
ETNİK GRUPLAR VE SINIRLARI
Derleyen: FREDRIK BARTH

ARAŞTIRMA
DİZİSİ

ETNİK GRUPLAR VE SINIRLARI
Kültürel Farklılığın Toplumsal Organizasyonu

Derleyen: Fredrik Barth

Çevirenler: Ayhan Kaya - Seda Gürkan

BAĞLAM

Bağlam Y ay ın la rıJö l
İncelem e/A raştırm a 105

ISBN 975-6947-50-0

Özgün Adı: E thnic G roups and Boundaries: T he Social
O rganization of Culture

Etnik G rup lar ve Sınırları: K ültürel Farklılığın Toplum sal
Organizasyonu

Derleyen: F redrik Barth
Çevirenler: A yhan Kaya-Seda G ürkan

© Universitetsforlaget
© Bağlam Yayıncılık

Birinci Basım: Ekim 2001
Baskı: K ardeşler M atbaası

Kapak ve Sayfa Düzeni: C anan Suner
Kapak Fotoğrafı: Kemal Nuraydın, Lapp Bebekten (Norveç, 1994)

W eb: www.baglam.com e-mail: baglam @ baglam .com

BAĞLAM YAYINCILIK A nkara Cad. 13/1 34410 Cağaloğlu-İstanbul

Tel: (0212) 513 59 68

http://www.baglam.com
mailto:baglam@baglam.com

İÇİNDEKİLER

Ayhan Kaya
Çevirmenin Sunuşu --

Fredrik Barth
Önsöz--

Fredrik Barth
Giriş --

Bölüm 1
Harald Eidheim

Toplumsal Bir Damga Olarak Etnik Kimlik-----------------------------------

Bölüm 2
Gunnar Haaland

Etnik Süreçlerdeki Ekonomik Belirleyiciler -------------------------------

Bölüm 3
Jan-Peter Blom

Etnik ve Kültürel Farklılaşma --

Bölüm 4
Kari Eric Knutsson

Kutuplaşma ve Bütünleşme Güney Etiyopya’da Etnik İlişkiler —

Bölüm 5
Henning Siverts

Güney Meksika’da Etnik Durağanlık ve Sınırsal Hareketlilikler —

Bölüm 6
Fredrik Barth

Pathan Kimliği ---

Bölüm 7
Kari G. Izikovvitz

Laos'ta Komşuluk--

Kaynakça --

7

9

11

41

63

83

95

115

135

155

171

ÇEVİRMENİN s u n u ş u

K aya

J k 969 yılında yayınlanan Etnik Gruplar ve Sınırla-
ğ n adlı elinizdeki bu kitap sosyal bilimlerde çı-
■ ğır açıcı kaynaklardan biridir. Çahşrfia aynı za-
“ m anda Batıda son yıllarda başlı başına bir sos­

yal bilim disiplini haline gelen Etnik İlişkiler disipli­
ninin de başlangıcını teşkil eder. Barth etnisiteyi,
grupların kaynak bölüşümü sürecinde giriştikleri
rekabetin bir fonksiyonu şeklinde tanımlar. Barth’a
göre etnisite töze ilişkin bir oluşum değildir; etnisi-
te toplumsal grupların diğer gruplara m ensup birey­
lerle girdikleri etkileşim süreçlerinde ortaya çıkan
tasarımdır.

Bireyler, geliştirdikleri grup dışı toplumsal ilişki
süreçlerinde 'ö tek i’ tarafından ya tanınırlar (recog-
nition) ya da tanınm azlar (unrecognition). Birey ve­
ya grup tarafından oluşturulan etnik kimlikler, bu
süreçler sonrasında tasarlanır. Bu tanınm a ya da
tanınm am a süreçlerinde şekillenen ön yargılar,
olum lu veya olumsuz düşünceler, kimliğin oluşu­
m unu doğrudan belirleyen unsurlardır. K itapta yer
alan m akalelerin her biri etnik kimliklerin oluşum
sürecinde, tözün önem senm emesi gereken bir un ­
sur olduğunu vurgular. Yazarlar, öte yandan, top­
lumsal yapının, dış dünya ile kurulan ilişkilerin, ti­
carileşen üretim in ve toplum sal cinsiyet kimlikleri­
nin ne denli belirleyici olduğunu gösterm ektedir.

Barth bu noktadan hareketle, aynı etnik kökenden gelen ancak
uzak coğrafyalarda birbirinden farklı etnik gruplarla etkileşim
halinde yaşayan toplulukların geliştirdikleri etnik kimliklerin
farklı olacağını ifade eder. Bu nedenle, hom ojen bir T ürk kim­
liğinden, K ürt kimliğinden, A lm an kimliğinden, F lam an kimli­
ğinden, V alon kimliğinden, Pathan kimliğinden veya Tamil
kimliğinden söz etm ek müm kün değildir. Bunun yerine, Türk
kimliklerinden, K ürt kimliklerinden veya Tamil kimliklerinden
vb. söz edilebilir. H om ojen ve tekil kimlikler sadece söylence­
lerde yaratılabilen kurgusal kimliklerdir. Barthçı yaklaşım etni-
siteyi bir m uhafazakârlık göstergesi ya da sadece psikolojik öl­
çekte aidiyet hissine kadar indirgenebilen bir unsur olarak de­
ğerlendirm ez. E tnisite, bireyler veya gruplar arasında gerçekle­
şen etkileşim süreçlerinde ortaya çıkan toplumsal bir tasarım ­
dır. Bu yaklaşım, özne merkezli bir özellik taşım akla birlikte e t­
nik kimliklerin de diğer kimlikler gibi rasyonel bir tem elde
oluşturulduğunu söyler.

E tnik kimliği tözcü bir veri olarak değil, toplumsal bir tasa­
rım olarak açıklayan Barthçı perspektif, bu kavramın yeniden
tanım lanm ası gereken ülkemizde, hiç şüphesiz önemli bir refe­
rans olarak kullanılmalıdır. Bu çevirinin yayma hazırlanması
sürecinde verdiği destekten ötürü Sayın Fredrik B aııh 'a özel­
likle teşekkür etm ek istiyorum. Ayrıca kitabın yayıncısı olan
Universitetsforlaget (Norveç)’ten bize her aşam ada destek olan
Sayın Lars A llden’e ve yine bu çevirinin finansm anı konusunda
bize büyük bir destek veren Norveç U luslararası Sosyal Bilim­
ler Pazarlam a Ünitesi M U N IN ’e ve Sayın Elisabet W. M iddelt-
hon’a katkılarından ötürü Bağlam Yayıncılık ve kendi adıma
teşekkür ediyorum. Bağlam Yayıncılık’a bu çalışmanın yayını
konusunda gösterdikleri ilgi ve sundukları daimi destek için te­
şekkürlerim i sunuyorum. Son olarak, bu çeviriyi benim le birlik­
te gerçekleştiren Seda G ürkan’a özverili, titiz ve disiplinli çalış­
ması için teşekkürü bir borç bilirim.

Kadıköy, Haziran 2001

ÖNSÖZ

Fredrik Barth*

eu çalışmada yer alan m akaleler, bir grup İskan­
dinav sosyal bilimcinin etnik gruplar konusun­
daki bilgi birikimine katkıda bulunm ak amacıy­
la düzenlenen sempozyumda sundukları bildi­
rilerin ürünüdür. W enner-G ren A ntropolojik

A raştırm alar Vakfı tarafından finanse edilen söz
konusu sempozyum, 23 - 26 Şubat 1967 tarihleri
arasında Bergen Üniversitesi’nde düzenlenmiştir.
Katılımcılar sırasıyla, Klaus Ferdinand (Aarhus);
Kari Güstav Izikovvitz ve Kari Eric Knutsson (G ö­
teborg); Peter Kandre (Stockholm); Axel Som-
merfelt, H arald E idheim ve Helge KJeivan (Oslo);
ve H ening Siverts, Jan-Peter Blom, G unnar Ha-
aland, ve Fredrik B arth (Bergen). Sempozyumun
düzenlenm esinden önce, B arth’ın belirlediği so­
runsalları ve analitik kavramları içeren bir davetiye
metni katılımcılara ulaştırılmıştır. Bu davet üzeri­
ne hazırlanan m etinler yine sempozyumdan önce
her katılımcıya iletildi. Sempozyumdan sonra ise
bildirilerin yayınlanmasına karar verildi. Bunun
üzerine katılımcıların makalelerini yeniden gözden
geçirmeleri istendi. Bu düşünceyi benimseyen yedi
katılımcının m akalelerinden hareketle Barth giriş
bölüm ünü kaleme aldı. Böylece ortaya çıkan kitap,

* Fredrik Barth, 1928 Leipzig, Almanya doğumlu, Chicago
Üniversitesi’nden yüksek lisans (1949) ve Cambridge Üni­
versitesinden doktora (1957) derecelerini almıştır. Norveç
Bergen Üniversitesi ve Oslo Üniversitesi’nde antropoloji
bölümlerinde öğretim üyeliği yapmıştır.

a

ortaklaşa gerçekleştirilen bir çalışmanın ürünüdür ve çok - etni-
li toplum ların sahip oldukları bazı sorunlara ışık tutmayı am aç­
lam aktadır. Ev sahibi olarak, bu çalışmada yer alan katılımcıla­
ra teşekkür ediyor ve ayrıca bu çalışmayı mümkün kılan Wen-
ner-G ren Vakfına ben ve arkadaşlarım adına ortak m em nuni­
yetimizi dile getirm ek istiyorum.

Bergen, Ocak 1969

GİRİŞ

Fredrik Barth

Farklı m akalelerin bir araya getirilmesiyle olu­
şan bu çalışmanın konusu, etnik grupların top­
lumsal olarak nasıl tasarlandıkları ve sınırlarını
nasıl koruduklarıdır. Sosyal antropoloji disipli­
ninde çok önemli bir yer kapsadığını düşündüğü­

müz bu konu, bugüne değin ne yazık ki ihmal edil­
miştir. G eleneksel antropolojik düşünce, kültürel
etkileşim ve değişimin sürekli olmadığını; ortak bir
kültür etrafında bir araya gelmiş insanların, kendi­
lerini farklı kültürlerden olan insanlardan kalın
çizgilerle ayırdıklarını öne sürm üştür. Eğer, kültü­
rün insan davranışlarının tanım lanm asında önemli
bir unsur olduğu varsayılırsa, dünyada kültürel açı­
dan birbirinden farklı etnik grupların olduğunu
söylemek yanlış bir saptam a olmaz. Bugüne değin
kültürler arasındaki farklılıklara ve bu kültürlerin
tarihsel oluşumlarına gereğinden fazla değinildi, an­
cak bu kültürler arasındaki sınırların nasıl oluştuğu
konusu hem en hiç tartışmaya açılmadı. Sosyal ant­
ropologlar, işin kolayına kaçıp 'toplum* gibi oldukça
soyut bir kavramı kullanarak toplum içinde yer alan
birbirinden farklı küçük toplumsal grupları ve bu
grupların oluşumlarını incelemekten kaçınmışlardır.
Bu indirgemeci yaklaşım nedeniyle, etnik grupların
ne şekilde oluştuğuna ilişkin teorik ve pratik değer­
lendirmeler yapılmamıştır.

Çok basite indirgeyerek anlatm ak gerekirse,

JJL

bugün etnik gruplar arasındaki farklılıkların nedeni konusunda
yapılan iki genel değerlendirm e vardır. Bunlardan ilki, etnik
grupların, komşu grupların tepkisine karşı kendi kültürlerini
korudukları şeklindeki görüştür. İkinci görüş ise, kültürel fark­
lılıkları coğrafi ve toplumsal yalıtılmışlıkla açıklayan görüştür.
İlk görüş günüm üzde güncelliğini yitirirken, ikinci görüş hâlâ
geçerliliğini sürdürm ektedir. Ancak, bu çalışmada yer alan m a­
kalelerde dile getirilen deneysel gözlemler ve değerlendirm e­
ler, yukarıdaki iki görüşün geçerliliğini olum suzlam akla birlikte
bize iki önemli şey öğretm ektedir: Bu değerlendirm elerden
alınması gereken ilk ders, etnik gruplar arasında kişisel ve top ­
lumsal alışverişler olsa dahi sınırların kalıcı olduğu konusudur.
Diğer bir deyişle, etnik gruplar arasında oluşan sınırların karşı­
lıklı iletişim, bilgi alışverişi ve ilişki eksikliğine bağlı olduğu id­
dia edilemez. Bu sınırların varlığı, dışlama ve dahil etm e gibi
sosyal süreçlerin varlığıyla ilintilidir. İkinci olarak alınması ge­
reken ders, bazı kalıcı ve önemli sosyal ilişkilerin etnik gruplar
arasındaki sınırlara ve kutuplaşmış etnik statülere rağm en olu­
şabildiği yönündeki saptam adır. D iğer bir deyişle, etnik farklı­
lıklar sosyal etkileşimdeki eksikliklerden kaynaklanm ak yerine
oluşturulan sosyal sistemlere kaynaklık yapabilecek unsurlar
olarak nitelendirilebilir. Böyle bir sosyal sistemde yer alan kar­
şılıklı toplumsal etkileşim, farklılıkların azalmasına yol açmaz;
kültürel farklılıklar etnik gruplar arasındaki ilişkilere ve bağım ­
lılığa rağm en varlıklarım sürdürürler.

G enel Yaklaşım
Etnik grupların oluşum süreçlerinin yeniden tanım lanm a­

sında fayda vardır. Bunun için yapılması gereken, teorik ve de­
neysel açılardan olmak üzere konuyla ilgili olguları değerlen­
dirmek; elimizdeki deneysel olgulardan yola çıkarak kullandığı­
mız kavramları yeniden oluşturm aktır. Bu çalışmada yer alan
her bir m akalede yazarlar, kendi alan çalışm alarından yola çı­
karak bazı kavram lara açıklık getireceklerdir. Bu yazarların bir-
biriyle bağlantılı bazı teorik hareket noktaları bulunm aktadır.

Öncelikli olarak bizler, etnik grupları sosyal aktörlerin içinde
yaşadıkları gruplara ilişkin yaptıkları tanım lam alar sonucunda
oluşan toplumsal kategoriler olarak değerlendiriyoruz. İkinci
olarak, bu kitapta yer alan her çalışma, kendi içinde bir etnik
grup tiplemesi ü retm ek yerine, her bir etnik gruba ilişkin genel
bazı saptam alarda bulunmayı am açlam aktadır. Bu nedenle, e t­
nik grupların oluşum süreçlerinde rol oynayan genel faktörleri
sıralamaya çalışacağız. Üçüncü olarak, bu genel süreçleri irde­
leyebilmek için farklı etnik grupların tarihsel oluşum dinam ik­
lerinden ziyade, etnik gruplar arasındaki sınırlar ve bu sınırla­
rın korunm ası konusunda yoğunlaştık. Sıraladığım bu üç unsu­
run ayrıntılı bir şekilde değerlendirm esini yapmak gerekiyor.

Etnik grubun tanım lanm ası
Antropoloji literatüründe etnik grup, genellikle aşağıda sı­

ralanan dört özelliği içinde barındıran toplumsal bir kategori
olarak tanım lanır (Narroll 1964):

1. biyolojik olarak kendi varlığını sürdürebilen;
2. açık bir şekilde ortak bazı tem el kültürel değerlere sahip

olan;
3. karşılıklı etkileşim ve iletişimin olduğu bir alan yaratan;
4. kendisi ve diğer etnik gruplara ait bireyler tarafından bir

etnik gruba aidiyetle tanım lanan insanlardan oluşan toplumsal
kategorilere etnik grup adı verilir.

Bu ideal etnik grup tiplemesi aslında ırk = kültür = dil veya
toplum = ötekini dışlayan birim şeklinde yapılan geleneksel ve
m uhafazakâr tanım lam alardan pek farklı değildir. Ancak, yine
de, bu tipleme pek çok etnografik incelem ede yapılan deneysel
gözlemlere çok yakın olmakla birlikte pek çok antropoloğun
amacına uygun bir tanım lam adır. H er ne kadar, bu tiplemenin
değişmesi gerektiğini savunan bir yaklaşıma sahip olsam da be­
nim asıl ilgilendiğim konu bu tiplem enin özünün nasıl olması
gerektiği konusu değildir. Beni asıl ilgilendiren nokta, böyle bir
tanım lam anın bizleri etnik grup olgusunu ve bu olgunun top­
lumsal ve kültürel hayattaki yerini algılamamızı engelleyeceği

konusudur. Bu ideal tipleme bizleri yanlış bazı çıkarımlara gö­
türür. Yanlış algılamalarla yüklü bu anlayış, öncelikle, etnik
gruplar arasındaki sınırların korunmasını, doğal bir süreç ola­
rak algılamamıza ve bu sınırların ırksal farklılık, kültürel farklı­
lık, toplumsal bölünm e, dilsel engeller ve örgütlü düşm anlık gi­
bi nedenlerden kaynaklandığını düşünm em ize neden olacaktır.
Bu anlayış, aynı zam anda, kültürel farklılaşmayı açıklayabilmek
için yapacağımız zengin değerlendirm eleri kısıtlar. Diğer bir
deyişle, bu anlayış, bizlerin, etnik grupların ekolojik faktörler ve
farklı buluşlar aracılığıyla bir yalıtılmışlık süreci içinde birbirin­
den değişik kültürel ve toplumsal tasarım lar oluşturduklarına
inanmamızı sağlar. Tarih, toplumsal ve kültürel açıdan birbirin­
den farklı halklar yaratm ıştır ve bu halklar kendi içlerinde yalı­
tılmış birer adacık gibidirler.

Kültürel birim olarak etn ik grup lar
Yukarıda sıralanan özellikler arasında öncelikli olarak

önem verileni ortak bir kültürün paylaşımıdır. Benim değerlen­
dirm em e göre, bu özellik etnik grup oluşumu sürecinde belirle­
yici bir unsur olarak değil, bu oluşum un bir ürünü olarak algı­
lanmalıdır. Bir kimse eğer ortak kültürü bir etnik grubun belir­
leyici tem el unsuru olarak değerlendirirse, bazı beklenm edik
sorunların ortaya çıkması kaçınılmazdır. E tnik grupların sahip
oldukları farklı kültürlerin morfolojik özelliklerine göre tanım ­
lanm aları iki açıdan ön yargılı sonuçlara ulaşılmasına neden
olur: 1. etnik grupların tarihsel sürekliliğ i, 2. etnik grupların ta ­
sarımını belirleyen etm enlerin yeri.

1. Kültürel açıdan değerlendirildiğinde, etnik gruplara m en­
sup olan kimselerin belli kültürel edinimleri sergilem eleri bek­
lenir. Bu durum , herhangi bir etnograf tarafından yapılan göz­
lemler sırasında objektif olarak saptanabilir. Bu şekilde yapıla­
cak değerlendirm elerde, gruplar arasındaki farklılıklar, etnog­
raf tarafından envantere kaydedilen farklılıklarla sınırlandırılır;
üzerinde durulan asıl konu, etnik grupların nasıl tasarlandıkları
değil kültürlerin analizi olur; gruplar arasındaki dinamik ilişki­

ler ise, günüm üzde antropolojinin artık pek ilgi göstermediği
kültürleşm e çalışmaları çerçevesinde ele alınır. Bu şekilde o rta­
ya çıkan bir yaklaşım etnik grup ile kültür kavram ları arasında­
ki farklılıkları açık , bir şekilde ortaya koyamadığı gibi bu iki
kavram arasındaki ilişkiyi de tanımlayamaz.

2. H iç şüphe yok ki, oluşturulan kültürel form lar dışsal çev­
resel faktörlerin izlerini taşırlar. Bu ifadeyle anlatm ak istediğim
şey, kültürel form ların tarihsel süreç içinde çevresel koşullara
uyum sağladıkları gerçeği değildir; asıl dile getirm ek istediğim
nokta bu form ların sosyal aktörlerin dikkate alm ak zorunda ol­
dukları çevresel faktörlerin özelliklerini yansıttıkları konusu­
dur. H erhangi b ir e tn ik grup, aynı şekilde, farklı çevresel fak­
törlerle karşılaştığında değişik yaşama biçimleri ve davranış ka­
lıpları geliştirecektir. Yine bir başka noktayı da unutmamalıyız
ki, farklı coğrafyalar üzerinde yaşayan ve aynı etnik gruba m en­
sup olan sosyal aktörlerin oluşturdukları davranış kalıpları
önemli farklılıklar gösterebilir. K ültürel kökler açısından farklı
olmayan ancak tasarım sal açıdan önemli farklar içeren bu tür
davranış kalıpları nasıl sınıflandırılmalı? B urada verilmesi gere­
ken örneklerden bir tanesi, ileride ayrıntılı bir şekilde anlatıla­
cağı üzere, Pathan yerel sosyal sistemleri arasındaki farklılıklar
konusudur. Kanbağı esas alınmak suretiyle örgütlenen ve ho­
m ojen bir toplumsal yapıya sahip olan Güney Pathanlılar, Swat
bölgesinde yaşayan diğer Pathanlı kardeşlerini davranış kalıpla­
rındaki farklılıklar nedeniyle Pathanlı olarak tanım lam aktan
kaçınırlar. G erçekten, objektif olarak değerlendirildiğinde
Swat’da yaşayan Pathanlılarm toplumsal örgütlenm e biçimleri
Pencaplılara daha yakındır. Ancak, Pathan bölgesinde yaptığım
çalışmalar sırasında, Güney Pathanlıları kendilerinin de aynı
koşullar altında yaşamaları durum unda Kuzeyde yaşayan Pat-
hanlılar gibi benzeri toplumsal davranış kalıpları geliştirecekle­
ri ve kuzeyde yaşayanların da onlar gibi etnik olarak Pathanlı
oldukları konusunda ikna etmeyi başarabildim. Bu nedenle,
farklı çevresel koşullar altında yaşayan insanların geliştirdikleri
farklı davranış kalıplarından yola çıkarak bu toplulukların fark-

J i

lı kültürlerden geldiklerini iddia etm ek hatalı olur. Aynı şekil­
de, bir e tn ik grup içindeki farklılıklardan yola çıkarak, bu gru­
bun çeşitliliğinden ve olası alt bölünm elerinden de söz etm ek
yanıltıcı olur. Öyle ki, elimizde oldukça basit bir iktisadi örgüt­
lenmeye sahip, farklı çevrelerde hayatlarını idam e ettiren, an ­
cak bunlara rağm en kültürel ve etnik bütünlüklerini devam e t­
tiren topluluk örnekleri de m evcuttur (Chuckchee kıyı ve iç
bölgeleri, Bogoras 1904-1909; ya da Lapp halkının yaşadığı kıyı
ve nehir bölgeleri, Gjessing 1954).

Blom, bu çalışmada yer alan incelemesinde, Norveç’in dağ­
lık bölgelerinde yaşayan çiftçilerin farklı çevresel etkenler altın­
da çoğunluk Norveç toplum una oranla değişik davranış kalıpla­
rı geliştirm elerine rağmen, kendilerini nasıl egem en etnik gru­
bun bir parçası olarak değerlendirdiklerine ilişkin önemli sap­
tam alarda bulunm uştur. Bu tü r örnekleri inceleyebilmek için,
çevresel faktörlerin kültürler üzerindeki etkilerini bir ölçüde
göz ardı edip, gruplar arasındaki farklılıkları yaratan çevresel
olmayan toplumsal faktörleri değerlendirm eye katabileceğimiz
bir yaklaşıma sahip olmamız gerekm ektedir.

Ö rgütsel b irim o larak etnik grup lar
Etnik gruplar örgütlenm eleri açısından değerlendirildikle­

rinde sosyal bir tasarım olarak algılanabilirler. Bu açıdan bakıl­
dığında, etnik grupların özelliklerine dair yukarıda altı çizilen
dört tem el unsurdan sonuncusuna atıfta bulunm ak gerekir: bir
grubun kendisini etnik grup olarak tanım lam ası ve diğerleri ta ­
rafından da aynı şekilde tanımlanması. E tnik grubun kendini
tanımlaması genellikle kimlik düzeyinde olur; bu kimlik tasarı­
mının tem el bileşenleri kökler ve geçmiş şeklinde olur. Sosyal
aktörler, etnik kimliklerini kendilerini ve diğer gruplara m en­
sup kimseleri sınıflandırm ak için kullanırlar.

H er ne kadar, etnik sınıflandırma sürecinde kültürel farklı­
lıklar öncelikli olarak dikkate alınsa da etnik kimlikle kültürel
farklılıklar ve benzerlikler arasında doğrudan bire bir ilişki ol­
madığını görm ek gerekir. Bu süreçte dikkate alm an özellikler

objektif olmayıp, aktörlerin kendilerince önemli gördüğü fark­
lılıklardır. Farklılıkları ortaya çıkaran ve hatta gereğinden fazla
önemli kılan unsur, sadece çevresel faktörler değildir; aktörler
tarafından bazen öne çıkarılan ve bazen göz ardı edilen kültü­
rel özellikler de benzeri bir etkiye sahiptirler. E tnik gruplar
arasındaki sınırların tanımlanması amacıyla kullanılan kültürel
unsurlar analitik açıdan iki farklı grupta ele alınabilirler: (i) giz­
li olmayan işaret ve semboller - aktörlerin kendi kimliklerini
açık olarak sergilemek amacıyla kullandıkları giysi, dil, yerleşim
tarzı veya genel yaşam tarzı gibi özellikler; (ii) tem el değerler:
başarının değerlendirilm esinde dikkate alınan ahlakî standart­
lar. Bir etnik gruba aidiyet, bireyin kendini ve diğerlerini o aidi­
yetten kaynaklanan kimliğin gerektirdiği standartlar çerçeve­
sinde tanımlamasını da beraberinde getirir. Bireyin diğerleri
karşısında kendi kimliğini tanım lam ak için girdiği bu süreç için­
de hangi kültürel farklılıkların kullanılacağı önceden bilinemez.
Diğer bir deyişle, etnik gruplar, değişik sosyo-kültürel sistem-
lerce farklı şekillerde tanım lanabilecek örgütsel yapıların o rta­
ya çıkmasına neden olur. E tnik grupların ortaya çıkardığı bu
örgütsel yapılar, toplumsal davranış kalıplarıyla ilişkili olabile­
cekleri gibi olmayabilirler de; yine bu yapılar bütün sosyal ha­
yatı kapsayabilecekleri gibi sınırlı hayat alanlarını kapsamakla
da yetinebilirler. Bu nedenle, farklı şekillerde ortaya çıkan bu
etnik örgütlenm elerin etnografik açıdan değişik özellikler gös­
term eleri gayet olasıdır.

E tnik grupların tanım lanm alarına ilişkin yapılan değerlen­
dirm eler, yukarıda tartıştığımız iki önemli kavramsal zorluğun
çözülmesine yardımcı olabilir.

1. E tnik gruplar kendilerine özgü kriterlerle tanım landıkla­
rında bir süreklilik arz ettikleri görülür: Buna göre, bu grupla­
rın sürekliliği sınırların korunm asına bağlıdır. Bu sınırları belir­
leyen kültürel unsurlar zaman içerisinde değişebilirler; grup
üyelerinin kimliklerini ve grubun örgütsel yapısını belirleyen
kültürel karakteristikler de değişebilir. Ancak, grup üyeleri ile
grup dışında kalan kimseler arasında kutuplaşmaya varan fark-

lıhklar sınırların sürekliliğinin tem inatıdırlar.
2. E tnik gruba aidiyeti belirleyen unsurlar 'o b jek tif olarak

nitelenen farklılıklar değil, toplumsal süreçte oluşan farklılık­
lardır. İnsanlar sergiledikleri davranışlar açısından ne denli
farklı olurlarsa olsunlar eğer kendilerini akraba bir topluluk
olan B grubuna değil de A grubuna ait hissediyorlarsa bu ta ­
nımlamayı kimse engelleyemez. B urada objektif farklılıklardan
ziyade, toplumsal etkileşim in belirlediği farklılıklar önem lidir.
İşte bizim üzerinde durm am ız gereken konu, gruplar arasında­
ki objektif farklılıklar değil, bireylerin kendi kimliklerini tanım ­
larken kullandıkları unsurların neler olduğudur.

Etnik grupların sınırları
Çalışmanın bu aşam asında asıl üzerinde durulacak konu ise,

grubun sahip olduğu kültürel özellikler değil, grubu tanımlayan
etnik sınırlardır. Bizi ilgilendiren sınırlar toplumsal sınırlardır,
ancak zam an zam an bu sınırlar coğrafi sınırlar olarak da algıla­
nabilir. Eğer bir grubun üyeleri başka grupların üyeleriyle etki­
leşim halindeyken söz konusu grup, kimliğini koruyabiliyorsa bu
durum da aidiyet ve dışlam a dinam ikleri devreye girmiş dem ek­
tir. E tnik gruplar sadece sınırların ön plana çıkarılması esasına
dayandırılamazlar; herhangi bir grubun varlığını devam e ttire ­
bilmesi için aidiyet ve dışlama gibi bazı mekanizmaların da dev­
reye sokulması gerekm ektedir.

Ayrıca, etnik sınırlar toplumsal yaşantıya da belli ölçülerde
yön verirler. H erhangi iki insanın aynı gruba aidiyeti, bu iki in­
san arasında aynı oyunun oynanmasını ve bu iki insanın top ­
lumsal hayatın farklı alanlarında sergiledikleri eylemlerin kesi­
şebilmesini gerektirir. Ö te yandan, yabancı bir kimsenin farklı
bir etnik gruba ait olduğunun altının çizilmesi, paylaşılan ortak
değerlerin, anlayışların ve farklılıkların sınırlı olduğuna ve o r­
tak faydanın toplum un sadece belirli kesimlerine özgü bir un­
sur olacağına dair yargıların güçlenmesine neden olur.

Bu durum bize, oluşum unda kültürel unsurların ve sınırların
önemli rol oynadığı farklı bir grup oluşturm a tarzının varlığına

ilişkin ipuçları verir. E tnik grupların oluşum sürecinde, farklı
kültürlerden gelen insanlar arasında yapılan toplumsal sözleş­
m elerin de önemli bir yeri olabilir: etnik grupların varlıklarının
devamı, kültürel davranış açısından farklılıklarını sürdürebil­
dikleri ölçüde m üm kündür. Ancak, farklı kültürlerden gelen in­
sanların karşılıklı etkileşimi sırasında kültürel farklılıkların
azalması ve benzerliklerin artması beklenirken (B arth 1966) bu
farklılıkların devam ettiğini saptam ak gayet olasıdır. Ben, etnik
gruplar arasındaki etkileşim süreçlerinde ortaya çıkan örgütsel
yapıların benzer olduklarım savunuyorum. Örgütlü toplumlar-
da, her türlü toplumsal etkileşim durum unda ortaya çıkacak so­
nuçlar önceden kestirilebilir (Goffm an 1959).

Ç ok-etn ili sosyal s istem ler
Çok-etnili sosyal sistemler Furnivall’in (1944) açık bir şekil­

de tanım ını yaptığı çoğulcu toplum dur: çok-etnili bir toplum,
devlet tarafından kontrol edilen ve belirgin bir grubun egem en­
liği altında bulunan piyasa şartlarında farklı grupların bir araya
gelmesiyle oluşmuştur; böyle bir toplum da din ve diğer özel
alanlarda kültürel çeşitlilik ve hoşgörü hakimdir.

Son dönem antropologlarının hoşuna gitmeyen şey, çok-et­
nili toplum larda yaşanan farlılıkların ve bu tür toplum ların sa­
yıca gösterdiği artıştır. M alezya’daki ticaret sistemlerinin eko­
nomik hayatın en ayrıcalıklı sektörleri olduğunu biliyoruz. Ay­
rıca, daha sonraki bölüm lerde de göreceğimiz üzere (Izikowitz,
Bölüm V II), Güneydoğu Asya ülkelerindeki çok-etnili toplum ­
lar, ticari alanda ve yarı fedoal siyasal düzeyde birbirlerine en­
tegre olm uşlardır. D iğer yandan, bazı Güneybatı Asya ülkele­
rindeki çok-etnili yapıların ise serbest piyasa ekonomisi ve ço­
ğulcu siyasal sistemler çerçevesinde örgütlendiğine tanık ol­
maktayız. Bunların yanı sıra, sadece akrabalık ve aile yaşantısı­
nın kültürel çeşitliliği belirlediği H int kast sisteminin de dikka­
te alınması gerekm ektedir. Tüm bu toplum ları çoğulcu toplum
şeklindeki bir genelleme ile tanımlamak, bize bir fayda getir­

meyeceğinden bu toplum lar hakkında ayrıntılı b ir değerlendir­
me yapm anın faydalı olacağını düşünüyorum .

Çoğulcu olsun olmasın her türlü sosyal sistem de etnik kim­
lik, bireyin oynaması gereken toplumsal rolün belirlenm esinde
ve aktörün akit yapacağı kimseleri seçmesinde önem li bir etki­
ye sahiptir.1 D iğer bir deyişle, etnik kimlik toplum sal bir statü
olarak değerlendirildiğinde diğer statüler ve sosyal kimlikler
karşısında daha önemli bir yere sahiptir. Bu açıdan bakıldığın­
da etnisite, cinsiyet ve mevki gibi önemli bir statüdür.2 D iğer
bir deyişle, etnisite, kimliğin vazgeçilemeyen zorunlu bir bileşe­
nidir. Kaynağını herhangi bir kimsenin etnik kökeninden alan
davranışlar pek değişmeyeceği gibi aynı zam anda büyük bir çe­
şitlilik de sergiler. Zam an zam an ahlaki değerler ve toplumsal
kabullerle birleşen bu davranışlar, ayrıca, değişime karşı güçlü
bir direnç gösterebilirler.

Kim likler ve d eğ er standartları
Etnik gruplar arasında karşılıklı olarak gelişen ilişkilerin ve

örgütsel yapıların değerlendirilm esinde dikkate alınmayan
önemli bir konu var: bu gruplar arasındaki sınırların korunm a­
sı. Bu eksikliğin nedeni, antropologların etnik gruplar arasında­
ki ilişkileri yanıltıcı bir şekilde algılamalarıdır. Bugüne değin
antropologlar, farklı etnik gruplar arasındaki ilişkileri koloniyel
yapılarda bir araya gelmek zorunda olan farklı kültürlerin ve
tarihlerin değerlendirilmesi olarak tanım lam ışlardır. E tnik
farklılığın tanım ının yapılabilmesi için, öncelikli olarak herhan­
gi bir alanda etnik farklılıkları ortaya çıkaran unsurların neler
olduğunun sorulması gerekm ektedir. Örgütsel açıdan bakıldı­
ğında, ilk olarak farklı bir topluluğun olması ve ikinci olarak bu
topluluk için geçerli olan standartların başka bir topluluk için
geçerli olan standartlardan farklı olması gerekir.

1 Etnik kimliğin öncelikli öneme haiz olduğu saptaması, dinsel kimliklerin çok
önemli olduğu Ortadoğu örneğinde hükmünü yitirebilir. Bilindiği gibi O rta ­
doğu’da din en belirleyici unsur olarak kabul edilir.

2 Etnik gruplarla sosyal katm anlar arasındaki fark daha sonra ayrıntılı bir şe­
kilde ele alınacaktır.

H er ne kadar, bu iki unsur etnik farklılıkların nasıl oluştuğu­
nu tam olarak açıklayamasa da, bize bu farklılıkların nasıl sü­
rekli kılındıklarını açıklayabilmektedir. H er bir toplumsal gru­
bun kendine ait değer standartları vardır. Bu değer yargıları
arasındaki fark ne denli büyükse birbirinden farklı etnik grup­
ların oluşumu da o denli kolaylaşır. Birey içinde bulunduğu
toplumsal değer sistemine karşı nitelikte davranışlardan kaçın­
maya dikkat etm elidir, aksi bir davranış toplum tarafından ce­
zalandırılır. Kaldı ki, bireyler, genellikle toplumsal değer yargı­
larıyla ters düşebilecek yeni davranışlardan kaçınırlar, çünkü
insanlar içinde yaşadıkları toplumsal hayattan tecrit edilm ekten
korkarlar. Bu nedenle, bu tür yeni davranışlar her zaman dış­
lanm a tehlikesiyle karşı karşıyadırlar.

Bu tür toplumsal sistemlerde, egemen değer yargılarına sa­
dakati sağlayan yaptırım mekanizması sadece söz konusu etnik
gruba m ensup kişilerce uygulanan yaptırım lardan ibaret değil­
dir. Bu yönde işlerlik kazanmış diğer bazı kontrol m ekanizm a­
ları da mevcuttur: her iki cinse ait insanların eş cinselliği yadır­
gamaları; bütün sosyal sınıfların, işçi sınıfına m ensup caka sa­
tan insanları aşağılamaları; ve çok-etnili toplum larda yaşayan
her insan varolan farklılıkların devamını sağlamak için elinden
geleni yapar. Sosyal kimliklerin bu kriterlere göre belirlendiği
toplum larda, etnik farklılığı ve gruplar arasındaki sınırları ko­
ruyan bir yapılanm anın ortaya çıkması kaçınılmazdır.

Etnik grup lar arasındaki bağım lılık
Geniş bir sosyal sistemde, pek çok farklı etnik grubun bir ara­

ya gelmesi, gruplar arasındaki bağın niteliğine bağlıdır. Bu bağın
varolması durum unda, bağımlılık veya ortak yaşama gibi bir top­
lumsal yapılanmaya gidilebilir; öte yandan bu bağın olmaması
durum unda ise etnik çizgide bir toplumsal oluşum düşünülem e­
yeceği gibi etnik kimliklere de referansta bulunulamaz.

Sosyal sistemler, zorunlu bir statü olan etnik kimliklere ver­
dikleri önem e göre değişkenlik gösterirler. Buna göre, ayrı sos­
yal sistem lerden gelen insanlar farklı rollere ve statülere sahip

olabilirler. E tnik kimliklerin önemli olmadığı sosyal sistem ler­
de, toplumsal örgütlenm e doğal olarak etnisite üzerine inşa
edilmez. Ö te yandan, çok-etnili sosyal sistem lerde ise, değer,
statü ve toplumsal katılım gibi konular arasında önem li farklı­
lıklar bulunabilir. Bu tü r sistemlerde, gruplar arasındaki kültü­
rel farklılıkların devamını sağlamak; gruplar arasındaki farkları
kültürel farklılıklar ile tanımlamak; ve gruplara özgü kültürel
farklılıkları m utlak kılabilmek için etnik sınırların varlığının
sürdürülm esine çaba gösterilmelidir. E tnik sınırların korundu­
ğu bu tür durum larda, gruplar bir arada yaşamayı sürdürebilir
ve diğer etnik gruplar ise doğal ortam ın bir parçası olarak dav­
ranabilirler.

Ekolojik yaklaşım
Etnik gruplar arasında ortaya çıkan bu tü r karşılıklı bağımlı­

lıklar kültürel ekoloji açısından da değerlendirilebilir. G ruplar
arasındaki bu karşılıklı ekolojik bağımlılık farklı şekillerde o r­
taya çıkabilir. İki ya da daha fazla etnik grubun etkileşim de bu ­
lunduğu toplumsal ortam larda bu bağımlılık aşağıdaki şekiller­
de ortaya çıkabilir:

1. Bu gruplara m ensup insanlar aynı doğal çevrede yaşıyor
olm alarına rağmen, farklı iş kollarında istihdam edildiklerinden
sınırlı kaynakların paylaşımı konusunda rekabet etmiyor olabi­
lirler. Bu nedenle, bu tür durum larda, gruplar arasında yoğun
bir ilişki kurulmadığı ve ilişkinin büyük ölçüde ticari boyutta
kaldığı görülecektir;

2. G rupların ayrı toprak parçalarında hüküm ranlıklarını ilan
ettikleri durum larda, kaynakların paylaşımı konusunda gruplar
arası rekabet olacaktır;

3. G ruplara m ensup insanlar farklı iş kollarında çalışıyor ol­
m alarına rağmen karşılıklı olarak birbirlerine mal ve hizm et su­
nuyorlarsa gruplar arasındaki bağ daha derin olabilir. Bu bağ
siyasal ölçekte ifade edilmiyor olsa dahi, farklı alanlarda kendi­
ni gösterebilir. Eğer, bu gruplar belli alanlardaki üretim araçla­

rını tekellerinde bulunduruyorlarsa gruplar arasındaki yakınlaş­
ma siyaset ve ekonom i alanlarında kendini gösterecektir.

Yukarıda sıralanan durum lar genel olarak karşılaşılan du­
rum ları ifade ederler. Bunların dışında bir dördüncü durum dan
daha söz edilebilir: iki veya daha fazla sayıdaki etnik grubun ay­
nı sosyo-ekonomik alanda yer alm asından kaynaklanan sınırlı
rekabet durum u. Böylesine bir durum da, bir grubun diğer
grupların yerine geçmesi ya da gruplar arasındaki bağlılığın art­
ması beklenir.

Antropoloji alanında yapılan çalışmaların pek çoğunda bu
tür örneklerle karşılaşmak müm kündür. Ancak, bu örnekler ay­
rıntılı bir şekilde ele alındıklarında oldukça karmaşık yapılar
sergiledikleri görülecektir. Bir örnek verm ek gerekirse, Belu-
cistan (güneydoğu Afganistan) konusunda yaptığım çalışmam­
da (B arth 1964b), bir etnik grubun diğer gruplarla olan ilişkile­
rinde çok farklı tarzda ilişki formlarının ortaya çıktığından söz
etmişimdir.

D em ografik yaklaşım
Bu tü r değişkenler sadece herhangi bir grubun dönüşüm ü

konusunu anlamaya çalışırken kullanılırlar. H erhangi bir gru­
bun işgal ettiği sosyo-ekonomik alanın niteliksel ve niceliksel
tanımlamasını yaparken nüfus kriteri de göze alınmalıdır. Eğer
bir etnik grup doğada herhangi bir alanda varlık gösterm enin
kendi geleceği açısından faydalı olduğunu düşünürse, bu ilgile­
nilecek alan söz konusu grubun ölçeğini ve nüfusunu da bir şe­
kilde belirleyecektir. Aynı şekilde, ekolojik açıdan birbiriyle ya­
kın ilişki halinde olan iki gruptan birinin nüfusunda olacak bir
değişim diğer grubu da doğrudan etkileyecektir. Bu nedenle,
çok-etnili bir toplum a ilişkin bilimsel çalışma yapıyorsak bu
noktayı da dikkate almamız gerekir. Bir grubun doğaya uyu­
m unda grubun büyüklüğü önem li olduğundan dem ografik de­
ğerlerdeki denge ayrı bir anlam taşır.

E tnik gruplar arasındaki ilişkilerin analizinde ortaya çıkan
dem ografik sorunlar, herhangi bir alanda yoğunlaşan grupların

nasıl ortaya çıktıklarına ve bu grupların nüfuslarının yaşanılan
doğal çevre ile uyumlu olup olm adığına bağlıdır. Bu faktörler
çok-etnili sosyal sistem lerin istikrarı için önem lidir; ve bu fak­
törler, bir nüfus değişikliğinin sistem üzerinde yıkıcı etkilere yol
açabileceğine dair işaretler verirler. H er ne kadar, Siverts’in
(Bölüm 5) bu çalışmada yer alan incelem esinde böyle bir sonuç
elde edilmemiş olsa bile nüfus hareketlerinin çok-etnili top­
lumsal sistem lerde önemli değişimlere yol açtığı saptanm ıştır.
Açıkça bilinm ektedir ki, doğum ve ölüm o ran lan dışında nüfu­
su etkileyen başka faktörler de bulunm aktadır. Bu faktörler
arasında grup ve kişi hareketleri gibi faktörler vardır: baskıyı
azaltan dış göç (emigration); b irarada yaşayan bazı gruplardan
birini ya da birkaçını yaşanılan bölge dışma gönderen göçler.
Göçler ve fetihler, nüfusun yeniden dağılımı ve düzenlenm esi
konusunda önemli etkiye sahiptirler. Ancak, bireylerin ve grup­
ların kimliklerinde önemli değişikliklere asıl neden olan unsur
başkadır. H iç şüphe yok ki, sınırlar çizen ve bu sınırlar içinde
yaşayan insan unsuru her zaman değişmeye açıktır: insan toplu­
lukları tarafından oluşturulan bu sınırlar ve yapılar durağan
(stasis) değil değişkendirler (osmosis).

Bu yaklaşım bizim çok-etnili sosyal sistemleri daha sağlıklı
bir şekilde algılamamıza yardımcı olur. Bu tü r sosyal sistem le­
rin varlığı, etnik gruplar arasındaki sınırların katı bir şekilde
korunmasını gerektirirken aynı katı gereklilik etnik gruplara
aidiyet konusu için geçerli değildir. Ö te yandan, gruplar arası
ilişkiler konusunda yaptığımız gözlemler, bu tü r ilişkilerin bi­
reylerin ve grupların kimliklerinde önemli bir etkiye sahip ol­
duğunu ve dem ografik yapıyı değiştirdiğini gösterm iştir. İstik­
rarlı ve kalıcı etnik sınırların bazı gruplarca nasıl aşıldıklarına
ilişkin karşımıza çıkan örnekler, etnografik çalışmaların bize
sunduğu örneklerden nicelik açısından daha fazladır. E tnik sı­
nırların aşılmasına ilişkin örnekler bu çalışmada yer alm akta­
dır. Bu tür süreçlerin hiç şüphesiz farklı nedenleri vardır. İster­
seniz bu örneklerden bazılarına kısaca değinelim.

Kimlik değişim ini etkileyen faktörler
Kandre (1967b) tarafından tasvir edilen Yao halkı Ç in’in

güneyindeki dağlık bölgelerde yaşayan halklardan biridir. Yao
halkı geniş aileler etrafında klanlar ve köy toplulukları şeklinde
örgütlenm işlerdir. Evdeki liderlik oldukça açıktır; cem aat ise
otokton olan insanlarca yönetilir. Kimlik ve farklılıklar özellikle
atalara ibadet şeklinde karmaşık bazı törensel deyimlerle ifade
edilir. Topluluğun ilginç bir özelliği, her kuşakta diğer etnik
gruplara m ensup yaklaşık % 10 kadar nüfusun Yao olmayı ka­
bul etm esidir (K andre 1967a: 594). E tnik kimliğin değişimi ge­
nellikle çocuk yaştaki insanların bir Yao ailesi tarafından satın
alınıp evlat edinilmesiyle gerçekleşir. Bazı durum lar da vardır
ki, erkeklerin başka bölgeden bir kadınla evlilik yapması üzeri­
ne kadın etnik kimliğini değiştirm ek durum unda kalır.

Bu şekilde gerçekleşen asimilasyon süreçlerinde iki koşul ön
plana çıkar: öncelikli olarak asimile olan kişinin atalara karşı
gösterdiği bağlılığın tem in edilmesi, ikinci olarak evlat edinen
ya da gelin alan ailenin bazı avantajları da beraberinde elde e t­
mesi. Bunun anlamı, tarım sal üretim le meşgul olan ailelerin ih­
tiyaçları olan en az 6-8 kişilik iş gücünü elde etmeye çalışmala­
rıdır. Aynı zamanda, aileye yeni fertlerin gelmesi aile içindeki
rekabetin ve dolayısıyla üretim in artm asına da olumlu yönde
etki edecektir.

Ö te yandan, Pathan bölgesinin kuzey ve güneyindeki nüfus
hareketleri daha farklı türde etnik kimlik değişimlerini gözler
önüne serm ektedir (Bölüm 6). G üney’de yaşayan Pathan halkı
Beluci olabilirken, Beluci kökenli grupların Pathan olması
müm kün değildir. Böyle bir dönüşüm bireysel bazda olabileceği
gibi daha çok hane ölçeğinde gerçekleşm ektedir. E tnik köken
itibarıyla Pathan olan bir kimse Beluci olmaya karar verirse bu
kimsenin Pathanlılar arasındaki saygınlığı azalır, ancak merkezi
ve hiyerarşik Beluci düzeninin bir parçası olur. Söz konusu
kimsenin Beluciler tarafından kabulü, o dönem deki siyasal li­
derlerin am açlarına bağlıdır. D iğer taraftan, kuzeyde yaşayan
Pathanlar ise K ohistan’da toprak ilhak edip yaşam alanlarını

genişlettiler. Bu durum zaten farklı yapıda olan Kohistan kabi­
leleri ve toplulukları arasındaki farklılaşmanın daha da artm a­
sına neden olmuştur.

Belki de bu konudaki en çarpıcı örnek H aaland tarafından
Sudan’ın D arfur bölgesinde yaşayan ve pastoral yaşantı süren
Fur halkının kimlik değiştirip göçer A rap kabilelerine asimile
olm alarına ilişkin verilen örnektir. Bu dönüşüm ün ekonom ik
bir nedeni vardır: tarımsal ekonom ik düzene dayalı Fur ekono­
misi daha fazla olanaklar sunan göçer A rap kabilelerinin eko­
nomisi karşısında zaaflarla yüklüdür. Sermaye birikiminin artı­
rılması için gösterilen talep, F u r halkım topraklarını satmaya,
komşu kabile olan Baggara halkının yaşam şekline ve hatta
Baggara siyasal sistemine asimile olmaya yönlendirir.

İnsanların etnik sınırlar arasında hareketliliği, gruplar a ra­
sındaki dem ografik dengenin değişmesine neden olur. D em og­
rafik dengenin devamının sağlanabilmesi için doğal çevrenin
gruplar üzerinde oluşturduğu baskıya karşı hassas olunmalıdır.
Sözgelimi, etnik köken açısından Y ao olm ayanların asimilasyo­
nu, Yao nüfusunun artm asına ve aynı zam anda kültürel ve e t­
nik farklılığı azaltacak şekilde b ir Çinlileştirme sürecinin ger­
çekleşmesine katkıda bulunur. Pathanların Beluci kabilelerince
asimilasyonu, hiç şüphesiz Pathan bölgesindeki nüfus fazlalığıy­
la yakından ilintilidir. Ancak, bu durum Beluci kabilelerinin
nüfus fazlalığı sorununun yaşandığı kuzeye doğru yayılmaları
gibi bir çelişkiyi de beraberinde getirm ektedir. Kuzeyde yaşa­
yan Pathanların K ohistan’da toprak elde etm eleri, Pathan böl­
gesindeki nüfus fazlalığı sorunun azalmasına katkı sağlamıştır.
Ö te yandan Fur kabilelerinin göçer bir karakter kazanmaları,
Baggara topraklarının yeniden yerleşime açılması anlam ına ge­
lir. Fur kabilelerinin deneyimleri, bize bazı alanlarda yapılan
değişikliklerin nasıl önemli sonuçlar getirdiğine dair önemli
ipuçları da verm ektedir: meyve bahçelerinin yeniden düzenlen­
mesi ve tarım sal üretim e açılmaları göçebeliği azaltıcı ve hatta
ortadan kaldıran bir etki yaratabilir.

Etnik kimliğin değişimi, etnik ilişkilerin algılanmasında
önemli bir fayda sağlasa da, nüfus istikrarı konusunda bağlayıcı
değildir. Ancak, etnik gruplar arasındaki ilişkilerin istikrarlı ve
yoğun olarak yaşandığı durum larda dem ografik dengenin bu­
lunduğu söylenebilir. Bu dengeyi oluşturan farklı etkenlerin de­
ğerlendirilmesi, etnik ilişkiler konusunda yapılan çalışmaların
önemli bir unsurunu teşkil eder.

Kültürel sınırların kalıcılığı
Bundan önce etnik sınırların korunm ası ve nüfus hareketleri

konularına ilişkin yaptığım açıklamalara eklenebilecek bir konu
daha var. Şimdiye değin, insanların ve toplulukların içinde bu­
lundukları siyasal ve ekonom ik koşullar nedeniyle mekânlarını,
siyasal tercihlerini ve hatta, ailelerini nasıl değiştirdiklerine iliş­
kin örnekler gördük. Ancak, bütün bu gerekçeler, hâlâ insanla­
rın etnik kimliklerini neden değiştirdiklerini tam olarak açıkla-
yamaz. Yalnız olan kimselerin, Yao kabileleri içinde olduğu gi­
bi, başka bir etnik kimliği benim sem eleri veya o kimliğe asimile
olm aları anlaşılabilir bir durum dur. Diğer durum larda da bu
asimilasyon sürecinin nasıl çalıştığı oldukça açık bir konudur.
Hiç kimse asimilasyon sürecinin evrensel bir süreç olduğu iddi­
asında bulunam az. Pathan örneği de böyle bir genellemeyi
olumsuzlar niteliktedir (Ferdinand 1967). Öyle durum lar söz
konusu olabilir ki, sözgelimi bir grup Pathan, herhangi bir Be-
luci kabilesi içinde yaşarken hem o kabilenin siyasal değerlerini
benimseyebilir hem de kendilerini Pathan olarak tanıtm aya de­
vam edebilirler. Aynı şekilde, Fur kabileleri arasında yaygınla­
şan göçebelik, göçebe olan Fur kabilelerini toplumsal yaşantı
açısından Baggara kabilelerine eş kılabilir, ancak kültürel ve e t­
nik kimlik açısından onlar üzerinde herhangi b ir etki yaratmaz.

Benzeri durum pek çok tarihsel oluşum da kendini tekrar e t­
miştir. Bu durum un gerçekleşmediği oluşum larda ise, etnik
farklılıkların ön plana çıktığına tanık oluruz. E tnik farklılığın
oluşmasına neden olan unsurları anlam ak için yukarıda değin-

diğimiz farklı örneklerde kimlik değişiminin nasıl yaşandığına
kısaca bir göz atalım.

Kohistan egemenliğinde yaşamaya başlayan Pathanlıların
etnik kimliklerinin devamı, geçmişteki kültürel niteliklerin ko­
runup korunm am asına bağlıdır. M isafirperverlik gibi Pathan
erdem lerinin sergilendiği en önem li yer kabile konseyidir. A n­
cak Kohistan köylüleri açısından bakıldığında ise, bu köylülerin
sergileyebilecekleri m isafirperverlik sahip oldukları yaşam stan­
dartları nedeniyle Pathan misafirperverliğiyle karşılaştırılamaz
niteliktedir. Sözgelimi, Beluci liderine misafir gelen bir kim se­
nin kabile konseyinde konuşmasına izin verilmez. Değişen bu
koşullar altında Pathan kimliğinin korunm ası değişik faktörlere
bağlıdır. Ancak bilinmeli ki, Pathanlıların Kohistan veya Beluci
kimliğini benim sem eleri durum unda sosyo-ekonomik açıdan
daha olumlu şartları yakalam aları beklenir.

Hiç şüphe yok ki, farklı koşullar farklı tutum ların oluşm ası­
na neden olur. E tnik kimliğin kısmen değer yargılarıyla belirle­
nen kültürel bir oluşum olduğu düşünülürse, bu kimliğin oluşu­
m unun bazen başarılı bir şekilde gerçekleştiği bazen başarısız­
lıkla sonuçlandığı görülebilir. E tnik kimliğin devamının her ko­
şulda şart olmadığını ve değişen koşullarla yeni kimliklerin edi­
nilebileceğini düşünüyorum .3 Sahip olunan etnik kimliğin deva­
mının sağlanması ya da bu kimliğin bir başkasıyla değiştirilme­
si, diğer etnik kimliklere sahip kimselerin perforrrtansına ve söz
konusu kimseye sunulan im kânlara bağlıdır. Burada sözü edi­
len çevreye uyum sağlama konusu değildir. Çevresel koşullara
uyum sağlamak sadece fizik olarak hayatta kalma konusu söz
konusu olduğunda geçerli olacak bir konudur. Asıl önemli olan
unsur ise, farklı etnik kimliğe sahip olan kimselerin ne denli iyi
bir perform ans sergiledikleri ve söz konusu kimseye ne tür al­
ternatif kimliklerin ve yaşam standartlarının sunulabildiğidir.

Etnik kim lik ve m add i zengin lik ler
Yukarıda öne sürülen görüşler, Fur halkı içinde ortaya çı­

3 Benim burada ilgilendiğim konu, anomi konusu değil, kimliğin oluşumu sü­
recinde ortaya çıkan kişisel başarısızlıklardır.

kan etnik sınırların nasıl korunduğuna ilişkin bir açıklama geti­
rebilm ektedir. H aaland (Bölüm 2), yaptığı çalışmasında yerle­
şik yaşayan Fur halkı yaşantısı ile göçebe kabilelerin yaşantıla­
rını karşılaştırırken bu farklı yaşantılar arasındaki avantajları ve
dezavantajları saptam aya çalışmıştır. Bu örneği daha iyi anlaya­
bilmemiz için bireylerin davranışlarını etkileyen unsurları daha
ayrıntılı bir şekilde değerlendirm em iz gerekm ektedir.

İki bölge arasında bir karşılaştırm a yapıldığında üretim kay­
nakları ile birey arasındaki ilişkinin niteliği önem kazanır. O r­
tadoğu’da geleneksel olarak üretim araçları özel ya da kamusal
mülkiyet dahilinde olup devredilebilir bir özellik sergilerler.
H erhangi bir kimse bu araçları akit yoluyla satın alma veya ki­
ralam a yoluyla sahiplenebilir; fetih durum unda bile kimse bu
haklardan m ahrum edilemez. D arfu r’da ise, Sudan’ın pek çok
bölgesinde olduğu gibi, egemen anlayış farklıdır. Tarım için ay­
rılmış topraklar cem aatin üyeleri arasında paylaştırılır; toprak
sahibi ile toprağı işleyen kişi arasında bir fark gözetilmez, çün­
kü O rtadoğu ülkelerinde olduğundan farklı bir şekilde mülki­
yet hakkı kimseye m utlak olarak verilmemiştir. Bu nedenle,
herhangi bir Fur köyünde toprak sahibi olmanın tek koşulu o
köyün nüfusuna ait olm aktır ya da diğer bir deyişle Fur etnik
kimliğine sahip olmaktır. Baggara kabileleri için de aynı şekil­
de, mülkiyet hakları mutlak değildir. H er ne kadar, köylüler
kendilerine ayrılan toprakları her yıl işleme ve diğer insanları
bu toprakların dışında tutm a yönünde bir eğilim gösterseler de,
bu durum mülkiyetin m utlak olduğu anlam ına gelmez. Konu
bu çerçevede ele alındığında, meracılık yapan insanlar Baggara
olarak kabul edilir.

D arfur’da etnik sınırların korunm asını sağlayan m ekanizm a­
lar oldukça basittir: kısıtlı m iktarda varlığı olan herhangi bir
kimse üretim araçlarından pay alabilir; bu nedenle Fur ve Bag­
gara şeklindeki etnik kimlikler tarım sal üretim tarzıyla yakın­
dan ilgilidir. D iğer bir deyişle, Baggara kabilesinin tam am ı me-
racılıkla ilgilenirken, Fur kabilesi ise tarım sal üretim ile ilgilen­
mişlerdir. Diğer taraftan O rtadoğu’da ise, insanlar ancak söz­

leşme yaparak üretim araçları üzerinde hak sahibi olabilirler;
bu nedenle göçebe, köylü ya da kentli her insan aynı etnik kim ­
liğe sahip olabilir.

Etnik g rup lar ve katm anlaşm a
H erhangi bir etnik grubun üretim araçlarını tekelinde bu ­

lundurması, söz konusu etnik grupla diğer etn ik gruplar arasın­
da bir eşitsizliğin ve katm anlaşm anın doğm asına neden olur.
Fur ve Baggara kabileleri katm anlaşm anın görülmediği kabile­
lerdir, çünkü bu kabilelerin üretim ve ilgi alanları birbirinden
farklı olup istendiğinde kabileler arası geçiş de olabilm ektedir.
Ö te yandan Pathan bölgesinde tarım sal alanların kontrol edil­
mesi çerçevesinde toprak sahipleri ve bu topraklarda çalıştırı­
lan serfler şeklinde bir katm anlaşm ayla karşılaşm ak m üm kün­
dür. G enel olarak değerlendirildiğinde, çok-etnili sistem lerde
farklı üretim araçlarının farklı toplumsal gruplarca kontrol
edilmesi durum unda bir katm anlaşm anın ortaya çıkması her
zaman olasıdır. Böyle bir çok-etnili sosyal sistem de bulunan e t­
nik grupların kültürleri de birbirine entegre olmuş durum dadır,
çünkü bu grupları hiyerarşik bir tür katm anlaşm aya götüren
şey, katmanlaşmayı onların gözünde m eşra kılan ortak değer
yargılarının varlığıdır.

Katm anlaşm anın olduğu bir sosyal sistem her zaman
çok-etnili bir yapının varlığını gerektirmez. Leach (1977) yaptığı
çalışmasında oldukça haklı bir şekilde toplumsal sınıfların farklı
alt-kültürlerden oluştuğunu ve toplumlarm bu özelliğinin onların
hiyerarşik olma özelliklerinden daha temel bir özellik olduğunu
iddia etmiştir. Ancak, pek çok katmanlaşma sistemine ilişkin
yaptığımız değerlendirm elerde sınırlandırılmış katm anlardan söz
etmeyiz: katmanlaşma dediğimiz şey 'bizim gibi seçkin olanlar’
ve 'diğer basit insanlar’ şeklindeki farklılaşmadan kaynaklanır.
İlk olarak, bu tür sistemlerde kültürel farklılıklar birbirlerinden
katı çizgilerle ayrılırlar. İkinci olarak, pek çok katm anlaşm a sis­
temi katm anlar arasındaki hareketliliğe iznin verebilecek niteli­
ğe sahiptir. Bu nedenle, sözgelimi 'b ’ katmanmdayken yaptığınız

m

bir hata sizin 'C ’ katm anına düşmenize neden olabilir. E tnik
gruplar ise bu tür değişikliklere açık değildir. E tnik kimliği belir­
leyen daha katı ve belirgin kriterler bulunmaktadır. Knutson’un
(Bölüm 4) Etiyopya’da bulunan Galla bölgesine ilişkin yaptığı
çalışma bu konuya açıklık getirebilecek niteliktedir: etnik grup­
ların sahip oldukları ayrıcalıklara göre devlet içinde katm anlaştı­
ğı bir toplumsal yapı örneği. Ancak, daha sonra ayrıntılı bir şe­
kilde anlatılacak bu yapı içinde valilik makamını ele geçiren bir
Am hara makamı nedeniyle Galla olamayacağı gibi suç işleyen
bir Galla ise bu etnik kimliğini kaybetmez.

Bu açıdan bakıldığında H indistan’daki kast sistemi katm an­
laşmış çok-etnili toplumsal sistem ler arasında özel bir yere sa­
hiptir. Kastlar arasındaki sınırları belirleyen etnik kriterlerdir.
Bu nedenle, kast içinde yapılan kişisel hatalar, insanların bir alt
kasta gönderilmeyip kast dışına atılm alarına neden olur. Bu hi­
yerarşik yapının yeni etnik grupları sisteme dahil etmesi bu ka­
bilelerin Sanskritleştirmesi şeklinde gerçekleşir. Böylece bu ya­
bancı kabileler H indu kast sisteminin bir parçası haline gelirler.
Kastlar arasındaki sınırların nasıl korunduğuna ilişkin yapıla­
cak bir çalışma eminin bu yapıya ilişkin daha sağlıklı bilgiler
edinmemizi sağlayacaktır. Şu ana kadar değindiğimiz konular
bize bir statü olarak etnik kimliğin ne tür özellikler taşıdığına
ilişkin bazı ipuçları vermiştir: E tnik kimlik4 herhangi bir üretim
aracının kontrolüne değil köken ve itaate bağlıdır; ancak işgal
edilen statüde sergilenecek başarı ise sahip olunan kaynaklara
bağlıdır. Buna karşın, bürokrasinin herhangi bir noktasında, in­
sanlara işin yapılması için gereken kaynaklarla birlikte iş yapma
zorunluluğu da getirilmiştir; öte yandan akrabalık ilişkileri ise ba­
şarı ya da başarısızlığa endeksli değildir, çocuğunuzu besleyeme-
seniz de çocuğunuzun babası olarak kalmaya devam edersiniz.

Etnik grupların katmanlaşmış bir şekilde birbirine entegre
olduğu sosyal sistemlerde, kaynakların paylaşımının kontrol

4 Bireylerin toplumsal hayattaki karşılaşmaları konusunda yapılan genel de­
ğerlendirm elerden farklı olarak ben, başkaları tarafından hakkında ön bilgi­
ye sahip olunan bireyi kendi toplumsal bağlamı içinde değerlendiriyorum.

edilebilmesi için özel bazı m ekanizm alar gerekm ektedir. K at­
manlaşmış çok-etnili toplumsal sistemlerin devamının sağlan­
ması, kaynakların değişik bir şekilde dağılımını sağlayacak un­
surları gerektirir: m odern çoğulcu ve ırkçı sistem lerdeki gibi bir
devlet kontrolü; çevre kirliliğine yol açan sektörlerin yer aldığı
sistem lerde olduğu gibi bireylerin bu sektörlerden daha farklı
alanlara yönlendirilm esini sağlayacak m ekanizmalar; veya kül­
türel farklılıklar nedeniyle siyasal ve ekonom ik örgütlenm e ile
bireysel nitelikler arasında ortaya çıkan farklılıklar.

Değişim sorunu
Bu tü r süreçlere rağm en etnik kimlik, birbiriyle bağlantısı

olmayan pek çok özelliği b irarada barındırır. Bu nedenle her­
hangi bir etnik gruba m ensup olan bireyler arasında sergiledik­
leri etnik kimlikler açısından da bazı farklılıklar olacaktır. Özel­
likle etnik kimliğin değişime uğradığı bölgelerde bazı belirsiz­
liklerin yaşanması söz konusudur, çünkü etnisite kimliğin vaz­
geçilmez bileşenlerinden birisi olarak algılanır. G erçekten Ha-
aland, 'göçebe çadırlarında yaşayan Fur kabilelerine’ ben ise
Beluci kabilelerine m ensup bir çok kimsenin kendilerini 'ger­
çek P athan’ olarak tanıttıklarına tanık oldum. Eğer etnik kim­
likler arasında bu tü r geçişkenlikler yaşanıyorsa, o zam an etnik
sınırların devamı için verilen m ücadeleler ne anlam taşıyor?
Öyleyse, bu noktada söylenebilecek şey, etnik kimliklerin ideal
bir şekilde şemalaştırılamayacağı, aksine bireylerin içinde bu ­
lundukları sosyal şartlara göre zam an zaman değişkenlik göste­
rebileceğidir. B urada şaşırtıcı olan şey, bu durum da olanların
sadece belirli sayıdaki insanların değil söz konusu bölgelerde
yaşayan insanların tam am ının aynı eğilimi gösterm eleridir. Bu
nedenle, amacımız etnik kimliklerin b ir tipolojisini oluşturm aya
çalışm aktan ziyade, bu kimliklerin oluşum koşullarını anlamaya
çalışmak olmalıdır.

A lternatif antropolojik yaklaşım lardan biri, elde edilen et-
nografik verileri kavramsal ve deneysel ya da ideal tiplem eler
ve gerçek tiplem eler şeklinde kutuplaştırmaya; ve daha sonra

ideal olan tiplemenin ne denli gerçekleştiğini, elde edilen veri­
lerin kavramsal olarak ne ifade ettiğini anlamaya çalışır. H er­
hangi bir halkın sahip olduğu sosyal sistemi yine aynı halkın ge­
liştirdiği davranış kalıplarından ayırmak gerekiyor. Antropoloji
disiplini, sosyal sistemleri ve toplumsal davranış kalıplarının
birbirleriyle oluşturacakları karşılıklı ilişkileri algılamaya çalış­
malıdır. Bu çalışmada yer alan incelemelerde, değerlendirm ele­
rimizi statü ile davranış arasındaki karşılıklı etkileşimi pek fazla
dikkate alm adan yapmaya çalıştık. Toplum sal gruplar, çok de­
rin düşüncelerle ve çalışmalarla örgütlenen yapılar olmayıp
karşılıklı etkileşim içerisinde şekillenen yapılar olm aktadırlar.
E tnik kimlikler ile kültürel çeşitliliğin korunm ası arasındaki
bağlantıyı anlamaya çalışırken, öncelikli kaygım neden bir kı­
sım değerlerin bazı sosyal ortam larda kök saldığı ve diğer bazı
değerlerin ise zaman içinde aşınıp yok olduğunu göstermektir.
Söz konusu toplumsal değerlerin korunduğu durum larda etnik
sınırların ortaya çıkması m üm künken, değerlerin aşındığı du­
rum larda ise bu sınırların çözüldüğüne tanık olmaktayız. G rup­
lar arasında yer alan ön yargılar etnik sınırların korunm asında
önemli bir etkendir. Bunun nedeni sosyal aktörlerin karşılaştık­
ları yeni durum larda geleneksel algılama ve davranış m ekaniz­
malarını kullanma eğiliminde olm alarıdır. Bu m ekanizmalar
bazen durum a, yere ve zam ana göre değişiklik gösterebilir. Bu
değişimin nedeni, söz konusu durum karşısında sergilenen dav­
ranışın yanlış olması değil, bu davranışın sosyal aktöre fayda ve
çıkar sağlamayacağının aktörün kendisi tarafından anlaşılmış
olmasındandır. Fur kabilelerinin de göçebe bir karakter kazan­
m alarına rağmen, bu kabilenin mensuplarıyla Baggara göçebe­
leri arasındaki farklılıklar devam eder. Söz konusu Fur kabilesi
m ensuplarının Fur dilini konuşmaya devam etm eleri ve başka
bölgelerde yaşayan F ur kabileleriyle bağlarını devam ettirm ele­
ri gerçeği onların Baggara göçebeleriyle alışveriş yapma ve e t­
kileşime girme özgürlüklerini kısıtlamaz. Ancak öte yandan,
Pathan toprak sahipleriyle Pathan olmayan em ekçiler arasında­
ki sınırlar, Pathan olm ayanların da toprak sahibi olmaya başla­

ması ve Pathanların kendilerinden beklediği saygı ve sadakati
gösterm em eleri nedeniyle ortadan kalkm aktadır.

Azınlıklar, paryalar ve çevrenin örgütsel yapısı
Bazı sosyal sistem ler farklı etnik grupların bir araya gelm e­

sinden oluşsa dahi, sistem gruplar arası ilişkilerin varlığı üzeri­
ne oturm adığından bu gruplar bir arada varlıklarını sürdürebi­
lirler. Bu sistem ler genellikle azınlıkları içinde bulunduran top­
lum lar olarak tanım lanırlar. Öyle sanıyorum ki, bu tü r toplum-
ların bu özelliği kendi yerel dinam iklerinde değil, dışsal bazı
faktörlerden kaynaklanm aktadır.

E tnik azınlık olm anın en uç örneklerinden biri parya olm ak­
tır. Çoğunluk toplum u tarafından davranışları ve tutum ları ne­
deniyle dışlanan ancak bazı alanlarda toplumsal fayda üre ten
gruplara parya denir. A vrupa’da yakın tarihte parya olarak ni­
telendirilebilecek çingeneler, cellatlar ve benzeri gruplar bazı
benzer özellikler sergilerler: bu gruplar toplum sal bazı tabuları
yıktıkları için çoğunluk toplum u tarafından dışlanırlar. Sahip
oldukları kimlikler bu grupları çoğunluk toplumuyla etkileşime
girm ekten ve üst toplumsal statülere erişebilm ekten alıkoymak­
tadır. Bu tür gruplar her ne kadar önemli engellerle karşılaşsa­
lar da, tam anlamıyla ayrı bir etnik azınlık grubu olarak değer­
lendirilemezler; ancak kültürel açıdan yabancı olan çingeneler5
bir etnik azınlık olarak nitelendirilebilir.

Parya gruplarıyla çoğunluk toplumu arasındaki sınırları be­
lirleyen genellikle ev sahibi çoğunluk toplum unun kendisidir.
Parya gruplarının çoğunluk toplum una asimile olmayı istem ele­
ri, parya grubuna m ensup insanların çoğunluk toplum unun kül­
türüne yeterince yakın olm aları anlam ına gelir; bu durum da,
sorun sadece, asimile olacak kimsenin ahlaki açıdan kendi top-
lumunu bırakıp başka bir kültüre asimile olmayı kabullenip ka­
bullenemeyeceğidir.

5 Çingenelere parya statüsünü veren onların göçer karakterleridir. Ayrıca Çin­
geneler sorumluluk, çalışkanlık ve ahlak gibi püriten yükümlülükleri yerine
getirmediklerine inanıldığı için de çoğunluk toplum u tarafından daima dış­
lanırlar.

Çoğunluk toplum u tarafından asimilasyonuna izin verilm e­
yen pek çok azınlık örneği vardır. Bütün sosyal sistemler, ço­
ğunluk toplum una m ensup bireylerin statü kazanm asına izin
verecek şekilde örgütlenmiştir. Diğer yandan, azınlık grupları­
nın ise kendi içlerinde bir statü sistemi vardır. Değerler ve ku­
rumsal im kânlar arasında bir dengesizlik mevcuttur: azınlığın
çalışmaları ödüllendirm e m ekanizmasının dışındadır. Bu tür
sosyal sistem lerde birden fazla etnik grup olsa bile, gruplar ara­
sındaki iletişim ve etkileşim etnik kimliklerin eşit olması tem e­
linde gerçekleşmez, aksine çoğunluk toplum unun kuralları ve
kurum lan çerçevesinde ilişkiler gelişir. Böyle bir durum da azın­
lık grubuna m ensup kimselerin söz hakkı pek yoktur. Sonraki
sayfalarda yer alan E idheim ’ın sunduğu Norveç’in kıyı bölgele­
rinde yaşayan Lapp halkına ilişkin çalışma (Bölüm 1) bu konu
hakkında oldukça aydınlatıcı bilgiler sunm aktadır.

Bu saptam aların yanı sıra iddia edilecek diğer bir konu ise
bu tür çok-etnili toplumsal sistem lerde etnik grupların birbirin­
den farklı sektörlerde hayatlarını idame ettirm eleri nedeniyle
sürekli iletişim ve etkileşime girm ek zorunda olmadıklarıdır.
G ruplar arası etkileşimin pek yoğun olarak yaşanmadığı bu tür
sosyal sistem lerde azınlık toplum una m ensup bireyler çoğunluk
toplumu ile girdikleri iletişim süreçlerinde kendi kültürel kim­
liklerini özgürce sergilem ekten kaçınırlar. Buna karşın çoğun­
luk toplum unun kültürüne uyum sağlamak veya asimile olmak
zorunda olduklarını düşünürler.

Lapp halkının bugün içinde bulunduğr. durum , son dönem ­
de ortaya çıkan dışsal faktörlerin bir üıunııdür. Daha önceki
dönem de, bu grubun konum unu yerel faktörler belirlemiş ve
iki farklı etnik grup birbirleri hakkında sahip oldukları sınırlı ve
ön yargılı bilgilerle etkileşime girmişlerdir. Bilindiği üzere, ku­
zey bölgesinde yaşayan grupların da m erkeze eklem lendikten
sonra, Norveç’te ulusal entegrasyon süreci büyük ölçüde ta ­
mamlanmış ve kültürel değişim hız kazanmıştır. Kuzey N or­
veç’te yaşayan insanlar m erkez ile olan entegrasyonlarını sağla­
dıktan sonra ulusal kaynaklardan daha geniş ölçüde faydalan­

ma im kânına sahip olm uşlardır. Bu sistem, son dönem e kadar
etnik kimliği dikkate almamış; ve geçtiğimiz on yıl öncesinde
hiçbir Lapp toplumu mensubuna ulusal sisteme bir Lapp olarak
entegre olma şansı verilmemiştir. Bugün ise, Lappler ulusal N or­
veç diline yeterince hakim olam am alarına ve farklı kültürel öğe­
lere sahip olmalarına rağmen kendi etnik kimlikleriyle Norveç
toplumsal yaşantısına katılma hakkına sahiptirler. Bu gelişme
Norveç’te etnik çoğulculuk siyasetinin başlangıcını teşkil etmiştir
(Eidheim 1967). Ö te yandan ulusal kültüre entegre olmak Lapp
halkını kazanılması m uhtemel toplumsal statüler açısından ra­
hatlatırken bir kimlik sorununu da beraberinde getirmektedir.

Kültür, iletişim ve değişim
Endüstri toplum unun gerektirdiği kurum ve kuruluşların

dünyanın hem en her yerinde yaygınlık kazandığı günüm üzde,
gruplar arasındaki kültürel farklılıkların azalmasına rağm en e t­
nik kimliklerin ve sınırların azalmayıp arttığına tanık olm akta­
yız. Bu gelişmeye ilişkin pek çok örnek gösterilebilir.

E tnik kimliklerin oluşum süreçlerini ve neden bu denli yo­
ğunlaştığını anlayabilmek için bireylerin hangi sosyal şartlar al­
tında nasıl davrandıklarını görmek gerekiyor. B urada atıfta bu­
lunulan bireyler, azgelişmiş toplum larda yaşayan, gelişmiş top-
lumlarla iletişimde bulunan ve etno-sentrist bir yaklaşıma sahip
olan yeni seçkinlerdir. Bu seçkinler, içinde yaşadıkları etnik
grupları egemen toplumsal örgütlenm elere entegre edebilm ek
amacıyla üç farklı stratejiyi uygulamaya koyabilirler: (i) önce­
den varolan sanayi toplum una ve kültürel gruba dahil olm a yo­
luna gidebilirler; (ii) 'azınlık’ statüsünü kabul edip, sahip ol­
dukları kültürel farklılıkları ön plana çıkarm adan toplumsal ha­
yata asimile olmanın yollarını arayabilirler; (iii) kaynaklardan
daha fazla pay alabilmek ve yeni bazı toplumsal tasarım ları uy­
gulamaya koymak amacıyla etnik kimliğe vurgu yapm a yoluna
gidebilirler. İlk stratejinin başarıyla uygulanması durum unda
söz konusu etnik grup kamusal alanda çoğunluk toplum u karşı­
sındaki farklılığını yitirecek ve büyük olasılıkla kendi içinde

kültürel açıdan m uhafazakâr bir yapıya bürünecektir. İkinci st­
ratejinin başarıyla uygulanması halinde, çok-etnili ve çok kül­
türlü bir toplum un oluşum ihtimali ortadan kalkacak ve söz ko­
nusu etnik grup önemli ölçüde çoğunluk toplum una asimile
olacaktır. Son stratejinin uygulanması durum unda ise, bugün
tanık olduğumuz ayrılıkçı ve ulusçu hareketler ortaya çıkabilir.

Burada etnik stratejilerin seçimini belirleyen unsurları sıra­
lamak niyetinde değilim. Bu unsurlar, çevresel ve toplumsal fak­
törler olup bu çalışmada yer alan incelemelerde ayrıntılı bir şe­
kilde anlatılmışlardır. Ancak yine de, bazı etnik kimliklerin gü­
nümüzdeki oluşum koşullarına kısaca değinmek faydalı olabilir.

İlk olarak, etnik kimlikleri ü reten seçkinler geleneksel top­
lumsal örgütlenm enin kendilerine sunduğu pek çok kimlikten
sadece bir tanesi üzerine yoğunlaşmayı tercih edebilirler. Kabi­
le, kast, dil grubu, bölge veya devlet gibi birim lerin her biri e t­
nik kimliğin en önemli referansı olmaya aday niteliktedir. Bu­
rada önemli olan diğer bireylerin bu kimliklerden hangisini seç­
meye hazır olduklarıdır. Sözgelimi, Afrika topraklarında kabi-
lecilik çok önemli bir yer kapsasa da, bazı yerlerde devletin katı
yaptırım ları karşısında kabileciliğin uygulanması oldukça zor­
dur. O nedenle, yukarıda dile getirilen birim lerden herhangi bi­
rinin kimliklenme sürecinde öncelikli konum a yerleştirilebil­
mesi için yapısal koşulların uygun olması gerekm ektedir.

İkinci olarak, etnik grubun örgütlenm e tarzında da farklılık­
lar ortaya çıkar. H er ne kadar, son yıllarda ortaya çıkan etnik
örgütlenm eler yoğunluklu bir şekilde siyasal nitelik taşıyor ol­
salar da etnik karakterlerinden uzaklaşmazlar. O luşturulan bu
tür siyasal hareketler, kendilerini diğer gruplardan ayıran kül­
türel farklılıkları daha da derinleştirmeyi (Kleivan 1967) ve ku­
tuplaşmış etnik gruplar oluşturmayı amaç edinmişlerdir. Etnik
bazlı baskı grupları ve siyasal partilerdeki artış ile etnik milli­
yetçiliğe dayalı oluşumlardaki yükselme bize bu yeni örgütlen­
m enin ne denli yaygın olduğunu gösterm ektedir (Sommerfelt
1967). Diğer alanlarda ise, sayıları günden güne artan kültler ve
tarikatlar gruplar arasındaki gerilimi artırm aktadır. İlginçtir ki,

bu yeni oluşum lar kendilerinden önceki oluşum lara nazaran,
ekonom ik bazlı söylemleri kullanm aktan uzak kalmayı tercih
etmişlerdir. Asya ve O rta A m erika ülkelerinde yer alan
çok-etnili geleneksel toplumsal yapılara bakıldığında etnik ö r­
gütlenm elerin daha çok ekonom ik çerçevede yapıldığı görül­
m ektedir. G ünüm üzde etnik gruplar, eğitim düzeylerine göre
ayrışmazlar ve farklılaşmak amacıyla eğitim araçlarını tekelleri­
ne almayı da amaçlam azlar (Som m erfelt 1967), ancak aynı şey
mesleki farklılaşma için söz konusu değildir. G ruplar genellikle
belirli meslek grupları etrafında kendilerini örgütlem e eğili­
m indedirler. Açıkça görülen bir nokta var ki, o da, günüm üzde­
ki etnik örgütlenm elerin geçmişteki örgütlenm elere karşın da­
ha az istikrarlı olduklarıdır.

Siyasal grupların etnik kriterler çerçevesinde m uhalefetleri­
ni dile getirm eleri durum unda kültürel değişimin şekli de bu
m uhalefetten etkilenir. Siyasal bir karşıtlık sadece grupların ay­
nı eksende kendilerini ifade etmesiyle m üm kündür. Karşıt siya­
sal partiler yapısal olarak benzeşm e eğilimindedirler. E tnik
grupların bu şekilde siyasal olarak örgütlendiği durum larda, si­
yasal partiler arasındaki karşıtlığın sahnelendiği alan kültürel
farklılıklar olacaktır.

Bu nedenle siyasal seçkinlerin çalışmalarının önemli bir kıs­
mı deyimlerin uygun bir şekilde kodlanması ile ilgilidir: kimli­
ğin oluşum sürecinde gerekli olan işaret ve sem bollerin belir­
lenmesi ve diğer bazı kültürel unsurların reddedilmesi. G enel­
likle etnik kimliğin oluşturulması sürecinde kullanılan kültürel
öğeler -eski ya da yeni- bize kültürel sinkretismin, diğer bir de­
yişle kültürel alaşımın varlığını gösterir. Ancak bu kültürel öğe­
lerin seçimi yapılırken genellikle geleneksel kültürel değerlerin
ve tarihsel geleneklerin yeniden canlandırılmasına ağırlık verilir.

E tnik kimliğin oluşumu sırasında tercih edilen sembol ve
işaretler arasındaki bağlantı, tanım lanan sınırlar ve farklı de­
ğerler ayrıntılı bir çalışmanın konusu olacak denli önem lidir.6
Sözgelimi deyimler kimlik oluşum sürecinde önemli bir ağırlığa

6 Bildiğim kadarıyla, Mitchell’in Kalela dansı konusunda yazdığı makale bu
alandaki en başarılı çalışmadır (Mitchell 1956).

sahiptirler. Siyasal seçkinler tarafından seçilen bu deyimler ve
sözler kitleleri mobilize edebildikleri gibi diğer gruplara karşı
verilen mücadele sırasında da yararlanılan unsurlardır. Bu d e­
yimlerin ve sözlerin grup içindeki ve diğer gruplar arasında ya­
rattığı etki farklı olabilir: grup içinde farklı etkiler yaratırken,
diğer gruplar için tehdit arzeden bir içerik taşıyabilmektedirler.

Etnik ilişkilerin oluşum unda ortaya çıkan farklılıklar
Çok-etnili toplumsal yapılar, bürokrasinin, iletişim aygıtları­

nın ve kentleşmenin yoğun olarak yaşandığı yerlerde ortaya çı­
karlar. Hiç şüphesiz, farklı yerlerde etnik gruplar arasındaki sı­
nırlar daha farklı korunmaktadır. Elimizdeki sınırlı verileri kul­
lanarak günümüz etnik kimliklenme süreçlerini anlamaya çalışır­
ken bazı zorluklarla karşılaşırız. Antropologlar genellikle koloni-
leştirilen bölgelerde çalışmalarını yaptıklarından, diğer bütün
çok-etnili toplumsal yapıları da aynı verilerle değerlendirmek gi­
bi bir yanlış yapmışlardır. Bu çalışmada yer alan incelemeler, ta­
raflı ve hatalı olduğunu düşündüğüm söz konusu ön yargılı de­
ğerlendirmelere karşı bir türlü eleştiri niteliğini taşımaktadır.

Sömürge rejim lerin uyguladıkları politikalar, genellikle ye­
rel toplumsal hayatın kurallarım hiçe sayarak şekillendirilmiş­
tir. Bu rejim ler altında yaşayan insanların tam am ı belli haklara
sahiptirler ve farklı etnik gruplara m ensup bu insanlar, rejimin
belirlediği alanlarda karşılıklı etkileşime girmek zorundadırlar.
Kaldı ki, farklı etnik kimliklerden olan bu insanların daha ön ­
ceden etkileşimde ve iletişimde bulunup bulunm adıkları rejim
tarafından dikkate alınmaz. Böylesine durum larda farklı grup­
lar arasında bir iletişim ve etkileşim sürecinin yaşanması bekle­
nebilir. A ncak bu etkileşim, sadece ticaret gibi alanlarda yaşa­
nırken hayatın diğer alanlarında yeterince yaşanmam aktadır.
Bu nedenle, gruplar arası etkileşimin hiç olmadığı bu tür top­
lumsal yapılarda kolonyel rejim belirli ölçülerde de olsa gruplar
arası bir etkileşimin ortaya çıkmasını sağlayabilir.

Baskıcı siyasal rejimlerin yer aldığı toplum larda eğer birey­
ler, kendilerini cem aatleri dışında güvende hissetmiyorlarsa e t­

nik gruplar arasındaki ilişkilerde de güvensizlik hakim dir. G ü­
ven ortam ının sağlanamadığı bu tür toplumsal yapılarda grup­
lar arası etkileşimin ortaya çıkması ve herhangi bir alışverişin
gerçekleşmesi beklenem ez. Eğer herhangi bir kimse güvenlik
konusunda kendi cem aati dışında başka bir unsuru dikkate ala­
mıyorsa, bu kimse her fırsatta cem aatine aidiyetini dile getire­
cektir. E tnik grupların oluşum sürecinde, bireyin kendini gü­
vende hissetme ihtiyacının karşılanm asının önem li bir yeri var­
dır. Bu çalışmada yer alan pek çok incelemede güvenlik konu­
sundaki değerlendirm eleri ayrıntılı o larak bulm ak m üm kündür.
Ancak yine de unutm am ak gerekir ki, güvenlik konusu her an
değişebilecek bir konudur.

Etnik g rup lar ve kültüre l evrim
Bu çalışmada kullanılan yaklaşım, kültürel değişimi ilk hare­

ket noktası olarak alır. H iç şüphesiz, insanlık tarihi, kültürlerin
ve toplum ların gelişim öykülerinden ibarettir. Antropoloji di­
siplini, bu tarihin en iyi nasıl anlatılacağıyla ilgilenir. Evrimci
antropolojik yaklaşım, biyolojik açıdan ırkların varlığını kabul
eder. Buna göre, yeryüzünde birbirinden farklı ırklar mevcut­
tur. Bu yaklaşımın akılcı bir yanı vardır, çünkü pek çok yerde ırk­
ların genetik olarak diğer ırklara karışmadıklarına tanık oluruz.
Bu nedenle, ırklar arasındaki sınırlar genellikle korunm uştur.

Ö te yandan etnik gruplar arasındaki sınırların korunduğunu
da dile getirmiştim. Bu çalışmada yer alan incelemeler, etnik sı­
nırların değişik kültürel unsurların yardımıyla nasıl oluşturul­
duklarını anlatm aktadır. Bu kültürel farklılıkların devamı etnik
sınırların devamını sağlam aktadır. Ancak, kültür hiç bir zaman
etnik grupların arasında varolan sınırlara endeksli değildir; kül­
tür her zaman değişebilir ve öğrenilebilir. Bu nedenle, bir etnik
grubun tarihi o grubun kültürel tarihiyle özdeş değildir. Bir e t­
nik grubun bugünkü kültürel kimliğini oluşturan öğelerin, söz
konusu grubun geçmişteki kültürünün doğal uzantısı olm a ge­
rekliliği yoktur. E tnik gruplar, sınırların belirlediği daimi bir ö r­
gütsel yapıya sahip tasarım lardır. Kültür ise, etnik grupların ö r­
gütsel yapısına karşın çok daha fazla bir değişime uğrar.

Bölüm 1

TOPLUMSAL BİR DAMGA OLARAK ETNİK KİMLİK

Harald Eidheim

Etnik grupları birbirlerine zıt kültürel birimler
olarak tanım lam a ve etnik sınırları belirleme
sorunsalı çoğu antropologu, özellikle de birçok
kültürel antropoloji okulunu meşgul etmiştir.
Kültürel ve diğer "nesnel" özelliklerin dağılımı, ge­

nellikle yaklaşımların üzerine kurulduğu deneysel
kanıtları oluşturm uştur. Bu çeşit verilerin incelen­
mesi, bize istatistiki bir tablo sunabilir (tabi şayet,
ayırdedici niteliğin tanımı konusunda anlaşmaya
varmak m ümkün ise). Böylesi bir analiz, söz konu­
su niteliklerin yoğunluğunun, nasıl ve ne şekilde
adlandırılan gruplarla ilişkilendirilebileceğini o rta­
ya koyabilir. Ancak, şayet etnik grupların zıt eko­
nomik sistemler veya sağlam ve uzun zamandır
varlığını koruyan siyasi gruplarla çakışmaması ge­
rekiyor ise, "geçiş alanları" (transitional zones) so­
runu her zaman karşımıza çıkacaktır -yani bu kri­
terle r etnik sınırların yanlış tanım lanm asına neden
olduğunda. Ö te yandan belirtilmelidir ki, kişilerin
çoğu, kendilerini bir etnik grubun üyesi olarak ta ­
nım larken zorlukla karşılaşm am aktadırlar; yani bu
bağlam da ayırdedici nesnel niteliklerin anlamsız
dağılımı yerine yüksek oranda "homojenlik"ten
bahsedebiliriz. Ancak yine de, etnik farklılaşmanın
göstergeleri teoride ve kişiler arası rutin davranış­
larda ortaya çıkm aktadır (bkz. Nadel 1947, Garvin
1958, M oerm an 1965). Bu da etnik farklılaşmanın

A L

toplumsal olarak nasıl ifade edildiği ve nasıl korunduğu sorun­
salını beraberinde getirir. E tnik sınırların toplum sal örgütlen­
mesini analiz edebilm ek için başvurabileceğimiz ve referans
kaynağımız olacak ilişkilere yönelik bir çerçeveye ihtiyacımız
vardır. Bu çerçeve, belirsiz bir şekilde "ayırdedici nitelik" olarak
adlandırdığımız nesnel olaylardan birini seçebilmemizi sağlaya­
caktır. Böylesi analizler için kullanılan tem el önerme, etnik
grupların toplumsal kategoriler olduğu ve bu kategorilerin statü
belirlenm esinde temel oluşturduğu ve sonuç olarak da etnik
gruplar arası ilişkilerin bu statülere göre şekillendiğidir. Elimiz­
deki bilgi, etnik konumun (ya da kimliğin) bir anlam da, gayri­
meşru olduğu durum a ilişkindir; ve dolayısıyla bu etnik kimlik,
kurumsallaşmış etnik gruplar arası davranışlarda ortaya konma-
maktadır. Ö te yandan söz konusu bu gayrimeşruluk, kurulan
ilişkilerde üstlenilen roller açısından belirli sonuçlar doğurm ak­
tadır ve böylece etnik gruplar arası ilişkilere şekil vermektedir.

Bizim incelediğimiz alan, Norveçliler’in karışık olarak bu ­
lunduğu bir bölgedir -Kuzey Norveç’te, F inlandiya’nın batısın­
daki koy ve fiyordlarda yaşayan kıyıdaki Lapp halkı incelene­
cektir.1 Batı Finlandiya boyunca Lapplar ve Norveçliler arasın­
da "ayrışan kültürel özellik lerin olmayışı dikkat çekici nitelik­
tedir. A ncak etnik etiketler topluluklara olduğu kadar ailelere
ve kişilere de yapıştırılmakta ve günlük hayatta bu etiketler kul­
lanılmaktadır. Bu etiketlerin süreklilik arz etmesi, etnik kimli­
ğin aynı ya da ayrı kimliklerden kişiler arasındaki ilişkilerde
önemli olduğu anlamına gelmektedir. Kimlikler arasındaki ay­
rışmayı belirten semboller zengindir ve zarif bir şekilde gölge-
lenmiştir. Biz, bu sembollerin ve ayrımlayıcı anlam larının sade­
ce en belirgin olanlarını anlamayı ve analiz etmeyi başardık.
Ancak açıktır ki bu sem bollerden çok azı etnik kökene ilişkin
ayırdedici özellikler olarak sım flandırılabilmektedir; bu ayrım-
layıcı niteliklerden belki de en belirgin olanı ana dildir (Lapp

1 Yazar 1960 yılında bölgede beş ay kadar süren bir alan çalışması yaptı ve kıyı
boyunda yaşayan Lapplar ile göçebe Lapplar arasındaki toplumsal ilişkiler
konusunda bir makale yayınladı (Eidheim 1966).

dili ve Norveç dili). Dolayısıyla söz konusu bu sem bollerin dili
yerel toplumsal çerçeve içinde anlaşılmaya çalışılmalıdır; yani
karşı karşıya olduğum uz zor görev, yerel değerleri ve örneğin,
kendi kendine yeterlilik, nezaket ve temizlik gibi genel davranış
şekillerinin yorum lanm asını anlam ak olacaktır.

E tnik kimliğin bir leke olarak görülmesinin yarattığı engel­
ler nedeniyle, kıyı bölgesinde yaşayan Lapp halkı, kendilerini
Norveç toplum una tam katılımcı olarak nitelem ek istem ekte­
dirler. Norveç toplum una eklem lenebilm ek için de yerel N or­
veç toplum unun yaptırım larına m aruz kalm am ak adına değişik
yollar geliştirirler. İlerleyen satırlarda, bu baskılar altında gün­
delik hayatın çeşitli evrelerinde ortaya konan davranış şekilleri­
ni betim lem eye ve bu davranış şekillerinin farklı alanlarda ku-
rulagelen toplumsal ilişkilerde, etnik kutuplaşmayı yarattığını
ve koruduğunu göstermeye çalışacağım. D aha som ut olarak
söylemek gerekirse, Norveç’in kuzeyindeki etnik durum u ince­
leyelim.

Lapp kültürünün Norveçteki kaleleri olan ülkenin iç kısım­
larındaki kazalarda (Norveç dilinde kom m uner) Lapp dili hal­
kın yüzde 80-90’ı tarafından konuşulm aktadır. Nüfusun Norveç
kökenli olan bölüm ü çeşitli idari ve sosyal hizm etlerde görev al­
m akta ve ticaretle uğraşm aktadır. Bu Norveçlilerden bazıları,
genelde Lapp halkı arasında rastlanıldığı üzere iki dil konuş­
m aktadır. Yaklaşık 8.000 civarında toplam nüfusa sahip olan
lapplarm yüzde onbeşini R eindeer Lappları teşkil eder. Rein-
deer Lappları evlerinde yaşarken, sürüleri yakınlardaki kışlık
m eralarda tutulur; ancak çoğu yazın bölgeyi terk ederler ve sü­
rüleri ile birlikte kıyı kesim lerdeki adalar ve burunlara yerleşir­
ler. Bölgedeki R eindeerler’in nüfusu 100.000’i geçmektedir
(A aseth 1967). L app halkının büyük bir bölüm ü sütçülükle uğ­
raşır ve ek iş o larak da balıkçılık ve böğürtlen toplayıcılığı ya­
parlar. Çok azı sosyal ve idari hizm etlerde ve taşımacılık ala­
nında görev yapm aktadır.

İç kesim lerden çıkıp fiyord ve kıyı kesim lerine doğru hare­
ket edildiğinde nüfusta gözlemlenen etnik oran tersine çevrile

çektir. Lapp dilini konuşanların oranı bazı kazalarda kayda de­
ğer ölçüde olsa da bazı ilçelerde bu oran yüzde 20-25 civarında
kalmaktadır. Lapp halkı da Norveçliler gibi, ekolojik uyumda
etnik farklılık gözetmeksizin, çiftçilikle balıkçılığı birlikte yap­
m aktadırlar. Ancak, mekânsal olarak etnik küm elenmeye doğ­
ru bir eğilim vardır. Kıyı kesimindeki şehirler ve balıkçı köyleri
tam am en Norveçliler tarafından zapt edilmiştir (bkz. Vorren
(ed.) 1963, Kirke- og undervisningsdepartm entet 1959). Fi-
yordların bulunduğu bölgede ve özellikle bizi ilgilendiren batı
bölüm ünde, iç bölüm lerde gözlemlenebilen Lapp kültürüne
ilişkin özellikler yerli halk arasında ya yoktur (göçebe hayat,
Lapplar’a özgü giyim tarzı ve Lapp dilinin halk tarafından kul­
lanılması gibi); ya da bu özellikler kişileri sınıflandırm ak için
yetersiz ve güvenilmez kriterlerdir (fiziksel özellikler gibi).2
Tüm Norveç’in kuzey kıyısında olduğu gibi insanlar geçimlerini
balıkçılık ve küçük ölçekli çiftçilik ile sağlam aktadırlar. Buna
ek olarak, giyim, yeme alışkanlıkları, ev çeşitleri, tem el toplum ­
sal kurum lar, fikirler ve değerler de o kadar benzem ektedir ki,
yerleşim m erkezleri arasındaki farklılıklar sadece önemsiz ay­
rıntılar olarak karşımıza çıkmaktadır. Özetle, dışarıdan gelen
bir yabancı, kısa bir ziyaret esnasında değil etnik gruplar arası
sınır, etnik farklılaşmaya dair işaretlere bile rastlayamayaçaktır.

A lan çalışması yapan bir araştırm acı olarak benim de ilk iz­
lenimlerim bu doğrultudaydı. L applar’ın yaşadığı alanda oldu­
ğuma em indim tabii ki; ancak gözlerim ve kulaklarım bana sü­
rekli fiyordlarda yaşayan Norveçli bir topluluğun içerisinde ol­
duğumu söylüyordu. Y erel etnik kutuplaşm anın ilişkilere yansı­
yan yönünü fark etm em ancak, benim toplulukla deneyimledi-
ğim kendi sosyalizasyon sürecimin günlük olaylarından incele­
diklerim ve öğrendiklerim sayesinde olm uştur. Bu nedenlerden
ötürüdür ki bu sürecin en başındaki ve önem li olduğuna inan­
dığım bölüm leri tekrar gözden geçirmeyi yerinde buluyorum.

2 Benim yaşadığım fiyord topluluklarında olduğu gibi bazı bölgelerde belirgin
bir Lapp fiziğine sahip olan insan gruplarının bulunduğunu söylemek yanlış
olmaz.

Başlangıçta, burada yaşayanlar tarafından sadece seyahat eden
bir Norveçli olarak görülüyordum; büyük olasılıkla da garip biri
olarak, çünkü tam am en yabancı olan birisinin belirli bir amacı
ve görevi olmaksızın burayı ziyaret etmesi son derece az rastla­
nır bir durum dur. H erhalukârda, burada yaşayan topluluğun,
bana Norveçli yanını göstermesinin daha uygun olacağı bir ki­
şiydim. Bu özelliklerini gösterm ek için çaba harcıyorlardı; bana
m odern balıkçılık ve tarım daki ustalıklarını anlatıp, bu özellik­
lerini destekleyeceğine inandıkları, övünmeye değer, yerel hal­
ka ilişkin olayları sıralıyorlardı. A ralarından çoğunun çok seya­
hat ettiklerini vurgulam ak ve Norveç’in diğer yerlerini çok iyi
bildiklerinin altını çizmek hoşuna gidiyordu; ve fiyordlarda ya­
şayanlardan bazılarının, Oslo, Almanya, Alaska ve Avustralya
kadar uzak yerlere yerleşmiş olduğunu belirtmeyi unutm uyor­
lardı. Tüm bunlara ek olarak, iyi standarda sahip evlerinden ve
1944/45 dönem inde gördüklerine oranla ahırlarının kalitesin­
den söz etmeyi seviyorlardı. (Bu bölgedeki tüm yapılar 1944 yı­
lında A lm anlar tarafından yıkılmış ve halk bu evleri boşaltmaya
zorlanmıştı; ancak savaş sonrasında devletin sağladığı yardım
program ı ile bu bölge yeniden yapılandırılabilmiştir.) Ev kadın­
ları, güzel döşenmiş mutfaklarını gösterm ekten sürekli gurur
duyuyordu. Ayrıca her fırsatta temizliğe olan düşkünlüklerini
ortaya koyuyorlardı ve günlük ev işlerine ilişkin iyi alışkanlıkla­
rına ve özenlerine dair bana saatler boyunca bilgi veriyorlardı.
(Y erel Norveçliler’in teorisine göre Lapplar’ın kusurlarından
birisi pasaklı olm aktır.)

Tüm bunlar, hem en hepsinin gayet iyi konuştuğu Norveç
ağzında ifade ediliyordu; ancak çok azı mükemmel şekilde bu
dili kullanabiliyordu, çünkü Lapp dilinin yapısı konuştukları
lehçeyi etkiliyor ve bozuk bir Norveççe’ye neden oluyordu. Bu
saptam a, topluluk içinde artık Lapp dilini bile kullanmayan
aileler için de geçerlidir.

Yukarıda, yerel halk ile sohbetlerimizde, onların anlatmaya
can attıkları konulardan bazılarını aktardım. Tem atik olarak
ele alındığında, bu tem alar Norveçliler’in sohbetlerindeki gele­

neksel sıradan tem alardır ve toplumsal açıdan önemsiz olarak
değerlendirilebilirler. Ancak, bu konuların sürekli işlenmesi ve
toplumdaki etnik ayrışmanın göstergesi olacak konuların ise
açıkça bir kenara itilmesi, benim bu tem alara, kimlik temsil sü­
reçlerinin hayati bir parçası olarak bakm am a neden oldu (bkz.
Goffman 1959). Bu husus, benim sosyalizasyon sürecimin bir
sonraki aşamasına gelindiğinde daha da belirginleşti.

Zam an geçtikçe onlara Lapp halkına duyduğum ilgiyi anlat­
tım ve çalışmalarımı ve bu bölge üzerine yazılan kitapları anla­
tarak dikkatli bir şekilde kendimi onlara açtım; böylece de on­
ların gözündeki garip Norveçli im ajıma som utluk kazandırdım .
Ancak, benim m erakım ve sorularım topluluktaki birçok kişiyi
rahatsız etti. İlgi duyduğum konular hakkındaki dedikodular
m utfak sohbetleriyle yayıldıkça, bazı gençler beni görmeyi kes­
tiler; beni hoşa gitmeyen bir dedektif olarak algılamaya başla­
dılar. Özellikle orta yaş grubuna dahil olan diğer bir grup ise
bana güvenli bir şekilde yaklaştı. Lapp halkına olan ilgimin
olumsuz olm aktan çok uzak olduğunu anladılar. (D iğer antro-
polojistler de alan çalışm alarında benzer durum ları deneyimle-
mişlerdir.) Beni yavaş yavaş kabullenilebilir bir yabancı olarak
görmeye başladılar ve etnisite üzerine herhangi bir uyuşmazlık­
la ilgili fikir belirtmeksizin, benim le olan ilişkilerinde daha sı­
cak davranmaya başladılar. G ünlük hayatlarında Lapp dilini
kullanm alarına ilişkin "sır" konusunda daha dikkatsiz davrana­
bilir oldular; ayrıca Lapp dilinde basit bir sohbete katıldığımı
keşfettiklerinde öylesi yakın ilişkiler kurabildik ki, etnisite hak-
kındaki sorularımı daha açıkça ve dolaysız sorabilm e fırsatım
oldu. Sosyalizasyon sürecimin ilk evrelerindeki sohbet konuları
iyiden iyiye arka plana itilmeye başladı. Ö te yandan, ev kadın­
ları ile ayrı ve üç-dört kişilik küçük gruplarla yaptığım sohbetler
dışında, önem verdiğim konulara bu insanları dahil etmeyi başa-
ramıyordum. 10-15 kişinin katıldığı partiler gibi halkın bir araya
gelebildiği ortam larda, bir dükkânda toplanan küçük bir müşteri
kalabalığı arasında veya vapur iskelesindeki kuyrukta bekleyen
kalabalıkla kurduğum diyaloglarda oldukça başarısızdım.

Kısacası, el yordamıyla ilerlediğim alan çalışmamın ilk evre­
si beni, bu bölgede yaşayan halk tarafından sıradan bir Norveçli
olarak değerlendirildiğim sürece asla ulaşamayacağım bazı te ­
mel toplumsal gerçeklerle yüzleştirdi:

Bu gerçekler şunlardır:
1- B urada yaşayan halk, diğerleri hakkında, çok iyi derecede

kişisel bilgiye sahiptir ve herkesi tam bir kesinlikle Lapp ya da
Norveçli (ya da fırın ve daza, ki bunlar sırasıyla Norveç ve Lapp
dilindeki etiketlerdir) olarak sınıflandırabilir.

Bu sadece yerel bölgeler için geçerli olan bir önerm edir: bu ­
rayı bölge olarak tanım larken, kişiler arasında kurulan ilişki ve
iletişim çerçevesinde; diğerlerinin oturduğu yerler, miras du­
rumları, nelerle uğraştıkları ve kişisel eğilimleri hakkında kişi­
lerin karşılıklı kişisel bilgiye sahip oldukları alanlar kastedil­
m ektedir. Dolayısıyla, bölgeyi, merkezi sabit bir noktanın bakış
açısından -ki bizim durum um uzda bu nokta, alan çalışmamı yo­
ğunlaştırdığım fiyord topluluğu olacaktır- göz önünde canlandır­
mak yerinde olacaktır. Açıktır ki, böylesi tanım lanan bir bölge­
nin kesin sınırları olamayacaktır; kişisel bilgiye dayanan bir
alan üzerine yoğunlaşmayı ifade etm ektedir. Ancak şu anki
amacımız açısından, bölge, 30-50 kilometrelik dağınık bir alan­
daki bir-iki aileden yüz ya da daha fazla kişinin yaşadığı dağınık
küçük topluluklar olarak betimlenebilir; ki bu toplulukların de­
ğişen oranlarda Lapp ya da Norveçliden oluştuğu düşünülm ek­
tedir. Ü zerinde çalıştığım fiyord topluluğunun çoğu Lapp kö­
kenliydi -Norveçli olarak sınıflandırılan 150 kişiden altısı dışın­
da- ve şehrin idari m erkezinin çoğunluğu Norveç kökenliydi
-Lapp olarak sınıflandırılan 300 kişiden yirmisi dışında.

2- Fiyord topluluğu arasında, elli kadar evin kırkında, Lapp
dili evde kullanılan bir dil durum undaydı. Norveç dilini kulla­
nan her on evde ise, en az bir kişi Lapp dilini bilmekte ve diğer
sosyal ortam larda bu dili kullanmaktaydı. Evlerin dışında ise,
Lapp dili, daha geniş bir bölge içinde iletişim kurma aracıydı.
Ancak belirtilmesi gerekir ki, Lapp dili gizli bir dil ya da kod

olarak değerlendirilm ektedir ve güvenilir Lapp kimliklerinin
bulunduğu ortam larda kullanılm aktadır.

Bu gerçekleri kavrayarak, Lapp kimliğinin genel bir endişe
kaynağı olduğu sorunsalını anlayıp ve toplum sal alan boyutu­
nun incelenmesi gereken bir çerçeve olduğunun farkına vardık­
tan sonra daha seçici bir bilgi toplam a faaliyetine giriştim.

Bu noktada, fiyord bölgesinde yaşayan Lapplar arasındaki
en yakın arkadaşlarım ın, kimlik konusunda kişisel çelişkilerinin
olduğunu kabul etm eleri sanırım şaşırtıcı değildir. Bu kişisel çe­
lişkilerin aktarımı çoğunlukla itiraf şeklindeydi: H er şey bir ya­
na onlar bir çeşit Lapptı. Aileleri ve dedeleri çim den kulübeler­
de yaşamışlardı -ve bazıları 1930’lu yıllara değin bu hayatı sür­
dürm üştü. H atta bu dönem de bazıları Lapp geleneksel kıyafet­
lerini giyiyorlardı ve bu kıyafetlere İkinci Dünya Savaşı’na dek
sık sık rastlanıyordu. Norveç dilinde tam olarak usta olam a­
maktan; bu ve diğer kusurlarının kendine güvenli, kendilerini
beğenen Norveçlilerle kurdukları ilişkiler esnasında onları ko­
mik durum a düşürm esinden sıkıntı duyuyorlardı. H atta sahip
oldukları düşük yaşam standartlarını ve fiyord bölgesinde en­
düstriyel girişimlerin olmayışını kendilerinin aşağı bir ırk olm a­
sı ile ilintilendirebilecek derecede şüphe içindeydiler.3 "Lapplar
aptal olmalılar" diyorlardı. Belli ki hem en hem en her Norveç-
li’nin bu fikirde olduğuna inanıyorlardı. H er detayda vurgula­
nan kendileri hakkındaki sefil imajları, yerel Norveçliler’in ta­
nımladığı şekliyle bir Lapp damgasının yansımasıydı.

Y ukarıda belirttiğimiz bu çelişki en çok 16-17 yaş ile 50 yaş
arasındakilerde görülm ektedir; bu yaş grubuna dahil olanlarda
istek ve özlemler daha yoğundur. Bir psikiyatriste danışılsa, şüp­
hesiz nüfusun bu bölüm ünün kimlik nevrozuna yakalanmış ol­
duğunu ileri sürecektir. Konuklarla ilişkiler üzerine yazdığım

3 Birlikte yaşadığım Lapplar ayrıca başka sırlarını da bana açtılar: Lapp ye­
meklerini tercih ettiklerini, bazı yaşlıların parmaklarıyla yemek yediklerini,
ve hatta bazılarının sadece evlerinde kürk makosen kullandıklarını itiraf e t­
tiler. Ayrıca bu insanlar, evlerini inşa ettiklerinde evin tem eline dem ir para
ve nazarlık/muska (amıılet) koyduklarını, Yeni Yıldan hemen sonra denize
ağ atarken kurban ettikleri hayvan için büyü yaptıklarını anlattılar.

makalemde (Eidheim 1966) bu bölgedeki fiyord halkının göçe­
be L applar’a karşı nasıl davrandığını betimlemiştim. Fiyord böl­
gesi sakinleri, yeni ve konforlu evlerini, temizliklerini ve Norveç
dilini kullanırkenki ustalıklarını göstererek açıkça "Norveç" kim­
liğini hareketleri ile ortaya koyarlar. Ö te yandan, kendilerini
bizzat dazat (Norveçli) olarak sınıflandıran kişilerle kurdukları
ilişkiler durum un başka bir boyutunu ortaya koymaktadır.

En genel hatlaııyla söyleyecek olursak, çelişkilerinin temeli,
değer verdikleri m allara ve toplumsal hizm etlere ulaşabilmek
ve toplum daki fırsatları paylaşabilmek için N orveçlilerin Lapp
kültürünün işareti olarak yorumlayabileceği her türlü toplum ­
sal özellikten kurtulm ak ya da bu özellikleri saklamaktır.

Bu durum yerel ekolojik ve toplumsal özellikler çerçevesin­
de anlaşılmaya çalışılmalıdır.4 Yerel kaynaklar, ekilebilir topra­
ğın ve balıkçılığa elverişli alanın miktarı, üretim çeşitliliğine ya
da artışına izin vermeyecek niteliktedir. Bireysel ölçekteki ev
kurum u dışında sermaye yönetim inden söz edilemez (bunun
bir istisnası özel mağazalardır); buna ek olarak civar toplum da
sosyal farklılaşmayı yaratabilecek bir dernek veya kurum un
varlığından da bahsedilem ez.5 Sadece çok az sayıdaki evin aha­
lisi, çevredeki komşuluk ve akrabalık ilişkilerine hapsedilmiş ya
da yerel balıkçılık ve küçük çiftliklerinin ürünlerine (bir ya da
iki inek ya da dört-altı koyun) m ahkûm olmuş şekilde yaşamaya
isteklidir ya da yaşayabilir. Dolayısıyla çoğu edinim, ancak fi­
yord topluluğunun dışındaki meslekler ya da en azından geçici
ücretli işler aracılığı ile sağlanabilir. Bu durum larda, Norveçli­
ler, onların sosyal partnerleri olacak ve Norveçliler resmi ve
gayriresmi otorite olarak karşılarına çıkacaktır.

Göçebe birim lerle kurulan ziyaret ilişkileri dışında (Eidheim
4 Bkz., Eidheim (1966).
5 Bazı ulusal düzeydeki derneklerin yerel şubelerini açma yönündeki girişim­

ler bu yirminci yüzyılın başından buyana devam etm ektedir. Bu tür girişim­
leri daha çok öğretm enler veya dazatlar (Norveçliler) desteklemektedirler.
Ancak bu tür girişimler kısa ömürlü olmaktadır. R obert Paine ise başka bir
fiyord Lapp topluluğuna ilişkin yaptığı çalışmada ters yönde bulgular elde
etm iştir (Paine 1965).

1966), burada yaşayan fiyord sakinlerinin iç kısımlardaki Lapp-
lar ile ilişkileri yoktur. Fiyordda yaşayanlar hiçbir zam an oraya
gitmezler, m edyada Lapp azınlığı hakkında süregelen tartışm a­
lara ilgisizlerdir ve etnik cem aat bilinci (esprit de corps) kurma
ve sağlamlaştırmaya yönelik Lapp hareketinin etkisinin çok dı­
şındadırlar. Y önelim leri ve toplumsal eğilimleri bulundukları
toplumsal çevre ile sınırlıdır ve bu çevrede de aktörler ya N or­
veç kimliğine sahiptirler ya da diğerleri ile aynı olanaklara sa­
hip kişilerdir.

Yukarıdaki saptam amız, kurulan ilişkilerin üç farklı alanda
gerçekleştiğine işaret etm ektedir: (1) kamusal alan (2) Lapp-
lar’ın kapalı alanı (3) Norveçliler’in kapalı alanı. Bu alanlardan
her biri, karakteristik kodlar, tem alar ve değerlerle ilintilendi-
rilmiş ve ayrıca da birbirlerinden, bu alanların içinde hareket
eden kişilerin etnik kompozisyonları sayesinde ayrıştırılabile-
cek şekilde örgütlenm iştir. Bu alanlar en genel şekilleri ile, bu
ikili yapıda, etnik mirasın örgütsel sonucu olarak karşımıza çık­
m aktadırlar. Bazı durum larda ise, bu alanlardan birine ya da
diğerine ait olan davranış kalıpları, koşullar ya da fırsatlar çer­
çevesinde şekillenebilmektedir.

Öncelikle, ilişkilerin yürütüldüğü kamusal alanı ele alalım.
Fiyord bölgesinde yaşayan toplulukta, kamusal alanda en sık
gözlemlenen ilişki şekli bir ya da daha çok yerel Norveçli’nin
katılımıyla gerçekleşir. N adiren bunlar, evlilik, cenaze, vaftiz gi­
bi büyük ölçekli toplantılardır; genellikle de kurulan ilişkiler,
toplum daki günlük hayata ilişkindir. Yerel devlet okulunda ku­
rulan resmi ilişkiler de bu alana dahil edilebilir. Dolayısıyla şa­
şırm am ak gerekir ki, günlük hayata dair ilişkilerin kurulageldiği
hem en her alanda Norveç dili kullanılır ve tem alar, değerler
kamusal alana özgüdür.6

Fiyord halkı, kendi çocukları ile Norveç dilinde konuşm anın
"gerekli" ve dolayısıyla da "doğru" olduğu inancındadır. Onların

6 Okulun amacı ideal bir Norveç toplum u yetiştirmek ve Lapp topluluklarını
Norveçlileştirmektir (Dahi 1957). Norveçli öğretm enler ve Lapplarla evle­
nen Norveçliler, Norveçlileştirme sürecinde kendilerine önemli bir görev
düştüğünü düşünmüşlerdir.

düşüncelerine göre, çocukları kendilerinin karşılaştığı problem ­
lerle karşılaşmamalıdır. Ö te yandan, mağazada bir araya gelen
küçük müşteri topluluğu da aynı kamusal alana dahildir. N or­
veçlilerin bulunmadığı durum larda bile (dükkânın sahibi de
yerel bir Lapptır) durum un halen kamusal olarak nitelenmesi
gerektiği konusunda görüş birliği vardır. B urada dükkân sahibi
durum u yönlendiren kişi konum undadır; kendisine Lapp dilin­
de bir soru yöneltildiğinde bile Norveççe cevap verir. D aha ön­
ce de "belirtildiği gibi, bu alandaki sözlü iletişim dili yerel Nor-
veççedir. İlişkilerin yoğunlaştığı konuların çerçevesi ise yerel iş­
ler ve fiyord topluluğunun hem içindeki hem de dışındaki gün­
lük hayata ilişkin bilinen sorunlar ve Kuzey Norveç kıyı kültü­
rüne uyan değerlerdir.

Fiyord bölgesinde yaşayan halkın üyeleri, geçici bir süre için
bulundukları bölgenin dışına çıktıklarında da Norveçlilerle kur­
dukları ilişkileri kamusal alana dahil ilişkiler gibi değerlendir­
meye devam ederler. Yerel olarak incelediğimizde ise, yukarı­
da daha önce betimlediğimiz gibi, yerel Norveçliler ve Lapplar
da kendilerini kamusal alandaki söylemler aracılığı ile tanıtır­
lar; ve örneğin beni yabancı olarak algıladıkları süre boyunca
da bu kalıplar çerçevesinde bana davranmayı sürdürm üşlerdir.

Tabii ki kamusal alan toplumsal özellikler ya da davranışlar
açısından da tanım lanm alıdır. Bu özellikler, öncelikle Lapp di­
linin kullanımıdır; ikinci olarak, motifler, hikâyeler ve etnik ku­
tuplaşmaya ilişkin diğer olası göstergeler ve Lapp kimliğinin
belirteçleri olarak görülen diğer davranışlardır. Bir Norveçli
açısından kendisini açıkça Norveçli olarak tanım lam ak ve etnik
kutuplaşm aya dikkat çekmek olağan bir şeydir ve bu davranışın
bir Lapp tarafından yapılmasından daha m eşrudur, çünkü bu
durum kamusal alanda rol üstlenm e sürecinde zımni olarak or­
taya çıkar ve Norveçlileştirme amacına tam am en uygun bir
davranıştır. Bu hususu pekiştirecek örneklere dönelim:

Per adlı şahıs fiyord bölgesinde yaşayan bir Lapptır ve ilçe­
nin idari m erkezinde düzenli toplantılar yapan ilçedeki okulun
yönetim kurulundadır. Ancak bu toplantıların hiçbirisinde, Per

ne toplum una ait Lapp eğilimli b ir okul dileğini dile getirir ne
de toplantılarda m eslektaşlarına devletin Lapp kıyısını dahil e t­
meyi unuttuğu ekonom ik gelişme program ını hatırlatır.

O zam an neden Per halen daha bir Lapp olarak tanım lana-
gelm ektedir? Bu soruya cevap verebilm ek için, Norveçliler’in
işaret o larak aradıkları belirteçlere bakm ak gerekecektir. Bu
belirteç ya da imaj, Goffm an tarafından kullanılan damga teri­
miyle aynı sırayı izlem ektedir (bkz. Goffm an 1963). Bu işaretler
çok sayıdadır ve kişiler arasında eşit olm ayan şekilde dağılmış­
tır. P er’in durum u açısından en çok ilintili olan birkaçını sırala­
yabiliriz:

(1) P er’in geldiği topluluğun adı Norveçliler tarafından aslı­
na çok az benzer bir şekilde yeniden adlandırılmıştır; bu da do­
laylı olarak küçük düşürücü bir durum dur. (2) Per, Lapp çehre­
si olarak kabul edilen bir yüze ve yüz ifadesine sahiptir. (3) Per
hafif bozuk bir Norveççe konuşm aktadır. (4) Okuldaki yönetim
kurulu toplantılarında nadiren aktif rol oynar. (5) O rtalam a bir
üyeden çok daha sık olarak toplantıları kaçırır ve kendi yerine
gitmesi için bir vekile talimat vermez. (6) "Kendi kökenlerine
bağlıdır". Bunu, idari m erkezdeyken bile Lapp olarak bilinen
bir aileyi sık sık ziyaret etm esi ile ortaya koym aktadır.7

Per ve çoğu diğer kişi açısından, okulun yönetim kurulu top­
lantıları Norveç kimliği ile karşılaşmaları anlam ına gelm ekte­
dir. Sıradan bir Norveç balıkçısı ile okulun m üdürü birçok açı­
dan birbirlerine benzem eseler de başka ve daha kritik bir açı­
dan aynı tipte kişilerdir aslında. Per açısından bakıldığında ikisi
de uygun davranış farklılıklarını ve etkin hareketleri kendisin­
den daha iyi bilmekte ve ikisi de dilin tüm inceliklerine hakim ­
dirler. Doğru kimliğe sahiptirler, bu da onlara her durum un ön ­
cüsü olma hakkını tanım aktadır; Per ise sadece bir tür uydu ko­
num undadır.

Kamusal alandaki ilişkilerle ilgili buraya kadar anlatılanlar
7 Sadece sınırlı sayıdaki Lapp yukarıda belirtilen tanım lam alardan 1,2,3 ve 6

numaralı belirteçlerle uyum göstermezler. Ayrıca, bölgede yaşayan Norveç­
liler Lapların gizemli, batıl inançlı ve aptal olduğunu düşünürler.

ışığında, bu alana ilişkin özellikleri özetleyebiliriz. Bu özellik­
lerden en belirgin olanı, bu alandaki ilişkilerin egemen Norveç
halkının konum ları ve kurum lan çerçevesinde şekillendiğidir.
Ö te yandan, yerel nüfusun iki ayrı etnik kategoriden (Lapplar
ve Norveçliler) oluştuğu da öne çıkan bir aksiyomdur. Lapp
kimliği halk tarafından bir alternatif olarak değerlendirilm edi­
ğine göre, kamusal alanda "Lapp" kimliğinin kabul edilmiş rol­
lerinin yer aldığı kurumsal bir ilişki çerçevesi de bulunm am ak­
tadır; yani Lapp ve Norveçli olm ak birbirlerini tamamlayan sta­
tüler değildir. Kimlik bölünm esine dair aksiyomu güçlendiren
olgu ise, kişilerin herbir bireyi, kamusal alanda üstlendikleri ro ­
lün perform ansına göre farklı kategorilere yerleştirmesidir. Bu
hem etnik kategorilere bağlanan işaret sendrom unu hem de ay­
rı kimliklerin toplumsal resme aksettiği unsurunu güçlendir-
m ektedir. Bu çıkarımlardan hareketle, Lapp olmanın algılama­
lar üzerinde öncül kısıtlayıcı bir etkiye sahip oluşunu ve bu e t­
kinin de kıyı bölgesinde yaşayan Lapplar’ın dil ve kimliklerini
dışa vurabilecek herhangi olası bir hareketten kaçınm alarına
neden oluşunu kolayca anlayabiliriz.

Kıyı bölgesinde yaşayan Lapplar ile Norveçliler’in karşılaş­
maları günlük hayatta insanların ilişki kurdukları her türlü o r­
tam da gerçekleşebilen bir durum dur. Denililebilir ki paylaşılan
kimlik üzerine sahte bir anlaşma yapılmıştır -ancak bu anlaşma,
kamusal alanda kurulagelen ilişkilerin karşılıklı çıkara dayalı
içeriğinin ciddi bir şekilde ihlal edilmediği sürece geçerlidir.
(Bu ciddi ihlalin derecesi ise, her durum a göre ayrı ayrı tanım ­
lanır.)

Kamusal alanda görünen odur ki, ilişkiler sorunsuzca yürü­
tülebilm ektedir. Bunun anlamı ise iki etnik kategorinin karşı­
laşm asında gözlemlenen nitelik karşılıklı anlaşmayı yansıtmak­
tadır ve yabancıların bakış açısından da her iki taraf da uyumlu
bir şekilde birbirleriyle iletişim kurabilm ektedir.8Ancak, kam u­

s Aslında, tarihsel bir perspektifle bakarsak, kamusal alanın geçtiğimiz bir kaç
kuşak içinde bölgede nasıl bir değişim gösterdiğini algılayabiliriz. Bu durum
uzun süredir yaşanan asimilasyonun bir göstergesidir.

sal alanda meydana gelen ilişkilerin kimliğe ilişkin içeriğini yo­
rum lam ak ve tartışm ak söz konusu olduğunda her iki tarafın
üyeleri de kendi kapalı etnik birim lerine yönelirler. D aha yoğun
inceleme şansına sahip olduğum Lapplar’ın deneyimlediği kapa­
lı evreler karşılıklı etkileşim sahasından oluşm aktadır ki, bu sa­
ha da ancak kamusal alan ile ilintilendirilerek anlaşılabilir. Bu
iki evre -yani kamusal ilişkilerin ceryan ettiği evreler ve etnik
açıdan kapalı evreler- arasındaki ilişki ve etkileşim sayesinde
kimliğin örgütlenmeye dair önemi en açık şekliyle ortaya çıkar.

Norveçliler’e ait kapalı alanı bir kenara bırakıp; yani bu ala­
nı olduğu gibi kabullenip L applar’ın sahasına yoğunlaşm ak d a­
ha yerinde bir davranış olacaktır. Y ukarıda da belirttiğim gibi,
alan çalışması yapan araştırm acıların sosyalizasyonuna ilişkin
saptam alara paralel şekilde -tam bir üye olarak olm asa da en
azından zararsız bir seyirci olarak- yavaş yavaş ilişkilerin kuru-
lageldiği bu alana dahil edildim.

L applar’ın kendilerine ait etnik açıdan kapalı birimleri,
L applar’ın kendi aralarındaki akrabalık ve komşuluk ilişkilerini
içerir; ancak bu saha ayrıca, daha geniş bir bölgede yaşayan ve
Lapp olarak bilinen akraba ya da komşu olmayan kişilerle ku­
rulan ilişkileri de kapsar. Böylesi ilişkilerde Lapp dilini kullan­
m am ak olumsuz bir yaptırım ile karşılanır; bu dili henüz tüm
inceliği ile ya da hiç konuşamayan gençler istisnai olarak h er­
hangi bir yaptırım a m aruz kalmazlar. Bir yandan L applar’ın ka­
musal alana katılımları diğer yandan da kom şular/dost­
lar/akrabalar ile iletişim kurarken damgalanmış bir dili kullan­
mayı tercih etm eleri göz önünde tutulduğunda, açıktır ki Lapp
kökenli olanlar ile olmayanların günlük karşılaşm alarına dair
toplumsal bir çekince mevcuttur ve buna bağlı olarak da du­
rum ların tanım lanm ası ve tekrardan tanım lanm ası için ortak
bir yöntem in varlığına ihtiyaç vardır.

Topluluğun güncel yaşamına ilişkin en sıradan olay olarak,
yerel bir Norveçli’nin, Lapplar’ın daha önceden sınırlarını be­
lirledikleri kapalı etnik birim lerine girmesini ele alabiliriz. Bu
durum da insanlar hem en Lapp kimliğinden Norveçli kimliğine

atlam ışlardır ve sohbetlerin konuları da durum a uygun şekilde
ayarlanmıştır. Norveçliler Lapp dilini sadece aşağı bir dil olarak
görmez, aynı zam anda kendi yanlarında bu dilin konuşulmasını
da uygunsuz, yersiz ve dolayısıyla da kabul edilemez bir hareket
olarak nitelerler. (Tüm Norveçliler tek dil konuşm aktadırlar.)
Norveçliler beni kendi kapalı sınırlarından içeri alıp, kendi zi­
hinlerinde olduğu gibi Lapp kimliği sendrom unu benim zih­
nimde de derinleştirm ek niyetindedirler ve bu sendrom la N or­
veç özellikleri olarak niteledikleri özelliklerin ne derece zıt
düştüğünü kanıtlam ak isterler.9

Fiyord bölgesinde ise dili ve konuyu değiştirme yöntemi çok
da sakıncalı olarak değerlendirilmez; kapalı sınırlar içinde ger­
çekleşen karşılıklı iletişim ise daha sonra özetlenebilir. Başka
koşullar ise, başka çözümleri gerektirm ektedir. Fiyordların bu ­
lunduğu yoldaki iskele, toplumsal açıdan oldukça önemli bir fo­
rum niteliğindedir. Burada insanlar haber ve dedikoduları bir­
birlerine aktarırlar ve yine burada hem tanıdıklarıyla hem de
yabancılarla karşılaşırlar. B urada Norveçliler ve Lapplar birb ir­
lerine karışmışlardır. Bu çerçevede, bir kişinin, şu üç sınıftan
biri ya da hepsi içerisinde diğerleri ile ilişki kurması beklene­
cektir: (a) yabancı olarak, kamusal alanın adetlerine uygun ev­
releri belirleyecek şekilde (b) Norveçli olarak, yolcu olmaya
ilişkin kapalı evreleri belirleyecek şekilde (c) Lapp olarak, yol­
cu olmaya ilişkin kapalı evreleri belirleyecek şekilde. Deneysel
olarak incelendiği zaman (a)’dan (b)’ye ve (b)’den (a)’ya nere­
deyse fark bile edilemeyecek bir geçiş vardır. Ö te yandan
(a)’dan (c)’ye ve (c)’den de (a)’ya geçiş oldukça yüksek o randa­
dır. Lappların ve Norveçlilerin bulunduğu bir geminin güverte­
sinde herhangi bir Lapp eğer uzun zam andan buyana görm edi­
ği bir Lapp arkadaşı ile karşılaşırsa bu iki kişi bir kalabalıktan

" Örnek: Konutlar hakkında konuşan bir kişi şöyle söyledi: 'Ben bu standart
konut çizimlerini kabul etmemeye karar verdim. Bana çok pahalıya maloldu,
ancak ben gerçek bir evin nasıl olduğunu ve nasıl döşenmesi gerektiğini in­
sanlara göstermek istedim.’ Bu kimse altında bir bodrum katı olan tek evi
inşa eden kişiydi. Gelişmekte olan bir bölgede inşa edilen bu evin zemin katı
göze batan tonda pembe bir renkle boyanmıştı.

uzakta kuytuda Lapp dilinde sohbet etmeyi tercih ederler. Özel
alanda gerçekleşen bu Lapp dilindeki sohbet, Norveçli veya
kimliği belirsiz bir kimsenin kulak misafiri olabileceği bir du­
rum söz konusu olduğunda hem en Norveç dilinde devanı e ttiri­
lir. Bu andan itibaren bu iki kişi kam usal alanın bir parçası ol­
m uşlardır yeniden.

Aynı güvertede bir Norveçli için kam usal alanda Norveçli
kimliğin korunm ası ve sergilenmesi bir sorun teşkil etmez. A n­
cak bir Lapp için durum çok farklıdır.. Eğer bir Lapp diğer
Lappları göz ardı ederek her durum da istisnasız Norveççe ko­
nuşursa Lapp kökenli arkadaşları ve yakınlarıyla sorunlar yaşa­
yabilir; ve eğer aynı kimse kam usal alanda Lapplarla karşılaş­
mamaya özen gösterirse yine arkadaşları tarafından sahte Lapp
olarak adlandırılabilir. Bu durum dan hareketle böylesine bir
m ekânda iki grup arasında belirgin hatlarla çizilmiş sürekli e t­
nik sınırlarının olmayacağı çıkarımını yapabiliriz.

Belirgin olan nokta, Lapp etnik kimliğine sahip bir kimse
eğer içinde bulunduğu grubun etnik haritasını biliyorsa durum a
göre kamusal anlam da Norveçli ve özel anlam da Lapp olarak
davranabilir. Bu durum a uygun bir gözlemimi aktarm ak istiyo­
rum. Beş altı kadar Lapp kökenli liman çalışanı kıyıya yanaşan
bir tekneye kurutulm uş balığı yüklemek için çalışıyorlardı. T ek­
nede ise üç Norveçli m ürettebat mevcuttu. Teknenin yükleme
için yanaştığı rıhtım da ise oldukça büyük bir depo bulunm ak­
taydı. Depo ile tekne arasında yük taşıyan Lapp kökenli çalı­
şanlar, her defasında depodayken kendi aralarında Lapp dilin­
de konuşurken tekneye ulaştıklarında hem en Norveçli m ürette­
bat nedeniyle hem en Norveç diline geçiş yapmaktaydılar.

Böylelikle Lapp damgasının kamusal alandaki perform ansla
ve kapalı Lapp özel alanındaki sızmalarla ne denli yakından
ilintili olduğunu gördük. Ayrıca, pek sık karşılaşılmayan bir
üçüncü durum daha mevcuttur: Bir Lapp kökenli kimsenin
kimliğini kamusal alanda açıkça ifade etm ekten kaçınmadığı
durum larda Norveçliler ile Lapplar arasında açık bir etnik m ü­
cadele sergilenebilir. Kaçınılmaz olarak bu tü r durum larda son

sözü söyleyen Norveçliler olurken kaybedenler ise Lapplardır.
Bu durum u sergilemek için bir iki örnek verm ek istiyorum. Fi-
yordlardan bir erkek öğretm en, bir süredir çalıştığı Batı Finn-
m ark’ta yaşayanlarca bir Lapp bölgesi olarak kabul edilen D o­
ğu F innm ark’ta boşalan bir kadro için başvurur. Bu talep ço­
ğunluğunu Norveçlilerin oluşturduğu okul idaresince Lappların
yoğun olarak yaşadıkları bir bölgede Lapp bir öğretm ene ihti­
yaç olmadığı gerekçesiyle geri çevrilir. O nlara göre, bir önceki
Norveçli öğrenci Lappları Norveçlileştirme yolunda önemli bir
mesafe katetm iştir; Lapp öğretm enin bu durum u tersine çevir­
me ihtimali vardır. Okul idaresinin yaptığı toplantıda bir üye
tarafından aynen şu sözler sarfedilmiştir: "Bırakın O, Doğu
Finnm ark’ta Lapplarla birlikte kalsın. O, oraya yakışır..." So­
nuçta öğretm enin başvurusu olumsuz sonuçlanmıştır.

Norveçlilerin okul idaresi veya rıhtımdaki yük boşaltım üni­
tesi gibi kam usal alanlardaki kuralları belirlem e iktidarı Lapp-
lar tarafından hiç sorgulanmaz. Ancak her Norveçlinin bu şe­
kilde eş değerli bir kural belirlem e gücü olduğu söylenemez.
Sözgelimi Lapp bir kadınla evlenen bir Norveçli erkek, fiyorda
geldiğinde başlangıçta Norveçli kimliği ile Lapplar üzerinde ik­
tidar kurmaya çalışmıştır. Ancak, karısına bağlılığı nedeniyle
Lapplar tarafından zaman zam an Norveçli olmasından kaynak­
lanan saygınlığı tehdit edilmiştir. Bir gün Norveçli, yerli Lapp­
larla birlikte bir dere üzerine köprü yapım işini üstlenmiştir.
H er zaman olduğu gibi önce kendisi konunun uzmanıymış gibi
davranmaya başlamış, ancak bir süre sonra diğer arkadaşları
onun becerilerine meydan okum uşlar ve bunda başarılı olmuş­
lardır. Norveçli karşısında beceri düzeyinde üstünlük kuran
Lapplar Norveçliyi bir anlam da hiçe sayarak Lapp dilinde ko­
nuşmaya başlamışlardır. Norveçli ise bu durum karşısında
Lapplara sözlü tacizde bulunm uş ve Kuzey-Norveç aksanıyla
'İnsanlar ile Lapplar arasında gerçekten büyük bir fark var’
(Det er forskjell pcı fo lk og fin n) demiştir. Bu örnek Lapp etnik
dayanışmasının ender görüldüğü durum lardan birini teşkil
eder.

H er ne kadar bu tür durum lar çok az sıklıkta yaşansa da
uzun erimli etkilere sahiptirler, çünkü bu tür tecrübeler N or­
veçliler tarafından Lappların patavatsızlığı şeklinde sürekli ka­
musal alanlarda yeniden dile getirilirken, Lapplar içinse kam u­
sal alanda dikkatli davranılması yönünde ip uçları vermektedir.
Bu nedenle Lapplar genellikle bu tür tahriklere kapılm am a yö­
nünde ellerinden geleni yapmaya çalışırlar. L applar bu koşul­
lar altında ya Norveçlilerle ilişkilerinde pasif bir tavır takınırlar
ya da Norveçlilere hem en her durum da abartılı bir destek ve­
rirler. E ğer herhangi b ir Lapp kimliğinin sorgulandığı bir du­
rum la karşılaşırsa kendini geri çekmek, kişilerle karşılaşm ak­
tan kaçınm ak veya iş yeri değiştirm ek gibi alternatif davranış­
lar sergileyebilir.10

Kamusal alanda toplumsal etkileşimin süre gitmesi ortak bir
etnik kimlik sergilenm ekte olması anlam ına gelmez. Farkında
olunması gereken en önemli noktalardan biri Lapplar için ken­
di etnik kimliklerinden kaynaklanan temsil biçimlerinin kam u­
sal alanda sergilenemeyeceğidir. Lapp kimliğinin rahatlıkla ser­
gilendiği durum lar kapalı Lapp topluluklarıdır. Bu tür kapalı
toplantılarda Lapp kimliğinin kamusal alanda açıkça sergilen­
memesi yönünde kişiler birbirlerine sürekli telkinlerde bulu­
nurlar. Sözgelimi iş nedeniyle iki-üç ay kadar bir süre için evin­
den ayrı kalan bir yetişkin erkek evine döndüğünde, akraba ve
komşularıyla saatlerce süren sohbetlerde 'L app dilini yeniden
konuşabilm ek ve sürekli kendini Norveççe’de nasıl ifade edece­
ğini düşünm ek zorunda olm am ak ne kadar güzel’ tarzı sözleri
sık sık tekrarlayacaktır. Ya da işveren tarafından verilen zor bir
yükümlülüğün yerine getirilememesi durum unda patron aşağı­
layıcı bazı sözcüklerle çalışana Lapp olduğunu anımsatır. Böy-
lesine bir durum da işverene itiraz edilmesi ve aşağılayıcı sözle­
rine karşılık verilmesi pek m ümkün değildir. Ancak, arkasından
aleyhte söz söylenebilir. Sohbet sırasında diğer Lapplar kendi

10 Norveçliler insan ilişkilerinde oldukça dikkatli ve nazik davranırlar. Özel
alanda Norveçliler birbirleriyle şöyle konuşurlar: ’Evet O bir Lapp, ama iyi­
dir.’ Bir öğretm en aynen şunları söyledi: ’Pek çok öğrencinin Lapp olduğunu
biliyorum tabii, ancak bilmemezlikten gelerek nezaket gösteriyorum.’

benzeri deneyimlerini anlatırlar ve bu karşılıklı konuşm alar sa­
atlerce sürer gider.

Şu ana kadar Lappların kamusal alandaki kurumsallaşmış
davranışlar ve zam an zaman sergiledikleri kurum sal olmayan
davranışlar açısından nasıl kendi kimliklerini yansıttıklarım
gördük. Ayrıca Lappların kamusal alanda nasıl davranış kalıp­
ları sergileyeceklerine ilişkin geliştirdikleri söylemleri gördük.
Bu konuda Finnm ark’ın iç kısımlarında yaşayanlar arasında iki
farklı davranış kalıbı belirm ektedir (Lapp girişimcilerin dikey
toplumsal hareketliliği (Eidheim 1963) ve Lapp hareketinin te ­
mel savı olan çoğulculuğun idealleştirilmesi (Eidheim 1968)).
Bu bölgede Lapp kimliği sadece gündelik hayatın rutininde
karşılıklı ilişkilerde temsil edilen bir kimlik değildir, aynı za­
m anda formal ilişkilerin hakim olduğu okul idaresi ve diğer
resmi kurum içi ilişiklerde de ifade edilen bir kimliktir. Lapp
kimliğinin temsil edildiği tüm bu alanların yanı sıra medya, gö­
nüllü kuruluşlar ve dil, giyim tarzı, şarkılar ve kültürel tarih gibi
kültleştirilmiş alanlarda da sergilenm ektedir.

Lapp kimliğinin sergilendiği bu tür iç bölgelere oranla kıyı
bölgelerinde ise sınırlı bir etnik potansiyelin olduğunu görürüz.
Bu potansiyelin gerçekleştirildiği alanlar sadece kapalı Lapp
topluluklarıdır. İç bölgelerde etnisitenin toplu bir şekilde sergi­
lenmesi Lapp değerlerinin devamını sağlarken, bu tür davranış
kalıplarının kıyı bölgesinde sergilenememesi değerlerin yete­
rince korunam am asım da beraberinde getirm ektedir.

Ben çalışmamda 'kam usal hayatı’ ve 'gizli Lapp yaşantısını’
ifade etm ek için etkileşim alanı kavramını kullanmayı tercih et­
tim. Ancak, başkaları kişiler arası ilişkilerin akışkanlığını ifade
edebilecek ağ (network) kavramını tercih edebilir. Toplumsal
ağlar, nüfus içindeki kaynaklar için yapılan alış-verişin bir sonu­
cu olarak ortaya çıkar. Kaynaklar için yapılan alış-veriş faaliyet­
leri akrabalık ilişkileri gibi toplumsal yapının bir parçasıdır ve
dilin kullanımı gibi gözlemlenebilen bir davranıştır. Lappların
değişim için sundukları m allar da etnik problem lerden etkile­
nebilir. Bir Lapp toplumsal ağının olması bazı Lapp mallarının

sadece Lapplara verildiğinin göstergesiyken, bir daha geniş bir
kamusal ağın olması Lapp kimliğinin gözardı edilm esine neden
olabilir.

G erek Norveçliler gerekse Lapplar adeta etnisitenin hiç
önemi yokmuşçasına davranırlar, ancak yukarıda da sergilendi­
ği gibi kam usal alandaki karşılıklı ilişkilerde etnisite önemli bir
rol oynam aktadır. Bu bağlam içerisinde bireyler geleneksel o la­
rak belirlenmiş rol kalıpları içerisinde davranırlar. Sözgelimi
Noveçli bir tüccar geleneksel m üşteri/tüccar ilişkisini tehdit
edecek bir davranış kalıbı sergilemez, çünkü bu kimse bilir ki,
herhangi bir mal talebinde bulunan müşteri gram er hataları
yapm aktadır. Diğer önemli bir nokta ise aynı etnik gruptan in ­
sanların kurdukları sıcak ilişkidir. Bir Lapp, çok ender koşullar­
da bir Norveçli ile böylesine bir sıcak ilişki kurabilir. Bunu sa­
dece çok iyi derecede Norveçce konuşabilen ve fiziksel açıdan
tam bir Norveçli gibi görünen Lapplar yapabilirler. Yukarıdaki
tüccar/m üşteri örneğine geri dönecek olursak, sözgelimi tücca­
rın kızı, tam anlamıyla bir Lapp fiziğine sahip olan ve Norveç
dilinde gram er hataları yapan bir Lapp ile evlenmeyi düşün­
m ez.11

Piyasa koşulları içerisinde düşünürsek piyasaya değişim
amacıyla sunabileceğiniz malların niteliği sahip olduğunuz ye­
rel ve etnik bilgi donanım ına bağlıdır. Norveç toplum una en ­
tegre olm ak ise, bu etnik sınırların dışına çıkmakla olanaklı ola­
bilir.1' Eğer bir kimse piyasa koşullarında pazarlayabileceği
farklı niteliklere sahipse ve Norveç toplum una entegre olm ak
istiyorsa, Norveçlilerle daha sıcak ilişkiler kurm ası m üm kün­
dür. Y ukarıda da ayrıntılarıyla dile getirdiğim gibi, burada sö­
zünü ettiğim aslında bir asimilasyon, yani Norveçlileştirme sü­
recidir. Lapp topluluklarının Norveçlileştirilmesi bireysel ola­
rak Lappların tek tek Norveçlileştirilmesinden daha karm aşık
bir süreçtir. Ben sözgelimi yüz yıl önce kendilerini Lapp olarak,

11 Kıyı Lappları ile evlenen her altı Norveçliden beşinin uzak bölgelerden gel­
diği saptanmıştır.
Bölgeden göç edenler genellikle evli olmayan genç insanlardır, ancak bu göç
topluluğun bitmesine neden olacak boyutlarda değildir.

şimdi ise Norveçli şeklinde tanımlayan gruplarla alan çalışması
yapmadım. Bu nedenle, bu tür gruplar hakkında sadece burada
aktardığım alan çalışmasından yapacağım çıkarımlarla size bir
şeyler söyleyebilirim.

Lapplar ve Norveçliler arasındaki etnik sınırlar, bireylerin
ve grupların gündelik davranışları ve söylemleriyle yeniden ü re­
tildiğinden, Lapp kökenli insanlar, kapalı bir cem aat örgütlen­
mesine giderek yapısal dışlanm alarından kaynaklanan olası so­
runlara cevap ararlar. Fiyordlarda yaşayan Lapplar, Norveçli
çoğunlukla toplum u tarafından kuralları tanım lanan kamusal
alanda varolabilm ek için büyük bir çaba harcarlar. Öyle ki, bazı
aileler çocuklarının Lapp dilini öğrenmesini engelleyecek ka­
dar ileri gidebilmektedirler. Bu durum da ailelerin beklentileri,
Norveççe’yi çok iyi konuşan çocuklarına çoğunluk Norveç top­
lumu tarafından yönlendirilecek yaptırım ların azalmasıdır. D i­
ğer yandan gerçekleşmesi m uhtem el başka bir beklenti ise
Lapp etnik ağlarının zamanla zayıflamasıdır.

Ancak, kimlik üzerinde etkisi olan unsurlar sadece görünen
davranış kalıpları değildir. Aynı zamanda, iç bölgelerde yaşa­
yan Lappların yaşadığı Lapp kimliğinin de diğer bölgelerdeki
Lapp kimliği üzerinde etkisi vardır. Bu nedenle, kuşaklar içinde
Lapp dilinin tamamıyla kullanımdan kalkma ihtim alinde dahi
görünüm e ilişkin fiziksel bazı özellikler Lapp kimliğinin tam a­
mıyla silinmesine engel teşkil ederler. Kaldı ki, iç bölgelerdeki
Lapp kültürü canlı olarak yaşanmaya devam etm ektedir.

E tnik kimlikler çok kısa zam anda değişen tasarım lar değil­
dirler. E tnik ilişkiler ise, genellikle gündelik hayatta sergilen­
meyen derin çatışm alara sahne olabilecek nitelikte ilişkilerdir.
Bu çalışmada benim amaçladığım şey, kurum sal bir niteliğe sa­
hip olmayan ancak azınlıktaki grubun davranış kalıplarını belir­
leme gücüne sahip olan bir ilişki durum unda iki grup arasında­
ki ilişkileri incelem ek olmuştur. Bu durum adeta bir gölge oyu­
nuna benzer. Bireylerin davranış formlarını anlamak, onların
tabi oldukları toplumsal değerlerin ve yaptırım ların haritasını
çıkarmakla m üm kündür. Bu davranış kalıpları ilişkide bulunu-

M

lan etnik gruptan etkilenilerek oluşturulabildiği gibi bundan
bağımsız da objektif bir şekilde oluşturulabilm ektedir. Bu ne­
denle, günlük hayatın rutini kimliklerimizin nasıl tasarlanacağı­
nı bize dikte eder.

Unutulm am ası gereken bir diğer nokta ise Lapp/Norveçli
karşıtlığını ortaya çıkaran unsur, söz konusu yörenin ekolojisi
ve toplumsal yapısıdır. E tnik kimliklerin oluşumu yerel şartlara
bağlıdır. Dolayısıyla, Norveç’in güneyinde bulunan R eindeer
Lappları ile Norveçli çiftçiler arasındaki ilişki, son derece ken­
dine özgü bir niteliği olan etnik bir ilişkidir Falkenberg 1964).

Bölüm 2

ETNİK SÜREÇLERDEKİ EKONOMİK BELİRLEYİCİLER

Gunnar Haaland

e
u makale, Batı Sudan’daki, iki büyük etnik
grup olan Fur ve Baggaralar arasında gözlem­
lenen, sınırların korunm ası süreçlerini betim le­
meyi ve incelemeyi amaçlam aktadır. Tem elde
etnik kimliklerin doğası ve kimlik değişimindeki
belirleyiciler üzerinde tartışılacaktır. Bu tartışm a

esnasında, Batı D arfur Bölgesindeki aşağı vadi
alanında bir yıl boyunca yürütülen alan çalışması­
nın sonuçlarından yararlanılacaktır.

Furlar, Jebel M arra dağını m erkez alan bölge-
m r » ^ / A r l ı İ A r i H i r Z l ı l / 7 M o n t o 1 ^ T T ı ı l l o n H ı V l o r ı H ı l 11111 jv i l ı ı v i i u ı ı ̂UİVİİ. i ı u ı ı ı u A y. 1VU11U11UUV1Uİ 1 u ıı

Sudan’ın bozkır bölgelerinde kullanılagelen diğer
dillerle sadece uzaktan ilintilidir (G reenberg
1966). Furlar, yerleşik çifçilerdir; tem el geçim kay­
nakları, yağışlı dönem lerdeki darı ekimidir. Fur-
lar’ın yerleşim alanları ise değişen boyutlardaki
köylere bölünm üştür; bu köylerin barındırdığı nü­
fus ise elli köylüden birkaç bin köylüye kadar deği­
şebilmektedir. Toplam nüfus ise yarım milyon ci­
varındadır.

F urlar’ın topraklan, doğuda ve batıda, diğer
yerleşik ve Rizeigat).

D arfur’da 1916 yılında kurulan koloni yöneti­
m inden önce, Fur Bölgesi ve komşu gruplar Fur
kökenli bir sultanın yönetimi altında idi. G ünü­
müzde ise Sudan hüküm eti bölgede barışı koru-

Harita 1. Batı Darfur: Başlıca Etnik Grupların Dağılımı

m aktadır. Fur kökenli am irlerden oluşan yüzeysel bir hiyerarşik
sistem, Sudan idari sistemine eklemlenmiştir. Bu am irler idari
görevleri yürütm ek üzere atanm ışlardır (vergilerin toplanması
ve yargısal görevler) ve söz konusu am irlerin aldıkları kararlar
merkezi hüküm etin onayına tabidir (Barth 1964c).

Baggara halkının tarihi kökeni, Sudan’ın ondördüncü yüzyıl­
dan bu yana karşı karşıya olduğu A rap işgali ile sıkı sıkıya bağ­
lantılıdır. Baggaralar’ın iddiası, kendilerinin A rap işgalcilerin
soyundan geldikleri yolundadır ve dolayısıyla Baggaralar kendi­
lerini Arap olarak görürler. Siyah derili neslin daha önceki sa­
kinlerinden kültürel açıdan tam am en farklı olsalar da, fiziksel

özellikler söz konusu olduğunda, Baggaralar’ı bu soydan ayrış­
tırm ak oldukça zordur.

Baggaralar, sığırcılıkla uğraşan göçebelerdir; aynı zam anda
çoğu, yağışlı dönem lerde, darı ekimi de yapm aktadır. Baggara
halkı, birçok kabilesel gruba ayrılmıştır; bu kabilesel grupların
her birisinin genel kabul görmüş bir toprağı (dar) vardır ve bu
gruplar içinde hiyerarşik bir amirlik sistemi gözlem lenm ekte­
dir. Baggara halkının toprakları Nil ile Chad Gölü arasındaki
alanı kapsam aktadır. Yerel Baggara toplulukları iki ile yirmi
arasındaki çadırı içeren göçebe kam plarda yaşam aktadırlar. Sı­
ğırcılık için şartların elverişli olduğu yağışlı dönem lerde, dar
(toprak)larında kalmayı tercih ederler. K urak sezonlar yaklaş­
tıkça, suya ve çimene duyulan ihtiyaç başka alanlara göçü zo­
runlu kılar (Cunnison 1996).

Sayıları yaklaşık 30,000’i bulan göçebe Baggara (çoğunlukla
Beni H ussein ve Beni H elba boyları) kurak dönem i Fur ve Batı
D arfu r’un alçak alanlarında geçirirler. Kaynaklara erişim konu­
sundaki rekabet iki grup arasında oldukça düşük düzeydedir;
bunun nedeni ise, iki grubun farklı ekolojik yaşam alanlarım
kullana gelmesidir. Yağışlı sezonlarda, Fur halkının tarım sal fa­
aliyetlerinin büyük bir bölüm ünü gerçekleştirdiği dönem de, sü­
lük ve parazitlerin varlığı sığırcılık ve dolayısıyla sığırcılıkla uğ­
raşan Baggara halkı açısından elverişsiz şartlar yaratır. Bu iki
grup arasında anlaşmazlık, kurak dönem lerde ineklerin sulan­
mış toprakları istilası ile ortaya çıkar; ancak bu fazla üzerinde
durulacak bir nokta değildir çünkü sulamaya dayalı tarım halen
çok küçük bir alanda yapılabilmektedir.

Etnik grup lar ve e tn ik gruplar arası ilişkiler
Fur ve Baggara halkları yüzyıllar boyunca karşılıklı etkile­

şimde olm alarına rağmen, kültürel açıdan farklılıklarını günü­
müze dek korum uşlardır. Söz konusu bu iki gryp, genel yaşam
şekli, geçim kalıpları, dil, evlerin mimarisi ve .Silahların niteliği
gibi açıkça gözlemlenebilen kültürel özellikler ve grup içi başa­
rıların değerlendirilm e kriterleri açısından farklılaşmaktadırlar.

Fur-Baggara ilişkileri, her iki grubun da üyelerine uygun
karşılıklı durum ve mevkiilere ilişkin, ortaklaşa hazırlanmış dü­
zenlem e sayesinde yürütülm ektedir. Fur ve Baggaralar M üslü­
man olduklarından dinsel konularda ortaklaşa hareket edebil­
m ektedirler. Bir Baggara kurak dönem lerde, Furlar’a ait bir
alanda kam p yapabilm ektedir; ancak bu durum da Baggara, ye­
rel Fur kökenli bir şeyhin (sheikh ya da omda) yargı yetkisine
tabi olacaktır. Ticari alanda ise, bu iki grubun satışa sundukları
m allar birbirlerini tamamlayıcı niteliktedir: Baggaralar pazara
süt ve çiftlik hayvanlarını satm ak üzere gelirken, Furlar tarım
ürünlerini satışa sunarlar -ki bu ürünler arasında darı Baggara­
lar açısından çok önem li bir yere sahiptir. Sürülere ilişkin söz­
leşme Fur-Baggaralar arasında yürütüle gelen ticari ilişkilerin
bir başka dayanak noktasıdır. Fur halkı yaşadıkları köylerde sı­
ğırcılıkla ilgilenebilirler; ancak ekolojik şartlar yağışlı dönem ­
lerde bu hayvanların köylerde barmdırılm asını tehlikeli kılmak­
tadır. Sığır sahibi Fur çiftçileri açısından, bu problem i ortadan
kaldırm anın yolu; ineklerinin bakımını Baggara göçebelerine
devretm ektir, Baggara halkı inekleri, kendi sürülerine katıp,
onları yağışlı dönem lerde kendi darlarına götürürler. Bu süreç­
te ineklerin sütünden yararlanabilen bir Baggara, bu hayvanla­
rın vahşi bir hayvanın saldırısı veya hastalık sonucu ölüm ünden
sorumlu tutulamaz.

Dolayısıyla, Fur ve Baggara halklarının birbirlerine eklem ­
lenmeleri, farklı geçim kaynaklarına sahip olmaları sonucu,
ürettikleri ve sundukları mal ve hizm etlerin birbirini tam am la­
ması tem eli üzerine inşa olm uştur. Bu iki halk, ilişki kurdukları
durum lara dair kurallar ve değerler üzerinde anlaşmaya var­
mışlardır; bununla birlikte diğer faaliyet alanlarında önemli
farklılıklar halen korunagelm ektedir. Söz konusu farklılıklar
sadece tarım ve hayvancılıkla ilgili işlevsel ayrımlayıcı özellik­
lerle sınırlı değildir; bu farklılıklar, örneğin, dil, akrabalık ve ev­
liliğe ilişkin kurallar ve misafirperverliğin önem i gibi daha deği­
şik alanlarda da gözlem lenebilm ektedir.

Bu farklılıkların günümüze dek korunm asının nedeni ola­

rak, bu m akalede öne sürülen tez, etnik gruplara üyeliğin ve
aktörler arası kurulagelen ilişkilerin, Fur ve Baggara etnik ka­
tegorilerine aidiyet çerçevesinde tanımlanmasıdır. Kurulan iliş­
kiler, kişiler arasındaki kategorik bir kutuplaşm a ile şekillen­
miştir. Bu kategorik kutuplaşm a ise, kişinin kendisi gibi olanlar
(ki burada kişi, hayatın tüm faaliyet alanlarını kapsayan ilişkiler
kurabilir) ve kendisinden farklı olup, farklı değerler sistemine
sahip olanlar (ki burada kurulagelen ilişkiler sadece belirli iş
alanları ile kısıtlıdır) arasında gözlem lenm ektedir. Bu kimlik­
ler, kolaylıkla ayrıştırılabilen birçok özellik aracılığı ile dışa vu­
rulm aktadır: çam ur ve sam andan yapılan kulübelerden oluşan
köylere karşılık büyük bir daire içinde yer alan hasırdan çadır­
lar; A rapça’ya karşılık Fur dili; Baggara mızrağına karşılık zıp­
kın. M akalede savunulan, etnik kimlikler arası gözlemlenen bu
kutuplaşm anın, karşılıklı etkileşim üzerindeki kısıtlamaları be­
raberinde getirdiğidir. Bu kısıtlamalar Fur ve Baggara halkları
arasındaki kültürel farklılaşmanın korunm asında çok önemli
bir yere sahiptir, çünkü bu kısıtlamalar etnik gruplar arası ku­
rulagelen ilişkilerin sadece belirli bir faaliyet alanını kapsam ası­
na neden olm aktadır. Diğer faaliyet alanlarına ilişkin farklılık­
ları düzenleyen kural ve değerler sistemi, bu iki etnik grup ara­
sındaki ilişki alanlarını kapsam am aktadır; dolayısıyla bu konu­
da bir düzenlem e yapılmamıştır. Hem Fur hem de Baggaralar
tarafından genel kabul gören kural, bir kişinin davranışlarının
kendi ait olduğu etnik grubun değerlendirm e ölçütlerine göre
yargılanmasıdır.

Kimlik değiştirm e süreçleri
H er iki gruba da aidiyet sadece doğum ile gerçekleşmez;

aidiyet sürecinde belirleyici olan bir diğer etken de başka grup­
lara üye olan kişileri gruba dahil etm e sürecidir. Bundan sonraki
bölümde, kişilerin Fur yerel topluluğundan koparak Baggara
topluluğuna dahil olma süreçlerinin temel belirleyicileri incele­
necektir. Bu süreçlerin nasıl ve ne şekilde Fur ekonomik sistemi­
nin kendine özgü doğası ve D arfur bölgesinde sığırcılığa ilişkin

m .

ekolojik kısıtlamalarla ilintili olduğu anlatılmaya çalışılacaktır.
Ele alacağımız ekonom ik sistem, makalemizde, değerlerin

dağılımındaki alternatif stratejiler dizisi olarak betim lenecektir.
Böylesi bir yaklaşım tem elde, ekonom ik birim ler, bu birim lerin
değerleri dağıtm a şekilleri ve değerlerin üretildiği ve değiştiril­
diği kurum sal m ekanizm a üzerine odaklanacaktır.

Fur halkı arasında her yetişkin birey, kadın ya da erkek,
ekonom ik bir birim olarak değerlendirilm ektedir.1 Evlilik akti
aileye özgü bir tek düzenlem e getirmez; halen eşler farklı iki
yönetim birimi olarak varlıklarını sürdürm ektedirler. O tlakları­
nı ayırarak yararlanm a hakkına sahiptirler, üretim lerini birbirle­
rinden ayrı olarak planlarlar, ürünlerini ayrı alanlarda depolar­
lar ve ürünü birbirlerinden bağımsız olarak dağıtırlar. Evlilik
aktinden doğan eşlerin birbirlerine karşı tek ekonom ik yüküm ­
lülükleri, kadının kocası için (kendi stoğundaki darıdan ayıra­
rak) yulaf lapası ve bira yapması, kocanın ise karısı ve çocukları
için yılda bir defaya mahsus olarak kıyafet almasıdır. Ayrıca ka­
dın çocuklarını beslem ek için darı yetiştirmekle de yükümlüdür.

Fur yerel topluluğunun bir üyesi olarak kabul edilen herke­
sin toprağa erişim hakkı vardır. Toprak yerel bir şeyh tarafın­
dan yönetilm ektedir ve topluluk üyelerine ihtiyaçları oranında
dağıtılm aktadır. Kullanım hakkı (ıısufruction) ise sadece to p ra­
ğın ekilip biçildiği süre boyunca tanınm aktadır. Birkaç yıl ekil­
dikten sonra dinlenmeye bırakılan toprak üzerinde çiftçinin a r­
tık hiçbir hakkı bulunm am aktadır; toprağı tekrardan dağıtm a
hakkı ise şeyhe aittir. Çiftçinin toprağını doğrudan devretm e
hakkı yoktur.

Furlar arasında her yetişkin, çiftçilik için gereken kaynakla­
ra sahiptir: toprağa ulaşım ve kendi çalışma yetisi. Bu kaynakla­
rın yönetimi ise görece daha kolaydır. Tarımsal üretim in büyük
bölümü, özel tüketim amaçlı ekime yönlendirilmiştir. D arı ise
en önemli ürün olup Fur halkının beslenmesinin temelini oluş­
turan yulaf lapası ve bira üretim inde kullanılmak üzere yetiştiri­

1 Fur ekonomik sisteminin daha ayrıntılı bir incelemesi ve bu sisteme dair bel­
geler için, bkz. Barth (1967 a).

lir. Birçok kurumsal kural, takas sürecinde değerlerin değiştiril­
mesi yolunda olasılıklar ve kısıtlamalar getirmiştir. Nakit para
karşılığında yulaf ve bira satışı utanm a duygusu ile ilintilendiri-
lerek kısıtlanmıştır. Bira-eğlence kurum u ise öte yandan, bira­
nın iş karşılığı elde edilmesi olgusuna izin verm ektedir. Bira ik­
ramı karşılığında komşuların darı tarlasını yabani otlardan te ­
mizlemesi istenebilir. Pazar kurum u ise, nakit para karşılığında
tarım ürünlerinin (soğan, domates, bamya, darı, limon), nalbant
ürünlerinin ve ithal ürünlerin (et, süt) takasını sağlar. Toprağa
ilişkin hakların niteliği nedeniyle toprak karşılığı para sağlamak
imkânsızdır. Para karşılığı iş yapmak da sınırlandırılmıştır, çün­
kü para için çalışmak utanılacak bir davranıştır. Başlık parasının
kurumsallaşması ise nakit paranın eşe dönüşm esine izin ver­
mektedir. Bunun dışında para hac (haj) ve bayram lar (karama)
için harcandığında toplumsal bir değere dönüştürülebilir.

Bir Fur, tüketim ihtiyaçlarını karşılam ak için kaynaklarını
bu kurum sal çerçeve içinde yönetm ek durum undadır. Bu çer­
çeve içinde olası gözüken diğer değer değişimi stratejileri diag-
ram da gösterilm ektedir (Bkz. Şekil 1).

Bu sistem, bir değerin değişim şekilleri üzerine kısıtlamalar
getiren çok merkezli bir sistemdir. B urada dikkat edilmesi ge­
reken bir nokta, m alların ve değerlerin dönüşüm ünün karşılıklı
olarak gerçekleşmemesidir. Bunun anlamı ise m alların ve de­
ğerlerin birbirlerine kıyasla takasa tabi tutulm am asıdır; yani yu­
karıda genel hatları ile anlatılan bu değerlerin birbirlerine kı­
yasla değerleri konusunda bir fikre sahip olm ak olası değildir.
Bu sistem içerisinde sadece iki yatırım alanı vardır. Bu olasılık­
lardan ilkinde, ev sahibi, darı yetiştirir, b ira yapar ve evinde bi­
ra sunduğu bir eğlence düzenleyerek mevcut iş gücünü hareke­
te geçirir. A ncak bu sektörde, iş gücünün verimi büyük bi-
ra-partilerinde yatırımın kârını sınırlayıcı niteliktedir. D iğer ya­
tırım olasılığı ise sığırcılıktır. Sığırcılık, sermaye birikiminin tek
yoludur ve buzağılar söz konusu olduğunda da kâr sağlayan bir
yatırım şeklidir. Bu yatırımın kârlılık oram, diğer etkenlerin ya­
nı sıra, yağm urlu dönem lerde, ineklerin bulundukları yerlerde

m

Şekil 1. Aşağı vadi bölgesinde yaşayan Fur çiftçilerinin üretim ve pazar ilişkilerini
pazar ilişkilerini gösteren diyagram. Kalın çizgiler akış yönünü gösterir noktalı

çizgiler ise farklı ekonomi alanlarını gösterir.

nasıl ve ne kadar büyüdüklerine sıkı sıkıya bağlıdır. Bu neden­
ledir ki, çoğu Fur çiftçi sığırlarını bir Baggara’ya em anet etmeyi
tercih eder. Bu ise olukça riskli ve tehlikeli bir düzenlem edir;
çünkü Fur çiftçisi açısından olası kayıpların Baggara çobanın
sorum lu tutulamayacağı nedenlerden mi yoksa çobanın sığırları
sahibinin izni ve haberi olmaksızın sattığından mı ileri geldiğini
bilmek oldukça zordur. Fur’un sığırlarına yaptığı yatırım arttık­
ça, sığırlarını bir Baggara’ya em anet ederken aldığı risk de o
oranda artm aktadır. Beş sığırın değeri toplam 40-50 İngiliz
Sterlini civarındadır ki, bu da önemli m iktarda bir paradır. D o­
layısıyla Fur çiftçisi bir ikilemle karşı karşıyadır: Bir tarafta sı­
ğırların çiftlik arazisinde kaldıkları takdirde büyüyememe tehli­
kesi, b ir tarafta ise Fur çiftçi ile Baggara çoban arasındaki an­
laşm adan doğan riskler.

Sığır sahibi çiftçilerin bu durum da çoğunlukla tercih ettik le­
ri çözüm ise, beş-on ineğe sahip olduklarında göçebe düzene

geçmektir (Haaland 1968). Bu çelişkili bir tercih gibi gözük­
m ektedir: En varlıklı çiftçiler en alt katm andaki göçebelere dö­
nüşürler. Göçebe olarak sahip oldukları tüketim seviyesi ise -
tüketim mallarına biçtikleri değer açısından- çiftçiyken sahip
oldukları tüketim seviyelerinin çok gerisinde kalacaktır. Ancak
bizim iddiamız, bu tercih m odelinin mantıksallığınm, ekonom ik
sistemin çok merkezli yapısı ile açıklanabileceğidir.

Yerel topluluğun bir üyesi olarak, bir köylü otom atik olarak
toprağı kullanım hakkına sahip olacaktır. Dolayısıyla, bir Fur,
diğer değer kalıplarına görece olarak salt toprağın değerini ay­
rıştırm a olasılığına sahip değildir. Bu nedenledir ki, çiftçi kal­
m akla göçebe olm ak arasındaki tercih, sermaye birikimini top­
rak ya da sığır aracılığı ile yapm ak gibi bir tercih değildir. B ura­
da yapılacak tercih, sığırcılıkla uğraşm ak yani göçebe olarak ve
bunun beraberinde getirdiği tüketim seviyesi düşük bir hayatı
yaşarken sermaye artışını emniyete alm ak ya da çiftçi olarak ya­
şamaya devam etm ek, yani tatm inkâr bir tüketim seviyesi ile
yaşarken biriktirilen sermayenin her an kaybedilme riskini göze
almak arasındadır. Sığırcılığa ilişkin sermaye 40-50 Sterline
ulaştığında, Furlar tarafından ilk alternatif tercih edilmektedir.

Sezonluk göçten yana seçimini yapan acemi göçebenin hesa­
ba katması gereken hem sığırcılık ve hem de darı ekimi için ha­
va şartlarının farklı bölgelerde nasıl olacağıdır. Sürü küçüldük­
çe tarım ile ilgili olanaklar daha ciddi şekilde değerlendirilm ek­
tedir. Beş ya da on ineklik bir sürüden elde edilecek gelir çok
kısıtlıdır ve bu nedenle de göçebe halen büyük oranda tarım a
bağımlı durum da olacaktır. Bunun anlamı ise sığır sahibi
Fur’un yağmurlu dönem lerde Baggara topraklarına göç edem e­
yeceğidir, çünkü darı ekimi için şartlar bu bölgede elverişli de­
ğildir. Dolayısıyla, Fur göçebeler Fur topraklarının yüksek
kumlu alanlarına doğru göç ederler, çünkü burada hem alçak
alanlardaki çiftlik arazisine oranla sığırları kaybetme riski daha
azdır, hem de buradaki darı ekim ine ilişkin şartlar Baggara top­
raklarından daha iyi durum dadır. Ancak sürüsündeki hayvan
sayısı çoğaldığında, göçebe, sürüsünün refah ve sağlığına ilişkin

kararları daha çok dikkate alabilir. Yirmibeş inek civarında bir
sürüye sahip olduğunda darı ekim ine bağımlı olmasını gerekti­
ren durum ortadan kalkmış olacaktır ve dolayısıyla yağışlı dö ­
nem lerde Baggara topraklarına göç etmeyi tercih edecektir. Kı­
saca özetlersek, başarılı bir ekonom ik kariyer önce köyde Fur-
lar arasında başlar, daha sonra Fur topraklarında göçebelik
şeklinde devam eder ve sonunda uzun yağışlı sezonla birlikte
Baggara alanına göç edilmesiyle sona erer.

Göçebeliğin, yukarıda betim lenen ilk dönem inde, Fur kö­
kenli göçebe kendi topraklarından gelen diğer göçebelerle bir
arada konaklar. Ancak, kam ptaki sürülerin farklı oranlarda bü ­
yümesi sonucu göçe dair anlaşm azlıklar kısa zam anda doğar.
Sürü sahibinin, yağışlı dönem lerde Fur alanının dışına göç ede­
bilecek kadar çok sığıra sahip olduğu anda ise, kritik bir durum
ortaya çıkar. E ğer bu uzun göçü göze alırsa, F ur dilini konuşan
göçebelerin kam pını bırakm ası ve Arapça konuşan Baggara gö­
çebelerinin kam pına dahil olmaya çalışması gerekecektir. Bu
süreçte ise çocuklar, Fur dilini değil A rap dilini öğrenerek bü­
yüyecek ve doğal olarak da Baggara topluluğundan kendilerine
eş seçeceklerdir. H er yıl, Batı D arfu r’un aşağı bölgelerinde ya­
şayan toplam nüfusun yüzde biri köylerini bırakarak, göçebe
olarak hayatlarına devam etm ektedirler. Bu grup arasında ba­
şarısız olanlar, topluluğun üyesi olarak kabul gördükleri köyle­
rinde yeniden yerleşik düzene geçseler de bazıları da kayda de­
ğer büyüklükte bir sürüye sahip olmayı başaracaklardır ve ço­
cukları artık Fur kültürünü öğrenmeyecektir. Bu son grup, ye­
rel Fur soyağacında kaybolan çizgileri oluşturacaktır.

Dolayısıyla, göçebeliğe geçiş süreci, Fur yerel topluluğun­
dan soyutlanarak Baggara topluluklarına eklem lenm e süreci­
dir. Ancak, hangi aşam ada kimlik değişimi gerçekleşm ektedir?
Bir Fur ne zam an Baggara olur? Göçebeliğe geçtiği anda mı?
Baggara kam pına dahil olacak kadar çok sığıra sahip olduğun­
da mı? Yoksa etnik dönüşüm süreci sadece, F u r kültürünü öğ­
renmem iş ve Fur topluluğunun üyesi olarak kabul edilmeyen
çocukları aracılığı ile mi tam am lanan bir süreçtir? Bu sorunsalı

çözmek için etnik kimlik değişiminin doğasını belirlem ek ve e t­
nik sınıflandırm a için kullamlagelen ölçütlere değinm ek gerek­
m ektedir. Bunu, uzun süren bir kişilik değişim süreci olarak ele
alıp sosyalizasyon mekanizmalarım mı incelem ek daha doğru
olacaktır? Yoksa, göçebelerin kültürel birikimlerine bakm ak ve
bu birikimi yerleşik Fur ve Baggaralar’mki ile kıyaslamak mı
daha yerinde olacaktır? Yoksa yapmamız gereken, göçebe Fur-
lar’ın, başkaları tarafından ne şekilde kategorize edildiklerini
ve bu kategorizasyon için nihai ölçütlerin neler olduğunu mu
keşfetm ektir? Bu sorunsallar, göçebeliğin bazı sonuçlarının da­
ha detaylı analizi çerçevesinde tartışılacaktır.

Öne sürdüğüm üz iddia, F u r ve Baggara kimliklerinin farklı
değer standartları ile ilişkilendirildiğidir. Bu farklılıkların bazı­
ları, yerleşiklik ve göçebe hayat şekline ilişkin, mal ve faaliyet­
lerin farklı farklı değerlendirilmesi ile açıklanabilir -yukarıda
da belirtildiği gibi, Furlar tercihlerini köy hayatından yana,
Baggaralar ise göçebelikten yana yapmışlardır. Ö te yandan, şa­
yet bir Fur yeterince sığır birikimine erişebilirse, er ya da geç,
sahip olabileceği en iyi değerin göçebeliğe geçmek olduğunu
anlayacaktır. Bu seçimin anlam ı ise Furlar arasındaki diğer
mevcut değerlere erişimin artık olanaksız olduğudur. Furlar’ın
değer biçme standartlarına göre, bir göçebenin tüketim modeli
bir köylününkine oranla oldukça düşük düzeydedir: Göçebe
hayata yeni geçmiş bir Fur, "Dün süt, bugün süt, yarın süt; bu
hiç hoş değil" şeklinde yakmabilmektedir. Bunun anlamı ise, bi­
ranın süte tercih edildiği, ancak bir göçebenin birayı karşılaya­
mayacağıdır. Fur göçebeleri arasında sıkç^. duyulan bir başka
yakınma konusu da, yerleşik F urlar’ın yaşadığı daha geniş ve
konforlu kulübelere karşın kendilerinin yaşamak zorunda ol­
dukları elverişsiz küçük çadırlardır. Tüm bunların yanı sıra, bir
göçebenin, köydeki danslar, bira eğlenceleri ve diğer kutlam a­
lara katılma olanağı da yoktur. Söz konusu bu kısıtlamalar, bir
F u r’un göçebe hayatı seçtiğinde karşısına çıkacak sorunlardır.
Eğer değer şekillerinden birini, sığırlarım çoğaltmayı seçerse,
diğer m allardan sağlayacağı yarar ve tatm in oranı düşm ek du-

rum unda kalacaktır. F u rlar’ın kendi standartlarına göre değer­
lendirildiğinde, sermaye ve refah birikimi açısından bir göçebe,
köylülerden daha başarılı sayılmaktadır. Ö te yandan belirtilm e­
lidir ki bir göçebe, yerine getirmesi gereken görevler açısından
köyde sürdürdüğü hayatına oranla çok daha elverişsiz konum ­
dadır. Yukarıda anlatıldığı şekliyle, Fur standartları çerçevesin­
de göçebe hayatın kazandırdıklarının ve kaybettirdiklerinin de­
ğerlendirilmesi; bir göçebenin, kendi üyesi olduğu grubun stan­
dartlarına bağını devam ettirmeyi mi yoksa Baggara kimliğini
benim seyerek bu kültürün standartlarına göre değerlendirilmeyi
mi tercih edeceği sorunsalının kesin cevabını verem em ektedir.

Göçebe kam pında sürdürülen hayat, köydekinden tam am en
farklıdır. Bir göçebenin tüm ilgisi, geçim kaynağı olan sığırları
üzerinde toplanm ıştır ve bu çeşit sermayenin, yönetim i, yerleşik
Fur çiftçilerinin sahip olmadığı bir önsezi gerektirm ektedir.
Dolayısıyla, hayvancılığa dayalı geçim, birikim ve yatırım konu­
larında farklı bir yaklaşımı gerektirm ektedir. Göçebeliğin getir­
diği kaynaşmış yaşam şekli uzun erimli bir planlam ayı zorunlu
kılmaktadır; bu unsura, parçacıklara ayrışmış şekilde örgütlen­
miş olan köy toplum unda rastlanmaz. Betimlediğimiz bu farklı
koşullar, göçebeler ve yerleşik düzende yaşayanlar arasındaki
temel değer farklılıklarım oluşturm aktadır. Dolayısıyla, göçebe
yaşam tarzının getirdiği ve gerektirdiği uygulamaların er ya da
geç, bir göçebenin Furlara ait değerler sistemine olan bağlılığını
azaltacağı sonucunu çıkartabilir miyiz? Elimizdeki diğer etnog-
rafik örneklere ait karşılaştırmalı bilgilerin bu soruya sunacağı
yanıt olumsuz olacaktır. Söz konusu koşullar her zam an bir kim­
lik değişimini beraberinde getirmez. Çok farklı yaşam alanların­
da hayatlarını sürdürüp, en az yerleşik ve göçebe F urlar’ın hayat
tarzlarındaki köklü değişiklikler kadar farklılaşabilen ancak bir­
liklerini koruyan etnik gruplar mevcuttur. Bu durum a örnek
olarak A rap göçebeleri, çiftçileri ve şehirlileri verilebilir.

A ncak vurgulanması gereken diğer bir nokta ise göçebe h a­
yatı benimseyen bir F u r’un, kendisini yerleşik bir F urdan tam a­
m en ayrıştıracak birçok sosyo-kültürel özellik ortaya koyduğu-

T A

dur. Örneğin, çiftçilikle uğraşan Furlar arasında, karı ve koca
ayrı birim ler olarak hareket ederken, göçebe Furlar kaynakları­
nı birleştirirler ve kurdukları aile yapısı Baggara aile yapısına
benzerlikler gösterir. Evli çiftler arasındaki ilişkiler açısından,
göçebe Furlar ile Baggaralar arşındaki bezerlikler göçebe ve
yerleşik Furlar arasında gözlemlenen benzerliklerden çok daha
fazladır. A ncak bu toplumsal düzenlem e şekillerini, bir kişinin
Fur ya da Baggara olarak sınıflandırılması için yeterli bir kıstas
olarak betim lem e hakkına sahip miyiz? Şayet bu hakka sahip­
sek, aile kurm uş ve göçebe hayata geçmiş bir F u r’un Baggara
olarak sınıflandırılması gerekm ektedir. Böylesi bir bakış açısı
ise, sosyal yapıdaki benzerliklerin, F u r’un evliliğe ilişkin Bagga­
ra fikirlerini benim sem esi sonucu oluştuğu varsayımı üzerine
kurulacaktır. Bizim iddiamız ise, aile yapısındaki bu değişikliğin
kültürel öğeleri dikkate almayan alternatif bir varsayım ile
açıklanabileceğidir (B arth 1968, H aaland 1968). Hayvancılığa
dayalı göçebelik, örgütlenm e sorunları yaratarak, Fur m odelin­
de gözlemlenen bireyciliğe dayalı aile şeklini geçersiz kılmakta­
dır. Sürünün güdülmesi ve sağılması gerekm ektedir, sütün uy­
gun şekilde saklanması ve satılması, ayrıca yeni otlak ve kamp
alanlarının belirlenm esi ve yağmurlu dönem lerde darı ekiminin
yapılması şarttır. Bu faaliyetlerin çoğunu eş zamanlı gerçekleş­
tirm e zorunluluğu vardır. Dolayısıyla sığırcılıkla uğraşan eko­
nom ik birim ler tek b ir şahıs üzerine kurulamaz; bu ekonom ik
birim ler en az iki kişiyi içerecek şekilde örgütlenm elidir. Öte
yandan, Furlar arasında gözlemlenen karı-kocanın ekonomik
hayattaki özerkliği eşler arasındaki iş birliğine engel oluştur­
maz. Ailenin geçimi darı ekim ine dayandığı sürece kaynakların
birleştirilmesi ile sağlanacak ekonom ik bir ek yarar söz konusu
değildir; üretim açısından eşlerin birlikte ya da ayrı çalışmaları
farklı sonuçlar yaratmayacaktır.

A ncak herhangi bir Fur, göçebe hayatını benim seyerek geçi­
mini daha karmaşık bir üretim süreci üzerine kuracaktır. Şayet
eşler ortak, tek bir ekonom ik birim içerisinde iş bölümü üzerin­
de anlaşırlarsa, sağlanacak ekonom ik yarar çok büyük oranda

artacaktır. Aile kurum unun bu şekilde örgütlenm esinin göçebe
Furlar arasında ortaya çıkması, kaynakların birleştirilmesi ile
güvence altına alm an karşılıklı çıkarlar ile açıklanabilir; başka
bir deyişle, bu tipte bir aile yapısı Baggara göçebeleri olsun ol­
masın otayâ çıkacaktır. Sosyal yapılarda gözlem lenen açık ben ­
zerlikler etnik sınıflandırm a için bir kıstas olarak kullanılamaz,
çünkü bu benzerlikler ekolojik şartların kısıtlayıcı etkileri dola-
yısı ile yaratılmıştır.

Göçebe Fur halkının kampını incelediğimizde, bu kampı
Baggaralar’a ait bir kam ptan ayrıştıracak açıkça gözlem lenebi­
lir çok az kritere rastlarız. Çadırlar aynı hasırdan yapılmış ve bu
kam plar tıpkı Baggaralar’a ait kam plardaki gibi dairesel bir şe­
kilde düzenlenmiştir. Kamptakiler, B aggaralar’m kullandıkları­
na benzer araç ve gereçleri kullanırlar. Dolayısıyla, göçebe Fur
halkının kimliğini Baggaralardan ayrıştırıcı bir unsur bulunm a­
m aktadır (ancak Furlar yeni göç etmiş Fulani göçebelerinden
kolayca ayrıştırılabilmektedirler). Fur kimliği sadece, günlük
konuşm alarda A rap dili değil Fur dili kullanıldığında açıkça be­
lirlenebilir. Hangi topluluğa (Arapça: gabila) ait oldukları so­
rulduğunda ise göçebeler kendilerini Fur olarak tanım layacak­
lardır. Z aten benim de göçebe F urlar’ın varlığından haberdar
olmam, rehberim in bana bölgedeki göçebe F urlar’ı ziyaret e t­
mek isteyip istemediğimi sorması ile gerçekleşmiştir.

Dolayısıyla, gözlemlenebilir kültürel özelliklere dayanarak
göçebe Furlar ne tam Fur ne de tam Baggara olarak tanım lana-
m am aktadırlar. Göçebe Furlar, iki etnik grubun da özelliklerini
aynı anda taşıyan, arada bir grup olarak karşımıza çıkarlar. Şa­
yet bu kültürel özellikler, bir sınıflandırm anın tem elini oluştu­
racaksa, bu grubu geçiş evresindeki bir kategori o larak betim le­
m ek yerinde olacaktır. Ancak göçebe Furlar, hem kendileri
hem de diğerleri tarafından böylesi bir kategoriye ait o larak ta­
nımlanmışlar mıdır? D aha önce de belirttiğimiz gibi, bu grup
kendisini Fur olarak tanım lam aktadır. Ancak "Fur" kimliği on­
ların güncel sınıflandırılmalarına her zaman uygun değildir; ya­
ni bu kimlik onların Fur veya Baggaralar ile geliştirdikleri iliş-

JZ&.

kiler esnasında farklı bir kategori olarak karşımıza çıkabilir.
Örneğin bir Baggaraya ait olduğu grup sorulduğunda kendisini
Baggara olarak tanımlamayacak; Rizeigat veya Beni H elba gibi
birçok Baggara aşiretinden birinin üyesi olduğunu vurgulaya­
caktır. Bu bağlam da, "Fur" ifadesi, "Rizeigat" veya "Beni Helba"
ile aynı değere sahiptir. Bu deyim, kişinin atalarına ilişkin bir
anlamı ifade etm ektedir. Bir Fur göçebe kendisini bir Rizeigat
olarak göremez çünkü babasının Fur olduğu herkes tarafından
bilinmektedir. Bir göçebenin Fur olarak adlandırılması, onun
toplumsal olaylara katılımının, sadece Fur kimliğine ait bir kişi­
ye uygulanan değer ve kurallar ile şekilleneceği anlam ına gel­
mem ektedir. Bu unsur, etnisiteye sosyal örgütlenm enin belirle­
yicisi, aynı etnik kimliğe sahip olanlar ile olm ayanlar arasında
geliştirilen ilişkileri betimleyen bir sınıflandırma olarak yakla­
şıldığında, etnik sınıflandırma açısından çok hassas bir kriter
olarak karşımıza çıkar. Bu bakış açısından, göçmen bir Fur;
toplumsal olaylara katılımının nasıl betimlendiğine, hangi sta­
tülerin verildiğine ve toplumsal rollerin yürütülm esinde hangi
standartlara göre değerlendirildiğine bağlı olarak; ya Fur ya
Baggara ya da ayrı bir kategori o larak smıflandırılacaktır.

Yerleşik düzenin üyeleri ile yürütülen işlemlerde, göçmen
bir Fur, Baggara kökenli biri ile eş uygulam alara tabi tutulm ak­
tadır. Pazara ilişkin işlemler açısından, sosyal konum; yani gö­
çebe bir Fur ya da Baggara olmak, yerleşik Furlar ile kurulan
ilişkilerde fark yaratm az. Buna ek olarak, göçebe bir Fur, Bag-
garalar’m yerleşik Furlar ile yaşadıkları sorunlara benzer so­
runlarla yüzleşmek durum undadır; bu problem ler de genellikle
ineklerin sulanmış topraklardan uzak tutulm ası ile ilgili p rob­
lemlerdir. Ancak burada belirtilmesi gereken nokta, bu benzer­
liklerin, aynı etnik kimliğe sahip olm aktan değil, hayvancığın
uygulamadaki sonuçlarından kaynaklandığıdır.

İki farklı etnik grup olarak Fur ve Baggaralar farklı değerle­
re sahiptirler ve davranışlarının aynı kriterler çerçevesinde de­
ğerlendirilemeyeceğini kabul etm işlerdir. Bu durum da, Fur ve
Baggara etnik gruplarının, göçebe bir F ur’u ne şekilde smıflan-

dırdığı en açık şekliyle, göçebe F u r’un davranışlarının bu grup­
lar tarafından değerlendirilmesi sürecinde kullanılan standart­
lar çerçevesinde ortaya çıkacaktır.

Eğer göçebe Furlar, Fur kültürünün standartlan çerçevesin­
de değerlendirilirse, Baggaralar ile kendi aralarında rol farklı­
laşması ve ayrışması olacağı beklenm ektedir. Buna ek olarak,
Fur kimliğinin kolayca aynştırılabilir kültürel özellikler ile dışa
vurulacağı da beklenm ektedir. Ancak, daha önce de belirttiği­
miz gibi durum hiç de böyle değildir: Fur göçm enlerin ait ol­
dukları köken, sadece, kullandıkları dil gibi, bir gecede değişti­
rilemeyecek alışkanlıklar söz konusu olduğunda keşfedilebilir.
Sosyolojik açıdan, toplumsal rollerin yerine getirilm esindeki
farklılıklar çok zor aynştırılabilir. Bunun anlam ı ise, göçebe
F urlar’m Baggaralar ile aynı toplumsal rol sınırlam alarına tabi
olduğudur; yani göçebe Furlar Baggara etnik grubunun üyesi
gibi sınıflandırılır ve onların bu şekilde değerlendirilm esi tam a­
m en Baggara kültürünün standartları çerçevesinde gerçekleşir.
Bu durum , yeni kurulm uş göçebe F urlar’m kam pını ziyaret e tti­
ğimiz sırada, Fur kökenli yardımcım ve Fur köyünde yaşayan
rehberim arasında geçen saptam alar ile ilk olarak açıklığa ka­
vuşmuştu. Bir Baggara kampını ziyaretiniz sırasında m isafirper­
verliğin ne kadar ön planda olduğunu gözlemleyebilirsiniz; size
hem en çay sunulur ve cöm ertçe ikram edilir. İçinde bulunduğu­
nuz ortam gergin değildir, Baggaralar yabancılara karşı güven­
lidir, sohbetin ilerlemesi de o derece kolaydır. Fur topluluğun­
da da benzer misafirperverliğe ilişkin söylemler vardır; ancak
yabancılar aynı güvenle ve samimiyetle karşılanmaz. Furlar ta ­
nım adıkları insanlara karşı şüphe ile yaklaşırlar ve çekingenlik­
lerini yenip konuşmaya başlam aları için biraz zam an geçmesi
gerekm ektedir. Dolayısıyla, m isafirperverliğin dışa vurum u söz
konusu olduğunda, Furlar ile Baggaralar arasında niteliksel bir
farklılık vardır. Göçebe F urlar’m kam pında deneyimlediğimiz
karşılam a ise Baggaralar’m kinden daha çok F urlar’m karşılam a
şekillerine benzemekteydi. Çay hem en sunulmamıştı, sohbet
zor ilerlemekteydi, bir kâse süt ise ancak bir süre sonra ikram
edilebilmişti. Köye geri dönerken, iki yol arkadaşım ın da göçe­

belerin davranışları konusundaki yakınmaları ortaktı: "Bir gö­
çebenin bizi bu şekilde ağırlamaması gerekirdi." Başka bir de­
yişle, göçebeliğe geçmiş bir Fur, tam am en Baggaralar’a özgü
m isafirperverlik kriterleri çerçevesinde değerlendirilmekteydi,
kendi kökenine ilişkin Fur standartları çerçevesinde değil.

Y ukarıda aktardığımız deneyimin, Fur ve Baggaralar arasın­
daki kategorik kutuplaşm anın önemli bir noktasına örnek oldu­
ğunu iddia edebiliriz: geçimini göçebelikle sağlayan biri Bagga­
ra olarak sınıflandırılmaktadır; yani Baggara halkının bir üye­
siymişçesine davranması beklenir ve davranışları Baggara kö­
kenliymişçesine değerlendirilir. Fur dilini konuşm asının tek an­
lamı ise çiftçilerle kurduğu ilişkinin daha kolay olmasıdır. G ö­
çebeliğe geçmiş bir F u r’un köy halkı arasında hâlâ yakınları ve
akrabaları vardır; ancak akrabalık ilişkileri eskiden olduğu ka­
dar sıklıkla harekete geçirilemem ektedir ve akrabalık sadece il­
gili köylülerle kısıtlı alanlarda kurulan ilişkilerde anlam kazan­
m aktadır. Göçebeliğin tersine çevrilemeyen bir tercih olm am a­
sı (göçebeliği benimsemiş bir Fur eğer çiftçiliğe geri dönm ek is­
terse yeniden yerel topluluğun bir üyesi olarak görülecektir) bu
saptam a ile çelişmemektedir. Göçebeliği benimsemiş bir
Fur’un elinde bir Baggara’nm sahip olmadığı bir kaynak vardır;
ancak bu kaynak göçebe olduğu sürece kullanabileceği bir kay­
nak değildir. Bu, onun Fur kültürünü bilm esinden ileri gelen ve
göçebe olarak yaptığı faaliyetleri etkilem eyecek nitelikte bir
kaynaktır. Fur kökenli olmak, göçebelikte başarısızlığa uğranıl-
dığmda yerel topluluğa geri dönüşü kolaylaştıran bir unsurdur;
ancak bu unsur, göçebe yaşamı sürdürüldüğü sürece Baggara
olarak değerlendirilmeye mani değildir.

Eğer, göçebeliği benimseyen bir Fur’un toplumsal bakış açı­
sından nasıl sınıflandırılacağı sorunsalına, bizzat aktörlerin
kendi sınıflandırm aları ile yaklaşırsak sınıflandırmaya ilişkin
zorlukların üstesinden gelebiliriz. Konuya bu perspektiften yak­
laştığımızda, bir Fur, göçebeliği benimsediği anda Baggara gru­
bunun üyesi olarak kabul edilir. Çevresi tarafından Baggara
olarak tanım lanır ve toplumsal olaylara katılımı, Baggara aşi­

retlerinin üyelerine uygulanan aynı kurallar ile belirlenir. Bu
yaklaşım, etnik kimlik değişimini kişilik uyumu ile açıklamaktan
doğan psikolojik sorunsalları ortadan kaldırm aktadır. E lbette ki
bu sorunsallar önemli ve ilginçtir; fakat bizim iddiamız, etnik sı­
nıflandırm anın örgütlenmeye ilişkin sonuçlarının ancak aktörle­
rin psikolojik yapılarının tam am en dışlanarak incelenebileceği­
dir. Bir F u r’un göçebeliği benimsediği anda kişiliğini değiştir­
memesi ve bazı durum larda Baggara halkının bir üyesi gibi dav-
ranam am ası, onun toplumsal görevlerini yerine getirirken Bag­
gara standartları çerçevesinde değerlendirilmesine engel değil­
dir. O nun üzerindeki toplumsal baskılar ve kısıtlamalar Bagga-
ra ’nınki ile aynıdır; ancak belki onun bu toplumsal kısıtlamalar
çerçevesindeki perform ansı bir Baggara kadar başarılı değildir.

Göçebeliği benimsemiş bir Fur, Baggaralar tarafından aşağı
olarak görülebilir; ancak bu onların Baggara olarak aşağı görül­
düğü ya da aşağı bir etnik gruba dahil oldukları anlam ına gel­
mez. Başarılı Fur göçebelerin Baggara kam plarına kabul edil­
m eleri ve Baggara aşiretlerinin üyeleri ile yaptıkları evlilikler bu
iddiayı doğrulayacak niteliktedir. Dolayısıyla, Furlar ile Bagga­
ralar arasındaki etnik sınırların korunması, büyük oranda, ü re­
tim kaynaklarına ilişkin hakların dağıtımı ile ilgilidir. Toprak
kullanım hakkı Fur köyüne üye olarak kabul edilen herkesin sa­
hip olduğu doğal bir haktır. Tarım için ayrılan toprakta, toprak
ekilip biçildiği sürece kullanım hakkı mevcuttur. O tlaklara eri­
şim ise güdülecek sürüsü olanlar için açıktır. Bundan çıkarabile­
ceğimiz sonuç, bir kişinin, sadece üretim süreçlerindeki faaliyet­
lerini yerine getirerek, üretim araçlarını kendi denetim i altında
tutabileceğidir. Çiftçilik ve hayvancılık iki ayrı yaşam şeklini ifa­
de etm ektedir ve bu farklı hayat tarzları Fur ve Baggara olarak
sınıflandırılmıştır. Dolayısıyla toprak kullanım ve sürüyü otlat­
ma haklarının, belirli bir ticari işlem sonucunda birikimi sağla­
namaz. Bu kaynaklara, kişinin Fur ya da Baggara olarak tanım ­
lanmasına neden olan faaliyetler aracılığı ile erişilebilir.

Sonuç
Bu m akalede, yerleşik Fur çiftçilerinin göçebeliğe geçişinde-

ki belirleyicileri ortaya koyduk; tem el iddiamız ise göçebeliğe
geçişin etnik kimlik değişimi anlam ına geldiğidir. Bu inceleme
günüm üz koşullarından hareket etmiş ve makale boyunca bu
sürecin zamansal çerçevesinin çizilmemesine dikkat edilmiştir.
Tem el iddiamız, F urlar’ın sahip oldukları belirli ekonom ik ya­
pının ve Batı D arfur’un aşağı bölüm lerinin ekolojik özellikleri­
nin, Fur halkının bazı üyelerinin göçebeleşmesi sürecini doğal
olarak beraberinde getireceğidir. Bu unsurların ikisi de yüzyıl­
lardır değişmemişlerdir; dolayısıyla bu süreç de zam an içinde
kalıcı hale gelmiştir.

Bu inceleme esnasında veri o larak kabul ettiğimiz tek unsur
politik durum olm uştur. E tnik gruplar arası tansiyonun ve ça­
tışma olasılığının yüksek olduğu durum larda, kimlik değiştirme
üzerindeki kısıtlam alar bugünkü durum dan tam am en farklı
olacaktır. G ünüm üzde, 1916 yılından beri etnik gruplar arasın­
daki barış merkezi yönetim tarafından korunm aktadır. Dolayı­
sıyla, göçebeliğe geçiş oranının, siyasi koşulların farklı olduğu
dönem ler için de aynı olduğunu savunmak m üm kün değildir.
Ancak belirtm ek gerekir ki, elimizde sömürge yönetim inden
önceki dönem lere dair göçebeliğe geçiş örnekleri bulunm akta­
dır; bu örnekler, siyasi açıdan D arfur’un tarihindeki daha çal­
kantılı dönem lerde bile göçebeliğe geçişin yaşandığını kanıtla­
m aktadır.

Dolayısıyla, A raplar’ın D arfur bölgesine gelişinden beri, de­
ğişen oranlarda da olsa, yerleşik çiftçilerin göçebeleşme süreci­
nin başladığı hipotezine ulaşıyoruz. Bu dönem den önce, sığırlar
elverişli köylerde beslenmekteydi; ancak büyük olasılıkla göçe­
belik, hayvancılığa ilişkin bir teknik olarak değerlendirilm e­
mekteydi. D ile özgü bazı veriler de bu hipotezimizi doğrulaya­
cak niteliktedir: Göçebelikle bağlantılı hayvancılığa ilişkin keli­
m eler Fur diline A rap dilinden geçmiştir; ancak hayvanlara iliş­
kin kullanılan kelim elerin tüm ü Fur dilinde mevcuttur.

Gelecekte, göçebeliğe geçişte gözlem lenen bu eğilim büyük
olasılıkla duracaktır. Göçebeliğe geçişi, makalemizde, gelenek­
sel Fur ekonom isindeki yatırım araçlarının eksikliği ile açıkla-

aı

maya çalıştık. Günüm üzde, bu koşulları tem elinden sarsacak
değişiklikler meydana gelm ektedir (B arth 1967b, H aaland
1968). A rtık hem toprak hem de iş gücü paraya çevrilebilir m e­
talar olarak karşımıza çıkm aktadır; bu süreç de aktörler açısın­
dan yeni yatırım olasılıkları yaratm aktadır. Ö rneklem olarak
incelediğimiz iki köyde de pazar ekonom isine geçilmesinin hız­
lanm asına paralel olarak, son 25 yılda göçebeliğe geçiş örnekle­
rine rastlanm am ıştır.

Fur ve Baggaralar arasındaki nüfus dengesi açısından göçe­
beliğe geçiş sürecinin önem li sonuçları bulunm aktadır. Bagga-
ralar’ın, biyolojik ürem e yolu ile şu anki nüfus yapılarını koru­
yamayacakları açıktır. Nüfuslarını iki sürecin azalttığına işaret
edebiliriz: yerleşik düzene geçiş ve düşük doğum oranı. Y erle­
şik düzene geçen B aggaralar’a dair kesin oranları verebilecek
durum da değiliz; ancak Baggara göçebelerin şehirlere ve kırsal
alanlara yerleştiklerine dair kanıt mevcuttur. Yerleşik düzeni
benimseyen Baggaralar genellikle göçebe yaşamı devam e ttir­
meye yetecek kadar sığırı beslemeyi başaram am ış kişilerdir.

Elimizdeki veriler, Baggarlar’m doğum oranının kesin o la­
rak saptanm asına izin verecek nitelikte değildir. Ancak belirt­
mek gerekir ki kam plarda ziyaret ettiğimiz ailelerin yapısı dü­
şük doğum oranına işaret etm ekteydi. Saptadığımız bu du ru ­
mun, Baggarlar arasında yaygın olduğu ise, cinsel ilişki ile bula­
şan hastalıkların bu grupta hüküm sürdüğüne dair bilgi ile des­
teklenm ektedir (El H adi El N agar ve T. Baashar 1962).

Bu m akalemizde, etnik sınırların kişiler ya da küçük aile ya­
pıları tarafından delinerek, Baggara topluluğuna geçiş sürecini
betimlemeye çalıştık. Aslında, yerleşik çiftçilerin göçebeleşmesi
süreci F u rlar’a özgü bir süreç değildir; D arfur’un başka bölüm ­
lerinde yaşayan diğer yerleşik etnik gruplar arasında da göz­
lem lenen bir süreçtir (H aaland 1968) ve büyük bir olasılıkla da
bu oluşum, Sudan’ın bozkır bölgelerinde daha da yaygındır. E t­
nik kutuplaşm anın düzenleyici etkisi; göçebeleşme sürecinin
söz konusu gruplar arasında göçebe sınıflar yaratm ası ile değil,
Baggara etnik grubunun yeniden bütünlenm esi ile açıkça o rta ­
ya konulm aktadır.

Bölüm 3

ETNİK VE KÜLTÜREL FARKLILAŞMA

Jan-Peter Blom

e
u çalışmanın amacı, gruplar arasındaki etnik
sınırların oluşumu için gerekli olan kültürel ve
örgütsel unsurları açıklamaktır. Bu örnek çalış­
ma ile ulusal bir devletin sınırları içinde yaşa­
yan sıradan bir köy topluluğunun değişen doğal ve
sosyal şartlara uyum sağlamak amacıyla nasıl deği­

şime uğradığını gösterm ek istiyorum. Toplumsal
açıdan değerlendirildiğinde, değişen koşullar karşı­
sında farklı uyum süreçleri geliştiren sosyal grupla­
rın, birbirlerine bağımlı oldukları ve çoğulcu bir
toplum oluşturdukları söylenebilir (Furnivall 1948).

H er ne kadar, gruplar arasındaki kültürel fark­
lılıklara ilişkin olarak bazı ön yargılar dile getirilse
de, bu ön yargılar hiç bir zaman farklı ardalanlara
ve hayat tarzlarına sahip topluluklar arasındaki
ilişkileri etkileyecek denli önemli görülmez. Bu ne­
denle, gruplar arasındaki belirgin davranış ve ö r­
gütlenm e farklılıklarına rağmen, bölgede etnik tü r­
deşliğin korunduğu gözlenir. B urada sizlere suna­
cağım örnek çalışmayla etnik kimliklerin, antropo­
lojide öngörüldüğü üzere, kültürel farklılıklara de­
ğil, belirli sosyal davranışlara atfedilen anlam lara
bağlı olduğunu göstermeye çalışacağım.

Norveç’in güneyinde bulunan dağlık alanlarda
yaşayan köy nüfusu doğrudan avcılık, balıkçılık ve
meracılıkla geçimini sağlar. Dağ köylüleri (fiellbon-

der) olarak adlandırılan bu topluluklar, cem aatler halinde ne­
hirlerin geçtiği derin vadilerde ve doğal göletlerin bulunduğu
havzalarda yaşamlarını sürdürm ektedirler.1 G üneybatıda yaşa­
yan söz konusu bu topluluklar, kuzeydoğudan bölgeye göç e t­
miş olup dört farklı bölgeye yayılmışlardır (bkz. H arita 2): çift­
çilik ile birlikte keresteciliğin yapıldığı doğu bölgesi (O stlan-
det); iç kesim lerinde küçük ölçekli çiftçilik ve keresteciliğin, öte
yandan kıyı kesim lerinde balıkçılığın yapıldığı güney bölgesi
(Sorlandet); iç kesim lerinde tarımcılığın, kıyı kesim lerinde ise
balıkçılığın yapıldığı batı bölgesi (V estlandet); ve son olarak
zengin tarım alanlarına sahip olan kuzey bölgesi (Trondelag).
Norveç’te yapılan çiftçilik, genellikle, hububat üretim i ve çiftlik
hayvan yetiştiriciliğini kapsar. H ububat üretim i ve hayvan yetiş­
tiriciliği bölgeden bölgeye değişim gösterir.

H aritada da gösterildiği gibi, dağ köylülerinin yaşadığı böl­
geler genellikle doğu bölgesinde yüksekliği 500 ila 1.000 m etre­
yi bulan yükseklikler arasında yer alm aktadır. Bu bölgede kışlar
oldukça sert, yazlar ise kısa (yaklaşık üç ay) ve ılıman geçm ek­
tedir. Ö rnek vermek gerekirse, tem m uz ayı ortalam a sıcaklığı 8
ila 12° C arasındadır. Dağlık bölgede yer yer büyük vadiler bu ­
lunm aktadır. Bölgenin bitki örtüsü, kozalaklı ağaçlar ve liken­
lerden oluşmaktadır. Bölgede yer alan m etam orfik kayalıklar
ve ovalar, hayvancılık için gerekli olan m eraların oluşum unu
sağlar. Bölgenin topografik özellikleri farklı olabilm ektedir: ba­
zı vadiler dik yamaçlı dar bir yapıya sahipken, diğer bazı vadiler
ise oldukça geniş ve açık olabilmektedir. Bölgede yaşayan nü-

1 Blom, bu çalışmaya ilişkin verileri, 1962 yılında Norveç’in güneydoğusunda
elde etmiştir. Söz konusu çalışmaya ilişkin olarak daha ayrıntılı bilgi için
bkz., Eskeland, A. Effektiviteten av ulike driftsformer 1 fjellbygdene, Norges
Landbruksokonomiske İnstitutt, Saermelding nr. 2. 1953; Cabouret, M.: La
transhumance du m outon dans le sud-ouest de la Norvege, Norsk Geografîsk
Tidsskrift, 1967; Isachsen, F.: Uvdolenes skreppehandel og driftetrafıkk,
Norsk Geografîsk Tidsskrift, 1930; Reinton, S.: Saeterbrııket i Noreg, I-11I
ISFK, Oslo 1955-61; Skappel, S.: Traek av det norske kvaegbrugs historie
1660-1814, T.fd.n. landbr., 1903; Somme, A.: Geography o f Norvegian Agri-
cultııre, Skrifter fra Norges Handelshoyskole, Bergen 1949; Ostberg, Kr.:
Norsk Bonderelt, I-XII, Oslo 1914-39. Bu araştırm a sırasında yapılan an tro ­
polojik alan çalışması, Norveç Arkeoloji Müzeleri Kurumu tarafından finan­
se edilmiştir.

Harita 2. Güney Norveç. Sık taralı bölge: Dağlı toplulukların bulunduğu bölgeler.
Seyrek taralı bölge: Ova ve kıyı boyu toplulukların yaşadığı bölgeler

fus, genellikle vadi zem inlerinden uzak ve buzlanm a ihtim ali­
nin az olduğu yam açlarda çiftlikler kurmuştur.

Tarımsal üretim in niteliğini belirleyen şey bölgenin yeryüzü
şekilleridir. Önemli ekolojik farklılıkların olduğu dağlık alanlar
ile çevredeki vadiler, ovalar ve fiyordlarda yapılan tarımsal üre­
tim doğal olarak birbirinden farklıdır. Ovalarda yapılan çiftçili­
ğe karşın, yüksek dağlık alanlarda yapılan çiftçilik genellikle hu­
bubat üretimini içerir. Ancak, her ne kadar, ekilebilir topraklar
hububat üretim i için elverişli olsa da, elde edilen ürünler bölge
halkının geçimini sağlamak açısından yeterli olmaz. Bu nedenle,

bölgede yaşayan dağ köylüleri, çiftlik hayvancılığı için gerekli
olan ot ve saman üretimiyle de ilgilenmek zorundadırlar.

Arkeolojik ve tarihi kaynaklara göre bu bölge, ovalık bölge­
lerin doldurulm asından sonra çiftçiler tarafından meskûn m a­
hal haline getirilmiştir. 1349 yılındaki veba salgınıyla birlikte
yüksek vadilerde yaşayan nüfus ya tam am en ya da kısmen o rta­
dan kaybolmuştur. Bu kaybın iki nedeni vardır. Birinci neden
veba salgını, ikinci neden ise alçak noktalarda bulunan ovalar­
da boşalan çiftliklerin dağ köylülerince ele geçirilmek istenm e­
sidir. Ancak, onaltıncı ve onyedinci yüzyıllarda bölge eski nüfu­
suna kavuşmuştur. Bölgenin nüfusu, onsekizinci ve ondokuzun-
cu yüzyıllarda önemli bir artış göstermiştir. Ancak yaşanan bu
hızlı nüfus artışı, sanayileşmenin ve A m erika’ya doğru dış gö­
çün başlamasıyla birlikte yeniden duraklam a sürecine girmiştir.

Bu koşullar altında, güney Norveç’in gerek ovalık gerek
dağlık bölgelerinde yaşayan insanların ortak bir kültürel özelli­
ğinin olduğunu söylemek m üm kündür. Bu gruplar, aynı zam an­
da, m aruz kaldıkları ekolojik farklılıklar nedeniyle birbirinden
değişik bazı kültürel özellikler ve yaşam şekilleri de üretm işler­
dir. Sözgelimi, ovalarda yaşayan çiftçi, sınırlı bir alan kaplayan
kendi çiftliğinde istikrarlı bir yaşantı sürerken, dağlık bölgeler­
de yaşayan köylüler ise geniş alanlarda tarım sal üretim yapmak
zorundadırlar. Dağ köylüleri geniş bir alanda dağları dolaşmak,
ürün toplam ak ve çiftlik hayvanı yetiştirm ek zorundadır. G e­
nellikle, dağ köylülerinin belirgin bir karaktere sahip olduğu
düşünülür. Buna göre dağ köylüleri, kaba, kum arbaz ve zanaat-
kâr olm ak gibi özellikler sergilerken, ova köylülerinin güçlü ve
uysal olduğuna inanılır.

Eğer ekolojik yaklaşımın kültürel farklılaşma süreçlerinin
tanım lanm ası konusunda ne denli isabetli bir bakış açısı oldu­
ğunu sergilemek amacındaysak, öncelikli olarak bazı farklı ö r­
nekleri içeren karşılaştırmalı bir değerlendirm e yapmamız ge­
rekir. Yüksek vadilerde yaşayanlar genellikle çiftlik hayvanı ye­
tiştirm ek durum unda olduklarından, yetiştirilecek hayvan sayı­
sı, doğrudan kısa hasat zam anında elde edilen sam an miktarına

bağlıdır. G eleneksel çiftlik hayvanı üretim inde tercih edilen o t­
landırm a yöntem i, yaz zam anı hayvanların doğrudan doğadan
otlandırılmasıdır. Kuru sam an ile yem lendirm e yöntem i ise ge­
nellikle m andıralarda uygulanır. Böylece, sam an elde etm ek
için gereğinden fazla iş gücünün kullanılmaması m üm kün olur.
Saman elde edilmesi erkeklerin gerçekleştirdiği bir iştir, kadın­
lar ise hayvanlara yem verm e işlem inden zam an artırabilm eleri
durum unda sam an üretim i sürecine dahil olurlar.

Kaldı ki, yüksek vadilerde yer alan ekilebilir topraklar taşlık
ve yamaç olduklarından, bu toprakların işlenmesi için önemli
ölçüde insan iş gücüne ihtiyaç duyulm aktadır. A şağıda yer alan
yum uşak ova topraklarında ise daha sorunsuz bir şekilde tarım
yapılabilmektedir. D ağ köylerinin toprakları, ne varolan nüfusu
istihdam edecek kadar ne de m andıralarda da kullanılacak
denli fazla üretim yapabilecek kadar geniş değildir. Bu neden­
le, köylülerin önemli bir kısmı ya orm anlık alandan ya da doğal
m eralardan ot toplam ak zorundadırlar. Bu yöntem de gereksi­
nim duyulan iş gücü, doğal olarak tarım ın yapıldığı topraklarda
gerek duyulan iş gücü ihtiyacından daha fazladır. Ancak, otun
toplandığı orm anlık araziler ve doğal m eralar çok geniş oldu­
ğundan, ot üretim i için gerekli olan iş gücü oranının büyüklü­
ğünden söz etm ek yersiz kaçar.

Ü ç kuşaktan oluşan ve küçük çocukları içeren bir aile ya da
yetişkin ve yarı yetişkin çocukları olan iki kuşaklı b ir aile, bütün
bir yıl için yeterince iş gücüne sahip olsa bile, yazın hasat zam a­
nında, sahip oldukları bütün bir hayvan sürüsüne yetecek kadar
ot toplam aları pek mümkün değildir. Aynı zam anda, iş gücü ar­
zının yeterli olmadığı yazlık hasat zam anında sezonluk işçi is­
tihdam etm eye çalışmak da anlamlı olmaz. Kaldı ki, bu yöntem,
elde edilecek hâsılatın değeri düşünüldüğünde oldukça m ali­
yetlidir. Bu nedenle, aile bireylerinin sayıca artm ası bile üretim
açısından pek rasyonel karşılanmaz.

Yıl içerisinde sahip olunan iş gücü ve köylülerin sahip ol­
dukları m eraların kapladığı alan düşünüldüğünde, elde bulu­
nan sermayenin üretim e pek kolay dönüştürülem ediği söylene­

bilir. Bu çerçevede en rasyonel görülen yöntem, otlakların mev­
cut olduğu yaz aylarında çiftlik hayvanı yetiştirmektir.

Bu durum yıllardan beri devam etm ektedir. Dağ köylüleri
çareyi vadi köylerinden canlı çiftlik hayvanı alımmda bulm uş­
tur. Bu hayvan alımı farklı şekillerde gerçekleştirilebilir:

1. Dağ köylüleri, ova köylüleri ile anlaşarak özellikle inek ve
keçi gibi çiftlik hayvanlarını mevsimlik olarak kiralama yoluna
gidebilirler. Böylece, yaz ayları için artan oranda süt üretim i
gerçekleştirm eleri mümkün olabilir.

2. Dağ köylüleri, yetiştirm ek için ilkbaharda buzağı satın
alıp, bu hayvanlan sonbaharda satm a yolunu tercih edebilirler.

3. Dağ köylüleri, ayrıca koyun sürülerini ve atlarını otlatm ak
için yeşil dağlık alanları kiralayabilirler.

B irbirinden farklı olan bu yöntem ler m eraların ve iş gücü­
nün niceliğine göre değişik şekillerde biraraya getirilerek de
uygulanabilir. Ova köylüleri de yapılan bu ticareti değişik ne­
denlerden dolayı oldukça çekici bulabilirler:

1. Bu ticaret iş gücünden tasarruf yapılmasını sağlar.
2. Ek bir gelir getirir.
3. Çiftlik hayvanlarının besin değeri yüksek dağlık m eralar­

da otlatılm aları, besin değeri düşük ova m eralarında otlatılm a­
larından daha faydalıdır.

4. Ova köylüleri, hayvanlarını kiraya verm ek veya satm ak
suretiyle, daha fazla sayıda çiftlik hayvanı besleme şansına sa­
hip olabilirler. Bunu gerçekleştirebilm ek için de, genellikle iş­
lenmeyen deniz kıyısındaki ve adalardaki m eraları da kış ayla­
rında işleyerek atıl toprakları değerlendirirler.

Dağ köylülerinin bu şekilde çiftlik hayvanı sahibi olma ya da
kiralama arzuları, ovalarda yaşayan köylülerin üretim ve mülki­
yet açısından dağ köylüleri ile ortak bir ilişki geliştirmelerine
neden olm uştur. Taraflar arasında yapılan sözleşmelerin n ite­
likleri bölgeden bölgeye ve zam anla değişmekle birlikte dağ
köylüleri ile ova köylüleri arasındaki bu tür ilişkiler daima va­
rolmuştur.

Dağ köylülerinin ova köylüleri ile yaptıkları sözleşm eler üç
şart üzerine kurulm uştur: bol m iktarda m eranın yaz dönem in­
de hayvanların otlatılm asına elverişli olması, çiftlik hayvanları­
nın yaz aylarında kiralanması veya satın alınmasını sağlayacak
yeterli dış piyasa arzının oluşması ve son olarak, elde edilen
hayvansal gıdanın satılabileceği dış piyasa koşullarının belirm e­
si. Dağ köylülerinin bu tür faaliyetleri gerçekleştirm ek için ye­
rel ve ailevi düzeylerde gittikleri örgütlenm e ile birlikte yaptık­
ları bu çalışmaların nitelikleri, onlara diğer topluluklar karşısın­
da büyük bir farklılık kazandırır. Y apılan bu faaliyetlerin farklı­
lığı, dağ köylülerinin sadece bu gibi konularda uzm anlaşm aları­
nı değil, aynı zam anda onların daha farklı davranış kalıpları ve
dünya görüşü kazanm alarını sağlar.

Bu türde faaliyetlere uyum gösteren köylüler, bazı teknik ve
örgütsel sorunların çözümü konusunda da başarılı olurlar. Ki­
ralanan hayvan sürüleri ilkbaharda m eralara çıkartılıp, sonba­
harda ise kiralandıkları ova köylülerine iade edilmelidir. K ara­
yolu ulaşımı için gerekli olan yolların yapım ından önce hayvan­
lar, engebeli arazilerde uzun m esafelerin yürütülm esi ve fiyord
bölgelerinde ise teknelerin kullanımı ile gerekli yerlere ulaştırıl­
maktaydılar. Hayvan sürülerinin dağlık alanlarda yürütülmesi
özellikle ilkbahar ve sonbaharda çıkan tipi ve zor hava koşulları
nedeniyle oldukça riskliydi. Ancak, aileler arasında yapılan iş
birliği, bu tür engellerin aşılmasında ve riskin azaltılmasında
önemli rol oynamıştır. Aileler arasındaki benzeri iş birliği, ü reti­
len peynir ve etin pazarlanm asında da yapılmıştır. Bu iş birliği
çalışmaları sırasıyla, yazlık m andıralara ulaşımın etkin yapılabil­
mesi için ortak çalışma sonucu düzenlenen yollar, sütün kasaba
ve kentlerdeki m andıralara hızlı bir şekilde ulaştırılması için or­
tak m otorize seferlerin düzenlenmesi, ve yine ortak bir şekilde
küçük ölçekli yerel peynir üretim m andıralarının kurulması.

İş birliği yönünde aileler arasında yapılan çalışm alara rağ­
m en, bu tür üretim şekillerinin bireysel bazda önem li ekono­
mik riskler taşıdığını söylemek mümkün. Ö te yandan, bu çalış­
m alar üretilen artı değerin yeni yatırım lara yönlendirilmesini

m

de sağlayabilir. Bu yatırımlar, genellikle yeni m eraların alınm a­
sı ve çiftlik hayvan yavrularının yetiştirilip satılabilmesi için sa­
tın alınması şeklinde olabilir. Bu yönde başarılı girişimlerin ger­
çekleştirilebilmesi için coğrafi hareketlilik olanağı ve değişen
piyasa koşullarına anında uyum sağlama yeteneği gerekm ekte­
dir. Dağ köylüsünün bu tür konularda göstermesi gereken dik­
kat, ona yönelik olarak yapılan kum arbaz yakıştırmasını bir öl­
çüde doğrular, çünkü o ren geyiği avlayan, komisyonculuk (sk-
reppekar) yapan ve ticareti bilen insandır. Aynı zam anda, m ü­
zisyen ve zanaatkâr olan dağ köylüleri bu tür faaliyetlerden de
gelir elde etm ektedirler.

Y ukarıda yapılan açıklamalar, kültürel farklılıkların oluşum
süreçlerinde ekolojik ve toplumsal faktörlerin ne denli etkili ol­
duğunu göstermeyi amaçlamıştır. Bu açıklamalar özellikle
gruplar arasında ortak yaşam ilişkilerin geliştiği çok-etnili top­
lumsal yapıları anlam am ızda bize yardımcı olabilir. Ancak, şu­
na dikkat edilmeli ki, çok-etnili yapılarda farklı gruplara m en­
sup bireyler arasındaki sosyal etkileşim lerde etnik kimlikler ge­
nellikle ön plana çıkarılır. Bu nedenle, bu tür ilişkilerde etnik
sınırların korunduğunu ve yeniden üretildiğini görürüz. Bizim
örneğim izde ise, dağ köylüleri ile ova köylüleri arasında yaşa­
nan ilişkilerin etnik tem ele dayandığına ilişkin bir am pirik veri
yoktur. Bunun aksine ortaya çıkan durum , bu grupların iletişi­
minde, kültürel farklılıkların ön plana çıkarılmayıp benzerliğin
ve ortak değerlerin karşılıklı güven içinde paylaşımı olm uştur
(G offm an 1959). Bu nedenle, bu gruplar arasında ortaya çıkan
ilişki formu, gruplardan herhangi birinin içinde yaşanan grup
içi ilişki form undan farklı değildir.

E lde ettiğimiz bu bulgular bizi başladığımız noktaya geri gö­
türür: kültürel farklılaşmanın yol açtığı toplumsal değerler ko­
nusu. Bu konu aslında bizi, iki farklı kültür kavramı etrafında
yeniden düşünmeye yönlendirir. Birinci kültür kavramı, kültürü,
belirli sınırlar içerisinde değerlendirir ve kültürel değişimi dış­
lar; ikinci kültür kavramı ise, kültürü belirli ekolojik ve toplum ­
sal koşullara bağlı olarak ortaya çıkan tasarım lar bütünü olarak

değerlendirir (B arth 1966, 1968). Bu çerçevede, dağ köylüleri­
nin geliştirdikleri kendilerine özgü davranış kalıplarını tanım la­
mak gerekirse, onların sıradan Norveçli köylülerle aynı hayat
tarzlarına sahip olmayı am açladıklarını söyleyebiliriz.

Dağ köylülerinin elde ettikleri yıllık ürünü bölüşm e şekilleri
bu saptamayı doğrular niteliktedir. Ü rettiği malın piyasa fiyatı­
nı ve çiftlikte yapacağı yatırım lar için gereken kaynağı hesapla­
yan çiftçi, ürettiği malın bir kısmını kendi özel ihtiyacı için ayı­
rırken geri kalan ürünü de tohum , kahve, şeker gibi diğer ev ih­
tiyaçlarım karşılayabilmek için satışa sunar. Satışta göstereceği
başarıya göre dağ köylüsü, ova köylülerinin sahip olduğu hayat
standartlarını elde etm e şansına sahiptir. D ağ köylülerinin bu
eğilim içinde olduklarını günlük diyetlerine bakarak anlam ak
m üm kündür. Aynı zam anda, köylülerin evlerinde gerek kendi­
leri için gerekse misafirleri için yaptıkları diğer harcam alara ba­
karak da böyle bir eğilim içinde olduklarını anlayabiliriz. G e­
nellikle, elde edilen kârın bir kısmı nakit olarak ya da taşınabi­
lir mal varlığı şeklinde bir köşeye ayrılır. Bu sermaye çocuklara
ya miras ya da çeyiz olarak aktarılır. Söz konusu m iktar genel­
likle miras olarak payına herhangi bir toprak parçası düşmeyen
çocuklara bırakılır. Genellikle, topraklar ailenin en büyük ço­
cuğuna miras şeklinde verilir.

Öyleyse, dağ köylülerinin Norveç toplum unun diğer unsur­
larının sahip olduğu yaşam standartlarına sahip olduklarını ve
hatta varolan standartların da üzerine çıkmak gibi bir eğilim
içinde olduklarını söylemek mümkün. Toplum sal açıdan gru­
bun diğer üyeleri tarafından kabul edilm enin en önem li göster­
gelerinden biri misafirperverliğin ne denli başarıyla sergilene-
bildiğidir. Bu nedenle köylüler, m isafirler için büyük ölçüde yi­
yecek depolarlar. Özellikle dağ köylüleri, kendileri için büyük
bir önem arzeden misafir karşılam a ritüelini başarıyla gerçek­
leştirebilm ek için özen gösterirler.

Benim öncelikli olarak altım çizmek istediğim konu, ova
köylüleri ile toplumsal açıdan sürekli rekabet etm e eğilimine
giren dağ köylülerinin yaşam standartlarının daim a yükselm ek­

te olduğudur. Aynı zam anda, uzmanlaşılan üretim kollarına
bağlı olarak, birbirinden farklı yerel kültürlerin oluştuğuna ta ­
nık olmaktayız. Ancak, şunu vurgulam ak gerekiyor, ortaya çı­
kan kültürel farklılaşma, etnik sınırların ortaya çıkmasını ge­
rektirecek türden değildir. Öyle ki* ekolojik ve toplumsal bazı
engellerle karşılaşan dağ köylüsü, bu engelleri aşm ak için fazla­
sıyla çaba gösterm ek durum undadır. Sergilediği bu çaba karşılı­
ğında ise, doğal olarak yaşam standartlarını ve toplumsal statü­
sünü yükseltir. A rtan bu zenginliğin ve toplumsal statünün bir
sonucu olarak, ailenin çocukları daha varlıklı çiftçi ailelerin ço­
cuklarıyla evlenebilirler. Bu evlilikler yerel olabildiği gibi ova
köylerinden de olabilmektedir. Çocuklar için diğer bir olasılık
ise, toplum un daha geniş kesimlerinde yeni kariyer im kânları­
nın elde edilebilmesidir. Sayıları az da olsa bazı aileler, elde e t­
tikleri zenginlik ile dağlık alandaki çiftliklerini bırakıp daha ko­
lay hayat sürebilecekleri yeni çiftliklere taşınabilm ektedirler.

Pek çok dağ köylü ailesi, özellikle II. Dünya Savaşı sonrasın­
da büyük değişimlere uğradı. Ulusal karayolu ağının ülkenin
büyük bölüm ünü kapsaması, hidro-elektrik santrallerinin inşa
edildiği barajların yapılması, turizmin gelişmesi ve yerel endüst­
rinin kalkınması sonucunda köylüler, daha etkin bazı alternatif
üretim şekilleri bulm uşlardır. Bu tür faktörler, hiç şüphesiz,
kentleşm e sürecini hızlandırmış ve böylece bölgeler arasındaki
farklılaşmaların da azalmasına neden olmuştur.

Y ukarıda tasfir edilmeye çalışılan resim, Sahlins’in 1958 yı­
lında Polonezya toplum undaki katmanlaşmaya ilişkin yaptığı
çalışmanın sonuçlarına benzer nitelikler taşım aktadır. Buna gö­
re, her iki örnekte de aynı etnik kökenlerden grupların farklı
ekolojik şartlar altında farklı hayat tarzları ve örgütlenm e türle­
ri geliştirdikleri görülm üştür. A rensberg de 1963 tarihli çalış­
masında, Eski Dünya’ya ait insanların yeni toplum lardan ü re­
tim şekilleri açısından farklı olduklarını göstermiştir. Bu grup­
lar, ekmek, süt ve etten oluşan bir diyete sahip olup, toprakla­
rın da dönüşüm lü olarak farklı ürünler yetiştirm ektedirler. Bir
süre ekm ek üretim i için buğday ve başka bir zam an ise kendile­

rine süt ve et sağlayan hayvanları besleyebilm ek için de ot ü re ­
timi yaparlar. Böylece, doğanın onlara sunduğu im kânlara gö­
re, farklı tarım sal ürünler ve ekonom ik faaliyetler üzerinde uz­
manlaşırlar.

Bu tü r örnekler, daha önce K roeber (1939) tarafından da
dile getirildiği gibi, kültürel ve etnik sınırların bazı durum larda
(Polenezya vb.) örtüşebildiğini gösterm iştir. Bu nedenle, A vru­
pa’da yer alan bazı örneklerin A rensberg’in yaklaşımıyla ele
alınması durum unda kültürel farklılıkların etnisite ile açıklana-
mayacağı görülür. Bunu bir genellem e yapm ak için söylemiyo­
rum. Bazı durum larda, kültürel farklılıkların etnisiteden kay­
naklandığı yadsınamaz. Benim asıl m ücadele ettiğim şey, ger­
çekte ortaya çıkan toplumsal örgütlenm eler değil, aksine bu ö r­
gütlenm elerin etnik sınırların oluşum una katkıda bulunduğu
şeklindeki ön yargının kendisidir. Ö zetlem ek gerekirse, yaptı­
ğım bu çalışma gösterm iştir ki, bazı gruplar arasında bölgesel
ön yargıların ortaya çıkmasına neden olan kültürel farklılıklar,
etnik farklılıkların da varlığını gerekli kılmaz. Bu tür durum lar­
da ön yargıların oluşum una neden olan asıl unsur karşılaşılan
ekolojik şartların farklılığıdır. B urada eklem emiz gereken bir
diğer önemli konu ise, etnik grupların oluşum unda rol oynayan
asıl unsurun doğrudan kültürel farklılıklar olmadığı, ancak bu
farklılıkların toplumsal olarak kodlanm a şeklidir.

Bu görüşe karşı olarak bazıları dilin etnik sınırların oluşumu
sürecinde önemli bir unsur olduğunu ileri sürebilir. Son dö­
nem de yapılan bazı sosyo-linguistik çalışmalar (G um perz 1958,
Blom & G um perz 1968), farklı ağızlarla konuşan ancak sıkça
toplumsal etkileşime giren grupların arasındaki sınırların olu­
şumunda, dilin o denli etkin bir unsur olmadığını gösterm iştir.
Dildeki bu farklılıklar, aslında, etnik sınırları değil, toplumsal
örgütlenm e farklılıklarını yansıtm aktadır.

Dağ köylüleri ile ova köylüleri arasındaki farklılaşmayı an­
lattığım bu çalışmanın amacını daha etkili bir şekilde göstere­
bilmek için bir başka örneğe daha değinm ek faydalı olabilir. Bu
örnek, Norveç toplum u ile çingeneler gibi bazı dışlanmış grup­

lar (sigoynere, tatere veya farıt) arasındaki ilişkidir (Sundt
1850-1865, Barth 1955). Bu gruplar, dağ köylüleri gibi, belirli
alanlarda üretim yapm ak ve diğer gruplarla ortak ilişkiler geliş­
tirm ek durum undadırlar. Bu gruplar, ya düşük getirisi olan iş­
lerle meşgul olm akta ya da belli el sanatlarında tekel oluştur­
m aktadırlar. Ancak, bu gruplar dağ köylülerinden farklı olarak,
Norveç toplumuyla etkileşim sürecinde kültürel farklılıklarım
sürekli ön plana çıkarmışlardır. Yerleşik toplum, bu tür grupla­
rı güvenilmez, korkulan ve dışlanan insan toplulukları olarak
algılamaktadır. Aynı zam anda bu gruplar, Norveç toplum u ta­
rafından özgürlükleri ve cesaretleri nedeniyle takdir edilirler.
Bu tür çelişkili duygular ve değerlendirm eler, bazı Norveç folk
danslarında ve efsanelerinde sergilenm ektedir.

Öyleyse, bu örneklerden çıkarılacak sonuç etnik sınırların
kültürel farklılıklardan değil, kültürel farklılıkların toplumsal
kodlanm a şeklinden kaynaklandığıdır. Ekolojik ve doğal şartla­
rın belirlediği bu farklılıklar, değişik toplumsal örgütlenm elerin
ortaya çıkmasına neden olur. Bu örgütlenm elere şekil veren
asıl önemli unsur ise, yabancılara karşı duyulan doğal korku ve
şüphedir. Bu sosyal örgütlenm eler, bireylere kendilerini ve ya­
bancıları nasıl değerlendirm eleri gerektiğini öğretirken, gruplar
arasındaki ilişkilerin de ön yargılar üzerine inşa edilmesine ne­
den olm aktadır.

Bölüm 4

KUTUPJ.AŞMA VE BÜTÜNLEŞME
Güney Etiyopya’da Etnik İlişkiler

Kari Eric Knutsson

e u çalışma, Güney Etiyopya’da bulunan etnik
gruplara ilişkin etnografik m alzem e ve söz ko­
nusu bölgedeki etno-dinam ikleri tanıtmayı
am açlam aktadır. Bu coğrafi alanda varolan e t­

nik gruplar arası ilişki şekillerinin çeşitliliği nede­
niyle, Etiyopya’nın G alla bölgesinin farklı iki bölü­
m ündeki durum u incelem ek yerinde olacaktır. İki
farklı alandaki etnik sınırlar ve bu sınırların korun­
ma şekillerinin karşılaştırılıp, kıyaslanması sayesin­
de kısır bir bakış açısından sıyrılmayı umuyorum.
Bu yaklaşımı benim sem em deki bir diğer am aç da
çeşitli etnik sınır dinam ikleri üzerinde tartışm a
olanağını yakalamak; böylece de etnisite odaklı
daha genel çerçevedeki tartışm alara katkıda bu­
lunm aktır.

Platform
Etiyopya’da etnik ilişkilerin sergilendiği p lat­

form oldukça karmaşık bir görünüm sergilemekte­
dir. Ülkenin kuzey ve orta kesimlerinde, binlerce yıl
boyunca Abisinya İm paratorluğunu oluşturan, gev­
şek bağlar çerçevesinde örgütlenmiş krallıklar var
olmuştur. Bu irili ufaklı devletler arasındaki sınırlar
da sabit değildir ve im paratorluğun yönetimini ele
geçirmek ve geniş Abisinya birikimi üzerinde dene-

tim sağlamak adına sürekli mücadele edilmektedir. Genelde bu
devletler arasındaki sınırlar, Abisinya platosunda yaşayan belli
başlı etnik gruplan ayıran sınırlar ile çakışmaktadır.

Geçen yüzyılın son dönem inde İm parator M enelik’in fetih­
leri ile, Am hara/Tigre Abisinya sınırlarını daha geniş bir alanı
kaplayan bugünkü Etyopya sınırlarına ulaştırm asından önce, bu
bölgedeki merkezi devletler çok sayıda bağımsız kabileler ta ra­
fından çevrelenmekteydi -ki bu bağımsız kabileler anarşik yapı­
lardan Kaffa gibi merkezi devletlere kadar farklı örgütlenm e
şekilleri sergilemişlerdir-. Kabileler arası savaşların ve çatışm a­
ların sürekli bir hal aldığı bu alanda, M enelik ve yönetimi, etnik
gruplar arası ilişki ve tem aslara, A m hara yanlısı politikaların
("pax-amharica") izlenmesi sürecini başlatarak yeni bir düzenle­
me getirir. G ruplar arası artan hareketlilik, fetihçilerin etnik
gruplarından bölgeye doğru akan göç, etnik tem elde sınıflan­
dırm a ve değer biçme sistemine geçilmesi, Güney Etyopya’daki
günümüz etnik dinamiklerini şekillendiren olay ve koşullardan
bazılarıdır (bkz. H arita 3).

Doğu A frika’nın diğer bölgelerinde sömürgeciliğin şekillen­
dirdiği tablo ile bu bölgede karşımıza çıkan tablo birçok açıdan
benzerlikler içerm ektedir. Ö te yandan, basit bir karşılaştırmayı
değersiz kılabilecek nitelikte önemli farklılıklar da vardır. Z a­
man, yeni bölgelerle Etyopya ulusunun bütünleşm esine katkıda
bulunm uştur; ancak böylesi bir süreç A frika’nın geri kalan böl­
gelerinde sömürgecilerle koloniler arasında hiçbir zaman ya­
şanmamıştır. Etyopya’daki yeni yöneticilerin Avrupalı söm ür­
geci güçler gibi etnik sınırları tanıdığı; idari yönetim deki m a­
halli ve bölgesel iş bölüm ünü de bu sınırlar üzerine inşa ettikle­
ri doğrudur. Ö te yandan, yeni toprakların Etiyopya’ya eklem ­
lendiği ilk zam anlarda dolaylı bir yönetim in varlığından bahset­
m ek de doğrudur. Ancak, çoğu zaman, daha güneyde kalan İn­
giliz yönetim ine kıyasla A m haralılar’ın denetim i daha dolaysız
niteliktedir ve bu nedenle de m utlaka kabilesel ve etnik kimliği
vurgulayıp ön plana çıkarmaz.

Koloni A frika’sı ile Etyopya’daki durum arasındaki önemli
bir diğer fark da Etiyopya’nın kuzey bölgelerinden insan akışı­
nın yoğun olm asına rağmen, göç, Avrupalı yerleşimcilerle yerli
Afrikalılar arasında görüldüğü nitelikte bir etnik toplumsal bö ­
lünme yaratm am ıştır. Kuzeyden göç edenler büyük ölçüde yerli
etnik grupların tem eldeki yaşam şekline uymaya ve aynı koşul-|
lan kabullenmeye zorlanm ışlardır. .

Ancak, yeni yöneticilerin söz konusu bu grupların entegras­
yonunu kolaylaştırmak için izledikleri Etiyopyalılaştırma, yani
Am haralılaştırm a politikası bazı durum larda tam ters sonuçlar

S İ .

doğurm uştur: etnik kimlikler vurgulanır hale gelmiş, bu da e t­
nik grupların kutuplaşması sürecini hızlandırmışrır. B >ylece,
A m hara yönetimi İngiliz yönetim indeki bölgelerdt göğem le­
nen sonuçlara benzer bir durum la karşı karşıya kalmıştır.

Güney Etiyopya’da etnik gruplar arasındaki mevcut günü­
müz sınırları böylesi bir etnik gruplar arası ilişkiler sistemi için­
de şekillenmiştir. İlerleyen satırlarda bu şekilde oluşturulan iki
tür etnik sınır üzerine yoğunlaşacağım: Rift Vadisi Arsi Galla
halkı ve kom şuları arasında oluşan sınırlar ile Shoa bölgesinin
batısında kalan M ancha Galla içindeki pazar köyündeki mevcut
ilişki kalıpları.

Rift Vadisi A rsileri ve kom şuları
Rift Vadisinde yaşayan Arsiler, Arussi ve Bali vilayetlerinin

nüfusunun büyük bir bölüm ünü oluşturan geniş Arsi Galla ka­
bilesinin üyeleridir. G ünüm üzde, Zwai G ölü’nün doğu kıyıları
ile bu bölgeye komşu kurak bozkırda yaşamlarını sürdüren A r­
siler, bir önceki kuşağa dek tam am en Galla yönetim inde olan
bir alanda yaşamışlardır. Geçimlerini ise tarım sal ekonom i te ­
melinde sağlamışlar; bu nedenle de kurak dönem lerde Chilalo
Dağı çevresindeki tepelik alanlara çıkmışlar ve yağışlı dönem ­
lerde de R ift vadisinin ovalarına inmişlerdir. Bu dönem kur­
dukları tek rutin etnik ilişki Zwai Gölü çevresinde yaşayan La-
kilerle kurulm uştur - Lakiler G alla öncesi dönem lerden; yani
erken dönem Abisinya yerleşimcilerinden kalan bir gruptur.
Ancak, 20. yüzyılın ilk on yılında yaşanan m ücadeleler sonra­
sında A m haralılar’m bölgeyi ele geçirmesi ile tüm tablo tam a­
m en değişmiştir. M enelik’in ordularındaki V eteran A m hara ve
Shoa-Gallalı askerlere Arussi ovasından toprak verilmiştir. D a­
ha sonra dağlık alanlara büyük sayılarla yerleşen bu gruplar,
Arsi-G allalar’ın önce tarımsal faaliyetlerini azaltmış daha sonra
da tam am en yasaklamıştır. Doğaya uyumları adına birincil de­
recede gerekli kaynaklarından yoksun bırakılan Zwai bölgesin­
de yaşayan R ift vadisi Arsileri sığıra dayalı ekonom ilerinin uğ­
radığı kaybı dengeleyebilmek için ham mısır ve sorghum (sü-

pürge dansı) ekimine yönelirler. Tarımsal deneyim lerinin ye­
tersiz oluşu ve Rift vadisinin iklimi gereği özel sulam a sistemi
ya da teknik olarak daha karm aşık kurak iklime uygun tarım
uygulamasına duyulan ihtiyaç nedeniyle Arsiler hızlı bir fakir­
leşme sürecine girerler. Bu değişimler kabilesel örgütlenm ede­
ki değişimleri de beraberinde getirir. Kabile tem elinde birliği
sağlayan gada sistemi önem ini yitirirken; Hıristiyan fetihçilere
karşı geleneksel yerine İslami kalıplar önem kazanm aya başlar.

Bu gelişmeler, günüm üz Arsileri ve kom şuları arasındaki
ilişkilerin meydana geldiği sahneyi belirlem iştir. Y ukarıdaki kı­
sa anlatım dan bile kolay ve açık bir şekilde anlaşılacağı üzere,
kısa bir zam an dilimi içinde A rsiler’in doğaya uyum şekilleri,
ekonomileri, siyasi, kültürel hayatları tem elinden değişime uğ­
ramıştır. Başka bir deyişle günüm üzün Arsileri ile dünün A rsi­
leri arasındaki ortak özelliklerden bahsetm ek pek de kolay de­
ğildir. Dolayısıyla A rsiler’in kültürel birikim lerinin ayrıntılı in­
celenmesi, Arsi etnik kimliğinin kuşaklar boyunca nasıl korun­
duğunu açıklamak adına yardımcı olamayacaktır. Bu nedenler­
den dolayıdır ki, etnik gruplar arası ilişkilerin doğasını ve böl­
gedeki etnik grupların sınırlarının korunm ası sürecini anlam ak
için Rift vadisinde yaşayan A rsiler’in yaşamı üzerine vereceğim
bilgiyi kısa tutup daha çok A rsiler’in kom şuları ile kurdukları
ilişkilerin tasviri üzerine yoğunlaşacağım.

Rift vadisinde yaşayan Arsiler günümüzde, 5 -1 5 çiftliğin bi-
raraya gelerek oluşturduğu küm elerde, Rift vadisi çevresindeki
göllerin etrafını saran kuru akasya bozkırlarında yaşarlar. O la­
ğan bir çiftlik üç ya da dört evden ve dikenli akasyalar tarafın­
dan çitlenmiş sığırlara ayrılmış bir alandan oluşur. Çiftliklere
yakın yerlerin büyük oranda tem izlenerek mısır ve sorghum
ekimine elverişli hale getirilmesine rağm en bu alanda yaşayjn
Arsiler için hâlâ sığır tem el geçim kaynağını oluşturm aktadr..
Çobanların bir bölüm ü hâlâ k ab ilen ; in yoğun bir şekilde bu­
lunduğu Zwai Gölü kıv’Ia-ı ile dağda yaşayan çiftçiler tarafın­
dan henüz ekür..viı>iş dağlık alanın yakınlarındaki yokuş ve ba­
yırlar' kaim n maktadır. Bu çobanlar genellikle yaşça daha bü ­

yük ve kıdemli bir erkeğin liderliğindeki çiftliğin evlenmemiş
erkekleridir. Sağmal inekler ve körpe hayvanlar ailenin geri ka­
lanına süt ve bazı durum larda da et sağlamak üzere çiftliğin ya­
kınlarında tutulurlar.

Yerel politik örgütlenm e iki önemli bileşeni ile karşımıza çı­
kar: Bir yanda, hüküm et yönetim inin alt katm anlarının, bölge
düzeyindeki yöneticiler ve resmi olarak atanan yerel yargıçlar
tarafından yürütüldüğünü görmekteyiz. Ö te yandan ise, yerel
liderliğin, soy ağacına göre klanların içinden belirlenen kıdemli
gruplar, şöhretli ve nüfuzlu kişiler, savaşta yararlılık göstererek
soyluluk unvanı alan kişilerin torunları, yönetim tarafından
(bkz. Knutsson 1967) balabatt ve kallu olarak adlandırılan gele­
neksel kabile dininin devamını sağlayacaklarını iddia eden din
adam ları tarafından yürütüldüğünü görmekteyiz. Güney E ti­
yopya’nın çoğu alanında bu iki ayrı karar alma sistemi arasında
kurulagelen ilişki ve eklem lenm e alt düzeylerde seyreder. A n­
cak bu durum a Rift vadisindeki Arsi toplulukları arasında rast­
lanmaz. Bu durum un en önemli nedeni, merkezi yönetim in
kendi m em urlarını tehlikeli olabilecek alçak alanlara gönder­
m ekten çekinip, bunun yerine yerel liderleri bölgesel düzeydeki
yönetim kadrolarına atamayı tercih etmesidir.

A rsiler’in etnik kimlikleri, üzerinde yaşadıkları kurak, tozlu
ovalardaki yaşam şekilleri ile sıkı sıkıya bağlantılıdır. Sığırlarım
terk edenler ya da kaybedenler ve şehirlere taşınanlar artık
"gerçek" Arsi değillerdir. A rsiler’e özgü genetik özelliklere sa­
hip olsalar bile onlar Arsi yaşam koşullarına katılmanın sonucu
şekillenen ve oluşan kimliklerini artık satmış veya kaybetmiş­
lerdir. Güney Etiyopya’nın başka alanlarında, özellikle etnik
gruplar arası ilişkilerin günlük yaşamın bir parçası haline geldi­
ği topluluklarda, etnik kimliğin sergilenmesi olgusu ya ilişkile­
rin kurulageldiği bazı alanlarla sınırlıdır ya da belirli kişi veya
grup stratejileri ile belirlenm iştir. A ncak bu durum A rsiler’in
yaşadığı ovada hiç de bu şekilde gerçekleşmez. B urada Arsiler
ve komşuları tarafından algılanan farklı örgütlenm e şekilleri,
gelenekler ve sem boller çerçevesinde etnik kimlik sürekli ola­

rak açıkça dışa vurulur. Bununla birlikte, ne Arsiler ne de bu
grubun dışında kalan yabancılar kimlik olgusunu belirli bir öge
veya etkene bağlayamazlar. Arsi olm ak bir bü tünün eş parçala­
rı olarak doğmak, bir yetiştirilm ek ve hayatı birm işçesine yaşa­
maktır. Bu noktanın aydınlatılması da bütüncül Arsi kültürü­
nün incelenm esinden kaçınılması ve daha çok etnik gruplar
arasındaki ilişkilerde yaşanan problem ler üzerine yoğunlaşıl-
ması adına ek bir neden oluşturm aktadır.

Arsi ve Laki
Rift vadisinde yaşayan A rsiler ile Zwai gölündeki Laki ada­

sında yaşayan grup arasındaki etkileşim ortaklaşa yaşamdan
doğan ilişkilerin özelliklerinin çoğunu yansıtacak niteliktedir.
Birkaç kuşak öncesine dek, Lakiler gölün doğu ve güney kıyıla­
rında yaşamış ve bu alandaki geniş toprak parçalarını ekm işler­
dir. Yerleşen yaygın gelenekler bize kıyı topraklarının kontrolü
adına A rsiler ve Lakiler arasında yaşanan şiddetli çatışm alar
hakkında ipucu verir. Söz konusu bu kıyı bölgesi iki grup açısın­
dan da hayati derecede önemlidir; Lakiler açısından kısıtlı ada
imkânlarını tam am layacak nitelikte bir tarım kaynağı, Arsiler
için ise sığırlarının ihtiyacını karşılayacak suya özgür erişim an­
lamına gelm ektedir. A rsiler ile Lakiler arasındaki m ücadelede
A rsiler’in alanlarının başarılı olması sonucu Lakiler adalarına
çekilmek zorunda kalırlar. Bugün Lakiler Tadecca, Tullu Gud-
du ve Fulduro adalarına dek çekilmişlerdir, bunun tek istisnası
Zwai G ölü’nün doğu ve güney kıyılarında küçük topluluklar
halinde yaşayan sayıları birkaç yüze varan Lakilerdir. Bu grup
ancak sığır ve tarım a dayalı Arsi ekonomisini benim seyerek ve
Arsi yaşam tarzına sıkı sıkıya uyum göstererek eski Laki kıyıla­
rında yaşamını sürdürebilm iştir. A dada yaşayan Lakiler ise, ba­
lıkçılık ve sık sık erozyona uğrayan taraçalardan elde ettikleri
yetersiz ürün ile geçimlerini sağlam aktadırlar. Lakiler açısın­
dan, dokum a konusundaki kabiliyetleri ve giyim ticareti olmasa
aşırı nüfusa sahip taşlık adalarında hayatta kalabilm ek çok zor
olurdu. A rsiler’in söz konusu kıyılık alanın tüm kontrolünü ele

geçirmesi ile iki grup arasındaki yarış sona erm iştir ve bunun
yerine bugün gözlemlediğimiz, farklı ekolojik ortam lara sahip
iki etnik grup arasında ortak yaşamdan doğan karşılıklı ilişki
şekilleridir. A da sakinleri giyecek, balık ve çeşitli ticari malları
satışa sunarken Arsiler de bunların karşılığında yağ, taze pey­
nir, sorglıum , mısır ve bazen de et satm aktadırlar. Bunlar ara­
sında özellikle m erak uyandıran Lakiler tarafından sığ gölde
bolca avlanabilen balık satışı ya da takasıdır: Tüm kırsal Galla
ve Sidamolu komşuları arasında balık yemeye dair ciddi bir ta­
bu söz konusuydu. Balık geleneksel olarak su aygırı ile aynı ge­
nel sınıfa m ensup olarak kabul edilir ve temiz olmayan bir yiye­
cek sayılırdı. Ancak, artan yiyecek kıtlığı ile balıkla ilgili olan
bu tabu Rift vadisi A rsiler’i ve özellikle Zwai yakınlarında yaşa­
yanlar için şiddetini yitirmeye başlamıştır ve artık bu gruplar
arasında da balık sıklıkla tüketilen bir besin kaynağı haline gel­
miştir. Ö te yandan hâlâ daha A rsiler balığı kendileri tutmazlar.
Bu iş, küçük papirüs kanolarından ağ atarak balık tutm a tekni­
ğine sahip deneyimli Lakiler’e bırakılmıştır.

Rift vadisi Arsiieri ve dağlık a lan çiftçileri
Am haralılar ve Arussi’nin dağlık alanlarında yaşayan Shoa

Gallalar benzer yöntem leri kullanarak aynı ekolojik alanda var
olan çiftçilerdir. Bu gruplar çoğunluğu göçebe olan aynı yerel
toplulukların üyeleridir. E tnik olarak farklı kökenlerden gelse­
ler de Ortodoks Hıristiyanlığı tem elinde özde ortak değerler
sistemini paylaşm aktadırlar. Bu iki grup arasındaki farklılıklar
daha çok dil, aile yapısı ve bir dereceye kadar da toprak sahipli­
ği ve geleneklerde belirginlik kazanır. Örneğin Shoa Gallalar
genellikle iki dil bilgisine sahipken A m haralar sadece Am hara
dilini kullanmaya devam etmişlerdir. Ayrıca, A m haralar arasın­
da gözlemlenen tek eşliliğe karşın Shoa Galla aile yapısında
çok eşlilik söz konusudur. Ö te yandan, A m haralar sıkı sıkıya
O rtodoks kilisesinin kurallarına bağlıyken, Shoa G allalar’ın di­
ni hayatları ikili bir yapıyı yansıtmaktadır: bir tarafta Ortodoks
Hıristiyanlığı bir tarafta ise kallular tarafından liderlik edilen

kabilesel m ezhepler. Bu A m hara-G alla toplum unun bir diğer
özelliği de Etyopya sistemine ? hakim olan etn ik sınıflaşma sis­
tem idir - ki bu sistem tamamıyla idari otorite, toprak gibi de­
ğerlerin ayırıcı denetim i ve son derece önem verilen O rtodoks
kilisesine dair dini bilgiye ulaşmaya bağlıdır. Bu geleneksel ta ­
bakalaşm a ekseninde A m haralar dağlık alanda yaşayan top lu­
luklar arasında hem bizzat kendileri tarafından hem de Shoa
G allalar tarafından diğer gruplardan daha üst seviyede görül­
m ektedirler.

Topluluk içinde gözlemlenen bu farklılaşmaya rağm en Rift
vadisi Arsileri, dağlık alandaki göçmenleri hom ojen bir grup
olarak değerlendirirler. Bu göçm enler ya Sidam a (A rsiler tara­
fından A m haralar için kullanılan kelime) ya da Shoa (Shoa’dan
gelen kişiler) olarak adlandırılırlar. Dağlık alanda yaşayan Gal-
lalı çiftçiler Rift vadisinde yaşayanlarla kurdukları ilişkiler esna­
sında kendilerini açıkça A m hara kimliği ile özdeşleştirm eseler
de alçak arazide yaşayan ve sığırcılıkla uğraşan bu insanlarla
ciddi anlam da ayrışırlar ve bu insanlara aynen A m haralılar’ın
davrandığı gibi davranırlar. Bu nedenlerden dolayıdır ki bü tün­
cül olarak dağlık alanda yaşayan topluluk ile Rift vadisinde ya­
şayan Arsiler arasında kurulagelen sınır, etnik gruplar arası iliş­
kiler hakkındaki tartışm alara katkıda bulunabilecek niteliktedir.

B etim lenen bu ilişkinin en önemli özelliği dağlık alanda ya­
şayan grupların üstün ve A rsiler’in aşağı konum larıdır. Bu du­
rum en açık şekli ile iki grup arasında toprak üzerine yapılan
yarışta gözlemlenebilir. D aha önce de belirtildiği üzere, A rsi­
ler’in dağlık kırsal alandaki toprak kullanım şekilleri yerini ta­
rımsal teknik ve tarım tem elinde şekillenen ekonom iye bırak­
mak durum unda kalmıştır. A rsiler açısından ekolojik ortam a
tekrar uyum sağlamak adına ellerindeki stratejiler sınırlıdır;
Arsiler ya tehdit altındaki topraklarda tehlike içinde yerleşik
düzene geçeceklerdir ya da bu topraklardan çekilerek sulam a
olmaksızın tarım ın imkânsız veya imkânsıza yakın olduğu he­
nüz ekilip biçilmemiş alanlara gideceklerdir. Denenm iş üçüncü
bir yol daha mevcuttur. Bu yol uzlaşma stratejisi üzerine kuru­

ludur; A rsiler’in bir bölüm ü dağlık alanlardaki eski yaylalara
komşu topraklara yerleşecek; grubun geri kalan bölüm ü ise
R ift’in aşağı kısımlarında hareket kabiliyetleri daha yüksek ola­
cak şekilde konuşlanacaktırlar. Bazı durum larda bu strateji,
yaylacı devingenliğe olanak sağlamış; bazı acil durum larda da
bu stratejiye başvurulm uştur.

Rift vadisi Arsiler’i ile dağlık alanda yaşayan çiftçilerin etnik
ilişkilerini incelediğimizde, Arsilerle Lakiler arasında kurulan
ekolojik sınıra benzer bir etnik gruplar arası sınır oluşum undan
bahsetm ek olası değildir. Bunun yerine, ikinci örneğimizde, e t­
nik farklılaşma ve ayrışmanın tem el mekanizması, toprak kulla­
nımındaki farklı teknolojiler ve toprak üzerinde denetim i kur­
ma ve genişletme adına sergilenen farklı etkinlik düzeylerinde
karşımıza çıkar. O rtaya çıkan bu yarış sonucunda bu iki etnik
grup arasındaki kutuplaşm a ortak çatışama alanları yaratacak
şekilde büyür. Dağlık alanda yaşayan grupların baskın olması
ve bu grupların A m hara denetim indeki yönetim tarafından
desteklenm esi sayesinde Rift vadisi A rsileri’nin izlediği, gele­
neksel kırsal alanlarının savunmasına dayalı strateji tatm inkâr
sonuçlar vermez. Sert çatışm aların ve karşı koyuşun bertaraf
edilmesi ile birlikte A rsiler’in sağladığı uyum süreci yukarıda
betim lenen iki şekle birden bürünerek bugünkü Rift vadisi Ar-
siler’ini ekonom ik açıdan iki farklı gruba ayrıştırır: R ift’in ya­
maç alanlarında yaşayan çiftçiler ve gün geçtikçe fakirleşen ku­
rak alanlarda yaşayan sığır çobanları.

Öngörülebileceği gibi bu iki grup arasında, etnik kimliğin
dışa vurum u ve korunm ası açısından çarpıcı farklılıklar vardır.
R ift’in bayırlık alanlarındaki çiftçiler arasında, -alçak bölgeler­
de yaşayan soydaşları ile ekonom ilerinin sığıra ilişkin alanların­
da yürüttükleri iş birliğine rağmen-, dağlık alanda yaşayan göç­
m enlerin getirdiği ekonom ik ve teknolojik sisteme neredeyse
tam am en asimilasyon (assimilation) gözlemlenebilir. Bununla
beraber, yeni ekonom ik stratejilerindeki açık am aç dağlık alan­
daki göçm enlere benzem ek olsa da ve hatta giyimlerindeki ve
sem bollerindeki etnik kimliğe bağlılığı ortaya koyan açık vurgu­

da azalma görülse de Arsi etnik kimliği hâlâ daha hararetle ko­
runm aktadır. Bu etnik kimliğin korunm ası geleneksel şekilde;
yani önceki kırsal hayata ilişkin tüm kalıpların aynen korunm a­
sı ile gerçekleşmez. Bunun yerine bu kimliğin korunm ası, M üs­
lüman ya da daha çok yarı-M üslüm an değerler sistem ine geçiş
ile; kısmi asimilasyonun yaşandığı bir durum da etnik kutuplaş­
manın korunm ası ve devamını olası kılan değer ve sem bollerle
sağlanabilmiştir. Bu değişim kutuplaşm a için etkin bir m ekaniz­
ma yaratm ıştır çünkü göçmen A m hara etnik kimliğinin temeli
her zam an O rtodoks Hıristiyanlığı olm uştur. Bu nedenlerden
dolayı, iddia edebiliriz ki Fur çiftçilerinden Baggara göçm enle­
rini yaratan sürecin aksine, Arsili sığır çobanlarından A m hara-
lılar’a benzer çiftçilerin yaratılm ası süreci A rsiler’i A m haralı
yapamamıştır. Tam tersine etnik sınırları koruyan m ekanizm a
sosyo-kültürel dünyanın başka bir alanına devredilmiştir.

Rift vadisi A rsiler’i ve Jille ler
Rift vadisinde yaşayan A rsiler’in kuzey kom şuları olan Jille­

ler, G allalar arasında yaşayan Tulam a kabilesinin üyeleridir ve
her iki grup da (Jilleler ve Arsiler) Galla olduklarını kabul etse­
ler de Jilleler Arsilerle herhangi bir irsî bağları olduğunu şid­
detle yadsırlar. A rsiler gibi Jilleler de R ift’in eteklerinde ve al­
çak bölgelerinde yaşarlar. A rsiler’de gözlemlendiği gibi birincil
uğraşıları "sığırcılık" değildir; ancak geleneksel olarak karm a
ekonom i dinam ikleri içinde mısır, darı, sorghum ekimi ile sığır
çobanlığını birlikte yürütürler. Ayrıca geleneksel açıdan yerle­
şik düzene daha yatkındırlar ve yaylacılığı hiçbir zam an benim -
sememişlerdir. Jilleler, Kuzey G allalar arasında hâlâ işleyen bir
yarıcılık sistemine sahip tek grup ve geri kalan Tulam a grubu
arasında (Jidda istisnası dışında) G ada sisteminin kalıntılarına
ve örf-adetlerine en sadık grup konum undadır. A rsiler ve Jille­
ler arasındaki karşılıklı ilişkileri, belki de iki etnik grup arası
ilişkilerden daha çok kabileler arası ilişkiler olarak adlandır­
mak daha yerinde olacaktır. Çünkü her şeyden önce bu iki grup
aynı geniş klan grubunun üyeleridir ve konuştukları lehçeler

birbirlerinden çok da farklı değildir. Bununla birlikte, birbirleri
ile olan ilişkilerinde gözlemlenen kutuplaşm a, her iki grubun
da geniş Galla kimliği altında, soy ağaçlarını ortak değil farklı
kökenlere dayandırm aları ve sosyal örgütlenm e sistemlerindeki
ciddi farklılıklara bağlanabilir. Böylesi bir kutuplaşm anın varlı­
ğı da bu iki grup arasındaki ilişkileri incelediğimiz genel çerçe­
ve içine dahil etmemizi haklı çıkaracak niteliktedir.

D aha önce incelediğimiz örneklerin aksine, Arsilerle Jilleler
arasındaki coğrafi sınır m utlak bir sınırdır çünkü bu sınır do-
ğu-batı yönünde Awash nehri ve kuzey-güney yönünde Maki
nehrinin doğu yakası ile belirlenmiştir. Yine yukarıdaki örnek­
lerin aksine, Arsiler, dağlık alanda yaşayan gruplar ve Lakiler
arasındaki ilişkilerin temel belirleyicisi niteliğindeki ticari alış­
veriş, A rsiler ve Jilleler arasındaki ilişkilerde yok denecek dü­
zeydedir. Bu hiç şüphesiz, diğer alanlardaki farklılıklara rağ­
men, iki grubun benzer niteliklerdeki topraklarını benzer yön­
tem lerle kullanm alarından ileri gelm ektedir. Teknoloji ve ü re­
tim farklılıklarının olmaması sonucu yoğun ticari alışveriş yara­
tılamamıştır. Jilleler’in en tem el ticari merkezleri kuzeydeki ya­
rım dairesel alandır; bu alanda Jilleler yüksek bölgelerden ge­
len Tulam a Gallalar, göçmen A m haralar ve diğer gruplarla e t­
kileşime girerler.

B urada sadece genel hatlarının tanıtıldığı bu çerçeve bize;
Arsilerle Jilleler arasındaki ilişkiden hareketle, aynı özellikleri
taşıyan ekolojik alanı tekeline almaya çalışan iki grup arası re­
kabetin bir kesitini sunm uştur. M eralar ve ekilebilir arazi konu­
sundaki yarış hem iki grup arasındaki düşmanlığa neden olmuş
hem de hasetle korunan sınırlar yaratmıştır. Ekolojik çevreye
uyum sürecinde bu grupların gösterdikleri benzerlikler, gı up sı­
nırları arasında köprü kurulmasını değil; bu sınırların dahy da
kuvvetlendirilmesi sürecini beraberinde getirm iştir çünkü ben ­
zerlikler gruplar arası kurulması olası herhangi bir ilişki ya da
ticari alışverişi engellemiştir. Dolayısıyla, Rift vadisindeki Arsi
topraklarında, çelişkili bir sınır oluşum süreci gözlem lenm ekte­
dir: E tnik gruplar arası, coğrafi ve "politik" açıdan en belirgin

sınırlar, kültürel açıdan en çok benzeyen iki grup arasında ku-
rulagelm iştir.1

M an ch a ’daki çok-etn ili p azar köyü
Güney Etiyopya’daki Galla bölgesindeki etnik gruplar arası

ilişkileri inceleyen bir çalışma, şayet sadece, etnik grupları top ­
raksal birim ler o larak ele alıyorsa eksik kalacaktır. Güney E ti­
yopya’da her şey her an değişir; farklı etnik gruplar aynı alanda
ya da yerel topluluklarda az çok karışık halde yaşarlar. Esas
olarak, bu topluluklarda etnik sınıflaşma ile şekillenen tipik
Etiyopya sistemi açıkça incelenebilir.

19. yüzyılın sonunda, M ancha’mn zengin otlak ve tarım
alanlarının Etiyopya İm paratorluğuna eklem lenm esi ile bu böl­
gede, dağlık A russi’ye benzer kökten değişim ler yaşanmıştır.
Bu dönem de, yerel gruplar arasındaki geleneksel rekabet azal­
mış ve sonunda da tam am en son bulm uştur. M ancha içi hare­
ketlilik artmış, M ancha yerel özelliklerinden sıyrılmış ve İm pa­
ratorluğun diğer yerlerinden akan göçe açık hale gelmiştir.
Am haralar yerel politika ve yönetim de denetim lerini kurm uş­
lardır. Veteralı A m hara askerleri toprak ağalığı ve çiftçiliğe so­
yunmuşlardır.

G iderek artan hareketlilik ticari m erkezler yaratmış ve var
olan şehirlerin de genişlemesini sağlamıştır; bu sürece katkıda
bulunan en önemli etken geçen yıllar boyunca kurulan yollar
olmuştur. Bu ticari şehir ve m erkezlerin yerel renk ve dokuları
(couleur locale) çevre ve bu bölgede yaşayan insanların etnik
kökenlerinden etkilense de bu m erkezler, Etiyopya’daki diğer
ticari m erkezlerle bir çok benzerlik gösterir. Bu m erkezler, çev­
relerinde kalan kırsal geleneksel alanlara göre yeni tarzda bir
topluluk barındırm aktadır. Bu şehirler aynı zam anda, bölgele­
rindeki idari m erkezler gibi hizm et ederler.

1 Bir parya grubu olan ve Zwai Gölü kıyılarında yaşayan su aygırı avcısı Wey-
tolar bu değerlendirm enin dışında tutulmuştur. W eytolar ile Arsiler arasın­
da toplumsal bir sınır olsa da, bu gruplar arasında ticari alış-verişin olduğu
gözlemlenebilir.

Bu şehirler, göçle ya da şehir hayatı ve mağazaları, klinikle­
ri, okulları ile bu hayatın sunduğu hizm etler tarafından kırsal
alandan şehre çekilen insanlarla hızla büyüm üştür. B unlara ek
olarak, m em urlar, tacirler, günlük işçiler, hayat kadınları ve ço­
ğunlukla uzak yerlerden gelen fakirler bu m erkezlere doğru ka­
yar. Tüm bu gelişmeler, etnik ilişkilerin kurulageldiği sahneyi
tam am en değiştirmiştir; artık etnik sınırlar yerel topluluğun
tam ortasında var olm aktadır. Y ukarıda betimlediğimiz, etnik
sınırların toprak sınırları ile çakıştığı durum lara kıyasla bu ö r­
nek, örgütlenm ede etnisitenin oynadığı rol açısından önemli
farklılıklar içerm ektedir. Bu örnekte, etnik karışım/birleşim da­
ha çok gözlemlenebilir, çünkü karar alma ve alışveriş ile bağın­
tılı tüm alanlar bütünleşmiş durum dadır. Bu durum en açık
şekli ile yerel siyasette gözlemlenebilir; burada topluluk üyesi
olan her yetişkin erkek toplulukta var olan herhangi bir ayrış­
m a veya hizip ile bağ kurm a hakkına sahiptir. Aynı şekilde, mal
ve hizm etlerin değişimi süreci şehirdeki her grubu kapsayacak
niteliktedir.

Bununla beraber, tek bir grubun topluluk hayatının bazı
alanlarını tekeline alma eğilimi de açıkça gözlem lenm ektedir.
İdari yönetim mekanizması birincil olarak A m haralı m em urla­
ra em anet edilmiştir. Bu eğilim politik gruplaşm alarda som ut­
luk kazanır çünkü politik grupların liderleri genellikle Am hara-
lar ya da "Amharalaşmış" M anchalı toprak beyleridir. E kono­
mik alanda ise dükkâncılık daha çok Shoa bölgesinin güneyba­
tısından gelen Gurage göçmenleri tarafından; tahıl ticareti ise
Jim m a’dan göç eden M üslüman Gallalar tarafından yürütül­
mektedir.

E tnik tabakalaşm a sistemi ve topluluk hayatının farklı alan­
larının etnik tekelleşm e eğilimleri içinde olması, iletişim kalıp­
ları, özellikle dil kullanımındaki alışkanlıklar ve etnik gruplar
arası evlilikler ile açıklanabilir.

Politik dil kesinlikle A m hara dilidir. Resmi nitelikteki tüm
iletişim, tüm adli işlemler ve topluluğa ait bir kurum olan ider
içinde gerçekleşen tüm tartışm alar A m hara dilinde yapılır.

Eğer katılımcıların önem li bir kısmı A m hara dilini anlamıyorsa
çevirmen kullanılabilir. A ncak bu türdeki istisnalara çok az
rastlanm aktadır. Yargıcın, iletişimi sağlayan m em urun ya da
topluluğun başkanm m Galla olduğu durum larda bile A m hara
dili kullanılır; bu dil sonradan tekrar G alla diline çevrilebilir.

Köyün ve kırsal çevresinin nüfusunun önem li bir bölüm ünü
içinde barındırarak etkileşim sistemi yaratan ticari alanda dil
seçimi daha özgürdür. Fakat burada bile etnik sınıflandırm a
sistemi ile karşılaşılır. E ğer ticari ilişkiye girilen aktörler daha
"yüksek" seviyede bir etnik gruba üye ise genel eğilim, m üm ­
künse, iletişim esnasında onun dilini kullanm aktır. Dolayısıyla,
Gallalı bir tahıl taciri, A m haralı grup lideri ile iş konuşurken
A m hara dilini kullanacaktır. Ancak, aynı Gallalı, Gallalı bir
komşusu ile konuşurken Galla dilini ve kendisinden daha "aşa­
ğı" etnik statüde gördüğü Gurageli dükkân sahibi ile konuşur­
ken yine Galla dilini kullanacaktır.

Aynı gözlemler; hem ait oldukları etnik kimliğin bilincinde
olan bu ticari köyün üyeleri, arasında hem de köylülerle dışarı­
dan gelen yabancılar arasında gerçekleşen tüm etnik kimlik ta ­
nımlama ve ayrıştırma süreçleri için geçerlidir. Kolaylıkla göz­
lem lenebilecek bir olgu da etnik kimliğin tanım lanm ası ile sı­
nıflaşma arasında kurulan çelişkili bağdır: Kırsal alanda yaşa­
yan, A m hara dilini konuşan Gallalar; kırsal halk tarafından
Am hara topluluğu olarak değerlendirilen bu ticari köyün h e r­
hangi bir üyesi tarafından yapılabilecek etnik açıdan dışlayıcı
bir değerlendirm eyi ya tam am en reddecek ya da kabullenm ek­
te zorlanacaklardır. Bu olgu köyün ahalisi arasındaki etn ik sı­
nırların çizilmesi sürecinde de gözlem lenm ektedir: farklılıklar
daha "üst" etnik statüdeki kişilerle kurulan ilişkilerde kabul edi­
lir; ancak bu ayrımlar daha "alt" seviyede bir etnik grubun üye­
leri karşısında bastırılır ya da yok sayılır.

Aynı tem el özellikler etnik gruplar arasındaki evliliklerde
belirginleşir. M ancha pazar köyündeki etnik gruplar arasında
gerçekleşen evlilikler tek yönlü bir trafik gibidir: Bu trafiğin yö­
nü aşağı etnik gruplardan yukarıya doğru kadın akışı şeklinde­

dir. Bu eğilime istisna oluşturan çanak- çömlekçilik gibi işlerle
uğraşan parya gruplarıdır, çünkü bu gruplar eşin, üyesi bulun­
duğu topluluk içinden seçilmesi kuralını temel alan evlilik dü­
zenine sıkı sıkıya bağlıdır. Ekonom ik yaşam standartlarının en
düşük olduğu bu tip hallerde çiftlerin durum larında bir değişik­
lik gözlemlenmez.

Kadınların yukarı etnik gruba transferleri; kadının etnik alt
yapısının, kocanın, ailenin ve doğacak çocukların etnik konum ­
larını etkilem em esine ya da bu etnik statüye ciddi bir zarar ver­
memesine bağlıdır. Ö te yandan aşağı etnik gruba ait bir erkekle
evlenen kadın değerini düşürecektir, çünkü ailesi ve çocukları
kocanın etnik grubuna göre sınıflandırılacaktır.

Politika ve ekonom i alanlarında, değişik etnik gruplar ta ra­
fından izlenen stratejilerin etnik tem elde belirlenm esine karşın,
bu etkileşim süreçlerinde köylüler tarafından etnik kimliğe ya­
pılan vurgu açıkça ortaya konmaz. D aha önce de belirttiğim
üzere; etnisitenin, örgütlenm e temeli ve kişiler arasında ayrım
ve kutuplaşm a ölçütü o larak açıkça karşımıza çıktığı alanlar ise;
daha çok aile, akrabalık ve bazen de aile ve küçük gruplar dü­
zeyinde gözlemlenen geleneklerdir.

Örneğin, artık evlilikler farklı etnik gruplar arasında gerçek­
leşse bile etnik ayrıştırma ve etnisiteye yapılan vurgu hâlâ her
evliliğin hazırlık dönem inin önemli bir parçasıdır. Ö te yandan
belirtilmelidir ki, bir kişinin etnik kimliğinin en açık ifadesi, sa­
dece tek bir etnik grubun üyelerinin katılımı ile gerçekleşen kü­
çük ölçekli dini törenler ya da kutlam alardır. Galla civarında
yapılan bira bayramında, önceki bağımsız dönem lere dair şarkı­
lar ve hikâyeler söylenir. Şarkılar cesur Galla askeri ve onun
korkak düşm anları, güzel Galla kızları ve bizzat ozan ve dinle­
yicilerin terk ettikleri G alla kırsal hayatının eşsizliği hakkında­
dır. Aynı övgü dolu etnik köken kaynaklı söylemlere, M ancha
Galla kallu törenlerinde, Jim m a G allalar’ın İslami tatillerinde
ve G uragelar’m geleneksel kardeşlik toplantılarında rastlam ak
müm kündür.

Şu ana dek, ticari köy hayatının etnik açıdan bütünleşm iş
sektörlerindeki etn ik tekelleşm e eğilimleri ve etnik gruplar a ra­
sı bütünleşm enin az, dolayısıyla kutuplaşm a eğilimlerinin çok
olduğu belirli düzeyler üzerinde yoğunlaştım. Eş zamanlı ola­
rak gözlem lenen bir diğer gelişim ise, özellikle genç kuşaklar
arasında, kutuplaşm anın azalması ve etnisitenin örgütlenm e te­
meli olarak etkisinin düşmeye başlam asıdır. B irçok etken bu
yeni eğilime katkıda bulunm aktadır:

Tüm köylüler açısından ekonom ik örgütlenm enin temeli,
O rta Etiyopya’daki A m hara tipi tarım ya da tarım sal ürünlerin
ticaretidir. Köyde yaşayan erkeklerin çoğunluğu ve kadınların
geniş azınlığı iki dil bilgisine sahiptir; bu durum etnik ve kültü­
rel mirasın etkisini azaltıp, rutin ilişkilerin kurulm asını kolay­
laştırıcı bir etkendir. G ünlük yaşamın alışkanlıkları ve gelenek­
leri yavaş yavaş yok olmaya ve eşitlenmeye başlamıştır. Bu ge­
lişme, saçların taranm a şekli, giyim, süs eşyaları gibi etnik sem ­
bollere de yansım aktadır. Resm i olarak O rtodoks kilisesinin ve
kilisenin yaşamın çeşitli alanlarını düzenleyen kurallarının köy
hayatına girmesi, köyde yaşayan topluluğa birleştirici sem boller
bütünü sunm uştur. A ncak daha önce de belirttiğim gibi, dinsel
alandaki bütünleşm e zannedildiğinden daha düşük düzeydedir.

Bu genel bütünleşm e (integration) süreci incelediğimiz köy
topluluğu içinde birçok değişik şekle bürünm üştür. Söz konusu
bu şekillerden en kolay gözlemlenebileni, Galla ya da Gurage-
lar tarafından benim senen A m haralaşm a stratejisidir; ki bu st­
ratejide esas olan gerekli kaynakların birikiminin sağlanarak bu
rolün çekici hale getirilm esidir -bu noktada hatırlanm ası gere­
ken husus, fakir bir A m haralı olarak davranm anın yararı ola­
mayacağıdır, çünkü A m hara etnik kimliğinin en tem el bileşeni
A m haralı’nın ekonom ik ve politik üstünlüğe sahip olmasıdır.
Bununla birlikte, A m haralaşm a kesinlikle kişinin etnik statüsü­
nün tamamıyla değişmesi anlam ına gelmez. Kişinin etnik kimli­
ğinde imgesel bir değişim vardır. O kişi hakkında "o artık Galla
değildir", "o A m haralı gibidir" söylemleri duyulacaktır. Fakat
bu kişi, ne kendi orijinal grubu tarafından ne de A m haralar ta­

rafından "Amhara" olarak kabul edilmeyecektir. "O" artık yeni
bir kimlik kazanmaksızın etnik kimliğinin bir parçasını kaybet­
miştir.

Başka bir strateji ise, köyün genç ve daha iyi eğitim almış bir
kesimi, öğretm enler, sağlık personeli vb. tarafından şekillendi­
rilmiştir. Bu stratejide esas olan, Etiyopya kimliği lehine kişinin
kabilesel kimliğinin bastırılmasıdır. Böyle bir yolun benim sen­
mesi, genel hatlarını çizdiğimiz ilk stratejide olduğu gibi kişinin
orijinal etnik kimliğinin ne köylülerin gözünde zayıflaması, ne
orijinal grubu tarafından kıskançlıkla karşılanması, ne de bü­
tünleşmeyi arzuladığı "hedef' grup tarafından reddedilm esi sü­
recini beraberinde getirmez. B unun yerine, kendisinden "üst"
veya "alt" etnik gruplarla kurulagelen ilişkilere daha esnek bir
tem el yaratılır. Tüm bu saptam alarım ıza ek olarak belirtilmesi
gereken bir nokta da, "Etiyopyalı" etnik kimliğine yapılan atıf
ve vurgu bizim incelediğimiz kasaba ve köylerde henüz hâlâ te­
orik bir strateji görünüm ünde olsa da, bu strateji gelişen eğitim
sistemi aracılığı ile hızla kabullenilm ekte ve desteklenm ektedir.

Ö zet
Şu ana dek kısaca genel hatlarını aktarm aya çalıştığım, G ü­

ney Etiyopya’daki etnik gruplar arası ilişkiler ve etnik ayrışma,
etnisite ile ilgili problem lere kolayca cevap oluşturabilecek ni­
telikte gözükm em ektedir. Bunun yerine çizdiğimiz genel çerçe­
ve karşımıza, farklı şekillerde kurulan etnik sınırlara ilişkin ge­
niş bir yelpaze, sınırların varlığını korum a ve devam ettirm e
m ekanizmaları ve etnik gruplar arası stratejileri çıkarmıştır.
B urada amaçladığım, bu m alzem eden doğan birkaç sorunsala
değinmektir.

Öncelikle, "kültürel içerik" (N aroll 1964) tem elinde tanım la­
nan herhangi bir etnik grup kavram ının karşılıklı farklı etkile­
şim süreçlerinde şekillenen etnisite üzerine yapılan incelemeler
adına yetersiz bir araç olacağının anlaşıldığını sanıyorum. A n­
cak sadece, etnik ayrışma, katm anlaşm a ya da kutuplaşm a, kişi
veya grupların, kaynaklar üzerindeki denetim lerini, statü gibi

değerlerini korum a veya arttırm a stratejilerinin bir parçası ise,
anlamlı bir yorum lam a ve çözümleme yapılabilir.

Dolayısıyla, etnisite dünyanın her yerine uygulanabilen bir
terim değildir; etnisite daha çok, geniş ölçekteki gruplar arası
ilişkilerin bütüncül betim lem esidir -ki bu bu betim lem ede ağır
basan referans noktası, doğum, dil ve sosyalleşme ile şekillenen
etnik statüdür.

Bu önerm e kabul edilecek olursa, etnik gruplar arası ilişki­
lerin çalışılması, etnik süreçlerin çalışılması dem ek olacaktır.
E tnik süreçler de etnik gruplar arasındaki ilişkilerin ortaya çıkı­
şı, devamı ve değişimi anlam ına gelm ektedir. Bu noktadan ha­
reketle, Etiyopya’ya ait malzeme, bize birçok sürecin tanım lan­
ması imkânını verm ektedir:

Rift vadisi Arsileri ile dağlık alanda yaşayanlar arasında ge­
çen örnek olayda, etnik etkileşim sürecinin ağır basan eğilimi,
üretim kaynakları üzerine dönen yarış sürecindeki kutuplaşm a­
dır. Bu olayda etkileşim süreci, bir yandan yerleşik ekonomiye
sahip, kaynaklara erişim ve idari kontrolü elinde bulunduran,
giderek genişleyen hakim konumdaki dağlık alanda yaşayan nü­
fus; bir yandan ise esasen yaylacı olan ve alçak alanlara çekilen
çoban nüfus arasında gerçekleşmektedir. Bu ikinci grubun elin­
deki tek etkin strateji, dağlık alanda yaşayan etnik gruplara
uyum sağlama ve en iyi durum da da assimile olmaktır. Ancak bu
stratejinin uygulanması kolay değildir, çünkü dağlık alanda yaşa­
yan gruplar bu alandaki zengin tarım alanlarından çıkar sağla­
maktadır ve çünkü alçak bölgelerde kâr sağlanabilecek tarımın
yapılabilmesi sadece fenni ziraat ve sulama ile mümkündür.

Ö te yandan, doğuda, Zwai Gölü yakınlarında yaşayan Laki­
ler ve Arsiler arasında kurulagelen etnik ilişkiler ise ortaklaşa
yaşamdan doğan karşılıklı iletişim lehine zayıflayan bir kutup­
laşma sürecine örnektir. Bu karşılıklı iletişimin yoğunlaşması
da hiç kuşkusuz, batıda dağların eteklerine doğru artan üretim
kaynaklan ve yaşam alanının denetim i gibi rekabet alanlarının,
Arsiler’in sağladığı üstünlük ile azalmasına bağlıdır.

Jille örneğinde ise alışılagelen kutuplaşmış ilişki kalıpların­
da herhangi bir değişikliğe rastlanam am aktadır. Burada, top­
rakların kesin çizgilerle ayrılması olgusu ve düşük düzeylerde
kalan karşılıklı iletişim değişmeksizin korunagelm iştir, çünkü
söz konusu bu alanda, ekonom ik değişimi gerekli kılabilecek
ön şartlar yokken aynı ekolojik yaşam alanının yarattığı çatışan
çıkarlar mevcuttur.

D ördüncü tem el sürece ise M ancha ticari köyünde rastlan-
m aktadır; burada etnik gruplar arası bütünleşm e süreci toplu­
luk hayatının önemli alanlarında artarak devam etm ektedir. Bu
bütünleşm e (integration) süreci önündeki en büyük engel ise
Etiyopya tipi etnik katm anlaşm a modelidir; ancak aynı model
bazı durum larda ise bizzat bütünleşm e kalıbının temelini oluş­
turabilm ektedir.

Bölüm 5

GÜNEY MEKSİKA’DA ETNİK DURAĞANLIK VE
SINIRSAL HAREKETLİLİKLER

Henning Siverts

S orunsal ve M ekân

G üney M eksika’da, dağlık alanda yaşayan Chi-
apalar, "heterojen" bir topluluk olarak tanım ­
lanm ıştır. K ültürel açıdan birbirlerinden farklı
olan bu gruplar, daha geniş o rtak i>ir alan içe­
risinde tek bir sosyal varlık oluşturm uşlar ve yaşa­

mın bazı alanlarında -özellikle ticari ilişkilerde-
birbirleriyle sürekli olarak ilişki kuragelm işlerdir
(Siverts 1965b). Dolayısıyla karşı karşıya olduğu­
muz, tipik bir "çok-etnili toplum" örneğidir; ki bu
toplum un temeli, ekonom ik alanda iş bölüm ü, uz­
m anlaşm a ve bütünü oluşturan parçacıklar arasın­
daki o rtak yaşamdan doğan karşılıklı bağımlılıktır.
Bu farklı etnik birim lerin etkileşimi ise yaygın
kimliklerin kutuplaşm asına ve böylece kültürel
farklılıkların birim ler arası fazlasıyla vurgulanm a­
sına dayanm aktadır. Bu da bizi, farklı etnik birim ­
ler arası ilişkilerin aynı etnik birim içi ilişkilerden
farklı olduğu ilkesine götürm ektedir.

Bu özellikleriyle Chiapalar, Furnivall’in (1944)
tanımladığı, temeli bir yandan toplum daki etnik
ayrışmaya diğer yandan ise ekonom ik bağımlılığa
dayanan "çoğulcu toplum" (plural society) tiplem e­
sine benzem ektedir.

Elinizdeki makale, etnik gruplar arasındaki sı-

m rların korunm ası sorunsalına atıfta bulunarak bu gruplar a ra­
sındaki etkileşim şekillerini incelemeyi hedeflem ektedir. Daha
dar anlam da ise, özde am açlanan "Tzeltal dilini konuşan Oxc-
huc Mayalarının" neden halen Yerli (Indian) kimliğini m uhafa­
za ederek, batılılaşma ve ulusal kimliğe eklem lenm e olgularına
karşı koydukları sorunsallarım cevaplamaktır.

Bu m akalenin ana ekseni, bir bakıma, H aaland’ın Fur kabile­
lerinin Baggarileşmesi (Bölüm 2) tartışmasıyla paralellikler içer­
mektedir. Ancak benim amaçladığım, bir etnik grubun üyeleri­
nin nasıl kimliklerini değiştirdiklerini betimlemek yerine, grubun
üyelerini böyle bir değişiklikten alıkoyan koşulları açıklamaya
çalışmaktır. Ö te yandan her iki durum da da incelemelerin iktisa­
di unsurlara sıkı sıkıya bağlı olması ve benzer kavramsal çerçeve­
den konuya yaklaşılması, bu iki farklı durum arasında benzerlik­
ler kurarak karşılaştırma yapılabilmesine olanak sağlamıştır.

İncelem enin dayandığı tem el varsayım, Chiapalar arasında
rastlanan "değişmeyen yapı"nm ancak, bireylerin sermaye ve iş
gücü dağılımında sürekli karşılaştıkları benzer açmazların -ki
bu açmazlara sunulan cevaplar hep sınırlı ve aynı tiptedir- çö­
zümlenmesiyle anlaşılabileceğidir. Buna ek olarak, kısıtlamala­
rın önemli bir parçasını oluşturan kültürel temelli ön yargıların,
sürekli tekrarlanan ve ödüllendirilen tercihlerle daha da kuv­
vetlenerek süreklilik kazandığı iddia edilm ektedir.

Bizim ilgilendiğimiz alan koloni stilindeki San Cristobal Las
Casas1 şehri ve bu merkezin çevresinde bulunan dağlık alan ile
kuzey ve doğu tarafındaki nispeten daha alçakta kalan bölge­
lerdir. Tüm bu saha yaklaşık olarak 1,000 millik bir yüz ölçü­
m üne sahiptir. Yükseklik ise 3,000 ile 6,000 fit arasında değiş­
mektedir. Bu bölgenin bazı alanları yumuşak eğimleri ile insan
yaşamını müm kün kılsa da, çoğu alanda son derece engebeli,
dik yokuşlar, sarp dağlar ve derin boğazlar hüküm sürm ektedir
(Bkz. H arita 4).

1 Piskoposluk bölgesi dahilinde olan San Cristobal Las Casas, Chiapas eyale­
tinin önceki başkentidir; ve günümüzde Cabecera de Distrito (Dağlık bölge­
lerin başkenti) olarak bilinir.

T ia c o ta lp a N eh ri

OSoyalo ,
Larramzar

Zinacantân

rU X TL A
CRISTOBAL LAS CASAS

R E Z Pan-AmerHtan Karayolu v

G rİja lv a N eh ri

r . O
Chanal

tenc 5 ^
A n g o s tu ra N eh ri

Harita 4.

□ Ladino kasabaları
• Tzotzil Köyleri
O Tzeltal Köyleri

Chiapas Dağlık Bölgesi (Tzeltal-Tzotzil Bölgesi)
Haritada sadece birkaç kasaba ve köy gösterilmiştir

Bu elverişsiz koşullara rağmen, tarım (özellikle de mısır ve
fasulye ekimi) bölgenin tem el geçim kaynağıdır. Kırsal kesimde
çiftçilik, özellikle de küçük baş hayvancılık önem li bir yere sa­
hiptir. Kentsel alanda ise ticaret, zanaat, m em uriyet gibi p ro ­
fesyonellik gerektiren iş kolları göze çarpm aktadır. D aha ayrın­
tılı bir inceleme ise kırsal topluluklar arasında da bölgesel fark­
lılıkların varlığını ortaya koym aktadır. Söz konusu bu farklılık­

lar ise, sadece üretim kollarındaki ayrışmalar olarak değil, bun­
lara ek olarak birbirleriyle çelişen adetler hatta birbirlerinden
çok ayrışan ancak yan yana var olabilen yaşam şekilleri olarak
karşımıza çıkmaktadır.

Kullanılan dil kalıpları bu kültürel farklılıkların vurgulan­
m asına hizmet etm ektedir. Dağlık alanda yaşayanlar farklı dil­
ler ve ağızlar kullanm aktadırlar. Ayrıca giyim stilinde de çeşitli­
lik ve ayrışma söz konusudur.

Chiapalar, bu ayrışmayı ve farklılıkları betim lem ek amacıyla
çok sayıda sözcük geliştirmişlerdir: En temel ayrım Ladino ve
Indio kelimeleri arasında yapılmıştır. Ladino esas olarak İspan­
yolca konuşan ve İspanyol yaşam tarzım benimsemiş kişileri
ve/veya grupları nitelem ek amacıyla kullanılırken; Indio keli­
mesi ana dil olarak yerlilerin dilini konuşan, giyim, yaşam ve
davranış tarzı olarak da Yerliler gibi olanları ayrıştırmak am a­
cıyla kullanılmaktadır.

Bu farklı kullanımlara ek olarak, indio veya daha dar anla­
mıyla indito kelimeleri Zinacatecolar, Chamıılar, Oxchuqııero-
lar, Canquerolar gibi alt grupları da beraberinde çağrıştırm akta­
dır. Bu ayrıntılı adlandırm a şekli ile farklı giyim tarzlarına sahip
ve San Cristobal Las Casas pazarına taşıdıkları ürünler farklı
olan insan grupları birbirlerinden ayrıştırılabilmektedir. Böyle-
ce, "büyük, yassı, renkli şeritleri olan şapkalar giyen, beyaz kısa
pantolonlu, pem be kravatlı, çarıklı, uzun çoraplı, tuz ticareti
yapan, Z inacantan’da yaşayan" betimlemesi, dağlık alanda ya­
şayan Chiapalar arasındaki Z inacantecolar’i bir kategori olarak
tanım lam ada yeterli bir kıstastır.

Son 40 yıldır yapılagelen alan çalışmaları, yerel dillerin çe­
şitliliğinin ve genel içeriğinin değişmediğini, ancak bu dilleri
kullananların sayısının arttığını ortaya koym aktadır.2 Son 30 yı­
lın nüfus göstergeleri de bu saptamayı güçlendirecek nitelikte-

2 Blom ve La Farge 1927; Blom 1956; Aguirre Beltrân 1953; Guiteras Holmes
1946; Pozas Arciniega 1948, 1959; Redfield ve Villa Rojas 1939; Villa Rojas
1942-1944, 1947; Cancian 1965; Vogt 1966; Siverts 1965a; Pitt-Rivers ve Mc-
Quown 1964.

ııs_

dir. İncelenen bölgenin bazı kısımlarında Yerli dilini kullanan
kişilerin oranı sabit kalırken, diğer kısımlarda bu oranda ciddi
bir artış saptanm ıştır (bkz. Şekil 2). M eksika’daki bu istatistik­
lerin bazı dönem ler ve alanlar için doğruluğu hakkında şüphe­
lerimiz olsa da, bu raporların genel eğilimini yadsıyamayız. Bu
noktadan hareketle de, bu eğilimin sosyal ve dem ografik bir
gerçeği yansıttığını varsayarsak ulaşmamız gereken, Yerli dilini

C h i a p a s Oxchuc
__________ ['»«»! ı»»o! '»»o!______________________,) m | i t M | i » t B |

Şekil 2.

□ İspanyol
EH Yerli: Çift dilli
■ Yerli: Tek dilli
Chiapas eyaletinde ve Oxchuc bölgesinde yerli dilini konuşan 5 yaş ve üstü nüfusun sayısı

Kaynak: Genel Nüfus Sayımı 1940/1950/1960 (Chiapas Eyaleti), Devlet istatistik Enstitüsü,
Meksika. Ulusal Yerli Halklar Enstitüsü Arşivleri, Vol. 1, No. 1, Meksika, 1950

kullanan "kabilelerin" veya köylerin (pueblos), her insan grubu
için klişeleşerek yerleşmiş yerel dillerini ve bu dillere uygun nü­
fus yapılarını halen korudukları sonucudur.

Özellikle de, yerli halk ile söm ürgeciler arasındaki uzun bir
dönem i kapsayan ilişkilerin varlığına, askeri ve politik baskıya,
salgın hastalıklar, toprakların kam ulaştırılması ve son yıllarda
Y erliler’in ulusal siyasi ve ekonom ik yaşama dahil edilmesi yo­
lunda izlenen ulusal politikaların etkilerine rağmen, asimilasyo­
nun çok düşük düzeyde kalmış olması ve Y erliler’in etnik grup­
laşm alarının sınırlarının bugüne dek çözülm eden korunagelm e-
si, üzerinde durulm ası gereken bir sosyal bulgudur. Ancak bu
noktada belirtilmesi gereken "etnik grupların sınırları kavramı­
nın kullanılan dilin değişm eden çok. eskilerden günüm üze dek
korunduğu fikrini içermediğidir. Söz konusu bu sınırlarla anla­
tılmak istenen, dilin bugün için halen, etnik grubun katm anları
arasında hiçbir uçurum yaratm adan iletişim kurmaya izin ver­
mesidir. Gerçekten de bugün Y erliler’in kullandığı birçok töre
ve âdetin kökeni İspanyol olarak belirlenebilir. Örneğin, Cha-
m ular’m fiesta de carnaval sırasında kullandıkları tö ren kıyafet­
leri 1862’deki Fransız süvari bölüğünün üniform alarının kopya­
sıdır (Blom 1956: 281).

Dolayısıyla burada anlatılm ak istenen kimliği ayrıştırma ve
tanım lam a araçlarının, kökeni ne veya neresi olursa olsun, bu
araçların işlevinin grup üyelerine etnik kimliği aşılamak oldu­
ğudur. Bu araçlar da kişilerin grup içi/dışı ilişkilerinde belirleyi­
ci ve yönlendirici olarak karşımıza çıkarlar. G ruba has bu özel­
liklerin varlığını nasıl sürdürdüğü sorunsalı ise ancak bu farklı
insan kategorilerinin bir araya gelerek ilişki kurdukları yaşamın
çeşitli alanlarının incelenmesiyle çözümlenebilir.

Bu nedenle, ilerleyen satırlarda, bu farklı kategorilerin iliş­
kilerini yansıtacak çeşitli faaliyet alanlarını tanıtm aya çalışaca­
ğım. Bu ilişki ve faaliyet alanlarından bizce -kapsayıcı özellikle­
ri nedeniyle- en çok incelemeye değer olanları pazar ve yöne­
timdir; çünkü örneğin eğitim ve dinsel faaliyetler gibi, topluluk­
ların geniş katılım ına sahne olan sosyal aktiviteler "yöne­

tim"den ayrı düşünülem ezken; "çarşı" da değişik iş ilişkilerini
içinde barındıran bir kavramdır.

Bu çeşitli sosyal alanları inceleyerek etnik gruplar arası sı­
nırların korunm ası sürecine katkıda bulunan etkenleri ortaya
koymaya çalışacağım. A ncak bu incelemenin sağlıklı olabilm e­
si, Ladinolar ile Y erliler’in ilişkilerini etkileyebilecek servet ve
maddi varlıkların şekil ve niteliklerinin ayrıntılı analizi ile
m üm kündür. Bu nedenle, üzerinde durm am ız gereken ilk nok­
ta, kaynakların dağılımı sürecini anlam ak olacaktır.

Kaynakların dağılım ı ve üretim faaliyetleri
Kısıtlı bir kaynak olan toprağın mülkiyet hakkı hem Yerli-

ler’e hem de L adinolar’a aittir. Tem el olarak iki çeşit toprak
mülkiyet ve kullanım şekli söz konusudur:

1. Ladinolar’ın kırsal alandaki, hayvan yetiştiriciliği ile uğ­
raştıkları çiftlik ve ürün ekimi için kullandıkları topraklar: Bu
topraklar özel mülkiyete tabidirler; alınıp satılabilirler. Toprağı
işleyenler ise, toprağa bağlı olarak çalışan Yerli topluluklarıdır
ki bu topluluklar bir zam anlar, üzerinde çalıştıkları toprakların
asıl sahibi olan Y erlilerin torunlarıdır.

2. Yerli topluluğunun ya da topluluğun bir kesiminin elinde
bulundurduğu ortak mülkiyete tabi, alınıp satılamayan, devredi-
lemeyen topraklar. Bu toprakların kısıtlı bir bölümü, yararlan­
ma hakkı (usufruct) temelinde, üzerinde yaşayanlarca kullanıl­
maktadır. Bu topraklarda mısır ve fasulye ekimi yapılmakta; iş
gücü ise, yılın büyük bir bölüm ünde üzerinde yaşayanlar tarafın­
dan sağlanmaktadır. Ancak hasat döneminde, daha geniş sayıda
iş gücü akrabalık ve hısımlık bağları çerçevesinde oluşturulur.

Doğal kaynaklardaki bölgesel farklılıklar ve teknolojik geliş­
m eler üretim deki ihtisaslaşmayı körükleyen etkenlerdir. Yerli
topluluklar arasında, yarı zamanlı çalışan geleneksel el sanatla­
rında usta zanaatkârlar, çömlek, yün pançolar ve tah ta sandal­
yeler, müzik aletleri, kömür, odun ve tuz gibi malları, Y erli­
ler’in diğer kullanım fazlası ürünlerine ek olarak San Cristobal
Las Cassas pazarına getirm ektedirler.

Demircilik, tüfek imalatı, inşaatçılık gibi diğer endüstri kol­
ları ve Y erliler’in gereksinim duydukları teçhizatları ü reten çok
sayıda küçük ölçekli endüstri kolu sadece L adinolar’ın elinde­
dir. Ayrıca bu endüstri kollarındaki üretim faaliyetleri şehrin sı­
nırları içine hapsolmuş durum dadır. Buna ek olarak, şehre ait
bu faaliyet kollan ve Pazar tam am en Ladinolu tacirlerin elinde
ve kontrolündedir. Aşağıdaki şem a bu m alların bazılarının da­
ğılımı ve üretim faaliyetlerini gösterm ektedir (bkz. Şekil 3).

Chamula
A. Müzik Aletleri
B. Kömür ve Odun
C. Pamuk Kumaşlar
D. Portakal

Oxchuc
E. Fiber ve İplik
F. Yumurta ve Domuz

Amatenanao
G. Çanak ve Çömlek

Zinancantan
H. Tuz
I. Gül

J. Mısır
San Crotobal Las Casas
K. Küçük ölçekli

endüstriyel üretim
L. Araç ve Gereç

Şekil 3.
San Crirstobal pazarında malların akışını gösteren basitleştirilmiş temsili çizelge

M alların karşılaşm ası ve dolaşım alan ları
Ladinolar ve Yerliler, toprakla ilgili konülarda hem rakip

hem de m uhalif taraflar olarak karşımıza çıkarlarken, ekono­
mik sistem içinde birbirlerine "bağımlı" partnerler olarak yer
alırlar: Yerliler, genellikle tarımsal ürünleri üretip, endüstriyel
ürünleri tüketirken, Ladinolar endüstri ürünlerinin ve el emeği
gerektiren malların üreticisi ve taciri, öte yandan da Y erliler’in
tarımsal ürünlerinin tem el tüketicisi durum undadırlar.

Bu karşılıklı alış/veriş, çoğunlukla San Cristobal Las Cassas
şehrinde meydana gelm ektedir.3 Yerliler mallarını şehrin paza­
rında ya doğrudan ya da çoğu zam an olduğu gibi, Ladinolu ta ­
cirler aracılığıyla tüketiciye ulaştırm aktadırlar. Bu malların de­
ğişimi sisteminin, önde gelen siması şüphesiz atajadoradır (a ra­
cı). Bu aracı hayatını şehrin varoşlarında Yerliler’i bekleyerek,
onların mallarım alıp, pazarda veya kendi dükkânında satarak
geçinen Ladinolu bir kadındır.

îlk bakışta, bu aracıların varlığını haklı çıkaracak ekonom ik
bir neden yok gibidir; ne de olsa Y erliler zaten pazara kadar
bizzat gelip, tüm günlerini şehirde harcamaya hazırdırlar. A n­
cak asıl sorun, perakende satışların pazarlığı için harcanm ası
gereken zamanın uzak yerlerden gelen Yerliler’in harcamayı
düşündüğü zam an diliminden çok daha uzun olmasıdır. Aracı­
ların varlığını gerekli kılan bir diğer neden ise, fiyatlar üzerinde
pazarlık etm enin İspanyol diline tam hâkimiyet ve pazar hak­
kında deneyim sahibi olmayla yakından ilintili olmasıdır. Böyle-
ce, aracıları Y erliler için kaçınılmaz kılan etken, bu kadınların
özensizlik ve kabalıklarına karşın iş bitirici yaklaşımları olmuş­
tur. Aslında atajadoraların Yerli üreticilere davranış şekilleri,
genelde Ladinolar’m Yerliler’e davranışlarına iyi bir örnek
oluşturm aktadır. Yerliler ticaretten anlamayan utangaç ve saf
kişiler olarak bilinmekteydiler, bu yöndeki inanç ileride kendini
doğrulayacak bir kehanete dönüşm üştür. Bu da bir Yerli açısın­
dan en basit ticari düzeyde bile Ladinolarla başa çıkmayı daha
da zor kılmıştır. Bir Yerli bu özellikleri dolayısıyla sert m uam e­
leye m aruz kalırken, Yerli İşleri Bürosu dışında başvurabileceği
herhangi bir devlet katı da bulunm am aktadır. Z aten bulunsa
bile m uhtem elen bir Yerli utangaçlığını yenip şikâyetini daire­
ler önünde dile getirene dek birçok karmaşık dalavere çoktan
çevrilip bitmiş olacaktır.

1 Kabile sınırları içerisinde ticaret üç farklı aşamada gerçekleştirilir: a) akra­
balar ve kom şular arasındaki takas işlemi; b) Meksika para biriminin değeri­
ne endeksli olarak uzak akraba ve tanıdıklar arasındaki takas işlemi (fasulye
karşılığında muz gibi); c) akraba olmayan uzak kabileler arasındaki para
karşılığı yapılan alış veriş.

San Cristobal Las Cassas, Ladinolar tarafından idare edilen
bir Yerli pazarı olarak nitelendirilebilir. Şehirde Y erliler kendi
ürün fazlalarını; her çeşit alet edevat, teçhizat, Yerliler’in giysi­
leri için gereken kumaş, diğer Yerli toplulukları tarafından ü re­
tilen el işi m allar ile değişirler. G erçekten de, şehrin en önemli
özelliği m alların en ücra noktalara kadar dağılımım sağlayan
m erkez olmasıdır (bkz. Şekil 3).

Şehrin göze çarpan bir özelliği de m ahallelere veya barriola-
ra bölünm üş olmasıdır; ki bu bölüm lerde yaşayanlar, Y erliler’in
özel isteklerini karşılam ak amacıyla çeşitli alanlarda uzm anlaş­
mış kişilerdir. Ö rneğin Santa Lucia mahallesi -herhangi bir
Yerli fiestası için hayati olan- havai fişeklerin üretim ine adan­
mıştır. B ir diğer m ahalle (barrio) Cuxtitali, domuz alım ve satı­
mına odaklanm ıştır; bu m ahallenin sakinleri doğuya uzanan o r­
m anın en uç noktalarına dek seyahat edip hasat mevsiminin
başlangıcında, dom uzlarının ürünlerine zarar verm elerini en ­
gellem ek amacıyla tarlalarını çitle çevirme zahm etine katlan­
m ak istem eyen ve bu nedenle onlardan kurtulm ak arzusundaki
Y erlilerden, bu dom uzları satın alırlar. Ayrıca dom uz tüccarları
bu uzun yolculukları boyunca, giysi ve çeşitli ö teberi de satar­
lar. Belirtilmesi gereken bir nokta da Y erliler’in kural olarak
asla dom uzlarını yem edikleridir; dom uzlar tek bir am aç için,
mısırı nakit paraya çevirmek için yetiştirilm ektedirler.

Ö te yandan, bu şehir, polis, askeri garnizon, telgraf, telefon
hizm etleri, postane, sağlık kurum lan gibi yerel yönetim in ve fe­
deral büroların bulunduğu bir şehirdir. Bu kurum lar arasında
en önemli yere sahip olan, Pasifik Kıyısındaki büyük kahve iş­
letm ecilerinin duyduğu sezonluk iş gücü ihtiyacının doğurduğu
talebe arabuluculuk eden İş K urum u’dur. Sonbaharda kahve
toplam ak, Yerliler’e "dışarıdan", "haricen" sunulan tek iş o lana­
ğıdır. N adiren, şehrin varoşlarında yaşayan fakir Yerliler, zen­
gin bir Ladino’nun dükkânında veya bahçesinde çalışmak gibi
ufak tefek işlere bakarlar. Bunun dışındaki iş sahaları, dil ve
eğitim gibi yeterli becerileri gelişmemiş olan Y erliler’e kapalı­

dır. Bu nedenlerden dolayıdır ki, iş piyasasını ve mal ve hizm et­
lerin dağılımını kontrol etm ek tam am en L adinolar’a kalmıştır.

İleride tartışılacak dikkate değer iki istisnai örnek dışında,
bölgesel / yerel yönetim i ilgilendiren tüm yetki gerektiren mev­
kiler ve bürokratik devlet daireleri Ladinolar’m yönetim inde­
dir. Konum uzu ilgilendiren, Federal kurum lar ve devlet daire­
leri kadar; belediyelerin sıralanm asında ilk sıraya yerleşen San
Cristobal Las Cassas belediyesidir.

San Cristobal’ın görev yetkisi belediyenin sınırlarının çok
ötesine taşm aktadır; bunun en açık ifadesi, norm alde Yerliler
tarafından üstlenilmesi gereken Yerli K abileleri’nin yönetim i­
nin Ladinolarca yürütülm esidir. Böylece en ücra yerlerdeki po ­
litik kontrol bile yerel yönetim ağı ile sağlanabilm ektedir. A n­
cak belirtilm elidir ki, Ladino hâkimiyeti var olan askeri üstün­
lüklerine ve bu gücün her an güç kullanımına dönüşebilm e teh ­
didine dayanm aktadır. E n hafif kışkırtma karşısında bile askeri
birlik veya polis gücü herhangi bir Yerli kabilesini basabilir.4
G erçekten de, ne kabile reisleri, principaleler, ne de belediyeye
yetki ve görev açısından bağlı ve sorumlu durum da olan devlet
hizmetindeki-dini m em urlardan oluşan organ, Ayuntamiento
Constitucional bu baskılara karşı direnç gösterebilecek konum ­
da değillerdir. Söz konusu bu ikinci grup, polis gücünü kontrol
edebilm ektedir; dolayısıyla elinin altında tesirli bir yaptırım gü­
cü bulunm aktadır. Ö te yandan, Ayuntam iento’yu oluşturan
Yerli sayısının baskın olm asına rağmen, kabile dışı güç kaynak­
ları ve görevlerin paylaşım şekli karar alm a sürecini yönlendir­
mektedir. Bu etkisizleştirme eğilimi, bir Ladinolu tarafından
yürütülen Sekreterlik kurum unun varlığı ile daha da ivme ka­
zanmıştır (Siverts 1960). Böylece principalelerin "eski yönetimi"
Ayuntamiento tarafından gölgede bırakılırken, "yeni yönetim"
de Ladinolu m em urun varlığı ile kontrol altına alınmıştır. G ö­
rünen odur ki, Ladinolar yerel yönetimdeki bu anahtar mevkiyi
korudukları sürece iç siyasetteki hâkimiyetleri sarsılmayacaktır.

4 1960 yılında Oxchuc bölgesinde ortaya çıkan ayaklanmayı bastırmak için as­
keri yardım istenmiştir (Siverts 1964: 368).

Politize olmuş yerli halk kitlesinin, Ladinolu m em urun yerine
bir Yerliyi getirm esinin tek yolu ise, öne çıkacak adayın mevki­
inin gerektirdiği tüm özelliklere sahip olmasıdır. Söz konusu
mevkii okur-yazarlık ve yeterli derecede İspanyol dili ve M eksi­
ka yönetim bilgisini gerektirm ektedir.

Bu da bizi, önem li bir diğer konuya -ki bu alanda Ladinolar
neredeyse tüm denetim e tek başlarına sahiptirler-, eğitime ge­
tirmiştir. Sadece çok kısa bir süre önce birkaç yetenekli Yer-
li’nin ortaokula devam edebilmesi m üm kün olm uştur. Çoğu
Y erli’nin hem en hem en hiç eğitimi yoktur; ancak Instituto N a ­
tional Indigenista tarafından şekillendirilen eğitim program ı sa­
yesinde, şu an çok sayıda Yerli toplulukta, çocuklara ilk öğre­
tim olanağı sunulm aktadır.

Ancak, günüm üze dek İspanyolca öğrenecek kanalların yok­
luğu, Y erliler’in eğitiminde ve profesyonel hayata katılımında
en büyük engel olmuştur. Bu durum da polis, askeriye, telefon,
telgraf kurum lan ve adliye gibi alanlardaki Ladino hâkimiyetini
ve bunun sonucu olarak da Ladinolar’m haberleşm e üzerindeki
denetimini, şehrin ve sakinlerinin baskıcı gücünü açıklamaktadır.

H ukuk öğrencilerinin çoğu büyük toprak sahibi ve orta veya
üst sınıf tüccarlar arasından çıktığı için, sadakat ve bağları, Y er­
li yanlısı sorum luluk taşıyan idealist şekilden çok bu sınıfların
m ensuplarına karşı gelişmiştir. Yerli bakış açısına göre, "ada­
let", kan ve akrabalık yoluyla avukat ve müvekkili arasında ku­
rulan bağ ile sağlanabilir. Ayrıca bu, parayla da çok ilintili bir
konudur: Kamu hizm etinde çalışanların, herkesçe bilinen dü ­
şük maaş ve ücretleri, rüşveti, arzulanan adli kararların alınm a­
sındaki, yasal olmayan ancak varlığı doğal karşılanan bir işlem
haline getirmiştir.

Genel olarak Ladinolar, Y erliler’i aşağılık varlıklar olarak
görürler; itaat etm esi beklenen çocuklardır onlar. İnandıkları
kendilerinin "üstün kültürü" yansıttıklarıdır - farklı bir raza
(ırk) olduklarıdır. Ö rneğin son zam anlara dek sadece L adino­
lar’m ata binm e izni vardı; ancak halen Yerli at sahipleri a ra­
sında bile, Y erliler’in ata binmesi oldukça nadirdir. A ncak Y er­

liler temel gereksinim m addelerinin üreticisi, vazgeçilmez iş gü­
cünün kaynağı ve L adinolar’m ürünlerinin en büyük tüketicisi
olduklarından, onlar haksız yere incitilmezler. Dolayısıyla, La-
dinolu tüccarlar ve toprak sahipleri, Yerlilerle doğrudan ilişki­
ye girdikleri günlük m eselelerde, dostane ve babacan bir tavır
takınırlar.5 Ö te yandan, Y erliler’i hiçbir zaman düzenledikleri
eğlence vefiestalara çağırmazlar. Bu kurala istisna oluşturan bir
durum , 1962 yılında, Oxchuc’un tören m erkezinde meydana
gelmiştir: O yıl, Yerli belediye başkanı, yörenin önde gelenle­
rinden Ladinolu bir seçkinin nişan törenine davet edilmiştir;
ancak açıkça bu fikir, olayın resmiyetini vurgulam ak için ortaya
atılmıştır. Ladinolarla Yerliler arasındaki evlilikler de istisna­
idir; az sayıda olsa da gerçekleşenlere ise tiksintiyle bakılm ak­
tadır. Ö rneğin T enango’da oturan Yerli (Indian) bir öğretm e­
nin, Ladinolu fakir bir kadınla evliliğinde, kadının ailesi, koca­
nın prestijli mevkiini takdirle karşılasa da; bu evlilikte ne Ladi-
nolular ne de Y erliler bu çifti Ladinolu olarak kabul etmiştir.

Bu nokta bizi ilintili ancak farklı bir konuya, kimlik değişimi
konusuna getirmiştir. Dağlık alanda yaşayanlar arasında, diğer
kimliğe "geçiş" örnekleri m erak uyandıracak derecede azdır.
Aslında, kimlik değişiminin doğası gereği kişinin ya da ailenin
gizli geçmişiyle ilintili bir konu olması nedeniyle, bu durum şa­
şırtıcı değildir. Ö te yandan, bazen yoksul kentliler, revistidos
-giysi değiştirenler- şeklinde anılırlar. Hayat hikâyelerinin ke­
sitleri Ladinolulaşm a’nın6 sosyal bir gerçek olduğunu ortaya
koyar. Bazı Yerli topluluklarından, San Cristobal Las Cassas
şehrinin güney ve doğusuna doğru sürekli sızıntı vardır. Bu du­
rum un tipik örneği, C hanerolu kocası tarafından terk edilen,
Agucantenango’dan gelen P...’dir; kendisinin iddiasına göre, iki
çocuğuyla şehre göç edip, hizmetçilik yapm aktan başka çaresi
yoktur. Benzer şekilde, öksüz çocuklar da bazen, Ladinolu bir

5 Ladinolar, Yerlilere genellikle ikinci tekil veya çoğul şahısla hitap ederler.
Meksika’nın diğer yerlerinde ise bir kimseye ikinci çoğul şahıs ile hitap e t­
mek arkaikliğin ifadesidir.

6 Ladinolaştırma kavramı McQuoawn ve Pitt-Rivers (1964)’dan ödünç alın­
mıştır.

aile tarafından yetiştirilirler. Ladinolular’a ait bir çevrede büyü­
yen bu çocuklar, doğal olarak "yarı-medeni" olacaklardır. Yerli
dam gasından kurtulm ak ise en az iki nesil alacaktır.

Dolayısıyla, etnik engeli aşmak tam bir değişimi, -evi, aileyi,
eski yaşam tarzını terk etmeyi- zorunlu kılmaktadır. "Ladinolu
olmak", um utsuzluk içinde, diğer tüm olanaklar tükendiğinde
alınabilecek bir karardır. Bu kararın sonucu, şehrin kenar m a­
hallesinde tehlikeli ve güvensiz bir yaşama, toplum sal piram i­
din en aşağısından başlam aktır. Ladinolulaşm anın anlamı, a r­
kada eşitlikçi bir toplum u bırakarak katm anlı bir toplum yapı­
sında en alt kattan yola koyulmaktır.

Ancak, bu çerçevede en az iki tane başarılı, diğer kimliğe
"geçiş" örneği verilebilir. Aslında "geçiş" doğru bir kullanım de­
ğildir, çünkü bu iki örnekte de Chamulalı Yerliler çifte kimlik­
lerini korumayı başarm ışlardır. Bu kişiler, bir yandan Ladino
toplum unda kişisel kariyerlerini sağlam laştırırken bir yandan
da kendilerini açıkça Cham ula olarak tanıtmışlardır.

Bu kişilerin faaliyetleri, iş tercihlerinin niteliği nedeniyle
Yerliler tarafından kendilerine yararlı o larak görülm üştür. Bu
girişimcilerden en çok sözü edilen Erasto U rb ina’dır. Bir diğer
kimliğe "geçiş" konusunda başarılı bir örnek sergileyen diğer
kimse olan U rb ina’nm Yerliler’in ucuz alet ihtiyaçlarına cevap
verebilecek bir mağazası vardır. Tzotzil dilini konuşan Urbina,
m üşterilerine kötü davranmaz; bunun sonucu olarak da Yerli­
ler onunla iş yapmayı, Ladinolu dükkân sahiplerinden kötü
m uam ele görmeye tercih ederler. Böylece, U rb ina’nın işi büyür
ve şirketinin büyümesiyle de gücü artar. Sonunda San Cristobal
Las Cassas’ın presidentesi seçilir ve Ladinolu seçkin bir ailenin
kızıyla evlenir. Ancak, Erasto Urbina, çoğu Y erli’nin sahip ol­
madığı olanakların akılcı kullanımının olası sonucuna örnektir.
San Bartolom e adındaki Yerli kabilesinde Ladinolar ve Y erli­
ler hakkında anlatılagelen bir efsane vardır. Bu efsaneye göre
Ladinolar atların dışkısından yaratılmışlardır; Y erliler ise bac’il
vvinik yani gerçek insanlardır.

Şu ana dek yaptığımız betimlemeyi özetleyecek olursak:

Mal ve hizm etlerin dolaşımında esas olan pazar ve yönetim
alanları birbirlerinden farklı örgütlenm iş, farklı am açlara hiz­
m et eden iki sektördür. Ancak bu iki alanın ortak bir özelliği
vardır: İkisi de etnik unsurlarca şekillenen ast-üst ilişkisindeki
tarafların klişeleşmiş davranış kalıplarının devamı üzerinde e t­
kilidir. Bu iki sektör, taraflar arasındaki ilişkinin kurallarını
onaylayan ve devamım olanaklı kılan bir yapı oluşturm aktadır.
Bir yandan "pazar" mal ve hizm etlerin dolaşımım sağlarken, di­
ğer yandan "yönetim" pazar faaliyetlerinin tem elini oluşturan
m alların dağılım şekline ve var olan status quo’ya politik koru­
ma sağlar. Yönetim in sunduğu bu politik korum a da ya doğru­
dan kârm bir bölüm ünü toplam a ya da dolaylı olarak vergi ve
rüşvet şeklinde karşımıza çıkar.

Güncel işleyişlerinde bu iki sektörün birbirlerini tam am la­
ması, örgütlenm elerindeki bazı tem el unsurlarla ilintilidir. Bu
unsurlardan bir tanesi Meksika anayasasından doğan bölgesel
özerkliktir; ki bu özerkliğin anlamı yerel sosyal kalıpların F ede­
ral kontrol olmaksızın gelişebileceğidir. Bu nedenledir ki, taşra
yönetim i yerel güç odaklarına karşı bir dizi uygulama ve kural
oluşturabilir. Dağlık alanda yaşayan C hiapalar arasında güç,
çiftlik sahipleri, büyük tacirler ve katolik kilisesi arasında bölüş­
türülm üştür. Y önetim de büyük oranda bu çevrelerden atana­
rak oluşturulm aktadır; Yerliler temsil edilm em ektedir. E rasto
U rbina gibi istisnalar dışında, Y erliler pazarı elinde tu tan ve
yönetimi destekleyen güçlü elit kesim arasında yer almazlar.
Yerliler için San Cristobal Las Casas içselleştirem edikleri bir
takas alanıdır; burası onlar için kâr sağlanan, büyük yatırım la­
rın odağı olan bir "pazar"dan çok sadece basit bir pazar yeridir.1

Bu saptam a bizi, tam am en Ladinolarca üstlenilen ve yürü­
tülen pazar-yönetim odaklarının işleyişine dair bir başka temel
unsura götürm ektedir: Toprak ve iş gücü gibi üretim in önde
gelen dayanaklarının özgür dağılımındaki, sınırları etnik köke­
ne göre çizilen engeller; ki bu engeller Y erliler’in yürütülegelen
işlemlere katılım larının yok sayılması ya da sıfıra indirgenmesi

7 'Çevre Pazar’ tartışması için bkz. Bohannan 1963.

anlam ına gelm ektedir. Başka bir deyişle, iş gücü ve sermaye
üzerindeki yerel kısıtlam alar Y erliler’i kabile dışı yatırım yap­
ma olanağından alıkoymaktadır. Aynı şekilde, söz konusu bu
yatırım lar ancak ait olunan toprakların terk edilmesi ve kimli­
ğin değiştirilmesi ile gerçekleştirilebilir. A ncak ait olunan evin
terki, hayatın tam am en üzerine kurulduğu tem el mal varlığın­
dan, topraktan feragat anlam ına gelm ektedir. B unun doğal so­
nucu olarak da Y erliler çoğunlukla böyle bir çözüme yönelm e­
m ektedirler.

Bu durum en açık şekliyle Oxchuc halkı arasında gözlemlene­
bilir. Bu nedenle ilerleyen satırlarda toprak sahipliğinin, Oxchu-
querolar’ı, kendi faaliyet alanlarım ve buna bağlı olarak da kendi
kimlik seçimlerini nasıl kısıtladığım betimlemeye çalışacağım.

Toprak sahipliğ i ve O xchuquerolar arasındaki anlam ı
Oxchuqueroların köylerinde, erkekler ortak mülkiyete tabi

olan topraktan beraberce pay alabilm ektedirler. Bu kurum a
üyelik babanın soy ismini taşıyor olm ak ve ortak ikam et esasına
göre belirlenmiştir.

Sahip oldukları topraktan yararlanabilm ek için Oxchuqu-
erolar kendilerine ayrılan parçayı daha önceden belirlenen şe­
kilde kullanm ak zorundadırlar; yani nadas yoluyla, fasulye ve
mısır ekimi için. B unlara ek olarak meyve ve sebzeyi az m iktar­
da (evin bahçesinde), dom uz ve küm es hayvanlarını ise sadece
satm ak amacıyla yetiştirirler. Bunların dışındaki girişimler yerel
ve ekolojik şartlar ve kültürel koşullar nedeniyle kısıtlanmıştır:
En küçük detaylarda bile alışılagelmiş Oxchuquero üretim ve
tüketim uygulam alarından sapm ak Oxchuquerolar arasında uy­
gunsuz olarak nitelenm ekte ve böyle bir farklılaşmanın sosyal
bedeli ağır olm aktadır. Bu durum , bölgeye Protestanlığın yayıl­
masının doğurduğu toplumsal hoşnutsuzlukla daha da güçlen­
miştir. P rotestanların bağımsızlıklarım ve "yeni yaşam tarzları­
nı" ortaya koymaları; hatta araç gereçlere yaptıkları en makul
yatırım, evleri boyamaları ya da fasulye ekimine getirdikleri
farklı bir yöntem büyük şüpheyle karşılanm akta, hatta bazen

Protestaıılar bu uygulamaları nedeniyle büyücülükle suçlan­
m akta ve suçlam alar da adam öldürmeye dek varmaktadır.

Toprakların kullanımında göze çarpan bu katı tutum hisse­
darlar açısından bakıldığında anlaşılabilir: H issedarlar, herhan­
gi bir zam anda tekrar dağıtılmak üzere geri alınabilecek nite­
likteki toprakların üzerinde özel işletmecilere izin verm enin so­
nuçlarını hesaba katm aktadırlar. Aynı şekilde, ortak mülkiyetin
hiçbir parçası bir üye tarafından terk edilemez; yani şartların
daha iyi olduğu bir yerde yeni bir hayata başlam ak niyetiyle göç
eden biri, kendi payını bir başkasına bırakırken herhangi bir
tazm inat talep edemez. (Oxchuc tarım a uygun değildir ve bu ra­
da toprakların kıtlığı önemli bir sorundur). Böylece kabile sı­
nırlarının dışında yeni bir hayat kurm ak için gereken sermaye,
asla bir Oxchuc’un elinde birikemez. Bir başka nokta da, pek
tanınm ayan ücra yerleşim alanları dışında başka yerleşim alan­
larının olmayışıdır. Bunlara ek olarak da Oxchuc’un dışında sü­
rekli yerleşimi ve ailenin naklini m ümkün kılacak iyi ücretli bir
iş bulm ak da imkânsızdır.

Tüm bu nedenlerden dolayıdır ki bir Oxchuc erkeği, kendi­
sini ait olduğu gruba üyelik ve doğduğu yerde sahip olduğu
haklan toprakta kullanma zorunluluğuyla karşı karşıya bulur.
Ancak bu zorunlu tercih ikincil bir takım ayrıcalık ve yüküm lü­
lük de içerm ektedir. Bu ayrıcalıklar arasında kabilenin eşit bir
üyesi olarak kabile içi hiyerarşinin prestijli konum larına doğru
yükselebilme hakkı vardır. Ancak bu hak, kişinin üstlerince
kendine uygun görülen herhangi bir alanda diğer kabile üyele­
rine hizm et verme zorunluluğunun sadece bir parçasıdır. Böy­
lece bir kabile üyesi, üstleri tarafından yapılan atamayı -kendi­
sine uygun olduğuna inansın inanmasın- kabul etm ekle yüküm ­
lüdür. Yaşlıların yaptıkları büyüler ve doğa üstü güçlerin varlığı
çoğu kişinin kendilerinden beklenene uymasını sağlamaktadır.

Sonuç
Tek bir etken, toprak dağılım ilkesi, ekolojik kısıtlamalarla

birleşerek Ladino kökenli etnik kategorinin iş ilişkilerindeki

konum unu güçlendirdiği bir durum a yol açarken, O xcquero do­
ğumlu kişilerin bir çok faaliyetini de kısıtlamaktadır?

Genç bir Oxchuquero için kökenini reddedip terk etm ek be­
deli ödenem eyecek kadar ağır bir çabadır. A it olduğu kimliği
ile yaşamak zorundadır ve bunu yapm anın tek yolu da kendisi­
ne efendileri tarafından sunulan paket çözümü kabullenm ektir:
"Oxchuquero olarak kal ve uğruna özerkliğinin büyük bir bölü­
münü feda ettiğin, ancak sahip olduğun tek servetin meyvaları-
nı topla". Ödül ise kendi geçimini sağlamak ve Oxchuclar a ra­
sında prestij ve güç sağlama olanağıdır.

D aha önce de belirtildiği gibi, tüketim şekli yerel ekonom i
ve kültürel inançlarla kısıtlanmıştır. Buna ek olarak tüketim ka­
lıpları San Cristobal Las Casas’ta mevcut tüketim mallarının
bazılarının satışının Ladinolarca desteklenmesi, bazılarının sı­
nırlanm ası ile daha da sıkı yönlendirilebilm ektedir. Sonuçta,
Oxchuquero olarak davranan ve üzerine hem evinin hem de
kabilenin sorum luluklarını alan kişi sürekli olarak kabile üyele­
ri ve Ladinolar tarafından mükâfatlandırılır. Böylece bir Oxc-
huquero’nun katıldığı faaliyet alanları, sistemin üzerine kurul­
duğu aksiyomları belirleyici ve destekleyici bir etkiye sahiptir.
Bunların sonucu olarak da kıyafet ve dil gibi kimliği öne çıka­
ran unsurlar, dağlık alanda yaşayan Chiapalar’ın üretim ve tü ­
ketim sistemi içinde birbirlerini tam am layan gruplar arasındaki
kültürel ve sosyal mesafeyi sürekli olarak vurgulam aktadır.

Ö te yandan, iki dil konuşan Y erliler’in sayısı artm aktadır.
Ayrıca, Yerli öğretm enler Yerli toplulukların eğitimi için çalış­
m aktadır. Bu süreçte Yerli bir elit tabaka oluşm aktadır (Siverts
1964). Fakat bu Ladinolulaşm ak anlam ına mı gelm ektedir? Bir
bireyin sosyal yapıdaki hareketliliği için ne kadar İspanyolca
bilmesi ve nasıl bir eğitim alması gerekir?

Açıktır ki uzmanlaşmaya giden yollar, Yerli toplum unda kı­
sıtlı sayıda mevkiye açık olduğu sürece dil eğitimi ve genel bilgi
birikimi küçümsenemeyecek noktalar olarak kalacaktır. Eğiti­
min Yerliler’in sosyal hayatına getirdiği en büyük edinim ise,
tam am en Yerliler’e ait bir çerçevede siyasi faaliyetler için ek

bir platform yakalam a imkânı vermesidir (Siverts 1965c). D ola­
yısıyla genç elitin Ladinolar’m sahip olduğu bilgiyi edinirken te ­
mel sorunsalı Ladinolu olarak kabul edilm ek değil, kendi top-
lumları tarafından kabul görmektir. Bunu yapabilmenin tek yo­
lu da edinim lerini ve deneyimlerini tercüm anlık yapmak veya
diğer kabile üyelerinin dış dünya ile ilişkilerini kolaylaştırmak
gibi yararlı faaliyetlere dönüştürm ektir. Böylece "yeni liderler"
tüm topluluk için bir servet oluştururlar: onlar sayesinde hem
topluluk içi yönetim hem de Ladinolar ve San Cristobal Las
Casas ile görüşm eler daha sağlıklı yürütülebilm ektedir.

Bu hizm etlerinin karşılığında, bu "uzmanlar" mevkii ve ba­
zen de para veya başka maddi unsurlarla ödüllendirilirler.8 Baş­
ka bir deyişle, elit, topluluğun bir parçası haline getirilmiştir;
Ladino eğitimi, Ladino ideali ve Ladino kimliği üretm ekten
çok Ladino yönetim ine ve dış etkilere karşı cephe almış ve ka­
bile şerefini ve Yerliliği güçlendiren bir özelliğe bürünm üştür.

Fakat burada kullanılan Yerlilik kabile sınırları içinde, kişi­
nin kendi köyüne hapsolm uştur. Bugünkü koşullarda, Yerlilik
fikrini çevre köylere yayma veya tüm Meksika yerlileri için ge­
nel anlamıyla kullanm a eğilimi yoktur.9 Tam tersine, her köy
kendisiyle sınırlı bir birimdir; kabile üyeleri için dış dünya in­
sanları ile başa çıkm anın -eşit olmayan koşullarda Ladinolarla
kurdukları ticari ilişkiler ve eşit koşullarda diğer Yerlilerle kü­
çük ölçekli ticari ilişkiler veya törensel iletişimler dışında- her­
hangi bir yolu yoktur.10

8 Ö ğretm enler ücretlerini Istituto N ational Indigenista’dan alırlar, toprakları­
nın ekilip biçilmesi akrabaların yardımıyla gerçekleşir ve komşular ise öğret­
menlerin evlerine hediyeler getirirler.

9 'Yerlilik’ (Indianhood) kavramı bu şekliyle sadece romantik entelektüeller
ve idealist siyasetçiler arasında kabul görür.

10 Yerli milliyetçiliği dün olduğu gibi bugün de Oxchuquero veya Cancuquero
halkına oldukça yabancı bir kavramdır (Pineda 1888). 1712 yılında İspanyol-
lara karşı birlikte savaşan bu halkların verdiği özgürlük mücadelesinde dü­
zensizlik ve isteksizlik nedeniyle başarıya ulaşılamamıştır. Belirli bir merkezi
düzene sahip olmayan çoğunluk, azınlıkları kendi içerisinde eritm e şansını
da yakalayamamıştır. Ancak, İspanyolların bugünkü Ladinolar gibi gerçek
anlam da bir azınlık teşkil ettiklerini de söylemek güçtür.

Dağlık alanda yaşayan Chiapalar arasında rastlanan
çok-etnili durum ile Eidheim tarafından incelenen Kuzey N or­
veç’teki tipik azınlık (bkz. Bölüm 1) birbirlerinden çok farklı
özellikleri yansıtm aktadırlar. Bir Lapp başka bir kimliği taklit
edebilir veya hem Norveçli hem de Lapp olarak çifte kimlikli bir
hayat yaşayabilir. Ancak bir Yerli, her zaman için bir Yerlidir,
kendi topraklarında olması veya diğer Ladinolarla ilişki kurması
fark etmez. O nun kaderi Yerli olmanın kurulan ilişkilerin tem e­
lini oluşturduğu bir durum tarafından şekillenmektedir.

Bölüm 6

PATHAN KİMLİĞİ

Fredrik Barth

Pathanlar (Pastunlar, Paktunlar ve Afganlar),
Afganistan ve Batı Pakistan’ın kesişim bölge­
sinde m odern merkezi toplumsal örgütlenm e­
lere sahip olm adan yaşayan bir etnik gruptur.

Önemli bir büyüklüğe sahip olan Pathan nüfusu­
nun yaşadığı ekolojik çevre ve sürekli etkileşimde
bulunduğu etnik grupların farklılığı dikkate alındı­
ğında, bazı ilginç sorunların gündem e gelmesi ka­
çınılmazdır. Sözgelimi, her ne kadar böyle bir gru­
bun üyeleri güçlü bir etnik kimlik bilincine sahip
olsalar da, bu insanlar kendilerinden uzakta yaşa­
yan ve aynı etnik kimliğe sahip olduklarını iddia
edenler hakkında yeterli bilgiye sahip olmayabiliri-
ler; ayrıca bu grup içindeki bireyler arası iletişimin
sınırlı olması yine ortak anlam ve değerlerin oluş­
turulm asını ve korunm asını zorlaştırabilir. Bu n e­
denle, Pathanlar için etnik kimliğin korunm ası en
öncelikli am açlardan biri olsa bile, birbirinden ko­
puk olarak yaşayan Pathan halkları için bu am aca
ulaşm ak zamanla zorlaşacaktır. Aynı etnik kökene
sahip olan bu gruplar, bir süre sonra bu ortak e t­
nik kimliği devam ettirm ekte zorluklar yaşayacak­
lardır. Öyleyse bu değişimi nasıl açıklayabiliriz? İş­
te bu çalışmanın amacı, farklı Pathan grupları a ra­
sında yapılacak karşılaştırmalı değerlendirm elerle
bu soruyu yanıtlam aktır. Benim buradaki amacım,
Pathan ülkesindeki m odern örgütlenmeyi anlam ak

değil, geleneksel olan örgütlenm e m odellerini anlamaya çalış­
maktır.

Pathan toplulukları birbirinden farklı toplumsal ve kültürel
formlar geliştirmişlerdir (bkz. H arita 5). (1) Ü lke topraklarının
büyük bölüm ünde yer alan çorak dağlık bölgelerde bulunan ve
liderin olmadığı eşitlikçi ataerkil siyasal yapıya sahip olan tarı­
ma elverişli köyler; (2) Ö te yandan geniş ovalarda ve vadilerde
yapay yollarla sulama yapıldığı için bu topraklar tarım a daha
elverişlidir. Bu bölgelerde yaşayan Pathanlar toprak sahibiy­
ken, Tacikler (güney ve batı) ve sıradan kastların insanları (do­
ğu ve kuzey) ise tarım işçisi olarak çalışm aktadırlar. Bu bölge-

lerde yaşayan Pathan halklarının siyasal örgütlenm eleri bazı
yerlerde liderin olmadığı örgütlenm eler olabildiği gibi bürokra­
tik bir yapıya sahip feodal örgütlenm eler şeklinde de olabilmek­
tedir; (3) Diğer Pathan halkları ise yönetici, tüccar, zanaatkâr ve
işçi olup Afganistan ve Pakistan’ın kentsel bölgelerinde yaşam­
larını sürdürm ektedirler; (4) Özellikle güney bölgelerinde bir
grup Pathan kabileler şeklinde göçebe bir hayat sürmektedirler;
(5) Son olarak bazı işçiler ve tüccarlar zam an zaman küçük
gruplar halinde Pathan topraklarının dışına çıkmaktadırlar.

Öyle görünüyor ki, bu tür farklılıklar Pathanların kendine
özgü etnik kimliklerine ve im ajlarına olumsuz yönde bir etki
yapm am aktadır. Bu nedenle, değişik Pathan grupları arasında
gözlemlediğimiz önemli kültürel farklılıklar Pathanlar arasında
etnik kimliklerine göre ayrıma gidilmesine neden olmaz. Aksi­
ne, bu toplum un bireylerinin seçtikleri bazı kültürel özellikler,
içinde bulundukları gruba aidiyeti geliştiren b irer unsur olarak
değerlendirilmelidir.

Pathanlar, aşağıda sıraladığımız özellikleri Pathan kimliği­
nin tem el unsurları olarak değerlendirirler (C aroe 1962, Barth
1959):

1. Ataerkil toplum yapısı. Bütün Pathanlar, 20-25 kuşak önce
yaşayan ortak ataların soyundan geldiklerine inanırlar. Soy ko­
nusundaki inanışlarda bölgeden bölgeye yerel farklılıklar göste­
rilse de, ataerkil toplumsal yapı konusunda m utlak bir görüş
birliği vardır.

2. İslam. Bir Pathan tam anlamıyla M üslüman olmalıdır.
Pathan soyundan gelen Q ais’in Peygamber zam anında yaşadı­
ğına inanılır. Peygamberi M edine’de gören Qais burada M üslü­
manlığı kabul etmiş ve kendisine A bdur-Raşid adı verilmiştir..
Bu nedenle, Pathanlar kendilerini hiç bir zam an kâfir olmamış
ve M üslümanlığı zor kullanılm adan seçen soylu bir halk olarak
değerlendirirler.

3. Pathan geleneği. Son olarak, bir P athan’ın Pathanlara öz­
gü geleneklere sahip kimse olduğu düşünülür. Paşto dili bu çer­

çevede değerlendirilebilir, ancak Pathan kültürünün tanım lan­
m asında sadece dil yeterli değildir. H alk arasında sıkça kullanı­
lan bir deyim vardır: 'O sadece Paşto konuşan değil aynı za­
m anda Paşto yapan bir Pathandır’. B urada Paşto yapm ak deyi­
mi, hem en herkesin kolaylıkla konuşamadığı bir lehçeyi konu-
şabilmeyi ifade eder.

Pathan geleneklerinin İslam dini ile uyuşması gerektiği dü ­
şünülür. H er ne kadar, bazı gelenekler gruplar arasında farklı­
lıklar gösterse de, diğer bazı gelenekler ise yazılı ve şifai şekilde
Pathan kültürüne özgü bir şekilde bütün kabilelerde sergilen­
m ektedir. Pathan kültüründe erkek, otonom ve eşitlikçi bir ta ­
vır sergiler ve izzet sahibidir. A ncak buradaki söz konusu izzet,
çalışmamızın sonraki kısımlarında da değinileceği gibi Akdeniz
havzasındaki izzet kavram ından farklıdır.

Bütün bu özellikler, 'yerli Pathan m odeli’ olarak algılanabi­
lir (W ard 1965). Bu m odele uyan Pathanlarm kendilerine olan
güvenleri tam dır ve bu m odelin devamı Pathanlarm kendilerine
olan öz güvenlerinin devamıyla doğru orantılıdır. Bu çalışmada
dile getirdiğim bazı konular doğrudan bu önermeye bağlıdır.
Sözünü ettiğimiz bu 'yerli Pathan m odeli’ gerçek Pathan kimli­
ğiyle örtüşm ek zorunda değildir. Ancak, hiç şüphesiz Pathan
geleneklerini yansıtan belli başlı bazı kurum lar vardır ve bizi
asıl ilgilendiren bu kurum lardır. Başarıyı ve üstünlüğü gösteren
merkezi değer sistemleri ve diğer örgütsel düzenlem eler söz
konusu kurum lan ifade ederler. Pathan toplum unun farklı ke­
simleri arasındaki sınırların korunm asını sağlayan asıl unsurun
algılanması aşağıda ayrıntılı bir şekilde anlatacağımız üç önemli
kurum un anlaşılmasına bağlıdır: m isafirperverlik ve ürünlerin
saygın kullanımı (Melmastia); halk meclisleri ve kamu işlerinin
saygın yürütülm esi (Jirga); aile yaşantısının saygın bir şekilde
idare edilmesi ve m ahrem iyet (purdafı).

M isafirperverlik denildiğinde bazı gelenekler akla gelir. Bu
gelenekler, ev sahibinin misafirini yerli gruba tanıtm ası ve mi­
safir olduğu süre içinde onun güvenliğinden ve ihtiyaçlarından
sorum lu olması şeklinde sıralanabilir. Bu sorum lulukların ne­

deni misafirin yabancı bir ortam da bulunuyor olmasıdır. Buna
göre, sözgelimi yolda yürüyen bir yabancı yem ek yiyen bir yerli
tarafından görüldüğünde davet edilmeli; ve köye gelen bir ya­
bancı yerliler tarafından selam landıktan sonra kendisine yar­
dım edilmelidir. Buna karşın, köye gelen misafir, ev sahibinin
köydeki otoritesini ve egemenliğini kabul etm ek zorundadır. Ev
sahibi-misafir karşılaşması geçici olduğu gibi rollerin kısa bir
süre sonra değişeceği bir durum da olabilir. Ö te yandan, ev sa­
hibi-misafir ilişkisinin süreklilik arz etmesi halinde misafir ev
sahibine m utlak bir şekilde sadakat ve itaat gösterm ek zorunda
kalır.

Pathan toplum unun kamusal alanda misafirperverliğini ser­
gileyen farklı unsurlar olabilir: M isafirler için özel bir ev, özel
bir oda ya da özel b ir o turm a yeri. M isafire sunulan bu tür ola­
naklar, ev sahibinin toplum içerisinde değerlendirilm esini sağ­
lar. Ev sahibi, m isafirine sunduğu hizm et ile kendisinin misafir
ağırlama konusunda ne denli başarılı, ne denli varsıl olduğunu
gösterebilir ve ayrıca diğer insanların güvenini ve saygısını ka­
zanabilir. Ç ok daha önemlisi, ev sahibi, içinde yaşadığı toplum a
sorum luluktan kaçmadığını ve en ağır sorum lulukları bile ra ­
hatlıkla yerine getirebileceğini gösterm e şansını yakalamış olur.
Bu nedenle misafir ağırlama Pathanlar arasında önem li bir e r­
demi ifade eder. Aslında, misafirperverliğin ifade ettiği daha
derin başka özellikler de vardır: Varsıllık sadece mal varlığına
sahip olmayı ifade etmez, varsıllık erdem li am açlar için kullanı­
lırsa gerçek anlam ını bulur. Sahip olduğu varsıllığa tutsak ol­
m ak ve bu varsıllığı erdem li bir şekilde kullanam am ak zayıflığın
ve hamlığın göstergesidir. Varsıllığın ve iyi insan olm anın krite­
ri, mal sahibi olm akta ve pintilik etm ekte değil, aksine bu er­
demli davranışları sergilem ektedir. Bu tür erdem li davranışları
sergileyen, sözgelimi yoksul bir dağ köylüsü, kendine komşu
olan varsıl doğu uygarlıkları karşısında kendi öz güvenini ve
onurunu korum a şansına sahip olur. Yerli halkın sıcak ilgisiyle
karşılaşan m isafirlerin yerlilerin iktidarını ve egemenliğini kısa
süreli de olsa tanım aları gibi zam an zaman yerel seçkinler de

yerli halkı kendi otoritelerine bağlı kılabilmek için tek taraflı
olarak köylülerle klientalist bir ilişki geliştirebilirler. H iç şüphe
yok ki, m isafirperverlik konusundaki bu tü r düşünce sistemleri,
anarşik özellikler gösteren coğrafyalarda gruplar arasındaki in­
san dolaşımını artırm akla birlikte, aynı zam anda Pathan lider­
lerinin yerli halk üzerinde kurmaya çalıştığı egemenliği de m eş­
ru kılmaktadır.

H alk Meclisi Pathan erkeklerinin köyü ilgilendiren önemli
gündem m addeleri hakkındaki kaygılarını ve düşüncelerini dile
getirdiği geçici nitelikteki istişare kurum udur. Köy halkını ilgi­
lendiren konu tartışan iki köylünün barıştırılması veya ortakla­
şa yürütülecek bir projenin planlaması şeklinde olabilir. Meclis
üyeleri arasındaki ilişki herhangi bir liderin olmadığı eşitlerin
ilişkisidir; eşitliğin göstergesi bireylerin toplantı sırasında yerde
bir daire etrafında oturm aları ve eşit konuşma hakkına sahip ol­
malarıdır. Toplantılarda kararın alınması tek oylama şeklinde ol­
maz; itirazın olmadığı bir karar alınıncaya değin karşılıklı konuş­
m alar ve görüşmeler devam eder ve böylece oy birliği ile karar
verilir. Kararı kabul etmeyen bir kimsenin olması durum unda bu
kimse karara karşı tepkisini toplantıyı terk ederek gösterir.

H alk Meclisleri, bu nedenle, Pathanlara özgü cesaret, ahlak
ve bağlılık gibi erdem lerin sergilendiği ve toplum un kime ne
denli saygı gösterdiğinin saptandığı toplantılardır. H alk Meclis­
leri aynı zam anda gönüllülük tem elinde bir tü r toplumsal söz­
leşm enin sergilendiği ve Pathanlar arasındaki güçlü bağın gö­
rüldüğü yerlerdir. H er katılımcının kendi düşüncesini kaygısız­
ca dile getirdiği bu tü r toplantılar kararların son derece dem ok­
ratik olarak alındığı kuram lardır ve alm an bu kararların toplan­
tıda görüş bildirenler üzerinde bağlayıcılığı vardır.

Son olarak, aile içindeki hayatın m ahremiyeti, erkek ege­
m en toplumsal yapının devamını sağlamakla birlikte erkeğin
toplum içerisindeki imajmmm zedelenm em esini de sağlar. Pat-
hanlarm değer yönelimleri gerçek davranış kalıplarıyla karşılaş­
tırıldığında, zam an zam an söz konusu değerler ile davranışlar
arasında çelişkilerin görülmesi m üm kündür. Erkekliğin özellik­

le vurgulanması cinsel b ir arzuyu ifade ederken, aksi yöndeki
davranışlar toplum tarafından 'yum uşak’ ve yüz kızartıcı olarak
algılanır. Baba tarafından olan akrabalığın kutsanm ası (agnas-
tik ideoloji) ve erkeklik üzerinde vurgu yapılması, erkeklerin
kadınlar üzerinde egem en olduğunun göstergesidir; ancak unu­
tulmamalıdır ki, söz konusu erkekliğin ve agnastik ideolojinin
tözselleşmesinde kadınların da azımsanmayacak derecede
önemli bir rolü vardır. Y ine de, erkeklerin kadınlara olan ba­
ğımlılığı kaçınılmazdır. Y ukarıda özgürlük ve özerkliğin misa­
firperverlik ile nasıl daha da üst bir düzeye taşındığını gördük.
Ancak, erkeklerin kadınlar (eşler ve kız kardeşler) üzerindeki
hakları, ev sahibinin misafir üzerindeki haklarıyla eşleştirile-
mez, çünkü erkek kadınına her koşulda m uhtaçtır.

Pathan topluluklarında cinsellik, erkek egemenliği ve baskı
gibi unsurlar kam usal alanda sergilenm ek zorunda değildir. E r­
keğin egemenliğini m ahrem olarak algılanan hane içinde sergi­
lediğine inanılır. Erkeğin egemenliği kamusal alanda asla sor­
gulanmaz. Tahm in edilebileceği gibi, erkeğin hane içindeki
davranış kalıplarını sergilem ek pek müm kün değil. Ancak, Pat­
han topluluklarında boşanm anın azlığı, zina nedeniyle işlenen
cinayetlerin hem en hiç görülmemesi, evlerinden uzaktaki göç­
m en erkeklerin kadınlarına ve kızlarına olan güvenleri ve ka­
dınların geleneklerin sürdürülm esindeki en önem li unsur oldu­
ğuna inanılması gibi faktörler bu tü r gözlemlerimizi doğrula­
maktadır.

Y ukarda sıraladığımız misafirperverlik, halk meclisleri ve
m ahremiyet kurum lan, Pathan halklarının geleneklerini sür­
dürm elerindeki en önemli unsurlar olarak karşımıza çıkarlar.
Bu kurum lar, aynı zam anda, birbirinden farklı olan Pathan
halkları arasında o rtak değerlerin ve kimliklenme süreçlerinin
oluşum una da katkıda bulunurlar. Bu tür geleneksel kurumla-
rın kam usal alanlarda işletilmesi beklenir. Ne zaman bir kimse
misafirliğe giderse, m isafirperverliğin hem en gösterilmesi veya
ne zam an insanlar halk meclislerinde toplanırlarsa, yargılama­
ların yapılması ve yaptırım ların uygulanması beklenir. Bu ne­

denle, farklı Pathan topluluklarının varlığına rağm en ortak bir
Pathan kimliğinin oluşumu m üm kündür.

Değerlendirm elerim izi daha da derinleştirirsek, Pathanlar
tarafından geliştirilen ortak değerlerin Pathan olmayan çevre
halklar tarafından da paylaşıldığını söylemek müm kündür. Söz­
gelimi, Pathanlara göre başarı, diğer halklar tarafından da tak­
dir edilen eylemlerdir. Öyleyse, etnik kimliğin tanım lanm a sü­
reçlerinde sadece grup içi etkileşim ler değil, aynı zam anda
grup dışından gelen etkiler de önem li b irer rol oynarlar. Pathan
etnik kimliğinin sınırlarının anlaşılması, öncelikli olarak bu
kimliğin oluşum una yön veren tem el faktörlerin algılanmasına
bağlıdır. Birazdan değinilecek olan bu faktörler, değişik Pathan
gruplarına göre farklılıklar sergileyebilirler.

Güney P athan sınırında yaşayan Pathanlar, merkezi bir şe­
kilde örgütlenm iş Beluci kabileleriyle etkileşim içerisindedirler.
Bu iki farklı topluluğun yaşadığı topraklar arasında önemli
ekolojik farklılıklar bulunm am aktadır. Ancak, kuzeye doğru gi­
dildikçe görece biraz daha dağlık ve nemli topraklarla karşılaşı­
lacağını da söylemekte fayda var. Son yıllarda, Beluci kabilele­
rin kuzeydeki kullanılmayan verimsiz toprakları da işlenebilir
hale getirm eleri nedeniyle iki topluluk arasındaki sınır daha da
kuzeye çekilmiştir. Bu süreç, daha önce ayrıntılarıyla anlatıldığı
için burada sadece özetlenm ekle yetinilecektir (Barth 1964a).
En önem li konu Pathanlar ile Beluci kabileleri arasındaki siya­
sal örgütlenm e farkıdır. Beluci kabilelerinde, kabile üyeleri ka­
bile reislerine bağlanmayı bir tü r siyasal sözleşme ile kabul e t­
mişlerdir (Pehrson 1966). Birey ve grup katılımı üzerine inşa
edilmiş böyle bir siyasal örgütlenm e, akrabalık bağı olmayan
yeni bireylerin kabileye asimile edilm esine ve Beluci kabileleri­
nin konfederatif bir şekilde büyüm esine olanak tanım aktadır.1

Ö te yandan güneyli Pathanlar ise birbirinden ayrı sınırlarda,
yerli akraba grupları içerisinde yaşam aktadırlar. H er ne kadar
bu grupların çoğunda kabile reisi yer alsa da, bu reisler söz ko­

1 Belucistan'da ayrıca halk tabakasına ait insanların da yanaşmaları bulun­
maktadır. Sayıca az olan bu insanlar sosyo-ekonomik açıdan yoksuldurlar.

nusu akraba topluluklarının liderleridir. Topluluğu ilgilendiren
kararlar eşitlikçi bir şekilde halk m eclislerinde alınır. Aynı ak­
raba topluluğundan gelmeyen kim selerin topluluğa asimilasyo­
nu, kabile ölçeğinde kurum sal bir tem elde değil, kişisel uğraşlar
çerçevesinde m üm kün olabilir. Yeni katılımcı için verilecek sta­
tü, alt düzeyli bir tü r serfliktir. Ayrıca bu durum , söz konusu
yabancıyı (yanaşm a) himayesi altına alacak hâm i için de, bazı
ekolojik ve toplum sal nedenlerden ötürü pek tercih edilmez.
Böyle bir coğrafyada yanaşm anın hâmisine sağlayabileceği fay­
da sınırlıyken, hâm inin bu kimse için sorum luluğu çok daha
fazla olabilir. H âm i sadece yanaşmasını korum akla yükümlü
değildir, aynı zam anda onun neden olabileceği zararlardan da
sorum ludur. Kaldı ki, güvenliğin kom ünal destekle sağlanabil­
diği eşitlikçi b ir toplum da bir kaç yanaşmaya sahip olm anın ge­
tirebileceği siyasal avantajlar oldukça sınırlıdır. Buna karşın
Beluci kabile reisleri ise, yeni üyelerin kabileye katılm alarını
toplanan vergilerin artışına katkıda bulunacakları için destek­
lerler. Pathan topluluklarında benzeri bir entegrasyon süreci iş­
lemediği için yabancıların kabileye katılım ına pek sık rastlanıl­
maz. Bu vergilendirm e sistemi sayesindedir ki, Beluci kabile
üyeleri savaş veya kaza yoluyla yitirdikleri mal varlıklarını geri
kazanma şansına sahiptirler. Bu nedenle m erkezi ve daimi bir
siyasal yapılanmaya sahip olan Beluci kabileleri, uzun erim de
güçlü bir şekilde hayatta kalabilmeyi becerm ekte, taktik m a­
nevralarda başarısızlığa uğrasalar bile stratejik savaşı kazana­
bilmektedirler. Bu nedenle, sürekli kuzeydeki Pathan toprakla­
rına doğru yayılmacılıklarına devam edebilm ektedirler. P athan­
lar ise siyasal sistem lerinin özünü teşkil eden geçici halk meclis­
leri kalıcı atılım larda bulunm a şansından oldukça uzaktırlar.

Siyasal yapılanm alardaki bu farklılıkların sonucu olarak bazı
Pathanlar Beluci kabilelerine katılmayı tercih etm ekdedirler.
Pathanların Beluci kabilelerine asimilasyonu aynı zam anda,
Pathan etnik kimliğinin kaybolmasını da beraberinde getirm ek­
tedir. Beluci kabile yaşantısı içerisinde Pathanlar için başarılı
olmanın ön koşulu Beluci diline ve kültürüne tamamıyla asimi-

e olmaktır. Buna rağmen, Pathanlar arasında iki dilde konuş­
mak sık görülen bir durum dur, bu nedenle o tantik kimlikten
vazgeçmeyi gerektirecek bir durum yok gibidir. Ancak, tercih
öznenin kendindedir ve genellikle özneler tercihlerini Beluci
kimliği yönünde kullanırlar. Y ukarıda halk meclislerinin Pat-
hanların siyasal karar alm a süreçlerinde nasıl kendi otonom ka­
rakterlerinden ödün verm eden birlikte karar alm alarını sağla­
dığından söz etmiştim. Bir Beluci kabilesinde yaşayan bir kimse
ise tam anlamıyla özgür değildir; herhangi bir kimse m utlaka
başka bir kimsenin himayesi altındadır; ve bu kimse kamusal
alanda kendi adına konuşamaz. Pathan standartlarına göre de­
ğerlendirildiğinde, hiç şüphesiz böyle bir durum özgürlüğe vu­
rulan darbedir ve kabul edilemez. Beluci algılama tarzına göre
ise, bu durum un bireye getireceği maliyet pek fazla değildir.
Erkeklik ve güç, sadece soyluların girebildiği, sıradan insanların
ise girm elerine izin verilmediği meclislerde sergilenm ek zorun­
da değilken, diğer bazı alanlarda sergilenmek zorunda olabilir.
Bu nedenle, Beluci kabilesi içerisinde yaşayan Pathan kimliğine
sahip bir kimsenin herhangi b ir davranışı kimilerince başarısız­
lık olarak değerlendirilm e riski taşırken, aynı zam anda ev sahi­
bi toplum un standartlarına göre başarılı bir davranış olarak da
görülebilir. Doğal olarak hiç kimse kendi durum unu zora soka­
cak algılamaları ve değer yargılarım devam ettirm eyi düşün­
mez. Sonuç olarak farklı bir siyasal sisteme entegre olmak, aynı
zam anda otantik etnik kimliğin de bir anlam da değişime uğra­
m asına neden olm aktadır. Sadece çok küçük bir grup bu genel
tutum un dışında istisna teşkil eder: Beluciler tarafından serf
veya köle olarak tutulan bazı Pathan aileleri bu konuda bir is­
tisnadırlar. Sıradan Beluci insanlarının yanaşm aları ve köleleri
olan bu insanlar için onurlu ve övünç duyulacak bir kimliğe sa­
hip olmak oldukça anlamlıdır. Ancak bu insanların sıkı bir şe­
kilde sahip oldukları bu Pathan kimliği, yine Beluci toprakla­
rında yaşayan özgür Pathanlar tarafından kabul edilmez.

• Pathan ülkesinin batısında yaşanan durum oldukça farklıdır
(cf. Ferdinand 1962). Batı sınırının öte tarafında Farsi dilini ko­

nuşan H azaralar yaşarlar. Göçebe Pathanlar ile tacir gruplar,
sürekli H azara topraklarına doğru yol alırlar ve artan sayılarla
bu topraklara yerleşirler. Öyle görünüyor ki, bu durum Afga­
nistan Em iri A bd-ur-R ahm an’ın H azara’yı savaş sonucunda
kendine bağlam asından sonra ortaya çıkmıştır. Bu tarihten ön ­
ce etnik gruplar arasında karışıma pek fazla rastlanılm am akta-
dır. Tarımcılıkla geçinen ve kabile reislerine bağlı olan dağ hal­
kı H azaralılar oldukça yoksuldurlar. Pathanlar ise geniş ova ve
düzlük alanlara sahiptirler.

H azaralılar ile Pathanlar arasındaki bu tem el ayrım siyasal
ve ekolojik bazı nedenlere dayanmaktadır. Pathan çiftçileri ve
göçerleri, hayvancılık ve tarım la uğraşan Hazaralılara karşı bir
rekabet unsuru teşkil ederler. Ö te yandan, her iki tarafta yer
alan ve belli liderler etrafında örgütlenen kabile tarzı siyasal ya­
pılanm alar, daha geniş etnik örgütlenm elere gidilmesini engel­
lem ektedir. Kabile ölçeğinde örgütlenen Hazaralılar ve P at­
hanlar arasındaki rekabetin özünde sınırlar boyunca uzanan
kaynakların paylaşımı yatm aktadır. Sınır boyunca yer alan istik­
rarın nedenini her iki grup arasında dengeli çıkar ilişkilerinin
kurulm asına bağlam ak müm kündür.

H azara bölgesinin Afganistan tarafından ilhakı H azara halkı
ile Pathanlar arasında daha önceden var olan görece istikrarlı
ilişkilerin bozulm asına neden olmuştur. İki topluluğun sınırları
arasında yer alan kaynakların barışçı paylaşımı, H azara bölgesi­
nin Afganistan’a bağlanmasıyla birlikte bölgeye yaz aylarında
sızan göçmen Pathan kabilelerinin oluşturduğu tehdit nedeniy­
le bozulm uştur. Ayrıca, Pathanlar’ın serbest dolaşımı bölgede
tüccarlar için de serbest bir alanın doğmasına neden olmuştur.
Ancak, bu tü r riskli bölgelerde ticaretle uğraşmak cesaret ge­
rektirdiğinden, genellikle tüccarlar alt ekonom ik gruplardan
gelen insanlar arasından çıkmaktadır. Bu insanlar, kişisel ve
mali riskleri göze alarak yabancı topraklarda ticaret yapabile­
cek kadar cesur ve bu amaçla en ağır şekilde silahlanabilen
kimselerdir. Bu tür maskülin karakterler Pathanlar arasında
önemli bir sembolik değere sahiptir. Bu tüccarlar kendi güven­

liklerini sağlayarak elde ettikleri önem li mali kazanım larla b ir­
likte tarım sal araziler üzerinde de söz sahibi oldular. Bu geliş­
m elerin sonucunda önemli sayıdaki Pathan tüccarı H azara böl­
gesinde toprak sahibi oldular.

Bu eğilim Pathan bölgesine özgü olup farklı etnik grupların
bir arada ikâm et edebildiklerinin göstergesidir. Pathanlarm
uzun süreden bu yana kuzeye ve doğuya doğru gösterdikleri ya­
yılmacılık bazen bölgede yaşayan ve Pathan olmayan otokton
halkların sınırlı ölçüde de olsa yerlerinden edilm elerine neden
olm uştur. Bu tür durum larda, Pathanlar kendilerini çok-etnili
ve katm anlaşm ış bir toplumsal yapı içerisinde baskın ve toprak
sahibi gruplar olarak bulm uşlardır. Bölgenin batısında güç m ü­
cadelesi genellikle Paştunlar ile Tacikler (Farsi konuşan serf-
ler) arasındayken, doğuda ise m ücadele Paktunlar ile Paştuca
konuşan bağımlı kastlar arasındadır.

Bu sistem lerin oluşum nedenleri genellikle ekolojik tem elli­
dir. Pathanlar açısından bakıldığında açıkça görülür ki, bağımlı
gruplarla (yanaşm alar) birlikte yaşamanın getirdiği dezavantaj­
lar ekonom ik ve siyasal avantajlardan daha azdır. D aha önce
de dile getirdiğim gibi, çorak topraklarda yaşayan Pathanlar
yanlarına yanaşma almayı tercih etm ezken, sulam a kanallarının
olduğu ve zengin tarım sal üretim in yapıldığı topraklarda ise,
önem li oranda bir artı değer üre ten yanaşm alara büyük bir
önem verilir. Bu nedenle, verimli bölgelerde toprak sahibi ol­
mak ve çok sayıda yanaşm a çalıştırm ak büyük bir ayrıcalıktır.
Bu tü r durum larda siyasal otorite ya serflerin tam yanaşma
(hamsaya) şeklinde sisteme entegre edilmeleriyle ya da daha az
bağlayıcılığa neden olan tek taraflı misafirperverlik ile sağlana­
bilm ektedir. A rtı değerin fazla olduğu topraklarda genellikle
yanaşm a alınmasının yerine misafirperverliğin ön plana çıkarıl­
dığı görülür. Kuzeyde erkeklerin kaldığı konakların olması ve
bu konaklarda ziyafetlerin gerçekleşmesi bunun bir örneğidir
(Barth, 1959: 52). Bu yolla Pathanlar, çok zor durum a düşm e­
den kendilerine bağımlı olan gruplar üzerinde siyasal egem en­
liklerini sağlayabilmektedirler.

Bizler Pathan kimliğinin bu tür koşullar altında sürdürüle-
bildiğini görürüz. Ancak, yukarıda anlatılanlardan da anlaşıla­
cağı üzere siyasal otonom inin ön koşulu toprak mülkiyetine sa­
hip olm aktan geçm ektedir. Bu nedenle, etnik sınırların uzun
vadede korunm ası yönünde gösterilecek talepler Pathan bölge­
sinde toprak mülkiyeti için m ücadeleyi gerekli kılacaktır. Bu
mücadele sonunda topraklarını yitiren Pathanlara ya yeniden
toprak tahsis edilir ya da Pathan kimliğinden soyutlanırlar. Ö te
yandan Pathan olmayanların asimile edilm eden toprak sahibi
olmaları engellenmeye çalışılır.

Pathan toplum u içindeki bu türden uygulam alara Swatlar
örnek olarak gösterilebilir. T oprak kaybına uğrayan Svvatlılar,
Pathan kimliklerini de yitirirler. Ö te yandan, kendilerine top ­
rak tahsis edilen Pathan olm ayanlar konsey toplantılarına ve
misafirperverliğin sergilendiği erkek konaklarına dahil edil­
mezler. Böylelikle, istilacı Pathanlar diğer g ruplan asimile e t­
meksizin bir toplumsal ve siyasal sistem inşa etm e becerisini
gösterirler. Aynı zam anda, pastoral yaşantı süren G ujarlar ve
tüccar Parachaslar gibi diğer etnik gruplar da yanaşm a konu­
m unda sisteme entegre olm a şansına sahiptirler. Bu şartlar al­
tında, Pathanlar ile yanaşm alar arasında başlangıçta var olan
kültürel farklılıkların da zam an içinde azalmaya başladığı görü­
lür. Aslında bu çok katm anlı toplum sal yapı içerisinde enteg­
rasyon sürecini hızlandıran farklı etm enler vardır. Öncelikli
olarak toplumsal yaşantının dinsel bazlı dogm atik bir eşitlik an­
layışı üzerine kurulduğunu söylemek gerekiyor. Ö te yandan sü­
rekli olarak gruplar arası evlilikler yapılm aktadır. Son olarak,
bazı tem el ritüeller tüm gruplara özgü şekilde gerçekleştiril-
mektedir: Sözgelimi oyunlarda, avcılıkta, savaşlarda ve cesaret
gösterilerinde Pakhtun olanlar ile olmayanlar aynı değerler ve
standartlar çerçevesinde erkekliklerini sergilem ek durum unda­
dırlar.2 Sonuç olarak, hem en her grup Pathan yaşam şekline ve
konuşm a şekline yakınlaşma eğilimi gösterir. Böylece, her ne

2 Dervişler, M ollalar ve Dansçılar gibi kimseler bu grupların dışındadır ve e r­
keklik gösterisinde bulunmak zorunda değildirler.

kadar etnik kimlik (sözgelimi Swat ve Peşaver bölgelerinde söz
konusu etnik kimlik Pakhtun’dur) yerel anlam da tabakalaşm a­
nın ifadesi olsa da, genellikle Paşto dilini konuşm ayan dışarda-
ki gruplara karşı kolektif bir kimliğin varlığı sergilenir. Bu ö r­
nekte de görüldüğü gibi içerdeki etnik sınırlar zam an içinde bu
özelliklerini yitirirler.

Pathan ülkesinin zengin ve kalabalık İndus ovasına doğru
uzanan doğu bölgesinde yukarıda sıraladığımız özelliklerin
farklı bir alaşımı sergilenm ektedir. Tarih boyunca pek çok kez
dağlık alanları aşan Pathanlar, Pencap bölgesinde ve daha do ­
ğuda kalan alanlarda topraklar işgal ederek toprak sahibi ol­
muşlardır. Ancak, bu bölgede istilacı olan Pathanlar asimile ol­
m uşlar ve istila ile ele geçirilen topraklar Peşaver ovası dışında
dağ eteklerinden daha öteye gidememiştir. Öyle görünüyor ki,
düzlük alanlara doğru kademeli yayılan az sayıdaki Pathanlar
yerli halk tarafından zam anla asimile edilerek bölgenin yerel
etnodinam ikleri korunabilm ektedir. Bu düzlük alanlar genel­
likle m erkezi siyasal iktidarların kontrolünde olm uştur; coğrafi
ve pratik nedenlerden ötürü bu alanlar kentlerde konuşlandırıl­
mış askeri birliklerce kontrol edilm ektedir. Bu nedenle, toprak
sahibi olan herkes bu askeri otoritenin gücünü tanım ak zorun­
da kalacak veya tamamıyla yok edilm ek durum unda kalacaktır.
Pathan toprak sahipleri bu durum karşısında etnik kimliklerini
kısmen yitirerek, bir başka deyişle egemen olana asimile olarak
askeri otoriteyi tanım a yolunu tercih etm işlerdir: Onurlu ya­
şam, halk konseyleri ve Pathan kimliğinin en önem li parçala­
rından biri olan bireysel özgürlük gibi özelliklerden ödün veril­
m ek zorunda kalınır. Bu durum da Pathan değerlerinin sürdü­
rülmesi toprak sahipleri için bir dezavantaj teşkil ederken, ege­
m en olan kültüre asimilasyon sistem tarafından ödüllendirilir.
Bu şartlar altında, P athan soyundan geliyor olm ak tam olarak
unutulm az ancak P athan etnik kimliği sürekliliğini yitirir. Bu
durum da Paşto dilini öğrenen Pathanların gülünç durum a düş­
me ihtim alleri de vardır: asimile olan bu insanlar Pathanlar ta ­

rafından 'Paşto konuşm ak ancak Paşto yapam am akla’ itham
edilirler ve alaya alınırlar.

Pathan kimliğinin daha bireysel bazda sürdürüldüğü başka
bazı daha az iddialı durum lar vardır. Tefecilik ve gece bekçili­
ğiyle uğraşan Pathanlar güçlü, bağımsız ve baskın kişilikler ol­
ma yönündeki imajlarını bütün ülkede korum a şansına sahiptir­
ler. Ö te yandan, Afgan kontrolündeki Kabil ve çevre illerde ya­
şayan Pathanların bir tü r kimlik kaybına uğradıklarını söylemek
mümkün. Bu tü r kentsel alanlarda iktidarı elinde bulunduran
Afgan gruplarıyla o denli iç içe olunduğundan Pathanların ba­
ğımsız ve otonom kimlik taleplerini dile getirm eleri pek m üm ­
kün görünm em ektedir. G arip olan şu ki, bu neredeyse tam a­
mıyla Afgan egemenliğindeki ülkede orta sınıf Afgan eliti, Far-
si kültürünün ve konuşm a dilinin etkisi altına girmiştir. Ancak,
son yıllarda gelişen Afgan milliyetçilik akımıyla bu eğilimde bir
zayıflama olduğu gözlemlenmektedir.

Başka bir çalışmada da (B arth 1956a) dile getirdiğim gibi,
Pathanların kuzeye doğru yayılmalarını engelleyen bazı ekolo­
jik faktörler mevcuttur: Yılda iki defa mahsul elde edilmesi zor
olduğundan ataerkil özelliklere sahip Pathan siyasal örgütlen­
me modelinin kuzeyde sürdürülebilm esi m üm kün değildir. K u­
zey bölgesi, toplu şekilde Kohistanlılar olarak adlandırılan
farklı etnik grupların barındığı bir bölgedir. A ncak başka etnik
gruplardan insanların bu bölgeye giriş yapm aları pek o denli
düşünüldüğü gibi zor değildir. Sözgelimi, Pathanların zaman
zaman bu bölgeye (Kohistan) sızdıkları gözlenmiştir (B arth
1956b: 49). Bu bölgede dört kuşaktır yerleşik hayat süren bir
Pathan grubunun hayat tarzı, iktisadi ve toplumsal örgütlenm e
açısından klasik Pathanlardan radikal bir şekilde ayrıldıkları ve
daha çok Kohistanlılara benzedikleri görülm üştür. H âlâ cem a­
at içinde kullandıkları Paşto dilinin yakın zam an içinde kaybo­
lacağını ve K ohistan’da benzeri başka Pathan gruplarının bu ­
lunduğunu tahm in etm ek zor olm asa gerek.

K ohistan’da yaşayan Pathanların gerçekleştirdikleri bu olgu
bir asimilasyon örneğidir. Bu durum , komşu düzlük alanlarda

yaşayan, kompleks bir katm anlaşm a şekline sahip olan ve
Pakhtun toprak ağalarının siyasal açıdan egem en oldukları
grupların durum ları ile karşılaştırılmalıdır. Bu karşılaştırm a
sonrasında Kohistanlı Pathanların, çoğunluğunu küçük toprak
sahiplerinin azınlığını ise yanaşm aların ve az sayıdaki Paşto
konuşan zanaatkârların oluşturduğu daha basit bir katm anlaş­
m a tarzına sahip olduklarım görürüz. Siyasal açıdan değerlen­
dirildiğinde ise bölgenin oldukça anarşik ve bölünm üş olduğu
gözlenir.

Genel olarak değerlendirildiğinde özellikle kurum sal açıdan
Kohistanlılarm Pathanlılardan farklı olmadığını söylemek
mümkün. Sözgelimi, tarım sal üretim sürecinde ve kamusal
alanda fazlasıyla yer alm ak zorunda bulunan Kohistanlı kadın­
lara uygulanan m ahrem iyet sınırları daha fazladır. H alk meclis­
leri sadece köy ölçeğinde toplanır ve sadece soy tem elinde bir
araya gelen erkekleri içinde barındırır. Son olarak, m isafirper­
verlik ekonom ik nedenlerden ö türü oldukça sınırlıdır ve bu ne­
denle liderlik konusunda bir önem ifade etmez. Kaldı ki, yanaş­
m alar toprağı olmayan serflerdir ve toprak mülkiyetini elinde
bulunduranlarca kontrol edilirler.

Kamusal alanda Pathanlılar ile karşılaştırıldıklarında dikkati
çeken en önemli unsur K ohistanlılarm arkaik giyim tarzı ve
uzun saçlarıyla kendi e tn ik kim liklerini açıkça ifade etm eleri
ve böylece o rtak bir sem bolik kod kullanm alarıdır. Pathanlar,
K ohistanlılarm bu tü r köylü özelliklerini eğlenceli bulurlar,
ancak ö te yandan sergiledikleri özgürlükten ö türü onlara im ­
renirler. Siyasal açıdan bakıldığında K ohistanlı toprak sahibi
sadece kendine yetecek denli az bir toprağa sahip olsa bile
Pakhtunlu büyük toprak sahibiyle eş değerdir. Bölgede, Ko-
histanlılar ve Pakhtunlu lar ade ta ikili b ir ittifak sistem inin eşit
tarafları gibidirler.

A lçakta bulunan ovalardaki topraklarından sürülen P athan­
lar Kohistan’a göç ederek bu bölgede toprak işgal etm ek veya
satın alm ak suretiyle en alt toplumsal katm anlara düşm ekten
kendilerini alıkoymaya çalışırlar. Böylelikle kendilerince ve Ko-

histanlılarca çok önem verilen otonom iye kavuşmuş olurlar.
Ancak, K ohistan’da kendilerine sınırlı topraklar edinen Pat-
hanların eski topraklarında sergiledikleri misafirperverliği bu ­
rada da gösterm eleri beklenem ez. Pathanlıların kendi kimlikle­
rini açıkça sergilem elerinin maliyeti, içinde bulunulan zor ko­
şullar altında yüksek olacağından, Pathanlar genellikle Kohis-
tan kimliğine asimile olmayı tercih ederler. Kohistanlılar, P at­
hanlar ile etkileşim sırasında Kohistanlı kimliklerini açıkça ifa­
de etmeyi avantajlı bulurken Pathanlar ise onların kimliklerini
benim seyerek kendi avantajlarını yaratırlar.

Bu ana kadar Pathanlarm etnik kimlikleri ve coğrafi dağı­
lımları konusunda bilgiler sundum. Açıkça görülüyor ki, kendi­
lerini Pathan olarak tanımlayan ve ötekilerce aynı şekilde ta ­
nım lanan bu insanlar birbirinden farklı toplumsal örgütlenm e­
ler içerisinde yaşamlarını sürdürm ektedirler. H iç şüphesiz fark­
lı koşullarda yaşayan Pathanlarm farklı örgütlenm eler üretm esi
olağandır. Ö te yandan, üretilen tem el değerler ve toplumsal
üretim süreçleri açısından Pathanlarm kendilerine komşu grup­
lardan pek farklı olm adıkları da görüldü. Öyleyse aynı etnik
kimliği taşıyan grupların kültürel açıdan neden farklı oldukları­
nı sormamız gerekiyor.

Yüzeysel olarak bakıldığında, etnik grupların bir takım be­
lirgin kültürel öğeler nedeniyle birbirlerinden ayrıldıklarını söy­
lem ek mümkün. Bu öğeler giyim tarzından veraset tarzına ka­
dar uzanan çok farklı iınsurlar şeklinde değerlendirilebilir. A n­
cak hiç şüphe yok ki, etnik kimliklerdeki farklılıklar bu kültürel
öğelerle açıklanamaz. Sözgelimi, Pathanlı bir kadına Belucile-
rin giyindiği işlemeli bir bluzu giydirdiğinizde o kadın kendini
Beluci olarak tanım lamayacaktır. Bu nedenle, bu çalışmada
özellikle üzerinde durduğum konu Pathan kimliğinin farklı
gruplarla etkileşim süreçlerinde farklılıklara uğradığıdır. Bir
başka deyişle, bu etkileşim süreçlerinde sınırların konması ve
bu sınırların korunm asından söz ettim.

İnsanlar kendi kimliklerini kam usal alanda sergiledikleri ve
bizlerin kolayca çözümleyemeyeceği bazı davranışlarla ifade

ederler: bu davranışlar öncelikli olarak etkileşimde bulunulan
etnik gruplara referansla anlamlandırılmalıdır. Özne ve 'ö te-
ki’nin etkileşim süreçlerinde ortaya çıkan etnik kimlikler, bizle-
ri ya 'ö tek i’nin 'dahil edilm esi’ (inclusion) ya da 'dışlanm ası’
(exclusion) şeklindeki sonuçlara götürür. H erhangi bir kimse­
nin Pathan olması dem ek, o kişinin bazı değerlere göre algılan­
ması ve tanım lanm ası anlamına gelir. Pathan kimliğinin en te ­
mel özelliklerinden biri özgürlüğe verilen önem dir: Siyasette,
dünyevi olan ile geliştirilen ilişkide, baskıdan uzaklaşma eğili­
m inde ve akrabalar ile ilişkilerde gösterilen hassasiyetlerde bu
özellik gözlemlenebilir. Kimlik, ancak bu özelliğin başarıyla
sürdürülebilmesiyle korunur, aksi durum da diğer kimliklere
asimile olm ak söz konusu olabilir.

Çalışma boyunca farklı koşullar altında oluşturulan Pathan
toplumsal örgütlenm elerinin ürettiği değişik kimliklenme sü­
reçlerine değindim. Bireylerin gerektiğinde kimliklerini yeni
koşullara göre nasıl uyumlandırdıklarını, diğer bir deyişle nasıl
değiştirdiklerini göstermeye çalıştım. Ayrıca, bazı grupların asi­
mile olacakları erişilebilir kimliklere sahip olm am aları duru­
m unda ortaya çıkabilecek sorunları dile getirdim. Siyasal örgüt­
lenm e anlam ında kısaca özetlem ek gerekirse, Pathan halk m ec­
lisi örgütlenm esi erkeklere özgürlüklerini kısıtlamaksızm uygu­
lama ve bu nedenle Pathan kimliklerini rahatça sergileme ola­
nağı verm ektedir. Kendi doğal çevreleri dışında yaşayan P at­
hanlar ise, kimliklerinin en önemli parçası olan özgürlüğü, tüc­
car göçerler, gece bekçileri ve tefecilerin tehditlerine karşı ce­
surca davranarak sergilemek durum undadırlar. Ö te yandan ba­
zı durum larda Pathanlar pek tercih etm edikleri bir şekilde öz­
gürlüklerine son veren kimlikleri benim sem ek zorunda kalabi­
lirler: Sözgelimi Beluci kabile reislerinin em rine girebilir, m er­
kezi iktidarların silahsız yurttaşları olabilir veya büyük toprak
sahiplerinin yanaşmaları olabilirler. A lternatif kimliklerin mev­
cut olması durum unda Pencaplı, Beluci veya Farsi konuşan bir
kimsenin kimliğini de pek tercih etm em ekle birlikte benim se­
yebilirler. A lternatif »kimliklerin olmadığı Swat ve Peşaver böl­

gelerinde ise Pathanlar, Pathan etnik kimliğinin gereği olan as­
gari özellikleri devam ettirm e eğilimi gösterirler.

Bu değerlendirm eler ışığında karşımıza şu soru çıkıyor:
Hangi koşullar altında etnik kimlik korunuyor veya değişime
uğruyor. E tnik kimliğin kesintiye ya da değişime uğradığı du ­
rum lar, etkileşim de bulunulan diğer gruplarca söz konusu gru­
ba yönelik olarak yapılan olumlu ve olumsuz yaptırım ların göz­
lendiği durum lardır. A ncak genel Pathan karakteristiklerinden
uzakta bir hayat sürdürülm esi durum unda ne olur? Bu durum ­
da söz konusu insanlar toplum tarafından Pathan olarak değer­
lendirilm ezler mi ya da bu grupların nitelikleri Pathan kimliğiy­
le örtüşm ez mi?

Bu tü r sorulara yukarıda yanıt vermeye çalıştım. Buna göre,
değişen yaşam koşullarını kendi lehine çevirmek isteyen sosyal
aktörler, kimliklerini değiştirm e şansını kullanırlar. Bu nedenle
söz konusu koşullar altında erişilebilir bir alternatif kimlik var
ise bu kimliğe asimile olunabilir. Bazı durum larda ise bu asimi­
lasyon gerçekleşmez. Beluci kabilelerinde yer alan bazı Pathan
serfler etnik kimliklerini devam ettirm e eğilim indedirler ve bu
kimlikleri yanaşm a olarak bulundukları Beluci kabilesi üyeleri
tarafından da tanınır. Bu durum da söz konusu olan şey aslında
bir tü r utanç kimliğidir: Beluci kabilesinin üyeleri Pathan serf-
lere sahip olm akla gurur duyarken bu insanların aslında daha
önceden bölgede egemenlik kuran Pathanlarm serfleri olduğu­
nu da ifade ederler. Bu serflerin efendileri Beluciler tarafından
yenilgiye uğratılıp uzaklaştırılm ışlardır. Paşto dilini konuşan
serfler ise, yenilgiye uğratılan Pathanlarla aynı soydan gelmez­
ler. 'P a th an ’ kimliğine sahip serflerin bu kimliklerini onaylaya­
cak Pathanlar kalmamıştır. Bu nedenle pek çoğu kimliklerini
değiştirme eğilimi içine girerler ve çok az sayıdaki serf ise asi­
mile olunacak alternatif bir kimliğin olmaması durum unda bu
kimliğe sıkıca sarılmayı tercih eder.

O halde, geleneksel Pathan kimliği dendiğinde belli koşullar
altında yaşayan grupların oluşturdukları belirgin bir hayat tarzı
akla gelmeli. Pathan kimliğinin en belirgin şekilde sergilendiği

bölgeler düşük ölçekli üretim in yapıldığı yoksul ve anarşik o r­
tam lardır. Bu koşullar altında hızlı bir nüfus artışına sahip olan
Pathanlar çar&yi kuzeye, kuzeydoğuya ve son zam anlarda ku­
zeybatıya doğru yayılmakta bulm uşlardır. D oğuda ve güneyde
ise daha durağan etnik sınırlara sahiptirler. G ünüm üzde hızla
yükselen endüstrileşm e eğilimi ve yeni idari m ekanizm aların
ortaya çıkmasıyla birlikte yapının tamam ıyla değiştiğini ve bu
nedenle Pathan kültüründe de köklü değişim lerin gerçekleşe­
ceğini ifade etm ek gerekm ektedir.

Bölüm 7

LAOS’TA KOMŞULUK

Kari G. lzikowitz

Etnoğrafya veya sosyal antropoloji şimdiye ka­
dar, genel sosyal teoriye katkı çerçevesinde,
ayrı sosyal sistemleri çeşitli yönlerden tanım la­
mayı ve analiz etmeyi amaçlamıştır. Farklı in­
san gruplarının dahil oldukları sosyal sistemlerin

bu kadar yoğun ilgi görm esinin sebebi, kısmen her
insan topluluğunun ulusal karakterine ve kendine
özgü değerler sistemine önem veren eski ulusal
rom antizm e bağlıdır. Ü lkelerin ulusal kimliğin ve
değerlerin altını çizmesi, belli ölçüde komşularıyla
olan ilişkiler içinde ayrıca önem kazanabilir. Bu
konuya kendim girm ek yerine, düşünce tarihçileri­
nin ilgisine bırakıyorum.

Bir grup, statüsünü geliştirmek istediğinde ve­
ya kendi hayat sitiline öncelik verdiğinde, komşu­
luk veya başka bir deyişle yan yana yaşayan farklı
insanların ilişkisi, sorunuyla karşılaşır. Bu durum ­
da ayrı toplulukların -m ono-etnik (tek-etnili)
grupların- incelemesini bırakıp, komşu grupların
-poli-etnik (çok-etnili) grupların- incelemesine yö-
nelinmelidir. Bu yazıda buna bağlı sorular üzerine
bazı görüşler belirtirken, 1936-38 ile daha sonra­
dan 1963-64 yıllarında Laos’taki yaptığım kısa sü­
reli alan çalışmasından elde ettiğim veriler başlan­
gıç noktam olacaktır. Am acım bu soruları incele­
m ek olmadığından, bu yazı sadece bir özet veya
taslak olarak algılanabilir.

Hindi-Çin hiç şüphesiz çok-etnili bir toplum dur ve Bur-
m a’nın yukarı kesim lerindeki durum la ilgilenen E .R . Leach
(1954) tarafından uzun süre önce üzerinde iyi çalışm alar yapıl­
mıştır. Fakat 'B urm a’nın Sınırları’ (Leach 1960) adlı çalışma,
ana hatlarıyla dağ ve vadi kabileleri arasındaki farklar üzerine­
dir. Bu çalışma, B urm a üzerine elde edilen verilere dayanarak,
iki farklı toplum un farklı yapı karakteristiklerini ve H in t ile Çin
sistem lerine olan bağlarını gösterm ektedir. Kendi çalışmamda
ise esas olarak Laos’taki kabileler arasındaki tem aslarla ilgile­
neceğimden, düşüncelerim Leach’ın kitabı Yukarı B urm a’nın
Politik Sistemi ile paralellik taşıyacaktır.

Genellikle tümüyle farklı yaşamlara, sosyal yapılara ve kül­
türlere sahip olan komşu halkların birbirlerine uyum sağlam a­
ları, tarihte de görebileceğimiz gibi büyük bir problem olm uş­
tur. Günüm üzde ise, Batı m edeniyetinin geleneksel çok-etnili
toplum ları söm ürgeleştirm e ve endüstrileşm e ile etkilem esi so­
nucunda, bu problem ler daha da artm ıştır. Yeni ilişkilerin ve
m erkezlerin oluşması pek çok durum da büyük çatışm alara yol
açmaktadır. Pek çok yerde ise kuvvetli milliyetçi hareketler o r­
taya çıkarmıştır ki, bu eğitim ve medya yoluyla asimilasyon ve
tek tipliliğe yol açm aktadır.

'T ek millet, tek ırk, tek halk, tek kü ltür’ gibi milliyetçi p ro ­
pagandalar slogan olm anın ötesindedir. Bu m ücadelede azın­
lıklar en zor durum da olanlardır, eğer asimile olm am ışlarsa ve­
ya yok edilmemişlerse, m uhalefete ve daha sıkı kenetlenm eye
itilirler. Bu m ücadelede çeşitli ideolojiler kullanılmıştır. F ilo­
zoflar ve politikacılar çatışma içerisindeki kom şuların sorunla­
rını çözmeye çalışmışlardır, fakat sonuçlar pek de başarılı ol­
mamıştır. Benim açımdan, durum u gerçekte oluştuğu ve oldu­
ğu gibi incelem enin yerinde olduğuna inanıyorum ve bu konu­
da antropologların büyük katkısı olacağını düşünüyorum . So­
run sadece komşuluktaki durum ve şartların incelenmesi değil,
aynı zam anda bu tip problem lerle ilgilenmede yardımcı olacak
belli ilkelerin geliştirilmesidir.

Sömürgeleşm enin sona ermesiyle birlikte, yeni kurulan dev-

letlerin büyük bir kısmı çeşitli kabilelerin oluşturduğu etnik
mozaikleri ihtiva ettiğinden, bu çoki-etnili sorunlar daha da
önem kazanmıştır. Batıda bu sorunların pek çoğuyla karşılaş­
madığımızdan, bu konu hakkında yeterince tecrübem iz yoktur.
A vrupa ülkeleri büyük ölçüde ulusal bütünlük sergilerler. G e­
nellikle ortak dilleri ve gelenekleri vardır. Asimilasyon işlemi
daha önceden meydana geldiği için, Avrupalı olmayan bazı böl­
gelerde de ulusal bütünlük görülm ektedir. Dünya haritasında
coğrafi sınırlar itibarıyla bir bütünlük sergiliyor gibi görünen
Asya, G üney Asya, Afrika ve Güney A m erika gibi kıta ülkeleri­
ne ayrıntılarıyla bakıldığında, bu bütünlüğün sözde olduğu an­
laşılacaktır.

Konu bir grubun kendini kom şularına adapte etmesi ve bu ­
nun nasıl yapıldığıyla ilgilidir. Pek çok çok-etnili toplulukta ise,
çeşitli gruplar birbirinden ayrı olarak yaşamaktadır. Bu gruplar
arasındaki temas ya hiç yoktur ya da en alt düzeyle sınırlıdır.
Söz konusu gruplar m uhtem elen sadece pazar yerlerinde karşı­
laşm aktadırlar. Pazar yerleri genelde tarafsız bölgelerdir ve ka­
sabalar, m adenci toplulukları, endüstri alanları, plantasyonlar
gibi kalıcı olanlarında ise, merkezi yerlere dönüşürler. Bu böl­
gelerde sıkı tem aslar meydana gelirken, kırsal kesim lerde yaşa­
yan çeşitli kabileler arasındaki tem aslar sınırlıdır. Temas bazı­
larınca önlenm eye de çalışılmaktadır (bir çeşit çok-etnili önle­
me). Bhutan, Tibet ve Nepal buna örnektir. Aynı konu bugün
Burm a için de geçerlidir, çünkü bildiğimiz gibi bu ülkenin sınır­
ları kapalıdır.

Benim burada ilgimi çeken nokta, farklı gruplar arasında
karşılıklı bağımlılık yaratan ilişkilerin niteliğidir. Bu durum ara­
larındaki ilişkiler, geniş insan gruplarının bir arada yoğunlaş­
masına yol açmaktadır. Sistemler değişse dahi bu tür ilişkiler
zaman zam an devam etm ektedir. Laos seyrek nüfuslu (kilom et­
re kare başına 4 kişi) ve dağlık bir ülkedir. Ülkeyi boydan boya
kaydeden M ekong nehrinde, genellikle kanolarla taşımacılık ve
ulaşım yapm ak müm kündür. Kaynağını dağlardan alan nehir
kollarının ise, sadece ağız kısımlarında taşımacılık müm kündür.

Ülkenin karayolu ağı ise az gelişmiştir ve sadece kurak mevsim­
de birkaç yeni yolda m otorlu trafik m üm kündür. Y ük atları için
ülke çapında bir kaç kervan yolu vardır. H er kabilenin arazisi
içersinde işe yarar patika yollar olsa da, kabile toprakları a ra­
sında bu patikalar hem en hem en hiç yoktur. Y erleşim in olm a­
dığı geniş vahşi doğa alanları, kabileleri birb irinden ayırm akta­
dır. N ehirler ve birkaç kervan yolu kolonizasyon öncesindeki
en önemli ulaşım ağıydı ki, iletişim nehir akıntısında yol alabi­
lenlerin kontrolündeydi.

Çeşitli etnik gruplar arasındaki farklılıklar önem li boyutlar­
dadır. Çeşitli dağ kabileleri pek çok farklı dil grubuna bölün­
müştür. Yaşam sitili ve etnik grupların yapısı gibi konularda ben­
zerlik olsa da farklılıklar mevcuttur. Bu grupların geçimleri tarı­
ma ve özellikle pirinç üretim ine dayanmaktadır. M on-Kmerce
dilini konuşan halklar ise genelde yerleşik düzene geçmişlerdir
ki, bu toprak sıkıntısının olmamasına bağlanabilir. M eo ve Ya-
oca konuşan, Güney Çin’den ve Tonkin’den daha yakın zam an­
larda bölgeye göç eden kabileler ise yavaş yavaş yayılmaktadır.
Bu grupların ticari ürünleri ise afyon ürettikleri haşhaştır.

E tnik grupların dağılımı katm anlar halindedir. M eo kabilesi
ve bazı diğer kabileler en dağlık kesim lerde yaşam aktadır. D ağ­
ların yan taraflarında ve düzlüklerde ise, tarım la uğraşan bazı
çiftçiler yaşam aktadır. Sulu pirinç tarım ının yapılabildiği vadi­
ler ve nehir düzlükleri ise Tay kabilelerin yerleşim indedir.
Özellikle kuzey grupları olm ak üzere bazılarının gelişmiş sula­
ma teknikleri vardır. Tay kabileleri uzun süredir G üney Çin ve
Hindi-Çin’in kuzey kesim lerinde yaşam aktadır. Taylar, Kubilay
H an’ın 1353 yılında H indi-Ç in’i işgal ettiğinde, bu alanların bü ­
yük kısmında siyasi güç elde etm işler ve bölgeye yerleşip diğer
kabileleri asimile etm işlerdir. Köy seviyesini aşamam ış Laos’ta
dağda dağınık yaşayan halkların aksine, Taylar aristokrasi li­
derliğindeki bir devlet çatısı altında organize olm uşlardır. Köy
liderleri genellikle köy meclisine de önderlik eden ruhani lider­
lerdir.

Bu nedenlerden dolayı, Tay bölgelerinde devletler vardır ve

nüfus daha yoğundur. Tayland ve Laos’taki Tay kabileleri ge­
nelde Budistken, özellikle Tonkin ve diğer bölgelerdeki Taylar
Budist değildir. D aha sonraları Çin etk'isi artmış ve devamlı
olarak Çin baskısı altında kalmışlardır. Çinlilerin en fazla etkisi
altında kalanlar, hiç şüphesiz, V ietnamlIlar olmuştur. Çin bas­
kısından dolayı Tay yayılması yirminci yüzyıla kadar devam e t­
miştir. On sekizinci ve on dokuzuncu yüzyıllarda bazı Tay top­
lulukları yurtlarını bırakıp güneye göç ederken, bazıları Malay
yarım adasına kadar bile ulaşmışlardır. M ekong vadisi çeşitli
Tay kabileleriyle doludur. Bazıları kökenleri konusunda çok bi­
linçlidir ve gerçekte de Siyamlılar ve Laolardan çok farklıdırlar.

Tay kabileleri sulu pirinç tarım ı yapabilecekleri yerlere yer-
leşseler bile stratejik ticari noktalar onlar için önemlidir. Laos
ve Siyam’a komşu Çin sınırı kesiminde yaşayan Lü isimli Tay
kabilesi yakın zam ana kadar Sippsong Panna isimli bir devlete
sahipti. O n dokuzuncu yüzyılın sonunda pek çok köy Sippong
Panna’dan göç edip, Ç in’den Laos üzerinden Kuzeydoğu Si­
yam ’a ulaşan kervan yolu üzerindeki noktalara yerleşmişlerdir.
Bu yol üzerinde afyon taşımacılığı yapılıyordu ve yeni Lü köyle­
rinin yerleri de afyon kaçakçılığına göre belirlenmişti. Çeşitli
dağ kabileleri, Ç inliler ve büyük uluslararası topluluğun arasın­
daki zincirde bir bağlantıydılar.

Lao ve diğer Taylar M ekong üzerindeki ticareti ellerinde tu ­
tuyorlardı. H er bir akarsu kolunun M ekongla birleştiği nokta
bu yüzden doğal olarak stratejik önem taşıyordu ve buralarda
büyük Lao köyleri bulunm aktaydı. Hepsinin isimleri nehir ağzı
anlam ına gelen Pak ile başlam aktadır. Yerleşim, dağ kabilele­
riyle ticareti sağlama am acına göre seçilgıişti. Y erel ürünler bu
köylerde toplanıp daha sonra kano ve teknelerle M ekong bo­
yunca gönderilmekteydi. Dağ kabilelerinin ürünleri gomalak,
kamış, balm um u, İspanyol biberi, pirinç, cardom ondan oluş­
maktaydı. Bunlara karşılık olarak, orm ancıların bıçaklarım ve
demir ürünlerini almaktaydılar. Ayrıca çömlek ve Lao giysileri
de satın almaktaydılar. Bu eşyaların sadece birkaçını kendileri
yapabilmekteydiler.

Bu egem en Tay kabileleri, dağ kabilelerini küçük görm ek­
teydi. Bu dağ kabileleri köle veya hizmetçi anlam ına gelen Kha
şeklinde adlandırılm akta ve söm ürgeleşm eden önce ürün ve
hizm et olarak vergi ödem ekteydiler. Lao m erkezlerine yakın
yaşayan K halar genelde çok fakirdi. Leach’in (1960:64) Bur-
m'a’da gördüğü gibi, Tay kontrolü dışındaki alanlarda geniş
zengin dağ köyleri bulunm aktaydı. Dağ kabilelerini küçük gör­
me hâlâ yaygındır ve günüm üz siyasal koşullarında da önemli
sorunlara yol açmaktadır.

Taylar ve K halar arasında genelde evlilik olm asa da istisna­
lar mevcuttur. N ehir kollarının aşağı kesim lerinde yeni Tay
köyleri kurulduğunda, ticari noktalara ilk önce Tay erkekleri
yerleşmişti. Bu erkekler yerel Lam et kadınlarıyla evlenm işler­
dir. Çocukları Taydı ve Lao aileleri de gelince, bu yerler gerçek
Tay köyleri haline geldiler.

Bazı bölgelerde karışık evliliklerin ritüel aşıdan önem leri
vardı. Edindiğim bilgiye göre, güney Laos’a yeni göç eden bir
Tay lideri, kızını bir Kha lideriyle evlendirip karşılığında onun
yer veya toprağın ruhu anlam ına gelen phi mııong ayinlerini yö­
netm e tecrübesini kullanacaktı. Ayrıca, Luangphrabang’daki
kraliyet tahtında, Khmu (K hm u= bir Kha kabilesi) liderinin ba­
zı zam anlarda Lao kralına taç sunm a geleneği bulunmaktaydı.

Eski yerleşimcilerin yanm a yerleşen ve onları etki altına
alan Taylar, büyük ihtimalle küçük gruplardı. Z am anla daha
eski yerleşimcileri asimile etmeyi başardılar. Tay aileleri za­
m anla üst sınıfı oluşturdular ve taylaştırılanlar ise alt sınıfı. Bu
özellikle Tonkin’deki Siyah Taylar arasında belirgindir. İki
grup arasındaki ırksal farklılık da fark edilebilir durum dadır.
Leach’e göre, B urm a’da ırksal farklılık yoktur. B unun her za­
m an doğru olduğu düşüncesine pek katılmıyorum.

1964 yılında ziyaret ettiğim bir Sek köyü (Sekler eski bir Tay
dili konuşm aktadırlar ve büyük ihtimalle güney Laos’a çok ön­
celeri gelmişlerdir) derin bir dağ geçidiyle ikiye bölünmekteydi.
Bir tarafında Sekler ve bir kaç Lao ailesi varken, diğer tarafta
sadece Tay taştırılmışlar bulunmaktaydı ve yer ruhu için ritüeller

düzenlemekteydiler. Seklerle aynı kültürleri olsa da, gerçek
Sekler onları öylesine aşağı görüyordu ki, köyün diğer yarısını
ziyaretimden hoşnut kalmadılar. Onları büyük baskı altında tu ­
tarken, köyün iki yarısı arasında evlilik de olmamaktaydı. Bura­
da da grupların arasındaki görünüşlerdeki farklılıklar belirgindi.

Dağ kabileleri arasındaki evlilikler de seyrektir. Savaştan
önce bulunduğum ve Khm ularla pek çok karşılıklı evliliğin oldu­
ğu Kuzey Lao'taki Lam et köyleri buna istisna teşkil etmektedir.
Bu dağ kabileleri, birbirlerini yakın görüp kendilerini bölgenin
yerlileri olarak kabul etmekteydiler. Farklı Tay kabileleri, özel­
likle de birbirine yakın köylerdekilerde karşılıklı evlilikler daha
kolay olmaktaydı. Bu da büyük ihtimalle en küçük kızın evde
ailesiyle kalmasıyla bağlantılıdır. Bu kız daha sonra evi miras
olarak almakta ve toprak, abla ve ağabeyler arasında bölünme-
mektedir. Kız evlendiğinde ise yaşlılara bakmak için evde kal­
maktadır. Geleneklere göre de komşu bir Tay kabilesinden bir
erkek onunla evlenmekteydi. D aha sonra kaleme alacağım çalış­
m alarım da bununla ilgili istatistiki bilgi verme arzusundayım.

Dağlara ve vadilere yerleşmiş olan gruplar arasındaki fark­
lar büyüktür ve bu bölgeler hakkında çalışma yapan herkes ta­
rafından bu durum vurgulanmıştır. Yönetici grup durum undaki
Tay kabilelerinin K halar üzerinde egemenliği vardır. Statüdeki
farklar çok keskindir. Vadi ve dağ halkları arasındaki bu fark,
günüm üz Laos siyasi ayrımını belirlem ektedir. Bir diğer etkisi
ise, soylu ve etkin Laosluların çocukları en iyi işleri alırken, dağ
kabilelerinden eğitimli olanlar ise bazen Patlet L ao’ya göç et­
m ektedir ki, burası 'bam bu perdesinin’ diğer yakasındaki doğu
blokudur.

Taylar ve dağ kabileleri şimdiye kadar ilişki içersindeydiler,
fakat Laos’un Kuzey V ietnam ’la olan ilişkisi bunu değiştirm ek­
tedir. Lungphrapang kraliyet ailesiyle bağı olan Laos prensi So-
upannivong, dağ kabilelerinin karizm atik lideri olmayı am açla­
m akta ve onları kendi stratejisi için kullanm aktadır. Leach’in
de belirttiği gibi Tay bölgesinde taht kavgaları sıkça tekrarlan­

m aktadır (Leach 1960:57). Prenslerin gücü yarattıkları kariz­
maya bağlıdır.

Annam ite sıradağlarının V ietnam tarafında ise durum ol­
dukça farklıdır, fakat henüz incelenmemiştir. Vietnam lIlar, La-
oslular kadar fazla sayıda dağ kabilesiyle ilişki içerisinde olm a­
mışlardır. Tem elde taraçalı sulam a tarım tekniklerine bağlı kal­
mışlardır. Dağın bu tarafındaki kabileler bu yüzden daha ba­
ğımsızdırlar. Vietnam lIlar asla verimli dağ vadilerine yerleşme
arzusunda olm am ışlardır. D ien-bien-phu’daki savaş ve 1954’te-
ki Cenevre anlaşmasıyla biten, Fransızlarla olan savaş döne­
minde, bazı dağlı Taylar, Tho asilleri kaçınca V iet-M inh’e yar­
dım etm işlerdir. Am erikalılarla olan savaş sırasında da dağ ka­
bileleri FN L ve Kuzey V ietnam lIlara yardım etm işlerdir. Karşı
tarafın hem en hem en hiç orm an ve dağ tecrübesi yoktur. G ü­
ney Vietnam lIlar dağ kabilelerini küçüm serken, Viet-M inh on ­
ların dilinde propaganda yapmıştır.

Bir yandan Tay ve dağ kabileleri ile diğer yandan V iet ve
dağ kabileleri arasındaki ilişkilerin farklılığı oldukça büyüktür.
Tay kabileleri ile dağ kabileleri V ietnam lIlara göre daha çok
ilişki içersindeydiler. D aha genel bir bakış açısıyla şimdi bu kar­
şılıklı bağımlılığı açıklamaya çalışacağım.

Laos’taki komşu kabileler arasındaki çok-etnili ilişkileri an ­
lamak için birkaç karşılaştırm a yapmak gerekir. Kendimi sade­
ce birkaç yönle sınırlam ak istiyorum ve çalışmamın denem e
olarak kabul görmesini diliyorum. Görebildiğim kadarıyla, b ir­
birinden farklı komşu etnik grupları ayıran sınırlar aralarındaki
sosyal ve kültürel farklarla belirgin kılınmıştır. Bu farklar temel
olarak üç kategoride ele alınabilir:

1. Dil, kültürel ritüeller, mimikler, jestler ve gelenekler olsun
bütün anlatım tekniklerindeki farklılıklar. Burada aynca gele­
neksel diyet gibi farklılıklar da gözden uzak tutulmamalıdır.

2. Büyük ölçüde dünya görüşünün ve toplum sal yapının bir
ürünü olan değer sistemleri. Bu değer sistemleri anlatım tek­
nikleriyle doğrudan bağlantılıdır.

3. Bireysel tanım lam a. Bireylerin kendilerini bir gruba ait

görüp görm edikleri ve bu kimselerin grup tarafından aidiyetle­
rinin tanınıp tanınmadığı konusu. Bu davranışın olumsuz bir
yanı olduğu unutulmamalıdır: Kimse komşu gruba aidiyet his­
setmez. Bu durum özellikle grup aidiyet duygusunun güçlü ol­
madığı örneklerde önemlidir. Bir gruba aidiyet değişebilir ve
her hangi bir kimse belirli durum larda grup aidiyetini belirtm e
ihtiyacı duyabilir. Diğer bazı durum larda ise, söz konusu kimse
başka bir gruba aidiyet hissedebilir.

Bütün bu kategoriler grupların kendileri tarafından kendile­
rine yönelik olarak içerden yaptıkları tanım lam aları içerir.
G ruplar arası ilişkileri tanımlayan grup dışı yapılan tanım lam a­
lar ise, belli ölçüde grupların kendilerine ilişkin yaptıkları ta ­
nım lamalar arasındaki farklılığa bağlıdır. B urada bu konuya
değinmeyeceğim. Bu aşam ada beni daha çok ilgilendiren nok­
ta, çok-etnili toplumsal ilişkilerde ortaya çıkan iki kategorinin
ele alınmasıdır.

1. Tanım lam a önemlidir, ancak bu yukarıda sözü edilen ta ­
nım lamadan farklıdır. Bu tanım lam a grup içinde değil, d ışar­
dan gruba yönelik olarak yapılan tanım lam adır. Çok-etnili bir
toplumda, öyle sanıyorum ki, değişik kabilelerin karakterlerine
ilişkin yapılan tahm inlerden kaynaklanan bir sınıflandırma sis­
temi mevcuttur. Belki, bu durum daha çok lider grubun düşün­
celerinin belirleyici olduğu hiyerarşik toplum larda geçerlidir?
Böyle bir sınıflamanın yapıldığı toplum larda, her kabile veya
grup belirli roller ve statü ile belirlenmiş toplumsal bir konum a
sahiptir.

2. E tnik gruplar arasındaki ilişkiler -eğer var ise- bir etkile­
şim form unda dile getirilmelidir. Birazdan Laos’tan alman bir
örnekle göstermeye çalışacağım gibi, Bu etkileşimi belirleyen
sadece tek tip davranış veya eylem değildir, bu yönde pek çok
eylemden söz edilebilir. Etkileşim, etnik gruplar arasındaki iliş­
kinin niteliğine bağlı olup her zaman savaş hali, ayaklanma, zu­
lüm, göç, geleneklerin taklidi, barışçıl ticaret ve daha pek çok
eylem türü ile sonuçlanm a ihtimaline sahiptir. Ancak komşu
gruplar arasındaki ilişkiler, söz konusu toplulukların dem okra­

tik ve hiyerarşik olup olmadığına bağlıdır. Bu nedenle, sözü
edilen iki toplum arasındaki etkileşim şekli her iki toplum un
yapısıyla siyasal örgütlenm esine bağlıdır.

Etnik grupların etkileşim de bulundukları m ekânların önemi
oldukça büyüktür. D aha önce de Laos ve Leach’in Burm a ö r­
nekleriyle sergilemeye çalıştığım gibi ekoloji etnik grupların
arasındaki ilişkileri belirleyen önemli bir faktördür. Laos’ta
gruplar arası etkileşim mekânları, genellikle nehirler ve kervan
yolları boyunca yer alır. Bu buluşm a yerlerinin ekolojik açısın­
dan stratejik bir noktada bulunması, söz konusu m ekânların is­
tikrarını sağlayan en önem li unsurdur.

Ancak önem li olan, etkileşimin gerçekleştiği bu m ekânların
ne sıklıkla kullanıldığı ve buralarda sürekli yaşayan sakinlerin
bulunup bulunm adığıdır. Laos’ta Thailer ve dağlarda yaşayan­
lar yılın sadece belli dönem lerinde bir kaç kez ürünlerini takas
etm ek için bir araya gelirler. Dünyanın değişik noktalarında ise
bilindiği üzere düzenli aralıklarla veya sürekli kurulan pazarlar
bulunm aktadır. M erkezi siyasal örgütlenm elerin olduğu coğraf­
yalarda, örneğin Laos’ta, küçük pazar kentleri oluşabilir. M er­
kezi idarenin yer aldığı bu pazar kentlerinde yer alan Budist ta ­
pınakları ve m anastırları, tüccarları ve zanaatkârları cezbeden
önemli unsurlardır.

A ntropologlar tarafından çalışma yapılan geleneksel top­
lumsal yapıların hakim olduğu ülkelerin çoğunda kentsel alan
bulunm am aktadır. Kentsel alanların oluşum unu sağlayan asıl
unsurlar ise sömürgecilik veya Batı etkisidir. Sözgelimi günü­
müz Afrika’sındaki kentleri karşılaştıran Southall (1961), iki
farklı kent oluşum süreci saptamıştır. Southall’a göre, p lantas­
yonların ve m adenlerin bulunduğu alanlara istihdam amacıyla
akın eden kitleler bu kentsel alanların ortaya çıkmasını sağla­
mışlardır. G öç sürecinin ardından oluşan kentsel alanlar,
çok-etnili heterojen m erkezler haline gelmiştir. Bu m erkezler­
de yaygınlaşan endüstriyel ve yönetsel bürokrasi, kırsal alanda-
kinden çok farklı toplumsal sınıfların da belirm esine neden ol­
muştur. Kentsel alanda kimliklenme süreçlerinin de farklılaş­

ması beklenir. Öyle ki, bireyler günlük yaşantıda kendilerini ka­
bile kimlikleri yerine sınıfsal kimlikleriyle tanım lam a gereği du­
yarlar. Kimlikler yapılan işin ve alman eğitimin niteliğine göre
farklılıklar sergileyebilir.

Bu öngörü ve ilkelerden yola çıkılarak değişik kombinas­
yonlar ortaya serilebilir. Ancak ben yer darlığı nedeniyle bu
kombinasyonları ayrıntılı olarak anlatm ak yerine çok-etnili La-
os’taki toplumsal hareketliliği (m obilite) sergilemek açısından
bir kaç örnek verm ek istiyorum. E tnik açıdan bakıldığında, La-
os’ta parçalı bir yapı bulunm aktadır. D aha önce de ifade etti­
ğim gibi, Lam et ve Khmu kabileleri arasında dostane bir ilişki
vardır. Ancak her iki kabilenin insanları ile yine kendi araların­
da bir dayanışma ağı kuran daha otokratik nitelikli Thai kabile­
leri arasında bir karşıtlık söz konusudur. Ö te yandan, Thailer
ile Ç in’den son dönem de göç eden Yao ve M eo kabileleri ara­
sında ise barışçıl ilişkiler mevcuttur. Ö te yandan bu gruplardaki
eğitim oranı genellikle M on-Khm er dilini konuşan kabilelerde-
kine oranla daha yüksektir.

Hiç şüphesiz, dünyanın pek çok farklı ülkesinde de benzeri
özellikler görülebilir. Bir örnek verm ek gerekirse, Cezayir’de
bulunan ve genellikle çatışan Berberîler ve A raplar özgürlük
savaşı sırasında ortak düşm ana karşı birlikte m ücadele etm iş­
lerdir. Sömürgeci güçlere karşı verilen savaşın sona ermesiyle
birlikte iki grup arasındaki geleneksel uyuşmazlık hali yeniden
alevlenmiştir.

Birbirine komşu olan pek çok kabile arasında, mal ve hiz­
metlerin değişiminden kaynaklanan karşılıklı bağımlılık söz ko­
nusudur. Bu çerçevede Cezayir, D oğu’nun pek çok yerinde gö­
çebeler ile çiftçiler arasında ortaya çıkan etkileşimin niteliğini
anlatan önemli bir örnek teşkil eder. G ruplar arasında bir hu­
sum et olması durum unda dahi, asgari ölçekte bir karşılıklı etk i­
leşimin oluşması gerekir.

Bir çok bölgede pazarlar farklı kabilelerin birbirleriyle etki­
leşimde ve tem asta bulundukları alanlardır. Bu pazarların sü­
reklilik arz ettiği bölgelerde ise etkileşim daha da yoğunluk ka­

zanır. Sözgelimi, H indistan’ın bağımsızlığım kazanm asının a r­
dından ülkede 1952 yılında gerçekleştirilen ilk seçim öncesinde
yapılan seçim propagandalarının haftalık pazar alanlarında yo­
ğunlaştığını fark ettim . Orissia eyaletindeki K orapu platosunda
bulunan bu pazar alanları komşu kabilelerin ve Hintli m üşteri­
lerin bir araya gelerek etkileşimde bulundukları m ekânlardır.

Hiyerarşik bir örgütlenm enin olduğu kabilelerde genellikle
hem dem okratik hem de otokratik nitelikler sergileyen cem aat
yapıları oluşur. B urada özellikle dikkati çekmek istediğim ko­
nu, B urm a’da bulunan Şan ve Kaşin kabilelerine ilişkin olan
çok ilgi çekici olduğunu düşündüğüm cem aat yapılanmasıdır.
Bu kabilelerin cem aat yapılanması bazı durum larda dem okra­
tik nitelik sergilerken (Leach bunu gumsa şeklinde adlandırır)
diğer durum larda gıımlao olarak bilinen otokratik bir nitelik
kazanabilir. Leach’e göre Kaşin kabilesinde görülen gumsa,
Şan kabile sisteminin bir imitasyonu niteliğindedir. Gumlao da
gumsa gibi bir süreklilik sergilemez. D em okratik ve otokratik
yapılanm alar arasındaki bu gidiş-geliş, mayu-dama adı verilen
kız alıp verme ile toplumsal statünün belirlendiği bir sistem den
kaynaklanır. Kız verme daha yüksek bir statü sem bolüdür. Pek
çok antropologun aşina olduğunu düşündüğüm Leach’in (Le­
ach, 1954) çalışmasından daha fazla söz etmeye gerek yok sanı­
yorum.

Öte yandan, Laos’ta ise benzeri bir yapı ile karşılaşmadım.
Belki de bunun nedeni M on-K hm er konuşan toplulukların ge­
leneksel liderlik kurum undan yoksun olm alarıdır. Y ukarıda sö­
zünü ettiğim yapıya benzer bir toplumsal yapıyı sadece Lam et
kabilesi içinde gördüm. Lam et kabilesine bu özelliği kazandı­
ran büyük ihtimalle, Tayland’a doğru yaşanan işçi göçü ve para
ile olan tem aslarıdır.

Aynı şekilde Gluckm an da Zulu kabilesinde gördüğü benze­
ri bir yapılanmayı bize aktarır. Bu örnekte üç farklı gruptan söz
edilebilir: bir yandan beyazlar ve Afrikanerler; öte yandan
Hristiyanlar ve yerli m emurlar; ve son olarak Hristiyan olm a­
yanlar. Hristiyanlar ve yerli m em urlar beyazlara bağımlıdır. Bu

grup asla kapalı beyaz grup içine giremez ve diğer yerliler ile
birlikte beyazlara karşı m ücadele edebilm ek için bir m uhalefet
bloğu oluştururlar. Bu nedenle ortadaki bu grup beyazlar ile
Hristiyan olm ayanlar arasında salınan bir görüntü çizer (Gluck-
man 1958). O rtada yer alan ve uçlar arasında salınım özelliği
gösteren bu tür gruplarla sıkça karşılaşmak müm kün sanıyo­
rum. Özellikle Batı toplumları ile geleneksel toplum lar arasın­
daki tem as bölgelerinde bu tür gruplara rastlam ak mümkün.

Etnik grupların da dahil olduğu her türlü grubun belirli bir
hiyerarşi içinde sıralandığı toplumsal yapılar hem en her yerde
mevcut gibidir. Buna en iyi örnek H indistan’ın tam am ını kapsa­
yan kast sistemidir. Bu tür hiyerarşik toplumsal yapılar bazı
kültürel pratiklerin ortaya çıkmasına neden olurlar. Sözgelimi,
çok eşlilik, çeyiz, borç verme, altın ve değerli taşlar karşılığında
ticari alış-veriş yapm ak gibi pratikler Hindistan toplum u içinde
önemli bir yere sahiptir. Bu tür pratiklerin amacı, büyük ölçüde
kast içinde dikey toplumsal hareketliliği gerçekleştirm ek ya da
daha üst bir kasta geçiş yapabilmek içindir.

Ancak, bu durum sadece Hindistan toplum u için geçerli
olan bir durum değildir. Hiyerarşik bir şekilde örgütlenen bü ­
tün toplum larda bu durum mevcuttur. Laos’ta bulunan aristok­
ratik Thai kabileleri ile onların komşuları olan dağlı kabileler
arasındaki ilişki hiç kuşkusuz hiyerarşik bir niteliğe sahiptir.
Genellikle kapalı toplumsal grupların hiyerarşik yapıları kast
sistemiyle karıştırılır. Laos örneğinde olduğu gibi eğitimliler ile
eğitimsizler arasındaki farklılık gibi unsurlar önem kazanabilir.
Bu durum da egem en grubun dili ve dini diğer gruplar üzerinde
baskın olabilir. Leach’in de bize verdiği örnekten de görüleceği
üzere, farklı bir dile sahip olan Kaşin kabile üyeleri çok çabuk
bir süre içinde Thai dilini öğrenebilm ekte ve Şan kabile yaşan­
tısına uyum sağlayabilm ektedirler (Leach 1954: 239). Çok-etnili
toplumsal ilişkiler genellikle merkezi bir devlet otoritesinin var­
lığına bağlıdır. K entler ve idari m erkezler egem en etnik grubun
kültürünü ve dilini yaygınlaştırma özelliğine sahiptirler. D aha
önce de belirttiğim gibi gerek hiyerarşik toplum larda gerekse

hiyerarşik olm ayan toplum larda kent benzeri yerleşim m erkez­
leri farklı grupların bir aradalığına olanak tanırlar.

Laos’taki çok-etnili ilişkiler hiç kuşkusuz hiyerarşik bir n ite­
lik sergilem ektedirler, ancak gruplar arasındaki sınırlar devam
etm ektedir. E tnik gruplar arasındaki bağların gevşek olduğu
Laos’ta Thai kabilesi kibirli bir şekilde Kha o larak tanım ladığı
kabile üzerinde baskı kurm a eğilimi gösterir. Klıa kabilesi ise
bu durum da dağlık alanlarda dağınık bir şekilde yaşamayı te r­
cih ederek baskıya karşı başarılı bir şekilde göğüs gerebilmek-
tedir. Nüfusun az olduğu bu ülkede toprak problem i yaşanm a­
m aktadır. İsteyen herkes tarım için elverişli topraklara sahip
olabilm ektedir. .

Özetlem ek gerekirse aristokratik Thai kabilesi dem okratik
nitelikli dağ kabilelerini baskı altında tutm aya çalışırken söz
konusu kabileler müm kün olduğunca buna karşı koym aktadır­
lar. Dağlık bölgelerde yaşayanların 'bam bu perdesiyle’ düzlük
alanlarda yaşayanlardan ayrıldığı Laos’ta gruplar arası bir en ­
tegrasyondan söz etm ek pek m üm kün değildir. Ç in’den gelen
göçmenlerin genellikle devletin gösterdiği bölgelere yerleştiril­
meleri bu durum un bir istisnası olarak karşımıza çıkm aktadır.
G ünüm üzde bu göçm enlerin ne kadarının 'bam bu perdesinin’
batısında yaşadığını öğrenm ek oldukça ilginç olabilir.

Dağ kabilelerinin Laolar tarafından baskı altında tu tu lm ala­
rının başlangıcı eskiye uzanır. Savaştan önce Lao kabilesi sade­
ce kent m erkezine yakın kabileleri kontrolü altında bulundur­
maktaydı. Luangphrabang dolaylarındaki Khmu kabileleri bu
nedenle uzun bir süreden bu yana baskı altında tu tu lm aktadır­
lar. Söm ürgeleşm eden önce bu bölgelerde ayaklanm aların ger­
çekleşmesine rağm en kabilelerin pek çoğu yenilgiye uğratıldık­
tan sonra köleleştirilmişlerdir. D aha sonra bilindiği üzere köle­
lik kurum u 1884 yılında Fransa tarafından ilga edilm iştir (Re-
inach 1911).

Thai kontrolü dışındaki dağ kabileleri ise bağımsızlıklarını
sürdürdüler. Bu kabilelerle gerek Thai tüccarlar aracılığıyla ge­
rekse doğrudan pazar yerlerinde gerçekleştirilen tem aslar ol­

dukça barışçıl olmuştur. H er ne kadar her iki kabile arasında
kız alıp-verme olmuşsa da bu durum yoğunluk arz etmemiştir.
Dağ kabileleri özellikle m etalik eşya, tuz ve diğer Thai yapımı
ürünlere ihtiyaç duyduğundan kabileler arası ilişkiler yoğunluk­
lu bir şekilde sürmüştür.

Bu nedenle burada sözü edilen ilişkiler yukarıda anlatılan
baskıcı ilişkilerden oldukça farklı bir düzeyde sürm üştür. G e­
nellikle dağ kabilelerine m ensup gençler gerek başlık parası ka­
zanmak gerekse sembolik değere sahip kendi atalarına ait eşya­
ları satın alm ak için gerekli olan parayı sağlayabilmek amacıyla
ya iş arayışı için evlerini terk ederler ya da paralı asker olarak
bir Thai prensinin em rine girerler. N am ntha bölgesinde bulu­
nan Khmu kabilesine ait Khııen gençleri genellikle ikinci yön­
tem olan paralı askerliği seçerler. Ö te yandan diğer gençler ise,
Tayland’daki plantasyonlarda veya orm anda istihdamı tercih
ederler.

Ancak Thai kabileleri ise oldukça farklı bir uygulamaya gi­
derler. Bu kabileler ya Budist tapınaklarına hediyeler sunarak
prestij edinm e yoluna giderler ya da doğrudan siyasete katılır­
lar. Bunun göstergelerini bulm ak oldukça kolaydır. Son dünya
savaşından bu yana bu ülkede olan askeri darbeler bunun ifa­
desidir. H er ne kadar, Thai gruplarının H int-Ç ini’ine göçleri ya
da yayılmaları daha önceki dönem e rastlayan Çin baskılarından
kaynaklansa da, bu nüfus hareketini sağlayanlar büyük ölçüde
karizm atik liderler olm uştur (Leach 1960: 57; Izikovitz, 1963).

İki etnik grup arasındaki sınırları belirleyen unsur farklıla­
şan siyasal yapılar ve ve toplumsal amaçlardır. H er iki grup da
aynı m ekânda yan yana yaşadıklarından, ekolojik etkenler etnik
sınırların belirlenm esinde belirleyici bir rol oynamaz. Ayrıca
dağ kabilelerinin her biri hem Thai dilini hem de kendi dillerini
konuştuklarından dilsel farklılıklar da etnik sınırların belirlen­
mesinde büyük bir önem arz etmez.

Çok-etnili ilişkiler hiç kuşkusuz farklı toplumsal değişimle­
rin ortaya çıkmasına neden olurlar. Bu tür toplumsal ilişkiler,
dostluk ve gerilim arasında sürekli bir değişkenlik gösterebilir­

ler. Güç ilişkilerinin yoğun olarak yaşandığı hiyerarşik toplum ­
sal yapılarda asimilasyon eğilimleri her zam an gündem e gelebi­
lir. Böylesine asimilasyonist baskılara m aruz kalan gruplar ya
bu tür uygulam alardan kaçınma, göç etm e veya karşı koyma yo­
luna gidebilirler.

Yaygın eğitim kurum lan ve Budist örgütlenm e gibi ideolojik
unsurlar yoluyla yapılan propaganda düzeyinin yüksek olduğu
Laos gibi bir ülkede çok-etnili bir toplum barış zam anlarında
tek-etnili bir toplum a dönüşebilir. Yakın zam ana değin söm ür­
ge olan ve henüz bağımsızlığım kazanan bazı ü lkelerde son yıl­
larda gerçekleştirilen milliyetçi propagandaların amacı, büyük
ölçüde, bu tür ülkelerin çok-etnili karakterini değiştirip
tek-etnili bir ulus haline dönüştürm ektir. Sözgelimi Laos’ta he­
m en herkes Lao olarak adlandırılm aktayken, bu durum karşı­
sında çoğunluk toplum una entegre olmayı tercih eden sadece
Thai kabileleridir.

4

Hiç şüphesiz sanayileşme hem en her yerde sancılı bir süreç
olsa da bir türdeşliğin ortaya çıkmasına neden olacaktır. B ire­
yin kendini tözcü bir şekilde, içine doğduğu ve değerlerini aldı­
ğı bir etnik grup ile tanım lam asından ziyade, bundan böyle
kendisi için daha rasyonel bir şekilde egemen olan etnik gruba
asimile olarak tanım lam ası mümkün olabilir.

N erede olursa olsun çok-etnili toplum lar, kendilerini oluştu­
ran farklı grupların kullandıkları siyasal katılım stratejileri ay­
rıntılı olarak çalışılmalıdır. Ayrıca eğitim ile birlikte bu katilım
stratejilerindeki değişimin niteliği de gözlemlenmelidir. Birbi­
rinden farklı özellikler gösteren bu çok-etnili toplum ların ay­
rıntılı haritalarının çıkarılması ve benzer yönlerinin saptanm ası
antropologların sorum luluk alanına girm ektedir. Bu tü r çalış­
m alar toplum lar arası barış süreçlerinin inşası ve yaşatılması
açısından oldukça anlamlıdır.

KAYNAKÇA

Aerseth, B. 1967. Status og fremtidsperspektiver i reindriften. Sameliv:
Sam isk Selkaps Arbok. Oslo.

Aguirre Beltran, A. 1953. Formas degobierno indigena. Mexico.
Arensberg, C. M. 1963. The Old Wor!d Ethnography. Anthropological

Quarterly, Vol. 36. Barth, F. 1955. The Socia! Organization o f a Pariah
Group in Nonvay. N o n ’eg 5.

Barth, F. 1956a. Ecologic Relationships o f Ethnic Groups in Swat, North
Pakistan. Am erican Arıthropologist, Vol. 5.

Barth, F. 1956b. Indııs and Sıvat Kohistan - an Ethnographic Survey.
Studies Honouring the Centennial o f Universitetets Etnografiske
Museum, 1857-1957, Vol. II. Oslo.

Barth, F. 1959. Political Leadership am ong the Swat Pathans. London
School o f Economics Monographs on Social Anthropology, No. 19.
London.

Barth, F. 1964a. Ethnic Processes on the Pathan-Baluch Boundary. G.
Redard, der.: Indo-hanica. VViesbaden.

Barth, F. 1964b. Competition and Symbiosis in Norh East Baluchistan.
Folk, Vol. 6. No. 1. Barth, F. 1964c. The Fur o f the Jebel Marra.
'Outline of Society’ for Department o f Anthropology, University of
Khartoum. Mimeo.

Barth, F. 1966. Models o f Social Organization. Royal Anthropological
Institute o f Great Britain and Ireland, Occasional Papers, No. 23.

Barth, F. 1967a. Economic Spheres in Darfur. R. Firth, der.: Themes in
Econom ic Anthropology. London.

Barth, F. 1967b. Human Resources: social and cultural features of the
Jebel Marra Project Area. Department o f Social Anthropology,
University of Bergen. Mimeo.

Barth, F. 1968. On the Study of Social Change (Plenary Address to the
American Anthropological Association Meeting, 1966). American
Anthropologist, V ol.70.

Blom, F. 1956. Vida precortesiana del indio chiapaneco de hoy. Estııdios
Antropologicos publicados en hom enaje al doctor M anuel Gamio.
Mexico D.F. •

Blom, F. & La Farge, O. 1927. Tribes and Temples. Louisiana.

Blom, J. P. & Gumperz J. J. 1968. Some Social Determinants o f Verbal
Behaviour. J. J. Gumperz & D ell Hymes, der.: Directions in
Sociolinguistics. California.

Bogoras, W. 1904 - 9. The Chuckchee. Anthropological Memoirs,
American Museum o f Natural History, Vol. II. New York.

Bohannan, P. 1963. Social Anthropology. New York.
Bourdian, P. 1958. Sociologie de I’ Algerie. Que sais-je? No. 802. Paris.
Cancian, F. 1965. Econom ics and Prestige in a Maya Commıınity. Stanford,

California. Caroe, O. 1962. The Pathans 550 B.C. - A .D. 1957.
London.

Colby, B.N. & van den Berghe, P.L. 1961. Ethnic Relations in
Southeastern Mexico. Am erican Anthropologist, Vol. 63.

Cunnison, I. 1966. Baggara Arabs: Power and the Lineage in a Sudanese
N om ad Tribe. Oxford.

Dahi, H. 1957. Sprakpolitikk ogskolestell i F innm ark 1814 -1905. Oslo.
Eidheim, H. 1963. Entrepreneurship in Politics. F. Barth, der.: The Role

o f the Entrepreneur in Social Change in Northern Nonvay. Arbok for
Universitetet i Bergen, Humanistisk Serie, No. 3.

Eidheim, H. 1966. Lappish Guest Relationships under Conditions o f
Cultural Change. Am erican Anthropologist, Vol. 68.

Eidheim, H. 1968. The Lappish Movement - an Innovative Political
Process. M.Swartz, der.: Local-levelPolitics. Chicago.

El Hadi El Nagar & Taha Baashar. 1962. A Psycho-Medical Aspect o f
Nomadism in the Sudan. The Effect o f N om adism on the E conom ic
and Social D evelopment o f the People o f the Sudan. Philosophical
Society of the Sudan. Onuncu Yıllık Konferansı Bildirileri. Khartoum.

Falkenberg, J. 1964 Samer og fastboende i Roros-traktene. Norveg II.
Ferdinand, K. 1962. Nomadic Expansion and Commerce in Central

Afghanistan - a sketch o f some modern trends. Folk, Vol. 4.
Ferdinand, K. 1967. Ettelinjestabilitet Blandt Nomader i

Ost-Afghanistan. 'Ethnic Gruplar’ Konulu Wenner-Grener
Sempozyumunda sunulan Bildiri , Bergen. 23-26 Şubat 1967.
Furnivall, J.S. 1944. Netherlands India: A study o f Plural Economy.
Cambridge. Furnivall, J.S. 1948. Colonial Policy and Practice. London.

Garvin, P.L. 1958. Comment on the Concept o f Ethnic Groups as Related
to W hole Societies, by Herbert H. Vreeland. W. Austrin, der.: R epon
o f the N inth A nnua l R ound Table Meeting in Linguistics and Langııage
Studies. VVashington.

Gjessing, G. 1954. Channing Lapps: A Study in Culture Relations in
N orthem m ost Nonvay. London School o f Economics Monographs on
Social Anthropology, No. 13. London. Gluckman, M. 1958. A n
Analysis o f the Social Situation in M odem Zululand.
Rhodes-Livingstone Papers, No. 28. Manchester.

Goffman, E. 1959. The Presentation o f Se lf in Everyday Life. New York.

Goffman, E. 1963. Stigma: Notes on the M anagement o f Spoiled Identity.
New Jersey. Greenberg, J.H. 1966. Languages o fA frica . Bloomington.
Guiteras Holmes, C. 1946. Informe de Cancuc. Microfilm Collection
of Manuscripts on Middle American Cultural Anthropology, No. 8,
University o f Chicago Library.

Gumperz, J.J. 1958. Dialect Differences and Social Stratification in A
North Indian Village. Am erican Anthropologist, Vol. 60.

Haaland, G. 1968. Nomadization as an Economic Career among
Sedentaries in the Sudanic1 Savannah Belt. Department o f Social
Anthropology, University o f Bergen. Mimeo.

Izikowitz, K. G. 1963. Expansion. Folk, Vol. 5.
Kandre, P. 1967a. Autonomy and Integration o f Social Siystems: The Iu

Mien (Y ao) Mountain Population and their Neighbours. P.
Kunstadter, der.: Southeast Asion Tribes, Minorities, and Nations.
Princeton.

Kandre, P. 1967b. Om etnisitet hos Iu Mien-Yao i Thailand, Laos och
Burma. 'Ethnic Gruplar’ Konulu Wenner-Grener Sempozyumunda
sunulan B ild iri, Bergen. 23-26 Şubat 1967.

Klrke- og undervisnings departementet, der. 1959. Innstilling fra komiteen
til a litrede samesporsmail. Oslo.

Kleivan, H. 1967. G ıonlendere og andre dansker:
Identitetsunder-strekning og politisk integrasjon. 'Ethnic Gruplar’
Konulu Wenner-Grener Sempozyumunda sunulan Bildiri, Bergen.
23-26 Şubat 1967.

Knutsson, K. E. 1967. Authority and Change: A Study of the Kallu
Institutions among the Macha Galla of Ethiopia. Etnologiska Studier

■29, Etnografiska M useet, Gothenburg. Kroeber, A. L. 1939. Cultural
and Naturel Areas o f Native North America. Berkeley, California.

Leach, E. R. 1954. Political Systems ofH ighland B urna: A Study o f Kachin
Social Structure. London.

Leach, E. R. 1960. The Frontiers o f Burma. Comparative Studies in
Societies and History, Vol. III.

Leach, E. R. 1967. Caste, Class and Slavery - the Taxonomic Problem. A.
de Reuck & J. Knight, der.: Caste and Race: Comparative Approaches.
London.

Mitchell, J. C. 1956. Ttxe Kalela Dance: Aspects o f Social Relationships
am ong Urban A fıicans in N. Rhodesia. The Rhodes-Livingstone
Papers, No. 27. Manchester.

Moerman, M. 1965. Who are the Lue: Ethnic Identification in a Complex
Civilization. Am erican Anthropologist, Vol. 67.

Nadel, S. F. 1947. The Nuba. Oxford.
Narroll, R. 1964. Ethnic Unit Classification. Cuırent Anthropology, Vol. 5,

. No- 4-
Paine, R. 1965. Coast Lapp Society II: A study o f E conom ic Development

and Social Values. Tromso Museums Skrifter, Vol. IV. Oslo.
Pehrson, R. 1966. The Social Organization o f the M a n i Balııch (compiled

and analysed from his notes by F. Barth). Viking Fund Publications in
Antropology No. 43. Chicago.

Pineda, V. 1888. Historia de las sublevaciones indigenas hobidas en el
Estado de Chiapas. San Cristobal Las Casas, Chiapas.

Pitt-Rivers, J. & McQuown, N. A. 1964. Social Cultural and Linguistic
Changes in the Highland o f Chiapas. Department of Anthropology
University o f Chicago. Mimeo.

Pozas Arciniega, R. 1948. Jııan Perez Jolote: Biografıa de un Tzotzil. Açta
Anthropologica, Vol. III, No. 3.

Pozas Arciniega, R. 1959. Chamula: Un pııeblo indio de los altos de
Chiapas. Memorias del Instituto Nacional Indigenista, Vol. III,
Mexico D . F.

Redfield, R. & Villa Rojas, A. 1939. Notes on the Ethnogıuphy o f the
Tzeltal Comm unities o f Chiapas. Carnegie Institution of Washington,
No. 509, Contribution 28.

Reinach, L. 1911. Le Laos. 2 vols. (posthumous edition compiled by P.
Chemin-Duponts). Paris.

Sahlins, M. D . 1958. Social Stratifıcation in Polynesia. The American
Ethnological Society. Washington.

Siverts, H. 1960. Political Organization in a Tzeltal Community in
Chiapas, Mexico. A lpha Kappa Deltan, Vol. 30, No. 1.

Siverts, H. 1964. On Politics and Leadership in Highland Chiapas. E. Z.
Vogt & A. Ruz Lhuillier, der.: Desaırollo Cultural de los Mayas.
Universidad Nacional Autonoma de Mexico.

Siverst, H. 1965a. O xchujk’: E n M ayastamme i Mexico. Oslo
Siverst, H. 1965b. Some Economic Implications o f Plural Society in

Highland Chiapas. Folk, Vol. 7.
Siverst, H. 1965c. The lCacique’ o f K'ankajk’: A Study of Leadership and

Social Change in Highland Chiapas, Mexico. Estudios de Cultura
Maya, Vol. V. Mexico D.F.

Sommerfelt, A. 1967. Inter-etniske relasjoner I Toro. 'Etnik Gruplar’
Konulu Wenner-Gren Sempozyumunda sunulan Bildiri, Bergen,
23-26 Şubat 1967.

Southhall, A. 1961. Social Change in M odem Africa. London.
Sundt, E. 1850-65. Bcretning om Fante- eller Larıdstrygerfolket I Norge.

Chıistiania.
Villa Rojas, A. 1942-44. Notas sobre la ethnografia de los indios tzeltales

de Oxchuc. Microfilm Collection of Mss. On Middle American
Cultural Anthropology, No. 7. University o f Chicago Library.

Villa Rojas, A. 1947. Kinship and Nagualismin a Tzeltal Community,
Southeastern Mexico, American Anthropologist, Vol.49.

Vogt, E.Z. der. 1966. Los zinacantecos: Un pııeblo tzotzilde los altos de
Chiapas. Instituto National Indigenista. Collecion de anthropologia
social, Vol. 7. Mexico D.F.

Vorren, Ö., der. 1960. N ornay N oıth o f 65. Tromso Museums Skrifter,
Vol. VIII. Oslo.

Ward, B. 1965. Varieties o f the Conscious Model: The Fishermen of
South Chiana. Relevance o f Models fo r Social Anthropology. A.S.A.
Monographs 1. London.

ETNİK GRUPLAR VE SINIRLARI
Derleyen: FREDRIK BARTH
Fredrik Barth’ın derlediği Etnik Gruplar
ve Sınırları adlı çalışma sosyal
bilimlerde çığır açıcı kaynaklardan
biridir. Çalışma aynı zamanda Batı’da
son yıllarda başlı başına bir sosyal
bilim disiplini haline gelen etnik ilişkiler
disiplininin de başlangıcını teşkil eder.

HARALD EIDHEIM
GUNNAR HAALAND
JAN-PETER BLOM
KARL ERIC KNUTSSON
HENNING SIVERTS
FREDRIK BARTH
KARL G. IZIKOVVITZ

Bu çalışmada yer alan incelemeler, etnik

sınırların değişik kültürel unsurların yardımıyla

nasıl oluşturulduklarını anlatmaktadır. Bu

kültürel farklılıkların devamı etnik sınırların

devamını sağlamaktadır. Ancak, kültür hiçbir

zaman etnik grupların arasında varolan

sınırlara endeksli değildir; kültür her zaman

değişebilir ve öğrenilebilir. Bu nedenle, bir

etnik grubun tarihi o grubun kültürel tarihiyle

özdeş değildir. Bir etnik grubun bugünkü

kültürel kimliğini oluşturan öğelerin, söz

konusu grubun geçmişteki kültürünün doğal

uzantısı olma gerekliliği yoktur. Etnik gruplar,

sınırların belirlediği daimi bir örgütsel yapıya

sahip tasarımlardır. Kültür ise, etnik grupların

örgütsel yapısına karşın çok daha fazla bir

değişime uğrar.

Fredrik BARTH

I S B N = 1 7 5 - ^ 4 7 - 5 0 - 0i mı mı
9 789756 947500

