangi bir ulus meclisinde temsil edilme haklarını reddediyorlardı. 163

1 06 ULUSLARIN ETNİK KÖKENİ

Benzeri bir örüntüye Balkanların herhangi bir yerinde rastlanabilir.
Hem Yunanistan'da hem de Sırbistan'da aristokratlar ile zengin tüccar­
lar ve yüksek ruhban sınıfı, köylülerden ve çobanlardan ayrılan sınıfları
ve tabakaları oluşturmuştur; Konstantinopolis Rum Patrikhanesi ile Epir
ve Mora köylüleri arasındaki bağ çok zayıftır - din hariç. Din, Ortodoks
Yunanlı veya Sırp ile Müslüman Osmanlı (hatta Müslüman Bosnalı)
arasındaki farklılığın en belirgin işareti ve aynı zamanda Maralı köylü­
lerle Odessalı tüccarları birleştiren gevşek bağdı. Bu anlamda tek bir
tarihsel (Ortodoks) ethnie içinde pek çok kültür birliktedir; bunlar, tümü
ortak mit, hafıza, sembol ve değerler haznesinin üzerinde biçimlenen
bölgesel kültür, sınıf kültürü, statü kültürleridir. Bu kültürlerin zorlu bir
birleşimini ifade eden yeni bir Yunan (veya Sırp) "ulusu"nu yaratmak
üzere her biri varlığını sürdürmüş ve farklı kültürel bağları dokumuştur.164

Geniş bir etno-dinsel ya da etno-dilsel topluluk içindeki bölgesel ve
sınıf kültürü modeli modem dönemde sadece Doğu Avrupa'da değil, her
yerde sürmektedir. Northumbria Krallığı ve daha sonra Danimarka Krallı­
ğı'ndan beri, İngiltere'de kuzey ve güney arasındaki tarihsel bölünme,
Ortaçağ'ın sonlarında Tudor ve Stuart hanedanları döneminde Anglo­
Norman kültürü ile Sakson kültürünün kaynaşması boyunca devam et­
miştir. İngiltere'de ondokuzuncu yüzyılda endüstriyel kapitalizmin baş­
lamasıyla bu bölünme daha da belirginleşti; günümüze kadar toplumsal
ve ekonomik yaşamın belirgin özelliği olarak kaldı, çünkü geniş bir kül­
türel ve tarihsel birlik varsayımına rağmen "iki ulus" ve "işçi sınıfı kül­
türü" kavramları tınılarından hiçbir şey kaybetmediler. Fransa'da ve İtal­
ya'da bölgesel kültür Ortaçağ'dan ve Rönesans'tan yirminci yüzyıla ka­
dar devam etmiştir; Fransa'da toplumsal birlik siyasal birleşmenin tersi­
ne gerçekten bu yüzyılın başından önce başarılmış değildi. İtalya'da ise
siyasal birleşme süregelen bölgeciliği gizlemiştir; özellikle güneyde bölge­
cilik milliyetçi bilinci değilse bile milliyetçi kaynaşmayı büyük ölçüde
engellemiştir. 165 Doğrusu modem dönemde bile kültürel homojenlik dü­
zeyini fazla tahmin edemeyiz.

Askeri Seferberlik ve Etnik Bilinçlilik

İkinci bölümde devletler arası savaşın önemi, ortak etnisite duygusu­
nun oluşumu ve devamı bağlamında kısaca tanımlanmış ve ele alınmıştı.
Savaş mitlerinin, başlangıçtaki olaylara göre sonraki kuşağın emik duygu-

TARIM TOPLUMLARJNDA SJNIF VE ETHNİE 107

!arının devamını sağlamada daha önemli olduğu ileri sürülmüştü. Bu­
nun yanında, topluluğun jeo-politik konumunun, diğer topluluklar ve
siyasal birliklerle ilişkilerinin ve özellikle topluluğun içinde bulunduğu
devletler ağının, topluluk üyelerinin ortak kader duygusunun beslenme­
sine ve canlı kalmasına yardım ettiği iddia edilmişti. Bu gözlemlere uza­
yan savaşların elit olmayanların ortak bilinçlilik duygusu üzerine etkile­
rini de ekleyebiliriz. Sadece farklı katmanların temsilcilerinin karşılıklı
bağımlılığı ve katılımıyla gerçekleşen büyük planlı programlı sert savaşlar
değil, bu dönüm noktalarını yaratan mitler de, gerçeklik ne olursa ol­
sun, alışılageldiği gibi sınıflararası ve dayanışmacıdır.

Daha açık ifade edersek, modern öncesi savaş alanındaki karşı karşıya
gelişleri kitlelerarası ve profesyonellerarası olarak ayırabiliriz. Bu katego­
riler, karşılıklı olarak dışlayıcı değildir; çünkü, kitlesel zorunlu askerlik
seferberliği, çoğunlukla profesyonel elitlerin gözetimi altında yürütülür
veya Antik lsparta'da olduğu gibi vatandaş "kitleler" (9000'i birden)
profesyonel ordulara dönüştürülür. Gerçekte pek çok Antik Yunan kent­
devletinde "piyadelerle onların "profesyonel" generalleri (strategoi) veya
komutanları arasında kesin bir çizgi çekmek zordur. Aynı olgu, Romalı
köylülerin zorunlu olarak askere alındığı ordu örneğinde ya da Makedon­
yalılar için de geçerlidir. Bütün bu durumlarda piyadelerin formasyonu,
yüksek düzeyde hem seferberlik hem de eğitim gerektirir. 166

Diğer topluluklarda ve siyasal birliklerde, kitlesel katılım ve profesyo­
nel elitler arasındaki ayrım daha belirgindir. Uç bir örnekte, hanedanın
sürmesinin ve teritoryal düzenlemenin tehlikede olduğu modem öncesi
Avrupa'da bütün topluluğun ortak kaderine bağlılıktan ziyade üst sınıflara
özgü profesyonel bağlılıklar vardı. Öte yandan erken Rönesans İtalyası'n­
da birbiriyle savaşan ·kent-devletlerinin çıkarlarına condottieri tarafından
yönetilen paralı askerlerin sadakatleri söz konusuydu. Bir başka örnek tera­
.zinin öbür kefesini gösterir: Bütün topluluk, Arap kabilelerinde veya İsviçre
kantonlarında olduğu gibi, amorf bir şekilde bir araya gelir veya ordular
vatandaşların askere alınmasıyla oluşur. Burada, Moğol klanlarının binici­
likleri örneğinde olduğu gibi savaş yeteneği ya yaşam tarzının bir parçasıdır
ya da İsrailoğulları ve Filistinlilerde veya Romalılar ve Kartacalılarda olduğu
gibi komşu siyasi birliklerle ve topluluklarla uzayan savaşlarda öğrenilir.
Bu örneklerde topluluğun insan gücünün büyük bir bölümü, dönem dö­
nem tekrarlanan seferberliklerle harekete geçirilir; kişisel kader ve ailenin
kaderinin savaştaki başarıya bağlanmasıyla kurulan bu katılım düşüncesi
kaçınılmaz olarak canlı bir etnik bilinç aşılar. Eğer bu katılım, kültürel

108 ULUSLARIN ETNİK KÖKENİ

farklılık ve dinsel misyon kavramlaştırması için kullanılabilirse, aynı za­
manda burada açık bir yabancı algısı ve karşıt yaşam tarzı -ki bu yaşam
tarzında topluluğun görevi direnmek, hatta fethetmektir- ortaya çıkı­
yorsa, o zaman uzayan kitlesel seferberliğin koşullan en güçlü ve en sağlam
etnik topluluk mitlerini ve etnik kaynaşma sembollerini yaratacaktır. 167

Bu koşullardan bazıları birkaç modern öncesi etnik ilişki içinde sap­
tanabilir. Gerçekten de, örneğin, ilk Asur ordusu büyük oranda Asur'un
merk�zinden zorla toplanan köylülerden oluşurdu. Bu orduya güçlü ko­
mutanlardan ve kuşatma uzmanlarından oluşan bir kıta kılavuzluk ederdi.
Bir siyasal birlik ve topluluk olarak Asur birkaç sürekli düşmanla (özel­
likle Urartu, Elam ve son olarak Mısır, her birinin oldukça farklı yaşam
tarzları ve dinleri vardı) karşı karşıyaydı. Gerçekte Asur devletinin ve
topluluğunun askeri seferberlikleri, dinsel misyon düşüncesine (Asur ve
Asur'un dominyonları için çarpışma) sıkı sıkıya bağlıydı. Bunların tümü,
devlet dini ve monarşide vücut bulan Asur "mit-sembol bileşimi"nin
oluşturduğu kimlik duygusunun zanaatçıların, köylülerin ve tacirlerin
arasında doğmasına yardım etti.

İktisadi açıdan da Asur köylülerinin, devlet tarafından yönetilen yağ­
malamalara ve yıllık olarak topraklar için köle toplama çapulculuğuna
katılması sadece dayanışma duygusu ve bağlılığı artırmaya yarıyordu - hiç
olmazsa soylularla köylü serfler arasındaki uçurum genişleyene ve geç
imparatorluk döneminde yerli köylülerin piyade eri olarak rollerini azal­
tan ordu reformları yapılana kadar. 168

Uzayan savaşlar Kartaca'nın ve Roma'nın alt tabakalarında benzer
etkiler yarattı. Particiler ve plebler arasındaki uzlaşmazlıklar hiçbir şekilde
ortadan kaldırılamasa da (her şey çatışmaları alevlendirebilirdi), savaş
sayesinde, diğer siyasal birliklerle ilişkileri içinde topluluğun bir bütün
olarak kendi kimliği güç kazanmıştı. İÖ üçüncü yüzyılda Roma'nın geniş­
lemesiyle deniz savaşları, Birinci Pön Savaşı sırasında Kartaca dayanışma­
sının yükselmesine ve Fenikeliliğe ilişkin kökenlerin öne çıkarılmasına
yol açtı. Hamilkar ve Hannibal, savaş Roma kapılarına dayanıncaya kadar
bu duygudaşlığı sömürmeyi başardılar. İkinci Pön Savaşının uzun süren
ve korkunç seferberliği, sınıflararası kaynaşma mitini ve ortak etnisite
duygusunu yaratarak karışık etnik kökenlerden gelen Roma topluluğu­
nu belki de ilk kez birleştirdi. Bu mitler daha sonraki toplumsal bölünme
çağında topluluğun ve kahramanca dayanışmanın temel taşı olmuştur. 169

Şüphesiz, bütün savaşlar ve uzayan bütün kitlesel seferberlikler, etnik
topluluk düşüncesini kendiliğinden güçlendiremez; tersine her topluluk

TARIM TOPLUMLARINDA SINIF VE ETHNİE 109

veya siyasal birlik için güçlü etnik dayanışma duygudaşlığına ulaşmak
ve bunu devam ettirmek amacıyla uzun savaşlara girmek gerekli değil­
dir. Onüçüncü yüzyıldaki Moğol yayılması uzun süreli etnik dayanışmayı
güvenceye alacak savaş alanındaki topluluk yaşamına ve düzenli sefer­
berliklerdeki başarısızlığa çarpıcı bir örnektir. Kuşkusuz rakip Moğol klan­
larının birliği Timuçin'in yayılmasından hemen önce sağlanmıştı; Cen­
giz Kağan'ın bu gelenekleri ve topluluk imgesini oluşturmaya ne vakti
ne de hazırlığı vardı, eğer kaynaşma ve etnik farkındalığın sürdürülmesi
zorunlu ise topluluk imgesinin özellikle kısa mesafe göçebelerde yaratıl­
ması gerekiyordu. Sonuçta engin mesafeler görece az sayıda adam tarafın­
dan aşılmıştı. Ayrıca, her şeyden önce fetihlerinin hızı ve genişliği yüzün­
den, yerli bir klanı ve Şaman kültürünü (Budist debdebelerle) fethettik­
leri toplumların hayli eski ve derin kökleri olan kültürlerine empoze et­
mek şöyle dursun, ona karşı çıkmaya bile yeterli olmamaları, kaçınılmaz
olarak, parçalanmayı, ortak yaşamın veya ortak kaderin ve savaşın tehli­
keleri içinde biçimlenmiş veya onlarla taşınmış ortak etnisite duygusu­
nun bozulmasını ifade ediyordu.17°

Öte yandan, bir Rus kimliği uzayan savaşlardan çok, önemli mit­
yapıcı mücadeleler aracılığıyla kesintili olarak güçleniyordu. Onuncu yüz­
yılın sonlarında, Sviatoslav (İS 965 civan) tarafından Hazar Krallığı'nın
yıkılmasıyla başlayarak Kiev Rus Narman Devletinin ortaya çıkmasıyla
Ortodoksluğa geçen Doğulu Slavlar, Peçenekler ve Kumanlar (Polovets­
ler) gibi step göçebeleriyle sık sık çarpışmaya sokuldular; Kumanlara yapı­
lan bu hücumlardan biri 1185 yılında felaketle sohllçlandı. Fakat, Slav
Rusya'yı yeniden yaratma niyetini sonraki kuşaklara aşılamak üzere izleri­
ni İgor Host'un erken destanlarına bıraktı. Başka istilacılarla efsanevi
mücadeleler şunları içerir: 1242'deki Peipius Gölü Savaşında, Aleksandr
Nevsky Katolik Töton Şövalyelerini donmuş bir göl üzerinde bozguna
uğratır. Tatar Kazanlarının 1552'de Korkunç İvan tarafından kuşatılması
eski Altın Ordu'nun egemenliğiyle sonuçlanır. 1812 Borodino savaşında
başka bir muhtemel Batılı fatih dışarı atılmıştır. 1942 Stalingrad kuşat­
ması, etnik kristalleşmenin evrelerini özetleyen ve Rus topluluğunun
yazgısıyla birleşmesine yardımcı olan destansı nirengi noktalarının sonun­
cusudur.171

Bu örnek, savaş koşullarındaki eşitliğin, toplulukların yazgısını savaş
meydanlarında (gerçekmiş gibi) yansıtan sembolizmin ve savaşın iğrenç­
liklerinin, yine savaşın pozitif yönlerinin idealize edilmesiyle telafisine
duyulan ihtiyacın, nasıl kitlesel seferberlik savaşlarına ve mitlerine -ki

11 0 ULUSLARIN ETNİK KÖKENİ

bu mitler toplumun en birleştirici unsurlarını yaratır- yol açtığını açık­
lar. Ancak yine de ortak soy ve kader duygusu, ahlaki bir çerçeve içinde
bütün üyeleri ikna edecek şekilde belli bir etnik gelenek tarafından bir
araya getiriliyorsa, topluluğun dönüm noktalarını gösteren savaşlar yal­
nızca bu soy düşüncesi ve kader duygusunu sürdürür.

Ethnienin İki Türü

"Profesyonel elit" ve "kitlesel zorunlu askerlik" olarak modem öncesi
askerlik işlerinin ayrılması, etnik topluluğun iki türü arasındaki ayrımı
çağrıştırır. Bunlardan birincisi yanal ve yaygın iken ikincisi dikey ve yo­
ğundur. Birincisinde toplumsal ölçekte derin etki-yaratmayan ama bir
mekanda düzensiz ve gevşek olarak hayatını sürdüren topluluklar bulu­
nur. Tipik olarak "yanal" ethnie, bazı zengin kentli tüccarların yanı sıra
rahipler ve din yorumcuları gibi katmanlar da dahil olsa bile aristokra­
tiktir. Aynı şekilde, "dikey" ethnie, tipik olarak kent kökenli, ticaret yapan
ve zanaatçılardan oluşan bir kompozisyon çizer; yönetici katman sıklık­
la kentin varlıklı ve güçlü gruplarından çıkar; bundan farklı olarak, bu
tür ethnie, onları savaş için birleştiren ve aralarındaki harcı oluşturan
klan şefleri yönetimindeki kabile üyelerinin gevşek koalisyonları halin­
de veya eğer ilkel devlet ve onun monarkı sözkonusu ise bir egemenle

birlikte var olabilir. Başka bir durumda, onları birleştiren ilişki, yanal ve
aristokratik ethnieye göre daha yoğun ve dışlayıcı türdedir. Bunun için­
dir ki dinsel, hatta misyoner niteliği sıklıkla belirtilir.

Bu iki ethnie türü arasındaki ayrım, öncü biçimlerdeki etnik topluluk­

lar arasındaki farklılıkları düzenlememize, modem öncesi ethnieye karşıt,
toplumsal kapsamlı terimlerle modem ulusa eğilim gösteren argüman­
ları belirtmemize ve sınırlandırmamıza yardım eder. Saf "modernist"
durumun tersine bu argümanlar modern öncesinde ethnienin Antiki­

te'ye ait olduğunu ve yaygınlığını kabul ederler. Fakat, bunlar, eıhniele­
rin toplumsal yayılma alanını ve böylelikle modem uluslarla karşılaştırmalı
olarak önemini sınırlandırma eğilimindedir. Bu argüman, kapitalizmin
olmadığı çağlarda, merkezi bürokratik devletler ve askeri makinelerin
"kendilerinden" daha alt tabakalara elit kültürün yayılmasını önledikle­
ri savına dayanarak, sadece modern ekonomik ve siyasal koşulların sınıf­
ları kültürel birlik oluşturmuş uluslara bağlayabileceğini öne sürer. Aris­
tokratik devlet, bırakın siyasal açıdan birleşmiş olmayı kendi halkını kül-

TARIM TOPLUMLARINDA SINIF VE ETHNİE 111

türel homojenlikte ve benzer öznelliklerde birleştirmeye yarayan teknik
ve yönetsel araçlara bile sahip değildir. Vatandaşı yaratacak araçları
yoktur. Sonuç olarak ethnie kaçınılmaz olarak sınıf konumlarına bağlıdır.
Eski Mısır gibi (özel nedenlerden dolayı) birkaç istisna dışında çoğunlukla
siyasal iradeden ve teknik araçlardan mahrum bırakılarak dışarıda tutu­

lan halkın büyük bölümüne, yani köylülere karşı korunan üst-sınıfların
sürekliliğini sağlamaya yönelmişlerdir. l7Z

Şimdiye kadar sunulan kanıtlar yukarıdaki argümanı önemli ölçüde
desteklemektedir. Yine de, bu argüman çok genel geçer olmakla birlikte

modern öncesi farklı etnik toplulukları da doğru bir şekilde anlatma­
yacaktır. Bu görüş, kültürel katmanlaşmanın olduğu ve elit kültürün
zayıf bir şekilde yayıldığı ethnieyi, yani benim aristokratik ya da "yanal"
ethnie türü olarak adlandırdığım şeyi tanımlamaktadır. Yöneticilerden

ve bürokratlardan ayrı olarak sadece soylular, orta sınıf ve ruhban sınıfı
Büyük Gelenekten faydalanmışlardır. Büyük Gelenek onları, gevşek bir
şekilde bir arada tutarken bir yandan da özellikle kırsal bölgede bulunan

yerel halk kültürünü taşıyan nüfusun büyük çoğunluğundan ayırmıştır.
Fakat bu bakış pek çok "dikey" veya "demotik" ethnieyi hesaba kat­

maz. Oysa dikey ve demotik ethniede, temelleri kente ve kültürün yerel
çeşitlemelerini gösteren merkezden uzak kırsal bölgelere dayansa da tek
bir etnik kültür, nüfusun en geniş tabakasına değişik düzeylerde nüfuz
etmektedir. Böyle bir ethniede eğilim, bütün halkı topluluğun faaliyet
seferberliği içine alan geniş içerikli reformist coşkunluk dalgaları ile dışsal
kültürel ve ekonomik baskılar altında etnik bağların önemli derecede
çözülmesine yol açabilen uzun atalet dönemleri arasındaki belli periyodik
salınımlar şeklindedir. Yine de kitleleri harekete geçiren zulümler ya da

savaşlar, normalde demotik bir etnik kimlik türüne eşlik eden dışlayıcılık

ve özgün misyon düşüncesini hızla yenileyebilir. Demotik bir ethniede

yerli kültür, onları üreten özgül bir katman ve kurum olsa bile herhangi

bir sınıfın koruyucusu olamaz.
Tabii ki etnik mesajların "dinleyicileri" hatırı sayılır şekilde değişkenlik

gösterebilir. Hz. Muhammed kendisine vahiy geldiğini önce akrabaları­

na ve Mekke tüccarlarına açıklamış, daha sonra Medine'nin kavgalı kabi­
lelerine ve nihayet orta ve Kuzey Arabistan'ın bütününe ifşa etmiştir.
Hz. Muhammed'in mesajı, içinde taşıdığı katı tektanrıcılığın evrenselli­
ğine rağmen Bedevi Arapların çöl saflığını ve basit yaşamlarını göklere
çıkarmış, bununla birlikte ele avuca sığmaz Arap kabilelerinden, soya
dayalı klan bölünmelerini aşabilecek imanlı bir topluluk veya ürnmi'I

11 2 ULUSLARIN ETNİK KÖKENİ

yaratmanın yollarını aramıştı. 173 Aynı şekilde, Zerdüştlük, temelde evren­
sel olmasına rağmen, doğuda belki ilk olarak İranlı saray muhitine açık-.
lanmıştır ve daha sonra muhtemelen Akamanış kralınca kabul edilmiştir.
Partlılann ve özellikle Sasanilerin daha sonraki yardımlarıyla, Zerdüştlerin
ateşe tapmaları ve ritüelleri bir "ulusal" din olarak bütün İran ülkesine
yayılmıştır. Din adamlarının ve tapınakların incelikli hiyerarşisi, özellik­
le Hıristiyanlığa ve asla kentli alt sınıflar arasında yaygınlık kazanmayan
Maniciliğin "dinsel sapkınlığına" karşı İran'daki inanç tekelini koruma­
ya çalışmıştır. 174 Başka bir çerçevede gördüğümüz gibi, Pan-Helen eğilim­
ler siyasal mücadelede üst sınıflara yarar getirmesine rağmen Yunan kent­
devletlerinde farklı tabakalara ilham verebilmiştir. Hatta en yoksul Yu­
nanlılar bile kendilerinin, en güçlü "barbar"lardan dahi üstün olduk­
larını düşünmüş, tanrılarına, soy mitlerine, dillerine ve Homeros mirası­
na yaslanmışlardır. 175

Yunanlılar, Yahudiler, Ermenileı:, Sümerler, İrlandalılar, İsviçreliler
ve Katalanlar gibi demotik ethnielerin pek çoğunun göreli olarak ölçek
ve yayılma bakımından küçük oldukları, güçlü siyasal hareket ve gerçek
sınıf farklılaşmaları için yeterli kapasiteye sahip olmadıkları şeklinde iti­
raz edilebilir. Tarihte gerçekten önemli olanların hepsi yanal ve aristok­
ratik ethnielerdir. Gerçekte, bu tartışma, yanal ethnieyi genellikle ondan
kaynaklanan diğer ethnie tipinden, yani bürokratik etnik devletten ayır­
mada yetersizdir. İlk tartışma, yani iç farklılaşmalar ve siyasal etki bakı­
mından demotik ethnieyi önemsiz sayan görüş de yine çok dar bir bakış
açısına sahiptir. En büyük ve en güçlü olan anlamında başat ethnie ço­
ğunlukla yanal ve aristokratik (Hititler, Medler ve Persler, Romalılar,
Partlar, geç dönem Araplar ve Türkler, erken dönem İngilizler, Fransız­
lar, Kastilyalılar, modem öncesi Lehler ve Macarlar) türde olsa bile, çok
derin bir toplumsal ve kültürel etkiyle tarihsel perspektif açısından çok
belirleyici siyasal güçler meydana getiren demotik toplulukların büyük
bir sınıfını hala dışarıda bırakabilir. Buna en açık örnekler Perslere karşı
Yunan direnişi ve Yahudilerin Romalılara ve Selevkoslara direnişidir.
Her iki örnekte de erken dönem askeri ve siyasal başarılar, diğer siyasal
birliklerin ve dinlerin arasından geçerek, tarihin akışını etkileyen önemli
kültürel veya dinsel gelişmelere önderlik etmiştir. Kimi demotik ve küçük
ethnieler, önemli kültürel miraslar bırakan Sümer kent-devletlerini, Fe­
nikelileri ve Ermenileri içerir. Bununla beraber İsveçliler, Katalanlar ve
Felemenkler gibi kimi küçük ve demotik ethnieler de katı sınıf farklılaş­
masını ortaya koymuş, belli bir yere yerleştiklerinde etkileyici siy�sal ey-

TARIM TOPLUMLARINDA SJNJF VE ETHNİE 113

lem kapasitelerini göstermişlerdir. Ayrıca, bizim demotik ethnie başlığı
altında toplayabileceğimiz kabile federasyonlarının üstlendiği siyasal ve
askeri gücün şaşırtıcı örnekleri haklı olarak buna dahil edilebilir. Bura­
da coğrafi bölünmelere ve Müslüman Arap ve Moğol(T atar hanlıklarının
aristokratlaşmasına sebep olan yanal genişlemeden önceki erken Arap
ve Moğol akınlarını kastediyorum.

Bütün bu örneklerde, sınıf bölünmeleri veya zenginlik ve statüye da­
yalı iç katmanlaşmaları, özellikle daha sonraki etnik istikrar evrelerinde
açık bir şekilde buluruz. Fakat bu onların etnik kimlik ve biricik olma
duygusuna ya da nihai siyasal eylem kapasitelerine zarar vermemiştir.

Şimdi ethnienin iki türü üzerinde düşünelim ve bunların özelliklerini
ve tarihsel rollerini özetleyelim.

Yanal Aristokratik Ethnie

İlk göze çarpan şey yanal ethnienin dayanıklılığı ve sürekli oluşudur.
Hatta ortak etnisite düşüncesinin temelde soylularla ve din adamlarıyla
sınırlı olduğu yerlerde bile dikkate değer bir toplumsal öneme ve kalıcılığa
sahiptir. Bunları, ortak ritüeller ve evliliklerle düzenlenen geniş ve kap­
sayıcı anlamda kan bağı kavramı birleştirir. Aristokratik etnik kültür,
kimlikleri statülerinin bir parçası olarak biçimlendiği için ayak(a kalır;
kültür ve üstünlük farklı bir misyon duygusu yaratarak onları birleştirir.
Sınırlı toplumsal nüfuzları, ortak köken ve soy duygusuna zarar vere­
meyeceği gibi, bir ethnie olarak hızlı bir şekilde çözülmelerine de sebep
olmaz.

Öte yandan yanal ethnie net ve bütünlüklü bir konum yaratmada
çoğunlukla başarısız olmuştur. Sınırları genellikle belirsiz ve gevşektir.
Bu duruma örnek teşkil etmesi bakımından belirli dönemlerinde Latin
Kilisesi, Yunan Ortodoksluğu ve Arap İslamı gibi -siyasal ve kültürel alt
gruplara bölünmüş olsalar da- büyük ölçekli topluluklardan, bir düzeyde
rahatlıkla söz edebiliriz. Armstrong'a göre, ortak dilleri ve ritüelleri ile
yanal bu yüksek sınıf kimlikleri, sınıfsal ya da dinsel kimliklere ya da her
ikisine kolayca "rücu" ederek, ethnienin tanımlanmasının imkansızlığını
açığa çıkarmıştır. Daha ayrıntılı bir inceleme bu üç "kimliğin" benzer
olmadığı gösterir. Ortodoksluk, Haçlı Seferleri döneminde öncelikle
Yunanca konuşanlar ve elitler arasında Helen yönelimi olan bir kimlik­
ti. Latin ve İslami "kimlikler" ise daha gevşekti; çeşitli feodal küçük prens­
likler, kent-devletleri ve kabile grupları halinde bir arada var olan etnik

114 ULUSLARIN ETNİK KÖKENİ

ya da siyasal koalisyonları -Frankları, Normanları, V enediklileri ya da
Fatımi Mısırlıları ve Selçuklu Türklerini- andırıyordu. 176

Amacımız açısından en uygun örnek Hitit soylularıdır. Bu savaşçı
aristokratlar İÖ ikinci binyılın başlarında Anadolu havzasına kuzeyden
nüfuz etmiş ve 1750'de yerli "Hatti" ve "Kaniş" köylüleri üzerinde haki­
miyet kuran Hititli feodal soyluların gevşek konfederatif devleti şeklinde
Eski Hitit Krallığı'nı kurmuşlardır. Yönetilen yerli nüfus, diğer benzerle­
ri gibi Hitit pank�undan (bu terim "bütün topluluk" anlamına gelse de,
pratikte çoğunlukla soylulardan, kraliyet ailesinden ve din adamlarından
oluşurdu) dışlanmışlardır. İşte bu pank�, yani soylular meclisi, Hitit kralı
üzerinde danışman otorite olma ya da onu yetkilerinden uzaklaştırma
gücüne sahip olan tek kurumdu. 177

Hitit Krallığı, egemenlik alanını doğuya ve güneye doğru genişleterek
İÖ 1595'de Babil'i işgal etti. İÖ lSOO'lerden 1200'lere kadar bu Hint­
Avrupa savaşçı aristokrasisi (bir miktar Hurri ilavesi olsa da) üç asır boyun­
ca Yakındoğu siyasetini belirleyecek olan göz kamaştırıcı bir imparatorlu­
ğu, birbirini izleyen on sekiz hanedanın yönetimindeki Yeni Mısır Krallı­
ğı'nın yanı başında kurmayı başardı. Siyasal birlikleri sürdüğü müddetçe
kast benzeri ayrıcalıklarını ilga etmekte ya da siyasal etkinliklerini kesin­
tiye uğratmakta, kimliklerini ve kültürlerini yaymada, tabi kıldıkları in­
sanları etkilemede, (eğer "başarısız" doğru bir terimse) başarısız oldular.
Siyasal ve etnik açıdan uzun ömürlü olmalannın anahtarı, belki de içinde
nihai yokoluşlarının tohumlarını da barındıran ve yetkinleşmemiş bürok­
ratik siyasal birlikleriyle örtüşmüş olan o "feodal" kurumlarında saklıydı.

Hitit feodalizmi, Hitit derebeylerine yasal ve sözleşmeyle bağlı olan
kent-devletleri veya boyunduruk altına alınfl}ış fakat farklı dinlerine ve
kültürlerine dokunulmamış halklar nezdinde bir tür "fetih federalizmi"
ile dışsal olarak yeniden yaratılmıştır. 178 Aynı şekilde, Hititliler din işlerin­
de bazı bilim adamlarının adlandırmasıyla bir "ruhani federalizm" sergile­
mişlerdir: Başkent Hattuşaş yakınlarındaki Yazılıkaya açık hava tapınak­
larını sıkı bir şekilde ellerinde tutarken, kendi fırtına-tanrılı dağ dinleri­
ni -ki belki de komşuları olan Hint-Avrupalı Hurrilerden ödünç almış­
lardır- tanrısal özelliklerle, pek çok tapınakla, törelerle ve din adamla­
rıyla birleştirdiler. 179 Hititliler böylece aristokratik ethnienin üstünlükle­
rini ve kusurlarını sergilediler. Gevşek örgütlenme ve kültürel kapsayıcılık
Mısırlılardan, Mitannilerden ve Babilli-Kassit komşularından ders alma­
larına olanak tanıdı. Savaş arabalarına dayanan savaş formasyonları, sü­
rekli savaş tehlikesi altında ortak kader duygusu yarattı. Fakat bu büyük

TARIM TOPLUMLARINDA SINIF VE ETHNİE 115

üstünlük kendi içinde, daha gelişmiş veya daha eski kültürlere yenilme
olasılığını taşıyordu. İmparatorluk tutkularına rağmen, tipik feodal ku­
rumları, Hint-Avrupalı konuşmaları ve dinleri, güçlü mimarileri ve stilis­
tik heykel gelenekleriyle -bu unsurlar, etnik profillerine açık bir şekilde
işaret eder ve etnik kimliklerinin izlerini taşır- Hitit ethniesi, imparatorluk­
larının çöküşünden sonra uzun süre varlığını sürdüremedi. Hitit kültürü­
nün son evresinde ağırlık merkezi Kuzeybatı Mezopotamya'daki Karka­
mış'ın çevresinde bulunan birkaç küçük kent-devletine kaydı; bu küçük
devletler, İÖ 1100-850 civarında, Arami göç dalgaları ve Asur yayılma­
sı tarafından yutulmadan önce hayli benzer kültürleri üretmiş ve geliştir-
miştir. 180

Daha başarılı bir yanal etnik beka örneği Kuzey Hindistan'daki Arya­

larda görüldü. Orta Asya'dan gelen Aryan akını, benzer Hint-Avrupa
Hitit akınlarından kısa süre sonra meydana geldi fakat daha uzun sürdü.
Arya savaşçıları, İÖ birinci bin yılın başlangıcında, Kuzey Hindistan ova­
lan üzerinde estiler ve yerli kara derili Dasa topluluğunu feodal derebey­
liklerinin buyruğu altına aldılar. Erken Veda ilahilerine göre, pastoralist­
lerin hakimiyetine rağmen Arya çoktan, savaşçılar (kshatriya), din adam­
ları (brahman) ve çiftçiler ile tüccarlar (vaişya) olarak bölünmüştü; tabi
kıldıkları yerli nüfusa topluluğun dışında, köleler (şudra) rolü verilmişti. 181

İskender'in saldırılarından soma Mauryaların geçici olarak Hindistan'ı
birleştirdikleri dönemde, Vedacı ve Upanişadcı Brahman mitleri ve ritüel­
lerirıin, bütün merkez, Kuzey ve (daha sonra) Güney Hindistan boyun­
ca yayılması epey yavaş oldu. Gerçekten Sanskritçe ritüellerde Hindu
nüfuzunun son evreleri, iletişim ve bürokrasinin Brahman kültürünün
derin etkilerine daha süratli izin verdiği Moğollar döneminde ve özellik­
le İngiliz yönetimi sırasında meydana gelmiştir. 182

Sonunda, Hindistan kara parçasındaki kültürlerin ve dinlerin karışı­
mında soğurulan Aryanın Hititlerin yolundan gitmiş olabileceği düşünü­
lebilirdi - tabii prens adına yapılan kurban ayinlerini düzenleyen din adam­
larının ve kutsal kişilerin özel bir kültürleri ve statüleri olmasaydı; fakat
dini kutsal yazılar, arınma törenleri ve kutsal Sanskrit dilinin gelişmesiyle
işlevleri dönüştü ve giderek gelişti. Bir merkezde toplanmayan ve Katolik
veya İranlı din adamlarının kurumlaşmasına sahip olmayan Brahman
bilginleri ve kutsak kişileri, buna rağmen, tapınaklarında ve yerleşim
yerlerinde toprak gelirlerinden kazandıklarıyla ve ilimlerinden gelen say­
gınlıklarıyla kutsal kitaplarının öğretilerini yaygınlaştırmayı ve inceden
inceye işlemeyi, hatta Hindistan'dan gelen Janizm ve Budizm gibi rakip

116 ULUSLARIN ETNİK KÖKENİ

dinlerin etkisini sınırlandırmayı ve onları kovmayı başardı. Kshatriya
askeri makinesinin içeri sızmakta başarısızlığa düştüğü yerlerde, Güney
Hindistan'da olduğu gibi bu işi toprak sahibi Brahmanlar yapıyorlardı;

. Brahmanlar yavaş yavaş bütün güneyde, paganları Hinduculuğa kazandı­
lar ve onları etnik bir Hindu kültürünün içine kattılar. 183 Bu yolla, Müs­
lüman fatihlere veya daha sonra Britanyalılara karşı harekete geçebilen
gevşek ve hoşgörülü bir Hindu etnisite düşüncesi meydana geldi, fakat
bunun içerisine en üst birleştirici Hindu kültürünün güçlü bölgesel çeşit­
lemelerini ifade eden bir grup dilsel etnik alt kültür -Bengali, Andhran,
Marathi, Gujerat- dahil edilmedi. Aryan Hindu ethniesinin soğurma ka�
pasitesi tipik, parçalıjati ve Vama farklılaşmasıyla bir üst-katman kültü­
rünün bütün nüfusa tam anlamıyla yayılması ve bölgenin köy kültürleri­
ne erişmesi anlamına geldi. 184

İyi bilinen bir başka aristokratik ethnie örneği, daha dayanıklı yöne­
tim biçimleri ve toplumsal yapılar yaratacak kadar uzun süre bekasını
sağlayabilmiştir. Persli Akamanışlar, Medler ve Perslerin oluşturduğu
bir kabile konfederasyonunun, özellikle Perslerin varisleriydi; ilgili yakın
gruplarla birlikte Antik Yakındoğu'nun en büyük imparatorluğunun ida­
resini gerçekleştiren yöneticilik, bürokrasi, soyluluk ve din adamlığını
sağlayan ikili bir ethnie yaratmışlardır. İranlı kültürleri, kendine özgü sa­
natlarında ve mimarilerinde (Asur ve Urartu tasarım ve motiflerini en
ileri noktasına taşımışlardır), kolaylıkla ayırt edilebilir giyim kuşamların­
da, Hint-Avrupa dillerinde ve imparatorluk örgütlenmelerindeki etkililik­
lerinde açık bir şekilde görülebilir. Fakat Hititlerde olduğu gibi dönemin
İran dini eski pagan kültünün bütün özellikleriyle karışmıştı. Dareios'un
Ahura-Mazda'ya tapmayı benimsemiş görünmesine ve 1. Artakserkses
(İÖ 465-25) Mazdacılığı yönetici hanedanın resmi dini olarak kabul et­
mesine rağmen diğer dinlere ve kültürlere anlayış gösterilirdi, üstelik bu
sadece imparatorluk sınırları içinde değil bütün İran'da geçerliydi. 185 Bu
sırayla, İran toplumunun gevşek feodal yapısına ve yönetici Pers devlet
memurları ve aristokratları tarafından tabi kıldıkları halklara ve gelenek­
lerine verilen özerkliğe karşılık gelir.

Yanal ethnienin pürüzlü sınırları, bir kez daha, dışlayıcı ve misyoner
bir inancın olmaması, bu süreçte kutsal gelenekleri geliştirilebilecek olan
yazılı kanunlara dönüştürmedeki başarısızlık ve İran köylü sınıfına nüfuz
edilememesi, İskender'in ve ardıllarının istilası altında topluluğun ve Pers
hanedanının çökmesine yol açmıştır. Yerli bir İran hanedanı iktidara
gelmeyi başardığında bunlar, Fars veya Parslı (Perslerin sülalesi) olmadı,

TARIM TOPLUMLARINDA SINIF VE ETHNİE 117

daha doğudan Partlı Arsaklar (İÖ 250-İS 226) oldu. Ancak soyunu Aka­
manışlara kadar uzatan ve kendisi Parslı olan Sasani sülalesinden Ardaşir,
Part hükümranlığını yıkıp Sasani İmparatorluğu'nu kurduğu zaman, diğer
önlemlerle birlikte, Kartir'in dinsel reformları yoluyla Pers etnik devleti­
ni kristalize etmek ve dengeli kılmak üzere katı girişimlerde bulundu. 186

Macarlar ve Osmanlıların özgün kabile konfederasyonları, ilk yerleşim
alanlarından uzakta yerleşikliğe geçmiş oldu. Savaşçı şefleri ve soyluları,
uygarlığın yayılması misyonerliğini ya da istilacı kafirlere karşı yönetici
hanedanın döndüğü dinsel kültürün savunulması vazifesini üstlendiler.
Ortaçağ Macar şövalyeleri sadece 124l'deki Moğol göçebe aşiretlerine
karşı direnmeye çalışmadılar, aynı zamanda daha sonra onbeşinci ve
onaltıncı yüzyıldaki Osmanlı ilerleyişinin hamlelerini delmeye çabaladı­
lar. Burada Macar Şövalyeleri, İslam istilalarına karşı Latin Hıristiyan
alemini koruyacak "sınır" ethrıie rolünü üstlendiler. Diğer tarafta, Orta
Asya'dan gelen savaşçı Türk boylarının ilerlemesiyle belirginleşen bir
Osmanlı kimliği oluştu, fakat fetihlerin çok geniş bir alana yayılması ve
İslamlaşma, millet örgütlenmesine karşın imparatorluğun yayılması boyun­
ca herhangi bir etnik Türk homojenliği kavramını kaçınılmaz olarak su­
landırdı. Ne var ki, Ermenistan'da ve Balkanlarda Hıristiyan etnik milli­
yetçiliğinin yükselişiyle birlikte imparatorluğun Avrupalı parçasının çözül­
mesi, gerideki çekirdek Türk unsurları adım adım ön plana itmiştir. Büyük
Savaş'ta Arap isyanı ve Britanya'nın zaferleri Osmanlı yönetimi altında­
ki son Türk olmayan eyaletleri de koparıp aldığından, imparatorluk, ana­
vatan olan Anadolu'ya kadar çekilmiş, artık Yunanca konuşulan batı­
daki Ortodoks yerler ve kıyılar hariç her yer Müslüman olmu§tu; bu­
nunla birlikte, Pan-Türkçü bir ideoloji, ki kısmen Hıristiyan milliyetçi­
liğine gösterilen bir reaksiyondu, yanal Osmanlı ethrıiesine alternatif ola­
rak demotik ve dikey özellikler sergilemiştir. 187

Bütün bu örneklerde, yanal etnisite bağları sulandırılmaya ve çözülme­
ye başlamadan önce yüzyıllar boyunca direnmiştir ya da bir başka şekilde,
demotik ethrıieye ve yeni oluşan uluslara dönüşmeye direnmiştir. Her iki
durumda da aristokratik ethrıie, kültürel kayıtlarda kalıcı bir iz bırakmıştır.

Dikey-demotik Ethnie

Daha esnek ve açık aristokratik ethnie türünün tersine demotik veya
dikey topluluklar "düşman" veya "yabancı" karşısında topluluğu bir ara­
da tutan etnik ilişkiye önem verirler. Bu da dinsel birleşmeler, kültürel

11 8 UWSlARIN ETNİK KÖKENİ

asimilasyonlar, hatta iç-evliliklere getirilen yasaklarla birlikte topluluğun
kesinleşmiş sınırlarını vurgulamayı gerektirir. Bütün bunlar, din ya da
kan bağından ziyade "sınıf' bağına dayanan yanal topluluklarla büyük
bir zıtlık taşır. Bazı aristokrat topluluklar yarı-dinsel bir misyon yüklene­
bilirler ama aslında bu öyle varsayıldığı içindir; bunun yanında, pek çok
demotik ethnie tipinde misyoner ve kutsal yönler, "özlerini" tanımlamanın
bir parçasını oluşturur. Bundan dolayı da kendini topluluğun yararına
feda etme eylemini ve sadakat duygusunu harekete geçirecek güçleri
vardır. Böylece, bütün topluluğun kendine özgü niteliklerinin cisimleşti­
ğini hissettiren kutsal kişiler ve karizmatik liderlerin oynadığı rol çoğu
zaman çok önemlidir. Verilen örneklerde, sık yapılan savaşların toplulu­
ğun birleştirilmesinde önemli bir rol oynadığı görülür, fakat buradaki
etkisi, savaşta bir bütün olarak topluluğa ve komşuların birbirlerine kar­
şılıklı bağımlılığı ve kolektif beka için kitlesel paylaşımdır, bu iki sonuçtan
biri bile savaş arabalı askerlerin ya da silahlı şövalyelerin görkemli kahra­
manlıklarından daha önemlidir. İşte bu nedenle, demotik ethnie içinde,
sözü edilen değişimlerin kendi dinsel yorumlarıyla birlikte, siyasal ve

maddi geleceklerinin karşılıklı etkileşimine bağlı olan etnik ''karakter"in
önemli dönüşümleri sayesinde, daha büyük salınımlar ve değişkenlikler
bekleyebiliriz.

Pratikte demotik ethnie, belirli alt türlere bölünür {verilen örnekler bir
kategoriden çok farklı zaman aralıklarıyla örtüşüyor olabilir). Bunlar:

l Kent-devlet amphiktyonialan: Antik Sümer, Fenike ve Yunan'da yan
yana iki tür duygu buluruz; bir kent-devlete duyulan siyasal sadakat ile
mevcut köken ve soy mitleri olarak yorumlanan kültürel akrabalıkla hisse­
dilen kültürel ve duygusal dayanışma. İki ya da daha fazla -Uruk ve

Lagaş, İsin ve Larsa, T yros ve Sidon, Isparta ve Atina-devlet arasındaki
derin anlaşmazlıklar, genellikle, daha büyük bir siyasal birlik olmaya dö­
nük bütün girişimleri engeller. Fakat, derinlere kök salmış bu rekabet,
ortak bir din, dil, sanat ve edebiyat, siyasal kurumlar, giyim ve eğlence
biçimleri mirasına dayanan güçlü Pan-Sümerci, Pan-Fenikeci, Pan-He­
lenci düşüncelerle birlikte var olmuştur. Eski Sümer'de, Nippur'un tören
merkezi, Sümerlerin gerilemesinden Babil ve Keldani dönemlerine ka­
dar, yani İÖ üçüncü binyılın ortasından birinci binyılın ortasına kadar
süren bir Güney Mezopotamya düşüncesine ritüel bir ifade vermiştir.
Gerçekten, kentlerarası rekabet, aslında kent devletlerinin zenginlikleri
ile kökenleri ve panteonları hakkındaki ortak düşüncelerde ifadesini bulan

TARIM TOPLUMLARINDA SINIF VE ETHNİE 119

dinsel edebiyatı kıskanan komşu kabilelere karşı tutun:ılarında ifadesini
bulan·bir Pan-Sümerci düşünceyi teşvik etmiştir. 188 Fenike'de de ort�k
bir Kenan bereket dini, ortak dil ve alfabe, denizcilik faaliyetleri ve kolo­
niler, tapınak inşası ve yarımada üzerinde coğrafi yerleşim gibi unsurla­
rın tümü, farklı katmanlar ve kent devletleri arasında, yaşam biçimleri­
ni savunmada ortak bir düşünce için temel olu§turmuştur. 189 Sonuç ola­
rak, kent devletleri arasındaki sürtüşmelere, ardı arkası kesilmeyen savaş­
lara, hatta Pers istilası sırasındaki ihanetlere rağmen, Perikles'in açıkça
ifade ettiği Hellas'ın liderliği için kültürel ve siyasal rekabet, Antik Yu­
nanlılar arasında yüceltilmiş bir Pan-Yunan etnisite anlayışına yol açtı;
Yunanca konuşmayan ve Yunan "özgürlüklerine" sahip olmayan yaban­
cılara karşı üstünlük duyulmasını sağladı. Bu kültürel dayanışma eğili­
mi, "alt-etnik" -bazılarının "etnik" olarak karakterize ettiği İon, Dor,
Boiotia ve Aiolis gibi- dilsel kültürel duygular §eklinde kent-devlete güçlü
siyasal bağlılıkla yüz yüze kalındığında bile etkili oldu. 190

2 "Sınır" ethnie: Bütün "sınır" ethrıieler demotik olmasa da, Macar örne­
ğinin �österdiği gibi savunmalarının ve stratejilerinin uzun erimli olması,
toplumsal katmandaki yönetici kent seçkinlerini de içine çekme eğili­
mindedir. "Sınır" konumu jeo-politik ya da stratejik-ekonomik veya her
ikisi birden olabilir. Topluluk daha geniş ve çekişen iki birim arasında
yer alabilir; Roma ve Pers gibi iki uygarlığın üzerinde mücadele ettiği
Ermeni krallığı, Asur ile Mısır arasındaki eski İsrail veya İsviçreliler, Kürt­
ler ya da Çekler gibi stratejik bir ekonomik bölge ya da güzergah üzerin­
de bulunabilir. İlk örnekte, anavatanlanndaki Ermeniler ve Reconquista
boyunca Katalanlar gibi, bütün bir uygarlığın savaşçıları ya da ileri savun­
ması olarak davranabilir; sürekli tehlike ve kriz yüzünden önemli ölçüde
etnik nüfusu savaşa ve böylece kolektif bilince dahil edebilirler. Statüye
ve mülkiyete dayalı katmanlaşma topluluğu (her kent-devletin içinde bir
kent-devlet ethniesi varmış gibi) bölmesine rağmen, baştaki hanedan tara­
fından yönlendirilen, "yabancı" kültürden düşmanlarla sürekli karşı kar­
şıya gelişler, her iki tarafta, toplumsal kayna§mayı olmasa bile en azından
daha geniş bir etnik bilinçliliği geliştirir. Çatışma süresince, biz imgeleri
ile komşu ve düşman stereotipleri türetilir; bunlar rahatsız edici siyasi çe­
kişmeler ve askeri angajmanlar etrafında §ekillenen kahramanlar ve sim­
gelerde kristalle§meye başlar. Bu kahramanlar ve simgeler daha sonra mo­
dern çağda her ulusun kültürel mirasını biçimlendirecek olan resim, şiir
ve müziğe kaynaklık eden etnik tarih ve destanlar bütününü yaratır. 191

1 20 ULUSLARIN ETNİK KÖKENİ

İsviçre Birliği örneğinde bu sürecin işlediğini açıkça görürüz. Büyük
olasılıkla Stauffacher'in, üç orman kantonunun imtiyazlarını geri almak
üzere Habsburg'a karşı giriştiği isyanın arkasındaki güçler ekonomik ve
stratejiktir: Yeni açılan St Gotthard boğazının çevresinde bulunan
yaşamsal önemdeki yeni ticaret yollarının savunulması. 192 Fakat diğer
kantonlar Birliğe katılıp 129l'de Rütli çayırında imzalanan orijinal pak­
tı yeniledikleri için ve Rudolf ve Gessler'in isyanı bastırmak üzere erken
girişimleri Morgarten ve daha sonra Sempach'ta İsviçreli askerler tara­
fından bertaraf edildiği için, vadilerde yaşayan, kendilerinin kuzeydoğu­
daki ve batıdaki kültürlerden ve krallıklardan farklı olduklarını anlama­
ya başlayan, giderek artan sayıda köylü mücadelenin içine çekilmiştir.
Bu zaferler, sadece, özellikle vadide doğmamış olanlara karşı önyargının
reddi anlamına gelen kritik meseleyi kavratmakta başarılı olmakla kalma­
malı, aynı zamanda, en yoksul köylülere devasa monarşiyi bozguna uğ­
ratan kolektif başarılarının onurunu ve dağ yaşamının beslediği "hakiki"
değerler ve üstünlük duygusunu en kısa zamanda bahşetmeliydi. Şaşırtıcı
olmayan bir şekilde, bu değerleri ve anıları yerleştiren ve daha sonraki
düşünceleri ve dayanışmayı esinleyen karakteristik mitler büyük ölçüde
savaş-motifleridir: Stauffacher ve P.ütli, Teli ve Gessler, Morgarten, Sem­
pach ve Arnold von Winkelried, Grandson ve Morat, bu savaşların etra­
fında üretilen söz konusu kahramanların her köylü için yarattığı geniş
etkiyi ve anlamı gösterir. 193

3 Kabile birlikleri: Bütün kabile birliklerinin demotik özelliğini sürdürme­
si mümkün değildir; Osmanlı Türkleri, Persler ve daha az oranda Arap­
lar arasında olduğu gibi çoğu erken dönemde gerçekleşen birçok mücade­
lede savaşçı asaleti fırsatını kaçırmıştır. Aynı zamanda popüler bağlarını
koruyan kabile birliklerine de rastlarız: Bunlar, Şaka tarafından merkezi­
leştirilmiş devlette ve yenilmez bir askeri makine ile bütünleşen Zulu
savaşçılarını, Hausa-Fulani kabilelerini (daha sonra ayn emirlikler altında
aristokratik bir karaktere bürünmesine karşın), Cengiz Han ve ardılları
yönetimindeki Moğol göçebe aşiretlerini, dağlardaki korunaklı yerlerde
yaşayan Kürt kabilelerini ve Kenan'ı istila eden İsrail birliğini içerir.
Burada, yine, sık askeri karşılaşmalar, daha geniş bir dinsel-kültürel biri­
min klanları bölmesiyle birlikte farklı etnik kimlik düşüncesini kristalleş­
tirmiş ve sürdürmüştür. Kabilelere dayalı siyasal bölünmeler bile bu popü­
ler etnik kimliği kökünden yok etmekte başarısız olmuştur. İrlanda kabile­
leri, onikinci yüzyılın sonlarından itibaren süren Anglo-Norman istilala-

TARIM TOPLUMLARINDA SINIF VE ETHNİE 1 21

rına karşı ortak bir direniş geliştirememekle birlikte, ortak manastır ile
Katolik geleneklerini ve kutsal bilgilerini korumayı, Katolik köylülüğünü
geç Protestan istilalarına ve Anglo-İskoç yerleşimlerine karşı binyıllık
derin bir kinle aşılamayı başarmışlardır. Ondokuzuncu yüzyılda, bu din
temelli duygudaşlık, zulümler, soykırım ve kıtlığın etkisiyle için için yana­
rak ve baskıcı Ceza Yasaları altında kışkırtılarak, "kutsal" İrlandalı kim­
liğinin korunmasını güvence altına almış, bütün ülkeye nüfuz etmiş ve
böylece sonraki milliyetçiler bu duygudaşlığın üzerine geniş temelli bir
bağımsızlık hareketini inşa edebilmiştir. 194

Başlangıçta kabile olan bu birimler, kent-devlet ethniesi gibi kültürel
çeşitlilik göstermelerine karşın kabul gören bir etnik topluluk biçimlendir­
miştir. Komşularıyla sınırlarını yalnızca "nesnel" kültürel karakteristik­
ler yoluyla değil, aynı zamanda sık savaşlarla ve fetihlerle, bütün nüfu­
sun mirasına ve mülküne dönüşen mitlerle, simgelerle, anılarla ve değer­
lerle de çizmişlerdir. Buna karşılık, dinsel hareketler, toplumsal ayrımcılık,
hatta belli bir teritoryal yerleşim, zamanla klanları ve kabileleri merkezi
bir devletin eylemi olmaksızın bütünlüklü bir ethnie olarak bir araya getir­
miş ve birbirine bağlamıştır.

4 Diyasporalar ve mezhepler: En "popüler" dikey ethnielerin başında bu
"yabancı" topluluklar gelir; onlara görünüş, dil ve dinsel ritüelleri yüzün­
den daha geniş bir toplum tarafından açıkça düşmanlık beslenmese de
ihtiyatla yaklaşılır. Bu, Batı Afrika'daki sürgün Yunanlıların ve Lübnanlı
tacirlerin, Doğu Afrika'daki Hintlilerin, Yahudilerin ve Ermenilerin; sö­
mürgeciliğin altın çağından önce Çin'den göçmüş ve ev sahibi ülkede
tedrici olarak ticari pozisyon edinmiş olan Güneydoğu Asya'daki birçok
denizaşırı Çinli topluluğun gerçeğidir. Yahudiler ve Ermeniler gibi Çinliler
de aile hayatlarını ve geleneklerini, özel dinsel ritüellerini (Çin Yeniyılı,
vb.) ve dilsel kültürlerini korudular. "Ev sahibi" ülkeyle iş ilişkilerinde
topluluğun hemen hemen her üyesi, kendi topluluk bağlarını ve farklı
kimliğini aklından çıkaramadı. Böylece "çoğul toplum" terimi, Güneydo­
ğu Asya'daki Batılı sömürge devletlerini betimlemek üzere (bir İngiliz
sömürge memuru tarafından) türetilmesine karşın kültürler ayrılığı ger­
çekte daha eskidir ve belirli, bölücü sömürge politikalarından bağım­
sızdır. 195

İkamet örüntüleri, bu ayrı etnisite duygusunu pekiştirdi. Ev sahibi
toplum içinde yarı-ayn, fakat birbirine bağlı konutlarda ya da etnik iskan
alanlarında yaşayan Yahudi, Ermeni ve Çinli gibi diyaspora toplulukları,

122 ULUSLARIN ETNİK KÖKENİ

mitlerini ve anılarmı, aile ritüellerini ve değerlerini geliştirmeye, asimi­
lasyonun verili zorluklarmın getirdiği kültürel özerkliğin, toplumsal
aşağılanmanın ve siyasal yetersizliklerinin tuhaf bir karışımı olan kolek­
tif itibarlarını var kılmaya mecbur edilmişlerdir. Çeşitli etnik iskan alan­
lan arasındaki yolculuklar, ticaret ve entelektüel alışveriş, bölgesel ağlar
ve, nihayetinde, küresel nitelikli bir etnik topluluk içinde konumlanan
etnik iskan alanlarma bağlı olduğundan, kaçmılmaz olarak diyaspora
uyumunu ve kader birliği algısmı güçlendirmiştir. Weber'in Yahudi örne­
ğinde işaret ettiği gibi hiç de şaşırtıcı olmayan bir biçimde, diyaspora
toplulukları tarafından formüle edilmiş ve ayrıntılı olarak işlenmiş ko­
lektif bir tarihsel kader kavramını buluruz. 196

Dürziler, Parslar ve Maruniler gibi daha yerelleşmiş mezhebe dayalı
ethnie örneklerinde, göç mitleri ve içrek bir kült, dış düşman tarafmdan
ateşlenen, aile ve klan bağlarıyla beslenen sınıflararası bir tutunumun
gelişmesine yardım etmiştir. Mısır'daki Kıptiler ve lrak'taki Nasturi Asur­
lular gibi diğer örneklerde, göç küçük bir rol oynamış (Kıptilerin İS dör­
düncü ve beşinci yüzyıllarda güneye doğru Etiyopya ve Nübye'ye, Kelda­
niler ve Nasturilerin de Mezopotamya ve İran'a yayılmalarına karşm);
bunlar, başlardaki şevk dolu misyonerce yayılma döneminden sonra, daha
çok kültürel olarak yabancı yönetimlerin -ki taşra kiliselerini önce mezhep­
lere, sonra dinsel olarak tanımlanan ethnieye dönüştürdüler- altında
yaşama deneyimi olmuştur. Tabii ki bir etnik unsur başlangıçtan itiba­
ren mevcuttu: "Kıpti" sözcüğü "gypt"ten, Yunanca Mısırlı anlamma ge­
len aigyptos sözcüğünden (Mısır hiyeroglif yazısında Ha-Ka-Ptah) türer
ve Mısırlı anlamına gelir. 197 Bugün, Nasturiler eski Asur soyundan gel­
dikleri iddiasıyla kendilerini "Asuriler" olarak adlandırırlar; Nasturile­
rin orijinal kiliselerinden bazıları merkezlerinin yakınında İS beşinci
yüzyılda kurulmuştur. 198 Açıkça teritoryal bir merkezle bağlantı, yani
bir "anavatan", "mezheptenethnieye" çizgisinin temel bir parçasını biçim­
lendirir: Sih dininin özellikle Amristar gibi kült merkezleri etrafmda kris­
talleşmesi gibi. Öte yandan en az onun kadar önemli olan bir kitabm
merkeziliği ve tercihen kutsal bir dilin olmasıdır; bunlarm bulunduğu
merkezler yüceltilebilir ve sürekli olarak anımsanabilir yerlerdir. Kolek­
tif hafıza, toprağm ve dinsel kitabm aracılığıyla sürekli olarak beslenir;
hafıza olmaksızm etnisite de olamaz.

Ethnienin birbirinden ayırdığım alt-türleri ya da farklı türleri arasında
pratikte çok fazla çakışmanın olması, hatta yanal-aristokratik ve dikey-

TARIM TOPLUMLARINDA SJNIF VE ETHNİE 123

demotik ethnie arasındaki ayrımın sert ve hızlı bir ayrımdan ziyade bir
sürekliliği temsil etmesi gerekçesiyle yukarıdaki tipolojiye itiraz edilebi­
lir. Bunlar geçerli itirazlardır. Gördüğümüz gibi etnik kimlikler sürekli,
fakat kaygandır ve belli bir etnik topluluğun kendi tarihinin farklı dö­
nemlerinde değişen ihtiyaçlara ve deneyimlere göre çeşitli karakteristikler
göstermesi kaçınılmazdır. Böylece tarihsel kayıtlardaki ilk görüntüsü
"demotik" bir karakter gösteren -klan şefl�ri ya da kabile savaşçılarının
bağımlı takipçilerine, savaş ve göç gibi büyük birleştirici deneyimler içe­
risinde yakından bağlandığı- bir "kabile birliği", büyük oranda yerleşik
ve sabit hale gelmeye başlarken özellikle topluluğun büyük tehlike an­
lan hariç, savaşçılarla serfler arasındaki uçurumu genişleten bir siyasal
birliği kurmada başarılı olduğunda, bu popüler unsurunu kaybeder. Kent­
devletlerde de demotik unsurun, özellikle eğer yerli köylü sınıfı artık
erken cumhuriyetin piyade ya da bahriye rollerini yerine getirmiyorsa,
oligarşik patrici yönetim tarafından sert bir biçimde önü kesilebilir; bu­
nun bir bütün olarak etnik amphiktyonianın popüler karakterinde yansı­
maları olacaktır. Latin İttifakı ve Sparta Birliği ya da Nippur'da temelle­
nen Sümer dinsel ağında olduğu gibi.

Bu yüzden çeşitli etnik topluluklar ya da etnik birlikler içindeki aris­
tokratik ve demotik unsurları kendi tarihlerindeki farklı dönemlerde
tanımlamaya ihtiyacımız var. Aynı zamanda temel yatay-dikey ayrımı
farklı ethnie türleri için enikonu yararlı bir rehberdir ve şu bakış açısının
düzeltilmesini sağlar: Bu, Antikite'de ve Ortaçağ'da kültürün sınıf ko­
numlarına bağlı olduğu ve bütün ·topluluğu birbirine bağlamak konu­
sunda ikincil düzeyde kaldığı yönündeki görüş ya da sınıf-temelli olduğu
için bütün ethnielerin kaçınılmaz biçimde yatay ve aristokratik olduğu
görüşüdür. Demotik alt-türlerimiz çok küçük olsa da önemli ethnieleri
kapsar. Bu ethniede topluluğun duygudaşlığı,· savaşlara ve göçlere geniş
katılımın bir sonucudur. Topluluk duygudaşlığı, din okulları ve rahiple­
rin güçlü uzman orduları tarafından gelecek kuşaklara uyarlanıp aktarı­
larak kültürel reformlara ve dinsel esinli direnişlere tepki içinde olan
kabile üyeleri, köylüler ya da zanaatkarlar arasında, belli zamanlarda
yeniden belirir. Bütün bu alt-türlerde, belli bir etnik topluluğun zaman
içinde "gelişmesi" boyunca savaş yöntemi olarak savunma amaçlı kitle­
sel seferberlik, belki de bu yüzden, onun demotik karakterinin korun­
masına sıkı sıkıya bağlıdır. Böylece, savaş durumu değiştiğinde, askeri
ve toplumsal sistem başlangıçtaki bu kültürel tutunumun altını oyma
noktasına doğru evrildiğinde ya da etkili bir dışsal kültürel sistem (öme-

1 24 ULUSLARJN ETNİK KÖKENİ

ğin Katolik Kilisesi) bu toplumsal sistemin evrilen yeni tabakalaşmasının
yükünü üzerinden aldığında ya da üçü birden söz konusu olduğunda,
biz, muhtemelen, dikey demotik ethnienin Yüksek Feodalizmde ortaya
çıktığı gibi daha gevşek, katmanlara dayalı küf türel topluluklara
dönüşmesine tanıklık ederiz. 199 Tabii ki bir ethnienin güçlü bir rahiplik
tarafından kuşaktan kuşağa aktarılan özel gelenekleri bu bölücü askeri
ve toplumsal eğilimleri etkisiz hale getirmedikçe ya da söz konusu ethnie

askeri katılımdan men edilerek yüzyıllar boyunca "donmuş" bir toplum­
sal ve siyasal konumda kalmadığı sürece. Bunlar, bundan sonraki bölümde
inceleyeceğim sorunlar.

Şu ana kadar ortaya çıkan şey, etnisitenin toplumsal nüfuz ve etnik
beka sorununu ayrı tutma ihtiyacıdır. Bu araştırmayla yanal-aristokra­
tik ethnienin yüzyıllardır, toplumsal düzeyde önemli bir aktör olarak varlı­
ğını sürdürebildiği görülecektir; hatta Hititler ya da Filistinliler gibi ortak
etnisite duygudaşlığını daha geniş bir tabakaya aşılamaya girişmediklerin­
de bile. Macar asilleri ve Osmanlı Türkleri örneğindeki gibi belli, uygun
askeri, toplumsal ve kültürel koşullarda aristokratik ethnie, bu kimliği
modem ulusa tahvil edecek bir dönüşüm yolu gerekse bile (Osmanlı
örneğinde daha fazla böyledir), kendi etnik kimliğini milliyetçiliğin mo­
dem dönemine kadar sürekli kılabilir.

Fakat aynı şey daha demotik bir ethnie için de geçerlidir: Modem
uluslara öz-dönüşüm süreci farklı uygulamalar talep etse de eşit biçimde
sancılı ve radikaldir. Genel olarak, sorun, ne etnik kültürün toplumsal
nüfuz derecesidir ne de içsel bölünmeleridir. Antik ya da modem herhan­
gi bir birim olarak demotik ethnie tabakalaşmış olabileceği gibi iç çatışma­
lara da maruz kalabilir. Vatandaşlık ve işbölümünü gözeterek yüksek
derecede iç çatışmaya izin veren modem ulusların sınıf sistemlerinde
olduğu gibi, büyük ölçüde homojen bir kültürün iç hiyerarşisi, etnisite­
nin bu harekete geçirici duygudaşlığını ve demotik ve dikey ethnienin
nüfusunu bir araya getiren çeşitli etnik simgelere duyulan ortak bağlılığı
engellemez. 200

Bu, modem bilimin modern milliyetçiliğin çarpıtan objektifi aracılığıy­
la, ondokuzuncu yüzyıl tarihselciliğini doğrudan onayladığı; Antikite'nin
ve Ortaçağ'ın çatışmalarını, duygularını ve bağlarını retrospektif bir şe­
kilde değerlendirdiği anlamına gelmez. Burada iddia edilen şey Walek­
Czernecki ve Koht gibi yazarların eski bakış açılarından hayli farklıdır;
bunlara göre, "uluslar" ve "milliyetçilik", Roma İmparatorluğunun gerile­
mesi sırasında Antikite'de bir norm oluşturmuştu ve "barbar" saldırıları

TARIM TOPLUMLAR/NDA S/NIF VE ETHNİE 125

sırasında yeniden doğuş için güçlü bir uyaran olarak kabul edilmişti.201

Avrupa'da ve Yakındoğu'da Antikite'nin ve erken Ortaçağ'ın toplum­

sal ve kültürel hayatını saran uluslardan çok ethniedir, milliyetten çok

etnisitedir ve milliyetçilikten çok etnisizmdir. Ethnie çok çeşitli yönetim

biçimlerinin içinde ve onların yanı sıra var olmuş, devletten ve siyaset­

ten sık sık kopmuş ya da, Perslerdeki ve Medlerdeki gibi, siyasallaştıklann­

da diğer pek çok ethnie üzerinde egemenlik elde etmişlerdir. Bundan

başka, herhangi bir uygun devlet oluşumuyla bağımsızlıkları üzerinde

ısrar ederek Antikite ve Ortaçağ'ın büyük imparatorlukları içinde kül­

türel olarak farklı etnik özel iskan alanlan kurmuşlardır.

Etnik Siyasal Birlikler

Ethnie ile siyasal birlik arasındaki uyum eksikliği, Antikite ve Ortaçağ

için tipik olmasına karşın önemli istisnalar da vardır. Birkaç örnekte
topluluk kültürü ile siyasal birliğin teritoryal boyutları arasında kaba bir

uyum ortaya çıkmıştır. Antik Mısır klasik bir örneği temsil eder. Bir ta­

rafta Nil'in özel karakteri, diğer tarafta dar bir ekilebilir alan, Sina ve

Batı çölleri engelleri, Mısır'ı güney dışında göreli olarak saldırıdan uzak

tutar. Ayrıca nehir kıyısı boyunca yerleşmiş nüfusu, köylü ekicileri eko­

nomik yardımsız bırakma avantajını kolayca elde eden merkezileşmiş

devletin dayatmalarına boyun eğmeye zorlar. Hanedan-öncesi dönemde

Yukarı ve Aşağı Mısır'da birçok kültürün bulunduğu gözlenebilir, ama

iki krallığın birliği ve Memphis din adamlarının güçlü dinsel etkisiyle

yöneticilerin Mısır kültürü her tür bölgesel kültüre boyun eğdirmiştir.

Antikite'de, belki de, yüksek tabakanın, bağımlı tabakanın toplumsal

ve ekonomik hayatına derin biçimde nüfuz ettiği bu kadar tek tip ve

homojen başka bir kültürel profil örneği yoktur. Fakat daha sonra bir­

kaç başka yerde, güçlü bir yönetim tabakası ve kültürü var olmuştur.202

Başka yerlerde etnik devletlerin mükemmel olmayan örnekleri mev­

cuttur. Bizzat Mısır'da, yerli hanedanlar ardı ardına gelen istilalarla dışarı

atılmışlardır. Ptolemaios tıpkı Romalılar ve Bizanslılar gibi, kendi Helen

kültürünü yerli nüfusa aşılamada bariz bir yenilgiye uğramıştır. Araplar

uzun vadede çok başarılıydılar fakat orada geniş bir Kıpti azınlık kaldı

ve Orta çağ' da farklı etnik azınlıkların akışı yaşandı ki bunların bir kısmı

uzun yıllar yönetici ve askeri personel olarak hizmet vermiştir. Benzer

bir durum, dinsel ve etnik azınlıkların birçok yenilgiye karşın geliştiği ve

126 ULUSL.ARIN ETNİK KÖKENİ

Zerdüştlüğün hakimiyetinin azaldığı, Part ve Sasani yönetimi altındaki
İran'da ortaya çıkmıştır. Mısır'da olduğu gibi, yönetici Pers hanedanı,
nüfusunu yönetici tabakanın Zerdüşt kültürü etrafında birleştirmeye giriş­
miş ve bu girişim nihai olarak başarısız olsa da farklı bölgeleri ve tabaka­
ları İr.ın siyasal topluluğuna dahil etmede rol oynamıştır. Pers kültürel
ve siyasal dirilişi Arapların fethinden sonra geç onuncu yüzyılda ortaya
çıkmıştır. Bu, İslami kılık altında, Pers kimliğinin kaybından korku duyul­
makslzın, yapılabilmiştir. Yine Selçuklu ara döneminden sonra Safevi
uyanışı, özellikle Türk yöneticilerin Şii kültürü etrafında birleşen Pers
halkının etnik kimliğini pekiştirmek gibi niyet edilmemiş bir etki yaratmış-
tır. 203

Bu örnekler mükemmel olmasa da aristokratik ethnienin (kökeni daha
demotik kabile birliklerine bağlı olsun ya da olmasın) kendi etnik kül­
türünü bağımlı topluluklara empoze edip içlerine sızabildiğini ve böyle­
ce daha az yoğun ve canlı olsa da ortak etnisite duygusunu, aynı şekilde
onlara belli bir ölçüde telkin edebildiğini gösterir. Bu, okuryazarlık ön­
cesi dönemde her İranlı köylünün Firdevsi'nin şiirine aşina olduğu ya da
devletin yasalarıyla özdeşleştiği anlamına gelmez, sadece bir İranlı kim­
liğinin aynı zamanda birçok alanda var olduğu, daha dolaysız köy ve
akrabalık bağlarının yanı sıra daha geniş bir İslami sadakatın olduğu
anlamına gelir. Müslüman Mısır'da bile zorla iktidara gelen hanedan­
ların haletlerine rağmen Kıpti köylerinde belirsiz bir "Mısırlılık" duygusu
kalmıştır; Müslüman yöneticiler ve coğrafi yalıtılmışlık bu durumu sağ­
lamlaştırmıştır. Araplaşmış Müslüman nüfus arasında, teritoryal kimlik
ile onu komşularından farklı kılan hiç olmazsa asgari bir dinsel kültürle
birlikte çok kusurlu bir etnik devlet ortaya çıkmıştır. Benzer şekilde,
sürekli küçülen geç Bizans devletinin yinelenen yönetsel eylemlerinin
uzun dönemli sonucu, Yunanca konuşan kitleleri, asillerin, rahiplerin ve
sarayın etnik Yunan ve Helen kültürünün giderek artan etkisine sokması
olmuştur. Burada, emperyal pratikleri standardize etmeyi ve kaynaşmayı
sağlamak üzere yönetsel, yargısal, mali ve askeri araçların kullanılması,
yani devlet eylemi, daha uygun bir etnik yönetime doğru içindeki birliği
şekillendirmeye yardımcı olmuştur.204

Belki de askeri ve yönetsel eylemle yaratılan etnik bir devletin en
çarpıcı örneği, mükemmel olmamakla birlikte Ortaçağ Fransası'dır. Bura­
da peş peşe gelen Frank krallıkları, beşinci yüzyıldan itibaren tedrici ola­
rak Galli, Romalı ve Germen unsurları birleştirmiştir: Zamanla Capetler
kendi hakimiyetlerini genişletmiş, onikinci yüzyılda Ile-de-France'daki

TARIM TOPLUMLARINDA SINIF VE ETHNİE 127

merkezlerine yakın yerlerde (ilkin kuzeye Normandiya ve Picardy'ye
doğru, daha sonra güneye Auvergne, Languedoc ve Provans'a doğru),
bir kez daha komşu kültürleri kendilerine tabi kılıp Paris mahreçli Fran­
sız devlet kültürü içinde birleştirecek yönetsel ve askeri araçlara sahip
olmuşlardır. Ondokuzuncu yüzyıla kadar Bretanya, Beam, Alsace, Nice,
Gaskonya'da önemli kültürel özel yerleşim alanları kalmıştır. Böylesi
bölgesel kültürler bölünmez bir cumhuriyetin devrimci düşünü yaşattılar.
Sadece "Frank" asaleti ile "Gal-Roma" halkı (ya da Tiers Etat} arasında­
ki özgün yarılma burjuva-kontrolündeki Fransız "ulusunun" korkulan
zaferini ilan edebilirdi. ıos

İngiltere, İsveç, Rusya ve İspanya'da geç Ortaçağ ve modern öncesi
dönemde muhtelif derecede başarılar kaydeden, nüfusu homojenleştirme­
ye ve bir "etnik devlet" yaratmaya yönelik girişimlerde bulunuldu. Ben­
zer biçimde, Japonya'da Kamakura, Muromachi ve özellikle Tokugawa
Şogunları, Japonya'ya benzer bir kültürel birlik kazandırmaya ve azınlık­
larla yabancıları feodal devletin birliği yararına kontrol etmeye çalıştı­
lar. 206 Bu girişimlerin hiçbiri milliyetçilik ya da kültürel özerklik fikriyle
doğmamıştır. Bunlar yöneticilerin ve yönetici sınıf hiziplerinin iç ve dış

düşmana karşı kendi pozisyonunu koruma ve nüfus kitlesinde bir sada­
kat temeli oluşturma ihtiyacından kaynaklanmıştır. Bu düşüncelerin bir
yan ürünü olarak belirli etnik siyasal birliklerin gelişmesi bir göstergedir;
söz konusu siyasal birliklerde çoğunluk tek bir ethrıie tarafından biçim­
lendirilir; bu da değişen derecelerde daha alt ve bağımlı katmanların
hakim elitlerin kültür ve sembolizmine dahil edilmesi demektir. Aynı
süreçte, bu elitlerin yönetsel ve dinsel unsurları yaşamsal bir yayılma ve
nüfuz etme rolü üstlenirler; böylece yönetimin istikrarını sağlamaya yar­
dım eder, devletin teritoryal bütünlüğü adına nüfusu bir araya getirerek
kaynaşmasını mümkün kılabilirler. Uluslar ve milliyetçilik bu temelden
ortaya çıkmıştır.

5

Etnik Beka ve Çözülme

Buraya kadar ethnie ve etnomerkezciliğin her yerde hazır ve nazır olma­
sı, bir direni§ ve restorasyon hareketi olarak etnisizmin tekerrür etmesi
ve belli 'mit-sembol bile§imlerinin' ve kültürlerin toplumsal nüfuzunun
derecesinden söz ettik. Kanıtlar eksik ve parça parça olsa da, ethnie ve
etnisizmin, pek çok durumda etnik bağlar ve duygular yoğun ve demo­
tik olmaktan daha çok geni§çe yayılmı§ ve yanal olsa bile, Antik Çağ ve
Ortaçağ'da özellikle Asya ve Avrupa'da geni§ bir alana yayılmı§ ve tekrar
tekrar ortaya çıkan bir olgu olduğu söylenebilir.

Fakat bu, daha çok tarihsel sıraya göre düzenlenmi§ bir yakla§ımdır.
Tarihin belli anlarında doğrudan bir ethnie analizinden vazgeçip daha
diyakronik bir perspektif benimsendiğinde, farklı bir ethnienin 'karakte­
rinin değiştiği', bir başkasının tedricen eridiği ve battığı, hatta tarihsel
kayıtlardan tamamen kaybolduğu pek çok durum aydınlanmaktadır.
'Karakter' deği§ikliğinin söz konusu olduğu birinci kategoride, en iyi bili­
nen örnekleri İngilizler, Yunanlılar ve Mısırlılar olan pek çok durum
vardır. Bu durumda, istila, nüfus akını veya yeni dinler ve ideolojiler,
orijinal ethnienin kültürünü, duygularını ve 'mit-sembol bile§imlerini' ra­
dikal bir §ekilde dönüştürmüştür. İkinci kategori olan erime ve çözülme­
de, tümü de yeni gelenler tarafından batırılana ve soğurulana kadar eko-

ETNİK BEKA VE ÇÖZÜLME 1 29

nomik ve siyasal bir düşüşe geçmiş olan Hititler, Fenikeliler, Filistinliler,
Frizyeliler (hemen hemen) Sorblar ve Provanslılar'dan söz edebiliriz. Belki
toptan etnik çözülmeye en çarpıcı örnek olarak Asurlular verilebilir ve
onların hikayesi daha özenli bir dikkati hak etmektedir.

Öyleyse, etnik toplulukların sürekliliğini, dönüşümünü ve çözülme­
sini teşvik eden başlıca faktörler nelerdir? Kültür ve siyasetin iç içe rol
oynamalarını bir araya getiren siyasi şans ve. kazalara hayati rolün veril­
diği işe yarayan genellemeler yapılabilir mi? Sorunun devasa büyüklüğü
sayısız olasılık ortaya çıkarmaktadır. Sonuçta, pek çok yerde düşüş ve
çözülmeyle ilgili özel soruyu yanıtlamakta başarısız kalsa bile, tarihteki
ethnie ve siyasal birliklerle ilgili literatürde tekrar eden kilit faktörlerden
birkaçını seçmek gerekmektedir.

· Konum ve Egemenlik

Ethnienin sürekliliği ve çözülmesi için sunulabilecek belki de en açık ve
tekrarlanan faktörler jeo-politiktir. Genel olarak, pek çok araştırmacı
için, 'konum' ve 'egemenlik', emik süreklilik için kilit faktörleri oluşturur.
Toplu ve savunulabilir bir teritoryada dış müdahalelerden bağımsız olma,
farklı toplulukların sürekliliğinin sağlanması için önemli olan diğer fak­
törleri de ileri götürür.

Bu bakış açısı, içerdiği milliyetçi varsayımlar bir yana bırakıldığında,
sorgulanabilir. Polonyalıların yabancı orduların rahatlıkla geçebildiği,
daha büyük güçlerin serbestçe girip yıkabildiği geniş düzlüklerden oluşan
jeo-politik konumlarının zararını gördükleri gerçekten bütünüyle doğ­
rudur, fakat bu, diğer güçlerin onsekizinci yüzyılın sonunda, komşuları
parçalanıncaya kadar, yeterince güçlü olmaları için neden bu kadar çok
yüzyılın geçtiğini açıklamakta yetersiz bir faktör olarak kalmaktadır.
Ayrıca, bağımsızlığın kaybı şanssız bir konumla birleştiğinde, eğer artı­
ran başka bir şey yoksa, Polonyalı kimliği ve eşsizliği duygusunun azalma­
ması için hiçbir yol yoktur. 207 Benzer bir şekilde, Ermeniler de, Ağrı etra­
fında ki büyük sıra dağlarla kesilen platoda, yani kendi doğal yerleşim
yerlerinde büyük komşuları tarafından sürekli olarak istila edilmiştir;
iddia edildiği gibi konumları yayılmacı güçler için bir mıknatıs gibi rol
oynadıysa (ve bundan dolayı da 'talihsizlik'), orada yerleşenlerin Ermeni­
lik duygularının artmasına yardım eden bu olmuştur.2C6 Dağlar ara:-.ındaki
yerleşim, İsviçrelilere yardım etmişse de aynı şey Kürtler ve Çckk : için

1 30 UWSLARIN ETNİK KÖKENİ

söz konusu olmamıştır. Kıyıdan uzak adalardaki yerleşim, Japonlara yar­
dım etmişse de Britonlar ve daha sonra da Anglo-Saksonlar için dezavan­
taj olmuştur. Öte yandan, Fenikelilerin yanmada üzerindeki şehir-devlet­
leri ve geniş bir yarım adada bulunan Vizigotlar bunu yapamazken, hat­
ta göreceli bir şekilde alabildiklerince korunmuş ve bağımsız kalmış Mısır­
lılar bağımsızlarını korumakta ya da Firavun kültür ve görünümlerini
tutmakta başarısız olurken, yukarıdakilerin tümü modern zamanlarda
ethnie olarak hayatta kalmıştır. Diğer bir uçta yer alan, kendi anayurdu­
nu ve bağımsızlığını kaybetmiş olan diyaspora toplulukları ise yüzyıllar
hatta binyıllar boyunca kendi kendilerini idame ettirebilmiştir.

Bu, tabii ki, konumun ya da egemenliğin daha iyi bir ifadeyle özerkli­
ğin önemsiz olduğu anlamına gelmez. Siyasal birliğin varlığını koruması,
muhtemel istilacılar için bir hedef olsa bile, ethnie için bir kalkan oluştur­
muştur. Bununla beraber, jeo-politik konumun, sembolik ve sosyolojik
boyutlarının altını çizmemiz koşuluyla, etnik beka için özerklikten daha
önemli olduğu ortaya çıkar. Bu, ethnienin bir 'anayurda' -kendileri ve
başkaları tarafından tarihsel haklan ve köklerinin olduğunu hissettikle­
ri yer olarak kabul edilen bir teritoryaya- sahip olması ya da hiç olmazsa
onunla özdeşleşmesi meselesidir. T eritoryanın bir arada olmasından ve
sınırlarının savunulabilirliğinden (bu, daha çok modem siyasal gerçeklik­
lere uyan bir kavramdır) daha önemli bir meseledir. Söz konusu durum,
Babil'deki Yahudi sürgününde olan şeydir; Kyros, onları Kudüs etrafın­
daki bir ana vatanla özdeşleşmiş olarak kabul etmiştir, yıkılan eski Yahu­
da Krallığının yayılmışlığı veya savunulabilirliği ile özdeşleştirmemiştir.209

Benzer şekilde, bu mesele, günümüzdeki çoğu etnik 'özerklik' hareketi­
nin devlet tarafından tanınması, egemen ethnienin tarihsel özdeşleşmesi
ve Bretonlar ve Basklarda olduğu gibi, yüzyıllardır, hatta binyıldır tanım­
landıkları kendi anavatanları ve özgül kaynakları olan çevredeki etnik
toplulukların özel ihtiyaçları konusuyla ilişkilidir. ııo

Sözü edilen örnekler, toplumsal kabul bağlamında, jeopolitik teritor­
yalleşmeden çok konumun önemini göstermektedir. Bu, jeo-politik teri­
toryalleşmeyi önemsiz kılmaz. Bu başlığın altına şunları alabiliriz:

1) Komşularınınkine kıyasla n'üfusun ve arazinin büyüklüğü ve genişliği
2) Teritoryanın bütünlüğü ve sınırların savunulabilirliği
3) Zenginlik ve iktidar merkezlerine uzaklık
4) Özel kaynaklar ve ekonomik varlıklar (limanlar, ticaret yollan, su

kaynaklan, madenler ve benzerleri)

ETNİK BEKA VE ÇÖZÜLME 1 3 1

Öte yandan, teritoryal konumun önemi, son kertede, belli bir ethnienin
içine girdiği devletler ve topluluklar arasındaki, bölgesel, ekonomik ve
siyasal ağa ve o alandaki devletler arası sistem�n üyelerinin deği§en sava§
örüntüleri ve askeri ve siyasal zenginliklerine bağlıdır. Bu, modem dünya­
da etnik hareketliliğin doğrultusuna katkıda bulunan faktörlere ili§kin
muhtelif analizlerin ba§lıca sorunudur; benzer kavram ve yakla§ımlan,
daha sınırlı bir ölçekte, Antik Çağ ve Ortaçağ'daki bölgesel ağlara ili§kin
çalı§malarda da kullanmamız için bir neden yoktur. Bu yakla§ımlar, Stein
Rokkan'ın özellikle Avrupa'da bölgesel ağların ve devletlerin sistemik
özelliklerine ili§kin çalı§masında ve Tilly'nin, belli devlet olu§umlannın
sürmesine yardım eden faktörlere ili§kin analizinde çizilmi§tir; oysa diğer
ara§tırmacılar ilgili faktörlerin kombinasyonlarının (kentlerin zenginliği,
siyasal ve askeri liderlik, korunrnu§ pozisyonlar, homojen nüfus ve özellikle
uzun süreli sava§lardaki ba§an) eksikliği yüzünden konumlarının a§ındığıru
ya da bağımsız birimler olarak varlıklarının sona erdiğini ileri sürmü§tür. 211

Bu tür jeo-politik ve sistemik yakla§ımlan kullanarak, Avrupa'da son
zamanlardaki etnik 'özerklik' hareketlerini ele alan belki de en sistema­
tik çaba Andrew Orridge'in çall§masıdır. Orridge özerklik isteyen milliyet­
çiliklerin 'önko§ullarını', 'tetikleyen' faktörlerden ayırmamız ve her iki­
sini de Avrupa devletleri arasındaki sistemin içine yerle§tirmemiz gerek­
tiğini öne sürmektedir. Bu farklı tipteki konumlara farklı düzeylerden
bakmamıza olanak sağlar: bütünü etnik hareketlerin yapısal önko§ullannı
olu§turan ve çekirdek teritoryalann ve ayrıksı kültürlerin §ekillenmesine
yardımcı olan toplumsal temeller, bölgesel ekonomi, devlet sistemi ve
uluslararası sava§ bakımından. Böylece, Romen, Alman ve Slav dil grup­
ları arasındaki dilsel coğrafyadaki 'ana kırılma hadan' Finlandiya, Maca­
ristan, Bask ülkesi, Britanya'nın ve İrlanda'nın Kelt alanlan ve Bretan­
ya, bunlara e§ olarak İspanya'nın 'sınır pozisyonundaki' belli alanlan ve
Güneydoğu Avrupa'da küçük kırılmalar, Avrupa'nın birçok alanında
toplulukların ba§langıçtaki temellerini §ekillendirmi§tir. Fakat, bu temel­
ler, uluslararası ve daha bölgesel ve yerel boyutlardaki ekonomik baskı­
lar sayesinde deği§erek, Fransa ve İspanya gibi bazılarını homojenle§tirir­
ken (Mağribilerin, Yahudilerin ve Huguenotlann kovulu§u), Örneğin
Baltık ticaretini kontrol edebilecek bir İskandinavya Birliğini, Bohemya
ve İrlanda gibi alanlarda merkezile§tirici baskılarla dinsel ayaklanmala­
rın kı§kırtılmasını engellemi§tir.212

Böyle bir analiz, etnik beka ve hareketlilik için kilit değerinde olan
teritoryal konuma ili§kin daha basitle§tirici tasavvurları ileri götürür.

132 UWSLARIN ETNİK KÖKENİ

Bu, konuma ilişkin diğer boyutları, özellikle belli bir ethnie ile anayurdu
arasındaki bağların toplumsal kabulünü ve Avrupa devletler sistemi için­
de bir devletin kendini dahil ettiği yeri içerir. Sözü geçen bağlar, hem
aralarında kültürel farklılıklar olduğu görünen halkların ortak etnisite
anlayı§ını sürdürülmesine ve süregiden devletler arası sava§ların önemi­
ne dair daha önceki tartl§mamızla {bölüm 2) hem de geç etnik (ve milli­
yetç"i) hareketlerin zemininin hazırlanmasında geleneklerin ve bölgele­
rin' geni§ ağı dahilinde folk kültürün ve yerle§imin önemiyle ilgilidir.zu

Gerçekte, uzun vadede etnik bilincin sürekliliği ve harekete geçmesi
için optimal bir silsilenin olduğu görülmektedir. Bu, bir halkın, ba§langıç­
ta, ortak belli kültürel karakteristiklerle (din, gelenekler, dil ve diğerle­
ri) belli bir alanda (ya da belli bir alana göçle) ortaya çıkmasıyla ba§la­
yabilir. Doğu§ halindeki ethniemiz, çoğunlukla kom§usu olan konfede­
rasyonlar ya da kent-devletleriyle zaman zaman savaşmaları sayesinde
kabileler güruhundan tedricen bir birlik halirie gelebilir ve ardından kendi
içinde ya da dı§ fetihler yüzünden bir ölçüde siyasal merkezileşmeye gi­
debilir. Bazı a§amalarda, birleşmi§ ethnie, kısa süreli olsa bile, daha son­
raki geli§meler için model olabilecek bir kültürel başarıya ya da siyasal
kendi kendini yönetim durumun::ı ula§abilir. Bu tür bir devlet, tercihen,
merkezi 'mit-sembol bileşimlerinin' ve üst katmanlara ve diğerlerine
ili§kin özdeş anıların ve değerlerin yayılmasını sağlamaya yetecek kadar
uzun bir süre ayakta kalabilir; öyle ki, izleyen dönemde, kendi anayur­
dunda bağımsızlığını tümüyle yitirmi§ olsa bile, daha ileri boyuttaki askeri
ve kültürel tahribatlara kar§ı, topluluğun belli bir alanıyla birlikte, uzun
süreli, siyasal ve kültürel olarak bereketli bir özde§leşmeyi sağlayabilir.
Hatta çökü§ ve sürgün durumlarında, anayurda ait hafıza, mit ve değer­
ler, egemenliğin ve özerkliğin restorasyonuna dair bir umudun yokluğun­
da, etnik bekanın teminatı olarak i§ görebilir.

Yine de, mitlerini ve anılarını ta§ımaları ko§uluyla, sürgünlerirı ayakta
kalması için kolay bir teminatın kabulünde, yukarıda tasvir edilen 'opti­
mal silsile' belirsiz görünmektedir. Diğerleri soğurulmuş ya da dönü§müş
iken, bazı sürgün gruplarının yüzyıllarca bekasına izin veren iç mekaniz­
malar kesin olarak ne olabilir? Neden bazı ethnieler, yüzyıllarca süren
egemenliklerinden sonra ve hatta kendi anavatanlarında ve çevresinde
sahip oldukları hakimiyetten sonra, tedricen ya da aniden çözüldü? Ne­
den Yahudiler ve Ermeniler ayakta kalırken, eski Filistinliler ve Asuriler
iz bırakmaksızın tarihe karı§mışrır? Sahiden 'emik beka'dan tam olarak
ne anlıyoruz?

ETNİK BEKA VE ÇÖZÜLME 133

Demografik ve Kültürel Süreklilik

Bu sorulara en basit ve en açık yanıt nüfus çalı§malan'alanında bulunur.
Bir topluluk ku§aktan ku§ağa kendi üyelerini yeterli sayıda yeniden üret­
tiği sürece, demografik süreklilik, kültürel kavrayı§taki küçük deği§iklik­
lerle birlikte, zaman içinde emik bekayı sağlayacaktır. Öte yandan, do­
ğurganlığın azalması, göçmen nüfuslarla karı§malarını zorlayan bir baskı
ya da kısmi soykırım yüzünden demografik sürekliliğin a§ınması, etnik
sürekliliği kesecek ve etnik bekayı tehdit edecektir. Hem Yunanistan ve
Balkanlara Slav göçü hem de Kuzey Hindistan'a Aryanlann süzülmesi,
yeni kültürel anlamlan büyük oranda kan§tırarak yerli nüfusun etnik
karakterini, eğer olgunla§maml§ ise etnik kategorilerini deği§tirmi§tir.214

Yeni gelenler kendilerine ait ayrı bir kültür getirmemi§ olsa bile, sadece
hayat tarzlarının parçalanması, mitlerin karl§ması ve onların fiziksel üs­
tünlükleri, zaten çöken bir topluluğun veya kendilerini kurmak için
mücadele eden çok daha küçük toplulukların bağımsız kültürlerini ve
toplumsal hayatlarını nihai olarak sona erdirebilir, örneğin, Varaeg Rusla­
rının istila ettiği Hazarlar ya da çöl Araplarının dalgalanmalarıyla soğu­
rulan Nebatiler gibi.215

Buraya kadar, yukarıdaki örneklerin açıkça gösterdiği gibi, gerçekte
sona eren §ey, halkların maddi varlıkları değil, farklı kültürleri, hayat tarz­
ları ve bağımsız topluluk olma duygulandır. Eski Yunanlıların, 'Dravid'
Dasaların, Yahudi Hazarların ya da Helenle§tirilmi§ pagan Nebatilerin
maddi olarak kökleri kazınmamı§tır; kültürleri ve ya§am tarzları soğurul­
mu§ ve bu alanlarındaki nüfus üzerinde mit ve sembollerinin herhangi
bir etkiye sahip olması engellenmi§tir. Soykırım durumunda bile, eğer
toptan değilse, maddi tahribat kültürel ölüme yol açmaz; yeniden filizle­
nen Ermeni ve Yahudi topluluklarının yanı sıra, yıkıma uğrayan Kızılde­
rili, Aborijin ve Çingene halkları atalarının kültürünü sona erdinnemi§tir.
'Soykırım', 'bir ulusal, etnik, ırksal ya da dinsel grubun tamamıyla ya da
kısmen' yok edilmesi niyetine i§aret etse bile, paradoksal bir §ekilde, echnie­
nin bekası için, bir grubun kültürünün ve bu kültürün aktarılmasının
kökünü kazımak üzere düzenlenmi§ 'emosid'den, hükümet politikaların­
dan ya da fetih ve/veya göçlerin önceden görülmeyen sonuçlarından
daha az tehlikelidir. 216

Burada bizi ilgilendiren, özellikle 'emik' unsurların beka kapasitesidir;
bu, fiziksel nüfustan ibaret değildir, bir o kadar mit, sembol, hafıza ve
değerlerde kodlanmı§ tavırlar, duygular ve algılayı§lar -kısaca kolektif

134 UWSLARIN ETNİK KÖKENİ

gelenekler ve kültürel formlar- olarak tanımlanabilir. Belli insan grupları,
onları karakterize eden belli biçimler ve gelenekler, onlarla ilişkilendirilen
belirli mit, anı ve sembollerle -içeriklerinin periyodik değişimlere maruz
kalması dikkate alınmaksızın- süreklilik kazanan bir ethnie olarak tanım­
lanmaya hak kazanır.

Bu tür 'mit-sembol bileşimlerini' ve onlarla özdeşleşen hanra ve değer
ağını bulduğumuz her yerde, insan gruplarını birbirinden ayıran ve içsel
olarak birbirine bağlayan 'etnik kategorilerden' ve 'etnik biçimlerden'
söz edebiliriz; bunlarla ilişkili nüfus bi�imleri ya da katmanların olduğu
her yerde, üyeleri farklı tavır, duygu ve algılayış kalıplarıyla harekete
geçen, yaşayan 'etnik topluluk'lardan söz edebiliriz.

Bu, 'etnik' beka kavramını, kültürel örüntülere ilişkin demografik
yenide üretimle birleştirir. Ethnieyi, toplumsal sınırları ve onun dahilin­
deki kültürleri tanımlayan, hareket eden tavır ve duygu yığını olarak
gören Barthçı görüşlerin aksine, burada benimsenen yaklaşım, ethnieyi
belirli inançlar, değerler ve pratiklerle üretilen ve kodlanan benzer
algılayış ve duygulara sahip nüfus grupları olarak tanımlar. Burada demog­
rafik öğe önemlidir; fakat kültürel öğeye kıyasla ikincildir. Ethnienin
şunlardan oluştuğu kabul edilebilir:

l) Bir nüfus birimi için ortak olan sembolik, düşünsel ve normatif öğeler.
2) Kuşaklar boyunca onları bir arada tutan adetler ve töreler.
3) Ortak olarak sahiplenilen, onları diğer halklardan ayıran duygular ve

tavırlar.

Farklılaştırıcı boyut, sırasıyla sembolik, düşünsel ve normatif öğelerin
altını çizen birleştirici boyuttan kaynaklanır.217

Bu yaklaşım hem etnik formların ve geleneklerirı dayanıklılığını hem
de etnik içeriklerin ve ayırt edici niteliklerin dönüşümlerini ele almamıza
olanak sağlar. İran geleneklerinin, formlarının (sanatı, mimarisi, adetle­
ri, aile yapısı, yasal usulleri, dini ve edebiyatı) ve İran'ın geniş stilistik ve
tarihsel teamülleri dahilindeki belli semboller, mitler ve anıların dönüşü­
münün sürekliliği üzerine konuşabiliriz. Britanya geleneğini ele alarak
değişiklikten hatta 'icatlar'dan -yeni festivaller ve törenler, yeni sporlar
ve kıyafetler, sanat ve mimarideki yeni tarzlar, yeni yasal uygulamalar,
dil ve aksandaki değişiklikler- bahsedebiliriz, en azından bu alanların
bazılarında geniş forml�rı içinde, 'İngiliz tarzındaki' ve İngiliz mitleri,
anıları, sembolizmi, ve değerlerindeki süreklilik gözlemlenirken; form­
lar, İngiliz sanatı, köy yaşamı, yerel töreler, yasal usuller, dinsel ve ulusal

ETNİK BEKA VE ÇÖZÜLME 135

mimari, müzik ve zanaatta, tarihsel dönemsel değişikliklere rağmen, Fran­
sa ya da İtalya'dakilerden ayırt edilebilir bir şekilde fazlasıyla İngiliz olanı
hissettirir ve bunlara anlam verir. 218 Sadece, bu temel kolektif 'formlar'
ve gelenekler kaybolduğu zaman etnisite zayıflar, komşularından ayırt
edilemeyen ve soğurulmuş bir halk haline gelir.

Bu nedenle, 'etnik beka', nihai olarak bir halkın duyguları ve
görünümü üzerinde bağlayıcı ve farklılaşnrıcı bir etki oluşturan, özel içe­
rikleri değişebilmesine rağmen, söz konusu halkın içinde kendisini yeni-·
den doldurmaya muktedir olabilen etnik formların ve geleneklerin ye­
terli bir sayıda ve güçte sürekliliğini içerir. Eğer etnisite duygusu yayıla­
cak ve gelecek kuşaklara aktarılacaksa, formlar, nüfus biriminin hiç ol­
mazsa bir kısmı için öneme sahip olmalı, gelenekler yaşatılmalı ve geliştiril­
melidir. Formlar anlamlarını kaybederse, gelenekler katılaşır ve yenile­
nerek gelişemezse ethnie kültürel çöküşe geçer, fakat, tek tek bireyleri ya
da siyasal birliği güçlü ve zengin olabilir. Aksine, yoksulluk, zulüm, büyük
tehdit gibi dışsal koşullarda bile, ethnie, kendi formlarını ve gelenekleri­
ni ikmal edebilmesi, genişletebilmesi, yeniden düzenleyebilmesi ya da
yeniden yönlendirebilmesi koşuluyla gelişebilir. Sasaniler sonrası İran ya
da Kıptiler sonrası Mısır'da olduğu gibi, istilacılardan dolayı bir halkın
kendi yerli dinini değiştirdiği durumlarda bile, yeni dinin yeni düşüncele­
rinin ve pratiklerinin araçları olarak rol oynayabilmelerinden dolayı, sa­
natsal, yasal, toplumsal ve ailevi formların geliştirilerek devam ettiril­
mesi koşuluyla, etnik süreklilik sağlanabilir ve tarihsel topluluk duygusu
bozulmadan kalır.219

Bu suretle, halkların fetih, sömürgeleşme ve göçlerle büyük ölçüde
karışması, kültürel semboller, farklılaştırıcı nitelikler ve yaşam tarzlarında
dikkate değer değişiklikler üretirken, sadece, bunlar az ya da çok (tama­
mıyla) var olan yerli etnik formları ve gelenekleri tahrip edecek kadar
büyük olduğu zaman, etnosid ve eski ethnienin nihai çözülüşü üzerine
konuşabiliriz. Ancak, bu süreç, eski kültürü ve onunla birlikte ethnieyi

çökertecek kadar, yeni göç eden kültürün, teknoloji ve eğitim açısından
çok daha gelişmiş olduğu (ve farklı) ve yeni göçmenler sayıca çok daha
fazla ve/veya güçlü olduğu yerlerde tamamlanabilir. Diğer pek çok ethnie,
uzun süre hatta günümüze kadar bekasını sağlamasına rağmen, Roma
ve Çin dönemlerinden günümüze emperyal yayılma ile karşılaşan pek
çok küçük 'kabile' kültürünün durumu bu şekilde olmuştur. Moğolların
Çin'i istilası gibi diğer örneklerde, boyun eğdirilen fakat sayısı çok kala­
balık olan halkların kültürü, istilacıların kültürüne baskın (az ya da çok)

136 UWSLARIN ETNİK KÖKENİ

çıkmıştır.220 Diğer örneklerde ise, eski Yakındoğu'daki gibi farklı etnik
kültürler kalabalığı, yeni göçenlerin akınları ve dilsel kültürleri tarafın­
dan zayıflatılır ve içi boşaltılır, tıpkı Antikite'deki Aramiler ve Yunanlı­
larda olduğu gibi. 221

Ethnienin Çözülmesi

Öyleyse, etnik toplulukların uzun vadeli çözülmesine ya da bekasına yol
açan özel faktörler nelerdir? Farklı bir kültür olmaya dair hiçbir tortunun
kalmadığı bir evreye kadar, belli bir halkın kültürünün diğerleri tarafın­
dan soğurulduğu bazı örnekleri düşünerek başlamak mümkündür.

Bu duruma bir örnek Fenikelilerdir. İlk bakışta, İÖ ikinci binyılda
Suriye ve Filistin'e yayılan Semitik Kenanlılann kıyıda ya§ayan bir bölümü
olarak ortaya çıkmaları yüzünden ayrı bir Fenike kültürü yok gibi görüne­
bilir. Eski İbraniceye ve Moabit diline yakın akraba bir Kenan diyalekti
konuşmaktadırlar; tanrıları bir ölçüde Mikenlilerle birle§tirilmi§ ortak
Kenan haznesinin bazı çe§itlemeleri şeklindedir: Kült pratikleri, Babilliler­
den etkilenmi§tir; dinsel mimarileri ise İÖ ikinci binyılın ortalarında Fi­
listin ve Suriye'ye hakim olan Mısırlılardan etkilenmiştir. Hatta ticaret
ve gemiciliğe eğilimlerini Mikenli tacir ve ka§iflere borçlu oldukları görül­
mektedir. zzz

Yine de, sabırla kendi pratiklerini oluşturmalarından ve yabancı yazar­
ların bize anlattıklarından, her ne kadar birbiriyle savaşan kent-devletle­
rine bölünmü§ olsalar da, herkesin Fenikelileri farklı bir etnik topluluk
olarak gördüğü anla§ılabilir. İS birinci yüzyılda Latince yazan bir İspanyol
olan Pomponius Mela bize §unları anlatır: 'Fenikeliler savaş ve barışta
zenginleşmi§ zeki bir ırktır. Yazıda, edebiyatta ve diğer sanatlarda, deniz­
cilikte, deniz savaşlarında ve imparatorluk yönetiminde üstünlerdir'.223

Perslilerin Yunan kent-devletlerine karşı savaşlarında onların filolarına
bel bağladıkları bilinmektedir. Daha erken tarihlerde, kralları, özellikle
Sur kralı içlerinde Hz. Süleyman'ın İsrailoğlu İmparatorluğu'nun da bu­
lunduğu çevrelerindeki devletlerle ilişkilere girmiş ve kentleri, - Sur ve
Sayda, Aradus ve Byblos- korunaklı yarımadalarında zengin ve kala­
balık hale gelmiş; Süleyman'ın Tapınağı gibi büyük ve önemli tapınak­
ları onların simgesi olmuştur.

Burada, belki de, kendisini komşularından yeterince farklılaştırmayı
başaramamış ve onların kültürüne çokça bel bağlayan bir ethnieden söz

ETNİK BEKA VE ÇÖZÜLME 137

ediyoruz. Kartaca ve İspanya'daki Batı Fenikeliler hariç, İskender'in
332'de Sur'u ele geçirmesinden sonra, Doğu Fenikelilerin bağımsız eylem­
leri hakkında çok az §ey duyulmu§tur. Fakat Kartaca hariç, nüfus tahliyesi
ve sürgün konusunda bilgimiz yoktur. Neden kom§uları Yahudiye'nin
yaptığı gibi Selevkos yönetimi altında bir Fenikeli dini devam etmemi§tir!
Neden Fenike alfabesi ve dilinin yerini nihai bir §ekilde Aramice ve
Yunanca alını§; görünü§leri ve bilinçleri üzerine bir sonuca varacağımız
Fenike dilindeki yazılı kayıtlar (kitabelerin dı§ında) Doğu Fenike sitelerin­
de bulunamamıştır? Sonuç olarak, Fenike ortak etnisite duygusunun çö­
zülüşüne katkıda bulunan temel faktörlerin, iç mücadeleler -Fenike kent­
devletleri sürekli olarak birbirleriyle savaş halindedir- ve yetersiz bir
şekilde biçimlenmiş kültür ve dayanışma duygusu olduğu görülmekte­
dir. Fenike kent-devletleri ile Yunan kent-devletlerinin karşılaştırılması
ilginçtir. Yunan kent-devletleri de sürekli olarak birbirleriyle savaş halin­
dedir, fakat ortak bir Helen kültürün ve soy mitinin altına daha açık ve
bilinçli bir §ekilde adlarını yazmış, bu suretle Khaironeia'dan sonra bir­
kaç yüzyıl boyunca kendi etnik farklılıklarını terk etmemeye muktedir
olmuşlardır. Belki de farklı dil gruplarındaki Homerosçu şiir mirasıyla
saklanan farklı bir Olympia dinine sahip olmaları, Yunanlıların, Fenikeli­
lerde olmayan bir tarzla ortak etnisite duygularını üretmeyi, beslemeyi
ve aktarmayı başarmalarını sağlamıştır. Belki de, Fenikelilerin diğer Ke­
nanlılarla Baal Melqarts ve Astarse'lerini, daha sonra diğer komşularıyla
alfabelerini ve Asurilerle sanatlarını payla§malarının, herhangi bir farklı
kültür ve soy duygusunu sulandırmaya yol açtığı bir gerçektir. Bilmiyo­
ruz. İÖ 722'de başlarına gelen felaketten kurtulmak için zamanında farklı
bir kültür geliştirmekte başarısız olan Kuzey İsrailoğulları Krallığı gibi
analojik örneklerin l§lğında, sadece spekülasyon yapabiliriz, fakat bunu
daha sonra tartışacağız. zz4

Fenike örneği, antik dünyada, etnik soğurulma ve çözülmenin başlıca
nedeni olarak dinsel ve kültürel senkretizmin öneminin altını çizmekte­
dir. Bu bağlamda, totolojik bir dili ve ex post facto bir akıl yürütmeyi
engellemek zordur. Böylece, belli bir ethnienin senkretizm ve asimilasyon
yüzünden nihai çözülüşünü önleyecek 'yeterince farklı kültür/dil/dayanış­
ma duygusu' geliştirmeyi başaramadığını ifade etmek zorunda kalırız. Bir
grubun, dış toplumsal güçlerin ve kültürel örüntülerin çekici yönlerine
ve baskılarına direnebilmesini sağlayacak geleneklerinin ve kültürel biçim­
lerinin farklılığı ve özgüllüğünün derecesi ölçülemez. Fakat, modem
öncesi ethnieden söz ettiğimiz sürece, uzun vadede, tarihsel ve kültürel

138 ULUSLARIN ETNİK KÖKENİ

özgüllüğün olmamasının, etnik beka potansiyeli için fetihlerden ve anava­
tandan sürülmekten daha önemli olduğu kesinlikle iddia edilebilir. Bur­
gund yönetiminin, karışık nüfusunun ve teritoryasının elitleri arasında
ortak bir kültürü aşılamakta başarısız olması, -eski Burgund yönetimi­
nin bizi daha ileriye götürmeyen belirsiz kalıntılarına rağmen- ve özel ve
farklı bir tarzının olmaması (uluslararası Gotik, geniş ölçüde, İtalya'ya
bile yayılmıştır) doğuş halindeki herhangi bir ortak Burgund etnisitesi
duygusunun çözülüşünde, 14 76'da Grantson ve Morat'da, İsviçreli asker­
lerin yaptığından daha çok şey yapmıştır.225

Öte yandan, etnik bağların çözülmesine yardımcı olan senkretizm ve
kültürel yozlaşmanın en çarpıcı örneği muhtemelen Asurluların gerileme­
sidir. Belgelere geçmiş ve göze çarpan bir etnik topluluk olarak Asurlu­
lar, İÖ 1900'e kadar geri gidildiğinde, yani tacirleri bir koloni olarak
Anadolu'daki Kaneş'te belirdiği zamandan beri bilinmektedir. Bunlar­
dan kısa bir süre sonra, 1. Şamsi-Adad'ın (yaklaşık İÖ 1750) Eski Asur
krallığı, Asur'da Dicle'nin kuzeyindeki alanlarda kurulmuş, fakat Hitit­
ler ve Mitannilerin yükselmesi ile zapt edilmiştir.226 İÖ ondördüncü yüzyıl­
da, Aşur-Uballit ve I. Adad-Nirari ilk Asur İmparatorluğu'nu kurmuştu.
Fakat daha sonra dokuzuncu yüzyılda il. Asumasirpal (885-60) ve III.
Salmaneser (860-25) zamanında Asur İmparatorluğu Ortadoğu'nun en
baskın gücü haline geldi. Bu dönemden yedinci yüzyılın sonlarına kadar
Asur kralları o güne kadarki en merkeziyetçi yönetimi kurarken, çok büyük
bir kültür ve kozmopolit bir toplumla birlikte, Asur savaş makinesi aske­
ri siyasette egemen oldu. Yine de, birkaç yıl �çinde Babil kent-devletleri
ve Med kabilelerinden oluşan bir düşman koalisyonun kurulmasıyla Asur
İmparatorluğu çöküşe geçti, Ninova İÖ 612'de yıkıldı, son Asur prensi
Aşur-Uballit İÖ 609'da Harran'da yenildi. Daha sonraları Asur devleti
ya da halkı üzerine hiç.bir şey duyulmadı. Fakat Ksenephon'un Arbela
hariç terk edilen bütün Asur şehirlerini, herkesten önce davranarak İÖ
401 'de bulmasıyla, tekrar Asur 'ülkesi'ne göndermeler yapılmaya başlan­
dı. 227 O zamandan beri, bugün Kuzey Irak'taki zulüm gören küçük bir
tarikat topluluğu olan Nasturiler ve çok uzaklara yayılmış diyasporada
olanlar hariç, hiç kimse 'Asuri' olduğunu iddia etmemektedir.228

Sadece imparatorluğun değil, Asuri topluluk duygusu ve kültürünün
aniden sona ererek silinişinin hikayesi nedir? Görünen neden, Cezire
bozkırına yakın Mari ve Harran'dan kuzeydoğuya uzanan ticaret yollan
boyunca, hem saldırılara hem kültürel etkilere açık kentlerinin savunma­
sız pozisyonlarıdır. Öte yandan, Asur kentleri Zagros dağlan ile başlayan

ETNİK BEKA VE ÇÖZÜLME 139

dağ eteklerinin yakınında, Dicle'nin ortasındaki çok verimli araziler üze­
rindeki toplu bir teritoryayı i§gal etmi§tir ve bu konum Babil, Suriye ve
Uraıtu'ya doğru ilerlemeye muktedir, merkezi bir devletin olu§umunu
kolayla§tırmı§tır. Fakat stratejik bir konum genellikle iki yönlüdür; uzak
bölgelere kadar uzanan sürekli istilalar §eklindeki Asur yayılı§ı, belli ham­
maddelere olan ihtiyacın (bu da önemli olmasına rağmen) sonucundan
daha çok, jeo-politik terimlerle çok savunmasız ve stratejik anayurdu
savunma gerekliliğinin bir sonucu olarak kabul edilebilir. 229

Bununla ili§kili ikinci neden, Asur'un İÖ 614-609 yıllan arasında ani
ve katastrofik askeri yenilgileridir. Askeri yayılma, Asur'un ekonomik
ve insan gücü kaynaklarını çok fazla yordu ve sonunda Asur sava§ maki­
nesini tüketecek kadar çoğalan ve birle§ik güç haline gelen bir dü§man
kalabalığını ortaya çıkardı. Fakat, bunlar etnik yok olu§un değil, askeri
yenilgi ve siyasal ölümün nedenleridir. Katastrofik yenilgilere uğrayan,
hatta tutsaklık ve sürgün ya§ayan daha az güçlü ba§kalan yine de ayakta
kalml§nr. (Persler, Yahudiler, Mısırlılar ya da İrlandalılar, Katalanlar, Rus­
lar, Lehler, Macarlar üz�rine dü§ünülebilir.) Kom§usu Babil, İÖ 539'da
Kyros'a kar§ı bağımsızlığını yitirmi§tir; fakat, İÖ 482'deki ayaklanmalar­
dan sonra, Persler bazı Bahit tapınaklarını yıkıp rahiplerini dağıttığı za­
man, Bahit etnik duyguları birkaç on yıl daha can çeki§mi§tir.23° Neden
Asurlular, bu kadar aniden ve tümüyle kendilerini Asurlu saymaktan
vazgeçmi§ ya da ayrı bir topluluk olarak kabul edili§leri sona ermi§tir?

Muhtemelen, en etkili neden, yukarıda kısaca sözü edilen demogra­
fik ve kültürel süreklilik alanında yatmaktadır. Geç Asur emperyal siya­
seti, pek çok ethnienin kentli sınıflarının ve elitlerinin karı§tınlmasını ve
sürgününü zorunlu kıldı; birçok örneğinden en iyi bilineni on İsrailoğlu
kabilesidir. Orta Dicle çevresindeki emperyal merkezin artan derecede
heterojen ve kozmopolit olmasının sonucu, hem Filistin ve Suriye'de
hem de Asur'da büyük ölçüde etnik karı§ma ve sulanma oldu. Aynı za­
manda, Asur devleti ticari ve idari nedenlerle daha basit ve kullanı§lı
Arami dilinin popüler düzeyde ve i§ hayatında lingua franca olarak
konuşulmasını te§vik etti - bu uygulama Pers İmparatorluğu tarafından
sürdürüldü. Bunu, yakla§ık İÖ lOOO'den sonra Aramilerin büyük akını
ve Arami kent-devletlerinin çoğalı§ı izledi; sonuç, bir kez daha, önceki
Asur emik birliğinin 'uluslararasıla§ması' oldu.231

Belki de, bütün bunlar, geç imparatorluğun Asur merkezlerindeki
birçok toplumsal ve siyasal sıkıntıyla birle§meseydi, etnik süreklilik ve
özgüllük için o kadar ciddi sonuçlar doğurmayabilirdi. İlk önceleri Asur

140 UWSL.ARIN ETNİK KÖKENİ
"'

ordusunun büyük kısmını oluşturan köylüler, giderek yüksek devlet
memurlarından seçilen toprak sahiplerine bağlanmaya başladı. Toprak
sahipleri, mülkleri genişledikçe savaş tutsaklarından toplanan kölelerin
yanı sıra, tarım işçileri ve düzenli askerlerden olupn çok sayıda hupşi

ortaya çıkardı. Yedinci yüzyılda artan bir yozlaşma içinde, büyük malika­
nelerindeki lüks saraylarında yaşayan üst sınıf ile vergilendirilen ve ba­
ğımlı, geniş köylü ve zanaatkar kitlesi arasındaki toplumsal uçurum, en
azından, Asurlu tebaadan rasgele seçilenleri onların yerine koymaya
yönelen III. Tiglat-Pliser'in (745-27) reformlarından sonra, köylü ve za­
naatkar kitlesinin geç dönem Asur ordularından dışlanmasını artırdı.
Bu, Asur ordusunun, takip eden hızlı yok oluşunu açıklamaya yardımcı
olurken, bir yandan da, tarihsel kayıtlarda neden hiç izi kalmadığını or­
taya koyar. Asurluların güçlü bir etnik duyguyla yaranlmasına önceleri
yardımcı olan köylülerden oluşan ordu ve devletler arası savaş, şimdi
yabancı personel ve uzmanlara bel bağlayan soylu görevlilerin küçük
heyetleri tarafından denetlenen bir kompozisyon değişikliğiyle, daha önce
ileri sürdüğümüz (Bölüm 2) devletler arası savaşın büyük ölçüde yerlile­
rin askere alınması koşuluyla etnik kimliği sürdürdüğü iddiasını çok çarpı­
cı bir şekilde doğrulayarak, devletin gerilemesini ve Asurlu üst sınıflar
ile köylü tabanları arasındaki bölünmeyi kolaylaştırdı.m

Bu, imparatorluğun düşmesinden sonra, Asur ethniesinden köylü taba­
nın 'çekilmesinin' hikayesi olabilir, fakat İÖ 609'dan sonra kendi elitleri
arasında Asur kimlik duygusuna dair neden hiçbir şey duymadığımızı
açıklayamaz. Evet, kentleri yıkıldı ve hatta elitlerinin bazıları sürüldü.
·Fetheden Babil kralı Nabupulazar'ın anlattığı gibi:

Subarum (Asur) ülkesini katlettim, dü§man ülkeyi yığınlara ve yıkıntılara çevir­
dim.
Çok eski günlerden beri bütün halkları yöneten ve ağır boyunduruğuyla ülkenin
halkına zarar veren Asurluyu, Akkad'ın ayaklarından geri çevirdim ve onun
boyunduruğunu çıkarıp attım.m

Fakat, ne fetihler ne de sürgünler etnik kimlik için zorunlu olarak ölümcül
değildir ve Asurlu kimliğinin çözülüşü hala bir soru olarak kalmaktadır.
Bir ihtimal, aynı zamanlarda Asur dininin yok oluşudur. Babil ve Mısır'ın
aksine, Asur devletinin yıkılması, kurumsallaşmış bir Asur dininin so­
nunu getirmiştir. Asur'da can çekişen bazı etnik duyguların olduğu izle­
nimini uyandıran bir şekilde, Kyros'un İÖ 538'de Asur tanrılarını Babil
Pantheonuna kabul ettiği doğrudur; fakat daha sonralan Asur tapınakları

ETNİK BEKA VE ÇÖZÜLME 1 41

ve rahipleri hakkında hiçbir yerde, hiçbir şey duyulmamışnr. Asur dininin
ne kadar devletle bağlantılı olduğu, fazlasıyla soyluların ve kralların çıkar­
larıyla tanımlanmaya başladığı ve devlet çöktüğü zaman, dinin maddi
ya da ruhsal anlamda ne başvurulacak bir şeye ne de nüfusun herhangi
bir katmanını bir arada tutacak güce sahip olduğu görülmektedir.

Bununla ilişkili bir neden daha vardır. Orijinal olarak Asur dinsel
merkezindeki Aşur, Adad ve Dagan'a tapınmayı odağına koyan geç Asur
dini, daha sonralan giderek Sümer ve Babil modellerine bağlı olmaya
başlamıştır. Asurbanipal'in (İÖ 668-26) döneminden itibaren, bütünüyle
eskiye dönük bir yeniden canlandırma vardır, fakat yerli kökenleri olma­
mıştır; Ninova'nın yazıcıları Sümer, Babil ve Akad edebiyatını ve dinsel
metinlerini sadık bir şekilde kopyalamaya koyuldu ve tapınak rahipleri
daha prestijli olan Nippur, Sippar ve Babil'deki benzerlerini model aldı.
Böylece, onlar, kendi dinsel mitlerini geliştirmekten çok, bir dinsel mer­
kez olarak Asur'un konumunun değerini düşürmüş ve Asurludan çok
Babil etnisitesi anlayışının devam ettirilmesine yardımcı olan eski Mezo­
potamya mitolojilerine uyum sağlamış görünmektedir. 234

Asur sanatı, mimarisi ve bunlarla yakından ilişkili kraliyet kitabele­
rine ilişkin çalışmalardan benzer bir resim ortaya çıkmaktadır. Hemen
hemen istisnasız bir şekilde, bu üçü, devletin siyasal propagandasına ve
monarşinin yüceltilmesine hizmet erınektedir. En etkili mimari, 1. T ukul­
ti-Ninurta'nın Kar-Tukulti-Ninurta'daki, il. Asurnasirpal ve Ill. Salma­
neser'in Nemrud'daki, il. Sargon Horsabad'daki ve 1. Asurbanipal'in
N in ova' daki saraylarında görülmektedir. Bu sarayların, kralların nerdeyse
tanrılara yakın bir şekilde tasvir edildiği, genellikle kraliyet seferlerini,
kuşannalarını ya da avlijnnı gösteren oyma kabartmaları ve gerçek ölçüle­
rinden büyük kanatlı boğaları, özellikle din aleminde devletin yüceltilme­
sini yansıtmaktadır. 235 Bu, elçiler ve haraca bağlanan devletler üzerinde,
Asur devletine karşı korku ve dehşet uyandırmak için düzenlenen siya­
sal bir sanattır. Babilli öncülleri gibi, krallar, yıllık dinsel döngü içinde
rüyalar, mucizeler ve fallarla bağlı olduğu halde, bu dinsel alemin dışında
kayda değer bir hareket özgürlüğüne sahipti ve din adamlarının başı
olarak, devletin amaçlan için geleneği istedikleri gibi kullanabiliyorlardı.
Kraliyet yazıtları, nasıl kralların asker toplama sırasında bütün yüksek
görevlileri yönettiğini, halefi oldukları Marbanuti {'yaradılışın oğulları')
ile işbirliğini sağladığını, kendinden emin bir şekilde soyunun prestijinin
izlerini mitolojik kahraman Adapa'ya kadar götürdüğünü ve kendilerini
askeri meşgalelere ve devlet meselelerine adadığım ortaya koymaktadır. 236

142 UWSLARIN ETNİK KÖKENİ

Sonuçta, Asur'un etnik çözülüşünün (siyasal yok oluşuna karşıt ola­

rak), iç toplumsal bölünmeler, diğer kurumların aleyhine olacak bir şekil­
de devletin yüceltilmesi, Asur dininin dış modellere bağımlılığı ve bun­
larla bir araya gelen Asur ordusundaki ve kentlerindeki artan kültürel
kozmopolitizm ve etnik sulanma gibi bazılarının özellikle önemli olduğu

faktörlerin birleşmesinin bir sonucu olduğu görülmektedir. Kültürel asimi­
lasyon ve dinsel katılık başta kentli elitlere zarar vermiştir; imparatorlu­

ğun düşmesiyle birlikte, değerleri, anıları, sembolleri ve mitleri Babil'den
ilham alındığı ve törenlerde ve rahipliklerde Babil model alındığı için,

Asurlulan kültürel bağlamda komşuları Babil elitlerinden ayrıştıracak

çok az şey kalmıştır. Sonunda, artık fazla bir işlevi olmayan bir devlete

bildirilen bağlılıktan başka, Asur gelenekleri çevrelerinde olanların gele­
neklerinden neredeyse ayrıştırılamaz hale geldi.

Can çekişen Asurlu kimliğinin hızlı çözülüşünün mu
0

htemelen bir

başka nedeni daha vardır: fethedilen halklar arasında etnik unsurların
sürgüne gönderilmesi ve kökünün kazınması §eklindeki acımasız Asur si­
yaseti yüzünden çevrelerindeki ethnielerin genel düşmanlığı. Sürgün edi­
len halkların, Sefenya'run o zaman ve Hezekiel'in yarım yüzyıl sonra yap­

tığı gibi, Asur'un yıkılmasını alkışlaması bir sürpriz değildir; Ninova'nın
kuzeyindeki Elko§'dan sürgün edilen Nahum peygamberin intikamı anla­

tan ilahi kitaplarında boyunduruk altındaki halkların hissettikleri üzeri­
ne bazı şeyler yakalıyoruz:

İşte bak, Yasweh'in ev sahiplerinin sözleri, Senin karşındayım, Senin giysilerini
soyacağım, uluslara senin utancını göstereceğim. Senin pisliklerini ve ayıplarını
dökeceğim, Seni uyarıyorum, Senin kaçışını gören herkes ağlayacak: 'Kimsesiz
Ninova ona kim ağlayacak?'
Çobanlar uyku halinde, senin soyluların öldü, senin halkın dağlardan atıldı, onları
bir araya getirecek kimse kalmadı. Senin acılarının şifası olmayacak, yaralarının
hepsi öldürücü, senin kaderini, belanı bulmanı duyan, senin adaletsizliğinin tama­
men çökmesini duyan herkes elleriyle alkışlamayacak mı?237

Daha sonraları 'Asur' terimi Kuzey Irak'ın bir bölgesini anlatan coğrafi bir

ifade olarak kaldı, burada sonraları Nasturi Keldaniler toplandı ve eski
ve şanlı yerleşimcilerin soyu üzerinde hak iddia ederek onların ismini

aldı. 238

Asur, etnik çözülmenin hemen ardından etnik birliğin yok oluşuna en
çarpıcı tek örnektir. Lehler, Yunanlılar, Ermeniler ya da Macarlar gibi
diğerleri 'kendi' devletlerini ya da egemen oldukları devleti kaybettikleri

ETNİK BEKA VE ÇÖZÜLME 143

halde değişmeden ya da dönüşerek, fakat etnik olarak tanımlanabilir
şekilde ayakta kalırken, Antik ve Ortaçağ'dan iyi bilinen diğer birçok
örnek-Kassitler, eski Filistinliler, Gutiler, Elamlılar, Vizigotlar, Burgund­
lar, Normanlar (Normandiya'daki), Avarlar, Kumanlar, Hazarlar, İran'daki
Akhunlar- onyıllar ya da yüzyıllar süren hanedanlar ve siyasal birlikler
yarattılar, fakat siyasal birlikleriyle birlikte ya da hemen sonra ortadan
kayboldular. Aynca, Lullubilerden'den Brahuiler ve Skellere kadar bazıla­
rı kayıtlardan silinirken, özellikle Rusya ve Afrika'da kendi devletleriyle
oynayamayan pek çok küçük ethnie vardır, ancak fazlasıyla tecrit olmuş
durumları büyük imparatorlukların içinde ya da taşrasında kendilerini
sürdürmelerine yardım eder. 239

Her bir örnekteki koşulların incelenmesi sonucunda, etnik aşınma ve
çözülmenin kapsadığı bütün farklı faktörlere ilişkin genel ipucu ve göster­
gelerden daha fazlasını elde etmek olanaksızdır.

Etnik Beka

1. Etnik Devletler

Yukarıdaki ifade, çoğunlukla, yüzyıllarca, hatta binyıllarca süren uzun
vadeli etnik bekaya ilişkin koşulların uygun olduğu durumlar için de
doğrudur. Süreklilik adına etnik gizilgücün olduğu bu tür durumları ince­
lemek için, demotik ile aristokratik ethnie arasındaki aynına, bu ayrımla
birlikte hanedanlık ile komünal mythomoteurleri ve kültürleri arasında ve
etnik devletler (bizzat 'kendi' devletleri olan ethnieler') ile etnik azınlıklar
(kendi devletleri olmayan ethnieler) arasındaki, Bölüm 2 ve J'de ele alı­
nan farklılıklara dönmek gereklidir. İlk olarak etnik devletlerle başlayalım
ve yanal-aristokratik ethnienin, sıklıkla hanedanlık kültürüyle birlikte,
nasıl kendisini sürdürdüğünü ve nihai olarak kendini ulusa çevirebildi­
ğini görelim.

Normal olarak, yanal-aristokratik ethnie, kuşaklar hatta yüzyıllar bo­
yunca devam edebilmesine rağmen, siyasal birliklerinin yok olmasıyla bir­
likte kaybolmaya yönelmektedir, bu özellikle mythomoteurleri için doğru­
dur, npkı giderek hanedanlaşan Asurlular gibi. Fakat, aristokratik ethnie
ve yöneticileri, toplumsal kademelere nüfuz edecek ve kent merkezlerine
uzanacak birleştirici bürokratik kurumları kurmak üzere devlet gücünü
kullanırsa, sonuç bu şekilde olmayabilir. Bu, uzun sürelerde, ya yerli aristok-

1 44 ULUSLARIN ETNİK KÖKENİ

rasi ve hanedanlığı ya da, istilacılar tarafından yapılabilir. Süreç, egemen
ethnienin aristokrasisinin, nüfus kitlesini devlete bağlamak üzere bürokra­
tik kurumlan oluşturması ve buna, sıklıkla uzayan savaş durumunun yar­
dım etmesi ile başlar ve eşit bir şekilde olmasa da, nüfus kitlesinin karıldığı
bir devlet kültürünün yaratılmasıyla beklenmedik bir şekilde sona erer.
Frankların Merovenj ve Karolenj yönetimleri altında, istilacı aristokrasi
Kuzey Fransa'daki (Roma taşrasının güney yansında bu kadar çok değil)
Gallo-Roman nüfusu yavaş yavaş birleştirmeyi başardığı zaman olan şey
budur. Bu, Yüzyıl Savaşları sırasında ve sonrasında bir Fransız ulusal
devletinin ve nihayetinde ulusal kültürün yaratılmasının yolunu hazırla­
yarak, Capet ve Valois hanedanlarının Kuzey Fransa kültürünü güneye
doğru genişletmesine olanak vermiştir. Tabii ki, çoğu endüstri öncesi
toplumda iletişimin zayıflığı ve düşük düzeydeki teknoloji, çok az etnik
devletin birleşme ve kültürel homojenliğe ilişkin hedeflerine ulaşması
sonucunu getirmiştir; Hititler, Lehler ve Macarlarda gördüğümüz gibi
bütün yanal ethnieler, milliyetçilik çağına kadar bunlan yapmayı gerekli
ya da arzu edilebilir bulmamıştır. Filistin lordları ya da Moğol hanlarının
teritoryal bir 'anayurda' daha sıkı kök salmalarını sağlayacak bürokratik
kurumlar aracılığıyla, fethettikleri nüfusları birleştirmeyi ve türdeş kıl­
mayı gerekli buldukları üzerine hiç kanıt yoktur.

Yanal-aristokratik ethnienin bürokratik birleştirme yoluyla, toplu ve
bilinçli bir etnik topluluk yaratmak üzere, kültürel bir alanı sağlamlaştır­
mak ve bunu alt katmanlara doğru işlemek için devlet kurumlanru kullan­
maya çabaladığı sadece birkaç ömek -İran'da, Antik ve Ortaçağ Mısır'ın­
da, Japonya'da ve erken dönem Rusya'da-vardır. Bu örneklerde, iç istik­
rar ve dışarıya karşı korunmadan yararlanacak nüfusun diğer katmanla­
rı arasında artan bir etnik dayanışma duygusunu üreten alanın net sınırla­
rına ve bu sınırlar dahilinde istikrarlı bir siyasal düzene doğru bir yönelim
vardır. Bu, etnik birleşmedeki 'bürokratik tarz'da, yönetici hanedanlık,
düzenin ve himayenin güvencesi olarak devletle birlikte 'tanımlanmaya
ve devlet de tedricen korunan ve buyruk altına alınan toplulukla birlikte
tanımlanmaya başlar. Bu, Bourbonlar döneminde Fransa'da, Tudorlar ve
daha az başarılı olmak üzere Stuartlar döneminde İngiltere'de gerçekleş­
miştir. En azından kentli orta ve alt tabakalara kültürel aşılama yapan
aristokratik ethnie, böylece farklı kuşaklarda aristokrasiyi üreten mit, sem­
bol, değer ve anılarla birlikte dayanaklarını genişletir ve toplumsal hayatı­
nın ve törelerinin ömrünü uzatır; artık bunlar büyüyen bir ilk-ulusun
mirasını ve hazinesini beslemektedir.240

ETNİK BEKA VE ÇÖZÜLME 145

Buradan, bürokratik birleştirme yönündeki bütün çabaların başansı­
nın kanıtlandığı anlamı çıkarılamaz. Ortaçağ'da, Etiyopya'da Hz. Süley­
man'a dayanan hanedanlık, hem güneydeki Müslümanlara hem de kuzey­
deki Falaşalara karşı mücadele ederek, kendi alanını güvenli hale getir­
mek ve Monofizit Hıristiyan krallığını daha bürokratik bir dev.Jete dönüş­
türmek için gayret etmiş, fakat bu çabalar başarısızlıkla sonuçlanm�tır. 241

Sasanilerin, İran'ı bir ulusal Fars devleti halinde birleştirmek için göster­
diği çabalar da, onlara İslami haleflerinden daha dayanıklı bir kültür
kaim� olmasına karşın, aynı şekilde sonuçlanmıştır. Her iki örnekte de,
bu deneyimler uzun vadede emik bağları güçlendirmiştir. Elbette, Sasa­
ni İran'ın doğu-batı ticaret yollan boyunca stratejik bir kültür alanında
yer alması ve bu suretle düşmanları için daha çekici olması gibi bir fark
vardı. Erken ve Ortaçağ İran tarihi, aralıksız savaşların ve özellikle kral
l. Şapur (İS 241-71) döneminde ve Budizm, Hıristiyanlık ve Manici­
lik'in kısmen girişine karşı Zerdüşt ateşe tapınma törenlerini ve tapınakla­
rını yaymaya çal�an Zerdüşt bir din reformcusu olan Kartir'in dönemin­
deki Sasani uyanışı olmak üzere, dinsel otoriteleri arkasına alan, devleti
yeniden düzenleme çabalarının tarihidir. 242

Bu restorasyona rağmen, Sasanilerde, kraliyet, aristokrasi, Zerdüşt
din adamları ve kentli katmanlar arasında dikkate değer iç ihtilaflar var­
dır; bu, Kral Kubad'ın (İS 488-96, 498-531) radikal Mazdekçi tarikatı
koruması ve halefi Hüsrev'in (İS 531-79) bunu bastırarak Zerdüşt Orto­
doksisini restore etmesi ile kraliyetin din siyasetindeki dalgalanmalar ve
dinsel senkretizmin geniş cazibesinde açığa çıkmaktadır.243 Sonraki dö­
nem, eskiye dayanan bir kültürel restorasyon hareketi olmuş ve gördüğü­
müz gibi, ulusal destan gelenekleri, ilk olarak, Hüsrev'in yönetimi altında
düzenlenmiştir. Bu başanlan sıradan bir 'bilinçli arkaizm' olarak alaya
almak ve aşağıdaki şeyleri ileri sürmek kolaydır:

Kırsal alanda gerçek kökleri olmayan başka kem uygarlıklannda, mimaride olduğu
kadar teolojide de sonuçlar görkemli fakat yapaydı; daha erken dönemlerde İsken­
der'in zaferlerinin Akamanışlann yüksek kültürünü dağıtması gibi, yedinci yüzyıl­
da da Müslümanların fetihleri bütün geleneği koparmış oldu. 244

Fakat Akamanışların tanımlanabilir bir halk birimi ve belli bir kültür
alanı içinde bir isim, bir örnek, bir kayıt olarak kaldığı ve özgün İranlı
doğasını ve bu ülkede İslamın rotasını şekillendirip Farsiler arasında ortak
bir soy ve tarih duygusunu güçlendirdiği gerçeği baki kalmaktadır.245

Eski bir aristokratik ethnieden biricik topluluk duygusunu koruyabi­
len büyük bir etnik devlete doğru benzer dönüşümler, Mısır tarihinde

146 UWSL.ARIN ETNİK KÖKENİ

bulunabilir. Asur (İÖ 671), Babil (İÖ 598) ve Pers (İÖ 525) istilalan
bile, Firavunluk kültürünü ve mitolojisini yıkamadı ve sadece İÖ 343'deki
önemli ayaklanmanın bastırılması Firavun tapınaklarının zarar görmesi­
ne neden oldu. İskender'in Mısır'a gelişi, Mısırlı topluluk duygusunun
sürekliliğine yansıdı; Ptolemaios ve Roma dönemleri, bir tapınak inşası
sağanağına -Dendera, Edfu, Esna, Kom, Onbo ve Philae- ve yöneticile­
rinin Firavunun dinine iltifatlarına tanıklık etti.246 Aynı zamanda, bazı
senkretizm uygulamalanna rağmen, Mısırlı din adamlan çevresi, karmaşık
hiyeroglif yazıyla eski ritüelleri yabancılann saygısızlıklanna karşı saklama­
ya ve 'bütün dünyanın tapınağı' olarak Mısır'ı korumaya çaba göstere­
rek, bilinçli bir dinsel arkaizm uygulaml§lardı ve açık bir yabancı düşmanlı­
ğı sergilemişlerdi. 247 Yine de, Sara pis ve İsis'te odaklanan ve aristokratik
tapınak mitolojisinden giderek daha fazla sapan popüler Mısır dini, Roma
yönetimi ve ağır vergiler altında, halkın gündelik ihtiyaçları için daha
açıklayıcı olan Hıristiyanlığın bir biçiminin, yani Monofizit Kıptiliğin (yani
Mısırlı) yavaş yavaş kabul edilmesinin yolunu hazırladı. Yunanlı, Yahudi
ve Romalı etnik unsurlar, Mısırlılann farklılığı duygusunu sulandırmayı
ba§aramadı. Fakat yönünü 'aşağıdan' deği§tirdi. Gerçekte, Kıpti Hıristi­
yanlık, Arap fethinden sonra da uzun süre devam etti ve 705' de Abdülme­
lik'in bütün devlet i§lerinde Arapçayı resmi dil ilan eden fermanı hatta
Müslüman (Fatımi) kültürel tahakkümüne doğru geçi§ bile, can çekişen
Mısırlı kimliğinin kökünü kurutamadı. 248

Geç Firavun ve Firavun sonrasında etnik devlet yaratmak için göste­
rilen çabalann tarihi, pek çok açıdan, hanedanlık mythomoteuruyla aris­
tokratik bir etnik kültüre, denetimlerine uzak yeni kent merkezlerinde
etkili olacak yeni kültürler tarafından bir kez meydan okunduğunda, bu
kültürün özel mitolojisini ve sembolizmini üst katmanlar ve tapınaklar­
daki sofular di§ında sürdürmekte ve yaymadaki güçlüklerini göstermekte­
dir. Yine de, Ptolemaios ve Roma dönemlerinde, Firavunluk Mısır'ının
uzun farklı tarihinden gelen belli temel duygular ve kabuller, kentli yok­
sulların kafalanna yerleşmi§tir: yalnız kendilerinin olan ülkeye (Ptah)
bağlılık, yabancı etnik topluluklara karşı sık sık olan ayaklanmalarda
açığa çıkan kültürel farklılık duygusu ve muğlak fakat duyarlı bir ortak
kökenin ve şimdiye kadar yabancı unsurlarla karl§mayan bir tarihsel kül­
türün torunu olduğunu hissetmek.249

Bazı yönlerden Bizanslı üst tabakaların, başlangıçta bu yönde bir niyet
taşımamalarına -amaçlanndan sadece bir tanesi ise- rağmen, bir etnik
devlet yaratma konusunda daha başanlı olduklan kanıtlanmıştır. Başın-

ETNİK BEKA VE ÇÖZÜLME 1 4 7

dan itibaren Bizans imparatorluk mythomoteurü, hanedanlığa dayalı ve
dinsel olmak üzere ikiliydi. T anrımn naibi ve evrensel Roma İmparatorlu­
ğu'nun mirasçısı olarak Bizans İmparatoru, hanedanlığa dayanan diğer
yöneticilerden daha fazlasını ifade ediyordu; Ortodoks Hıristiyanlığın
inananlar topluluğu adına mücadele eden Mesihçi umutlarım ve klasik
dünyanın nostaljisini taşıyordu. Fakat, topluluk giderek daha fazla konuş­
mada ve görünümde Yunanlılaşmaya başladı. Latince'nin sarayda ve bü­
rokratik çevrede uzun süre etkisini sürdürmesine rağmen, imparatorlu­
ğun çekirdek nüfusunun kültürel harcı Yunancaydı ve eğitimleri Yunan
dili ve klasikleri üzerine idi. 250

Yedinci yüzyılda, handaki ve Asya' daki topraklarının çoğunu kaybettik­
ten sonra -İspanya ve Kuzey Afrika'da önce Vizigotlara, sonra Araplara,
İtalya'nın büyük kısmını Lombardlara, Balkanlarda Slavlara ve Mısır ve
Yakındoğu'da Müslüman ordularına- emperyal gelenek, Hıristiyan Orto­
doksisi ve Yunan kültürü, Bizansın ve onun Helen topluluğunun dayanağı
olmuştu. Siyasal koşullar ve Yunan kültürü ve eğitiminin esnekliği, dil ve
karakterde Bizansı baskın bir şekilde Yunanlı yapn. 251 1204' de Konstantino­
polis'in yağmalanması ve Venediklerin himayesi alnnda bir Latin İmpara­
torluğu'nun kurulmasından sonra Nikaea, Epirus ve Trabzon'da kurulu
Yunan İmparatorluklarının eski başkenti geri alma üzerine kahramanca
Helen düşünü gerçekleştirmek için rekabetleri, Latin işgaline karşı Yunan
etnik duygusunu daha ileriye taşıdı. Onbeşirıci yüzyılda Bizans İmparatoru
Mikael Paleologos Türklerin tehditleriyle karşı karşıya kaldığı zaman, Orto­
doks kilisesini Papalığın alnna ve bu suretle Barının himayesi altına yerleş­
tirmeye çabaladı. Onun bu siyasetine karşı güçlü bir Yunanlılık duygusu
kışkırtılml§ oldu. Ondördüncü ve onbeşinci yüzyılda, Konstantinopolis'in
avam nüfusu, keşişlerin, rahiplerin ve yönetimin Latin siyasetine karşı,
Ortodoks tarafın yelpazesindeki Helen duygulara dayanarak Türk sarığım
Latin Piskoposluk tacına tercih etti ve zengin kentli sınıflara saldırdı.252

Fakat, Türklerin fethi ve Bizanslıların yok oluşu, Ortodoks Yunan
topluluğunun ve emik duygularının sonunu getiremedi. Yunan topluluğu,
kilisenin ve patrikliğin altında Osmanlı İmparatorluğu'nun kabul ettiği
bir millet şeklinde örgütlenerek sürgünde gelişti, diyasporanın üst sınıf­
ları, imparatorluğun ekonomik .ve bürokratik mevkilerde imtiyazlı hale
geldi. Sonuçta, Bizans bürokratik birleşmesinin paradoks oluşturan etkile­
ri oldu: Mısır'da olduğu gibi, daha demotik bir Yunan Ortodoksisi lehine,
Yunan topluluğu kitlesinin devletten, onun yönetiminden, bürokratik
emperyal mitler ve kültürden kopmasına yardımcı oldu; fakat Mısır'a ben-

148 UWSLARJN ETNİK KÖKENİ

zemeyen bir şekilde, devletin yok olması, Türk baskısına karşı Ortodokslu­
ğun güçlenmesine ve restore edilecek Bizans İmparatorluğu'nun eski ha­
nedanlık-mesihlik sembolizmine yeniden tutunulmasına hizmet etti.253

Gerçekten, kendisini hakiki bir 'ulusa' dönüştürmeye muktedir olan
aristokratik bir ethnienin başarılı bürokratikleşmesine dair örnekleri sade­
ce Batıda buluyoruz. İngiliz örneği özellikle öğreticidir. Ada konumu ve
büyük ölçekli yoğun çiftçiliğe uygun düz ovalarla, Galler, Cumberland
ve İskoçya'daki dağlık araziler arasındaki farklılık, İngiltere'de farklı bir
etnik kimliğin oluşturulmasına ve sürdürülmesine jeo-politik ve ekono­
mik dayanaklar sağladı. Fakat, diğer faktörler bu eğilimi 'bozmaya' meyil­
liydi: Manş Denizinden yayılan hanedanlığa ve akrabalığa dayalı düzenle­
meler, Anglo-Sakson krallıklarından miras kalan bölgecilik, Wessex ta­
hakkümündeki güney ile daha Danimarkalı olan kuzey arasındaki kültü­
rel bölünme, daha sonraları dilsel kültürde sınıf temelli farklılıklar-İngi­
lizce konuşulan köyler ve kasabalar, Anglo-Norman dili konuşulan şatolar
ve kentler ile Latince konuşan kilise ve manastırlar arasında. 254

Gerçekten, ondördüncü yüzyılın Fransız kralları ve soylularıyla yapı­
lan uzun savaşlara kadar siyasal ve dilsel merkezileşmenin başarıldığının
bir ölçüsü olarak, derece derece emik ve hatta 'ulusal' uyum kabul edilmeye
başlanmamıştı. Bu yüzden, Chaucer'ın zamanından itibaren devlet yöne­
timi ve yasalardaki ve dilde daha büyük bir standartlaşma gerektirmişti;
bu, elit kültürün dillerin bir karışımıyla aşağıya doğru aşılanması anla­
mına gelmişti. Aynı zamanda, onikinci yüzyılın sonunda Monmouth'lu
Goefrrey ile başlayarak tarihin yeniden yazılması ve Britanya mitolojile­
rinin yaratılması anlamına geldi. 255 Fakat, sonra kendi edebi mirası ve
misyonuyla, güçlü bir devlet rahipliğinin olmayışı nedeniyle yerelcilik ve
bölgesel gelenek bir İngiliz ulusunun gelişmesine sekte vurdu. Tabii ki
bu, daha sonra, VIII. Henry'nin bir Papalık 'fief'i olarak İngiltere'nin
taşralı ve tabi nitelikteki dinsel pozisyonunun ortadan kaldırılması ve
püriten etnik milliyetçilik temayülü ile sağlandı. İlginç bir şekilde, bir
İngiliz 'ulusu'nun onaylanması süreci, aynı zamanda bir hanedanlık mytho­

moteurünün yerini daha popüler, içinde İngiltere'nin var olduğu bir kültü­
rel misyon ve topluluk duygusuyla Ada sembolizminin alması sürecidir.256

2. Etnik Azınlıklar

Çoğu dikey ve demotik bir karakterde olan ve komünal mythomoteurlere

sahip etnik azınlıklara dönersek, onlarda, kutsal ve dinsel faktörlere,

ETNİK BEKA VE ÇÖZÜLME 149

hanedanlığa dayalı etnik devletlerde olduğundan bile daha fazla önem
verildiğini görürüz. Din adamları ve kutsal metinler, sözü geçen devlet­
lerde aristokratik bir topluluğun bürokratik etnik birleştirme süreciyle
çakışırken, etnik azınlıklarda, bunlar 'mit-sembol bileşimi'nin ve tarih­
sel kültürün muhafızları ve aktarıcıları olarak rol oynar. Bazı örnekler­
de, din adamları ve kutsal metinler, bir jeo-politik konumun ve etnik
anayurdun içinde ve yararına rol oynar. Diğerlerinde ise, neredeyse bu
konumun yerine geçilmektedir. İlk durumda, yani yerleşik emik topluluk­
larda, din adamları ve onların sembolik bilgileri, topluluğun sahip oldu­
ğu ve içinde gündelik var.oluşunu kurduğu ülkeye dayanmıştır; ikincisin­
de, yani diyaspora topluluklarında, din adamları ve kutsal metinler, eski
ülkede kökleri olan ve de sürgünlerin hülyalarında geliştirilen hayali ana­
yurdu ikame eder.

Yerleşik azınlıkların bekası lehine en açık koşul, meşru bir şekilde,
güvenli ve toplu bir konumdaki etnik bir devlet dahilinde olmaktadır.
Bretonlar ve Basklar sadece meşru, toplu ve görünür bir konumla değil,
aynı zamanda genellikle hatırlanamayan zamanlardan beri 'kendi' yurt­
larında yerleşikliğe sahip olmalarıyla tanınmaktadır. Çok ethnieli bir dev­
lette, belli bir ethnienin tahakkümüyle devlet giderek artan ölçüde etnik
nitelik kazandığı zaman bile, daimi unsurlar olarak görülürler.Tabi kılına­
bilir, önemsenmeyebilir, baskı görebilir ve hatta kendi teritoryalannda
temel kültürel hakları inkar edilebilir, ancak onların devletin belli bir
arazisiyle özdeşleşmelerini inkar etme yolunda bir çaba yoktur. Fakat, bu
jeo-politik kabul, etnik azınlıkları kötü dış baskılardan koruyamazsa, iç
erozyonu ve gerilemeyi önleyemez. 1282'den sonra Galliler nih.ai olarak
bağımsızlığını kaybettiği zaman, özellikle elitlerine yönelik olarak, İngi­
liz toplumu ve kültürü tarafından bir kültürel aşılanmanın uzun süreci
başladı, bu 1536'da Birlik Anlaşmasıyla hızlandı; ondokuzuncu yüzyıl
itibarıyla 'Gal halkı tamamen İngilizleştirilmişti, din Anglikanizmdi, konu­
şulan dilin ve eğitimin temeli İngilizceydi ... ' ve bu suretle siyasal birleş­
tirme, toplumsal ve coğrafi parçalanma karşısında bir Gal topluluğu duy­
gusunu canlı kılmak, diğer katmanlara ve kurumlara kaldı . 257 Bu kurum­
lar arasında, ozanlar ve şapeller, farklı zamanlarda gurur vesilesi oldu;
ozanlar ve onların Ortaçağ dönemindeki mücadeleleri, lolo Morgan ve
Thomas Jones gibi onsekizinci yüzyıl entelektüellerinin 1789'un getirdi­
ği kendi eisteddfoddaularını özenme ve restore etme çabalan ve birçok
farklılığa rağmen Gal dilinde İncil okuma.lan, koro şarkıları ve toplantı­
lar yoluyla bir Gal topluluğu duygusunu canlandıran onsekizinci yüzyılın

150 ULUSLARIN ETNİK KÖKENİ

Metodist ve Baptist şapellerinin vaizleri saytlabilir. Bunlara, onalnnct
yüzytldan itibaren artan okuryazarlığm geniş bir geçerlilik kazandırdığt,
Kelt Antikite'sinin Arthurcu hayalleriyle birleştirilen, bağımsız krallık
günlerinden kalan efsane ve mitler haznesi eklenmelidir.258

Ada konumu, yönetimin ve yeni yerleşenlerin istila ve basktlarından
uzakta, İrlanda'nın stratejik olarak konumlanmasına çok az yarar getir­
di. Yerleştikleri alanın sakinleri olarak haklarının tanınmasına rağmen,
özellikle Reformun tahribiyle dinsel sapmaların gelişmesinden sonra,
İngilizlerin İrlandalıların kültürüne ve kimliğine karşı saygı.st çok azdı.
Bu sırada, bölünmüş ve liderleri olmayan İrlandalı kabileler ve köy top­
lulukları, Gael ve Katolik mirasına başvurdu, bu miras, Htristiyanlık ve
klasik eğitimin Ban Avrupa'da düşük seviyede bir gelgitte olduğu dö­
nemde, İskoçya, Kuzey İngiltere ve Galler boyunca yayılmtş manasnra
dayanan Kelt Htristiyanlığının (geç dördüncü ve beşinci yüzytllarda Ro­
malı Britanya'dan ithal edilmişti) ünlü geleneğinden doğmuştu.259

Sonuç, İrlandalı topluluklarda papazların özel ve belirleyici rolü oldu;
bu, Britanya basktstmn olmadtğl ve Püriten misyoner çabalarının aşındı­
rılabileceği Gael İrlanda'smın ve İngilizce konuşan ardıllanyla, içeriği­
nin tammlanmasında Kelt Katolik geleneklerin prestiji ve etkisi ile bir­
likte gerçekleşti. İngiltere için İrlanda'yı denetlemeyi zorunlu hale geti­
ren baştaki stratejik konum öğesine, derinleşen dinsel bölünmelerle bir­
likte, eski İrlanda Katolik elitlerin iktidarı tek başma bırakarak, zen­
girılik ve prestijden pay almayı reddetmeleri eklenebilir; orısekizinci yüzyıl
itibarıyla sonuç, Katolik köylü kitlelerin, Katolik bağlarına doğru yönel­
meleri ve umutlarım Gael Katolik dirilişe bağlamaları oldu, İrlandalılık,
kırsal alanda giderek Katolik hiyerarşisinin etkisinin sürmesi ve Kato­
likliğe olan bağlılıkla tammlandı. Gael dilinin gerilemesiyle (bir Kelt kül­
türü olmamasma rağmen) derinlere işlemiş bir Katoliklik ve baskın Ka­
tolik papazlığı, İrlandalı kimliğinin başlıca dayanağı ve sembolik tamm­
layıctst olarak kaldt, dinden dolayı baskt ve aynmctlık, sadece İrlanda
etnisitesinin dinsel hatta Mesihçi içeriğinin güçlenmesine hizmet etti.260

Din adamlannın ve kutsal metinlerin hem birçok dtş düşman hem de iç
birliğin bozulması karştstnda uzun süreler boyunca etnik kimliğin korun­
masmdaki kilit rolü, baztları yüzyıllarca hatta bin yıl ayakta kalan birkaç
Yakmdoğulu topluluğun varlığı ile daha çok kamtlanmaktadır. Dürzi
el-Hakim kültünün izleri, İS 1016'ya Güney Lübnan'da Hermon dağı
yakırılanndaki, Vadi al-Tayın' a kadar uzatılabilir. 'Feodal' ailelerin (Ta­
nuklar, Arslanlar ve sonra Ma'nlar) yönetimi altındaki Dürzi topluluk-

ETNİK BEKA VE ÇÖZÜLME 1 51

!arı, ilk haçlılardan itibaren Montfort ve Belfort haçlı kalelerine saldırıl­
masında önemli bir askeri rol oynadı. Onaltıncı yüzyıl itibarıyla, Ma'n
ailesi, Osmanlılar tarafından Güney Lübnan'ın feodal yöneticileri ola­
rak kabul edildi, onsekizinci yüzyılda bu pozisyon bir Sünni kabilesi olan
Şihabi ailesine geçti. Sadece ondokuzuncu yüzyılın ortasında, yabancı
müdahaleler ve Osmanlı siyaseti Lübnan'daki Maruniler ve Dürziler
arasında gerilim ve iç savaş yarattı. Periyodik baskılar dağlara bağlılık ve
dağlıların bağımsız ruhuyla birleşerek Dürzi ayrılıkçılığını güçlendirdi.
Dürzi ailelerinin ve köylülerinin birliği ve manevi gücü, daha çok iç evli­
liklerden ve gizli dinlerinin törenleri ve adetlerinden doğuyordu. Bu gizli­
lik, dine yeni girenlerin din nedeniyle gördükleri zulüm nedeniyle ihanet
edecekleri korkusundan ve aynı zamanda el-Hakim'in ölümüyle 'şükran
gününün' geride kaldığı bugünlerde din değiştirmenin reddedilmesin­
den kaynaklanıyordu. Son büyük Dürzi şeyhi Bahaeddin'in ölümünden
(İS 1031) sonra, bu 'Kimse Dürzi cemaatine kabul edilemez veya ora­
dan izinle ayrılamaz. Bundan sonra, Dürzi dini, sadece bir din olmaktan
çıkmış, takipçileri ayrı bir ulus haline gelmiştir' anlamına geldi. Dürzi
inancı, inananlanrun ruhlarına dönetek, dinsiz bir dünyada kalıtsal, kutsal
bir imtiyaz halirıe geldi:

Bu kendi kendine merkezileşme, hayatını ona vakfedenlerin sayılannın artması
yönünde her türlü çabadan sakınmaya itti, dinlerinin pratiğindeki dokunulmaz
gizlilik, yollanna gölgesini düşüren herhangi bir baskın dinin öğretilerine karşı
kendilerini daima tetikte tutmalan ile birleşerek, Dürzi cemaatine dokuz yüzyıl­
dan beri istikrarlı ve homojen bir varoluş sağladı.261

Bu ifadede, Dürzilerin istikrarı abartılmış olsa da, dinsel-etnik kimlikleri­
nin canlı sürekliliği, orijinal etnik heterojenlikleri (Pers, Kürt ve Arap
unsurlar) içinde bir defa şekillendikten sonra, büyük eski günlerin muğ;
lak kutsal metinleri aracılığıyla batıni bir doktrinin uygulamalarını öğre­
ten sıradan din adamları topluluğunun üst tabakasından kaynaklanmış
olmalıdır. 262

Gerçi çok az bir sayıda olsa da, bazı Yahudi tarikatları çok daha uzun
ömürlü olmuştur. Bugün yaklaşık üç bin kişi olan Falaşalar, onbeşinci
ve onaltıncı yüzyıllarda Hz. Süleyrnan'a dayanan hanedanın yönetimin­
deki Şuan Amhari Etiyopya'sının Monofizit inanışı ile şiddetli savaşlara
tutuşmuş kendi özerk krallıklarına sahiptiler; fakat bekaları, daha çok
ilk Yahudilik ile Etiyopya adetleri ve dilinin (Ge'ez onların kutsal dili­
dir) kendine özgü bir karışımının sonucudur. Çünkü tıpkı 'Etiyopyalı

1 52 ULUSLARIN ETNİK KÖKENİ

Hıristiyan benzerleri gibi Fala§alar, Afrika Bumuna ve Güney Arabis­
tan'a nakledilen fosilleşmi§ İbrani-Yahudi inanç, pratik ve adetlerinin
inatçı taraftarlarıdır'. 263

Buna, tecrit oluşları, Gondar'da ana akım Etiyopyalı topluluğun yarı
d!§ında 'donmuş' katmanlaşmaları, üretici ve zanaatkar olarak rolleri ve
temelde Hıristiyan komşularına karşı dinsel önyargıların etkisiyle çoğa­
lan ve Yahudi pratiklerine katı bağlılıklarıyla güçlenen çeşitli aralıklarla
prtaya çıkan düşmanlık eklenmelidir. 264

Nabluslu Samiriyeliler (sayıları, Tel Aviv yakınlarındaki Holon' da
yaşayanlarla birlikte 400 kişi) soylarını, monarşi öncesi İsrailoğulları dö­
neminde Uzzi ve rakibi Eli'nin Şehem'deki yüksek rahiplik için mücade­
lesinden doğan hizbe kadar uzatmaktadır; Eli, Şiloh'da rakip bir kült
oluşturmuş, bu daha sonra Hz. Davut tarafından Kudüs'e götürülmüştür.
Yahudiler ve Samiriyeliler arasındaki başlıca tartışma konusunun odağı­
nın 'kutsal merkez' olması ilginçtir; Talmud'a göre, Samiriye muhalefeti
Gerizm dağının kutsallığına duyulan inanca dayanmaktadır265

, Samiriye
kökenlerinin izlerinin zaman zaman görüldüğü Persliler döneminde, Ez­
ra'nın reformları, Nehemya'nın Samiriye'nin yöneticisi Sanballad'la çatış­
ması, §üphesiz Samiriyeliliğin farklılığı duygusunu keskinleştirmi§tir; so­
nuç olarak, Bizans'ın Ortodoks olmayanlara karşı §iddetli baskılarına
kadar Samiriyeliler Filistinli Yahudilerle çok az meselede ortakla§mıştır. 266
Samiriyeliler, çoğunlukla istilacılar ve bölgenin yöneticileri tarafından
yok edilmiş olsa da, Yahudiliğin ilk aşamasına sarılmış ve Kitab-ı Mukad­
des'te Eski Ahit'in ilk beş kitabının katı bir yorumunu benimsemiştir;
fakat Şam hariç yerleşimleri hiçbir zaman dışarıda kök salamamı§ ve
sadece İsrailli Yahudilerle yapılaq iç evliliklerle bugün Holon ve Nab­
lus'taki yeniden dirilmeye muktedir olmuştur.267

Ortadoğu'da Hıristiyan etnik topluluklar da, kök saldıkları yerde
binyıldan çok kendilerini korumuşlardır. Marunilerin asıl kurucusu olan
Aziz Yuhanna Maron (İS ,685-707 yıllarında patrik) orta Lübnan'ın Kadişa
vadisinin çevresindeki dağlı halktan (Ahl-al-Jabal), Suriye din usulleri
ve töreleri ile topluluğu örgütlemiştir. 268 Genellikle yüksek dağların
yamaçlarında kurulan manastırları, hem zulmedenlere karşı bir kale hem
de eğitim merkezleri haline gelmiştir. Roma Kilisesi ile İS 1182'de başlayıp
İS 1736'da Sinod'da tamamlanan dinsel birlikleri, toplumsal kademeye
nüfuz etmese bile, siyasal korunma için bir önlem oluşturmuştur. Sonuç
olarak Gibbon şunu ortaya koyabilmektedir; 'Hürmetkar Maruni halkı
Konstantinopolis İmparatorluğu'nda ayakta kalm!§tır ve hala Türk efen-

ETNİK BEKA VE ÇÖZÜLME I 53

dilerinin altında din serbestliği ve hafif kölelik ile ya§amaktan ho§nut­
tur' _269

Bunların çoğu, Maruniler gibi dağlarda inzivaya çekilmenin üstünlü­
ğünden yararlanmamı§ olan, fakat onun yerine İslami Mısır'da, yazıcı,
vergi tahsildarı ve yüksek memur olarak farklı bir toplumsal mevkiyi
işgal eden Kıptiler için de doğrudur. Fakat art arda gelen İslami hanedan­
lara, hükümetin araçları ve gelir kaynağı olarak kuşkusuz yararlan olma­
sına ra1men Kıptiler, çoğu kez korunmalarını nihai olarak kiliselerine
ve modem çağın başlarında Yukarı Mısır'da unutulduktan sonra kutsal
dil işlevini gören Kıpti dilindeki ayinlere borçlu olmuştur. 270 Monofizit
Hıristiyanlığa ve Kıpti kimliğine bağlılığın korunması ve canlandırılmasın­
da manastırlığa ait erken geleneklerin etkisi hayati değerdedir. Ondoku­
zuncu yüzyılda benzerlerinin çoğu gibi mesleğine bir manastır üyesi olarak
ba§layan büyük eğitim ve din reformcusu Patrik IV. Kyril (1854-61), St.
Antonius'un manastır reisi olmuş ve sonra yirminci yüzyılın ba§lannda
Mısır'ın modemle§mesinde Kıptilerin öncü bir rol oynamalarını sağla­
yan girişimlere ön ayak olmu§tur. 271

Batı Avrupa'da etnik topluluklar, din ve kutsal metinlerin önemli bir
rol oynadığı benzer ko§ulların kombinasyonları ile korunmu§lardır. Bask
kimliği, son be§ yüzyılda Bask fueros ve Bask soyluluğunun soy mitleri ve
tarihsel anıları ile beslenmi§tir; fakat eşit derecede de uzak dağlık yerler­
de yerleşmeleri ve son olarak farklı ekonomik gelişmeleri ile beslenmi§tir.
Yine burada da Karşı-Reform'dan sonra yerel din adamları özellikle halka
yakınla§mış ve topluluk lideri rolünü oynamıştır.272 Bundan başka ondo­
kuzuncu yüzyılda Karlizm'in Bask ülkesine Katolik telkinleri, Bask milli­
yetçiliğinin ilk tezahürü ile yankısını bulmuştur. Sabino Arana'nın 1894
tarihli yazıları, Bask ülkesinin Katolik doğasını savunmak için karşı konu­
lamaz arzusunu açığa çıkarmaktadır. 273 Bretanyalılar, Keltlerin beşinci
yüzyılda ilk defa yerleştiği Breton Armorica'da, özellikle 1532'de Fransız
Tacı ile Birlik'ten sonra geleneksel Katolikliğin kalesi olmuştur. Devrim
döneminden itibaren Bretanya bölgesel ayrılıkçılığın ve karşı devrimin
kalesi olmuş, bir sonraki yüzyılda köylü hayatının eski ritminin ve 'mahzun
Kelt sofuluğunun' arayışında olan yeni gelenekçi entelektüellerin uzak
sığınağı olarak kabul edilmi§tir. 274

Dinsel inançların, ritüellerin ve metinlerin derin kaynaştırıcı gücü­
ne pek çok başka örnek Avrupa ve Asya'dan gösterilebilir -Sırplar, Hır­
vatlar, Slovaklar, Gürcüler, Sihler, Karen ve Sinhalaseler-bunlann tümü,
etnisitelerinin formunun korunması üzerinde dinin etkisini ve dinsel ruhla

1 54 UWSL.ARIN ETNİK KÖKENİ

bir yeniden canlanmayı gösterir. Modem dönemde, muhtemelen ilk ola­
rak bu etki zayıflamıştır. Sonuç olarak, Ortaçağ'ın başlarında Karalan
Katolik sofuluğu her yerde aşikardı; Müslümanlara karşı Reconquista
misyonunun coşkusunun tanıklığı ve Barselona'daki kiliselerinin, Ripoll,
Poblet ve Montserrat gibi manastırların büyüklüğü ve sayısı. 275 Sadece
Kastilya-Aragon monaI'§isinin içindeki birleşmeden sonra, sofuluğun hafı­
zası, önceki deniz imparatorluğunun zaferlerine, özerk kurumlara ya da
Generalitat'a bağlanma özlemine doğru yönelmi§tir. Yine de, ilk Kara­
lan milliyetçiliği şüphesiz ki romantize edilmi§ Katoliklikten etkilenmi§tir;
yirminci yüzyıla geldiğimizde hızla endüstrileşen Barselona'da dil ve sekü­
ler edebiyat modern Karalan ulusunun kültürel harcı ve sembolizmi ola­
rak dinin yerini almıştır. 276

3. Etnik Diyasporalar

Dinsel faktörlerin özel rolü, hem anavatanlarını hem özerkliklerini kay­
beden diyaspora topluluklarının kaderi çizilirken belirleyicidir. Birçok
yönden bu ikili kayıp koşullan, onların sonraki kaderidir ve kendilerini
algılaYI§ları 'restore edilecek halk' şeklindedir. Fakat, restorasyon erte­
lendikçe, kayıp ikame edilmelidir; bu, diyasporadaki pek çok küçük top­
luluk arasında, inanışı sürdüren ritüellerin ve hukukun bütün zırhlarıy­
la kuşatılm� kendine has, coşkulu, kurtuluşçu bir inan� olmalıdır. Din
burada ikili bir rol oynar: öncelikle yerleşmi§ ethnie için muhafazakar;
asıl taahhüdünü yerine getirirken deği§en koşullan karşılamak için ye­
nilikçi bir şekilde uyumlu. 277

Elbette, klasik diyasporaların her biri, yerleştikleri tarımsal mülkiye­
tin olduğu toplumlarda, katmanlaşma piramidinde özel bir toplumsal­
ekonomik hücreyi i§gal ettiler. Ortodoks Yunanlılar, Osmanlı İmpara­
torluğu'nda, özellikle İstanbul'un Fenerlileri ve Küçük Asya ve Karade­
niz'in tüccarları olmak üzere, ekonomide ve yönetimde özel bir yeri sağ­
lama alarak, millet şeklinde örgütlenmi§tir.278 Gerçekte, sonuncusu, Baalı­
laşan diyaspora entelijensiyasının düşlerinde Antik Yunan Atina ideal­
lerine ve Helenci eğitime dönüş aracılığıyla rasyonalist bir kültür ve Batı
tipi bir toplum için lütuf haline geldi. Venedik, Viyana ve Amsterdam
gibi kentlerdeki entelijensiya da, arı bir Yunan dilinin yeniden canlan­
dırılmasına öncülük eden yayın maceraları ve üniversite eğitimi ile bir
Yunan ortak etnisite duygusunun yeniden dirilmesine katkıda bulun­
du.279 Fakat son analizde, yoksul köylüler ve çobanlar arasında Yunan

ETNİK BEKA VE ÇÖZÜLME 1 55

kimliğini en çok besleyen, restore edilmiş Bizans Ortodoks İmparator­
luğu düşüydü. Bunun için köylerdeki papazların yoğun ilişki ağma, kili­
sesinin daimi günlük ritüellerine, sadece papazların ulaştığı kutsal ayin
kitapları ve metinlere ve Osmanlı yönetimi atında bile kilise hiyerarşisinin
siyasal güçle uzun süreli olarak özdeşleştirilmesine geri dönülmüştür.
1830'da kilise bağımsız Yunan devletine tabi olduğu zaman bile (üst
hiyerarşi ve Patriklik bu ayaklanmayı kınadığı için), kırsal alanda daha
derin olan etkisi uzun süre devam etmiştir. Bizans imgesinde büyük Yu­
nanistan'ı oluşturmak üzere Yunan İonia'nın yeniden fethedilmesi için
siyasal hırslan Megale İdea şeklinde devlete mal oldu. 280 Bizans İmpara­
torluğu 'na hakim olmuş ve daha sonradan fethedilmi§ olan Yunan etnik
topluluğuna karşı misyon duygusuyla doldurulan ve korunan dindeki ve
siyasetteki Bizans kimliği, Kayser-Papacı siyasetler ve Zerdüşti Farsiler
ve Müslüman Türklerle uzun savaşlarıyla, yeni ortaya çıkan Yunan ulu­
sunun doğrultusunu şekillendirmiş ve ona bütün rengini vermiştir.

Osmanlı İmparatorluğu'nun Ermenileri, Katalikolannın yönetimin­
de millet olarak örgütlendiler; geç Bizans ve Arap dönemlerinde tarihle­
nen ve hatta Hindistan ve Rusya gibi daha uzak ülkeleri kucaklayan
diyasporalannda, tüccar ve zanaatkarlar olarak özel bir mevki elde etti­
ler.281 Yunanlılar gibi, bu diyaspora topluluğu da, ondokuzuncu yüzyıla
kadar belki de Ermenilerin çoğunluğunun yerleşik olduğu anavatanları­
na ve kutsal merkezlerine (İstanbul'a denk düşen Eçmiadz:in'e) eşit bir
tutkuyla bağlanrnıştır.282 Bu, kendi içinde, dağınık Ermeni yerleşme böl­
gelerine belli bir iç bütünlük ve örgütsel amaç sağladı. Bu örgütlerin
çatısı temel olarak dinseldi ve aldıkları eğitim kilise eğitimiydi. Beşinci
yüzyılın başlarında Aziz Mesrop-Maştotz tarafından Ermeni kutsal kitabı­
nın yaratılmasından itibaı::en Ermenistan' da durum buydu ve asimilasyona
karşı yeni bir engel yarattı; dinsel eğitim ve İncil'e ait dünya için güçlü
bir silah oldu. 283

İS 301 'de Ermenilerin Tezhipçi Gregory'nin etkisinde kutsal metni
keşfetmesi ve kullanmasıyla Hıristiyanlığa geçişlerinin sonucunu, böyle
bir durumla karşılaşmayan daha güneydeki komşuları Nebatilerle karşılaş­
tırmak öğretici olacaktır. Tıpkı Ermeniler gibi, Nebatiler de erken Pers
döneminde tarihlenebilir, Ermenilerin yaptığı gibi, kutsanmış kralları Bü­
yük Tigranes'in (İÖ 95-55) yönetiminde İÖ ikinci yüzyılın sonlarında,
bir krallık kurdular, Mısır ve Selevkos Suriye'siyle sık sık savaştılar, önce
Roma ile Parthia, sonra Sasani İran'ın arasında sıkıştılar. 284 Her ikisinde
de, bu dönemlerde, en azından üst sınıflar arasında bir etnik kimlik duygu-

1 56 ULUSLARIN ETNİK KÖKENİ

suna ilişkin veri yoktur; ancak, geç Bizans döneminde Nebatiler düşüşe
geçti, krallıkları, T raianus (İÖ 106) tarafından uzun süreli olarak ilhak
edildi ve haklarında başka bir şey duyulmadı. Öte yandan, Ermeniler
Avarayr meydanında krallıklarını kaybetmelerine rağmen (İS 451), top­
raklarını korumayı ve hatta Bagrati hanedanlığı (İS 856-1071) yönetimin­
de yeniden canlandırmayı ve Kilikya'da prenslik kurmayı başarabildiler.285

En fazla söyleyebileceğimiz, Nebatilerin, Semitik kökenli olduğu ve
çok sayıda Arapça sözcük olmasına rağmen Aramice konuşup yazdığıdır.
Kuzeydoğudan Filistin'in güneyine ve Ürdün ötesine hareket ederken,
giderek Helenleşmiş ve kabile şeklindeki örgütlenmeleri, yerleşik ve tica­
retle uğraşan bir varoluş biçimine yol açmışnr. Baş tannlan, Mezopotam­
ya bereket tanrısı, en yüce tanrı Zeus-Haddad'ın altındaki Dionysos'la
özdeşleştirilen Duşhara'dır ve eşi, Athena-Allat bir başka bereket tanrı­
çası Atargatis'le ilişkilendirilir; Nebati festivalleri de göçebe bahar bay­
ramlarından güz hasat şölenlerine doğru kaymıştır. Ancak, Augustus'un
döneminden itibaren, Suriye'deki topraklarının kaybıyla Nebati kültür
ve sanatında Oryantalleşme işaretleri belirmiştir; Helenleşmiş Arap tüc­
carlar ile toprağı işleyen, buğday, yağ ve şarap üreten, Oryantalleşmiş
Arami-Edomlu köylülerin oluşturduğu karma bir toplulukla ilgileniyor
olduğumuz ileri sürülmüştür.286 Gerçek ne olursa olsun, şu açıktır ki,
Ermenilerin ve Yahudilerin tersine Nebatiler kendi kutsal metinleri üze­
rinden ayn bir kültür ve din geliştirememiş, böylece çoğu kez etnik sürekli­
liği sağlayan muhafazakar ritüel formlarla, topluluğu harekete geçirici
duyguların bileşimini göstermişlerdir.

Bu yüzden, III. Tiridates zamanında Hıristiyanlığa geçen kararsız Er­
menistan'ın korunduğu ve İS 387'den sonra Roma ve Persler arasındaki
siyasal parçalanma döneminde yerel hatlar boyunca geliştiği şüphesizdir.
Bu gelişme, Kalkedon'a [Kadıköy] (İS 451) ve 11. Dvin Konsili (İS 554)
Konstantinopolis ile kilise bağlarının koparılmasına karşı olarak, Erme­
ni Ortodoksisini ortaya çıkardı, Perslerden, Ermenilerin anavatanlannı
tekrar alan Bizans imparatorlarının, Ermenilere zulüm yapmasının ve
sürgüne göndermesinin yolunu hazırladı.287 Etnik kilisenin, hem duygu­
sal hem de kurumsal olarak, sürgün ve göçmen Ermenilerin kimlikleri­
nin hissedilebilir bir şekilde ifadesini, topluluk için bir çanyı ve Ermenis­
tan Krallığının veya devletinin restorasyonu şeklindeki gizli siyasal he­
defi sağladığına kuşku yoktur.288

Bunların tümü, üçüncü olarak, klasik diyaspora Yahudiler için söyle­
nebilir. Gerçekte, Yahudiler, tartışılan bütün faktörlerin, kendilerine özgü

ETNİK BEKA VE ÇÖZÜLME 157

bazı niteliklerle birlikte en iyi şekilde belgelendiği örneği sağlamıştır. Yu­
nanlılar ve Ermenilerin tersine, Yahudilerin çoğu, Bar-Kohba ayaklanma­
sından (İS 132-5) beri diyaspora toplulukları halinde yaşamış, Haçlılar­
dan sonra sadece küçük yerleşim bölgeleri halinde özellikle Kudüs, Yafa
ve Galilee olmak üzere Filistin'de yaşamaya devam etmişlerdir.289 Yahu­
di örneğinde, çeşitli dönemlerde, özellikle Haçlı Avrupası'nda ve Çarlık
Rusyası'nda periyodik zulüm daha yoğundur; Soykırım, Ermenilerin
1915'de yaşadıklarından daha tahrip edicidir.290 Kast benzeri sınırlama­
ları da daha fazla 'donmuştur' ve diğer diyaspora topluluklarına göre
daha kurumsallaşmıştır; Yahudiler, Hıristiyanlık tarafından ayıplanan
küçük ticaret ve tefeciliğe zorlanmış, aynı zamanda özel giysiler giyip
simgeler taşımak ve ayn bir şekilde, nihayetinde gettolar halinde yaşamak
zorunda bırakılmışlardır. Elbette, diğer etnik azınlıklar, özellikle başıboş
dolaşan Çingeneler, eşit derecede kastın dışındadır ve hor görülmüştür.
Yine de, Ortaçağ Doğu Avrupa'sındaki gibi tanın toplumlannda, Sırp
Valahlar, Polonyalı Kaşublar, Gagavuzlar, Ulahlar, Bulgar Pomakları ve
Bulgar Türkleri gibi küçük etnik topluluklar marjinal bir mevki bulabil­
miştir; iletişimin zayıf olduğu ve siyasal homojenliğin olmadığı 'katmanlı'
toplumlarda, Ukraynalılar ve Slovaklar gibi, toplumsal olarak bastırılmış
ethnieler kadar azınlıkların da çoğalmasını beslemiştir.291

Eğer Yahudilerin durumu, sadece etnik parçalanma ve çoğalmanın
daha güçlü bir örneğini oluşturuyorsa, geniş bir alana yayılan Yahudi
topluluklarının yaklaşık iki bin yıldan fazla sürdürdükleri dayanışma, diğer
herhangi bir diyaspora topluluğundan daha yoğun ve dinamiktir. Bu­
nun bir nedeni, Yahudiliğin erken bir aşamada teritoryal kökenlerinden
koparılmasıdır, böylece topluluğun yer değiştirme niteliğinin ve anayur­
dun restorasyonunun idealleştirilmesinin teşvik edilmesi diğer halklar­
dan daha belirgindir ve değişik özerklik düzeylerinde taklit 'anavatan'lann
yeşertildiği art arda gelen Yahudilik merkezlerine olan�k sağlamışnr. Ba­
bil, Rhineland, İspanya, Polonya ve daha sonra Arnerika'daki bu merkez­
ler, daha küçük, uzak Yahudi yerleşim bölgeleri için cazibe merkezi rolü
oynamıştır. Diğer bir neden, dilin, diğer topluluklar için olduğundan
daha erken bir tarihte, yakın bağlar kurulmasına olanak sağlamasıdır.
Bu, Aramiceden Arapçaya ve Yiddiş diline kadar farklılaşan günlük dil
değil, fakat, Samiriyeliler tarafından korunan müstesna bir el yazısı\ ':ı
eski İbranice'den geliştirilen sinagogların ve dinsel yazıların kutsal dili­
dir. Dil, İslam'da olduğu gibi, hem dinsel ideallerin ve duyguların bütün
ağırlığını yüklenmiş; hem de kültürel olarak farklılaşmış Yahudi topluluk-

1 58 UWSLARIN ETNİK KÖKENİ

lan arasında, Seferadlar ile Aşkenaziler, sadece günlük dinsel ibadetlerde
değil, ayrıca entelektüelliğe ve şiire ilişkin çabalarda, sinagog törenleri
arasındaki uçuruma bir ölçüde köprü' kurarak, karşılıklı anlayışın oluş­
masında bir anahtar olmuştur.292 Dilsel unsur ele alınarak, Ermeni ve
Yunan deneyimleriyİe bir paralellik kurulursa, beşinci ve altıncı yüzyıllar­
da Filistin ve Babil'de kanunlaştırılan Mişna'da (yaklaşık İS 250), haham­
lık yorumlarının bir ürünü olan T almud hukuku ve tefsirinin kendine
özgü manevi yapısı, ortak yaşam tarzı ve etikle bağlanan bütünleşmiş bir
topluluğun dahilindeki toplumsal ve dinsel her türlü ihtiyacın karşılanma­
sını taklit eden eşsiz bir çatı sağlamıştır. Mişna'nın aksine, Talmud'da
küçük kasabalardaki tüccarların ve zanaatkarların ihtiyaçlarına ve özlem­
lerine daha çok önem verilmiştir. Bu, erken tarihli Tevrat ideallerinin
ve Mişna buyruklarının yasal çerçevesinin ve ritüel ifadelerinin; Avru­
pa ve Yakındoğu'da, Hindistan ve Çin kadar uzak, daha kentlileşmiş ve
ticarete bulaşmış Yahudi topluluklarını birleştirmesini ve 'taşımasını' sağ­
lamıştır. 193

Bu öğelerin her biri için -toplumsal kopuş, teıi.toryalleşememe, dinsel
zulüm, kutsal dil ve kapsayıcı dinsel hukuk- bunları taşıyan diğer toplu­
luklar arasında paralellikler bulunabilir. Kurtuluşçu fakat kolektivist bir
etiğe ilişkin tek tanrıcılığın içinde birleşmeleri kesinlikle kendine özgü
bir örnek oluşturur; Mesihçi bir kurtuluşçu din, Şiiler, Sünniler, Protes­
tanlar, Katolikler, Ortodokslar, Ermeniler ve hatta Budistlerde de olsa,
bu bin yılda bir gelecek kurtuluş gününü müjdeleyen vahiylerdeki
görüşleri, her ne kadar idealize edilse de belli bir teritoryal ifadeye ya da
'kutsal halk' olma yönündeki buyruğun yerine getirileceği dinsel hukuka
riayet edilmesi ve Mesih'in krallığının gelişinin hızlandırılmasıyla durum­
larının değişeceği arzusuna hiçbirinde bu derece bağlanmamıştır. Aynca,
topluluğun kendi ülkesinde (İsrail) nihai olarak restorasyonu, diğer binyıl­
lık inanışlarda bu derece evrensel barış ve adaletle ilişkilendirilmemiştir.
Topluluğun dini uğruna sürekli bir zulüm görmesi, Mesih unsuruna bir
aciliyet kazandırmış, en azından Makabiler döneminden beri toplulu­
ğun ölümle tehdit edildiği zamanlarda, her zaman bütünlüklü bir etnik
devamlılık ve kimlik dahilinde etiğe ve dine ilişkin bir doğrultuda yeni­
lenmesini sağlamıştır.294

Yahudi diyasporası etnik bekanın diğer bir yüzüne dikkat çeker: ta­
rihsel belleğin rolü. Onsekizinci yüzyıla kadar Yahudiler sektiler tarihle­
rini yazmaya başlamamalarına rağmen, dinsel düşünce ve edebiyatları
dünyevi kalıtım duygusuyla ve doğrusal hedefle doldurulmuştur, ortak

ETNİK BEKA VE ÇÖZÜLME 1 59

atalar ve geletekteki kader arasındaki bağlantı, Tanrının Hz. İbrahim'e
vaadi kadar, Hz. Musa'nın İsrailoğullarına sözlerinde ve peygambere ait
diğer kehanetlerde çok açık bir §ekilde ortaya koyulmu§tur. 295 Haham­
lar, tarihsel köken hikayesini ve seçilen kaderin vaatlerini pek çok §ekilde
süslemi§tir; sadece eski zamanlardaki yıllık festivaller bile topluluğun
hayatının tarihsel olaylarını ortalama Yahudiye anırnsatml§tır. Modern
dönemde, bu tarihsel anlayı§, Yahudilik tecrübesinin iyi ve kötü yönleri­
ni, Yahudi olanların ve olmayanların önüne sermekte kullanılmı§tır; bu,
soykırım dahil, Batının tarih yazımı usulüne ve soğukkanlılığına, fakat
milliyetçilik çağına da uygun bir §ekilde Yahudiliğe ili§kin ve bazen Siyo­
nist amaçlarla yapılmı§tır. 296

Bu tarihselci dinin kaynaklan, geç yedinci yüzyılda Kudüs'teki Detöro­
nomik harekette ve İÖ sekizinci yüzyıldan altıncı yüzyıla kadar Babil'de
ve Yahuda'daki tarihsel kehanet hareketinde aranmalıdır. Hz. Davud'un
zamanından beri, rahipler ve peygamberler (Zadok ve Nathan) hem kralı
hem de soyluları ele§tirenler olarak güçlü bir baskı unsuru halinde orta­
ya çıkını§ ve büyük ölçüde Hz. Davud'un soyundan gelen kralları denet­
lemek üzere uyumlu bir §ekilde çalı§mı§lardır, tıpkı İ§aya ve Hezekiel
ili§kisinin gösterdiği gibi.297 Sonuç olarak, Yahuda'nın gelenekleri, Ku­
düs'teki tapınakla ve devlet ve hanedanlık ilkelerinden daha çok Yahu­
da'nın tümüyle ili§kilendirilmi§tir; ayrıca Aaron temsilcileri olarak rahip­
ler Hz. Davud'un torunları olan krallardan daha fazla Musevi mythomo­
teurünün ve Tapınak törelerinin bekçileri ve aktarıcıları olmu§tur. Öyle
ki, Mesihçi-Davudi kraliyet miti geç İsrail'c kadar sürdürülürken, monar§i
ilkesi ülkeye ve rahipliğe tabi olmu§; Detöronomik reform hareketi, et­
nik beka için itkiyi ve Babil sürgününde, kutsal metinlerin kanunla§tırıl­
masını sağlaml§tır. Bu çekirdeğe, ya§anan felaketlerin .ortasında güçlü
bir geleceğe bakma duygusunu tebliğ eden ve Yahudi tarihinin bundan
sonraki katastrofik dönemleri için ibret verici kehanet niteliğindeki ön­
görüler ve restorasyon vaatleri eklenmi§tir. 298

Yunanlılar ve daha sonra Ermeniler gibi, Yahudi örneği de, Fenikeliler,
Nebatiler ve Normanlara kar§ı muhtemelen en güçlü tezatı sağlamakta­
dır. Az ya da çok güçlü etnik devletlerin içindeki Asur benzeri deneyim­
ler yıkılmı§ ve halkları emik zenginlik olmaksızın soğurulmu§tur. Bu,
başlıca tezimizi, yani emik kimliğin sürdürülmesinde dinsel gelenekle­
rin, farklı din adamlığının ve törelerin merkezi rolünü göstermektedir.
Konumun ve özerkliğin önemini inkar etmeden, din adamlığının yüzyıllar

1 60 ULUSLARIN ETNİK KÖKENİ

boyunca etnik kimliğin korunmasında ve etnik bekanın sağlanmasında
siyasal birliklerden ve anavatanlardan daha önemli olduğu açıktır. Mo­
dern öncesi çağlarda etnik özgüllük ve topluluk duygusunu en iyi §ekilde
sürdüren §ey, 'dinsel faktörler'in karma§ıklığıdır.

Emik Toplumsallaşma ve Dinsel Yenilenme

Ne var ki, dinsel faktörler karma§ık ve iki taraflı bir rol oynar. Eşki Mısır
ve İran ethniesinin aşındırılmı§ olması, onların kimlik mefhumunun zayıf­
laması, per se 'din'in eksikliği yüzünden değil, yeni bir inanç, buna ait
dini alı§kanlıklar ve hiyerar§i yoluyla yenilendiği içindir. Mısır'da, ortak
Mısır dinsel kimliğinin yeniden canlandırılması için, Ptolemaios yöneti­
mindeki yeniden doğu§, çok elitist bir tarzda ve devletin koruyuculu­
ğunda iken, geç Saislerin yönetiminde, geleneksel T eb tapınak dini, bü­
yük ölçüde kemikle§miş ve sulandınlml§tır.299 Devletin yönettiği ate§e
tapma ve tapınak törenlerine rağmen, benzer bir kemikle§me, geç dönem
Sasani Zerdü§tlüğünde dört bir taraftan saldırıya uğramı§tır. Bizans sava§­
ları sırasında ortaya çıkan derin iç bölünmeler ve devletin bitkin dü§mesi,
Arapların Nihavand'da (İS 642) son saldırısının yolunu açml§ ve Zerdü§t
dinini ve topluluğunu geriletmi§tir. Dokuzuncu yüzyılda, Pehlevi'nin
Denkart gibi Zerdü§t metinlerindeki kompozisyondan dolayı, mobadhlan
koruması nedeniyle Zerdüşt edebiyatının uyanl§ı uzun sürmü§tür. Bu ara­
da köylerdeki yeni elitler, dihganlar, siyasal ilerlemenin ana yolu olarak
İslamı kucaklamaya başlamı§ ve sonra Şamanilerin yönetimindeki Arap­
laşml§ Yeni Pers dili doğudan başlayarak kısa zamanda yayılmı§tır. Zerdü§t
dini ve edebiyatı, yeni İslamla§mı§ Fars kültürüne yenilmi§tir.300

Firavuncu Mısır ve Zerdü§t örneklerinden bahsettim, çünkü, Asur
dini için söylenenden farklı olarak, bunlar da oldukça özel ve özgün din­
lerdi. Aynca, birleştirdiği ve sınırlarını belirlediği ethnienin bekasını kendi­
liğinden güvenceye almıyorlardı. Eski Mısır dini örneğinde, Pers ve Ptole­
maios yönetimindeki yerli Firavuncu otoritenin zayıflaması, yeni dinle­
rin ve kültürlerin akını ve kentli sınıflara ve aynı §ekilde köylülere ia§e
sağlayamayan devlet elitleri ile tapınak rahiplerinin ba§arısızlığı, ortala­
ma bir Mısırlının gözünde eski tanrıların etkililiğini kaybetmesine kat­
kıda bulundu: Bununla birlikte, siyasal istikrarın kaybolması da kentli
katmanların dinsel tutuculuğunun altını oydu; Firavun dininde Mesihçi
kurtulu§ faktörünün olmayışı, yeni Serapis ve İsis kültlerinden farklı oia-

ETNİK BEKA VE ÇÖZÜLME 1 61

rak, eski tanrılar, giderek büyüyen devletin ve kral-tanrıların yönettiği
eski topluluk düzeninin ve ki§isel kurtuluş isteğinin üstesinden geleme­
diler. Devletin ve eski kozmik düzenin çekilmesiyle açılan boşluğun dol­
durulması Yahuda bölgesinden gelen kişisel kurtuluş dininin Mısırlı versi­
yonuna bırakılml§tı.

Zerdüştlük açıklanması çok daha zor bir örnektir. Sasani devletinin
gücünün ifadesi olduğu için resmi ateşe tapma törenleri devletin varlığı­
na bağımlıydı. Gerçekte ise, İran'da bir Zerdüşt topluluğu yaşamını sür­
dürdü ve bu, Hindistan'da bulunan Parsiler gibi, Ahura-Mazda'ya tap­
ma ve çok dinamik özel bir boyutta bir topluluğun kurtuluşuna ilham
verme kabiliyetine sahip olduğunu gösterir. İslam'ın harekete geçiren
hayli büyük coşkusu ve dahil edici aktivizmi, onun doktrindeki ve uygu­
lamadaki sadeliğiyle karşılaştırıldığında, Zerdüştlüğün içrek inancı ve
ritüeli, bilhassa, zamanın doğasına ilişkin öngörüleri, gerçekten ancak
kültürlü bir elit için önemliydi. Eski İsrail peygamberlerinin yaptığı gibi,
topluluk terimlerine göre felaketi rasyonalize etmeyi beceremeyen, ye­
nilmiş bir devletin dini olarak, toplumsal geli§me için hiçbir olasılık sun­
madığından, hor görülmüş Perslere statülerinin tersine döneceğine dair
bir ümit vermedi. Bundan öte, çoğunlukla sözlü Zerdüşt gelenekleri yazılı
hale getirilemezken ya da çokça yaygınlaştırılamazken, dokuzuncu ve
onuncu yüzyıldan itibaren, İslamlaşmış Pers sanatı ve edebi· rönensansı
İran'a yeni geldiği sırada, İslam, taşınabilir ve ulaşılabilir kutsal bir met­
nin üstün avantajıyla yola çıktı.301

Bu örnekler, Ortodoks bir dinin, kurtuluş için kişisel tatmini ve top­
luluğun ihtiyaçlarının tatminini sağlamakta yetersiz olan bir dinin kısırlı­
ğını sergilemektedir. Bu kutsal metinler, eğer herhangi bir şekilde yazılı
olsaydı, arkaikleşmiş bir elitin içrek korumasını sağlayan bir hale gelirdi.
Din belki yerli olabilir, fakat eğer bir şekilde devletin yönetimi altında
boğulmuş ve taşlaşmış hale gelirse, daha fazla topluluk kimliğinin yenile­
yicisi ve koruyucusu olarak rol oynayamaz. Buradan belki şu sonuç çıkarı­
labilir: etnik beka ve sürekliliğin herhangi bir dinsel gelenek haline gel­
mesi için yapılması gerekenler, (a) kendi kendini yenilemek ve farklı
koşullara uyum sağlayabilmek ve (b) kutsallık ve kurtuluş mesajlarını
elit olmayan katmanlara yaymak ve aktarmak, özellikle kasabalarda, bu­
nun yanında yeni kuşak taraftarları toplumsallaştırmak.

Bu koşullardan birincisini ele alalım. Eski Dünya'nm eski 'arkaik' dinle­
rinin İÖ altıncı yüzyıldaki dönüm noktasından itibaren nasıl yok olduğu­
nu görmek ilginçtir. Bu ilk 'kurtuluş dinleri'nin -Budizm, Janizm, Yahu-

162 ULUSLARIN ETNİK KÖKENİ
,

dilik ve Zerdü§tlük- büyük çağıydı ve bunları, hemen sonra Taoculuk,
Hıristiyanlık ve daha da sonra İslam takip etmi§ti.302 Bu dünya dinleri
daha önce var olan etnik hatlar boyunca bölünmesine rağmen yerel ve
ta§ra sekterciliği aracılığıyla yeni ethnienin yaratılmasında yardımcı ol­
dular. Eski 'arkaik' dinlerin pek çoğundan kurtulup onların yerini aldı­
lar. Eski dinler, değişen koşullara göre kendilerini yenileyemedi veya
daha dinamik ve ki§isel k!,-lrtuluş dinleriyle rekabet edemedi. Antiki­
te'nin sonlarına doğru 'gizemli dinler'in bolluğuna mani olamamaları
nedeniyle, artık daha fazla, önceden birlikte olu§turdukları etnik toplu­
lukları ve devletleri destekleyemezlerdi; onların din adamları ve din yo­
rumcuları ayrı sınıflar haline geldi, dinsel alışkanlıklar resmi ve vatan­
da§lığa ait şeyler haline geldi, eşi benzeri görülmemiş ekonomik müba­
dele ve kozmopolitan klasik kültür döneminde, çoğunlukla antik mesele­
lerle ilgili olan kutsal metinleri de. Eski tanrıların ve dinsel alışkanlıkların
çöküşüyle birlikte, etnik hatıralar, mit ve semboller önemli ölçüde çözül­
dü: çünkü, bunların duygusal ve bilişsel olarak dayandığı yer eski toplu­
luk dininin coşkusu ve anlam çerçevesiydi.

Kurtuluş dinleri akını, etnisitenin eski yapılarını tamamen silip götür­
medi; Persler, Yahudiler ve Araplar örneğinde, bunlar, topluluğu ya yarat­
tılar ya da birle§tirdiler, aynı Sinhala ve Pagan Burma'sında Budizmin
yaptığı gibi.303 İslam ve Hıristiyanlığın da, özellikle de Kuzey Avrupa ve
Afrika'daki daha eski kabile dinlerinin, pek çok sembolü, geleneği ve
kabullerini devraldığı ve yeniden yönlendirdiği doğrudur. Kekler, Töton­
lar, Slavlar ve Türklerin pek çok 'barbar' kabile konfederasyonları, Hıristi­
yanlığı veya İslamı kabul ettiklerinde, bilinçleri ve sembolizmleri dönüştü,
fakat ortadan kaybolmadılar; canlı bir 'kahraman' pagan geçmiş belleği,
çarpıtılmış olsa da, modem dünya devlet sistemiyle rekabet etmek ve
kar§ı çıkmak için gerekli olan sava§çı atmosferi ve özgül rengiyle, pek
çok, son moda milliyetçi dramanın sergilenmesini geciktirdi. J04 Bununla
birlikte, sadece kurtulu§ dinleri, etnik sembolizm ile mitoloji haznesi ve
etnik duygu, değer ve hatıraların istihkamı olarak dayanıklılıklarını kanıt­
ladılar. Bir kurtuluş dini, kendi kendini anlama ve kendi kendini yenile­
me tarzları kadar, kendi ilham kaynaklarını ve toplulukçu deneyimleri­
nin formunu da sağladığı için, ulusların ve ayakta kalan ethnielerin eski
ve Ortaçağ tarihi deği§mez bir şekilde aynı zamanda bir dinsel tarihtir.
Bütün iyi ve kötü taraflarıyla ethnienin yenilenmesine ve uzun süre ko­
runmasına yardım eden ve kendi dinsel geleneklerinin sürekliliğini sağla­
mayı güvenceye alan §ey, deği§en ko§ullar altında bulunan belirli toplu-

ETNİK BEKA VE ÇÖZÜLME 163

lukların yerel ihtiyaçlarını karşılamak için, bölünmeler, yeni hareketler,
değişen yönetimler ve yeni yorumlamalarla, kendilerini yenilemelerin­
den dolayı, dünyanın büyük dinlerinin özel gücüdür.

Bu bize ikinci koşulu göstermektedir, toplumsallaşma tarzı ve dinsel
mesajların yayılışı. Defalarca gördüğümüz gibi, etnik bekayla ilgili hiçbir
şey kendiliğinden değildir ve aynı şey dinsel gelenekler için de söylene­
bilir. Onların yayılması ve intikali, değişen koşulların sona ermesini sağ­
layacak yolların gerçekçi bir tanımlanmasını ve sürekli bir faaliyeti ge­
rektirir. Sembolizm, burada büyük bir rol alır. Hz.Muhammed'in Kabe
için Kudüs'ü değil de Mekke'yi seçmesi, mesajının yayılması açısından
sadece Arap takipçilerine öncelik verdiği için değil, aynı zamanda, Arap
kabilelerinin birliğini zaten sevilen bir şey etrafında sembolize ettiği için
de tasarlanmıştır. Fakat Hz.Muhammed, buna çetin ve görünür olan bir
hacılık kuralıyla, her dindar Müslüman ve bu suretle ümmet yani ina­
nanlar topluluğunu bağlayıcı, bir dinsel görev olarak hac zorunluluğunu
eklemiştir.305 Ortodoks Yahudiler arasında kutsal bir dil olan İbranicede
-günlük kullanım için değil- gençleri eğitme ihtiyacı, çok farklı kültür­
ler ve karşılıklı olarak birbirleriyle anlaşamayan günlük dillerle konuşan
Yahudiler için dinsel-dilsel bir bağı güvence altına alma amacını taşır;
fakat bunun yanında kutsal metinlere çalışarak dinsel gelenek içinde
gençlerin toplumsallaşması da, diğer Yahudilerle doğal bir şekilde bir
birlik olma düşüncesinin v_e İbranice anlamayan, Yahudi olmayanlar­
dan da ayrılmasını güvence altına alır. İbranice, 'iç' iletişimin bir yolu
haline gelmiştir, fakat bunun yanında, antikiteliğin, birliğin ve farklılığın
bir sembolüdür.306 Din adamlarınınki gibi özel elbiseler; asa, kadeh, şam­
dan, dua kilimi gibi özel dinsel nesneler, azizler, kahramanlar ve tarihsel
olaylar için özel törenler ve bayramlar; bir de, kutsal etler, abdest, dua­
lar ve şükran duaları ve kuralların vaaz ettiği diet ve perhizler gibi özel­
likle ev içine özgü uygulamalar; bütün bunlar, ritüel ve gelenek içerisin­
deki mitleri ve eski hatıraları anlatma yoluyla kurtuluş umudu sunabi­
len bir dinin töre ve inançlarına saygı ve katılımı sağlayarak, yeni
kuşakları, toplumsallaştıran çok sayıda bağlar ve faaliyetler yaratır.

Bazı bakımlardan, ev içi uygulamalar ve töreler, dinsel mesajların
iletilmesinin bir aracı, demokratikleştirici ve en etkili yoldur. Zulme uğra­
yan Diyaspora halklarının bu yöntemleri daha ileri bir noktaya taşımaları
ve dolayısıyla insanların en büyük ölçüde dinle tanımlandığını ve ayrı
bir haberleşme geleneği içinde etnik toplulukla tanımlandığını görme­
miz şaşırtıcı değildir. Din savaşlarından sonra Protestan ülkelerde yaşayan

164 ULUSL.ARJN ETNİK KÖKENİ
,

Katolikler örneğinde olduğu gibi diğer zulme uğramış dinsel azınlıklar,
hem kriz zamanlarında dinsel pratiklerini evde yapmak zorunda kalmışlar
hem de, onlar için ulusötesi dinsel bağlılıkları bütün etnik bağlanma­
larından daha ağır basmışn. Fransız Huguenotlar gibi, daha önceden
kovulmadıysalar, zamanla koşullar daha fazla hoşgörülü bir zemin sağla­
dığında, özel alanda kendi topluluk dinlerini uygulamaya devam ederek
bir etnik topluluk haline gelebilirler veya birlikte yaşadıkları egemen
ethnieyle barışabilirler. Halbuki hoşgörüsüzlüğün hüküm sürdüğü yerler­
de, yeni dinsel mezhepler veya dinsel tarikatlar, mesajları açıkça evren­
sel bir içeriğe sahip ve ilham kaynaklan eklektik olsa bile, kısa bir süre­
de, etnik bir profil üstlenmeye zorlanırlar; böylece ev içi pratikler büyük
�riem kazanır; İran ve onun dışındaki Bahai dini örneği, etnisiteyi inkar
etmesine rağmen, mezhepten ilk-ethnieye doğru bir kopuşla yaşanan bu
gelişmeyi bize çok iyi anlatır.307

Eğer itaat küçük düşürücü ve özel bir hal almıyorsa, ev içi pratikleri,
uzun süreçte, kamu ritüelleri ve ayinleri tarafından yönlendirilmelidir;
bireyselleştirilmiş kültlere kaymaktan kaçınmak için, uzmanlaşmış din
adamları, herhangi bir dinsel topluluğun törelerini ve kurallarını denet­
lemelidir. Bu yüzden aile itaatı, dinsel ve eğitsel kurumların -tapınak­
lar, hatip okulu ve okullar- bütünü tarafından denetlenmelidir ve bun­
lar bir toplulukçu faaliyet ağını biçimlendirmelidir. Topluluğun faaliyetle­
rinin canlılığı, dinsel-etnik toplulukların dayanışmasının ve yayılmasının
önemli bir göstergesidir. Zira, kurtuluşçu dinlerin çoğu etnik bağları
aşmayı istese de dinsel gelenekler ile etnik duygu ve kimlikler birbirleri­
ne oldukça kapsamlı bir yakınlaşma içerisindedirler. İkincil dinsel bir­
likler ağı ve bunun yanı sıra topluluğun inancının temel mesajını tekrar
tekrar bildirmek için, dinsel törenlerin ve ayinlerin kamusal ifadesine
olan gereksinim, bu yakınlaşmayı doğurur. Buna ek olarak, dinsel ev içi
pratiklerin çoğalması ve sembolizm, kamusal törelerin ve onların kurtuluş
mesajlarının derinliğinin artmasını sağlar, bu aynı zamanda, dinsel birleş­
tirmeyi genellikle ortak etnik kimlik mefhumu ile destekleyen ve toplum­
sallaşma pratikleriyle yeni kuşağın bağlılık ve aidiyet duygularını sürdü­
ren b_ir topluluğun dayanışma ve canlılığının ikinci bir göstergesidir.

Başka bazı bakımlardan da, bir kurtuluş dininin benimsenmesi tarih­
sel bir topluluk duygusunu hem yaratmaya hem de güçlendirmeye yarar.
Bazı dinler dışlayıcı olduğu kadar egemendir; bunlar, belli bir teritorya
ya da devlet içinde dinsel kontrolün tekeli olmaya çalışırlar, herhangi
bir senkretizm biçimini ret ederler (en azından teoride böyle) ve bütün

ETNİK BEKA VE ÇÖZÜLME 1 65

üyelerinin yaşamlarını kontrol altına almanın yollarını ararlar. Bu durum
eş seçimine kadar uzanır; bunlar, dinsel endogami üzerinde ısrar eder­
ken, kurtuluş dini bir kere 'emileşmiş' (ya da kırsallaşmış) olduğunda, muh­
temelen, etnik endogamiyi güçlendirir. Dürziler örneğinde görüldüğü
gibi, dine giriş ya da çıkış mümkün değildir ve bu nedenden ötürü, bir
etno-dinsel topluluk varlık bulmaktadır. Dine girişin serbest olduğu yer­
lerde bile, kurtuluş mesajları ve çıkışı yasaklayan töreler aracılığıyla din­
sel topluluklar yaratılır. Dinin özel bir çeşidi, belirli bir ethnienin gerekli­
liklerine göre uyarlandığı zaman, dinsel topluluk, etnik dinin dışında
yapılan evlilikleri onaylamayarak kaçınılmaz olarak etnik farklılaşmayı
güçlendirir. Bundan. başka, kurtuluşçu bir din, ekzogamiyi yasaklama
yoluyla mevcut etnik statükoyu onaylayarak, o güne kadar kendi ilham
kaynaklarını unutmuş olabilir; böylece endogami bundan böyle iki kat ·
daha erdemli olacaktır.

Kurtuluş dinlerinin ayrıca misyoner yönleri de bulunmaktadır. Bun­
lar, tabii ki, etnik-ötesi ve devlet-ötesi olabilir, fakat pratikte, 'İngiliz
misyonu' ve benzeri gibi, varolan etnik veya devlet tanımlarının içinde
çalışmaya meyleder. 308 Bir elit din değiştirdiğinde, misyon diğer katman­
lara ve bölgelere yayılır, bu durum, bazı örneklerde, Ermeniler ve Kıpti­
lerde olduğu gibi bir demotik ethnie yaratarak, kendi başına halkları bir
arada tutmaya yardım eder. Emik nüfusun farklı kesimleri arasındaki bu
yoğun dinsel faaliyet yoluyla bağlılıklarının bilinci ve tarihsel deneyim­
ler ile atalarını ve köklerini tanımlayan hatıra, mit ve sembollerin haz­
nesi haline gelir. Sıklıkla din kahramanları ethnienin kahramanları haline
gelir, tam tersi de doğrudur. (Akla hemen St. Denis, St. John ve St. Louis
ve onların Katolik Fransızlar için önemi geliyor); diğer gruplarla evlilik
hem bir günah hem de topluluğun kara lekesi gibi görülür ve din değiş­
tirme etnik bir ihanet imiş gibi algılanırken topluluk için kendini ada­
ma, dinsel şehitlik olur. Bunlardan daha önemlisi, kurtuluş giderek, et­
nik kader tasavvuru ile eşitlenir; bu tasavvura göre, dinsel ve etnik toplu­
luk bir kez daha büyük, şanlı ve özgür olduğu zaman dünya da kurtulmuş
olacaktır.

Bu tartışmada, dinsel faktörler, etnik kimliği sürdüren ve belirgin hale
getiren merkezi öneme sahip öğeler olarak seçilip öne çıkartılmıştır.
Burada iki niteleme kısmen doğrudur. Birincisi, detaylı analizde de açık
hale getirildiği gibi, dinsel faktörler, daha önce bir kısmına değinilen
diğer önemli güçler bağlamında etkilidir. Bunlar şunlan içermektedir:

1 66 UWSL.ARJN ETNİK KÖKENİ ,

topluluğun jeo-politik konumu, özerkliğin uygulanma derecesi (ve ne
zamandan beri uygulandığı), seferber edilmi§ kar§ılıklı bağımlılık dü§ünce­
sinin yaratılmasında efsanevi mücadelelerin ve sava§ durumunun etkisi;
katmanlaşma sisteminde yer bulan karşıdakine dü§manlığın derecesi ve
belirli bir teritoryadan kaynaklanan, kutsal merkezlere odaklı olan kül­
türü kökünden yok etme kabiliyeti; kutsal dillerin ve yazıların rolü, özel
yaşam tarzı ve özellikle tarihsel kayıtların ve tarihsel görünümün olması.
Bütün bunlar, emik beka §ansı üzerinde değişik derecelerde etkilidir;
fakat bunların hiçbiri, töreleri, ayinleri, gelenekleri,.kutsal dili ve kutsal
metinleri ve onların kurumla§ml§ din adamlığı ile birlikte kurtuluşçu bir
topluluk dininin etkisi ve varlığı kadar önemli olmamıştır. İkinci nitele­
me, dinirı toplumsal boyutlarının, etnik beka için sadece doktriner ve
etik olandan daha büyük önem taşımasıdır; hatta pek çok örnekte
kurtulu§ ihtiyacını karşılamaya muktedir olma kolektif bir biçim ve amaç
gerektirir. Etik tektanrıcılık etnik beka için bir dereceye kadar önemli­
dir; çünkü, mesajları, ayrıntılı temel kural ve ritüellere uygun bir biçim­
de kendi günlük ya§amlarını tavizsiz yaşamak konusunda mutabık olan
farklı toplulukların ilham kaynağı ve özelliği haline gelir. Uzun bir süre,
en azından modem öncesi zamanl::ırda, bu riti.ieller ve buyruklar, ilk çıkan
mesajlardan daha önde gelir; yine de çok mekanik ve sert bir itaat, taş­
laşmaya ve çöküşe yol açabilir.

Belli küçük ethnielerin, dinsel gelenek ve ayinlerin, etnik toplulukla­
rın sürdürülmesindeki büyük rolü nedeniyle 'sülük-benzeri' varolmaları
bizim için çok §aşırtıcı olmadı; yoksa ba§ka birisi haklı olarak bunların
ortadan yok olacağını umabilirdi. Siyasal ve ekonomik döngülerin, teri­
toryal alanın ve hatta teknolojik gelişmenin dalgalanan faktörlerinden
farklı olarak, doğaları, özellikle yasa haline gelmeleri, ayinlerde ve tören­
lerde anlatılmaları, bütün kutsal dillerde ve metinlerde kayıtlı olmalarıyla
dinsel gelenekler, özel ve kamusal alanda toplumsalla§manın ve yayıl­
manın ajanları olarak bozulmadan kaldıkları taktirde, tarihin ve kade­
rin kültür topluluklarını yaratabilir, yüzyıllarca sürdürebilir. Etnik birlik
ve kimlik tehlikeye girmeye ve topluluk yok olma ihtimaliyle karşı kar§ıya
kalmaya görsün, i§te o zaman, bunların, sistematik olarak çökmeye ba§la­
dığı zamandır.

Gerçekten, sadece modern çağda seküler deği§im güçleri, ethnieyi

tehdit ederek, şimdiye kadar ethnienin sürekliliğine yardımcı olan ve te­
melden destek veren dinsel gelenekleri ve onların koruyucularını dağıt­
makta başarılı oldu. Bu zamana kadar, her nasılsa, toplumun koşulları

ETNİK BEKA VE ÇÖZÜLME 1 6 7

ve yaygın kültür, dünyanın her yerinde, benzer §ekilde, etnik topluluk­

ların ve kimliklerin sürdürülmesi ve çoğalmasına olanak sağlamı§tlr; öyle
ki modernitenin geli§i, teritoryal siyasal birliklere olduğu kadar ethniele­

re de bölünmü§ bir dünya ve en az diğer bağlılıklar kadar etno-dinsel
dayanı§maların kırılmasının yankılarını görmü§ oldu. Bu milliyetçiliğin

doğduğu ve ulusların ortaya çıktığı ethnie ve etnomerkezcilik dünyasıydı,

ve bu, söz konusu büyük birle§menin artık ke§fedilmesi gereken sonuçla­

rıdır.

il

Modem Dönemde Ethnie ve Uluslar

6

Ulusların Ol�umu

Modem dünyanın bir 'uluslar dünyası' olduğunu söylemek hem bir gerçeği
herrrde bir isteği ifade etmek anlamına gelir. Bugün siyasetin ve devlet
oluşturmanın meşruluk zemini milliyetçiliktir. Herhangi başka bir ilke
insanlığın bağlılığını yönlendiremez. Federasyonlar bile her zaman için
ulusların federasyonudur. Aynı zamanda bugün mutabık olma ve birlikte
genişleme anlamında tam olarak 'ulus devlet' olan bir devlet yoktur. Dev­
letlerin çoğunun etnik nüfusu melezdir, çoğu önemli etnik azınlıklara sahip­
tir ve derin bir bölünmüşlük içindedir. Ayrıca bu devletlerin sınırlan genel­
likle tekil bir etnik nüfusun sınırları ile çakışmaz. Bu devletler hem ethnieyi

hem de ulusları barındırırlar; yani bir yanda Katalanya, İskoçya ve Flander­
ler gibi bütünüyle palazlanmış uluslar vardır, öte yanda da İspanya'daki
Galyalılar ya da Doğu Almanya'daki Sorblar gibi etnik topluluklar vardır.
Sallantıda olan ethnie, kendine ait bir devleti ya da devletsiz tam bir ulus
olmayı arzulamaktadır. Böylece Irak ve İran Kürtleri tıpkı Nagalar, Dürzi­
ler, Sihler, Tigreler, Moralar ve Avrupa'daki Faller, Akitanyalılar, Korsi­
kalılar, Bretonlar ve Alsacelılar ve belki de Sicilyalılar gibi kendi ethniele­
rinden oluşan tekil bir devleti amaçlamaktadır. Diğer durumlarda ise etnik
topluluklar hali hazırdaki konumlarında kalmaktan memnundur, ama daha
geniş siyasi topluluk ya da ulus devlet içinde kendi etki ve ayrıcalıklarını ..
artırmanın yollarını ararlar. Burada özellikle ABD'deki beyaz ethnienin

1 7 2 ULUSLARIN ETNİK KÖKENİ

ya da etnik parçaların ve büyük ölçüde de ABD'deki siyah ve Porto
Rikolu toplulukların aynı şekilde düşünülmesi söz konusu olabilir.309

Sonuçta bu resim melezliği ve karışıklığı gösterir. Bu resimde eıhrıi.e

ve uluslar arasında net bir çizgi çizmek zordur. Ancak milliyetçi arzu­
ların gücü bir yandan tüm devletlerin doğasını ve ilişkilerini öte yandan
da birçok ethnienin amaçlarını ve özelliklerini dönüştürmüştür. Milli­
yetçiye göre, dünya her biri özel ve biricik �iteliğe sahip uluslar dünya­
sıdır ve tüm siyasi güç yalnızca ulustan doğar. Ona göre, ulus dikişsiz bir
bütündür, sürekli evrilmesine rağmen sabittir, bölünmelerle dolu olması­
na rağmen süreklidir. Tüm dünyada siyasal gerçekliğin bu görünümü
var olduğu için, devletler ve ethnie arasındaki ilişkilerde her tür belirsiz­
lik ve gerilim ortaya çıkar. Öyle ki, insanların çoğu, milliyetçilik dürtüsüy­
le, ait oldukları devlete bağlılık ile doğuştan ve yetiştirilme tarzlarından
gelen, eıhnieye kaqı can çekişen fakat patlayabilecek bir dayanışma duy­
gusu arasında, bu bağlılıklar içinde bölünmüştür. Benzer bir şekilde, ulu­
sun doğuşu, ulus olmayı arzulayan pek çok ethrıi.e için ayrılıkçılığa elverişli
verimli bir toprak yaratmıştır.

Batı Devrimleri

Bu ilişkiler nasıl gelişti? Ulusların doğuşunun kaçınılmaz olmadığı bir
zamanda neden 'ulus' insanlığın ya da kadınların ve erkeklerin idealleri­
ni kucakladı? Aynca, yüzyıllarca ethruelerin üyeleri statüleri ve kaderlerin­
den oldukça memnun görünürlerken neden çoğu eıhrıi.e ulus olma ihti­
yacını hissetti?

Bu sorulan yanıtlayabilmek için modem devletlerin oluşumun ikili rotası­
na dönmeliyiz. Modem ulus kavramı, birbirini takip eden yollardan doğdu.

Ulus olmaya geçişin kökenleri. belirsizliğe gömülüdür. İlk ilke olarak,
ulus olmanın kökenleri erken Ortaçağ'da, daha sonra 'Fransa' ve 'İngilte­
re' olarak bilinen, Frank Krallarının ve Saksonların teritoryalarındaki
tedrici büyük birleşmede bulunabilir. İS ikinci birıyılın ilk yansında birleş­
miş İspanya, İsviçre ve Polonya devletlerinin yükselişleri ve Rusya, Maca­
ristan ve Hollanda'nın uyanışı da benzer bir şekilde düşünülebilir.310 Bu
gibi merkezileşmiş devletler, Fatımi Mısır'ında, Safevi İran'ında daha az
ölçüde olmak üzere Osmanlı İmparatorluğu'nda da mevcuttu. Hatta Mo­
ğol İmparatorluğu bile Ming gibi merkezi bir yönetim oluşturmakla övün­
müştür. Tüm bu 'merkezileşmiş devletler', çok ethrıi.eli imparatorluklar

ULUSLARIN OLUŞUMU 173

olmadtkları dönemlerde bile, İÖ üçüncü binytlın sonlarından daha eski
Ortadoğu ve Uzakdoğu devletlerinden farkh değildi. Öyle ki, Ortaçağ
Avrupast'nda teritoryaların işgal, birleşme ve evlilik yoluyla yönetsel bir­
likler yaratmast kendiliğinden ulusların oluşmast anlamına gelmemiştir.
Dahast, birleşmiş teritoryalar daha sonra ortaya çtkanlar için bir iskelet
ya da çerçeve sağlarlar; ama, bu, sadece bir olasthknr daha fazlast değildir.

Tilly ve arkadaşlarınm belirttiği gibi ne ulusların ne de rasyonelleşmiş
devletlerin doğuşu hakkmda kaçtmlmaz bir şey yoktur. Rönesans Avrupa­
st'nda, Floransa ve Cenova gibi şehir devletlerinden kantonlara, dinsel
pratiklere, imparatorluklara ve birkaç yeni beliren gerçek modem devlete
kadar değişen çok saytda siyasal birim bulunabilir.311 Tilly, 'devlet' şeklin­
deki yönetimin başarısınm tüm etkenlerini ve önkoşullarını, korunmuş
Avrupa'nm jeopolitik konumu, erken kapitalizm ve ticaret, uygun ve
benzer bir kültür alanı (Htristiyanhk), adem-i merkeziyetçi siyasi yapt ve
derebeylik -köylü tabana dayanan- şeklinde malar. Avrupa'da 'modem
devlet' biçiminin diğer tüm siyasi· rakip türler önünde başarı kazanmasına
yol açan, bunlar ile öteki faktörler arasındaki uyum, Avrupah olmayan
elitlerin kendileri için benzer bir devlete arzu duymalarını teşvik eden de
sadece Avrupah devletlerin geniş askeri ve ekonomik başarıst olmuştur.

Ulusların oluşumunu bu kadar cazip ktlan üçlü Ban devriminin etkisi­
dir. Yaı:ı,i daha açtk bir şekilde ilk Avrupa'da olan, gerçi uzun dönemde ve
zorunlu olarak aynı yerlerde olmast gerekmeyen devrimin üç tipinin etkisi
demektir. Bunlar emeğin işbölümü alanmdaki devrim, yönetimin kontrol
edilmesindeki devrim ve kültürel düzenlemedeki devrimdir.

İlki en çok ilgiyi çekmiş olandtr. Genellikle, '(feodalizmden) kapita­
lizme geçiş' olarak adlandmlan süreç, daha önceki dönemden çok daha
yüksek bir derecede, ekonomik birleşmeye ve keskin kopuşlara işaret
etti. Wallerstein, onbeşinci yüzytlın sonunda ekonomik mübadelenin
büyük ktsmtm kendi teritoryasmda, stmrlan içindeki periferide ve yan
periferi alanlarda kontrol eden güçlü devletlerin bir çekirdek merkezi­
nin yükseldiğini ileri sürer. Bu yükselişin bütün Ban Avrupa'da, bunun
yanında temasta bulundukları devletlerde bile daha yüksek bir ekono­
mik entegrasyon anlamına geldiğini iddia eder.

Bu, daha sonra, devleti, vergiler, tekeller ve gümrüklerden elde edilen
gelir biçiminde, madencilik gibi ana kaynakların kontrolü biçiminde, tica­
retin ve metalann mübadelesini düzenleme biçiminde güçlendirdi. 312 Daha
da önemlisi, ban ktytsındaki devlet elitlerinin kontrolündeki siyasal birlikle­
rinin gerçekleştirdikleri ticari zenginlik söz konusudur. Aynca, üretkenlikte-

174 ULUSLARIN ETNİK KÖKENİ

ki art!§, bu büyüyen nüfusu ve talep edilen zenginliği, arz ve üretim mer­
kezleri arasındaki, devlet güdümündeki haberleşmeyle birleştirmiştir. Bun­
ların tümü, onyedinci yüzyıl ile birlikte Fransa, İngiltere, İspanya ve diğer
devletlerin teritoryalanndaki geniş ölçekli ekonomik bütünleşmeyi teşvik
etmiş ve devletler arası rekabeti önemli ölçüde hızlandırmıştır.m

Bu yükselen ve yoğun devlet faaliyetinin etkisi önemli ekonomik mer­
kezleri devlet kontrolü altındaki bölgede birbirleri ile bağlantı kurmaya
zorladı. Böylece, farklı kentli elitler ortak bir ekonomik kader ile birbirle­
rine bağlandı. Bu, daha sonra tek bir teritoryanm -ilk zamanlarda embri­
yo halinde olan geniş bir mesleki sistemin- kademeli olarak oluşmasına ve
eski bölgesel bölünmelerin erozyona uğramasına yol açtı.314 Bundan böyle
en azından teoride tüccarlar ve zanaatkarlar ticaretlerini tüm kraliyet
bölgesinde işletebilir ve benzer ekonomik koşul ve karşılıkları bulmayı
umut edebilirlerdi. Pratikte ondokuzuncu yüzyıla kadar düzenli iletişim
araçları ve belirli devlet politikaları, bütün devletlerin teritoryalarında
işgücünün potansiyel hareketi ile birlikte, yasal olarak tanınmış tek bir
mesleki sistemi ve standardize edilmiş koşulları üretmek üzere birleşmiş
değildi. Ondokuzuncu yüzyılın sonlarında Fransa'da bile ulusal temelde
bütünleştirici politikalar gerekmişti; bunlar, Üçüncü Cumhuriyet'in lider­
leri tarafından devletin bütün teritoryasmı içine alacak şekifde Fransa'daki
bütün gelenekleri ve çok farklı ekonomik mesleki koşulları, birleşik bir
ekonomik sisteme dönüştürmek üzere uygulamaya konulmuştur.315

Bu ekonomik devrimle yakından bağlantılı olarak, askeri ve yönetsel
kontrol yöntemlerinde bir dönüşüm vardı. Mutlakıyetçilik altında gelişen,
özel, profesyonel askeri güç Avrupa hanedanlıklarının teritoryal ve siya­
si egemenliklerini önemli ölçüde genişletti. Bu gelişme, onyedinci yüzyılın
ikinci yarısında topçulukta ve planlı savaş yöntemlerindeki devrimlerle
desteklendi.316 Mühendislik ve lojistikteki ilerlemeler, bilim ve teknoloji
alanında yüksek derecede eğitimli ve uzman yeni bir askeri profesyonel
sınıfın doğuşunu destekledi; bunlar daha sonra eğitimli bürokratik perso­
nele ihtiyacı doğurdu ve monarklar kendi orduları ve deniz kuvvetleri­
ne yeterli kaynak ve arz sağlayabilmek için bu personeli istihdam etme­
ye mecbur kaldılar. Büyüme yalnızca kolej ve askeri akademiler için olma­
dı; aynı zamanda yüksek eğitim enstitülerinin, bilimsel toplulukların ve
teknik akademilerin gelişimini ve merkezi yönetim ve finans alanındaki
yüksek kademe mevkilerin artmasını teşvik etti.317 Onbeşinci yüzyılın
sonlarından itibaren onsekizinci yüzyıla kadar Fransa, İngiltere, İspanya
ve daha sonra Prusya, İsveç ve Rusya'da bürokratik devletin yükselişi ki

ULUSLARIN OLUŞUMU 1 75

burada teknik uzmanlık en düşük maliyetle kaynakları maksimize etme­
yi sağlıyordu, ağır bir süreçti. Ancak Tilly'nin de belirttiği gibi, yeni tip
'rasyonel devlet'in bariz üstünlüğü ve raison d'etat'sı Venedik'teki daha
önceki başarıları da içeren, var olan öteki siyasi biçimler üzerinde çekici­
liğini ve başarısını garanti etti.318

'
Ekonomik ve siyasal kaynakları, göreli olarak askeri-yönetsel makine-

siyle ve eğitimli entelijensiyasıyla toplama yeteneğine sahip devlet, çok
güçlü imparatorluklar -Osmanlı, Moğol ve Çin-dahil olmak üzere, öteki
siyasal birliklerin kapasite ve performanslarını önemli ölçüde aştı. Yal­
nızca Batı devlet modelini belli bir ölçüde uyarlayabilen imparatorluklar
-Petro Romanov sonrası imparatorluk gibi- hayatta kalmayı ve teritorya­
larını korumayı ümit edebilirlerdi.319 Özellikle Doğu Avrupa'da devlet
eliti içinde, köylünün sömürülmesi gibi bazı feodal öğeler korunmasına
rağmen, yeni tip bürokratik devlet varlıklı bir burjuva sınıfının ve onun
müttefiki (genellikle soylu sınıfına karşı) bir entelijensiyanın gelişmesini
teşvik etti. Böylece monarşinin önü kesildiğinde ve ayağı kaydırıldığın­
da, devlet aygıtını miras alan bir yeni tabaka, takip eden yüzyıllarda oluş­
tu; ayrıca, bunlar, devlet mekanizması sayesinde kendi çıkar ve politika­
larını uyguluyordu.

Yönetsel ve askeri devrim, yetenekleri bunu gerçekleştirmek için
vazgeçilmez olsa da burjuvazinin işi değildi. Bunun yerine, burjuva, atala­
rının etatiste politikalarını miras aldı ve içselleştirdi; böylece Avrupa'nın
kesin teritoryal bölünmesinin ve kurulan devlet içi düzenin, önceleri
hanedanlar arası anlaşmalarla, altı çizilmiş oldu. Yani, burjuvazi ve enteli­
jensiya, daha önce var olan teritoryal ve siyasal birimleri kendi çıkarla­
rını ve prestijlerini maksimize etmek amacıyla muhafaza edip kullandı.
Bu onları uçuruma sürüklediği zaman bile, böyle davranarak doğurduğu
devletler sisteminin ve savaşların kurbanı oldular. İngiltere ve Alman­
ya'daki sanayi burjuvazisi saldırgan bir ekonomi ve sömürge politikasını
yeğlemesine rağmen, bu politikaların sonuçlarının, 1914' de Avrupa dev­
letlerinin her birinde liderliği kaçınılmaz bir şekilde yönlendiren devlet­
lerarası girift bağlantılara dönüşen ultra milliyetçi politikalara en iyi
şekilde hizmet edip etmediği sorgulanabilir. Ancak, sistemin kendi için­
de bir mantığı vardı ve bununla işadamlarının emperyalizmi yalnızca
kendi kendini yok eden bir katalizör işlevi gördü.320

Son olarak, kültür ve eğitim alanında bir devrim oldu. Bu devrimle
kiliseye dayalı otorite ve geleneğin yerini, içinde egemen devletin bulun­
duğu tamamen yeni bir kavramsal aygıt aldı. Tanrı inancını pratik bir

176 UWSLARJN ETNİK KÖKENİ ,,.

kurtuluş sözüne bağlayan bir devlet aygıtıyla birlikte, vatandaşlar ve eşit­
lerden oluşan bir topluluğun yaratılması için başlangıçta sınırlı ve görünür
olan dünyevi bir kurtuluş fikrinin araçları oluşturuldu. Yine, burada,
bürokratik 'rasyonel' devlet merkezi bir rol oynadı; yalnızca ersatz (yapay)
bir tanrı olarak değil, aynı zamanda kültürel değişimin aktif bir ilkesi
olarak. Dışardan bakıldığında monarklar, dinsel uyumu kurmak, kiliseyi
ve rahipleri kontrol etmek ve devlet politikalarını kilise ve geleneklere
dayalı sınırlamalardan özgürleştirmekle görevlendirildi. Bu amaç için
klasik okullarda eğitilmiş ve seküler öğrenmeye yatkın bir entelijensiya­
nın gelişmesini teşvik ettiler. Ancak bu entelijensiya öncelikle haneda­
na ve devlete sadıktı ve bürokratik görevlerle ödüllendiriyorlardı. Bu
yeni tabakanın devletle ve onun kontrol ettiği teritoryal alanla özdeşleş­
mesi, teritoryanın ve kültürel topluluğun uyumunun toplumsal devrimin
şiddetli çalkantılarından korunmasına yardım etti. Çünkü, özdeşleşme
sürecinde, bürokratlar, yavaş yavaş farklı sınıfları ve Fransa, İngiltere
(ve sonra Britanya), İspanya, (kimi istisnalarla) İsviçre, Hollanda, Maca­
ristan ve Rusya'nın bölgelerini bir araya getirdiler; ancak son iki örnek
için etnik heterojenlik büyük sorun yarattı.

Bununla birlikte, Batıda teritoryal merkezileşme ve bütünleşme,
gelişen kültürel standartlaşmayla el ele gitti. Yönetsel diller standart bir
iletişim modu oluşturarak yalnızca devlet düzenlemelerinin pratik düzey­
lerinde değil, daha önemlisi eğitimli sınıfların kendi birliklerini ve homo­
jenliklerini kurgulamalannda yaşamsa-) bir rol oynadı. Anderson, çok par­
lak bir şekilde, matbaa teknolojisini, onun kitap ve gazete basımında
sağladığı büyük patlamayı ve bunların merkezi bürokratik devletlerin
yönetsel dillerine göre standart bir şekilde yayınlandığını gösterir. Aynı
zamanda, bunun, egemen devletlerin müphem çerçevelerini, görünür
olmaktan çok hayali, sınırlı toplulukların yaşanan bir gerçekliğine dönüş­
türdüğünü göstermiştir.321

Onsekizinci yüzyılın sonundan itibaren, La Chalotais ve Abbe Grego­
rie'ın ulusal eğitim projeleriyle, Avusturya'da II. Joseph'in reformları ve
daha dolaylı olarak Prusya, İngiltere ve Fransa, İspanya ve öteki devlet­
ler tarafından desteklenen akademiler, galeriler, müzeler ve üniversiteler­
le başlayarak, eğitici rolünü orta sınıflara vis-a-vis [karşı] benimseyen
devleti buluyoruz. Bu devlet, standartlaşmış ve kahramanlığa dair kültü­
rün araçlarıyla, siyasal olarak bilinçli, işleyen bir vatandaşlığı şekillendir­
mek için çabalamıştır.322 Bu en açık halini Fransız Devrimi'nin Jakoben
döneminde almıştır. Bu dönemde devlet, bayram, resmi geçit, miting,

ULUSLARIN OLUŞUMU 1 77

müzik, tiyatro, sanatsal ve mimari projeleri la petrie, özgürlük ve eşitliğin
yüceltilmesi için himaye etmiştir. 323 Ancak, Barere ve Abbe Gregoire'ın
dilsel uyumluluğu koruma girişimleri daha az önemli değildir; onlar ta­
rihsel dayanışma ve tarihsel teritorya açısmdan kültürel homojenlik için
bir dürtüye dikkat çekmiş, böylece yeni devletin vatandaşlarınm popü­
ler bilinçlerinde içsel gediklere alan tanınmamıştır. Jakoben merkeziyetçi­
ler temel olarak Francia'nın mirasını almıştır. Fransa'nın farklı bölgelerin­
de, sadece, artık alınmayan vergileri ve gümrükleri değil, aynı zamanda
eski diyalekt ve lehçeleri yıkarak bu mirastan yararlanmaya çalışırken
mükemmel bir biçimde tutarlıydılar. Devletin bölünmezliği·, bütün vatan­
daşların aynılığını ve homojenliğini gerektiriyordu.324

Gerçekte, Batı ülkelerinin çoğunda kitlesel zorunlu temel eğitim bir
ilke haline geldiği zaman, yani ondokuzuncu yüzyılın ikinci yarısında
devletin eğitici rolü gündeme gelmiştir. Eugene Weber'in bu dönemdeki
Fransız siyasal ve toplumsal gelişimi üzerine çalışması, Fransızların çoğu­
nun zorunlu askerlik ve kitlesel eğitimin gelişmesiyle, nasıl farklı yerel
ve bölgesel bağlılıkların üzerinde kendi 'Fransızlıklarını' hissetmeye ve
devlete -ya da daha çok ulus devlete- bağlılığın yerleşmeye başladığını
gösterir. Ardından, halkı bilinçli Fransız vatandaşları şeklinde homojen
kılmaya kararlı devlet bürokrasisinin denetimi altında, kesin bir biçim­
de kilisenin devletten ayrılması ve eğitimin yerleşmesiyle sekülerleşme
sürecini tamamlamak mümkün olmuştur.325 Benzer şekilde, Bismarck'ın
Alman Reich'ındaki Kulturkampf, farklı ve yeni kazanılmış Almanca ko­
nuşan teritoryalarda, ulusal bilincin birleştirilmesi üzerine planlar yapan
devlet elitlerinin homojenleştirme eğilimini açığa çıkarmıştır. 326

Daha sonra, bu üç devrim, merkezileşmiş ve kültürel olarak homojen­
leşmiş dev le ti erin iekillendirilmesi etrafmda dönmüş tür. Yirminci yüzyılm
başmdan itibaren, bütün Avrupa kıtası bürokratik 'rasyonel' devletler­
den oluşan bir ağa bölünmüş ve devlet oluşturmanın kavramları ve pra­
tikleri, deniz aşın farklı sömürge teritoryalarında bilinçli bir biçimde ye­
şertilmiştir. Bu, milliyetçiliğin ortaya çıktığı ve ulusların oluştuğu pota­
dır -Avrupalı ve sömürge devletler arası sistem.

T eritoryal ve Etnik Uluslar

Öte yandan, ağır ağır 'biçimlenen' ulus, bu üç devrim önemli ölçüde
sürekli olmadığı, etkileri farklı zamanlarda farklı yerlerde hissedildiği ve

178 UWSLARIN ETNİK KÖKENİ

çeşitli kültürel ortamlarda yükseldiği için hem içerik hem de biçim açısın­

dan farklılıklar gösterdi. Sadece dinsel ve seküler, burjuva, aristokratik

ve proleter, muhafazakar ve sosyalist, bürokratik ve popülist milliyetçi­

likler ve uluslar değil, aynı zamanda teritoryal ve etnik 'ulus'un birbirin­

den farklı iki biçimi ve kavrayışı vardı.

Birinci tip, isminden de anlaşıldığı üzere, temelini teritorya anlamın­

dan ve kesin coğrafi sınırların etkileşiminden almaktadır. Devlet görev

ve yetkileriy1e birlikte teritoryal bir bütündür; egemen olmasına rağmen

sıkı bir şekilde sınırlandırılmıştır; içten ve dıştan sınırlayan düşünce vatan­

daşlar topluluğunun tanımlanması için hayatidir. Bu, kısmen Benedict

Anderson'un ulusu 'hayali bir siyasi topluluk olarak - hem sınırlı hem

egemen' olarak tanımlarken demek istediği şeydir.327 Aynı zamanda, An­

siklopedistlerin ulusu aynı teritoryada yaşayan ve aynı yasalara ve hükü­

mete boyun eğen bir grup insan olarak sunduklarında kafalarında olan

şeydir.328 Gerçekte bu ilk ve bazen tek ulus kavramsallaştırmasıdır. Bu

tanım pek çok geç 'ulus'a rasyonellik sağlamak üzere baki kalmıştır-bun­

lar, sömürge yöneticileri ve onların Afrikalı ve Asyalı takipçilerinin kül­

türel farklılıklar yaratmaya çalıştığı teritoryal muhtemel uluslardır.329

Bu ulus kavramının ikinci özelliği yasal yanıdır. Ulus bir yasalar ve

yasal kurumlar topluluğudur; üyeleri ortak bir yasayla bağlıdır ve benzer

hak ve sorumluluklara sahiptirler. Prensip olarak, 'ırka, renge, itikata',

yaşa, cinsiyete ya da dine dayalı istisnalar yoktur. Yasalar tek bir kay­

naktan doğar, teritoryal devlet, ulusun, onun birliğinin ve standartlaşmış

olmasının bir ifadesi olarak ulus devletin egemenliğini yansıtır. Bu yüzden,

tarihsel bir gerçeklik meselesi özü olarak bu ulus kavramı, kendi sınırlan

içinde münhasır hukukilik iddiasında bulunan egemen bir devlete sahip

halklarda ortaya çıkmıştır. Gerçekte teritoryal bir ulus kavramının ege­

men bir dı:vlet olma durumunun gerçekleştirilmesi dışında algılanması

güçtür. Sömürge baskısına karşı savaşan Afrikalı milliyetçiler, sömürge­

ci devlet ve onun bürokratik aygıtını yıkma mücadelesi boyunca yasal

bir ulus kavramına (soykütüksel bir anlamın eksikliğine rağmen) bağlan­

dılar. Yani 'teritoryal ulus' ve 'yasaya dayalı ulus kavramı' ulus olma du­

rumuna erişmede, ulus yaratma ve oluşturmada önemli bir rotayı işaret

eder. Bu tarihsel olarak ilk ve en etkili rota olmuştur. Anglo-Fransız

'devletten ulusa' modelini kopyalayan Afrikalı ve Asyalı milliyetçiler,
Batının gelişimini ve askeri başarısını taklit edebileceklerini ve vatanse­

ver coşkunluk ve dayanışma duygusu ile aşılanan türdeş ve sağlam ulus­

lar yaratabileceklerini umut etmişlerdir.330

ULUSLARJN OLUŞUMU 1 79

Batı teritoryal modele ilişkin iki özellik daha vardır. İlki vatandaşlıktır.
Bu kuşkusuz pasaport meselesinden, yeminden, yasal kimlikten ve hatta
hükümet ve yönetimde vis-a-vis [karşılıklı olarak] ortak haklar ve sorum­
luluklardan daha fazla bir şeyi ifade eder. Vatandaşlığın yalnızca görünen
tarafı (son zamanlara kadar) İngilizcedeki 'milliyet'tir. Bu aynı zamanda
yerleşme sorunundan ve hatta ataların yerleşmesi sorunundan daha fazla
bir şeydir. Artık burada meselenin bam teline dokunuyoruz. Özünde 'va­
tandaşlık' aktif toplumsal ve siyasal katılım yoluyla kardeşlik ve dayanışma
duygusunu ifade etmiştir. Şimdi, pratikte yalnızca haklara, ödevlere ve
uygun belgelere sahip olanlar katılabilmektedir; yalnızca ikamet edenler
veya ebeveynleri ikamet etmiş olanlar bu haklara ve böylece katılıma
uygun bulunmaktadır. Ne ki. bundan da fazlası, katılma iradesi, yani
Renan'ın 'her gün tekrarlanan plebisit'inde yer almak, toprağa bağlılık,
topluluğa yakınlık ve ebeveynleri de (ve belki de dedeleri, hatta ataları?)
bu şekilde hissetmiş olanlar arasında bulunabilecek bir kardeşlik duygu­
suyla ilişkilendirerek ilan edilen bir tavırla gelişmiştir. Bir başka deyişle,
resmi vatandaşlığa rağmen, yeni gelen, hiçbir zaman, doğumundan iti­
baren orada yerleşmiş olanların oluşturduğu katı topluluğun, pays reel'in
bir parçası olamayabilir. Tıpkı, Antik Atina'da vatandaşlığın ebeveynleri
de Atinalı olanlarla sınırlandırıldığı yasaların kabul edilmesi gibi. Şöyle ki,
Fransa'da da ideolojik yakınlık temelinde bir vatandaşlığı getiren (Tam
Paine örneğiyle gösterilebilir) ilk devrimci itki, daha sonra uzun süreli ika­
met ve etnik atalar temeline dayanan tarihsel, !\atta soykütüksel bir toplu­
luk anlayışının gelişmesine teslim olmuştur.331 Her iki örnekte de vatan­
daşlık, mutlak bir üyelik anlamına geliyordu ve hakların ve ödevlerin yasal
eşitliği ikamet eden üyeye ve aktif katılımcıya uyuyordu. Sonuçta, vatan­
daşlık, teorik olarak, eşitlerin ve içerdekilerin oluşturduğu ortak bir toplu­
luğa bağlı olan sınıfları ve katmanları düzleyen bir etki uyguluyordu.

Diğer özellik ortak kültürdü. Yine 'devletten ulusa' doğru rota, yalnız­
ca ortak mitler ve sembollerle birlikte gizli bir şekilde paylaşılan anlam
ve değerler bağlamında işliyordu. Bu anlam mit ve sembollerin duyarlı
bir noktaya dokunmadığı yerde -belki de rakipleri olduğu için- ulusun
kültürel sınırları vardır. Mit, sembol ve de_ğerlerin iletişim kurma olana­
ğı sağlamadığı yerde, bunu yapacak bir 'dil'in olmadığı yerde, bilinmeyen
köylü lehçeleri ve kırsal söylenceler icat edilmeli ya da güncel hale geti­
rilmeliydi. Örneğin, gizli anıların ve mitlerin tohumlarını yaymak üzere,
bir Slovak dilini oluşturan ve büyük Moravya'yı hatırlatan Ludovit Stur
gibi Slovak entelektüeller bunu yapmıştır.332

1 80 ULUSLARIN ETNİK KÖKENİ

Pratikte bunun anlamı teritoryal ulusların aynı zamanda, kültürel top­
luluklar olması gerektiğidir. Vatandaş dayanışması, paylaşılan mit, hatıra
ve sembollerden çıkan ortak bir 'vatandaşlığa dayalı din' e ve eğitim kurum­
ları tarafından oluşturulan standart bir dille iletişime ihtiyaç duymaktaydı.
Böylece, teritoryal ulus kitlesel bir eğitim girişimi haline geldi. Amacı kül­
türel homojenlik ti. Erkek ve kadınlar tekil ve paylaşılan bir yaşam yolu ve

l

inanç sistemine göre toplumsallaşmalıdır. Bu toplumsallaşma, onları etraf-
larında bulunanlardan farklılaştınr; ulusal değerlerin ve hatıraların hiçbir
anlam ifade etmediği ve ulusal sembol ve mitlerle bir empati kurmayan
dışarıdakilerle sınırlarını çizer. Bu Rousseau'nun Korsikalılara ve Lehlere,
kendilerine özgü kültürel karakteristiklerini seslendirmelerini ve yerli ku­
rumlarını etnik süreklilik ve ulusal yeniden filizlenmenin anahtarı gibi gör­
melerini öğütlediği zamandaki gibi Rousseauvari bir idealdi.333 Bu, Batının
ekonomik ve siyasi devrimlerinin, eğitici devletin kültürel devrimi ile ta­
mamlandığı noktaya işaret eder ve çoğunlukla doğudaki etnik ulustan
devlete doğru olan ikinci rota ve ulus olma kavramıyla birleşir.

Bu ikinci rotada uluslar, tedricen veya aralıklı olarak daha önce varo­
lan ethrıie ya da etnik bağlar temelinde kurulur. Böylece, etnik olanı,
ulusal bağlar ve hissiyatlar içinde, seferberlik, teritoryalleşme ve siyasallaş­
ma yoluyla dönüştürme sorunu halini alır. Genel olarak, bu rota, söykü­
tükçülük, popülizm, gelenekler, diyalektler ve yerlilik öğelerini vurgula­
yan daha farklı bir ulus kavramı üretmiştir.

Böylesi bir 'folk' temelinde tanımlanan ulus kavramı için ima edilen
geçmiş bağlar, her zaman belli bir öneme sahip olmuştur. Kroniklerde,
söykütüğe dayalı çalışmalarda görülen ortak kökler ve soy iddiası, kendini
'ulus' olarak gören ve başlcalarınca böyle görünmeye başlanan birçok top­
luluğun etnik milliyetçiliğinde bulunabilir. Bir kaç Afrikalı ethnie -İbo,
Zulu ve Kikuyu- bağımsızlık mücadelesinin modern aşamalarında bile,
atfedilmiş soy bağlarına ve soykütüksel mitlere olan bağlılığı yansıtmakta­
dır. Yaş grupları, sembolik erkek kardeşlik ritüelleri, kendini feda eden
lider figürleri, İbo ve Kikuyu gibi ethnielerin bağımsızlık mücadelelerinde
açıkça görülmüştür. Doğu Avrupa'da da Yunanlılar, Bulgarlar, Macarlar
ve diğerlerinde soykütüksel mitler, Kohn ve ötekilerin kullandığı moda
tabirle, 'organik' ve 'mistik' ulus kavramlarında önemli bir rol oynamıştır.334

Burada 'popülizm'den kastedilen, benim fikrime göre, Naim'in yazdığı
gibi, 'milliyetçiliğin, yeni orta sınıf entelijensiyayı, kitleleri tarihe davet
etmek zorunda' bırakmasıdır; ancak onların gerçekten böyle bir şeyi her
zaman yapıp yapmadıkları ya da sadece 'halk'ın rolünden bahsedip bah-

ULUSLARJN OLUŞUMU 1 81

setmedikleri tartışmalı bir konudur.335 Her durumda, etnik ulus kavramı
teritoryal olana zıt bir şekilde, pratikte değilse bile en azından teoride,
demotik ve plebyen eğilimde olmuştur (Pratikte, en azından yirminci
yüzyılın başına kadar Avrupa'da ve daha sonra diğer yerlerde, eğitimli
tabaka -daha az soylu olanlar, alt kademedeki rahipler, tüccarlar,
girişimciler, küçük memurlar ve katipler, dükkan sahipleri, öğretmen­
ler, yazarlar, sanatçılar, gazeteciler,· avukatlar, doktorlar ve diğerleri­
gerçek popüler seçmen kitleyi oluşturdu). Burada önemli nokta şudur:

. Milliyetçiliğe giden rota, 'halka dayalı seferberlik'ten geçmiştir. Yani,
etnik demografi temel birim olarak alınmış ve daha eğitimli ve bilinçli
kesimler etkinleştirilmiştir. Bu yolla etnik kavramlaştırma, teritoryal ulus­
ların kullandığı, ideal vatandaşlığa karşı bir kavram üretmiştir.336

Üçüncü olarak, etnik ulus kavramı, teritoryal ulusların harcını oluştu­
ran yasal kurallar ve kurumlar yerine gelenek, görenek ve lehçeleri ikame
etme eğilimindedir. Şüphesiz, bunun anlamı etnik ulusların pratikte stan­
dart yasa ve kurumlara sahip olmaması değildir. Bunları sadece üyelerinin
ideolojik bağlılığını sağlayan şey ya da kendi ulus kavramlarının belli
başlı özelliği olarak göstermezler. Bunun yerine, etnik uluslar, varolan
geleneksel ve dilsel bağları, gelenekleri, kurallar ve yasalara yükselterek,
lehçeleri (bir kısmını) dillere dönüştürerek standartlaştırmaya ve özenle
düzenlemeye başladılar. Balkan ve Doğu Avrupalı entelektüellerin milli­
yetçiliğe ilişkin ilk çalışmalarının çoğu, var olan kültürler içinden seçtik­
leri 'folk' üzerine filolojik, leksikografik ve etnografik araştırmalara adan­
mıştı. Bu 'folk'un kitlesel yerel dilleri, ulusal biricikliğin hazinesi ve ulus
olabilmenin şekillenmesi ve resmedilmesinde zengin bir birikim olarak
dü§ünülmekteydi. 337 Asya ve Afrika'da din, etnik milliyetçiliğin hizmetine
sunulmuştur. Geleneklerin ve yerel dillerin geleneksel etnik dinle (Hin­
distan Hinduizmi, Burma Budizmi, Filipin Katolikliği, İran Şii İslamı,
Arap Sünni İslamı ve çeşitli Afrikalı senkretizmler) birleştiği her yerde,
bu, uzun süre, toplulukları ve kültürlerini tanımlamaya hizmet etmiş�ir. 338

T eritoryal ulusların ortak kültürü ve 'vatandaşlığa dayalı dini' bile
etnik rota ve kavram olarak ulusla eşdeğerdedir: bir çeşit misyoner yerli­
cilik, kurtarıcıya inanç ve etnik ulusun eşsiz içselliği. Entelektüeller geliş­
tirdikçe, yerlicilik tarihselciliğin bir aracı haline gelir. Yerli kökenlere ve
yerli değerlere dayanan 'folk'a ilişkin önermeler bir benlik bfünci düşün­
cesine dönüşür. Şöyle ki her topluluk kendi iç ritmine göre evrilir ve
kendini ortaya koyuş tarzı ve kaderi kökten bir farklılık hatta biriciklik

· arz eder. Etnik ulus kavramında 'tarih' teritoryal ulus kavramlaştırmasın-

182 UWSLARIN ETNİK KÖKENİ

daki 'kültür'e karşılık gelir. Ancak, bu, insan gelişiminin evrensel kural­
larına dayanan genel bir tarih değil, ayrı toplulukların ayrı ayrı tarihleri­
dir. Yalnızca bu ayrı tarihler, insan kalabalıklarını birbirine bağlayabilir
ve gelişme vaadinin içini doldurabilir.

Ulus Oluşturma

1 . Batı T eritoryalizmi

Birçok tarihçinin (özellikle Hans Kohn'un ünlü batı/doğu milliyetçilik­
leri ikileminde olduğu gibi) ortaya koyduğu üzere, modern ulusun bu iki
teritoryal ve etnik kavramla§tırması ulus olu§umunun ilk dalgasındaki
farklı deneyimleri yansıtır ve onlarda tecessüm eder. İlk örnekler batıda
İngiltfre, Fransa, İspanya, Hollanda ve daha sonra İsveç ve Rusya' da
meydana gelmi§tir. Burada 'etnik devletler', üçlü devrimin etkisiyle eko­
nominin birleşti�ilmesi, teritoryal merkezile§me, giderek daha çok tabaka­
ya e§it yasal hakların sağlanması ve kamusal kitlesel eğitim sistemlerinin
büyümesi ile yava§ yavaş 'ulusal devletler'e dönü§müştür.339

Ku§kusuz, bunun anlamı, 'ulus' topluluğunun her zaman kendi teritor­
yal devletine tekabül etmesinin gerekmediğidir. Çoğu durumda, kendi ira­
deleri dışında birleştirilmiş ve temelde sömürülen önemli etnik azınlıklar
varolmuşlardır. Ancak devletin çekirdek ethniesinin tarihsel ve siyasal­
kültürel egemenliği öylesine büyüktür ki teritoryal sınırları içerisindeki
tüm nüfusun siyasi yaşamını ve toplumsal kurumların biçim ve içeriğini
geniş ölçüde yönlendirmiştir. İngiliz, Fransız ve Kastilya ethnieleri, dahil
olan etnik azınlıkların gelenek ve mitlerine zarar vermeden devlet ve bütün
nüfusun gelenekleri üzerine kendi yaşam ve görüntülerinin damgasını
vurmuşlardır. Bunun yolu, özgün etnik devletin daha küçük bir alanda
yayılması ve merkez dışındaki nüfusla bürokratik araçlar yoluyla birleşme­
siydi. Dördüncü bölümde de tartışıldığı gibi, diğer etnik devletler farklıla­
şan ba§arı düzeyleri ile birlikte aynı bürokratik birle§me seyrini izlemişler­
dir. 'Ulusal devlet' de üçlü devrimin olanak sağladığ� araçlar yoluyla aynı
süreçten geçmiştir ve içine aldığı büyük ekonomik, siyasal ve kültürel
dönüşümleri açığa vuran bu süreci tamamlamak uzun zaman almıştır.

Onüçüncü yüzyıldan onaltıncı yüzyıla kadar genişleyen İngiltere, Fransa
ve Kastilya İspanyası'nın özgün etnik siyasal birlikleri, kaçınılmaz olarak,
diğer ethnieleri ya ikincil ya da tali bir statüyle birleştirmiştir.340 Öyle ki,

ULUSLARIN OLUŞUMU I 83

her ne kadar merkezin dışındaki alanlara kendi yerel özelliklerinin ve ikincil
ethnielere de kendi kültürlerinin korunması konusunda izin verilmişse de
milliyetçilik çağının gelişine kadar, genişleyen devletin egemen kültürü
esas çekirdek ethnienin kültürü olarak kalmıştır. Süreç içinde yeni bir
topluluk kavramı ortaya çıkmıştır: siyasi olarak sınırsız bir teritoryaya
bağlanan, aynı egemenlik altında birleşen ve ortak siyasal bir kültürün
üyesi olan bir nüfus. Bu yeni kavram özünde kente ve vatandaşlığa dayalı­
dır. Kentli sınıfların yasal eşitliği ve kırsal alan üzerinde kentin doğal ege­
menliği öngörülmektedir. Bu türden bir egemenlik ve eşitlik sağlandığı
sürece, yeni doğan kente dayalı 'ulusal devlet' kendisini öncelikle çevre
kültürleriyle ilişkilendirmemiştir. Fakat Avrupa'da devletler arası rekabet
doğduğunda, üretim ve yönetim alanındaki yeni yöntemler geleneksel
olanları alt ettiğinde, yeni kentli ulus kendisini taşradan emek gücü ve
kaynak istemeye zorlanır buldu. Bu devlet, aynı zamanda, kırsal ve çevre­
deki halkların kendi bütünlüğünü ve hatta varlığını tehdit eden etnik kül­
türlerini daha sıkı bir şekilde bağlamak ve standardize etmek durumunda
kaldı; tıpkı Gal Highlands, Languedoc ve Bretanya'da olduğu gibi.341

Üçlü devrimin ve onun içsel ve dışsal etkilerinin sonucu, Batı Avru­
palı etnik yönetimler kendi devletlerinin etkinlikleri ve araçları ile yavaş
yavaş teritoryal uluslar haline dönüştü. Bu yolla, asla 'ulus-devlet' olma­
malarına rağmen 'ulusal devlet' haline geldiler. Öteki ethnieler devletin
egemen kültürü içine geçti ve bir ölçüde onların tarihini kendi özel ta­
rihi olarak (tam olarak olmasa da) kabul etti. Bunlar, kültürel olarak çok
fazla etki altına alınmamış, ihmal edilmiş ve tabi bir konumda bırakılmış­
tır. Birlikte çizilmeyen bu planla, Britanya, Fransa ve İspanya'da, yeni,
daha geniş bir siyasi kültür ve bir teritoryal siyasi birlik ortaya çıktı (Britan­
ya örneğinde bu geçiş bir isim değişikliğiyle de işaret edilir) .342

Benzer teritoryal uluslar ve siyasi topluluklar, onsekizinci yüzyılın so­
nunda Amerika ve Latin Amerika'da ortaya çıkmıştır. Burada da, İspan­
yol ve Portekizlilerin etnik imparatorlukları ve İngiliz kolonileri siyasi
bağlar ve teritoryal yerleşimle bağlanmıştır. Amerika örneğinde, yerli
atalara aidiyet geleneği olmasına rağmen, Amerikan topluluğunun köken­
leri ilk İngiliz Protestan göçmenlere ve onların yerleşim alanlarına dayan­
dırılıyordu. Onsekizinci yüzyılın sonlarına kadar, büyük sosyo-ekonomik
bölünmelerin (güney-kuzey, köle-özgür, tarım-ticaret) ve kolonilerin coğ­
rafi yayılmalarının olduğu bir durumda, herhangi bir birlik kurmak yolun­
daki çabalar, teritorya, ikamet, vatandaşlık hakları ve yasal kuralları te­
mel özellik olarak almak, bir başka deyişle teritoryal milliyetçiliği kabul

184 UWSLARIN ETNİK KÖKENİ

etmek anlamına geliyordu. Hıristiyan bir etik hala geçerli olmasına rağ­
men, koloniler arasındaki herhangi bir ortak kültür, ortak dile, orta sınıf­
ların okuryazarlığına, ortak yaşama tarzına ve anavatanda olanlardan
ayrı siyasi kurumlara dayamrdı.343 Yeni siyasal topluluk atalara ait bağ­
lardan ve Mesih vizyonundan kopuk değildi. Ne var ki, Britanya'ya karşı
verilen mücadelenin oluşturduğu koşullar, yani vatandaşlığa dayalı, cum­
huriyetçi, yasal ve teritoryal öğeler, sık sık müttefik kolonilerin çatışan
çıkarlarına karşı birlik olmanın ölçütünü oluşturuyordu.344

Latin Amerika'daki beyazlar yani kreoller de kendi atalarına olan
bağları, kültürü ve aynı zamanda dini, İspanyol ve Portekizli efendileri
ile paylaşıyordu. Burada da, ortaya çıkan herhangi bir topluluk, kendini
tanımlamak için teritorya ve siyasal kültüre dayanmak zorundaydı. İçer­
den bakıldığında, bunlar, dinsel kültürün şemsiyesi altında bir araya gel­
miş, çok ethnieli imparatorluğa bağlı olan aristokratik ethnielerdi. Böylesi
zayıf ethnieleri 'ulusal devletlere' ve uluslara dönüştürmek, teritoryal bi­
rimleri İspanyol yetkisinden uzaklaştırmak ve kreol siyasal kültürünü
diğer sınıflara ve ana kent merkezleri dışındaki bölgelere yaymak demek­
ti. Bunun gerçekleşmesi, 1808 öncesi İspanyol hükümetinin gerici müda­
haleciliği olmasaydı, ayrılıkçı bir mücadeleye gerek kalmaksızın mümkün
olabilirdi. Fakat, ayrılıkçılığın yükselmesiyle birlikte, araçları ve himaye­
si, daha sonra başarılı rejimlerce ulus siyasal topluluğunu diğer sınıflara
doğru genişletmek için kullanılan aynı alanda yayılan devletlerle üst orta
sınıfa dayalı ulusların oluşumunu çakıştırdı.345

2. Doğu 'Etnisiz:mi'

Ulus oluşumu açısından 'Doğu-Batı' zıtlığına çok fazla vurgu yapılmaksı­
zın, ondokuzuncu yüzyıl Orta ve Doğu Avrupası ve daha sonra Ortado­
ğu'daki durum Batıdaki gelişmelerle çok az benzerlik taşır. Yalnızca üçlü
devrim geç ve eşitsiz yaşanmakla kalmamıştır, mevcut yönetimler de
oldukça farklıdır. Yurt düşüncesine dayanan çok ethnieli imparatorluk­
larda -Rus, Osmanlı ve Avusturya- farklı etnik topluluklar ve kültür­
ler, siyasal egemenliği sahip olan çekirdek ethnieye boyun eğmişlerdir ve
bu çekirdek ethnie, diğer bağlılıklardan daha öncelikli olarak hanedanlığa
dayalı sadakatı yerleştirmiştir. Avusturya egemenliği altındaki İtalya ve
Almanya' da, egemen ethnia; coğrafi alam, diğer güçlerle birlikte aralarında
taksim etmiş ya da Alman örneğinde olduğu gibi, o alam, diğer evsahibi
prensliklerle paylaşmışlardır (Prusya tipi gibi). Burada sözü geçen 'alan'

ULUSLARIN OLUŞUMU 1 85

ne siyasal ne de etnik kriterlerle tanımlanabilir ancak her iki kriteri de
kullanan böylesi girişimler vardır. 'İtalya', kendi coğrafyasının ve eski
Roma birliğinin avantajına sahiptir, fakat farklı tarihleri ve kimlikleri
olan bölgelere bölünmüştür.346 'Almanya' ne engebeli coğrafyasından
ne de Kutsal Romanın imparatorluk yönetiminden yardım alml§tır; çünkü
sınırlar değişkendir ve siyasi hatıralar bulanıktır. Sonuçta etnik, özellik­
le dilsel kriterlere daha fazla başvurulması, bu alanda daha önceki dev­
let oluşumuna yönelik tarihsel hatıralarla maalesef çakışmıyordu.

Sonuçta, etnik ulus kavramı, özellikle Alman örneğinde kitlesel siyasi
tepkilere karşı, ani, değişken strateji ve politikalar üretmek için teritor­
yal ulus kavramıyla birleşti. Her iki örnekte de üçlü devrimlerin -sosyo­
ekonomik, askeri-yönetsel ve kültürel-eğitsel- etkisi hızlı ve teritoryal
olarak eşitsizdi. Bu durum kültürel-siyasal bir uyumsuzlukla birlikte, ulu­
sun teritoryal olarak sınırsızlaşmasına ve kültürel bütünleşmesine yönelik
önemli sorunlar getiriyordu; aynı zamanda Alman ve İtalyan irredentizmi­
ne dayalı güçlü hareketler yaratıyor ve her iki ulusta da derin bölgesel
çatlamalar üretiyordu. Sonuçta, farklı ulus kavramları, etnik ve teritor­
yal, siyasal olarak parçalanmış 'etnik alanlar' veya kategorilerden ulus
olmaya doğru giden karışık rotalardan hasıl olmuştur, az da olsa yayılmış
olan tarihi topluluk anlayışından ve aynı zamanda mit ve sembollerin
çoğundan ve çeşidi siyasi hatıralardan meydana gelmiştir.347

Doğu Avrupa'da ve Ortadoğu'nun bazı bölümlerinde, her ne kadar
Ortaçağ'daki devlet oluşumlarına ilişkin hatıralara dayalı teritoryal fikirler
bulunsa da etnik ulus kavramı daha büyük bir rol oynamıştır. Bu durum,
Polonya ve Macaristan için özellikle doğrudur, daha az ölçüde de Hırva­
tistan, Bulgaristan ve Romanya için geçerlidir. İlk iki ethnie kendi siyasal
birliklerini milliyetçilik döneminin arifesine kadar korumuştur. Polonya
örneğinde, saray, ruhban sınıfı ve szlachta, yan-özerk kentlerdeki önemli
Alman ve Yahudi tüccar ve zanaatkar azınlıklar ve kültürel olarak me­
lez olan köylüler üzerinde aristokratik bir ethnie oluşturmuştur.348 Büyük
ve küçük soylular, Macaristan'da eşit derecede önemli ve kültürel ola­
rak katmanlaşmış konumlar elde ettiler, ancak kraliyet Habsburg İmpara­
torluğu'yla çok daha önceden birleşmişti. Lehlerdeki gibi daha fazla özerk­
lik ya da bağımsızlık yani egemen bir devlet için verilen mücadeleler,
teritoryalleşme, ekonomik birleşme ve diğer tabakaların toplumsal katı­
lımı ve hatta gerektiğinde, kaçınılmaz Macarlaşma ile el ele gitmişti. Bir
başka deyişle, büyük bir aristokratik ve yanal ethnieye dönüşüm süreci
ve bütünüyle siyasal ulusa evrilen ilk siyasi birlik, milliyetçilerin yeni bir

1 86 ULUSLARIN ETNİK KÖKENİ

hizbinin, bilinçli kitlesel eğitim programını ve propagandalarını gerektir­
miştir; gönülsüz bir aristokrasi ve entelijensiya tarafından köylülerin ve
zanaatkarların 'tarihsel' teritoryalar dahilinde Polonyalılaştırması/Macar­
la§tırılmasına ve eski sınıfa dayalı sınırların üstünün örtülmesine ihtiyaç
duyulmuştur. Bir devlet olma sürecinin ilerleyişinde, dı§sal mücadele,
zaten onun entegre bir parçası olan, aristokratik ethnienin siyasal olarak
katılımcı bir ulusa içsel bir dönü§ümü anlamına gelir. 349

Fakat, bu dönü§üm, kaçınılmaz olarak, Habsburg, Romanov ve Os­
manlı teritoryalarında olduğu gibi, Polonya ve Macaristan'da da farklı
kültürel alt katmanların daha eğitimli kısımları arasında bir reaksiyon
olarak doğmu§tur. Bu, kısmen, dı§arıdaki entelektüellerin ve içerdeki
entelijensiyanın milliyetçi ideallerinin kendiliğinden etkisi, fakat e§it dere­
cede de kom§U ulusal mücadelelerin örnek olması ve belki de en önem­
lisi merkeziyetçi devletler üzerinde çok ethnieli imparatorlukların şimdiye
kadar ihmal edilen alanlarının artan baskısıydı. Hırvatlar, Çekler, Sırp­
lar, Yunanlılar, Bulgarlar, Romenler, Slovaklar, Ukraynalılar ve aynı za­
manda Çarın imparatorluğuna dahil diğer ethnieler arasında bu baskılar
ve ilişkiler, merkezi devlet ya da aristokratik ethnienin kültürel homojen­
leştirme programlarının niyetlerinden farklı ters bir etki yarattı. Direnişin
önüne geçilememişti fakat bunlar, Hırvatlar, Sırplar ve Çekler gibi (bu­
rada Yunanlılar yine farklı bir 'tüccar/diyaspora' kategorisindedir) etnik
bağlarını ve tarihsel mitlerini net bir şekilde unutmamış üst ve orta kat­
man ethnielerdi; ve dolayısıyla kültürel elitleri, 1848' de, kültürel toplulu­
ğun birliğine yeniden hayat vermeye dayanan siyasal programlar önerme­
ye muktedir olmu§tu.350

Slovak diyalektlerini konuşan Katolik köylüler ve Ukrayna diyalektle­
rini konuşan Ortodoks köylüleri dikkate alınarak, devletin merkezile§me­
sinin baskıları, milliyetçilik idealleri ve komşu ulusal mücadele örnekle­
ri, entelektüeller ve diğerleri arasında yeni bir etnik ayrılıkçılık bilincini
te§vik etmişti. Diğer taraftan, kolayca ölmeyen tarihsel anılar ve soy
mitleri de vardı: Ondokuzuncu yüzyılın ortasında Ludovit Stur tarafın­
dan yeni bir ifadeye kavuşturulan Moravya Krallığı ve Svatopluk anıla­
rı, Ukraynalılar arasında Don Kazakları ile Atamanlarının anıları. Söz
konusu mit ve anıların tahriki altında, Stur, Shevchenko ve entelektüel
arkadaşları, birleştirilmiş bir dil ve edebiyat yaratmaya başlamı§lar; bu
çalışmaları, köylülerden oluşan etnik kategorileri, etnik topluluk hakkın­
da yeni bir bilinç ile donatmı§tı; bunlar, sırasıyla, devlet olma ve ulus
olma mücadelelerinin temeli olmu§tur.35ı

ULUSLARIN OLUŞUMU 187

Ortadoğu'da da -İranlılar, Araplar, Türkler, Kürtler ve Ermeniler
arasında- etnik bağlar ve duygular değişen derecelerde sürmekteydi,
fakat, ondokuzuncu yüzyılın başları itibarıyla, İran'ın kısmen istisnai du­
rumu dahil olmak üzere, ne teritoryal ifade ne de siyasal tezahür söz
konusuydu. İran'da Safevilerin (1501-1722) Pers kimliğinin Şiilikle bir­
likte yayılmasıyla bir Şii hareketinin olduğu (o zamana kadar gerçekten
olmamıştı) doğrudur. Kabile unsurlarının akınlarına, Sünnilerin varlığına
ve çeşitli etnik ve dinsel azınlıklara rağmen, Pers sarayı bürokrasisinden
yararlanılarak Pers kimliğinin canlı tutulduğu da doğrudur. Yabancı eko­
nomik tecavüzlerin artışı ve hanedanlığın İngiliz ve Rus taleplerine gevşek
tepkileri, sonunda, bağımsız ulema tarafından desteklenen tüccar ve en­
telijensiya sınıflarının yükselmesiyle, ilki 189l'de tütün imtiyazına karşı
olmak üzere, ardından 1905-1906'da Anayasacı hareketin yükselişi, güçlü
bir ulusal tepki yarattı. Fakat, İran'da pek çok Farsi ve Şii olmayan toplu­
luk olduğu için, ardından gelen Pehlevi hanedanlığı, Şii Farsi ethnienin
bu yüzyıldaki baskın konumuna ve artan militan milliyetçiliğine rağmen,
Batının teritoryal ulus kavramlarını ithal etmeye yöneldi.352

Anadolu' da ve Arap Yakındoğu' da, ethrıie ve yönetim arasındaki uyum­
suzluğun ve ethnie ile açık bir şekilde sınırlandırılmış teritoryaların eş
zamanlı yayılışının derecesinin büyüklüğü, sonuç olarak ulusun etnik ve
teritoryal kavramları arasındaki uyuşmazlığı daha iyi ifade edebilir. Ana­
dolu'da Türkçe konuşan, İslami bir çekirdeğin çevresinin Arap, Erme­
ni, Ortodoks Yunan ve diğer ethnielerle sarıldığı Osmanlı İmparatorlu­
ğu, Osmanlı elitlerinin, imparatorluk Avrupa'dan büyük ölçüde çekilin­
ceye ve Fransız Devrimi'nin teritoryal milliyet idealleri, yöneticilerin ve
entelijensiyanın toplumsal bilinçlerine nüfuz edinceye kadar bir 'Türk'
ulusu tahayyül etmesini güçleştirmiştir. Ancak Abdülhamitçi tepkilerin
son yıllarında, Anadolu köylüleri için küçük düşürücü bir şekilde kul­
lanılan 'Türk' sözcüğü olumlu etnik potansiyeliyle yeniden keşfedildi ve
Batılı teritoryal ulus kavramıyla harmanlandı. 353 Bu dönüşümün doğuştan
gelen ikilemleri, hemen ardından 1908'de Jön Türk Hareketinin başına
geçtikten sonra Enver Paşa ve yandaşlarının savaş maceralarında ve siya­
setlerinde ortaya çıktı; onların pan-Türk etnik birlik çağrısı, alt sınıftan
'Türklerin' hiçbir payının olmadığı,· sınıfsal temelli aristokratik Osmanlı
ethniesinin uzun süredir toprak altında kalan etnik mirasın güvenilmezliği­
ni açığa çıkardı. Sonunda, Atatürk teritorya ötesi etnik pan-milliyetçili­
ğe sırtını döndü ve yerine teritoryal vatandaş-milliyetçiliğini, Osmanlı
yanal aristokrasisinin yerine de İslam öncesi ideolojik anılan (ya da mitler

188 ULUSLARIN ETNİK KÖKENİ

ve teoriler) ikame etti, çünkü sadece bu temelde Batı tipi bir 'ulus' gelişti­
rilebilirdi. 354

Araplar farklı bir sorunla karşı karşıyaydı: Savunulamaz, idare edile­
mez bir imparatorluk değillerdi, fakat, esasen, Osmanlı İmparatorluğu'nun
vilayetleri olan çeşitli komşu birimler ve sonra da sömürgeleştirilmiş te­
ritoryalar boyunca dağılmışlardı. Osmanlı fethinden önceki ve sonraki
coğrafi yayılım ve ayrı siyasi tarihler, bir Arap ulusu yaratma çabasında
çifte zorluk oluşturuyordu: Bir taraftan, Batı tarzı teritoryal ulus kavra­
mının kullamlması, ister istemez, Arap etnik topluluğunun kalıcı şekilde
parçalanmasını ifade ediyordu. Diğer taraftan, Arap ulusunun etnik
kavramlaştırmasını gerçekleştirecek bir proje, bir 'Pan' hareketinin bütün
coğrafi, ekonomik ve siyasal sorunlarıyla karşılaşıyordu.355 Sadece, özellik­
le Lübnan, Suriye, Filistin'de bulunan Arap Hıristiyanların varlığı yüzün­
den değil, aynı zamanda derinlere kök salmış Sünni-Şii bölünmesinin ve
bir kısım Arap entelijensiyasının daha sektiler milliyetçilik ideali üzerinde­
ki arzusunun bir sonucu olarak da, İslamın dahi bu jeo-politik yarılmalara
direnmekte yetersiz olduğu kanıtlanmıştır. Dil de, gerekli olan kültürel
harcı sağlayamamaktadır. Klasik Arapça, konuşulan dilin farklı demo­
tik versiyonlarıyla benzer değildir; konuşulan dil ise, diğer farklılıkların
da hissedildiği ve ifade edildiği bir iletişim dağarcığı ve bir araç sunmakta­
dır. Aşikar bir şekilde siyasal-etnik uygunluğun olmaması ve teritoryal­
etnik eş zamanlı yayılmanın gerçekleşmemesi, ortak düşmanın varlığına
ve Batı uygarlığıyla kıyaslama duygusuyla kuşanmasına rağmen, teritor­
yal ya da etnik yörüngeleri üzerinden bir ulus olma hareketini engellemiş­
tir. Sadece, bir istisna olarak Mısır, daha uzun süreli bir devlet yönetimi­
nin ve sağlam bir siyasal topluluğun teritoryal geleneğinin üstünlüğüne
sahipti; dolayısıyla kendi teritoryasına ve ayırt edici siyasal kültüre sahip
bir vatandaş topluluğu idealine doğru harekete geçmeye, göreli olarak
daha erken bir tarihte muktedir oldu.356

Etnik Model

Yirminci yüzyıla uzanmadan da, şimdiden, ethnieye kıyasla 'ulusların' yeni
niteliklerini ve ethnienin ulus üzerindeki etkisini ölçmek mümkündür.

Önce, ulusların niteliklerini ele alalım. Tarihsel olarak, ulus ve milli­
yetçilik Batılı kavramlar ve oluşumlardır. Dolayısıyla, 'Batı modeli' ulu­
sun, ardılı olan bütün oluşumlar ve gidişat üzerindeki etkisinin dikkate

ULUSLARIN OLUŞUMU 1 89

değer olmasını beklemeliyiz. Ulusları ethnielerden ayıran şeylerin kısmen
'Batılı' görünümler ve nitelikler olduğunu söylemek, gerçekten de mese­
leyi abartmak olmayacaktır. Teritoryalleşme, vatandaşlık hakları, yasal
kurallar ve hatta siyasal kültür, Batının kendini oluşturduğu toplumun
özellikleridir. Böylece, bu, tek bir işbölümü içinde toplumsal hareketli­
liğin gerçekleştirilmesi anlamına gelir. T oplurnun bu özellikleri kolaylık­
la genelleştirilirken (ve öyle yapılagelmektedir), güçlü bir biçimde Batı­
nın kültürel damgasını taşımaktadır. Bunlar, idealler ve aynı zamanda
pratikler olarak kalmaktadır, söz konusu idealler Batıda modern dönem­
den önce doğmuş olsalar bile, belli Batılı toplumlar tarafından hayata
geçirilmiş ve vurgulanan toplumsal ve siyasal kabullere dönüştürülmüştür.
Batılı biçim, bürokrasi, kapitalizm, makine gücüne dayanan teknoloji ve
Hıristiyanlıkla birlikte yerkürenin diğer kısımlarına doğru yayılmıştır. Bu,
ulus oluşumu ve milliyetçiliğin 'teritoryal' biçimi için geçerlidir, çünkü
daha erken ortaya çıkması ve ilk başarılı modern toplumlarda (İngiltere
ve Fransa) gerçekleşmesi, ilk 'ulus-devletlerin' imgesinde dünyanın jeo­
politik ve toplumsal haritasının dönüşümü için ayrıntılı bir tasarı sağlamış
görünmektedir. 357

O tarihte, çoğu için teritoryal devletlerin sömürge mirası olan bir
temelde ulusal hedefleri başarmaları mümkün olmasına rağmen, Asya
ve Afrika'nın siyasal elitlerinin ulus yaratma girişimlerinde, Batılı ulus
oluşumları ve kavramları benimsenip uyarlandı. Bu devletler egemenlik­
leri dahilinde gerekli baskı ve çıkar temellerine sahip oldukları zaman
ve hatta merkezileşmiş, özerk ve farklılaşmış kamu kurumları rakip bütün
iktidar odaklarını bastırdığında ve halkları katılımcı vatandaşlık hak­
larına uyum sağladığında bile, söz konusu halkın homojen bir ulus ol­
ması içi� kat edeceği uzun bir yol kalıyordu.358

Bu, ulusun etnik model seçeneğinin, soy, popülizm, yerli kültür ve
yerliciliğe yaptığı vurgularla etkisinin hissedilmeye başlandığı zamandır.
Batida bulunan vatandaşlığa dayalı ulus şeklindeki ideal ile Asya ve
Afrika'daki 'ulussuz devletlerin' gerçekliği arasındaki geniş aralık, yeni
devletlerdeki siyasal elitlerin alternatif ulus modelleri ve farklı ulusal
bütünleşme tarzları aramasını kaçınılmaz hale getirmektedir. Bu, alter­
natif etnik model, çeşitli entegrasyon sorunları olan ve Batılı 'vatandaşlığa
dayalı' teritoryal milliyetçilik modelinin cazibesinin çok büyük olduğu,
bugünkü Hindistan gibi, yerler için bile doğrudur.

Şimdiden, Orta ve Doğu Avrupa ve Ortadoğu'daki ondokuzuncu
yüzyıl milliyetçilikleri hakkındaki kısa incelememiz, ulus olma seyri ve

190 ULUSLARIN ETNİK KÖKENİ

kavranılan üzerinde ethnienin ve etnik ulus modellerinin artan etkisini
açığa çıkarmaktadır. Her durumda, önceki bağımsızlığa dair siyasal anı­
lara ve tarihsel teritoryaya başvurulsa da, bu, iddia edilen atalann izinin
sürülmesiyle (çoğunlukla akrabalık, tarihsel kayıtlar ve filoloji aracılığıy­
la), halk seferberliği, yerli kültürün (din, dil, gelenekler ve kurumlar)
yüceltilmesiyle ve 'yerlici' bir bakış açısıyla (eşsiz kolektif geçmiş, kader
ve özerk kolektif iradeye vurgu yapılarak) tarihin yeniden yazılmasıyla
etnik bağların ve duyguların yeniden keşfedilip canlandırılması şeklinde
tamamlanmaktadır.

Örneğin, ondokuzuncu yüzyılda, Yunanistan'da Rhigas, Korais ve
Katartzis gibi Yunan entelektüellerinin Fransız Devrimi'nden miras al­
dıkları vatandaşlığa dayalı ulus modeli ve teritoryal kavramların üzeri,
Ortodoks Bizans ve onun kutsal dilsel ethniesinden kaynaklanan etnik,
demotik kavram ve modellerle örtülmüştür. Yunan entelektüeller ve
tüccarlar, Antik Yunan'daki kent-devletlerinin teritoryal yayılımını ve
önceki şanlarının siyasal anılarını geri çağırabilirdi, ancak Ortodoks din
adanılan, zanaatkarlar, çobanlar ve köylüler (köy seçkinlerinden söz et­
meden) için mesele, Ortodoks Yunan soyu, yerel kültürleri, Ortodokslu­
ğun İslama karşı durduğu yerel tarihleri ve halk (Klephtlerin) ayaklan­
malarıydı. Yunan devletinin 1833'den sonraki tarihi, biri teritoryal, öteki
etnik olmak üzere iki ulus idealinin ve biri vatandaşlığa dayalı, öteki
hem soykütüksel hem de dinsel ulusal entegrasyona dayalı olan model­
lerin çatışması olarak anlaşılabilir.Js9

Son yüzyılda Yunanistan'da yaşananların geçerliliği, daha sürekli bir
biçimde doğuda da kanıtlanmaktadır. Yüzyılın ilk yarısında, Hindistan'da
Batılı teritoryal kavramlar ve vatandaşlığa dayalı modeller, bazı Kshatrya
toprak sahipleri ve Vaishya tüccar ve satıcıların desteklediği küçük me­
murlar ve avukatların oluşturduğu küçük Brahman halkası olan üst ve
orta sınıf dışındaki katmanları harekete geçirmekte başansız olmuştu.
Tilak ve Aurobindo'nun çalışmaları Hint ulusu kavramını bu katmanın
dışına doğru genişletmeye başlamıştı, fakat uğraşıları vatandaşlığa daya­
lı bir modelden ileriye gitmedi. Yeni radikaller, bunun yerine, Sanskrit,
Vedacı ve Aryan kültürünü içeren, kaçınılmaz biçimde Müslümanları
ve Sihleri, hem soykütüksel hem de dinsel yeni ulustan dışlayan Bir Hindu
Hindistan'a başvurdu.J60 Hindistan örneği özellikle ilginçtir, burada bi­
linçli kurumsal topluluklar bağlamında, yeni Hint ulusunun inşası için
el vermeye hazır, oluşmuş bir ethnieden söz edemeyiz. 1900'lerde bir et­
nik bağlar ve duygular yığını vardı, bu, kast ve Varna'ya dayana,ıı. genel

ULUSLARIN OLUŞUMU 1 91

bir Sanskrit kültürü ve başka yerlerde de görebileceğimiz türde, uyumlu
'köken ve soy miti' olarak yararlanılabilecek Hindu mitleri ve sembolleri
(pek çok yerel çeşitlemeleriyle) ile birlikte, daha yerelleşmiş bir düzeydeydi
(Bengal Maharashtra). Radikal milliyetçilere yardım eden Gita gibi kut­
sal metinlerin kalıcılığı, Kali ve Şiva gibi tanrılara karşı yaygın inanış ve
eski Hindu kültürünün inek, Ganj, yıkanma gibi iyi bilinen sembolleri
ve törelerinin varlığı olmuştur. Hindu 'mit-sembol bileşiminin' altında
yatanlar ne kadar çok vurgulandı ve din yeni Hint ulusuna ne kadar çok

· myı1wmoıeur sağladıysa, Hindistan'da etnik modellerin etkisi o kadar
artmaya başlamıştır. 361

Hint örneğinin sözünü ettim, çünkü 'etnik model' olarak adlandır­
dığım şeyin kendisini hissettirmesi için, belli bir yerde daha önceden
kurumsal bir etnik topluluğun olmasının gerekmediğini ortaya koymak­
tadır. Bu, Afrikalıların sömürge sonrası devletlerinin dışında bir ulus
oluşturma yönündeki çabaları için de geçerlidir. Zorluklar, en az Hindis­
tan'da olduğu kadar, belki de daha fazla dehşetliydi. Örneğin Nijerya'da
üç büyük eıhnie ve bir sürü küçük eıhnie vardır. Yavaş yavaş Britanya
tarafından yaratılan devlet, hemen ardından 1966'da iki i::oups d'etatya
maruz kaldı, bunu Biafra mirasından kaynaklanan kanlı bir iç savaş izle­
di ve etnik ve bölgesel rekabeti etkisiz hale getirmek için askeri ve idpri
bir dizi çabaya sahne oldu. Entelijensiya, resmi görevliler, devlet memur­
ları ve siyasetçilerden oluşan küçük bir azınlık arasında bir Nijerya 'milli­
yetçiliğinden' söz etmenin meşruluğuna karşın, bir Nijerya 'ulusundan'
hiçbir bağlamda söz edilemeyebilir. Fakat, eğer sağlam bir devlet oluştu­
rulacak ve bu devlet iç çatışmalara ve dış tehditlere rağmen yaşatılacaksa,
aynı hukuka uyan vatandaşların katılımıyla oluşan teritoryal toplulukla
ilişkili görmemiz gereken, 'vatandaşlığa dayalı dinin' Nijerya'da ortaya
çıkmasını tahayyül etmenin güç olduğundan söz edilebilir. Diğer Afrikalı
ülkeler gibi, Nijerya'nın da vatandaşlığa dayalı din ve 'siyasal kültür'ün
araçlarıyla vatandaşlarının katı bir ulus yaratmasına olanak tanıyan, çok­
dilli İsviçre'nin işine yarayan, korunmuş bir jeo-politik pozisyonu ve uzun
bir zamanı yoktu. Merkezileşmiş gücün yoğun ve uzun zamana yayılan
uygulamalarının eksikliği nedeniyle, dayanışmayı sağlamak ve vatandaşlı­
ğa dayalı dini yaratmak için tek yol, güçlü mit ve �rtak sembollerin ara­
cılığıydı. Nijerya için zorluk, bölgenin geçmişinde ortak bir etnik tecrübe,
bulanık da olsa siyasal anılara ve belirsiz de olsa soy bağlarına sahip olan
ve ihtiyaç duyulan amaca hizmet edebilecek kullanılabilir bir ethnienin
olmamasıydı. Daha basitçe, Nijerya'da, eğer devlet kendisi dışında bir

192 ULUSLARIN ETNİK KÖKENİ ,,

ulus olu§turacaksa, belki etnik tarihleri yeniden yazarak ve etnik kültür­
leri yeniden kayna§tırarak, etnik bağları ve duyguları ke§fetmek zorun­
da kalacaktı. 362

Birçok diğer Afrikalı devlet de bu sorunlarla me§guldür. Gana'da bu
ismi ta§ıyan eski imparatorluk (her ne kadar üç yüz elli mil kuzeydoğusun­
da olsa da), ortak ve §anlı bir siyasal geçmi§i sağlamak için 'birle§tirilmi§ti';
güvenli Batılı uluslar bu duruma yan bakabilirdi ancak buna rağmen,
kültürel olarak bölünmü§ ve etnik olarak heterojen nüfusun, vatanda§lığa
dayalı din için gerekli bir zorunluluk olarak hizmet edeceği konusunda
çok az ku§ku vardı. Benzer §ekilde, Zaire'de General Mobutu rejimi, lider­
lik ve merkezi siyasal kurumlar etrafında in§a edilmi§ çe§itli etnik sem­
bolizmlerden olu§turulan ve incelikle i§lenen bir Zaire ulusal dinini formü­
le ederek, ethnielerin tümünü, tek bir bütünü meydana getirecek §ekilde
birle§tirmi§ti. Ba§ka bir örnekte, Zimbabwe ve Kenya'da olduğu gibi tek
partili devlet yönündeki gidişat, 'ulus olma' sürecinde kurumsal çatışmala­
ra izin vermeyecek bir siyasal din ihtiyacını açığa çıkarmaktadır.363

Şimdi, son zamanlarda yaratılan devletlerin çoğu için bile etnik homo­
jenlik ve kültürel birliğin en önemli konular olduğu akla gelmektedir.
Yeni devletlerin elitleri, toplumları hakikaten 'çoğul' olduğu ve çoğul­
culuk ve kültürel ho§görü üzerine bir uzlaşma olduğunda bile ortaya çıkan
uluslarının yeni mit ve sembolleri ile sömürge sonrası (Afrikalı ve As­
yalı) devletin ve anti-sömürgeciliğin yeni 'siyasal kültürüyle' ilerlemek
için, kendi idealleri ve etnik durumun mantığı içinde zorlanmıştır. Eğer
bir ulus, Batılı teritoryal ve vatandaşlığa dayalı modelde bir 'siyasal top­
luluk' olmak istiyorsa, paradoksal bir şekilde, karşılıklı dayanışmanın
yanında, etnik makyajının eksik öğeleri olan soy mitlerini, tarihsel anı­
ları ve ortak kültürü yaratmanın yollarını aramalıdır. En yakın komşula­
rından, kültürünü onlarınkinden farklılaştırarak, kurucu ethniesiyle tarih­
sel akrabalığının ve ideolojik yakınlığının ortak bağlarına vurgu yaparak
kendisini ayrıştırmalıdır. Bu, 'ideolojik' köken ve soy mitleri yaratılarak
ve geli§tirilerek yapılır. Eğer iddia edilen akrabalık ve sahiplenilen ortak
atalar bütün vatandaşlara mal edilemezse, aynı nitelik, değer ve ideal­
lerle vücut bulmuş bazı eski örneklere dönülerek, günümüzde 'ulus olma'
yolunda peşine düşülen kültürel soyağacının izleri sürülebilir. Fransız
Devrimi'nde tiers etat'da bundan fazlası yapılmamıştı: İdeolojik atalarının
izlerini orijinal Gallo-Roman sakinlerin soyunda buldular ve genişlemeyle
birlikte ilk cumhuriyetçi Roma ve Sparta'nın manevi torunları ve mirasçı-
lan olduklarını iddia ettiler. Ondokuzuncu yüzyılın ba§ında, İngiltere'de

ULUSLARIN OLUŞUMU 193

Whigler Anglo-Sakson atalarını, İngiliz özgürlük a§kının ve parlamen­
ter kurumlarının babası ilan ederek benzer bir manevi akrabalık iddia
ettiler. Yunanlılar, Antik Hellas'tan gelen bir 'ideolojik' klasik soy miti­
ne sahip Ortodoks Bizans'm din adamı -soylu- köylülerin 'soykütüksel'
soy mitine kar§ıdır; Hellas'ta bulunan Yunan entelijensiyasmm benim­
sediği aydınlanmanın değerleri, klasik Yunan dünyasının günümüzdeki
orijinal versiyonu olarak görülmektedir. 364

l 789'dan sonraki milliyetçilik\erin çoğu, bu araçlarla, yani 'soykütük­
sel' ya da 'ideolojik' soy mitlerinde kökenlerini bularak, giderek artan
düzeyde etnik ulus modelinden etkilenmi§ oldu. Milliyetçiler, öncelikle,
etno-siyasal uygunluğun yanında, kültürel ve toplumsal bütünleşmenin
önemli olduğu ulus oluşumu yoluna girdi. Bütünleşmeyi ba§armak, sınırla­
rı ve 'anavatanı' meşrulaştırmak üzere, sadece dı§ tüketim için değil,
aynı zamanda içteki seferberlik ve eşgüdüm için soy mitlerine ihtiyaç
duyuldu. Bu mitler, dışarıdakilere kendi önceliklerine göre bir anlam
ifade edebilir ya da etmeyebilir; daha önemli olan, bunların içteki dayanış­
manın beslenmesinde ve teritoryal olarak 'kökle�me'deki rolüdür. Ulusal
birlik, hem bir kaynaşma duygusu ya da 'kardeşlik' hem de sağlam, gü­
venli, tanınmış bir teritorya ya da 'anavatan' gerektirir, dolayısıyla bütün
milliyetçilikler bu tür bir kardeşlik ve anavatan için çabalamaktadır. Fakat
bir gecede doğdukları ya da ex nihilo oldukları için, her ikisi de kolektif
deneyimin uzun bir tarihini varsayar. Dolayısıyla 'tarih' milliyetçiliğin
ve ulus oluşumunun odak noktası haline gelir. Tarihin 'yeniden keşfi' ya
da 'icadı' bilimsel bir meşgaleden öte, bir ulusal onur ve kolektif çaba
meselesidir. Tarihte izlerimizi sürerek, 'biz' kim olduğumuzu, nereden
geldiğimizi, ne zaman ortaya çıktığımızı, atalarımızın kim olduğunu, ne
zaman büyük ve şanlı olduğumuzu, kahramanlarımızın kim olduğunu,
neden gerilediğimizi keşfederiz (ya da 'yeniden keşfederiz'). Fakat 'ulu­
sal benlik'in yeniden keşfedilmesi akademik bir mesele değildir; bir ulus
yaratma üzerine milliyetçi bir projenin hayata geçirilmesini ve ölümünü
ifade eden, çözümü zor ve tartışmalı, sıkıntılı bir olgudur.365

Modem milliyetçilikler, bu acil ve derinlere kök salmış ihtiyaç yüzün­
den, etnik mitlere artan ölçüde, hatta yeni ulusal kültürün üstün gelme­
si gereken rakip bir ethnie olduğu zaman bile başvurmuştur. Bu, Afrika'ya
bir 'Balkan' durumunun ithal edilmesinden kaygılı yönetici elitlerin, 'ka­
bilecilik' olarak adlandırdıkları hareketleri bastırmaya çabaladıkları ve
ethnieyi Avrupalı sömürgecilerin 'kabile' adını verdiği şeye eşit saydıkları
durum için doğrudur. Fakat ilan ettikleri şey, nadir olarak, eylemleriyle

194 ULUSLARIN ETNİK KÖKENİ
,,

örtüşür. Pratikte, kaynaklan etnik temellere göre dağıtmalı, idari makam­
lara etnik nüfustaki oranlara göre atama yapmalı ve hatta çoğunluğu
belli bir ethrıienin oluşturduğu yerlerde her bir etnik kültüre hakkını tes­
lim etmelidir. Tabii ki, bu arzu edilen ya da tarafsız bir siyaset değildir.
Egemen ethnie, çoğunlukla azınlık ethnielere göre daha büyük olan avan­
tajlarının yararını görmüştür, Kenya gibi bazı örneklerde, stratejik siyasi
pozisyonların çoğunu işgal etmiştir.

Aynı zamanda, bu türden tek taraflı olarak egemen etnik topluluğun
geleneklerine ve insan gücüne başvurma, kendi başına ciddi tehlikeler
taşıyarak ulusun 'ethnie modeli'ne doğru meyillidir. Alternatif strateji,
teritoryal devlet dahilindeki çeşitli etnik geleneklerin dışında, mit ve
sembolleri bir araya getirerek, geçmişte ortak paydalar (sömürgecilik, ırk
ayrımcılığı) arayarak ve hatta diğer milliyetçiliklerin beğendiği bir uzak
ortak köken ya da 'kahramanlık çağı' icat ederek yeni bir 'siyasal kültür'
inşa etmektir. Aslında, bu, yeni teritoryal ulus olmanın etnik boyutlar
ve karakteristikler kazanması, eğer yoksa Rousseau'nun deyimiyle kendi-

. sine bir 'ulusal karakter' verilmesi gerektiği anlamına gelir. 366

Etnik Dayanışma mı Siyasal Vatandaşlık mı?

Modem dünyada ulusların oluşumu hakkındaki kısa açıklamamızın nihai
sonucu, bütün ulusların hem teritoryal hem de etnik ilkelerin ve unsurla­
rın damgasını taşıdıkları ve toplumsal ve kültürel örgütlenmenin daha
eski 'soykütüksel' modeliyle daha yeni 'vatandaşlığa dayalı' modeli arasında
zor bir kesişme noktasını temsil ettikleridir. Hiçbir 'ulus olma' çabası bir
anavatan ya da ortak köken ve soy mitleri olmadan ayakta kalamaz.
Aynı şekilde, 'bir ulus olmayı hedefleyenethnie' ortak i§bölümünü, teritor­
yal seferberliği ya da her üyesi için ortak haklar ve görevler yönünden
yasal eşitliği yani vatandaşlığı gerçeklc�tirmeksizin amaçlarına ulaşamaz.
Tabii ki, belli uluslar, tarihlerinin belirli �nlarmda, değişen düzeylerde
etnik ve teritoryal unsurları sergileyecektir. Özgün Batılı uluslar, etnik
unsurlarını verili olarak alabildi ve dolayısıyla milliyetçilikleri de teritoryal
modelleri vurguladı. Daha �, ınra, içteki bölünmeler ve dış baskılar hem
İngiltere'yi hem de Fransa 'yı etnik temelleri üzerinde yeniden düşünmeye
zorladı. Ondokuzuncu ,·üzyılın soııunda, Fransa'da, özellikle birliği tahrip
ettiği düşünülen azııılıklar ve ıJeolojilere karşı Fransa'nın kültürel ve
tarihsel birliğini , cniden teyit için güçlü bir 'bütünleyici milliyetçilik'

ULUSLARIN OLUŞUMU 195

ortaya çıktı; uzun bir süre göreli olarak ihmal edildikten sonra Clovis, IX.
Louis ve Jeanne d' Arc'ın tekrar popüler kült figürler olması şaşırtıcı değil­
di. Bu, sadece, basit bir şekilde, Prusya'nın Alsace-Lorraine'i ilhakı karşı­
sında karşı devrimci, din adamlığına dayanan bir monarşi taraftarlığı ve
militarizmi değildi, aynı zamanda bir etnik ulus olarak 'Fransa'yı' yeniden
tanımlamaya çabalayan popülist, anti-Semitik ve y�rli bir etnik hareketti.

Aksine, Avrupa'nm doğu yarısındaki ve Ortadoğu'daki demotik etnik
hareketler 'teritoryal' bir kavramlaştırmaya ve 'vatandaşlığa dayalı' bir
modele daha çok döndüler. Gördüğümüz gibi, Atatürk ve partisi etnik
pan-Türkçülüğe ve onun maceralarına sırtlarını dönerek, özellikle Batılı
hat üzerinden bir teritoryal ulus -sağlam bir teritorya, vatandaşlık hakları,
ortak hukuk kuralları ve seküler bir siyasal kültür ya da vatandaşlığa
dayalı din ile- inşa etmeye çalıştı. Tito da bu şekilde davrandı. Yugoslav­
ya'nın altı ulusunun etnik farklılığı kabul edilmesine ve kurumsallaştırıl­
masına rağmen, Komünistler, ortak işbölümü, ortak vatandaşlık hakları
ve ortak hukuk -hatta gruplaşmanın olmadığı, özyönetim ve konfedera­
lizm özellikleriyle belli belirsiz bir 'Yugoslavizm' ortak kültürü- ile birlik­
te, ulusları teritoryal olarak tanımlanmış 'Illyria' anayurdunda birleştirme­
ye çabaladı.367

'Ulus' kavramının kalbinde yer alan bu ikilik, kaçınılmaz biçimde,
fazlasıyla iç içe geçmiş devletler ve ethnie arasında günümüzdeki ilişkilerde
çok derin bir belirsizlikle sonuçlanmıştır. Ulus kavramında, doğuştan
gelen, asli bir istikrarsızlık vardır; bu durum, kavram, ethnieleri içine
almaya ve aşmaya çabalayan devlet ilee ethnie kutupları arasında ileriye
ve geriye doğru oynadıkça ortaya çıkmaktadır. Günümüzde çok az ulus,
bu iki kutbu içine almayı ve ethnieyi devletle eş zamanlı yayılan, tamamıyla
uyumlu bir unsur haline getirmeyi başarmıştır. Hatta bu tür bir eş za­
manlı yayılma ve uygunluk sağlandığında bile, bugün Yunanistan'da oldu­
ğu gibi (eğer Kıbrıs hariç tutulursa), eski etnik topluluk ile moc.lern teri­
toryal devlet arasındaki gerilim, hala 'ulusun' ve onun kendini tanımla­
masının istikrarsızlaşmasına neden olmaktadır. 'Vatandaşlığa dayalı' ve
'soykütüksel' ulus modelleri, bir ulusun izleyeceği ikili rotanın tanıklığını
taşır; 1922'de İonia'daki yıkım pan-Yunan irredentizminin sonunu
getirmiş olsa bile, kendi etnik diyaspora topluluğu ile Yunanistan örne­
ğinde olduğu gibi.368 Günümüzde, ulus kavramı içindeki eski, sınıfsal
ikilikler, Yunanistan, Polonya ya da Porteki:'dc (şimdi hepsi tek ethnieli

devletler ya da hakiki 'ulus-devletler'dir) yeni hölünmelere yol açmıştır;
fakat her sınıf ya da parti, sırasıyla, teritoryal ya da etnik, vatandaşlığa

1 96 ULUSL.ARJN ETNİK KÖKENİ

dayalı ya da soykütüksel ulus modellerinden birine yaslanmaktadır. Bu
ülkelerde ve diğer 'ulus-devletlerde' günümüzdeki ideolojik çatışmaların
hiç olmazsa bir kısmı, ideal ulus ile ulusun gerçekliği arasındaki asli ikilik­
ten kaynaklanmaktadır.

Ulus oluşturdukları iddiası taşıyan daha çok sayıda, çok ethnieli dev­
let ele alındığı zaman, sözü geçen ikilik ve istikrarsızlık hastalıklı ve ihti­
laflı bir hal almaktadır. Çok ethnieli devletler, tipik bir biçimde az ya da
çok ölçüde kapsadıkları daha küçük veya zayıf ethnieleri içermeye ya da
etkilemeye çabalayan tek bir ethnienin egemenliğindedir. Hatta, Arjan­
tin, Avustralya ve Birleşik Devletler gibi göçmenlerin oluşturduğu top­
lumlarda bile, bir etnik topluluk kadimdir ve bu, ardından gelen etnik
göçmen dalgalarını normatif örüntüler ve ekonomik iskan bakımından
etkilemiştir. Bu süreçte, daha eski olan baskın topluluk, kendi gelenek­
lerini yayarak, belki de daraltarak ya da yeni etnik göçmenleri veya yeni
dahil olan ethnieyi kapsayacak şekilde evrenselleştirerek, daha geniş bir
'siyasal kültür' oluşturmaya çabalamıştır. Bu bazen baskıyla yürütülmüş­
tür, ancak çoğunlukla ekonomik yaptırımlar ve kurumsal sınırlamalar
yeterli gelmiştir. Tipik bir biçimde, yeni dahil olan ethnienin üyelerine
veya etnik göçmenlere, ortak bir siyasal kültür içinde asimile olmaları ve
eski bağlılıklarını ve yerli özelliklerini terk etmenin karşılığında, vatandaş­
lık ve tek bir işbölümünün içinde hareket serbestliği sunulmuştur. Pek çok
ethnie ve etnik göçmen (bu bağlamda 'etnik parçalar' olarak görülebilir)
kendileri için bir ulus olmanın peşinde koşmadı; kendilerinin ayrı bir 'ulus'u
oluşturduklarını görmedi; ancak, yine de, bunlar ya da üyelerinin çoğu
ethnielerinin çözülmesi ya da etnisitelerini kaybetme konusunda gönül­
süz olmuştur. Vatandaşlık ve hareket serbestisi teklifi kabul edilmiş, fakat
'primordial' bir etnik tutunum muhafaza edilmiştir. Bu şekilde, tanıdık
bir modern olgu ortaya çıktı: vatandaşlığın dayanışmadan kopması.369

Bu bir çifte tutunma anlamına gelir: bir yanda vatandaşlık hakları ve
sorumluluklarında ifadesini bulan bir siyasal birime, yani devlete bağlılık,
diğer yanda bireyin ailesinin doğduğu ve toplumsallaştığı etnik toplulukla
dayanışma ve ilişki içinde olma duygusu. Katalanlar, bu şekilde, diğer
Katalanlarla akrabalığın getirdiği duygusal bağlan ve Katalanya tarihi­
ne ve kültürüne tutunumlannı muhafaza ederken, vatandaşı oldukları
İspanya devletine bağlılıklarını ifade edebilir. Bu durumda, iki tür 'mit­
sembol bileşimi' ve çifte sadakat temayülü işler: biri resmi sembolizmi ve
bütünü kucaklayıcı mitolojisiyle (Örneğin Birleşik Devletler ve onun
Britanya kaynaklı 'mit-sembol bileşimi' ya da Sovyetler Birliği ve onun

ULUSLARIN OLUŞUMU 1 97

sosyalist sembolizmi) kamusal ve siyasaldır, diğeri de her etnik topluluk
için yarı özel ve kültüreldir. Bu pek çok azınlığın aşina olduğu 'ev' ile
'dünya' arasındaki tezattır: Tamdık ethnienin içine yerleştiği, yumuşak
fakat dar ilişki ağı ile devlet, kamusal topluluk ve profesyonel iş dünya­
sında geniş, açık fakat kişisel olmayan vatandaşlık bağlan.370

Öte yandan, siyasal topluluk dahil ettiği ve yerini almaya çabaladıgı
eski ethnienin niteliklerini ve önemini üstlenmekte, özellikle eski ethnie­

nin, üyelerinin çoğunun kalbindeki hassas bir noktaya dokunmaya de­
vam ettiği durumlarda, zorluklarla karşılaşır. Sonuç, bir tereddüt durumu­
dur, yani etnik topluluk üyelerinin çoğu ulusal devletin normlarına ve
pratiklerine göre yaşamlarım ve mesleklerini düzenlemeye çabalarken,
derin bir şekilde topluluklarına bağlı kalırlar ve aksine kendi ethnielerinin
siyasal etki alanını ve kültürünü artırmaya çabalarken, dahil oldukları
devletin sağladığı haklardan ve yararlardan vazgeçmeyi reddederler. Bu
noktadan sonra, eğilim, vatandaşlığa dayalı iddialar ile etnik dayamşma­
mn iç taleplerini birleştirme şeklindedir.371

Genel olarak konuşulursa, vatandaşlık ve etnik dayamşma iki farklı
alanda hayat bulur: kamusal ve özel, siyasal ve kültürel; dolayısıyla küçük
bir sürtüşme ve huzursuzluk söz konusudur. Fakat, bir çatışmanın önlene­
mez olduğu ve acı verici seçimlerin yapılmasının gerektiği durumlar var­
dır. Belli bir devletin vatandaşları ölan bir etnik azınlık, diğer devletlerde­
ki etnik parçalarla güçlü duygusal dayanışma bağları hissedebilir ya da
bir çekirdek ethnie kendi devletini elde etmek veya komşularıyla savaş
halindeyken kendi devletine sahip olmak için mücadele edebilir. Bu tür
durumlarda, yeni bir 'vekaleten milliyetçilik' durumu ortaya çıkabilir. Söz
konusu durumda, bir etnik topluluk ya da etnik parça sahip olduğu ulus
statüsünü ya da ulus-devlet arayışını terk edebilir; bunun yerine, ya 'kar­
deş parça'nın tarafında olarak ya da kendi çekirdek topluluğu için bunu
arzulayabilir. Deniz aşırı etnik akrabalarının mücadelelerine destek ve­
ren Amerika'daki Yunanlılar, Yahudiler ve İrlandalıların durumu bu şe­
kildedir. Aynısı Kanadalı Lehler ya da Ukraynalılar ya da Afrika'd�ki
özgürlük mücadeleleri ile ilgili Amerikalı siyah topluluk için de söylenebi­
lir. Her örnekte, onların 'vekaleten milliyetçiliği', göç esnasında ve son�
rasında kendi dönüşümlerinin ve sonuç olarak etnik miras ve kurum­
larını kısmen kaybedişlerinin telafi edilmesine yardımcı olmaktadır. Ken­
dilerini teritorya ötesi bir siyasal taahhüde dahil ederek, milliyetçilik ça­
ğında siyasal vatandaşlığın etnik dayanışmadan kopmuş olmasının bede­
lini ve acılarını azaltmayı umirlar.372

1 98 UWSLARJN ETNİK KÖKENİ

Gerçekte, bu tür bir 'vekaleten milliyetçilik' çoğunlukla onların acı­
larının ve kayıplarının bir belirtisi ve sembolüdür. Daha da çok rastla­
nan durum, başka bir ethnienin egemenliğindeki. devletin vatandaşları
olan etnik topluluğun üyelerinin, özellikle içinde yaşadıkları devletin
hükümet politikaları, deniz aşırı etnik devletin ya da etnik topluluğun
çıkarlarıyla çatışmaya girdiğinde, kendilerini vatandaşlık bağları ile et­
nisite dayanışması arasında bir seçim yapma zorunluluğu içinde bul­
masıdır. Amerika'daki Yunanlılar, ara sıra, kendilerini ilgilendiren ko­
nularda Türk askeri ve siyasal kararlarını destekler gördükleri Amerikan
hükümetlerine kaygılarını ve üzüntülerini bildirmişlerdir; fakat eğer Bir­
leşik Devletler'in sadık vatandaşları olarak kalmayı arzu ediyorlarsa, 've­
kaleten milliyetçiliklerinin' belli sınırları olacağı açıktır. Benzer bir du­
rum, 1946-1948 yıllarında İngiltere'de, ülkedeki Yahudiler, İşçi Partisi
Hükümetinin egemen politikalarıyla sert bir çatışmaya girdikleri zaman
olmuştur; Soykırun'dan geriye kalanlarla ve Filistinli Yişuv ile olan güçlü
kültürel dayanışmaları ve onlara duydukları duygusal sempatileri, İngilte­
re'ye bağlılıklarında sorunlara yol açmıştır.

Tabii ki, bu tür 'çifte sadakat' birbiriyle kesişen bağların ve farklı
tuturiumların olduğu karmaşık toplumların hepsinde vardır. Gerçekte
çok ethnieli olan fakat 'ulusal' ve homojen olduğunu iddia eden bir dev­
let, bu tür çoklu bağlılıkları teşvik etmiş olur; ulus, temel olarak içindeki
belirsizliklerle bir toplumsal ve kültürel dayanışma menzili iken, devlet,
kamusal ve nihai olarak baskıcı bir kurumdur.373 Modem bir kavramlaştır­
ma ve oluşum için, bir 'ulus' Q.çlü devrimin mirasını kabul etmeli ve
ortak bir vatandaşlığa dayalı görüş ve ideoloji ile bağlanmış, teritoryal
olarak merkezileşmiş, siyasallaşmış, yasal ve ekonomik olarak birleşmiş
bir birim olmalıdır. Fakat, sağlam, hareketli bir güç olarak, 'ulus' daha
önce var olan ethnienin bazı özelliklerini teslim almalı ve mitlerinin, anıla­
rının ve sembollerinin çoğunu benzeştirmeli ya da bunların yerine ken­
dininkileri icat etmelidir. Bu çifte yönelim -siyasal geleceğe ve kültürel
geçmişe- modem dünyada ulusların yaratılmasının başlıca özellikleri ve
eğilimlerine ilişkin bir çalışmanın konusudur.

7

Ethnieden Ulusa Geçi�

Klasik sosyolojinin temel temalarından biri, küçük, yüz yüze görüşülen
topluluklardan -Gemeirıschaften- büyük, karmaşık ve kişisel olmayan toplu­
luklara -Gesellschaften-yaşanan zorunlu geçişler olmuştur. Uzunca bir süre,
ilk küçük ölçekli toplulukların, teknoloji, nüfus ve işbölümünün genişleyip
yoğunlaşması nedeniyle, bugünkü 'ulus devlet' gibi daha büyük, daha
rasyonel ve daha merkezi birimlerin içinde emilip dağılacağı varsayıldı. Bu
bakış açısı, St. Simon ve Comte'dan, Spencer ve Durkheim'a kadar top­

lum teorilerine egemen oldu. Daha sonra, Radcliffe-Brown'dan Parsons'a
kadar Amerikan normatif ve Britanyalı antropolojik işlevselcileri tarafın­
dan yeniden canlandırıldı. Kuşkusuz, etnisitenin geçmişe ait bir şey ol­

duğu ve 'kabile bağları'nın büyük 'ulus-inşa etme' girişiminin içerisinde
eridiği (ya da erimekte olduğu) inancı bu düşünceye eşlik ediyordu.374

Teorik ve ampirik olarak farklı farklı nedenlerden dolayı, 'modernleş­
me teorisi' paradigması büyük ölçüde geçerliliğini yitirmiştir. 'Gelenek'
ve 'modemite' gibi problematik olmayan nosyonlara ya da kaçınılmaz ve
tersine döndürülemez apaçık olan bir geçiş fikrine artık daha fazla itibar
etmiyoruz. Klasik bakış açısı, toplumsal yaşamın pek çok

f

arklı yönünü
tek bir çatı altında ele almaya çalıştı; ve onun 'gelenek' ve 'modemite'
nosyonları, açık ve net bir şekilde, Batı tarihinin hayli etnomerkezci bir

200 UWSLARIN ETNİK KÖKENİ �

okumasından kaynaklandı. Modernleşme teorisinin geçerliliğine olan
güvenin yitimiyle birlikte, Batıdaki etnik bağların ve duyguların 'beklen­
medik' yeniden dirili§ini içinde barındıran bu tür eğilimlere gereken önem
§imdi verilmeye başlandı.375

Burada, yine de, bir tehlike bulunmaktadır; bütünü kucaklayıcı evrim­
ci bakı§ açısının son izlerini tahrip etmeye duyulan bu yaygın arzu, 'gele­
nek' ve 'modemite' gibi kavramların belirli yararlı yönlerine gözümüzü
kapatmamıza yol açabilir. Gerçekten, pek çok insanın kafasında, öznel
olarak, 'gelenek' ve 'modemite' çok ciddi tercihleri ve süreçleri temsil
eder. Ulusların hangi yollarla yaratıldığı analiz edildiğinde, bu kavram­
lar (hiç değilse belli yönleri), ekonomik gelişmenin hesaba katılmasında
açığa çıkmayan bir yarar sağlar. Çünkü, temel olarak, tıpkı 'ulus-oluşumu'
gibi, 'gelenek' ve 'modemite' de kültürel olarak inşa edilir. Bu nedenle,
bu bölümde, yeni ve 'modem' olarak kabul edilebilecek ulusların oluşu­
munun bazı yönlerine bakmak istiyorum; bir sonraki bölümde ise halkın
'geçmi§', 'tarih' ve 'gelenek'e dair anlayışlarıyla ilintili olan diğer yönle­
rini açıklayacağım.

Ethnienin Siyasallaşması

Bir önceki bölümde muhtemel ulusların nasıl daha fazla etnik bir model
benimsemesi ve bazı etnik unsurları işin içine katması gerektiğini göster­
meye çalı§tım.

Tersi de dağrudur: Ulus olmaya çabaladığı için, giderek daha tazla
ethnie, teritoryal unsurları i§in içine katmaya, bir vatandaşlık modeli be­
nimsemeye çalı§ır. Tabii ki tüm ethnieler bir ulus özelliği elde etme eğili­
minde değildir. Dile dayalı bir etnisite kriterini kabul etmeyi reddettiği­
mizde bile, bir ethnienin paylaşılan kültürel özelliklerden ba§ka soy mit­
leri, tarihsel hafıza, teritoryal özdeşleşme ve dayanl§ma duygusuna gerek­
sinim duyduğu bir zeminden hareketle, dünyada hala bir ulus olmak
için isteklerini -günümüze kadar- ifade edenlerden daha fazla sayıda
potansiyel ulus olan ethnie vardır. Bazı durumlarda, bu bir ölçek meselesi­
dir: Anguilla, Bahamalar ve Yeni Gine'deki Sivai gibi örnekler 'ölçek'in
bu tür istekler için tek ba§ına kesin bir engel olmayacağını gösterse de,
topluluğun üyeleri, sayı ve ölçek açısından ulus olmak için hak talep
edemeyecek kadar küçük olduklarını düşünürler. Bu, faydaların ve olası­
lıklann iyi bir şekilde hesaplanmasında göz önüne alınacak birçok fak-

ETHNİEDEN ULUSA GEÇİŞ 201

törden sadece biridir. Oldukça büyük ethnieler, ulusal egemenlik arayışı­
nın siyasal ve ekonomik olarak kabul edilemez maliyetler getireceği kara­
rına varabilirler. Nitekim İskoçya ve Katalanya, daha büyük devletler
içinde kalmayı tercih etmiş hatta ulusal bağlılığın iki halkasını hoş karşıla­
mışlardır; ve benzer şekilde Irak ve komşu ülkelerdeki Kürtler açısın­
dan, ulusal birliğin önündeki siyasal engeller göz önünde tutularak, tam
bağımsızlık bir yana bırakılırsa, Irak Kürtleri gibi ethnieler genellikle daha
büyült bir devlet içinde özerk topluluklar olarak kalmayı seçmişlerdir.376

Yine de ethnie için ulus olmaya (fakat zorunlu olarak bağımsız bir
devlet değil) doğru harekete geçme yönündeki baskılar çok güçlüdür, ki
buna siyasal ve ekonomik hesaplar bile kar§t koyamaz. Doğu Avrupa'da,
geçen yüzyılda, daha fazla ethnie (bunlar farklılıkları ve dayanışma duy­
gusunu barındıran ya da yeniden canlandıran topluluklardır) muhtemel
'ulus' olarak özerklik talebinde bulunma zorunluluğunu hissetmişlerdir.
Pratikte, bu üçlü'bir hareket anlamına gelir: tecritten aktivizme, durgun­
luktan seferberliğe ve kültürden siyasete. Aynı üç yönlü hareket, bu yüz­
yılda dünyanın birçok bölümündeki ethnielerde izlenebilir.

'Tecrit' ile kastettiğim şey, diğer ethnieyle ilişkinin tamamen kopuk .
olması değildir. En çok tecrit edilmiş toplumlar bile daha büyük 'evsahibi'
topluluklarla iş ilişkilerini düzenlemişlerdir. Yine de üçlü devrimin --eko­
nomik, idari ve kültürel- başlamasından ve ondokuzuncu yüzyılın son­
larında milliyetçiliğin yükselmesinden önce, bu tür ilişkiler tahmin edi­
lebilir rutin faaliyetlerle sınırlıdır ve uzun ömürlü toplumsal normlar ta­
rafından onaylanırdı. Devletin ya da ev sahibi topluluğun diğer toplulu­
ğun iç yaşamlarına ya da kurumlarına müdahalesi ya çok azdır ya da hiç
yoktur. Ethnie içinde endogamiye yönelik güçlü eğilimler olmakla birlik­
te, etnisitenin Avrupa'da ve Ortadoğu'daki (ve belki de Uzakdoğu'da)
istikrarlı mozaik modeli, gerçekte onaltıncı yüzyıldan itibaren (Osmanlı
fetihlerinden sonra) bozulmamıştır. Belirli bir ölçüde, bu mozaik model,
Fransı? Devrimi ve Napolyon Savaşlarının neden olduğu, devlet siste­
minde ve ideolojik bakış açılarındaki radikal değişikliklere kadar toplum­
sal ve teritoryal olarak 'dondurulmuştur'377

'Üçlü devrim' olarak özetlemiş olduğum, ticaret ve iş ilişkilerinde,
idare, savaş ve devletler arası ilişkilerin doğasında, seküler entelijensiya­
nın yükselişi ile kitlesel kültür ve eğitimin artışında meydana gelen deği­
şikliklerinin bir sonucu olarak, Batı Avrupa dışında giderek daha çok
ethnie, Batıda gelişen milliyetçilik mesajından etkilenmiştir. Böylece daha
fazla ethnie ya da onların entelijensiyası gerilemekte olan kendi toplulukla-

202 ULUSLARIN ETNİK KÖKENİ

rını muhtemel ulus olarak görmeye başlamışlardır. Sonuçta entelijensi­
ya artan bir şekilde toplulukları için aktif bir rol üstlenmişlerdir, ki bu,
toplulukların devletler arasındaki ilişkilerde donmuş 'tecrit durumlarını'
radikal bir müdahale ile değiştirecektir. Ondokuzuncu yüzyılın ortaların­
da Çek ve Slovak sözcüleri, kendi kaderlerini şekillendirmede, merkezi
Avrupa devlet ilişkileri çerçevesi içerisine topluluklarının daha fazla.dahil
olmasını önermişlerdir. Bu ise topluluk liderlerinin, sırasıyla etnik sınırla­
rın yeniden belirlenmesi, teritorya talebinde bulunma, siyasal kurumlar­
da temsil edilme ve topluluk üyelerinin yaşam koşulları ve kültürlerini
kontrol etmede daha aktif bir rol oynamasını gerektirmiştir.378

Diğer yandan, bu, topluluk içinde yeni bir tutum ve yeni pratikler
anlamına gelmektedir. Pek çok ethnie, kendini korumanın maliyetinin
· bir parçası olarak, sessiz bir unsur ve görüntü gibi algılanmaktan endişe
duymaktadır. Topluluk liderleri, kriz durumları dışında topluluklarını
daha geniş toplumsal ve siyasal ·düzenle uzlaştırmayı amaçlamışlardır.
Bu koşullar altında, özellikle durumu istikrarsız olan küçük ethnieler için
çoğunlukla kabul edilme ve teslimiyet ruhu ortaya çıkar. Egemen ethnie­

ler arasında bile, sadece yönetici sınıflar daha maceraperest ve girişimci
bir tutum sergiler; Doğu Avrupa'da çoğunlukla yok sayılan köylü kitle­
lere nadiren ihtiyaç duyulur; etnik pasiflik genel olarak ekonomik bağım­
lılık ile birlikte yürür.

Fakat üçlü devrimin (ya da onun bir parçası) başlangıcı ve milliyetçi­
liğin yükselişi ile birlikte, alt katmanların hatta köylülerin siyasal hare­
ketliliği, ulus yaratma projesinde zorunlu bir unsur haline gelir.Topluluk
liderleri hem orta sınıfların hem de köylü kitlelerin sessiz görüntülerini
artık değiştirmeli, siyasal olarak paryaları artık aktif vatandaşlara dönüş­
türmeliydiler. Muhafazakarlık ve intibakın yücelttiği eski etnik duygu­
lar kırılmalıydı. Bundan dolayı oğulların babalarına karşı savaşlarının ve
kuşaklararası çatışmanın artması etnik muhafazakarlıktan ulusal sefer­
berliğe geçiş ile birlikte gider. Bu tür çatışmaların etnik dönüşümün her
anında ortaya çıkması bir kaza değildir.379

Tarihin daha önceki pasif nesnelerini, vatandaşlar ve tarihin öznele­
ri olarak harekete geçirmek için iktidara yönelen yeni bir tutum gerek­
tirmektedir. Bu da, kültürel alandan vazgeçerek siyasal arenaya girmek
anlamına gelir. Fakat daha da önemlisi, bu durum milliyetçiliğin kilit
unsuru olan kültürün siyaset ile birleşmesini gerektirir. Artık topluluk
üyeleri için kültürlerini muhafaza etmek yeterli gelmez. Artık kimsenin,
iktidar ilişkilerini etkilemeksizin ve siyasal taleplerde bulunmaksızın kendi

ETHNİEDEN ULUSA GEÇİŞ 203

kültür bahçesine yönelmesi mümkün değildir. Etnik ve dini bağlılıklar
ile hareketler, zaman zaman siyasal iktidarm yönünü ve devletlerarası
ilişkileri etkilemesine rağmen, modern öncesi çağlarda, siyaset, tabi olan­
ların kültürüne çok az referansla gerçekleştirilebiliyordu. Modern zaman­
larda ise, sadece etnik köken ve din değil, fakat neredeyse her kültürel
farklılık ve tarihsel süreklilik siyasal bir etkiye sahiptir. Önceki çağlarda
kültürel homojenlik aracma sahip olmak bir krallık ya da devlete yardım
etmişti; bugün 'evlerindeki' pratikleri her ne olursa olsun, tüm vatandaş­
ların paylaşabileceği ve katılabileceği yüceltilen bir kamusal kültüre sahip
olmak neredeyse bir zorunluluk oldu. Bu tür bir siyasal kültüre sahip
olmayan devletler, devletlerarası arenada açık bir şekilde dezavantajlı
durumdadır; çatışmalarla ve gerilimlerle delik deşik olmuş bir siyasal
yaşamları vardır. 380

O halde bir ulus olmayı talep eden ethnie siyasallaşmalı ve devlet
alanmda iktidar ve nüfuz için mücadelede haklarını cesurca savunmalıdır.
Daha ileri de gidebilir: Hatta ulus olma amacında olmayan ve çekirdeği
farklı olan daha büyük bir ethnie içinde kendilerini etnik 'parçalar' ola­
rak gören ethnieler bile hem kendileri hem de kendilerini bağlı hissettik­
leri çekirdek için siyasal alana girmelidir. Bunu yaparak, kendi parçala­
rının içinde yer aldığı devlet siyasetini etkilemeyi ve etnik çekirdekleri­
nin çıkarına politikalar elde etmeyi ümit edebilirler. Aynı çekirdeğe sahip
olmasalar bile, aynı devlet içindeki diğer ethnielerle olan rekabet bir eşitlik
mücadelesi gerektirir ki, bunu kısa zamanda kendileri fark ederler. Ör­
neğjn, ABD'de ve Kanada'da birçok etnik göçmen yeni Amerikan ulu­
su yararına etnik kimliklerini kaybetmekten ya da en azından zayıflat­
maktan çekinmemelerine rağmen, etnik rekabet, neredeyse tüm ethnie

ve etnik parçaları, refah harcamalarından, hizmetler, konut ve eğitim
gibi diğer kaynaklardan 'yeterli' bir pay almalarını etkilemek ve güvence
altına almak için çaba harcamaya zorlamaktadır. Etnik kimliklerin zayıfla­
tılması çok yavaş ilerler ve farklı ethnielerin sınıfsal konumları çok değiş­
kendir; öyle ki sınıf gibi, güç, statü ve zenginliğin diğer boyutlarının da,
ayrıcalık ve iktidarın belirleyicisi olarak etnisitenin yerine geçmesine izin
vermez. Bu yüzden, ethnienin genel olarak ulusal beklentileri göz önün­
de bulundurmadığı toplumlarda bile, etnisite'nin siyasallaşması kaçınıl­
maz olmuştur. 381

Üstelik ethnienin bir kere siyasal arenaya girdikten sonra bir daha
oradan çıkması mümkün değildir. Bu, ulus olarak bağımsız bir devlet
arayışında olan ethnie durumunda çok açıktır. Fakat aynı şey, daha geniş

204 ULUSLARIN ETNİK KÖKENİ

bir devlet içinde kalan ve hatta 'ulusal bir statü' aramayan ethnielere bile
uygun düşer. Bu durum, etnik aritmetik ve vekaleten milliyetçiliğin 'geri
besleme' etkisi yüzündendir. Çünkü her bir ethnie, devlet bütçesi, bürok­
ratik ve profesyonel hizmetler, konut, eğitim ve sosyal haklardan bir pay
talep eder ve yine her bii: ethnie dışarıdaki kendi etnik akrabaları yararı­
na devleti etkilemeye çalışır, bu yüzden öteki ethnie, egemen ethnieyi

etkilemek için zorunlu olarak siyasal arenanın içine çekilir. Ayrıca bun­
lar, eğer dışarıdaki ethnielere karşı vekaleten milliyetçi bir tutum benim­
serlerse, bu durum, devlet içindeki rakip ethnieler arasında rekabet dü­
zeyini ve hatta çatışmaları artırdığı gibi devletlerarası sisteme de yayılan
bir etki yaratır; çünkü sistem içindeki rakip devletler dış çatışmaları
manipüle ederek diğer devletler içindeki iç düşmanlıkları kötüye kulla­
nabilir. Ethnienin siyasete girişini takiben ortaya çıkan etnik birleşme ve
çatışmanın birçok biçimi, ethnieye kendiliğinden siyasal arenadan çık­
masına engel teşkil edecek şekilde siyasi bir rol vererek, (genellikle büyük
bir iktidar oyununda piyonlar olarak) bu tür bir manipülasyonu kolaylaş­
tırır ve alanını genişletir.

O halde, eski, klasik Gemeiruchaft'tan Gesellschaft'a geçiş düşüncesi,
önemli bir yaklaşımın içinde, etnisitenin yaşam alanı hariç, çok az kabul
görür: Modem çağda ethnie, tam anlamda bir ulus olma niyetine sahip
olmasa bile, siyasallaşmalı, siyasal arenaya girmeli ve orada kalmalı, bir
ulus olma yönünde harekete geçmelidir. Bir başka deyişle, ethnie, önceki
tecrit durumu, pasifliği ve kültürel intibakından vazgeçmeye zorlanmalı
ve aktivist, hareketli ve siyasal olarak dinamik olmalıdır. Hayatta kal­
mak için ethnie, ulus olmanın bazı özelliklerini taşımalı ve bir vatandaşlık
modeli benimsemelidir. Buna erişmek için, ethnieler, rasyonel siyasal
merkeziyetçilik, kitlesel okuryazarlık ve toplumsal hareketlilik özellikle­
rini taşıyan Gesellschaftın bazı niteliklerini almalıdır.

Yeni Din Adamları

Eski Gemeiruchaft-Gesellschaft ayrımında kısmen doğrulanan ikinci bir
düşünce vardır: entelijensiyanın yükselişi - ulusun yeni din adamları.

Önceki bölümlerde, din adanılan ve yorumcularının, toplulukçu belle­
ğin nakledilmesi ve yayılması ve ortak kimlik duygusunun oluşturulmasın­
da nasıl merkezi bir rolü olduğu gösterilmişti. Resmi bir eğitim sisteminin
olmadığı ya da yetersiz olduğu toplumlarda, tapınaklar ve kendilerini

ETHNİEDEN ULUSA GEÇİŞ 205

bunlara adamış kişiler ve hizmetliler, art arda gelen kuşakların kimlikle­
rinin·belirlenmesinin eksenini oluşturan kolektif mit, sembol ve hatıra­
ların incelikle oluşturulması, yorumlanması ve etnik bilgi ve ritüellerin
devam ettirilmesinin sağlanmasında esaslı bir rol üstlenmişlerdir.382

Din adamları ve yorumcuları, ozanlar ve diğer ruhani kişiler, birçok
ethniedeki örgütlenmeleri ve pozisyonları nedeniyle dinsel kültürlerini
Saray ve bürokrasinin ötesine yayabilir. Tapınak ve kilise örgütü, sade­
ce başkent ve büyük kentlerdeki tüccar ve zanaatkarlara erişmekle kal­
maz, küçük kasaba ve köylerdeki daha alttaki din adamlarının varlığı
da, temsil ettikleri Büyük Gelenek'in dinsel ritüel ve kavramlarını kulla­
narak, köylülere giden ve gelen bir kanal gibi görülür ve köylü kültür ve
geleneklerini etkilemesine imkan tanır. Pratikte bu etkileme süreci iki
yönlüdür. Büyük Gelenek kesinlikle birçok Küçük Gelenek'i etkiler ve
'yeniden yorumlar', fakat diğer yandan Küçük Gelenekler de Büyük Gele­
nek'i kendine özgü kılan unsurları içlerine çeker ve ona uyum sağlar.
Din adamlarının kırsal alanı etkileme derecesi, kiliseye ait örgütlenme ve
dinsel benlik kavramının türlerine göre büyük ölçüde deği§iklik gösterir.
Misyoner kurtuluşçu dinler ve desantralize özerk dinadamları, daha önce
tartışıldığı gibi, genel olarak daha dinamik ve çok geniş teritoryalarda ve
okuma-yazma bilmeyen köylüler arasında etkili olmuşlardır. Vahyedilmiş
belirli metinlerden alıntılanmasına rağmen, bu mesajlarla iletişim kur­
mak ve anlan anlamak daha kolay olmuştur. Yerel öğretmenler ve hukuk
bilginlerinin görece özgürlüğü, özellikle İslam'da, daha önce varolan folk
adetlerine senkretistik uyarlamayı teşvik etmeye yol açmışsa da, daha
kentsel ve merkezi olan tapmak dinadamlarma uygun olan gizli dinsel
törenler ve anlaşılmaz ibadetler, hiçbir zaman yine de göçebe aşiret üyele­
ri ve dağınık köylü toplulukları için eskisine göre daha elverişli olmamıştır.

Tekrar edersek, demotik bir ethnie içinde yaşayan dinler ve din adam­
ları uzaktaki köylere, dağınık tüccarlara ve zanaatkarlara daha iyi ulaşmış­
lardır; tapmak ve kiliseler ise kendi sınıfsal temelli evrenlerinin toplum­
sal alanını genişletmeye ya da onu aristokratik olmayan katmanlara hi­
tap edecek kavram ve düşüncelere dönüştürmeye istekli olmayan ve
bunu yapamayan aristokratik ethnielere bağlanmışlardır. Bu açıklama
aşağıdaki gelişmelerin nedenlerinden birini oluşturur: Bir kere Yunanca
konuşan ve Hellenistik Ptolemaios yönetimi altındaki alt katmanların
bürokratik siyasal birlikteliğinden koptuktan sonra, Firavun dini ve tapı­
nak rahipleri, hiyeroglif ve hieratik alfabeleri ve ayinleriyle, Mısırlı köylü­
lerden giderek daha fazla uzaklaşmaya başlamıştı. Daha misyonerce, de-

206 UWSLARIN ETNİK KÖKENİ

santralize ve yalın Hıristiyanlık eski dinsel merkezlerin dışındaki alt-sınıf­
ların din değiştirmesini sağlayabilmişti. 383

Dünyanın çeşitli bölümlerinde üçlü devrimin başlaması ile birlikte,
papazlıklann ve dinin rolü genelde radikal bir şekilde değişmiştir. Bir
yandan piyasa güçlerinin ve devletin dinsel önyargılardan büyük ölçüde
özgürleşmesi, kiliselerin gücünü ve rolünü zayıflatmış ve kimi durumlarda
onların ortadan kalkmasına yol açmıştır. Devlet bürokrasileri ve siyasi
liderler faaliyet alanlarını genişlettikleri için, dinsel kurumlar, birçok siya­
sal ve eğitsel işlevlerinin çoğunu ve müsaderelerle topraklarının ve zen­
ginliklerinin büyük bir kısmım kaybetmişlerdir. Fakat üçlü devrimin etkisi
çok değişken ve düzensiz olduğundan söz konusu toplumlar içinde farklı
toplumsal ve dinsel kurumlar değişik şekilde tepki vermiş ve bu yüzden,
sekülerleşmenin sınırlı siyasal anlamında bile, günümüze kadar din ile
devlet arasında geniş bir intibak oluşmuştur. Dinin yakında beklenen
'ölümü' şeklindeki kolay varsayımın yanıltıcı yönünü kavramak için, gü­
nümüzde din adamları ve dinsel kurumların İrlanda, Polonya, İran ve
Arjantin gibi ülkelerdeki etkisi, Türkiye kırsal alanında tekrar İslam'ın
yükselmesi, veyahut İsrail'de önemli bir azınlığın içinde Yahudilik inan­
cının artması gibi örnekleri hatırlamak gerekir.384

Entelektüel ve duygusal sekülerleşmenin çok daha zor ve belirsiz alan­
larına girildiğinde, kanıtlar daha çelişkili ve şüphe yüklü olmaktadır.
Kiliseye devam etme ve ritüellerin yerine getirilmesine ilişkin istatistik­
ler, inanç ve duygusal bağlılığın uygun göstergeleri olarak kabul edilse
bile, Birleşik Devletler'deki mevcut kilise modeli kaçınılmaz dinsel gerile­
meye ilişkin kolaycı tahminleri bozmaktadır. Dinsel bilginin din duygu­
ları için güvenli bir gösterge sağlayacağı düşünülemez, çünkü bu bağ­
lamda gerçekten dindar olan birçok köylü din karşıtı ya da dinsiz olarak
adlandırılabilirdi. Sekülarizasyonun kendisi, bizim kanıtlara ilişkin yorum­
larımızı renklendiren �e kolaylıkla akla gelmeyen bir din karşıtlığı ideolo­
jisi içermektedir.385

Dinin çeşitli şekillerde sürekliliğinin ve bazı ülkelerde din adamlarının
süregelen rolünün nedenlerinden biri, etnik 'renklilik'in çok önemli, dik­
kate değer bir yere sahip olmasıdır. Bu tür din adanılan ve dinlerin etnik
kimlik ve ulusal hedeflerle nasıl yakından iç içe geçtiği ço� açıktır. Po­
lonya ve İrlanda'da, papazlık hem iç gerilimler hem de dış baskılara karşı
f;iyasal topluluğun ve kimliğin koruyucusu olmuştur. Fakat, bu tür örnek­
ler, din adamlarının rolünde ve günümüzde dinin mantığının ardında
ı·atan nedenlerde belirli değişiklikler olduğunu göstermektedir. Ne sa-

ETHNİEDEN ULUSA GEÇİŞ 207

dece din adamları siyasete girerler (özellikle 'siyaset' ve 'din'in asla ayrıl­
madığı toplumlarda onların dinadamlığı her zaman tartışma götürür) ne
de sadece Kilise bütünüyl� bir 'taraf olarak siyaset oyununa girer; onla­
rın savunduğu din tanımının kendisi artan bir şekilde etnik ve ulusaldır.
Din, günümüzde ulusal ruhun ve kişiliğin doğal bir sonucu, hatta bir
bildirisi halini almıştır; bu iddialar evrensel olabilir, fakat hesaba katıl­
ması gereken şey onun renkliliği ve 'atmosferi' dir. Bu, ona,, topluluk içinde
güç ve yaşam sağlar ve belirli bir topluluk kültürü ile artan özdeşliği, ona
özel bir ulusal kurum olarak neredeyse karşı konulmaz bir çekicilik kazan­
dırır. Polonya'da kilise hiyerarşisi, birçok olayın gösterdiği gibi, en kutsal
ulusal semboller için hissedilen saygı ve hürmetle kabul görür ve bunun
etkisi, kendisinin ve taraftarlarının kimliklerinin Polonya tarihi ve kül­
türü ile birlikte algılanması anlamına gelir. Dinin benzer şekilde radikal
olarak 'ulusallaştırılması' örnekleri, daha önce U Nu'nun Burma'sında
ve şu anda Libya'da olduğu gibi, İran, İrlanda ve Pakistan'da bulunabi­
lir. Bu tür bir 'ulusallaştırma' kaçınılmaz olarak dinsel kurumlar ve onla­
rın yerel dinsel örgütleri için yeni bir ilgi odağı anlamına gelmekte; ve
bunlar, etnik korunak ve aktarıcılar olarak geleneksel rollerinden daha
öte siyasal silah ve ulusal hareket önderleri haline gelir.386

Modern toplumda kurumsallaşmış din ve din adamlarının rol ve faali­
yetlerindeki söz konusu değişikliğin yanı sıra, üçlü devrim, etkisinin his­
sedildiği oranda, küçük bir entelektüeller çevresi ile özellikle ilgili ve
öne çıkan, daha geniş profesyonel entelijensiya katmanının içinden yeni
sınıfların doğmasına yol açar. Din adamlarının daha önceki merkezi po­
zisyonunun, eski etnik mit ve sembollerin güç ve anlamları ile birlikte
zayıflaması (modern çağda bunların sıklıkla yeniden hayat bulmasından
önce) nedeniyle, seküler eğitimin yeniden canlandırılması ile beslenen
ve klasik Greko-Roman felsefe ve yazınına geri dönüş ile harekete geçen
yeni hümanist entelektüeller topluluğu ortaya çıkmıştır. Başlangıçta, hem
Rönesans Avrupası'nda ve hem daha sonra başka yerlerde, ilk hümanist
dalga Hıristiyanlığın ya da İslamın yeniden işlenmesi çerçevesinde işe
yaramıştır; fakat daha sonra bilimin alternatif bir bilgi formu olarak yük­
selmesi ve toplumsal sorunlara teknik olarak uygulanması, rasyonalist
çizgiye paralel olarak, kendiliğinden toplumsal eğitim görevini üstlenmiş
entelektüeller çevresi içinde genişleyen yeni bir seküler bakış açısı yarat­
mıştır. Bu filozofların bakış açısında, 'toplum', bilimin sunduğu yeni tek­
nikleri kullanarak Doğa'ya ya da birincil ilkelere göre düzenlenecek ve
canlandırılacak biçimlendirilebilir bir varlık olmuştur.387

208 ULUSLARIN ETNİK KÖKENİ
,.

Yeni rasyonel planlama ve toplumsal eğitim ideallerinin yayılmasın­
da bir kanal oluşturan yeni entelijensiya katmanı olmuştur. Şu da unutul­
mamalıdır ki, onlar uzmanlar ve öğretmenlerdi. Aydınlanmacıların para­
digmalarını uygulamak ve onları toplumsal gerçekliğe uyarlamak için
tekniklerin nasıl kullanılacağını sadece onlar biliyorlardı. Kentlerin hızlı
büyümesi, devletin eğitilmiş insan ve teknik uzmanlara ihtiyacı ve so­
nuçta eğitim sistemlerinin yayılması (genellikle ihtiyaçlarını karşılamak
için devlet tarafından), çok fazla sayıda kişiyi seküler eğitim ve rasyonel
ve eleştirel düşünceyle karşı karşıya bırakmıştır. Üniversiteler ve teknik
enstitüler yeni yerlerde kurulmuş ya da gelişmiş ve koridorlarında tüm
yeni kuşak potansiyel topluluk liderleri eğitim görmüşlerdir. Sonuç ola­
rak artan bir şekilde bürokratik faaliyetlerinde bilimsel uzmanlığa daya­
nan devlet tarafından yönlendirilen yeni bir toplum biçimi ortaya çıkmış;
bu yeni toplum biçimi seküler uzmanlık ile okuryazarlığı tutarlı bir rasyo­
nalizmi birleştiren yeni bir liderliğin doğuşunu gerektirmiştir.388

Bu yüzden, tapınak ve din adamlarından üniversite ve bilimsel top­
luluğa kayışla birlikte etnik belleğin ve deneyimin odağını bulmak artık
sürpriz olmayacaktır. Okuryazarlığın çok fazla yaygınlaşması ve eleştirel
düşünce diliyle kolektif sembolizmin ifade edilmesi ihtiyacı entelektüel­
lerin, onların profesyonel izleyicilerinin ve rakiplerinin faaliyetlerini teşvik
etmektedir. Etnik yeniden canlanışın yeni motoru bilim adamlarının
tarihsel, linguistik ve antropolojik araştırmaları ve şairlerin, müzisyenle­
rin, oyuncuların ve ressamların edebi ve sanatsal başarılarıyla yaratılmak­
tadır. Bazı toplumlarda din adamları, alt sınıfların duyguları üzerinde
etkilerini, bilim adamları ve şairlerin hayal bile edemediği bir şekilde
sürdürmelerine rağmen, yine de mesajlarını artan bir şekilde eleştirel
düşüncenin evrensel dilinde ifade etmeli ve dinsel kurumlarını ve kurtu­
luş vaatlerini çoğunlukla bilinmeyen entelektüeller tarafından ortaya
konan ya da icat edilen yeni etnik mit ve sembollere bağlamalıydı. Ebedi
kurtuluş müjdeleri, gelecek kuşaklar tarafından ulusal mesajın dünyevi
bir içeriğe kavuşturulması ile giderek daha fazla göreceli hale gelmiş ve
sınırlanmış; bu yüzden papazlar aşamalı olarak, bilginler ve şairler tara­
fından üretilen yeni ulus mit ve sembollerinin yüksek sesli ve etkili sözcü­
leri, vazgeçilmez parçaları olmuşlardır.389

Burada, eski etnik toplulukların ulus olma yönündeki radikal dönü­
şümlerini de ortaya koyduk. Ethnienin eski dayanağı zayıflar ya da gidi­
şatını değiştirmeye zorlanır; eski din adamları ve onların tapınakları ya
kısır bir döngüye düşer, ya da siyasal etnik etkinlik içinde yeni bir rol

ETHNİEDEN ULUSA GEÇİŞ 209

kazanır ve rotasındaki radikal değişiklik ile sadece tapınaklarını koruya­
bilir. Onların yeri, aynı zamanda, artan bir biçimde, kendini eleştirel
düşünceye adamış seküler entelektüeller ile toplumu 'bilimsel devlet' ve
maliyet-verimlilik düşüncesi ile dönüştürmeye ve onu hayal ettikleri bir
'yeni dünya' haline getirmeye kararlı, art arda gelen profesyonel uzmanlar.
dalgası tarafından doldurulmaktadır. Bu nedenle onlar bir tasarıya ihti­
yaç duymaktadır. Tasarı, topluluğu, kilitleri arkeoloji, tarih, linguistik,
antropoloji ve sosyoloji, 'bilimsel' disiplinleri tarafından açılan ve dış çiz­
gileri roman, oyun, senfoni, opera, bale, 'tarih' ve peyzaj mimarlığı gibi
'yeni' edebi ve artistik sanat ve edebiyat türleri-yeni Gesellschaften ruhu­
nu gerektiği gibi açıklayan türler ve disiplinler- tarafından ortaya ko­
nan, bir 'ulus' olarak yeniden tanımlayan bilim adamı-entelektüellerin
romantik düşünceleri tarafından sağlanmaktadır.

Otarşi ve T eritoryalleşme

Klasik toplumsal bakış açısına göre, Gesellschaften karmaşık bir iş bölümü
ve toplum içindeki tüm üyelerin faaliyetlerini koordine eden aşın merkezi­
leşmiş yönetimi ifade eder. Klasik modelin bu yönü çoğunlukla piyasa
kapitalizmi ve bürokratik devlette vatandaşlık referans alınarak yorumla­
nır; ve o zaman bu durum, modern toplumların karma ekonomileri ya da
piyasadan çok planlama mekanizmalarına dayanan sosyalist ekonomileri
bile içerebildiğine ve vatandaşlık haklarının devletten devlete ve hatta
aynı bürokratik devlet içinde sınıflar arasında bile değişebileceğine işaret
etmektedir. Ayrıca belirli modern değişikliklere çok sınırlı ölçüde başvur­
mak, klasik modellerin eğilimli oldukları aşırı-genelleme tehlikesinin üste­
sinden gelebilir; ethnieden ulusa doğru hareketin bir parçası olarak bu
değişikliklerin yeniden fonnüle edilmesi ile önerilerinin modern dünya­
da belirli eğilimlere ışık tutmak için kullanılması mümkün olacaktır.

Daha önce de söylediğim gibi, giderek daha fazla ethnie, milliyetçi­
liğin vatandaşlık modelini benimsemekte ve teritoryal unsurları dikkate
almaktadır. Bu, tam anlamıyla bir ulus olmayı isteyen ethnieler için açık­
tır; fakat daha sınırlı bir şekilde, daha büyük bir devlet yapısı içinde
tanınmış olarak kalmaktan memnun olan ethnieler arasında da buluna­
bilir. Eğer bir devlet kendiliğinden daha merkezi, müdahaleci olursa ve
her zaman kendini gösteriyorsa, nüfusu bölünmüş olan ethnie belirli bir
teritorya temelinde siyasal hak iddia edebilir. Onlar kaderlerini kontrol

2 1 0 ULUSLARIN ETNİK KÖKENİ ,

edebilecekleri teritorya ile birlikte bir 'anavatan' düşüncesi ve toplu me­
kan yaratmayı amaçlamaktadır. Bu değişik şekillerde olmaktadır.

Bir yanda, sınırlar ile iç iletişime ili§kin endi§e vardır. Bretonların
Fransız merkezi yönetimine ve Fransız ethniesine kar§ı şikayetlerinden
biri, Bretanya'nın bağımsız bir dükalık olduğu Ortaçağ dönemindeki 'ta­
rihsel' sınırlarına uygun olarak kendini sınırlamamasıdır. Diğeri ise çev­
resi ile kopuk ve bu yüzden ekonomik olarak göz ardı edilen yarımada­
nın iç tarafları önemsenmeyerek, anayolların, malların kuzey ve güney
yönlerinden Breton limanlarına taşınması ve buradan alınması zorunlu­
luğu ile Paris'in çıkarları tarafından belirlenmesidir.390 Çeklerin Sudeten
Almanları ile çatışmasının teritoryal bir boyutu vardır: Çekler, Bohem­
yalılar ve Moravyalılar'ın anavatanlarının tanınacağı batı sının ile çev­
relenen, toplu bir yer talep etmişlerdir. Aynı zamanda savunulabilir sınır­
lar istemişlerdir. T eritoryal büyüklükleri ve iç etnik bölünmeleri dikkate
alınırsa, yol ağzındaki konumları onları etnisite'nin teritoryal yönleri
açısından daha hassas yapmaktadır.391 Savunma durumu, İsviçr� ve İsrail
örneklerinde de güçlü bir biçimde ortaya çıkmaktadır. Onların kavşak
noktası konumlarından faydalanan düşmanlara karşı savunulabilir sınır­
lara ilişkin gereksinim milliyetçiliğin teritoryal temeli için büyük bir endişe
yaratmaktadır. İsviçre örneğinde, bu durum silahlı tarafsızlık politikası
ile yabancıların toprak satın almasına (ve yabancıların sürekli yerle§mesi­
ne) karşı koyma anlamına gelmektedir; İsrail örneğinde ise, anavatanı
daha toplu ve bu yüzden daha savunulabilir yapmak amacıyla satın alma­
da öncelik hakkının yol açtığı geni§leme, teritoryal güvenlik için bir endi§e
yaratmaktadır. 392

Biz, aynı zamanda anavatanın yerle§im yerleri ve sınırlarının kültü­
rel tahsisinde etnisitenin 'teritoryalle§me'ye yönelik bir eğilimini de sapta­
maktayız. Galler'de Galler Dil Derneği üyeleri, İngilizlerin Galler ülkesin­
deki ikinci konutlarına saldırır ve hatta kimi zaman yollardaki İngilizce
i§aretleri Galler isimleri lehine boyarlar.393 Zimbabwe'de hükümet ve
turizm yetkilileri ile bilim adamları arasında, tarihsel teritoryadaki ile
teritoryaya dayalı ulus sembolü olarak ve Zimbabwel.iler ve yabancılar
için ulusal bir anıt ve yer §eklinde Büyük Zimbabwe'nin kullanılı§ı ve
yıkılı§ının ulusal anlamı konusunda çatı§ma vardır.39� Hatta, İstanbul'dan
Ankara'ya doğru teritoryal bir kaymayı kültürel bağlamda sağlamak ve
belli bir teritorya temelinde ve laik olarak tanımlanan Türkiye'yi destek­
lemek için Batılılaşmış Türkler, Hititler ve ba§kentleri Boğazköy'ü kendi­
lerine mal etmişlerdir.395 "Dan'dan Beersheba'ya" İsrail anavatanının

ETHNİEDEN ULUSA GEÇİŞ 21 1

tanımlanmasında Eski Ahit'in kullanılması da, ethnienin belirli bir teri­
torya temelinde yeniden kök bulması ve teritoryal bir ulus olarak yeni­
den tanımlanması ihtiyacının diğer bir örneğidir; Ortadoğu toprakların­
da arkeolojinin kullanımları, birbirini takip eden uygarlıklar silsilesi içinde
derin teritoryal köklerin anlam ve aurası ile günümüze ulaşan halkların
duygu ve düşüncelerine yardım etmektedir.396

Kuşkusuz, bir 'anavatan' ihtiyacı, yani insanların kendi ulusal teritor­
yalarının olması, milliyetçiliğin temel prensibidir. Gerçekten milliyetçilik,
diğer amaçları ne olursa olsun, toprağa sahip olmak ve onu muhafaza
etmektir; çünkü pratik olarak ulus-inşa etme işinin gerçekleştirilebilmesi
sadece bu tür bir sahiplik aracılığıyla olur. Sadece bir anavatanda etnik
üyeler, siyasal birlik ve toplumsal bağlılıklarını hissedebilirler. Sadece
bir anavatanda ya da onun üzerinden devletler ya da elitler 'vatandaşları'
harekete geçirebilir; çünkü bir ulus için bir anavatanın kazanılması ön
koşuldur. Pek çok diyaspora ya da Ermeniler, Kürtler, Eveler ve Somali
gibi birçok bölünmüş ve bağımlı topluluğun mevcudiyeti buna örnektir.397

Fakat anavatanların siyasal ve sembolik kullanımlarının yanı sıra başka
kullanımları da vardır. Ekonomik otarşi ve Rousseau ve List'ten itibaren
milliyetçilerin bir ideali olan kendi kendine yeterlik arayışına temel sağla­
maktadır. 398 Onlar gerçekten sağlıklı ve müreffeh bir ulusun ekonomik
olarak kendi kendine yeterli olacağını belirtmişlerdir. Modern milliyetçiler
'bağımlılık' dilinde daha büyük otarşi arayışlarını dile getirme ve kapita­
lizmin büyük metropolleri ile yakın ekonomik bağların zararlı sonuçları­
nı analiz etme eğilimindedir. İlginç bir biçimde, Hilferding, Luxemburg
ve Lenin'in emperyalizme ilişkin Marksist bakış açısının revizyonundan
türemiş olmalarına karşın, bağımlılık teorileri, ilk olarak Birleşik Devlet­
lerde Amerikan Kızılderilileri ile Siyahlar ve ondan sonra Latin Amerika
ulusları gibi topluluklara uygulanmıştır. Daha sonra ortaya çıktığı yere,
Batıya taşınmışlar ve günümüzde Batılı devletlerde kullanılan başlıca
etnik azınlık teorilerinden biri olmuşlardır. Akademik formunda, model
bir 'iç sömürgecilik'; daha popüler formunda ise kişisel ilişkilere dayan­
mayan bir devlet ve geniş ölçekli bürokratik Gesellschafıen dünyasında
bir toplum talebini temsil etmektedir.399

Bir başka deyişle, hızlı değişen büyük bir toplumda kültür ve toplulu­
ğun savunulması, kültürel endişeleri teritoryal endişelere dönüştürerek
ve topluluğun yitirilişinin şiddetli ekonomik sonuçlarını açıklayarak mo­
dern dünya ile anlaşmaya varmak gereğini içermektedir. 'İç sömürgeci­
lik' modeli, siyasal olarak ihmal edilme, çevrenin kaynaklarının merkez

21 2 UWSLARIN ETNİK KÖKENİ

tarafından sömürüsü, malların eşitsiz ve tek yanlı değişimi, değerli yete­
neklerin ve işgücünün göç etmesi, merkezin lehine olan taşımacılık ve
iletişim sistemleri, tek yanlı ticaret modelleri, eğitim dahil hizmetlerin
eşitsiz tahsisi, etnik azınlıkların düşük statülü rolleri doldurma eğilimin­
de olduğu bir katmanlaşma sisteminin büyümesi gibi sonuçlara işaret
ederek, etnik milliyetçiler tarafından özerklik davalarını desteklemek
için kullanılmaktadır. Söz konusu olası etki ise ileri düzeyde gerileme ve
asimilasyon ya da mahrumiyetten zarar görecek olan topluluğun çıkarla-

. rını desteklemek ve böylece onu tam olarak korumak için anavatanın
kaynakları ve bütçesi üzerinde özerk etnik kontrolün ekonomiyi yeni­
den yapılandırabileceği anlamına gelmektedir.400

Ekonomik otarşi pek çok ethnie için ütopik bir hayal olarak kalsa bile,
şu konuda şüphe yoktur; siyasallaşma ve profesyonelleşme eğilimleri ile
birlikte topluluk liderlerinin tek başlarına etnik kaynaklar üzerinde daha
büyük kontrol arayışı birçok ethnieyi, tam bir bağımsızlık elde etme niye­
tinde olmasalar bile, ulus olma doğrultusunda harekete geçirmektedir.
Bu, etnik topluluk üyelerini, topluluklarını, basitçe rutin bir halk kül­
türü ve kolektif anı ve sembollerin bir haznesi olmaktan ziyade belirli
ekonomik sorunları ve kendin� özgü kaynakları ile teritoryal bir birim
olarak düşünmeye zorlamaktadır. Tekrar edersek, teritoryalleşme ve ken­
di kendine yeterliğe ilişkin arayış, ethnieyi, içinde devletlerin, sınıfların
�e ethnienin 'ulus'un 'gerçek' temsilcileri olarak iktidar için üstünlük
sağlamaya çalıştıkları siyasal ve ekonomik hesaplar dünyasına itmekte­
dir. Basklılar ve Bretonlar, İskoçlar ve Hırvatlar, Kürtler ve Eritreliler,
topluluklarını belirli ekonomik çıkarları olan potansiyel ya da gerçek
'teritoryalar' olarak düşünmeye zorlanmaktadır. Etlmie günümüzde 'araç­
salcıların' iddia ettiği gibi, kaynakları ve iktidarı harekete geçirm�k için
bir baskı grubu ve bir dayanak haline gelmiştir.401

Gerçekte, ethnienin baskı grupları ve sınıfların yerine geçen bir şey
olarak söz konusu yeni rolü günümüze özgüdür. Bu, özellikle hızla büyüyen
kentlerde ethnienin kıt kaynaklara ilişkin mücadelesi yüzünden artmakta­
dır. Kentsel etnik rekabet çeşitli hizmetleri kontrol etme dürtüsünü artır­
maktadır; eğer etnik bir topluluk teritoryal bir temele sahip ise bu, onu
daha çok kendine yeterli ve merkeze daha az bağımlı yapmak ve ethnieye

'özerklik' aracılığıyla daha güçlü bir teritoryal profil sağlamak için, 'ana­
vatan' lehine kaynakların yeniden dağıtımına ilişkin talepleri teşvik et­
mektedir. Eğer bir ethnie ya da etnik unsur teritoryal bir _temele sahip
değil ise (muhtemelen deniz aşırı ya da çekirdek topluluktan çok uzakta

ETHNİEDEN ULUSA GEÇİŞ 213

olma hariç), o zaman 1970'lerde Birleşik Devletler'deki Siyah topluluk­
ları arasında olduğu gibi, sayı bakımından en fazla temsilciye sahip oldu­
ğu bu tür alanlarda ya da kentlerde, etnik topluluk, kentsel kaynaklar
üzerindeki etnik rekabeti kendilerinin kontrol etmesi yönündeki talepler­
de bulunabilir. Burada altta yatan temel dürtü, bu kez teritoryalleşmeyle
birlikte olmamasına karşın, ekonomik otarşiye yöneliktir; hatta burada
ulus olmaya yönelik yeni başlayan bir hareket vardır, fakat topluluk içinde
parçalanma ve derin kültürel çatışmalar (Siyahlar örneğinde, Amerikan
kültürü ile Afrikalıların geçmişi ya da geçmişlerinin kaybolan yönlerinin
yeniden canlandırılması isteği arasında) yüzünden, bu hareket olduğu
yerde kalmaktadır. Sadece anavatanı olan ya da gerçekten kendilerine
ait bir anavatan elde etme şansına sahip olan bu tür ethnieler ciddi bir
biçimde ulus olma yönünde bir rota izleyebilir.402

Bununla birlikte, daha geniş bir bakış açısından bir diğer düşünce de
şudur: etnik milliyetçilikler arasında, kıt kentsel kaynaklara ilişkin ar­
tan rekabet ve diğer başarılı ethnielerin 'emsal olma etkisi', 'ulus olma'
ile kastedilen şeyin ayrılmaz parçalan olan teritoryalleşmeyi ve ekono­
mik otarşiyi başarmak için mücadeleyi keskinleştirmektedir. Tarihsel du­
rumlarının doğası gereği bir anavatan elde etmeyi ümit edemeyenler,
ciddi bir dezavantaja sahiptir; her ne kadar liderleri güçlü bir şekilde
ulus olma hakkına sahip çıkabilse de, kıt kaynaklara ilişkin rekabette
daha başarılı ethnie karşısında sert bir şekilde davranabilirse de, parçalan­
mış topluluklarını çok istenilen 'ulus' hedefine yönelik yol boyunca ile­
riye götüremez. Bir anavatana sahip olanlar ya da olabilecek olanlar ise
uzun vadede etnik rekabetten yararlanma durumundadır ve toplulukla­
rını söz konusu yola sürüklerler; mevcut siyasal ya da ekonomik koşullar
sürekli engel yaratsa bile potansiyel vardır ve hareket Katalanya ve Bask
ülkesinde olduğu gibi daha sonra tekrar yenilenebilir. Süreç içinde, ethnie

zamanla eski halk kültürü ve geleneklerini dışsal müdahalelerden koru­
maya kararlı, yan-tecrit edilmiş fakat çoğunlukla bağımlı topluluktan
uluslar dünyasında muhtemel ulus olarak ve düşünce ve duygularını geliş­
tirmeyi amaçlayan siyasal bir topluma dönüşmektedir.

Seferber Etme ve İçerme

Ulus kavramının özü vatandaşlıktır. Fransız Devrimi sırasında, Estates
General'in Versay'da Mayıs 1789'daki toplantısının arifesinde, Cahiers de

21 4 ULUSL.ARIN ETNİK KÖKENİ ,,.

doleances sık sık bir ulusun 'vatandaşın' hakları açısından Üçüncü Sınıfın
ve zengin köylülerin belirli taleplerini dile getirmiş, söz konusu düşünce
Ulusal Meclisi ve Ulusal Konvansiyon'un daha sonraki yasama çal!§mala­
rının köşe taşı olmuştur. Daha sonra Fransa'da olduğu gibi, yasal vatan­
daşlık hak ve ödevlerinin başlangıçta kabul edilmesi ile bu tür hakların
tam olarak hayata geçirilmesi ve alt sınıflar tarafından ve merkezden uzak­
taki bölgelerde kullanılması arasında zaman aralığı olsa bile, vatandaşlık
etmeni ulusun kurumsallaşmasının kilit göstergelerinden birisi olmuştur.
Fakat bu sadece, ulusların yasal olarak kuruluşunu, toplumsal anlamda
ulus-inşa süreçlerinden ayırma gereğinin bir diğer ömeğidir.403

Modern öncesi dönemde, ethnie üyeliğine nadiren açık bir siyasal an­
lam verilirdi, hatta yasal vatandaşlık kavramı açısından neredeyse hiçbir
anlamı yoktu. Şu doğrudur ki, bazı Antik Yunan kent-devletlerinde, özel­
likle Atina'da ve bazı Ortaçağ İtalyan komünlerinde, polis ya da reppublica
üyeliği vatandaşlık kavramı ile ifade edilirdi; fakat bu kent-devletleri,
en azından Yunan örneğinde, daha geniş Hellenik (ya da İonialı, Dorlu,
Aeolisli ya da Biyotiyalılar) etnik topluluğun parçalarıydı. Bir kimse bir
Hellas (ya da İonia veya Biyotiya) vatandaşı olamaz. Hem 'Hellas' hem
de 'İtalya' için ortak bir teritorya duygusu vardı, fakat çok belirgin değil­
di; ne de tüm bölgede Hellas ya da İtalya ortak vatandaşlık duygusunu
destekleyecek ekonomik birlik, ortak iş bölümü ya da üretim tarzına yö­
nelik herhangi bir şey vardı. Bu yüzden vatandaşlık tüm diğer kent-devlet­
leri örneklerinde olduğu gibi, ortak emisite düşüncesini bölmüştür.404

Ethnienin kendisini ortak yasal vatandaşlık açısından iç ilişkilerini
yeniden yapılandırmaya zorunlu hissetmesi ve böylece ulus olma yönün­
de dev bir adım atması sadece modem çağa özgüdür. Bu tür bir formülas­
yon şunu öngörmektedir: büyük ölçüde ulus olarak bilinen, bir şekilde
daha büyük üniter ya da federal devletlerle beraber olan birçok birlik
örneği olmasına rağmen, uluslar kendi devletlerine sahip olmalıdır. Bu
örneklerde 'vatandaşlık' hak ve görevleri etnik ulus ile teritoryal-siyasal
ulus arasında bölünmektedir; bu ayrım da bir önceki bölümde belirtildi­
ği gibi, modem dünyanın her noktasını kaplayan 'ulus'un iki kavramlaştır­
masını somutlaştırmaktadır. İspanya yine iyi bir örnek oluşturmaktadır.
Katalanlar modem öncesi dönemde sadece bir ethnie iken, bugün şüphesiz
bir ulustur. Onlar sadece kendi tarihsel teritoryalanna (hemen hemen)
yerleşmekle kalmadı, günümüzde kendi dillerini de öğretebiliyor ve Kata­
lanya'da Katalanca kitlesel, kamusal ve standart bir eğitim sistemini fi­
nanse edebiliyorlar. Daha büyük İspanya ekonomisi ile yakından ilişkili

ETHNİEDEN ULUS/\ GEÇİŞ 21 5

olmalarma karşm, aynı zamanda bir komünal ekonomiye de sahiptirler.
Fakat bunun yanmda savunma dışmda, Katalanlar olarak, çeşitli iç alan­
larda, kendi üyelerine vergilendirme ve komürı.al politikalar olmak üze­
re, hak ve görevlere sahiptir. Yine Katalanlar, İspanya'daki diğer uluslar
ya da ethnieler gibi İspanyalıdır; onlar sadece yasal anlamda İspanya vatan­
daşlığma sahip değildir, ayrıca diğer İspanyalılarla belirli ortak duygu ve
düşünceleri ve daha geniş bir politik kültürü de paylaşmaktadır.405

Bu örnek modern siyasal yaşamda ortak olan bir özelliği göstermekte­
dir: temelde birisi etnik, diğeri teritoryal-siyasal olmak üzere her ikisi de
yasal anlamda 'ulusal' olarak ifade edilebilen, içerme ve seferber etmenin
ikl (ya da daha çok) düzeyinin aynı anda gerçekleşmesi. Basitçe, günü­
müzde birçok kişi aynı anda iki milliyete sahiptir - Karalan ve İspanyol;
Breton ve Fransız; Hırvat ve Yugoslav; İskoç ve İngiliz; hatta belki de
Yoruba ve Nijeryalı.406

Burada önemli olan nokta, bir ethnienin 'ulus' olmak amacıyla üyele­
rini 'vatandaş'a dönüştürmesidir, fakat bu kendine ait bir devletinin olma­
sını gerektirmez. Bir kimse özellikle bir federasyon içinde, tam bağımsızlığa
sahip olmadan, birçok yasal vatandaşlık hakkına sahip olabilir. Hayati
olan şey yanal ethnieyi sınıfı kesen bir ulusa dönüştürmek, demotik ve
dikey ethnie durumunda, dahil olan üyeleri ortak bir siyasal hedef içinde
harekete geçirmektir. Bir başka deyişle, muhtemel uluslar için önemli
olan şey içerme ve seferber etmedir.

İlk olarak içermeyi ele alalım. Bu, özellikle yanal ethnieyi etkiler. Onlar
eninde sonunda bunu, tanımlama yoluyla yapar ve orta sınıfın çoğunu
ve alt sınıfların tümünü dışarıda bırakırlar. Bir ulus olmak için, ethnie sözü
edilen smıflan da içermelidir; ya da eğer onlar kendilerine ait orta ve alt
sınıflara sahip değillerse, anlan 'bulmak' wrundadır. Bu yüzden ondokuzun­
cu yüzyılda Macar sermayedarlar, daha alttaki soylular ve entelijensiya,
büyüyen kentlerde orta sınıfı teşvik etmenin yanı sıra Hırvat ve Slovak
köylüleri Macarlaştırmak zorunda kaldılar. Polonyalı szlachta ve toprak
sahipleri, yine az sayıda aydmla birlikte, Ruthlu ve diğer köylülerin dinini
değiştirerek, bölünmüş Polonya'nın çeşitli bölgelerinin Katolik köylülerini
Polonyalılaştırmak ve ondokuzuncu yüzyılın sonlarmda hızla büyüyen
endüstri merkezlerinde Polonya kültürünü yüceltmek zorunda kalmışlar­
dır.407 Eflak ve Moldova'da aristokrasi ve ruhban sınıfı ondokuzuncu yüz­
yılın başlarına kadar köylülerini küçük görmüşlerdir; fakat daha sonra yük­
selen orta smıfla birleşmek ve köylüleri Daçya miti ve Rumence etrafında
birleştirmek ve seferber etmek için faydalı ve gerekli bulmuşlardır.408

21 6 ULUSLARIN ETNİK KÖKENİ

Toplulukçu örgütlenmeyi içerme biçimine yönelik söz konusu dönüşü­
me zorlayan etmen ne olursa olsun, bunun etkisi, ethnienin dayanağını
ve kökenini, belirli bir teritoryaya ve kaynaklara yani bir 'anavatan'a
kadar genişletmek olmuştur. Bu aynı zamanda alt sınıflara ve onların
partilerine, vatandaşlığın kazanılmasının bir sonucu olarak önemli yasal
ayrıcalıklar tanınması anlamına gelmektedir. Yanal ve büyük ölçüde aris­
tokratik ethnieden kapsayıcı dikey sınıflararası ulusa geçişin gerçekleştiği
durumda, milliyetçilik ideolojisi, evrensel vatandaşlık kavramını güvence­
ye almıştır; bu yüzden her şeye karşın ulus, vatandaş bağlılığı hedefi ve
vatandaşların ortak iradesinin ifade edilmesidir.

Yabancılar dışarıda bırakılarak, 'kendi' vatandaşlan olarak görülenle­
rin kapsanması ile yanal ethnienin kendisini şimdiye kadar olduğundan
çok daha kesin bir şekilde etnik ve teritoryal olarak sınırlaması gerekmek­
tedir. yüksek statülü, kültürel olarak bir şekilde asimile yabancılarla ev­
lenen ve anlaşma imzalayan üst sınıfların, artık düşük statülü 'içerideki­
ler'le öncelikli olarak ilişki kurmaları ve hatta köylüleri belirli sorumlu­
luklarla donatmaları yani 'kendilerinin' olarak tanımaları gerekmektedir.
Bu, yanal ethnienin ulus olmadan önce mutlaka ilk olarak dikey, demotik
ethnieye dönüşmesi gerektiği anlamına gelmez. Yanal ethnie günümüzde
teritoryal ve toplumsal olarak 'sıkıştırılmış' olmakla birlikte, hala 'kendi'
köylülerinin ya da zanaatkarlarının kontrolünü elinde tutmakta (muhte­
melen küçük bir orta sınıf ile) ve onlara kendi kültürlerini aşılamaktadır.
Ulus ethnieye göre kapsayıcı, fakat daha gevşek ve genellikle daha geniş
olduğundan, genel olarak ortak etnik kültür çok büyük ölçüde sınıf fark­
lılıklarını barındırabilir ve köylüler, milliyetçiler tarafından zaman za­
man empoze edilen ortak etnik modelin kendilerine özgü farklı biçimle­
rini yani bir hareket ya da yerel devlet ya da hükümet aracılığıyla sürdü­
rebilir. Bu, gevşek fakat belirli bir kapsayıcılığı olan yasal vatandaşlık
bağıyla olur.

Doğal olarak; daha geniş, alternatif 'ulusal' kültürel topluluğu yarat­
mak amacıyla yerli dili kullanan köylü mit ve kültürlerinin bazılarından
faydalanarak yanal ethnienin liderliğine ve onun aristokratik kültürel
modellerine karşı çıkan yeni sınıflar --özellikle entelijensiya ve burjuva­
zi- olabilir. Burada açıkça demotik özel bir niyet vardır. O zaman sonuç
olarak ulus, Yunanistan ve Fransa'da olduğu gibi yanal, aristokratik veya
dikey, demotik unsurların birbirleriyle kaynaşmasını temsil edebilir. Bu
birçok şekilde İngiltere'de ortaya çıkan şeydir; burada toprak sahibi üst
sınıfın kültürü, girişimciler ve profesyonellerin oluşturduğu yeni norm-

ETHNİEDEN ULUSA GEÇİŞ 21 7

lada iç içe geçmiş ve bununla birlikte ondokuzuncu yüzyıl sonu şovenizmi
ve sömürge imparatorluğu tarafından körüklenen, yükselen İngiliz olma
duygusuna dayanan, sınıfı kesen bağlar yaratarak, Tory işçi klüpleri, mü­
zik salonları ve spor kültürü aracılığıyla yeni ortaya çıkan işçi sınıfı kül­
türüne nüfuz etmiştir. Sonuç Britanya (bazen İngiliz) ulusu kavramının
sınıf yapısı aracılığıyla yayılmış olmasıdır. Disraeli, Randolf, Churchill ve
Joseph Chamberlain, boş zaman ve eğlence etkinlikleri ile yaratılan duy­
gular aracılığıyla bir kültürel bağlılık geleneği başlattılar; buna ek ola­
rak, yabancıların ve sömürge halklarının dışlanması, sadece parti amaç­
lan için değil, aynı zamanda işyerinin ötesinde ortak bir vatandaşlık duy�
gusu ile sınıftan önce ve sınıfın ötesinde milliyet bağı yaratmak amacıyla
kullanılmıştır. 409

Dikey, demotik ethnie durumunda içerme duygusu geniş ölçüde yayıl­
mıştır, fakat çoğunlukla etkisizdir. Üyeleri harekete geçirmek ve yeni va­
tandaşlık bağı yaratmak için ortak bir siyasal amaç gerekmektedir. Pek
çok faktör bu tür bir harekete geçirmeyi engelleyebilir. Daha genel ve söz
konusu topluluğu bir arada tutan kimi düşünceler olmasına karşın, lbo
gibi demotik topluluklar ortak bir amacı gerçekleştirmeyi zorlaştıran par­
çalı aile yapılan nedeniyle büyük ölçüde dağılabilmektedir. lbo kabileleri­
nin, kendilerini, hiç bir üyenin aile bağlanttlan ve kökenine bakılmaksızın,
lbo tarihini, kültürünü ve kimliğini paylaştıkları için hak ve görevlere
sahip oldukları daha büyük bir 'ulusun' parçalan olarak görmelerine imkan
tanıyan yeni bir ideoloji, vatandaşlara dayalı bir ulusun yaratılmasına
ilişkin daha genel bir hareket başlamadan önce ortaya çıkmalı ve yeterin­
ce yüksek statülü, Batılılaşm� erkek ve kadınlan seferber etmelidir.

Ermeniler, Kıptiler, Dürziler, Sihler ve Maruniler gibi, kimi tarikat
toplulukları ve diyaspora toplulukları örneğinde, engel yaratan şey esas
olarak ve dine ve dinsel örgütlenmeye ilişkindir. Bazı durumlarda bir
inananlar topluluğu (ümmet) bir ulus-taslağına benzeyebilir; fakat amaç­
lan temelde çok farklı olduğu için, sonuçlan da farklı olur. Modern ön­
cesi çağlarda dinsel-etnik topluluğun seferber olması topluluğun kül­
türünü ya da teritoryasını ya da her ikisini birden restore etmeyi amaç­
lar; bu emik milliyetçilikten çok bir etnisizmdir. Üyelerinden bazısının
onu bir 'ulusa' dönüştürmeyi amaçladığı dinsel-etnik toplulukların hare­
kete geçmesi çoğunlukla siyasaldır: uluslar dünyasında topluluk için bir
ölçüde seküler iktidara erişmeyi ve topluluğu bir pasif 'nesne-topluluk'tan
aktif'özne-ulus'a dönüştürerek onun bekasını ve refahım sağlamayı amaç­
lar. Bu yüzden Maruniler, Sihler, Ermeniler ve Yahudiler, modern önce-

218 UWSLARIN ETNİK KÖKENİ

si çağlarda, yüzyıllar boyunca, art arda gelen hükümdarların siyasetleri
için bir 'nesne' olan ve onlar adına davranan topluluklar olarak, bekala­
rını, dinginliğe yol açan uyumlu tavırları aracılığıyla güvenceye almışlar­
dır. Fakat günümüzde bu toplulukların üyeleri, kendilerini, modem ulus­
lar dünyasında hayatta kalmak ve başarılı olmak için gerekli olan yeni
bir vizyon ile silahlandırmışlar ve artık diğer ethnienin üyelerinin kuralla­
rının etkisine maruz kalmaktan memnun değillerdir. Bu dönüş, pratik
olarak topluluğun kurtuluşuna ilişkin eylemci bir mesaj veren yeni enteli­
jensiyanın, dinginlik sağlayan geleneği, onun 'beka anahtarı'nı, kutsal
metinlerin koruyucularını bir kenara itmesi nedeniyle içsel bir devrim
anlamına gelmektedir. Sonuç, köylüleri ve işçileri entelijensiyanın arka­
sında ve eski din adamlarının dinsel kurumların karşısında harekete geçir­
me mücadelesi yani okul ve üniversitelerden basın ve mahkemelere, so­
nunda meclislere ve sokaklara kadar yayılan bir savaştır.410

Kent-devleti 'Amphiktiyonisi' ve 'sınır' ethnie örneklerinde, bütünü
oluşturan birimler arasındaki geleneksel çatışmalar, ulus olmak için sefer­
ber etme yönündeki tüm çabalan takip eder. İsviçre'de 1798 Helvetia
Cumhuriyeti, Fransız Jakoben modeline dayanan kantona! ve kent-dev­
leti anlaşmazlığının üstesinden gelmeye çalışmış, fakat geleneksel yerel­
cilik ve onunla bağlantılı kantona! özgürlükleri kıramayacak kadar çok
kısa ömürlü olmuştur. Söz konusu eski çatışma kaynaklarına, İtalyanca
ve Fransızca konuşan kantonların 1815'ten sonra Konfederasyona ka­
tılımı ile ortaya çıkan ve 1848 İç Savaşı'nın dinsel-siyasal ayrılıklarında
doruk noktasına ulaşan yeni düşmanlıklar eklenmiştir.411 Kuzey İtalya'da
da Rönesans döneminde bağımsız kent-devletleri tarafından başarılmış
olan küçük etnik birlik, 1808'de siyasal birleşmeden sonra, ve tekrar
1870'de daha büyük resmi kültürel-tarihsel birlik içinde, günümüze kadar
devam eden yerelciliğin ve bölgeciliğin getirdiği geleneksel bağlılıklar
tarafından ciddi bir biçimde engellenmiştir.412 Yerelcilik Hausa-Fulani
ya da Kürt kabileleri gibi 'kabile konfederasyonlarında' çok daha belir­
gindir. Her iki örnekte de, klanlar ve aileler belirli savan krallıklarının
ya da dağ vadilerinin kontrolünü ele almışlar, yeni sınıflar, dış tehditler
ve çatışmaların baskısı altında bu yönde kimi hareketlere yönelmişlerse
de, özellikle bir pan-etnik merkezli siyasal harekete geçiş için teritoryal
ayrılıklar ile aile bağlarının verimsiz bir birleşimini bulmuşlardır.

Bu yüzden demotik ve dikey ethnienin ulus olma yönündeki bir dönü­
şüm için daha olumlu bir zemin sağlayacağını tahayyül etmek yanıltıcıdır.
Şaşırtıcı bir biçimde, içerme daha belirgin iç bölünmelere neden olabilir

ETHNİEDEN. ULUSA GEÇİŞ 2 19

ya da değişime dirençli yerli gelenekler yaratabilir. Bu yüzden, kaçınıl­
maz olarak, aralarında akrabalık bağı olan üyelerini teritoryal vatandaşla­
ra dönüştürerek uluslar yaratma, hem bir iktidar mücadelesini hem de
toplumun geleneksel değer ve imgelerinin yeniden tanımlanmasını içe­
rir; ve yeni tip bir toplumun tahayyül edilmesi kuşaklar boyu süren çoğun­
lukla uzun süreli bir çatışma süreci anlamına gelir.

Yeni Bir Tahayyül

Bu tür yeni tahayyüllerin hedefi ve içeriği nedir? Benedict Anderson,
önemli çalışmasında egemen fakat sınırlı bir topluluğu, yani gerçekte
soyut zihinsel kurgu olarak hayalimizdeki yeni bir ulusu tanımlamıştır.
Birçok yazısında, kurgularımızı hayata geçirmekten bahsetmiştir (ve söz
konusu eser hayali fakat 'gerçek' bir topluma ilişkin par-excellence bir
formdur), zaman ve mekanda var olan kolektiviteleri 'temsil' eden kişile­
rin genelleşmiş imgeleri bulunur. Biz öykünün belirli yargıları aracılığıy­
la bu tür genel kişileri tanımlamaya ikna oluruz: özellikle homojen krono­
lojik ve boş bir zamanın tanımlanması. Bu, milliyetçiliğin desteklediği
ve kolektif ölümsüzlüğü aradığı doğrusal bir tarih anlayışına tekabül et­
mektedir. İnsanlar, iyi tanımlanmış, sınırlı fakat ortak bir mekana yerleş­
mişlerdir; örneğin, köylerinden hiç çıkmamış insanların yüreklerinde ve
zihinlerinde canlanan 'anavatan' düşüncesi gibi. Gerçekçi araçların tüm
türleri, belirli bir toplum tipinin sosyolojik katılığını 'sabitleştirmek' için
kullanılmaktadır: birbirini tanımayan birçok insanı birbirine bağlayan
olayların kullanımı; bu tür olayların tam olarak tarihlenmesi; okuyucu­
nun günlük yaşamının öyküye dahil edilmesi; benzer topluluklarda olan
türdeş kurumlarla karşılaştırılabilecek kurumların tipleştirilmesinde gös­
termek için çoğullukların kullanılması; toplumsal bir mekanı tanımla­
mak için dikkatli bir biçimde genel detayların kullanımı; ve sıklıkla ki­
tabın genel, çoğunlukla isimsiz kahramanlara ve uzak, anonim fakat ger­
çekçi kaynaklarda (gazete, telefon, radyo gibi) olan mesajlara referans
verilmesi. 413

Yeni takvim zamanı tasavvuru ve sınırlı fakat ayrıntılandırılmış mekan
anlayışından başka, yeni tahayyül, eşitler ya da 'vatandaşlar' olarak genel­
lenen ve bağları kişisel olmayan fakat kardeşçe olan homojen bireyler
topluluğu olarak bir ulus tarif etmektedir. Bu, bir ulustaki kişilerin aslında
birbirlerinin yerine geçebileceğini ifade etmektedir. Onların bağları Durk-

220 UWSLARIN ETNİK KÖKENİ r

heim'in deyimiyle kesinlikle 'organik'tir, yani karmaşık bir işbölümü teme­
linde karşılıklı talepler ile tamamlayıcı rollere sahiptirler. 414 Aynı zamanda
bu rolleri üstlenenler, bireyler olarak birbirleri ile yerleri değiştirilebilir,
birbirlerinin yerine kullanılabilir. Onların bireysel alışkanlıkları ve mizaç­
ları alışılmadık bir biçimde ilginç olabilir, fakat bunlar ulusun işleyişini ve
bekasını hemen hemen hiç etkilemez. Benzer şekilde, yeni tahayyül için­
den bakılırsa, bölgesel, sınıfsal, dinsel ya da diğer farklılıklar 'vatandaşları'
karakterize etmede ya da toplumu bölmede etkili değillerdir; kitaplarda
ve oyunlarda, operalarda ve mekan düzenlemede, ulusal çağın karakte­
ristik biçimlerinde sözü edilen farklılıklar, bizim (okuyucular ya da seyir­
ciler} şu anda doğru bir şekilde yorumlayabildiğimiz gibi, önceki çağlar­
dan 'geriye kalanlar'ı temsil etmektedirler.

Bu nedenle Mussourgsky gibi tarihsel opera bestecisi bize tüm mezhep­
sel, toplumsal ve bölgesel çatışmalar ile Eski Rusya'nın resimlerini suna­
bilir, kadınlar ya da erkekler, seyirci üzerinde, bu süregelen tarihsel top­
lumun bir parçası olduğu, onun iniş-çıkışlarını ve kaderini paylaştığı iz­
lenimini uyandırabilir. Boris Godurıoo'da, Katolik Polonya ve Ortodoks
Rusya'nın çatışması ve Boyarlar ile halk arasındaki düşmanlıklar özet­
lenmekte ve tarihçi-keşiş Pimen'in görüşleri ve kutsal budalanın final­
deki ağıtı ile bizim kendi takvim zamanunıza ve homojenleşmiş mekanımı­
za uyarlanmaktadır. Khovanschirıa'da, uzak görüşlülüğüyle Marfa, prensle­
rin yanı sıra alt düzeyde serseriler, Yeni Batılıların yanı sıra Eski İnanan­
lar, Streltsy Guards'ın yanı sıra Peter'in yeni düzenini içerecek şekilde
kibir ve başarısızlık temasını genelleştirir. Bütün bunlar, ulusal topluluğun
birbirini etkileyen unsurlarının yeni tarihsel dramasında yer almaktadır,
çünkü dünyanın açıkça tanımlanmış bir yerinde kronolojik ve boş za­
man aracılığıyla toplumsal gelişime ve 'tarihin hareketi'ne kendini kaptır­
mış, eşit 'vatandaşlar'dır. Birçok yorumcunun da belirttiği gibi, her iki
operanın da 'kahramanı' halk olmuştur (Fakat bu, drama, roman, opera
ya da peyzaj gibi belirli alanların topluluğa ait tek yaşam alanı olduğu
düşüncesini canlandıran yeni ulusal sanat ve edebiyat türlerindeki bir­
çok başka örnek açısından da kısmen doğrudur).415

Söz konusu yeni tahayyülde, 'kitlelere' ilk kez belirgin bir biçim ve
açık bir rol verilir. Onlar, artık, Shakespeare'inJulius Caesar'ında oldu­
ğu gibi, kahramanların planlarını gerçekleştirmek için zaman zaman ken­
diliğinden bir araya gelen yığınlar değillerdir. Etkileri kimi zaman görü­
lemese bile, onlar hakkıyla kendi rollerini oynarlar, belki de bu tarihi bir
başlangıç esnasında merkezi bir roldür. Onlar nihai hesap verilen yeri ve

ETHNİEDEN ULUSA GEÇİŞ 2 21

artan bir şekilde bireysel mücadelelerin amaçlarını biçimlendirir. Çünkü
'onlar' geçmiş ataların yanı sıra gelecek kuşakları da temsil ederler ve
gelecek kuşaklar bugünkü geçici bir hayatın daha uzun bir yaşama yayıl­
ması anlamını taşımaktadır. Siyasette olduğu gibi, elitler, 'kitleleri'nin
desteğini kazanmak için çaba harcamalı, onların oyları için yarışmalıdır;
bu yüzden, yeni tahayyül, bu tür benzer fakat kendine özgü olan toplu­
lukların kültür ve anlam dünyalarını somutlaştıran, çok sayıda, isimsiz,
kimliği belirsiz fakat gerçekte benzer kadın ve erkeklere sahip bir top­
lum resmetmektedir. Kitlelerin tarihin itici gücü olarak kavramlaştırılma­
sında, söz konusu yeni görüş, ulusa hiçbir ethnienin sahip olmadığı bir güç
ve ihtişam bahşeder.

Fakat bu yeni görüşte kitleler ulusla nasıl bütünleşecektir? Bu sayısız,
kimliği belirsiz kişiler nasıl ilişki kuracaktır? Yeni iletişim şekilleri, yeni
kavrayış ve bilim ile. Eski din adamları ve yorumcularına ait iletişim
şekillerirıin tersine, yeni iletişim şekilleri açık ve tekniktir. Ne atfedilen
gruplarla sınırlıdır ne de kutsal bilgileri bilen 'içeridekiler'in koruması
altındadır. Belirli teknik bilgi gerektirmelerine karşın, prensipte bu mini­
mum bir genel eğitim -okuma yazma bilme ve hesap yapabilme- ile her­
kese açıktır. Gerekli olan şey ortalama eğitim bilgisidir ki, bu da resmi
anlamda dildir, daha da önemlisi etnik topluluğun iç dilinin mahremiye­
tidir. Çünkü birinci tip dil bütünleştirici bir güç olarak hareket etmekte
yetersizdir. Sıradan halkın devlet ile ya da büyük-ölçekli ekonomik ve
eğitsel kurumlarla iletişimini kolaylaştırabilir. Fakat bu tek yönlü bir sis­
temdir: 'kitleler' bu mesajlara kolaylıkla karşılık veremezler, hatta dili
kendi deneyimlerini bir diğerine aktarmada çok az kullanırlar. Bu 'iç' ya
da 'Herderci' anlamda dil de, etnisitenin iletişimine sınırlar koyar. Bu şu
demektir, kolektif tarihsel deneyimler, özel ve kendine özgü bir ifade
aracı hatta tümüyle kendilerine ait bir 'dil' ya da 'tarz' bulurlar. Bu şey
yeniden canlandırılmış ya da yenilenmiş eski bir dil ya da bir giyim tarzı,
mefruşat ve mimari tarz ya da belirli bir müzik ve dans şekli ya da onlara
sahip çıkan ve uygulayan kişileri bağlayıcı özel gelenekler, kurumlar ve
adetler olabilir. 416

Fakat kitleleri, muhtemel uluslara bağlayan bu daha geniş anlamda
'iç diller'in sadece yeniden keşfedilmesi değildir. İç dillerin kendiliğin­
den kapsadığı yaşantılara 'modern', bilimsel bir şekilde uygun bir geri
dönüş vardır. Bir başka deyişle, eski yaşantılar artık önceki çağların des­
tanlarında olduğu gibi basitçe yeniden anlatılmamakta; onlar günümüz
varsayımları, yeni bilimsel yaklaşımlar ve linguistik, arkeoloji, antropo-

222 ULUSL.ARIN ETNİK KÖKENİ •

loji, sosyoloji ve tarih disiplinleri kullanılarak belli bir 'yoruma' ve sıkı
bir irdelemeye tabi tutulmaktadır. Bu disiplinler modern toplumsal daya­
nışma ve vatandaşlığın zorunlu araçlarıdır, çünkü onlar zaman ve mekan­
da, ulus-olmanın yeni çağında sınırlı mekanı ve takvimiyle, bize kendi
kolektif konumumuzu 'anlamlandırma' imkanı tanırlar. Bu tür bir 'bi­
lim' olmaksızın, gerçek anlamda ulus olamaz.

Gerçekte romantik ulus anlayışı özellikle de etnik çeşitlemeleriyle,
ve modern bilimsel disiplinlerin artan mekanik ve rasyonel doğası arasın­
daki büyük uçurum karşısında, yukarda sözü edilen şey, alışılmadık bir
ifade gibi görünebilir. Bugün arkeoloji gibi bir disiplinde hayvan ve in­
san fosillerinin tarihlendirilmesi için ya da antik uygarlıklarının inşaat
ya da besinlerinin 3nalizi için kullanılan teknikler, ulus-inşası dramasında
elitlerin 'kendi' kitlelerini harekete geçirmeye ve teşvik etmeye çalıştıkları
ulusal uyanış ve gelişme düşüncesinden tamamen uzak görünmektedir.
Ancak, milliyetçi arkeologlara kendi (ve 'bizim') ulusunun antik geçmişinin
resmini oluşturma imkanı tanıyan da sadece bu tür tekniklerdir -Hatsor
ya da Masada'da ortaya çıkarılan Yadin gibi-; yani tabaka tabaka kazı­
lardan elde edilen bulguların sabırla ve en ince ayrıntısına kadar analizi,
tanımlanması, sınıflandırılması ve ilişkilendirilmesidir. 417

Doğal olarak, varsayımların ve ulus dramasının da bir parçası olarak,
ortaya çıkarılmayı ve övülmeyi bekleyen 'söz konusu geçmiş' 'orada'dır.
Tıpkı öncüler ve kaşifler gibi sıcak ve tozun arasında, onu ortaya çıkar­
ma işine yardım etmek için akın eden yüzlerce gönüllünün, onların ardın­
dan çok iyi sunulmuş bir geçmişin sadece tatmin edebileceği düşüncelere
erişme arzusuyla her bir siteyi, anıtı ve müzeyi ziyaret edecek binlerce
turistin beklentisini de bu oluşturmaktadır. Söz konusu sunum çok önem­
lidir, aynı şekilde onun 'bilimsel geçerliliği' de çok önemlidir. Çünkü bir
aracın mesaj kadar önemli olduğu (bazı avangart sanatsal üretimlerde
olduğu gibi onu asla geçemese ya da zaptedemese bile) mekanik, sektiler
bir çağda yaşıyoruz. Bu şu anlama gelir: 'ulus' sadece bilim aracılığıyla
tahayyül edilebilir. Bu yüzden sosyoloji ve antropoloji 'kitlelerin' anlaşıl­
masında farklı bakış açıları sunan prizma ve perspektif işlevi görür. Sa­
dece sosyolojik düşünce aracılığıyla ulusun birliği kavranabilir ve bu yüz­
den sosyolojinin temel meşguliyetlerinden birisinin, toplumsal kaynaşma,
topluluk türleri, yeni topluluk türlerini kolaylaştıran ya da zayıflatan tojı­
lumsal değişme, özellikle de modernleşme olması şaşırtıcı değildir.

Aynı şekilde, sosyolojık teorilerin çoğununun, ikili bir tarih görüşü
(eğer Neolitik devrimin öncesine kadar gidilirse üçlü) ileri sürmesi şaşırtıcı

ETHNİEDEN ULUSA GEÇİŞ 223

değildir; 'geleneksel' (tarımsal ve dinsel karışımı) çağ ya da toplum tipi

ile'modern' (endüstriyel, kapitalist, seküler) toplum tipi karşılaştırılır.

Modem toplum tipinde, 'ulus' ve 'kitleler', modemizmin belirleyicisi ve

zorunlu unsurları haline gelir, hep daha büyük teritorya, teknoloji ve

nüfus birimlerine yönelik önlenemez ve evrensel toplumsal gelişmenin

bir parçası olurlar.418 'Ulus-devlet' ve insanlığın uluslara bölünmesi, karşı­

laştırmalı sosyoloji için ve grupların ve de kurumların karşılaştırmalı kül­

türel çalışmaları için gerekli bir çerçevedir; aynı şekilde evrimci toplum­

sal teorinin maddi bakış açısı ve kavram seti de, ulusal kendini gerçekleş­

tirme ve 'ulus'un teritoryal ve etnik birliği çerçevesinde elitlerin 'kendi'

(tarihsel olarak bağlı) kitleleri ile özdeşleşmesi için gereklidir.419

O halde, yeni ulusal tahayyüllerin hedef ve içeriği şudur: bütünleşti­
rilmiş bir geçmişin ortaya çıkarıldığı ve bir müze tarzında yeniden sunul­

duğu tarihsel bir drama aracılığıyla, elitlerin ve halk kitlelerinin etnik

birliğine ilişkin bir hayal sunmak ve böylece modem endüstrileşme ve

bilimin yol açtığı tehlikeli düzeyde parçalanma ve yabancılaşma karşısında

kolektif alın yazısını ve toplumun daha derin anlamlarını canlandırmaktır.

8

Efsaneler ve Topraklar

Nostalji ve Gönenç

Çağda§ toplumların açmazlarından biri, geçmi§e duyulan derin nostaljiye
e§lik eden yenilik arzusudur. Toplumsal değişime ve yeni fikirlere rağ­
men, günümüz kadınlarının ve erkeklerinin büyük bir bölümü, tama­
men kopmaktan rahatsız oldukları, hatta bir noktaya kadar geri dön­
meyi istedikleri daha önceki yaşam tarzlarının kişisel ve kolektif hafıza­
da biçimlenen değerlerinden ve geleneklerinden vazgeçmezler. Bu, ede­
biyatta, sanatta, müzikte ve modadaki yeniden canlandırmaların hızlı
bir şekilde peş peşe ortaya çıkmasında görülebilir ve hepsi de çocukluk
anılarımızın 'kayıp dünyalarını' bizim için yeniden yaratır. Pek çok insan
bu geçmiş duygusunu kaybetmiş olsa bile, bir birini izleyen yeniden can­
landırmalar ve modalar, her ne kadar ticari anlayışlardan etkilenmi§ olsa
da, art nouveau ve Victoria tarzının yeniden canlandırılması, kır yaşamına
ve kaybolmuş aristokrasiye duyulan nostalji, arkeolojiden ve eski anıtlar­
dan etkilenme, hepsi birden geçmi§ dönemlere ve onun değerlerine daha
derin ve yaygın bir bağlanmayı işaret eder.420

Geri döndürülemeyen geçmişlere karşı bu yaygın nostalji nasıl açıkla­
nabilir? Sadece bugünlerde, maddeciliğin ve ticaretin uzak geçmişi olduk­
ça erittiği zamanlarda mı yaygınlaşan bir olaydır? Toplumsal değişmenin
amaçlarının ve hızının kontrol edilmesinin gerekliliği buna bir yanıt ola-

EFSANELER VE TOPRAKLAR 225

bilir. Bütün toplumlar yeniliklerini meşrulaştırmak ister ve çağdaş geli§­
menin hızı, toplumların kendi geçmişlerine bir emsal bulmak için baş­
vurmalarını daha da gerekli kılar. Bundan dolayıdır ki birçok Üçüncü
Dünya lideri kendi politikalarının ve yeniliklerinin onaylanması için halk­
larının geçmişlerine döner, geçmişe başvurma hızlı deği§me ile birlikte
gider. 421 Fakat, bu, ortaya yeni bir soru çıkarır: Niçin toplumlar yenilik­
lerini meşrulaştırmak için geçmi§e özellikle de 'kendi' geçmişlerine dö­
nerler! 'Geleneksel' bir toplumda da emsal ve töre arasında bir bağlantı
olması beklenebilir; fakat niçin 'modernleşen' yenilikçi toplumlarda bu
bağlantıya acil olarak ihtiyaç duyulur!

Daha önce, birinci bölümde anlatıldığı gibi etnisizm de benzer bir nos­
taljiden beslenmektedir. Hatta ethnie ve etnisitenin, geri getirilemez bi­
çimde kaybedilmi§ olan önceki yaşam biçimlerindeki farz edilen alnn çağa
daha sıradan yollarla dönme arzusu şeklinde bir 'nostalji' unsuru içerdikle­
ri söylenebilir. Bu daha evrensel bir ihtiyaç getirmekte, herhangi bir oranda
modem çağın arkasında gitmekte ve 'meşrulaştırma'yı gerektirmektedir.

Gelenek ve uzak geçmişe duyulan nostalji ile ilgili sorulan cevapla­
mak için başka bir ölçüt daha vardır. Bu, modern koşullann özellikle de
kapitalizm ve bürokrasinin bireyselliği aşındırması ve güçlü yabancılaşma
ile yurtsuzluk duygularını teşvik etmesidir.422 Modern endüstriyel kapi­
talizmin kendi toplumsal yapısı bir yabancılaşma türüdür; işimiz gibi kendi
ürettiklerimiz ve yarattıklarımız da yabancı bir 'nesne' halirıe gelmekte,
bize karşı durup, parçalanma hissirıi desteklemektedir.423 Atnca, modem
toplumlar, anomiye karşı yatkınlıkları varmış gibi düşünülür: hızlı değişme
hayatlarımızı yeniden düzenlemekte ve tutkularımızı fırsatlarımızla bir­
likte sıradışılaştırmaktadır. 424 Böylelikle, sosyal adaleti ve dayanışmayı
desteklerken özgürlüğümüzü ve bireyselliğimizi koruyacak, bizi tatmin
edici sosyal bir çerçeveye yeniden entegre edip köklendirecek acil bir
çözüme ihtiyaç duyulmaktadır. Bunun anlamı, sırasıyla, modern toplumla
toplumsal düzenirı, kolektif geleneklerle de yerel alışkanlıkların kaynaştırıl­
masıdır: başka bir deyişle, bir grubun tarihi ile vatanının kaynaştmlmasıdır.

'Yerli tarih'in, hem toplumsal entegrasyonu hem de bireysel özgürlük
ihtiyacının karşılanmasını teşvik etmemesi buradaki zorluğu oluşturur.
Üstelik, sosyal adaletin ve dayanışmanın herhangi bir görünümünün niçin
yerel yerleşimle sınırlandırılması ihtiyacı duyulduğu açık değildir; devrim
sınır tanımaz. Bu soruna bir cevap Regis Debray tarafından verilmiştir:
Başlangıçtan ve zaman içindeki süreçten gelen baskı ve mekansal sınır­
lama ile birlikte ulus, insanı yutabilecek anlamsızlık ve saçmalık akım-

226 ULUSLARIN ETNİK KÖKENİ

[arma karşı sınırlarını yükseltir. İnsanlara zamanda ve mekanda kesin
smırları olan 'kendi türleri'yle tarihsel bağları olduğunu söyler, böylelikle
de onlarm müphem ve kararsız hayatlarma bir amaç ve kesinlik derecesi
kazandırır .425 Fakat, bu, yabancılaşma probleminin evrensel olduğu anla­
mma gelir. Bu bağlamda, zamanda ve mekanda smırlı, değişen derece­
lerde ulusların veya insan topluluklarmm var olduğu ve modern zaman­
lara özgü olmayan anlamsızlık duygusunun üstesinden gelinmesinin ge­
rekliliğinin aşağı yukarı evrensel bir ihtiyaç olduğu ileri sürülür.

Başka bir olasılık daha vardır. Geçmişe duyulan özlem, özellikle insan­
ların 'kendi' etnik geçmişlerine duydukları özlem, gerçekten bütün za­
manlarda ve topraklarda toplumların bir özelliğidir, çünkü insanlar daima
ölüm ve beyhudelik ile ölümün tehdit ettiği faniliği yenmeye çaba göste­
rirler. Bireyler, kendilerini bağlı hissettikleri 'topluluğun tarihi ve kade­
ri' ile kişiliklerini koruyup unutulmamalarmı sağlayacak bir ölümsüzlük
vasıtası elde etmeye çalışırlar; bu topluluğun içinde yaşayacak ve ürün
vereceklerdir. Topluluk, kurtuluşa ulaşmayla (özellikle gelecek dünyada)
bağlantılı olan dinsel yaşam tarzının somutlaşması ve bunun bir kanalı
olarak görüldüğü sürece, etnik geçmişe duyulan özlem, sadece, dinsel
topluluğun hayat biçiminin ve değerlerinin tehdit altında olduğu şiddetli
kriz zamanlarında ortaya çıkar.Topluluk geleneklerine göre yaşayan, başka
bir dünyada veya başka bir varoluş safhasında kurtuluşa erişmeyi uman
birey var oldukça, geçmişi canlandırma ihtiyacı susturulur. Bundan başka,
'geleneksel' toplumda, bir kişinin hayat tarzını ve isteklerini ortak gele­
neklere uydurması beklenmiştir, dolayısıyla bu yapı hala sürdüğü için
geçmişe istek duyma ihtiyacı daha az duyulur. Sadece içerdeki yeni geliş­
meler veya dışardan baskılarla, bu süreklilik mefhumunun ve pratiğinin
altı oyulduğu zaman, 'etnik canlandırma'ya ihtiyaç vardır.

Bununla birlikte, bilimin yükselmesi, faydacı felsefe ve haris maddi­
yatçılık, gelenekleri aşındırdı ve seküler bir tarih kavramlaştırmasını
geliştirdi. Cennet ve cehennem inancının sönümlenmesi, inançların
özelleşmesi ve 'anlamsız ritüellere' karşı olan tepki, topluluğun emik geç­
mişini dinsel limandan kopardı; erkekler ve kadınlar çok arzuladıkları
ölümsüzlük duygusu için başka yerlere bakma zorunda kaldı. Birçoğu bu
arayışı gönenç fikrinde buldu. Kahramanlık, bu fikrin içinde ve onun
aracılığıyla nesiller boyunca devam eder ve anılar canlı tutulur. Fakat
bu kahramanlık ve anılar, sadece halk kahramanlığı ve anılarında 'anlam
bulur', geriye belirsiz ataların karartısına doğru, ileriye eşit derecede bilin­
meyen gelecek kuşaklara doğru uzanır. Belki, bu, hem ailevi köklerin

EFSANELER VE TOPRAKLAR 227

sorgulanmasında hem de topluluğun tarihinin ve kaderinin arzulanmasın­
da hesaba katılır, öyle ki, bu, bizim modernitemizin gerçekliğinin karak­
teristiğidir. Her durumda, geleneğin ve dinsel kurtulu§ların zayıflam,lsıyla,
insanın etnik geçmişe özlemi modern zamanlarda çok acil, yaygın ve
süreğen hale gelir. Bu anlamda, etnik milliyetçilik 'vekil' bir dine dönü§ür,
bu din, bireyleri, soy, anılar ve kimlikler zinciri ile çözülmeyen bağlar
olu§turmu§, devam eden topluluğa bağlayarak, ölümden sonraki varolu§la
ilgili herhangi bir dü§üncenin ortadan kalkmasıyla doğan beyhudelik
duygusunu yenmeyi amaçlar.

Bu yakla§ımın üstünlüğü, hem modem öncesi 'emik' nostalji örneği
hem de daha yaygın modern 'ulusal' nostalji arasında bir denge kurması­
dır. Bu iki biçim arasındaki nedensel fark, bizim zaman ve mekan hakkın­
daki kavramlarımızın, ampirik dünyanın ötesindeki gerçeklik veya ölüm­
den sonraki ya§amla ilgili geleneklerimizin ve dinsel inançlarımızın azal­
masından kaynaklanan dönü§ümünde yatmaktadır. Ampirik_gerçekliğin
ötesine ili§kin, önceki zımni inançlarımız ölümü de içine katarak dünye­
vi olaylar ve deneyimlerle ili§kilidir, bunları daha hakiki bir 'gerçeklik'
biçimi olu§turma hissi ile 'ebedi' ve 'mekansız' bir perspektife yerleştirir.
Bu, bireyleri güvenilir metafizik gerçeklikler veya ilahi bir planın içine
yerle§tirerek bir noktaya kadar kimlik ve güvenlik hissi vermektedir. Bu
yolla, insanlar evrenin gerekli bir parçası olur ve yalnız kalmazlar.426

Fakat inançların sekülerle§mesi ve bitimli uzay ile homojen takvim­
sel zaman hakkındaki yeni görüşlerin hayatımıza girmesiyle bu evrensel
düzenin altı eşelenmiş, böylelikle bireyler 'din öncesi' tecritlerine geri
dönmüşlerdir. Artık, dünyadaki ve ölümden sonraki varoluşlar arasında
sürekliliğin kaybolması ve ölümün son olarak görülmesiyle zarar gören
güvenlik duygusundan dolayı kimlikleri tehdit altındadır. Bütün bunlar­
dan geriye kalan anı ve umut, tarih ve kaderdir, fakat bu anılar ve umut­
lar kolektif ve kuşaklar arasıdır; onlar 'bizim' tarihimiz ve 'bizim' kaderimiz­
dir. Geçmi§ özlemi çoğu zaman ütopyalarla öylesine birleşir ki, gelecek
için tasanlarımız geçmişe dayalı olan deneyimlerimizden çıkar ve ileriye
gidilir, bunları sadece anlaşılabilir ve bilinebilir bir geçmişe doğru baka­
rak ve sonsuza kadar sürecek bir geleceği 'anlamlı kılacak' şekilde yaparız.

'Geçmiş' Duygusu

Fakat 'geçmi§' gerçekten anlaşılır mı? Tek ve tutarlı bir tarihle mi yoksa
yeniden oluşturmak zorunda olduğumuz çeşitli geçmişlerle mi yüz yüze-

228 ULUSLARJN ETNİK KÖKENİ

yiz? Ya da arzu duyduğumuz 'geçmi§', günümüzdeki ihtiyaçları karşılamak
için oluşturduğumuz safça bir buluş mudur?

Son zamanlarda, bazı bilim adamları ve çalışmalar, dürüstçe, sonra­
dan 'icat edilmiş gelenekler' ve geçmişi yorumlamada günümüz ihtiyaç­
larının rolü üzerinde durmuştur. Örneğin, İskoç ulusunun hatırlanamaya­
cak kadar eski bir amblemi olan İskoç kumaşı ve eteği, onsekizinci yüzyılın
ortalarında Il. James taraftarlarının ayaklanmasını canlandırmak ve High­
land geleneğini geli§tirmek için icat edilmiştir.427 Kısa bir süre sonra,
şiirsel geçmişte kendi 'otantik köklerini' arayan bilgili Gal toplulukları
tarafından ilk Gal Eisteddfoddu kurulmuştur; fakat yeni şiir yarı§maları
Ortaçağ'dakinden anlam ve içerik olarak farklıdır.428 Hatta İngiliz taç
giyme töreni de ondokuzuncu yüzyılın bir yeniliğidir; daha önceki dö­
nemlere ait motifler bir araya getirilmiştir, sunuş biçimi ve içeriği mo­
derndir, modem ihtiyaçlara karşılık verir.429

Bu durum, milliyetçiliğin kendi içindeki son tahlillerle fazlasıyla aynı
çizgidedir. Yeniden inşanın ve kesin buluşların yaratıcı gücüne çok inanıl­
maktadır. Bundan dolayı, ondokuzuncu yüzyılın sonlarına doğru, Ma­
car yurtseverler İS 896 yılını Macaristan'ın resmi kurtuluş yılı ilan edip,
Budapeşte'ye, başmelek Cebrail'in sütunun tepesinde oturduğu, kaide­
sinde at sırtında gelen Macar fatihlerin olduğu Millennary anıtını dikti­
ler.430 Polonya'da ise l 960'larda çeşitli yayınlar Polonya devletinin kurulu­
§Unun bininci yılını ve İS 966'da gerçekle§en Hıristiyanlığın kabulünü
kutluyorlardı.431 Belgrad'taki ulusal müzede ise Sırpların Osmanlılara
karşı 1804-13 yıllarında Karageorgeviç komutasındaki ilk ayaklanmala­
rı, bu domuz tüccarının ve onu izleyen köylülerin ne Sırp ulusu ne de onu
oluşturma konusunda herhangi bir fikre sahip oldukları şüpheli olması­
na rağmen, Sırp milliyetçiliğinin bir örneği olarak resmedilmi§tir.432 Fakat
bu, milliyetçiliğin kendi tarihini yazmasının bir örneği olabilir.

Fakat milliyetçilik, kendi tarihini istediği şekilde mi veya gelenekler
tarafından zorlanarak mı yoksa kaydedilen 'geçmiş'le mi yazıyor? O geç­
mi§, ba§ka bir deyişle 'dolu' veya 'boş' mudur? Bana, düşünüldüğünden
daha dolu, bazen de çok dolu gelmektedir, milliyetçiler onu amaçlarına
göre budamalı ve sunmak istedikleri hikayeler için çok seçici bir hafıza
kullanmalıdır. Elbette, tarihin bütün dönemlerinde, saf icat etmenin açık
parçaları -uydurma anlamında- vardır. (T udor tarafından belli bir ger­
çekliğin etrafında üretilen kötü kral miti III.Richard, ya da kral Hz. Sü­
leyman etrafında ortaya çıkan efsaneler düşünülebilir.) Fakat birçok du­
rumda, milliyetçiler tarafından i§lenen mitolojiler uydurma bilgilerle değil,

EFSANELER VE TOPRAKLAR 229

destanlar, vakayinameler, dönem kayıtlan ve artefaktlanndan analiz edil­
meden alman mitler, motifler ve geleneklerin yeniden birleştirilmesiyle
oluşturulur. İcat, var olan öğelerin ve motiflerin bir roman tarzında tekrar
birleştirilmesi ise, belki, bu sınırlı anlamıyla, milliyetçi mitolojileri 'icat­
lar' olarak adlandırabiliriz. Bu tür yeni bileşimler, entelektüellerin 'kökle­
rini' arayışındaki gayretli çalışmalar sonucu oluşur.433

Ancak, faaliyetlerinin çok özel ve açık sınırlan vardır. Bunu, hem dö­
nemin tarih yazıcılığının var olan kriterleri he.m de mitlerin ve motiflerin
kendi doku ve iç tutarlılığı sağlar. Başka bir deyişle, yeniden bir araya getir­
me 'karakter'ine uygun olmalıdır. Sezgisel olarak özel bir tarihe 'ait' veya
uyumlu olmalı ve özgün bir tadı da olmalıdır. Bundan dolayıdır ki, Yunan
tarihi ve Yunan geçmişini Fransız geçmişi ve tarihinden hemen ayırabili­
yoruz. Kahraman figürlerirıin tipi, kutsallık derecesi, anahtar olayların
atmosferi, yerleşimin dokusu sistematik olarak birbirinden ayrılır; hepsi
beraber özel bir 'tatihsel suret', analitik olarak geçerli bir yargı olduğu şüp­
heli olan, fakat tadı ve niteliği oldukça farklı bir takım yıldızı oluşturur. 434

Burada önemli bir niteleme yapmak gerekir. Tarih, eğer ethnie hatıra­
larını korumada ve kayıtlarım yeterli niteliklerle tutmada şanslı ise 'dolu­
dur'. Bu kulağa totolojik gelebilir, fakat bizi tarihsel olarak 'dolu' ethnie­

nin yine tarihsel olarak 'süzülmüş' olanlar için model ve örnek oluşturması
gibi önemli bir noktaya götürür. Dolayısıyla, Slovak tarihçiler, kendi özel
kayıtlarım ve mitlerini ondokuzuncu yüzyılın başlarında geçerli olan
Bohemya-Moravya kayıtlarından çıkartmalı; gölge kralları, benimsedik­
leri romantik milliyetçiliğin tutunduğu canlı, dokunulabilir, önemli olay­
lan ve 'tarihsel' koruma anlamında daha iyi bir durumda olan komşu
Çek modelini araştırmalıdır. Başka bir deyişle, modern amaçlara hizmet
eden 'geçmiş' sadece 'dolu' değil, aynı zamanda iyi korunmuş -veya 'ye­
niden inşa edilmiş' olmalıdır.435

Sonuç olarak, dolu ve iyi korunmuş geçmişi olan ethnieleri, geçmişleri
eksik veya daha sonraki gelişmelerle gözden kaçmış olanlardan ayırt ede­
biliriz. İlk durum, daha çok seçici hafızanın geçmişi 'yeniden keşfetme­
si'dir; ikincisi ise daha çok, su üstüne çıkarılabilmiş motifler ve mitler­
den, geçmişin konjonktüre! olarak 'yeniden inşa edilmesi'dir. Dolayısıy­
la, etnik geçmişin korunabilme durumuna bağlı olarak ya tarihsel 'yeni­
den keşif ya da 'yeniden inşa'dan söz edebiliriz. Sadece nadir durumlar­
da saf bir uydurmadan söz edebiliriz.

Bu yeniden keşiflerde ve yeniden inşalarda göz önünde tutulması
gereken başka bir nokta daha vardır. Eşyanın doğası gereği, 'geçmi:ş'

230 ULUSLARIN ETNİK KÖKENİ

kuşaktan kuşağa devam eder, çok katmanlıdır ve değişik yorumlara açık­
tır. Genellikle, geleneğin oldukça farklı bağlarını içerir. Çok nadir ola­
rak, herhangi bir ethnie için 'tek' bir geçmişten bahsedilebilir; daha çok,
her ethnienin, modern seküler entelektüellerin maksatlı ve uyumlu bir
yapıda ilişkilendirmek istedikleri bir geçmişler silsilesine sahip olduğun­
dan söz edilebilir. Gerçekte, en azından toplumun büyük bir bölümünün
gözünde hedeflerine nadiren ulaşmaları, tutundukları 'geçmişin' 'çoklu'

doğasını teyit eder. Geleneğin ve yorumlamanın, ayn katmanlardan ve
bölgelerden gelen entelektüellerin amaçlarına ve ihtiyaçlarına göre deği­
şen farklı ve önemli çeşitlemeleri vardır. Bu soruna tekrar döneceğim;
şimdilik, yukarıda tanımlanan sınırlar içinde etnik geçmişlerin esnekliği­
nin ve çokluğunun altım çizmek yeterlidir. Hiç olmazsa tarihsel olarak iyi
korunmuş ethnie örneğinde, farklı çıkar gruplarının ve sınıfların ait olduk­
ları topluluk geçmişini kendi okumalarıyla gündeme getirebilecekleri
motifleri ve mitleri seçme şansı vardır.

'Tarihsel Drama' Olarak Romantik Milliyetçilik

Modernethnie ve ulusların kendi kolektif geçmişlerini 'yeniden keşfetme'
ve 'yeniden inşa' arayışında iki temel kriter vardır: didaktik ve dramatik.
Modern dünyada, tarih, hem bir ahlak öğretmeni hem de bir dünyevi ve
cismani kurtuluş draması olur. Bu iki boyut sıklıkla birbirine karıştırılır.

Entelektüellerin kendi ulusal geçmişlerini yeniden keşfetmede veya

yeniden inşa etmede kullandıkları kriterleri detaylı incelersek, bazı tekrar
eden amaçlar buluruz. 'Bir tür doğalcılık' bunlardan ilkidir. Yaymayı iste­

dikleri geçmişin organik ve doğal olması gerektiği kadar makul de olma­
sı gerekir ve bizim tarihimiz, doğal dünyaya yön verenlere benzer 'kanun­

lara' boyun eğen toplulukların içinde bulunduğu doğal dünyanın bir uzan­

tısı gibi yorumlanmalıdır. Başka bir deyişle, toplumlar, tıpkı ağaçlarda ve
bitkilerde olduğu gibi, doğuş, gelişme, çiçeklenme ve bozulma -ve yeni­
den canlanma- kanunlarına tabidir ve benzer öğelerden beslenir. Bu bes­

leyicilerden herhangi birinin eksikliği bozulmaya sebep olmakta ve anlan
yeniden sağlamak milliyetçi eğitimcilerin görevi haline gelmektedir.

Bu evrimci bakış açısı ile gelişme ve büyüme mefhumuna varılır.Top­
luluk asla durağan kalamaz, her zaman mutasyonlara tabiidir ve bunun
sona ermesi söz konusu değildir. Fakat, boyun eğilen gelişme eğilimi o
topluluğa özgüdür; bu, maruz kalman değişimin hızı, genişliği ve yoğun-

EFSANELER VE TOPRAKLAR 231

luğu ile belirlenir. Bundan dolayı, yeniden ke§fedilecek ve in§a edilecek
olan geçmiş, değişim ve gelişme göstermelidir; bu kural, dönüşümlü ola­
rak, gelişmenin değişik safhalarına nüfuz etmi§ önemli olaylar ve kişilik­
lerle örüntüyü biçimlendirmeye yardım eder. Büyüme ilkesi sırasıyla diğer
iki kriterin olu§masına yön verir: uyum ve birliğe ilişkin kriterler ve zen­
ginliğe ilişkin kriterler. İlkinde, herhangi bir geçmiş eksiksiz ve birleşik
olarak ortaya çıkar; hikayedeki deği§ik bağlar tek bir örüntü oluşturmak
için bir araya getirilmelidir. Ayrıntılar üzerinde şüpheler olabilir, fakat
birçok olay ve kişilik birleştirilmeli; gelişmenin bütün yapısını anlatmalı;
bütünlük duygusunun ve topluluk tarihinin öneminin altını çizmelidir.
Bununla birlikte hikaye 'zengin' de olmalıdır; birçok heyecan verici olay
içermeli, canlı detaylardan oluşan bir tablosu olmalıdır. Entelektüellere
dü§en iş ise, topluluğun kayıtlarındaki sıklıkla üzerinde tartışılan motifle­
rin ve mitlerin tümüne hakkını vererek, bu birçok parçadan oluşan yap­
bozu açık ve uyumlu bir örüntüde bir araya getirmektir.436

Bu soyut kriterlerden öte daha fazla ağırlığı olan bağlantılar vardır.
Bu, geçmişe hayat verip bütünüyle yaşayan bir geçmiş oluşturma mese­
lesidir. Bu, asla, ne tarihsel yeniden keşiflerin ilham verdiği bir antikacılık,
ne de 'gerçekte var olmu§' geçmi§e kar§ı ilgisiz bir araştırmacılık olma­
yacaktır, fakat ya§ayan geçmişe tekrardan girmek ve ihtiyaçlarımıza yanıt
verir bir hale getirmek için yakıcı bir arzu olacaktır. Milliyetçi tarihin
geçmi§e ait bir sürü tabloyla dolu olması bu yüzdendir: Oğlunun başı
üstündeki elmayı vuran William T ell, Peipus gölünün buzları üstünde
Töton Şövalyelerini katleden Alexander Nevsky, Fransa kralının ve­
liahtı olarak Rheims'te taç giyen Jeanne d' Arc, Babil'in sularındaki Yahu­
diler, kral Edward'ın ilerleyen ordusunun üzerindeki kayalıkta matem
tutan Gal ozanı. Çok farklı bir düzlemde bu travmatik olayların uyandır­
dığı, bir yandan belli insanlarla özde§le§irken diğerleriyle özde§le§meyen,
bir yandan da onları bu tür olaylara ve deneyimlere verdikleri tepkilere
göre benimsedikleri kendi anıları ve ya§am tarzlarından uzakta tutan
özgül atmosferin hesaba katılması gerekir.

Romans, gizem ve drama herhangi bir milliyetçi kurtulu§ efsanesinin
malzemesidir. Önemlidir, çünkü bize 'kim olduğumuzu' öğretmeye yar­
dımcı olur ve ku§aklar boyunca geriye yayılıp bizi atalarımıza ve köken­
lerimize bağlayan zincirde bir halka olduğumuz hissini verir. Bu, önem­
lidir, çünkü, eğer biz 'kendi kendimizi keşfetmek' istiyorsak, bize 'nerede
olduğumuz'u ve 'kim olmamız gerektiği'ni öğretmeye yardımcı olur. Top­
luluğun hayatındaki geçmiş dönemlerin dramalarını ve atmosferini nakle-

232 ULUSLARIN ETNİK KÖKENİ

derek, atalarımızın zamanlarını ve hayatlarını 'tekrar canlandırır' ve bizi
'topluluğun kaderi'nin bir parçası yapar.437

Acaba ya§anana benzeyen yeniden in§a nasıl ba§arılabilir? Geçmi§e,
doğru bir §ekilde, yeniden nasıl girilebilir? Bu, arkeoloji, filoloji, antropo­
loji, tarih, sosyoloji ve folklor çalışmaları gibi modem bilimsel disiplinlerin
yardımıyla olabilir. Bunlar etnik geçmişin idealle§mi§ imajlarını, modem

'bilgi kanunlarına göre dokunulabilir gerçekliklere dönüştürür. Arkeolo-
ji, belki de, ortak tarihin yeniden ke§fedilmesinde, bu disiplinler arasın­
da en kullanı§lı olandır. Kendi disiplini içerisinde arkeolojik metotlar ve
aletler, materyal kalıntıları ve eski anıtları yalnızca tarihlendirir, tanım­
lar, yerleştirir ve sınıflandırır. Fakat bu yansızlık, çalışılacak alanların ve
anıtların seçiminin yapıldığı an, birinin yorumla�aya başlamasıyla bozu­
lur. Orkyneys ve Bre tan ya megalitlerini, Knossos ve Büyük Zimbabwe
saraylarını, Karnak ve Angkor-Vat tapınaklarını veya Ortadoğu'daki tel
[höyük] alanlarını, biz ya da diğer topluluklar ve onların yerleşimlerinin
keşfi hakkındaki bir örüntü ya da 'hikaye'ye göre açıklarız. Arkeolojik
yeni keşifler ve yorumlar yoluyla eski soykütüklerine ve §anlı zamanların
ortamına atıfta bulunarak 'kendi ke�imizi' yerle§tirir ve 'topluluğumuzu'
asilleştiririz. Ortaya çıkarılan materyal kalınnlar bize evimizi getirir, sa­
dece dokunulabilir nesnelerle yakalanabilen, daha önceki dönemlere ve
arkaik insanlara fiziksel yakınlık sağlayan canlı varlığı, tarih ve epik
kayıtlarına borç verir. 'Kökler'ini yeniden keşfetmeye azimli 'geriye dö­
nen entelijensiya' için bu fiziksel mevcudiyet, ya§ayan geçmi§e yeniden
girmek için bir zemin olu§turur; seküler entelijensiya için ise, rasyona­
lizm ve ampirisizm temelinde, kendi yeniden inşaları için arkeoloji ve
felsefe en güvenilir zemini sağlar.

Onsekizinci ve ondokuzuncu yüzyıllarda bu gerçeğe benzeme ve fi­
ziksel olarak dokunabilme isteğinin, nasıl Avrupa entelektüel ve estetik
bilincini istila ettiğini incelemek ilginç olacaktır. Batılı bilginler, eleştir­
menler ve sanatçılar arasında, daha önceden birle§tirilmiş bu miras ve
geçmişler arasındaki farklılığı kavrayı§ hızla arttı. 1760'lardan beri 'Ro­
ma'nın büyük emperyal geçmişinin didaktik klasisizmin kaynağı oldu­
ğunu söyleyenler ile daha kusursuz doğrusal bir 'Yunan' estetik mirası ve
onun Helenik arka planını savunanlar arasında zıtlaşma oldu; Piranesi,
David ve Adam Roma ideallerini savunurken sonraları, Winckelmann
ve Goethe gibi yazarlar ile Fuseli ve Flaxman gibi sanatçılar tarafından
Helenci katkı ön plana çıkartıldı.438 Napolyon'un yayılmacılığı esnasın­
da ise Mısır mirasının yeni bir değerlendirmesi su üstüne çıktı, bunu da

EFSANELER VE TOPRAKLAR 233

Almanya'da, İngiltere'de ve daha sonraları Fransa'da Ortaçağ'ın gotik
geçmişin yeniden değerlendirilmesi takip etti. 439 Fransız Rokokocu ve
rasyonalist hegemonyaya karşı, Batılı yerel ayaklanmalar ile başlayan
'beğeni'deki bu değişme, kısa bir süre sonra hayati bir billurlaşma halini
aldı ve günümüz ihtiyaçlarının karşılanabilmesi için canlı ve dokunula­
bilir bir geçmişin araştırılmasında bir dürtüye dönüştü.

Kurtuluş draması olarak tarihin ve didaktik geçmişin sezgisiyle 'geri
dönen entelektüeller' tarafından, sadece arkeoloji ve sanat değil, filoloji
ve sözlük çalışması da hizmete sunulmuştur. Sözcüklerin kökenini bul­
ma sanatı ve eşanlamlı kelimeler ile deyimlerin anlamlarının yorumlan­
ması, ortak hafıza ve.deneyim içinde taklit edici ve ifşa edici bir konuma
sahip olduğu düşünülen dilin, daha geniş bir evrimsel çerçeve içinde
'anlamlı kılınmasını' sağladı. Herder ve onun Alman ve Slav takipçileri
tarafından gündeme getirilen bir görüş olmasına rağmen, bunun, Ander­
son'un 'matbaa kapitalizmi' olarak adlandırdığı düşünceyle sıkı ilişkisi ve
bağı vardır. Ayrıcı basılan kitap ve gazetelerin sürekli akışı, linguistik ve
filolojiyi, birçok entelektüel tarafından tarihsel 'yeniden keşif' ve 'yeni­
den inşa' işinde ana araç ve yöntem olarak kullanılan arkeoloji ve sanat­
la aynı statüye yükseltti. Günümüzdeki son çalışmalarda, ethnie ve ulus­
ları şekillendirmede, dilin açıklayıcı rolünün değerini azaltmaya yönelik
çalışmalar olmasına rağmen, dilin, ulusal sınırlar ve ihtilaflar için en kuv­
vetli kılavuz ve emisitenin kanalı ve aracı olduğu yönündeki Avrupa
merkezci yönelimler halen varlığını korumaktadır.440

Buna zıt olarak, antropoloji ve sosyoloji, ortak tarihsel yeniden keşifleri
göz önünde bulundurarak muğlak bir konuma uyum sağlamaktadır. Bir
taraftan, savaşlar arası ve savaş sonrası dönemlerde yayılan, çoğu tarih­
sel olmayan antropoloji ve sosyoloji okulları, özellikle işlevselcilik, bütün
genetik araştırmalara sırtlarını döndü ve senkronik, kurumsal ve rol
analizlerinin lehine ortak hafıza, mitler ve sembollerle ilgilendi; bunun­
la beraber, Marksist tarihçilik ise etnik ve ulusal problemler ile ilgili her
türlü gayretten özellikle uzak durdu. 441 Dolayısıyla, önceki bazı ilgilere
rağmen, kolektif psikolojide ve 'ulusal karakter'in şekillendirilmesinde,
bu yüzyıl boyunca, akademik ve 'bilimsel' disiplin olarak sosyoloji ve
antropoloji, yaşayan geçmişe girmeye ve kaderini yeniden oluşturmaya
gayret eden entelijensiya için cazip olmadı.442 Diğer taraftan, sözü geçen
entelijensiyanın üyeleri, daha çok bilgilenmeyi arzuladıkları, tarihsel
kanıtlardan yoksun olan birçok alanı telafi etmek için sürekli sosyolojik
materyallere ve etnografik analizlere başvurdu. Kendi yeniden inşalarını

234 UWSLARIN ETNİK KÖKENİ

ve yeniden keşiflerini oluştururken entelektüeller, daha arkaik dönem­
ler üzerine varsayımlarına retrospektif bir akla yakınlık kazandırmak için,
ister istemez, son zamanlardaki istatistiksel ve etnografik materyallere
yanaştı; Durkheim'in Avustralya kabilelerinin 'ilkel' (ve dolayısıyla
'erken'?) totem dinleri hakkındaki çalışması gibi. Bu bakış açısında 'İbo
antropolojisi' veya 'Leh sosyolojisi' her ne kadar son zamanlardaki kanıtlara
dayansa da tarihsel kayıtların muhtemelen yetersiz olduğu bu ethnieler
için, tarihlerini yeniden inşa etmede bir zemin olarak hizmet edebilir.443

Genel olarak, daha sonraları, etnik geçmişi yeniden keşfetmeye ve
yeniden yapılandırmaya çok istekli bu tarihselci entelektüellerin, hiçbir
pişmanlık hissetmeden, son teknikleri ve bilimsel yöntemleri utanmazca
romantik maceraların hizmetine sunduklarını söyleyebiliriz. 'Bilim\, ko­
lektif hayatın şiirsel metaforlanm sistemleştirip 'doğrulamak', dramatik
ve esin veren geçmişin imgelerini ve mitolojilerini inşa etmek için kullan­
dılar. 444

Bize kimliğimizi ve değerlerimizi veren tarihsel drama iki şey yap­
malıdır; dramada anlatılan varlığı ve birimi tanımlamalı ve hayali amaç­
lara doğru varlığı ve birimi yönlendirmelidir. Bir taraftan, topluluğa tarih
ve metafizik sağlayarak, dünyadaki diğer topluluklar arasında zamanda
ve mekanda onu konumlandırmalı, diğer taraftan da gelecek için etik ve
tasarılar doğurmalıdır. Yayılan drama bizi topluluğun amaçlarına ulaşıl­
ması için bizi kolektivite olarak faaliyete geçirmelidir. Ahlaki faaliyetler
yoluyla yeniden doğuş 'mesajı' içermeli, fakat aynı zamanda bizi diğer
uluslar arasındaki yerimizle teselli edip avutmalıdır. Her ulus, gerileme
dönemi, hatta boyunduruk altına girme deneyimleri yaşadığı için, drama­
mitoloji büyüme, gerileme ve yeniden doğuş yörüngelerini 'açıklamalı' dır;
ilk iş ise topluluğun 'geçmişte olduğu gibi' 'saf' veya 'karışmamış' devlete
yerleştirilmesi ve tanımlanmasıdır. Eğer biz kolektif olarak yeniden doğuşu
yaşamak istiyorsak, döneceğimiz devlet işte bu devlettir. 'Temellere' dö­
nerek, şanlı geçmiş ve onun kahramanlıklarına bir dönüşle günümüzün
ilham vermeyen ve şüpheli tortularından kendimizi arındırarak, ortala­
ma halimizden kurtulur ve toplumumuzun 'gerçek' kaderine ulaşırız.
İdealleşmiş geçmiş ile tanımlanma, bize yakışmayan ve layık olmayan
görünümümüzü aşmaya yardım eder ve ölümden sonra yaşayacak ve
beyhudeliği yenecek bir birlik olmanın önemi ile hayatlarımızı donatır.445

Topluluğun konumlandırılması ve 'gerçek devlet'in açığa çıkarılma­
�ıııda iki yol vardır: şiirsel alanlar ve altın çağlar. İlki toprağın ikincisi ise
ı :ıı ilıin k ıılbnımını kapsar. Birincisi topluluğu ayırt edici topraklarda

EFSANELER VE TOPRAKLAR 235

köklendirir, diğeri ise kökenlerini haritalandırır ve kahramanlar çağında
çiçek açtım. Her ikisi de, etnik yeniden doğuş olgularına ili§kin etik, top­
luluğun özgüllüğüne yol açarak, ona bir tarih ve metafizik kazandırır.

Şiirsel Mekanlar: T oprağm Kullanımı

Topluluklar belirli yerle§im yerlerinden ayrılamazlar. Bu durum, zulüm,
ticaret ve macera için diğer ülkelere yayılmış diyaspora halkları için de
geçerlidir. Hatta, kendilerinin olduğunu hissettikleri bir toprağa sahip
olmuşlarsa, sözlü gelenekleri, eğitim ve toplu ibadet yoluyla kolektif bi­
linçlerini yaymaya devam ederler. Yeni yerleştikleri yerlerde, Y ah udile­
rin gettolarda ve Ermenilerin de ticaret karakollarında yaptığı gibi, ilave
olarak mekansal bir §iirsellik geliştirirler. Bundan dolayı, bu noktadan
sonra, karmaşık, ikili bir toprak hikayesi onların bin yıllık mitolojileri
için ortam sağlar.446

Toplulukların büyük bir kısmında, hakiki ya da benimsedikleri teri­
torya alanında nüfuslarının çoğu kalır ve hem gerçekte hem de onların
(ve diğerlerinin) algılarında, muhacir kuşaklar, topraklarına bu insan­
larla bağlanırlar. Üretim tarzı, yerleşim örüntüleri, günlük rutin ve bo§
zaman işleri ile yayılan folk kültürü, her gün karşılaştıkları belli bir çev­
rede kendi kendine oluşur. Kendi dağ vadilerinde, İsviçre köylüleri, sahil­
lerinde balıkçılık yapan Bretonlardan ya da deniz aşırı ticareti yapan
Karalan ve Çinlilerden, oldukça deği§ik bir 'doğa' ile karşıla§ır. Bunların
tümü için göz önünde tutulan şey ise yaşam biçimleri ve belli teritoryal
özelliklerin içselleştirilmesi ve takip eden kuşakların içine işlemiş olan
özgül bir atmosfere ve geleneğe katkısıdır. Coğrafya, belli yaşam biçim­
lerine sınırlar koyup, belli üretim tarzlarını ve yerleşim örüntüsünü des­
teklerken, ulusal kimlik ve 'ulusal karakter', mitler ve sembollerde kod­
lanmış kolektif algılayıştan, etnik 'anlamı' olan belirli bir teritoryanın
uzantılarından ve bu gibi uzantıların (ana özellikleri) açıklanamaz bir
biçimde topluluğun 'kendi' kaderine bağlanan bir 'anayurda' dönüşmesi
yollarından doğrudan etkilenir. 447

Söz konusu ethnie ile 'onun' teritoryası arasındaki özdeşleşme hakkında
ilk olarak bahsedilecek şey onun daimi antikiteliğidir. Topluluğun mit­
lerinde, başlangıcı gizemli ve en eski zamanlara kadar uzanır. Bu, uzak
ula§ılmaz ata toprakları için oluşturulan etnik tahayyülle eşleşir. Başlan­
gıca ait bölgeler gizemi içinde taşır. Bazı durumlarda topluluğun şu anki

236 ULUSLARIN ETNİK KÖKENİ ,,

toprakları uzakta olsa bile, Orta Asya'daki muhteşem 'Turan' toprakları
gibi, pan-Türkçü tarihçiler, şairler ve dilbilimciler tarafından yeniden
keşfedilip yüceltilir. Doğdukları beşikten bu kadar uzağa, sert, çetin ve
pagan bir çevreye uyum sağlamış ilkel savaşçı kabileler, yani Osmanlı ve
Selçuklu kabileleri, art arda gelen dalgalarla göç ettiler, yollarını Anadolu
ve Balkanlara çevirdiler, sadece İslama uyum sağlayıp yerleşik köylülüğü
ve şehir hayatını benimsediler; dolayısıyla ondokuzuncu yüzyıldan itiba­
ren bu yan-göçebe Turancı kökenlere ilişkin mit geliştirildiğinde, tarımla
uğraşan ve şehirlerde yaşayan ortalama 'Türk'ün' bilirıcinde fazla yansıma
bulmayan edebi ve didaktik bir vasıta olarak işlenmek zorunda kalındı.448

Başka durumlarda bu edebiyat hafızası kaybedilmiş olabilir. Macaris­
tan'da dokuzuncu yüzyılda Macar'ların istilasından önceki döneme ait
anılar olmadığı gibi çok da az kanıt vardır; Hırvatistan ve Sırbistan'da,
Yugoslav kabilelerin Rusya'nın ormanlarından belirdiğine dair dille ilgi­
li kanıtlardan gelen çok zayıf izler vardır. Varag Ruslarının İskandinav
kökenli oldukları da benzer bir şekilde gölgelidir; Hindu Hindiler, fetih­
çi Aryanlann bozkır vilayetleri ve karakterlerinin başlıca özelliklerini
sadece Rig-Vedada bulabilmiştir.449

Eğer bu uzak 'köken toprakları' biraz nostalji duygusu uyandırıyorsa,
bu, bir yandan da, topluluğun yerleşimini sürdürdüğü teritoryalar içirıdeki
'köken bölgeleri' ile sağlanır. Ondokuzuncu yüzyılda, Alman Völkisch
yazarları, Germen kabilelerin, Germen teritoryasında veya etki alanında
bulunan Elbe'nirı doğusundaki ormanlardan ortaya çıknklannı belirttiler.
Böylece, geleneksel Germen Drang nach Osten'ini yücelttiler. Bu ideale
göre, Germenler kendi yurtlarında ve yerleşkelerinde tıpkı atalan gibi
'çiftçi'dir; bundan dolayı, Alman yeniden doğuşu, Almanya'yı yeniden
oluşturabilecek olan doğadaki ve 'toprak'taki kolektif varoluşu ifade eden
yeri, Doğu ovalarındaki Alman yerleşimlerini talep etti.450 İrlanda'da
'köken bölgeleri' belirsizdir. Değişik epik gelenekler, onları, pagan Kelt
kabile kültürünün bulunduğu tarım yapılan topraklarda batıya veya kuze­
ye yerleştirir.451 Yahudilerin geçmiş tasavvurları ise Mezopotamya'daki
Ur veya Harran'a değil, Yahuda ve Samiriye'nin mavi tepeleri ile Sharon
ovalarına doğrudur; geri dönüş, çöle ve göçebe geçmişe özlem değil, kendi
küçük kasabalarından uzakta bulunan daha sonraki Yahudi popülistle­
rin ilgisini çeken, sulu tanın yapan çiftçilerin hayatına, tüccar ve el sanat­
larının mevcut olduğu, yüceltildiği topraklaradır.452

Bu örnekler, milliyetçilerin mekan ile ilgili olan tasavvurlarının nasıl
kırılgan ve pratik olduğunu gösterir. Ulusun üzerinde inşa edilebileceği

EFSANELER VE TOPRAKLAR 237

bir toprak talep ederler. Fakat, bu görüş, özellikle topluluğu daha eski
tarihlere taşıyan tarih öncesi izler üreten çevrelerde, aynı zamanda doğa­
üstü bir özellik ve arkaik bir gizem içerir. Breton şairleri eski dolmenleri­
ni keşfettiklerinde ve İsrailli arkeologlar Erken Bronz Çağı Kenanı'na
ait bakır ibeks ölçülerinden oluşan istifleri toprak üzerine çıkardıkların­
da, modern topluluklar heyecanlandı ve kendilerini tarih öncesi uygar­
lıklarla ilişkilendirerek yücelttiler, fakat aynı zamanda hem kendilerinin
yok oluşu düşüncesine hem de bu toprakların ve materyal kalınnların
sessiz şahitler olması düşüncesine üzüldüler. Bir korku ve saygı davranışı
belirdi ve bu doğaya tapınma kültü olarak sonlanan, doğa ile romantik
bağımlılığa kadar ilerledi.

Bu bizi ikinci bir noktaya götürür: doğal ve tarihsel sit alanlarının
tanımlanması yolu ile topluluğun ve toprak parçasının kaynaşmasına.
Bir taraftan, doğal özellikler tarihselleştirilmektedir; milliyetçi entelek­
tüellerin özenle işlediği geçmişin yeniden inşasının aktörleri olmaktadır.
Tanrıların ikamet ettiği Olympos ve Burma'daki Meru gibi dağlar, ulu­
sal zekanın ve yaratıcılığın kaynaklarının sembolleri olur; Jungfrau veya
Snowdonia'daki sıra dağlar, ulusun ulaşmayı arzuladığı elde edilmez saf­
lığı ve soylu büyüklüğü simgeleyen özel bir etnik şiirle süslenir. Göller ve
ırmaklar da milliyetçi tezkire ve menkıbelerin bir parçası olmaktadır.
İsviçreliler için Vierwaldstiittersee önemli bir yer tutmaktadır; Uri, Schwyz
ve Unterwalden gibi üç orman kantonunun Habsburg zulmünden vadi­
lerini kurtarmak için Rütli Andını ettikleri zaman ve komşu Altdorf ta,
Tell'in Gessler'e karşı kahramanca karşı durduğu yer olarak, 1291, on­
ların Eidgenossenschaftının doğuşu olarak görülür.453 Mısırlılar için Nil
hem keliq1e anlamıyla hem de mecazi olarak hayat kaynağıdır ve bu
yüzden modern sanayiye, inşa edilen Asuan barajının getirdiği değişiklik­
lere ve güçlü etnik, kırsal İslama rağmen, bugünlerde de sularından besle­
nip kıyılarında yaşayan topluluğu tanımlamaya yardım eder. 454

Rusya'da bütün toprak, milliyetçi imgelem içinde, halkın ve Rusya
tarihinin eşi haline gelmiştir. Huş ağacı, büyük nehir Volga, sınırsız ova­
lar, uzak bozkırlar ve uzun ve şiddetli kış, tümü birden Rusların görünüşü
ve kültürel ürünleri üzerinde izlerini bırakmış, özellikle lvan Shishkin
ve lsaac Levitan gibi manzara resmeden sanatçılar, geniş açık alanları
ve büyülü ormanları uzak yalnız gökyüzünün altında göstermişlerdir. Aynı
'manzara' Borodin'in Orta Asya Bozkırlarında adlı eserinde veya Stra­
virısky'nin Bahar Ayini adlı eserirıde olduğu gibi, onların müziklerinin
melankolik ruhuna girmiştir. Bunlar, folklorcu ve arkeolog ressam olan

238 ULUSLARIN ETNİK KÖKENİ

Nicolai Roerich'e esin kaynağı olmuş, o da pagan ilkelliği ve kabile Rus­
ya'sının yüce ortaya çıkışını kutsamıştır.455

Topluluğun doğa ile birliği, Burke'nin 'taklit etme' ve 'yüceleştirme'
diye adlandırdığı bir bilinç ile başarılır. Bu kategoriler, konfor ve sakın­
ma hislerini teşvik eder; bu hisler 'doğa'nın farklı görünüşleri ile özdeşleş­
tirilir ve birbirinin içine geçen sessiz mahremiyet, uzak ihtişam ya da bizi
çevreleyen doğanın ulaşılmazlığı duygusunu uyandırır. Sonuncusu,
İsviçre, Alman ve Britanyalı Alp ressamlarında veya Shishkin ve Savra­
sov gibi Rus manzara ressamlarında bulunur; ayrıca Hollandalı açık hava
ressamları, altın çağlarındaki Danimarkalı şehir manzarası ve peyzaj çi­
zen ressamlar izleyiciyi sakinleştirip rahatlatarak -ta.rlaları, sokakları,
kulübeleri ve �vleriyle birlikte- evcil ve sevecen doğanının büyüsünü
ifade etti, evcilleştirilmiş doğa ve çevresiyle uyumlu olduğunu hisseden
topluluğun içindeki burjuva toplumunun rahatını uyandırdı.456

Madalyonun bir de öbür yüzü vardır: tarihsel sit alanlarının ve anıt­
ların doğallaştırılması. Bu, en yaygın olandır. Pratik olarak her çeşit bina
veya anıt doğallaştırılabilir ve topluluğun ortamının bir parçasına dönüş­
türülür. Wessex'teki uzun tümülüsler, Bretanya'daki veya Orkneys'teki
taş çemberler, Rusya'daki kremi-kaleleri, İtalya ve Yunanistan'daki tapı­
naklar, Irak ve Suriye'deki teller, hepsi birden yüzyıllar boyunca toplu­
mun yaratıcı fabrikasına girmiş ve sarmalayan doğa ile kaynaşmış görün­
müştür. Ortaçağ şato ve malikanelerinin toprakla özel bir kaynaşması
vardır. Normanların ve Haçlıların şatoları, İspanya'dan Polonya'ya, rakip
düzenlerin alanı ve asimile edilmiş Filistin'e kadar olan topraklara yayıl­
mışlardır ve belki de düşman amblemleri olarak, gurur duyulan fakat
dayanılmaz, dehşet verici anılarla ve ortak mücadele geçmişiyle savaş
halinde olan etnik geleneklere ve tahayyüllere girmiştir.

Hatta, ilgili oldukları teritorya içinde etnik aristokrasiler tarafından
daha fazla 'yerli' şatolar inşa edilmiştir - Windsor ve Warwick, Stirling,
Blois ve Amboise, Kronborg, Wawel ve Varşova, Ren'deki şatolar ve
feodal Japonya'daki kaleler. Bu 'ulusal anıtların' bazıları, Varşova'nın
eski merkezindeki kale gibi, Nazilerin yaptığı yıkımdan sonra sevgiyle
yeniden inşa edilmiştir; diğerleri topluluğun yerleşiminin ve toprağının
ayrılmaz bir parçası olup etnik bilincin bir parçası olarak kalmış ve değişik
sınıflarda zıt duygular uyandırmıştır. Doğada 'gelişmiş', tahayyül ettiği­
miz toprağın zorunlu parçası olmuş ve bundan dolayı ethnienin yeniden
canlandırılan hayatı için önemli bir 'dayanak' olmuştur.457

Bu, aynı zamanda, manastır, saray ve tapınak kalıntıları için de geçerli-

EFSANELER VE TOPRAKLAR 239

dir. Ölçülü bir tarihsel anlayış, bu harabeleri ve onları yapanları yücelt­
mese bile, hayatlarını onların gölgesinde yaşayan topluluk üyelerinin bir­
kaç kuşağının bilincine süzülürler. Etraflarında efsaneler, baladlar ve
şiirler yükselir ve bunların hayaletleri, Forster'in zihinde canlanan, gi­
zemli Malabar mağaraları veya Sicilya'daki Lampedusa'nın Barok saray­
ları gibi, modem edebiyata dahil edilmeye çalışılır. Bu harabelerin kültü
özellikle romantik romanlarda ve resimlerde güçlüdür; bütün bu mana­
stır kalıntılarını içeren sanat türleri geç onsekizinci yüzyıl İngiltere'sinde
gelişmiştir; burada, aralarında Turner, Girtin ve Cozens'in de bulun­
duğu suluboya ustaları, bitkilerin sardığı koridorları ve koro bölümünü
gizemli atmosferi ile işlemişlerdir.458 Ayışığı altında, gizemli göllerin yanın­
da yükselen harabeler, özellikle opera ve balede, bestecilerin en gözde
motifleridir; Kuğu Gölü veya Lucia di Lammerrnoor veya Aida gibi ondoku­
zuncu yüzyılın şaheser ürünleri etnik atmosferi ve ana temalarının akse­
suvarlarını yeniden inşa etmeye çalışmışlardır.459

Bazı harabeler, kendini tanımlamada ve etnik anavatan için tapu
oluşturmada sıradışı bir öneme sahiptir. Bunlar tamamen kutsal veya
yarı seküler olabilir. Firavun piramit ve tapınak anıtları özellikle de Gize,
Karnak ve T eb, daha çok ikinci gruptandır. Onların etkileri çok yönlüdür.
En açık düzeyde, Taha Hüseyin gibi yirminci yüzyılın 'Firavunizm' ya­
zarlarının kendini tanımlamasında kendini göstermiş, Mısırlıları diğer
Araplardan ayırt etmede kullanılmış ve modern Mısırlılara 'Firavun-Kıpti'
atalarını işaret etmiştir. Daha incelikli düzeyde ise, ondokuzuncu yüzyıl
sonlarında ve yirminci yüzyılda Batılı bilginlerin (ve turistlerin) eski
Mısır'ın büyüklüğüne ilgisini kaçınılmaz bir şekilde yeniden canlandırmış
ve Mısır ulusal gururu mefhumunu meşrulaştırmıştır. Hatta tarifi zor bir
biçimde, Mısırlıları, binlerce yıllık geçmiş ve güçlü İslam öncesi uygarlık
hissi ile Nil kıyılarında uzun çağlar boyunca yerleşimin özel duygusu ve
bu yerleşimin ve teritoryal kimliğin ayırt edici karakteri ile donatmıştır.
Gerçekten, eski günlerde, Mısırlılar, sadece kendilerini 'bu ülkenin'
(Ptah'ın) 'yerleşimcileri' olarak, diğer halkları da göçebe ve barbar ola­
rak görürlerdi. Günümüzde de, Mısırlılar, İslam ve Arap ulusları arasın­
da kendilerinin yegane bir statüye sahip oldukları konusunda kuvvetli
bir duyguyu korumaktadırlar.460

Anıtlar, şahitlik etme niteliğini taşır ve değerli topraklarda uzun çağ­
lar boyu ikamet etme ve sahiplenme erdemi üzerine bir iddiayla kurulmuş
yegane kimliği ifade eder. Benzer iddialar, Yunanlılar tarafından başarılı
bir biçimde ileri sürülmüştür. İÖ birinci binyılın başlarından beri Yunan-

240 ULUSLARIN ETNİK KÖKENİ

lıların ikamet ettikleri Antik İon §ehirlerinin tapınakları ve harabeleri,
Yunan kimliğini ve iddiasını açığa vurur. Fakat bu örnekte, Yunan mi­
rası, Yunan bilincindeki Helen ve Bizans ayrımı nedeniyle zarar görürken,
tapu iddiasına, rakip kültür İslam ve dü§man yönetim Türkiye tarafın­
dan da etkili bir §ekilde meydan okundu. Bu durum, Yunanistan özelinde,
çok sorun yaratmadı. Korinthos, Miken, Olympos, Delphoi ve Atina' daki
Akropolis gibi tapınak ve §ehir kalıntılarını içeren erken klasik kültürün
üzerine, daha sonraları ya§ayan Ortodoks kültürün a§ılanması mümkün
olmu§tur. Bir kez daha, her ne kadar sekülerizmin savunucuları etno­
dinsel kaygı ve tavır arasındaki fikir ayrılığını desteklese de, Batılı Helen­
severlik, yüce, kadim uygarlığı günümüz Yunanistan'ma bağlayarak ulusal
onur duygusunu artırdı. Hatta, dinsel gelenekler ve kurumlar arasın­
daki gerilime rağmen, eski Helen idealleri ve modellerinden birçok §eyi
borç alın!§ Batılı ilkeler üzerine modern siyasal birlik kurmak mümkün
olmu§tur. Etnik halkayı tamamlama ve Helen uygarlığının ve toprağın
bütün alanlarının bedelini verme çabalarıyla milliyetçi buyurganlığın
'bütüncül devlet'ine dayanak bulmak mümkün olmamı§tır. Kültürel bir
toprak, topluluk sadakatini esinlendirebilir ve farklı kimlik duygusunu
güçlendirebilir, fakat hiçbir zaman onun verili, stratejik konumu, etnik
devlet İn§asının siyasal ve askeri gerçekliklerinden daha önemli olamaz.461

Elbette, Türk tarafı da ilginçtir, Kemal Atatürk'ün laikliğine rağ­
men, Yunan istilasına direni§ İslamın zaferi olarak, bir ba§ka deyi§le etno­
dinsel topluluğun anayurdu için kutsal bir sava§ olarak görüldü.462 Belki
de bu, Türk tarafının ba§arısına yardım etmi§tir. Eğer böyle ise, Yahudi
örneği bu bakı§ açısını destekleyecek bir §ekilde ortaya çıkar. Megiddo,
Lachish ve Hatsor gibi tellerde, birçok §ey gömülü olmasına rağmen, Yahu­
dilerin geçmi§ini periyodik olarak Kutsal T oprak'a kadar uzatan yeteri
kadar 'kalıntı' ve kutsal alan vardır; Batı Duvarı veya Ağlama Duvan'nın
hem dindar Yahudiler hem de agnostik Siyonistler üzerindeki manevi
etkisi asla sona ermez. Elbette, diğer taraftan, Mescid-i Aksa ve Kub­
betü's-Sahra dindar Müslümanlar için e§it derecede bir cazibe ta§ır; Heb­
ron'daki Tapınak Dağı ve Makpela mağarası, Hz. İbrahim'in mezarı, hem
Müslümanlar hem de Yahudiler için e§it derecede kutsaldır. Fakat, Yahu­
diler için arkeoloji, İsraillilerin anavatanını tanımlamadaki dinsel gayret­
lere, sınırlarını ('Dan'dan Ber-Şeba'ya kadar') saptamaya ve insan eliyle
yapılan anıtları, 'onların' toprağıyla kayna§tırmaya ve böylece insanı 'ken­
di' anavataru ile birle§tirrneye yardım etmi§tir. Na§al-Hever mağarasında
ke§fedilen Bar-Koçba'nın mektupları, veya Megiddo'daki Hz. Süley-

EFSANELER VE TOPRAKLAR 241

man'ın ahırları yalnızca tarihsel bilgiye büyük katkılar sağlamamış, aynı
zamanda, bir halkı doğal çevresiyle birlikte antik anıtlarına bağlayan ve
topluluğu 'kendi' anavatanı�a zincirleyen çözülmez bağlan açığa vur­
muştur. Anıtların doğallaştırılmasıyla topluluk zamanda ve mekanda
tanımlanmış olur. 'Biz neredeyiz' anlatılmış olur.463

Her tür kutsal sit alanı, bina ve doğal özellikler, topluluğu bir toprak­
ta 'konumlandırır' ve onu sınırlandırabilir. Bunu, toplumun tarihindeki
dönüm noktalarını, dramatik olayları, sembolik krizleri geri çağırarak ve
yaratıcı enerjinin odağıyla süsleyerek yapar. Bu günlerde Kum ve Mashad
gibi kutsal şehirler Şii İran'da yaratıcı enerji ve inancın merkezidir, aynı
şekilde Amritsar'daki Altın Tapınak, Pencap'ı ayrı bir devlete dönüştür­
me çabası içindeki Sih militanları için enerjinin şimdiki odağı ve kutsal
merkez olarak belirir.464 Birçok yolla, Yasna Gora'nın (Czestochowa)
güneyindeki Kara Madonna tapınağı kutsal mekan olarak canlanır ve
Lehler için Katolik kahramanlığın odağı ve kutsal bir merkez olarak rol
oynar; modem Tibetliler için Lhasa'nın sarayı ve birçok kutsal manastır
aynı rolü devam ettirir. Kamboçya' daki Angkor-Wat,] ava' daki Borobu­
dur, Burma'daki pagan tapınakları, toplumun tarihindeki zaferin, geçmiş
veya şimdiki yaratıcı enerjinin odak noktaları olarak belirir ve derinlere
dalan varlıklarıyla Güneydoğu Asya'daki tarihsel toplulukların etnik
deneyimlerinin sınırını saptamaya ve tanımlamaya hizmet ed-er. Büyük
Zimbabwe'nin gizemli taş kalıntıları, özellikle de işlevinin ne olduğu hala
akademik çalışmalara konu olan Eliptik Tapınak ilginç bir paralelliği
Afrika'da ortaya çıkarır. Bu tapınak, doğal çevre içinde belirse de, düz,
sıvasız, taş tablası ile büyük duvarın yapımındaki incelik ve hüner, Or­
taçağ'da büyük bir Afrika uygarlığının varlığını kanıtlar ve modern Zim­
babwe, daha önceki Beyaz ırkçı teorilerin kötülemeleri ve yanlış anla­
tımlarından kurtarmayı arzuladığı ismini, bu sit alanının yerli dilindeki
adından alır. Modern milliyetçi Zimbabwe için, bu büyük harabe komp­
leksi, yeni bir devlet içinde Afrika kültür ve toplumunun çok istenen
yeniden doğuşu için ilham kaynağı ve bir model olur; aynı zamanda,
yabancı yönetimler ve Batılı etkilerle, insan ile doğa ve ulus ile onun
yerleşim alanı arasındaki zedelenmiş uyuma destek olur. 465

İnsan yapımı veya doğal kayrıaklı kutsal mekanlar ethnieyi geçmişte
ve günümüzde tanımlamak için önemlidir. Çünkü bireyden daha büyük
güçleri uyandırır ve tarihsel çağrışımlar ve sembolik anlamlarıyla sakın­
ma ve hürmet duygusunu teşvik eder. Britanya adalarındaki çeşitli sit
alanları ve kültürlerde bu süreçleri izleyebiliriz. Benzerleri İspanya'da ve

242 ULUSLARIN ETNİK KÖKENİ ,,

Bretanya dolmenlerinde bulunan Kuzey İrlanda'nın The New Grange
Megalith kültürü Britanya adalarına yayılmıştır, bunu Orkneys'teki me­
zar odalarında, Galler ve Cumbria'daki dolmenlerde ve bunlardan başka,
Avebury, West Kennet uzun tümülüslerin, Overton mabedini ve Silbury
Hill'deki insan yapımı höyüğü kapsayan Willshire'daki Windmill Hill
kompklesinde buluruz. Başta Windmill Hill kompleksi olmak üzere, bütün
bu anıtların öteki amaçları ne olursa olsun, doğa üzerinde insanın ko­
lektif izini bırakma, 'toprağı büyük ölçüde elden geçirip' şekillendirme
arzusunu açığa vurur. Özellikle su yollarının bulunduğu bölgede. Bu
anıtların inşa edilmesi için geçen sürenin uzunluğu, tapınmış olabilecek­
leri ana Tanrıça için yapılan ayinler, sadece Demir Çağı halkları geldiğin­
de değişmiş olan Britanya'daki etnik kültürün sürekliliğini düşündürmek­
tedir.466

İÖ birinci binyılın sonlarında peş peşe gelen Kelt akınları, özellikle La
Tene kültürü taşıyan kabileler, İngiltere ve İrlanda'da, özellikle Glaston­
bury civarında, Tara'da ve orta İrlanda'daki Uisnech'te birçok önemli
sit alanı ve anıt bırakmışlardır. Glastonbury'deki göl köy kültürü geç
Roma döneminde erken Gal ve Britanya kültürlerinin gelişmesinde
önemli bir etkiye sahipti, özellikle de Arthur ve Arimathealı Yusuf efsa­
neleri, istilacı Anglo-Sakson'ların pagan Nordik mitolojilerine karşıt ola­
rak Kelt Hıristiyan uygarlığını üretmek üzere birbirine bağlandığı za­
man. Manastırda, mezar ve Glastonbury Kayalığı, Güney Cadbury'deki
tepe kale (?Camelot), Kral Arthur ve onun şövalyelerinin efsanesi Britan­
ya 'ya Yusuf tarafından getirilen Kutsal Kase ile harmanlandı, ve Roma­
Britanyalı kabilelerin reisliğinde 494'te Mons Badonicus'taki Anglo-Sak­
son paganlara karşı kazanılan zafer, Kutsal Avalon adası civarından geri
çekilen Kelt toplumu ve onun Hıristiyanlaşmış kültürünü savunmaya
dönüştürüldü. 467

Tara ve Slane'deki Kelt kültürü 433 civarında Aziz Patrick tarafın­
dan Hıristiyanlaştırıldı ve aynı tarz bir kaynaşma kutsal alanlar ve kül­
türde de oluştu. Druid merkezlerine karşı olan Patrick'in kahramanca
zaferi İrlandalılarca, temmuzun son pazar günü Croagh Patrick bayırına
çıkılarak veya Lough Derg, Donegal'deki Station adasına yapılan haclarda
anılır; bu ruhani enerji merkezleri topluluğun hayatındaki dönüm nok­
talarına işaret eder ve dağlar ve adalar gibi etkileyici doğal özelliklerle
sembolize edilir. Aziz Columba'nın 563'te gittiği lana adası, Britanya
adalarının kuzey bölümünde yayılan Kelt Hıristiyanlığının merkezi oldu.
Bu ruhani yoğunlaşma ve esinlenme merkezleri gücünü kutsal insan-

EFSANELER VE TOPRAKLAR 243

!arın ve olayların anılarını sıradan olmayan doğal özelliklerle (dağlar,
burunlar, adalar, korular) ilişkilendirerek topluluğun ve dayanışma duy­
gusunun uyandırılmasından alır; muhteşem doğaya ve olağanüstü in­
sanlığa bağlılık çifte sembolizm yolu ile sonraki kuşaklarda aidiyet duy­
guları uyandırır ve geri dönen milliyetçi entelijensiyanın sıklıkla işlediği
ulusal yeniden doğuş mitini ayağa kaldırır.468

Çağdaş tarihselciliğin amaçlarına hizmet eden sadece doğadaki sıradı­
şılık değildir. Kendi alışkın oldukları topraklardaki sıradan doğa ve sıra­
dan halk, milliyetçi değirmende öğütülür. Geri dönen entelijensiyanın
ve orta sınıfın kültürel bir isteği de şehir yaşantısının rekabetçi bireysel­
ciliğine ve maddiyatçılığa bir çare olarak 'doğal' hayat ve kır yaşantısı ile
temsil edilen ruhsal bütünlüğe karşı duyulan arzudur. Entelijensiyanın
kentli 'popülizm'inin çeşitli görünüşleri vardır: 'sıradan insan'ın ve köylü
hayatının yeniden keşfi; insanın doğal yerleşimi olan tarlaların, ırmakla­
rın ve ormanların yeniden keşfi; saflığın ve doğruluğun vücut bulduğu
kırsal folklora dönüş. Birincisi, Michelet ve Puşkin gibi öncüler tarafın­
dan 'sıradan insan'ın bakış açısıyla yazılmış tarihleri ve dramaları üretir;
gerçek 'halktan'dan gelen işçi sınıfı ve köylülerin, Mussourgsky'nin opera­
larında ve Millet'in ya da Rusya tarihini bireylerin ve popüler grupların
mücadelelerine göre yeniden kastlara ayıran Rus Surikov'un tabloların­
da yer alması gibi. 469

T adaların ve ormanların yeniden keşfedilmesi, daha önceleri, Beetho­
ven'in pastoral senfonisi {yazıları ile birlikte) veya Wordsworth'un Göl­
ler Bölgesinde inzivaya çekilmesinde görülmüştü; uzak köylü kültürleri
içinde sanatsal bütünlük için arayış, deniz kıyısında ve dağlardaki tatil­
lere yönelik Wandervogel ve kır yürüyüşlerinden kaynaklanan 'doğaya
dönüş'ün kentlerde gelişmesinde belirdi; örneğin, geçen yüzyılda Fran­
sız sanatçıların hüzünlü, vakur Kelt dinselliğini taşıyan Bretanya'daki
arayışları gibi. Bütün bunlar, tekrarlanan 'popülist' bir dürtüyü gösterir,
bu dürtü de, eğer kaynaşmamız bizi yeniden restore edebilecekse, yeni­
den oluşturulması gereken 'kayıp geçmiş'i, onun doğal çevresini ve köylü
yaşantısını yeniden keşfeder. 47° Kırsal folk tarzları, ister Bretanya'da veya
Finlandiya'da olsun, ister Anna Karenina'daki 'basit gerçekliği' temsil
eden Levin gibi Rus köylüleri arasında olsun, şiddetli bir şekilde reka­
betçi ve çoğunlukla anarşik şehirlerin hızlı kentleşmesi içindeki, karmaşa
yüklü insanlara eski basitliği çağrıştırır. Bundan dolayı, folklor müzeleri­
nin çekiciliği vardır. Bu müzelerde etnik kültürlerin, köylü kıyafetleri­
nin, kırsal adetlerin, köy mimarisi ve mobilyalarının sergilenmesi, her

244 UWSLARIN ETNİK KÖKENİ

şeyden bıkmış ve kaygılı şehir sakinleri üzerinde, yakın akraba ve birbi­
riyle hemfikir ailelerden oluşan bir topluluğun, içinde yaşadığı kutsal
sadelikleri, telaşsız ve sakin bir varoluşa ait değerleri uyandırır, şehir
hayatında bunların tümü var olmasına rağmen bozulmuştur. 471

Bu yolla, kutsal mekanlardan, anıtlardan yoksun olan sıradan toprak­
lar bile hızla kentlileşen modem nesillerin bilincinde artan bir etnik önem
kazanır; çünkü, bunlar, topluluğun tarihinde önceki dönemlerine ait olan
ideallerin ve otantik, basit hayat biçimlerinin kaynaklan ve şahitleridir.

Altın Çağlar: Tarihin Kullanımı

Bu çağlarda sonraki nesiller için göze çarpan iki şey vardır. Birincisi,
tanrıyla kendi kendine söyleşen ve topluluğun kökenini oluşturan insan­
lara başkanlık eden kurucu atadır. İkincisi, topluluğun klasik formunu
kazandığı ve kültürel başarıların, şanlı anıların yasallığının miras olarak
kaldığı dönemi, azizleriyle, kahramanlarıyla, bilgeleriyle birlikte görkemli
'altın çağı'dır. Bu çağın ikinci tipi bizi daha çok ilgilendiriyor olsa bile,
konu, kahraman kökenlerle ve soyla ilgili bütünlüklü bir mitoloji çerçe­
vesi içinde anlaşılabilir.

Bu modem etnik mitolojinin merkezinde doğrusal gelişme fikri yatar.
Doğada var olan topluluklar aynı tarz doğuş, gelişme, olgunlaşma, geri­
leme ve yeniden doğuş kanunlarına uyar. Gelişme döngüsel değil daha
çok doğrusaldır, çünkü gerileme dönemleri dışardan gelen bozulma ve
'boyunduruk altına girme' ya da içteki bir 'ihanet' sorunu olarak 'doğal
olmayan' bir şey şeklinde görülür. Minogue'un belirttiği gibi, bu mitler,
şeytani dış güçler tarafından sokularak uyutulan ve milliyetçi uyanışın
gelip topluluğu yeni bir 'altın çağ' içinde kendi gerçekliğiyle restore etme­
sine kadar uykuda olan Uyuyan Güzel motifi ile sembolize edilir. Gelişme
örgüsünün önceden belirlenmesinin bir unsuru vardır: çiçek açma, geri­
leme ve yeniden doğuşun hepsi topluluğun kökenlerinin analizi ile tah­
min edilebilir. Bunlar, 'Genetik kod'un içinde yazılıdır; karmaşık kültü­
rün izleri, kariyerinin başlangıcında onun en erken ve en gelişmemiş for­
munda, in nuce, sürülebilir.472

Bundan çıkarılacak sonuç, çağdaş romantik ulusal mitolojilerin, hem
biçim hem de içerik olarak, evrimci olduğudur, sadece onları tarihlendir­
mekle kalmaz, aynı zamanda tarihselci entelektüellerin nasıl 'bilimi' ve
bilimsel yöntemleri şiirsel inşanın hizmetine sunduklarını da gösterir.

EFSANELER VE TOPRAKLAR 245

Bunun için, çoğunlukla özenle işlenmiş mitolojiler, yeniden oluşumun
etiğine hizmet edecek şekilde, hakiki bilginin fanteziyle, nesnel olarak
kaydedilmiş verilerin efsanelerle karıldtğt topluluk geçmişinin yeniden
inşaları haline gelir. 'Ulusal mitolojiler' ve 'etnik köken ve soy mitleri'
yoluyla anlaştlacak olan budur. Bunlar, çok daha önceki motiflerin yeni­
den inşasında ve sistematik yaytlmasında kullanılan terimlerdir, kendi
içlerinde önceki verilerin etrafında özenle işlenmiş efsaneleri ve nesnel
kayttları kapsar, topluluğun tarihinin ve kaderinin ortak hesabında
birleştirilir ve hareketin kendi yönelimini gerektirir ve içerir. Bazt istisna­
larla, tarihselci entelektüeller, bilimsel yöntemlerdeki ve tezkire ve menkı­
belerin yaztmındaki daha sonraki kanunlara uymakta başansızdtrlar; ger­
çekte nesnellik onların temel kaygıst değildir. Amaçlan, topluluklarının
kaderini 'açtklamak' ve hastalığının çaresini bulmak için çeşitli yollarla,
'geçmiş'i ayrıntılarıyla anlatmaktrr. Bu amaç için, tarihselciler, topluluk
geleneklerinin farklı çeşitlemelerini ve düğümlerini harmanlamalı, etnik
akrabalığın mevcut durumunun inandınct ve duygusal olarak tatmin
edici açtklamasınt veren, tek, birleşik bir 'geçmiş' yaratmalıdtr. 'Açtklama­
nın yerli rengini' lekeleyip aşınduacak sallantılı sonlar, şüpheli ve itilaflı
yorumlar olmamalıdtr. 'Tarihin' muhalif okumaları ve çok tarihlilik şansı,
dış olayların 'uyandtrmada' başarılı olduğu kimlik duygusunu boğabilir
ve zayıflatabilir; birleşik bir tarih ve tek bir açıklama, 'akla uygun' olabi­
lir ve aşınmış bilinci 'yönlendirebilir.'

Tipik olarak, herhangi bir ulusal mitoloji veya etnik köken ve soy
mitinde bir dizi motif veya unsur bulabiliriz. Bunlar;

1) zamandaki başlangıç miti; yani topluluğun ne zaman 'doğduğu';
2) mekandaki 'başlangıç miti; yani topluluğun nerede 'doğduğu';
3) soy miti; yani kim bizi doğurdu ve nasıl onun soyundan geldik;
4) göç miti; yani nereleri aşıp geldik;
5) kurtuluş miti; yani nasıl özgürleştik;
6) altın çağ miti; yani nasıl büyük ve kahraman olduk;
7) çöküş miti; yani nasıl bozulduk ve fethedildik/sürgün edildik;
8) yeniden doğuş miti; yani eski şanlı günlerimize nasıl dönebiliriz.

İkinci ve belki de dördüncü motiften başka bütün bu unsurl�r insanüstü
ajanlardan veya 'kahramanlardan' esinlenmeye ve onların aracılığına
ihtiyaç duyar; veya 7. motifte olduğu gibi bunların yokluğuna ya da azalı­
şına. Her ne kadar temel yapı topluluğun 'genetik kodunda' yatıyor olsa

246 UWSLARIN ETNİK KÖKENİ

bile, onu gerçeğe taşıyan insan ve insan üstü varlıkların aracılığına ihti­
yaç duyar. Çeşitli evrelerinin başarılması gönüllü ajanların yardımcılığını
gerektirir; yoksa topluluk kendi yörüngesinin erken evresindeki durağan­
lık safhasında kalabilir. Temel kimlik kodu yapıyı ve yönü belirler; fakat
yalnızca insanlar ve kahramanlar onu 'gerçekleştirebilir'. Bundan dolayı
efsaneler kişileştirilir ve altın çağ da aynı zamanda 'kahramanlar' çağı­
dır. 'Tarihin kullanımı' büyük insanların erdemidir.471

Gerçekte, dünyanın herhangi bir yerinde hiçbir büyük şehir yoktur
ki-binalar, heykeller, mezarlar ve abidelerle-topluluğun geçmişinin ünlü
kahramanlarının erdemlerini anmasın. Eski kahramanların ve dehaların
ardından şu anki nesillere kendi kültürlerini ve ahlaki mirasını hatırlat­
mak için caddelere ve meydanlara onların adları verilir. Binaların üzerin­
deki levhalar geçmişin büyük varlığının aramızda olduğunu hatırlatır.
Bazı mezarlıklar -Paris'teki Pere Lachaise-ve bazı kiliseler -Westminister
Abbey veya Floransa'daki S. Croce gibi-ünlü ölüler için gerçek kolektif
anıtlara dönüşür. Çok az başkent vardır ki, çağdaş ortak kahramanlara
dönüşen, güçlü atalarının değerli soylan, hayatını 'kral ve ülke' için kurban
eden Meçhul Asker mezarları veya ünlü ölülerin anıtlarıyla övünmesin.

Etnik hatırayı anma yeni bir dürtü değildir. 'Haydi şimdi ünlü insan­
larla onur duyalım' cümlesi İÖ Birinci yüzyılda Ecclesiasticus'un yazarı
tarafından söylendi; ve Mısır'dan ve Asur'dan Normanlar ve Ruslara
kadar büyük krallar ve asiller atalarının yiğitliklerini ve kahramanlıkla­
rını tarihlendirdi. Hatırlatıcı itici güçlere sahip olan formlar ve sembol­
leri az ya da çok açık bir şekilde uyandırıcı olan kolektif nesneler yeni­
dir. Bu nesneler artık üst sınıflardan bireyler veya ailelere değil de, çeşitli
maskeleriyle bütün topluluğa aittir. Büyük insanların modern kültü ulu­
sumuza bağımızı ifade eder ve ulusal dehalar büyük kahramanların aklı
ve kültürüyle donatılmıştır.

Onsekizinci yüzyılın sonlarına doğru topluluğun emsal alacağı kişiler
olarak büyük insanların kültü ve erdemleri alenileşti, özellikle de Fran­
sa'da. Ancien regime döneminde, hanedanlığın himayesi altındaki mimar­
lar ve ressamlar topluluklarının erdemlerini simgeleyen ve alegorik ola­
rak hatıralarını anan çalışmalar üretmek için görevlendirildi. Böylece,
1774'de XVI. Louis tarafından levazım işlerine başkan olarak yeniden
atanan Angiviller Kontu, önde gelen sanatçılara, Fransa'nın Ortaçağ
kraliyet tarihinin anahtar olaylarını özellikle de Aziz Louis'nin hayatın­
dan sahneleri ve Anglo-Fransız savaşlarını resmetmeleri için görev verme­
ye başlandı. Bunlar Taç mücadelesindeki dik kafalı asillere ve yükselen

EFSANELER VE TOPRAKLAR 247

burjuvaziye karşı çok açık bir şekilde tasarlanmış propagandanın ifade­
leridir; ilan edilen şey, geçmi§teki örneklerde olduğu gibi, kraliyetin ko­
ruması altında modernleşmiş yönetim tarafından Fransız yüceliğinin ye­
niden canlandırılabilmesidir.474 Aynı tavırla, Pantheon sekülerleştirildi
ve devrimin başlangıcındaki Fransa'nın çok yeni 'büyük ölüleri' için bir
mozeleye dönüştürüldü, 179l'de Voltaire'in kemikleri Sellieres'ten taşın­
dı ve törenle yeniden Pantheon'a kondu. 475 Devrim ilerlerken, Fransa'nın
yakın ve uzak geçmişinin gittikçe daha fazla sayıda büyük insanları, la

Patrie'nin anıtlar, bayramlar, sunaklar, alegorik heykeller biçiminde daha
açık anıtlarla hatırlanmasının yanı sıra Romalı geçmişi anma vesilesi
oldu. Houdon'la başlayan Rousseau ve Diderot gibi yakın geçmişteki
ünlü şahsiyetleri resmetme işi, Napolyon döneminde de, David'in Napol­
yon'un Taç Giymesi adlı tablosundaki çağdaş 'tarihlerin' akınlarının işlen­
mesi ile veya Gros'un Napolyon'un savaşlarının kayıtlarını tutmasıyla
çeşitlendirildi. Mesaj açıktır: ulusal yeniden canlanma elimizdedir ve
Napolyon çağdaş Aziz Louis veya 1. François'dır.476

Ünlü ulusal dehaların benzer bir kültü, geç onsekizinci ve erken ondo­
kuzuncu yüzyılda İngiltere, Prusya ve İtalya'da Leipzig'in ölüsü için anıt,
Haendel ve Beethoven gibi ünlü besteciler için portre biçimindeki büst·
!er ve İtalya' da Appiani ve Camuccini'in yaptıkları Roma zaferlerini çağ­
rıştıran fresklerin üretimiyle esti.477 Her topluluk, entelektüellerinin kendi
bilincine varması ile geçmişini ve her şeyden önce benlik kavramında
toplanan kahramanları kendine mal etmeye başladı. Deha kültünde, bir
halkın dünyaya karşı olan görevi ve yaratıcılığı yansıtıldı. Gerçekte bir
kahraman ya da dehası olmayan ya da bunu yaratamayan bir topluluk,
kendi özgüllüğünün tamamıyla büyük insanlar üzerine oturduğu iddiala­
rını inkar etmeye yönelir.

Nesnel tarihsel olay ile şiirsel mit veya gelenek arasında önemli bir
ayrım yapılmadığından bu gibi kahramanlara elbette tarihsel kişilik ola­
rak davranıldı. Onlan 'otantikleştirmek' ve uygun tarihsel ve etnik dekora
yerleştirmek için her türlü çaba sarf edildi. Onlar giysileri, konuşmaları,
alışkanlıklan, dış görünüş ve aksesuvarları ile bir döneme ve bir topluluğa
tahsis edildi; David ve Canova gibi ressam ve heykeltıraşlar, klasik Anti­
kite'nin kahramanlarını onları donatan asalet halesi ve arkeolojik detayla­
ra dikkat çekerek yeniden yarattılar.478 Ondokuzuncu yüzyıl ortalarıyla
birlikte, topluluğun Ortaçağ tarihindeki olaylar ve o dönemlerde liderlik
eden kahramanlar ulus inşasının 'resmi' dilinin bir parçası oldu. Barry'nin
yeniden inşa ettiği Parlamento Binasının (1849) duvarlarındaki Daniel

248 UWSLARIN ETNİK KÖKENİ

Maclise'nin İngiliz tarihinin önemli anlarını gösteren resimleri, filizle­
nen ulusal gurur ve ulusal kimlik ruhunu özetler ki, benzerini Surikov
ve Mussourgsky Rusya'da, Vryzakis ve Korais Yunanistan'da, Matejko
ve Chopin Polonya'da ve Lönnrot, Gallen-Kallela ve Sibelius Finlandi­
ya'da fresk, epik ya da müzik yoluyla ifade ederek yenilenen bir ulusun
yeni zaferlerinden esinlenen kahramanlık çağ idealini billurlaştınr.479

Kahramanlar asla tek başına değildir. 'Yalnız deha' olabilirler fakat
milliyetçi bakış açısında, topluluğun yaratıcılığının kanalıdır ve bundan
dolayı da ulusal yaşam akışının bir parçasıdır. Her şeyden önce, altın
çağla çok yakın ilişkidedir ve onun parçasıdır. Onun ömeklemidir. Bütü­
ne baktığımızda iyi bir tarihselliği olamayabilir. Çünkü sonra gelen ne­
siller için önemli olan, onun mit-yaratıcı nitelikleridir. Raglan'ın bu gibi
kahramanların her yerde aynı olduğu, az ya da çok ağır basan sembolik
ve mitik boyutlarına saygı sunmak için yapılanların Ortadoğu'dan gelen
ritüel ve dinsel dramalardan kaynaklandığı yolundaki ilk tezlerini kabul
etmemize gerek yoktur. Çağdaş milliyetçi tarihçilerin altın çağın kahra­
manlarına ödünç verdiği suni otantiklik her ne olursa olsun, kahramanla­
rın varlıkları ve eylemlerine başvurular; bu, herhangi bir 'bilimsel' temel­
de değil, fakat tarihi bir olayı ve eski asaleti sunarak, kahramanların nitelik­
lerini ve eylemlerini yeniden başarma arzusunu da esinleyerek bir tahay­
yülü harekete geçirmek kabiliyetinde yatar. Kral Arthur veya William
T ell veya Akhilleus gibi kahramanların tarihsel olarak dayanakları her
ne olursa olsun, bütün zamana ve topluma yayılan yiğitliklerinin ve ihti­
şamlarının görünümlerinin tahayyülünden önce, bu etnik arketipik figür­
lerin zihinlerde uyandırdığı güçlü etkiler inkar edilemez. Bu kahraman­
ların her biri, sadece kendi ortamlarının içinde anlamlıdır; ancak sonraki
kuşaklar bunlara meydan okusalar bile, onlar bir kahramanlık çağını ve
öykünülecek soylu niteliklerin olduğu bir topluluğu temsil ederler, bunun­
la birlikte başka bir döneme ve yerleşim alanına aktarılamazlar. Gerçek­
te, 'kahramanlıkları' gelecek kuşakların kat ettikleri mesafelerle büyür
ve kahramanlar eğer gerçek ya da değil herhangi bir dayanakları varsa,
hakiki kayıtların ve anıların yerine geçip mitler ve geleneklerle kaynaşmış
olurlar.480

Değişik zamanlarda bazı kahramanların nasıl ön plana çıktığını gör­
mek ilginç olacaktır. Kral Arthur ve onun Yuvarlak Masası onbeşinci
yüzyılda, feodal şövalyeliğin azaldığı ve daha çok merkezileşmiş bürok­
ratik düzenin ortaya çıktığı dönemde popüler oldu; yükselen 'Briton'
kültürünün bir parçası olarak 'Kelt' Gal milliyetçiliği tarafından kendile-

EFSANELER VE TOPRAKLAR 249

rine uygun hale getirilmeye başlandığı zaman, ondokuzuncu yüzyıldaki
benzer bir geçiş anında onun çekiciliği yenilendi.481 Benzer bir şekilde,
William Teli, onyedinci yüzyıldaki köylü ayaklanmalarında adı geçse de,
aslında onsekizinci yüzyılın sonlarında, Lemierre ve Schiller'in oyunları,
Vincent ve Schall'ın tabloları ve Rossini'nin daha geç tarihli operasıyla
popülerlik kazandı. Tarihselliği dikkate alınmadan, Tell'in yabancı tiran
Gessler'in buyruğuyla oğlunun başındaki elmayı vurması olayı, radikal
ayaklanmaların ruhuna mükemmel bir şekilde işledi ve İsviçre'de günü­
müze kadar bu şekilde yaşamaya devam etti. Rütli, Sempach ve Morgar­
ten'in yanı sıra, Teli, Habsburg müdahalesine karşı İsviçrelilerin mücade­
le ettiği döneme 'tarihlenmiştir'; onun efsanesi bu dünyevi ve mekansal
(Alpler) içerik olmadan anlaşılamaz.482

Aynı yolla, Akhilleus gibi, eski Yunan kahramanları, popülerlikleri­
ni, modem Avrupalı ulusların nostaljiyle geriye baktıkları özel bir altın
çağdan ve belirli bir bağlamdan kazanır. Eğer Yunanlılar, onun anısını
ve mitini kendilerine güçlüklerle tahsis etmişlerse, diğer onsekizinci yüzyıl
Avrupa ulusları, onu, sahip oldukları bozulmamış gençlik dönemine tahsis
etmeyi daha kolayca başarmışlardır. Hamilton, David, Appiani ve Flax­
man'ın 'Homerosçu yeniden carılanması' sürecinde kendini yenileyen
Batı Avrupa ulusları eş zamanlı olarak, ortak antik ve klasik epik atala­
rına rağbet gösterdiler; o anda Yunan ve Akdeniz, modem girişimler
için bir esin kaynağı oldu, bunun yanı sıra 'büyük şeyler yapma' arzusu
ile dolan kuzeyli halklar için de taklit edilebilir oldu. Çok tipik bir kahra­
man olarak fazlasıyla kullanılan Akhilleus, yuvaya en yakın kahramanlığın
ve uzakta olan fakat ataların uygarlığından gelen meydan okumanın bir
örneği olarak rol oynar hale geldi. 483

Kahramanların bu bağlamdaki rolü, en parlak haliyle Cuchulain'in
cazibesi ele alınarak değerlendirilebilir. O'Grady ve Lady Gregory, Ulster
Cycle'ın sagalarında İrlanda'nın Hıristiyanlık öncesi kahramanlık çağının
mitlerini yeniden keşfetmeye başladıkları zaman, 'Gael Birliği' ve benzer
örgütlenmeler içindeki takipçileri, özellikle, Connaught'tan gelen Kraliçe
Maeve'nın hücumlarına direnen Ulsterli Kral Conchobar'a yardım eden­
ler olarak, İrlandalı 'yabancı' figürünü resmettiler. Cuchulain ve onun
kahramanlıkları ile nitelikleri -yiğitliği, mucizevi başarılan, cömertliği,
kendini adaması, yakışıklılığı ve sadakatı- potansiyel olarak bütün İrlan­
dalılarda var olan arkaik dönemin asaletini ve özgürlüğünü ayağa kal­
dırdı. 484 Yüce krallar, azizler ve savaşçı kahramanların altın çağı yüzün­
den, İngiliz boyunduruğuna tabi olma ve kaçınılmaz gerilemenin uzunluğu

250 UWSLARIN ETNİK KÖKENİ

abartıldı. Fiana (savaşçı gruplar) ve filid'in (şairler ve entelektüeller)
cisimleştiği görülen aristokratik altın çağ örneğindeki gibi, sadece özgür­
leştirilmiş ve kırsal tabanlı bir Kelt ulusu, bu iç bozulmayı tersine çevire­
bilir ve İrlanda'nın uluslararası toplum içindeki kültürel ve toplumsal
liderliğinin hak ettiği yeri restore edebilir. Ondokuzuncu yüzyılda Kelt
sanatının ve edebiyatının yeniden keşfedilmesi ve saygın hale getirilmesi,
bozulan doğrusal gelişme için, milliyetçi bir mitolojiyi yükseltti ve bun­
ların çağrısı topluluğun yeniden yaratılmasıyla ilgiliydi; Ardagh Chalice,
Tara Brooch ve Kells'in kitabı gibi değerler üretebilen bir halk, mevcut
bir yabancı baskıyla dumura uğratıldığı bir ortamda, gelecek yaratabil­
me ve büyüklük potansiyeline sahip olmalıydı. Böylece, Cuchulain, Fin
Mac Cool ve onlann kahramanlar topluluğu, hiçbir yabancının anlaya­
mayacağı şekilde 'bizim aramızda' ve 'bizim' olan şeyleri sembolize et­
mek için belirdi. Uzak geçmişin altın çağına dönüş, toplumun kendi ken­
dini keşfedebileceği asil bir yol oldu.485

Değişik kültürlerdeki kahramanların bütün efsanelerinden açığa çıka­
rabildiğimiz motiflerin benzerliği her ne olursa olsun, kendi toprakların­
da ve topluluğunda bir kahramanın önemi, onun özel erdeminde ve eşsiz
içeriğinde yatar. Bu erdem belirli bir soy grubuna özeldir, içerik ise tek bir
topluluk ve onun yerleşimi ile ilişkilidir. Kahraman bir örnektir. Belirli
zamanlarda bu örnek, onunla hiçbir 'soykütüksel' köken iddia edemeyen
gruplar tarafından, sadece çok esnek 'ideolojik' akrabalığa ya da yakınlığa
uygun hale getirilebilir; fakat onun varlığı ve nitelikleri, kahramandan
ve sembol ize ettiği kahramanlık çağındaki özdeşleştiği şeylerden kaynak­
lanan bir 'soykütüksel' köken iddia eden herhangi bir grup için özel bir
öneme sahiptir. Altın çağın kahramanlarından geldiği farz edilen soy
miti, gerçekte herhangi bir temele bakmaksızın, kendi soylarını ve top­
raklarını o döneme dönerek 'izleyebileceğini' hisseden mücadele içinde­
ki topluluklar için güçlü bir çağrı olarak kullanılır. Kahramanların öne­
minin, onun soyut erdemine (veya er�emlerine) duyulan bağlılıklardan
değil, modemlerin yeniden başarmayı umduğu ve onun ve özdeşleştirildiği
şeylerin ilham ve yön önerdiği topluluğun geçmişteki başanlannın altın
çağına bir örnek oluşturmasından kaynaklandığı farz edilir. Kahraman,
kendisinin kandaş ve ruhsal ataları olduğunu iddia edenleri harekete
geçirip birleşmelerine yardımcı olabilen bir ortam ve atmosferi ifade eder.
Her şeyden önce, o, modern karmaşanın belirsizleştirdiği ve lekelediği
topluluğa yakıştırılan 'gerçek' niteliklerin saf biçimini cisimleştirir. Kah­
ramanların altınçağı ve başarılarının aynasından kendimize bakarsak,

EFSANELER VE TOPRAKLAR 251

uğursuz kaderin 'prangalarından' kendimizi nasıl özgürleştirebilir ve otan­
tik ve özerk topluluğun imgesinde moderniteyi olarak nasıl şekillendirebi­
liriz?486

Herhangi bir kahramanın taklidi veya altın çağa-gerçek bir dönüş,
oldukça değişik modern koşullar altında, bunları tasavvur eden hayalpe­
rest milliyetçiler tarafından bile reddedilebilir. Kahramanlığa en çok yas­
lanan popülistler bile 'atalarımız'a oldukça yabancı olan bu ko§ullarda
modern toplumu organize etme ihtiyacını kabul ederler. Fakat, bu karşı
çıkı§ları, onların vurgulanan araçsalcılığını açığa çıkarır. 'Altın çağ' miti,
uzak geçmi§le birlikte sürekliliğin ve birliğin temel karakterler olduğu
bütünsel bir 'ulusal yörünge'den alınan motiflerle in§a edilmeye çabala­
nan ulusal mitolojinin geli§iminin bir parçasıdır. Aynı zamanda birçok
milliyetçinin benimsediği evrimci model sürekliliği ve kimliği sürekli geliş­
menin konusu yapar. Hiçbir Norveçli milliyetçi, ülkenin Viking çağına
ait herhangi bir çehreye dönmesini salık vermez; günümüzün milliyetçi­
lerini etkileyen §ey, 'eski Norveçlileri' diğer Nordik halklardan ayıran ve
modern Norveç için dilsel ve siyasal özerkliğe i§aret eden bağımsız ve
maceracı (yetenekli) ruhtur.487

Benzer bir §ekilde, hiçbir modern Fin entelektüel, 1835'de Lönnrot
tarafından derlenen Kalevala'daki kahramanların ve tanrıların yaptıkları­
na geri dönüşü önermez. 1890'lar ve 1900'lerde Akseli Gallen-Kallela'nın
resimleri ve Sibelius'un senfonik §iirleri ile yaygın olarak tanınan Lemmin­
kainen gibi kahramanlar, İsveç'in kültürel ve Rusya'mn siyasal zorlama­
larından kendini kurtarmayı arzulayan Fin kültürünün doğal kendine
özgülüğünü cisimle§tirmi§ görünmektedir. Onlar, uzak geçmişten ve gi­
zemli yerlerden konu§uyorlardı, fakat yine de, kahramanlıkları ve nitelik­
leri hem Finlileri birbirine bağlıyor hem de onları Nordik ve Rus koffi§ula­
rından ayıran ruhsal akrabalığın ve içsel duyguların getirdiği bir yakınlığı
sunuyordu. Kalevala efsanelerinin uyandırdığı şey, göller ve ormanlardan
olu§an doğal çevresinde ya§ayan özgür toplumun Fin kültürünün bozul­
mamı§ altın çağıdır, yani bu, Finlilere kendi kimlik ve farklılık duygularıy­
la aynı oranda bir özerklik verildiği zaman canlandırılabilir. 488 Ne güzel
topraklardaki eski bir halkın uyumlu pastoral idillerini yazan Mechelin
ve Runeberg'in serbest ticaretçi liberal ve Batılı ardılları ne de Fin ulusal
kültürünün ve dilinin bir payandası olarak kırsal hayatın sürekliliğine
vurgu yaparak din adamlarına ve köylülere başvuran Yrjö-Koskinen ve
Snellman gibi radikal Fennomanlar, ulusal epikte çizilen kabile çatl§maları­
nın ve savaşçı kahramanların yaşam tarzlarına ve ideallerine dönmek is-

252 ULUSLARIN ETNİK KÖKENİ ,,

tedi. Daha çok, §iirlerdeki didaktizm ve atmosfer yaratıcı unsur ve gerçek
Fin uygarlığı ve yazılı kültürünün erken bir dönemine ait (ya da onlara
bu §ekilde görünen) kesin doğrular, onların tahayyüllerine yerle§ti ve
bir ulus yaratma programına ilham verdi.489

Yeats'in okumaya davet ettiği 1902'de basılan Cuchulain'in kahra­
manlıkları üzerine Lady Gregory'nin kitabı benzer bir tahayyülün örne­
ğidir ve benzer §ekilde, hayatlarımızın ve odalarımızın dar sınırlan ile
kar§ıla§tırıldığında büyük ve yoğun duygulara bir çağrıdır.490 Ulus ol­
mayı arzulayan daha küçük ethnielerin entelijensiyası için, İsrail, Roma
ve Yunanistan'ın klasik dönemleri değerinde kahramanlık dolu bir altın
çağın yeniden keşfedilmesi, hem bir statü sembolüne hem de içsel bir
ihtiyaca dönü§mÜ§tür. Macpherson'un yarattığı Ossian epikleı:i, İskoç­
ya'nın Highland'ine uyarlanıp Fin Mac Cool ve Oisin'in uzak sagalannın
hayallerini zihinlerde uyandırdığında, Avrupalı tahayyülüne öylesine ka­
rı§mı§ ki, çoğu ülkedeki yazarlar ve ressamlar eski Kelt kahramanlarının
portrelerini yapma ve onlara övgüler yağdırma çabasına girmiştir.491

Avrupa'nın dı§ındaki sömürgeci entelijensiyalar da, Avrupa'da biçim­
lenmİ§ olan, birleştirici ve harekete geçirici bir esin kaynağı ve Avrupa
ulusları ile karşıla§tırmalarına bir dayanak sağlayacak bir tarihi yeniden
elde etme hayali kurdular. Bundan dolayı, Hindu Hintli entelektüeller,
geç ondokuzuncu yüzyılda Max Müller'le ba§layan Vedacı mirasın çall§ıl­
masına döndüler, Ramayana ve Mahabharata'nın kahramanları kısa süre
içinde Ganj özgür kent-devletlerinin klasik bir altın çağına önderlik eden
tarihsel figürlere dönüştü ve bunlar, bağımsızlık kazanıldıktan sonra örnek
alınacak ataların dinsel kültürünün ve uygarlığının gıpta edilen standart­
larını olu§turdu.492 El-Afgani ve Raşid Rida'dan Sati el-Husri ve Aflak'a
kadar bir dizi Arap entelektüeli, Peygamberin ve Halifeler Çağının (ve
belki de Emevi ve Abbasi halifelerinin) zaferleriyle kendini yenileyen bir
Arap ulusunu ortaya çıkarmanın yollarını aradılar; bunu, o tip bir toplu­
ma herhangi bir geri dönü§ fikri ile değil, günümüzdeki Müslüman Arap
ulusunun rehberliği için dersler çıkarmak ve esin kaynağı oluşturmak
için yaptılar. Onların modern sosyalizm ve liberalizmin Kuran'a dayalı
yorumlarını gösterme yönündeki birçok te§ebbüsü, toplulukçu dayanl§ma
ve farklılık duygusuyla harmanlanacak evrensel idealler için özel bir et­
nik ve dinsel temel bulma ihtiyacım açığa vurdu.493

Bazen, gerçekten de, kendisinden ilham ve ahlaki rehberlik alınacak
bir altın çağın seçimi vardır. Modem İran'da Pehlevilerle birlikte, Akama­
nı§ların zafer günlerine ve bir 'Aryan' ahlakı ve özellikle Pers kültürü

EFSANELER VE TOPRAKLAR 253

temelinde, toplumsal ve bireysel ideallere ili§kin bir modele geri dönülebi­
lir. Bir ba§ka seçenek olarak, özellikle Emevi karşıtı ve Şii bir Müslüman­
lığın tarihsel çerçevesini hayata geçirmek için Akamanış ve Sasani mi­
rası atılabilir, örneğin Humeyni'nin benimsediği yönetim altındaki imam­
lık rejimi gibi; buradaki ahlak, topluluğa hizmet için kendini kurban
etme ve §ehitlikti, bu İran sınırlarının ötesine yayılsa da sonuçta bir İranlı
dünya görü§üyle ve İranlı kurumlarla birle§miş ve cisimleşmiş bir §ekilde
kaldı.494 Aynı seçim, modem Yunanistan ve Mısır'da da sergilenmiştir,
daha eski mirasın, yani klasik kültür ve 'Firavun' kültürünün, popüler
olarak daha yaygın Ortodoks Bizans ve Arap Müslüman kültürleri kar§ı­
sında, büyük ölçüde entelektüel elit arasında sınırlı kalması §a§ırtıcı değil­
dir. Bu açıdan, seküler Helenizm, savaşlar arası dönemde Taha Hüseyin
ve Abdü'l Razik'le birlikte kısa süren seküler Mısırlılık'a göre daha iyi
gitmi§tir; fakat daha saf bir Mısırlılık çerçevesine (pan-Arap'tan ziyade)
bu dönemsel savruluş, Mısırlılar için uygufanabilir bir duygusal seçenek
olarak kalmıştır. 495

Altın çağların her birinde, kesin bir kimlik arzusuyla zorlanan ve soy­
kütüklerini meşrulaştırma arayışı içinde bulunan modern entelijensiya
ve orta sınıflar, yeniden girebilecekleri şiirsel, heybetli ve yoğun bir dün­
ya ile karşılaşırlar. Knossos ve Troya, Ur ve Ninova'daki uzak geçmişin
gizemli ve hayali dünyası, işadamlarını, sanayicileri ve diplomatları cezbe­
der; profesyoneller, din adamları, tüccar ve öğretmenleri, kendi topluluk­
larının hayali erken Ortaçağ geçmişine ilişkin süreğen çalışmalara yön­
lendirir; böylece onların düşüncelerinin üzerine bir büyü saçarak bakış

açılarını ve hayatlarını dönüştürür. Bu kahramanlık geçmişi kültü 'dün­
yaya tutunmak' için güçlü bir çare haline gelir.

Fakat, orta sınıflar ve entelijensiya, rutinleşmiş bir dünyada büyüden
daha fazlasına ihtiyaç duyar. Ayrıca ahlak rehberliğini de isterler. Bu da
kahramanlar dünyasının sunabileceği bir şeydir. Brenet ve Durameau
gibi ressamlar Scipio'nun ölçülülüğünü ve Du Guesclin ve Bayard'ın
kahramanlığını betimlediklerinde, eğer Roma cumhuriyetinin ve Ortaçağ
Frarısa'sının altın çağlarının asaletini ve yüceliğini yeniden kazanmayı
arzuluyorlarsa, kendi kır adamlarını eski kahramanları örnek almaya
teşvik etmişlerdir.496 Benjamin West, mahsun Agrippina'nın Brundi­
sium'dan kocası Germanicus'un küllerini taşıyışını ve iki yıl sonra da
(1770) General Wolfe'un l 759'daki savaşta Quebec'in dağlarında ölü­
münü betimler, böylece, Britanyalıların Wolfe'un (ve Germanicus'un)
kendini adayan ruhunu takip etmeleri halinde Antik Roma'ya eş yeni

254 UWSLARIN ETNİK KÖKENİ

bir şanlı Britanya döneminin olabileceğini öne sürer.497 Geç onsekizinci
yüzyılda Fransa'da bir kısım eleştirmenler ve yazarlar, sanat ve mimari
yoluyla kır adamlarının eski Romalıların erdemlerini örnek almalarını
teşvik etmiştir, çünkü bu yolla, Roma'nın mirasçısı ve ruhsal takipçisi
olarak Fransa'nın şanlı dirilişi güvenceye alınabilir.498 Bir yüzyıl sonra,
Hindistan'da, Tilak ve Aurobindo, iki bin yıldan daha fazla bir süre önce
Bhagavad-Gita'da Krişna'nın Arjuna'ya söylediklerinden modem Hin­
dular için ahlak dersleri çıkarmışnr.499

Tabii ki, milliyetçilerin kendi kendilerini oluşturmasında ihtiyaç duyu­
lan 'erdemlerin' somutlaşnrılması mümkündür. Bu, olağanüstü bir şekilde
her yerde aynıdır. Askeri yiğitliği, cömertliği, ölçülülüğü, kendini adamayı,
sabrı, sadakati, bunlardan da öte yurtseverliği içerir. Bunların tümü, bir
kahramanın cevheri olan 'soyluluk' niteliğini oluşturur. Fakat, daha ya­
kından bir bakış, Rosenblum'un 'tarihsel hareketlilik' olarak güzel bir
şekilde adlandırdığı şekilde, yazarların, sanatçıların ve devlet adamlarının
kahramanlığın özünü tanımlamasına izin verir -Robespierre ve diğer dev­
rimciler, başvuracakları ünlü insanlardan oluşan çeşitli listelere sahipti­
kahramanın temsil ettiği erdemlerin anlamının hem ahlaki öğüdün hedef­
lediği şeye hem de konunun tarihsel bağlamına göre değiştiğini ortaya
çıkarır. 500

Bütün olarak, diğer toplulukların kahramanları -Akhilleus, Kral
Davud, Konsül Brutus- söz konusu topluluğun kendi kahramanlar gele­
neğinin merceğinden süzülür ve sonraki kuşaklar tarafından taklit edi­
len 'erdemler'in kahramanların çağdaşları için de aynı değerde olduğu­
nun düşünülmesi gerekmez (Hz. Davud ve Hz.Süleyman'a çağlar boyunca
hem Yahudilerin hem de Yahudi olmayanların nazarında atfedilen 'er­
demlerin' düşünülmesi gerekir). Milliyetçi görevlerin özel olmasından,
ortaya çıkarılan mitlerin kültürel bağlı olmasından dolayı, toplumun eski
kahramanları ve altın çağı ile oluşturulan esinlenme ve ahlak kılavuzluğ­
unun herhangi bir algılanışı da özeldir. Tarih belki de bir ahlak öğretme­
nidir, fakat sadece kültürel bağımızın olduğu kahramanlar ve kötü
kişilerin şahsiyetinde bize özel erdemlerimizi ve lekelerimizi gösterdiği
sürem: arabozucu Alman Till Eulenspiegel, kederli ve tuhaf İspanyol
şövalye Don Kişot, komik Finli genç Lemminkainen, hayalperest İrlan­
dalı ozan Oisin. Tarih genelleştirilmiş bir ahlakın değil, eşsiz geçmişlerle
ifade edilen belli ahlakların bir kaynagı olmaktadır.

Alem çağ ve kahramanları hakkındaki efsanelerin kullanımını
aşağıdaki gibi özetleyebiliriz:

EFSANELER VE TOPRAKLAR 255

1) Eski kahramanlar, insan yapımı tapınaklar veya özgül doğal özellik­
ler gibidir, ne onlar için bir arayışa girilir ne de onlara ya da yollarına
herhangi bir dönüş isteği vardır. Onlarla ilgilenilir, çünkü kahraman­
ların altın çağını ve zaferini ışıldayan bir fener gibi sembolleştirir ve
toplumsal yeniden oluşum için bir model sağlarlar.

2) Eski kahramanlarla sadece soyut erdemlerin haznesi ya da değişkenlik
göstermeyen ahlakın kaynağı olarak ilgilenilmez. Kahramanlar, ta­
rih gibidir, ancak kendi zamanlarında ve mekansal çerçeveleri için­
de, belli bir topluluğun atfedilen nitelikleri ve erdemlerinin özetle­
nip kristalize edilmesiyle anlaşılabilir ve takdir edilebilir.

3) Altın çağ ve kahramanları kültü, yalnızca, ortak geçmişlerin milliyetçi
mitolojilerinin içeriği bağlamında kavranabilir, günümüzde ve etnik
tarihin evrimsel yeniden inşası çerçevesi içinde Önemli Diğerleriyle
yapılan karşılaştırmalarda odak noktası olarak hizmet eder.

4) Benzer bir şekilde, şanlı geçmiş kahramanlarını anma ve deha kültü,
anlamını ve popüler çağrışımını "ulusa" uygunluğundan alır. Bu ne­
denle, kahramanın ve dehanın büyüklüğü ve yüceliği, açığa vurul­
dukları topluluğun özgül erdemini ve yaratıcı gücünü sembolize eder
ve billurlaştırır.

5) Kahramanların ve altın çağının tarihselliği oldukça ikincildir. Asıl
mesele, gelecek kuşaklar üzerinde kayıp bir ihtişam ve erdemi uyandır­
ması ve günümüzde ulusal yenilenme için bir itki ve model olarak işle­
mesidir. Dolayısıyla, okur yazar sınıfların çoğu içi�, en yüksek düzey­
de çabayı ve uygun görüş açısını en iyi şekilde zihinlerde uyandıran
kahramanın ve altın çağın bir araya gelebildikleri herhangi bir kesişme
noktası, daha sonra çok araştırılacak ve ulusal uyanışın ahlaki yönü­
nün ve niteliğinin biçimlenmesinde en büyük etkiyi yaratacaktır.

Mitler ve Ulus İnşası

Eğer bu birimlerin, eski bir etnik çekirdek etrafında inşa edilecek ulus­
ları şekillendirme yolunda en iyi şansın dayanağı olacağı doğru ise, hem
'tarih' hem de 'toprak' ulus inşasında gerekli araçları ve kalıpları sağlar.
Fakat bunların en büyük etkisi dolaylıdır; topluluğun canlandırdığı mit­
ler ve semboller yoluyla. Bunun içinde onların 'topluluk yaratma' kapasi­
tesi yatar, ayrıca yönlendirme kapasitelerinin köklerini.de burada bulabi­
liriz. Bir kez ortaya çıkarıldıklarında ve uygulandıklarında, altın çağların

256 ULUSLARIN ETNİK KÖKENİ

ve şiirsel alanların mitolojileri ve sembolleri kendi toplumsal tılsımını
saçar.

Elbette, ulus inşa etme işinde tarihin ve doğanın kullanımını önemini
anlamak kolaydır. Rengarenk göçebe aşiret halkını kurumsallaşmış bir ulusa
dönüştürmek, onlara kimlik ve aidiyet duygusu vermek, onları birleştirmek
ve bütünleştirmek, onlara otantiklik ve özerklik duygusu kazandırmak ve
onları kendi kendini yönetmeye uygun hale getirmek, bunların tümü birden
sembolik bir çerçeveye ihtiyaç duyar, bunun aracılığıyla topluluk harekete
geçebilir ve istikrarlı olabilir. Bu da, geçmişin mitolojisi ile doğanın şiirsel­
liğinin sağladığı bir şeydir. Bu, liderlerin, topluluk için bir hareket ve
başarı modeli sunan büyük kahramanlık dönemine göndermeler yaparak
hedefler oluşturmasını sağlar. Yer değiştirme ve karışıklık dönemlerinde
insanlara sığınılacak liman ve istikrar duygusu verir. Çoğunlukla, ezilmiş
toplumlara (önceki) vakar ve eskilik duygusunu bahşeder; ortak soy mit­
leri yoluyla, ayrılmış grupları ve sınıfları sağlam bir birliğe taşır.

Bütün bunlar, doğru ve önemlidir. Bununla birlikte, hatta daha önemli
olmasına rağmen gözden kaçırılan şey, bu gibi mitlerin, sembollerin ve
anıların ulus olmayı şekillendirmedeki yollarıdır. Bunlar, günümüz liderle­
rinin ve elitlerinin hatta bütün toplulukların sadece basit 'araçları' de­
ğildir. Bunlar, güçlü işaretler ve açıklamalardır, sonraki kuşaklarda duy­
gu yaratabilme kapasitesine sahiptir, elitlerin ve sosyal bilimcilerin uygun
zannettikleri 'rasyonel' kullanımının çok daha ötesinde patlayıcı bir güce
sahiptir. Kahramanlığa dair geçmişin uyandırılması ateşle oynamak gibi­
dir, kesin olarak pek çok ethnie ve ulusun bugün kilitlendiği çelişkiden
söz edilebilir. Onların kabullerini ilk olarak uyaran olaylardan çok sonra­
ları da, bu mitsel geçmişlerin oluşturduğu ateş çeşitli kuşaklar için yanar.
Bundan dolayı, ulusların mevcut inşasında eski mitlerin biçimine ve kut­
sal alanların sembolleşmesine biraz dikkat gösterilmelidir. Doğa şiirlerinin
ve altın çağ mitlerinin araştırılmasıyla, herhangi bir toplumsal kurum ve
sınıf oluşumu analizinde olduğu gibi modem ulusların 'ruhu' ve 'biçimi'
hakkında birçok şey öğrenilebilir.

Belli bir ulusun özgün özellikleri hakkında bu gibi iddialar oluşturulur­
ken, toplumsal oluşum tipi olarak 'ulusun' genel özellikleri ayırt edilmeli­
dir. Modern ulusları oluşturan insanların hayatında her ikisi de eşit dere­
cede önemli ve sıkıca birbirine bağlıdır. Örneğin eğitim sistemleri genel
terimlerle tanımlanabilir ve analiz edilebilir; onların temel özellikleri ve
işlevlerini genelleştirebilir, fakat İngiliz, Fransız ve Alman sistemleri ara­
sındaki farklılıklar, değişim problemlerinin gösterdiği gibi, kolayca anlaşılır

EFSANELER VE TOPRAKLAR 257

ve katılımcılar için hayati olur. Tarz, vurgu, amaç ve yoğunluktaki tanım­
lanabilen fakat kolayca genelle§tirilemeyen farklılıklar çeşitli eğitim sis­
temlerine sızar; diğer taraftan müfredatta, sınavlarda, öğretme pratiğinde
ve hatta kurumsal yapıdaki (İngiliz halk okulu, Alman gymnasium, Fran­
sız lisesi ve yüksek okulu) büyük farklılık genç ku§akların çok farklı bir
§ekilde ortaya çıkan ba§arılarını ve görü§ açılarını biçimlendirir. Bu gibi
örnekler, endüstri ili§kileri, parlamenter pratikler, kilise-devlet ili§kileri;
boş zaman ve tüketim örüntüleri ve aile ve evlilik ilişkileri gibi deği§ik
alanlarda çoğaltılabilir.

Ulusların endüstrileşmeden önceki çok değişik kültürlerinden ve ta­
rihlerinden ve değişik modernleşme yörüngelerinden kaynaklanan bir -
çok farklılık görülür. 5oı Bu tarihsel farklılıklar, modem ulusların çekirdeği­
ni oluşturan etnik grupların belirgin özelliklerindel\ ayrılmaz. Komşu ulus­
lar arasındaki kurumsal hatta sınıfsal farklar, özelliklerinin çoğunu, yeni
ortaya çıkan ulustaki etnik profili ve yapıyı olu§turan mit, sembol, anı ve
değerlerden oluşan bile§ime borçludur. Örneğin, Fransız yönetiminin
ve eğitiminin çok merkezileşmİ§ doğası, monarşinin etatiste geleneği ile
Fransız olmayan topluluklar ve kültürlerin bölgeciliği ve yerelciliğinin
yarattığı merkezkaç eğilimlerle mücadele etmek için geli§tirilmi§ Paris
merkezli Fransız kraliyeti mitolojisi ve sembolizmine çok şey borçludur.
Hatta, 1793'te, hanedanlığın sürekliliğ\ koptuğu zaman bile, merkezile§en
etatisme, daha geni§ Fransız dilsel ve kültürel yönetiminin homojenleşme­
sinin bir parçası olarak geli§ti; Abbe Gregorie'den Üçüncü Cumhuriyetin
eğitim taraftarlarına kadar Breton, Alsace, Provans, Bask ve diğer yerel
kültürlerin varlığı pahasına tekleştirilmiş Fransız kültürüne ve toplumu­
na ili§kin merkeziyetçi Jakoben kavramlaştırmaya karşı sürekli bir ilgi
vardı. Aksine, Hint parlamenter ve siyasal hayatının ve kurumlarının
adem-i merkeziyetçi yapısı, hem kast, bölge ve dile {ve dine) dayalı 'yapı­
sal' bölünmelerini, hem de toplumsal ve kültürel hayatta ve pratikte
farklılığı hoş görme kapasitesini, Hindistan {ve Hindu olmayan) 'kül­
türel' mitolojilerini ve sembolizmlerini yansıtır. Hindistan kıtasının farklı
tarihleri ke§fedildiğinde ve kutsal mekanları sınıflandınldığında, hatırası­
na saygı duydukları kahramanlar ve altın çağlar yeniden keşfedildiğinde
ve övüldüğünde, antikitelerinin ve inançlarının bu çoğulluğu, kurum­
ların ve ihtilafların çeşitliliği kadar modern Hintli ulusal toplumunun
biçimine ve içeriğine rehberlik etti ve bunlara incelikle sızdı. 502

Bu noktada, bu mitolojilerin neden yeniden diriltildiği ve niçin bu
sembolik kurumların ve tarihsel anıların yeni yollarla güçlerini yeniden

258 ULUSLARIN ETNİK KÖKENİ

kazandığı açık hale gelmektedir. Mitoloji ve sembolizm her zaman 'hari­
ta' ve 'ahlak' değerleri sağlar, günümüzde bir kez yeniden inşa edildiklerin­
de ve modern ihtiyaçları karşılamak için yeniden yorumlandıklarında,
etnik mitolojiler ve ulusal sembolizmler, modem ulusların haritalarım
ve ahlak değerlerini oluşturabilir. Bir topluluğun altın çağı, bir ethnienin
geleceğinin haritası olabilir ve hatta tasarılarını oluşturabilir; doğal özellik­
leri, anıtları ve toprağı onu konumlandırabilir ve uluslararası dostluktaki
sınırlarını belirleyebilir; kutsal yerleri ve kahramanları ilham verebilir ve
modem topluluğun üyelerine, yaşayan ulusun iç kanunlarıyla nasıl doğru
olunacağını öğretebilir.

Bundan öte, modern dünyanın karışıklığı ve köksüzlüğü içinde etnik
mitolojiler ve sembolizmlerin ortak mirası restore edilebilir, bize ve başka­
larına 'biz kimiz' sorusunu açıklayabilir; bunu aşağı yukarı geleneksel
dinlerin kutsal olanı olmayandan ayırt ettiği yolla, otantik olarak neyin
'bizim' neyin yabancı olduğunun açıkça sınırını çizerek yapar. Benzer
şekilde etnik milliyetçilikler ulusun hayat hikayesinin örnek kişilerini ve
önemli anlarım yücelten ve anılarını canlandıran kendi ritüelleri ve kutsal
pratiklerini, bayramlarını ve kutlamalarını, anılarım ve abidelerini, geçit
törenlerini ve hac gezilerini yaratır.

Fakat bu incelikle işlenmiş mitolojiler, nasıl, tam olarak, modem ulus­
ların haritasını çizer ve konumlandırır? Bu en iyi şekilde, etnik harita
yapımının ve ahlaki değerlerin bazı örneklerinin incelenmesiyle görülür.
İlk olarak Yunanistan: Modem Yunanlılar için, daha önce söz ettiğim
gibi, geçmişte açık bir bölünme olduğu için 'geçmiş' geleceğe birden faz­
la yolla ayna tutabilir. Bir ekol, Yunanistan'ın Bizans köklerini ve zaferle­
rini öne sürer. Bunlar, altıncı yüzyılda ve takip eden yüzyıllarda Balkan­
lar ve Yunanistan boyunca Slav göçmenlerin yoğun akınına işaret eder
ve bu göçlerin geri1eyen Helen (ya da Roma-Helen) kültürüyle bağları
zayıflattığını iddia eder. Bizans olan, esas itibarıyla, Ortodoks Hıristiyan­
lıktır; Hıristiyanlık öncesi geçmişle herhangi bir bağı sadece Yunan dili ve
dua usulleri sağlamaktadır. Osmanlı İmparatorluğu'nun Ortodoks mil­

let'inde Hıristiyanlık, Bizans Yunan ethniesinin, onsekizinci yüzyılın so­
nunda Batılı düşünceler ve ticarileşmenin etkisi altında dönüşmeye hazır
şekilde, bir kozadaymış gibi canlı kalmasını sağlamışnr.503 Yunan deneti­
mi altında restore edilmiş gösterişli bir Bizans İmparatorluğu düşü, Bizans­
Ortodoks rahipler sınıfı ve onlara bağlı kalabalıklar, Mora'daki soylular
ve İstanbul'daki Fenerliler için, yeniden filizlenen Yunan halkını konum­
landırmış ve Ege'de, İonia'da geleceklerinin haritasını çizmiştir. Bu, aynı

EFSANELER VE TOPRAKLAR 259

zamanda, Patrikliğin yönetiminde eğitimli Ortodoks elitlerin liderliğin­
de, köylülerin, Süfluların, din adamlarının ve esas olarak küçük mülkiyet
sahiplerinin tarım toplumunu restore etmenin yoluna işaret etmiştir.

Bir başka okul, Anadolu'daki askeri maceraya atıfta bulunarak bu
düşe karşı çıkar ve kendi tasarısıni Klasik Antikite'nin Batılı okumala­
rından alır. Batılılaşmış entelijensiya Antik Yunan dünyasıyla demogra­
fik olarak kopuşu kabul ederken, modem Batılı, seküler ideallerle klasik
Atina'nınkiler arasında devam eden bir ruhsal akrabalık olduğunu iddia
eder. Modem Yunanlıları Klasik Antikite'nin kültürel mirası aracılığıyla
Paris ve Londra'dan Atina ve İstanbul'a kadar uzanan doğu-batı ekseni­
ne yerleştiren 'Helen' haritası, 'Bizans' haritasından derin bir şekilde
farklılık gösterir; Bizans haritası yeniden filizlenen Bizanslı Yunanistan'ı,
Ortodoks Rusya ile birlikte Doğu Hıristiyanlığının koruyucusu olarak
Moskova'dan İstanbul'a ve Mısır'a kadar uzanan kuzey-güney eksenine
yerleştirir. Benzer bir karşıtlık, etnik ahlaki değerler arasında da vardır.
Yunan dirilişine ilişkin Bizans kavrayışı, dirısel kontrolün ve Ortodoks
Hıristiyan erdemlerirı yenilenmesini tasavvur ederken, seküler Helen
bakışı ise, Antik Yunan'ın etik mesajlarını kendisinde toplamış görünen
güdüsel tercih, kendi kendini denetim ve rasyonel araştırma gibi nitelik­
lere 'dönüşe' kendini adar.

Harita yapma ve ahlak görüşündeki bu farklılıklar, Batılı standartla­
ra göre azgelişmiş bir ekonominirı ve toplumun sınırlılıkları içinde dönü­
şümlü olarak çatışan kurumsal ihtiyaçları ve toplumsal politikaları açığa
çıkartır. Gerçi her ikisi de 'geriye doğru bakıştır', soylular arasından ge­
len rahipler ve onları destekleyenlerin dirısel kontroiüne boyun eğen,
kırsal ve erkek egemen toplum, Ortodoks Çarlık düşüncesine kültürel
benzerliği ile hiyerarşik ve teokratik Bizans idealini ödünç alır; Batıya
karşı kuşkuculuk, Megale İdea'da miras bıraktığı doğuya doğru hamle ve
Anadolu ve Ege'de restore edilmiş Bizans İmparatorluğu düşüyle karşıla­
nır. Bununla birlikte, Helen görüşü, yasal kurumlar ve eğitimde edebi
klasisizmin 'centilmence' ideallerine önem vererek ekonomik ilerleme
ve teknolojik gelişme üzerinde bir fırsat gibi rol oynamasına rağmen,
Yunan toplumsal ve siyasal politikalarını Batılı bir bakış açısına ve dev­
let önderliğindeki toplumsal ilerlemenin aydınlanma yoluna doğru yön­
lendirme eğilimindedir. 5°"

İkinci olarak, Hindistan: B�ada tarihsel düşünceler büyük ölçüde
yaygındır. Vedacı, Vedacı sonrası klasik ve Mauri geçmişlerin tümü, bir
harita yapımına ve Hindular arasında toplumsal değerler oluşturulmasına

260 UWSL.ARJN ETNİK KÖKENİ

adandı. Elbette, ondokuzuncu yüzyılın ortalarında ilk kez Brahmo Somaj
ve daha sonra Arya Samaj'ın reformcu teşebbüsleri, Mauri ö'ncesi dö­
nemdeki klasik Hindistan'ın yeniden inşasını model olarak aldı ve bütün
sonraki eklemeleri ile kast sistemini ve dolayısıyla Hinduizmi budama
arayl§ı içine girdi. Buda zamanında, Ganj ovası etrafındaki Kuzey Hindis­
tan'ın kent-devletlerinin tasavvuru, hem ortaya çıkan 'Hindistan' için
ruhsal bir yerleşim (ve bir fiziksel merkez) hem de bir ahlaki esinlenme
odağı sağlaml§tı. Bu alanda, daha önce bahsettiğim, Tilak'ın Bhagavad­
Gita'nın ahlaki zorunluluklarına başvurusuyla, Batılı kaynaklardan ithal
edilmiş, hemen hemen seküler ve rasyonalist etikle güçlü bir tezat için­
de olan 'bizim atalarımız'a ve 'eski kahramanlarımız'a atfedilen erdem­
lere dayalı bir toplumsal etiğe demir atma tasarlandı.505 Bu, önemli siyasal
sonuçlara yol açmıştır, sadece geniş Müslüman topluluğun Moğol altın
çağı ve İndus temelli dinsel topraklardan ayrılmasına yol açmakla kalma­
mış, aynı zamanda daha reformcu, seküler Kongre yaklaşımına karşıt
olarak Hint milliyetçiliğine güçlü, yeni, gelenekselci ve popülist bir gidişatı
ödünç vermiştir. Hintli Hindu milliyetçiliğinin iki biçimi arasındaki bu
karşılıklı etkileşme, hem ortaya çıkan Hindistan ulusunun kendisini kav­
raYl§ına hem de Hint siyasal birliğinin çekirdeğini oluşturan Hindu toplu­
luğunun toplumsal bütünle§mesinin temellerine rengini verdi.506 Aynı
zamanda, içteki siyasal §iddetin oranını ve toplumsal zıtlaşmayı ve Pakis­
tan'a kar§ı olu§turulan Hindistan siyasetindeki dalgalanmaları derinden
etkiledi.

Üçüncü olarak İsrail: Burada, etnik mitoloji ve sembolizmlerin sağ­
ladığı temel yönelimlerde radikal sapmalar vardır. Bir bütün olarak 'Yahu­
di halkı' hakkındaki genel birle§tirici uzla§maya sadık kalmakla birlikte,
modem çağda ortaya çıkan onların kimlik ve kaderleri hakkındaki yo­
rumları oldukça farklıdır. Batının meydan okumalarına kar§ı verilen tep­
kilerle dürtülenmesine rağmen, bu yorumlar, anavatah, altın çağ ve onun
kahramanlarının değişik kavramlaştırmaları etrafında kristalleştir. Bir
taraftan, Talmud mirasından süzülen, Tevrat'taki toprağa tabi olan ve
Mişna merkezli görünen Sürgün ve Tapınak çifte kahramanlık dönem­
lerine yönelen Ortodoks Musevi kavramlaştırma vardır. Diğer yandan,
Ezra'nın Tevrat\ daha erken tarihli Kitab-ı Mukaddes'te Eski Ahdin
ilk be§ kitabının sessiz kaldığı bütün boyutların bütünlüklü bir şekilde
kanunla§tınlmasıyla küçük üreticilerin ihtiyaçlarına göre uyarlanmıştır,
fakat tanrısal yaptırımları olan Sözlü Kanun'a aktarılffil§tır. Filistin, Yahu­
dilik ve Yahudilik inanl§ının hahamlığa ait tasavvuruna eksen sağlama-

EFSANELER VE TOPRAKLAR 261

sına rağmen, Gemara'nın (Talmud) daha sonraki düzenlemeleri, Babilli
kentli toplulukların yaşamına uyarlanmtş ve bu suretle Yahudiliğin ger­
çek kahramanlan olarak beliren haham bilgeler ve hukuk vasttastyla
anayurda tabi olunmuştur.507 Sonuç olarak, bugünkü İsrail'de bir ana­
vatan yeniden kurulmuş olsa da, hatta anayurdun Kitab-t Mukaddes'teki
konumu, Ortodoks Yahudiliğe (Gush Emunim) milliyetçi bir dönüşle
bastmldtğı. zaman bile diyaspora önemini korumuştur. Ortodoks kesim­
lerin teritoryal iddialar üzerinde ayn görüşleri vardır fakat İsrail devleti
için savunulan teokratik tasavvur üzerinde görüş farklılıkları daha azdtr;
'gerçek Yahudi devleti' ideali, Mişna Filistini'nde kurulduğu gibi, haham
bilgelerin yönetimindeki dinsel topluluğun özerkliği şeklinde önceden
bildirilmiştir. 508

Sektiler Yahudiler için emik harita yaptmt ve ahlaki değerler oldukça
farklıdtr. İdeolojik (ve toplumsal) hatlar boyunca bölünmeler olmasına
rağmen,Yahudi tarihinin ve kaderinin seküler kavramlaştmlmast, bunu
Hz. Davud ve Hz. Süleyman'ın yönetimi alnndaki Yahudi Krallığt'nın
şanının yeniden canlandmlmast olarak kabul eder ki burada ortalama
olarak birbirine eşit olan göçebe üreticilerin ve krr halkının mitsel toplum­
sal düzeni, büyük ozanları ve peygamberleri çtkarabilmiş ve temel olarak
eşitlikçi ve ilerlemeci bir toplumsal düzende toplumsal taşktnltklara hakim
olmuştur. 509 Bazt sekü !er görüş taraftarlarına göre, Yahudi kaderinin
h&hangi bir yeniden uyanl§t, sadece bu yarattct meyvenin yetiştiği zen­
gin 'topraklara' yani anayurda yerleşmek ve taruna dönmek ile gerçekleşe­
cektir. Siyonizm ve aliya normalleşmenin ve yeniden doğmanın ön koşul­
larıdır, fakat bunlar, eskinin yargtçlar (askeri liderler ve devlet adam­
ları) ve krallardaki kahramanhk modelinin açtk bir kavramlaştrrmast ve
kesin teritoryal (küçük İsrail) ve siyasal (seküler devlet) sonuçlan ile
birlikte Battlı toplumsal ve siyasal yönlendirmeyle yakından ilişkilidir. 510

Diğer seküler görüş savunucularına göre, Yahudilerin yeniden doğuşu
Yahudiliğin Rönesanst ile öncelikli olarak Talmud'daki sonradan yapt­
lan eklemelerin budanmastyla tamarnlanacaknr. İhtiyaç duyulan şey, hem
Yahudiler hem de Yahudi olmayanlar için ahlaki esinlenme ve uluslar
arasında İsrail'e manevi bir konum sağlayan 'orijinal' peygamberlik gele­
neğine bir dönüştür.511

Son olarak İngiltere: 'Eski, daimi ulus' olarak İngiltere'nin etnik harita
yaptmına ve ahlaki esinlenmeye ihtiyaç duymadtğı. düşünülebilir. Fakat,
bu durumu açtklamaktan uzak bir düşüncedir. Daha erken tarihte değilse
de hiç olmazsa Norman istilasından beri, Gal, İskoç ve daha soma İrlan-

262 ULUSLARIN ETNİK KÖKENİ

dalı kimliklerine kar§ıt olarak ortaya çıkan Anglo-Norman veya İngiliz
kimliğini açıklayan ve yansıtan rahipler ve tarih yazıcıları tarafından
mitler dola§ıma sokulmu§ ve semboller yayılmı§tır. Özellikle Albion'da
karaya çıkan Monmouthlu Goeffrey, Brutus ve oğulları hakkında etkileyi­
ci bir mitoloji ortaya koymu§, bu İngiliz monar§isinin siyasal iddialan için
güçlü bir çerçeve haline getirilmi§tir. T roya'dan kaçan Aeneas'ın büyük
torunu olan Brutus, Albion kıyılarına ula§mı§, krallığını üç oğlu arasında
bölmü§, en büyüğü Locrinus İngiltere'yi, ortanca Kamber Galler'i ve en
küçük Albanactus İskoçya'yı almı§tır. Bu temelde, Plantagenet ve daha
sonralan T udor monar§ileri, İngiltere'nin İskoçya ve Galler üzerindeki
feodal hegemonyası ve senyörlüğü iddiasında bulunmu§, bu, Arthur'a
dayalı efsanenin bir türünün kabul edilmesiyle desteklenmi§, böylece
Galler ve İskoçya'yı beşinci yüzyılın feodal haraç ödeyen prenslikleri ola­
rak görülmüş ve onaltıncı yüzyılda da güvenli, saldırgan bir İngiliz milli­
yeti duygusuna ilham vermi§tir.512

Daha sonralan, hem onyedinci yüzyılda hem orısekizinci yüzyılın sonla­
rında mit oluşturma ve ahlaki değer üretme faaliyetleri gerçekleştirilmiştir,
bunlardan ilki özellikle iç sava§ sırasında Narman Boyunduruğu mitinin
vurgulanmasıdır. İkincisi, Arima:thealı Yusuf ve Arthurcu Glastonbury
üzerinde odaklanan, içte büyüyen eşitlikçi Hıristiyanlığın Blake idealle­
ri idi. 513 Bu, sırasıyla, Druidlerin ve Kelt Britonların yenilenen çıkar lan
ile bağlantılı olarak, Caesar'ın önerdiği gibi Britanya, Gal ve diğer Kelt
halkları üzerinde kültürel merkez rolü oynadığı zaman, doğa ile uyumun
ve barışın pastoral altın çağı olarak görülmüştür.514 Fakat 'Narman Bo-'
yunduruğu'nu takip eden ayaklanmada Anglo-Saksonlann da buna pa­
ralel bir çıkarı vardır; Rowena ve Vortigern, Elfrida, Earl Godwin, Kra­
liçe Emma ve Alfred'in hayatı gibi temalar geç onsekizinci yüzyılın 'tarih
resimleri'ne yayılır. 1792'de Arthur Young tarafından kurulan Sadakat
Birlikleri, İngiliz özgürlüklerinin ve parlamentonun evriminin kökleri­
nin izlerini, Şanlı Devrimde, Parlamentonun gelişmesinde sürmüş, Orta­
çağ'a ilişkin aristokratik mirasın ve onun babadan oğula geçmesine ilişkin
T ory ve Disraeli imgelerine zıt olarak Anglo-Saksonların 'özgür' kurum­
larına dönülmüştür.515 Arkeolojide, ondokuzuncu yüzyılda daha geniş
bir Britanya ve emperyal sınırları dahilinde Sakson kökenlere doğan ilgi,
saf İngiliz kimliğini destekleme eğilimindedir. İngiltere ve Almanya'da
Kemble ve Wright gibi kişilerin çalı§maları, Housmann ve George dö­
nemi §airlerinin §iirlerindeki, Vaughan Williams, Bax gibi bestecilerin
hcsrclcrindeki ve Cecil Sharpe'nin folk şarkılarının diriltilmesindeki İn-

EFSANELER VE TOPRAKLAR 263

giliz benliği imgesini desteklemiştir, bu sağın ve popülist solun döngü­
sünün ötesinde pek çok İngiliz için hala yol gösterici bir hat sağlamakta­
dır. 516

Bu kısa özetlerde, 'ulus inşa etme'nin uygun kurumlar oluşturma veya
iletişimin altyapısı etrafında karmaşık sınıf yapısı yaratma olmadığını ko­
layca görebiliriz. 517 Bunların hiçbiri bu işte öncelikli değildir. Ulus oluştur­
ma, periyodik olarak yenilenmesi gereken, tekrar eden bir faaliyettir.
Sürekli tekrarlanan yorumları, yeniden keşifleri ve yeniden inşaları içe­
rir; baskın grupların ve kurumların isteklerinin ve ihtiyaçlarının en iyi
elçisi olan 'geçmişin' sembolleri, değerleri, anıları ve mitlerinin ışığında,
her nesil, ulusal kurumlarını ve tabakalaşma sistemlerini yeniden kurmalı­
dır. Bundan dolayı da yeniden keşif ve yeniden yorumlama faaliyeti asla
tamamlanmaz ve basit değildir; 'ulusun' sınırları içinde belli başlı grup­
ların ve kurumların arasındaki diyalogun ürünüdür ve onların algılarında­
ki ideallere ve çıkarlarına yanıt verir.

Aynı zamanda, bu 'ulus inşası' faaliyeti belirli bir gelenek içinde yürür;
her kuşak bunu bütünüyle tekrarlamaz, fakat önceki nesillerin sembo­
lizmlerini ve mitolojilerini miras olarak aktarır.Yeni gelen bir kuşak atala­
rının yorumunu reddedebilir, değerlerini, mitlerini ve sembollerini sorgu­
layabilir, kutsal alanlarından bir yenisi için vazgeçebilir ve altın çağla­
rını ve kahramanlarının yerine başkalarını koyabilir; fakat bütün bu sor­
gulama ve yer değiştirmeler belirli duygusal ve entelektüel sınırlar için­
de sürdürülür; bu sınırlar, herhangi bir fiziksel sınırdan ziyade dışarıya
karşı konan daha güçlü ve sürekli engelle� anlamını taşır. Bu, ulusun öz
mirasının temellerini dönüştüren belirli bir ethnienin 'mit-sembol bile­
şimi 'ne bağlanan bir toplumsal çekim ve psikolojik yükleme nedeniyle
olur. Bu, dikkate değer olsa da, onların Antikite'sine ilişkin bir soru de­
ğildir, fakat bir 'tarihi ve kaderi' paylaşan akraba truplarının mitsel ve
duygusal birliği vasıtasıyla geçmişte bir 'toplum' oluşturma ve bağlar yarat­
madaki ispat edilmiş kapasiteleriyle ilgili bir sorudur.

Her kuşak, kendi toplumsal haritalarını inşa eder ve özel emik ahlakı
değerlerini seçer, fakat bunu, eşsiz dönemler ve kişilikler 'silsilesine, be­
lirli topraklara ve özel 'mit-sembol bileşimleri'ne güçlü bir toplumsal bağ­
lanma ile oluşmuş sınırlı bir kalıp içinde yapar, bunlar belirli bir ethnienin

içgüdüsel etnisitesini oluşturur. Bundan dolayı, eğer çağımızda onların
ahlaki değerlerini ve harita yapım alanını ölçmeyi arzularsak, sadece belli
bir ethnienin tarihlerinin erbabı olmak gerekli değildir; aynı zamanda
her kuşağın devraldığı mirasa eklediklerini görmek için, onların peş peşe

264 UWSLARIN ETNİK KÖKENİ

gelen yeniden keşiflerinin ve yeniden inşalarının tarihini kavramaya ihti­
yaç duyarız.

Bütün bunlar güçlü bir şekilde ulusların 'modernliğini' nitelendirir.
Uluslar, dayanıklı olacaklarsa sadece etnik çekirdekler üzerine kurulma­
malıdır, aynca, yaşayan bir geçmişleri olmalı ya da bunu bulmalıdır; ki
bu yaşayan geçmiş, art arda gelen eğitimli sosyal çevreleri içine alabil­
meli, efsaneleri ve toprakları ulusu konumlandırabilmeli ve geleceğini
yönlendirebilmelidir. Bu yinelen faaliyet içinde, entelektüellerin ve ente­
lijensiyanın art arda gelen kuşakları, sık sık statüye dayalı hırslarının
hayal kırıklığı içinde, kısır profesyonelliklerine çare sağlayacak ve güçlü
bir cazibe ortaya çıkaracak 'geçmiş'in yeniden inşasına geri dönerler.518

Medya ve eğitim sistemi yoluyla bir araya getirip yaydıkları imgeler, top­
lumsal bilinçte bir çeşit zengin katman oluşturur ve bu, sonraki kuşakların
çoğunlukla bilinçsiz ön kabullerine dönüşür; modern İngilizler kendi
kolektif kimlik ve ortam anlayışlarının arka planındaki Stonehenge ve
Druid'ler üzerine bütün bu kabulleri 'sanki gerçekmi§' gibi taşırlar; ben­
zer şekilde, bütün bu bilimsel mit ortaya çıkarma çalışmalarının bir parça
bile yıkamayacağı, eşit derecede güçlü olan Kudüs ve Tapınak sembol­
leri, Yahudilerin, hatta seküler olanlarının bile, içine işler. Hatta daha
önemlisi, anıtlara ve kahramanlara bağlanan, sıklıkla kurgusal soykütük­
leri ve mitler, ortaya çıkarılıp açımlanmalarından itibaren iş görürler;
onların günü geldiğinde, ulusu biçimlendirmeye, sınırlarını koymaya ve
kaderlerinin haritasını çıkarmaya yardımcı olurlar. Hermann ve onun
Keruskları, Arthur ve Şövalyeleri, Oğuz Kağan ve aşireti, Yahuda Aslanı
ve Amhara, Teli ve İsviçre Birlikleri, daha çok özlem duyulan Alman­
ya'nın 'orman' Almanlığı, Galler'in Kelt Britonluğu (ve Britanya'nın!),
Anadolu Türklerinin Orta Asyalılığı, Etiyopya'nın Kitab-ı Mukkades'e
dayanan antikliği ve hızlı endüstrileşmiş bir İsviçre'nin güçlü köylü kimli­
ği adına daha sonraki kuşaklar için herhangi bir zamana hapsedilmiştir.519

Bütün bu mitler ve soykütükleri tarihsel bir kimliği 'açıklar'; fakat
aynı zamanda, onu toplumun üyeleri ve dışarıdakiler için simgeleştirerek
ulusal kadere (bazen tamamen edebi bir şekilde, pan-Türkçülük örne­
ğinde olduğu gibi) işaret ederler. Bu gibi mit ve sembollerde, çok korku­
lan toplumsal değişim için modası geçmiş telafi yollarını görmek asla
yeterli olmayacaktır. Büyük çokuluslu şirketlerin endüstrileşmiş İsviç­
re'sinde William Teli, sadece tarıma dayanan masumiyeti telafi etmekle
kalmaz aynı zamanda, zenginliklerinin ve özgürlüklerinin bir koşulu ola­
rak ruhun bağımsızlığına, İsviçre'nin geçmişine ve geleceğine işaret eder;

EFSANELER VE TOPRAKLAR 265

Jungfrau'nun birçok İsviçreli için, banka ve endüstri sektörlerinin cazi­
besi altındaki özgür insanların ölümsüz değerlerini simgelediği gibi. 520

Bu beni geriye, ba§langıç noktama ta§ır. Geçmi§e dönmek gerekli­
dir; gelecek ku§akların hafızasında yer almak ölüm tehdidinin son bul­
ması olarak göründüğü için, ölümsüzle§me ihtiyacımız için gereklidir.
Umutlarımız atalarımızın anılarının arkasında yatar. Bizden önceki baba­
larımızın hikayeleri gibi, bizim olu§turduğumuz hikayenin de 'tarih' olma­
sını gerektirir. Bu anlamda, tarih kaderin ön ko§uludur, ölümsüzlüğümü­
zün güvencesidir, sonraki ku§aklar için derstir. Biz, gelecek ku§aklar ve
ailelerimizin soyu yoluyla ya§adığımız için, tarih ve dersleri bize ait olma­
lı ve ortak hikayemizi anlatmalıdır. Bundan dolayı, bekamızı kesinleştir­
mek için, mitlerimiz, anılarımız ve sembollerimiz sürekli yenilenmeli ve
sürekli yeniden anlatılmalıdır. Ulus, soyumuzun her kuşağı aracılığıyla
hikayemizin sürekli olarak yenilenmesi ve yeniden anlatılması anlamına
gelir.

9

Ulusların Soykütüğü

Yaptığımız analizin ipuçlarını şimdi artık bir araya getirebiliriz: Birinci
kısımda ulusların "tarih-öncesi"ni, Antik Çağ ve Ortaçağ dünyasındaki
etnik toplulukların doğalarını, işlevlerini ve süreğenliklerini inceledim.
İkinci kısımda modern dünyada ulusların doğuşu ve doğası ile etnik
geçmişle olan çelişkili ilişkileri araştırıldı. Altıncı bölümde, birbirinden
hayli farklı iki ulus kavramı ve milliyetçi statünün iki yolu ortaya kondu:
Vatandaşlığa dayalı-teritoryal ve etnik-söykütüksel. Birincisi, hukuk ve
vatandaşlığın teritoryal birliğinde, egemen bürokratik devletlerce biçim­
lendi. İkincisi de demotik ya da yerli toplulukların bu devletlere karşı
tepki geliştirmesiyle. Yedinci bölümde modern uluslarda, etnik modeller­
den daha teritoryal ve vatandaşlığa dayalı siyasal birliğe geçiş girişimleri
özetlendi. T eritoryalleşme, siyasallaştırma olarak bu süreçler aracılığıyla
ve entclijcnsiyanın liderliği ve oy hakkının genişlemesiyle, ekonomik
birlik ve özerklik yoluyla ve hepsinden daha fazla, bütün üyelerin hare­
kete geçirilmesi ve kitleleri elitlere bağlayan yeni iletişim tarzlarının inşa
edilmesiyle, kimlik ve bağlılıkları sınırlandıran yeni insani birlik modeli,
daha eski olanı içererek ya da eskinin yerini alarak ortaya çıkar. Fakat
bu yeni "uluslar" yeni tarihlere ihtiyaç duyar; sekizinci bölümde ulusla­
rın kendi entelijensiyaları aracılığıyla yeniden yaratılıp inşa edilmesi gere-

ULUSLARIN SOYKÜTÜGÜ 26 7

ken bir "geçmiş"i ki bu geçmiş en azından bir dayanışma oluşturarak ve
modernliğin kendi içinde birleştirici baskısını da dikkate alarak farklı
bir kimliği temin edecektir. Entelijensiya ile takipçileri topluluklarını
zaman ve mekanla sınırlandırarak ve aşkla altın çağları yeniden kurup
şiirsel mekanlar yaratarak, etnik temelleri gerçekte ne olursa olsun, hem
kendilerinin hem de ötekilerin "onlara ait" hissettikleri ve buna inandık­
ları bir geçmişe yöneldiler. Bunlar, sırasıyla, modern ulusların "ahlaki
değerlerini" ve "haritalarını" sağlamaktadır.

Bu son bölümde, ulusları ve milliyetçiliği kendi etnik temelleri bağla­
mında çalışmanın niçin önemli olduğunu söyleyeceğim ve bu boyutları
ihmal eden bilim adamları ile devlet adamlarının niçin böyle yaptık­
larını ve bunun bize ve kendilerine neye mal olduğunu göstereceğim.

Parmenidesçiler ve Herakleitosçular

Etnisite çalışmalarında iki genel eğilim ayırt edilebilir. Birincisi, "primordia­
listler" ve "perennialistler" tarafından temsil edilir; bu, özcü ve statiktir.
Varoluş durumu değişmeye açık değildir şeklindeki Parmenides'in varsa­
yımından yola çıkar: Biri ya da bir şey "varlığa" ne bir şey ekleyebilir ne
de bundan bir şey çıkarabilir. Tabii modern bir primordialist değişmeyen
bir ethnie düşüncesini savunmayacaktır. İddia edeceği şey "etnisite" niteli­
ğinin, bütün insan gruplarında, gösterilmesinde ve şiddetinde değişmeler
ve dalgalanmalar olsa bile, doğal olarak var olduğudur. Etnisite, insanlığın
her parçasında farklı farklı özellikler gösterse bile, insanlığa verili doğal
bir özellik olarak görülmektedir. İkinci eğilimi Herakleitosçu olarak adlan­
dıracağım. Sadece her şey akıp gidiyor diye değil ya da özel olarak ethnie,

ortaya çıkan ve yok olan bir eğilime maruz kalıyor diye değil, fakat etnisi­
tenin kendisi fazlasıyla değişken ve vazgeçilebilir bir kaynak olduğu için·.
Yakından bakıldığı zaman etnisite, tamamen yok olabilir veya sadece
seçilen bir grupta var olabilir. Belli durumlarda halklar emik duygularla
ateşlenebilirken, belli durumlarda da bazı halklar herhangi bir kolektif
kültürel bağ konusunda hayli unutkan olabilir.

Argüman bir açıdan çözümlenemezdir; fakat bir başka açıdan düşü­
nüldüğünde, farklı Parmenidesçi ve Herakleitosçu yaklaşımların olgu­
nun farklı türlerine baktıklarını görürüz. Herakleitosçular gözlerini belli
özel durumlarda veya kısa süreli aralıklarda ifade edilen duygu ve tutum­
lara dikmişlerdir ya da onlar bu duygu ve etkilerunelerin, milliyetçi hare-

268 UWSLARIN ETNİK KÖKENİ

ketler ya da ulusal bağlılıklar aracılığıyla politika üzerindeki etkisiyle ilgile­
nirler. Parmenidesçiler toplumsal ve siyasal hareketlerde di§a vurulan
etnik duygu ve tutumların özgül görüntülerinden çok insan gruplarının
farklı varoluşlarına -din, gelenekler, dil, tarihsel bellek- işaret eden ve
anlan birleştiren, değişmeyen kültürel boyutlarına dönme eğilimindedir.
Onlara göre, toplulukların bu yönlerini tarih içinde geliştirmeleri boşuna­
dır, bu tutumlar insan doğasına içkin ve "primordial" olarak ele alınma­
lıdır. Gördüğümüz gibi, kendi sonuçlarına göre etnik bağ ve duygular
evrensel ve doğal oldukları için bu yersiz bir varsayımdır. Yine de peren­
nialistler, "etnisiteyi" tarihin tekerrür eden bir özelliği olarak almış olduk­
ları, özel etnik bağları ise sürekli ve direngen olarak gördükleri için haklı­
dırlar. Her şey akabilir fakat bu bazen çok yavaş, bazen de hissedilemez
bir şekildedir. Etnik mitolojilerin ve sembolizmlerin kendine özgü içerik­
leri ve anlamları büyük ölçüde değişebilir fakat biçimler daha durağan­
dır ve bir model olarak yeni anlamların araştırılmasını esinlemeleri nede­
niyle önceki içeriklerini korurlar. Tarihin hiçbir evresinde etnisite tama­
men ortadan kaybolmadığı gibi ethnie de toplumsal bir rol oynamıştır.521

Fakat ethnienin canlandırılabilir bir şey olması, hatta ulusların etnik
mitolojileri ve sembolizmleri yeniden ınşa etmesinin gerekmesi ve bazı
durumlarda ethnienin "yaratılabileceği" gerçeği o ethnienin biçimlendirile­
bilir olduğunu da öne sürer. İnsanlığın ethnielere bölünmesini isteyen, az
ya da çok siyasal birimlerin temelini cilalayan insanın doğası veya dene­
yimi değil, hatta kandaşlığa dayalı bir ayrım da değildir.

Bunu kabul etmek Herakleitosçu görüşü benimsemek anlamına gel­
mez. Ethnie ve uluslar, "hep orada olan" değişmez ve sabit mevcudiyetler
değildir (hatta milliyetçilerin düşündüğü anlamda bile değil), fakat her
gücün keyfine uyan ve dl§ etkenlere göre biçimlenen süreçler ve tutum­
lar da değildir. Bunları, "gerçek" toplumsal güçlerin veya alttaki anatomik
yapıların kültürel yüzeylerinin kanalları ve maskeleri olarak yorumla­
mak, etnik bölünme ve etnik kimliklerin yaratıcı gücünü ve bağımsız
rolünü kaçırmak demektir. Özellikle bütün inançları araçsalcı bir şekilde
ele alanlar, tarihin ve mitin insan inancı ve insan eylemi üzerindeki güçlü
etkisini unutuyorlar. Mitin ve tarihin izleri eski çağlar için olduğu kadar
modem dünya için de geçerlidir. Modern kuşakların toplumsal çevreleri
sadece kendi atalarının yarattıklarıyla biçimlenmez. Seküler çağda çok
açık etnik ve milliyetçi biçimler taşıyan ve bizi unutmaya karşı koruyan,
bir "kader ve tarih topluluğuna" duyulan yaygın gereksinme, modem ve
siyasal yaşamın güçlü belirleyeni haline gelir. Güçlü fakat çoğunlukla

ULUSLARIN SOYKÜTÜGÜ 269

kestirilemez ve patlayıcı bir belirleyen. Bu nedenden ötürü, modern mil­
liyetçiliğin etnik temellerinin ciddiye alınması gerekmektedir. Bölgesel
devlet sistemleri üzerine oturan tehlikeli güç dengesine ani bir saldın
karşısında nüfusları harekete geçirebilen ve onları tutuşturabilen bu mit,
anı ve sembollere gerekli önemin verilmesi gerekmektedir.

Etnik olgunun karmaşıklığını ve farklı türlerini, etnik bağ ve duygu­
ların sürekliliği ve tekrarını, ne şeylerin sabitliğine ve değişmezliğine ilişkin
Parmenidesçi bir inanç ne de sonsuz akışla ilgili Herakleitosçu bir yo­
rum hakkıyla değerlendirebilir. Etnik bağ ve duyguların sürekliliği ve
tekrar etmesi konusuna biz en iyisi "sembolik" perspektifle yaklaşalım.
Sembolik perspektif, etnisitenin "mit-sembol bileşimi" dahilindeki rolü­
ne ve doğasına dair ipuçlarını inceler. Sembolik perspektif, halkları bö­
len ve birleştiren, onların duygu ve tutumlarını yönİendiren bütünleşmiş
değer ve bellekleri inceler. Din, dil, görenek ve kurumların esas olarak
önemli boyutlarına ve "yanlış hat"larına dikkatimizi verdiğimizden, et­
nisiteyi primordial ve sabit bir şeymiş gibi ele alma hatasına düşeriz. Sa­
dece özgül ethnie veya etnik parçaların siyasal hareketlerine, duygu ve
tutumlarına konsantre olmak, bizi, ekonomik ve diğer toplumsal güçle­
rin "sınır işaretlerine" veya tamamen bağımlı "araçlar" olarak gördüğümüz
etnik olgunun gelgitlerine gün be gün yakalanma hatasına düşürür. Fakat
bu alternatiflerden kaçınıp toplulukları, kendilerine ve dışarıdakilere
tanımlayan, kuşaktan kuşağa aktarılan mit, sembol, anı ve değerler bile­
şimine bakarak, ethnieye aynı zamanda hem değişebilen hem de sürekli­
liği olan; etnisiteye de hem tarihte tekerrür eden hem de akıp giden bir
şey olarak yaklaşabiliriz. Ethnie ve etnisite saf bir şekilde artık bundan
böyle insanlığın statik bir niteliği değildir; bunun yanı sıra diğer akıcı
kültürlerin sınırlayıcı mekanizmaları veya diğer güçlerin araçları da de­
ğildir. Etnik mitler, semboller, anılar ve değerler yoluyla etnisite çalışması,
etnik kimliğin dinamik ve açıklayıcı karakterini yakalamamıza izin ve­
riyor. Bununla birlikte kendi içeriği ve anlamı değişirken insanlığın üze­
rindeki uzun dönemli etkisini görmemizi de sağlıyor.

Ulusların "Antikiteliği"

Güçlü tarihsel vurgusuyla "sembolik" yaklaşımı benimsediğimizde, yaptı­
ğımız önceki analizin ışığı altında da, paradoksal görülse bile, modem
uluslar hakkında kimi sonuçlara ulaşabiliriz.

270 ULUSL.ARIN ETNİK KÖKENİ

Basit bir şekilde ortaya koyacak olursak modern uluslar modemistlerin
bizi inandtrdığı kadar "modern" değildir. Eğer öyle olsalardı, ayakta kal­
maya devam edemezlerdi. Bu anlamda birkaç şey sıralamak istiyorum:

Birincisi uluslarm, her şeyden önce ulaşılması gereken durağan he­
defler olmadıklarıdır. Uzun dönemli olmalarına rağmen bir süreci ifade
ederler. Bu seferber etme, içerme, teritoryalleşme, siyasallaşma ve otarşi
süreçleri hiç bitmez ve her zaman her nesilde yeniden tanımlanır. Onlar
öyle bir "milliyetçi geçmiş" varsayarlar ki somut, ölçülebilir ilerlemelere
ve yapılan hatalarm düzeltilmesine karşt olan bu milliyetçi geçmiş, her
zaman inceden inceye işlenip zaman içinde değiştirilmektedir. Uluslar
sonsuzluğa doğmadılar. Belirli smırlar içinde sürekli olarak yeniden inşa
edilen ve yeniden meydana gelen uzun dönemli tarihsel süreçlerdir. Bu­
rada, herhangi bir ulusun "modemitesi", sürekli bir şekilde tarihsel köken­
leri ve bunlara her kuşakta ilave cdile.nlerle nitelendirilir.522

İkinci nokta, uluslar varlıklarını sürdürebilmek için etnik bir öze ihti­
yaç duymalarıdır. Eğer ulusların etnik özü yoksa, bunu "yeniden icat et­
meleri" gerekmektedir. Bunun anlamı yeniden inşa edilebilir ve kendi
üyelerin� ve dışarıdakilere yeniden sunulabilir uygun ve ikna edici bir
geçmiş yaratmaktır. İlk Avrupa uluslangüçlü ve tutarlı etnik özler üzerine
kurulmuştu. Kendi devletleri, komşu ethnielerle kültürel yozlaşma tehlike­
sine rağmen birleşmeyi başarmışlardı. Daha sonra Doğu Avrupa ve Orta­
doğu'da pek çok devlet -Polonya, Romanya, Yunanistan, Türkiye, İran
ve Irak- önemli etnik azmlıkları barındırıyor olmasına rağmen açık bir
şekilde, böyle bir etnik öze uygun olarak tasarlandılar. Güneydoğu Asya
ve Aşağı Sahra-Afrika'daki sömürge yöneticilerinin aklında da benzer bir
etnik model vardır, fakat burada yeni sömürge devletlerinin sosyo-kültürel
temelini oluşturan ethnieyi seçmenin çok daha güç olduğu anlaşılmıştır.
Güneydoğu Asya'da son zamanlarda değişen yeni "çoğul toplum" egemen
bir ethnieyi destekleme eğilimine girmiştir. Bu durum örneğin, Endonez­
ya'da ve Burma'da Karenler ve Kaçinler gibi toplulukların ardı ardına
gelen ayrılıkçı eğilimleriyle ortaya çıktı. Baskın ethnie, Afrika'da Kenya ve
Zimbabwe gibi birkaç devlette ortaya çıkmıştır, fakat etnik denge çoğunda
kendi devletlerinin temeline yayılacak bir ethnie� geçit vermesi için ya
çok karmaşık ya da yeknesaktır. Sonuçta, Afrika devletleri etnik özlerin­
den ve ortak tarihsel mitolojinin yararlarından faydalanmaksızın, "teritoryal
uluslar" yaratmayı denemekte ciddi sorunlarla karşı karşıya kalmışlardır. m

Üçüncü olarak, yeni devletlerin modem milliyetçiliğinin misyoner
coşkusu, daha önce dördüncü bölümde incelenen "demotik" ethnie tipin-

ULUSLARIN SOYKÜTÜGÜ 271

. den etkilenir ve içeriğini buna göre oluşturur. Modem koşullar, bürokra­
tik etnik politikaya evrilemeyen "yanal" aristokratik ethtı,ie tipini yok et­
miştir; onlar gerçekte daha küçük "demotik" ethnie tipini teşvik etmişler­
dir. Bu bir paradoksa yol açar. Askeri ve endüstriyel alanlarda, büyük
"ulus-devletler" arasındaki rekabet, modernleşme ve endüstriyel kapitaliz­
min motorudur. Kültürü taşıyan demotik ethnie, kapalı ve misyoner diniy­
le en küçük ve parçalanabilir muhtemel uluslar için bir model olmuştur;
öyle ki günümüzde dünya ulus devletlerinin her birinin kendine ait bir
toplumsal ve kültürel imgesi bulunur ve bunların sınıflar arası hareketlili­
ği, en büyük devletler için bile iç meseleleri etkileyen daha demokratik bir
katılım doğurur. Daha sonra tekrar bu devlet meselelerine döneceğim.

Dördüncüsü - uluslar anavatana ihtiyaç duyarlar. Anavatan sadece
kendi kimliklerini, birliklerini ve özerkliklerini besleyen bir toprak parçası
değil aynı zamanda "atalarımızın" yaşadığı ve bizim de "kalplerimizde ya­
şayan" tarihsel teritoryadır. Böylece, "bizim" atalarımıza ait tapu senedini
ve anıları temsil eden kutsal yerlerin, anıtların ve anıların ortak milliyetçi­
lik düşüncesini meydana getirilmesinde niçin önemli olduğu anlaşılıyor.
Örneğin, 1903'te, Uganda'ya ve Arjantin'e Polonyalı ve Rus Yahudileri
yeniden yerleştirmek teorik olarak mümkündü, fakat Siyonist Kongre'ye
katılan Yahudi delegeleri, kendi soydaşları gibi, Uganda'da herhangi bir
ataları olduğu bilgisine s8-hip değillerdi ve kalplerinde Arjantin'i taşımıyor­
lardı. Ayrıca kendi ayaklarının, onları götüreceği yeri söylemesi için dua
kitabına da ihtiyaçları yoktu. Mitler ve anılar Tara ve Armagh, Yasna
Gora ve Gazne, Amritsar, Eçmiadzin ve Kudüs gibi yerlerle çevriliydi.
Yeni devletlerin arkeolojiye duyduğu tutku, doğal manzara ve anıtların
ululanması, yüzyıllar süren bir değişimin ardından "yeniden keşfedilecek"
ve "değişmez" bir geçmişle yüklü süreklilik ihtiyacım günyüzüne çıkar­
maktadır. Anavatanlar, geçmişin desteğiyle ulus inşasına yardım ederken,
doğal çevreler de onların "yeniden doğmalarının" bir önkoşulu olmuştur. 524

Son olarak, ulusların kahramanlara ve altın çağlara gereksinimleri
vardır. Mitolojik panteona girecek olan kahramanlar, modem devrimciler
-Robespierre, Lenin, MaG veya Nasır- olabilir ya da daha eski olanların
itibarı iade edilirken bazıları da (geçici olarak?)unutuluşa terk edilir.
Fakat eğer ki onlar Washington ve SaintJuste gibi antik giysilerini giyer­
lerse veya Nkrumah Sosyalist Budacı U Nu veyahut Çarlarla Stalin'de
olduğu gibi eski ulusal geleneklerle bağlantı kurmayı başarırlarsa bunun
yaran olur. Çünkü kahramanlar, ileri Batı uygarlıklarına denk gelen ve
bugünkü liderlerin ideallerine işaret eden "altın çağ"ın örneğini ifade

272 ULUSLARIN ETNİK KÖKENİ

ederler. Altın çağ, başka türlü olsaydı onları batıracak olan modernite­
nin cezbediciliğine ve asimile edici baskılarına karşı özel mirasını her
kuşak için korur. Ulusların kıyas tanımaması farklılaşmış bir kültürle
sağlanır, aslında en iyisi bu farklı kültürün şanh bir geçmiş üzerine kurul­
masıdır. Aynı şekilde, modern ulusların rekabeti, kendi halklarını hare­
kete geçirmeyi gerektirir ve bu da en iyi şekilde tekrar diriltilmesi gere­
ken bir altın çağ saikiyle olur.515

Bunun altında, şu halde, modern ulusların "antikiteliği" meselesi
yatmaktadır, yani ulusların üyelerinin veya onların belli bir kesiminin
kendilerini farklı kabul ettikleri, diğer taraftan da kendi özgüllüklerini
ifade ettikleri bir geçmişin içinde kendi köklülükleri. Sık sık İnilliyetçiliğirı
iki başlıJanus niteliğinden bahsedilir. Benim argümanım bunun ötesine
geçmektedir, sadece ruhunda değil yapısında da, sadece milliyetçilik değil
modern uluslar da Janus başlı olmaya başlamışlardır ve bu gereklidir de.
Eğer eski etnisite modeli olmasaydı ve ethnie önceden varolmamış olsaydı
ne uluslar ne de milliyetçilik var olabilirdi. Sadece devletler ve yukarıdan
empoze edilen etatisme olurdu ki bu çok farklı bir olgudur. Türdeş halkın
yaranlması ile kültür ve duygularının harekete geçirilmesinde devletin
rolü önemlidir, fakat eğer dayanışma ve kırsal kesimin isteklerirıi harekete
geçirmek için etnik modeller ve etnik öz olmasa devlet asla bunları ger­
çekleştiremezdi. Üçlü devrimin ortaya koyduğu yeni eğilimler, ulusların
özel nitelikleri, halk hareketl�ri, kimlik ve kader birliğirıin eşsizliği duygu­
su ve kültürel dayanışmayı kendi başlarına hesaplayarak gerçekleştiremez­
di. Modern koşullar ve eğilimler, kuşkusuz meşru siyasal bir birim olarak
ulus modelinin ve düşüncesirıin yayılmasına yol açmıştır. Fakat ulus ve
milliyetçiliği var etmek için özel stratejik ethnie ve sosyo-kültürel örgütlen­
me modeli olarak genel etnisite fikrirıe ihtiyaç duyarlar. Ethnie ve etnisizm
olmaksızın ne uluslar ne de milliyetçilik olabilir. Çünkü ulusların eğer
bir gelecek istiyorlarsa, mitlere ve geçmişlere ihtiyaçları vardır. Böyle
geçmişleri ne herhangi bir şeyi unutturabilir ne de uydurulmuş mitler
onların titreşimlerirıe sahip olur. Devrimci mitler bile bir geçmiş varsayar­
lar ki pek çoğunun elenmesi gerekir, fakat genellikle bir öz, bir eşitlik ve
yalınlık alan çağı kurtarılıp yüceltilir. Bu geçmiş ve geçmişirı mitleri kaçı­
nılmaz olarak etniktir: Ya bu yara_tılan geçmişe ya da kültürel olarak
belirlenmiş ve tarihsel olarak tanımlanmış halklara bağlı olurlar. Pek
çok modern ulusun, kendi köklerirıi antik bir etnik geçmişe bağladığı ve
tanımladığı gibi pek çok devrimci mit de çoktan kaybolan ve yeniden
elden geçirilmesi gereken primordialist ve arkaik çağı anımsatır.516

ULUSLARIN SOYKÜTÜGÜ 273

Etnisiteye Geçi§ mi?

Peki uluslar etnisiteye geçemezler mi? Uluslar yeniden iO§a edilen etnik
geçmişlerinden vazgeçmeyip daha sonra bunu kendi amaçları için kulla­
nabilirler mi?

Fikir akla yatkın gibi görünüyor. Her şeye rağmen ethnienin nasıl ha­
rekete geçirildiğini, ekonomik ve yönetsel devrimler aracılığıyla nasıl
siyasallaşnrıldığını gördük. Ruhani güçler ve fonksiyonlar aşındınldı ve
yerine yeni bilimsel söylemle birleşen seküler entelijensiya geçti. Ulusla­
rın teritoryalleşmesi, mutlakıyetle yönetilen, savunulabilir sınırlarla çevril­
miş bir "anavatan" için yeni sorunlara yol açtı ve bunun yanında, halkın
harcamalıannı karşılamak üzere farklılaşmış bir ekonominin oluşmasını
teşvik etti. Ulus herhangi bir ethnieden daha kapsayıcıdır; bütün üyeler
oy hakkına kavuşabilir ve teoride sınıf, din, aile, cinsiyet ve renk vatan­
daşlıkla ilgisiz kavramlar haline gelir. Sonuç olarak, uluslar çok fazla
siyasallaşmışlardır; daha önce hiçbir ethnienin yapamadığı tarzda tarihin
doğrudan etkisiyle devletler arası ilişkilerde faal hale gelmişlerdir. Kitleler
ulus içinde, tarihsel sürece kendilerini yerleştirerek ve bilimsel söylemle
iç içe geçip ana dillerini konuşarak sonunda kendi seslerini bulurlar.

Bütün bu izlenimler çok yeni ve devrimci gibi görünüyor - ve bir
bakıma gerçekten de öyle. Fakat bütün bu değişiklikleri, kendi nihai
hedeflerinden ziyade, birlik ve iletişim yöntemlerindeki bir devrim ola­
rak görmek de mümkündür.

Yollar oldukça belirgin bir şekilde değişti. Eskiden etnik hatıraların
kuşaktan kuşağa geçtiği etnik "mit-sembol bileşimi"nin kanalları ve ko­
ruyucuları papazlar ve din yorumcularıydı. Şimdi ise modem ulusların
sembol ve mitlerini yeniden keşfeden ve gelecek kuşaklara ileten, etnik
nüfuz ve genişlemeyi destekleyen aristokrasinin yerine geçen burjuvazi
ve ordu ile birlikte daha çok entelektüeller ve uzmanlardır.

Uluslar, herhangi bir eth7:1ieye göre kendi üyelerini harekete geçirme
kabiliyetine daha fazla sahip ve daha fazla kapsayıcıdır. Demotik ethnie,

kent-devleti olduğunda bütün erkek nüfusu savaş için seferber edebili­
yordu, fakat sadece kısa savaşlar için. Sadece erkek nüfus vatandaşlıktan
faydalanabiliyordu. Modern uluslar, vatandaşlarından oluşan ordusu ve
bütün halkın dahil edilmesi sayesinde daha uzun erimli savaşabilir. Her
iki Dünya savaşında lojistik ve imalat, iaşe gibi değeri ölçülemez destek
sağlayan kadınlar "yurt cephelerinde" moralleri yükselttiler.527 Yunanis­
tan ve Roma'daki en uzun süreli savaşlar olan Peloponnessos ve İkinci

274 UWSLARIN ETNİK KÖKENİ

Pön Savaşı, Atina'daki bazı geçici siyasal tepkilere rağmen çoğu vatanda­
şına, savaşın son günlerine kadar gündelik işlerini yapma imkanı sağlamış­
tı. Antikite' de de, ethnie kendi tanın ürünlerinden ve maden kaynakların­
dan yararlanıyor, sınırlarını oldukça sıkı bir şekilde korumaya çalışıyordu:
Sümerler, Mısırlılar, Çinliler, Yunanlılar, Yahudiler ve Romalıların hepsi
de kendi dünyalarında öncelikli olduklarına ve kendi üstünlüklerine ina­
nıyorlardı; bunlardan Yaşlı Plinius, Roma halkının seçkin halk, populus

victor gentium olduğunu düşünüyordu.528 Böyle bakıldığında modem ulus­
lardan tek farkları, vatanlarının kaynaklarından yararlanmakta ve siya­
sal olarak· kendilerini "haritada" var ederek bunu korumadaki büyük
yetenekleridir. Birini "haritadaki" yerine koymak eskiden sadece birkaç
seçkin ethnienin tasarrufundayken, günümüzde neredeyse evrensel bir
amaç haline gelmiştir.

Öyleyse, şu ana kadar modern ulusların yaptığı şey, sadece, birleşik
ve iletişim içinde olan ethnie üyelerinin yaşam tarzlarını zamana uygun
kılmak, derinleştirmek ve yaymaktır. Onlar başlangıç olarak ne yeni
unsurlar ürettiler ne de insan birliğinin ve iletişiminin amaçlarını değiş­
tirdiler.

"Yeni tahayyüller" ve yeni düşünceler dünyasında bile bu durum bek­
lendiği kadar yenilik yaratmamıştır. "Altın çağ" düşüncesinden yararlan­
mak, geçmişini modem milliyetçi bir biçimde yeniden kurmanın bir işare­
tidir. Kavram Antik Yunan'da ve eski Roma'da bulunabilir. Hesiodos,
Herodotos, Plutarkhos ve Strabon, III. Aziz Gregorius (Suriyeli), Posi­
donius, ilk Druid rahiplerinin "dürüstlüğünü" övdüler ve Plinius, geçmişe
güneşli topraklara ve mitsel Hyperborealıların dindar uyumuna özlemle
baktı. 529 Han İmparatorluğu'nda da Çinliler, geç Chou zamanındaki Kon­
füçyüs'ün klasik dönemine büyük bir saygıyla baktılar; T ara'nın Büyük
Kralları ve Arthur'un Şövalyeleri, Galler ve İrlanda'da, modem zamanlar­
da herhangi bir milliyetçi Galler ve İrlanda'yı yeniden diriltme rüyasın­
dan çok uzun zaman önce, altın çağ görüşünü canlandumışlardı.530

Belki antik ethnie ile üst sınıf sözcüleri "kitleler" e karşı daha az dalkavuk­
luk yapıyorlar ve onları dahil etmeye hazır değillerdi; onlar Aristophanes
tarafından küçümsenmiş, Platon ile Juvenalis tarafından aşağılanmıştı.
Fakat Roma'da bazı değişmeler oldu: Kitleler plebs ingenua idiler ama
aynı zamanda populus Romanus idiler, yabancı kabilelere göre üstünler­
di. Mişna Yahudası'nda dini açıdan cahiller aşağılanıyordu fakat peygam­
berler geleneğinde İsrail, Yahudiler ve ilk Hıristiyanlar· için hala bir "kut­
sal halk"tı.531

ULUSLARIN SOYKüTÜGÜ 275

Öyleyse "kitlelere" karşı tutumlar ile topluluğa·dahil edilmeleri soru­
nu bir tarafa bırakılırsa, modem ulusların ve milliyetçiliğin yalnızca, eski
emik kavram ve yapıların kapsamını ve anlamını decinleştirip yaygınlaştır­
dığı açıktır. Milliyetçilik bu idealleri ve yapılan elbette evrenselleştirdi
fakat, pratikte, modem "vatandaşlığa dayalı" uluslar etnisite ve etnik
duyguları aşan bir çaba içinde olmadılar. Bu, arzu edilen bir gerçeklik,
bir Batı serabıydı; daha yakından incelemeler her zaman vatandaşlığa
dayalı ulusların etnik çekirdeğinin olduğunu ortaya koyar. Pratikte,
Amerika'da, Avusturya'da ve Arjantin'de var olan öncü ve baskın (İn­
giliz ve İspanyol) kültürlerdeki göçmen toplumlarda bile etnik çekirdek
bulunabilir, bu, sözde ulusların dilini ve mitini sağlayan bir kültürdür. 532

Son olarak, uluslar ve ethnie ile milliyetçilik ve etnisizm arasında kayda
değer bir süreklilik bulunmaktadır; ancak özdeşlik değil süreklilik. Mo­
dern öncesi etnisizm örneğin, her farklı toplulu�n dışarıdan gelen müda­
halelerden uzak ve bozulmadan kalmasını istemişti; modern milliyetçi­
ler ise her kültür topluluğunun kendi devletine sahip olması gerektiğine
inanıyor ya da en azından bir federasyon altında "iç yasalarını" koyabil­
mesi gerektiğini düşünüyor ve her devletin tek bir homojen kültüre sahip
olmasını savunuyorlardı. Etnik hareketler kendi kültürlerini yenilemeyi,
atalarının kültürü korumak için yurtlarını ve kaynaklarını kontrol enneyi
amaçlar; milliyetçilik ise sadece eşsiz bir kültür fetişi yaratıp modern
öncesi etnisistlerin yaptıklarını daha etkili bir şekilde yapıyor: Yabancı­
ları dışarıda tutmak, kitlesel eğitim. sistemini kullanarak geleneklerden
ve atalardan kalan mitleri kandaşlarına yaymak.

Ethnie ile ulus arasındaki hedeflerin bu sürekliliği, dayanışma ve ye­
niden diriltme için temel itkiyi güçlendirir. Emik yazgı ve kimliğin ko­
ruyucuları zaman zaman dış tehditlere karşı daha büyük bir toplumsal
ahenk ve kaynaşma arayışında olmuşlardır. Onlar, idealize edilmiş bir
geçmişe geri dönerek, asalet duygusu inşa etme ve topluluk üyelerine
daha büyük bir öz saygı aşılama gereksinimi �issennişlerdir. Aynca, toplu­
luğun farklı kesimlerine büyük aile topluluğundaki kardeşlik bağlarını
hatırlatmaya çalışmışlardır. Kaynaşma; toplumsal ahenk; kendine saygı,
asalet, kardeşlik: Bunlar her milliyetçinin peşine düştüğü hedefler ve
ideallerdir. Ölçek ve dolayısıyla bağlam da değişmiştir; milliyetçinin
yerleştirme düzenindeki araçlar daha çok "bilimsel" ve etkin hale gelmiş­
tir. Fakat amaçlarda değil araçlarda değişmeler olmuştur. Ulus ve mil­
liyetçilik, hedeflerini büyütmekte ve onlara daha geniş bir içerik kazan­
dırmaktadır; bunu, aynı zamanda, siyasal özerklik ve ekonomik otarşiye

276 ULUSL.ARIN ETNİK KÖKENİ

götürecek bir arayl§la da birleştirmektedir. Sonuç şudur: Kişinin itibarını
iade etme veya kişinin kültürünü yenileme modem öncesine oranla daha
farklı bir düzenin ve büyük bir ölçeğin işidir. Genel olarak, benzer dayanl§·
ma ve yeniden yararına hedeflerine ulaşmak için kültür ile yönetim arasın­
da ve devletlerarası siyasal düzenin etno-ulusal bütünün parçalan arasın­

daki ilişkilerde radikal bir değişikliği içerir.

Küçük Ulusların Dünyası mı?

Uluslann neden emik temellerini kendi hedefleriyle değil de sadece kendi

araçlanyla aştıkları sorusuna bir başka neden daha vardır; o da küçük
ulusların etkisidir.

Batı sosyologları ve tarihçileri, çoğunlukla, Marks'ın "öncü uluslar"

diye adlandırdığı "büyük uluslar"dandır. Küçük uluslar veya toplumlar
genellikle, ezici ve vurdumduymaz "merkez"in "periferileri" olarak düşü­
nülür. Büyük Ban uluslan, küçük olan Doğu veya Güney uluslarını sömür­

geleştirerek asimile ederler; ileri endüstriyel toplumlar küçük gelişmekte
olan toplumlara kendi geleceklerini.J, ve devamlılıklarının imgesini ör­
nek olarak sundular.533 "Büyük ulus" perspektifi ile ilgili sorun, sadece

emomerkezcilik değil aynı zamanda büyüklük ile ölçek arasındaki farka

bakl§lanndaki bionek bilmeyen başarısızlıktır. Küçük ulusların farklı so­
runlara farklı çözümleri vardır. Daha kötüsü onlar, bu problemleri dünya
siyasetine taşımayı ve kendi taleplerini gerekiyorsa şiddete başvurarak

sağlamayı all§kanlık edinmişlerdir. Küçük ulusların gözünde, kendi kül­
türel konulan başkalarına, genellikle Batılı veya büyük iktidar elitlerine

nedense ikincil görünür. Onlar, her parçalanma ve sakıncalı durum için

kendileri ve başkalarıyla savaşmaya hazırdır.
Şimdi aslında, küçük uluslar çoğu büyük olan bütün devlet ve ulus­

lara biçim verirler. Salt sayı ve çeşitleriyle küçük uluslar, eski demotik

ethnieye yeniden hayat verir ve bunlardan pek çoğu ortak bir temada
kesin bölgesel varyasyonlara taşml§ durumdadır. Kozmopolit Marks bile
ulusal kültürlerin ulus-devletlerin yoksun bırakmalarına karşın yaşayabil­
diğini sezmiştir. Çok küçük etnik uluslar, kendi kültürlerini, büyük ve

güçlü uluslar için doğru olmayan bir tarzda sürdürürler. Küçük uluslar
için kendi kültürleri ve tarihleri, kendi varoluşlarının hem sonucu hem
aracı haline gelir ve kendilerinin büyük devletlerin ekonomik egemenliği
ve teknolojik üstünlükleri karşısında tehdit altında oldukları hissi ne

ULUSLARIN SOYKÜTÜGÜ 277

kadar çok artarsa, kültürleri o denli önemli ve yaşamsal hale gelir. Çünkü
ayn bir birim olarak kendi raison d'etrelerini kültürleri tanımlamaktadır.

Kaçınılmaz olarak, muhtemel ulusların kendi haklarını ilanı diğer
benzer bildirileri cesaretlendirecektir ve bir alandaki emik iddialar en
kısa zamanda diğerlerinde yankılanacaktır. Birkaç büyük ulus ve çok
sayıda küçük ulusların oluşturduğu dünyada, milliyetçilik kaçınılmaz
olarak yeni bir Babil kültürü üretir.

Fakat bu hep böyle mi olmuştur? Tarih her şeyden önce, çoğu zaman
kolektivitelerin benzer kompozisyonlarıhı ortaya koyar; Birkaç büyük
imparatorluk küçük prenslikleri, kent-devletleri ve ethnieyi içine alır ve
onlar tarafından kuşatılır. Teknik gelişme ve kültürel yenilenme, daha
çok, tarih ve kültür�ri açık küçük topluluklardan doğar; Sümer, F�nike,
Yunan, Yahudi, Hollanda, Elizabeth İngilteresi, Rönesans İtalyası'ndaki
küçük kent devletleri. Bu, modern "büyük uluslara" ve onların elitleri­
nin son zamanlardaki aşırı kibirlerine yararlı bir hatırlatmadır.

Bugün, herhangi bir düzeyde, pek çok ulus demotik, yanal ethnie ve
milliyetçiliğin imgesini model almış ve milliyetçilik büyük ölçüde küçük
uluslar ve ethnie tarafından benimsenmiştir. Kültürel çoğulculuk dünya
ölçeğinde siyasal çoğulculuğa dönüşmüştür.

Tek tek uluslar ve onların üyeleri için bunun anlamı nedir? Dünya
barışı ve güvenliği için ne ifade etmektedir?

Önce uluslardan ve üyelerinden başlayalım. Çoğulcu bir küçük ulus­
lar dün.yası, ilk olarak yerli kültürlerin biricikliğini ve korumasını garanti
altına alır ki bu her topluluğa bağımsız bir siyasal varoluş için kendi rasyo­
nelliğini verir. Bu küçük siyasal uluslar varlıklarının sürdürülebilirliğini
sağlamak için her yeni· kuşakta özel şanlı bir geçmiş üzerine kurulan
farklı bir kültürü sürekli olarak yeniden inşa etmelidirler. Eğer bir ethnie

ve sözcüleri farklı bir kültür ve kendileri için inandırıcı bir tarih sunabilir­
se, bu, bir "ulus"un statüsü ve toplumun yeniden organizasyonunu, ulu­
sun kendi ekonomisi ve teritoryasında, hareketli ve kapsayıcı bir ulusa
dönüştürmek içirı gerekli olanprima facie olgusunu oluşturur. Buna karşı­
lık özgül bir kültür ve inandırıcı bir geçmişi yeniden icat etmedeki başarı­
sızlık, daha başta etno-milliyetçi bir hareketirı sonunu getirebilir; Yeni
Gine'deki (Kuzey Solomon Adalarındaki "Bougaineville'den ayrılan)
"mikro-milliyetçi" birkaç hareketirı ve Papua Yeni Girıe Üniversitesin­
deki Highlands Özgürlük Cephesi veya bölgesel Papua Besena Hareketi
gibi hareketlerin başarısızlığında açık bir etnik özün ve özel bir tarihin
eksikliği buna kanıttır. 534

278 ULUSL.ARIN ETNİK KÖKENİ

Etnik geçmi§in sürekli üretilmesi toplumsal bir muhafazakarlık anla­
mına mı gelir? Kesinlikle gelenek ve geçmi§le ilgili bir mesele tehlikeli
seçkinlerin elinde çok yararlı bir kaldıraç olabilir, aynı zamanda gelişme­
nin önünü tıkayan, radikal deği§melere engel olan konformist görü§lerini
ve yanlışları yüreklendirebilir. Fakat başka olasılıklar da vardır. Seçkin­
ler "geçmiş" veya geçmişin bir parçasını, Meiji reformcularının yaptığı
gibi, mevcut iktidarı yıkıp ekonomik ve teknolojik yenilenmeyi me§rulaş­
tırmak için kullanabilirler. Bu olasılık küçük uluslar için de geçerlidir.
Çekler, İsrailliler, Norveçliler, İbolar ve Katalanlar radikal toplumsal
deği§melere katılırken, hep kendi geçmişlerini ve eşsiz kültürlerini üret­
tiler. Onlar, bunu yaparken 'milliyetçiliklerini ya da farklılıklarını biraz
olsun kaybetmediler, sadece kendi geçmişlerini kendi tarihsel kültürleri­
nin çizdiği çerçevede yeniden yorumladılar.

Tabii ki "arzulanan-geçmiş" ile "bilinen-geçmişi" karşılaştırmak kolay­
dır. Liberaller ve sosyalistler de, "geriye bakma" fikrinden kuşku duymala­
rına rağmen, muhafazakar benzerleri gibi primitivizme hayli "yumu§ak"
bir şekilde eğimlidirler. Her çağda geçmişin idealize edilmiş bir tasavvuru­
nun toplumsal deği§meye hem esin vermeye hem de onun önünü alma­
ya yardım ettiği bir gerçektir. "Arzulanan geçmi§", yanılsamaları yatıştır­
maya yarayan bir §ey olabilir ama bunun yanı sıra ölümcül bir öz-yücelti­
me ikna olmaktan çok yenilik dürtüsü ve rekabete de ilham verir. Gör­
düğümüz gibi, Yahudi cumhuriyetleri, klasik kent-devletleri, Vedacı kral­
lıklar ve Sakson özgürlüklerinin idealleştirilmeleri ondokuzuncu ve yir­
minci yüzyılda İngiltere'de, Yunanistan'da, Hindistan'da ve İsrail'de top­
lumsal değişmeye ilham veren ve rehberlik eden kahramanlık örnekleri
ve modeller sağlamıştır.535

-İşte bu nedenler yüzünden küçük uluslar kendi geçmişlerine döner­
ler. Eğer zengin bir geçmi§e sahiplerse, bu geçmi§, kullanılmaya ve üretil­
meye uygun bir kaynaktır. Bu uluslar söylendiği gibi ekonomik bağımlı­
lık açısından o kadar aciz durumda değillerdir. Bir halkın arkasında bir
şey vardır: Yeryüzünün kaynaklarını ve yeteneklerini daha e§it bir §ekilde
dağıtmayı sağlamak için, diğer küçük uluslarla elbirliğiyle siyasal belirlen­
me ve kaderin gözetiminde, belli belirsiz bir ethnieyi bile birbirine bağlı,
belli amaçlan olan bir ulusa, bir "tarih ve kader topluluğuna" dönüştürebi­
lecek mitler, semboller, değerler ve hatıralar.

Bu amaç dolu küçük ulusların siyasal çoğulculuğu, kendi mensuplarını
nasıl etkilemektedir? Genel olarak, küçük ulusların dünyası, kayna§mı§
ve ayrıksı, devletsiz insanlar, mülteciler ve sürgünlerin olu§turduğu büyük

ULUSL.ARIN SOYKÜTÜGÜ 279

bir damar ile birlikte, vatandaşlara dayanan farklılaştırıcı ve birleştirici
kurumları oluşturmaya eğilimlidir. Devletler arasındaki baskılarda olduğu
kadar içeride de bütün uluslar kendi vatandaşlarım kültürel olarak homo­
jenleştirmeye zorlanırlar, fakat bu eğilim, özellikle sık sık çareyi daha
kapalı toplum tiplerinde ve otoriter rejimlerde bulari küçük uluslar için
belirgindir. Vatandaşlar için, bu, bazen seyahat, iç evlilik, doğum kontrol
ve boş zaman faaliyetlerinin kısıtlanması anlamına gelir; bunlar daha çok
Savaş öncesi İrlanda, veya Humeyni İranı'nda olduğu gibi dinsel olarak
yönlendirilen rejimlerde belirgindir. .

Diğer taraftan etnik kardeşlik ve toplumsal entegrasyon adına ulusla­
rın vatandaş-üyelerinin eşitliğine doğru büyüyen bir eğilim bulunmakta­
dır.Yarı-teokratik rejimler bir tarafa, gelişme ve savunma görevlerinde
harekete geçirilebilecek nüfusun pek çok kesimi arasındaki, yani uluslar
"ailesinde" sınıflar, cinsiyetler ve bölgeler arasındaki duvarların azaldığı
görülmektedir. Gerçekten, Afrika'da ve Asya'da, çoğunlukla, yeni çok
ethnieli devletleri destc_�leyecek inanılabilir bir geçmişten yoksun bulunan
"kitle seferberliği" rejimleri yönetiminde, Parti ve Devlet şunları yapma­
lıdır: "Tarih yapmak" ve kendi faaliyetleri ve sembolleri yoluyla vatandaş­
larını ortak iyi için kolektif kendini-kurban etmeye teşvik etmek. Bu
noktada, kendi iç heterojenliğiyle kaynaşmış, genellikle bağımlı, küçük
ulus-devlet, özellikle bir ethnie diğerlerini egemenliği altına aldığı ve dev­
leti kendi tahayyülü içinde kalıba dökmeye çalıştığı zaman, Burma ve
Etiyopya ve bazen de Kenya ve Zimbabwe'deki"gibi, daha sınırlayıcı ve
kitleleri harekete geçiren rejimleri aceleyle kurmaya eğilim gösterir.536

Küçük ulusların, özellikle son zamanlarında kurulanların üyeleri, ben­
zer sınırlamalara tabi olarak diğer alanlardaki yeni seçeneklere maruz
kalırlar. "Hakiki" ulus kriteri olarak dil üzerindeki Avrupa merkezli vur­
gu, topluluğun dışından ve içinden yeni engeller meydana getirmiştir.
Fakat şimdiye dek, küçümsenmiş ve bastırılmış küçük topluluklar için
yeni olanaklar da sunmuştur. Bu Kanada'da, Belçika'da ve Yugoslav­
ya'da açıkça görülebilir. Flander, Quebec ve Makedonya toplulukları,
önceden bastırıldıkları bu ülkelerde şimdi büyük bir saygı içerisinde uyum­
lu hale gelerek yeni olanak ve açılımların avantajlarından yararlanabil­
mektedir. Bu üç devlet, aynı zamanda, siyasal. olarak kendini ifade etme
arayışındaki kültürel çoğulculuktan kaynaklanan etnik içi gerilimlerin
yükselmesine iyi bir örnektir. Dil, kimliğin ve toplulukların yeni ve güçlü
boyutlarını ortaya çıkarmıştır. Fakat aynı zamanda, devinim için bir en­
gel, özellikle de yerli entelijensiya ve rakipleri için (karşılıklı) ve diğer

280 ULUSLARIN ETNİK KÖKENİ

kültürel farklılıklar üzerinde a§ırı derecede zorlayıcı olan yeni bir antago­
nizma ve bölünme ilkesi haline gelmi§tir.537

Eğitimde de, ulusların üyeleri üzerinde siyasal çoğulculuğun çeli§kili
bir etkisi olmuştur. Diğer taraftan milliyetçiler, çoğu zaman her iki cin­
siyet için laik eğitimin gelişmesine yardımcı olmuşlardır; örneğin Tatar
İsmail Gasprinski'nin erken reformlan veya "Jadid" deneyimleri, ya da Roy
ve Dayananda gibi Hintli ilk milliyetçilerin batılılaşma programları düşü­
nülebilir. 538 Onlar okul sistemini ayni zamanda, eskiden kötülenen top­
luluklar arasında yeni bir öz saygı oluşturmak için de kullanmışlardır.
Ancak bunun topluma ve nesnelliğe getirdiği maliyetler de olmuştur.
Sonraki milliyetçilik, herhangi bir bireyci ifadeye izin vermemiş, milli­
yetçi bilincin gelişmesi yaranna, genellikle anlayışsızca, sosyalbilimler­
de, edebiyatta ve tarihte bir "resmi" "doğru" versiyonunu empoze etme­
ye çalışmıştır. Şu halde siyasal çoğulculuğun ve rekabetçi milliyetçiliğin
desteğiyle eğitimde yaşanan büyük genişleme, tüketicileri için kanşık
bir nimet olduğunu ortaya koymuştur.

Tek bir toprak parçasında ve tek bir iş bölümünde etnik kandaşlığın
hızlı birleştiriciliği oldu. İdeal olarak ekonomik otarşi, kuşkusuz giderek
artan ölçülerde iş vaatlerinde bulundu. Örneğin emek ve üretimde et­
nik homojenlik, eskiden yönetici elitin ve azınlıklann elinde olan iş ve
meslekleri bütün vatandaşlara ve özellikle yerli halka açmıştır. Fakat
çok ethnieli devletlerde emek ve yönetimin hızla yerlileştirilmesi pek çok
soruna, daha da önemlisi ciddi alanlarda ustalann eksikliğine ve etnik
rekabetin yoğunlaşmasına yol açmıştır; her iki faktörün de bulunduğu
bağımsızlığını yeni kazanan Nijerya, geri planda Kuzey Hausa'daki İbo
tüccarlarının zulmüne ve Kenya'dan ve Uganda'dan gelen Asyalı işadam­
larının kovulmasına dayanarak biçimlenmiştir. Ticarete ve üretime en­
gel olmasıyla ekonomik korumacılık tehlikesi ve bunun doğal sonucu
olan darkafalılık, yeni devletler kadar eski devletlerde de bulunabilecek
bir olgudur; bunun yansımalan etnik ulusun vatandaşlarından daha çok
uluslararası düzeni etkiler. 539

Etnik Hareketlilik ve Küresel Güvenlik

Büyük güçler ve pek çok küçük ve muhtemel ulusun dünyasındaki siyasal
çoğulculuğa tekrar döndüğümüzde, bizi büyük sorunlar ve paradokslar
beklemektedir.

ULUSLARIN SOYKÜTÜGÜ 281

Bunları değerlendirirken devletlerarası düzen ile milliyetçilik arasında­
ki tarihsel ilişkiyi akılda tutmamız gerekiyor. Genel ola:ak, her bölgesel
devlet sistemi, o bölgedeki milliyetçiliğin doğuşundan önce kurulmuştur.
Orada daha önceden beri bulundukları için varlığı sürekli olan bürokra­
tik devletler ile elitleri, kendi verili kurumlarını ve çıkarlarını tehdit
edebilecek her ilke ve duyguya şüpheyle yaklaştılar. "Ulusal uyum" yönün­
deki kalıcı dürtü, devlet kurma, "anavatan" ve etnik kültür ve türdeş
halk oluşturma dürtüsüdür ve bu bazen, kaçınılmaz olarak kültürel-tarih­
sel halk birimlerine atıf yapmadan kurulan bölgesel devlet sistemlerini
istikrarsızlığa itmektedir. 540 ..-. �

Kolektif olarak yeniden doğma tasavvuru ve etiğini üretmede ihti­
yaç duyulan kimlik ve dayanışma ile toplumsal-siyasal özgürleştirme dür­
tüsünü içeren milliyetçiliğin, devlet ve ethnienin çoktan yerleşik hale
geldiği bir dünyada yükselmesi bir sıkıntıdır. Milliyetçilik, ethnie ile va­
tan ve tercihen devletlerini eşleştirmeye çalışırken, düşmanlıkla olmasa
bile ekonomik, diplomatik ve askeri bağlarla örülen mevcut bürokratik
devlet yapılarını sürdürmeye azimli güçlü devlet elitlerinin şüphesiyle
karşılaşır, çünkü milliyetçiliğin bağrındaki küçük devletlere özgü eğilim
ve parçalanma, onu "talunin edilemeyen" ve "patlayıcı" bir olgu haline
getirmektedir.

Burada, bundan sonraki karşıtlığın birkaç yönü ele alınacaktır. İlk
olarak, muhtemel ulusların sayısının, kurulan bölgesel devlet sisteminin
rasyonel ekonomik ölçekleriyle, bugün her zamankinden daha çok olma­
sından sorumlu olduğu önerilebilir. Küçük uluslar dünyası merkeziyetçi
olmayan bir dünyadır ve bu bir model olarak çok kabul gören ekonomik
teori ve sosyal planlamaya meydan okumaktadır. Bu durum, halk meşruiye­
tine bürünmüş olsa bile devlet egemenliği, teritorya ve kaynakların maksi­
mizasyonuna dayanan, irısan-gücünü de içeren ve şimdi neredeyse kut­
sal diye görülen, sözde "iktidarın gerçeklerine" yani milliyetçi rızaya da
meydan okur. Devlet elitleri bu mücadelede, "bürokratik milliyetçilik"
taktiğini devreye sokar: Devletlerinin bir "ulus"u oluşturduğunu iddia
ederler, ulus egemendir dolayısıyla tek ve bütün olarak meşrudur, sonuç
olarak milliyetçilik "resmi" bir doktrin haline gelirken ulus teritoryal ve
bürokratik devlet tarafından yönetilir. 541

Milliyetçiliğin "resmi" bir devlet ideolojisine dönüşmesinin kaçınıl­
maz sonucu herhangi bir topluluğun bölgesel devletler sistemi içerisinde
varolan bir devletle eşit olamayacağı iddiasının geçerliliğinin yadsınması­
dır. çx,lgesel devletler sistemini kuran modem devletin sınırlan içerisin-

282 UWSLARIN ETNİK KÖKENİ

deki küçük eıhnienin istekleri küçümsenebilir ve herhangi bir toplulu­
ğun "ulus-devletlerin" birliğine kabul edilme talebi de reddedilebilir. "T e­
ritoryal revizyon" isteyen Dürzi, Filistin, Kürt ve Ermeni gibi topluluklar
sadece özellikle o bölgedeki tehdit edilen devletlerin muhalefetiyle değil,
bütün bölgesel devlet sisteminin, hatta bu sistemlerin toplamı olarak,
"uluslararası topluluğun" muhalefetiyle karşılaşırlar.542

Çeşitli devlet sistemleri ve milliyetçilik arasındaki karşıtlığın bir başka
yönü, etnik ve siyasal motiflerin karışımıyla kendiliğinden harekete geçen,
var olan devletlerin teritoryal iddialarına odaklanmaktadır. İsrail'in Batı
Şeria üzerindeki iddiası temelini kutsal kitaptaki Yahuda ve Samariye'de
bulur; ayrıca İspanya'nın Cebelitarık'a ve Arjantin'in Falklands'a veya
Malvinas'a; bunlarla aynı §ekilde Pakistan'ın Kaşmir'e ilişkin iddialarını
da içerir. "Anayurdun" dışında yaşayan kandaşlarındaki emik duyguları
harekete geçirerek kendi vatanlarını büyütmenin, bugünkü Ogaden ve
Kenya'nın kuzeybatısında yer alan Somali'deki milliyetçilikte olduğu gibi,
son yüzyılda ve sonrasında Avrupa irredentizminde pek çok işareti bulun­
maktadır. Bölgesel devletlerarası sistemin istikrarını tehdit eden, sık sık
keskin çatışmalara ve hatta bütün ölçeği kaplayan savaşlara neden olan
bu durum büyük güçlerin müdahalesine yol açmaktadır.543

Özellikle denizaşırı ülkelerde veya kendi "vatanları" olan devletlerde
yaşayanlara çok etlmieli bir devlete bağlılığı ve etnik kandaşlık dayanışma­
sını kabul ettirmek zordur. Hangi belirsizliklerin "vekaleten milliyetçi­
liğe" yol açabileceğini altıncı bölümde görmüştük, fakat mali yardım,
moral destek, hatta terörist mülteci kavramlarının uluslararası sonucu
önemlidir. Kendi kai:ıdaşlarınm vatanı gerekçesiyle Yahudilerin ve Yu­
nanlıların yardımı ve İrlandalıların kendi vatanları için yardımı düşünüle­
bilir, bunların hepsinin, sadece Amerika gibi önemli ölçüde azınlık nüfusa
sahip olan devletler için değil, aynı zamanda Doğu Akdeniz ve Ortadoğu
gibi nazik dengeli bölgelerdeki güç dengesi için de sonuçları bulunmak­
tadır.544

Devlet sınırları içerisinde, devlete bağlılık ile ulusal dayanışma arasın­
daki uyuşmazlık çok yaygındır. Bir devlet "çekirdek" ethnieden uzak düşe­
bilir, örneğin 1789'da Fransa'da ve 1908'de Osmanlı Türkiyesi'nde oldu­
ğu gibi; bu da etnik mitolojinin yeniden gündeme getirilmesiyle eıhnieyi
harekete geçiren "yenilikçi" bir milliyetçilik meydana getirebilir, bunu
siyasal bir ulusa dönüştürür. Hem Fransız Devrimi hem de İttihat ve
Terakki coupunun sonuçları çok iyi bilinmektedir. Bunlar Avrupa'da ve
Yakmdoğu bölgesel devlet sisteminde onyıllar boyunca şiddetli parçalan-

ULUSLARIN SOYKÜTÜGÜ 283

malara yol açtılar. Fakat bu kaosun yanı sıra, uygulamada, sık olmasa da,
bütüncül "ulus-devletin" ideal hale geldiği yeni tip bir devlet düzeni de
ortaya çıktı. 545

Devlete bağlılık ile ulus olmayı amaçlayan bir azınlığın dayanışması
arasındaki uyuşmazlık, daha sık görülen bir uyuşmazlık biçimidir. Dev­
let, kesinlikle bu rekabette avantajsız konumdadır: Devletin bürokratik
elitleri uzak ve güvenilmezdir, ekonomik planları merkezdeki "çekirdek"
ethnienin veya ulusun ihtiyaçlarını yansıtma eğilimindedir; değerler, hatı­
ralar ve semboller genellikle merkezdeki ethnienindir. Eğer devletin ken­
disi uzun ve kapsayıcı geleneklere sahip değilse egemen etnik topluluk,
devletin geri kalan nüfusuna kendi geleneklerini empoze etme eğilimine
girer. İhmal edilen ve bastırılan etnik azınlıklar, eğer özellikle tarihsel
gelenekleri ve kendilerine ait ekonomik kaynaklan varsa bu genellikle
içlerindeki ayrılıkçılık ateşini tutuşturur. Etiyopya'daki Tigre, Zimbab­
we'de Ndebele, Irak ve İran'da Kürt, Pencap'ta Sih, Sri Lanka'da Tamil
gibi ethnieler, devlete ve merkeze bağlılığı yukardan empoze etmeye
çalışan egemen çekirdek ethniesine şiddetle karşı çıktılar; Fransa ve İspan­
ya gibi eski devletlerde bile Bretonlar ve Basklar, Fransız-Parisli egemen­
liği ve Kastilyalı mitoloji ve sembolizmine dayanan resmi milliyetçilik
zorlamasına direnmişlerdir. Bu hareketler, Üçüncü Dünyadakiler gibi
Avrupa'daki devletlerarası sistemi tehdit etmeseler de ekonomik ve siya­
sal iktidarın dağılımı ve modern devlete bağlılığın doğası üzerine yeni­
den düşünmeye yol açmışlardır. 546

Bu çeşitli gerginlik ve çatışmalardan dolayı, bir veya daha fazla böl­
gesel devlet sisteminin parçalanmasını bekleyebiliriz, bugüne kadar görül­
meyen bu olgu (Afrika'nın Hom Bumunda ve Ortadoğu'daki kargaşalara
rağmen) etnik milliyetçiliğin, bürokratik çıkarlarla ve devletlerarası ağ­
lar karşısında göreli zayıflığını göstermektedir. Belli milliyetçilikler, ge­
rek lehine çalıştıkları toplulukların nüfus ve ölçekte veya her ikisinde
birden çok küçük olmaları gerek kültürel kaynaklarının ve materyalleri­
nin olmaması gerekse Akitanya' da olduğu gibi entelijensiyanın çok küçük
olması ve etnik milliyetçiliklerini daha büyük topluluğa yaymak için etkisiz
kalmaları nedeniyle zayıf veya gelişmemiş olabilir. Ancak belli milliyetçi­
liklerin "zayıflığı" her iki anlamda da görelidir: Başka milliyetçiliklerin
genellikle de komşu ethnienin güçlü olduğunu ima eder. Ulusların dün­
yası kıskanç bir dünyadır. Ayrıca başkalarından önce davranma haklan
vardır. Belli bir yerde ilk ortaya çıkan milliyetçilikler en çok tercih edi­
len olmaya yatkındır. Onlar kendi istedikleri sınırlar içinde ya da yakın-

284 UWSLARIN ETNİK KÖKENİ

larında, türetilmiş ya da tali milliyetçiliklere kesinlikle müsamaha gös­
termezler. Küçük küçük etnik milliyetçiliklerin ebediyen geri dönü§ ola­
nağı yani periferideki ethnienin milliyetçiliği ya da onun da dahilindeki
etnik yerle§me bölgelerinin milliyetçiliği, ki Hobsbawm'ın adlandırmasıyla
"Shetlands etkisi", umulmadık bir §ekilde yerel sürtüşmelerden çok daha

fazlasına sebep olur. Konum, büyüklük, kaynaklar, geç kalış, bunların
hepsi, bölünerek üreyen eğilimleri kışkırtır.547

Aslında etnik ayrılıkçılık karşısında "uluslararası topluluğun" ve süper
güçlerin (bulanık suda balık avlamaya hazır) düşmanlığı ve gücü, bölge­
sel devlet sistemini sürdürebilecek kadar çok değildir -her şeyden önce,
Ogedan'da, Burma'da, Filipinler'de, Sahra'da, Eritre ile Tigre'de ve Kür­
distan'da devam eden pek çok ayrılıkçı savaş vardır-fakat hareketler ile
kimliklerin zamanlaması ve yarattıkları beklenmedik sonuçlar patlayıcı
"mit-sembol bileşimi"yle ateşlenmiştir. Bu durum, bazı ethnielere bölge­
deki ötekilerin başını çekme özelliği verir; bunun yanında çekirdek ve
egemen ethnieye dayalı devletler ağına, bütün alan üzerinde yargılama
hakkının verilmesine yol açar. Alan herhangi bir güç boşluğunu kötüye
kullanacak şekilde bir kez yer "kapaolıp" bir kez "katıla§tırıldıktan" son­
ra, geç gelen herhangi bir etnik kimlik varolan devlet sisteminden kopma­
da ve kendini kabul ettirmede büyük zorluklarla karşılaşacaktır. Bu du­
rum eski ve sürekli kimliklerin varlığının tehlikede olduğu yerde şiddetli
sorunlar meydana getirir; Ermenistan ve Kürdistan vakalan, tarihi kaza
ya da planla bölgesel devlet oluşumunun kritik anlarında iddialarını ka­
bul ettirmede başarısız olmuş ethnienin en açık seçik örnekleridir. Ermeni
vakası, özellikle, birleşmiş ethnie iddialarını önlemek için aşın yöntemler
kullanmaya hazırlanan devlet destekli ve güçlü etnik milliyetçiliğin göl­
gesindeki bölgesel devletler sisteminin bir parçası olarak, kendini kuran
parçalanmış toplulukların zorluklarını resmeder.548

Ancak bunlar atipik örneklerdir. Zorla ya da anayasal yollarla daha
fazla özerklik ve bazen de bağımsızlık arayan ethnieyi eski ve yeni devlet­
lerde daha yaygındır. Bunlar, sadece, siyasal yeniden bilinçlenmenin ka­
palı olan kapısını aralamak için ayn tarihsel mitolojilere dayanan güçlü
ve farklılaşnrıcı kimlik duygularını geliştirdiler. Yalnızca etnik hareketle­
rin bir kısmı bölgesel devlet sistemini tehdit ederken, pek çoğu, devletin
gücünün ve rolünün yeniden tanımlanmasına yol açtı; bu sık olarak da,
daha büyük federalizm çerçevesinde gerçekleşti. Irak, Kanada, Belçika
ve Yugoslavya bunun iyi bilinen örneklerini verdiler ve yeni etnik düzen­
ler açık olarak Ulster, Kıbrıs, Irak, Sri Lanka ve Pencap'ta arandı. Ulusal

ULUSLARIN SOYKÜTÜGÜ 285

yeniden i!l§a için etnik hareketlerin aktif ve hayli yaygın olduğu açıktır.
Kontrol edilmesi en zor uluslararası sorunların ve hassas küresel konu­
ların, Ka§mir, Ogedan, Ortadoğu (Batı Şeria ve Körfez) ve Bedin gibi
etnik çatl§malara odaklanması hiç tesadüf değildir. Bunlar münaka§alı
alanların "tapu senedine" ili§kin birbiriyle uyu§mayan tarih ve kimlik
yorumlarının çeli§kili iddialarından kaynaklanır. 549

Gelişme ve ban§ı örgütleyen bir bölgesel veya küresel devlet düzeni
kurmayı amaçlayan herhangi bir giri§imle kar§ıla§an etnik milliyetçiliğin
antagonizmaları ve sorunlarının bu kısa resitali bile, onların etnik mitolo­
jiler, tarihsel bağlar ve sembolizmlerinde kimlik çatışmalarının köklerini
ara§tırmanın acil gerekliliğini göstermektedir. Dahası devlet adamları
ve bilimadamlan etnik antagonizmaların ki bunların §iddetli ve yoğun
bölünmelerdeki önemine rağmen, etnik milliyetçiliğin ele aldığı doğrultu
ve duyguların derinliğini hesaba katmadan, sadece ani siyasal ve ekono­
mik nedenlerini birbirine bağladılar. Devlet elitleri ve danışmanları, tama­
men farklı mitleri, sembolleri, anılan ve farklı azınlık ethnie değerlerini
ihmal (sıklıkla öğrenmeye karşı bir isteksizlikle birleşen) enneleri yüzün­
den, muhtemel ulusların isteklerini reddedip güvenlik endişelerini ve
kimlik gereksinimlerini küçümsediler. Çıkar ve bilgi eksikliği ve pek çok
devletlerarası örgütün tahayyül edilen karakteristiği, ethnieyi canlandırma
umutlarını her zaman olduğu gibi hüsrana uğratır ki bu onların istekleri­
nin ate§inin, devletlerarası sistemin demir parmaklıkları arasında boşu
boşuna kendilerini zayıflatması, bunun yerine komşuları ve rakipleriyle
acı ve ölümcül sava§lann içine düşmeleri biçimindedir. Sadece uluslarara­
sı topluluk, kurulmuş "ulus-devletleri" layıkıyla değerlendirebileceği için
haksızlığa uğraml§ ve dışlanmı§ sözde ulusların, haklı olsun olmasın, bütün
me§ruiyet taleplerini geri çevirirken "me§ru" devlet rejimlerinin, yani
(ulus)devletler birliğine bugüne kadar kabul edilmi§ olan devletlerin,
tüm zalimce davranı§lannı genellikle sindirmeye mecbur edilir. 550

Bu durum, bir "uluslar sav8§ı" çağı ihtimalini mi göstermektedir? "Halk­
lar" kendi hükümetlerine karşıdır ve pek çok devletin sona erme riski
vardır iddialarını destekleyecek miyiz? Gerçekten, pratikte pek çok uyar­
lama sorunu bulunmasına rağmen, ikna edici bu her iki iddia dizisinin
gerçekle§ebileceğini bir sorun etrafında görmek mümkündür. Örneğin,
biri, federal ya da konfederal devletlerin daha çok kullandığı bir yolla en
sürekli ve dışlanan etnik milliyetçiliği kendi yörüngelerine dahil ederek,
şimdiki bölgesel devlet sisteminde olduğu gibi istikrarı güvenceye alabi­
lir. Bunun anlamı, tabii ki, devlet müdahalesine ve daha büyük merkezi-

286 ULUSLARIN ETNİK KÖKENİ
,,.

leşmeye yönelik şimdiki eğilimin durmasıdır. Temelde federal ya da konfe­
deral devletlerin yükselişi, devlet olma ve egemenlikten kaynaklanan
etnik ve milliyetçi isteklerin bağlantısını muhtemelen koparabilir, böy­
lece "birleşik" veya "en üstteki" devletler arasında daha geniş kültürel
ve ekonomik özerkliğe sahip olmak için, şimdi reddedilen ethnieye bütün­
lüklü bir toplurrısal ve siyasal tanınma olanağı sağlar. Buna karşılık, etnik
milliyetçilik, onların "ulusal uygunluk" sorgulamalarını bitirecek ve belki
kendi daha acil ve somut etno-ulusal kimliklerini kurban etmeden daha
yüksek düzeyde bir "vatandaşlığa dayalı milliyetçiliği" geliştirebilecektir.

Pek çok yönden, bütün bunlar bir ütopyacının hayali olarak kalmalı­
dır. Uluslar dünyası ve "şemsiye" devletlerce kimliklerin saygıyla karşılan­
dığı ve korunduğu dünya, şimdi uzak bir olasılıktır. Eğer etnik şiddet ve
terör dönemi bitecek olursa, su üstüne çıkamamış ve kabul edilmemiş
ethnielerin istekleri ile devlet elitleri ile çekirdek ethnienin kaygıları ve
çıkarları arasında bir denge kurma gerekliliği çok daha acil öneme sahip­
tir. Bu, gerçekten, federal çözümler istenmese ve makul bulunmasa bile
çeşitli etnik çatışmaları azaltan ve bastıran teknikler yoluyla bazı Üçün­
cü Dünya devletlerinde başarılabilir. Diğer devletlerde, federal düzenle­
meler, etnik antagonizmaları azaltma�ıa, teritoryal kimlik ve kültürler
için siyasal tanınmayı güvence altına almaya yardım eder.

Aynı zamanda, siyasal ve ekonomik kaynakların çok eşitsiz olduğu bir
dünyada, özellikle de bir nedenle güçlü etnik duyguların siyasal bilince
çıkmasının engellendiği geri kalmış yerlerde, iç etnik çatışmaların devam
etmesini beklemeliyiz. Bu, sırasıyla, önce kıt kaynaklar için etnik reka­
betin yoğunlaşmasını teşvik eder, sonra etnik profillerin keskinliğini ve
kendi kimliğini ayırt etmeyi güçlendirir. Bu koşullar altında, giderek daha
fazla insan, bu etnik bağ, sembol, bellek ve mitlerin taşıdığı istek ve
avuntulara dönecektir; bunlar, geçmişte bizim gezegenimizde tarihsel
olarak birbirinden ayrılmış halklara önderlik etmiş ve onları desteklemiş­
tir. Etnik kimliği alttan alta besleyen bu mit, bellek ve sembollerin gücünü
takdir edememek ve iç anlamlarını anlamamak, bizi, sadece, modem
dünyadaki bireyler ve devletler. arasındaki ilişkileri bozan etnik antagoniz­
malarla boğuşmaktan koruyabilir.

Notlar

l. Uluslar Modem midir?

Özellikle Le Bon'un sosyal psikolojik teorilerinin etkisi altında, 1890'lardan İkinci
Dünya Savaşı'na kadar Fouillee, Trotter ve MacDougall. Bu ,çerçevede modem ıie
sofistike bir yaklaşım biçimi Doob (1964) içinde bulunabilir. Benzer varsayımlar Pop­
per'in Open Socieı, and its Enemies (1962, Cilt 11, s. 49-58) ve Simmel'in Conjli.. ;nin
(1964) temelini oluşturmaktadır. Savaş ve milliyetçilik arasındaki bağlannlar hakkında
bkz. Z. Barbu: "Nationalism as a source of aggression" CIBA (1967) içinde.

2 "Kabile" kavramının tanımlanmasında büyük bir tanışma vardır. Afrika literatürünün
güncel bir incelemesi için bkz. King (1976). W.J. Argyle: "European nationalism and
African tribaİism", Gulliver (1969) içinde Avrupa milliyetçiliği, özellikle Doğu Avru­
pa ile Afrika "kabileciliği" arasındaki temel benzerliklere dikkat çekmektedir, fakat
(benim kişisel görüşüme göre) Sahra altı Afrika'da devlet-temelli kimlikler ve hare­
ketler için "milliyetçilik" terimi saklı tutulmak kaydıyla, bu ikisini karşılaştırmak hala
daha olağandır; bkz. W.A. Lewis (1965) ve Neuberger (1976).

3 Batıda "etnik uyanış" üzerine geniş bir literatür vardır, özellikle Connor (1973), S.
Berger (1972) ve Esman (1977) içinde, ek olarak Brand (1978) ve C. Williams (1982),
bu çalışmalar gibi Batı Avrupa ve Kuzey Amerika'daki bireysel hareketlere ilişkin
birçok araştırma; aynı zamanda günümüz Avrupa dilsel hareketleri için bkz. Allardt
(1979).

4 1945 sonrası devlet politikalannda milliyetçiliğin süregelen rolüne ilişkin önemli bir
açıklama için bkz. Benthem van den Berghe (1966); aynı zamanda bkz. Seton-Watson
(1978).

5 Ulus-devletin temelini zayıflatacak güçler hakkında, bkz. Said ve Simmons (1976),
Giriş; ve Deutsch (1969).

288 UWSLARIN ETNİK KÖKENİ

6 Bilim adanılan ve onların kar§ıtları arasındaki bu milliyetçi varsayımlar hakkında,
bkz. Sathyamurthy (1983, bölüm 1). Milliyetçiliğin mantıksal olumsallığı Gellner'in
eserinde (1964, bölüm 7) etkileyici bir §ekilde tartı§ılmaktadır; ancak Gellner, mo­
dem sanayi toplumlannda bunun sos'J(Jlojik gerekliliğine vurgu yapmaktadır.

7 Bu Wallerstein'ın (1974, s. 149) yakla§ımıdır: "Bir dünya sistemi içinde güçlü devlet­
lerin yaratılması hem güçlü devletlerde hem de periferide, milliyetçiliğin yükseli§i
için tarihsel bir önko§uldu."

8 Bu dü§ünceler paralelinde bütünlüklü bir teori, Naim (1977, bölüm 2 ve 9) tarafın­
dan ileri sürülmektedir. "Merkez-periferi" modelinin Afrika'ya uygulanması için bkz.
Gutkind ve Wallerstein (1976, bölüm 1)

9 Britanya'nın geli§imi örneği için, sanayi toplumlannda etnik milliyetçiliğin ekonomik
temelleri üzerine önemli bir tartı§mayı alevlendiren Hechter'e (1975) bakınız; "iç
sömürgecilik" modelinin diğer Batılı ve endüstriyel toplumlara uygulanabilen, deği§ik
bir versiyonu için bkz.Hechter ve Levi (1979). Bu ekonomik teorilerin bir ele§tirisi için
bkz. A.D. Smith (1981a, bölüm 2) ve soruna doğrudan eğilen makalesi ile Connor
(1984).

10 D. Beli: "Ethnicity and social change", içinde Glazer ve Moynihan (1975) tarafından
etkili bir biçimde ana hatlanyla ortaya konan bir görü§. Benzer "araçsalcılık" Enloe
(1973), Brass (1974) ve Brass(l985) gibi diğer önemli Amerikan çalı§malarında, kıs­
men de Horowitz (1985) içinde bulunabilir.

11 Barth (1969), Giri§.
12 Keder ve ölüme ili§kin problemlerle ba§ etmeye çalı§an kültürel sistemler olarak milli­

yetçilik ile din arasındaki ili§kiyi tanımlayan (a.g.y., s. 17-25) birkaç ki§iden biri olan
B. Anderson (1983); aynı zamanda bkz. Kl.ausner (1960).

13 En tatminkar açıklama için bkz. Gellner (1983); daha önceki açıklamalar için bkz.
Gellner (1964, bölüm 7) ve Gellner (1973). Üç açıklama arasında ilginç farklılıklar
olmasına kar§ın, uluslar ile milliyetçiliğin, her ikisinin de tamamen modem olgular
oldukları ve sadece kendine özgü belirli sosyo-ekonomik özellikleri ile "modem" çağ­
da görülebilecekleri hükmü esasında temel bir süreklilik vardır.

14 Kesin tarih üzerinde farklı dü§ünmelerine kaT§ın, ki bazılan için bu, 1775'de Polon­
ya'nın ikinci kez bölünmesi ile, diğerlerinde 1776'da Amerika'da, ve hatta Fransız
Devrimi sırasında ortaya çıkm!.§tır; bu pek çok tarihçinin uzla§masıdır (örneğin, Hertz
(1944) ve Shafer (1955)). Milliyetçi ideolojilerin yükseli§ine ili§kin en önemli çal!.§ma,
1775-90 dönemini Avrupa'da ve Amerika'da milliyetçi geli§me ve serpilme hareketi
olarak gören Kohn'un çalışmasıdır (l967a, 2. Baskı). Fakat Kemilainen'in (1964)
önemli analizi milliyetçi varsayım ve dü§üncelerin onyedinci yüzyılın sonlarından iti­
baren Avrupalı eğitimli sınıflar arasındaki uzun "gebelik" döneminin altını çizmekte­
dir. Bu dönem Marcu (1976) tarafından onaltıncı yüzyıla kadar gerilere götürülmek­
tedir, daha önceki aydınlar sınıfı arasında bir ölçüde milliyetçi bilinçlenmeyi kabul
edilmesine karşın, onun tezleri, ideolojik milliyetçilik lıareketi'nin tarihi için onsekizin­
ci yüzyıl sonlanm savunan Breuilly (1982, s. 4-6) tarafından ele§tirel bir şekilde yeni­
den gözden geçirilmektedir. Aynı zamanda Kohn (l 967a, bölüm 4) ve Synder'in (1976)
her ikisinin de haklı bulduğu, ohyedinci yüzyılda Hollanda'da ve İngiltere'de bir "mil­
liyetçilik" problemi vardır, bkz. İngiliz ulusal duygulanna i!i§kin aydınlatıcı çalışması
ile Kohn (1940). Kamenka (1976) şunu savunmaktadır: "Milliyetçilik . . . modem ve
ba§langıç olarak Avrupalı bir görüngüdür, en iyi şekilde 1789 Fransız Devrimi ile
üretilen ve simgelenen geli§melerle birlikte anla§ılabilir" (s. 4); aynı §ekilde fakat
bütün doktrini 1806'ya, Jena'da Prusya ba§ansızlığının ardından Fichte'nin Addresses

NOTLAR 289

ıo ılıe Geıman Naıion'una tarihleyen Kedourie (1960). Her durumda, farklı "milli­
yetçilik" tanımlan kullanılmaktadır.

15 Bkz. Tilly'nin Girişi Tilly (1975); aynı zamanda Tivey'in çalışması, içinde Tivey (1980).
16 Kemilainen (1964), ve Tipton (1972).

· 17 Antik dünyada emik ve ırksal duygulara ilişkin dikkat çekici bir portre için bkz. Snowden
(1983); eski Romaya ait düşünceleri Sherwin-White (1952) kısaca açıklamaktadır.

18 İonia isyanı hakkında, bkz. Andrewes (1956, s. 123-7); Galya'da İÖ 52'de ve İS 21 ve
69'da ayaklanmalar olmuştur, bkz. Wells ve Barrow (1950, s. 68-9, 113, 131. 155-7).

19 T ell-el-Amama dönemi hakkında, bkz. Cambridge Ancienı History (1973, il/!, x, § 6).
20 Bu döneme ilişkin genel bir açıklama için bkz. Dixon (1976); aynı zamanda Lasko

(1971).
21 Bkz. van den Berghe (1978); ve eleştirel bir inceleme için bkz. Reynolds (1980). Daha

tatminkar bir açıklama van den Berghe'in (1979) çalışmasında bulunabilir.
22 "İlksel bağlar" hakkında daha sonraki çalışmalara ışık tutan iki çalışma Shils (1957)

ve C. Geertz: "The !ntegrative Revolution", içinde Geertz (1963a).
23 Anlam ve sembolizm için bu"Webergil" gereksinim hakkında, bkz. C. Geertz: ldeology

as a cultural system", içinde Apter (1963a). "İlkselci" bakışın tutarlı bir eleştirisi için
bkz. P. Brass: "Elite Groups, symbol manipulation and ethnic identity among the
Muslims ofSouth Asia", Taylar ve Yapp (1979) içinde. Özellikle Gellner ve Arrn­
strong'un güncel çalışmalarında hem "primordialist/araçsalcı" hem de "modemist/
perennialist" çatışmalarının tatminkar bir irdelemesi için bkz. A.D. Smith (1984c);
aynı zamanda bkz: Mckay (1982) tarafından önerilen sentez.

24 Milliyetçilik açısından, modem düşüncelere ve varsayımlara, eskinin asimilasyonu
retrospektifi ile bakışa iyi bir örnek, Levi'de (1965, bölüm 2); bu çalışmada, Yunan
kent-devleti çatışmalarına ilişkin ilginç bir bakış açısı bulunabilir.

25 Üsluplar" olarak kültürel biçimler hakkında, bkz.' Kroeber (1963, s. 3-4, 24-7, 36-40,
71-4); yine de, güzel sanatların stilistik göstergelerini, belirli kültür-topluluklarından
çok (Antik Mısır ve Yunanistan gibi ilginç istisnalarla), tüm uygarlıklara ya da farklı
faaliyetlere uygular.

26 Epstein (1978); Epstein, Barth ve diğerlerinin yaklaşımları hakkında bazı yorumlar
için bkz. Okamura (1981).

27 Armstrong'un kitabının başlığı, Nations before Naıionalism, yanıltıcıdır, çünkü Arm­
strong'un çalışmasının ana bölümünde analiz ettiği şey etnik kimlikler ve duygular ile
(son bölümdeki yorumlarının gösterdiği gibi) onların modem ulusların oluşumunda
oynadığı rollerdir. Bu büyük ve yol gösterici çalışmaya ilişkin başka yorumlar için bkz.
bu kitap bölüm 3 ve A.D. Smith (1984c).

28 İkinci eıhnie ve uluslar arasındaki ayırımlar için daha fazla kanıt sağlamasına karşın
(1967a, bölüm 2-3), bu, Gellner, Synder ve hatta Kohn'un yukarıda adı geçen çalışma­
larına uygulanır. Ancak bu ayrım Connor (1978) ve Krejci (Ginner vt: Archer (1978)
içindeki makale) ile Krejci ve Velimsky (1981) ve aynı zamanda Seton-Watson (1977)
tarafından ortaya konur.

29 Mythonwıeur terimi, Armstrong (1982, s. 8-9, 129-67, 293) tarafından sıklıkla kulla­
nılan bir terimdir ve Raınon d'Abadal i de Vinyals'in özellikle, "A propos du Legs
Visigothique en Espagne", Seııimane eli Sıudio del Cenıro lıaliano di Sıudi suU'Alı. Me­
dioevo, 2 (1958), s. 54 l-85'den alınmıştır.

30 Bkz. Durkheim (1964, s.277-8) ve Nisbet (1965); aynı zamanda bkz. Eisenstadt (1973).
31 Bangala hakkında, bkz. V. T umer: "Congo-Kinshasa", içinde Olorunsola (1972);

Oksicanlar hakkında, bkz. Coulon ve Morin (1979).

290 UWSLARIN ETNİK KÖKENİ

2. Etnik Topluluğun Temelleri

32 "Halk" terimine ilişkin olarak çeşitli itirazlar vardır. Etnik topluluklar, göreceğimiz
gibi (bu kitapta bölüm 4) "yanal" ve aristokratik tipte olabilir; sosyalist ve Marksist
ideolojiler "halk" sözcüğünü "alttakiler"e, "çalışan" sınıflara ya da "çalışan kitleler"e
mal ederler; sözlük anlamı bir eşanlamlı sözcükler kalabalığı içerir, örneğin avam, oy
hakkı olan yurttaşlar, işçiler, kralın tebası, bir yere ait olan ya da bir şirketi veya sınıfı
oluşturan insanlar ya da bir topluluğu, ırkı, ulusu oluşturan insanlar, hatta genel ola­
rak bütün insanlar. "Etnik" ve "ethnie" terimlerinin çağnştırdıklan, rorluklanmızı
gevşek ve bukalemun benzeri bir terimle artırmayacak kadar geniştir.

33 H.G. Liddell ve R. Scott: A Greek-English Lexion, 6. Baskı, Clarendon Press, Oxford,
1869, "eıhnos" maddesi altında; bkz. Herodotos I, 101, aynca, 1, 56; ve bir kast ya da
kabile olarak, Platon, Republic 290C.

34 Ethnos'un alt bölümü olarak genos için Herodotos, 1, 10 l; klan olarak genos için a.g.y.
1, 125, soy ya da aile olarak, Homeros, İlyada 13, 354. Natio ile anoloji ve naıio ile
populus arasındaki farklar hakkında bkz. "natio" maddesi altında C.T. Lewis ve C.

Short: Al.Atin Dicıionary, Clarendon Press, 1879, 1. Baskı, yeniden basım 1955. "Na­
tio" kavramındaki değişiklikler hakkındaki yararlı analizleri için bkz. Zematto, (1944)
ve Hertz (1944, bölüm 1): gens, Romalılar tarafından, uygarlaşmış halklar için, naıio
uzak, geri kalmış halklar için kullanılmış, populus'u ise kendi Romalı halktan için
kullanmışlardır. Gens'in büyük halk anlamında kullanımı Ortaçağda da devam etmiştir,
öm. gens Angloroum; klasik kullanımlarda büyük uyumsuzluklar olmadığının fark
edilebileceğini eklemek gerekmesine rağmen', klasik Yunan ethnos ve genos kullanım­
lanna zıt birçok durum vardır.

35 Tarih ve kültür hakkında aynı vurgu Schermerhon'da (1970, s. 12) bulunabilir, etnik
topluluk "gerçek ya da varsayılan ortak atalara, ortak tarihsel geçmişin anılanna, bir
halk oluşlannın özü olarak tanımlanan bir veya daha fazla sembolik unsura odakla­
nan büyük bir toplum halindeki kollektivite ... Grup üyeleri arasında bir tür bilinç,
gerekli bir uyum" olarak tanımlanmıştır; eıhnie günümüzde çoğunluktan içermesine
veya belli bir teritoryal devletin tek topluluğu gibi anlamlar taşımasına karşın, burada
hala azınlıklar olarak alınmıştır. Aynca bkz. Guy Heraud'un yazılan, özellikle Heraud
(1963), onun vurgusu tarihten çok dil üzerinedir.

36 "Sembolik" yaklaşım, kısmen Weber'in kan bağı ve dilden çok tarihsel anılar ve dile
ilgisinden kaynaklanmaktadır, bkz. Weber (1968, l/5). Weber'in uluslar ve milliyetçilik
üzerine yaklaşımı kısaca A.D. Smith (1983b) ve Beetham'da (1974) tartışılmıştır.

37 Sonuçta, etnisite Durkheim'cı bir 'toplumsal olgudur', ancak Durkheim etnisite ve
milliyetçilik sorunlannı pek ele almamıştır; fakat bkz. Mitchell (1931). Ortak tarih ve
kültürden kaynaklanan kimliğin boyutlan ilginç bir şekilde lsaacs (1975) tarafından
tartışılmıştır, bir kültürel gelenek olarak etnisite tartışması için Lal (1983).

38 "Adonay"ın, kutsal kitaptaki kullanımı. Kitab-ı Mukaddes'te İsrailoğullan dini ve
Tanrının adlan için bkz. Kaufınann (1961, s. 127-31, 163-5, 295-8).

39 Beta İsrail (Falaşalar) hakkında bkz. kısa bir özet, Parfüt (1985), İÖ birinci binyılın
ilk yüzyıllarında Güney Arabistan'dan Antik Etiyopyalı Aksum Krallığı'na gelen
Yahudileşmiş "göçmenler" olarak ele almaktadır.

40 Yugoslavya'da milliyetlerin bugünkü durumu için bkz. Schhöpflin (1980), Krejci ve
Velimsky (1981, bölüm 10). Gellner (1983, s. 71-72) Yugoslavya'daki nüfus sayımın­
da, Bosnalı Müslümanlann son zamanlarda "Müslüman" etnik ismini tercih etmele­
rini tartışır fakat şunu sormaz: nereye kadar, iyice şekillenmış ve tanınmış bir eıhnie

NOTLAR 291

(ki gerçekten ayrı bir topluluk -ve bir isim-olarak tanınmamışlardır) oluşturduklarını
hissettiler. Aynı şey belki Bulgaristan'daki Türkler için de geçerlidir; onlan "homojen­
leştirme" teşebbüslerine rağmen, kendi atalarına ilişkin adetleri ve gelenekleri sür­
dürmede ısrarcı oldular, bkz. Horak (1985, s. 300-304). Polonya ismi de, Polone 'ka­
bileleri' bir teritoryal krallık içerisinde birleştirildikleri için, ancak İS birinci binyılın
sonlannda yavaş yavaş kabul edildi; Polone Polacy (Polonyalılar) ve Polska'ya (Polon­
ya) dönüştü, bkz. Gieysztor vd. (1962, bölüm 1).

Önceleri de, Shakespeare'in Romeo ve Juliet'inde (il. Perde, sahne 2), ad verme
kişisel kimlik için çok önemli bir şey olarak ele alınıyordu; dramada bütün katılımcılar
için, Romeo'nun "varlığı" ailesinin isminden kaynaklanıyordu ve gençJuliet'in arzulan,
kendisini ve sevgilisini kaçınılmaz olarak yok eden trajedinin esas kısmını oluşturuyordu.

41 "Irk" ile ecnisite arasındaki farklar van der Berghe (1967, bölüm 1) ve Kuper (1974,
s. 44) tarafından tartışılmıştır, fakat bkz. Horowitz (D85, s. 41-50). Bizim amaçlan­
mız açısından, belli "doğuştan ve değişmez olan fiziksel özellil<ler"e atfedilen (kendine
ya da diğerlerine) toplumsal düşüncedeki "ırk", daha geniş bir etnik fenomenin alt türü
olarak değerlendirilir. Fakat, "ortak soy miti" tamamen özneldir ve bu doğuştan ve
değişmez olan fiziksel veya genetik özellikler nitelendirmesiyle ıout couTt eşitlenmemelidir.

42 Öm. B. Barber: "Social Mobilicy in lndia", Silverberg (1968) içinde, Dumont'un (1970)
Homo Hierachchius tartışması, Madan (1971) içinde.

43 Bu mythomoteurler hakkında bkz. Armstrong (1982, s. 8-9, 293-7) ve Tudor (1972).
Bu etnik mitolojilerin bileşenleri ve işlevleri için bkz. A.D. Smith (1984b) ve bu
kitapta bölüm 8.

44 Bazı siyasal mitolojiler için bkz. Tudor (1972, bölüm 3-4). Genel olarak Hint-Avrupa
mitleri için bkz. Oosten (1985) ve Ellis Davidson (1984); mitin anlamlarının kulla­
nımları için bkz. Kirk (1973).

45 Bu tarz tarihin şiirsel ve metaforik niteliklerinin analizi için bkz. Nisbet (1969); Ho­
meros, Ossian ve Kitab-ı Mukaddes ile ilgili Romantik akım için bkz. Honour (1968,
özellikle bölüm 3)

46 Akzin (1964, s. 30-31)
47 Siyah kültürü hakkında bkz. Cruse (1967), bir ırk bilincinin ve pan-Siyah duyarlı­

lığının gelişmesi hakkında hkz. Legum (1962) ve Brotz (1966).
48 Bunun hakkında bkz. Hanham (1969), Webb (1977).
49 İsviçrelileri bir arada tutmuş olan (ve hala tutan) herşeyin üstündeki bağlılıklann

etkileyici bir analizi için bkz. Siegfried (1950); Warburton (1976).
50 Gal örneği için bkz. Morgan (1975). Weber, milliyetin gerekli bir unsuru olarak bu

dilin yetersizliği noktasını vurgulam�tır, bkz. Weber (1977, s. 171-9).
51 Jura'nm sorunlan hakkında bkz. W. Petersen: "On ehe sub-nations of ehe Europe",

Glazer ve Moynihan (1975) içinde; Sırp-Hırvat bölünmesi hakkında bkz. Schöptlin
(1980), Singleton (1985).

52 Sıyaset ve dinde hağımlı bir faktör olarak "dil" hakkında bkz. Armstrong (1982, bölüm
8), A.D. Smith (1982). Ortaçağ Avrupası'ndaki öneminden dolayı bile küçümsenme­
melidir, bkz. Bloch (1961, il, s. 431-7).

53 Belçika örneğinin detaylı bir analizi için bkz. A. Zolberg: "Splitting ehe difference:
Federalisation without federalism in Belgium", içinde Esman (1977); Petersen, içinde
Glazer ve Moynihan (1975). Batılı bilim adamları her neyi "nesnel" bir kriter olarak
kabul ederlerse etsinler, gerçekte, doğuya doğru gidildikçe, din, ortak etnisite duygusu­
nun tanımlanmasında, dilden daha fazla baskın olmaktadır. Bu nedenle, Richard Frye,
başka parlak bir çalışmasında, The Heritage of Persia (1966), eıhnieyi, katı bir biçimde,

292 ULUSL.ARIN ETNİK KÖKENİ

İran'da (w Ortadoğu'nun başka bir yerinde) din ve geleneklerin oynadığı rolü gizle­
me eğiliminde olan dilsel ·kriter bakımından tanımlamaktadır. Göreceğimiz gibi, Orta­
doğulu, Asyalı ve hatta Avrupalı (Lehler, Sırplar,Hırvatlar, Yunanlılar, İrlandalılar)
ev sahibi etlıni.e, mevcut dilsel farklılıklardan çok kendi ayırt edici dinsel uygulama­
larını ve topluluklarını kendi kimlik anlayişlan için daha hayati olarak görmektedir.
Klasik ve Yakındoğulu bilim adamları, çoğunlukla bizzat birkaç dil bilirler ve en azın­
dan genellikle kaybolmuş antik dillerde uzun bir çıraklık dönemine hizmet eden,
ılımlı bir dilsel milliyetçilikten etkilenirler, dili diğer faktörlerin arasında saymayı,
çoğunlukla emik farklılığın sırf bir dilsel kriteri olarak ele almayı tercih ederler.

54 "Kişinin kendine ait" olan toprak ile sağlanan "yere ilişkin vatanperverlik" uyarıcısı
hakkında, bkz. Doob (1964); ve bunun Doğu Avrupa'daki önemi için bkz. Peardon
(1983, bölüm 1 ve 4).

55 Yukarıdaki hususlar bu kitabın 8. bölümünde ayrıntılı olarak ele alınmışnr; aynı zaman­
da bkz. Smith ve Williams (1983).

56 Ukraynalılar örneği için bkz. Annstrong (1963) ve Szporluk (1979, özellikle bölüm
3); birçok Afrikalı eıhnie arasında yazılı geleneklerin olmaması ve kolektif hatı,ra ve
kimliği engelleyen usuller hakkında, bkz. Mazrui (1985).

57 Bu Afrikalı toplumlar ve onların "yerli" üretim biçimi hakkında, bkz. C. Coqueiry­
Vidrovitch: "The political economy of the African peasantry and modes of produc­
tion", Gutkind ve Wallerstein (1976) içinde.

58 Colbourn (1959, özellilde bölüm 5); ilk uygarlıkların yükselişi hakkında arkeolojik
kanıtlar için bkz. Daniel (1971) ve Braidwood ve Willey (1962).

59 Köylü toplumlara ilişkin klasik çalışma Redfield'den (1960) kalmışnr. Daha çağdaş
analizler için bkz. Shanin (1971) ve çeşitli kapitalist öncesi üretim biçimleri hakkın­
da, Marks (1964). Alman kabilelerin İngiltere'de ilk yerleşmelerine ilişkin ilginç bir
örnek çalışma vardır, R. Hodges: "The Anglo-Saxon migrations", içinde L. Smith
(1984) içinde.

60 "Nostalji"nin kullanımları ve tipleri hakkında, bkz. Annstrong (1982, bölüm 2). Ka­
bile yaşamının erdemleri ve onun dayanışmasına (asabbiye) olan Arap nostaljisi, en
açık şekilde İbni Haldun'un sosyolojisindedir, bunun hakkında bkz. Hail (1985, s.
91-8); bu, ilkel çöl yaşamı ve dini için Arap özlemini yansıtmaktadır. Yan-göçebe
kabile kökenleri için lsrail nostaljisi hakkında, bkz. Weber (1952) ve Kohn (1929, s.
23); Suudi Arabistan'da Vehhabi hareketi Antik Rekabiler ile 'Kenan kent uygarlığı­
nın güçsüzleştirici etkisine, sonuçta yavaş yavaş nüfuz eden suistimale ve p�tperestli­
ğe karşıt olarak ilkel çöl dininin eskiden kalma sadelik ve sertliğine dayanan' Amos
ve İlyas'a benzemektedir. 'Görüldüğü kadarıyla, Rekabiler antik ideallere benzer bir
,geri dönüşü amaçlamışlardır; onlar toprağı ekip biçmeyi ve şarabı küçük gören Püri­
ten göçebelerdi. Fakat aynı zamanda bu ilk yenilikçi hareket yabancı adetlere karşı
milliyetçi bir protestoyu da beraberinde getirmişti."

61 Somali hakkında, bkz. Lewis (1980, bölüm 1-2). Aile bağlan ile hala aktif bir politik
güç olan ve Ortaçağ ortalarına hala güçlü soykütüksel bir nostalji duyan feodal aristok­
rasiler hakkında, bkz. Bloch (1961, !/3, özellikle s. 139-41).

62 Yahudi yaradılış miti için, bkz.Genesis 11: 10-'27; Helen yaradılış mitleri için bkz. İnsan­
lığın Beş Dönemi, Deukalion ve Pyrrha T ufaru ve onların oğullarının destanı ve Apollo­
dorus ve Pausanias'ta anlatılan Hellen ve onun çocukları, Doros, Aiolos, İyon ve Ar­
kaios ile Theogania 211-32, ve Works and Days 109-201; bkz. Graves (1960, !, s. 33- 7,
138-43, 158-62). Sümer Yaradılış ve Gılgamış destanları hakkında, bkz. Jacobsen
(1976, bölüm 6-7).

NOTLAR 293

63 Ortodoks kilise konsilleri hakkında, bkz. Ware (1984, bölüm 2); Ennenistan'daGregor­
yen kilisesinin yükselişi hakkında, bkz. Atiya (1968, Kısım iV).

64 Bu ayrılıkçı tarikatlar ve kilisder hakkında, bkz. bu kitabın 5. bölümü, ve Atiya (1968,
Kısım !, II, III ve Vl).

65 Sih kökenler hakkında, bkz. Thapar (1966, s. 308-12).
66 Pagan Burma ve Theravada Budacılığının rolü hakkında aydınlatıcı bir çalışma için,

bkz. Sarkisyanz (1964).
67 Albi heretikleri hakkında, bkz. Runciınan (1947); ve Keen (1969, s. 139-43).
68 Bizanslı, Ermeni ve Yahudi din adamlarının rolü hakkında, bkz. Armstrong (1982,

bölüm 7). Babil Yeniyıl Festivali hakkında, bkz. Frankfort (1948, bölüm 22); Pan­
Athena festivali hakkında, bkz. Andrewes (1971, bölüm il).

69 Mükemmel bir açıklama için bkz. Welch (1966).
70 Kutsal Kitaba ilişkin yargılar için Rut 1: 16-18; sonraki Ortodoks yorumlar için bkz.

Kaplan (1976, s. 20-22).
71 Savaş ve toplum arasındaki ilişki hakkında genel bir alan araştırması için bkz. Bram­

son ve Goethals (1964) ve Bond ve Roy (1975).
72 Klasik "meydan" muharebesinin parlak bir değerlendirmesi için, bkz. Connolly (1981);

antikitedeki bazı methiyeler için, bkz. Mer-ne-ptah'ın İlahı Zaferi (İÖ 1230 civarı)
Hritchard (1958, s. 231) içinde:

Yere kapanmış prensler, 'Aman!' diyor
Kaldırmıyor biri bile başını Dokuz Baş'tan.

Üzüntü Tehenu için, Yatışmış Hani;
Yağmalanan Kenan, bütün uğursuzluklarıyla;

Ele geçirilmiş Aşkelon; Gezer'e değer biçilmiş;
sanki hiç varolmamış Yanoam, öyle bir halde ki;

İsrail yakıp yıkılmış, ama tohumu değil;
Dul kaldı Hurru, Mısır için;

Birlikte bütün topraklar, onlar yatışmış;
Rahat durmayan herkes, kuşatılmış

Yukan ve Aşağı Mısır Kralı tarafınca; Ba-en-Re Mari-Amon;
oğlu Ra'nın; Mer-ne-ptah Hotep-bir-Maat,
Yaşam veriyor her gün, Ra gibi.

Asur yazıdan daha da heybetliydi: Büyük kral, meşru kral, yeryüzünün kralı, Asur
kralı: 'Adad-nirari'nin mülkiyeti. .. yeryüzünün dört bucağındaki prensleri kendine
itaat ettirdi ... (a.g.y., s.192); veya Sargon yazıtları il (721-705):

Krallığımın terör dolu göz kamaştıncılığı onu kör etti ve terör onu yendi. O, onu (ki
o Yunan) prangalarla, zincirlerle ve demir bantlarla devirdi, ve onlar Asur'a onu
(Etiyopya kralını) getirdiler, uzun bir yolculuk ... (a.g.y., s. 197).

Efendim Ashur'un terör dolu gözkamaştırıcılığı, Meluhha kralına (her nasılsa) haddi­
ni bildirdi. .. Ben, tıpkı bir balık gibi, Batı Denizi'nin ortasında (adalarda) yaşayan
Yunanlılara (İyonyalılar) tutuldum. (a.g.y., s. 196).

Kuzey Suriye'deki Kadeş savaşı için, bkz. Roux (1964, s. 235).

73 Bkz. Simmel (1964, s. 92-3): "Bir çatışma, devletin üyelerini öyle sıkıca bir araya
getirir ve onlan bu tür bir homojen dürtüye tabi tutar ki, onlar ya tamamen buna

294 UWSLARIN ETNİK KÖKENİ

uymak ya da bunu tamamen reddetmek zorundadırlar. Bu, dışan ile bir savaşın, içsel
çatışmalarla rahatsız olan ve bu tür çatışmaların üstesinden gelmeyi amaçlayan, yok­
sa kesinlikle dağılacak olan bir devletin genellikle son şansıdır."

74 Örneklerle daha bütünlüklü bir tartışma için bkz. A.D. Smith (198lb).
75 Siınmel (1964, s. 88); bkz. Tilly (1975), Giriş, s. 42: 'Savaş devleti, devlet de savaşı

yaratır'; bazı devletler kaybeder ve belki de eınlıielerini de kaybeder.
76 Modern dünyada uzun ve topyekun savaşlann etkileri en açık şekilde Dünya Savaşla­

nnda görülür, bkz. Marwick (1974, özellikle s. 55-6, 123, 132, 153 ve izleyen sayfalar).
77 Moğol örneği için bkz. MacNeill (1963, s. 486-94); Tatarlar hakkında bkz Zenkovsky

(1960). Ptolemaios örneği için bkz. Grant (1982, s. 37-48).
78 Elbette bütün faktörler eıhnienin kurulmasına yönelik değildir. Sürdürülen savaşlar

Sasani İranı ya da onikinci yüzyıl Bizansı gibi devletleri tüketmiştir; kesin bir yengi
Burgundlar, ve belki de Asurlular örneğinde olduğu gibi, bir eıhnieyi öne çıkarabilir;
sömürgeleştirme, Müslüman yönetimindeki Mısır örneğinde olduğu gibi, etnik algıyı
yerle bir edebilir. Bunlar ve diğer istisnalar için bkz. A.D. Smith (l 981b) ve Andreski
(1954, s. 111-5).

79 Sümerliler ve Mısırlılar bir yana bırakılacak olursa, mö üçüncü binyılda Elamlılar,
Nübyeliler, Kenanlılar, Amoriler, ve Anadolu'da muhtemeleı. Luviler ile karşılaşabili­
riz. Bkz. Mallowan (1965) ve Lloyd (1967) ve Cambridge Ancienı Hitory 1/Z, bölüm 11
(vi), 13 (ii) ve 18 (vi).

80 Macar bir antemurale eıhnie örneği için bkz. Armstrong (1982, s. 4 7 -51). Köylü kökenle
ya da dış savaşlar harcıyla berkitilmiş olan iyi oluşturulmuş bir eıhnie kavramı, 5.

Bölümde tartışılan Fenike örneğinde de görüldüğü gibi sorunludur. Soy miti kadar
yaşam geleneklerinin varlığı ·ıe toplıilıığun benzersiz hayat tarzı da vazgeçilemezdir
ve bu, grup orijinal yaşam alanından "kopanlmadan" önce, öncelikle nesiller arası bir
süreklilik gerektirir.

81 Bu özelliği vurgulayan bir giriş için bkz. Frankfort (1954, bölüm 4) ve krallığın bölünme­
sindeki faktörler için bkz. Frankforc (1948). Daha yakın tarihli bir analiz için bkz.
David (1982).

82 Sümerli kent-devleti yapısı hakkında bkz. Frankfort (1954, bölüm 3); Üçüncü Ur Hane­
danı yönetimindeki genişleyen bir pan-Sümer birliği için, bkz. Roux (1964, bölüm 10).

83 Mezopotamya uygarlığının bu erken aşaması hakkında bkz. F. Hole: "lnvestigating
the origins of Mesopotomian civilisation ", Sabloff ve Lamberg-Karlovsky (197 4).

84 Erken dönem Mısır hissiyatı hakkında, bkz. Trigger et al. (1983, özellikle s. 188-202);
Sümerliler hakkında bkz. Kramer (1963, özellikle s. 260).

85 "Harappa" uygarlığı hakkında (bilim adamlarınca çizilen haliyle) bkz. Daniel (1971);
Aryan nüfuzu hakkında bkz. Thapar (1966, bölüm 1-2).

86 T ell-el-Amarna dönemi hakkında bkz. Roux (1964, bölüm 16); Yakındoğu Antikite­
si halkları üzerine genel bir araştırma için bkz. Moscati (1962).

87 Çoğunlukla tabi olan diğer halklann Asurvari simgeleri için bkz. Reade (1983) ve
Frankfort (1970, bölüm 6).

3. Tarihte Ethnie ve Etnisizm

88 Bkz. Weber (1947, s. 171-6).
89 Bu sloganın modem dünyada kullanımı için, bkz. Leverıson (1959); ve bugün, As­

ya' da ve Afrika' da gelişmekte olan ülkelerin lid�rlerinin, Batılılaşmayı ve başlangıçlan

NOTLAR 295

-arzu edilen değişikliklerin mışuluğunu sağlamak içindir- birbirine bağlamayı
kanştıran çeşitli yollar hakkında bkz. M. Matossian: "ldeologies of delayed industria­
lisation: some tensions and ambiguities" içinde Kautsky (1962).

90 Ortaçağlarda ya da Antikitedeki etnomerkezcilik üzerine genel çalışmalar yoktur;
fakat eski Yunan'daki ve Roma'daki tutumlar hakkında, bkz. Fondation Hardt'taki
(1962) makaleler ile Sherwin-White (1952). Antikitede Tenk'e dayalı önyargılann
bulunmadığına dair, bkz. Snowden (1983).

91 Kleistenik reformlar hakkında, bkz. Hignett (1952, bölüm 6). Beşinci yüzyılın başla­
nnda Atina demokrasisi ve 462'deki Akhun reformlan ile Aiskhylos'un Oresteia'sının
siyasal amaçları hakkındaki önerme üzerine, bkz. Forrest (1966, bölüm 9).

92 Etnisitenin eninde sonunda, yaygın olarak görülen "yabancının" varlığı ve iletişim
eksikliği gerçekliğinden kaynaklandığına dair teoriye ilişkin olarak bkz. Armstrong
(1982, s. 2-3); hem İskandinavya'da hem de Batı Afrika'da bu engeller karşısında
haberleşmek durumunda kalan farklı dile dayalı gruplar için, bkz. H. Wolff: "lntelli­
gibility and inter-ethnic attitudes", Fishman (1968) içinde.

93 "Temel kimlik" ile ilgili sembollere ilişkin, bkz. Isaacs (197 5). Herder'in uzun zaman
önce, etnik kimlik ve etnik beka için kültürel mirasın bütün unsurları (folk müzik ve
dansa büyük önem vermiştir.) üzerinde ısrarla durduğunu ilave etmeliyim; bkz. Bar­
nard (1965) ve Berliiı. (1976).

94 Bkz. Eberhard (1977, s. 301-303).
95 Chilembwe'in yükselişi üzerine, bkz. Shepperson ve Price (l 958); aynca Shepperson (1960).
96 Kambanguist ve diğer orta Afrika kökenli millenyumcular hakkında, bkz. Balandier

(1953).
97 Bu yükseliş ve yazıt için, bkz. Roux (1964, bölüm 10).
98 Bu yazıt için, bkz. Moscati (1962, s. l 10), aktaran J.B. Pritchard (ed.) Ancirnı Near

Eaıtem Text.s relating ıo the Old Tesıament, İkinci baskı, Princeton University Press,
1955. Hyksosların kovuluşuna ilişkin detaylı bilgi, bkz. Pritchardt (1958, s. l 73-5) ve
Trigger vd. (1983, s. 149-60, 173-4).

99 Halen bir "Rus" etnisitesinden ne boyutta söz edebildiğimiz belli değil; yöneticilerin
ve Polonyalı-Litvanyalı soylulann çoğunun Katolikliklerinin aksine, Doğu Slavların
temel bağı Ortodoks dinleriydi, bkz. Pipes (1977, s. 37-9).

l 00 Bkz. Jeanne D' Arc'ın ve İngiliz soylu lan karşısında gelgitler içinde onun değişen rolüyle
ilgili Warner'in mükemmel çalışması (1983, özellikle bölüm 3-4). Onbeşinci yüzyıldan
önce özellikle bir "Fransız" vatanseverliğlnin derinliğini ve boyutunu, şiirlerden ve
günlüklerden ortaya çıkarmarun zorlukları üzerine bir ilk çalışma, bkz. Kirkland (1938).

101 Bkz. Atkinson (l 960, bölüm 5) ve Bisson'un (1982) bildirisi, erken dönem Barselona
Kontluklarının Gestası hakkında; Katalanlar, Reconquista'yı Valencia ve Balear Ada­
lan'na yayrnalarıyla, kendi bilinçlerine ancak onüçüncü yüzyılın ilk dönemlerinde
varmış olsalarda da, Barselona Kontlukları bağımsızlıklannı Karolenj Franklarından
İS 900 itibarıyla zorla almışlardır.

102 Rollo ve dükalığı hakkında, bkz. Jones (1973, IIl/3, s. 229-32); aynca IV/3, s. 394-5).
103 Narman tarihçileri ve "mitler"i hakkında, bkz. R.H. Davis (1976, bölüm 2).
104 Bkz. Oppenheim (1977, s. 152-3) ve Roux (1964, s. 346-53).
105 Manetho ve Ptolemaios Mısın ilişkileri hakkında, bkz. Grant (1982, s. 37-48). Ma­

netho'nun tarihi üzerine, bkz.Trigger vd. (1983, s. 152-3).
106 Ortaçağ Etiyopya tarihi üzerine kısa bir değerlendirme için, bkz. Ullendorf (1973,

bölüm 4); erken dönem Etiyopya dininin ve kültürünün semitik karakteri hakkında.
Bkz. Moscati (1957, bölüm 9) ve Kessler (1985, bölüm 1-2).

296 ULUSLARIN ETNİK KÖKENİ

107 Yeni krallığın dirilişi, bkz Trigger vd. (1983, s. 183-278); Yeni Krallık döneminde
Mısır yönetimi ve eğitimi üzerine, bkz. Beyer (1959).

108 Frye (1966, s. 239, 258-61); Vt! Şapur, Kartir ve Akhunlar için, a.g.y., s. 240-56,
ayrıca kitabın 5. bölümüne bakılabilir (38. dipnot).

109 Roux (1964, bölüm 10); tam bir sunum için, bkz. Cambridge Ancient Hiswry 1/2,
XXII. bölüm s. 1-6.

110 Peygambere özgü bu tema için, bkz. Heschel (1969. özellikle bölüm 6 ve 8); İlyas
figürü, özellikle Yahudi geleneğinde manalıdır, bkz. Wiener (1978, özellikle s. 77),
İlyas'ın hayatı hakkında, bkz. 1 Krallar 17-11 Krallar 2.

ili Virgilius, Georgica il, IJ6-74; Horatius, Odes l, 35, 37; III, 3, 5, 6; özel ve tarihsel
bağlam için, bkz. Highet (1959, s.67-74, IJl-2).

112 Trabzon ve Komnenoslar hakkında, bkz. Runcimen (1975, bölüm 6); Bizans İmpara­
torluğu'nun son dönemlerine ilişkin, bkz. Baynes ve Moss (1969, s. 33-50).

113 Bkz. Hopkins (1978), Yunanistan'da köle ticareti, geleneksel ekonomi ve kültürün
bozulmasına yol açacak kadar kitlesel düzeyde değildi, bkz. Finley (1981, Kısım il).

114 Vernadsky (1969. s. 129-33); ve M. Chemiavsky: "Russia". Ranum (1975, özellikle s.
135-40) içinde.

1 15 Cambridge History of lran (1983) III/2. bölüm 27a. Mani'nin doktrini ve kaderi hakkın­
da; Zerdüşt reformlarına ilişkin, a.g.y. 111/1, bölüm 4.

116 Bilge edebiyatı hakkında, bkz. Seltzer (1980, bölüm 3); T obit ve Helenleştirmenin
ekonomik arkaplanı, bkz. T cherikover'in güvenilir bir değerlendirmesi (1970, Kısım 1).

117 1. Makabiler 2; 15-30. Makabi yükselişinin bir değerlendirmesi için Pearlman (1973),
ve Helenistik arkaplan için, Tcherikover (197, Kısım 1) ve Hengel (1980). İsrailoğul­
ları-Yahudi bağlamında Makabi yükselişi için, bkz. Bright (1978, s. 416-47).

118 İosephos hakkJJ1.da, bkz. Rajak'ın aynntılı çalışması (1983). İosephos'un Zelotlar hak­
kındaki yanlı tutumları Brandon (l 967, bölüm 2) tarafından dikkatle çözümlenmiştir.

119 Roma'nın Yahudiye'yi istilası ve Yahudilerin direnişiyle ilgili parlak bir anlatım için,
bkz. Maccoby (1974). Dönemin genel tarihi hakkında, bkz. Grant (1973) ve Eliezer
ben Yair yönetiminde İS 73 yılında Masada'daki son Zelot direnişi için, bkz. Yadin
(1966, İosephos'unJewish War VII'de kayıtlı konuşmalarından alıntı, s. 323-33). Zelo­
tizmin genel eğilimleri üzerine, bkz. İosephos'un Anıiquities of ıhe Jews XVIII, 4-5:
"Dördüncü felsefi mezhebi bu Galileli Yahuda tarafından kurulmuştur. Mezhepteki­
ler (Zelotlar), genel olarak Ferisi doktrini içinde bir araya geldiler; fakat, kendilerinin
tek hakimi ve efendisi olarak Tann'ya sadık kaldıkları için galebe gelmez bir özgürlük
aşkına sahiptiler."

120 Bu aynını, bir ölçüde, tarihsel örneklerde tartıştım, A. D. Smith (l 984a) içinde; ayrıca
bazı "ırk" mitleri için, bkz. Poliakov (1974).

121 Kiev'in düşmesinden çok sonra yapılan bu meşrulaştırma hakkında (1169'da Rost­
kov'lu Andrei Bogoliubskii fethedilen Kiev'i başkent yapmaya burun kıvırmıştı), bkz.
Armstrong (1982, s. 148-51); Muhtemelen, Kiev mirasına ilişkin Litvanyalılann id­
dialarına karşılık venne tasarlandı. Kiev Rusları ve ardıllan hakkında, Pipes (1977,
bölüm 2) ve Kochan (1963, 1-3).

122 Merovenj ve Karolenj devletleri için, bkz. Anderson {1974a, Kısım 1, s. 128-44), ve
Dixon (1976); Troya soyu ve bunun yanında, Frank "İnsanlar Masası"nda (Man­
nus'un yerini alan Alaneus'la) gösterildiği şekilde, Nuh'un oğlu Yafet'ten gelen ve
yeryüzündeki oğul, Mannus ve onun üç oğlundan gelen diğer bir soy için, bkz. S.
Reynould'un (1983) aydınlatıcı değerlendirmesi.

123 Franklar ve Capetlerin Papalıkça meşrulaştırılması için, bkz. Armstrong (1982, s. 152-9).

NOTLAR 297

124 A.g.y.; erken ve geç dönem feodal Fransız devletinin kısa bir değerlendirmesi için,
bkz. A. Lewis (1974); ayrıca bkz. Kantorowicz (1951) ve Bloch (1961, il, s. 431-7).

125 Ahenaton hakkında. Bkz. T rigger vd. (1983, s. 219-22); devletin etkisi ve onun tanrı­
kralları hakkındaki Mısır düşüncesi üzerine, J. Wilson: "Mısır", Frankfort vd. (1949,
bölüm III) içinde; aynca bkz. David (1982, s. 155-71).

126 Asur krallarının işlevleri üzerine, bkz. Roux (1964, bölüm 21); ve çok genel olarak
Mezopotamya'dakiler hakkında, bkz. Oppenheim (1977).

127 Bizans sanatındaki simgeler üzerine, bkz. Runciman (1975); ve Bizans imparatoru­
nun işlevi için, Armstrong (1982, s. 145-8) ve Runciman (1977).

128 Bizans'ın gerilemesi, bkz. Baynes ve Moss (1969, bölüm]); Yunan dili için, a.g.y.
(bölüm 9). Annstrong (1982, s. 178-81), 1204'den sonra Bizans'ın yeni "erken gelişmiş
milliyetçiliği" ve Helenizme dönüşünü tartışır. Dinsel boyutları ve Latince karşıtlığı
için, bkz. Sherrard (1969, s. 7-11, 54-5, 102-9-110-22 ve özellikle 139-63).

129 Bu Ortaçağ İtalyan kent devletlerinin "campanilismo"su hakkında, bkz. Waley (1969,
s. 7-11, 54-5, 102-9, 110-22 ve özellikle 139-63).

130 Güney İtalya, gerçekten, özellikle Nonnan istilaları ve İspanyol yönetiminden sonra,
modem zamanlardaki İtalyan birliği ve dayanışmasının ciddi tezahürleriyle, radikal
olarak farklı yollar geliştirmiştir, bkz. Beales (1971). Onbeşinci ve onalnncı yüzyıllardaki
bazı ilk birleşme planlan için, bkz. Marcu (1976) ve e.leştiriler için, Breuilly (1982, s.
4-6); Daha ondördüncü yüzyılda, Cola da Rienzo ve Petrarca, Katolik ve Romalı
iJeallerle ve kabullerle donanmış olsalar da, İtalyan dayanışması duygusunu göstermiş­
lerdir, bkz. Kohn (1967a, bölüm 3).

131 Bu ilk-demokratik karakter üzerine, bkz. Frankforc (1954, bölüm 3); Pan-Sümer kül­
türü ve hissiyatının gelişmesi üzerine, bkz. Kramer (1963, bölüm 7); kent devletleri
mit ve sembollerinin Pan-Sümer imparatorluk myıhamoıeuruna dönüşümü üzerine,
bkz. Annstrong (1982, s. 131-2).

UZ.Kent devletlerine ilişkin, bkz. Ehrenburg (1960); İÖ sekizinci yüzyıldan altıncı yüzyı­
la kadar kahinler, birlikler ve oyunlara itibar ettiği bu Pan-Helen yaklaşımların genişle­
mesi üzerine, bkz. R. Schlaifer: "Greek theories of slavery from Homer to Aristotle",
Finley (1961) içinde; aynca bkz. A. Andrewes: "The Growth of ehe city-state", ·Lyold­
Jones (1965) içinde.

133 İÖ r;\tıncı yüzyılda Sikyon ve başka yerlerdeki etnik huzursuzluklar hakkında, bkz.
Andrewes (1956, bölüm 5). Yunan toplulukları arasındaki etnik yarılmaların genişliği
ve derinliği hakkında bazı tartışmalar bulunmaktadır; bazıları bunların yüzeysel olduk­
larını düşünmektedir, Alcy (1982) gibi diğerleri ise, en azından beşinci yüzyıl boyun­
ca, önemli ve siyasal olarak anlamlı bulmaktadır. Peloponnessos savaştan sırasında her
iki taraftaki "etnik akrabalığa" sık sık başvurulurdu; İonialı ve Dorlu kuruluş mitleri­
nin bilgisi yaygındı; geleneklerinde, kültlerinde, takvimlerinde ve kabile sistemlerin­
de, Darlar ve İonialılar arasında olduğu gibi, farklılıklar vardı, bkz. Huxley (1966).
Thukydides de, Peloponnessos savaşlarında Dorlarla karşı karşıya gelen İonialıların
her açıdan askeri olarak kendine özgüvenlerinin eksik (Atina da dahil) olduğuna
ilişkin ortak kanılardan sık sık söz eder. Herodotos, bir Dor olarak, İonialılann zayıflı­
ğına ilişkin bu küçümsemeyi paylaşıyor (her ne kadar kendine özgüveni olan Atina'yı
hariç tutsa da) ve Dor atalarıyla övünen Dor galiplere adanan Pindaros'un Odes'ine
tümüyle onay verdi. Alty'e göre, bu etnik muhakemelerin siyasal tezahürleri oldu
çünkü, bunlar, Yunan usunda "iyi" muhakemeler (hem eylemlerin açıklanmasında
ve hem de eyleme etkisinde) olarak kendini kurmuştu ve böylece "etnik farklılık­
ların, bu olgu sayesinde, insanların eylemi üzerinde nüfuz etmeye güçleri olacaktı"

298 ULUSLARIN ETNİK KÖKENİ •

(a.g.y., s. 7). Ancak, Alty ilgisini siyasal eylemle sınırlamaktadır; oysa etnisite (Dor ve
İonia ya da daha geniş olarak Helen) sanat ve mimari, giyim, müzik, şiir, diyalekt ve
din gibi başka birçok alanda kendisini gösterir (Darlar İon kiliselerine giremezlerdi,
ve bu yüzden Spartalı Kleomenes Atina'daki Akropolis'e ayak basamazdı). Üstelik,
bir dereceye kadar İonialılar, Darlar, Aeolisliler, Biyotiyalılar, özellikle de Helen mit,
bağ ve kurumlanyla kendilerini Helen olarak hissediyorlardı; daha küçük (İonialılar,
Darlar vb.) etnik sadakat ve hissiyat çevreleriyle daha büyükler (Helenler) arasında­
ki ilişki araştırılmayı gerektirmektedir. İonialılar ve Küçük Asya'daki Aeolisler üzeri­
ne, bkz. Huxley (1966) ve Bum (1960), s. 6-7, 48-50, 55, 98-100, 210-14, ve 62).
Yıldızlannın parlak olmadığı Perslere karşı ayaklanma (İÖ 499-94) sürecinde, federal
bir para üretmiş olmalanna rağmen, İon kent devletleri, Tales'in İon federal birliği
önerisini kabul etmek için fazla bağımsızdı. (a.g.y., s. 334-6), aynca bkz. Andrewes
(1971, bölüm)).

134 Bkz. Andrewes (1971, bölüm 8). Antik Yunan'da sınıf mücadelesi ve kölelik üzerine,
bkz. Finley (1981, özellikle il. Kısım) ve Ste Croix (1981). Yunan kent devletlerinde
iç ihtilaflar için, bkz. Forrest (1966).

135 Levi (1965, s. 4 7-8) Yunan kent devletleri arasındaki çatışmalan, Pers düşmanlara
karşı Hellas'ın liderliğini ele geçirmek için, bu rekabetin bir sonucu olarak açıklama­
ya çalışır. Hiç şüphe yok ki, Perslere karşı zafer Pan-Helen bilincini, beşinci yüzyıl
boyunca canlı tuttu, fakat toplumsal ihtilaflar, herhangi bir Pan-Helen siyasal birleş­
mesini engellemede, en az polis kibri ya da polis rekabeti kadar önemliydi; bkz. Bum
(1978, bölüm 9-10).

136 Beşinci ve dördüncü yüzyıllardaki Pan-Helenizm, soydan ziyade kültürel bir şey hali­
ne gelme eğiliminde olmuştur, bkz.H. Schwabl: "Das Bild Der fremden Welt bei den
Frühen Griechen", ve Hans Ditter: "Die Hellenen-Barbaren-Antithese im Zeitalter
der Perserkriege" içinde Fondation Hart (1962). Perslerle aralanndaki tezat çok yön­
lüydü: .Uygarlık ve barbarlık, özgürlük ve kölelik, açık kültür ve anlaşılmaz kültür,
yaratıcılık ve körü körüne taklit etme. Bu farklılıklann nedeni: Pers istilalanndan
önce Hellas'ın sahip olduğu dayanışmanın dinsel ve dilsel olması ve bunlann Home­
ros destanında toplanmasıydı.

137 Amos 9:7; Yeremya 25:9. Eski İbrani dinininde Evrenselcilik ve tektanncılık üzerine,
bkz. Kaufrnann (1961, s. 127-31).

138 Mika 4:5; Her topluluğun kendi tanrılannın olmasının doğal olduğunu varsaymayan
evrenselci bir anlamda olmasına rağmen, bu böyle olmuştur. Bu kehanetle ilgili mesaj
hakkında, bkz. Baeck (1948), Heschel (1969). Ezra'nın reformlan ve bu döneme
özgü sorunlarla ilgili olarak, bkz. Bright (1978, s. 3 79-90). Musevi cemaatinin büyü­
mesi üzerine, bkz. Neusner (1952, bölüm 13).

139 Mişna'nın toplumsal meselelere olan ilgisi üzerine, bkz. Neusner (1981). Kumran
tarikatının Yeni Ahit'inde, Mesihçi çağ, takdis edilen Davudcu kral ve onun da üze·
rindeki Aaron Evininin Yüksek Rahibi olan iki kişi tarafından yönetilmek durumun­
daydı; bkz. R.J. Zwi Werblowsky: "Messianism in Jewish History", Ben-Sasson ve
Ettinger (1971) içinde. Yahudi Mesihçiliği'nin tam bir anlatunı için bkz. Klausner
(1956); ve krallara ve krallığa ilk (Sürgün öncesi) çelişik duygular için bkz. Kaufrnan
(1961, bölüm 8).

140 "Seferber edilmiş diyasporalar" olan Yahudilerin ve Ermenilerin ekonomik konum­
lannın sistematik bir şekilde karşılaşnnlması için, bkz. Annstrong (1986) ve (1982,
bölüm 7); Ortaçağlar boyunca Hıristiyan ve İslam topraklanndaki Yahudilerin konum·
lan arasındaki farklılıklara dair, bkz. Poliakov (1966-75, özellikle Cilt 1. ve il).

NOTLAR 299

141 En doyurucu bir değerlendirme, bkz. Lang (1980, özellikle bölüm 7); aynca bkz. Atiya
(1968, Kısım IV).

142 Armstrong (1982, s. 207-8), ayrıca bkz. Atiya (1968, s. 322 ve devamı).
143 Hz. Muhammed'in niyeti ne olursa olsun, sonuçta geriye kalan, yedinci yüzyılda Arap

çölünden fışkıran şeylerin taşıdığı güçlü bir etnik ahenkti; Hz.Muhammed'in ümmetin­
den önce bile yaşam tarzı ve kabile örgütlenmesindeki benzerlikler kadar dil ve şiir de
Arap kabileleri arasındaki kan davalannda ara bulucu olarak rol oynardı (güneydeki
krallıklar biraz farklı olsa da) bkz. Carmichael (1967, bölüm 2); ancak, al-Kawaki­
bi'den bu yana daha ileri olarak, Arap milliyetçiliğinin ilk İslamı, Arap dehasının
üstün ifadesi olarak yeniden yorumlanması sadece son zamanlarda olmuştur. Bunun­
la birlikte, Hıristiyan Araplar tarafından kurulan seküler Ba'th partisi bile, parti progra­
mında ve ideolojisindeki yüksek bir pozisyonun İslama uygunluğunu gerekli görür.
bkz. Binder (1964).

144 Arapçı düşüncelerin doğuşuyla ilgili kısa bir değerlendirme için, bkz. Dawn (1961).
Rashid Rida, Arapçı olmamasına rağmen, erken dönem Arap İslamına bakıyor: "Arap·
ların tarihi için tutkuyla dolabilmek" diye yazıyor, "başarılarını diriltmeye çabalamak,
geçmişte sadece Arapların sayesinde ulaşılan, bu çağda da onlarsız ulaşılamayacak
olan İslam birliği için çalışmak anlamına gelir", (al-Maııar III, Mayıs 1900); fakat bkz.
Rashid Rida'dan bu pasajı alıntılayan Haim'in argümanı(l962, s. 23).

145 Erken dönem İrlanda manastır düzenine dair, bkz. L. De Paor: "ehe Christian con­
nection" L. Srnith (1984) içinde. Kelt yeniden dirilişçileri hakkında, bkz. Lyons (1979),
ve aynı zamanda Yeats'in Kelt pagan yeniden dirilişçiliği ile Macneill'in daha Gaelci
(ve dolaylı olarak Katolik) yeniden dirilişi arasındaki gerilimler ve farklılıkları analiz
eden Hutchinson'un (1987) yakın tarihteki aydınlatıcı çalışması.

146 Latin-Ortodoks ilişkiler hakkında Baynes ve Moss (1969, s. 43-4); a.g.y., (s. 119-27),
Ware (1984, bölüm 3); daha genel olarak, bkz. Armstrong (1982, s. 176-81).

147 Campbell ve Sherrard (1968, bölüm l); Türklerin yönetiminde miUet sistemi için,
bkz. S ta vrinos (1961).

148 1453'te öldürülen sondan bir önceki Bizans imparatoru, Xl. Constantinos; bu konu­
da ve Musevileştirilenler hakkında, bkz. Green (1964, s. 373), Armstrong (1982, s.
149-51). Bizans ve Rusya arasındaki geniş kapsamlı ilişkilere dair, özellikle de Kilise
bakımından, bkz. Baron Meyendorff ve Norman Baynes: "The Byzantine inheritance
in Russia", Baynes ve Moss (1969) içinde.

149 Kolonileşen Kuzeydoğu Rus prenslikleri ile Kiev devleti arasındaki ilişkiler üzerine,
bkz. Pipes (1977, bölüm 2) ve Riasanovsky (1983).

150 Petrolar dönemi öncesi Rusya'yı hatırlayan Slav yandaşlarına göre halkın koruyucu­
su, babası ve Rusya'nın kurtarıcısı olarak Çar'ın konumu için, bkz. Thaden (1964),
Kohn (1960, 11/1). Teritoryal genişleme ve siyasal ilerleme için bir kurum olarak Çar­
lığın gelişnni üzerine, bkz. Vernadsky (1969, bölüm 4) ve M. Cherniavsky: '·Russia",
Ranum (1975) içinde; ondokuzuncu yüzyıl hakkında da bkz. Seton-Watson (1967).

4. Tanın T oplumlannda Sınıf ve Ethnie

151 Gellner'in (1983, bölüm 2) argümanı, açık bir şekilde, pek çokları için örtük olan
şeyi, ulusların ve ıailliyetçiliğin modem öncesi ve endüstri öncesi dünyada imkansız
olduğunu özetler. Gelenek Acton'a ve Renan'a uzarur; Renan, zaten, pek çokları için
modern ulusların temel bir karakteristiğini, üyelerin anonimliğini ortaya koymuştur.

300 UWSLARIN ETNİK KÖKENİ

Buna, Kohn ve Seton-Watson gibi tarihçiler ile Znaniecki ve Deutsch gibi sosyal
bilimciler, ideolojik birörneklik ve kültürel homojenlik gibi özellikleri, yalnızca 1789
sonrası Avrupası'nda ve endüstrileşme dünyasında serpilebilen unsurlan, eklediler.
Gellner'e göre, milliyetçilik, per se kültür tapınması, ancak şöyle bir durumda doğar:
Akışkan, okuryazar, anonim ve yenilikçi bir toplum, eğitim birliği ve sürekli bir kül­
tür istediğinde. Bu eğitim birliği ve kültür, bütün eski bölünmeleri ve tanın toplum­
lannın kültürlerini zayıflatıp standartlaştırmalı, sadece bazılarını yaşaması için bırak­
malıdır Gellner, bu dersinde, modem öncesi etnisite ve modem milliyetçilik arasın­
daki ilişkiye daha fazla vurgu yapar, ne var ki ulussuz tarıma dayalı modern öncesi ile
mutlaka milliyetçi endüstriyel modern ite arasında temel bir bölünme olduğu inancını
değ�tirmez. Benim i.ddia edeceğim gibi, ethnie tercihi zorlanmıştır, hatta içeriğin ye­
niden yorumlanıp biçimin yeniden kurulduğu zamanlarda bile (bu kitapta 6-8. bölüm­
lere bakınız).

152 Örneğin, Afrikalı topluluklar, onların Avrupalı karşıtlanna göre, çok daha birleşmiş
ve diğerlerinden farklılaşmışlardı, çünkü kabile ve klan bölümlenmesi her aileye bir
statü ve rol tahsis ediyordu ve böylesine feodal bağlar, Goody'nin (197 l) ileri sürdüğü
gibi, zayıflamaya başlamıştı. "Kabileler" tutunamayan ethnie ile aynı değildi fakat, hala
öyle olduğuna inanılan ve mitsel nitelikli bir soy bağı kullanarak, konfederasyonla­
nnı, belki de ethnie içinde biçimlendirebilirlerdi. Ortaçağ Avrupası ve Afrikalı toplu­
lukların arasındaki karşıtlıklar için bkz: Tilly (1975, Giriş).

153 Sümer ve Elam üzerine, karşılaştınn. Cambridge Ancient Hisıory 1/2, bölüm 23, bura­
da Elamlılar, "Ortaçağlarda dilleri İranlılardan gelenler" şeklinde "Proto-Lurs" ola­
rak adlandınlıyor, (s. 644); vatanlannı Alıamı diye adlandınyorlar (muhtemelen, Tan­
n'nın ülkesi). Dilleıi. bilinen herhangi bir dılle bağlantılı değil ve çok iyi. anlaşılmıyor.
Şutruk-Nakhunte ve Asurbanipal'in seferberliği, karşılaştınn, Roux (1964, s. 237-8,
301-4).

154 Bkz. Cambridge Ancient Hisıory 11/1, bölüm 7; Oppenheim (1977, s. 67-9). Aynca
karş. Ghirshmann (1954, s. 45-6, 50-7, 63-7, 118-23).

155 Yılan kültü ve tannsal Hinikir ve Kiriirsha ve baş tann Khumban ile bu töreler ve
Elam dini için (daha sonraları Susa'nın ln-Shushinak'ı şehirde büyük önem kazandı)
Bkz. Cambridge Ancienı History 1/2, bölüm 23, özellikle s. 62-73.

156 Bu dil," ilginç bir şekilde, altıncı yüzyılın sonlanna kadar İran'da yaşadı, Bisütun'da
bulunan Dareios'un üç dildeki yazıtlarını değerlendirmek için, bkz. Oppenheim (1977,
s. 69) ve bu yazıtta İÖ 520'de Elam'dan kalma orijinal bir metin bulunmaktadır. J.M.
Cook (1983, s. 67-9).

157 Bu görüşe dair, bkz. Handelsman (1929) ve Hadas (1943) ve (1950); tamamen
belgelenm�. en azından yöneticiler, şairler ve Papalar için, Kohn (1967a, bölüm 3).
Kohn, ulusların ve milliyetçiliğin olmadığını vurgular (etnisiteden bahsetmeksizin);
fakat Ortaçağ kolektif duygudaşlık ve Giraldus Cambrensis (İÖ l 200) üzerine bir
yazıda, "Gallilerin İngilizlerden doğal olarak nefret ettiklerini" söyler (not 26, s. 595-6)
ve bu, popüler bilinçlilik ve ulus ve milliyetçiliğe bir prelüd veya habercisi olmaktan
çok, hakkıyla analiz edilmesi gereken etnik tektipleştirmedir.

158 Bkz. Jakobson (l 945) ve S. Reynolds (1983) Tam olarak Almanlar, İngilizler, Norman­
lar, Galliler, Fransızlar ve hatta İtalyanlar arasındaki popüler soy fikrine, bu kah­
raman soy mitleri, altıncı yüzyıla kadar uzanabiliyorsa da, en azından onikinci yüzyıl­
dan beri vurgu yaparlar; Reynolds, popüler soy grupları kavramlarını, Karolenj sonra­
sında Batı Avrupa'daki regnanın ortaya çıkışına bağlar (1984, özellikle bölüm 8 ve
sonuç).

NOTLAR 301

159 Bu krallıklara toplu bir bakı§ için bkz Dixon (1976); bunların maddi kültür ve dini
para tikleri için bkz Koht (194 7) ve Lasko (1971).

160 Din deği§tirme hakkında, bakınız Koht (1947) ve Singleton (1985, s. 16-19); Orta­
çağ Güney Slav Krallığı'nın kısa bir değerlendirmesi için bkz. Singleton (1980, bölüm
3) ve Pearson (1983, bölüm l); aynca etnik olu§umu etkileyen, Doğu ve Güneydoğu
Avrupa'daki geli§melerle ilgili aydınlatıcı bir tartı§ma için bkz. Anderson (1974a,
Kısım Il/ii, bölüm 3-5).

161 Bazı örnekler için bkz. Pearson (1983, bölüm 2 ve 3), ve Sugar'ın (1980) makaleleri.
162 1620'de Habsburglar tarafından bozguna uğratılmalarına kadar; Leh ve Macar soylu­

ları, bkz. Pearson (1983, bölüm 2-3) ve Brock ile Barany'in makalaleri, Sugar ve
Lederer (1969) içinde. Slovak diyalektiği ve Slovak milliyetçiliği için bkz. Brock (1976).
W. Argle: "Size and scale as factors in the development of nationalist movernents"
A.D. Smith (1976) içinde, erken Doğu Avrupa milliyetçiliğinin zorunlu olarak zayıf
üst ve orta-sınıf katmanlardan çıktığını, kitlesel cansızlığa ve elitlerin hakkı sayılan
çıkarlara kar§ıtlığın di§ çıkardığı Ürtaçağ devletinin gölgeli anılarını temel alan kate­
goriler ya da yeni kategoriler (yani, ulus) önermek zorunda olduklarını öne sürer.

163 Erken Romen milliyetçiliği için bkz. Florescu (1967); aynca bkz. Zematto (1944).
164 Osmanlı idaresi altında Balkanlardaki milliyetçilik ve etnik kimliğin geli§imi için bkz.

Scavrainos (1957) ve (1961); dinin etkisi için bkz. G. Amakis: "The role of religion in
ehe development of Balkan nationalism", Jelavich (1963) içinde.

165 İtalyan bölgeciliği ve Mezzogiomo'nun süregelen sorunları üzerine, bkz. Beales (1971)
ve Procacci (1�73, bölüm 13 ve 14). Özellikle yirminci yüzyılın b3§lannda devam eden
Fransız bölgeciliği üzerine temel bir çalı§ma, E. Weber (1979). Günümüz Britanya
kültüründeki sınıf bölünmeleri üzerine bkz. Martin ve Crouch'un makalesi Giner ve
Archer (1971) içinde; aynca Naim (1977).

166 Klasik dünyada sava§ durumu ve taktiklerinin ayrıntılı bir açıklaması için bkz. Con­
nolly (1981).

167 Topluluk siyasetinde, özellikle kent-devletler ve göçebe konfederasyonlarda, ordu­
nun ve sava§lann rolü hakkında aydınlatıcı bir analiz için bkz. MacNeill (1963) ve
(1981, özellikle bölüm 1) Sava§m, emik bilinç ve tahayyül üzerindeki etkileri için
bkz. A.D. Smith (198lb).

168 Asur ordusu hakkında, bkz. Saggs (1984, bölüm 16) ve Roux (1964, s. 257-61, 276-
8, 314-7).

169 Pön Sava§lan sırasında Romalı yurtseverliğin geli§imi için bkz. Wilkinson (1975, bölüm
2) ve Romalı tarihçilerden gelen erdem ve yurtseverlik exemplası üzerine, özellikle de
Pön Sava§lan'ndaki Regulus ve Scipio Africanus için bkz. Baldson (1979, s.2-9) ve
Ogilvie (1976); onların onsekizinci yüzyılın sonlarında Fransız kültüründe ve siyase­
tinde yeniden ortaya çıkı§lan için, bkz. Rosenblum (1967, bölüm 2) ve Herbert (1972).

170 MacNeill (1963, s. 486-94); Çin'de Moğol yönetimi üzerine bkz. Meskill (1973, bölüm
6).

171 J'>rens İgor'un felaketlere yol açan kaT§ıla§malan üzerine ve "Lay (Slooo) of the Host
of lgor"da kutlanan, 1185'de onun Polovetslere (Kumanlar) ev sahipliği için bkz.
Pipes (1977, s. 35); Paskiewicz (1954, s. 336-53) eserinde tartı§ılan Slooo hakkındaki
bilimsel ku§kular, onun etnik mit olarak gücünü etkilemedi; bu, Borodin'in büyük
operasının resepsiyonundan ve İvan Bilibin veya Roerich'in resimlerinden açıkça anla­
§ılmı§tır (en son 1941 'de, Alman i§gali ile Sovyet Rus savunması arasında gerçekle§en
ba§ka bir destansı kar§ıla§mayla ortaya çıktı). 1242'de Peipius Gölünde Töton
Şövalyeleri ile Aleksandr Nevski arasındaki, bir başka kaT§ıla§ma, (bunu için bkz.

302 ULUSLARIN ETNİK KÖKENİ

Vemadasky (1969, s. 61-2)), ayrıca 1938'de Nazi yayılmasının gölgesi altında üreti­
len, Prokofiev'in parlak başarısıyla Eisenstein'ın ünlü filmi için temel oluşturmuştur.
Eisenstein, bundan başka, Korkunç İvan'ın saltanatını ve 1552'de Kazan'daki büyük
başarısını öne çıkaran iki bölümden oluşan bir film çekmiştir. Ondokuzuncu yüzyıl­
daki Slav yanlısı harekette özellikle Rus tarihsel, dinsel ve askeri temalarının, geçmişten
kaynaklanan milliyetçi bir canlanışı için, bkz. Oray (1971, bölüml ve 2).

172 Bkz. Francis (1968), çağdaş aşağı Sahra Afrikası'nJaki ulus-oluşumunu açıklamak
için devlete dayalı ve "demotik" uluslar arasındaki benzer bir ayrım için. Bu bölümün
ilk versiyonu üzerindeki yorumlan ve özellikle modem öncesi etnik oluşumların ter­
sine modem ulusların kitlesel karakterine yaptığı vurgu için Dr. Michael Mann'a
minnettarım. Ulusların bir özelliği olarak vatandaşlığın önemi üzerinde hemfikir ol­
duğum için, onun iddiasında bulunan yalın bir karşıtlığı değiştirmek için bize gereken
birkaç modem öncesi "demotik" ethnienin varlığından bahsedebilirim.

173 Medine ile ilgili bilgi ve Hz. Muhammed'in faaliyetlerinin bulunduğu bir kaynak, bkz.
B. Lewis (1970, s. 40-47) ve Carmichael (1967, bölüm 1-2); ve Arap istilalarının
İslamdan yararlandığı hakkında, bkz. Lewis, (1970), s. 55-6): "Başlangıçta büyük isti­
lalar İslamın değil, fakat kendi doğal yarımadasından komşu ülkelere doğru bir çıkış
bulabilmek için aşın nüfusun baskısıyla yönlendirilen Arap ulusunun yayılmasıydı.
Samileri taşıyan ve Bereketli Hilal'e ve onun berisine tekrar götüren göçler silsilesin­
den biriydi", Bir yandan da İslamın Arap kabilelerine disiplin ve güvenini artırdığı
ekler; aynca bkz. Crone ve Cook (1980).

174 Sadece I. Hüsrev gibi bazı Sasani yöneticileri altında; bkz. Frye (1966, s. 258-62).
Zerdüştlüğün yayılması üzerine, bkz. M. Boyce (1979).

175 Platon'un Meneksenos'a (245 c/d) göre, Atinalılar, kendilerini diğer Yunan kentleri
gibi Mısırlılar ve Fenikelilerin soyundan gelmedikleri için şanslı sayarlar: "Bu kentin
kafası o kadar soylu, özgür ve o kadar güçlü, sağlıklı ki, doğal olarak barbarlardan
nefret eder, çünkü biz saf Helenleriz ve barbarlarla karışmıyoruz. Pelops veya Kadmos
veya Aegyptos veya Danaeos veya doğal olarak diğer barbarlar ve Helenler bizimle
sadece yasal yollarla oturabilir, biz burada barbarlarla karışmayan saf Helenler yaşam."
Aktaran Hengel (1980, s. 56 ve genellikle bölüm 7). Yunan eğiriminin temel bir parçası
olarak Homerosçu geçmiş ve kendini tanımlama üzerine, bkz. Bum (1960, s. 8-10).

176 Armstrong (1982, bölüm 3). Armstrong haklı olarak dünya dinlerinin, pek çok Or­
taçağ ve etnik kimliği sembolizmi ve mitolojisini sağladığını savunur; aynı zamanda,
Haçlılar döneminde Papalık ve dükalığa ilişkin ortak köken ve tarih duygusu üzerine
çok az şey vardır, daha çok Hıristiyan ve feodal-askerlik ideallerinin bir evliliği söz
konusudur, pratikte feodal kavgalar ve ticari rekabet içinde, bunun yanısıra T eınp­
larlar ve Hospitallerler arasında dağılmıştır, bkz. Keen (1969, bölüm 9, 13).

177 Anadolu'nun ilk halkları üzerine bkz. Lyold (1967); pank� hakkında, bkz. Moscati
(1962, bölüm 5), ve Gumey (1954, s. 78-9).

178 Bu "federalizm" üzerine, bkz. Moscati, (1962, s. 168, 188-9).
179 A.g.y., (s. 174-5); Bumey ve Lang'a (1971, bölüm 4) göre, Hititlerin özellikleri, Yakın­

doğu'nun kültürel etkileri ve yerel bir çeşitlilik altında tedricen battı; İÖ ondördüncü
yüzyıldaki imparatorluğu yöneticisi yüksek bir din adamı haline geldi, "benim güneşim"
olarak anıldı, bayrağında kanatlanmış yuvarlak bir güneş vardı. Aynca, kurtuluş tören­
leriyle Yazılıkaya tapınağının, büyük oranda Hurri etkisi ve karakteri taşıdığını düşün­
mektedirler; bkz. Llyod (1965, s. 138-43).

180 Öyleyse burada bir kültürün kendi siyasal birliğinden daha uzun sürdüğünü söyleye­
bilir miyiz? Tam olarak değil. Hitit İmparatorluğu'nun İÖ 1200'de yok olması erken

NOTLAR 303

Hitit Karkamış (ana merkezleri) kültürünün, Malatya, Sam'al, Hamath ve Halep'te
doğmasına sebep oldu; fakat bu da soldu çünkü bu merkezler, Aramilerin nüfuzuna
girdiler ve İÖ 800'den sonra dilde ve kültürde yavaş yavaş Aramileştiler veya Asur'un
yeniden doğmasıyla onların nüfuzu altına girdiler, bkz. Encyclopaedia Judaica (1971,
Aram, Aramiler) ve Lyold (1967, bölüm 9).

181 Veda çağı ve Aryan nüfuzu, bkz. Thapar (1966, bölüm 2) ve Sen (1961, bölüm 2, 8
ve 9).

182 İngiliz yönetiminde "sanskritleştirme" süreci için, bkz. Srinivas (1962); Hinduculu­
ğun yayılmasına ilişkin sosyolojik bir değerlendirme için, bkz. Dumont (l 970) ve gü­
ney için, Beteille (1965).

183 Beteille (1965, s.45-65); Hint toplumunda Brahmanların rolüne dair, Weber (1958)
ve Dumont'un (1970) farklı yorumlamaları için bkz. Hail (1985, bölüm 3) ve Meilas­
soux (1973).

184 Tilak'ın Shivaji kültü, Marathi kahraman ve tanrıça Kali'nin Bengal'deki ajitasyonu
ve Bhagavad Gita'nın aktivist bir okumasına yapılan vurgu ile birlikte, hem bölge ve
dil temelli alt-bölünmeleriyle başlangıçtan itibaren aristokratik Hindu eıhniesinin ak­
masını hem de geçmişteki Aryan Hindu yüceliğinin cazibesiyle Hindu mitoloji ve
sembolizminin yeniden yorumlanmasının patlayıcı gücünü önerir, bkz. M. Adenwal­
la: "Hindu concepts and the Gita in early lndian national thought", Sakai (1961)
içinde. Bütün Hindu topluluğuna bu bölgesel-dilsel eıhnienin ortaya koyduğu meydan
okuma hakkında (Sihlerin özel sorunundan farklı olarak) bkz. Harrison (1960) ve'J.
Das Gupta: "Ethinicity, language demands and national development in India", Gla­
zer ve Moynihan (1975) içinde.

185 Akamanış döneminin Pers sanatı ve dini üzerine, bkz. J.M. Cook (1983, bölüm 14 ve
15) ve Frye (1966, bölüm 3); Artaksekses il (İÖ 405-359), kitabesinde, Avesta üçlü­
sünden, Anahita, Mithra ve Ahura-Mazda'dan söz etmiş ve görünüşe göre bütün
imparatorluğa Anahita kültünü empoze etmiştir.

186 İran'daki Pers eıhniesinin sürekliliği için bazı önlemler, erken dönem Brahman kas­
rından çok Levi kabilesi gibi olsalar da, ateş kültünde görev alan rahipler olan Magi
tarafından alınmıştır; yalnızca Sasanilerin yönetiminde toplumsal hiyerarşi içerisinde
farklı bir statü işgal etmişlerdi, bkz. J.M. Cook (l 983, s. 154-5). Genel olarak Zerdüştlü­
ğün ilk dönemleri için, bkz. Camlmdge History of}uaııism (1984, !, bölüm 1 l).

187 Onbeşinci yüzyılın sonlarında saray çevresinde Türkçenin canlandırılması, Türkçe
konuşan kabilelerinin koruması altındaki Doğu Anadolu'nun Osmanlılar tarafından
fethedilmesi yardım etmiştir: fakat bu eğilim sürmemiş ve imparatorluğun merkezini
Yunanca konuşan Konstantinopolis'e taşıması, herhangi bir Türk etnik unsur için
anlaşılması güç olmuştur, bkz. Lewis (1968, bölüm l); Osmanlı İmparatorluğu'nun ulu­
sal bir Türk devletinde modem dönüşümü hakkında, bkz. Kara! (1965) ve Berkes (l 964).

188 Bunun üzerine bkz., bölüm 2 ve Kramer (1963, bölüm 7); Nippur'un ekonomik ve
dinsel önemi üzerine, bkz. Roux (1964, s. l 29-30). Sonra, Helenistik döneme kadar
uzayan bir bir Pan-Babilli duygusu Pan-Sümer bağlılıkların yerini almıştır, bkz. Oates
(1979).

189 Bunun için, 5. bölüme ve Harden'e (1971) bakılabilir.
190 Önceki 3. bölümün notlarına (46-48) bakılabilir, ve Hengel (1980, bölüm 7).
191 Seton-Watson (1977, bölüm 2), Armstrong'un (1982, bölüm 2 ve 3) yaptığı gibi "sınır"

pozisyonuna ve Hıristiyanlığın sınırlarında yerleşik olan Kastilyalıların, Macarlann
ve Ruslann, ateşli Haçlı Savaşlarına dikkat çeker; etnik bilinçlenmede savaşların ve
jeo-politiğin rolüyle ilgili genel bir değerlendirme için, bkz. A.D. Smith (l98lb).

304 ULUSLARIN ETNİK KÖKENİ •

192 Bunun için, bkz. Thürer (1970, s. 23-6).
l 93 A.g.y., s. 26-44; ayrıca bkz. Steinberg (1976, bölüm 2). Özgün "orman kantonları" ve

Luzem, Zürih ve Bern'in zengin oligarşileri arasındaki geç bölünmeleri atlamatnalıyız;
fakat yeterince tarihsel farklılık ve ortaklaşmış mit düşüncesi, onsekizinci yüzyıl Hel­
vetik yeniden doğuşuna izin verir ve bunu ateşler, bir Zürih Rathasus (ve hala orada)
tarafından l 778'de görevlendirilen Fuseli'nin Rütli'nin Andı resmi bir anma vesilesi­
dir, bkz. Kohn (l 957a, s. 22-47); Fuseli hakkında, bkz. Antal (1956) ve Schiff (1973).

l 94 Katolik dini, 1641 'in Yerli İrlandalı ve Eski İngiliz (büyük ölçüde katolik olan) ayaklan­
masının ezilmesine kadar önemli olmasına rağmen, daha sonra Cromwellci dinin ve
toprak politikasının ve 1690'da Anglikan zaferinin pekiştirdiği bir sonuç olarak İrlanda­
lı için önemli bir kimlik öğesi haline gelmemiştir, bkz. D.G. Boyce: "Separati.sm and lnsh
Naıionalisı Tradiıion", C. Williams (1982) içinde; aynca bkz. Beckett (1958, bölüm 2-4).

195 Denizaşm Çin'e ilişkin, bkz. Seton-Watson (1977, bölüm 10); Güneydoğu Asya'daki
"çoğulcu toplum" hakkında, bkz. Fumivall (1948) ve Banton (1967, bölüm l l).

196 Harijan ve Yahudi kavramlaştırmalarının ters dönmüş statüleri arasındaki farklılıklar
hakkında, Weber (1965, bölüm 7); erken dönem modem Avrupalı gettolarda Yahu­
di topluluklarının yaşamı için, bkz. Wirth (1956) ve diğer diyasporalar için ise, bkz.
Annstrong (1976).

197 Bkz. Atiya (1968, 1, s. 16-17); Araplar Mısır"ı "dar-al-Qibt", yani Kıptilerin evi, diye
adlandırır. Modem Mısır'daki Kıptilerle ilgili kısa bir değerlendirme için, bkz. Wakin
(1963).

198Atiya (1968, III, özellikle 251-88) ve Joseph (1983, bölüm l); Doğu Suriyelilerin
(Monofizit olmayan) doğuya doğru hareketi Nasturi'nin ölümü ve Khalkedon Konsi­
li'nden (451) sonra, Sasani İmparatorluğu en önemli merkez haline gelmesiyle başlar,
ne var ki, daha sonra Arabistan, Orta Asya ve Çin'deki diğer merkezler, sözü edilme­
yen Güney Hindistan'daki St. Thomas Hıristiyan Kilisesi (bunun hakkında ayrıca
bkz. Van der Ploeg (1982) ve Atiya (1\168, V) belirir. Moğol ve Türk istilaları, ve Kürt·
!erle çatışmalar, lrak'taki Keldanileri ve Nasturileri (Uniate kolu) 30,000 kişiye düşür­
dü; Amerika'daki Keldani diyasporası hakkında, bkz. M.C. Sengstock: " Detroit's
Iraqi-Chaldeans: a confilicting conception ofldentity", Abraham ve Abraham (1983)
içinde.

199 Ortaya çıkan feodalizmi destekleyerek kendini korumasında ve putperest Avrupalı
periferinin zorla din değiştirmesini güvenceye alma konusunda Kilisenin rolü hakkında
bkz. Ganshof (1952) ve Keen (1969, bölüm 1-4 ve 6).

200Gördüğümüz gibi, bu Yunanlılar ve Yahudiler için doğrudur; bkz. Levi (1965) ve
Brandon (1969, bölüm 2). Fakat, aynca, Ruslar ve Ermeniler, modem Yunanlılar ve
Bulgarlar, ilk Araplar ve Kıptiler arasında sınıfsal bölünmelerin ve etnik duyguların
birlikte var olduğunu buluyoruz.

201 Bkz. Walek-Czemecki (1929), Hadas (1950) ve Koht (1947); bkz. Tipton'nun (1972)
Ortaçağ "milliyetçiliği" üzerine tartışması.

202 Mısır hanedanları ve ilk dönem kültürleri üzerine, bkz. Trigger ve diğerleri (1983,
bölüm 3) ve Emery (1961, Giriş ve bölüm 1).

203 İslam'ın İranlı assimilasyonu ve onuncu yüzyılda Pers uyanışı üzerine, bkz. Cambridge
Hisıory of Iran (1983, iV, bölüm l).

204 Bkz. Baynes ve Moss (1969, bölüm l) ve Armsrong (1982, bölüm 6).
205 Bölünme ve bunun daha sonraki siyasal kullanımları hakkında, bkz. Barzun (1932);

Ortaçağda "Fransa" bölgeciliği üzerine, bkz. Handelsman (1929) ve dile dayalı bölge­
cilik için Rickart (1974).

NOTLAR 305

206 Bkz. A. Lewis (1974, bölüm 3-5) ve Hail (1962); Batıda erken dönem modern devle­
tin oluşumu ve türdeşleştirilmesi üzerine, bkz. Tilly (1975) ve Seton-Watson 0977,
bölüm 2).

5. Etnik Beka ve Çözülme

207 Genel Polonya tarihi üzerine, bkz. Halecki (1995) ve kapsamlı yeni bir çalışma için
bkz. David (1982).

208 Bu dağlık bölgenin stratejik yeri, Burney ve Lang (1971)'ın detaylı bir çalışmasında
belirtilmiştir; bu arada Ermenilerden (ve bunların krallık hanedanı, Hz. Davut ve Hz.
Süleyman'ın soyundan olduğunu iddia eder) kısa süre sonra Hıristiyan olan, kuzeyli
Gürcüler için de aynı şey söylenebilir; onlann kesintisiz savaşlarda daha güçlü bir
şekilde kendi kendilerinin farkına vanşları, ve Katkasya'nın konumu için, bkz. British
Library (1978, s. 69-72) ve Bumey ve Lang (1971).

209 Bu, Nehemya'ın -Artakserkses valisi ve elçisi- Kudüs'ü ve Kudüs toprağını İÖ 5.

yüzyılda, Samariya Sanballat'ı ve diğerlerinin istilalarından korumayı gereksiz bulduk­
lan anlamına gelmez. Kudüs'ün Restorasyon tarihi üzerine, bkz. Cambridge Hisıory of
Judaism (1984, I, s. 135-43, 148-61); ve Bright (1978, bölüm 9-10).

210 Batı Avrupa'nın 'çevresel' ethnienin son dönem 'özerklik' hareketlerinin sorunları
üzerine, bkz. S. Berger (1972) ve Esman (1977).

211 Bkz. (Rokkan'ın çalışmasını içeren) Tilly (1975) içindeki denemeler, ve Rokkan ve
diğerleri (1972).

212 Orridge (1982) ve Orridge ve Williams'ın (1982) makaleleri, devletler ve topluluk­
ların geniş bir ağı içinde yer alan özgül eıhnienin muhtemel rolünü açık bir şekilde
orta.ya koymaktadır.

213 Devletleşme mücadelesi üzerine etkisi Finer'ın denemesinde, Tilly (1975) içinde, ele
alınmıştır; ve 'ulusal bir teritorya' gerçeğini ve düşüncesini birleştirmede yerin, yur­
dun ve halk kültürünün rolü üzerine, bkz. A.D. Smith (1981c).

214 Bu Slav göçleri üzerine, bkz. Singleton (1985, bölüm 2) ve Anderson (1974a, Il/2,
bölüm 5); Aryan nüfuzu üzerine, bkz. Thapar (1996, I/ bölüm 2).

215 Hazarlar üzerine, bkz. Dunlop (1967, Khazaran-Atil ya da ltil'in 965'te Sviatoslav'a
kadar gerilemesi üzerine özellikle bölüm 9); Hazarlar, devletleri yıkılancaya kadar
birkaç yüzyıl yaşamış görünüyorlar, çünkü Mesihçi bir Yahudi hareketi onbirinci
yüzyılın sonunda kaydedildi ve onlar büyük bir ihtimalle ancak onikinci yüzyılda böl­
genin Kumanlar tarafından işgali ile ortadan kalktılar. Nebatiler ve onlann Bedevi
Arap işgalcileri tarafından soğurulması üzerine, bkz. Avi-Yonah (1981, s. 46), her ne
kadar diğerleri onların daha öncesinde ortadan kalktıklarını düşünseler de.

216 Birleşik Devletlerin soykınm tanımı üzerine (Soykınm Antlaşması, 1948),•bkz. Kuper
(1981, bölüm 2); Nazilerin Çingeneleri imha etmesi hakkında, bkz. Kenrick ve Puxon
(1972, kısım il).

217 Bkz. yukarıda bölüm J'de, orada, Barthçı görüştekilerle ilgili bu farklılık etnomerkez­
cilik ile ilişkilendirildi.

218 Bu kırsal yaşam içinde ve sanatta çok daha açıknr; birincisi üzerine, örneğin, eski İngiliz
geleneklerinin ve uygulamalannın inşasının övgüsü, bkz. Ditchfield (1985) içinde,
ikincisi üzerine, İngiliz sanatında bulunan özgül bir İngilizlik analizi, bkz. Pevser (1955).

219 Bu durumlar için aşağıya bakınız; Hint geleneklerinin modernizasyonu üzerine, bkz.
Rudolph ve Rudolph (1967).

220 Bkz. Meskill (1973, bölüm 6) ve Eberhard (1977, s. 237-49).

306 UWSLARJN ETNİK KÖKENİ

221 Bkz. Eneyclopedia]udaica (1971, Arams, Aramiler); onların kendi basit dil ve alfabe­
leri kanalıyla kültürel geçiş aracı olarak rolleri üzerine Moscati (1957, bölüm 7) ve
Moscati (1962, bölüm 6).

222 Fenikeliler ve kültürleri üzerine, bkz. Harden (1971) ve Moscati (1973, bölüm 1).
Fenike dilinde tam olarak doğrudan kaynaklann olmayışı ve kendilerini tanımlayıcı
herhangi özgül ve ortak bir adın azlığı (Kenan onlann kendilerini verdikleri isimdi, ve
phoinikes Homerosçu ve Yunanca bir kavramdı) kent-devleti bilincinin etnik bilinçten
daha fazla gelişmiş olduğuna ilişkin bilgi ve önerilerimize mani olmaktadır, bunun
için, bkz. Moscati (1973, bölüm 1).

223 Alıntı Harden (197 !, s. 1 7).
224 Esasen, doğudaki Fenike kentleri ve Kartaca ve civanndalci bağlı kentler siyasi in­

tikalden sonra birkaç yüzyıl ayakta kalmıştır. T yros ve Sidon İÖ 120 ve 11 ! 'de lc.ent­
devletleri olarak le.endi özerkliklerini yeniden kazandılar; İÖ 64'den bu yana Roma
egemenliği altında kısmı bağımsızlıklannı korudular; ancak dilleri de büyük ölçüde
sönmeye başladı (Moscati, 1973, s. 49). Arta kalan Pön kültürü, özellikle Numid­
ya'da, bkz. Moscati (1973, s. 168-9). Romalılaştımıa girişimi Casear'ın Kartaca ve
Numidya'yı ilhakından sonra oldu; fakat dil Aziz Augustinus dönemine kadar hala
konuşuluyordu ve inanç büyük ölçüde Roma dini içinde soğuruldu.

225 Uluslararası Gotik tarzı üzerine, bkz. Murray ve Murray (1963, bölüm 2). Burgun­
di'nin gücünü yitirmesi üzerine (1970, s. 42-5); Tilly (1975, Giriş), Burgundi'yi dev­
let olma için başansız bir aday olarak gösterir.

226 Kaneş'deki Asur kolonisi üzerine, bkz. Lloyd (1956, bölüm 7) ve Saggs (1984, s. 27-34);
Eski Krallık üzerine, bkz. Roux (1964, s. 170-77) ve Cambriı:lge Ancienı Hisıory l{l, s.
752-63.

227 Bazı köyler kalmıştır, bkz. Roux, (1964, s. 374); Asur'un hızlı düşüşü üzerine, bkz.
Olmstead (1975, bölüm 48), klasik Asur İmparatorluğu bilgisi için, aynca bkz. Saggs
(1984, s. 117-21).

228 Kyros, Asur tannlannı tapınağa yeniden kabul eder, fakat Asur adı, sadece Kuzey
Mezopotamya'nın bir bölgesi olarak kullanılır. Modern Keldani ve Nasturiler üzeri­
ne, bkz. Atiya (1968, s. 277-8) ve talepleri için, bkz. 'The Assyrian', Joumal of ıhe
Ass,rian Socieıy of Greaı Britain, (1/31, Autumn 1975).

229Bkz. Olmstead (1923/1975, bölüm 1-3) ve Roux (1964, s. 257-61); aynca bkz. Op­
penheim (1977, s. 163-70).

230Bu ayaklanmalar ve sonuçlan için bkz. J.M. Cook (1983, s. 55-6, 100); fakat Babil,
tapınakları ve papazlıklan, her ne kadar orada yerleşmiş olanlar Dicle'in 90 kilometre
kuzeyinde yer alan Seleukia'ya Antikhos 1 (İÖ 281-61) taıafından hareket etmeye zor­
lanmış ols1lar da, Selevkos döneminde ayakta kalmışlardır; Selevkos ve Part dönemin­
de, siyasi ve ticari çekim merkezi Antikhos ve İskenderiye'ye kaymış olmasına rağmen,
Kiş, Nippur, Uruk; Barsippa, ve hatta Assur, kuzeyde Nuzi boyunca bunun yeniden
canlandığı görülüyor, bkz. Oates (1979, s. 140-43) ve Roux (1964, bölüm 25). Fakat,
bu dönemde, Aramca konuşan yabancılann Mezopotamya'nın içlerine akınıyla birlik-
te, Perslilerin yönetiminde enflasyon ve aşın vergiye bağlı olarak ekonomik fakirleşme,
eski Babil kültürünü, rahiplere ait dar bir seçkin sınıfla sınırlandırmış görünüyor.

231 Ermeniler üzerine, bkz. Moscati (1957, bölüm 7); kitlesel sürgün üzerine, bkz. Roux
(1964, s.278, 290) ve Saggs (1984, s. 124-30).

232 III. Tiglath-Pilisar'ın ordu reformlan üzerine, bkz. Roux (1964, s. 277-8); Asur ordusu
üzerine, bkz. Olmstead (1923/1975, s. 602-5) ve Roux, (1964, s. 314-7); aynca bkz.
Contenau (1954, s. 140-49).

NOTLAR 307

233 Olmstead (1923/1975, s. 640) ve Roux (1964, s. 342) içinde gösterilir.
234 Sözü edilen antik olanın yeniden canlandırılması üzerine, bkz. Roux (1964, bölüm

22); Mezopotamya'da din ve kehanetler üzerine, bkz. Oppenheim (1977, bölüm)
235 Bkz. Reade (1983); ve Franfort (1970, bölüm 6).
236 Bkz. Roux (1965, s. 307-14), ve Saggs (1984, s. 147-51).
237 Nahum 3: 6-7, 18-19; bkz. Olmstead (1923/1975, s. 640-44); aynca bkz. Sefenya 2:

13-16.
238 Bkz. yukandaki 22. not. Gerçekte, buradaki 'Asurlu' kavramı Doğu Kilis�ye mensup

Doğu Suriye'nin Keldanileri ve Nasturilerin her ikisini de kapsamaktadır. Çoğunluğu
Mezopotamya'da, Doğu Anadolu ve İran'da, yani Pers İmparatorluğu'nda yerleşik
olan Keldaniler ve Nasturiler Doğu Suriyeli olarak adlandınlmaktan daha çok Asurlu
olarak anılmayı tercih ederler, ve ancak onüçüncü yüzyıldan sonra Nasturiler, (Kons­
tantinopolis Piskoposu tarafından Oiofizit konumundan İS 43 ! 'de Efes Konsili'nde
alınmıştır) olarak adlandırılırlar. Batı Suriyeli Yakubiler (Yakub Baradaeus'tan, c. İS
500-75) gibi onlar da Süryanice bir ayin ve kutsal kitap kullanırlar; bkz. Joseph (1983)
ve Atiyah (1968, s. 239-42, 249-56), ve Ware (1984, s. 28-37).

239 Bu ve diğer hayatta kalan ethnie ve etnik parçalar üzerine, bkz. Ashworth (1977-80); ve
Doğu Avrupa örnekleri için Horak (1985), ve Sovyet etnik gruplar içinSzporluk (1971).

240 Sözkonusu Batılı devletlerin büyümesi ve bu devletlerin homojenleştirici kültürel
politikalan üzerine, bkz. Bendix (1964), ve Tilly (1975) ve Tivey (1980, özellikle
Navarri ve Tivey) içindeki denemeler.

241 Bkz. Ullendorff (1973, bölüm 4) ve Levine (1965, bölüm 2). Bu cam bir ba§ansızlık
değildi; bir İslam denizi ile çevrili Yahudileşmiş Amhari ve Monofizit Krallığı'nın
çekirdeği, ondokuzuncu yüzyılın ortalannda yeniden başlayan genişlemede bir sıçra­
ma tahtası oluncaya kadar, ayakta kalmıştır.

242 Bu canlanma üzerine, bkz. yukandaki 3. bölüm ve Frye (1966, bölüm 6). Sasani azınlık­
lann dinlerine yönelik politikalan ve yabancı dinlere başvuru üzerine detaylar için,
bkz. Cambridge Hisıory of Iran III/1, bölüm 4.

243 Mazdekçiler üzerine, bkz. Cambridge Hisrory of Iran IIl/1, s. 150-51, ve III/2, bölüm 27 (b).
244 MacNeill (1963, s. 400). Cambridge Hisıory of Iran Ill/1, bölüm 3., s. 359 ve devamın­

da belirtildiği üzere the Firdeıısi Şahnamesi (yaklaşık 1029) kısmen Khwaday-namag ·
(Lordlann Kitabı)'a dayanır. Khwaday-namag, büyük bir ihtimalle son Sasani monarkı
Ill. Yazdgird (631-5l)'ın saltanatı zamanında derlenmiş ve İbn al-Makaffa (d. 757)
tarafından Arapçaya çevrilmiştir. Fakat, Frye (1966, s. 259), 1. Hüsrev zamanında
derlenen daha eski bir Khwaday-namag'ın olabileceğini ileri sürer. Konu üzerine dikkate
değer bir belirsizlik sözkonusu ve bunlann Arapça ve sonraki (onuncu-yüzyıl) Yeni
Farsça çevirilerinin Firdevsi'nin kaynaklanndan biri olduğu konusunda hepimiz emin
olabiliriz. Bu bilgiyi Patricia Crone'a borçluyum.

245 Burada, sadece onuncu yüzyılın ortalannda yükselen Yeni Farsça yazınını değil, aynı
zamanda Sasani geçmişine ait belli tarihsel hacıralann orada yeniden canlanışını da
kanıt gösterebiliriz, bkz. Cambridge Hisıory of lran Ill/1, s. 17 3-7. Frye (1966, s. 282-
5) 'e göre, Yeni Farsça, Horasan Tahirileri'nin salatanan döneminde ilk olarak şiirde
bulunmuş, fakat gerçekte Batı İran'da Şii Buyids döneminde ele geçirilmeden önce
Doğu İran Şamanileri döneminde (892'den 999'a kadar hakim olmuştur) gelişmiştir;
Yeni Farsça, son derece zengin Arap kelimelerini Sasani Orta Farsça resmi diline
(örneğin, Dari, özel bir standartlaştırma tarzı, Orta Farsçada üst-sınıf) eklemiş ve
Arapça el yazısı ile Pehlevi alfabesinin yerini almıştı, çünkü Pehlevi kemikleşmiş ve
alfabesi, insanlann konuştuğu Orta-Farsça lehçenin tüm seslerini içermemekteydi.

308 UWSLARIN l;TNİK KÖKENİ •

246 Mısırlı isyanı ve bunun İÖ 34J'de bastırılması üzerine, bkz. J. M. Cook (1983, s. 223-
4) ve Trigger ve diğerleri (1983, s. 287, 340-2); Ptolemaios dönemindeki tapmak
binasının sel altında kalışı üzerine, bkz. Clayton (1982).

247 Herodotos'un kaydettiği gibi, Mısırlıların yabancılara yaklaşımı için, bkz. Trigger ve
diğerleri (1983, s. 316-7); İÖ 41 O'da Elephantos'ta paralı (esnaf zihniyedi) topluluğun
Yahudi pratiklerine yönelik düşmanlıkla birlikte dinsel tabular önemli bir rol oynar,
bkz Cambridge History of]udaism (1984, 1, s. 358-400). 'Bütün yeryüzünün tapınağı'
ifadesi Asklepios kitabı olarak bilinen simya ilmine ait risale içinde bulunur ve antik
ve kutsal·bir Mısır'ı idealize eder, ki bu yabancılar lekelemek ister, bkz. Grimal (1968)
s. 212-18).

248 Fanmilerin hükümdarlığı alnndaki ve daha sonra Kıptiler ve muameleleri konusunda
aynntı için, bkz. W orrell (1945) ve Atiya (1968, s. 79-98). !sis ve Serapis tapınmaları
ve dinsel ve sanatsal anlanmlan üzeririe, bkz. Atiya (1968, s. 20-22), ve Godwin (1981,
bölüm 11); aynca bkz. Ferguson (1973, s. 22-4, 134).

249 Mısırlı yerliciliği üzerine ve Ptolemaios döneminde geleneksel aristokratik Mısırlı di­
nin smırlılıklannı açığa çıkaran çalışmalar için, bkz. Grant (1982, s. 3 7-48) ve Grim al
(1968, s. 211-41).

250 Ayrıntılar için, bkz. Baynes ve Moss (1969, bölüm 1) ve imparatorun sanatsal tasvir­
leri için, bkz. Runciman (1975).

251 Bkz. Baynes ve Moss, (1969, bölüm) ve Sherrard (1959).
252 Doğu ve Ban kiliselerinin bölünmesi üzerine Bkz. Armstrong (1982, bölüm 6) ve

Ware (1984, bölüm 3).
253 Aynca, bir zamanlar egemen devlet dininin, savunmacı bir azınlık topluluğu haline

gelen Sasani Zerdüştçülerinden sonraki durumdan farklıdır. Aynca bir Pers yeniden
dirilişi hayalleri, İslamcı bir formda tekrar bir kalıp içine girmek zorundadır. Yunan
örneğine bakıldığında, devletin ölümüne dayanan imparatorluk otoritesinin karşısında
kilisenin yeterli güç ve örgütsel özerkliği koruduğu görülüyor; bu aynı zamanda Müs­
lümanlann Hıristiyanlara (ve Yahudilere) özel bir açıdan bakmalarına yardımcı olmuş­
tur, ve kişi başına vergilerini ödemek şartıyla, korunmuş bir topluluk olarak kendi
dinlerini tutmalanna olanak tanımıştır. Öte yandan, bu tür ayncalıklar Zerdüştlerle
bağdaşmamaktadır. Ortaçağın Orrndoğu ve Bizans İmparatorluklarında devlet ve ki­
lise ilişkileri üzerine, bkz. Eisenstadt (1962).

254 Erken İngiliz Fethi döneminde bölgeselleşme üzerine, bkz. L. Smith (1984, bölüm 4-
5, 8-10) ve Batı dil farklılıklan ve Anglo-Fransız bağlantıları üzerine, bkz. Southem
(1967, s. 19-26). İngiltere'deki ekolojik sınır, Fransa ile bağlan ve ortaçağ İngiltere'sin­
de dil ve tarihin rolüne ilişkin ilginç bir tartışma için, bkz. Brooke (1969, s. 27-36).

255 Bu dil bilgisine ait merkezileşme üzerine, bkz. Seton-Watson (1977, bölüm 2) ve
Brooke (1969, s. 197-201). Monmouthlu Geoffrey'in Tarih'i ve etkisi üzerine, bkz.
Geoffrey of Monmouth (1976, özellikle Giriş); Brutus (Aeneis'ın büyük torunu) ve
üç oğlunun hikayesi, Locrinus (İngiltere) Kamber (Galler) ve Albanactus (İskoçya),
ve Lear ve Arthur'dan dolayı mitsel krallar sülalesi, kurgusal literatür ve propaganda
üzerinde oldukça etkili olmuştur. Sözkonusu literatür ve propaganda Chretien de
Troyes, Mallory, Holinshed, Grafton, Spenser, Shakespeare ve Milton gibilerini içe­
rir ve bu Galler ve İskoçya üzerinde İngiltere'nin iddialarını yükseltmekte, özellikle
de 1542'de Vlll. Henry tarafından İskoçya üzerindeki haklarını göstermek üzere kulla­
nılmıştır; bkz. Mason (1985).

256 Onyedinci yüzyılın başlarında ve ortalannda İngiltere'deki bu Püriten etnik milliyetçili­
ğe ilişkin ayrıntılı bir analiz Kohn'da (1940) bulunmaktadır; ve bkz. Hill (1968, bölüm 3).

NOTLAR 309

257 1880'lerin 'iki ulusu' üzerine bkz. Morgan (1982, s. 9-18 ve 93) Gallerin-düşmesi ve
halkının İngilizleştirilmeleri üzerine, bkz. Hechter (1975).

258 Non-konformist mezhebinin kliseleri üzerine, bkz. Morgan (1982, s. 14-18, 96, 134-
7); Modem dönemin Eisredffodaau ve Gorsedd'ı ve bunların 'icatları' ve yeniden inşa
ettikleri üzerine, bkz. P. Morgan: 'From a Death to a View: ehe hunt far ehe Welsh
Past in ehe Romantic period', Hobsbawm ve Ranger (1983) içinde. Gallilerin hikaye­
leri üzerine, bkz. G. Williams (1985, s. 6, 37-41, 56-7). Arthur çağı üzerine, bkz.
Alcock (1973, özellikle bölüm 4-6).

259 İrlandalı keşişlik Hristiyanlığının yayılması için, bkz. L. de Paor: 'The Christian con­
nection', L. Smith (1984). Erken dönem İrlanda krallıkları üzerine, bkz. Chadwick
(1970, s. 83-88, 100-109).

260 Bu unsurların nasıl birbirine eklendiğini gösteren mükemmel bir analiz için, bkz. Orridge
(1977); Beckett'ın (1958, bölüm 2) da gösterdiği gibi, bu, İrlanda'ya yönelik İngiltere
dışında Avrupa kıtasından gelen ve böylece VIII. Henry'yi adayı ele geçirmeye yönel­
ten bir tehditti. Bu ise Kraliçe Elizabeth devrinin yerleşim politikasını doğrular. Katolik­
liğin bir İrlandalı ethnie içinde dönüştürülmesi, gerçekte sadece 1641 isyanı ve ardın­
dan isyanın bastırılması sürecinde olmuştur. Sözkonusu İrlandalı ethnie giderek artan
sayıdaki Protestan İngiliz Parlamentosu'na karşı 1641 isyanının sonunda katılan 'Eski
İngiliz' Katoliklerini içerdiğinden genişlemişti, bkz. D. G. Boyce: 'Separatism and the
lrish Nationalist T radition', C. Williams (1982) içinde. Modem İrlanda milliyetçiliği
içirıde Katolik İskoçyalı Kele dili geleneğinin canlanması üzerine, bkz. Hutchinson (1987).

261 Hicri (1928, s. 12).
262 Dürzi emik kökleri için a.g.y., (s. 19-20). Dürzilerin dinsel inançları, tarihi ve toplumu

üzerine genel bir inceleme için, bkz. H. Z. Q.W.) Hirschberg: 'The Druzes' Arberry

(1969) içinde.
263 Ullendorff (1973, s. 52); fakat Kessler (1985, bölüm 1-2), onların Yahudiliğinin, Etiyop­

ya'ya eski Meroe (Nübye) Krallığı aracılığı ile ulaştığını ileri sürmektedir. Yazın ve
gelenekleri Etiyopyalı olmasına rağınen, Falaşalar, Sabbath'ı sıkı bir şekilde koruduk­
ları gibi aynı zamanda Sürgün öncesi festivalleri, açık dinsel tören kanunlarını ve
koşullarını da korumuşlardır. Agaw kabile isyanının Judith (Esat) isimli Yahudi bir
kraliçe tarafından çıkarıldığı ve Yahudileşmiş bir devletin onuncu yüzyılın sonlarında
yaratıldığına dair bir gelenek vardır ve bu inanış l 972'ye kadar sürmüştür. Falaşalar
onüçüncü ve ondördüncü yüzyıllarda krallara sahip olmak (iki Gideons kayıtlıdır) ve
Negus Susenyos'un (1607-23) hükümdarlığı dönemine kadar bazı özerkliklerini koru­
mak üzere ortaya çıkar, bkz. Parfitt (1985, s. 8-12) ve Kessler (1985, bölüm 4-5).

264 Yakın geçmişe ait Falaşa tarihi ve toplumu üzerine, bkz. Parfitt, (1985, bölüm 1-5).
265 Purvis (1968, bölüm 3) onların köklerine ilişkin son dönem teorileri inceler.
266 Samiriyeliler ve Sanballat üzerine, bkz. Cambridge History of Judııism (1984, l, s. 74,

83, 150-55, 158-61) ve Purvis (1968, bölüm 3). Roma ve Bizans dönemlerinde Yahudi­
ler ve Samiriyeliler arasındaki ilişkiler üzerine, bkz. Avi-Yonah /1976, s. 77-8, 241-3,
250-1).

267 Samiriyelilerin şimdiki konumlan üzerine, bkz. Strizower (1962, bölüm 5) ve içerden
bilgi için Ben-Ezzi (1965); Dini başlıca kabileleri kapsayan Samiriyelilerin sadece yansı
Nablus'ta yaşar, fakat hepsi de Yahudilerin hamursuz bayramında, Gerizim Dağı üzerin­
de güneş batarken kurban kesme törenini kutlamak üzere, -ki burada Beni İsrail'in
Mısır'dan çıkış gecesinde İsrail'in hakimiyet altına alınışı gibi, kurbanı 'aceleyle yer­
ler'- Nablus'a geri dönerler. Onyedinci yüzyılda Samiriye rahiplik evi tükenmiş oldu,
ve yeri, 'ha-kohan ha-Levi' olarak Levililere devredildi (Strizower, 1962, s. 145).

31 0 ULUSLARIN ETNİK KÖKENİ

268 Onlar için bu Marunilerin isimlerinden biridir. Gerçekte, kilise onun ismini ve kökle­
rini Aziz Marun'dan almıştır. Aziz Marun, dördüncü yüzyılın sonlannda yaşamış bir
münzevidir ve Orontes kıyılarında inzivaya çekilerek Lübnan'da bir değişim merkezi
olan bir keşiş cemaati kurmuştur. Fakat, Arap-Bizans savaşları bu yeri tehlikeye açık
bırakmış, ve Antiokhos ve Doğunun gelecekte seçilmiş Patriği olacak olan Aziz Yuhan­
na Marun, savaşlardan kısa süre sonra (İS 700 civan) asıl manastır yıkılırken, cemaa­
tini dağlara yönlendirmiştir; bkz. G. C. Anawati: 'The Roman Catholic Church and
Churches in communion with Rome', Arbeny /1969, 1, s. 3 74-77) içinde, ve Atiya
(1968, s. 394-7).

269Atiya (1968, s. 418, 2. Not); ve Roma ile ilişkiler için a.g.y., s. 397-403. Dürzilerin
komşuları ile ilişkilerinin dalgalı tarihi üzerine, a.g.y., s. 404-8.

270 Başarılı Müslüman hanedanları-bu hanedanlar zamanında, ba,tşcıl dönemlerde sırasıy­
la zulüm, ağır vergiler ve ulemanın müsaderesi ile değişmiştir- altında Kıptilerin gerile­
mesine ilişkin tam bir bilgi için, bkz. Atiya (1968, s. 79-98).

271 Son zamanlardaki Kıpti kilisesi için, bkz. O. F. Meinardus: 'The Coptic Church in
Egypt', Arbeny (1969) içnde; iV Patrik Cyril üzerine, bkz. Ariya (1968·, s. 103-7).

2 72 Bask soyluluğu ve fueros üzerine, bkz. D. Greenwocıd: 'Contiunicy in change: Spanish
Basque ethnicicy as a historical process', Esman (1977) içinde, aynca K. Medhurst:
'Basque and Basque Nationalism', C. Williams (1982) içinde.

273 Bkz. M. Heiberg. 'Extemal and intemal nationalism: ehe case of ehe Spanish Basques',
R. Hali (1979) içinde, ve Llobera (1983).

274Annorica üzerine, bkz. Chadwick (1970, s. 60-2); ve beşinci yüzyılda Comwall ve
Galler'den İngilizler tarafından Annorica'mn kolonileştirilmesi için a.g.y., s. 81-3.
Annorica 'nın son dönem tarihi için, bkz. S. Berger: 'Bretons and Jacobins: reflections
ofFrench regional ethnicicy', Esman (1977) içinde, ve Mayo (1974, bölüm 2-4).

275 Bkz. Read (1978); Atkinson (1960), bölüm 5-6); ve Bisson (1982)'ın araştırması.
2 76 Bkz. Payne (197 1); ve erken dönem Kata lan milliyetçiliği üzerine, bkz. Lloera (1983).
2 77 'Din'de benimsenen yenilik ve muhafazakarlık için bkz. Blau (1959); yayılmalar üzeri-

ne, bkz. Armstrong (1976).
278 Fenerlilerin rolü üzerine, bkz. C. Mango: 'The Phanariots and Byzantine tradition',

Clogg (1973) içinde; Yunanlı tüccarlar üzerine, bkz. Mouzelis (1978), ve Scavrianos
(1957).

2 79 Yunanlı aydınlar, ve katkılan için, bkz. C. Koumarianou: 'The conrribution of ehe Greek
intelligensia towards ehe Greek independence movement' Clogg (1973) içinde; ve
Henderson (1971).

280 Onsekizinci yüzyılın sonları ve ondokuzuncu yüzyılın başlarında Yunan Ortodoks Ki­
lisesi üzerine, bkz. Frazee (1969); ve Yunan bağımsızlık hareketi ve Megale İıkı kavrayış
unsurları için, bkz. Dakin (1972) ve Cambell ve Sherrard (1968, 1, bölüm 4-5).

281 Ermenilerin genel tarihleri ve onların orta çağ sonları ve modem çağda yayılmalarına
vurgu yapan bir çal�ma için, bkz. Nalbandian (1963) ve Lang (1982); Lang, bunların
bu günkü geleneklerini ve kültürünü inceler.

282 Figürler hakkında dikkate değer bir uyuşmazlık sözkonusudur; bkz. Hovannisian (1967).
283 Bu icat için, bkz. Lang (1980, s. 166, 264-7) ve Ermeni tarihi üstünde Gregoryen

Hıristiyanlığının etkisi için, a.g.y., bölüm 7; aynca The British Library (1978, s. 57-63).
284 Tigra�es üzerine, bkz. Lang (1980, bölüm); Nebatilerin kökleri üzerine, bkz. Encyclope­

dia ofJudaisın (1971, Nabataeans), burada Nehariler, ihtiyatla 'Yahudi insanlar' olarak
adlandırılır. Onlar, Asur kayıtlarında Arami soyundan görünürler, fakat Herodotos'tan
bu yana klasik yazarlar onlan Arap olarak görür. Etnik kökleri ve sonra başka toplumlara

NOTLAR 311

bağlanmalan konusunda bilim adamları arasında anlaşmazlık sözkonusudur. Mosca­
ti'ye (1957, bölüm 8) göre hem Nebati hem de Palmyrene devletleri büyük ölçüde
köken olarak Araptır, fakat dil ve kültürde (kısmen dini de kapsar) ise Aramidir.

285 Bu savaşın yıldönümü (2 Temmuz), Ermeni Kilisesi'nin esas festivallerinden sayılır
ve komutanın -Vardan Mamikonian- bir aziz olarak görüldüğü bu savaş için, bkz.
Lang (1980, s. 167-8). Bagratlıların yeniden canlanması ve yönetimi döneminin ardın­
dan gelen Ermenilerin sonraki feodalleşme süreci ve tarikatçı ayaklanmalar için, bkz.
Lang (1980, bölüm 8), ve Atiya (1968, s. 309-10). Nebatilerin gerileyişi üzerine, bkz.

Avi-Yonah (1981, s. 163). Avi-Yonah şu düşünceyi ileri sürer: 'Fakat, kitabeler bili­
mi ve sanatının gösterdiği gibi, etnik olarak onlar (Nebatiler) kendi kimliklerini koru­
muşlardır ... (önceleri Herodes döneminde, Roma hakimiyeti alnnda). Yükselen İslamcı
Arap dalgasına dahil olarak, nihayetinde ortadan kaybolmuşlardır'; bkz. ayrıca En­
cyclopedia]udaica (1971, Nebatiler), burada ileri sürüldüğü üzere, Roma hakimiyeti
altında iken Nebatiler 'hiçbir zaman kendi dinlerini ve kültürlerini -ki son darbeyi
Bizanslıların, onlann bölgelerinde yerleşik olanlan Hıristiyanlaşnrmasıyla almışlardır­
sürdürememiştir. Nebatiler İslamın gelişi ile birlikte tarih dışı kaldılar', (col. 743).

286 Bu detaylar ve öneriler için, bkz. Avi-Yonah (1981, özellikle s. 160-64, 170-4). Avi­
Yonah, Nebati ve Palmyrene sanatı arasındaki tarz benzerlikleri ile Mezopotamyalı
ve Suriyeli tannlann verimlilikleri arasındaki benzeşmeden yola çıkarak, şöyle düşünür:
Nebatiler 'Suriye çölündeki kabile gruplan ile aynıdırlar ve Araıniler, Nabayot'ın
Kutsal Kitabı ve Asurlularla yakın ilişki içindedir. -Arapçanın kendi dillerine sızması
(fakat sanatlanna değil) Araplarla kurdukları ilişki nedeniyle olmuş olabilir; Araplar
için Nebatiler, Akdeniz kıyısında bir aracı olarak hizmet vermişler _ve Yunanlı yazarla
tarafından Araplarla kanştınlmışlardır. Fakat, iki halkın ortak hiçbir sanatsal mirası
yoktur.' Bununla birlikte, daha sonraki klasik yazarlarla aynı çizgide olan başkaları,
Araplarla dil bilgisi ve di� benzerlik konusunda yakın olduklannı düşünürler, bkz.
Moscati (1957, bölüm 8).

287 Ermeni Hıristiyanlığın gelişimi ve Konstantinopolis ile birlikte yıkıması üzerine, bkz.,
Ariya (1968, s. 315-28); ve Lang (1980, s. 168-74).

288 Gregoryen Kilisesi üzerine genel bir inceleme ve kilisenin Ermeni topluluğu içindeki
rolüne ilişkin, bkz. K.V .. Sarkissian: 'The Armenian Church', Arberry (1969) içinde;
Kilisenin daha önceki dönemlerdeki rolü, Ariya (1968, s. 329-56) ve Armstrong (1982,
bölüm 7) tarafından tarif edilmiştir.

289 Roma hükümdarlığı ve Bizanslılar yönetimi�de yaşayan Yahudiler üzerine, Bkz. Avi­
Yonah (1976); Bar-Kohba isyanı için, bkz. Yadin (1971). Ben-Arieh (1979) içinde,
ondokuzuncu yüzyılda Filistin ve dini konumlarına ilişkin son derece büyüleyici bir
hikaye vardır.

290Avrupalı Yahudi karşıtlığı üzerine, bkz. Poliakov (1966-75, 1 ve III); ve Ermeni ve
Yahudi Katliamları için, bkz. Kuper (1981, bölüm 6-7). Nazi katliamının İsraillilerin
davranışlan üzerindeki etkileri, Elon (1971, bölüm 8) içinde tartışılmıştır.

291 Çingeneler ve ondördüncü yüzyılda Kuzey Hindistan'dan Orcadoğu yoluyla Balkan­
lara ve Ban Avrupa'ya göçleri, ve ardından Nazi Katliamınının bir milyon Çingene­
den çeyreğinin katletmesiyle zirveye ulaşan etnik ve ırkçı aynmcılık üzerine, bkz.
Kenrick ve Puxon (1972, özellikle kısım I ve il); Batı Avrupalı Rom ve Sinci gruplan
üzerine yapılan bir araştırma için, bkz. Acton (1979). Bu yüzyılda Doğu Avrupa'da
yaşayan Çingeneler ve diğer küçük azınlıklar için, bkz. Horak (1985).

292 Seferadlar ve Aşkenaziler arasında, İbranice ayin, ritüel ve söylenişler büyük ölçüde
farklılaşır, bkz. Bamett (1971) içindeki makaleleri, özellikle Sassoon, Vajda ve Sar-

31 2 ULUSLARIN ETNİK KÖKENİ

n:ı'nınki. Müslüman adalardaki Yahudi topluluklarının durumlarına ilişkin genel bir
inceleme için, bkz. H. Z: (J.W.) Hirschberg: 'The Original Jewish Coınınunicies',
Arberry (1969) içinde, ve aynı ciltte yer alan S. D. Goitein'ın 'The Jews of Jews in
lsrael' başlıklı kısa bir denemesi, ve Goitein (1955); İsrail'deki Asyalı Yahudilerin
konumu üzerine, bkz. Sınooha (1978, bölüm 4, 7-8).

293 Mişna'nın sosyal arkaplanı üzerine, bkz. Neusner (1981); T almud ve teolojisi üzerine,
bkz. Selczer (1980, s. 260-314). Hindistandaki Yahudiler üzerine (ağırlıkla Boınbay'daki
Bene İsrailliler ve Malabar kıyısındaki Coçin prensliği), bkz. Strizower (1962). Kai­
feng'deki Yahudi topluluğu (1127 sonrasından yirminci yüzyılın başlarına kadar) ve
onların pamuklu kumaş üretimleri üzerine, bkz. Seltzer (1980, s. 349 ve 790, n. 20).

294 Bkz. R. J. Werblowski: 'Messian in Jewish History', Ben-Sasson ve Ettinger (1971)
içinde. Sabbatçı ve diğer Mesih Hareketi üzerine bkz. Marcus (1965,s. 225-83). Ki­
tab-ı Mukaddes (Tevrat ile İncil) ve Kitab-ı Mukaddes sonrası Mesihçilik üzerine
klasik bir çalışına Klausner'nın (1956) çalışmasıdır.

295 Eski Yakındoğu 'mitsel-şiirsel' düşünüş biçiminin karşıtı olarak, bu 'tarihsel' düşünce
tarzı Frankfort (1949) içinde ortaya konulmuştur. İbrahiın'ın verdiği vaat üzerine,
bkz. Genesis 17: 1-14; Hz. Musa'nın konuşması için, bkz. özellikle Deuteronomy 5-
12, 27-31.

296 Yahudi tarih yazını üzerine, bkz. Dubnow (1958) ve Dinur (1968).
297 Hükümdarlık dönemi üzerine, Noth (1960, I!, bölüm 3); ve Seltzer (1980, bölüm 2).

Ondokuzuncu yüzyılın başlarında Berlin ve Galiçya Haskala hareketi sırasında, çift­
çiler ve savaşçıların Davudçu birliği, sekülerleştirmeyi savunan Yahudi aydınlan tara·
fından yeniden canlandırılmıştır, bkz. Eisenstein-Barzilay (1959) ve Meyer (1967).

298 Bunun üzerine, bkz. Klausner (1956, Ill, bölüm 9) ve Deuteronoınik hareket ve klasik
kehanete ilişkin, bkz. Seltzer (1980, s. 77-111).

299 Bkz. Grimal (1968, s. 211-41) ve Trigger ve diğerle�l983, bölüm 4), ve yukarıdaki
41-3. Notlar.

300 Doğu Horasan'daki Şamaniler (yaklaşık 892-999) Buhara'dan yönetilirdi, aynca bunlar
Pers kültürünün coşkulu hayranlarıydı; Sasanilerin soyundan geldiklerini ileri sürüyor­
lardı. Rönesans sanata ve mimariye uzanmıştır, bkz. Pope (1969, s. 41-3). Popüler
dilin ve Sasani döneminin (Orta Persia'daki adı: koinç, bkz. Frye (1966, s. 272)) dili­
nin Yeni Farsçayı ne kadar şekillendirdiği tartışmalıdır. Zerdüşt edebiyatının yeniden
canlanmasına ilişkin detaylar için, bkz. Cambridge History of Iran IV, bölüm 17 ve
Şamaniler ve Farsçanın yeniden canlanması konusundaki detaylar için, bkz. Saunders
(1978, s. 118-19) ve Frye (1966, s. 281-5).

301 Zerdüştlüğün gerilemesi ve İslamın büyük başarısına ilişkin çeşitli nedenler için, bkz.
CambTidge History of Iran iV, bölüm 1 ve aynca Pers etnik mit ve tarihine İslamcı bir
tarzda geri dönüşü oluşturan Yeni İslamcı Pers Rönesansı için, a.g.y., bölüm 19. Bu
mitin içeriği ve tarihi bir önceki ciltte tartışılır; a.g.y., Ill/1, 3 (b), s. 359 ve devamı.

302 Dini düşünüşteki bu genel değişim üzerine, bkz. Bellah (1964).
303 Budist yapılar ve kültürü üzerine, bkz. Sarkisyanz (1964) ve Roberts (1979, bölüm 2

ve 7). Modem etno-dini hareket örneklerini D.E. Smich (1974, özellikle kısım 3 ve
4) incelenmiştir.

304 Kahraman geçmişlerini yaşatan 'barbarların' Hıristiyanlaştınlmasına örnekler için,
bkz. Owen (1981, bölüm 5) ve Chadwick (1970). Sözkonusu 'kahraman' geçmişin,
Modem Viktoryan Hıristiyan kılığında, yeniden açığa çıkışına (ve yeniden yorumlanışı)
ilişkin dikkate değer bir örnek için, bkz. J. Nelson: 'Myths of ehe Dark Ages', L. Smith
(1984) içinde.

NOTLAR 313

305 Bkz. Watt (1961); Karmayanların İS 928'de Kabe'nin duvarından Siyah Tafı alıp
götürdükleri zamanki korku, bkz. Saunders (1978, s. 129-31).

306 Aşkenazi Ortodoks Yahudileri arasında İbranice ve daha sonra Yiddiş dilinin, özel­
likle dinsel incelemede (!emen), kullanılması hakkında, bkz. Heilman (1983, özellik­
le bölüm 5). Ondokuzuncu yüzyıl, İbranicenin sinagog duacısının bir aracı olarak
devam eden kullanımı konusunda sayısız tartışma sunar, bunun üzerine, bkz. Hertz­
berg (1960, Giriş); aynca bkz. Waxman (1936) . .

307 Erken dönem İran milliyetçiliği içinde Babiliğin rolü için, bkz. Keddie (1962).
308 P. Wormald, 'The emergence of Anglo-Saxon Kingdoms', L. Smith (1984, 62): Papa

Büyük Gregory'nın Roma'nın köle pazarında bir grup Melekle karşılaşması, Onu,
Britanya'daki tüm barbarların melek oldukları (ve Sakson'lar hariç, dönemin çoğu
insanı, istilacılar olarak düşünülür) konusunda ikna eder ve böylelikle 'Papa misyo­
nerlerini 'İngiliz Kilisesi'ni �cclesia Ang/01um- bulmaya gönderir. Canterbury'de bul­
dukları kilise, başlangıçtan beri, kilisenin, bir tek İngiliz halkına karşı sorumlu olduğu
görüşüne bağlanmıştır ve kilisenin görüşü, Bede'in kendisi örneğindeki gibi rahip
aracılığı ile, büyük ölçüde kendi cemaatinin içinden süzülür,' Yönetsel nedenler din­
sel yapıları ve pratikleri biçimlendirebilir, ve böylelikle henüz başlangıç noktasında
olan bir etnik kimlik birleşir ve güç kazanır.

6. Ulusların Oluşumu

309 Sonuncusu hakkında bkz. Draper (1970) ve M. Kilson: 'Blacks and neo-ethnicity in
American political life', Glazer ve Moynihan (1975) içinde. Avrupalı etnik özerklik
hareketlerinin çoğu hakkında bkz. W. Connor: 'Ethno-nationalism in the First World',
Esman (1977) içinde ve Avrupa dışındakiler için bkz. Andmon vd. (1967) ve A. D.
Smith (1981 a).

310 Bu 'eski, devam eden uluslar' hakkında bkz. Seton-Watson (1977, 2. Böl.); aynca
bkz. Breuilly (1982, !. Böl.).

311 Bkz. Tilly (1975, Giriş); süreç Poggi (1978) tarafından da incelenmiştir.
312 Bkz. Wallerstein (1974, özellikle bölüm 3).
313 Bkz. Navarri ve Tivey'in makaleleri, Tivey (1980) içinde; bu faaliyet kendi içinde

'milliyetçiliğe ait' olarak görülmemelidir, fakat, kuşkusuz ki ulusların ve milliyetçili­
ğin daha sonraki gelişimini kolaylaştırmıştır.

314 Deutsch (1966) ve Ardant'ın makalesinde, Tilly (1975) içinde ana hatları çıkarılan
bir süreçtir. Fakat, süregelen bölgecilik düzensiz hatta parçalı bir süreç sergilemiş ve
periyodik 'etno-bölgesel' patlamalar {örneğin Vendee, Bask ülkesi, İskoçya Highland'i)
ve modern etnik özerklik hareketlerinin bazıları için bir temel oluşturmuştur, bkz.
Orridge (1982) ve Hechter (1975).

315 Ondokuzuncu yüzyılın sonunda Fransa için bkz. E. Weber (1979); ekonomik milli­
yetçilik ve arka planı hakkında bkz. Johnson (1968) ve Mayall (1984).

316 Bkz. Finer'in makalesi, Tilly (1975) ve Howard (1976, bölüm 6).
317 Howard (1976, bilhassa s. 55): 'Devlet iktidarının ve örgütlenmesinin gelişmesi bu

tür profesyonel güçleri mümkün hale getirmiştir; fakat askeri pratiklerin ve teknolo­
jinin gelişmesi onları işlevsel, neredeyse zorunlu hale getirmiştir.' Bu, özellikle onye­
dinci yüzyılın sonunda Fransa'da ilerleme gösterdi ve onsekizinci yüzyılda yüksek eği­
time kadar genişledi, bkz. Archer .ve Vaughan (1971).

318 Tilly (1975, Giriş, s.35).

3 14 ULUSL.ARJN ETNİK KÖKENİ •

319 Petro dönemi reformları için bkz. Pipes (1977, bölüm 5); modern devletlerin üstün
kapasiteleri için bkz. Mann (1984).

320 Ondokuzuncu yüzyılda burjuvazinin devlete meydana okuması ve nüfuzu hakkında
bkz. Poggi (1978, s.77-85 ve bölüm 6). Sömürgeci maceralarda kapitalist çıkarların
rolü için bkz. Fieldhouse (1967).

321 B. Anderson (1983, 4. Böl.), bürokrasinin gelişmesi hakkında bkz. Jacoby (1973),
ı,!ntelijensiya için bkz. Gouldner (1979) ve Gella (1976).

322 Aydınlanmacı mutlakçılık altında devletin himayesi üzerine bkz. Honour (1968) ve
Loquin (1912); ayrıca bkz. Godechot (1965).

323 Bu ziyafetler ve alaylar hakkında bkz. Dowd (1948) ve Herbert (1972), bunlar Da­
vud'un sanatsal niteliği ve Voltaire ve ilk cumhuriyetçi konsül olan Brutus'un kahra­
manlık kültüyle bağlantılıdır. Kuşkucu bir yorum için bkz. Leith (1965).

324 Devrimci rejimler altında, cumhuriyetçi idari birlik yöneliminin bir parçası olarak
dilsel homojenleşme için çabalar hakkında bkz. Lartichaux (1977) ve Kohn (1976b).
İngiltere'de bu sorun ağır değildi ya da Gal ve İskoç elitlerine kültür aşılandığı yüzyıl­
lar boyunca çözülmüştü, yani birleşme ve seferberlik için devrimci-yurtsever bir ideo­
lojiye ihtiyaç yoktu.

325 E. Weber (1979), fakat 'Fransız ulusu' üzerine, Dreyfus meselesi sırasında açığa çıkan
cumhuriyetçi ve karşı devrimci kavramlaştırmalar arasındaki farklar hakkında bkz.
Kedward (1965).

326 Hamerow (l 958); Bavyera ayrılıkçılığı ve KulıuTkampf için bkz. Kohn (1965, 8. Böl.),

bu sürecin büyüleyici bir resmi Sybille Bedford'un A l..egacy romanında verilmi§tir.
327 Anderson (1983, s.15). Ulusların teritoryal yönleri hakkında bkz. A. D. Smith ve C.

Williams (1983).
328Aydmlanmaya ilişkin bu görüşler için bkz. Kemilainen (1964); bu, devlet sınırlarım

çizerken var olan ethnielerin konumlarını hiçbir zaman dikkate almayan Fransız ve
İngiliz idareciler tarafından Afrika'ya aktanlmışnr, bkz. Montagne (1952) ve C. Young:
'Etnicity and colonial and post-colonial state in Africa', Brass (1985) içinde.

329 Bkz. Rotberg (1967) ve Neuberger (1976). Bu kavram, Afrikalı elitlere 'kabileciliği'
(ya da bu terimin karıştırılmasını) andıran ve kıranın 'balkanlaşmasına' yol açabile­
cek olan alternatif etnik kavramlaştırmaya karşı çıkmaları için gereklidir.

330 Tilly (1975, Sonuç) _aynı zamanda, deniz aşın ve geç 'ulus-devletlerin' oluşturulmasında
'planlayarak yaratmanın' bu yönünü vurgulamaktadır. Afrikalı milliyet kavramlaştırma­
larında Batı etkileri için bkz. Hodgkin (1964), Geiss (1974, 5. Böl.) ve Arap düşüncesi
hakkında bkz. Hourani (1970).

331 İÖ 451 'de yurttaşlığa sınırlamalar getiren Atina yasası için bkz. Hignett (1952, s.255
ve Ek 10); ondokuzuncu yüzyılda Fransız tutumundaki değişim için bkz. Weiss (1977,
bölüm 4 ve 7) ve Nolte (1969, Kısım l); Kedward (1965).

332 Bkz. Brock (1976); Seton-Watson (1977, bölüm 3).
333 Rousseau'nun Projecı Course (1762) ve Gouvememenı de la Pologne (l 773) eserlerinin

içeriği hakkında bkz. Cohler (1970).
334 Bu kurban etme ritüelleri Mau Mau direnişinde önemli bir rol oynamıştır, bkz. Not­

tingham ve Rosberg (1966); Bakongolar da Belçikalı yetkililere ve diğer ethnielere
karşı mücadelelerinde kaybedilmiş krallığın tarihsel mitlerinden ilham almıştır, bkz.
Balandier (1953). Kohn'un görüşleri için bkz. Kohn (1967, bölüm 5); aynca bkz. milli­
yetçiliğin biçimleri ve içeriği ile çok ilgilenmemesine rağmen, konuyu kültürel kaynak­
lar ve toplumsal düzeylere ilişkin Doğu/Batı ikilemi ile birlikte ele alan J. Plamenatz:
'Two types of nationalism', Kamenka (1976) içinde; Doğu Avrupa'da 'etnik' iddiala­
rın geniş bir şekilde kullanımına ilişkin bir analiz için bkz. Breuilly (1982).

NOTLAR 315

335 Bkz. Naim (1977. s.340) ve bazı eleştirileri için bkz. A. D. Smith (198la, bölüm 2).
Milliyetçi hareketlerdeki sınıf kompozisyonu hakkında bkz. V. Kieman: 'Nationalist
movements and social classes', A. D. Smith (l976b) içinde ve Seton-Watson (1977,
bölüm 10), Breuilly (1982, bölüm 15).

336 Bu tip 'yerli' ya da 'kitle seferberliği' milliyetçiliği için bkz. Anderson (1983, 5. Böl.);
eğitimli sınıfların ve entelijensiyanın rolü için bkz. Seton-Watson (1960, bölüm 6) ve
Pinard ve Hamilton (1984); aynca bkz. A. D. Smith: 'Nationalism, etnic separatism
and the intelligentsia', C. Williams (1982) içinde.

337 Argyle'in gösterdiği gibi, entelijensiyanin ve Afrika ve Doğu Avrupa'daki diğerlerinin
kültürel ve siyasal faaliyetleri arasında önemli benzerlikler vardır, bkz. W. J. Argyle:
'European nationalism and African tribalism', Gulliver (l 969) içinde ve genel olarak,
erken Doğu Avrupa milliyetçiliklerinde küçük toplumsal seçimler ve yüksek eğitim
düzeyi için bkz. W. J. Argyle: 'Size and Scale as factors in the development of natio­
nalist movements', A. D. Smith (l976b) içinde; sözlük oluşturma ve filoloji faaliyet­
leri için bkz. Anderson (1983, 5. Böl.) ve Doğu Avrupa Slav hareketlerinde tarihçile­
rin ve diğer bilim adamlarının hakimiyeti hakkında bkz. Kohn (1960).

338 Güneydoğu Asya milliyetçiliklerinde dinin rolünün dikkatli bir analizi için bkz. von
der Mehden (1963); ayrıca Hindu, Budist ve Müslüman milliyetçi kitle seferberliği
hakkında bkz. Wertheim (1958), D. E. Smith, Bechert, von der Mehden, Lewy, Rah­
man'ın makaleleri, D. E. Smith (1974) içinde ve A. D. Smith (1973b); Afrika sinkre­
tizmleri ve milliyetçilik hakkında bkz. Geiss (1974, özellikle bölüm 8).

339 Kohn'un Doğu/Batı ikilemi hakkında bkz. Kohn (1967a, 5. Böl.), bazı eleştirileri için
bkz. A. D. Smith (1971, bölüm 8 ve 2. Baskıya Önsöz (1983)). 'Ulus-devlet'den zi­
yade 'ulusal devlet' terimi kullanılmaktadır, ulus-devlet teritoryal devlet ile etnik
nüfus ve kültür arasındaki uygunluk ve birlikte yayılmayı vurgular; Batıda bile etnik
özerklik hareketlerinin yeniden dirilişinin gösterdiği gibi, bu uygunluğa sahip çok az
örnek vardır. Bkz. bu kitabın 6. ve 9. bölümleri.

340 Bkz. Hechter ve Levi (1979) ve Strayer (1963).
34 l Gael Highlands için bkz. Hechter (1975, s. 50-57) ve Naim (1977. s. 108-1 l 7), Bretan­

ya için bkz. Reece (1979).
342 Bu, farklı bölgelerinin iyi gelişmiş etnik bilinçleri ve kültürleri (Gerçekten de, 1640'da

Karalan ayaklanması başarısızlığa uğradığında, onyedinci yüzyılda Portekiz İspanya'dan
ayrılmıştır) ve ekonomik gelişmelerinin farklı hızlarından dolayı İspanya için de aşağı
yukarı doğrudur; bu konuda bkz. Payne (1971) ve Heiberg (1975). Genel olarak
eıhnie-devlet ilişkileri üzerine yakın tarihli bir inceleme için bkz. A. D. Smith (1985).

343 Bazıları, on üç koloninin bağımsızlık mücadelesini, kısmen birliklerinin ad hoc olması
ve herhangi bir ulusal bilinci temsil etmemesi (kaç ulus kavgaya bu tür bir bilinçle
girmiştir?) temelinde, fakat esasen 'ulus' onu düşmanlarından farklılaştıran ve birleşti­
ren ortak bir kültürün denenmesinde başarısız olduğu için 'milliyetçilik' başlığı altına
almamayı düşünmüştür (aynı itiraz 1810'daki Latin Amerika milliyetçilikleri için de
yapılmaktadır). Fakat, bu kesin etnik temellere dayanan 'ulus oluşun' denenmesine
de uygulanır; aynı zamanda kolonilerdeki orta sınıfların tarihsel kökenlere ilişkin bir
bilinci, ilk yerleşimcilere ve Pilgrim Babalara dayanan bir tür 'yerli atacılığı' geliştirdiği,
onsekizinci yüzyıldaki krizle birlikte, bunun, daha çok ortak yasalar, ikamet ve teri­
torya etrafında 'haklar' ve 'özgürlükler' ideolojisinin yurttaşlığa dayalı dini şeklinde,
onları bu haklar ve özgürlükleri tanımada başarısız olan hükümete ve orta sınıflar için
bunları dar tutan Britanya'ya karşı birleştirdi. Bu, Benedict Anderson'un 'ulus' oluşum
halinde olmasına (belli koşullar daimi olarak yeniden oluşturulmalıdır) rağmen, haklı

316 ULUSLARIN ETNİK KÖKENİ

bir şekilde Amerikan bağımsızlık mücadelesini milliyetçi mücadelelerin başlangıç nok­
tası olarak almasının nedenidir; bkz. Anderson (1983, bölüm 4); ayrıca bkz. Kohn
(1957b) ve Tuveson (1968).

344 Bu öğelerin ve liderliği (dünyevi, bölgesel çıkarlar etrafında) canlı kılan 'kahraman­
ca' ideallerin temsil edildiği Roma cumhuriyetçi kostümü için bkz. Nye (1960) ve
Victoria and Albert Museuın (1976), Truınbull ve onun Bağımsızlık Savaşı dizisi için
bkz. Jaffe (1976).

345 Ayn ulus devletlerin art arda gelişimi için bkz. Humphreys ve Lynch (1966) ve Masur
(1966).Latin Amerika'da (veya herhangi bir yerde) kreoller arasında milliyetçiliğin
yükselişinin kilit bir koşulu olarak metropoller ve taşra arasındaki bürokratik sirkülas­
yona ilişkin etkileyici bir kuram için bkz. Anderson (1983, s.55-61).

346 İtalya'da Risorgimento'nun çabalarını zayıflatan süregelen bölgecilik için bkz. Beales
(1971) ve Procacci (1973, bölüm 13).

347 Hohenstauffen ve Arminus mitlerine ilişkin Alman hafızası ve Tötonlar ve Nibelun­
genlied Kohn (1965, 3. böl.) ve Robson-Scott (1965) tarafından tartışılmışnr; daha
genel olarak aynca bkz. Rosenbluın (1967). Toplumsal zemini için bkz. Hamerow
(1958) ve 1848'deki German Frankfurt Assembly'sinde emik ve teritoryal-tarihsel
iddiaların karışımı hakkında bkz. Breuilly (1982, s.65-79).

348 Polonyalı milliyetçiliği, mülksüzleştirilmiş soylular ve aristokratların kendi malikane­
lerini yeniden ele geçirmesi hareketi olarak başlamış ve l 794'de Kosciuszko yönetimi
altında yülselmiştir; sadece s:ılaı:hta eski Polonya commonwealth'inin ya da nihai olarak
l 795'de üçüncü Taksimde ortadan kalkan R:ıecıtxısı,olita'nın ortak imtiyazlarından
hoşlanmışnr. Fakat, o zaman bile, Polonyalı siyasal teritoryalizmi emik öğelerle karışma­
ya, özellikle Hugo Kollataj ve Stanislaw Staszic gibi reformcuların etkileyici yazıların­
da başlamıştır; 1791 'de bir başka radikal BabaJezierski, ulusu şu şekilde tanımlamıştır:
'Bütün yurttaşlar için bir genel bir hukuk kodu dahilinde çanlanan ortak bir dil,
alışkanlıkla_r ve törelere sahip insan topluluğu'. Sonuçta, bu içerikle, 'ulus' üçüncü
mülkü içermiş ve hukuku ve yurttaşlığın temeli haline gelen bir ortak kültür açısın­
dan tanımlanmıştır. 1800'lerin başlarında, Samuel Linde ve Zorlan Chodakowski gibi
kişiler, Hıristiyanlık öncesi varsayılan köy demokrasisini ve Polonya köylülüğünün
kirlenmemiş ruhunun, değerlerinin ve folk tarzlarının farz edilen sürekliliğini çalışarak,
bu kültürün tarihsel ve filolojik temelini derinleştirmiştir. Fakat, köylülüğe ilişkin bu
romantik ifadenin aktif ulus içindeki siyasal dahil olmaya çevrilmesinden birkaç onyıl
öncedir; bkz. P. Brock: 'Polish nationalism', Sugar ve Lederer (1969, bilhassa s. 311-7)
içinde; aynca Halecki (1955).

349 Elbette, Macar soyluları arasında, yabancı düşmanlığı ile birlikte kriz dönemlerini
karakterize eden bir tür "feodal etnomerkezcilik" yüzyıllarca var olmuştur ve daha
önce gördüğümüz gibi bu ilk itkisini inançsız Osmanlıların hücumlarına karşı Macar
soylularının bir siper oluşturması düşüncesinden almıştır. Fakat, onsekizinci yüzyılın
sonunda St. Stephen Tacının yasal imtiyazları için geri çağrılan bu "sınıfsal" etnik
duygu, Protestan Batılılaşmacı etkiler ve kültürel Macar milliyetçiliğiyle erken Roman­
tizm tarafından aşındırılmıştır, bkz. G. Barany: 'Hungary: From Aristocratic to Prole­
terian Nationalism', Sugar ve Lederer (1969) ve Seton-Watson (1977, s.157-69).

350 Bu programlar ve toplumsal ve kültürel zemini için bkz. Pech (1976). Hırvatlar en
başından beri olanlardandır, Zvonimir Tacının ülkesinde, kabul edilen antik bir isme
sahiptir, dolayısıyla bu 'Tarihsel' ulus statüsü iddiasını ortaya çıkanr; fakat l 780'lerde
11. Joseph'in Almanlaştırma politikalan Hırvat soylularını daha büyük ve güçlü Macar
soyluluğuna bağımlı bir pozisyona getirdi. 1820'lerden itibaren, kültür ve dildeki Macar-

I\IOTLA.R 317

laşma, Macar diline karşı çıkmak ve bunun yerine Hırvatistan'da Latin harfleriyle
Hırvatçayı ikame etmek için Hırvat Sabor'un (Meclis) oluşmasına yol açtı. Macarlarla
kopuş, Jellaci'nin (Ban ya da Hırvatistan valisi) 1849'daki Macar isyanını bastırmasıyla
tamamlandı, bkz. Seton-Watson (1977, s. 131-42) ve Pearson (1983, s.32-3, 54-5).
Sırplar ve Hırvatlar hakkında bkz. Singleton (1985, bölüm 4-5). Çek milliyetçi hare­
keti hakkında bkz. Joseph F. Zacek: 'Nationalism in Czechoslovakia', Sugar ve Lederer
(1969) içinde ve Seton-Watson (1977, s. 149-57); ayrıca bkz. Breuilly (1982, 3. Böl.).

351 Ukrayna milliyetçilik hareketi için bkz. Armstrong (1963, bilhassa 1.-2. Böl.); Slovak
milliyetçiliği için Brock (1976). Slovaklar, Romenler ve Ukraynalılar Seton-Watson
(1977, s.169-91) ve Pearson (1983, 3. Böl.) tarafından kısaca ele alınmıştır.

352 Şii Safeviler büyük ölçüde göçebe Türk emik kökenlerdendi, fakat uzun vadede İran'ı
birleştirmeleri, heyecanlı dinsel dönüşümleri, Şah Abbas'ın başkenti olan İsfahan'da
doğan bir Şii Pers kimliğinin yayılmasına yol açtı. 1796'da Afgan Katar hanedanı
kuran Ağa Muhammed de Türk kökenlere sahipti; ancak onun yönetimi altında Pers
kimliği ve kültürü durgunluk dönemine girdi, bu 1905-6'daki Anayasacı harekete
kadar, Rus ve Britanya ekonomik ve siyasal hegemonyası altında ülkenin artan bir
şekilde gerilemesinin yolunu açtı. Pehleviler, pratikte İran'ın çok eıhnieli ve çok dinli
yapısını sürdürürken, Atatürk'ün yaptığı gibi İslami etkileri yok etmeye çabalamadan
devlete ve topluma seküler bir Pers (İslam öncesi) ulusal kimliği vermeye uğraştı;
bkz. Cottam (1979, özellikle bölüm 2-3, 6, 8, 10-13); Modem İran'ın tarihi ve Safe­
viler ve Katarlar için aynca bkz. Avery (1965), Keddie (1981, bölüm 1-3). Keddie
Katarlar hakkında şunu iddia eder: İran'da Şiiliğin gelişimi farklı bir yerel kimlik
duygusuna belli bir odak kazandırdı. Yirminci yüzyıla kadar, ikisini birbirinden ayır­
mak çoğunlukla yararsız olmasına rağmen, bu kimliğin Şii unsuru İranlı unsurundan
daha önemliydi. 150l'den bu yüzyıla kadar, İranlılık ve Şiilik pek çok insan için tek
bir karışım anlamındaydı (s. 23). Bir İranlı kimliği dikkate alındığında, Şii ulerıwnın
rtılü kuşkuluydu, çünkü Onikinci Şiilik hem ulus ötesi fakat İran temelli (ondokuzuncu
yüzyılda ve yirminci yüzyılın başlarında mücahitlerin çoğu İran'a dayanıyordu) bir din­
di hem de 1722'den itibaren Persçe konuşanların çoğunluğu Şii olmuştu.

353 1860'larda Tanzimat reformlarından sonra, bir 'Osmanlı' milliyetçiliği oluşturmak için
Jön Türkler'in çabalan olmuş, fakat, kısa süre sonra, 1876'daki Abdülhamidçi reaksi­
yon tarafından ortadan kaldınlmıştır, bkz. Mardin (1965). 'Türk' milliyetçiliği kavra­
mının yükselişi, Rusya ve Orta Asya'daki 'Dış Türklerin', özellikle Tatarlar ve Azeriler
arasında Gaprinski ve Agayev'in düşüncelerinin etkisi altındadır, bkz. Bennnigsen ve
Quelquejay (1960) ve Zenkovsky (1955). Ondokı.izuncu yüzyılda Osmanlı Türkiye'sinde
sekülarizm ve milliyetçiliğin gelişimi için bkz. Berkes (1964); 'Türkçülüğün' yükselişi
ve 'Türk' düşüncesinin dönüşümü için bkz. Kushner (1976) ve Lewis (1968, 10. Böl.).

354 Jön Türklerin savaş sırasındaki siyaseti (ve Selanik'teki kökenleri) Lewis (1968, 7.
Böl.) ve Ramsaur (1957) tarafından analiz edilmiştir. Ziya Gökalp'in kuramı ve etkisi
hakkında bkz. Heyd (1950) ve Berkes (1964) ve daha genel olarak imparatorluktan
ulus-devlete geçiş hakkında bkz. Karal (1965).

355 Bunlar, Binder (1964) ve Sharabi (1966) tarafından bütünüyle tartışılmıştır. Farklı
Arap devletlerinin birliği için, örneğin Mısır'ın ve Suriye'nin Birleşik Arap Cumhuri­
yeti (1958-61) gibi, çok az çaba, siyasal rekabet ve çok farklı düzeylerde ve türlerde
ekonomik ve toplumsal gelişmeler üzerine kurulmuştur. Zengin ve "ılımlı" devletle­
rin İsrail'e karşı, reddedenlerin dışında, farklılaşan tepkileri ve Sünni ve Şii topluluk­
ları arasındaki siyasal-dinsel rekabetin etkileri (burada Arap almayan İran'ın etkisini
de ekleyebiliriz) vardır.

31 8 UWSLARIN ETNİK KÖKENİ
•

356 Bu Mısırlı geleneği için bkz. Safran (1961) ve Vatikiotis (1969). Lübnan'da Arap milli­
yetçiliğinin ifade edilmesinde Hıristiyanlann rolü için bkz. Tibawi (1963) ve Sharabi
(1970).

357 "Modernleşme" ve "ulus inşası"nda Anglo-Fransız önceliği hakkında bkz. Bendix
(1966) ve J. Plamenatz: "Two types ofnationalism", Kamenka (1976) içinde. Öte
yandan, Seton-Watson (1977, bölüm 2) "eski, sürekli uluslar" kavramı içinde daha
geniş bir 'Batılı' devletler (hatta İsveç ve Rusya'yı içerecek şekilde) şeridi çizer, bu
milliyetçilik analizinde "İngiliz-Fransız" hem ulus hem devlet modelinin hareket nok­
tasını oluşturduğu, Naim, Gellner, Breuilly ve diğerlerinin "modemist" bakış açısın­
da bir değişimi yansıtır.

358 Afrika'da "devlet" ile "uluslann" yaratılışı arasındaki uçurumun gerçekliği hakkında
bkz. Neuberger (l 977) ve Markovitz (1977, 3. Böl.), aynca bkz. A. D. Smith (1983a,
7. Böl.).

359 Yunan ulusunun Helenik kavramlaştırması, onsekizinci yüzyıldaki Neo-Helenik aydın­
lanmadan doğmuştur; bu, Demos (1958) ve C. Koumarianou: 'The contribution of
ehe Greek intelligentsia towards ehe Greek indepence movement', Clogg (197 3) içinde
analiz edilmiştir. Bizanslı kavramlaştırma ve Megale İdea için bkz. Campbell ve Sher­
rard (1968, bilhassa l.-3. Böl.) ve Dakin (1972).

Yunanlıların çoğunun, l 82 l 'de olduğu gibi, kendilerini ne zamandan beri Ortodoks­
luğun ötesinde tanınladıkları sorgulanabilir; ondokuzuncu yüzyıla kadar bu zeminin
ve etnik içeriğinin sürekliliği, millet sistemi içinde belli tutumlarını ve duygularını
"dondurmuş" ve değişen koşullar altında yenilenme ve yeniden yorumlanma kapasite­
siyle birlikte, farklı hayat tarzlarına, adetlere, dile ve atalara ilham vermiş bir etnik
dinin gücünü öne çıkarmaktadır.

360 Aurobindo'nun öğretisi hakkında bkz. Singh (1963); Arya Samaj of Dayananda ve
Banarjea'nın tarihsel uyanı§Cılığından kaynaklanan Aryan ve Hindu 'Hindistan' uyanışı
hakkında bkz. Heimsath (1964) ve McCulley (1966).

361 Radikal milliyetçiler tarafından kutsal kültlerin ve Hindu metinlerinin kullanımı
hakkında bkz. Adenwalla ve Crane'nin makaleleri, Sakai (l 96 l) içinde; Hint milliyet­
çiliğindeki yerleri için bkz. Embree (1972). Daha yerelleşmiş eıhnienin yapısı ve so­
runlarının anahatları çıkarılmıştır, H. Erdman: 'Aı:ıtonomy movements in lndia', R.
Hali (l 979) içinde. İngiliz yönetimi altında Hindistan'ın çoğunun 'sanskritleştirilmesi'
hakkında bkz. Srinivas (1962) ve Dumont (1970).

362 Nijerya'nın bugünkü sorunlarının arka planı hakkında klasik bir açıklama için bkz.
Coleman (1958) ve Sklar (1963). İç savaş ve askeri siyaset hakkında bkz. Panter­
Brick (1970) ve Markovitz (1977, 9. Böl.). Nijerya milliyetçiliğinde sınıf kompozisyo­
nu üzerine erken bir ,!eğerlendirme için bkz. Smythe ve Smythe (1960).

363 Afrika'daki askeri rejimlerin kaqılaştıği sorunlar hakkında, Gana ve Mahutu Zaire'sini
içeren bir çalışma için bkz. Gutteridge (1975). Afrika'da 'ulus inşası' sürecinde tarihin
kullanımları için bkz. Ajayi (l 960). Çok ethnieli Afrikalı devletleri bir arada tutmak
için kullanılan mekanizmalar hakkında bkz. Olorunsola'nın (1972) makaleleri.

364 Bu soy mitlerinin daha kapsamlı bir incelemesi için bkz. A. D. Smith (l 984a); Whig
mitleri hakkında bkz. Mosse (1963).

365 Ulusal amaçlar için tarih anlayışının yenilenmesi hakkında bkz. lsaacs (l 97 5, 7. Böl.)

ve A. D. Smith (198la, 5. Böl.).

366 Bir egemen eıhnienin (Kikuyu) altında 'etnik aritmetik' pratiklerine bir örnek için
bkz. D. Rothchild: 'Kenya', Olorunsola (1972) içinde, Rousseau'nun öğütleri için
bkz. Cobban (1964).

NOTLAR 319

367 Fransız 'bütünleyici' milliyetçiliği hakkında bkz. Nolte (1969, 1. Kısım); Yugoslav­
ya'da milliyetler sorununa Komünist yaklaşımı hakkında bkz. Schöpflin (1980) ve
Djilas (1984).

368 Bkz. Dakin (1972) ve Campbell ve Sherrard (1968, 4.-5. Böl.).
369 Birleşik Devletler'de göçmen eıhnielerin asimilasyonunun yararlan hakkında erken

bir görüş için bkz. Lloyd Wamer ve Srole (1945); 1950'1i yıllarda bile kuşkular art·
maktaydı, Glazer ve Moynihan (1964, Giriş) New York'un bazı etnik toplulukları
arasında etnik gururun ve örgütlenmelerin artmasına işaret etmektedir. Sadece Ame·
rika'da değil, aynı zamanda Avrupa'da ve Üçüncü Dünyada etnik diıygulann hissedi­
lir uyanışı için bkz. D. Beli: 'Etnicity and social change', Glazer ve Moynihan (1975)
içinde ve A. D. Smith (l98la, özellikle bölüm 1, 7-9).

370 Etnik ve teritoryal milliyetçilik üzerine Britanya örneği için bkz. Birch (1977). Sovyet
örneği, özellikle, çoğu birbirini kesen çıkarların, kimlik düzeylerinin ve bireylerin grup
ilişkilerinin çokluğu açısından ilginçtir, bkz. G. E. Smith (1985). Modem dünyada
devlet-eıhnie ilişkileri ve doğan gerilimlere muhtemel çözümler hakkında bkz. A. D.
Smith (l 985).

371 Amerika'da 'etnik uyanışa' ilişkin tereddütlü tutumlar ve çelişkili dışavurumlar içi
bkz. Gans (1979). Banya giden Doğu Avrupalı göçmenleri çoğu için, eski .etnik bağlan­
nlannın dağılması çok pahalıya patladı; Birinci Dünya Savaşından sonra göç oranı
yüksek olmasına rağınen yapabildikleri durumda, özellikle Habsburg eyaletleri olmak
üzere, Avrupa'ya döndüler, bkz. Pearson (1983, s. 95-110, 187-9).

372 Etnik azınlıklar ile onların deniz aşın 'kardeş' ya da 'çekirdek' etnik toplulukları arasın­
daki bağlantılara bazı örnekler için bkz. Said ve Simmons (1976) ve R. W. Sterling:
'Ethnic separatism in the intemational system', R. Hali (1979) içinde. 'Vekaleten
millliyetçiliğin' daha geniş bir siyasal topluluk (gelişen bir devlet-ulus) içinde etnik
azınlıkların bekalarını sağlamalarına yardımcı oluşunu anlatan bir alan çalışması için
bkz. Cohen (1983, 3. Böl.).

373 'Devlet' ve 'ulus'un bazı tanımları ve farklılıkları için bkz. Tivey (1980, Giriş), Con­
nor (1978) ve Breuilly (1982, bilhassa sonuç'

7. Ethnieden Ulusa Geçi§

374 Sosyolojide evrimci bakış açısının bir eleştirisi için bkz. Nisbet (1969) ve A. D. Smith
(1973a). Etnik bağların büyük 'ulus-inşası' hareketi içinde çözüleceği inancı Smelser
(1968) ve Levy (1966) gibi yeni-evrimcilerin modernleşme perspektiflerine içkindir,
fakat en ayrınnlı ve etkileyici anlanmını Deutsch'un yazılarında (l 966); aynı zaman­
da Deutsch ve Foltz'da (1963) bulmaktadır; önemli bir eleştiri için, bkz. Connor (1972).

375 'Modernleşme teorisi'nin eleştirileri için bkz. Gusfield (1967) ve Frank (1969); aynı
zamanda Hoogvelt (1976, kısım 1) ve Roxborough (1979, bölüm 2). Etnik bağ ve
duyguların, özellikle Batıda kendiliğinden canlanışı hakkında, bkz. Burgess (1978) ve
A. D. Smith (1979a, bölüm 6-7); ve Connor (1973).

376 Bkz. Edmonds (1971), ve İran Kürtleri için bkz. Cottam (1979, bölüm S). Naim'e
göre (1977, bölüm 5) İskoçya ve Katalanya gibi 'tarihi uluslar' geçmişleri daha az geliş­
tirilmiş eıhnielerden (Galler) özerklik girişimine ilişkin pragmatik yönelişleri açısından
farklılaşmaktadır; ve belki şu da eklenebilir, bu daha büyük kimlik inancı, üyelerinin
ortak merkezli daha büyük rahatlık ve güvenlik duygusu ile bağlılık halkalarını kabul
etmelerine imkan tanır. Kesinlikle, bu tür bir tez büyük oranda ölçek ve büyüklük

320 UWSLARIN ETNİK KÖKENİ

temeline dayanan diğer teze tercih edilebilir görünmektedir; bunun için, Hobsbawın'm
(1977) işaret ettiği gibi, küçük birimler (örneğin İzlanda, Korsika, Anguilla) büyüklük
ya da ölçeklerinin bağımsızlık taleplerini engellemesine izin vermez; yabancı sermaye
ve turizm planlamasına karşı Korsika'lıların talep ve faaliyetleri hakkında örnekler
için bkz. Savigear (1977) ve Kofrnan (1982).

377 Avrupa'da ethnienin bu 'donmuş mozayiği' hakkında, bkz. yukarıda bölüm 4 ve Pear­
son (1983, bölüm 1). Doğal olarak erken modem dönem önemli değişikliklere de tanık
olmuştur: Birleşik Provans'ın ayrılıkçılığı, Bohemya Krallığı'nın yok edilmesi, Birleşik
Polonya-Litvanya Devletindeki dalgalanmalar, İngilizlerin İrlanda'dakı yayılması,
Portekiz'in ayrılması ve Prusya'nın yükselişi, ek olarak Moğol İmparatorluğu'nun yük­
selişi, sonra da (Suudi) Arabistan'da Vehhabi Krallığı'nın ortaya çıkışı.

378 1848 ve sonrasında daha küçük Avrupalı ethnielerin talepleri için bkz. W. J. Argyle:
'Size and Scale as factors in the development of nacionalist movements', içinde A.D.
Smith (1976) ve Pech (1976). Nispeten daha geç gelişen Slovak örneği için bkz. D. W.
Paul: 'Slovak nationalism and ehe Hungarian state, 1870-1910', içinde Brass (1985).

379 Baba ve oğul çatışması için bkz. Feuer (1969); ve diğer sınıfların harekete geçirilme­
sinde elitlerin rolü için bkz. P. Brass: 'Elite groups, symbol manipulation and ethnic
identity among the Muslims ofSouth Asia', içinde Taylar ve Yapp (1979).

380 Kültür ve politika arasındaki söz konusu yeni ve zorunlu ilişki burada benimsenen
görüş ile 'modemistlerin' benimsediği görüş (Gellner tarafından kısa ve öz bir şekilde
ifade edilen (1983, bölüm 1-3)) arasındaki mutabakatın önemli bir unsurunu temsil
etmektedir.

381 Kanada'da etnik rekabet hakkında bkz. Parter (1965) ve Glazer ve Moynihan (1975)
içindeki makalesi; Birleşik Devletler için, bkz. Greeley (1974).

382 Dinsel kült ile dinadamlarının �tnik hatıraların korunmasına yardımcı olmadaki rol­
lerine ilişkin iyi bir örnek için, bkz. Zerdüştler hakkında, Boyce (1979).

383 Yukarıda bölüm 5 ve Ariya (1968, bölüm).
384 İslam'ın Türkiye'de, Ortodoks Yahudilik'in İsrail'de varlığını sürdürmesi hakkında

bkz. Marmorstein (1952); ve Landau (1981) ve Segre (1980).
385 Sekülerleşme modelleri hakkında, bkz. Martin (1978,özellikle bölüm 2).
386 U Nu'nun Burma'sı için bkz. M. Sarkisyanz: 'On the place ofU Nu's Buddhist Socia­

lism in Burma's History of ldeas', içinde Sakai (1961); aynı zamanda H. Bechert:
'Buddhism and Mass Politisc in Burma and Ceylan', içinde D. E. Smith (1974), ve F.
Rahman: 'The sources and meanings of Islamic Socialism', a.g.y. ve Keddie (1981).

387 Avrupa'da bu seküler entelektüellerin artışı ve önemi için bkz. Gella (1976) ve Anchor
(196 7); Müslüman entelektüeller için, bkz. muhafazakarlıklarını l 920'lere kadar vur­
gulayan Hourani (1970); aynı zamanda Batılı düşüncelerin etkisi için bkz. Saharabi
(1970).

388 Bu entelejensiya sınıfının rolü ve onun hiyerarşik bürokrasilerle çatışmaları hakkında
bkz. Gouldner (1979) ve A. O. Smith (198la, bölüm 6).

389 Bunun örnekleri ondokuzuncu yüzyılın sonunda, birçok papazın Gael Birliği ve ilgili
dernekleri desteklediği ve onlara eleman sağladığı İrlanda'da bulunabilir, bkz. Hutchinson
(1987, bölüm 4), ve Ortodoks ana akımın Filistin'de Yahudi restorasyonu ve Yahudi
(Halaklıic) değer ve ilkelerine dayanan bir devlet amacına sürekli sadık kaldığı Siyonist
Yahudiler arasındaki örnekler için, bkz. Hertzberg (1960, bölüm VII) ve Segre (1980).
İran milliyetçiliğinin İran' da Şii devrimini etkileme derecesi çok tartışmalıdır, bkz. Keddie
(1981, bölüm 8); açık bir şekilde İslamcı anti-emperyalizm son kırk yılda İranlı dini
ve din dışı politik yazıların çoğunluğunun önemli bir parçasını oluşturmaktadır.

NOTLAR 321

390 Paris metropolisinin mahrumiyet bölgesi ve 'iç sömürgesi' olarak Bretanya'nın analizi
için, bkz. Reece (1979); aynı zamanda bkz. Mayo (1974).

391 Çek örneği için bkz. Deutsch (1966, bölüm 6); ve Pearson (1983, s.149-60).
392 İsviçrelilerin savunmalarına ilişkin tutumları hakkında bkz. Steinberg (1976, bölüm

6); lsraeli'nin bakış açısı için bkz. Elon (1971, bölüm 9).
393 Galler Dil Topluluğu ve onun etkinlikleri için bkz. C. Williams (1977); aynı zamanda

bkz G. Williams (1985, s.287-95).
394 Büyük Zimbabwe'nin birbirini izleyen anlamlan ve kullanımlarının açıklaması için

bkz. Chamberlin (1979, s.27-35).
395 Atatürk'ün yeni Türkiye'yi İslam öncesi bir geçmiş temeline dayandırma girişimi hak­

kında bkz. Lewis (1968, s.357-61); aynı zamanda bkz. Zeine (1958, s.77-8) ve Kushner
(1976, bölüm 5). Türkiye'de hala ırkçı pan-Türkçlüğü destekleyen aşırı sağ partiler
hakkında bkz. Landau (1981, bölüm 4-6).

396 Bkz. Elon (1971, bölüm 10); Masada'nın kullanımları için bkz. Chamberlin (1979, s.
11-18).

397 'Anavatan' ve 'ulusal teritorya' kullanımları için bkz. A. D. Smith (198lc); Fransız
Devrimi öncesinde Jakoben liderler Fransa'nın 'ulusal sınırlarını' sabitlemeye ve cum­
huriyetçi ulus için bölünemez ve toplu bir anavatan yaratmaya çalışmışlardı, bkz.
Kohn (1976b).

398 Rousseau'nun idealleri hakkında bkz. Cohler (1970); List için bkz. Kahan'ın makale­
si, Johnson (1968) içinde.

399Bu teorilerin tarihi için bkz. Brewer (1980) ve Orridge (1981). Sert bir-eleştiri için
bkz. Warren (1980, bölüm 7); ' iç sömürgecilik' modeli için bkz. Hechter ve Levi
(1979) ve Stone (1979) içindeki diğer makaleler.

400 Modelin daha popüler versiyonu için bkz. Mayo (1974); tüm bu unsurları sunan 'iç
sömürgecilik' anlamında Britanya'nın gelişiminin analizi için bkz. Hechter (1975).

401 Bkz. Brass'ın aydınlatıcı çalışmaları Taylor ve Yapp (1979) içinde, ve Brass (1985);ve
Enloe (1973) ve (1980).

402 Siyah ayrılıkçılığının başlangıç aşaması için bkz. Draper (1970, bölüm 6-8); 1970'le­
rin başlarında Siyah cemaatçiliği için bkz. M. Kilson: 'Blacks and neo-ethnicity in
Amerikan political life', Glazer ve Moynihan (1975) içinde. Siyah milliyetçiliği ge­
nellikle mağduriyet ve önyargılar karşısında bir protesto ve ulusun göz ardı edilen bir
parçası için Amerikan mirası içine girmeye zorlayıcı kolektif bir hareket olarak yorum­
lanmaktadır, fakat aynı zamanda 'Afrika'ya Geri Dönüş' ve Müslüman Siyahlar hare­
ketleri, Amerikan siyahlarının ayrı bir miras ve alın yazısı nedeniyle temelden farklı
oldu klan ve Amerikan yaşamına ilişkin ana akımın dışında kaldıkları anlayışıyla daha
radikal anti-Amerikan tutum ve düşünceler ortaya koymaktadırlar, Garveyizm dahil,
eski hareketler için bkz.Bracey, Meier ve Rudwick (1970) ve Brotz (1966).

403 Vatandaş-ulus düşüncesinin gelişimi için bkz. Palmer (1940); ca/ıiers de doleances'te
'citoyen'in kullanımı için bkz. Shafer (1938) ve Cobban (1963, 1, Bölüm III). 1793
Jakoben Anayasası geçen uzun yılların en eşitlikçi anayasasıdır ve Napolyon ordula­
rının geçtiği her yerde diğer anayasalar için bir model oluşturmuştur, bkz. Droz (196 7,
bölüm 6) ve M. Anderson (1972, bölüm 2).

404 Kölelik düzeni Yunanistan'da en azından diğer üretim ilişkilerini tam;ımlamış olsa da
gerçekten kent-devletlerini ve onların topraklarını birleştirmemiştir, bkz. Finley (1961)
ve (1981, bölüm il) içinde. İtalyan komünleri hakkında bkz. Waley (1969).

405 Katalanlar arasındaki 'İspanyol' hissetme derecesinin siyasal koşullara bağlı olarak
değişmesine rağmen, bkz. Read (1978); ve Payne (1971).

322 UWSLARIN ETNİK KÖKENİ

406 Yugoslavya ya da Nijerya'nın sözcük anlamında 'ulus' olup olmadıkları tartışmalıdır.
Belki de Rotberg ile birlikte şunu söylemeliyiz ki, Yugoslavya örneğinde söz konusu
niyetler çok belirsiz olmakla birlikte, onlar 'niyet bakımından ulus'turlar, bkz. Djilas
(1984). Aynı şekilde Yoruba da 'ulus' kriterlerinden bazısına sahip değildir: qua Yo­
ruba'nın ekonomik birliği ve yasal haklan; fakat burada yine, tam bir 'ulus' statüsüne
yönelik bir hareket vardır. Bu örneklerden 'ulus' kavramının ne kadar çok normatif
izlenimler taşıdığı ve katılımcılar için bir ideali, analizler için ise bir ideal-tipi temsil
ettiği görülecektir, bkz. Rotberg (1967) ve A. D. Smith (1973c, 1. Kısım).

407 Bkz. yukarıda bölüm 6 ve Pearson (1983, bölüm 1-3); ve Paul'un bölüm 7'deki çalış­
ması, yukarıdaki 5. not.

408 Bkz. S. Fischer-Galati: 'Romanian nationalism', Sugar ve Lederer (1969) içinde. Esas
olarak İsveç dili konuşan, eğitimli ve üst düzey bürokrat sınıfının zamanla Liberalle­
rin ve Fennomanlann baskısı ile katmanlarını açmaya zorlandığı, ve bunu yaparak
yerli Fin dili ve kültürünün 'ulusal' statüye yükseldiği Finlandiya'da 19. yüzyıldan
sonra benzer gelişmeler ortaya çıkmıştır, bkz. Jutikala (1962, bölüm 8).

409 Bkz. J. R. Jones: 'England', Rogger ve Weber (1965) içinde; ve toplumsal sorunlara
ve alt sınıflara yönelik sağ-kanat ve T ory politika ve tutumları hakkında Finlayson
(1983).

410 Entelijensiyanın etnik kendi-kendine dönüşümün önündeki dini ve bürokratik engel­
lerin üstesinden gelmedeki rolü hakkında, Tatar örneği öğreticidir, bkz. Zenkovsky
(1953) ve Bennigsen ve Quelquejay (1960); ve aynı şekilde Ermeniler için bkz. Nal­
bandian (1963). Sih örneğinde, din ve siyaset neredeyse ayrılmazdır, ve geçmişte (ve
günümüzde) özellikle kentli ve köylü Sihler arasında iç bölünmeler olmasına karşın,
kentli entelijensiya özerklik ya da egemerıliğin dinsel topluluğun kültürel kişiliğini
tam olarak korumak ve açıklamak için gerekli olduğu tezi ile her zaman dinsel-kül­
türel taleplere siyasal bir anlam vermeye çalışırlar, bkz. Pettigrew'in ayrıntılı analizi
(1982).

411 Helvetik Cumhuriyeti ve İç Savaş hakkında, bkz. Kohn (1957, bölüm 5, 12, 15-16).
412 Bkz. Procacci (1973, bölüm 13); ve Beales (1971, giriş bölümü).

·413 Anderson (1983, bölüm 2-3); matbaa ve kitapların etkisi hakkında bkz. Febvre ve
Martin (1984,özellikle, bölüm 8).

414 Bkz. Durkheim (1964); ve bkz. Gouldner'in Durkheim'e ilişkin giriş bölümü (1962).
415 Mussourgsky'nin kendisinin yazdıkları (Stassov'a, 25 Aralık 1876 mektubu):

"Benim şu anki niyetim, Klasik bir melodiye değil, bir yaşamı paylaşan bir melodiye
yöneliktir. Ben insanın dilini keşfedeceğim; bu şekilde bu tür bir dilin yarattığı bir
melodiye ulaşacağım (...) bir kimse bunu söylediğinde melodi sezgisel olarak doğru­
lanacak. Bunun gibi bir emek beni sevindirecektir; ansızın ve beklenmedik bir şekilde
çok fazla sevilen klasik melodiye karşı bazı şeyler onaya çıkacak ve yine de herkes
tarafından hemen anlaşılacaktır."
Ölümünden kısa bir süre önce, 1881 'de otobiyografik bir oyun yazan Mussourgsky
şöyle der:
Sanatsal inancının formülü onun sanatın vazifeleri olduğu şeklindeki düşüncelerinden
çıkarılabilir: sanat insanlar arasındaki iletişime yönelik bir araçtır, kendi başına bir
amaç değildir. Bu ilke onun tüm yaratıcı faaliyetlerini belirlemektedir. Bu alıntılara
ulaşmak için bkz. Einstein (1947, bölüm l 7 özellikle, s.311-14); aynı zamanda Rus
müzikal milliyetçiliği hakkında bkz. Raynor (1976, bölüm 8 özellikle s.141-6).

416 Herderci dil ve milliyet kavramları hakkında bkz. Berlin (1976) ve Barnard (1965);
dil ve toplumsal değişim ilişkisi için bkz. Haugen (1966) ve A. D. Smith (1982).

NOTLAR 323

417 Bkz. Yadin (1966) ve (1975); ve Abu Simhel ve Masada'da olduğu gibi geçmişi muha­
faza etmek amacıyla kullanılan arkeolojik ve hilimsel teknikler hakkında bkz. Cham­
berlin (1979).

418 Parsons (1966) son iki aşmnamn alt-bölümleri ile ilgili üçlü hir görüş (ilkel-orta-ıno­
dern) ileri sürmektedir, fakat genel olarak sosyologlar tarımsal ve endüstriyel toplum­
lara ilişkin bir 'önce ve sonra' modeli ile çalışına eğilimindedirler; ölçeğin, nüfusun
kapsayıcılığının ve kanlımının artışı moderniteye geçişin kilit unsurlarıdır; bkz. Lerner
(1958) ve Eisenstadt (1973); aynı zamanda bkz. Gellner (1982).

419 Bu 'metodolojik milliyetçilik' hakkında bkz. Merritt ve Rokkan (1966); evrimcilik ve
milliyetçilik arasındaki yakın ilişki için bkz. A. D. Smith (l 983b).

8. Efsaneler ve Topraklar

420 Sanatta, el sanatlarında ve modadaki bu yeniden canlanmalar, Hillier (1968) ve Bat­
tersby 81976) tarafından ele alınır; Avrupa sanatındaki erken yeni uyanışlar ve yeni
keşifler için, bkz. Haskell (1976). Aynı zamanda, ticaret, satıcılar ve müzayede mer­
kezleri tarafından ölçek ve fiyat açısından büyük ölçüde artınlıyorken, antikaların
hemen hemen bütün çeşitlerini kapsayarak gelişiyordu, fakat özellikle milliyetçiliğe
dair olanları işaret ederek güçlü nostalji duygularını besliyordu. Batıdaki geçmişe
duyulan nostalji hakkında bkz. Lowenthal (1985).

421 Bkz. M. Matossian: "ldeologies of'delayed industrialisation': some tensions and ambi­
guities", Kautsky (1962) içinde. Arap ve Afrikalı sosyalizm hareketleri de, yerli toprak
üzerinde Batılılaşmış bir radikalizme zemin hazırlama çabasındadır, bu Kur'an ya da
Afrikalı kabile törelerine dayandırılmıştır, bkz. Worsley (l 964) ve John Saul'un Gell­
ner ve lenoscu'daki (1970) makalesi ve Eisenstadt ve Azmon'daki (l 975) makaleleri.

422 Bkz. Berger, Berger and Kellner (1974, bölüm 2 ve 8).
423 Bkz. Marks (1979, s.708-9); ve onun Economics and philosophical manuscripıs (1844)

Easton ve Guddat (1967, özellikle, s. 289-90) içinde.
424 "Yahancılaşma" ile "anomi" arasında bir karşılaştırma ve bunların Marks ve Durk­

heiın'ın sosyolojisindeki sonuçları için, bkz. Lukes (1977, bölüm 4).
425 Debray (1977); aynca sınırlar sorunu üzerine bkz., Dunn (1978, bölüm 3).
426 Bu gelenekler ve teodisilerdeki sorunlar hakkında, bkz. G. Obeyesekere: "Theodicy,

Sin and Salvation in a Sociology ofBuddishm", Leach (l 968) içinde; aynca bkz. A.D.
Smith (1970).

427 H. T revor-Roper: "The lnvention ofT radition: The Highland T radition ofScotland",
Hobsbawm ve Ranger (l 983) içinde, "icat" hakkında ihtilaflı bir değerlendirme yapar.

428 Bkz. Mayo (1974, bölüm 5) ve P. Morgan: "From a Dcath to a View: The Hunt for
ehe Welsh Past in ehe Roınantic Period", Hobsbawın ve Ranger (1983) içinde. Druid­
ciliğin yeniden dirilişi için, bkz. Piggott (1985, bölüm 4).

429 D. Cannadine: ''The context, perfonnance and meaning of Rituel: The British Mo­
narchy and ehe "lnvention ofTradition", yaklaşık 1820-1977", Hobsbawm ve Ran­
ger (1983).

430 Bu anıt Horne (1984, s. 177-8) tarafından tarif edilmiştir.
431 Gieysztor vd. (1959) ve (1962), devlet öncesi bir evrenin önemine işaret t!tmelerine

rağmen, bunu örnek verir. (1. Mieszko Katolik inancını benimsedi ve İS 966'da dük
ünvanını aldı, fakat Polonya devletinin başlangıcında bu dikkate alındı mı? Bu bakış
açısından, başlangıç için bir arayış kendiliğinden 'milliyetçidir'.)

324 UWSLARIN ETNİK KÖKENİ

432 Horne (1984, s. 173, 177); Sırplığın yükselişine dair bkz. Stavrianos (1957).
433 Yeni adetlerde eski unsurların bileşimi hakkında "icat"la ilgili olarak, bkz. La Piere

(1965) ve Banks (1972); önceki çağlardaki icatlar hakkında, bkz. Plumb (1965, bölüm 3).
434 Alman tarih yazımı okulu tabii ki, "kültürel bilimler"de saf bir ideogram yöntemini

doğrulamak için farklı tarih ve geçmişlerin tekliğini abarttı; ki Weber bununla doğa
bilimlerinin nomotetik yöntemlerine dayanan nedensel-tarihsel yaklaşımla birlikte
kullanmayı denemiştir, bkz. Aran (1978).

435 Bkz. Brock (1976); Seton-Watson (1977, s. 169-74).
436 Bu toplumsal evrimci metaforlar için bkz. Nispet (1969), Martins (1974); ve milliyet­

çilik konusuna uygulanması için, bkz. A. D. Smith (1983b).
437 Bu düşünce Bauer'e (l 924) ve ondan önce Alman romantiklerine kadar uzanır, bkz.

Reiss (1955), Bamard (1969).
438 Bu sanatsal tartışmayla ilgili, bkz. lrwin (1972); doğrusal özlük ve 'Yunan tarzı'ndaki

soyutlama için araştırma üzerine, bkz. Rosenblum (1967, bölüm 4) ve Flaxman'ın
katkısı ve popülaritesine dair, bkz. Bindman (1979).

439Mısır dirilişi için, bkz. Clayton (1982) ve Honour (1968): sanatlarda Ortaçağcılık,
bkz. loquin (1921, özellikle s. 160 ve devamı), Vaughan (1978, bölüm 3-4).

4408. Anderson (1983, 3. Böl.). Herder'in Pan-Slav takipçileri için, bkz. Kohn (1969),
Thaden (1964). Milliyetçi çalışmalarda linguistik eğilim hakkında, bkz. Znaniecki'nin
çalışmaları, Gellner ve Seton-Watson yukarda sözü edilen.

441 İşlevselcilikte tarih dışı bu yaklaşım için, bkz. Nisbet (1969), A.D. Smith (1973a);
etnisite ve milliyetçiliğin önemi konusunda Marksizm'in tarihsel "kör noktası" hakkın­
da, bkz. Naim (1977, bölüm 2), Debray (1977).

442 Konuya duyulan ilk ilgi Bauer ve Renner'iı, çalışması kadar, Le Ban, Fouillee, Trot·
ter'ın yazılarında ve Miches'in Der Patrioti.ımus'unda görüldü; fakat buna rağmen sos­
yolojik söylemin ve analizin ana akımına nüfuz edemedi, A.D. Smith (1983b).

443 Bundan dolayı, Thomas ve Znaniecki'nin The Polish Peasant in Europe and America

veya Ruppin'in The Jews in rlıe Modem World kitapları gibi çalışmalar akademik eğilim­
leri her ne olursa olsun, 'ulusal profil' ve 'karakterin' anlaşılmasına katkıda. bulun­
muştur. Bu tür retrospektif yeniden inşa çalışmalarının, elde sadece sözel gelenekle­
rin olması ve sıklıkla yanlış yönlendirilmesi durumunda bile yararlılığı kanıtlanabilir.
Afrika'da, az sayıdaki belgelenmiş kayıtlarla milliyetçi bir geçmişin yeniden inşasının
ciddi handikapları için bkz. Mazrui (1985).

444 'Gerçekçilik' ve 'doğalcılığın' bu kullanımı, onsekizinci yüzyılda romanın, Gluck'un
yeni opera tarzı ve 'tarih' ve manzara resminin yükselişiyle popüler olan didaktik ve
romantik imgelerin ve mesajların taşınması anlamına gelir, bu konu hakkında bkz.
Wind (1938) ve Charlton (1984). Kısmen Rokokonun yapaylığına bir tepki olarak,
yeni gerçekçilik, kahramanlık ethosuna ve devrimci ideallere uygun 'basit' bir tarz
olarak da görülmüştür, bkz. Rosenblum (1961) ve (1967, bölüm 1-2) ve A. D. Smith:
"Neo-Classical and Romantic elements in the emergence of nationalist conceptions",
A. D. Smith (l 976b.) içinde.

445 Hintli ve diğer Üçüncü Dünya entelektüelleri arasında bu arındırma eğiliminin mü­
kemmel bir analizi vardır, bkz. Shils (1960); 1890'larda Çin'de reform hareketi için
bkz. Howard (1969). Elbette, Fransız Devrimi'nin eldeki mevcut tarihi silerek Fran­

. sa'da bir "Roma cumhuriyeti" restore etme arzusu zaten ortadadır, bkz. Crow (1978).
446 Kolektif diyaspora bilincinde (eğer bu tür bir terimi kullanabilirsek) genellikle iki ya

da daha fazla vatan toprağı vardır, özellikle de kuşaklar doğdukları topraklardan
uzaklaştırıldığında: kökenlerinin olduğu toprak, dönecekleri yere ve atalarına ait top-

NOTLAR 325

rak. Son olarak, genellikle fark edilmeyen bir şekilde, canlı bir biçimde vücut bulur ve
idealleştirilir, örneğin Yehudah Halevi'nin İspanya'ya ait Yahudi şiirlerinde olduğu
gibi, onun şiirleri için bkz. Goldstein (197 5), Bamett (1971); aynca bkz. Armstrong
(1982, bölüm 7) ve Seton Watson (1977, bölüm 10).

447 "Ulusal" terimlerle fiziksel konumun ve ortamın yorumlanması hakkında bkz. Smith
ve Williams (1983); ulusal kimliğin tericorya ile ilişkisi ve bölgecilik üzerine bir tartışma
için bkz. Knight (1982).

448 Modern Türkler arasında "Turan"ın yeniden uyanışı için Kushner (1976) ve Zeine
(1958, s. 77-9). "Turan" ülkesi Sasani ve daha sonraki Pers mitolojisinde İran'ın düş­
manı olarak yer almaktadır, fakat erken Pers ve geç Türk kullanımları arasındaki
kimliğin ne derece aynı göründüğü bilinmemektedir, bkz. Cambridge Hisıory of Iran
Kısım III/1, 3, bölüm 10 (b). "Pan-Turancı" mit, Osmanlı Türk (ve Dış Türkler)
bilginlerinin daha toplu, fakat siyasal olarak hala yıkıcı, Macarları, Finleri ve diğerle­
rini hariç tutan fakat Kafkasya ve Orta Asya'daki Azerileri, Tatarları, Özbekleri,
Türkmenleri ve Kazakları kapsayan bir Pan-Türkçülük düşüncesini tercihiyle kısa
sürede ortadan kalkmıştır.

449 Hine-Avrupalıların muhtemel kökenleri bkz. Moscati (1962, bölüm 5) ve Thapar
(1966, bölüm 2); Vareng Muhafızları hakkında bkz. Vemadsky (1969, s. 29-35); Slav
göçleri hakkında bkz. Koht (1947) ve Singleton (1985, bölüm 2).

450 Tanına dayalı bu idealler Völkisch kuramcılarını ve ondokuzuncu yüzyıl Alman ya­
zarlarını beslemiştir, Mosse (1964).

45 l Bu Kele kökenleri hakkında bkz. Chadwick (1970, s. 83-8, 169-172); mitsel gelenek­
ler için bkz. MacCana (1985, s. 54-71).

452 Bu tarıma ilişkin isteklerin canlı bir tasviri için bkz. Elon (1971). Bu Alman Völkisch'i­
nin (ve Nazi) Yahudileri "çöl halkı" olarak gören bakış açısıyla bir ironi oluşturmaktadır.

453 Alplere ilişkin yeni kült l 770'lerdeki Sıunn und Drang hareketinin bir parçasıdır (Hans
Bull'un Norveç fiyordlanna methiyeleri gibi), bkz. Kohn (1967, bölüm 5, 7-8), Kenwood
(1974) ve Charlcon (1984, bölüm 3); Rücli andının etkisi için Kohn (1957) ve Stein­
berg (1976, bölüm 2).

454 Modem Mısırlıların, Mısır'a, toprağına ve insanlarına ilişkin tutumları için bkz. Jan­
kovski (1979) ve Vatikiotis (1968, bölüm 8).

455 Roerich hakkında bkz. Korotkina_ (1976) ve Bowlt (1982, s. 250-55).
456 Pereduizhniki (Yolcu) sanatçılarının ve izleyicilerinin popülizmi hakkında bkz. Gray

(1971, bölüm 1) ve Shishkin, Levitan ve diğerlerinin resimleri için Lebedev (1974).
Lahey Okulu hakkında bkz. Royal Academy of Arts (1983) ve Danimarka klasik
sanatı için bkz. National Gallery (1984).

457 Varşova Şatosunun yeniden inşası hakkında Home (1984, s. 179) ve Chamberlin
(1979, s. 3-11). Kır evleri, feodal ve saraylı aristokrasinin anılarını ve kanşık duygula­
rını canlandırmasına rağmen, hem turistik hem milliyetçi zeminde korunması arzu
edilen ulusal işaretler haline gelmiştir. İngiliz kır evleri hakkında bkz. Girouard (1978).

458 Friedrich, Blechen, Schinkel gibi Alınan sanatçıları ıssız topraklarda kurulan Gotik
kiliselerinin gizemini ve harap halini yansıtmıştır, Fransız "harebeler" uzmanı François­
Marius Granet'nin yaptığı gibi, bkz. Honour (1981, bölüm 4) ve Vaughan (1978,
bölüm 4).

459 Bu romantik tarihsel operaların bazıları için bkz. Einstein (1947, s. 266-9, 274-82) ve
Raynor (1976, bölüm 8). Avrupalılaşmış Çaykovski balelerinde ve senfonilerinde 'et­
nik' dansları ve müziği kullanmıştır, operaları için de Rus konularını seçer - Kuğu

Gö!ü'nün mehtaplı sahnelerinde özellikle etnik hiçbir şey olmamasına rağmen.

326 ULUSLARIN ETNİK KÖKENİ

460 Bu Mısırlılık hissi hakkında bkz. Safrnn (1961, özdlikle Kısım 111); Batının Mısır'a ve
harabelerine ilgisi hakkında bkz. Clayton (1982) ve Harding (1979, bölüm 4).

461 Bizans kilisesini yeniden yaratma ve İonia'yı yeniden kazanma çabalarının başansızlığı
hakkında bkz. Dakin (1972), Campbell ve Sherrard \1968). Yunan sosyo-ekoımmik
gdişimi üzerinde Helenizmin etkisi için bir kritik için bkz. Pepelasssis (1958). Yuna­
nistan'ın yeniden keşfinde Batılı fdsefi Hdenik duygular için bkz. Tsigakou (1981).

462 Atatürk'ün, başkenti, özellikle Anadolu'nun ortasına ve Hitit başkentine yakın Anka­
ra'ya taşıması da, yine, eski etnik merkezi etrafında inşa edilmiş toplu bir teritoryaya
ihtiyaç olduğu yönündeki görüşle uyumludur, bkz. Sykes (1965, bölüm 2) ve Lewis
(1968).

463 Bar-Koçba ve Nachal-Hever için bkz. Yadin (1971); eski İncil'e ait Megiddo ve Ha­
zor gibi yerler üzerine modem araştırma için bkz. Winton Thomas (1967). Yahudiler
ve İsrailliler için geçmiş ve onun araştırılmasının önemi hakkında bkz. Mclntyre (1968,
s. 108-112.).

464 İran için bkz. Cottam (l 979, s.25) ve Pope (l 969, s. 74, 95-98); Amritsar'daki Sıh
merkezleri (ve, Himalayalann eteklerinde önemli bir Sih tapınağı olan Anandhpur
Sahih) için bkz. Spear (1978, s. 134-5) ve son bölünmeler ve gelişmeler için bkz.
Pettigrew (l 982).

465 Bkz. Chaınberlein (1979, s.27-35); Zimbabwe'nin daha küçük azınlıklan·arasında,
etnik toprakların korunması hakkında bkz. Ucko (1983).

466 Avebury hakkında bkz. Anderson (1983, s. 44 ve izleyen sayfalar); Silburry Hill için
bkz. Dames (1976) 'daki Ana Tannça hakkında Dames'in teqrileri. Geçmişteki Britan­
ya'nın Stonehenge'daki yorumlanma yollan için bkz. Chippindale (1983, özellikle
bölüm 6-7).

467 Glastonbury ve diğer Arthurcu sit alanlan hakkında bkz. Radford ve Swanton (1978,
özelikle bölüm 4); Glastonbury adası, önceleri, ülkenin dik kayalıklannın yükseldiği ve
özellikle çıkm�ları üzerinde Tor'un dikildiği bataklık bir alandı ki, erken İngiliz keşiş
kiliselerinin başvurduğu bir yer halini almıştır. 'Ada' ve Glastonbury Tor'u hakkında
ve yaklaşık İ. S. 500'lerde Britanyalı bir kabile reisi olarak Arthur'un mevcut kayıtlan
hakkında bkz. Ashe (1971) içinde Radford, Rahtz ve Ashe 'nin makaleleri. Glastonbury
ve Arimathealı Yusuf efsaneleri hakkında bkz. Andı:rson (1983, s. 79-82). Bunlara,
yarım yüzyıllık Anglo-Sakson ilerleyişini duraklatan ve Gallcr, İrlanda ve Comwall
için önemli sonuçlar oluşturan Britanyalı Hıristiyan-Kelt kültürünün Rönesansına
izin veren 'Arthur'un' Mons Bodonicus'taki zaferi de eklt:nmelidir.

468Croagh Patrick ve Station Adası için bkz. W. Anderson (1983, s.27-34, 86), ve St.
Patrick hakkında bkz. Chadwick (1970, s. 199-203). lona hakkında bkz.; W. Ander­
son (1983, s. 89-94) ve doğa sembolizmi için a.g.k., bölüm l .

469 Michelet hakkında bkz. Kohn (1961, bölüm 2) ve 1-'uşkin lııakkında bkz. Frankel
(l 972, s. 42-.5). Millet ve Courbet'in tabloları hakkında bkz. Nochlin (1971); Suri­
kov'un büyük tarihsel yağlı boya tablolan için bkz. Keınenov (1979).

470 Breton sofuluğu ve ondokuzuncu yüzyılda Fransa'da yazarlar ve sanatçılar arasında
Bretanyalı köylü kültü hakkında bkz. Royal Academy of Arts (1979, özellikle 19-25),
özellikle Bemard ve Gauguin'in Pont-Aven' deki duygulan ve dönemin çeşitli ressam­
larının karakteristik_ azizlerle ilgili festival günlerini kaydetmesi (a.g.y., s.53, 58, 85-6,
89, 129, 217).

471 Geç onsekizinci yüzyılda Finlandiya'da, daha sonralan Kıılevala'yı (1835'de basılmış ve
genişletilmiş baskısı l 849'da çıkmış) oluşturmuş olan şarkılar ve şiirleri toplamak için
uzak kuzeydoğuya doğru yapılan Lönnrot'un seferlerinin uyandırdığı Karelianizm adı

NOTLAR 327

altında bir sanat hareketi gelişti; bir grup yazar, sanatçı ve mimar, kentleşmenin Hel­
sinki ve diğer kasabalardaki hızlı yıkıcılığının getirdiği hayat tarzına karşı uzak, basit
köylü hayatını hala araştınyordu, bkz. Laitinen (1985, özellikle s. 62). Zimbabwe'deki
Ndau, Sotho, Venda, Ndebele ve Karanga azınlık grupları için oluşturulan 'kültür
evleri' aracılığıyla emik folk tarzlarının koruma çabaları için bkz. Ucko (1983). Genel
olarak popülizm hakkında bkz. Gellner ve lonescu (1970).

472 Bkz. Minogue (1967, bölüm l). Mitte olduğu gibi dışsal müdahale vardır: Burada Prens
milliyetçi eğitici-entelektüeldir, fakat ortaya çıkışı kendini ifade etmeyi hissettirir.

473 Milliyetçi bir dönemin daha önce 'tanrılar' olarak ,ılınan figürleri, nasıl insanileşmiş
'kahramanlara' dönüştürme eğiliminde olduğundan bahsetmek ilginç olacaktır. Bunu,
Finlandiya'ya ait Kaleııala'nın ana figürü olan Vainamöinen kültünde buluruz. O,
Christfrid Ganander'in l 789 tarihli Myc/ıologia Fenııica'sına göre, ondokuzuncu yüzyılın
başlangıcında hala bir tanrıydı, 'Finlandiya'nın Apollon'u', 'mükemmel Orpheus'uydu';
Lönnrot'dan sonra, Finlilerin eski tarihi anlayl§ına göre, yüzyılın ortalarından itiba­
ren bir bilge haline geldi ve bir kahraman olarak ele alındı. Bu konuyu yorumlarken,
Lauri Honko şunu önerir:

Ulusal kimliğin tehdit edildiği ve onu güçlendirme ihtiyacı duyulduğu zamanlarda
tarihsel yorumlar gündeme gelir. Diğer yandan, mitolojik yorum, iç çatışmaların ve
dış baskıların bir sorun oluşturmadığı zamanlara özgüdür. Bazen, her iki yorum eş
zamanlı ortaya çıkar; bu durumda, teori, bir taraftan zorlanan zamanın ruhu ile
örtüşmez (Honko, 1985, s. 16).

İsveç elit kültürü ile birlikte Rus yönetimi alnnda olan ondokuzuncu yüzyılın başındaki
Finlandiya içsel bölünmelere ve dış baskılara maruz kalmışar ve dolayısıyla Lönnrot'un
tarihselleştirme çall§maları verimli bir toprakta boy vermiştir. Ondokuzuncu yüzyıl
boyunca ve yirminci yüzyılın başlarında Avrupa'daki kahraman kültleri için bkz.
Home'de (1984) mezarların, müzelerin ve anıtların tanımları.

474 Bu kraliyet komisyonları ve onların düşünceleri için bkz. F. J. Cummings: "Painting
under Louis XVI, 1774-89", Detroit (1975) içinde. Modernleşen devletin himayesi
altındaki Fransa'da 'tarih resminin' yükselişi.ve ulusal duyguların yeniden canlandı­
rılması hakkında bkz. l.oquin (1912) ve leith (1965).

475 179l'in anılması ve Pantheon'un inşası için bkz. Herbert (1972). Pancheon aslında
St. Genevieve Kilisesiydi (1760'ların sonuna doğru inşa edildi), fakat asla kutsanma­
dı ve devrim esnasında bir abideye dönüştürüldü.

4 76 Cumhuriyetçi Roma· dan gelen 'erdemin' en gözde örnekleri olan Konsül Brütüs, Ho­
ratius, Regulus, Scipio, Comelia ve Virginia ve Fransızlar arasında Du Guesclin, Ba­
yard, iV. Henri, Voltaire ve Rousseau için bkz. Rosenblum (1967, bölüm 2) ve·Be­
noit (1987); ayrıca bkz. A.D. Smith (1979b). Napoleon dönemi için bkz. Rosen­
blum'un makalesi, Detroit (1975) içinde, Friedlaender (1952).

477 Bu 'neo-klasik' anıların örnekleri için bkz. Honour (1968, bölüm 3) ve (1981, bölüm 6).
478 Bunun hakkında bkz. Rosenblum (1967, bölüm 1-2) ve Wind (1938); birçok açıdan

Copley ve West gibi Amerikalı ressamlar bu arkeolojik yaklaşıma öncelik verdi, r�kat
Gavin Hamilton ve Mortimer gibi Britanyalı sanatçılarla rekabet ettiler; bkz. lrwin
(1966) ve Grigson (1950).

479 Maclise hakkında bkz. Arts Council (l 972b); Ondokuzuncu yüzyılda ortaçağ kültü
hakkında bkz. Vaughan (1978, bölüm 4) ve Honour (1981, bölüm 4).

480 Bu Ka/.eııala'nın tarihselliği hakkında daha çok modem bilim adamlarının ulaştığı
sonuçtur, bkz. Honko (l 985); Arthur ve William Teli gibi kahraman örneklerinde

328 UWSLARIN ETNİK KÖKENİ

olayın bazı temelleri olabilir, Thürer (1970, bölüm 2) Alcock (1973). Raglan'ın daha
önceki tezleri Kauffmann'ın l 979'daki baskısında tartl§ılmıştır; aynca mitlerin ve ri­
tüellerin değerlendirilmesi için bkz. Kirk (1973).

48 l Bkz. G. Williams (1985, s. 25-6, 56, 7 l-2, 123-5) ve L. Nelson: "Myths of the Dark
Ages", L. Smith (1984) içinde. 'Arthur'un dönüşüne' dokuzuncu yüzyılda Galler'de de
karşılaşılır, onbeşinci yüzyılda öne çıkml§tır. Ortaçağ mit kuruculan üzerinde Arthurcu
etkinin bir değerlendirmesi için bkz. G: Ashe: "The Visinoary Kingdom", Ashe (l 97 l)

içinde.
482 Vincent ve Schall'ın resimleri ve onları edebi modelleri için bkz. Steinberg (l 976,

bölüm 2) ve Detroit (1975, s. 603-5, 669).
483 Klasik kahramanlığın diğer örnekleri olarak özellikle Philoktetes, Oedipus ve He­

racles için ve Oedipus/Antigone teması hakkında bkz. Rubin (1973). Akhileus ve
İlyada hakkında bkz. Weibensohn (1964) ve Irwin (1966, bölüm 2). Geç onsekizinci
yüzyılda Fransız ve Britanya Salon ve Akademi sanatlarının kasik tarih temalarının
çeşitlemeleri ve sayısı hakkında bkz. A. O. Smith (1979b), biraz daha erken bir dö­
nem için bkz. Bardon (1963) ve Koch (1967).

484 Bu kahramanlıklar hakkında bkz. Chadwick (1970, s. 134-5, 268-7 l); Yeats ve Lady
Gregory'nin yeniden keşfettiği ve O'Grady tarafından ilk baskısı yapılan Ulster Cycle
hakkında bkz. Lyons (1979, bölüm 3) ve Kohfeldt (1985).

485 Fiemıa ve fil.id hakkında bkz. Chadwick (1970, bölüm 5). Sanat aracılığıyla İrlanda
tarihinin yeniden keşfinin parlak bir değerlendirmesi için bkz. Sheehy (1980) ve İr­
landa sanatının tarihi için bkz. Harbison v.d. (1978, özellikle erken Hıristiyan sanatı
hakkındaki bölüm 5). George Petrie gibi sanatçı arkeologların önemi Hutchinson'da
(1987, bölüm 3) bütünüyle belgelenmiştir; onların 'Gael' İrlanda'nın imgesi ve nite­
likleri üzerindeki etkisi Genç İrlanda'da süzülmüştür ve pek çok figür İrlanda'nın
geçmişindeki çıkarların yeniden canlandırılmasıyla ilişkilendirilmiştir.

486 Kahramanca niteliklerin önceki bu iştigallerinin örnekleri çeşitli ulusal dirilişlerde
bulunabilir: Vainamöinen ve Lemminkainen'deki Finlandiya'nın çıkarlarından
bahsetmiştik, fakat Gael-İskoç milliyetçiliğinde Ossian(Oisin), Gael-İrlanda milliyetçi­
liği için Cuchulain, ortaya çıkan Alman milliyetçiliği için Siegifried ve Brunnhilde,
Türkiye'de Oğuz Kağan, Yunanistan'ın Akhileus ve erken Yahudi milliyetçiliğinde
Hz. Davud'un eşit derecede güçlü etkisi vardır. Jeanne d'Arc kültünün daha sonraki
Fransız milliyetçiliği üzerinde etkisi vardır, bu konuda bkz. Warner (l 983, bölüm 13).

487 Erken Norveç milliyetçiliği hakkında bkz. Elviken (l 931). Daha sonraki kültürel ge­
lişmeler için bkz. K. Haughland: "An outline of Norwegian cultural nationalism in
the second half of the nineteenth century", Michison (l 980) içinde; makalenin vurgu­
su, Norveç-İsveç Birliğinin küçük ortağı olarak Norveç'in değişen siyasal kaderi ve
köylü Lııru:l.muıl kültür hareketinin nedenleri olarak Norveç'in kentleşmesi üzerine­
dir; Batılı köylü dialektleri daha arkaikleşir v kökleri eski İskandinavya diline ve
edebiyatına kadar geriye gider.

488 Kaletıala'nın içeriği ve yeniden keşfinin tasviri için, Kirby'nin 1907 çevirisi ile birlikte,
Branch (1985); onun 'otantikliği' veya daha doğrusu mitolojideki ya da folk tarihin­
deki yeri hakkında daha çok tartışma vardır. Yine, kendi tarihsel içeriklerinin epiğini
o�tumıada insanların ne yaptıklarının analiziyle ilişkili değildir; Ondokuzuncu yüzyılın
çoğu için yani 'Finlandiya'nın' bir 'ulus' olarak yeniden biçimlendiği çoğu dönem için
aslında önemli olan şey, Kaleııala'nın kahramanlarının Finlandiya tarihinin oldukça
eski fakat 'kayıp' döneminden gelen gerçek figürler olduğuna inanılmasıdır ki İsveç
kültürel etkisiyle ve Rus siyasal baskınlığıyla mücadelede tutkulu Fin gençliğine örnek-

NOTLAR 329

ler sunabilir ve ilham verebilir. Dolayısıyla, bir ulusun kendi tarihine -tercihen eski ve
bilinen- ve komşulanyla karşılaştınlabilecek kendi edebi diline sahip olması yönün­
deki Romantik ideal ile uyumludur, bkz. Branch (1985) ve Honko (1985).

Kaleııa/a'nın Sibelius'un müzikal hayalgücü ve bundan dolayı Finlandiya'nın ve geç­
mişinin dünya nazanndaki imgesi üzerindeki etkisi için bkz. Layton (1985) ve James
(1983); Kaleııa/a'nın Fin sanatı ve hepsinden önce Akseli Gallen-Kalela'nın (1865-
1931) Fin 'ulusal tarn'ndaki rolü için; bu tarz Gallen-Kalela ve Louis Sparre gibi diğer
sanatçılar tarafından citu'da araştınlmıştır ve o günkü İngiltere, Almanya ve Fran­
sa'da güncel olan gerçekçilik ve sembolizmin bir birleşiminden kaynaklanmaktadır,
bkz. Boulton Smith (1985). Uzak geçmişte Fin-Ugor kabile kültürlerinin kısa bir öze­
ti için bkz. Lehtinen (1985). Benzer tarihsel etkiler için bkz. G. Karlsson: 'lcelandic
Nationalism and the lnspiration ofHistory', Mitchison (1980) içinde.

489 Bkz. Jutikkala (1962, bölüm 8) ve M. Klinge: "'Let Us Be Finns" The Birth of Fin­
land's national Culture', Mitchinson (1980) içinde; makale Runeberg'in şiirinin
(İsveççe yazılmıştır) pastoral Arkadia idillerini Fin imgesinin biçimlendiricisi olarak
vurgulamaktadır.

490 "Dar odalarımız, kısa hayatlanmız, çabucak sönüveren tutku ve duygularımız, isli ve
kalımsız bir gerçeklikle yüklü kibrin dışına taşıdığında bizi, işte, sonunda insanoğlu­
nun duygularını tatmin etmeye yetecek kadar engin ve yoğun bir evren orada başlıyor."
Aktaran Kohfeldt (1985, s. 149). Yeats için, bu pagan aristokratik ürünlerin taşıdığı
önem (Ulster eyde), Hutchinson'da (1987, bölüm 4) ele alınır.

491 Ossian şiirleriyle ilgili ve aynca 1770'lerde ressam Alexandre Runciman ve danışmanı,
Hugh Blair, etrafındaki İskoç milliyetçi çevresi için bkz. Okun (1967). Hugh Blair'in
Cnıical Dissertaıion on ıhe poeıry of Ossian (1765) adlı yazısında şunları okuruz: "Her
ülke kendine özgü bir doğal görünüme sahiptir ve iyi tahayyül edilmiş bir şiir bunu
açığa çıkarır ... Yabancı imgelerin girişi, bir şiirin, doğadan değil başka yazarlardan
kopya edildiğini açığa çıkarır" (Cilt Il, s. 408) (...) tipik bir Romantik ve ilk-milliyetçi
duygu.

Bu kült Almanya'da, Fransa'da (Napoleon ve lngres tarafından, bkz. Detroit (1975,
s. 434-5, 455-7)) ve Danimarka'da ele alınmıştır.

492 Bkz. McCulley (1966) ve Heimsath (1964); bkz. Kedourie'deki (1971, Giriş) eleştiriler.
493 Sünni İslam'da Kardeşlik Çağının yüceltilmesi (Şiiler ilk üç halifenin ve ümmetin

'gaspını' kınar), sadeleştirilmiş İslama bir dönüşü ve bozulmamış inançta kendini bu­
lan erken Arap usullerini araştıran Salafiyya hareketi ile birleşmiştir, bkz. Gibb (194 7)
ve Brown (1964). En büyük tefsirci, muhafazakar dirilişciliği hayli etkili olmuş olan
Suriyeli Raşid Rida (1865- 1934) Mısır'a göç etmiş, orada reformist bir gazete olan al­

Manar'ı kurmuştur. İslamın modem ideolojileri ve kurumlarından kaynaklanan öner­
melerin kullanımı için bkz. Dawn (1961) ve Sharabi (1970).

494 Pehlevi rejiminin Aryan ve Akamanış motiflerini kullanması hakkında bkz. Cottam
(1979, s. 328-30) ve Kerrnani ve Kasravi'de anti-İslamcı İran milliyetçiliği hakkında
bkz. Keddie (1981, s. 191-2,199). Şii İranlılığı ve Al-e Ahmad, Shariati ve ayetullah­
lar hakkında bkz. Keddie (1981, s. 202-28).

495 "Mısır Mısırlılarındır" yaklaşımı için bkz. Ahmed (1960), Vatitiotis (1969, bölüm 13
ve 17). Yirminci yüzılın ilk yansındaki Firavun Mısırcılığı, Jankowski (1979) ve Shamir
(1981, özellikle Gershoni) tahlil edilmiştir.

496 Sözü geçen ressamlar için, bkz. F. Cummings: "Painting under Louis XIV, 1774-89",
Detroit (1975) içinde ve Sandoz (1961). Bu kahramanların Devrim esnasındaki siya­
sal kullanımları için, bkz. Herbert (1972), Rubin (1982).

330 UWSLARIN ETNİK KÖKENİ

497 West'in Gemuınicus ve Wolfe'u hakkında, bkz. lrwin (1966, s. 48-51), Victoria and
Albert Museum (1976, s. 36-7, 82-6). West'in düşünceleri, gerçekte, antik ve mo­

. dem kahramanlar arasındaki bağlantı konusunda oldukça açıktır, bkz. Wind (1938).
498 La Font de Saint-Yenne ve Diderot gibi Greko-Roma yeniden uyanışını teşvik eden

eleştirmenler için bkz. Leith (1965), Crow (1978).
499 Bkz. M. Adenwalla: "Hindu concepts and ehe Gita in early lndian national thought",

Saki (1961) içinde; Singh (1963); ayrıca bkz. Pocock (1978).
500 Bkz. Rosenblaum (1967, özellikle, s. 34 (106. Not), 42-51. 78-85), "tarihsel hareketli­

lik" kavramı için.
501 Endüstrileşmiş toplumlarda toplumsal ve kültürel örüntülerin 'uyumu' sorunsalı üze­

ri.ne geniş bir literatür vardır, bkz. Kerr eı al (1962), J. Goldchorpe: "Social Stratifica­
tion in Industri.al Socities", Halmos (1964) içinde, Beli (1973) ve Kumar (1978);
etnisite ve milliyetçiliğe endüstrileşme ve post-endüstrileşme kavramlarının uygulan­
ması için bkz. Richmond (1984).

502 Fransa'da ancien regime'in merkezileşmesi için bkz. J. Strayer: "The historical experi·
ence of nation-building in England and France", Deutsch ve Foltz (1963) içinde,
Anderson (1974b); Jakoben gelenek ve onun dilsel merkezileşmesi için, bkz. Kohn
([967b, bölüm 12-14) ve Lartichaux (1977). Günümüzde 'Jakoben' merkeziyetçiliği
hakkında bkz. Coulon (1978). Hint toplumunun ademi-merkeziyetçi yapısı Barrington
Moore (1967, bölüm 6) ve oldukça farklı bir yolla Dumont (1970) tarafından vurgu­
lanmıştır.

503 Bizans İmparatorluğu ve Ortodoksinin benzer tarafları için, bkz. Runciman (1977),
bu çalışma Bizans mirasının Roma hukukuna ve Grek kültürüne borçluluğunu göste·
rir. Osmanlı yi;inetimi altında bozulmam!.§ Yunan kimliğinin korunmasına ilişkin Orto­
doksi kavramı için bkz. Stavrianos (1961), Amakis (1963) ve yukarıda 5. bölüm.

504 Bizanslı ve Helenik Yunanistan'ın birbirine rakip 'haritaları' için bkz. Cambell ve
Sherrard (1968, özellikle bölüm 1-3); yeni bağımsız Yunanistan'da rahipler sınıfının
rolü için bkz. Frazee (1969). Yunan devletinin toplumsal ve ekonomik performansı
ve Batılı metropolitan kapitalizme bağımlılığı üzerine eleştiriler için bkz. Mouzelis
(1978) ve Pepelassis (1958).

505 Batıya ııis-a-ııis [bire bir) erken Hindu bağlantıları ve kavramlarının analizi Pocock
(1958) ve Heimsath (1964) tarafından yapılmıştır. Tilak ve Aurobindo'nun ortaya
çıkmasından önce, Dayananda, Pal ve Banerjea sadeleştirilmiş Hinduizm'e bir dönüşü
savunmuşlardır.

506 Seküler Reformizm Kongresi için, bkz. Seal (1968); ve militan popülizmin gelişmesi
için bkz. (Embree ([972, 2-4. bölümler). Müslüman Hindu duyguları için bkz. F.
Robinson, "Jslam and Muslim Separatism", Taylor ve Yapp (1979) içinde.

507 Bkz. Neusner (1981), Seltzer (1980, bölüm 6); ayrıca bkz. yukarıdaki 5. bölüm.
5080rtodoks Siyonizm, bkz. Hertzberg (1960, Kısım VII); bugünkü İsrail'de Ortodoks

düşünceler ve 'dini' teritoryal-milliyecçi amaçlarla kullanılan Gush Emunim gibi ha­
reketlerin rolü, bkz. Segre (1980) ve Gutmann (1979).

509 Bu pastoral-monarşik bakış açısı, ondokuzuncu yüzyılın başlarında Berlin'de erken
Haskalah'da bulunur, bkz. Eisenstein-Barzilay (1959) ve Meyer (1967); Rus takipçi­
leri için ayrıca bkz. Greenberg (1976, Cilt[, bölüm 2-3).

510 Bu seküler sosyalist imge, Birinci Dünya Savaşı öncesi ve sonrasında, İkinci ve Üçüncü
Aliyot Siyonist Rönesansı için bir itki yaratmıştı, parlak bir değerlendirme için, bkz.
Elan (1971, bölüm 4-5); A.D. Gordon, Syrkin ve Berdichewski gibi figürler için Hertz­
berg (1960, Giriş ve bölüm 6). Edebiyatta, özellikle Bialik ve T chernikowski'nin şiirle-

NOTLAR 331

rinde olan, İbrani yeniden uyanışı da, dinin baskın olduğu ve kaygının hareket ettirdiği
Galuı'a karşı olarak RousSt!au'ciı tanmcı bakış açısını desteklemiştir, bkz. Halkin (1970).

511 Bu geleneğin temel figürü, AchaJ Ha'aın (1856-1934) idi, onun rolü Hertzberg (1960,
Giriş), Vital (1975, bölüm 9-10) ve Kornberg (1983, III. Kısım) tarafından tarnşılmıştır.

512 Bu iddialara İskoç tacının bağımsızlığını ve eşitliğini korumak için gösterlen çabalar­
da İskoç tarihçileri ve tarih yazarlan tarafından karşı çıkılmıştır, bkz. Mason (1985),
ve yukandaki 5 bölüm, 49. not.

513 Siyahlann gçırüşü için bkz. Bindman (1977, bölüm 1-2); Norman Yoke için bkz. Kohn
(1940) ve Hill_(l968, bölüm J).

514 Onyedinci ve onSt!kizinci yüzyıllar esnasında Druidlere karşı gelişen ilgi ve Caesarcı
Dr,uidçi örgütlenme anlayışı için bkz. Piggot (1985, s. 104-8), a.g.k., bölüm 4; aynca
bkz. Dixon (1976, s.25-6).

515 Britanya tarihindeki bu ortaçağ temalan için, bkz. KenwooJ (1974), lrwin (1966,
bölüm 4); LoyalAssociations hakkında bkz. Mosse (1963); L. Smith (1984) içinde
Janet Nelson'un makalesi.

516 Kemble ve Wright üzerine bkz. Dixon (1976); George ve Edward dönemi bestecileri
için bkz. Naim (1977 ,s.262-5); aynca bkz.'C. R. Jones: "England", Rogger ve Weber
(1966) içinde ve günümüzdek) İngiliz miliyetçiliği ya da olmayışı için bkz. Birch (1977,
s.135-8) ve Seton-Watson (1979). Bu tüi'bir popüler milliyetçiliğin (kısmen İngiliz,
kısmen Britanyalı) birçok kamusal törende, savaş anılannda, ulusal özgürlüklerde,
kraliyete sadakat ve bugün bile Britanya'daki hayatın mihenk taşlanru oluşturan İn­
giliz kırsal alanında açık bir şekilde var olduğu iddia edilebilir.

517 Bu kavr�mlaştırma için, bkz. Deutch ve Foltz (1963), Apt�r. Halpern ve Binder gibi
'modernleşme' kuramcıları çekirdek ethnienin mit, sembol ve anılanna daha büyük
bir ilgi göstermiştir. Deutcsh'cu yaklaşımın bir eleştirisi için bkz. Connor (1972).

518 Entelektüellerin bu etkisi üzerine, bkz Weber (1947, s. 176), Kedourie (1971, Giriş);
ayrıca bkz. A.D. Smith (İ981, bölüm 5).

519 Druidler ve Stonehenge hakkında, bkz. Piggott (1985, bölüm 4); ve Tapınak'ın öne­
mi için Rosenau (1979).

520 Bkz. Steinberg'in gözlemi (1976, s.19): Tell'in imgesi, hızlı bir şekilde, onbeşinci ve
onaltıncı yüzyılarda tehdit altında olan yeni yöneten sınıflarının 'eski yasaları, haklan
ve mühürleri' olan İsviçreli şeyleri çağnştınr. Sonuç olarak, sahip olduktan geçmişe
karşı resmi İsviçreli tavnru tanımlamaya yardım eder. Hikayenin gerçek otantikliği
sorun oluştunnaz. William T ell'in hikayesi yanlış değildir, hatta bu adı taşıyan ve oğlu­
nun başı üzerindeki elmayı vuran bir adam hiçbir zaman olmasa bile. Onun gerçekliği,
İsviçrelirrin tanımlandığı ve kamusal değerlerinin kesinleştirildiği topluluk geleneği­
nin gerçekliğidir.

9. Ulusların Soykütüğü

521 Alty (1982, s. 1), Herakleitosçu yaklaşımın güzel bir örneğini," ... açıklayıcı bir et­
men olarak etnik duygular için uygun bir rol göstermek, belki de onun varoluşunu,
belirli özel insanlann duygularını göstermenin tek geçerli yolu" olduğunu öne sürer­
ken verir. Parmenidesçi yaklaşımın iyi bir örneğini Joshua Fishman (1980, özellikle s.
84-5, yine de, bunun yanı sıra, etnik üyeliğin karşılıklılığını ve manipule edilebilirliği­
ni, "eski, değişmemiş etnik ulus"un içeriği, öne çıkması ve mitsel doğasını itiraf eder,
s. 93) verir: Etnisite, her zaman, kendinde bir süreklilik ve ortak atalara karşı kuşaklar

332 ULUSLARIN ETNİK KÖKENİ

arası bir bağı paylaşanlar arasında, kandaşlık olgusu olarak yaşanmıştır. Etnisiteyi,
her insan varoluşunu, kuşaktan kuşağa -geçmiş atalardan gelecek kuşaklara- geçen
bir iç bağa bağlayan somut, canlı bir gerçeklik olarak anlamak önemlidir. Etnisite
sonsuzluğun bir güvencesi olarak görülmektedir.

Bizim aradaki pozisyonumuz, echnienin duruşu ve rolündeki ıarihsel sınırlılıkları
kavrar, hiç olmazsa Bronz Çağından beri ve yazılı kayıtlardan, etnisitenin önemi ve
ona verilen referanslar dünyanın pek çok yerinde bol miktarda bulunmaktadır; ayrıca
bkz. yukarıdaki l. bölüm.

522 Bu düşüncede, kafa karıştırıcı ulus kavramı, "modemite"den farklı değildir; burada
da "hedef" her zaman, kavrayışımızdan sıyrılır ve yaşamımızdan uzaklaşır; bkz. Netti
ve Robertson (1968, özellikle Kısım 1).

523 Son devletlerin yaratılmasında tasarının ve müzakerenin etkisi Tilly tarafından, ese­
rinin Sonuç bölümünde vurgulanml§tır, Tilly (1975); ve bkz. yukarıda 6. bölümde
Avrupalı olmayan devletlerin sorunlarına ilişkin ilave bir tartışma.

524 1903'teki Siyonist Kongre ve Uganda ile ilgili tartışmalar için, bkz. Halpem (1961,
bölüm 5).

525 Örneğin, Afrika'daki yeni devletlerde, bu "seferberlik sistemleri" için, bkz. Apter
(1963); ve Ayal (1966).

526 Milliyetçiliğin "ikiyüzlü" doğası için, bkz. Naim (1977, bölüm 9); Devrimci Fransa'da
ve Rusya'da bile birkaç Afrikalı özgürlük hareketinde olduğu gibi, uzak ve seküler­
eşitlikçi geçmişe (Roma veya Ortaçağ) başvurulmaktadır, bu konu üzerine Ajayi
(1960).

527 Bkz. Marvick (1974) kadınların rolü ve "evin sınırlan"; Rusya'da 1942'de, kadınlar
da savaşa katılmı§tı.

528 Bkz. Baldson (1979, s. 2) Plinius'un dikkat çektiği noktalar için; ve yukarıda 3. bölüm.
529 Klasik antikitideki "altın çağ" ideali ve Posidonius hakkında, Piggot'da (1985, s. 91-8,

112- 17) mükemmel bir tartışma bulunmaktadır, modem benzerleri için, bkz. Lowen­
thal (1985, s. 23-5, 41-6, 332-5).

530 Bkz. Lowenthal (1985, s. 332-348). Arthur'un Ortaçağ kültü üzerine, bkz. Ashe (1971);
erken Çin kültürü üzerine, bkz. Goodrich (1948, s. 23-29, 45-55).

531 Neusner (1981), Romalı Plebler hakkında, bkz. Baldson (1979, s. 12-16); Platon'un
Republic'i (Kitap Vlll) onun antidemokratik argümanlarını içerir.

532 Elbette göçmen toplumlar, "tarih" ve onun egemen etnik çatısını daha az yüklenirler,
fakat Amerika'üa bile, yeni bir ulus olma durumu bundan muaf değildi, bkz. Burrows'un
(1982) Amerikan soy ideolojisi ve onun onsekizinci yüzyıl düşüncesinde "yerli atacılık"
diye ifade ettiği şey hakkındaki bildirisi.

533 Marksist "büyük ulus" geleneği mirası hakkında, bkz. Davis (1967) ve Cummins (1980);
milliyetçiliğe yaygın biqekilde uygulanan merkez-çevre modeli için, bkz. Naim (1977).
Bir eleştiri için, bkz. A.D. Smith (4. bölüm ve önsöz).

534 Bunlarla ilgili, bkz. B. McKillop: "Papua Besena ve Papuan separatism", ve B. Standish:
"Elite communalism: Higlands Liberation Front", her ikisi de May (1982) içinde; ve
bkz. May'in giriş ve sonuç bölümleri, a.g.y.

535 "Yumuşak" ve "sert" primitivizm arasındaki karşıtlıklar için ve "arzu edilen geçmiş" ile
"bilinen geçmi§''in çelişkileri için, bkz. Piggott (1985, s. 91-8, ve bölüm 4) ve Lowenthal
(1985, özellikle 1-2 ve 5), benim gördüğüm bu sorunun çok doyurucu genel bir tartış­
ması için.

536 Egemen-eıhnienin liderliğinde Kenya ve Zimbabwe örnekleri hakkında (Kenya'da ege­
men parti KANU, hemen hemen tümüyle Kikuyu'lardan oluşur, siyasal hayatı tekelle-

NOTLAR 333

rine almışlardır; Zimbabwe'de ise, egemen Shona ethniesi (özellikle onun Karanga alt
grubu) Ndebele azınlığı, onun partisi ve Beyaz azınlıkla çekişmektedir), bkz. Horowitz
(1985, s.10-11, 432-7); ve Burma üzerine, a.g.y., (s. 514-6, 518-21). Etiyopya'da devrimci
Amhara-egemenliğindeki rejim ve onun Oromo, Tigre ve Eritre etnik hareketlerine
karşı devam eden mücadeleleri için, bkz. Halliday ve Molyeux (1981), ve Mayall (1983).

537 Dilin rolü ve dile dayalı uyanışlar için, bkz. Fishman (1968) ve Gellenr (1964, bölüm
7); Üçüncü dünyada siyasal kullanımları için, dili sadece birkaç grubun arasındaki
vasıflardan biri gibi görmesine rağmen

_.
bkz. Horowitz (1985, s. 50-1, 219-24).

538 Dayananda ve Roy üzerine, bkz. Heiınsarh (1964) ve Pocock (1958); Gasprinski'nin
reformizmi hakkında, bkz. Zenkovsky (1953) ve (1955) ve Bennigsen ve Quelquejay
(1966); ve Malaya'da benzer bir reformizm için, bkz. Roff (1967, bölüm 3).

539 Ekonomik milliyetçilik, bkz. Johnson (1968) ve Mayall (J984).
540 Gerçekte, tartışnğımız gibi, ilk Batılı devletler etnik çekirdekler etrafında biçimlenmişti,

Horowitz'in (1985, s. 75-6) ortaya koyduğu gibi, sömürge sınırlarının keyfi hareketi,
büyük ölçekli birlikler şeklinde biçimlense de, önüne geçilmez bir şekilde gerçekleşse
de, abartılacaktı.

541 Aslında bu taktik son yüzyılın ikinci yansında doğdu, Anderson (1983, bölüm 6)
bunu "resmi" milliyetçilik olarak tanımlar; aynca bkz. A.D. Sınith (1979a, bölüm 7).
Adem-i merkeziyetçilik üzerine, bkz. Kohr (1957) ve Naim (l 976).

542 Emik bir birlikten ayrılma ve irredentizm için genel potansiyel hakkında, bkz. (\.D.
Smith (1983c) ve Horowitz (1985).

543 Somali ve Afrika'da Horn Burnu hakkında, bkz. l. Lewis (1980) ve Mayall (1983); ve
özellikle 1. Lewis'in denemeleri (1983). Niçin irredentizmlerin, amaçlanna uygun dav­
ranmak bakımından (genellikle) başansız olduklarına dair birkaç neden için, Horowitz
(1985, s. 281).

544 Bu örneklerin denizaşın bağlantılan hakkında, bkz. Said ve Simmons (1976).
545 Türk örneği için, bkz. B. Lewis (1968, bölüm 5 ve 7-8); aynca Leiden ve Schmitt (1968).
546 Avrupa'da son zamanlardaki etnik hareketlerin, çok fazla göze çarptığı halde, daha az

bölücü ve şiddetli olmasının nedenini, onların daha az "primordialist" özelliğe sahip
olmalanna bağlayan bir analiz için bkz, Allardt (1979, özellikle, bölüm 2). Bağlılık­
lann dağılmasında diğer nedenler için, bkz. A. D. Smith (1985 ve 1986a).

547 Bkz. Hobsbawm (1977); ve Akitanya hakkında, bkz. Coulon (1978), ve Coulon ve
Morin (1979).

548 Bkz. Land (1982, bölüm 1-2.) ve Hovannissian (1967) çağdaş Ermeni siyasal gelişmeleri
hakkında; büyük güçlerin, aynlıkçı politikalara değişen müdahaleleri hakkında, bkz.
Spanier (1972) ve A.D. Smith (198la. bölüm 7).

549 Bu etnik çatışmalarla ilgili bazı özel örnekler için, bkz. R. Hali (1979); günümüzdeki
emik çanşmalarla ilgili bir değerlendirme için, bkz. Seton-Watson (1971) ve Horowitz
(1985, özellikle kısım iV ve V), ve Azar ve Burton (1986). Bazı etnik hareketlerle
ilişkili olan şiddet için, bkz. Wilkinson (1974).

550 Bu, bütünü ya da bir kısmı haklılaştıran bütün iddialan kabul etmek değildir; ya da
parçalanma ve düzensizliğin tehlikelerini onlan toptan kabul etmeyi gerektiren bir
tarzda ihmal etmek demek değildir. Fakat pek çok araştırmacı ve devlet adamı, etnik
kimlik ve toplulukta köklenen kimlik iddialannın birdenbire yayılmasını ve derin aile
hissiyatlarını kavramakta başansız kaldıkları sürece, düzenin ve devlet otoritesinin
gerektirdikleri ile etnik topluluğun ihtiyaçlan arasında bir denge kurmaya dönük her
fırsat sistematik bir biçimde bloke olur; bkz. A.D. Smith "Conflict and collective
identity: class, ethnie and nation", Azar ve Burton (1986) içinde.

Kaynakça

Abraham, S. ve Abraham, N. (yay. haz.) 1983: Arabs in tlıe New World, Studies on Arab­
American communities, Detroit: Wayne State University Press.

Acton, T. 1979: Academic success and political failure: a review of modem social science
writing in English on the Gypsies. Etlınic and Racial Studies, 2, s. 231-41.

Adenwalla, M. 1961: Hindu concepts and the Gita in early lndian national thought. R.
A. Sakai (yay. haz.), Studies on Asia, Lincoln: University ofNebraska Press.

Ahmed, J. M. 1960: The lntellectual Origins of Egyptian Natioruılism. Londra: Oxford Uni­
versity Press.

Ajayi, A. J. A. 1960: The place of African history and culture in the process of nation-
building in Africa south of ehe Sahara. Jourruıl of Negro Education, 30, s. 206-13.

Akzin, Benjamin 1964: State and Nation. Londra: Hucchinson.
Alcock, J. 1973: Arıhur's Britain. Harmondsworth: Penguin
Allardc, E., 1979: lmplicaıions of the Etlınic Revival in modem, industrialised society. Com-

mentaciones Scientiarum Socialium 12, Sociecas Scientiarum Fennica, Helsinki.
Alty, J. H. M. 1982: Dorians and lonians, The]ourruıl of Hellenic Studies, 102, s. 1-14.
Anchor, R. 1967: The Enlightenment Tradition. New York: Harper & Row.
Anderson, B. 1983: lmagined Conımunities: Re/U!ctions on tlıe origin and spread of National­

ism. Londra: Verso Editions ve New Left Books.
Anderson, C. W., von der Mebden, F. R. ve Young, C. 1967: lssues of Political Develop-

ment. Englewood Cliffs: Prencice-Hall.
Anderson, M. S. 1972: The Ascendancy of Europe, 1815-1914. Londra: Longman.
Anderson, Perry l 974a: Passages /rom Antiquity to Feudalism. Londra: New Left Books.
l 974b: Llneages of Absolutism. Londra: New Left Books.
Anderson, W. 1983: Holy Places of Britain. Londra: Ebury Press.
Andreski, S. 1954: Military Organisation and Society. Londra: Routledge ve Kegan Paul.

•.

KAYNAKÇA 335

Andrewes, A. 1956: T/ıe GTeek Tymnr.s. Londra: Hutchinson University Library.
1965: The growth of ehe city-state. H. Lloyd-Jones, (yay. haz.) The GTeek WOTld
içinde, Harmondsworth: Penguin.
1971: GTeek Society. Hannondsworth: Penguin.

Antal, F. 1956: Fuseli Sııulies. Londra: Routledge ve Kegan Paul.
Apter, D. (yay. haz.) 1963a: ldeology and Discontenı. New York: Free Press.

1963b: Political religion in the new nations. C. Geertz (yay. haz.), Oul Societies and
New Staıes içinde. New York: Free Press.

Arberry, A. J. (yay. haz.) 1969): Religion in the Midd/.e Eası: Three Religioru in Concord and
Conflicı, cilt 1: Judaism and Christianity; cilt il: Islam. Cambridge: Cambridge Uni­
versity Press.

Archer, M. ve Vaughan, M. 1971: Social Conflicı and educaıional clıange in England and
Fmnce, 1789-1848, Cambridge: Cambridge University Press.

Argyle, W. J. 1969: European nationalism and African tribalism. P. H. Gulliver (yay.
haz.), Tradiıion and Transition in Eası Africa içinde. Londra: Pall Mali Press.
1976: Size and Scale as factors in the development of nationalist movements. a.) D.
Smith, (yay. haz.) Nationalisı Mooemenr.s içinde, Londra: MacMillan ve New York: St
Martin's Press.

Annstrong, J. 1963: Ukraiıiian Nationalism. İkinci baskı, New York: Columbia University
Press.

1976: Mobilised and proletarian diasporas. American Poliıical Science Reııiew, 70, s. 393-
408.

1982: Naıions before Naıionalism. Chapel Hill: University of North Carolina Press.
Arnakis, G. 1963: The role of religion in ehe development of Balkan nationalism. B.

Jelavich ve C. Jelavich (yay. haz.), The Balkans in Transirion. Berkeley: University of
California Press.

Aron, R. 1978: Gemıan Sociology. Westport, Conn: Greenwood Press.
Arts Council of Great Britain 1972a: The Age of Neo-Classicism. Londra: Royal Academy

of Arts. 1972b: Daniel Mac/ise (1806-70), National Portrait Gallery, Londra.
Ashe, Artl1ur (yay. haz.) 1971: The Quesı fOT Arthur's Briıain. Londra: Paladin Books.
Ashworth, G. (yay. haz.) 1977-80: WorW Minorities. Cilt 1, 1977; cilt il, 1978; cilt ili,

1980. Sunbury, Middlesex: Quartermaine House Ltd.
Ariya, A. S. 1968: A Hiswry of Easıem Christianity. Londra: Methuen.
Atkinson, W. C. 1960: A Hiswry of Spain and Porıugal. Hannondsworth: Penguin.
Avery, P. W. 1965: Modem Iran. Londra: Ernest Benn.
Avi-Yonah, M. 1976: The)ews of Palestine: A Political Hiswry fmm the BaT-Kochba War w

ıhe Arab Conquesı. Oxford. Basil Blackwell.
1981: Art in Ancient Palestine. The Hebrew University, Kudüs: Magnes Press.

Ayal, E. B. 1966: Nationalist ideology and economic development, Human ÜTganisation,
25, s. 230-39.

Azar, E. E. ve Buttan, J. W. (yay. haz.) 1986: The Theory and Practice of lnıernational
Conf/ict Resoluıion. Brighton: Wheatsheaf.

Baeck, L. 1948: The Essence of Judaism. New York: Schocken Books.
Balandier, G. 1953: Messianismes et nationalismes en Afrique Naire. CahieTS lntemation-

aux de Sociologie, 14, s. 41-65.
Balsdon, J. V. 1979: Romans and Aliens. Londra: Duckworth.
Banks, J. 1972: The Sociology of Social Moııemenr.s. Londra: Macmillan.
Banton, M. 1967: Race Relaıions. Londra: Tavistock.

336 ULUSLARIN ETNİK KÖKENİ

Barbu, Z. 1967: Nationalism as a source of aggression. CIBA, Conflict. Londra: The Ciba
Foundation.

Bardon, H. 1963: Les peintures a sujers antiques au XVIIIe siecle d'apres !es livres de
Salons. Gazeııe des Beaux-Arts, 6eme periode, LXI, s. 217-49.

Bamard, F. M. 1965: Herder's Social and Political Thoughı. Oxford: Clarendon Press.
1969: Culrure and political development: Herder's suggestive insights. American Po­
litical Science Reııiew, 62, s. 379-97.

Bamett, R. (yay. haz.) 1971: The Sepluırdi Heriıage. Londra: Valentine, Mitchell &Co. Ltd.
Barth, F. (yay. haz.) 1969): Ethnic Groups and Boundaries. Boston: Little, Brown & Co.
Barzun, J. 1932: The French Race. New York: Columbia University Press.
Battersby, M. 1976: The Decoratiııe Twenıies. Londra: Studio Vista.
Bauer, Otto 1924: Die Naıionalitiitenfrage und die Sozialdemohaıie. Viyana: Brand.
Baynes, N. H. ve Moss, H. St. L. B. (yay. haz.) 1969: Byzantium: An Introduction to East

Roman Ciııilisation. Oxford, Londra ve New York: Oxford University Press.
Beales, O. (yay. haz.) 1971: The Risorgimento and the Unification of Iıaly. Londra: Ailen

and Unwin.
Beckett, J. C. 1958: A Short History of lreland. Londra: Hutchinson University Library.
Bedford, S. 1975: A legacy. Londra: Fontana Paperbacks.
Beetham, O. 1974: Max Weber and ıhe Theory of modern politics. Londra: Ailen and Unwin.
Beli, O. 1973: The Coming of Post-Industrial Socier:y. New York: Basic Books.
Bellah, R. 1964: Religious evolution, American Sociological Reııiew, 29, s. 358-74.
Ben-Arieh, Y. 1979: The Rediscoııery of ıhe Holy Land in the nineteenth century. The He-

brew University, Kudüs: Magnes Press.
Bendix, R. 1964: Nation-Buil.ding and Ciıizenship. New York: Wiley.

1966: Tradition and Modernity reconsidered. Comparatiııe Studies in Socieıy and His­
tory, 9, s. 292-346.

Ben-Ezzi (Jacob) Cohen (Shafik) 1965: The Samariıans: Their Hisıory - Customs - Religion.
Jordan: Nablus.

Bennigsen, A. ve Lemercier-Quelquejay, C., 1960: Les Mouııements natiorıaux chez !es
Musulmans de la Russie. Paris: Mouton.
1966: Islam in the Soııiet Union. Londra: Pal! Mali Press.

Benoit, François 1897: L'Art Français sous la Reııolution et l'Empire; les doctrines, les idees,
les genres ... Paris, 1897.

Ben-Sasson, H. ve Ettinger, S. (yay. haz.) 1971:]ewish Sociery through the Ages. Londra:
Valentine, Mitchell & Co.

Benthem van den Berghe, G. Van 1966: Contemporary nationalism in ehe Western world.
Daedalus, 95, s. 828-61.

Berger, P., Berger, B. ve Kellner, H. 1974: The Homeless Mind. Hatmondsworth: Penguin.
Berger, S. 1972: Bretons, Basques, Scots and other European nations. Journal of lnterdis­

ciplinary History, 3, s. 167-75.
Berkes, N. 1964: The deııelopment of Secularism in Turkcy. Montreal: McGill University

Press.
Berlin, !. 1976: Vico and Herder. Londra: Hogarth Press.
Beteille, A. 1965: Casıe, class and power: cluınging paıtems of sıratification in a T anjore

ııillage. Berkeley ve Los Angeles. University of Califomia Press.
Beyer, W. C. 1959: The civil in ehe Ancient World: Public Administration Reııiew, 19, s.

243-9.
Binder, L. 1964: The ldeological Reııolution in ıhe Middle East. New York: Wiley.

KAYNAKÇA 337

Bindrnan, D. 1977: Blake as an Artist. Oxford: Phaidon.
(yay. haz.) 1979: John Flaxman, R. A., Londra, Royal Acaderny of Arts: Thames &
Hudson.

Birch, A. 1977: Political intergraıion arıd di.sinıegraıion in ılıe British lsles. Londra: Ailen &
Unwin.

Bisson, T. N. 1982: Myth and genealogy in the rise of Catalonia: the early version of the
Gesta Comiıum Barcinonensium, Paper for Conference on Legiıimation lry Descenı,
Maison des Sciences de l'Homme, Paris.

Blau, J. L. v.d. 1959: Essays on]ewish Ufe arıd Tlıouglu:. New York: Colurnbia University Press.
Bloch, M. 1961: Feudal Society. 2 cilt, Londra: Routledge & Kegan Paul.
Bond, B. ve Roy. !. (yay. haz.) 1975): War arıd Society. Londra: Croorn Helrn.
Boulton Smith, J. 1985: The Kaleııala in Finnish Art. Books from Finland, 19/1, s. 48-55.
Bowlt, J. E. (yay. haz.) 1982: Russian Stage Design: Scenic lnnoııaıion, 1900-30. From ehe

collection of Mr and Mrs Nikita D. Lobanov-Rostovsky, Mississipi Museurn of Art,
Jackson MS.

Boyce, D. G. 1982: Separatism and ehe lrish Nationalist tradition. C. Williarns (yay.
haz.), Naıional Separaıism. Cardiff: University ofWales Press.

Boyce, M. 1979: Zoroasıriaru; their religious beliefs and practices. Londra: Routledge &
Kegan Paul.

Bracey, J. H., Meier, A. ve Rudwick, E. (yay. haz.) 1970: Black Nationalism in America.
lndianapolis ve New York: Bobs-Merrill.

Braidwood, R. ve Willey, G. (yay. haz.) 1962: Courses towards Urban Life. New York:
Aldine Publishing Co.

Bramson, L. ve Goethals, G. W. (yay. haz.) 1964: War, Sıudies in Psychology, Sociology,
Anıhrot,ology. New York: Basic Books.

Branch, M. (yay. haz.) 1985: Kaleııala; ılıe Land of Heroes. (Çev: W. F. Kirby.) Londra:
The Athlone Press ve New Harnpshire: Dover.

Brand, J. 1978: The Scoııish Nıııional Moııemenı. Londra: Routledge & Kegan Paul.
Brandon, S. G. F. 1967: Jesus arıd ıhe Zealoıs. Manchester: Manchester University Press.

1969: On ılıe T rial of Jesus of Nazareıh, Londra: Batsford.
Brass, P. 1974: Religion, Language arıd Poliıics in Norıh lndia. Cambridge: Cambridge Uni­

versity Press.
1979: Elice groups, syrnbol manipulation and ethnic identity among Muslirns ofSouth
Asia. D. Taylor ve M. Yapp, (yay. haz.) Political Identity in Souıh Aıia, Londra ve
Dublin: Curzon Press.
(yay. haz.) 1985: Eıhnic Groups arıd ılıe Staıe, Londra: Croorn Helrn.

Breuilly, J. 1982: Naıionalism and ılıe Staıe. Manchester: Manchester University Press.
Brewer, A. 1980: Marxisı Theories of lmperialism. Londra: Routledge & Kegan Paul.
Bright, J. 1978: A History of lsrael. Londra: SCM Press.
British Library 1978: The Christian Orienı. Londra: British Museurn Publications Lcd.
Brock, P. 1976: The Sloııak National Awakening. Eastem European Monographs, Toron-

to: University ofToronto Press.
Brooke, C. 1969: From Alfred ıo Henry JJI, 871-1272. Londra: Sphere Books Lcd.
Brotz, H. 1966: Negro social and t,oliıical ıhoughı, 1850-1920. New Y ork ve Londra: Basic

Books.
Brown, L. C. 1964: The lslamic Reformist rnovement in North Africa. Journal of Modem

African Sıudies, 2. s. 55-63.
Burgess, E. 1978: The resurgence of ethnicity, Eıhnic and Racial Studies, 1, s. 265-85.

338 UWSLARIN ETNİK KÖKENİ

Bum, A. R. 1960: The Lyric Age of Greece. Londra: Edward Arnold.
1978: The Pelican History of Greece. Harmondsworth: Penguin.

Burney, C. ve lang, D. M. 1971: The Peoples of the HiUs; Ancient Ararat and Caucasus.
Londra: Weidenfeld & Nicolson.

Burrows, E. G. 1982: Bold Forefathers and the Cruel Step-Mother: ldeologies of Descent
in the Arnerican Revolution. Paper for Conference on Legitimation lry Descent, Mai­
son des Sciences de l'Homme, Pars.

Cambridge Ancient History: cilt 1 / bölüm 2, The Early History of the Middk Ea!ı (1971);
cilt il/ bölüm 1, The History of the Mi.ddle Eası and the Aegean Regian, 1800-1300 BC
(1973). Üçüncü baskı, Cambridge: Cambridge University Press.

Cambridge History of Iran: cilt III / bölüm 1 ve 2, .The Seleucid, Parıhian and Sassanian
perioıls (yay. haz. E. Yarshater) (1983); ciltlV, The Peıiodfrom ıhe Arab lnııasion ıo ılıe
Saljuqs (yay. haz. R. N. Frye) (1975). Cambridge: Cambridge University Press.

Carnbridge History of Judaism: cilt I, Introduction; the Pmian Period, (yay. haz. W. D.
Davies ve L. Finkelstein) (1984). Cambridge: Cambridge University Press.

Campbell, J. ve Sherrard, P. 1968: Modem Greece. Londra: Benn.
Carmichael, J. 1967: The Shapingof the Arabs. New York: The Macmillan Company.
Chadwick, N. 1970: The Celts. Harmondsworth: Penguin.
Chamberlin, E. R. 1979: Preserııing the Pası. Londra: J. M. Dent & Sons.
Charlton, D. G. 1984: New lmages of the Natııral in France (The Gifford Lectures 1982-3).

Cambridge: Cambridge University Press.
Chippindale, C. 1983: Sıonehenge Compleıe. Londra: Thames & Hudson.
CIBA 1967: Conflicı. The Ciba Foundation, Londra.
Clayton, P. 1982: The Rediscoııery of Egypt. Londra: Thames & Hudson.
Clogg, R. (yay. haz.) 1973: The Struggle far Greek Independence. Londra: Macmillan.
Cobban, A. 1963: A History of France, cilt I, 1715-99. 3. baskı, Harrnondsworth: Penguin.

1964: Rousseau and the Modem Suu.e. İkinci baskı, Londra: Ailen & Unwin.
Cohen, S. M. l 983: American Modemiı, and Jewish ldentiı:y. Londra & New York: Tavis­

tock Publications.
Cohler, Anne 1970: Rou.sseau and Nationalism. New York: Basic Books.
Coleman, J. S. 1958: Nigeria, Background ıo Naıioıuilism. Berkeley ve Los Angeles: Uni­

versity of Califomia Press.
Comolly, P. 1981: Greece and Rome aı War. Londra: Phoebe MacDonald.
Connor, W. 1972: Nation-building or nation-destroying? World PoUıics, 24, s. 319-55.

l 973: The Politics of Ethno-nationalism. Joumal of lntemational Affairs, 27. s. 1-2 !.
1977: Ethno-nationalism in the First World. M. Esman, Eıhnic conflicı in the Wesıem
Worla, lthaca: Cornell University Press.
1978: A nation İS a nation, İS a state, İS an ethnic group, İS a ... Eılınic and Racial
Studies, 1, s. 377-400.
1984: Eco- or ethno-nationalism? Eıhnic and Racial Studies, 7, s. 342-59.

Contenau, G. 1954: Eııeryday Life in Balrylon and Assyria. Londra: Edward Arnold.
Cook, J. M. 1983: The Persian Empire, Londra, J. M. Dent.
Cook, M. 1983: Muhammad. Oxford ve New York: Oxford University Press.
Cottaın, R. l 979: Nationalism in Iran. Pittsburgh, P A: University of Pittsburgh Press.
Coulborn, R. l 959: The Origin of Ciııilised Societies. Princeron University Press.
Coulon, C. 1978: French political science and regional diversiry: a strategy of silence.

Ethnic and Racial Sıudies, l, s. 80-99. Aynca Morin, F. 1979: Occitan ethnicity and
politics, Critique of Anthropology, 13-14, s. 105-23.

KAYNAKÇA 339

Crow, Toın 1978: The Oaeh of ehe Horaeii in 1785: Painting and pre-Revolutionary
radicalism in France. Art Hisıory, 1, s. 424-71.

Cnıse, H. 1967: The Crisis of tlıe Black lııtellecıual. Londra: W. H. Ailen.
Curnınins, 1. 1980: Marx, Eııgels ,md Natioııal Moııemeıııs. Londra: Croom Helm.
Crone, P. ve Cook, M. 1980: Hagarism, ılıe makiııg of ıhe lslamic World. Cambridge: Cam-

bridge University Press.
Dakin, D. 1972: The Uııificaıion of Greece, 1770-1923. Londra: Ernese Benn Led
Dames, M. 1976: The Silbury Treasurc. Londra: Thames & Hudson.
Daniel, G. 1971: The Firsı Ciııilisaıions. Harmondsworth: Penguin.
David, A. R. 1982: The Aııcient Egypıians: Beliefs and Practices. Londra ve Boseon: Routledge

& Kegan Paul.
Davies, Norman 1982: God's Pl.ayground, A History of Poland, 2 cilt, Oxford: Clarendon

Press.
Davis, H. B. 1967: Naıioıuılism aııd Socialism: Marxist aııd Labor ıheories of Nationalism.

Londra ve New York: Monthly Review Press.
Davis, R. H. 1976: The Namıarıs and eheir M:,eh. Londra: Thames & Hudson.
Dawn, C. E. 1961: From Ottomanism eo Arabism: the origin of an ideology. Reııiew of

Politics, 23, s. 379-400.
Debray, R. 1977: Marxisıiı and ehe National Queseion, New Lefı Reııiew, 105, s. 20-41.
De Grand, A. J. 1978: The ltalian Naıionalist Association and the rise of Frucism in ltal:y.

Lincoln ve Londra: University of Nebraska Press.
Demos, R. 1958: The Neo-Hellenic Enlightenment, 1750-1820. Joumal of ıhe Hisıory of

ldeas, 19, s. 523-41.
Deeroie 1975: Freııch Paiıniıgn, 1774-1830: The Age of Rewluıion. Deeroit: Wayne Seaee

Universiry Press, for ehe l nstituee of Arts.
Deutsch, K. W. 1966: Naıioıuılism and Social Communicaıion. İkinci baskı, New York:

M.I.T. Press.
1969: Nationalism and lıs Alıematiııes. New Y ork: Knopf.
ve Foltz, W. J. (yay. haz.) 1963: Naıion-Building. New York: Atherton.

Dinur, Ben-Zion 1969: lsrael and the Diaspora. Philadelphia: Jewish Publicaeion Society of
America.

Ditchfıeld, P. H. 1985: The Charm of ıhe English Village. Londra: Bracken Books.
Dixon, P. 1976: Barbarian Europe. Oxford: Elsevier-Phaidon.
Djilas, A. 1984: Communises and Yugoslavia. Surııey, 28, s. 25-38.
Doob, L. 1964: Paırioıism and Naıionalism: ılıeir psychological foundaıions. New Haven:

Yale University Press.
Draper, T. 1970: The Rediscoııery of Black Naıionalism. Londra: Secker and Warburg.
Droz, Jacques 196 7: Europe beıween Reııoluıions, 1815-48. Londra ve Glasgow: Collins.
Dowd, Dav;d 1948: Pageanı-master of ıhe Republic:]acques-Louis Daııul aııd ıhe Freııch

Reııoluıion. Nebraska: University of Lincoln Press.
Dubnow, Simon 1958: Naıionalism and Hisıory (yay. haz. K. Pinson). Philadelphia: Jewish

Publication Society of America.
Dumone, L. 1970: Homo Hierarchicus. Londra: Paladin.
Dunlop, D. M. 1967: The Hisıory of ehe]ewish Khazars. New Yo;k, Schocken Books.
Dunn, John 1978: Westem poliıical ıheory in ıhe face of the fuıure. Cambridge: Cambridge

University Press.
Durkheim, Emile 1915: The Elemeııtary Forms of ehe Religious Life. (Çev: J. Swain.) Londra:

Ailen & Unwin.

340 UWSL.ARIN ETNİK KÖKENİ

1 %2: Socialism and Sı Siman (A. Gouldner'in sunu§uyla). New Y ark: Collier-�,facmillan.
1964: The Division of l..abour in Sociery. (Çev: G. Simpson.) New York: Free Press of
Glencoe ve Londra: Collier-Macmillan.

Easton, D. ve Guddat, K. H. (yay. haz.) 1967: Wriıings of ıhe Young Marx on Philosophy
ana Sociery. Garden Cicy, New York: Anchor Books.

Eberhard, W. 1977: A Hisrory of China. Dördüncü baskı, Londra: Routledge & Kegan Paul.
Edmonds, C. J. 1971: Kurdish Nationalism.Joumal of Conıemporary Hisıory, 6, s. 87-107.
Ehrenberg, V. 1960: The Greek Sıaıe. Oxford: Basil Blackwell.
Einstein, Alfred 1947: Music in ıhe Romantic Era. Londra: J. M. Dene & Sons.
Eisenstadt, S. N. 1962: Religious organisations and political power in centralised empires.

Joumal of Asian Studies, 21, s. 271-94.
1973: Tradiıian, Change ana Modemiry. New York: Wiley.
ve Azmon, Y. (yay. haz.) 1975: Socialism and Traditian. Atlantic Highlands, New
Jersey: Humanities Press.

Eisenstein-Barzilay, 1. 1959: National and anti-national trends in ehe Berlin Haskalah.
Jewish Social Studies, 2 l, s. 165-92.

Ellis Davidson, H. R. 1984: Gods and Myıhs of Northem Europe. Harmondsworth: Penguin.
Elon, Amos 1971: The lsraelis: Founderi and Sons. Londra: Weidenfeld & Nicolson.
Elviken, A. 1931: The genesis of Nerwegian nationalism. Joumal of Modcn Hisıory, 3, s.

365-91.
Embree, A. T. 197Z: India's Searchfor Natianal ldentiry. New York: Alfred A. Knopf.
Emery, W. B. 1961: Archaic Egypı. Harmondsworth: Penguin.
Encyclopedia]udııica 1971: Kudüs: Keter Publishing House.
Enloe, Cynthia 197 3: Erlınic conflicı and political developmenı. Boston: Little, Brown & Co.

1980: Erlınic Sol.diers. Harmondsworth: Penguin.
Epstein, A. L. 1978: Erlıos ana ldentiıy. Londra: Tavistock Publications Lrd.
Esman, M. (yay. haz.) 1977: Erlınic con{lkı in ıhe Wesıem World. lthaca: Cornell Univer­

sicy Press.
Febwre, L. ve Martin, H-J. 1984: The Corning of ıhe Book: The impacı of Printing, 1450-

1800. Londra: Verso Edition.
Ferguson, J. 1973: The Heriıage of Hellenism. Londra: Thames & Hudson.
Feuer, L. S. 1969: The Conflkı of Generations. Londra: Heinemann.
Fieldhou;e, D. K. (yay. haz.) 1967: The Theory ofCapiıalisı lmperiali.sm. Londra: Longman.
Finslayson, G. 1983: The changing face of Britsh Conservatism. Hisıory Today, 33, s. 15-21.
Finley, Moses (yay. haz.) 1961: Slavery in Classical Antiquiry. Cambridge: Heffer & Sons.

1981: Economy ana Socieıy in Ancienı Greece. Londra: Chatto and Windus.
Fishman, Joshua (yay. haz.) 1968: Language problems of developing counıries. New York:

. John Wiley.
1980, Social theory and ethnography: neglected perspectives on language and eth­
nicity in Eastern Europe. P. F. Sugar (yay. haz.) Eıhnic diversiıy and conflicı in Easıem
Europe, Sanca Barbara: ABC-Clio.

Florescu, R. R. 1967: The Uniate Church: caralyst ofRumanian nationalism. Slavic and
Eası European Review, 45, s. 324-42.

Fondation Hardt 1962: Grecs eı Barbares, Entretiens sur l'anıiquiıe classique. VIII, Cenevre.
Forrest, W. G. 1966: The Emergence of Greek Democracy. Londra: Weidenfeld & Nicolson.
Francis, E. K. 1968: The ethnic factor in nation-building, Social Forces, 46, s. 338-46.
Frank, A. G. 1969: Latin America: Underdevelopmenı or Revoluıion? New York: Monthly

Review Press.

KAYNAKÇA 341

Frankel, T. 1972: The Russian artist: the creative person in Russian culture. New Y ork:
Macmillan.

Frankforc, H. 1948: Kingship anıl the Gods. Chicago: Chicago University Press.
1954: The birth of civilisation in ıhe Near Eası. New York: Anchor Books.
1970: Art anıl Architecture of the Ancienı Orient. Harmondswoith: Penguin Books.

Frankfort, H., Frankfort, H. A., Wilson J. A. ve Jacobson T. 1949: Before Philosophy.
Harmondsworth: Penguin.

Frazee, C. A. 1969: The Orthodox Church and /ndependenı Greece, 1821-52. Cambridge:
Cambridge University Press.

Friedlaender, W. F. 1952: Davul to Delacroix. Cambridge Mass: Harvard University Press.
Frye, Richard N. 1966: The Heritage of Persia. New York: Men tor.
Fumivall, J. S. 1948: Colanial Policy anıl Pracıice. Cambridge: Cambridge University Press.
Gans, H. 1979: Symbolic ethnicity, Ethnic anıl Racial Sıudies, 2, s. 1-20.
Ganshof, F. L. 1952: Feudalism. (Çev: P. Grierson.) Londra: Longman, Green & Co.
Gantz, J. (yay. haz.) 1981: Early lriesh Myıhs anıl Sagas. (Çev: J. Gantz.) Harmondsworth:

Penguin.
Geertz, C. (yay. haz.) 1963a: 0/d Soci.eties anıl New States. New York: Free Press.

l 963b: The 1ntegrative Revolution, C. Geertz, (yay. haz.) 0/d Soci.eties anıl New States.
Harmondsworth: Penguin.
l 963c: ldeology as a cultural system. O. Apter, (yay. haz.) ldeology anıl Discontent,
New York: Free Press.

Geiss, l. 1964: The PanAfrican Movemenı. Londra: Methuen.
Gella, A. (yay. haz.) 1976: The lnteUigentsia and the lntellectual.s. Beverley Hills: Sage Pub­

lications.
Gellner, E. 1964: Thoughı anıl Change. Londra: Weidenfeld & Nicolson.

1973: Scale and Nation. Philosophy of ıhe Social Sci.ences, 3, s. 1-17.
1982: Nationalism and the cwo forms of Cohesion in Complex Societies (Redcliffe­
Brown Lecture in Social Anthropology). Proceedings of the Briıish Academy, Londra,
cilt 68, Oxford University-Press.
1983: Naıions anıl Nationalism. Oıiford: Basil Blackwell.

Geoffrey of Monmouth 1966: The History of the Kings of Briıain. (Çev: L. Thorpe.) Har-
mondsworth: Penguin.

Ghirshman, R. 1954: Iran. Harmondsworth: Penguin.
Gibb, H. A. R. 1947: Modem Trends in Islam. Chicago: Chicago University Press.
Gieysztor, A., Herbst, S. ve Lesnodorski, B. 1959: A Thousand Years of Polish History.

Varşova: Polonia Publishing House.
1962: MiUennium: A Thousanıl Years of the Polish St.ate. Yarşova: Polonia Publishing
House.

Giner, S. ve Archer, M. S. (yay. haz.) 1971: Contemporary Europe: Class, St.atus anıl Pow­
er. Londra: Weidenfeld & Nicolson.
(yay. haz.) 1978: Conıemporary Europe, Social Structures anıl cultural paıtems. Londra:
Routledge & Kegan Paul.

Girouard, M. 1978: life in the English Counıry House; a social and architectural hisıory. New
Haven: Yale University Press.

Glazer, N. ve Moynihan, O. P. (yay. haz.) 1964: Beyond the Melıing-poı. Cambridge, Mass:
M. l. T. Press.
(yay. haz.) 1975: Ethnicity, theory and experience. Cambridge, Mass: Harvard Univer­
sity Press.

342 UWSLARIN ETNİK KÖKENİ •

Godwin, J. 1981: Mystery Religions in tlıe Anci,mı Wurld. Londra: Thaınes & Hudson.
G0dechot, J. 1965: Francc arul ılıe Aılanıic Revoluıimı of ıhc Eighıeenth Cenıury, 1770-99.

New York: Free Press.
L.ioitein, S. D. 1955: Jews anıl Arabs, ı/ıeir cunıacıs ıhwugh ılıe agcs. New York: Schocken

Books.
Goldstein, D. 1975: T/ıe Jewislı Poets of Spain. Harınondsworch: Penguin.
Goodrich, L. C. 1948: A Short Hisıory of tlıe C/ıine.ıe People. Londra: Ailen & Unwin.
Goody, Jack 1971: Tradiıion, ıechnology arul the Sıaıe in Africa. Londra: Oxford University

Press.
Gouldner, Alvin 1979: The Rise of ılıe lnıcllcctuals anıl the Future of tlıe New Class. Londra:

Macmillan.
Grant, M. 1973: The Jews in ılıe Roman World. Londra: Weidenfeld & Nicolson.

1982: From Alexaruler ıo Cleopatra. Londra: Weidenfeld & Nicolson.
Graves, Robert 1960: Tlıe Greek Myths. 2 cilt, Harmondsworth: Penguin.
Gray, C. 1971: The Russian Extıerimenı in Art, 1863-1922. Londra: Tiıames & Hudson.
Greeley, Andrew 1974: Ethniciry in ılıe Uniıed Sıates. New York: John Wiley.
Green, V. H. 1964: Renaissance anıl Reformaıion. İkinci baskı, Londra: Edward Arnold.
Greenberg, L. 1976: Tlıe]ews of Russia. 2 cilt, New York: Schocken Books.
Grigson, G. 1950: Painters of ehe Abyss. Archiıecıural Reııiew, 108, New York: s.215-20.
Grimal,. Pierre 1968: Hellenism arul tlıe Rise of Rome. Londra: Weidenfeld & Nicolson.
Gulliver, P. H. (yay. haz.) 1969: Tradiıion arul transiıion in Eası Africa. Londra: Pal! Mail.
Gurney, O. R. 1954: The Hittiıes. Harmondsworth: Penguin.
Gusfield, J. 1967: Tradition and modernity: misplaced polarities in ehe study of social

change. American]oumal of Sociology, n, s. 351-62.
Gutkind, P. ve Wallerstein, 1. (yay. haz.) 1976: The Poliıical Economy uf Conıemporary

Africa. Beverley Hills: Sage Publications.
Gutmann, E. 1979: Religion an<l its role in national integration in lsrael. Middl.e Eası

Reııiew, 12, s. 31-36.
Gutteridge, W. F. 1975: Miliıary regimes in Africa. Londra: Methuen & Co.
Hadas, M. 1943: From Nationalism to Cosmopolitanism in the Greco-Roman World.

Joumal of tlıe Hisıory ofldeas, 4, s. 105-111.
1950: National survival under Hellenistic and Roman imperialism. Joumal of the His-
ıory of ldeas, 1 1, s. 131-9.

Haim, S. G. (yay. haz.) 1962: Arab Naıionalism, an Anıhology. Berkeley ve Los Angeles:
University of California Press.

Halecki, O. 1955: A Hisıory of Polarul. Londra: J. M. Dene & Sons.
Halkin, S. 1970: Modem Hebrew Liıeraıure. New York: Schocken Books.
Hall, J. 1962: Feudalism in Japan. Comparnıiııe Sıudies in Society anıl /-lisıory, V, s. 15-51.
Hall, John 1985: Powers arul Liberties: ıhe causes and consequences of ıhe rise of ıhc Wesı.

Oxford: Basil Blackwell.
Hall, R. (yay. haz.) 1979: Eıhnic Auıonomy-Comparaıiııe Dynamics. New York: Pergamon

Press.
Halliday, F. 1979: Iran: Dicıaıorslıip arul deııelopmenı. Harrnond�worth: Penguin.

ve Molyneux, M. 1981: The Etlıiopian Rcııoluıion. Londra: Verso ve New Left Books.
Halmos, P. (yay. haz.) 1964: The development of lndustrial societies. Sociological Reııiew

Monograph, sayı 8.
Halpern, B. 1961: The idea of a Jewish Sıaıe. Cambridge, Mass: Harvard Universicy Press.
Hamerow, T. 1958: The idea of a]ewish Sıaıe. Cambridge, Mass: Harvard University Press.

KAYNAKÇA 343

Hamerow, T. 1958: Resıornıion, Revoluıiım, Reacıion: Economics and Poüıics in Gemıany,
1815-71. Princeton University Press.

Handelsman, M. 1929: Le rôle de la nationalite dans l'histoire du Moyen Age. Bul/etin of
ıhe lnıemaıional Commiııee of Hisıorical Sciences, 2 (2), s. 235-46.

Hanham, H. J. 1969: Scoııish Naıionaüsm. Londra: Faber.
Harbison, P ., Potterton, H. ve Sheehy, J. 1978: lrish Arı and Archiıecıııre. Londra: Thames

& Hudson.
Harden, Donald 1971: Tlı.e Phoenicians. Harmondsworth: Penguin.
Harding, James 1979: Artisıes Pompiers, French Academic Art in ıhe nineteenıh cenıury.

Londra: Academy Editions.
Harrison, S. 1960: lndia, ıhe mosı dangeroııs dccades. Princeron University Press.
Haskell, F. 1976: Rediscoveries in Arı. Londra: Phaidon.
Haugen, E. 1966: Dialect, language, nation. American Anclıropologisty, 68/4, s. 922-35.
Hechter, M. 197 5: lnıemal Colonialism: ıhe Celıic Fringe in Briıish Naıional developmenı,

1536-1966. Londra: Routledge & Kegan Paul.
Hechter, M. ve Levi, M. 1979: The comparative analysis of ethno-regional movements.

Eıhnic and. Racial Sıudies, 2, s. 260-74.
Heiberg, M. 1975: lnsiders/Outsiders: Basque Nationalism. European]oıımalof Sociology,

16, s. 169-93.
Heilman, S. C. 1983: The People of clıe Book: Drama, Fellowship and Religion. Chicago ve

Londra: University of Chicago Press.
Heimsath, C. 1964: lndian Naıionalism and Hindu social reform. Princeton University Press.
Henderson, G. P. 1971: The revival of Greek Thoughı. Edinburgh ve Londra: Scottish

Academic Press.
Hengel, M. 1980: Jews, Greeks and Barbarians. Londra: SCM Press.
Heraud, G. 1963: L'Eumpe dcs Eıhnies. Paris: Presses d'Europe.
Herbert, R. 1972: Daviti, Volıaire, Bruıus and. ıhe French Revolution. Londra: Ailen Lane.
Hertz, Frederick 1944: Naıionaüty in Histary and. Poliıics. Londra: Routledge & Kegan Paul.
Hertzberg, A. (yay. haz.) 1960: The Zionisı idea, A Reader. New York: Meridian Books.
Heschel, Joshua 1969: The Propheıs, An lnıroducıion, cilt 1. New York: Harper & Row.
Heyd, Uriel 1950: The Found.arions of Turkish NaıionaÜSm; clıe life and. ıeachings of Ziya

Gökalp. Londra: Luzac & Co., Harvill Press.
Highet, Gilbert 1959: Poets in a Land.scape. Harmondsworth: Penguin.
Hignett, C. 1952: Al liswry of ıhe Aılıenian Democracy. Oxford: Clarendon Press.
Hill, Christopher 1968: Puriıanism and Revoluıion. Londra: Panther Books.
Hillier, Bevis 1968: Art Deco. Londra: Studio Vista.
Hitti, P. K. 1928: The Origins of ıhe Druze People and Religion. New York: Columbia

University Press.
Hobsbawm, E. 1977: Some reflections on 'The Break-up of Britain'. New Lefı Review,

105, s. 3-23.
Hobsbawm, E. ve Ranger, T. (yay. haz.) 1983: The lnvenıion of Tradition. Cambridge:

Carnbridge University Press.
Hodgkin, T. 1964: The relevance of'Western' ideas.in the derivation of African nation­

alisrn. J. R. Pennock (yay. haz.), Self-govemmenı in modemising socieıies. Prentice­
Hall, Englewood Cliffs, NJ, 1964.

Honko, Lauri 1985: The Kalevala Process, Books from Finland, 19/1, s. 16-23.
Honour, Hugh 1968: Neo-Classicism. Harmondsworth: Penguin.

1981: Romanıicism. Harrnondsworth: Penguin Books.

344 UWSLARIN ETNİK KÖKENİ

Hoogvelt, A. 1976: The Sociology of Deııeloping Socieıies. Londra: Macmillan Press Ltd.
Hopkins, Keith 1978: Corıquerors and Slaııes. Cambridge: Cambridge University Press.
Horak, Stephen {yay. haz.) 1985: Easımı European Naıional Minoriıies, 1919-80: A Hand-

book. Littleton, Colorado: Libraries Unlimited ine.
Horne, Donald 1984: The Greaı Museum. Londra ve Sydney: Pluto Press.
Horowitz, D. 1985: Eıhnic Groups in Conflicı. Berkeley, Los Angeles ve Londra: Univer­

sity of California Press.
Hourani, A. 1970: Arabic Thoughı in ıhe Liberal Age, 1798-1939. Londra ve New York:

Oxford University Press.
Hovannisian, R. 1967: Amıenia: ıhe Road ıo Indeperulence. Berkeley: University of Cali­

fomia Press.
Howard, M. 1976: War in European Hisıory. Londra: Oxford University Press.
Howard, R. C. 1969: The Chinese Reform Movement of the 1890s: a symposium. Joumal

of Asian Studi.es, 29/1, (lntroduction, s. 7-14).
Humphreys, R. A. ve Lynch, J. (yay. haz.) 1965): The Origins of ıhe Latin American reııo-

lutions 1808-26. New York: Knopf.
Hutchinson, J. 1987: The Dynamics of Cultural Naıionıılism, Londra: Ailen & Unwin.
Huxley, G. L. 1966: The Early lonians. Londra: Faber & Faber.
lrwin, David 1966: English Neo-Classical Art. Londra: Faber & Faber.

1972: Winckelmann, Writings on Art. Oxford: Phaidon.
lsaacs, Hamid 1975: The Idols of the Tribe. New York: Harper & Row.
Jackson Knight, W. F. 1944: Roman Vergil. Londra: Faber & Faber.
Jacobsen, T. 1976: The Treasures of Darkness. New Haven: Yale University Press.
Jacoby, H. 1973: The bureaucraıisation of ıh.: worl.d. {Çev: E. Kanes.) Berkeley ve Los

Angeles: University of California Press.
Jaffe, Irma 1976: TrumbuU, ıhe Declararion of Independence. Londra: Ailen Lane.
Jakobson, R. 1945: The beginnings of national self-determination in Europe. Reııiew of

Politics, 7, s. 29-4 2.

James, Bumett 1983: The Music of Jeaıı Sibelius. East Brunswick ve Londra: Associated
University Press.

Jankowski, J. P. 1979: Nationalism in Twentieth Century Egypt, Middle East Reııiew, 12,
s. 37-48.

Jelavich, B. ve Jelavich C. (yay. haz.) 1963: The Balkans in Transition: Essays on ıhe deııel­
opment of Balkan life and politics since ıhe eighıeenıh century. Berkeley: University of
California Press.

Johnson, H. G. (yay. haz.) 1968: Economic Nationalism in o/.d and new states. Londra: Ailen
&Unwin.

Jones, Gwyn 1973: A History of the Vikings. Londra: Oxford University Press.
Joseph, John 1983: Muslim-Christiaıı relations and inter-Christian riııalries in ıhe Midale

East: The case of ıhe Jacobites in an age of transition. Albany: State University of New
York Press.

Jutik.kala, Eino 1962: A History of Finland. Londra: Thames & Hudson.
Kamenka, E. {yay. haz.) 1976: Nationalism, the ııature and eııolution of an idea. Londra:

Edward Amold.
Kantorowicz, E. H. 1951: Pro Patria Mori in medieval political thought. American Histor­

ical Reııiew. 56, s. 4 72-92.
Kaplan, A. 1976: Waters of Eden. New York: NCSY, Union of Orthodox Congregations

of America.

KAYNAKÇA 345

Kara!, E. Z. 1965: T urkey: from Oriental empire to modern national state. G. Mecraux ve
F. Crouzet (yay. haz.), The New Asia, New York ve Toronto: Mentor.

Kaufmann, Y. 1961: The Religion oflsrael. Londra: Ailen & Unwin.
Kautsky, John (yay. haz.) 1962: Poliıical change in Underdeııeloped contries. New York:

Wiley.
Keddie, N. 1962: Religion and frreligion in early lranian nationalism. CompaTaıiııe Sıudies

in Society and Hisıory, 4, s. 265-95.
1981: Rooıs of Reııoluıion: an lnt.erpr-eıiııe Hisıory of Modı:m Iran. New Ha ven ve Londra:
Yale University Press.

Kedourie, E. 1960: Naıionali.sm. Londra: Hutchinson.
(yay. haz.) 1971: Naıionalism in Asia and Africa. Londra: Weidenfeld & Nicolson.

Kedward, R. (yay. haz.) 1965: The Dreyfus Affair. Londra: Longman.
Keen, Maurice 1969: A Hisıory of ıhe Middle Ages, Harmondsworth: Penguin.
Kemenov, V. (yay. haz.) 1979: Vasil:, Surikoıı. Leningrad: Aurora Art Publishers.
Kemilainen, A. 1964: Naıionalism, Problems conceming ıhe World, ıhe Concepı and Classi-

ficaıion. Yvaskyla: Kustantajat Publishers.
Kenrick, D. ve Puxon, G. 1972: The Destin:, of Europe's G:,psies. Londra, for Sussex Uni-

versity Press: Chatto-Heinemann.
Kenwood 1974: British Artisıs in Rome, 1700-1800. Greater London Council: Kenwood.
Kerr, C. ıı.d. 1962: Indusırialism and Indusırial Man. Cambridge, Mass: Harvard University.
Kessler, D. 1985: The Falashas, ıhe forgotten}ews of Eıhiopia. New York: Schocken Books.
King, P. 1976: T ribe: conflicts in meaning and usage. The Wesı African }oumal of Sociol-

ogy and Poliıical Science, 1/2, s. 186-94.
Kirk, G. S. 1973: M:,ıh, iıs meanings and funcıions in ancienl and oıher culıures. Cambridge:

Cambridge University Press.
Kirkland, D. 1938: The growth of national sentiment in France before the fifteenth cen­

tury. Hisıory, 23, s. 12-14 (ve Leon Tipcon. Naıionalism in ıhe Middle Ages. New York:
Hole, Rinehart and Winston).

Klausner, Joseph 1956: The Messianic Idea in Israel. Londra: Ailen & Unwin.
Klausner, S. 1960: Why they chose lsrael, Archiııes de Sociologie des Religion, 9. s. 129-44.
Knight, D. B. 1982: ldentity and Territory: Geographical perspectives on Nationalism

and Regionalism Annals of ıhe Associaıion of American Geographers, 72/4, s. 514-31.
Koch, G. F. 1967: Die KunstaussıeUung. Berlin: Walter de Gruyter & Co.
Kochan, L. 1963: The Making of Modem Russia. Harmondsworth: Penguin.
Kofman, E. 1982: Differential modernisation, social conflicts and ethno-regionalism in

Corsica. Eıhnic and Racial Sıudies, 5, s. 300-312.
Kohfeldt, L. 1985: Lad:, Gregory. Londra: Andre Deutsch.
Kohn, Hans 1929: A Hisıory of Naıionalism in ıhe Eası. (Çev: M. Green.) Londra: G.

Routledge & Sons.
1940: The origins of English nationalism. }oumal of ıhe Hisıory of ldeas, 1, s. 69-94.
1957a: Naıionalism and Ubaıy: ıhe Swiss Example. New York: Macmillan.
1957b: American Naıionalism: an inıerpreıiııe essa:,. New York: Macmillan.
1960: Pan-Slaııism. İkinci baskı, New York: Vintage Books.
1961: Propheıs and Peoples. New York: Collier Books.
1965: The Mind of Gernıan:,. Londra: Macmillan.
1967a: The Idea of Naıionalism. İkinci baskı, New York: Collier-Macmillan.
1967b: Prelude ıo Naıion-Staıes: ıhe French and Gernıan Experience, 1789-1815. New
York: Van Nostrand.

346 ULUSLARIN ETNİK KÖKENİ

Kolu, Leopold 1957: The Breakdown of Natiansc. Londra: Rourledge & Kegan Paul.
Kolu, H. 1947: The Dawn of Nationalism in Europe, American Historical Review, 52, s.

265-80.
Kornberg, J. (yay. haz.) 1983: Aı ılıe Crossroads, Essays on Aluul. Ha'am. Albany: State

University ofNew York Press.
Korotkina, L. (yay. haz.) 1976: Nikolai Roerich. Leningrad: Aurora Art Publishers.
Kramer, S. N. 1963: The Sumerians. Chicago: Chicago University Press.
Krejci, Y. ve Velimsky, V. 1981: Eılınic and Poliıical Naıions in Europe, Londra: Croom

Helm.
Kroeber, a. 1963: Style and Civilisaıion. Berkeley ve Los Angeles: University ofCalifornia

Press.
Kumar, K. 1978: Prophecy and Prog1ess. Harmondsworth: Penguin.
Kuper, Leo 1974: Race, Class and Power. Londra: Duckworth.

1981: Genoci(le. Harrnondsworth: Penguin.
Kushner, David 1976: The Rise ofTurkish Naıionalism. Londra: Frank Cass.
Laitienen, Kai 1985: The Kaletıala and Finnish Literature. Books from Finland, 19/1, s. 61-64.
Lal, Barbara P. 1983: Perspectives on ethnicity: olJ

°

wine in new bottles. Eılınic and Racial
Sıudies, 6, s. 154-73.

Landau, Jacob 1981: Pan-Turkism in Turkey: Londra: C. Hurst & Co.
Lang, O. M. 1980: Armenia, Cradle of Civilisaıian. Londra: Ailen & Unwin.

1982: The Armenians, A People in Exile. Londra: Ailen & Unwin.
La Piere, R. T. 1965: Social Change. New York: McGraw-Hill.
Lartichaux, J-Y. 1977: Linguistic politics during the French revolution, Diogenes, 97, s.

65-84.
Lasko, Peter 1971: The Kingdom of the Franks; Norılı-Wesı Europe before Charlemagne.

Londra: Tharnes & Hudson.
Layton, Robert 1985: The Kalevala and Music. Books from Finland, 19/1, s. 56-59.
Leach, E. (yay. haz.) 1968: Aspecıs of Practical Reügion. Cambridge Papers in Social An­

ıhoropology, sayı 5.
Lebedev, A. (yay. haz.) 1974: The Itinerants; Socieıy for Circulating Art Exhibitions, (1870-

1923). Leningrad: Aurora Art Publishers .
. Legurn, Calin 1962: pan-Africanism, A Poütical Guide. Londra: Pall Mali Press.
Lehtinen, Ildiko 1985: The Silk road. Form-Functian, 2, s. 24-41.
Leiden, C. ve Schrnitt, K. M. 1968: The Politics of Violence. Englewood Cliffs, NJ: Pren­

tice-Hall.
Leith, J. A. 1965: The idea of Art as Propaganda in France, 1750-99: T oronto: University

ofToronto Press.
!.emer, Daniel 1958: The Passing of Tradiıional Society. New York: Free Press.
Levenson, J. R. 1959: Ll'ang Ch'i Ch'ao and the Mird of Modem China. Gözden geçirilmiş

ikinci baskı; Berkeley ve Los Angeles: University of California Press.
Levi, M. a.1965: Poliıical Power in the Ancient World. (Çev: J. Costello.) Londra: Weiden­

feld & Nicolson.
Levine, D. N. 1965: Waxand Gold; Traditian and lnnovatian in Eıhiopian Culture. Chicago

ve Londra: Chicago University Press.
Levy, Marion 1966: Modemisation and ıhe Strucıure of Socieıies. Princeton University Press.
Lewis, A. 1974: Knighıs and Samurai. Londra: Ternple Smith.
Lewis, B. 1968: The Emergence of Modem T urkey. Londra: Oxford University Press.
1970: The Arabs in History. Beşinci baskı, Londra: Hutchinson & Co.

KAYNAKÇA 34 7

Lewis, C. T. ve Short, C. (yay. haz.) 1955: A IAıin dicıioııary. Oxford: Clarendon Press
(1879).

Lewis, 1. 1980: A Modem Hisıory of Somalİiı. Londra: Weidenfeld & Nicolson.
(yay. haz.) 1983: Naıionalism and Self-deıerminaıion in ılıe Hom of Africa. Londra:
lthaca Press.

Lewis, W. A. 1965: Poliıics in West Africa. Londra: Ailen & Unwin.
Liddell, H. G. ve Scott, R. (yay. haz.) 1869: A Greek-English l..exican. Altıncı baskı, Ox­

ford: Clarendon Press.
Llobera, J. 1983: The idea ofVolksgeisı in ehe formation ofCatalan nationalist ideology.

Eılınic and Racial Sıudies, 6, s. 332-50.
Lloyd, Seton 1956: Early Anaıolia. Harmondsworth: Penguin.

1967: Early Highland Peoples of Anaıolia. Londra: Thames & Hudson.
Lloyd-Jones, H. 1965: The Greek World. Harmondsworth: Penguin.
Lloyd-Warner, W. ve Srole, L. 1945: The socİiıl systems of American eıhnic groups. New

Haven: Yale University Press.
loquin, J. 1912: lA peinıure d'histoire en France de 1747 a 1785. Paris: Henri Laurens.
Lukes, S. 1977: Essays,in Socİiıl Theory. Londra: Macmillan Press Ltd.
Lyons, F. S. 1979: Culıureand Anarchy in lreland, 1890-1930. Londra: Oxford University

Press.
MacCana, Proinsias 1985: Ce!ıic Myılıology. Londra: Newnes Books.
Maccoby, H. 1974: RetJoluıion in }udea. Londra: Ocean Books.
McCulley, B. T. 1966: English Educaıion and ıhe origins of lndian Naıionalism. Gloucester,

Mass: Smith.
Mclncyre, !. 1968: The Proud Doers: lsrael afıer Twenty Years. Londra: Britsh Broadcasting

Company.
McKay, James 1982: An exploratory synthesis of primordial and mobilisationist approaches

to ethnic phenomena. Eıhnic and Racİiıl Sıudies, 5, s. 395-420.
MacNeill, W. H. 1963: Tlıe Rise of ıhe Wesı. Chicago: University ofChicago Press.

1981: The Pui-suiı of Power. Oxford: Basil Blackwell.
Madan, T. v .d. 1971: On the nature of caste in lndia: Review Symposium on Louis Du­

mont's Homo Hierarchicus. Canıributions ıo lndian Sociology, N. S. XlV.
Mallowan, M. 1965: Early Mesopotamİiı and Iran. Londra: Thames & Hudson.
Mann, Michael 1984: The autonomous power of ehe state: its origins, mechanism and

results . European }oumal of Sociology, XXV, s. 185-213.
1986: The sources of socİiıl power, cilt l: Power in agrarian societies; cilt il: Power in
industrial societies. Cambridge: Cambridge University Press.

Marcu, E. b .. 1976: Sixıeenıh-cenıury Nationalism. New York: Abaris Books.
Marcus, Jacob (yay. haz.) 1965: The}ew in ıhe MedietJal World. New York: Harper &Row.
Mardin, S. 1965: The Genesis of Young Oııoman Thoughı: A Sıudy of ıhe modemisaıion of

T urkish poliıical iı:leas. Princeton University Press.
Markovitz, 1. L. 1977: Power and Class in Africa. Englewood Cliffs, NJ: Prentice-Hall.
Marmorstein, E. 1952: Religious opposition, to nationalism in the Middle East, lnıema-

ıional Affairs, 28, s. 344-59.
Martin, David, 1978: A general ıheory of Secularisaıion. Oxford: Basil Blackwell.
Martine, R. 1982: Clans and Tartans. Edinburgh: Spurbooks.
Martins, Herminio 1974: Time and Theory in Sociology. J. Rex (yay. haz.); Approaches in

Briıish Sociology. Londra: Routledge & Kegan Paul.
Marwick, A. 1974: War and social change in ıhe ıwenıieıh cenıury. Londra: Methuen.

348 UWSLARIN ETNİK KÖKENİ

Mart, K. 1970: Capiıal, cilt 1. Londra: Lawrence & Wishart ..
1964: Pre-Capiıali.st Economic Fomıations (yay. haz. E. Hobsbawm). Londra: Law­
rence & Wishart.

Mason, R. A. 1985: Scotching the Brut: the early history of Britain. Hisıary Today, 35,
January 1985, s. 26-31.

Masur, G. 1966: Naıianalism in Latin America. New York: Macmillan.
May, R.]. (yay. haz.) 1982: micronationalist movements in Papua New Guinea. Political and

Social Change Monograph, sayı 1, Australian National University, Canberra.
Mayall, J. 1983: The national question in the Horn of Africa. The World Today, 39/9, s.

336-43.
1984: Reflections on the 'new' economic nationalism, Reııiew of lntemational Studies,
10, s. 313-21.

Mayo, P. 1974: The Roots of ldentity: Three naıional movements in contemporary European
politics. Londra: Ailen Lane.

Mazrui, A. 1985: African archives and oral tradition. the Courier, UNESCO, Paris, Feb­
ruary 1985, s. 13-15.

Mehden, F. von der 1973: Religion and nationalism in Southeast Asia. Madison, Milwaukee
ve Londra: University ofWisconsin Press.

Meillassoux, C. 197 3: Are there castes in lndia? Economy and Sociery, 2, s. 89-111.
Merritt, R. ve Rokkan, S. (yay. haz.) 1966): Comparing Natioru: the use of quantiıaıiııe daıa

in eross-national research. New Haven: Yale University Press.
Meskill, J. 1973: An lntroductian to Chinese Ciııi/isation. Lexington, Mass: O. C. Heath &

Co.
Metraux, G. ve Crouzet, F. 1965 (yay. haz.): The NewAsia. New York ve Toronto: Mentor.
Meyer, M. A. 1967: The Origins of the Modem]ew: Jewish identiry and European culture in

Gemıany, 1749-1824. Detroit: Wayne State University Press.
Minogue, K. 1967: Naıianalism. Londra: Batsford.
Mitchell, Marion M. 1931: Emile Durkheim :ınd the Philosophy of Nationalism. Political

Scierıce Quarterly, 46, s. 87-106.
Mitchison, R. (yay. haz.) 1980: The Roots of Nationalism: Sıudies in Norıhem Europe. Edin­

burgh: John Donald Publishers.
Montagne, R. 1952: The 'modem state' in Africa and Asia. The Cambridge]oumal, 5, s.

583-602.
Moore, Barrington 1967: The social origins of Dicıatorship and Democracy. Londra: Allen

Lane.
Morgan, K. O. 1971: Welsh nationalism: the historical background,Joumal of Conıempo­

rary Hiswry, 6, s. 153-72.
1982: Wales: Rebirth ofa Nation, 1880-1980. Londra: Oxford University Press.

Morgan, prys 1983: From a Death to a View: the Hunt far ehe Welsh Past in ehe Roman­
tic period. E. Hobsbawm ve T. Ranger (yay. haz.). The lnııention of Tradition, Cam­
bridge: Cambridge University Press.

Moscati, S. 1957: Ancient Semitic Ciııilisations. Londra: Elek Books.
1962: The Face of the Ancienı Orient. New York: Anchor Books.
1973: The World of the Phoenicians: Londra: Cardinal, Sphere Books Ltd.

Mosse, G. 1963: The Culture of Westem Europe. Londra: John Murray.
1964: The Crisis of Gemıan Ideology. New Y ork: Grosset & Dunlap.

Mouzelis, N. 1978: Modem Greece; Facets of Underdeııelopment. Londra: Macrnillan.
Murray, L. ve Murray, P. 1963: The Art of the Renaissance. Londra: Thames & Hudson.

KAYNAKÇA 349

Naim, Tom 1976: Scotland and Wales: Notes on Nationalist Pre-history. Planet, 34, s. 1-1 l.
l 977: The Break-up of Britııin: Crisis arul Neo-naıionalism. Londra: New Left Books.

Nalbandian, L. 1963: The Armenian Reııolutionary MOt1ement: ıhe deııelopmenı of Amıenian
poliıical parties ıhroug/ı ıhe nineıeenıh cenıury. Berkeley: University ofCalifornia Press.

National Gallery 1984: Danish Painıing: The Golden Age (yay. haz. K. Mondrad). Londra:
National Gallery.

Netti, J. P. ve Robertson, R. 1968: lnıemational Sysıems and ıhe Modemisaıion of Socieıi€s.
Londra: Faber.

Neuberger, B. 1976: The African concept of Balkanisation, Journal of Modem African
Studies, XIII, s. 523-9.
1977: State and Nation in African thought,]ournal of African Sıudies, 4, s. 198-205.

Neusner, Jacob 1981: Max Weber Reııisiıed. Religian and Sociery in Ancienı]udaism. Eighth
Sacks Lecture, Oxford Centre for Postgraduate Hebrew Studies, Oxford.

Nisbet, R. (yay. haz.) 1965: Emile Durklıeim. Englewood Cliffs, NJ: Prentice-Hall.
1969: Social Change and Hisıory.Oxford, Londra ve New York: Oxford University
Press.

Nochlin, L. 1971: Realism. Harmondsworth: Penguin.
Nolte, Emest 1969: Three Faces of Fascism. (Çev: L. Vennewitz.) New York ve Toronto:

Mentor Books.
Noth, Martin 1960: The Hisıory of lsrael. Londra: Adam & Charles Black.
Nottingham, J. ve Rosberg, C. 1966: The Myıh of 'Mau Mau': Naıiımalism in Kenya. New

York: Praeger.
Nye, J. B. l 960: The Culıural Life of ıhe New Nation, 1776-1830. Londra: Hamish Hamil ton.
Oates, Joan 1979: Balrylon. Londra: Thames & Hudson.
Ogilvie, R. M. 1976: Early Rome and ıhe Eıruscans. Londra: Fontana Paperbacks.
Okamura, J. Y. 1981: Situational ethnicity. Eıhnic and Racial Sıudies, 4, s. 452-65.
Okun, H. 1967: Ossian in painting.]ournal of ıhe Warburg and Courıauld lnstiıuıes, 30, s.

327-56.
Olorunsola, V. (yay. haz.) 1972: The poliıics of culıural subnaıionalism in Africa. New York:

Anchor Books.
Olmstead, A. T. 1975: Hisıory of Assyria (1923). Chicago ve Londra: Chicago University

Press, Midway Reprint.
Oosten, J. G. l 985: The War of ıhe Gods. Londra: Routledge & Kegan Paul.
Oppenheim, Leo 1977: Ancient Mesopotıımia: Portrait ofa Dead Ciııilisaıion. Erica Reiner

tarafından gözden geçirilmiş baskı; Chicago ve Londra: University of Chicago Press.
Orridge, Andrew l 977: Explanat(ons of lrish nationalism: a review and some suggestions.

Journal of the Conflict Research Society, !, s. 29-57.
l 981: Uneven Development and Nationalism, l ve II. Poliıical Sıudies, XXIX/1 ve 2,
s. 1-15, 181-90.
1982: Separatist and autonomist nationalisms: the structure of regional loyalties in
the modem state. C. Williams (yay. haz.), Naıional Separaıism içinde. Cardiff: Uni­
versity ofWales Press. Aynca Williams, C. 1982: Autonomist nationalism: a theoret­
ical framework for spatial variations in its genesis and development. Political Geogra­
phy Quarterly, 1/1, s. 19-39.

Owen, G. R. l 98 l: Rites and Religians of ıhe Anglo-Saxons. Newton Abbott ve Londra:
David & Charles.

Palmer, R. 1940: The national idea in France before ehe Revolution, Joumal of ıhe Hisıory
of ldeas, !, s. 95-11 l.

350 UWSLARJN ETNİK KÖKENİ

Panter-Brick, S. (yay. haz.) 1970: Nigerilm poliıics and miliıary rule. Londra: Athlone Press.
Parfitt, Tudor 1985: Operaıion Moses: tlıe story of ılıe Exodu.s uf ıhe Fala.sha]ews fwm Eıhi­

opi.a. Londra: Weidenfeld & Nicolson.
Parsons, Talcott 1966: Socieıies: Eııoluıionary and Comparaıiııe Perspecıiws. Englewood

Cliffs, NJ: Prentice-Hall.
Paskiewicz, H. 1954: The Origin of Ru.ssi.a. Londra: George Ailen & Unwin.
Paul, D. W. 1985: Slovak nationalism and the Hungarian state, 1870-1910. P. Brass (yay.

haz.), Eıhnic Gwups and ılıe Sıate içinde. Londra: Croom Helm.
Payne, S. 1971: Catalan and Basque nationalism. Joumal of Conıemporary Hisıory, 6, s.

15-51.
Pearlmann, M. 1973: The Maccabees. Londra: Weidenfeld & Nicolson.
Pearson, R. 1983: Naıional Minoriıies in Easıem Euwpe, 1848-1945. Londra: Macınillan

Press Ltd.
Pech, Stanley 1976: The nationalist movements of the Austrian Slavs in 1848. Social

Hisıory, 9, s. 336-56.
Pepelassis, A. 1958: The image of the past and economic backwardness. Human Organi­

sation, 17, s. 19-27.
Pettigrew, J. 1982: l11e growth of Sikh community consciousness, 194 7-1966. Souıh Asi.a,

New Series, cilt 111/2, (December 1980) printed 1982, s. 43-62.
Pevsner, N. 1955: The Eng/ishness of Eng/ish Arı. Reith Lectures, British Broadcasting

House, Londra.
Piggott, Stuart 1985: The Druid.s. Londra: Thames & Hudson.
Pinard, M. ve Hamilton, R. 1984: The class bases of the Quebec independence move­

ment: conjectures and evidence. Et/ınic and Raci.al Studies, 7, s. 19-54.
Piotrovsky, B. 1969: The Ancienı Ciııilisation of Urartu. (Çev: J. Hogarth.) Londra: Barrie

& Rockliff, The Cresset Press.
Pipes, Richard 1977: Ru.ssia under ıhe Old Regime. Londra: Peregrine Books.
Plumb, J. H. 1965: The Deaıh of ıhe Pası. Harmondsworth: Penguin.
Pocock, D. 1958: Notes on the interaction of English and lndian thought in the nine­

teenth century. Joumal of World Hisıory, 4, s. 833-48.
Poggi, G. 1978: The deııelopmenı of ıhe modem sıate. Londra: Hutchinson & Co.
Poliakov, Leon 1966-75: A Hisıory of Anıi-Semiıism, cilt 1 (Elek) 1966; cilt il (Roucledge

& Kegan Paul) 1974; cilt lll (Roucledge & Kegan Paul) 1975, Londra.
1974: The Aryan Myıh. New York: Basic Books.

Pope, Upham 1969: lnıroducing Persian Archiıecıure. Londra: Oxford University Press.
Popper, Kari 1962: The Open Sociery arıd lıs Enmıies. Dördüncü baskı, Londra: Routledge

& Kegan Paul.
Porter, J. 1965: The Vertical Mosaic. Toronto: Universiry ofToronto Press.
Pricchard, J. B. (yay. haz.) 1958: ıhe Ancienı Near Eası. Princeton University Press.
Procacci, G. 1973: Hisıory of ıhe lıalian People. (Çev: A. Paul.) Harınondsworth: Penguin.
Purvis, James O. 1968: The Samaritan Pentaıeuch and ılıe Origin of ıhe Samariıan Secı,

Harvard Semitic Monographs, cilt 2. Cambridge, Mass: Harvard University Press.
Radford, C. ve Swanton, M. J. (yay. haz.) 1978: Arıhurian Siıes in ıhe Wesı. Exeter: Uni­

versity of Exeter.
Raglan, Lord Fitzroy l 9i9: The Hero; A sıudy in Tradition, Myılı and Drama (1936) (yay.

haz. W. Kaufmann). New York: Meridian Books.
Rajak, T. 1983: Josephus: The Hisıorilm and his Socieıy. Londra: Duckworth.
Ramsaur, E. 1957: The Emergence of ıhe Young Turks. Pri�ceton University Press.

KAYNAKÇA 351

Ramım, Orest (yay. haz.) 1975: National Conscioumess, Hiscory and Polirical Culture in
Early-Modem Europe. Baltimore ve Londra: Johns Hopkins University Press.

Raynor, Henry 1976: Music arnl Sociery siııce 1815. LonJra: Barrie & Jenkins.
ReaJ, Jan 1978: The Catalans. Londra: Faber.
Reade, Julian 1983: Assyrian Sculpture. Londra: British Museum Publications Ltd.
Redfield, R. 1960: Peasant Sociery and Culıure. Chicago: University of Chicago Press.
Reece, J. 1979: lnternal colonialism: the case of Brittany. Ethnic and Racial Studies, 2, s.

275-92.
Reiss, H. S. (yay. haz.) 1955: The Political Thought of ,he Gemıan Romantics, 1783-1815.

Oxford: Blackwell.
Reynolds, S. 1983: Medieval origines Genıium and ehe community of the realm. History,

68, s. 375-90.
Reynolds, V. 1980: Sociobiology and the idea of primordial discrimination. Ethnic and

Raical Studies, 3, s. 3030- l 5.
Riasanovsky, N. V. 1983: A History of Russia. Dördüncü baskı, Londra: Oxford university

Press.
Richmond, A. 1984: Ethnic nationalism and postindustrialism. Ethnic and Racial Studies,

7, s. 4-18.
Rickard, P. 1974: A History of the Freııch Language. Londra: Hutchinson University Li­

brary.
Roberts, Michael (yay. haz.) 1979: Collecıiııe idenıities: Nationalisms and Protest in modem

Sri Lanka. Colombo: Marga lnstitute.
Robson-Scott, W. D. 1965: The Uterary Background of the Gothic Reııiııal in Germany.

Oxford: Clarendon Press.
Roff, W. R. 1967: The Origins of Malay Nationalism. New Haven: Yale University Press.
Rogger, H:ıns ve Weber, Eugene (yay. haz.) 1965: The European Riglıt: A Historical Pro­

file. Berkeley: University of California Press.
Rokkan, S., Saelen, K. ve Warmbrunn, J. 1972: Natian-building. Current Sociology, 19/3,

Mouton, Lahey.
Rosenau, H. 1979: Vision of the T emple: The lmage of the T emple of]erusalem in Judai.sm

and Chrisıianity. Londra: Oresko Books Ltd.
Rosenblum, R. 1961: Gavin Hamilton's Brutus and its aftermath. Burlington Magasine,

103, s. 8-16.
1967: Transfomıations in late eig/ıteenth-century Art. Princeton University Press.

Rotberg, R. 1967: African nationalism: concept or confusion?]oumal of Modem African
Studies, 4, s. 33-46.

Roux, Georges 1964: Aııcienı lraq. Harmondsworth: Penguin.
Roxborough, lan 1979: THeories of Underdeııelopment. Londra: Macmillan Press Ltd.
Royal Acamedy of Arts 1979: Post-lmpressionism. Londra: Weidenfeld & Nicolson for ehe

Royal Academy.
1983: The Hague School (yay. haz. R. de Leeuw, J. Silleris ve C. Dumas) Londra:
Royal Academy of Arts, Weidenfeld & Nicolson.

Rubin, J-H 1973: Oedipus, Antigone and Exiles in post-Revolutionary French Painting,
Art Quarterly, 36, s. 141-71.

Rudolph, L. ve Rudolph, S. 1967: The Modemiry of Traditian. Chicago: University of
Chicago Press.

Runciman, S. 194 7: The Medieııal Manichee; A Study of the Christian Dualist Heresy. Cam­
bridge: Cambridge University Press.

352 UWSLARIN ETNİK KÖKENİ

1975: By:ı:antine Sıyle and Ci11ili.saıion. Harmondsworth: Penguin.
1977: The Byzanıine Theocracy. Cambridge: Cambridge University Press.

Sabloff, J. ve Lamberg-Karlovsky, C. (yay. haz.) 1974: The Rise and Fall of Ciııili.saıions.
Menlo Park, California: Cummings Publishing Company.

Safran, Nadav 1961: Egypı in Search of Political Community. Cambridge, Mass: Harvard
University Press.

Saggs, H. W. F. 1984: The Mighı ıhaı wasAssyria. Londra: Sidgwick & Jackson.
Said, A. ve Simmons, L. (yay. haz.) 1976: Eıhniciıy in an lnıemaıional Conıexı. New Bruns­

wick: T ranscaeion Books.
See. Croix, G. E. M. de 1981: The Class Sıruggle in ıhe Ancienı Greek World. Londra:

Duckworth.
Sakai, R. A. (yay. haz.) 1961: Sıudies on Asia. Lincoln: University ofNebraska Press.
Sandoz, M. 1961: N. G. Brenee, peintre d'Hiseoire� BuUetin de la Socieıe d'Hisıoire et de

!'Arı français (1960), s. 33-50.
Sarkisyanz, E. 1964: Buddhist Backgrounds of ıhe Burrnese Rewlution. Lahey: Nijhoff.
Saehyamurthy, T. 1983: Nationali.sm in ıhe Conıemporary World. Londra: Frances Pineer.
Saunders, J. J. 1978: A Hisıory of Medie11al lslam. Londra: Routledge & Kegan Paul.
Savigear, P. 1977: Corsicans and ehe French Connection. New Society, 10 February 1977,

s. 273-4.
Schermerhorn, R. 1970: Comparatiııe Eıhnic Relations. New York: Random House.
Schiff, G. 1973:Johann Heinrich Füssli, 1741-1825. Zürich: Verlag Berichehaus.
Schöptlin, G. 1980: Naeionality in ehe fabric of Yugoslav polieics. Suroey, 25, s. 1-19.
Seal, Anil 1968: The Emergence of lndian Naıionalism. Cambridge: Cambridge Üniversity

Press.
Segre, O. 1980: A Crisis of ldentity: lsrael and Zionism. Londra: Oxford University Press.
Selezer, Robere M. 1980:]ewish People, Jewish Thoughı. New York: Macmillan.
Sen, K. M. 1961: Hinduism. Harmondsworeh: Penguin.
Seton-Waeson, G. H. N. 1960: Neiıher War, Nar Peace, Londra: Meehuen.

1967: The Russian Empire, 1901-1917. Londra: Oxford University Press.
1971: Unsatisfied naeionalism. Joumal of Conr.emporary Hisıory, 6, s. 3-14.
1977: Naıions and Sıaıes. Londra: Meehuen.
1978: The lmperialisı Reııoluıionaries. Seanford: Hoover lnseieueion Press.
1979: Naeionalism, naeions and Weseern policies. The Washington Quarıerly, 2/1, s.
91-103.

Schafer, B. C. 1938: Bourgeois naeionalism in ehe Pamphlees on ehe eve of ehe French
Revolueion. Joumal of Modem Hisıory, 10, s. 31-50.
1955: Naıionalsm: myıh and reality. New York: Harcoure, Brace.

Shamir, S. (yay. haz.) 1981: Self-ııiews in Hisıorical Perspecıi11e in Egypı and lsrael. Tel-
Aviv: Tel-Aviv University.

Shanin, T. (yay. haz.) 1971: Peasanıs and Peasanı Societies. Harmondsworeh: Penguin.
Sharabi, H. 1966: Naıionalism and Reııoluıion in ıhe Arab World. Princeton: van Nostrand.
Sheehy, Jean 1980: The Redisc011ery of lreland's Pası. Londra: Thames & Hudson.
Shepperson, G. 1953: Eehiopianism and African nationalism. Phylon, 14, s. 9-18.

1960: Noees on Negro American influence on African nationalism. Joumal of African
Hisıory, l, s. 299-312.
Ayrıca Price, T. 1958: ldependenı Afri.can: John Chilembwe and ıhe origins, seıting and
significance of ıhe Nyasaland Naıi11e Rising of 1915. Edinburgh: Edinburgh University
Press.

KAYNAKÇA 353

Sherrard, P. 1959: The Greek Eası and ıhe Latin West, A Sıudy in ıhe Christian ıradiıion.
Londra: Oxford University Press.

Sherwin-White, A. N. 1952: Racial Prejudice in imperial Rome. Oxford: Blackwell.
Shils, Edward 1957: Primordial, personal, sacred and civil ties. British]aumal of Sociology,

7, s. 113-45.
1960: TI1e intellectials in the political development of the new states. World Poütics,
12, s. 329-68.

Siegfried, A. 1950: Swiızerland. Londra: Cape.
Silverberg, J. (yay. haz.) 1968: Social mobiliry in the caste system in lndia. Lahey: Mouton.
Simmel, G. 1964: Conflicı, and The Web of Graup Affiliations. New York: Free Press.
Singh, K. 1963: Propheı of lndian Naıionalism. Londra: Ailen & Unwin.
Singleton, F. 1985: A Short History of ılıe Yugoslaıı Peoples, Cambridge: University Press.
Sklar, Richard 1963: Nigerian Poliıical Parıies. Princeton° University Press.
Sklare, M. ve Greenblum, J. 1979: Jewish ldenıiıy on ıhe Suburban Frantier: A Study of

Graup Sunıival in an Open Sociery. İkinci baskı, Chicago ve Londra: University of
Chicago Press.

Smelser, N. J. 1968: Essays in Sociological Exp/anatian. Englewood Cliffs, NJ: Prentice-Hall.
Smith, A. D. 1970: Modernity and evi!: some sociological reflections on the problem of

meaning. Diogenes, 71, s. 65-80.
1971: Theories of Nationalism. İkinci baskı, 1983, Londra: Duckworth ve New York:
Harper & Row.
197 3a: The Concepı of Social Change. Londra ve Boston: Routledge & Kegan Paul.
1973b: Nationalism and Religion: the role of religious reform in the genesis of Arab
and Jewish nationalism. Archives de Sociologie des Religions, 35, s. 23-43.
197 3c: Naıionalism, A Trend Report and Annotated Bibliography. C, ·rrenı Sociology,
21/23, Lahey: Mouton.
1976a: Social Change. Londra & New York: Longman.
(yay. haz.) 1976b: Natianalisı Movements. Londra: Macmillan ve New York: St Mar­
tin Press.
l 979a: Naıionalism in ılıe Twenıieılı Cenıury. Oxford: Martin Robertson ve New York:
New York University Press.
l 979b: The 'historical revival' in !ate eighteenth-centucy England and France. Arı
History, 2, s. 156-78.
198la: The Eıhnic Revival. Cambridge: Cambridge University Press.
1981b: War and ethnicity: the role of warfare in ehe fonnation of self-images and
cohesion of ethnic communities. Eıhnic and Racial Studies, 4, s. 375-97.
1981c: States and homelands: ehe social and geopolitical implications of national
territory. Millennium, 10, s. 187-202.
1982: Language and Nationalism. lncorpornıed ünguis, 21/4, s. 144-47.
1983a: Staıe and Nation in ılıe Third World. Brighton: Harvester Press.
l 983b: Nationalism and classical social theory. British]aurnal of Sociology , 34, s. 19-]8.
1983c: Ethnic ldentity and World Order. Millennium, 12, s. 149-61.
1984a: National ldenrity and Myths ofEthnic Descent. Research in Soci,ı/ Moı,en1<·ııı.,,
Conflicı and Change, 7, s. 95-130.
l 984b: Ethnic Myth and Ethnic Revivals. European]aurnal of Sociology, 2 5, s. 283-305.
1984b: Ethnic persistence and national transformation. Briıi.�/ı)oumal of Sociology,
35, s. 452-61.
1985: Ethnic and nation in the modem world. Millennium, 14, s. 127-42.

354 UWSLARIN ETNİK KÖKENİ
•

l 986a: History and Liberty: dilemmas of loyalty in Western deınocracies. Eıhnic and
Racial Studies, 9, s. 43-65.
1986b: Conflict and collective identity: class, eıhnie and nation. E. E. Azar ve J. W.
Burton (yay. haz.), Tlıe Theory and Practice of Intemaıioıuıl Conflict Resoluıion, Bright­
on: Wheatsheaf. Ayrıca Williams, C. 1983: The national construction of social space.
Progress in Human Geography, 7, s. 502-18.

Smith, D. E. (yay. haz) 1974: Reügion and Poüıical Modemisation. New Haven: Yale Uni­
versity Press.

Smith, G. E. 1985: Ethnic nationalism in the Soviet Union: territory, cleavage and control.
Environment and Planning C: Govemment and Policy, 3, s. 49-7 3.

Smith, L. M. (yay. haz.) 1984: The Making of Briıain: The Dark Ages. Londra: Macmillan.
Smooha, S. 1978: Israel: Pluralism and Conflict. Londra and Henley: Routledge ve Kegan

Faul.
Smythe, H. ve Smythe, M. 1960: Tlıe New Nigerian Eüte. Stanford, Califomia: Stanford

University Press.
Snowden, Frank 1983: Before Colour Prejudice. Cambridge, Mass: Harvard University

Press.
Snyder, Louis 1976: The Varieıies of Natioıuılism, a Comparaıive View. Hinsdale, Illinois:

The Dryden Press.
Southem, R. 1967: The Making of the Middle Ages. Londra: Hutchinson University Li-

brary.
Spanier, G. 1972: Games Nations Play. Londra: Thomas Nelson and Sons Ltd.
Spear, Percival 1978: A History of India, cilt ll. Harmondsworth: Penguin.
Srinivas, M. 1962: Caste in Modem lndia. Mlimbai: Asia Publishing House.
Stavrianos, L. S. 1957: Antecedents of the Balkan revolutions of the nineteenth century.

Joutnal of Modem History, 29, s. 333-48.
Stavrianos, L. S. 1961: The Balkaru Since l 453. New York: Holt.
Steinberg, J. 1976: Why Swiııerland? Cambridge: Cambridge University Press.
Stone, John (yay. haz.) 1979: Intemal Coloniaüsm. Eıhnic and Raci.al Studies 2.
Strayer, J. 1963: The historical experience of nation-building in Europe. K. W. Deutsch

ve W. J. Foltz (yay. haz.), Nation-BuilJ.ing, New York: Atherton.
Strizower, S. 1962: Exoıic Jewish Communities. New York ve Londra: Thomas Yoseloff.
Sugar, P. F. (yay. haz.) 1980: Eıhnic Diversity and conflicı in Easıern Europe. Santa Barbara:

ABC-Clio. Ayrıca Lederer, !. J. (yay. haz.) 1969: Naıioııalism in Easıern Europe. Far
Eastem and Russian lnstitute, Publications on Russia and Eastem Europe, sayı 1.

Seattle ve Londra: University of Washington Press.
Sykes, Christopher 1965: Cross-roads ıo Israel. Londra: Collins.
Szporluk, Roman 1971: The Nations of the USSR in 1970: Survey, 4, s. 67-100.

1979: Ukraine; a Brief Hisıory. Detroit: Ukrainian Festival Committee.
Taylar, D. ve Yapp, M. (yay. haz.) 1979: Poüıicalldeıııity İn SouıhAsi.a. Londra ve Dublin:

Centre of South Asian Studies, SOAS, Curzon Press.
Tcherikover, V. 1970: Hellerıisıic Civiüsation and ıhe Jews. New York: Athenaeum.
Thaden, E. C. 1964: Coruervative Nationalism in nineteenıh-century Russi.a. Seattle: Uni-

versity of Washington Press.
Thapar, Romila 1966: A History of lndia, cilt !. Harmondsworth: Penguin.
Thürer, G. 1970: Free and Swiss. Londra: Oswald Wolff.
Tihawi, A. L. 1963: The American missionaries in Beirut and Butnıs al-bustani. Sı An­

ıhony's Papers, 16, s. 137-82.

KAYNAKÇA 355

Tilly, Charles (yay. haz.) 1975: The fomıation of nati071lll sıaıes in Westem Europe. Prince­
ton University Press.

Tipton, Leon (yay. haz.) 1972: Nacionalism in ıhe Middle Ages. New York: Holt, Rineharc
and Winston.

Tivey, Leonard (yay. haz.) 1980: The Naıion-Sıate. Oxford: Martin Robertson.
Todd, Malcolm 1972: The Barbarians: Gochs, Franks and Vandals. Londra: Batsford.
Trigger, B. G., Kemp, B. J., O'Connor, D. ve Lloyd, A. B. 1983: Ancienc Egypı, a Social

Hisıory. Cambridge: Cambridge University Press.
Tsigakou, F.-M. 1981: The Rediscooery of Greece: TraveUers and painters of ıhe Romanıic

era. Londra: Thames & Hudson.
Tudor, Henry 1972: Political Myıh. Londra: Pal! Mali Press Ltd/Macmillan.
Tuveson, E. L. 1968: Redeemer Naıion: ıhe idea of America's millennial role. Chicago ve

Londra: University of Chicago Press.
Ucko, Peter 1983: The politics of the lndigenous Minority.)oumal of BioSocial Science,

Supplemenı, 8, s. 25-40.
Ullendorff, E. f 97 3: The Eıhiopians, An lnıroducıion ıo Country and People. Üçüncü baskı,

Londra: Oxford University Press.
Van den Berghe, P. 1967: Race and Racism. New York: Wiley.

1978: Race and ethnitity: a sociobiological perspective. Eılınic and Racial Sııulies, 4, s.
401-11.
1979: The Eıhnic Phenom.enon. New York: Elsevier.

Van der Ploeg, J. R. M. 1982: The Syrian Manuscripıs of Sı Thomas Chrisıians. Bangalore:
Dharmaram Publications.

Vatikiotis, P. J. (yay. haz.) 1968: Egypı since ıhe Reııoluıion. Londra: Ailen & Unwin.
1969: A Modem Hisıory of Egypı. New York ve Washington: Frederick A. Praeger.
Vaughan, William 1978: Romantic Art. Londra: Thames & Hudson.
Vemadsky, George 1969: A Hisıory of Russia. Gözden geçirilmi§ be§inci baskı; New Ha­

ven: Yale University Press.
Victoria and Albert Museum 1976: American Arı, 1750-1800: T owards lndependence,

Londra: Victoria and Albert Museum.
Vital, D. 1975: The Origins ofZionism. Oxford: Clarendon Press.
Wakin, Edward 1963: A Lonely Minority: ıhe modem story of Egypt's Copıs. New York:

William Morrow & Company.
Walek-Czernecki, M. T. 1929: Le rôle de la nationalite dans l'histoire de l'Antiquite.

Bulleıin of ehe Internaıional Commiltee of Historical Sciences, II, s. 305-20.
Wallerstein, !. 1974: The Modem World System, New York: Academic Press.
Waley, D. 1969: The Iıalian Ciıy-Republics, Londra: World University Library.
Warburton, T. R. 1976: Nationalism and language in Switzerland and Canada. A. D.

Smith (yay. haz.), Naıionalisı Mooemenıs, Londra: Macmillan ve New York: St Mar­
tin' s Press.

Ware, Timothy 1984: The Orılıodox Church. Harmondsworth: Penguin.
Warner, Marina 1983: Joan of Arc. Harmondsworth: Penguin.
Warren, Bili 1980: lmperialism, Pioneer of Capiıalism. New York ve Londra: Monthly Re­

view Press.
Watt, Montgomery 1961: Muhammad, Propheı and Sıatesman. Oxford: Oxford University

Press.
Waxman, M. 1936: A Hisıory of Jewish Uteraıure. 4 cilt, New York: Bloch Publishing

Co.

356 ULUSLARJN ETNİK KÖKENİ

Webb, K. 1977: The gmwtlı of nationalism in Scotland. Hannondsworth: Penguin.
Weber, Eugene 1979: Peasants into Frenchmen; The modemisation of nıral France, 1870-

1914. Londra: Chatto & Windus.
Weber, Max 1947: From Max Weber, Essays in Sociology (yay. haz .. H. Gerth ve C W.

Milis). Londra: Routledge & Kegan Paul.
1952: Ancient Judaism. New York: Free Press.
1958: The Religion of India. New Y ork: Free Press.
1965: The Sociology of Religion. (Çev: E. Fischoff.) Londra: Methuen.
1968: Ethnic Groups, in Economy and Sociery, cilt 1, bölüm 5, G. Roth ve C. Wittich
(yay. haz.) Bedminster Press, New York.

Weibensohn, Dom 1964: Subjects from Homer's Iliad in Neo Classical Art. ArtBulletin,
46, s. 23-38.

Weiss, J. 1977: Conservatism in Europe, 1770-1945. Londra: Thames & Hudson.
Welch, Claude 1966: Deam of Uniry: Pan-Africanism and political unification in West Afri·

ca. lthaca: Comell University Press.
Wells, J. ve Barrow, R. H. 1950: A Short History of the Roman Empire. Beşinci baskı,

Londra: Methuen & Co.
Werblowski, R. J. 1972: Messianism in Jewish History. H. Ben-Sa�son ve S. Ettinger (yay.

haz.) Jewish Sociery throug/1 the Ages, Londra: Valentine, Mitchell & Co.
Wiener, A. 1978: The Prophet Elijah in the deııelopmerıt of]udaism. Londra: Henley ve

Bostan: Routledge & Kegan Paul.
Wilkinson, L. P. 1975: The Roman Experience. Londra: Elek Books Ltd.
Wilkinson, P. 1974: Political Terrorism. Londra: Macmillan.
Williams, C. 1977: Non-violence and the development of the Welsh Language Society,

1962-74. Welsh Historical Review, 8, s. 26-55.
(yay. haz.) 1982: National Separaıism. Cardiff: University ofWales Press.

Williams, Gwyn 1985: When Was Wales! Harmondsworth: Penguin.
Wind, Edgar 1938: The revolution in history painting. Joumal of the Warburg and Cour­

tauld lnstitutes, 2, s. 116-27.
Winton Thomas, D. (yay. haz.) 1967: Archaeology and Old Tesıament Study. Oxford:

Clarendon Press.
Wirth, Louis 1956: The Ghetıo (1928), dördüncü basım. Chicago: University of Chicago

Press.
Worsley, Peter 1964: The Third World. Londra: Weidenfeld & Nicolson.
Worrell, W. H. 1945: A Short Accounı of the Copts. Ann Arbor, Michigan: University of

Michigan Press.
Yadin, Yigael 1966: Masada'. Londra: Weidenfeld & Nicolson.

1971: Bar-Kokhba. Londra: Weidenfeld &Nicolson.
1975: Ha:ı:.or. Londra: Weidenfeld &Nicolson.

Zeine, Z. N. 1958: Arab-Turkislı relations and the emergerıce of Arab Nationalism. Beyrut:
Khayats ve Londra: Constable & Co. Ltd.

Zenkovsky, S. 1953: A century ofTater revival. American Slavic and East European Re­
ııiew, 12, s. 303-18.
1955: Kıılrurkampf in pre-revolutionary Central Asia, American Slavic and East Eu­
ropean Review, 14, s. 15-41.
1960: Pan-Turkism and Islam in Russia. Cambridge, Mass: Harvard Universiry Press.

Zematto, G. 1944: Nation: The history of a word, Review of Poliıics, 6, s. 351-66.
Znaniecki, F. 1952: Modem Nationalities. Urbana, lllinois: Universiry of lllinois Press.

