

Durmuş Hocaoğlu

Bir Milliyetçilik Analizi

Yeni Çağ’da Milliyetçilik Konusunda Dizi Olarak Kaleme Alınan 36 Yazının Gözden
Geçirilmiş, Dipnotlandırılmış ve Bibliyografya Eklenmiş Edisyonudur

Yazı No: 01: Yeni Çağ [Analiz]., 30 Ocak 2004, Cuma., s.12; Yeni Çağ Sıra No: 068; 2004-011; Yazı No: 02:
Yeni Çağ [Analiz]., 20 Nisan 2004, Salı., s.12; Yeni Çağ Sıra No: 103; 2004-046

Göztepe, İstanbul

2004

 2

Fihrist

I: Milliyetçilik: Telâffuzu Kolay, Grameri Zor Bir Dil... 1
II: Milliyetçilik: Potansiyel Güç ve Fikrî Zaafiyet .. 2
III: Milliyetçilik: Yapılması Açıklanmasından Daha Kolay ... 4
IV: Milliyetçilik ve Marksizm: I ... 5
V: Milliyetçilik ve Marksizm: II ... 7
VI : Milliyetçilik ve Modernist Teoriler: I .. 9
VII: Milliyetçilik ve Modernist Teoriler: II .. 10
VIII: Milliyetçilik ve Modernist Teoriler: III.. 12
IX: Milliyetçilik ve Primordialist Teoriler: I... 13
X: Milliyetçilik ve Primordialist Teoriler: II... 14
XI: Milliyetçilik ve Primordialist Teoriler: III .. 16
XII: Milliyetçiliğin Kıdemi ... 17
XIII: Milliyetçiliğin Diyalektiği: “Diğeri” ve “Tepki”: I .. 19
XIV: Milliyetçiliğin Diyalektiği: “Diğeri” ve “Tepki”: II .. 20
XV: Milliyetçilik ve Millet: I .. 22
XVI: Milliyetçilik ve Millet: II ... 23
XVII: Milliyetçilik ve Millet: III... 25
XVIII: Milliyetçilik, Millet ve Türkler: I .. 26
XIX: Milliyetçilik, Millet ve Türkler: II ... 27
XX: Milliyetçilik, Millet ve Türkler: III ... 29
XXI: Milliyetçilik, Millet ve Türkler: IV.. 30
XXII: Milliyetçilik, Millet ve Türkler: V.. 32
XXIII: Milliyetçilik, Millet ve Türkler: VI ... 33
XXIV: Milletler ve Tarihin Gravitasyonu... 35
XXV: Milletlerin Yükseliş ve Düşüşleri-I .. 36
XXVI: Milletlerin Yükseliş ve Düşüşleri-II.. 38
XXVII: Milletlerin Yükselişleri ve Milliyetçilik .. 39
XVIII: “Yeni Dünya Düzeni” ve “Yeni Milliyetçilik”.. 41
XXIX: Milliyetçilik, Modernite, Küreselleşme ve Bumerang .. 42
XXX: Milliyetçilik, Tarihin Yürüyüşü ve “Yeni Milliyetçilik”.. 44
XXXI: “Yeni Milliyetçilik”in İlk Şartı: KendiÜzerine Düşünmek... 45
XXXII: Yeni Milliyetçilik-I.. 47
XXXIII: Yeni Milliyetçilik-II ... 48
XXXIV: Yeni Milliyetçilik-III.. 50
XXXV: Yeni Milliyetçilik-IV... 51
XXXVI: Yeni Milliyetçilik-V... 53
BİBLİYOGRAFYA.. 55

I: Milliyetçilik: Telâffuzu Kolay, Grameri Zor Bir Dil

Yeni Çağ [Analiz]., 30 Ocak 2004, Cuma., s.12; Yeni Çağ Sıra No: 068; 2004-011; Ocak-11

Türkiye Günlüğü’nün Milliyetçiliği konu edinen 50 numaralı sayısının (Mart-Nisan 1998)
dosya başlığı bu idi: “Milliyetçilik: Telâffuzu Kolay, Grameri Zor Bir Dil”. Sayın Mustafa
Çalık’ın takdîm yazısında da isâbetle tebârüz ettirdiği gibi, “Milliyetçilik, telâffuzu ne kadar
kolaysa grameri de bir o kadar zor ve çetrefilli bir ‘dil’e benziyor. Herkesin
konuşabildiği, ama çok az insanın konuştuğunun dayandığı strüktürü bilebildiği ve
anlayabildiği bir dil...”.
 Gerçekten de, milliyetçilik, hemen-hemen herkesin üzerinde mutlaka konuştuğu, hattâ çok
kereler vâki’ olduğu üzere, konuşma hakkı bulunup-bulunmadığı hakkında tefekkür dahi
etmeye hâcet görmeden ‘nasıl olsa öyle bir şey’ diye vehmederek ve iri-iri konuştuğu; fakat
sıra O’nun ne idiği üzerine biraz detaya inmeye gelince bülbül gibi şakıyan dillerinin dut
yemişçesine sustuğu çok zor bir konu; aynen, telâffuzu kolay, grameri zor bir dil gibi. Hani
bâzı yabancı diller vardır ki hemen herkes mutlaka ‘bir miktar’ bilir ve ‘bir miktar’ konuşur;
daha çok İngilizce’nin örnek olarak verildiği bu diller, geniş ağzı yukarıda dar ağzı aşağıda
olan “ters dönmüş koni”ye, veya, sığ bir sâhil ile başlayıp epeyce bu şekilde ilerledikten sonra
bir yerden îtibâren ânîden ürkütücü derinliklere ulaşan okyanuslara müşâbih addedilir.
Filhakîka, iptidâsında Fransızca ve Almanca’nın aksine, telâffuzu önde, grameri, yâni teknik
detayı geride olduğu için, İngilizce’ye hemen herkes kolay başlar, pratik olarak da basit bir
seviyede kalmak şartıyla kolay konuşur, ama sıra dilin asıl kendisini gösterdiği edebî, felsefî
metinlere gelince, sığ sâhilin ânîden hitâma ermesi ile bir duvar gibi aşağılara inen karanlık ve
ürkütücü okyanus derinliği ile yüz-yüze gelen acemi yüzücülerin, ya ürpererek geri
çekilmesi, ya da ilerlemeye devam ederse boğulması gibi, aynı kişilerin ekseriyetinin de, ya
okumaktan vazgeçtiği ya da metinde boğulduğu görülür.
 İşte, Milliyetçilik de öyledir: Sığ sâhilde kulaç atanların ekseriyetinin, açılınca boğulduğu
bir derin okyanus! Ama ne yazık ki yine ekseriyet de sâhil yüzücülerini tanıyor. Tabiîdir ki,
bu elîm vazıyetin sâdece Milliyetçilik ile tahdit edilemeyeceğini, kamuoyunda çok konuşulan
konuların hemen hepsinin aynı âkıbeti paylaştığını da hâtırlatalım: Kaç kişi, meselâ, Laiklik
üzerine konuşurken okyanusta sörf yapabiliyor ki? Bu husus, bir yandan genel olarak, henüz
kendisini pozitif bilimler gibi kabûl ettirememiş olmaktan kaynaklanan hemen bütün sosyal
bilim konularının ortak kötü kaderini paylaşmanın; bir yanıyla, yalnızca dar uzmanlık
alanlarına inhisar etmeyip kamuoyunun büyük kısmını derinden alâkadar etmenin ve aktüel
siyâsetin merkezinde bulunmanın; ayrıca, bir başka yanıyla da, nevi şahsına münhasır özel bir
sebebin, bir isim ve bir terim olarak ortaya hayli geç çıkışın ve eylemin teoriyi öncelemesi
yüzünden teorinin gecikmiş olmasından ileri gelmektedir.
 Nitekim, G. de Bertier de Sauvigny’ye nazaran ilk defa teknik bir terim olarak Batı
literatüründe 1798’de görülen1, fakat 1830’a kadar bir daha göze çarpmayıp ancak o tarihten
îtibâren Giuseppo Mazzini ile birlikte ortaya çıkan “Milliyetçilik” teriminin
kavramlaştırılması ve teorisinin/felsefesinin de manifest bir tarzda bu kavram altında
yapılması çok yakın bir zamana, 1960, bilhassa 1980 sonrasına tarihlenebilmekte olup, bunun
sonucunda, teknik seviyede bir felsefî terim olarak hâlâ yeterince kemâle ermemiş, hâlâ belirli
bir ölçüde “ham” durduğu söylenebilecek olan Milliyetçilik konusunda çok fazla ve çoğu da
tam oturmayan bir hayli terim türemiştir. Bu kadar bol ve fakat felsefî olarak tartışmaya açık,

1 “Connor, Walker., Ethnonationalism: The Quest for Understanding”., s.98 [David Little., “Belief, Ethnicity,

and Nationalism”., dipnot 28’den naklen]

 2

sıhhat derecesi meşkûk terimler vâkıa bir çeşitlilik yaratmakta ise de, bu çeşitlilik tam
anlamıyla bir zenginliğe tekabül edebilmekte değildir; hattâ, tam aksine, bir kavram kaosuna
yol açtığı dahi söylenebilir.
 İşte, üstüne vazîfe olsun ya da olmasın, hemen herkesin üzerinde bolca nefes tüketmekte
bir beis görmediği Milliyetçilik’in işbu popüler/vülger seviyeden, nefesleri sınırlandıracak
teorik/felsefî seviyede irdelemesini ve tanımının yapılmasını fevkalâde zorlaştıran, hattâ, bir
başka yazımda da kısaca temas ettiğim gibi2 bütün tazammun ve şumûlünü ihâta edebilen,
efrâdını câmi’, ağyârını mâni’, yâni onunla ilgili ve ilintili hiçbirşeyi dışarıda bırakmadan
içine alan bir tanımının yapılmasına engel olan, büyük bir kısmı tam oturmamış bu kavramlar
kümesinden yalnızca belli-başlı birkaçını zikretmek dahi yeterli olabilir: Etnik, sivik,
primordial, naif, zımnî (latent), manifest, partizan, eleştirel, banal, militan, militer,
emperyalistik, saldırgan (agresif), yırtıcı (predatory), bölgesel (sectional), küresel, devletçi,
milletçi, tepkisel, iyi, kötü, izolasyonist, pozitif, negatif, dönüştürülmüş (transferred),
eksiztansiyel, kognitif, ırkçı, dinî/dindar (religious) milliyetçilikliker; kültür milliyetçiliği,
kriz milliyetçiliği; devlet kurmaya yönelik milliyetçilik, devlet kurtarmaya yönelik
milliyetçilik; millîcilik, milletçilik, ulusçuluk, ulusalcılık; dünya milliyetçiliği ve birkaç özel
terim olarak da, Batı Milliyetçiliği, Doğu Milliyetçiliği, Avrupa Milliyetçiliği, Roosevelt’in
“Yeni Milliyetçilik”i, İrredantizm v.s, v.s....

 Bugünlük bu kadar; ancak, telâffuzu ne kadar kolaysa grameri de bir o kadar zor ve
çetrefilli olan bu dil üzerine biraz konuşmaya devam etmeyi düşünüyorum.

II: Milliyetçilik: Potansiyel Güç ve Fikrî Zaafiyet

Yeni Çağ [Analiz]., 31 Ocak 2004, Cumartesi., s.12; Yeni Çağ Sıra No: 069; 2004-012; Ocak-12

Tedâvülde dolaşan kavramların ve terimlerin sayıca bolluğunun yanında kavramsal
seviyedeki oturmamışlığının da göstermiş olduğu gibi, Milliyetçilik konusunda teknik
düzeyde felsefe yapmak ve teori inşâ etmek hayli büyük bir müşkilât arzetmektedir. İleride
yeri geldiğinde tekrar söz konusu edeceğimiz üzere bu kadar derin tarihî kökleri bulunan bir
olgunun bu sıkıntısı, Benedict Anderson’un haksız olduğu söylenebilecek bir mübâlağa ile
ifâde ettiği gibi, O’nun, olağanüstü bir potansiyel güce karşılık fikrî bakımdan bir sefâlete
dûçâr olması ile karşılıklı bir münâsebet içerisindedir. Burada “haksız olduğu söylenebilecek
mübâlağa” ibâresini kastî olarak kullandım; çünkü hakîkat hâlde felsefî zaafiyet bu kadar alt
seviyelerde gezinmiyor ve dahi, bu sefâlete örnek olarak O’nun bir filozofunun olmadığı
iddiası da hayli yanlış, pekalâ filozofu da var; ancak, “milliyetçilik” nâmı altında değil,
aldatıcı olan bu. Lâkin, söz konusu meselâ Türkiye olunca, işte bu “sefâlet” teriminin
kullanılmasında, ne yazık ki, doğrusu bir beis görmekte olduğumu da söyleyemem.
 Şimdi, kısaca da olsa, bahse mevzû bu umûmî sebepler üzerinde duracak olursak,
karşılaştığımız ilklerden birisinin, O’nun bir isim altında ortaya çıkışının ancak, açık bir ifâde
ile, Modernite’nin ve hassaten Fransız İhtilâli’nin yaratmış olduğu şartların sonucu olduğunu
belirtmek gerektir. Sınâî devrimin ihtiyâcı olan millî pazarın ihdâsının, toplumun ekonomik
gücünün, eğitim seviyesinin ve siyâsî katılım bilincinin artmasının ve Kilise (Din)-Devlet
ayrışması gibi problemlerin ancak, “bir ülke, bir millet, bir halk, bir dil, bir din” şeklinde
tekilleşmiş ve homojenleşmiş bir toplumu zorlamasının bir netîcesi olarak kristalize bir forma

2 Durmuş Hocaoğlu., Milliyetçilik “İşte Öyle Bir Şey” mi?., Zaman., 25 Temmuz 2003, Cuma., s.12

 3

kavuşmaya başlayan Soy Asabiyesi rûhunun belirleyici kuvvet olarak ortaya çıkmasının
getirdiği tarihî şartlar, bu asabiye rûhuna dayalı belirli bir siyâsî projeye bir isim
kazandırmıştır. Yâni tarihî bir gecikme söz konusudur ve bu da ⎯ Batı’da Aristoteles’ten
sonra orijinal bir sistematik felsefe sisteminin kurulması için Descartes’a kadar ikibin yıl
beklendiği göz önüne alınırsa ⎯ gerçek anlamda bir felsefe binâ edilmesi husûsunda önemli
bir engeldir.
 Bunun yanında muhtemelen en büyük zorluk sebeplerinden birisi, Milliyetçilik’in insana
ilişkin en karmaşık alanlardan birisi oluşudur. İnsan’ın bilinemezlik ve belirlenemezlik
özelliğinin, O’nunla ilgili her konuyu zora soktuğu ve O’nu tabiat gibi etüd etmeye
kalkışmayı imkânsızlaştırdığı mâlûmdur ki bu ise, O’nun felsefesinin yapılıp-
yapılamayacağının felsefî değeri problemidir. Yâni, kısaca özetlenecek olursa, felsefe
yapmak değişmeyen hakîkat(ler)i aramak ve teori kurmak da genel-geçerli hükümlere
ulaşmak olarak tanımlandığı takdirde, tıpkı Tarih konusunda olduğu gibi, Milliyetçilik
konusunda da bütün zamanlarda ve bütün mekânlarda, bütün toplumlarda cârî olan değişmez
hakîkat(ler)in ve genel-geçerli kaanunların bulunup-bulunamayacağının irdelenmesi, ele
alınması gereken ilk problem olmaktadır. Gerçekten de çok ciddî bir suâl: Bu konuda, böyle
kaanunlar var mı?
 İmdi: Modernite’nin Fizikî Âlem’de elde ettiği başarılar çok kışkırtıcı ve ümitlendirici
olmuş ve benzeri kaanunlar insan dünyasında da aranmıştır. Meselâ, matematikçi ve astronom
Lambert A. J. Quetelet’nin (1796-1874) “insan eylemleri belirli, sâbit kaanunlarla tâbî mi”
diye sorduğu suâle [A Treatise on Man, and the Development of His Faculties, 1842] yine fen
bilimlerinden gelen Auguste Comte’un (1798-1857) “evet” diye cevap vererek [Cours de
Philosophie Positive] genel olarak insan dünyasında bulduğunu iddia ettiği kaanunlar ve
onların üzerine müesses ⎯ Fizik’ten aldığı ilhamla ilk adı “Sosyal Fizik” olan ⎯ Sosyoloji
bilimi de, Marx’ın aynı şekilde verdiği cevap da bu kışkırtma ve ümitlendirmenin bir
sonucudur; ama netîcenin tam bir başarıdan uzak olduğu da bir başka mâlûmdur.
 Öyleyse, mes’elenin müşkîlâtını anlamak hiç de zor değil; mes’ele, insanın içinde
bulunduğu her yerde ortaya çıkan aynı mes’ele: İnsan üzerine felsefe binâ etmek hiç de kolay
değil; çünkü, O, Pierre Bayle’ın tâbiriyle, bütün sistemlerin hazmetmekte zorlandığı en sert
lokma. Bu sebeple, Milliyetçilik üzerine felsefe yapmak ve teori inşâ etmek, çok fazla
parametrenin müdâhil olduğu çok karmaşık bir denklemler yumağını çözmek demektir.
Nitekim, meselâ Paul Treanor’un, konu ile ilgili olarak, Milliyetçilik ve Ulus-Devlet
teorilerini geliştiren ‘en az’ dokuz adet akademik disiplin [siyâsî coğrafya, milletler-arası
ilişkiler, siyâset ilmi, kültürel antropoloji, sosyal psikoloji, siyâset felsefesi (normatif teori),
milletler-arası hukuk, sosyoloji, tarih] bulunduğunu belirtmesi ve milliyetçilik teorilerini
dokuz kategoride toplaması [siyâset felsefesinde normatif milliyetçi teori, siyâsî ekstremizm
olarak milliyetçi teoriler, milliyetçiliğin modernizasyon teorileri, milletlerin modern
menşe’ini tartışan primordiyalist teoriler, sivilizasyon teorileri, historisist (tarihselci)
teoriler, sosyal integrasyon teorileri, Devlet teşekküllü teoriler, global sistem veya global
düzen teorileri]3 basit bir anlatımla, nice derin bir okyanusta bulunduğumuzu göstermesi
bakımından bir îkaz olarak değerlendirilmelidir.

3 Paul Treanor., “Structures of Nationalism”., Sociological Research Online, vol. 2, no. 1: 1.5 ve 1.7

[http://www.socresonline.org.uk/2/1/8.html]

 4

III: Milliyetçilik: Yapılması Açıklanmasından Daha Kolay

Yeni Çağ [Analiz]., 03 Şubat 2004, Salı., s.12; Yeni Çağ Sıra No: 070; 2004-013; Şubat-01

Doğrudan “Milliyetçilik” nâmı altında açık (manifest) felsefe yapılmasını ve teori inşâ
edilmesini geciktiren ⎯ ve zorlaştıran ⎯ başka birçok sebep daha zikredebiliriz:
Milliyetçilik’in siyâsî bir eylem olarak yükseldiği 19ncu ⎯ ve müteâkibin 20nci ⎯ asırda,
bütün eylemini ve felsefesini sınıf mücâdeleleri esâsı üzerine binâ eden milliyetçilik karşıtı
Marksizm’in ve Kant’ın kozmopolitanizmlerinin; kezâ, Pozitivizm ve Liberalizm gibi güçlü
felsefelerin egemenliğinin; bunun yanında, Milliyetçilik’in daha ziyâde milletlerarası siyâsette
pratiğe dönük yeni bir vazıyet alış olmaktan öteye geçerek kristalize bir ideolojik söyleme
dönüşebilmesi için, “millet” kavramının da henüz bugünkü mânâ ve muhtevâsını
kazanamamış olmasının da te’sîriyle, vaktin henüz erken olmasının te’sirleri; 20nci asırda ise,
kendi menfaatini diğerinin zararı, kendi saâdetini diğerinin felâketi üzerine binâ eden ve git-
gide hırçınlaşan, sertleşen ve saldırganlaşan kan dökücü Avrupaî milliyetçiliklerin yol açtığı
fevkalâde yıkıcı iki dünya harbinin, modern milliyetçiliklerin ana vatanı olan Avrupa’da
O’nun manifest bir kavram ve bir ideoloji olarak kıymet ve îtibar kaybetmesine sebebiyet
vermesinin; kezâ bu saldırgan milliyetçiliklerden bilhassa Nazizm’in insanlığın ortak
değerlerini tahrip eden ırkçılığının ayıbının herhangi bir milliyetçilikten ziyâde bizâtihî
Mlliyetçilik’e fatura edilmesinin; kendi ırkçı milliyetçiliği dışında bütün milliyetçilikleri
lânetlemekte fevkalâde başarılı olan Beynelmilel Siyonizm’in; tek kutuplu dünya döneminde
ise küresel hegemonyanın ve tam bir siyâsî bütünleşme sağlayabilmek için bütün üye
devletlerin milliyetçiliklerini ezmek mecbûriyetinde olan Avrupa Birliği’nin milliyetçilikleri
hedef alan politik, ideolojik ve entellektüel saldırılarının; büyük iddialarla yola çıkan, ancak
iddialarının ağırlığı altında ezilen başarısız milliyetçi denemelerin yarattığı hüsrânın te’sirleri
v.b.
 Ancak, bu menfî faktörlerin aynı zamanda ters bir etkisi de olmuş, bilhassa bir milletler
hapishânesi olan SSCB’nin çöküşünün ⎯ Rus milliyetçiliği de dâhil ⎯ Kapitalizm’in olduğu
kadar (O’nun bir ürünü olarak da görülen) milliyetçiliklerin Sovyetik Küreselleşme’ye karşı
bir zafer kazanması şeklinde yorumlanması; ABD’nin bir tür süper ulus-devlete dönüşmesi
sürecinde Asya’da ise Komünizm’i tedrîcen tasfiye eden Çin’in de bir süper ulus-devlet adayı
şeklinde yükselmeye başlaması; Saldırgan Küreselleşme’nin yarattığı Bumerang etkisinin
yeniden ve “yeni” bir milliyetçilik dalgasını tetiklemiş olması; AB bünyesinde ⎯ henüz zayıf
olmakla berâber ⎯ milliyetçi dirençlerin ortaya çıkması ve bilhassa AB’nin yeni bir Prusya
gibi yorumlanması v.b. faktörler de Milliyetçilik’i yeniden bir ilgi odağına dönüştürmüş ve
teorik çalışmaları hızlandırmıştır.
 Ancak, yeniden canlanan bir ilgi odağı olmasına rağmen Milliyetçilik’in bir “master”
felsefesinin ve teorisinin yapılabilmesindeki zorluklara bir örnek olmak üzere, bundan önce
bahsetmiş olduğumuz Paul Treanor’un yapmış olduğu ve göz korkutan heyulânî cesâmetteki
milliyetçilik teorileri tasnifinden sonra, şimdi de Joseph Llobora tarafından yapılan4 ve üç ana
başlık altında toparlanan başka bir milliyetçilik teorileri tasnîfine bir göz atalım. Buna göre,
“son zamanlardaki”, yâni aşağı-yukarı 1960 sonrasına tekabül eden milliyetçilik konulu
teorik çalışmalar şu başlıklar altında cem’ edilmektedir:
 1: Milliyetçiliğin kökenlerini tarihte geriye götürerek etnisiteye ve değişmez, infleksibl
fıtrata bağlayan Primordiyalist ve Sosyobiyolojik Teoriler (C. Geertz, H. Isaacs);

4 Joseph Llobora., “Recent Theories of Nationalism”., Institut de Ciències Polítiques i Socials, Barcelona,

Working Papers 1999

 5

 2: Etnisiteyi temel alan, onu değişmez değil, değişen, fleksbil, iktisâdi, içtimâî ve siyâsî
süreçlerin bir netîcesi olarak gören ve bir enstrüman olarak kabûl eden Enstrümantalist
Teoriler (F. Barth, E. Goffman, S. Olzak , J. Nagel, M. Banton, M. Hechter);
 3: Milliyetçiliği, geleneksel toplum yapısından modern toplum yapısına geçişin bir sonucu
olarak yorumlayan; sınâîleşme, sosyo-ekonomik ilişkiler, siyâsî ve kültürel şartlar gibi
parametrelere bağlayan ve tek bir tipoloji altına konması hayli müşkil olmakla berâber, netîce
îtibariyle modernitenin bir ürünü olarak görmesi hasebiyle Modernizasyon Teorileri olarak
adlandırılan teoriler olup bunlar da üç ana başlığa taksîm edilmektedir:
 3.1: Sosyal İletişim Teorileri (K. Deutsch, D. Rustow, S. Rokkan, B. Anderson);
 3.2: Ekonomistik Teoriler. Ekonomiyi ve ekonomik ilişkileri çıkış noktası alan bu
teoriler de iki ana kümeye ayrılmaktadır:

1: İlk küme, etnisiteyi, soy bilincini bir ‘yanlış bilinçlenme’ olarak kabûl etmeyi bir çıkış
noktası seçen “Markist İlhamlı Teoriler”:

a: Klasik Teori (Marx, Engels);
b: İç Kolonyalizm (M. Hechter);
c: Eşitsiz Gelişme (T. Nairn);
d. Dünya Sistemi (I. Wallerstein);
e: M. Hroch’un teorisi.

2: İkinci kümede, bilhassa Ernst Gelner’in gayri Marksist ilhamlı teorisi bulunuyor.
 3.3: Üçüncü küme ise “Siyâsî-İdeolojik Teoriler”den oluşuyor. (J. Breuilly, A. Giddens,
P. Brass, M. Mann).
 Bu listeye daha çok şeyler de eklenebilir şüphesiz: Psikolojik Teoriler vb. gibi. Ancak, bu
yazıda bunların üzerinde durulmayacaktır.

IV: Milliyetçilik ve Marksizm: I

Yeni Çağ [Analiz]., 06 Şubat 2004, Cuma., s.12; Yeni Çağ Sıra No: 071; 2004-002; Şubat-02

Marksizm, muâkıbi olduğu Augustinus’dan intikal eden ve Hegel tarafından geliştirilen
Lineer tarih felsefesinin ve Aydınlanma’nın kesintisiz İlerleme idesinin bir sonucu olarak,
kronolojik hiyerarşide ileri olanın sosyal ve tarihî olarak da ‘ileri’ ve ‘ilerici’ olması gerektiği
fikrini çıkış noktası yaptığı için, nasıl ki Modernite’nin bir ürünü ve hattâ yaratıcısı kabûl
ettiği Burjuvazi’yi, bu hiyerarşide kendisinden önceki Feodalite’ye nisbetle ileri ve ilerici,
kendisinden sonraki Sosyalizm ve Komünizm’e nisbetle ise geri ve gerici addetmekte ise;
aynı şekilde, Modernite’nin bir ürünü ve hattâ yaratıcısı kabûl ettiği Millet’i, O’nun
siyâsîleşmesi demek olan Milliyetçilik’i ve Millet-Devlet’i (Türkçe’de daha yaygın kullanılan
şekliyle Ulus-Devlet’i) de kendisinden önceki formasyonlara göre ileri ve ilerici, kendisinden
sonraki, Millet’i aşmış milletler-arası (hattâ milletler-üstü) Proleterya’ya ve O’nun
siyâsîleşmesi demek olan Proleterya ideolojisine ve bütün milliyetlerin ve bütün devletlerin
silineceği cihanşumûl Proleterya diktatörlüğüne nisbetle de geri ve gerici olarak kabûl
etmektedir.
 Nitekim, Marks ve Engels, Şubat 1848’de Londra’da yayınladıkları Manifesto’da, Millet’i,
Burjuvazi’nin gelişim sürecinin bir ürünü olarak hâsıl olan merkezîleşmenin netîcesinde vücut
verilen bir olgu olarak gördüklerini deklare etmektedirler.5 Buna göre, kadîm (tarihten
bağımsız) değil, tarihî (tarihin bir ürünü) olan, Proleterya’dan önce gelen ve Proleterya’yı
yaratarak Komünizm’in yolunu açması hasebiyle “tam anlamıyla devrimci bir rol oynayan”6

5 Marx - Engels., Manifesto., Bölüm. I., s.42
6 Marx - Engels., Manifesto., Bölüm. I., s.39

 6

Burjuvazi Devrimi’nin bir inşâı olan Millet (ve dolayısıyla da Milliyetçilik), bu tarihî
misyonunu îfâ edince, geriye düşecek ve gerici olacaktır; Burjuvazi’nin tarihteki bu devrimci
rolü sonucunda, kendi elleriyle yaratmış olduğu “kendi mezar kazıcıları”7 ve “hakîkaten
devrimci tek sınıf”8 olan Proleterya, dünyanın her yerindeki evrensel proleteryanın ortak
özelliği aynı olmakla artık “millî” değil “evrensel” (milletler-üstü) bir nitelik taşıyacaktır.
Ancak, buna rağmen, yine de Proleterya’nın mücâdelesinde, bir tür millîlik karakteri
bulunmaktadır. Daha sonra aşılacağı için ‘geçici” olan bu millî karakter, Manifesto’da,
“Proleteryanın burjuvaziye karşı mücadelesi, özünde ulusal bir mücadele olmamasına
rağmen, öncelikle ulusal bir biçim taşır. her ülkenin proleteryası, herşeyden önce kendi
burjuvasiyle hesaplaşmasını bitirmek zorundadır”9 şeklinde açıklanmaktadır. Yâni, millî olan
herşey, tarihî zarûretin gereği olarak, insanlığın nihâî safhası olan Evrensel Komünizm için
geçilmesi kaçınılmaz olan bir ara safhaya âit değerlerdir. Bu sebepledir ki, gerçek (burjuva)
anlamıyla ele alındığında Proleterya için millîlik, milliyetçilik, ve vatan gibi kavramlar, nihâî
hedef için yaşanması ve aşılması zorunlu olan, bâdehu mîadını dolduracak muvakkat
aşamalardan başka bir mânâ ve kıymet taşımazlar. Nitekim, Manifesto’nun müelliflerine
göre:10

“İşçilerin vatanı yoktur. Sahip olmadıkları bir şey ellerinden alınamaz. Her ülkenin
proleteryası ilk önce siyasal iktidarı ele geçirmek, ulusal sınıf haline gelmek, bizzat uluslaşmak
zorunda olduğundan kelimenin burjuva anlamında değil, ama bu anlamda ulusaldır.”

 Bu vazıyete göre, işbu “millet ve milliyetçilik” ara safhasını başarı ile geçen Dünya
Proleteryası, ortaklaşa hareket ederek insanın insan tarafından sömürüldüğü bütün sistemleri
yeryüzünden silip atmaya muvaffak olunca, milletlerin milletleri sömürmesi ve binnetîce,
milletler arasındaki düşmanlık da sona ermiş olacaktır. Marks ve Engels’in adetâ, yorgan
gidince kavga bitecektir şeklinde hulâsa edilebilecek bu önermesi, Manifesto’da, şu şekilde
yer almaktadır:11

“İnsanın insan tarafından sömürülmesini ortadan kaldırın, bir ulusun diğer bir ulus tarafından
sömürülmesini de yoketmiş olursunuz. Ulus içindeki sınıfsal antagonizma ortadan kalktığında,
uluslar arasında düşmanlık da yok olacaktır”.

 Bir örnek olarak vereceğimiz Stalin, Marksist literatürde “toplumsal hayat alanında ve
ulusların gelişme şartlarını ve, haklarını ve birbirleriyle olduğu kadar çokuluslu bir devlet
içindeki ulusal grupların birbirleriyle ilişkilerini dile getiren mesele” olarak tanımlanan12
“Millî Mesele”yi ele aldığı ve millet, milliyet, milliyetçilik ve millî özerklik gibi konuları
irdelediği “Marxism and the National Question” adlı eserinde13, önce “Millet Nedir”
sorusuna “öncelikle bir topluluktur; belirli kişilerin topluluğu”14 diyerek kısa ve özlü bir
tanımla cevap vermekte; hemen devamında “bu topluluk, ırkî olmadığı gibi kabîlevî de
değildir” demekte ve örnek olarak bugünkü İtalyan, Fransız, İngiliz ve Alman milletlerinin
muhtelif ırklardan ve kabîlelerden teşekkül etmiş olduğuna dikkat çekerek, “binâenaleyh,
Millet, ırkî veya kabilevî olmayıp, tarihî olarak teşekkül etmiş bir insan topluluğudur”
sonucuna varmakta; bundan sonra da Millet’in tarihî teşekkülüne temas ederek, bu teşekkülün

7 Marx - Engels., Manifesto., Bölüm. I., s.51
8 Marx - Engels., Manifesto., Bölüm. I., s.49
9 Marx - Engels., Manifesto., Bölüm. I., s.50
10 Marx - Engels., Manifesto., Bölüm. II., s.59
11 Marx - Engels., Manifesto., Bölüm. II., s.60
12 “Ulusal Sorun”., Manfred Buhr, Alfred Kosing., Marksçı-Leninci Felsefe Sözlüğü., s.270
13 Stalin., Marxism and the National Question., From J. V. Stalin, Works, Moscow, 1954, Vol. 2, pp. 300-381
14 Stalin., Marxism and the National Question., p.303

 7

tesâdüfen vâki’ olmadığını ve bir irâdenin ürünü olarak ortaya çıktığını “binâenaleyh, millet,
ârızî veya gelip-geçici bir yığın değil, kararlı bir insan topluluğudur” şeklinde ifâde
etmektedir.

V: Milliyetçilik ve Marksizm: II

Yeni Çağ [Analiz]., 07 Şubat 2004, Cumartesi., s.12; Yeni Çağ Sıra No: 072; 2004-015; Şubat-03

Millet’i “Marxism and the National Question” (Marksizm ve Millî Mes’ele) isimli eserinde
ârızî veya gelip-geçici bir yığın değil, kararlı bir insan topluluğu şeklinde tanımlayan Stalin,
aynı eserin ileriki sayfalarında tanımı daha da netleştirmekte ve Otto Bauer’in izinden giderek
şu hâle getirmektedir:15

“Millet, bir kader birliği ile bir karakter cemâati içinde (birbirine) bağlanmış bir
insanlar bütünlüğüdür.”

 Bundan sonra “Millî Hareket” başlıklı ikinci bölümde, “Millet’in (sâdece) tarihî bir
kategori olmayıp, belirli bir çağın, yükselen kapitalizmin çağının tarihî bir kategorisi
olduğunu” söyleyen Stalin16, bilâhare, Marksizm’in Millet olgusu hakkındaki klasik görüşünü
tekrarlayarak, onu “sınıf teorisi” temeline oturtmakta ve bu olgunun esas olarak Burjuvazi’nin
bir ürünü olduğunu ve Millet’in yükseldiği bu burjuvazi çağında milletler arasındaki asıl
çatışmaların bir bütün olarak milletlerin hepsinin arasında değil, baskın (dominant) milletlerin
egemen sınıfları ile, geriye itilen (sömürülen) milletlerin egemen sınıfları arasında olduğunu
belirtmekte17; milletlerin kendi kaderlerini tâyin etme (self-determinasyon) hakkının
bulunduğunu ve Proleterya’nın menfaatlerini koruyan sosyal demokratların da bunun
mücâdelesini verdiğini ileri sürmekte ve fakat bunun Burjuvazi’nin anladığı anlamda bir millî
siyâset olmadığını; bu sebeple, “sınıf bilinci”ne sâhip Proleterya’nın “Burjuvazi’nin milli
bayrağı” altında yer alamayacağını belirtmektedir.18
 Millet ve Millî Devlet konusunda, Lenin de, her millî hareketin eğiliminin, modern
kapitalizmin ihtiyaçlarının en iyi karşılanabileceği millî devletlerin oluşumuna doğru bir
eğilim olduğunu belirttikten sonra, Marksist düzenin gelmesini sağlayacak tarihî şartların
teşekkülü için sâdece lüzumlu ve fakat muvakkat bir ara safha olarak kabûl ettiği millî devlet
için şunu söylemektedir: “... bundan ötürü, bütün uygar dünya için kapitalist dönemin tipik,
normal devleti ulusal devlettir”19 Nitekim, Wilson’un ondört maddelik prensipleri arasında
yer alan Self-Determinasyon20 Hakkı’nı ondan daha önce tartışan Marksistlerin bu hakkı
müdâfaa etmesinin aslî sebebi de budur. Filhakîka, “yabancı milletlerden politik olarak
ayrılma ve bağımsız milî devletler kurma hakkı” olarak tanımladığı Self-Determinasyon
Hakkı’nı şiddetle müdâfaa eden Lenin, Sovyet Devrimi’nden sonra Rusya’da merkeziyetçi bir

15 Stalin., Marxism and the National Question., pp.308-309
16 Stalin., Marxism and the National Question., p.314
17 Stalin., Marxism and the National Question., pp.315-316
18 Stalin., Marxism and the National Question., p.322.
19 Lenin., Ulusların Kaderlerini Tayin Hakkı., 4. Baskı., s.55
20 ABD Başkanı Thomas Woodrow Wilson’ın (1856-1924), I. Dünya Harbi sonrasında, yeni bir milletlerarası

düzen için için vaz’ ettiği ondört maddeden oluşan, 8 Ocak 1918’deki Kongre konuşmasında îlân ettiği
beyannâme. [Bkz: Arthur Link (Ed.)., “The Papers of Woodrow Wilson”., 1978, Vol: 45., pp.536-38]. Bu
beyannâmenin XII. maddesi, Türk olmayan Osmanlı tebaasının can güvenliğinin ve otonomi taleplerinin
imkânlarının sağlanmasını ve ilâveten Çanakkale Boğazı’nın milletlerarası seyrü sefere açılmasını
öngörmektedir.

 8

birleşik devlet kurulduktan sonra merkeziyetçilik karşıtı hiçbir fikrin hiçbir sûrette
savunulamayacağını ihtar etmektedir:21

Tüm çabaların devrimin utkuya kavuşması temeline dayalı olarak, merkezî ve birleşik bir
devlet kurulması konusu üzerinde yoğunlaştırıldığı dönem boyunca Parti, federasyon fikrine
genel olarak karşı çıkmıştır. Lenin geniş bir devlet çatısı içinde işçilerin uluslararası birliğinin
özel bir önem taşıdığını kapitalizm koşullarında federasyon fikrinin merkeziyetçiliğin
zayıflamasına yol açarak ilerlemeyi genel anlamda geciktirdiğini vurgulamıştır. 1913 yılı
sonlarında Ş. Şahumyan’a şunları yazmıştır: “Biz kesinlikle demokratik merkeziyetçilikten
yanayız. Federasyon düşüncesine ilke olarak karşıyız, çünkü bu düşünce ekonomik bağları
zayıflatmakta olduğundan tek devlet kavramıyla bağdaşmamaktadır.” Bu sözleri açıkladıktan
kısa bir zaman sonra Lenin, birçok ulus bir tek devlet oluşturduğu sürece, Marksçılarm hiç bir
şekilde federasyon ilkesini ya da merkeziyetçiliğin herhangi bir karşıtını savunmamaları
gerektiğini belirtmiştir. 1914 yılı sonlarına doğru “Büyük-Rusların Ulusal Gururu” başlıklı
yazısında Lenin aynı düşünceyi yinelemektedir: Diğer koşulların değişmemesi halinde,
kesinlikle merkeziyetçilikten yanayız ve küçük burjuvazinin ülkülerinden biri olan federal
ilişkilere karşıyız.”

 Kezâ, Millet olgusunu (bilhassa modern anlamı çerçevesinde) bir Burjuvazi ürünü olarak
gören Stalin de, her ne kadar milletlerin kendi kaderlerini tâyin etme hakkı bulunduğunu
savunsa da22, bir bölüm sonra23, bütün marksistler gibi, O’nu, sosyalist düzen için ciddî bir
ayak bağı olarak görmekte ve Kültürel-Millî Özerlik’in “kötü bir şey” olduğunu; Millî Mesele
için bir çözüm yolu olmadığını, işçileri milliyetlerine göre bölmek sûretiyle işçi sınıfının
birliğini baltaladığını söylemektedir24
 Bunun içindir ki, tarihin belirli bir aşamasında Marksist düzen için bir âlet olarak “iyi” bir
vâzîfe gören millî devlet, artık terk edilmelidir. Çünkü, millet ve “millî devlet, milliyetçilik”
gibi ilintili bütün kavramlar, artık tarihin kat’î bir kaderle (tarihî kader, fatum historicum)
biteceği noktada, yâni sosyalist düzenden sonra kurulacak ve bütün tarihî bakıyyeleri
temizleyerek devletsiz toplumun yolunu açacak olan “Tüm Halkın Devleti”25 ile birlikte, bu
dönemden önceki her şey gibi ortadan kaldırılacaktır. Çünkü, “millet” gibi bir burjuva ürünü
olan “milliyetçilik”, esâs îtibariyle, “ulusal yalnızlaşmada, başka ülkelere güvensizlik
duyulmasında ifâdesini bulan bir burjuva ideolojisi ve politika ilkesi olup, birisi egemen
ulusun Büyük-Güç şovenizmi, diğeri ise ezilen ulusların yerel milliyetçiliği olmak üzere iki

21 Lenincilik ve Ulusal Sorun., Konuk Yay., 4.Baskı., s.287
22 Stalin., Marxism and the National Question., Chapter: III
23 Stalin., Marxism and the National Question., Cahapter: IV
24 Stalin., Marxism and the National Question., pp.343-344
25 “Tüm Halkın Devleti. Bütün halkın çıkarlarını ve iradesini ifade eden bir devlet, komünizmin vücut

bulması için bir alet. Tüm halkın Devleti SSCB’nde sosyalizmin tam ve nihai zaferinin bir ürünü
olarak ortaya çıkmış, ve proletarya diktatörlüğü devleti (bak. Proletarya Diktatörlüğü) kendisine
düşen tarihsel görevleri tam olarak ifa ettikten ve toplum komünizmin tam-çapta vücut bulması
dönemine girdikten sonra, Tüm Halkın Devleti onun yerini alır. Tüm Halkın Devleti’nin başlıca özel-
likleri şunlardır: bir sınıf baskısı için bir alet değildir, tek bir sosyal temel üzerinde yükselir ve
komünist kamusal (public) öz-yönetim’e geçişte bir temel taşıdır. Tüm Halkın Devleti komünizmin
tam zaferine kadar varlığını korur. “Tüm halkın iradesini dile getirerek, o, komünizmin maddi ve
teknik temellerinin hazırlanmasını organize eder, ve sosyalist ilişkileri komünist ilişkilere
dönüştürür, ve emeğin ölçümü ile tüketimin ölçümünü baştan sona kontrol eder, halkın refahını
yükseltir, vatandaşların haklarını ve özgürlüklerini, sosyalist kanun ve düzeni, ve sosyalist
mülkiyeti korur, halkı bilinçli bir disipline ve çalışma konusunda komünist bir tutuma sokar,
ülkenin savunma ve güvenliğini garanti altına alır, sosyalist ülkelerle kardeşçi işbirliğini geliştirir,
dünya barışını korur, ve bütün ülkelerle normal ilişkiler yürütür” (SBKP programı).

 [M. Rosenthal, P. Yudin., Materyalist Felsefe Sözlüğü., Dördüncü Basım., s.506]

 9

türü vardır; ama nihâî safhada, emekçiler için kabûle şâyân değildir; çünkü emekçilerin
çıkarlarını sâdece proleter enternasyonalizmi temsîl edebilir26
 Yâni, Marksist teori açısından Millet, Millî Devlet ve Milliyetçilik, sâdece ve yalnız,
Evrensel Marksizm’in gelebilmesinin tarihî şartlarının kaçınılamaz gereği olması bakımından
bir değer taşırlar. Türkiye’deki milliyetçi çevrelerin bir kısmında aşırı ve naif bir heyecâna
sebebiyet veren, bâzı Marksistlerin tövbekâr olmuşçasına Millî Devlet’i [daha doğrusu,
“Millet-Devlet”(Ulus-Devlet)’i] ve Hürriyet ve İstiklâl’i âteşîn bir sûrette müdâfaa etmeye
başlamalarının asıl sebebinin de bu felsefeden kaynaklandığına dikkat edilmelidir: Marksistler
her yerde ve her zaman aynıdırlar ve literatürlerinde aynı kelimeye yükledikleri anlamlar da
çoğunlukla, “ötekilerinki” ile aynı değildir: Onların anladığı mânâda millî devlet ve
milliyetçilik (bu arada, Türkçe’de “ulusçuluk” ve “ulusalcılık” ile “milliyetçilik”
kavramlarının da tam örtüşmediğine dikkat edile), Marksizm’e atlama taşı olarak hizmet
etmekten başka bir tarihî vazîfesi ve değeri olmayan, bu vazîfeyi îfâ ettikten sonra tarihin
çöplüğüne atılacak olan “burjuva ürünü” âletlerden başkası değildirler. Şu hâlde, Marksizm’in
millet, milliyetçilik ve ulus-devlet telâkkîsinin “araçsal” (enstrümantalist) bir görüş
olduğunu söyleyebiliriz.

VI : Milliyetçilik ve Modernist Teoriler: I

Yeni Çağ [Analiz]., 10 Şubat 2004, Salı., s.12; Yeni Çağ Sıra No: 073; 2004-016; Şubat-04

Bundan önce de sözünü etmiş bulunduğumuz üzere, milliyetçilik teorileri içerisinde önemli
bir küme oluşturan ve kendi içinde de muhtelif alt başlıklara taksîm olunan Modernist
Teoriler, kısaca ve ana hatlarıyla özetlendikte, “bugün” yaygın olarak anlaşılan ve kabûl
edilen şekliyle, gerek Millet’in ve gerekse de Milliyetçilik’in, geleneksel toplum yapısından
modern toplum yapısına geçişin bir sonucu olarak, sınâîleşme, sosyo-ekonomik ilişkiler,
siyâsî ve kültürel şartlar gibi parametrelere bağlı olarak ortaya çıktığını; kısacası, netîce
îtibariyle münhasıran Modernite’nin bir ürünü olduğunu çıkış noktası olarak almaktadırlar.
 İmdi: Milliyetçilik ile olan organik bağı dolayısıyla Millet üzerinde bir kaç cümle ile de
olsa duralım: Millet’in zihnen uydurulmuş bir vehim, gerçekliği bulunmayan bir soyut
kavram değil; her ne kadar bu kavram tarihte bir evrimleşme süreci geçirerek değişikliklere
uğramış olsa da, hep ‘bir şekilde’ var-olan bir “şey”e tekaabül eden, toplumsal bir ontolojik
değeri, somut bir sosyal içeriği bulunan bir kavram olduğu, bilhassa günümüz şartları
muvâcehesinde, her türlü îzahtan vâreste addedilmek iktizâ etmektedir. “Millet”, çok
kolaylıkla ve kesin olarak, keskin hatlarla tanımlanabilmesi fevkalâde müşkîl olan bir
kavramdır. Bu müşkilât, kavramın geçirmiş olduğu tarihî istihâleden ve farklı zaman ve
mekanlârda, farklı kültürlerde ve farklı perspektiflerden farklı şekillerde tanımlanmış ve
anlaşılmış olmasından ileri gelmektedir.
 Türkiye’deki vasatî entellektüel hayat, genellikle, kavramların istihâlesini gözardı ederek
tarihte bir kerede teşekkül ederek donduğunu ve hiç değişmeden bütün zamanlar boyunca hep
aynı kaldığını vehmetmek gibi fâhiş bir hatâ işlemektedir. Hâlbuki kavramlar da bir anlamda
bir anlamda canlı organizmalar ve dahi tarih içerisinde akan nehirler gibidirler; her canlı gibi
doğarlar, ve her doğan gibi de değişmeye ve hattâ ölüme mahkûmdurlar; beri yandan, bir
nehir gibi bir yandan zaman ve diğer yandan da mekân içerisinde akarken, bu iki faktöre bağlı
olarak tadları, renkleri, kokuları, muhtevâları birtakım değişim ve dönüşümlere, hattâ
başkalaşmalara mârûz kalabildikleri gibi, bütün bu tahavvülât, tebeddülât, tağayyürât ve dahi

26 M. Rosenthal, P. Yudin., Materyalist Felsefe Sözlüğü., Dördüncü Basım., “Nasyonalizm” Md., s.354 (özet)

 10

takallübât, bâzan hem kelimenin kökeniyle ve hem de orijinal ve primordiyal şekilleriyle
radikal bir kopukluk hâline dahi ulaşabilmektedir. İşte, Millet, Milliyet, Milliyetçilik
kavramları da netîceten tarihîdir; her kavram gibi tarihî bir gelişim ve değişim süreci
geçirmişlerdir ve bugün bilinen şekline ancak 19ncu asırda ulaşabilmişlerdir.
 Milliyetçiliğin Modernizasyon Teorileri’nin yukarıda sözünü ettiğimiz çıkış noktasının
gerek değeri ve gerekse zaafı da bu noktada ortaya çıkmaktadır: Onlar, meselâ Millet, Milliyet
gibi kavramların istihâle sürecine vurgu yapmakta ve Milliyetçilik kavramının ise tarihen
yeniliğine dikkat çekmekte ne kadar haklı iseler, bu istihâle öncesinde bu kavramların
mevcûdiyetsizliğinin, kavramların onların delâlet ettiği siyâsî ve kültürel karşılıkların
günümüz anlamıyla neredeyse radikal bir kopukluk içerisinde olduğunu ve Milliyetçilik’in ise
bir “isim” olarak mevcut değilken “cisim” olarak da mevcut olmadığını ve bu konudaki
herşeyin sâdece ve yalnızca Modern süreçlere indirgenebileceğini ileri sürmekte de bir o
kadar haksızlık ve hatâya düşmektedirler.
 Bir örnek olarak vereceğimiz, North Carolina Üniversitesi’nden Craig Calhoun, konuyu
ele aldığı “Nationalism and Ethnicity” isimli makalesinde,27 Milliyetçilik söyleminin bâriz bir
şekilde modern (bir olgu) olduğunu söyledikten sonra, muhtelif modernistlere mürâcaat
ederek, 17nci yüzyılda İngiltere’de Monarşi karşıtı ayaklamaya (H. Kahn, L. Greenfeld),
18nci yüzyılda New York elitlerinin İberyan kolonyalizmine karşı verdiği mücâdelelere (B.
Anderson), Fransız İhtilâli’ne (P. Alter, G. Best), bu ihtilâle ve Alman birliğinin yokluğuna
karşı Alman reaksiyonuna (E. Kedourie, J. Breuilly) tarihlenebileceğinin tartışıldığını ileri
sürmekte; devâmında, “erken modern dönemde millet fikri, müşterek ikametle veya müşterek
sosyokültürel karakteristiklerle birbirine kenetlenen insanların bir mecmûu olarak, devletlerle
ve devletler arasında vuku’ bulan çatışmalarda ve devlet inşâında siyâsî ve kültürel çağrışım
yapmıştır” dedikten sonra, bunun da, modern bir siyâsî meşrûiyet teorisi olarak milliyetçiliğin
modern yakarışına yol açtığını eklemekte ve Elie Kedourie’nin milliyetçilik söyleminin ideal-
tipik olarak teklif ettiği şu üç önermeyi (kaziye) zikretmektedir: “Beşeriyet tabiî olarak
milletlere bölünmüştür; milletler tahkîk edilebilir belirli karakteristiklerle tanınır ve yegâne
meşrû yönetim şekli de millî öz-yönetimdir”. Yine Calhoun’a göre, Milliyetçilik, siyâsî
otonomi ve self-determinasyona yönelik modern iddiaların üstün nitelikli formu olmuştur ve
bu terim de, günümüzden ikiyüz yıldan daha kısa bir müddet önce Almanca’da Herder ve
Fransızca’da Abbe Barruel tarafından tedâvüle sürülmüş olup Ulus-Devlet kavramı ile
bağlantısı da Woodrow Wilson’un mâruf formülasyonu (Ondört Maddelik Wilson
Prensipleri) ve Milletler Cemiyeti ile kurulmuştur.

VII: Milliyetçilik ve Modernist Teoriler: II

Yeni Çağ [Analiz]., 13 Şubat 2004, Cuma., s.12; Yeni Çağ Sıra No: 074; 2004-017; Şubat-05

Bundan önce de kısaca açıklamış olduğumuz gibi, bütün fraksiyonları ile birlikte,
Milliyetçiliğin Modernizasyon Teorileri, Milliyetçilik’in hem bir ürünü ve hem de onun
geliştiricisi olması bakımndan Modernite ile sıkı bir bağlantı içerisinde bulunduğunu temel
çıkış noktası olarak seçmektedirler. Bu sütünlarda detayına girmemiz imkânsız olan bu çok
geniş teoriler koleksiyonu için kifâf-ı nefs sadedinden olmak üzere, çok kısaca hulâsa etmek
kastıyla, bir küçük örnek olarak vereceğimiz Encylopaedia Britannica, “fertlerin ulus-devlete
sadâkat ve bağlılığının diğer ferdî veya grup değerlerine nisbetle daha üstün olduğu kaziyesi
üzerine kurulu ideoloji” olarak tanımladığı Milliyetçilik için, “modern bir harekettir” demekte

27 Craig Calhoun., “Nationalism and Ethnicity”., Annual Review of Sociology., Vol.: 19 (1993), pp.211-239

 11

ve şunu eklemektedir: “Tarih boyunca insanlar kendi tabiî ve fıtrî topraklarına, ebevenlerinin
geleneklerine ve müesses otoritelere bağlı olagelmişlerdir; fakat milliyetçiliğin genel olarak
kamu ve özel (mahrem) hayatını şekillendiren içselleştirilmiş bir hissetme ve en büyüğü
olmasa (bile), modern tarihi belirleyen en büyük âmillerden birisi olmaya başladığı 18nci
yüzyıl sonuna kadar bu hâlde değildi”.
 O hâlde neydi bu “bu hâlde olmayan”; veya başka bir ifâdeyle, nedir bu “bugünkü anlam
ve içerik” ve nedir Modernite ile olan bu derin alâka? Cevabı hem kolay ve hem de zor. Kolay
olan tarafı kısaca şu: Modernite ile birlikte, insanların, bilhassa “din” gibi başka kollektif
kimlikleri ikincileştirerek kendilerini, adına millet (nation) dedikleri iktisâdî, siyâsî, kültürel
ve medenî bütün münâsebetlerde merkeze yerleştirdikleri belirli ve belirleyici, çok güçlü, çok
kapsayıcı, adetâ varlık âlemindeki yerlerini ve var-oluşlarını birinci dereceden anlamlandıran
bir “kollektif kimlik” ile tanımlamaları; işbu milletin adını taşıyan ve yalnız ona inhisar eden,
‘başkaları’ ile paylaşmak istemedikleri bir tek ve tekil devlet istemeleri. Zor olan tarafı da,
eğer bunun adı Milliyetçilik ise, sâdece Modernite ile zuhûr etmiş, daha önce hiçbir benzeri,
en azından prototipi, ‘ilk-seli’ (primordiyali) bulunmayan, radikal olarak yep-yeni bir şey
olduğu iddiasının yeterince iknâ edici olamaması. Şöyle de diyebiliriz: Milliyetçilik, daha
Modernite öncesinde var-olan ‘ilk-sel’ biçimlerinin diyalektiksel bir dönüşüm geçirerek ve
“aşılarak” keyfiyet (kalite) îtibâriyle kavuşmuş olduğu radikal olarak farklı yeni bir hâli midir,
yoksa o ‘ilk-sel’ şekillerinin sâdece kemmiyet (kantite) îtibâriyle daha ilerlemiş yeni biçimi
midir, ya da bunların hiçbirisi olmayıp, yine radikal olarak farklı, ama eski ile irtibatsız bir
keyfiyet midir?
 Söz çok uzayabilir; kestirmeden gitmekte fayda var: Üçüncü şık imkânsız; çünkü o
takdirde boşlukta doğmuş olurdu. Doğrusu, ikincisi olmalı. İlkin, Modernite, kendisinden
öncekinin içinden çıkan, ama onu aşan, diyalektiksel bir dönüşümle aşan radikal bir yeni
keyfiyet; fakat sıra Milliyetçilik’e gelince işbu “aşma” keyfiyeti belirgin bir farklılık
arzediyor.
 İmdi: Bu hâliyle Milliyetçilik elbette yeni ve bugüne âit ve, Modernite ile bağlantılı. Zîra,
temelinde modern bilimlerin bulunduğu ve insan ile eşyâ arasındaki münâsebetlerin daha
önceki dönemdekilerle radikal bir şekilde farklı olarak yeniden inşâ olunan ve sonuçta insan
ile insan münâsebetlerinin de daha önceki dönemdekilerle radikal bir şekilde farklı olarak
yeniden inşâ edildiği yepyeni bir dünya kurulmasını intâc eden Modernite, kollektif kimlik
algılamalarını da kökten değiştirmiştir. İşte “modern anlamıyla milliyetçilik” çok kısaca
budur: Modernite’nin sonucu olan Sanâyi’ Devrimi’nin homojenleştirdiği toplumların varlık
ve oluşlarını anlamlandıran yeni kollektif kimlik algılaması ve hattâ daha ötesi: Yeni bir
dünya kurmanın ideolojisi.
 Ama, acaba bu bir “aşma” mıdır? İşte burası, üzerinde çok teemmülle düşünülmesi
gereken çok hassas bir husus, adetâ konunun can damarıdır. Çünkü, “aşmak” bir diyalektik
terimidir ve “yeninin eskiyi nefyetmesi” (red/inkâr)”, eski ile bağlarını koparması demektir;
bunu daha sonra ele alacağım.

 12

VIII: Milliyetçilik ve Modernist Teoriler: III*

Yeni Çağ [Analiz]., 16 Şubat 2004, Pazartesi., s.12; Yeni Çağ Sıra No: 075; 2004-018; Şubat-06

Milliyetçiliğin tamâmiyle modern bir tavır, Modernite’nin bir ürünü olduğunu ileri süren
modernistlerin, haklı oldukları birçok husus bulunduğu da bir gerçek. Şöyle ki; Milliyetçilik
bir “kavram” olarak daha önce mevcut değil, ama bir “var-oluş” (ekzistans) olarak, hep var
idi; kökleri Modernite’nin çok öncesine uzanıyor: Modernistlerin göremediği taraf burası.
Milliyetçilik’in ayrılmazı olan Millet terimi ise daha önce var-olan ama format değiştiren bir
kavram; önemli bir ölçüde doğru olan teşhisleri de burada. Yâni, yaygın olarak zannedilenin
aksine, O dahi her kavram gibi sâbit ve ber-karar değil; doğuyor, gelişiyor, semantik
kaymalara mâruz kalıyor ve dahi kesin ve keskin bir tanımının yapılması da o kadar kolay
görünmüyor.
 Meselâ Batı dillerinde “millet” anlamındaki “nation”, Latince “doğmak” anlamındaki
“nasci” kökünden türemiş olan ve geniş anlamıyla “ırk; doğan bir şey”, özel anlamıyla da
“muayyen bir yerde yaşayan insanlar, halk” anlamındaki “natio” kelimesinden gelmekte olup,
bugünkü anlamına kavuşması hayli yeni sayılır; ama yine de eski anlamının bütün-bütüne
kaybolmuş olduğu da söylenemez. Meselâ, günümüz İngilizce lûgatlerindeki belli-başlı
mânâları [meselâ, Webster’s Third New International], belirli bir dil ve kan ile birbirine
bağlanan insanlar; benzer müesseseler, âdetler, sosyal homojenlik duygusu ve karşılıklı ilgi
ile bağlanan insanlar; belirli bir bağımsız devlete tâbî olarak ikaamet edenler v.b. olup,
ayrıca, özel bir anlamı da Kızıderili kabîlelerine verilen ad (msl: Navajo Nation) şeklindedir.
 Max Weber, örgütlü topluluklar için kullanılan bir hukukî kavram olarak ‘natio’ adına ilk
kez üniversitelerde ve kilisenin reform konsillerinde rastlandığını; ama bu dönemde bunun
millî dil ile bir bağlantısının bulunmadığını ve bu bağlantının [yâni dil (language) ile millet
(nation) arasındaki bağlantının] tümüyle modern bir olgu olduğunu28, Hobsbawm ise, bu
kelimenin 19ncı yüzyıl sonunda bugünkü anlamıyla lûgatlara yeni-yeni girmeye başladığını
bildirmektedir29.
 Millet kelimesinin çok eski olmasına karşılık, Millet ve Milliyet kavramlarının bilinen
anlamıyla oldukça yeni olduğunu söyleyen von Mises, onsekizinci asrın ikinci yarısından
îtibâren adım-adım gelişen bu kavramların politik düşüncede merkezî bir rol kazandığını
belirtmekte; aynı devletin hükümranlık alanında yaşamanın millet duygusunun gelişmesindeki
önemini kabul etmekle berâber bunun kesin bir şart olmadığını söylemekte ve örnek olarak
Almanya dışında yaşayan Almanları vermektedir. Kendi çağında çok egemen olan Irkçılık
fikirlerine karşı çıkarak Millet ve Irk’ın çakışmadığını; hiçbir milletin safkan olmadığını,
bütün halkların ırkların bir karışımından yükseldiğini, Ata’nın (Soy’un) bir millet için
belirleyici bir şart olmadığını; gerçek hayatta birçok kuvvetin etkin olduğunu ve bunlardan
birisinin de “dil cemâati” olduğu söylemekte ve Millet’i bir “konuşma cemaati” olarak
tanımlamakta, Milliyet’in esâsının dilde yattığını ileri sürmektedir30
 Türkçe’deki Millet kelimesi de, dar anlamıyla günümüz Türkçesinde hâlâ belirli bir grup
insanı işâret eden ⎯ “Hey millet! Ne var ne yok!” ifâdesinde olduğu gibi ⎯ arkaik anlamını
korumuş olmakla berâber, bir tekâmül sürecinde bugünkü anlamına ulaşmıştır. Arapça asıllı
olup Kur’ân-ı Kerîm’de onbeş yerde geçmekte olan ve bunların tamâmında da belirli bir dine

* NOT: 14 Şubat Cumartesi (dün) günü yayınlanan bu yazıda, anlam kaybına yol açan bâzı tekrarlar ve

kesintiler vuku’ bulmuş olduğundan, 16 Şubat Pazartesi günü yeniden yayınlanmıştır ⎯ D.H.
28 Max Weber., Sosyoloji Yazıları., s.267
29 E. Hobsbawm., 1780’den Günümüze Milletler ve Milliyetçilik., s.29-34
30 Ludwig von Mises., Nation, State and Economy., “The Nation as a Speech Community”., s.34

 13

mensub olanları veya bu belirli dinin kendisini işâret eden bu Türkçe kelime (Arapça’da
bunun yerine kullanılan kelime “eş-şa’bu”dur), bir terim olarak, tarih içerisinde bir evrim
geçirerek primordiyal şekline göre hayli farklı bir anlam taşır hâle gelmiş olup teknik
seviyede en olgun şekline ulaşması hayli yakın bir zamâna târihlenmektedir ve bu hâliyle
modern bir terimdir. Onun arkaik Türkçe karşılığı olan Budun/Bodun ise, içinde bugünkü
“millet” anlamını çekirdek olarak barındıran, ama tıpkı Natio’da olduğu gibi “halk” mânâsı
daha kuvvetli olan bir kelimedir; Ulus ise, büyük bir ihtimâlle aynı ortak değerleri üleşen
insan topluluğunu ifâde eden, Türkçe “üleş/ülüş”ten türetilmiş olup Moğolca’ya giren ve
oradan tekrar Türkçe’ye dönen, Budun’a nisbetle daha alt düzeyde bir teknik anlamı hâvi olan
ve aynı zamanda şehir anlamına da gelen sun’î bir kelimedir31 ve fikrimce günümüzde
kazanmış olduğu anlamı “Millet”e nazaran farklılık arzetmektedir.

IX: Milliyetçilik ve Primordialist Teoriler: I

Yeni Çağ [Analiz]., 17 Şubat 2004, Salı., s.12; Yeni Çağ Sıra No: 076; 2004-019; Şubat-07

Hâsılı; modernistlerin tezlerinde ciddiye alınmayı gerektiren hayli hususlar var; ama bu,
onları bütünüyle haklı kılmaya yeter mi?...
 Modernistlerin bâzı bakımlardan haklılıklarını kabûl etmekle birlikte, bütün olarak ele
alındığında millet ve milliyetçilik olgularını tam olarak açıklayabilmek noktasında
yetersizliklerine işâret eden Anthony D. Smith, “Modernistler bir bakıma haklıdırlar. Batı
Avrupa’da belli bir ‘ulusal’ duyguya onbeşinci yüzyıl sonu veya onaltıncı yüzyılda
rastlanırken, ideoloji ve hareket olarak milliyetçilik onsekizinci yüzyıl sonunda ortaya çıkan
bir olgudur” demekte32 ve 1648 Vestfalya Antlaşması ile Avrupa devletler sisteminin
teşekkül etmeye başladığını, ulus-devletlerin bundan takrîben iki asır kadar sonra ortaya
çıktığını ve dolayısıyla siyâsî bir form olarak ve bu bağlamda “millet” ve “millî karakter”in
modernliğine işâret etmekte; fakat hemen müteâkip paragrafta, “bu görüşle ilgili güçlükler
vardır” dedikten sonra şunları eklemektedir: “Çünkü Yunanlıların ve Romalıların kendi
kültürlerini paylaşmayan ve kendi kent-devletlerinden gelmeyen ‘halklara’ ve Antik
Mısırlıların Nübyelilere ve Asyalılara bakışı ile Mezopotamya kültüründen ve İncil’den
kaynaklanan ayrımlar gibi ‘modern’ ulusal kimlik ve karakter fikrine ilişkin şaşırtıcı
paralellikleri modern öncesinde hatta antik dünyada bile buluyoruz”. Bundan sonraki cümle
ise en dikkat çekici ve en vurgulu olanı hiç şüphesiz:

“Yine antik dünyada pek çok bakımdan modern milliyetçiliğe benzer hareketlere
rastlıyoruz.”

 Smith, buna ilâveten ulus-devletin primordial formlarının dahi Antikite’de görüldüğünden
bahsettikten sonra tezini desteklemek için Batı ve Ön-Asya tarihinden örnekler de vererek
“ulusları ve milliyetçiliği tamamen modern olgular olarak değerlendirmekte haklı mıyız?”
diye sormakta ve “... milliyetçilikle ilgili özel olarak modern bir şey yoktur; ayrıca ‘modern
koşulların’ değişmesiyle ortadan kalkması mümkün görünmemektedir” demektedir.

31 Bkz.: İ. Kafesoğlu., “Yanlış Kullanılan Türk Kültür Terimlerinden Birkaç Örnek: Ulus, Yasa, Kurultay”.,

İ.Ü., 1982
32 Anthony D. Smith., Ulusların Etnik Kökeni., s.33

 14

 Smith’in tesbîti haklı; ancak, primordialistlerin ikiye ayrılmasına sebebiyet veren şu suâl de
mühim33: “Milletler ve milliyetçilikler sürekli ve tabiî, (yâni fıtrî-D.H.) midir?” Burada
Modernizm’e karşı olmakla berâber, kollektif kültürel bağların ve duyguların Antik çağlardan
beri var olmaları yanında bunların ‘tabiî/fıtrî’ olmaktan da öte “evrensel” olduğu tezinden
hareket eden “Perennializm”e de temas eden Smith bu fikre karşı eleştirel bir tavır almakta
ve iddialarını açıklamakta yetersiz kaldıklarını ileri sürmektedir.
 İmdi, “Mutlak bir belirsizlik taşıyan “millet” teriminin ardında herhangi bir nesnel öğe
varsa, o da siyaset alanına ilişkindir./.../Millet, kendini bağımsız bir devlet biçiminde ifade
edebilen bir duygu birliğidir; o halde millet, normal olarak kendi devletini de yaratma eğilimi
taşıyan bir topluluktur” diyerek Millet’i öncelikle ekonomik veya başka herhangi bir faktörle
değil “siyâset” ile târif eden Max Weber’e kulak verecek34 ve Milliyetçiliği de işbu siyâsetin
retoriği, projesi, ideolojisi olarak tanımlayacak olursak, kendisini belirli bir kültürel ve/veya
siyâsî birliğin bir üyesi olarak gören, aynı soy kökenine, aynı dile veya aynı dil âilesine bağlı
insanların oluşturduğu birimin Millet olarak tanımlanması ve böylelikle Millet ve
Milliyetçilik’in Antik ve Modern çağlardaki mânâ ve muhtevâsı bakımından fazla bir fark
arzetmediğini de görebilir ve bu konuda hayli mebzûl miktarda kanıt sunabilir, hattâ, bu
kavramların birer isim olarak mevcut olsun ya da olmasın bu hususta pek dikkat edilmeyen
husûsî bir sâha göz önüne alındığı takdirde ‘eski’ hâlinin bugünkünden daha da güçlü
olduğunu dahi söyleyebiliriz ki bu saha “din”dir. Nitekim, tamâmı pagan olan eski dinlerin
nerdeyse hemen hepsi bütün insanlığa şâmil, yâni cihanşumûl (evrensel, daha doğrusu,
ekümenik) değil, kendisini belirli bir kültürel ve/veya siyâsî birliğin bir üyesi olarak gören,
aynı soy kökenine, aynı dile veya aynı dil âilesine bağlı insanların oluşturduğu belirli insan
topluluklarına münhasır “millî dinler”dir: Türklerin tanrıları Türklerindir, Çinlilerin tanrıları
Çinlilerin, Greklerin tanrıları Greklerin v.s.; bu tanrılar öncelikle onları korur, onların
vatanlarını gözetir ve hattâ onların dillerini konuşur. Eski Türk dininin en mütekâmil şekline
ulaşmış olduğu Kök-Türkler döneminde dahi Kitâbeler’deki şu ifâdeler “Kök Tengri’nin öz
evlâtları”nın kimler olduğunu göstermeye yeterlidir:

“Türk budun yitmezün teyün, yoluk ermezün teyün üze Teñri terermiş..” [“Türk milleti yok
olmasın diye, Türk milleti feda olmasın diye “Üstteki Teñri” dermiş...”]35

“Üze Kök Tengri asra yagız yer kılıntukda ekin ara kişi oglı kılınmış. Kişi oglınta üze eçüm
apam Bumın Kagan, İstemi Kagan olurmı. Olurupan, Türük bodunun ilin törüsin tuta birmiş,
iti birmiş.” [“Üstte mavi gök (Kök Tengri), altta da yeryüzü yaratıldığında, ikisinin arasında
insanoğlu (kişioğlu) yaratılmış. İnsan oğullarının üzerinde de atalarım, dedelerim Bumin
Kağan, İstemi Kağan hükümdar olarak tahta oturmuş. Tahta oturarak, Türk halkının devletini
ve törelerini yönetivermiş ve düzenleyivermişler]36

X: Milliyetçilik ve Primordialist Teoriler: II

Yeni Çağ [Analiz]., 20 Şubat 2004, Cuma., s.12; Yeni Çağ Sıra No: 077; 2004-020; Şubat-08

Milliyetçiliğin antik devletlerde ve hattâ herhangi bir şekilde devlet kavramı altına
konamayacak örgütlenme tarzları içerisinde yaşayan toplumlarda dahi kökenlerinin mevcut

33 Anthony D. Smith., Ulusların Etnik Kökeni., s.34
34 Max Weber., Sosyoloji Yazıları., s.256
35 Ongin Kitabesi., Cephe: 3. [Bkz: H. N. Orkun., Eski Türk Yazıtları., s.128]
36 Orhon Kitabeleri (Bilge Kağan)., Doğu: 2, 3. [Bkz: T. Tekin., Orhon Yazıtları., s.37]

 15

olduğu ve bunların bâzı bakımlardan, günümüz modern milliyetçilikleriyle esasta radikal bir
farklılık arzetmediği fikrini müdâfaa eden primordiyalist teorisyenlerin bu görüşlerini te’yid
edecek verilerden birisinin de, İslâmiyet ve Hristiyanlık gibi ekümenik dinler dışındakilerinin
ekseriyetinin “millî” veya millî olduğu söylenebilecek karakteristik bir nitelik taşımakta
olduğunu söylemiştik. Filhakîka, nasıl ki eski Türklerin dinindeki Tanrı münhasıran
“Türklerin tanrısı” ise, benzer şekilde, Mısırlıların tanrıları da münhasıran onlarındır v.s.
Felsefede Tanrı’yı insan şekilli tasavvur etme anlamındaki Antopomorfist Teoloji, bize, pagan
kültürlerin hemen tamâmında her toplumun kendisine mahsus, ‘kendisi gibi’ tasavvur ettiği
tanrılarla dolu bir panteona sâhip olduğunu göstermektedir. Mısırlıların tanrılarının ‘koptî-
formlu’ olması gibi, Greklerin tanrıları da, ‘grek-formlu’ idiler. Xénophanes (M.Ö. 570-475),
bir eserinde “Tek bir Tanrı, tanrılar ve insanlar arasında en ulu/ Ne kılıkça insanlara
benzeyen ne de düşünmece” dedikten sonra şunları eklemektedir.37

“Fakat ölümlüler doğduğunu sanıyorlar Tanrıların,
Ve kendileri gibi giyimleri, sesleri ve şekilleri olduğunu
Elleri olsaydı öküzlerin, atların ve arslanların
Yahut resim ve iş yapabilselerdi insan gibi
Atlar atlara, öküzler öküzlere benzer
Tanrı tasvirleri çizerler ve vücutlar yaparlardı
Herbiri kendinin şekli nasıl ise ona göre.
Habeşler kendi Tanrılarının basık burunlu ve kara,
Thrakialılar da gök gözlü ve kızıl saçlı olduklarını sanmakta”

 Filozof elbette haklı: Greklerin tanrıları öylesine ‘kendilerinden’dir ki, onlarla yurttaştırlar;
çünkü aynı toprağı paylaşırlar.
 Bu konudaki dikkat çeken bir başka örnek de, bir devletleri olmayan ve millet şeklindeki
bir örgütlenmenin en alt basamaklarına dahi gelemeyen kuzey Amerika yerlilerinin Tanrı
tasavvurlarını deşifre etmesi bakımından bir belge niteliğinde olan Suquamish kabîlesinin
lideri Şef Seattle’ın (1786-1866), teslim almak için kendilerine gelen Amerkan heyetine irâd
ettiği 1854 tarihli meşhur nutkundaki şu ifâdelerdir:38

“Sizin tanrıniz bizim tanrımız değildir. Sizin tanrınız sizin insanlarınızı sever ancak,
benimkilerden nefret eder. O, güçlü, koruyucu kollarını beyazların üzerine sevgiyle gerip
onlara bir babanın oğluna yaptığı gibi yol gösterir. O, kızılderili çocuklarını da korur ancak,
gerçekten onun çocuklarıysa. Bizim tanrımız bizi korur. Sizin tanrınız sizin insanlarınızı
hergün daha da güçlü kılar./.../ Beyaz adamın tanrısı bizim insanlarımızı sevemez ve korumaz.
Bizim insanlarımız yardıma muhtaç öksüz ve yetimlere benzerler/.../Eğer ortak bir tanrımız
varsa, taraf tutuyor olmalı. Biz onu asla görmedik. O, size haklar verdi, fakat kızılderili
çocukları için hiçbir sözü olmadı. Hayır; biz farklı köklerden gelen, farklı kaderlere sahip iki
ayrı ırkız. Ortak çok az şeyimiz var.”

 Bu konudaki en dikkate değer örnek ise, bilinen sahih peygamberlerin ekseriyetinin
kendisine gönderildiği Yahûdî kavminin, bu resûllerin “din” gibi en üstün bir değer ve
müessesenin millî değil milletler-üstü olduğunu ve Allah’ın hiçbir kavmin husûsî koruyucusu
olmadığını, hiçbir kavmi diğerine üstün ve âmir, diğerlerini de ona kul-köle kılmadığını,
üstünlüğün yalnızca takvâda olduğunu tebliğ etmesine rağmen, bu ilâhî mesajları dejenere
ederek ve Allah’ı dahi millîleştirerek en bağnaz ve en kaba, en saldırgan milliyetçilik örneğini
binlerce yıldan beri sergilemesidir.

37 Xénophanes., “Doğa ve Alay Şiirleri” adlı eserinden [W. Kranz., Antik Felsefe., s.40-41]
38 “Chief Seattle’s 1854 Oration” - ver . 1, Authentic Text of Chief Seattle’s Treaty Oration 1854

 16

 Şâyet bir cemiyet, Tanrı ile arasında bu şekilde şahsî ve ferdî bir bağlantı kuruyorsa, bunun
adına, din üzerinden yapılan bir milliyetçilik denmeyecekse ne denecektir?
 Kendisini belirli bir kültürel ve/veya siyâsî birliğin bir üyesi olarak gören, aynı soy
kökenine, aynı dile veya aynı dil âilesine bağlı insanların oluşturduğu birimin Millet olarak
anılması gerektiğini söyleyen Weber’i referans olarak aldığımız takdirde, Platon’un şu sözleri
bir milliyetçilik manifestosu değil de nedir?39

“Ben diyorum ki, bütün Yunanlılar bir soydandır, akraba sayılırlar... Soyca ve kanca
yabancılardan ayrılırlar./.../Yunanlılarla yabancılar dövüşürse, buna savaş diyeceğiz; çünkü
bunlar gerçekten düşmandır birbirine. Yunanlılar Yunanlılarla dövüşürse, Yunan ülkesinde
bozukluk, ikilik var diyeceğiz. Bu dövüşün adı da çatışma olacak; çünkü bütün Yunanlılar
dosttur aslında./.../(Yunanlıların) Yunanlılarla araları bozulursa bir çatışma diyecekler
ona.../.../Böyle olunca da bir gün barışacaklarmış gibi kavga edecekler./.../Anlaşmaya
çalışacaklar onlarla. Köle yapmaya, yok etmeye kalkmayacaklar onları. Yola getirilecek dost
diye görecekler, düşman diye değil./.../ Yunanlı oldukları için, Yunan ülkesini yağma
etmeyecekler, evleri yakmayacaklar. Bir devletin erkek, kadın, çocuk bütün yurttaşlarına
hasım gözüyle bakmayacaklar, yalnız ara bozanlara çatacaklar, ki onlar da her zaman küçük
bir azlıktır. Çoğu dostları olan insanların topraklarını perişan etmeyecekler, evlerini
yıkmayacaklar. Suçlular ezilip, suçsuzlar öcünü alınca da çatışmayı sona erdirecekler.”

XI: Milliyetçilik ve Primordialist Teoriler: III

Yeni Çağ [Analiz]., 21 Şubat 2004, Cumartesi., s.12; Yeni Çağ Sıra No: 078; 2004-021; Şubat-09

Milliyetçilik (Nationalism) ile Vatanseverlik (Patriotism) arasında zarûrî bir bağ bulunup-
bulunmadığı sorusuna, ikincisini daha üstün addeden G. Orwell ya da K. Deutsch gibi
düşünürlerin verdiği menfî cevaplara karşılık meselâ E. Hobsbawm gibileri de müsbet cevap
vermektedirler ki, her vatanseverliğin aynı zamanda milliyetçilik addedilmesi konusunda
ihtiyatlı davranmak kaydıyla, bu bağın mevcûdiyetinin reddedilmesinin mümkün olmadığına
dikkat çekerek; bu nokta-i nazardan en kadîm vatanseverlikler ve dolayısıyla da
milliyetçilikler ile en modernleri arasında radikal bir ayrıma gidilmesinin de mümkün
olmadığının; yâni kısacası, milliyetçiliğin ayrılmazlarından olan vatan sevgisinin ve
dolayısıyla da milliyetçiliğin, özü îtibâriyle dün ne ise bugün de o olduğunun hakkını teslîm
etmeliyiz. Meselâ, bundan önce vermiş olduğumuz Platon örneğindeki Helen milliyetçiliğinin
primordial (ilk-sel) şekli nasıl ki modern şekli ile neredeyse ayırd edilemezlik gösteriyorsa,
aynı filozofun, ülkesinden söz ederken onu “bu güzel Yunan ülkesi” olarak vasıflandırması
da,40 benzer şekilde, Helen vatanseverliğinin primordial şeklinin de modern şekli ile
neredeyse ayırd edilemezlik gösterdiğini ibrâz etmektedir. Tabiatiyle Platon tek ve nevi
şahsına münhasır örnek olmadığı için bu bağlantı umûmîdir. Nitekim, Orhon Kitâbeleri’nde
ekseriyetle “Türk Tanrısı” [Türük Tengrisi] ibâresinin kullanıldığı her yerde onunla birlikte
anılan ve arkaik Türk Şamanizmi’nde “yeryüzü ilâhları” anlamını taşırken mütekâmil Kök-
Türk dininde “kutsal vatan toprağı” anlamına dönüşen41 Iduk Yer-Sub (Kutsal Yer-Sular)
kavramı ile ifâde edilen ve Üniversalist Türk Devlet Doktrini’nde dünyanın merkezi sayılacak
kadar tâzîm ve tebcîl edilen Vatan’a duyulan yüksek ve ulvî sevgide cisimleşen antik Türk

39 Platon (Eflâtun) ., Devlet., 470.c v.dv.
40 Platon (Eflâtun) ., Devlet., 608.a
41 B. Ögel., Türklerde Devlet Anlayışı., s.17

 17

vatanseverliği ile, Namık Kemal’in “... her dinde, her millette, her terbiyede, her medeniyette
hubb-ı vatan en büyük fazîletlerden, en mukaddes vazîfelerdendir” ifâdeleriyle manifeste
ettiği42 modern Türk vatanseverliği arasında radikal bir fark olmadığı da müşâhede
edilebilmektedir.
 Milliyetçiliğin, antik ve modern biçimleri arasındaki farkın radikal bir ayrım olmadığı
konusundaki önemli göstergelerden birisi de, her milletin kendisini tanımlarken referans
olarak aldığı “öteki”ne karşı tutumudur. İnsanoğlu öncelikle herşeyin merkezine kendisini,
“Ben”i kor, sonra en yakınlarını. Bizler yukarıya doğru ebeveynlerimizi, aşağıya doğru
evlâtlarımızı, yanlara doğru da akrabalarımızı tabiî ve fıtrî bir duygu ile severiz; bunu, bizlerle
aynı dil, aynı din vb. ortak değerlere sâhip olanlar izler; böylelikle, etrafımızda git-gide
büyüyen yarıçapları ile bizleri kuşatan, ihâta eden çemberler ile Ferdî Ben’den İçtimâî Ben’e
ve İçtimaî Asabiye’ye intikal etmeye başlarız. Nasıl ki “vatan”, dünyanın diğer topraklarına
nazaran fizikî değil, mânevî bakımdan husûsî bir imtiyaz ve öncelik sâhibi bir toprak parçası
ise ve nasıl ki vatanımızı sâdece vatanımız olduğu için seversek; aynı şekilde, yakınlarımıza
duyduğumuz fıtrî sevgi de böyledir: Anne ve babamızı sâdece anne ve babamız, evlâtlarımızı
da sâdece evlâtlarımız oldukları için severiz, milletimizi de hakezâ; her sağlıklı ruh için tabiî
olanı budur.
 İşte, “öteki”nin başladığı çizgi de burasıdır; İçtimâî Ben’in diğer içtimâî benlerden
ayrıldığı bu çizgi, milliyetçilik duygusunun da beslendiği kaynaklardan birisidir ve onun da
antik ve modern biçimleri arasında radikal bir fark yoktur. Öylesine ki, hiçbir eserinde
“milliyetçilik” diye bir terim kullanmamış olmasına rağmen milletlerin yükseliş ve düşüşlerini
metafizik bir kökene, Dünya Tini’nin (Geist) tarihteki ilerlemesine bağlayan ve Geist
tarafından her dönemde husûsen tâyin edilen “seçkin millet” için ancak bir kere zirve hakkı
tanıyan, öteki milletlerin tinlerinin O’nun karşısında kesinlikle hiçbir hakları olmadığını ve
evrensel tarih içinde bir hesaba katılmayacaklarını söyleyen ve de tarihin biteceği son noktada
Germanlar’ı Geist tarafından seçilmiş ve tarihe düğüm atacağından dolayı da “en seçkin
millet” îlân eden Hegel ile, “Soğuk memleketlerde Avrupa’da (Aristo, Avrupa diye
Yunanistan dışındaki diğer Avrupa topraklarını kastetmektedir) yaşıyanlar genel olarak cesur
olurlar. Fakat zekâ ve marifetlilik bakımından geridirler. Bundan dolayı, bağımsızlıklarını
muhafaza etmelerine rağmen siyasi teşkilatları yoktur. Başkalarına hükmetmek kabiliyetinden
mahrumdurlar. Halbuki Asyalılar zekidirler, bulucudurlar, fakat cesaretleri kıttır. Onun için
daima hüküm altındadırlar, köledirler. Bu ikisinin ortasında bulunan Helen kavmi ise
karakter bakımından da ikisinin ortasındadır; yani hem cesur hem zekidir. Bundan dolayı
bağımsız yaşıyor, bütün kavimlerden daha iyi idare ediliyor...” diyen Aristoteles43 veya
“Tanrı irâde ettiği için tahta oturdum; dört yandaki milletleri nizama soktum” derken
dindarlığı yanında dünyayı yönetmenin milletine verilmiş semâvî bir vazîfe ve hak olduğuna
duyduğu inancı da dile getiren Bilge Kağan44 arasında dahi radikal bir fark görülemez.

XII: Milliyetçiliğin Kıdemi

Yeni Çağ [Analiz]., 24 Şubat 2004, Salı., s.12; Yeni Çağ Sıra No: 079; 2004-022; Şubat-10

Her ne kadar modernite öncesi ve sonrası biçimleri arasında önemli farklar olsa da,
Milliyetçiliğin, sâdece tarihin belirli bir dönemine mahsus olmayıp, kıdem sahibi olduğuna
ilişkin en önemli göstergelerden birisi de, bilhassa, İbn Haldûn’un da belirttiği gibi, siyâsî

42 Namık Kemal., “Vatan”., Makalât-ı Edebiyye ve Siyasiyye., İstanbul, 1327, s.320-330., Yeni Türk Edebiyatı

Antolojisi., C: II, s.222
43 Aristo., Politika., Kitap: VII, Bölüm: VII [MEB Yayınları., s.168]
44 Osman Turan., Türk Cihan Hâkimiyeti Mefkûresi Tarihi., C: I, s.94

 18

olarak teşkîlatlanmış toplumların Coğrafya ve İktisad gibi menfaat kesişmeleri yaratan
faktörlerin şekillendiriği siyâsî münâsebetlerinde45 ortaya çıkan davranış tarzlarınının, işbu
siyâsî toplumların, modern anlamıyla olmamakla berâber primordiyal şekliyle pekâlâ “millet”
ve bu politikaların da “milliyetçilik” olarak sıfatlandırılabileceğini ve modern çağlardaki ile
ve ‘essans’ îtibâriyle hiçbir fark arzetmediğini göstermekte olmasıdır.
 Bu konuda sayısız örneklerle dolu olan tarihten, seçmece birisini, genel olarak Orta-Asya /
Anadolu Platosu /İran Platosu, özel olarak da Türk-Fars veya Turan-İran ihtilâfını ele
aldığımızda şunu görmekteyiz: Coğrafya, yaratmış olduğu menfaat kesişmeleri ile,
Anadolu’dakiler ile İran’dakileri, İran’dakiler ile Orta-Asyada’kileri birbirine düşman
kılmıştır; nitekim, kökleri Batı’da Antik Yunan, İskender ve Roma’ya, Doğu’da ise bütün eski
ve yeni Türk tarihine kadar inen bu ihtilâflar her iki tarafta da bütün çağlar boyunca
milliyetçilikleri tetiklemiş, körüklemiş ve diri tutmuştur. Anadolu’nun hâkimlerine göre İran,
onların doğuya giden yollarının üzerindeki set’tir ve ortadan kaldırılması gerekir; İran’ın
hâkimlerine göre de Anadolu hem bizâtihî bir zenginlik kaynağıdır ve hem de daha ilerisine
gitmek için aşılması gereken bir mânia’dır. Bu yüzden de Anadolulu ve İranlı cihangirlerin en
büyük projelerinin başında birbirlerinin topraklarını ele geçirmek gelmiş, antik çağlardan beri
İranlılar’ın en önemli yayılma hedeflerinden birisi Anadolu, Anadolulular’ın en önemli
yayılma hedeflerinden biri de İran olmuştur (burada ‘İranlı’ tabiri ile sâdece ‘Farslılar’ı değil,
en geniş ve kapsayıcı anlamıyla, ‘İran hâkimleri’ni, ‘Anadolulu’ tabiri ile de ‘Anadolu
hâkimlerini’ kastetmekteyim). Bu sebebe müstenîden, antik tarih, Makedonlar, Yunanlılar ve
Romalılar ile İran arasında bitip-tükenmek bilmeyen harplerle doludur. İranlılar Anadolular’ı,
Anadolular da İranlılar’ı dengelemişler ve birbirlerinin daha ileriye geçmesine mâni’
olmuşlardır. Bu denge en esaslı şekline Roma zamanında kavuşmuş, her iki taraf da birbirinin
hudutlarını daha fazla zorlayamamıştır.
 İkinci bir faktör, yine derin tarihî kökleri olan, “Turanlı-İranlı ihtilâfı geleneği”dir. Çok
eski çağlardan beri Turanîler ile İrânîler arasında dâimâ derin uyuşmazlıklar var-olagelmiş ve
günümüze de intikal etmiştir ki bu uyuşmazlıkların da yine aynı sebepten, coğrafyadan
kaynaklandığına kuşku yoktur. İran platosu Turanlılar için hem münbit bir alan ve hem de
Orta-Doğu ve daha ilerisine uzanılabilecek bir köprüdür ve İran hâkimleri ise bu köprüyü
tutmuşlardır; Orta-Asya ise İranlılar için, uçsuz-bucaksız bir zenginlik alanı anlamına
gelmektedir ki bütün bunlar da ciddî ihtilâflar ve çatışmalar için fazlasıyla yeterli sebep teşkîl
etmektedir. En eski çağlardan beri İran ve Türk edebiyatı bu ihtilâftan kaynaklanan çatışma ve
cidallerin hikâyeleri ile doludur. İşte bu mücâdeleler her iki tarafta da, diğerini
“öteki”leştirerek kendisini tanımladığı bir referans olarak alan kıvamlı milliyetçilikler
geliştirmiştir.
 İran’ın Türk illerine yakın mıntıkalarında doğan ve hâliyle Türk-İran sınır çekişmelerinin
canlı şâhitliğini yapmış olması kuvvetle muhtemel olan Zerdüşt ve O’nun te’sîs ettiği kadîm
Farsî din Zerdüştlük’teki Turan düşmanlığı ne ise, Sünnî İran’ın büyük edîbi, Firdevsî’deki de
aynıdır. Baş-eseri Şehnâme’de, adetâ Türkler’e kin kusan şoven milliyetçilik ifâdeleriyle işbâ
hâlinde, fanatizm derecesinde bir Fars milliyetçisi olan Firdevsî ile milliyetçilik husûsunda
aşık atabilmek en ateşli bir modern milliyetçinin dahi çok zorlukla göze alabileceği bir yarış
demektir. Taberî gibi şöhretli bir âlimde dahi aynı manfestasyonları görebilmekteyiz.
Nitekim, meşhur “Tarih”inde (Târih-il Ümem ve’l Mülûk), Türkleri vahşetin, hîlenin ve
korkaklığın; Farslıları ise medeniyetin, dürüstlüğün ve cesâretin sembolü olarak kaydeden
Taberî, pek mârûf ve pek meşhûr İran mübâlağacılığını da ihmâl etmeyerek, İranlı
kahramanların Türkleri öldürüşünü adetâ sadistçe sahnelerle tasvîr etmekte; Keykubad’ın,
efsânevî Türk kahramanı Alp-Er Tonga’yı (Afrâsiyab) mağlûp edişini, peşine düşüp

45 İbn Haldûn., Mukaddime., Bölüm: II/1 v.dv.

 19

yakalayarak öldürüşünü, haz duyduğu açıkça belli olan çok kaba ve tahammül edilemez
derecede bayağı ve tiksindirici ifâdelerle anlatmaktadır46
 ..milliyetçiğin kıdemi kısaca bu; o halde millet dahi öyle olmalı...

XIII: Milliyetçiliğin Diyalektiği: “Diğeri” ve “Tepki”: I

Yeni Çağ [Analiz]., 27 Şubat 2004, Cuma., s.12; Yeni Çağ Sıra No: 080; 2004-023; Şubat-11

Her tanımlamanın bir referansa ihtiyacı vardır ve bu referans ise ekseriyetle tanımlanacak
olanın zıddıdır. Bu şekilde, zıt çiftlerden müteşekkil ikili bir sistem, bir tür diyalektik
oluşturan bu kavramlar için birçok örnek verilebilir: “Gece-Gündüz”, “Ak-Kara”, “İyi-Kötü”
v.b. gibi. Aynı husus dinler için de geçerldir; her din kendisini kendi zıddı ile tanımlar ki bu
da kısaca “mü’min-mü’min olmayan” şeklinde özetlenebilecek bir kavram çifti teşkîl eder.
Benzer şekilde, etnos, kavim, millet gibi aşamalardan geçen her örgütlü topluluğun bütün
teşekkül sürecinde de “Ben Olmayan” şeklinde özetlenebilecek, kendi zıddı olan bir referansa
ihtiyacı vardır. Tarihte hemen bütün kavimler, milletler kendi kollektif kimliklerini,
kendilerini merkeze koyup, Ben-Olmayanlar’ı bir tek kümeye toparlayarak tanımlamışlardır:
Türkler’in kendilerinden olmayan herkese “Tat”, Arapların “Acem”, Romalıların “Barbar”
sıfatını vermesi gibi.
 “Ben ve Ben-Olmayan” kavram çiftinden müteşekkîl bu diyalektik sistemde “Ben-
Olmayan” şâyet düşman ise o takdirde ona “Öteki” demek daha uygun olacaktır; zîra “Öteki”,
bir başka Ben-Olmayan olan “Diğeri”ne nisbetle daha bir iticilik ifâdesi yüklüdür: Öteki,
açıkçası “düşman”dır.
 Meselâ, Roma’ya ilk defa ikinci asırda Markomanniler ile başlayan Barbar akınları
sonucunda beşinci asırda ilk “Barbar Devletleri”nin kurulması ile milletleşme sürecinin iptidâ
safhasına geçen bugünkü Avrupa milletleri, kendilerini tanımlamak için hem Roma’yı ve hem
de “diğer/öteki” barbarları referans almışlardır. “Milliyetler Meselesi” isimli eserinde konuya
temas eden Paul Henry, Roma’nın Yunanlılaşarak Bizans’a tahvîl oluşunda en büyük âmilin
İranlı, Arap, Türk gibi haricî güçler olduğunu belirtmekte ve modern Avrupa milletlerinden
söz ederken, Fransa devletinin ve Fransız milletinin teşekkülü hakkında “On dördüncü
asırdan itibaren, krallarının iyi veya sert, fakat devamlı hareketleri, müthiş bir düşmana karşı
yaptıkları kanlı harpler, Fransa halkına sarih olan benliğini öğretti. Ekseri kavimlerde
olduğu gibi, Fransızlarda da, millî duygu, felâketten doğmuştur” demekte, İspanya için aynı
şekilde Araplar’ı zikretmekte ve “İspanya ve Fransada olduğu gibi, İsviçre’nin de
teşekkülünde haricî düşmanlarla yapılan mücâdelelerin rol oynamış olduğunu”
eklemektedir47 Kezâ, aynı topraklar üzerinde aynı dilin muhtelif lehçelerini konuşan halklar
amalgamından bir Çin devletinin ve milletinin teşekkülünde, bu devlete ve millete adını veren
Tsin hânedanı ile birlikte, “kuzeyli kavimlere” karşı verilen sert mücâdeleler, “öteki”nin
rolünü bâriz bir şekilde göstermektedir. Aynı husus, Türkler için de cârîdir: Türkçenin
muhtelif lehçelerini konuşan Türk halklarını bir Türk milletine dönüştürme konusunda en
önemli adımı atan ve bu bakımdan “Orta-Asyanın Osmanlısı” olarak anılmayı hakkeden Kök-
Türkler için de kendilerini tanımlama referansı “Çin” ve “Çinliler” olmuştur.
 Gerek primordiyal ve gerekse de modern formlarıyla milletlerin ve milliyetçiliklerin
teşekkülünde başat bir rolü bulunan “ben-olmayan” veya “öteki” referansı, kendisini din
alanında da göstermektedir ki bunun en mümtaz örneklerinden birisi, Avrupa tarihinde, ekserî

46 Tarih-i Taberî Tercümesi., Can Kitabevi., İst.,1980, C: I., s.511-519
47 Paul Henry., Milliyetler Meselesi., s.21-25

 20

hâllerde şiddetli birer “tepki” şeklinde tezâhür eden, Avrupa’daki Katolik ve Ortodoks
kiliselerinden koparak millî kiliselerin oluşmasıdır. İlki 1057’de Katolik-Ortodoks kopuşu ile
başlayan bu oluşum sürecinde, Fransa’da Katolisizm içerisinde ortaya çıkan ve Millî
Katolisizm demek olan Gallikanizm ayrışması yanında, Sezar-Papalık (Kayzeryo-Popizm)
şeklinde formülleştirilen Papalık diktasına ve milliyetler farkını yok sayan ve yoketmeye
yönelen Evrensel Dünya Devleti ve Hristiyan Birliği ideallerine karşı git-gide büyüyerek
açığa vurulan tepki ve bunun sonuçları olarak İngilterede Anglikan, Almanyada Luteryan,
Danimarka’da Evangelikan, İsviçre’de Zwingliyan Protestanlıkların ortaya çıkışı,
Ortodoksluğun millî kiliselere taksîmi, Batı’da milletlerin ve milliyetçiliklerin teşekkülünde
interaktif bir rol oynamış, İslâm dünyasında ise, Farsî Şîa’nın ortaya çıkışı Batı’daki Protestan
hareketleriyle benzer bir rol üstlenmiştir.
 Modern milletlerin ve milliyetçiliklerin teşekkülünde Batı’da en mühim “öteki”
refransının ve “tepki”nin başında, İhtilâl’i müteâkıben başlayan Fransız yayılmacılığının hâsıl
ettiği tepki gelmektedir ve bu konudaki en çarpıcı örnek de, Alman Milliyetçiliği’nin
doğuşudur. Bu konuda Isaiah Berlin’in şu tesbitleri çok önemlidir:48

“Milliyetçilik, en azından Batı’da, stresin verdiği yaralardan doğmuştur./... bence Alman
milliyetçiliğinin on yedinci yüzyılda başlamasından Ondördüncü Louis sorumludur./
.../Almanlara tepeden bakılmıştır.../...Başlangıçta doğal olarak Fransızları taklit edenler çok
olmuş, ama daha sonra, her zaman olduğu gibi, bir tepki doğmuştur. Papazlar bazı sorular
sormaya başlamışlardır: “Neden kendimiz olmayalım? Neden yabancıları taklit
edelim?/.../...İşte kendini kabul ettirme milliyetçiliği o zaman başlar.../Tepki, er ya da geç,
büyük bir güçle gelir. İnsanlar üstlerine tükürülmesinden, üstün bir milletin, üstün bir sınıfın
ya da üstün herhangi birilerinin kendilerine emirler vermesinden usanır. Er geç milliyetçi
soruları sormaya başlarlar: “Neden onların sözünü dinleyelim? Onların ne hakkı var? Ya biz ne
olacağız? Neden biz de kendimiz...?”

XIV: Milliyetçiliğin Diyalektiği: “Diğeri” ve “Tepki”: II

Yeni Çağ [Analiz]., 28 Şubat 2004, Cumartesi., s.12; Yeni Çağ Sıra No: 081; 2004-024; Şubat-12

Milletin ve milliyetçiliğin teşekkülünde “diğeri” veya “öteki”nin oynamış olduğu rolün,
bilhassa Charles Tilly’nin tâbiriyle, “Devlet Öncülüğünde Milliyetçilik” ve “Devlet
Kurmaya Yönelen Milliyetçilik” şeklinde tezâhür eden iki ayrı milliyetçilik türünde49 farklı
karakterler kazanmış ve farklı sonuçlara yol açmıştır. Belirli bir devlet üzerinde kollektif
denetimi bulunmayan bir topluluğun temsilcilerinin, ayrı bir siyasî statü, hattâ ayrı bir devlet
talebiyle ortaya çıktığı, veya daha açık anlatımıyla, dağınık bir topluluğu belirli bir devlet
altında birleştirmeye ve bir millet inşâ etmeye yönelen milliyetçilikler olarak
tanımlanabilecek “devlet kurmaya yönelen milliyetçilik” konusunda en iyi örneklerden
birisi batı Avrupa’da Fransa’ya karşı duyulan tepkiden beslenen İtalyan ve daha fazlasıyla
Alman milliyetçilikleri ile Türk’e karşı duyulan tepkiden beslenen Balkan milliyetçilikleridir.
 Millî birliğini ancak ondokuzuncu asrın son çeyreğinde kurabilen Almanya’da çok önce,
13ncü asırda Meister (Üstad) lakabıyla mârûf Johann Eckhard’ın Kilise’nin protokoler ve
bürokratik din anlayışını ağır sûrette tenkîdi ve millî dile dönüşü ve hayli sonraları Luther
Protestanlığı ile uyanmaya başlayan “Volkgeist” (Milli Ruh), Fransız İhtilâli sırasında yayılan

48 Isaiah Berlin., “Volkgeist’ın Geri Dönüşü: İyi ve Kötü Milliyetçilik”., Nathan Gardels (Ed.)., “Yüzyılın

Sonu” içinde., s.104-105
49 Charles Tilly., Avrupa’da Devrimler – 1492-1992., s.76-77

 21

milletlerarası düşünceler karşısında gerilemişti; çünkü devir, Aydınlanma’nın
“kozmopolitanist” devri idi.
 O dönemde, “Liberté, Égalité, Fraternité” (Hürriyet, Eşitlik, Kardeşlik) gibi hiçbir milliyet
farkı gözetmeyen yüksek insanlık ideallerinin Alman aydınları arasında yarattığı büyük ümit
ortamından hissedâr olan ve Fransız ordularını işgalci değil kurtarıcı olarak selâmlayan, Jena
sokaklarında at üzerinde kibirle giden Napolyon’u gördüğünde direnmek veya en azından
protesto etmek yerine odasına odasına çekilerek “bugün tarihteki Geist’ı at üstünde Jena’da
gördüm” diye not düşen genç Hegel; zamanla, Fransız ordularının hiç de yüksek insanlık
ideallerinin kahraman şövalyeleri değil basbayağı müstevlî düşman güçler olduğunu, hiçbir
yüksek insanlık idealinin millî menfaatleri önleyemediğini ve önceleyemediğini fehmederek
daha sonraları, kendi millî kimliğini ve Prusya devletini keşfetmiş; Tarih’i noktalama şerefini
kendi milletine bahşedecek kadar keskin bir German milliyetçisi ve “tam bağımsız ulus-
devlet”in en ateşli müdâfii olmuştu. Kezâ Alman Nasyonal Sosyalizminin babası sayılan
Fichte de 1793’de kaleme aldığı bir yazısı ile harâretle savunduğu İhtilâl’e duyduğu güveni,
on yıl gibi kısa bir süre sonra bütün yüksek idealleri rafa kaldırarak Avrupa’yı fethe çıkan
Fransız İmparatorluk ordularının ülkesini işgali üzerine kaybetmiş ve Napolyon ve onun
istilâcılığına karşı bir tepki ile, kozmopolitan insanlık idealleri hülyası yerine German
milliyetçiliğe dönmüş, işgal kuvvetlerinin gözleri önünde halkını direnişe çağıran “Alman
Milletine Nutuklar”da “Bağımlı bir duruma düşen hiçbir millet, şimdiye kadar kullanılan
alel’âde araçlarla, düştüğü bu durumdan kendisini kurtaramaz”50 diyecek kadar gergin ve
asabî bir milliyetçiliğe yönelmiştir.
 Fransız İhtilâli’ndekine benzer bir şekilde, milletler-üstü bir ideoloji olan Marksizm’in
hâkimiyeti için gerçekleştirilen 17 Ekim Sovyet İhtilâli’nin kısa bir müddet zarfında Rus
milliyetçiliğinin bir âleti hâline dönüşmesi de, bütün baskı uyugulamalarına rağmen, bir
milletler hapishânesi olan SSCB’de Rus olmayan halkların milliyetçiliğini beslemiştir.
 Bu konuda bir başka örnek de, tâ 15nci asırda Balkanlarda ilerleyen Türk’ü
“öteki”leştirerek kendi millî kimliğinin ve milliyetçiliğinin porimordiyal formunu inşâ etmeye
başlayan Balkan halklarının, 19ncu asırdan îtibâren hemen-hemen aynı süreçten geçerek
“devlet kurmaya yönelen” milliyetçikler geliştirmeleridir.
 Cumhuriyet Dönemi Türk Milliyetçiliği ise, C. Tilly’nin, “yöneticilerin, bir yandan
tanımlanmış bir ulusal çıkar uğruna saldırgan bir üslupla mücadeleye girişirken, bir yandan
da bütün bir ulus adına ve yurttaşlann gösterebileceği başka bağlılıkları dışlayarak, geniş
biçimde tanımlanmış bir yurttaşlıktan taleplerde bulunduğu milliyetçilik” olarak tanımladığı
“Devlet Öncülüğündeki Milliyetçilik” için Tilly’nin tanmımındaki “saldırgan uslûp” ibâresi
çıkarılacak olursa, verilebilecek en yerinde örneklerden birisidir. Burada
detaylandırmayacağım bu husus üzerinde söylemek istediğim bir başka şey de, bu
milliyetçiliğin, Tilly’nin literatüründe yer almayan başka bir tür milliyetçiliğin, bir devlet
kurmaya değil, var olan ve elden çıkma tehdîdi altında bulunan Devlet’i kurtarmaya yönelik
olması hasebiyle “Devlet Kurtarmaya Yönelik Milliyetçilik” olan ve Devlet’i dış
tehditlerden daha fazla sarsan, kendi tebaasının milliyetçiliklerine karşı geliştirdiği bütün
mekanizmaların yetersiz kalması netîcesinde kendiliğinden ve durdurulamaz bir şekilde
ortaya çıkan, Osmanlı’nın son dönemindeki Türk milliyetçiliğinin tabiî bir uzantısı ve sonucu
olmasıdır.

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

 22

XV: Milliyetçilik ve Millet: I

Yeni Çağ [Analiz]., 02 Mart 2004, Salı., s.12; Yeni Çağ Sıra No: 082; 2004-025; Mart-01

Millet, Milliyet ve Milliyetçilik kavramları üzerinde yapılan tanımlama girişimlerinden çıkan
sonuçları, Batılı entellektüeller tarafından yapılan çalışmaların genellikle Batı tecrübesi göz
önünde tutularak yapıldığı için Batı-merkezcil bir nitelik taşımakta olduğunu ve dolayısıyla
da Batı-dışı için yeterliliği konusunda şüpheler uyandırabilmekte bulunduğunu ve ilâveten,
Milliyetçilik’in de Irkçılık ile karışmış Batılı milliyetçiliklerin ve bilhassa İkinci Dünya
Harbi’nin yaratmış olduğu ürkütücü hâtıraların iticiliği yüzünden bir terim olarak gözden
düştüğünü, değer kaybettiğini belirterek çok kısaca iki madde hâlinde şöyle özetleyebiliriz.
 1: Tanımlar üzerinde noksansız bir mutâbakata varılmış olduğu söylenebilmekten uzak
bulunmaktadır; bâzı millet (ve/ya milliyet) tanımlarında “dil”, bâzılarında “toprak”,
bâzılarında ise “aynı yönetim altında toplanma arzusu irâdesi”, yâni “politik örgütlenme” [ki
Ulus-Devlet’in şartlarından birisi de budur], bâzılarında ise soy ve/ya ırk, en temel, en
belirleyici kıstas olmaktadır. Bu zorluk, kavramın kendisinden ileri gelmektedir. Paul
Henry’nin de belirtmiş olduğu gibi, Millet’e nazaran daha zâhirî bir hakîkati ifâde eden
Milliyet, en zor târif edilen kavramlardandır ve (modern anlamıyla) oldukça da yenidir;
Fransız akademisinin lûgatine ancak 1835’de girebilmiştir.51
 2: Bir millet için yapılan tanımlama bir başkası için tam olarak uymamaktadır. Bu da,
eskeriyetle, belirli bir milleti Millet kavramı çerçevesine dâhil ve diğerlerini ihraç etme
gayretinden ileri gelmektedir.
 Meselâ John Stuart Mill’in aşağıda vereceğimiz “Milliyet” tanımlamasının,52 kendi
irâdesiyle bir araya gelerek müştereken bir devletler birliği oluşturan, başlangıçta herhangi bir
sûrette bir milliyet kavramı altına konması mümkün olmadığı hâlde, her ne kadar resmî adı
federal olsa da, zamanla bu devletin, sıkı (kompakt) bir merkeziyetçi devlet niteliği taşımaya
başlaması ve devlet eliyle bir millet inşâ etmeye yönelmesiyle, milliyet sıfatını hakketmeye
başlayan, muhtelif halklardan derleme Amerikan Milleti’ni merkeze aldığı açıkça
görülebilmektedir.

“İnsan soyunun, kendileri ve diğerleri arasında mevcut olmayıp, (sâdece) kendi aralarında
mevcut olan (ve) kendilerini, diğer insanlar ile olduğundan daha ziyâde, onları, münhasıran
kendilerinin veya kendilerinden bir kısmının yönetimi olan aynı yönetim altında bulunma
arzusu ile işbirliğine yöneten müşterek alâkalarla birleşen bir parçasının bir Milliyet
oluşturduğu söylenebilir.”

 Bu tanımda dikkati çeken noksanlık, milletlerin oluşumunda devletlerin ve elitlerin rolünü
görmezlikten gelmesidir; hâlbuki yukarıda da söylemiş olduğumuz gibi, Amerikan milleti
dahi, sâdece insanların irâdeleriyle değil, belki daha ziyâdesiyle, o insanların vücut verdiği
devletin bir millet oluşturma yönündeki politikalarının bir mahsûlü addedilmek gerektir.
 Erich Hobsbawm, bugün Millet (Nation) olarak kavranan birimin belirleyici kriterlerinden
birisi olarak “belirli bir teritoryal politik örgütlenme”yi, yâni, belirli bir arâzi üzerinde politik
bir hükümrânlık te’sis edecek bir yapılanmayı öngören düşünürlerden birisidir.53 Millet
târifinde, Alman ırkçılığına duymuş olduğu şiddetli reddiyenin te’siriyle de olsa gerek, Soy’u
belirleyici bir şart olarak görmeyip, Millet’in gerçekte birçok kuvvetin etkisiyle teşekkül

51 Paul Henry., Milliyetler Meselesi., s.9
52 John Stuart Mill., Representative Government., Chapter 16
53 E. J. Hobsbawm., 1780’den Günümüze Milletler ve Milliyetçilik., s.65

 23

ettiğini ve bunların en önemlilerinden saydığı Dil’i en belirleyici unsur olarak ortaya atan ve
Millet’i bir “konuşma cemaati” olarak târif eden L. von Mises54 gibi, Millet’i toplumsal
sıkıntılar karşısında “biz” şuuru ile hareket eden “daimî bir cemaat” olarak nitelendiren Hans
Freyer de Dil’i Millet tanımında ehemmiyetsizleştiren Renan’a muhâlefeten, cemaat yapısının
ana elemanını “dil” olarak tâyin etmekte; Millet’i “hepsini birleştiren tek bir dil konuşan bir
dil cemaati” olarak tanımlamaktadır.55
 Maw Weber ise, esas olarak bir “duygu” olarak nitelendirdiği Millet kavramının
ekonomik kaynaklara değil saygıya dayandığını ileri sürmekte56 ve onu ontolojik (varlık
âlemine âit) bir gerçekliğe tekaabül etmeyen, aksiyolojik (değerler âlemine âit) bir kavram
olarak kabul etmekte; Millet’in günlük dilde “bir devletin halkı”, yâni belli bir siyâsî
topluluğun üyeleri ve aynı dili konuşan bir topluluk ile özdeş olmadığını da ileri sürmekte ve
aynı dili konuşan kişiler arasında “millî dayanışma” olup-olmadığı”nın da tartışılabilir
olduğunu söylemekte [a.e., s.257-258]; “millî dayanışma”ya atıfta bulunarak, bunun için
“din” ve “etnik ögeler”i öne sürmekte ve “ama, millî dayanışma herşeyden önce başka
milletlerle ortak bir siyasal yazgının anılarına bağlanabilir” demekte ve birtakım
mülâhazalardan sonra bir insan topluluğunun, belli şartlar altında belirli davranışlarda
bulunarak “millet” niteliği kazanabildiğini veya kazandığını iddia ettiğini [a.e., s.259-260]
belirten müellif, Millet ile Devlet arasındaki ilişkiye eğilerek, daha önce zikrettiğimiz târifini
vermektedir [a.e., s.263]:

“Millet, kendini bağımsız bir devlet biçiminde ifade edebilen bir duygu birliğidir; o halde
millet, normal olarak kendi devletini de yaratma eğilimi taşıyan bir topluluktur.”

XVI: Milliyetçilik ve Millet: II

Yeni Çağ [Analiz]., 05 Mart 2004, Cuma., s.12; Yeni Çağ Sıra No: 083; 2004-026; Mart-02

Max Weber’in Dil ve Millet arasındaki ilişkiye temas ederken “aynı dili konuşan kişiler
arasında bir millî dayanışmanın mevcut olup-olmadığının da tartışılabilir olduğunu” ileri
sürmesinin tarihî tecrübe ile doğrulanmış ciddî bir tez olduğuna dikkat edilmesi gereklidir.
Nitekim, İngilizce’nin, asıl omurgası Anglo-Sakson olan Amerikalılar ile İngilizler yanında
artık kendi dillerini terkederek İngilizce konuşur hâle gelmiş bulunan İrlandalılar ile yine
İngilizler arasında; Almanca’nın Almanlar ile Avusturyalılar arasında ortak bir milliyet ve
millî dayanışma duygusu yaratmaya yetmemesi gibi bunların birbirinden git-gide kopmasına
mâni’ olamaması yanında, aynı Arap dilini konuşan muhtelif Arap kavimleri ve halklarının da
kendilerini kısm-ı âzâmı îtibâriyle aynı büyük Arap milletinin bir parçası addetmesine karşılık
bütünleyici bir millî dayanışmadan mahrum oluşu ve büyük ve birleşik bir Arap dünyasının
bâzı entellektüeller dışında bir revaç bulamaması ve kezâ, aynı dilin muhtelif lehçelerini
konuşan ve modern anlamda bir millet teşkîl edip-etmediği de tartışmaya çok açık bulunan
Türk kavimleri ve halkları arasında bugüne kadar böyle bir dayanışmanın mevcut olamayışı
ve bunun da bütün Türk tarihinin ve Türk milliyetçiliğinin en belâlı ve halli en ziyâde
müşkilât arzeden büyük problemlem alanlarından birisi olmaya hâlâ devam etmesi ve aynen
Arap dünyasında olduğu gibi, büyük ve birleşik bir Türk dünyasının çok dar bir entellektüel
câmia dışında îtibar görmemesi bu tezi doğrulayan en çarpıcı misâllerdendir.

54 Ludwig von Mises., Nation, State and Economy., “The Nation as a Speech Community”., s.34
55 Hans Freyer., Sosyolojiye Giriş., s.106-107
56 Max Weber., Sosyoloji Yazıları., Bölüm: II. VI.3: “Millet”., s.256

 24

 Weber’in bu fkrine karşılık, Dil’i Millet kavramının târifinde belirleyici bir kriter olarak
kabûl etmeyerek aşırı bir uca sarkan Ernest Renan 11 Mart 1882’de Sorbonne’da verdiği
“Millet Nedir?” (Qu’est-ce qu’une Nation?) başlıklı konferansında “bugünkü (anlamıyla)
millet”i, aynı istikamete yönelen bir sürü olayın doğurduğu tarihî bir sonuç olarak
nitelendirmekte, daha sonra da kavramın tanımlanması için sunulan beş temel kriteri (Irk, Dil,
Din, Menfaat Birliği, Coğrafya) ele alarak, Millet’i “kutsal bir şey” olarak tavsîf etmekte ve
maddî olan hiçbir şeyin onu îzaha kâfî gelemeyeceğini belirterek, genel bir târif yapmak
üzere, Millet’in, toprak şeklinin tâyin ettiği muayyen bir grup değil, tarihin derin
karışıklıklarından hâsıl olan mânevi bir varlık, mânevî bir aile, bir ruh, mânevî bir varlık
olduğunu ve bu rûhu, bu mânevî varlığı, biri mâzide, öteki hâlde bulunan ve hakîkatte bir olan
iki şeyin teşkîl ettiğini; mâzî faktörünün müşterek bir zengin hâtıralar mîrası, ötekinin ise,
bugünü birlikte yaşama rızâsı, tüm olarak elde edilen mîrâsı değerlendirmeye devam etme
irâdesi olduğunu ileri sürmekte ve şöyle demektedir57:

“İnsan, eti, kemiği ve ruhu ile bir anda yaratılan bir şey değildir. Millet de fert gibi, cehitler,
feragatler, fedakârlıklarla dolu bir mazinin muhassalasıdır.

.../Demek oluyor ki bir millet, birlikte katlanılan ve katlanmaya hazır bulunulan fedâkârlıklar
duygusunun yarattığı büyük bir karşılıklı bağdır./

.../Aklı başında ve yüreği ateşli insanlardan müteşekkil büyük ve mütecânis bir topluluk, millet
denilen mânevi vicdanı yaratır. Bu mânevi vicdan, ferdin bir cemaat yararına hakkından
vazgeçmesinin gerektirdiği fedakârlıklarla kuvvetini ispat ettikçe meşrûdur, var olmak hakkına
maliktir.”

 Renan’ın Millet târifinden Dil faktörünü çıkarması hâlâ bir millet olup-olmadığı tartışmalı
bulunan Yahûdiler’e bir nebze uygun düşebilir ve tezde de Dil konusundaki aşırılık hâriç,
kabûle şayan çok şeyler vardır; ancak, bütün insan başarılarının temelini oluşturan şeyin Dil
olduğu gerçeği gözardı edildiği takdirde, Millet’e vücut veren bütün bu âmillerin müşterek bir
dil olmadan imkân âlemine çıkması muhâl olmakla, Renan’ın fikrinin ciddî bir sakatlık ile
mâlûl bulunduğu da açıktır.
 Millet kavramının târifinde karşılaşılan bu güçlükler, ideolojik değil de ilmî ve felsefî
zihniyetle bakıldığında hiç de kolay halledilebilecek türden değildir. Ancak, modern
anlamıyla Millet yanında, onu da tazammun eden daha kapsayıcı bir Millet tanımı için “Halk”
ve “Millet” kavramlarının birbirleriyle birleştikleri ve ayrıldıkları noktaların mümkün
olduğunca sıhhatle tâyin ve tefrîk edilmesinin zarûretine dikkat edilmesi de anşart lâzımdır ve
bu konudaki en belirleyici kıstas ise “tarih”tir. Çünkü Millet, herşeyden önce, tabiî (fizikî /
genetik bir varlık değil, bir kültürel ve tarihî varlıktır; tarih içerisinde, değişerek, gelişerek
tekâmül eder. Bu tekâmül seyrinde, dar anlamıyla Halk, yâni Ahâli, tarihin belirli anlarında
yaşayan ve sonra ölerek sahneden çekilen anlık, sâdece ve yalnız bugüne âit, muvakkat bir
varlık olduğu hâlde, Millet, bütün bu tarihî sürecin tamâmını ihâta eden müstakarr bir
sürekliliktir. Meselâ, ben, Türk Milleti’nin bir parçası olduğum kadar, henüz hayatta olduğum
için Türk Halkı’nın da bir parçasıyım; ama merhum annem ve babam artık Türk Halkı’ndan
değillerdir, fakat Türk Milleti’nin bir parçası olmaya devam etmektedirler ve edeceklerdir de.
Geniş anlamıyla Halk ise, Millet olma safhasının alt basamaklarındaki bir başka toplumsal
örgütlenmeyi ifâde eder.

57 Ernest Renan., “Millet Nedir?”., “Nutuklar ve Konferanslar” içinde., Bölüm: III’den (s.120 v.dv.)

 25

XVII: Milliyetçilik ve Millet: III

Yeni Çağ [Analiz]., 06 Mart 2004, Cumartesi., s.12; Yeni Çağ Sıra No: 084; 2004-027; Mart-03

Millet’e nisbetle daha muğlak bir terim olan Halk, en alt seviyesiyle, bir yerde bulunan ve
aralarında doğrudan bir organik bağ bulunmayan kalabalık insan topluluğunu (“pazar
yerindeki halk” gibi); daha ilerisinde belirli bir coğrâfî mekânda, belirli bir zaman diliminde
yaşayan ve o mekâna göre adlandırılan topluluğu (“Erzurum Halkı” gibi); daha ileri
seviyesinde, aralarında müşterek köken, âdet ve an’ane, dil, din ve kültür bağı bulunan ve bir
“kamuoyu” oluşturmaya, yâni en umûmî ve en geniş mânâda siyâsî bütünlük şartını
sağlamaya nisbeten elverişli ve Kavim’e nisbetle daha alt bir içtimaî gelişme safhasında
bulunan insanların bütününü (“Tuva Halkı” gibi); daha ileri seviyesinde, kökenleri, âdet ve
an’aneleri, dilleri, dinleri ve kültürleri ile birbirlerine bağlı anlamlı bir bütünlük oluşturan ve
daha fazlası olarak, o ülkeye sâdece bir tâbiiyet yoluyla değil asıl olarak rûhuyla bağlı olan,
aralarında köken, âdet ve an’ane, kültür, dil ve din birliği bulunan ve belirli bir “millî
kamuoyu” oluşturmaya, yâni en umûmî ve en geniş mânâda siyâsî bütünlük şartını sağlamaya
daha fazla elverişli insanların bütününü (“Türkiye Halkı” gibi); bunun dışında, buna zıd
olarak, çoğul şekliyle, birden fazla kamuoyu oluşturabilen, aralarında köken, dil v.b.
kategorilerde farklılıklar bulunan ve daha da fazlasıyla birbirleriyle çakışan ve çatışan siyâsî
projelere sâhip bulunan birden fazla insan topluluğunu (“Türkiye Halkları” gibi) ifâde ettiği
gibi; daha da ileri ve en gelişmiş şekliyle, köken, âdet ve an’ane, kültür, dil ve din birliği
şartlarına ilâveten, kendisini belirli bir milletin bir parçası addeden ve o milletin tarihi ve
ölmüş fertleri ile kopmaz bir bağlantı içerisinde gören, müşterek bir tarihe olduğu kadar
müşterek bir gelecek projesine de sâhip bulunan ve aşîret, klan, kabîle v.b. gibi gelişmişliğin
alt seviyelerindeki anakronik kollektif kimliklerini hâfızasından silerek asıl belirleyici
kollektif kimliğini bu unutulmuş anakronik toplumsal kimliklerle ve/veya “halk” olarak değil
“millet” olarak ve içselleştirilmiş bir şekilde kabûl eden insan topluluklarını ifâde eden bir
terim olmaktadır (“Türk Halkı” gibi). Bu nokta-i nazardan baktığımızda, milletleşme sürecini
bütün olarak tamamlamamış bulunan bir büyük kitle, bir önceki mânâsında olmak üzere
(“Tuva Halkı” örneğinde olduğu gibi) muhtelif halklar ve burada detayına giremeyeceğimiz
“Kavimler” gibi, kendisini “millet-altı” (sub-national) kimliklerle ifâde eden ve birbirine
bâzan az bazan daha çok gevşek bağlarla bağlı muhtelif tabakalardan mürekkep olabilir:
Millet kavramını en umûmî mânâsıyla kullandığımız takdirde, “Türk Milleti”nin muhtelif
kavimlerden ve halklardan oluşması gibi.58
 Hâsılı, görüldüğü gibi, Halk, en mütekâmil mânâsında dahi, tarihe nice bağlı olursa olsun,
Millet’e nazaran en fazla ikinci sınıf sayılabilecek bir toplumsal yapılanmayı ifâde etmekte ve
bu noktada, Millet, karşımıza, derin tarihî boyutuna ve geniş kapsamına bürünmüş olarak
çıkmaktadır. Millet’in bu niteliği, bir anlamda, O’nun tarihte başladığı hayâtını devam ettiren,
zamandan bağımsız, her ân diri, her ân soluklanan bir canlı varlık olması demektir. Şimdi, bu
husûsu en mükemmel şekilde dile getiren düşünürlerden Gustave Le Bon’u, uzun bir iktibas
bahasına dinleyelim:59

“Bir ulus bir canlıyı oluşturan hücrelerin bütünü ile karşılaştırılabilir. Bu milyarlarca hücrenin
her birinin yaşam süresi çok kısadır, oysa ki onların birleşmeleriyle meydana gelen canlının
ömrü göreceli olarak pek uzundur. Böylelikle bu hücrelerin her birinin kişisel bir yaşamı ve bir
de maddesini oluşturdukları canlının yaşamı olan ortak bir yaşamları vardır. Aynı şekilde
ulusun her bireyinin de pek kısa olan bir kişisel yaşamı ve pek uzun olan bir kolektif yaşamı

58 Bu konuda, bkz: Bkz: Ahmet Caferoğlu., Türk Kavimleri., İstanbul 1988
59 Gustave Le Bon., Ulusların Yücelişinin Psikolojik Yasaları., s.24-25

 26

vardır. Bu kolektif yaşam, kendinden doğduğu, devamında payı olup daima bağlı bulunduğu
ulusunun yaşamıdır.”

“O halde ulusu zamana bağlı olmayan sürekli bir canlı varlık gibi kabul etmek zorundayız.
Bu sürekli canlı varlık sadece belli bir zamanda kendisini oluşturan canlı bireylerden değil,
aynı zamanda onların ataları olan uzun bir ölüler dizisinden meydana gelmektedir. Ulusun
gerçek manasını anlamak için onu aynı anda hem geçmişe hem de geleceğe uzatarak almak
gerekir. Yaşayanlardan sonsuz sayıda daha kalabalık olan ölüler aynı zamanda onlara nazaran
sonsuz derecede daha fazla güç ve iktidara sahiptirler. Onlar uçsuz bucaksız bilinçdışı
sahasında hüküm sürerler; karakterin ve zihnin bütün belirişleri bu görünmez imparatorluktan
çıkar. Bir ulus dirilerinden data çok ölüleri tarafından yönetilir. Bir ulus ancak ve ancak
onlar tarafından meydana getirilir. Yuzyılların devamınca düşüncelerimizi ve duygularımızı
ve dolayısıyla da tutum ve davranışımızın hareket ettirici gücünü onlar yarattılar. Kaybolan
nesiller bizlere sadece fiziki yapılarını değil, aynı zamanda düşüncelerini de benimsetirler.
Canlıların tartışılmaz tek efendileri ölülerdir. Biz onların hatalarının sıkıntısını çeker,
erdemlerinin ödülünü alırız.”

XVIII: Milliyetçilik, Millet ve Türkler: I

Yeni Çağ [Analiz]., 09 Mart 2004, Salı., s.12; Yeni Çağ Sıra No: 085; 2004-028; Mart-04

Millet ve Milliyetçilik kavramlarını tarihin belirli bir dönemine, Sanâyi’ Devrimi’ne inhisar
etmek, sâdece ve yalnız “modern” anlamlarını işâret etmenin dışında, onların delâlet etikleri
anlam dünyasını yeter miktarda aydınlatmaktan uzak bulunmakta ve hattâ gözler önündeki
gerçek bir olguyu daha da karmaşık, daha da zor anlaşılır hâle getirmektedir ve bu
karmaşıklığın en sıhhatli hâl tarzı da, G. Le Bon’un belirtmiş olduğu gibi, Tarih’e mürâcaat
ederek, Millet’i Tarih içerisindeki uzun bir süreç olarak tanımlamaktan geçmektedir.
 İmdi: “Modern (anlamıyla) Millet”, çok kısaca, kendisini sâdece ve yalnız birtek
kollektif kimlik ile tanımlayan, mümkün olduğunca homojen, en mütekâmil millî devlet olan
ulus-devletini kuran ve daha da ilerisinde, devlet karşısında pasif (edilgen) değil, aktif (etken)
konuma yükselebilmiş, millî irâdesiyle kendi devletini hâkimiyeti altına almış, gücünü ve iç
hürriyetini keşfetmiş, demokrat, sınâî devrimi başarmış, üreten, günlük yaşantı, eğitim ve
kültür konularında belirli bir seviyenin üstüne çıkabilmiş millet, ve, “modern (anlamıyla)
milliyetçilik” ise, ne hâriçte ve ne de dâhilde kendi irâdesinin üstünde herhangi bir irâdeyi
kabûl etmeyen bu milletin kendi-kendisini yönetebilmesinin siyâsî ideolojisi olarak
tanımlanabilir ki burada işbu modern milletin, en gelişmiş millî devletin Ulus-Devlet
olmasına binâen, “ulus-millet” ve onun milliyetçiliğinin de “ulus-millet milliyetçiliği”
olarak tanımlanabileceğini de eklemek isterim.
 Bu nokta-i nazardan bakıldıkta, İsviçreliler ve Belçikalılar gibi hiçbir şekilde millet olarak
tanımlamayacak olan sosyal birimler hâriç, Avrupa’daki milletlerin hemen tamâmının,
Amerikalıların ve Japonların modern milletler sınıfına girmekte olduğunu; Ruslar ve
Çinlilerin ise bu süreci daha geriden izlediklerini söyleyebiliriz. Ne var ki, bütün üye
devletlerin bağımsızlıklarını ve üye milletlerin millî kimliklerini zaman içerisinde silerek yeni
bir devlet ve bir tür yeni millet inşâ etmeye yönelen Avrupa Birliği projesinin aynen
gerçekleşmesinin, “şu ândaki” Avrupalı milletlerinin de uzun vâdede millî hayatlarının sona
ermesi demek olduğuna ve bu husûsun, Avrupa’da yeni bir milliyetçilik dalgasının
oluşmasına kışkırtıcı bir zemîn hazırladığına dikkat edilmelidir. Bu konuda tek bir örnek
olmak üzere, Tony Blair hükûmetinin Avrupa Anayasası’na “evet” demesini İngiltere’nin
bağımsızlığının elden gideceğinin işâreti olarak gören ve “Britanya, 20 Haziran’da yapılacak
AB zirvesine sunulacak anayasa taslağını kabul ederse bağımsızlığını yitirir” diyerek

 27

tehlikeye işâret eden W. Rees-Mogg’un, İngiliz bağımsızlığının dayandığı John Locke’un şu
felsefî prensini ihtar etmesini hâtırlatmak yeterli olabilir:60

“Halkın, ister prens tarafından isterse yasa yapıcılar tarafından yabancı bir güce tabi kılınması,
kesin olarak yasama yetkisinin el değiştirmesi ve hükümetin lağv edilmesidir. İnsanların
topluma aidiyetinin özü, bütünsel, özgür, bağımsız, kendi yasalarınca yönetilen bir yaşamdır;
bunları başkalarına teslim ederseniz, böyle bir yaşamı da kaybetmiş olursunuz.”

 Aynı tehlikenin İngilizler veya herhangi bir Avrupalı milletten daha ziyâdece Türkler (ve
Türkiye) için de cârî olduğuna şiddetle dikkat çekerek, konuyu Türk Milleti’ne getirelim.
 Millet kavramını en kapsamlı şekliyle, tarih içerisindeki uzun bir süreç olarak almak
sûretiyle, “Türk” umûmî ismi altında anılan, veya daha doğru bir ifâde ile Biz Anadolu
Türkleri’nin (daha da doğru bir ifâdeyle, ekseriyetle de Türk Milliyetçileri’nin) “Türk” olarak
tesmiye ettiği ve en geniş ve en kuşatıcı mânâsıyla Türk Milleti’ni oluşturan cüzler olarak
kabul ettiği insan toplulukları, şu kısımlardan mürekkep olmaktadır diyebiliriz:
 1: Anadolu’daki Türkler (veya: Anadolu Türkleri): Bunlar, alt-kimlik âidiyetlerini
hemen-hemen tamâmen birtek ortak ve bütüncül “Türk” kimliği potasında eritmeye muvaffak
olmuş, “Türk” ismini kendisini noksansız olarak belirlemeye kâfî gören ve öylece kullanan ve
bu ismi bütün Türk topluluklarının en üst düzeyde bir kimlik ismi taşımasını da ⎯ en azından
potansiyel olarak ⎯ canlı tutan; “modern anlamda millet”, veya başka bir ifâdeyle Modern
Millet seviyesine hayli yaklaşmış ve “Türk” ismine en ziyâde lâyık olan Türklerdir. Anadolu
Türkleri’nin Ulus-Millet seviyesine tam olarak terfî edip-edememesi, ancak tarih içerisinde
belirgin hâle gelecektir; fakat şu ânda bu konuda ciddî problemler ve handikaplar ile mâlûl
olduğunu da söyleyebiliriz. Bütün yeterlik veya yetmezlikleriyle, Türk-soylu toplumlar
içerisinde tartışılmaz derecede en yüksek tekâmül çizgisini yakalamış bulunan Anadolu
Türkleri’nin bu seviyesi, bir Osmanlı ve Cumhuriyet başarısıdır, ancak yetersizdir.
 2: Anadolu dışındaki Türkler (veya: Dış-Türkler): Aynı zamanda “Türkîler” olarak da
bilinen bu toplumlar ve topluluklar, kendilerinin Türk asıllı, veya Türk kökenli topluluklar
içerisinde “bir yerlerde” bulunmalarını kabûl etmekle berâber, kendilerini Türk ismi altında
değil de daha alt gelişmişlik düzeylerdeki isimlerle tanımlayan, Millet olma seviyesine
ulaşamamış kavimler, kabîleler ve halklardır. Ne var ki, tarihî gelişim seyri, aynı Türk
şeceresinden olan bu toplumların tamâmiyle farklı bir tekâmül çizgisi takip ederek, ayrı birer
millet ve/veya ulus olmaları gibi bir netîce de hâsıl edebilir.

XIX: Milliyetçilik, Millet ve Türkler: II

Yeni Çağ [Analiz]., 12 Mart 2004, Cuma., s.12; Yeni Çağ Sıra No: 086; 2004-029; Mart-05

Tarihî derinliği ve boyutu îtibâriyle bütüncül ve kapsamlı bir “Türk Milleti” kavramından söz
edilebilmesine mukabil, Millet kavramını modern anlamıyla kullandığımız takdirde, bu imkân
kaybolmakta ve böylesine kapsamlı bir kavram, B. Anderson’un “hayâl edilmiş cemaat”
kavramına belirli bir ölçüde uyum göstermekte, ancak, ne yazık ki “bütün Türkler”, ya da
“Türk kökenli bütün toplumlar, topluluklar, halklar ve kavimler” tarafından değil de, esas
olarak Türkiye Türkleri ve hassaten idealist Türk milliyetçileri tarafından “hayâl edilmiş /
edilen”, veya daha sahîh bir ifâdeyle, “tasavvur edilmiş / edilen” bir cemaat olmaktan öteye
gidememektedir.

60 William Rees-Mogg., “Bağımsızlık Elden Gidiyor”., The Times., 26.05.2003., Türkçe Çeviri: Radikal,

02.06.2003

 28

 Milliyetçilik teorileri tartışmasında önemli bir nirengi noktası mesâbesinde olan ⎯ daha
sıhhatli tercümesi “Hayâl Edilmiş Cemaatler” olması gereken ⎯ “Hayâlî Cemaatler”
(İmagined Communities, 1983) isimli baş eserinde, Anderson, Millet kavramını tanımlarken
“Ulus (Millet-D.H.) hayal edilmiş bir siyasal topluluktur – kendisine aynı zamanda hem
egemenlik hem de sınırlılık içkin olacak şekilde hayal edilmiş bir cemaattir” demektedir.61

 Müellifin bu tanımında ⎯ modern anlamıyla olduğunu tekrar vurgulayalım ⎯ şu üç temel
parametre ortaya çıkmaktadır: Millet her şeyden önce bir “siyâsî” birimdir; mûcidi Ferdinand
Tönnies’in verdiği isimle (Almanya, 1887) “Cemiyet” (Gesellschaft, Society) değil, “Cemaat”
(Gemeinschaft, Community) anlamında bir birim; fakat hayâl (tasavvur) edilmiş bir cemaat:
Egemen (hükümran, souvereign) ve sınırlı. “Millet hayâl edilmiştir” diyor Anderson ve
devam ediyor: “...çünkü en küçük ulusun üyeleri bile diğerini tanımayacak, onlarla
tanışmayacak, çoğu hakkında hiçbir şey şey işitmeyecektir ama yine de herbirinin zihninde
toplamlarının hayali yaşamaya devam eder.” Ayrıca Millet sınırlıdır; çünkü hiçbir millet,
işbu tasavvurunu, bütün akvâm-ı beşeri ihâta edecek kadar genişletmez, en kapsamlı, en
cür’etkâr ⎯ O’nun tâbiriyle ⎯ en ‘mesihçi’ milliyetçiler bile. Kezâ Millet egemendir, çünkü
Batı’da, yâni Modernite ile birlikte (D.H.) hânedanlıkların, millet-üstü siyâsî otoritelerin
aşınması ve onlara karşı verilen mücâdelelerde otoritenin ele geçirilmesi ile doğmuştur
(Halk’ın Millet’e dönüşmesi – D.H.) ve nihâyet Millet bir cemaattir; çünkü “her ulusta fiilen
geçerli olan eşitsizlik ve sömürü ilişkileri ne olursa olsun, ulus daima derin ve yatay bir
yoldaşlık olarak tasarlanır”.
 İmdi buna göre; tarihî boyutu ve derinliği îtibâriyle bütün Türkleri, ya da Türk kökenli
bütün toplumları, toplulukları, halkları ve kavimleri kapsayıp kuşatacak şekilde bir Türk
Milleti tanımlaması, modern anlamıyla mümkün görünmemekte ve bu Modern (anlamıyla)
Türk Milleti, ne yazık ki, çok büyük nisbette, bundan tamı tamına 122 yıl önce, Mart 1882’de,
“Türkiye Anadolu dışında bir millet değildir” diyen E. Renan’ı doğrularcasına,62 her ne kadar
modern (anlamda) Türk milliyetçilik hareketlerinin başlangıcında Dış-Türk aydınlarının
büyük katkıları olmuş ise de, münhasıran Anadolu Türkleri ile tahdît edilmiş görünmektedir.
Çünkü, çok yakın zamana kadar hemen-hemen tâmâmını, şimdilerde de büyük ekseriyetini
esir almış bulunan Anadolu Türk Milliyetçilerinin hemen hiçbir ciddî teoriye dayanmayan saf
ve romantik tasavvurlarına şiddetle muhâlif olarak, Anadolu dışındaki Türkler, veya “Dış
Türkler”, hiç tanımadıkları ve hiç görmedikleri bütün dünya Türklüğünün üyelerini her ân
yanlarında imişçesine, zihinlerinde toplamlarının hayâlini yaşattığı, belirli bir kadere
müştereken yürüyeceği “egemen ve bütüncül bir politik cemaat” olarak tahayyül ve tasavvur
etmekte değillerdir. Dahası, bu “kardeşlerimiz” içinde pek küçük bir aydınlanmış elit “dar
cemaat” dışındaki ezici ekseriyet indinde Türk ismi, bir câzibe dahi hâsıl etmemekte ve hattâ
hiç hafifsenmeyecek bir kısmında değil ki câzibe, tam aksine, defia, yâni itme duygusu
yaratmakta ve daha da ağırı, bu itmenin yine mühimce bir kısmında dün Rusların yaptığının
aynısının, yâni siyâsî ve kültürel hegemonya ve sömürünün bugün “Biz Türkler” tarafından
yapılmak istenmekle itham edilmesi raddelerine varmakta olması, hattâ Ruslara karşı el’ân
dahi daha fazla sempati beslendiğinin lisân-ı hâl ve/ya lisân-ı dil ile ızhâr edilmesidir. Daha
da fazlası şu ki, Türkiye Türkleri’nde de beyne’l-avâm, Dış-Türkler hakkındaki tasavvur ve
kanâatler, aynıyla olmamakla berâber, ekserî nisbette buna yakındır; bu konuda, 1999 yılında
Bulgar zulmü karşısında Türkiye’ye sığınan ve en yakın Dış-Türkler olan, “dünkü
vatandaşlarımız, bugünkü soydaşlarımız” karşısında halk nezdinde takınılan ve zaman-zaman
çok şiddetli hadlere varan olumsuzluk tepkileri (“Türk” değil “Bulgar” demek, hattâ elfâz-ı
galîze kullanmak gibi) düşünülmesi gereken can yakıcı örneklerdir.

61 Benedict Anderson., Hayali Cemaatler: Milliyetçiliğin Kökenleri ve Yayılması., s.20
62 Ernest Renan., “Millet Nedir?”., “Nutuklar ve Konferanslar” içinde., Bölüm I, s.105

 29

 Bu durum romantik/idealist Türk milliyetçiliği için realiteye dönmeyi tetiklemesi gereken
ağır ve sarsıcı bir şok olsa da, hâlâ romantizmin hulyâlarından kurtulamayan “romantik /
idealist Türk milliyetçiliği cemaati”nin sadra şifâ olabilecek bir ders istihraç edebildiğini
söylemek de bu safhada henüz mümkün görünmemektedir.

XX: Milliyetçilik, Millet ve Türkler: III

Yeni Çağ [Analiz]., 13 Mart 2004, Cumartesi., s.12; Yeni Çağ Sıra No: 087; 2004-030; Mart-06

Türk asıllı bütün toplulukların, bütün halkların ve kavimlerin, kendilerini diğer bilumum
millet-altı (sub-national) politik kollektif kimliklerini içinde erittikleri tekil “Türk” kimliği ile
tanımladıkları ve diğer bütün Türk asıllılar ile birlikte bilinçli bir millî bütünlük içerisinde
tasavvur ettikleri, modern mânâda en şumûllü bir Türk Milleti’nin mevcûdiyetsizliği, uzun
yıllar romantik milliyetçi akımın siyâset ve kanâat önderleri tarafından oluşturulan hayâl
dünyalarında ağır bir darbe oluşturmuştur. Böyle bir darbe mukadderdi; çünkü...:63

“Bizim neslimiz için Orta-Asya, sihirli ve kutsal bir yerdi. Biz, orayı teknik, ilmî ve felsefî
eserlerden değil, “Bozkurtlar”dan, bize, medenî dünyayı yağmalayan, çapul ile geçinen, Çin’e
akın yapmadığında aç kalan insanları Eski Türkler diye yücelten bu câzibeli kitaptan
tanıyorduk; daha doğrusu tanımıyorduk, kendimize bu fantastik roman gibi bir sanal dünya
kurmuştuk; herbir ferdi bir Kürşad Tekin olan bir sanal dünya. Şimdi rüya bitti ve gerçek buz
gibi soğuk ve sert bir step rüzgârı gibi suratımıza çarptı. Gece bitti, Mehtab sona erdi, Güneş
doğdu ve bir hakîkat ile karşılaştık. Ah hakîkat! Sen ne kadar zâlimsin! Yıktın bütün
rüyalarımızı!”

 Evet, bütün rü’yalarımız yıkıldı ve dahi bundan önceki yazımda da ifâde etmiş olduğum
gibi, bu şoka rağmen rüya hâlâ büyük ölçekte devam ediyor.

 Türklerin bu özelliği, önceden de belirtmiş olduğumuz gibi, E. Renan’ın “Türkiye
Anadolu dışında bir millet değildir” şeklindeki hükmünü büyük nisbette doğrulamakla
birlikte, Albert Sorel’in “Bir Türk milleti asla mevcut değildir, sadece düşman ahali
ortasında çadır kurmuş bulunan fatihler vardır; Türkler bir devlet değil, fakat yalnız fütuhat
için değeri bulunan ve durmaya mecbur olur olmaz dağılmaya meyil gösteren bir ordu teşkil
etmektedirler” şeklindeki hükmü,64 büyük şöhretine rağmen bir fikir adamı gibi değil,
tamâmiyle Türk’e, yâni Avrupa’nın bütün tarihi boyunca tanımış olduğu en büyük rakîbine
duyduğu fanatik garazdan ve Türkiye’yi “Avrupa’nın Doğusundaki Endülüs”, tıpkı I. Endülüs
gibi behemehâl yok edilmesi gereken “II. Endülüs” olarak görmekten neş’et eden dinmek ve
doymak bilmez kapkara kin ve nefretten dolayı kusan bir haçlı şövalyesi gibi konuşan bir
hasm-ı câna âit olmakla ap-açık gerçeğe de muhâliftir: Türkler elbette millettir; ama makro
düzeyde değil

63 Durmuş Hocaoğlu., “Milliyetçiliği Sorgulamak”., Muhalif., Yıl: 1., Sayı: 12., 07.04.2000-13.04.2000., s.11
64 Albert Sorel., Avrupa ve Fransız İhtilâli., C: I*-II., s.353-354

 30

 Tarihî anlamda kapsamlı bir Türk Milleti’nin niçin modern anlamda kapsamlı bir millet
olamadığını ve bundan sonra nelerin olabileceğini tartışmak bu sütûnun hacmine sığacak gibi
değil; ancak fikrimce en açık cevap yine Tarih’in içinde gömülü: Türkler’in tarihi, diğer bütün
halkların, kavimlerin ve milletlerin tarihleri ile kıyas kabûl etmeyecek derecede nev’i şahsına
münhasırdır; öyle ki, bu hassa, Türk tarihinin bir bakıma, her iki anlamını da hâvi olmak
üzere “kaotik bir sistem” olarak tanımlanabilmesini dahi mümkün kılmaktadır.
 Birinci anlamıyla, karmaşayı, düzensizliği ifâde eden bu terim tarihimize bir çok
noktalardan hayli uygun düşmektedir. Hiçbir milletin tarihinde görülmemiş bir hâdise olan, az
nüfûsa mukabil aşırı coğrâfî dağılım ve bunun yanında çok geniş coğrafya, bozkır ıklimi gibi
demografik ve ekolojik faktörler Türk asıllı toplumların dağınık, siyâseten bütünleş(tiril)mesi
çok zor, bu sebeple de hep boy/kabîle bilincinin baskın olduğu ve bunun bir sonucu olarak ise
birden fazla Türk devleti arasında bitmek tükenmek bilmeyen ve bir Türkün en büyük
düşmânının çok kereler başka bir Türk olması şeklinde de açıklanabilecek “Türk İç Savaşları”
ile birbirini merhametsizce hırpalayan kaotik bir ortam yaratmıştır ki bunun netîcesinde bütün
Türkleri ihâta eden uzun ömürlü ve istikrarlı bir tek Türk devletinin kurulamaması, bir Makro
Türk Milleti’nin inşâı için gerekli olan şartı te’mîn edememiştir. Çünkü Millet tarihî bir
olgudur; ancak, tarih içinde kendiliğinden vücut bulmaz, Devlet tarafından inşâ edilir.
Nitekim, günümüz modern milletlerinin hepsi kendi devletlerinin birer inşâıdır; Anadolu
Türkleri’nin millet oluşlarının Selçuklu-Osmanlı-Cumhuriyet sürekliliği döneminde inşâ
kılınmaları gibi.
 İkinci anlamıyla, 1990’da Henri Poincaré tarafından keşfedilen ve Fizik’te Dinamik
Kararsızlık olarak bilinen, bir sistemin başlangıç şartlarına aşırı bağımlılığının geleceğini
sağlıklı bir biçimde kestirmede ortaya koyduğu zorlukları ve hattâ imkânsızlıkları ifâde eden
ve Fizik dışında da birçok alanda tatbîkatları bulunan Kaotik Sistem terimi de, aynı büyük
soy ağacına ve aynı büyük aileye mensup bu toplulukların bu aşırı dağınıklığının yanında,
el’ân mevcut hâllerinin tâyin edilmesindeki aşırı güçlüğün, onların geleceklerinin
kestirilmesini çok zorlaştırması bakımından da uygun düşmektedir.
 Hâsılı, kısaca söylendikte, esâsen mikro ölçekte her insan, makro ölçekte her toplum ve
her millet bir kaotik sistemdir; fakat bütün milletler içerisinde en makrosu olan Dünya
Türklüğü, birçok bakımdan hepsinden ziyâde kaotik bir sisteme benzemektedir ve
binânenaleyh, geleceği hakkında hüküm vermek, diğer milletlere nazaran çok daha büyük bir
müşkilât arzetmektedir.
 Ne var ki, bizler insanız; kör mekanik kaanunlarına tâbî fizikî nesneler değil; yâni yine de
her şeye rağmen geleceğimiz Biz’den bağımsız değil.

XXI: Milliyetçilik, Millet ve Türkler: IV

Yeni Çağ [Analiz]., 16 Mart 2004, Salı., s.12; Yeni Çağ Sıra No: 088; 2004-031; Mart-07

Tarihî boyutuyla kapsamlı ve kapsayıcı Türk Milleti’nin modern anlamda aynı kapsamı hâiz
olamamasının ve Büyük Dünya Türklüğü’nün, diğer bir ifâdeyle Büyük Türk Ailesi’nin hayli
fazla değişkene sâhip kaotik bir sistemi andırmasının, Türk soylu halkların ve kavimlerin
geleceğinin, Gelecek’te alacağı şekillerinin tâyininde çok belirgin bir öngörüde bulunmayı
önleyen mühim fonksiyonları olduğu bedihîdir.
 Aslında bu problem, sâdece ve yalnız Türklere münhasır olmayan umûmî bir problemdir:
İnsanlığın belirli bir ânındaki verilerinden hareket ederek, bütün geçmiş ve geleceğini şaşmaz
bir doğrulukla okuduğunu iddia etmenin artık günümüz için bir değeri kalmadığını, bu iddia

 31

ile yola çıkan “determinist” ⎯ tarih felsefesinde kullanılan deyimiyle “historisist” ⎯
teorilerin âkıbetlerinden çıkarabiliriz. Gelecek karanlığa gömülüdür, hâzır değil gaaibdir;
onun kat’î bilgisi yalnız O’nun elindedir; Kur’ân’ın ifâdesiyle, “Göklerde ve Yerde
(Kâinat’ta-D.H.), Allah’dan başka kimse Gayb’ı bil(e)mez”;65 bu yüzden de Gelecek, sâdece
tahmîn edilebilir; ancak, bu, bilinemez bir varlık âleminin ortasında yapayalnız ve şaşkın bir
şekilde durduğumuz anlamına da gelmez: İhtiyatlı, tahminî ve temkinli olmak üzere Gelecek
hakkında konuşma imkânımız ve hakkımız vardır.
 İmdi, bu durum muvâcehesinde, konuyu öncelikle belirli bir millet değil de umûmen
toplumlar ve milletler mes’elesi bağlamında ele aldığımızda, tarihte ortaya çıkmış ve hattâ
çok uzun müddet berhayat olmuş ve bir kısmı da primordiyal millet olarak anılabilecek nice
toplumların ve kavimlerin, önüne çıkan herşeyi öğüten Zaman adlı değirmenin ağır taşlarına
karşı mukavemet edemeyip ya külliyen tarihe karışıp kaybolduklarını (Frigyalılar, Lidyalılar,
Kimmerler, Hititler, Urartular v.b. gibi) veya başka milletler içerisinde eridiklerini (Chou
Türklerinin Çinlilerin, Cengiz’in dörde taksîm olunan imparatorluğundaki Moğolların üçünün
Türklerin içinde erimeleri gibi), yâhut tanınmayacak şekilde başkalaşıp başka bir millete
dönüştüklerini (Hun Türklerinin Macarlaşması, Bulgar Türklerinin Slavlaşması, Eski Mısırlı
Koptîlerin Araplaşması gibi), yâhut başka kavimlerle karışıp kaynaşarak yeni bir kavim veya
millet oluşturduklarını (Normanların ve Saksonların İngiliz milletini oluşturması gibi)
görmekte olduğumuzu söyleyebiliriz ki bu vazıyet de, toplumların ⎯ ve de milletlerin ⎯
tarihte bir kere ve adetâ tepeden verilircesine varlık âlemine çıkıp hemen hemen her tür ve
nev’iden değişmelerden müstağnî, ebediyen ne ise öyle kalmakta olmayıp, bâzan hızlı bâzan
yavaş, ama sâbit görünen dağların bile aslında mütehavvil olduğu bir âlemde, mutlaka ve
behemehâl mütemâdî değişimlere mâruz kaldıklarını ve hattâ belirli bir ömürlerinin
bulunduğu gerçeğini göstermektedir. Kur’ân “her ümmet için takdîr edilen bir ecel vardır”66
demektedir ki, Kur’ân terminolojisindeki “ümmet”in bugünkü terminolojideki “millet”e denk
düştüğünü göz önüne aldığımız takdirde bu ifâdenin her milletin, yâni politik örgütlenmeye
sâhip her topluluğun da canlı veya cansız bütün varlıklar gibi ölümlü olduğunu
göstermektedir. Kur’ân’ın bu metafizik düstûru ile bire-bir çakışan, Platon’un bütün varlığı
ihâta eden, Timaios’ta hulâsaten vaz’ ettiği şu felsefî düstûru da aynı gerçeği tebliğ
etmektedir: “..mâdem ki doğumludur, o hâlde ölümlüdür de”.
 Şu hâle göre, en umûmî bir prensip olarak hiçbir toplumun hakikî mânâda ilelebed pâyidâr
olma te’mînâtının bulunmadığını ve ölüm denen kara devenin er veya geç ama bir gün
mutlaka kapısına çökeceğini göz önüne alarak, Türklerin de tarihî bir başlangıçları olduğu
gibi tarihî bir sonları olması gerektiği gerçeğini kabûl etmek durumundayız: Biz Türkler, nasıl
ki tarihte doğduk ise bir gün yine tarihte ortadan kalkacağız. Ancak, önce yakın ve sonra da
uzak gelecek için tahminlerde bulunacak olursak, bu yok olmanın tevlîd ettiği ürpertiyi
üzerimizden atabilir ve tarihteki uzun yürüyüşümüzün âkıbeti hakkında daha soğukkanlılıkla
düşünebiliriz.
 Bu noktada, bütün idealist Türk milliyetçilerinin en büyük “idea”sı olan bir ve bütün bir
Türk Dünyası’nın, yâni kültürel ve politik olarak monoblok bir “Türklük”ün, daha teknik
adıyla, “Pan-Türkizm”in, ya da ürkütücü adıyla muhteşem “Tûrân”ın, şimdi ve yakın istikbâl
için sâdece ve yalnız bir yüksek ideal olarak kalmaya mahkûm olduğunu ve Türkiye dışındaki
Türkler ile Türkiye Türkleri’nin istikbâllerinin, birbirlerinden radikal olarak kopuk
olmamakla birlikte, farklı istikametlere doğru yönelme eğilimi taşımakta olduğunu
söyleyebiliriz. Anadolu Türkleri’nin ⎯ hepsinin de değil ⎯ “Dış Türkler” tesmiye ettiği
Türkiye dışındaki Türkler konusundaki en dikkate değer gelişme, kökeninde bir Osmanlı
tecrübesi bulunmamak yatan, Rus siyâsetinin de büyükçe katkısı bulunan ve her birisi birer

65 “Qul lâ ya’lemu men fi’s-semâwâti we’l-arzı’l-ğaybe illâ’llah”., Neml: XXVII/65
66 “We-li külli ummetin ecelun...”., El-A’raf: VII/34

 32

yaşayan ilâh rolüne soyunmuş Sovyet kalıntısı siyâsî kabîleci yönetim kadrolarının şahsî
menfaatleriyle örtüştüğü için de mesâfe alan ve boy adlarının millet adlarına dönüşmesiyle
teşekkül etme temâyülü gösteren “farklı milletleşme” sürecidir. Anthony D. Smith’in
“ulusların içinde kader anlarını bekleyen başka uluslar” diye tanımladığı67 bu olgu, bütün
Türk tarihinin istikbâlini derinden sarsacak bir büyük tehlikenin işâretidir.
 “(Biz) Anadolu Türkleri”ne gelince; fikrimce en mühim problem burada.
 Bundan önceki yazımın sonunda söylediğimi bir kere daha tekrarlıyorum: Her şeye
rağmen, bizler insanız; kör mekanik kaanunlarına tâbî fizikî nesneler değil; yâni yine de her
şeye rağmen geleceğimiz Biz’den bağımsız değil. Ama, problem, “Biz”de.

XXII: Milliyetçilik, Millet ve Türkler: V

Yeni Çağ [Analiz]., 19 Mart 2004, Cuma., s.12; Yeni Çağ Sıra No: 089; 2004-032; Mart-08

Aynı Türk soy kütüğünün içerisinden farklı milletlerin ortaya çıkmasının kat’î olmamakla
berâber hiç de göz ardı edilmemesi gereken güçlü bir ihtimâl olmasının sebeplerini sâdece
bugünde aramak yanlış bir düşünce olacaktır; mes’elenin asıl kökleri tarihtedir: Türk tarihinin
burada tafsîl edilmesi mümkün olmayan gelişim süreci, Büyük Dünya Türklüğü Âilesi’nin bir
tek devletin çatısı altında toparlanmasına imkân vermemiştir.
 İmdi, “milletleşme”, toplumların hayatlarında kendiliğinden vuku’ bulan tabiî bir süreç
değil, hattâ tam aksine, kısm-ı âzâmı îtibâriyle Devlet eliyle gerçekleştirilen bir inşâ sürecidir;
aksi olmuş olsaydı, her toplumun bir millete dönüşebilmesi mümkün olurdu. Nasıl ki el’ân
Arz üzerinde yedibin civarında konuşulan dilin mevcut olmasına ve her dilin de basit veya
mütekâmil, bir kültüre tekabül etmesine mukabil, yüksek kültürlerin adedinin çok sınırlı ve
medeniyetlerin adedinin ise daha da sınırlı olması gibi, beşbin civarında etnik gruba karşılık
devlet sayısının iki yüzü bulamaması da, Millet’in içtimâî varlık nizamında kendiliğinden
gelişen tabiî bir sürecin değil, bir medenî sürecin mahsûlü olduğunu göstermeye kâfî olsa
gerektir. Daha da açık anlatımıyla, Millet ile Devlet arasındaki korelatif münâsebet, ancak
uzun ömürlü, istikrarlı devlet kurabilen soy asabiyelerinin kâmil mânâda millet olma
seviyesine terfî edebileceğini ve hassaten Türkler gibi aşırı bir coğrâfî dağılıma sâhip
asabiyelerin de yekpâre (monoblok) “bir ve tek millet” seviyesine terfî edebilmelerinin bütün
bu asabiyeleri ihâta eden “bir ve tek devlet” ile kaabil olabileceğini göstermektedir.
 İşte, Türk tarihinin bu problemli yapısı, dikkat edilecek olursa, onların bütün tarihleri
boyunca hemen-hemen hiçbir zaman yüzlerinin gülmemesine sebebiyet veren en büyük
huzursuzluk, zaaf ve güç kaybı kaynaklarını oluşturmuştur. Nitekim, belki de hiçbir büyük
tarihî millet, Türkler kadar iç harp yaşamamış, hiçbir büyük âile Türkler kadar kardeş kanı
akıtmamıştır; bu hususta sâdece rastgele misâller olarak, İslâm öncesi dönemde Kök-
Türkler’in Uygurlar, Uygurlar’ın Kırgızlar tarafından yıkıldığını; İslâm döneminde ise
Karahanlılar, Gazneliler ve Selçukluların; daha sonraları Osmanlılar ile Akkoyunlular,
Timurlular, Memlûklar, Safevîler, Nâdir Şahlar gibi Türk devletlerinin nasıl birbirlerinin can
hasmı kesildiklerini vermek, bir Türkün en büyük düşmânının çok kereler adetâ bir başka
Türk olmasının elîm bir netîcesi olan bütün bu “Türk İç Savaşları”nın, Türk dünyasının en
büyük enerjisinin birbirinin üzerinde harcanmasına, Büyük Dünya Türklüğü’nün tâkatten
düşmesine sebebiyet vermesi yanında bu büyük âilenin homojen bir millet olmasına mâni’
olduğunu açıklayabildiği gibi, bundan sonrası için başgösteren daha büyük çapta, daha radikal
âile parçalanmaları ihtimâlini de açıklayabilir.
 Bunun yanında, yine aynı sebebe paralel olarak, Türklerin tarihleri boyunca homojen bir
âile teşkîl edememeleri, onların “dil” üzerinden de birleşememelerinin hem sebebi ve hem de

67 Anthony D. Smith., Ulusların Etnik Kökeni., s.29

 33

sonucu olarak karşımıza çıkmaktadır. Bilhassa modern milletin şartlarından olan, bütün
fertlerinin, ihmâl edilebilir tabiî lehçe ve diyalek farklılıkları dışında aynı dil ile birbirine
bağlanmasının, yâni “dil birliği”nin bütün Türk tarihi boyunca olması gereken seviyede
tahakkuk ettirilememiş olması, bu büyük âilenin ayrı istikametlerde gelişme gösteren
parçalanmalar yaşamasına yol açmış ve bu oluşumu da hızlandırmıştır; buna, geçen asrın
başlarında ortaya çıkan alfabe farklılaşması, Rus yönetimindeki Türklerin elitlerinin dillerinin
Ruslaşması ve Türkiye Türkçesi’nin Türkiye’deki nesilleri bile birbirinden koparacak bir
köksüzleşme ve yozlaşmaya mâruz kalması da eklenince, bugün Türk soylu insanlardan
oluşan Büyük Türk Âilesi Dil üzerinden eskiye nazaran daha da kopuk bir vazıyete
sürüklenmişlerdir. Filhakîka, Türkler bugün bâzı istisnâlar dışında, birbirleriyle Dil üzerinden
birleşememekte, yekdiğerinin ilmî, edebî, felsefî literatürünü tâkip edememekte, filmlerini
seyredememekte, esprilerini anlayamamakta, hâsılı Dil konusunda birbirlerine handiyse
ecnebîler kadar uzak durmaktadırler ki bu durum muvâcehesinde, sâdece aynı büyük soy
ağacına bağlı olmak gibi müphem bir hissin bu büyük kitleyi bir ve tek millet olarak
birleştirebilmesini beklemek, en azından, yakın gelecek için sâdece romantik bir ütopya
olmaya mahkûmdur; ancak, bu sürecin aynen böyle devam etmesi, farklılıkları azaltmak
yerine daha da büyüteceği için, uzak gelecek dahi ümit vermez olacaktır.

 Bu noktada, Türkler kadar olmasa da, hayli geniş bir coğrafyaya yayılmış bir başka büyük
âile olan Büyük Arap Âilesi’nin durumu farklı bir karakteristik nitelik taşımaktadır. Bunu da
yarın ele alalım.

XXIII: Milliyetçilik, Millet ve Türkler: VI

Yeni Çağ [Analiz]., 20 Mart 2004, Cumartesi., s.12; Yeni Çağ Sıra No: 090; 2004-033; Mart-09

Batı tarihi, kendi içerisinde, Türkler kadar geniş bir coğrafyaya yayılmış bir milleti tecrübe
etmemiştir. Vâkıa İsveç, Norveç, Danimarka, İzlanda, İsviçre, Kuzey İtalya, Kuzey ve
Merkezî Fransa, Hollanda, Belçika, Lüksemburg, İskoçya, İngiltere, Avusturya ve Almanya
gibi ülkelerin ve milletlerin teşekkülünde çok belirleyici bir tarihî aktör olarak baş rol
üstlenen Germanlar da büyük bir coğrafî yayılıma sâhiptirler; ancak, hem genel olarak
“German” adıyla anılan bütün bu toplum ve topluluklar esas îtibâriyle kendilerini “German”
gibi bir üst kimlikle veya böyle bir ortak soy ile bağlı hissetmeyen ve öyle nitelendirmeyen
veya nitelendirdiği çok şüpheli olan, etnik dayanışması çok zayıf kabîlelerden müteşekkîl bir
etnik komplekstirler (bu kadar çok milleti oluşturmasının sebeplerinden birisi de budur), hem
de yayılma alanları Türklere nazaran daha dardır. Bu sebeple, esas olarak hep kendi-merkezli
olmuş Batı düşüncesinin kendi tarihinden çıkarsamış olduğu millet tanımlarının kendi
dışındakilere bire-bir bir uyum göstermesi de beklenemez.
 İmdi bu noktada, bir önceki yazımızın sonunda belirtmiş olduğumuz üzere, Türkler kadar
olmasa da, yine de hayli geniş bir coğrafyaya yayılmış bir başka büyük âile olarak karşımıza
çıkan Büyük Arap Âilesi’nin durumu, Türklere nisbetle farklı bir karakteristik nitelik
taşımaktadır ve yine özet olarak söyleyecek olursak, bunun asıl sebebi de yine Türk ve Arap
tarihlerinin gelişim süreçlerindeki farktır.
 İlkin, aralarında ne kadar derin lehçe farkları olsa da, günümüz Arap dünyasında normal
bir orta eğitimden geçmiş her Arabın aynı alfabe ve aynı dil üzerinden zorlanmadan

 34

anlaşabilmesi, Türklerin aynı âyarda başaramadığı bir şeyi, Mağrib’den Maşrık’a, bütün
Arapların müşterek bir zihin kurgulayabilmesinin zemînini yaratmaktadır ve bu da esas olarak
tarihî süreçle olduğu gibi aynı zamanda Kur’ân dilinin ve bin yıldan daha uzunca bir müddet
bütün İslâm dünyasının ‘lingua franca’sının, yâni ortak kültür dilinin Arapça olmasıyla da
ilgilidir; nitekim, bugün hiçbir milletin Araplar kadar arkaik dilleri ile bağlantılı olduğu ileri
sürülemez: Çinlilerden Türklere, Fransızlara, Yunanlılara varıncaya dek hiçbir millet
bindörtyüz yıl önceki bir metni, bugün Arapların anlayabildiği kolaylıkla anlayabilme
imkânına sâhip değillerdir.
 İkincileyin, hep göz ardı edilen bir husus da, Osmanlı faktörüdür: Uzun asırlar süren
Osmanlı idâresinin, yâni “Pax Ottomana”nın, bundan önce temas etmiş olduğumuz veçhiyle,
diğer birçok faktörün yanında, Türk tarihinin aynı zamanda Türkler arasındaki iç savaşlar
tarihi olmasının bir sonucu olarak ve bâhusus bir başka Türk devleti olan İran’ın kindar bir
kara çalı gibi diktiği engeli aşamamasının da katkısıyla gerçekleştiremediği “Türk Birliği”
yerine, Arapları bir tek devlet altında birleştirmek sûretiyle sağlamış olduğu “Arap Birliği”,
her ne kadar kabîle geleneğinin devam etmesinin netîcesi olarak siyâsî birlik konusunda bütün
Arapları kapsayan pratik sonuçlar vermese de, kültürel birliği pekiştirmesiyle, tabiî olarak,
Araplar arasında, Türklere nisbetle daha sıkı bir yakınlık oluşmasını hâsıl etmiş ve bu da
“ayniyet” duygularını kuvvetlendiren ve modern Arap milliyetçiliğinin de zemînini oluşturan
bir fonksiyon icrâ etmiştir. Yâni, Türklere nisbetle daha kuvvetli olan “dil birliği” ve, Türkler
eliyle ve dolaylı da olsa pekiştirilen “kültür birliği” yânında Pax Ottomana mahsûlü olan
“siyâsî birlik”, Arap Dünyası’nın Türk Dünyası’na nisbetle daha kompakt bir “tasavvur
edilmiş cemaat” oluşturmasını sağlamıştır.

 Buraya kadar Büyük Türk Âilesi’nin geleceğine dâir serdetmiş olduğumuz fikirlerden,
bütün menfîliklere rağmen, bu büyük âilenin tarihteki mâcerâsının sonuna geldiği gibi bir
netîcenin istihraç edilmesi affedilemez bir hatâ olacaktır. Hiç şüphesiz, “Ölmez bu millet;
farz-ı muhâl ölse de hattâ / Çekmez Kürre’nin sırtı o tâbût-u cesîmi” diyen şâir haklıdır:
Tarihe bu kadar derin kazılmış izler bırakan bir milletin o kadar kolaylıkla izmihlâle
uğrayabileceği tasavvur edilemez. Bu hususta tek bir örnek olmak üzere, “nâ-mağlûp”
Osmanlı’nın Viyana önlerinde mağlûp olmasını müteâkiben, birdenbire aşırı korkudan aşırı
sevince, kendisini küçük görmekten (aşağılık duygusu; complexe infériorité) karşısındakini
küçük görmeye (büyüklük duygusu; complexe superiorité) sapan Avrupa’nın hâlet-i
rûhiyesini “1683 yılında, Viyana tepelerinde gelişmekte olan savaşın haberleri geldiğinde,
padişahın ordularının da kendi orduları gibi olduğunu, kusursuz ve yenilmez olmadığını
anlayabildiler. Efsanevî Büyük Türk’ten korkmaya gerek yoktu” cümleleri ile tasvîr ettikten
sonra bir uçtan diğer bir uca salınan bu psikolojik bozukluğu istihzâ ile eleştiren Alan
Palmer’ın şu hüküm cümlesindeki derin mânâya dikkat çekmek isterim:68

“Ama Türk’ün şaşırtıcı bir dokuz canlılığa sahip olduğunu anlamaları da bir o kadar uzun
sürdü”

 Evet: Şüphesiz Türkler de her toplum gibi bekaa te’mînâtına sâhip değillerdir, nasıl ki
Tarih içerisinde doğmuş iseler, öylece bir gün yine Tarih içerisinde öleceklerdir; ama
bugünden yârına hemen değil ve dahi tarihçi Palmer’in tarihî tecrübeden çıkarsamış olduğu
gibi, bugün O’na kefen biçenlerin bir gün O’nun dokuz canlı olduğunu anlayacağı bir günün
gelmesinin dahi hiç de ihtimâl harici olmayacağı da aynı tarihî tecrübeden çıkarsanabilir...

68 Alan Palmer., Osmanlı İmparatorluğu-Son Üçyüz Yıl, Bir Çöküşün Tarihi., s.16

 35

XXIV: Milletler ve Tarihin Gravitasyonu

Yeni Çağ [Analiz]., 23 Mart 2004, Salı., s.12; Yeni Çağ Sıra No: 091; 2004-034; Mart-10

Mithad Cemal Kuntay’ın Türk milletini işâret eden “Ölmez bu millet; farz-ı muhâl ölse de
hattâ / Çekmez Kürre’nin sırtı o tâbût-u cesîmi” mısrâlarının, ihtivâ ettiği nükte herhangi bir
komplekse kapılmadan iyice fehmedildiği takdirde, sâdece ve münhasıran bir şâirin çok
sevdiği kendi milletine teveccühen dile getirmiş olduğu romantik bir hülyânın değil, çok daha
çaplı bir tazammun ve şumûle sâhip bir hakîkatin şiir dili ile ifâde edilmesi olduğu idrâk ve
teslîm edilecektir: Hiç şüphesiz milletler de bu “âlem-i fenâ”daki her şey gibi ölümlüdür; ne
var ki hepsinin ölümü aynı değildir, yaşamasının dahi aynı olmadığı gibi. Büyük milletler ve
büyük devletler sâdece hayatta iken dünyayı tâyin etmekle kalmazlar; onların dünyanın aktif
aktörlerinin arasından çekilmeleri ve hattâ ölümleri, tarihin kırılma noktalarını oluşturduğu
gibi, aynı şekilde Gelecek’i de belirler: Her büyük millet ve devlet, tarihin büyük
aktörlerinden olmakla insanlık hayâtında ağır ve belirleyici, dominant bir yer işgal ettiği için
ölümü sarsıntılar hâsıl eder, hele bu ölümler şiddetli şoklarla vuku’ bulacak olursa, bu
sarsıntılar da “derin darbeler”e, yıkıcı depremlere ve hattâ kaoslara dönüşür: Tâ ki binbir acı
ve ızdırap bahâsına yeni dünya dengeleri teessüs edinceye dek. Evet: Milletler de ölümlüdür;
ama yaşantıları ve yaşarken taptıkları eşdeğerde olmadığı gibi ölümleri ve öldükten sonra
tarihte bıraktığı izler de eşdeğerde değildir. İşte, büyük (major) milletlerin ve siyâsî
teşkîlâtların (devletlerin) tarihe gömüldükten sonra dahi yok olmayarak kendilerinden sonraki
devirleri müsbet ya da menfî istikametlerde etkileyen ve hattâ tâyin eden bu te’sirlerine ben
kısaca “Tarihin Gravitasyonu” adını veriyorum:69

“Tarih’in Hâl ve İstikbâl üzerinde yoğun bir te’siri vardır; Tarih Hâl’i ve İstikbâl’i tâyin eder.
Bu tesir bâzan bir câzibe (çekme, gravitasyon) bâzan da bir defia (itme, repülsiyon) şeklinde
tezâhür eder. Bilhassa ihtişamlı bir tarih için bu çifte etki çok bâriz bir şekilde kendisini izhâr
eder../.../Tarih’teki ihtişamlar dâima bir gravitasyon alanı yaratır ve Hâl ve İstikbâl’i etkisi
altına alır. Büyük güçler, çöktükten sonra, tıpkı bir Kara Delik’in kendisi
gözlemlenememesine, yâni “ampirik-olgusal realite”nin dışında olmasına rağmen diğer
nesneleri kendisine doğru çekmesi gibi, yaratmış oldukları gravitasyon alanı ile kendisinden
sonrasını etkilerler.”

 Bu konuda verilebilecek birçok örnek içerisinde bilhassa ikisi, tarihte kurulmuş iki gerçek
“Pax” ve iki gerçek “Imperium” olan Roma ve Osmanlı’dır [aynı iktibâsın devâmı]:

“... büyük bir ihtişam olan Osmanlı, çöktükten sonra yaratmış olduğu gravitasyon alanı ile
günümüzü belirlemekte, günümüz üzerinde muazzam bir te’sir hâsıl etmektedir./.../Roma da
bir ihtişam kaynağıdır ve bu sebeple de aynı zamanda bir gravitasyon alanına sâhiptir; çok
kuvvetli ve çok müessîr bir alandır bu: Roma çökmüştür, ama bu alan, tesirini devam
ettirmektedir.”

 Filhakîka, Romalıların evvelen “Pax Romana”nın çökmesi ile siyâsî ve âhıren de içtimâî
mevcûdiyetlerinin varlık alanından çekilip tarihe gömülmelerinin hâsıl ettiği netîceler, son
binbeşyüz yıllık Batı ve dolayısıyla da bütün dünya tarihini en derinden etkileyen ve sarsan,

69 Durmuş Hocaoğlu., “Avrupa Birliği Projesi ve Bağımsızlık Bilinci”., Türkiye-AB İlişkileri Sempozyumu.,

Ankara, 2001, s.369

 36

bütün tarihin en şiddetli bir şekilde kırılmaya mâruz kaldığı ve bilhassa Avrupa’nın hâlâ te’sir
ve kapsama alanından kurtulamadığı ve hiçbir zaman da kurtulamayacağı bir travma hâsıl
etmiştir; öylesine ki, bugünkü Avrupa milletleri Roma’nın terbiye ederek şekillendirdiği
“kadîm barbarlar”dan başkası olmadıkları gibi70 Avrupa Birliği dahi, Roma’nın bir
uzantısından, Rémie Brague’ın “Avrupa: Roma Yolu” [İstanbul., 1997] isimli eserinde
hulâsaten ifâde ettiği gibi, “Roma Yolu”ndan başka bir şey değildir
 Türkiye’ye ve Türklere gelince: Roma ve Romalılar gibi ölmüş değillerdir, hattâ Türk
dünyasının, ufuklarını kaplayan ve geleceklerini tehdit eden birçok karanlık bulutlara karşılık
yeni bir dirilişin tohumunu da potansiyel (şimdilik sâdece potansiyel) olarak içlerinde
taşıdıkları dahi söylenebilir; ancak, Pax Ottomana’nın yıkılması ile kuruyarak bir denizden bir
göle dönüşen Türk devletinin dünyanın belirleyici aktörlerinin arasından çekilmesinin
üzerinden geçen seksen yıldan daha uzunca bir müddet zarfında yaşananlar ve fizikî
küçülmesi ile birlikte zihni, algılaması ve ufku da küçülen, hemen-hemen hiçbir büyüklük
duygusu kalmayacak derecede sıradan bir bölge devleti olmayı içine sindirecek ve hattâ ve
hattâ şimdilerde onu dahi terketmeye ve varlığını külliyen tasfiye ederek kendi üstüne son
perdeyi indirmeye hazırlanacak kadar büzülen “Türkiye Cumhuriyeti”nin şaşkın bakışları
önünde cereyan eden gelişmeler, Arz’ın Osmanlı’nın tâbûtunu çekemediğini kör gözlere dahi
âyân beyân göstermiş bulunmaktadır: Hâkîkati sâdece ve sırf hakîkat olarak dile getirmekten
çekinmeyecek hangi açık zihin, Osmanlı’nın ağır gölgesinin Arz’dan silinmiş olduğunu ve bu
cümleden olmak üzere, meselâ Osmanlı ayakta olsaydı Balkanlar’da, Orta-Doğu’da ve
hassaten Irak’ta uzunca yıllardan beri yaşanan ve günümüzde de katmerlenerek devam eden
trajedilerin yaşanabileceğini71 ve hangi körelmemiş vicdan, bizzat Osmanlı’nın torunlarının
Avrupa Birliği ve Amerika Birleşik Devletleri’nden hangisinin mandasına girmenin daha kârlı
olacağını tartışmak gibi en aşağı seviyede bir zillet derekesine düşebileceğini iddia edebilir
ki?

XXV: Milletlerin Yükseliş ve Düşüşleri-I

Yeni Çağ [Analiz]., 26 Mart 2004, Cuma., s.12; Yeni Çağ Sıra No: 092; 2004-035; Mart-11

Milletler de ölümlüdür ve kezâ Türk milleti de; ancak milletlerin ölümü de kolay değildir ve
yine kezâ Türk milletinin de. Beri yandan, Türk milletinin, bugünkü durumundan yârınki
durumunu sarâhatle çıkarsamamıza mâni’ olan kaotik yapısını göz önüne alınca yârın için
sarîh bir şeyler tahmîn etmememizin mümkün olmadığını da söyleyebiliriz, ancak nasıl ki,
tabiattaki kaotik sistemlere örnek olarak verilen ve ilk defa Edward Lorenz tarafından
keşfedilen72 hava dahi, çok kesin tahminlere imkân vermediği hâlde, bu keyfiyet mevsimlerin
birbirini tâkip edeceğini ve meselâ bahar’dan sonra sonra yaz’ın geleceğini bilmemize mâni’
teşkîl etmemekte ise, benzer şekilde, bütün bu kaotik yapının da ⎯ sosyal bilimlerin tabiat
bilimlerinden farklı olduğunu unutmaksızın ⎯ gelecek hakkında ana hatlarıyla bâzı güçlü
tahminlerde bulunmamıza mâni’ teşkîl etmeyeceğini söyleyebiliriz.
 Buna göre, Türklerin geleceği hakkında ana hatlarıyla ne gibi tahminlerde
bulunabileceğini yüksek sesle düşünecek olursak; ilk olarak söylenmesi gereken, bir milletin
kendisi olarak, yâni millî kimliğini koruyarak yaşayabilmesinin, sâdece siyâsî değil medenî ve
kültürel anlamını da mündemiç olmak üzere, değişen şartlara göre kendisini yenileyebilme

70 Msl., bkz: A. W. F. Blunt., Batı Uygarlığının Temelleri., s.135
71 Msl., bkz: David Fromklin., “Bush ve Osmanlı Hayaleti” [A World Still Haunted by Ottoman Ghosts]., New

York Times, 09.03.2003., Türkçe Tercüme: Zaman, 12.03.2003.
72 Bkz., msl: James Gleick., Kaos., s.7

 37

kaabiliyeti ile orantılı olduğudur ve bu umûmî prensip hiç kuşkusuz Türkler için de cârîdir.
İkincileyin, her millet için, millî kimliğini korumanın en temel şartlardan birisi olarak,
Devlet’in bütün sosyal değerleri en üst düzeyde korumaya en fazla muktedir olan varlık
olması hasebiyle, bağımsız bir millî devlet sâhibi olmasıdır ve bu husus, “devletsiz yaşama”,
yâni “devletsizlik” tecrübesi pek az ve yetersiz olan Türkler için daha fazla ciddiyeti ve
ehemmiyeti hâiz ve hattâ ilk şart mesâbesinde olan bir prensip durumundadır. Üçüncüleyin,
dünya Türklüğünün geleceği ile ilgili bir başka mühim husus da, Türk dünyasını oluşturan
Türk soyluların, farklı milletleşme süreci yaşayıp-yaşamayacağı konusudur.
 İmdi: Türk tarihinin bugüne kadarki seyri, bütün iniş ve çıkışlarına rağmen, Türklerin
kendilerini değişen şartlara göre yenilemekte fazla zorlanmadıklarını, hattâ çok zamanlar
değişmenin aktörü dahi olabilecek denli hayli yüksek başarılar kaydedebildiklerini
göstermektedir; ne var ki, bütün dünyanın yaşamakta olduğu “Batının meydan okuması”
demek olan Modernite karşısındaki yetersizlik süreci kültür ve medeniyet açısından olduğu
kadar siyâset açısından da Türkleri kabzetmiş bulunmakta olduğu için bu vazıyet ciddî bir
tehdit unsûru olarak tepelerinde asılı durmaktadır.
 Ancak, bütün bunlar içerisinde en vahîm ihtimâl, aslen tarihinin belirli bir döneminden
îtibâren dünyayı iyi okuyamamanın netîcesi olarak Güç ve Modernite problemlerini
çözemeyen ve Batı ile laubâli ve müstehcen ilişkilere girmekten başka birşey demek olmayan
Batılılaşma serüveninin, Türkiye’nin ve bütün dünya Türkleri arasında kendisini “Türk” sıfatı
ile tavsîf eden en büyük kitleyi oluşturan Türkiye Türkleri’nin, Marx’ın Engels’e yazdığı 10
Mart 1853 tarihli mektubundaki isâbetli teşhîsinde belirtmiş olduğu gibi, “ileri Batı
medeniyetinin içerisinde eriyerek yok olması”73 olarak özetlenebilecek olan ve son safhası
da artık “Avrupa Birliği saplantısı” ile gelip kapılarına dayanmış bulunan, kültürel, medenî
ve siyâsî varlıklarını kaybetme tehlikesidir. İşte bu durum, teorik olmasa bile pratik olarak her
şeyin bitmesi demek olabilecek olan yeni bir sürecin, bir yok oluş sürecinin başlangıcı
olabilir; çok fazla kuvvetli bir ihtimâl ile, olacaktır da. Bu, “milletlerin yükseldiği yerde
düşmesi” prensibinin yeni bir tatbîkatı olacaktır; çok ızdırap verici ve Türkler’i tarihe ibret
olarak kaydedecek yeni bir tatbîkat!.. Dikkat edilmelidir ki, Türkler Batı’da biterlerse, büyük
ihtimâlle bütün dünyada biterler; ya da her şeye yeniden Orta-Asya’nın bozkırlarından
başlamak durumunda kalırlar, tarih aynı gelişme sürecini bir daha yaşama imkân ve şansını
bir daha verirse, tabiî. O sebeple, hiçbir şey var-olmak kadar değerli olmayacağı için, ne
bahasına olursa olsun, Batı Türkleri burada bitmemelidir.
 Kurân’ın “Biz devirleri insanlar arasında dönüştürürüz”74 ifâdesindeki ilâhî ihtârı ve
devletlerin, milletlerin hak ve alınyazılarını belirleyenin bir “yüksek dünya mahkemesi” olan
Dünya Tarihi olduğunu söyleyen, Tarih’in diyalektik birtakım basamaklardan geçen gelişme
döneminde her devrenin temsilcisi olarak bir tarihî millet ortaya çıkardığını ve tarih içerisinde
ilerleyen İde’nin her tarihî millete bir misyon tahsîs ettiğini, vazîfesini yerine getiren milletin
tarih sahnesinden çekilip, yerini başka bir tarihî millete bıraktığını belirten ve böylece her
“seçilmiş millet” için ancak bir kere zirve hakkı tanıyan Hegel’in fikirleri üzerine düşünmeli
değil miyiz?75
 Acaba Allah Gelecek’te kimi yükseltecek ve acaba Türkler, bütün tarihleri boyunca
yükselebilmiş oldukları en yüksek seviye, yâni “zirve” olan Osmanlı Zirvesi’ne tekrar
yükselebilecekler, bütün tarihleri boyunca yazabilmiş oldukları en büyük destan olan
Osmanlı Destânı’nı bir daha yazabilecekler, bir Pax Ottomana gibi yeni bir Pax inşâ
edebilecekler mi; yoksa...?
 Şimdilik “kim bilir” diyelim; kim bilir gerçekten?

73 Bkz.: Onur Bilge Kula., Batı Düşüncesinde Türk ve İslam İmgesi., s.395 v.dv.
74 “Ve tilke’l-eyyâmü nüdâvilühâ beyne’n-nâs”., Âl-i İmrân: III/140
75 Hegel., Philosophy of History (Ernst Cassirer., Devlet Efsanesi., s. 277)

 38

XXVI: Milletlerin Yükseliş ve Düşüşleri-II

Yeni Çağ [Analiz]., 27 Mart 2004, Cumartesi., s.12; Yeni Çağ Sıra No: 093; 2004-036; Mart-12

Toplumları ve siyâsî teşkîlâtları bir canlı uzuv gibi telâkkî eden Haldûn’un (1332 - 1406)
görüşüne nazaran, kuruluşundan yıkılışına dek toplam beş ana safhaya ayrılan bir devletin
ömrü vasatî 120 yıldır.76 İmdi bu teori üç farklı açıdan kritik edilebilir: 1: Daha da kısaltılarak
Kuruluş, Yükseliş ve Çöküş olarak üç ana safhaya indirgenebilecek olan bu beş safha, bugüne
kadar prensip olarak hep doğru çıkmıştır. 2: Ancak, tarihte görülen çok uzun ömürlü devletler
Haldûn’un tesbît ettiği bu süreyi tekzîb etmişlerdir. 3: Beri yandan, bir milletin tarihini bir
bütün olarak ele aldığımızda bir çöküşün, bir sonraki yeni bir yükselişin öncüsü olan bir ara
safhaya tekabül ettiği hâller de gözlenmektedir. Meselâ Osmanlı’nın Kuruluş, Yükseliş,
Duraklayış, Gerileyiş ve Çöküş dönemleri bu beş safhaya uyarak Haldûn’u te’yid etmekle
berâber, ömrünün yüzyirmi yılı beş defadan fazla katlaması da süre konusundaki öngörüsünü
tekzib etmektedir ve bir de Türk tarihinin, bugüne kadar yaygın şekilde kabûl edilegelmiş
bulunan yorumu yerine, farklı hânedanların adını taşıyan devletlerin birbirini bütünleyen aynı
devletin safhaları olarak yorumlanması durumunda, meselâ Anadolu Selçukluları, Osmanlı ve
Cumhuriyet’in birbirinin ardılı olan safhalar şeklinde bir tek “Türkiye Devleti”ni oluşturması
gibi bir durumla karşılaşırız ki bu, vazıyeti daha da değiştirir hiç kuşkusuz ve Haldûn’un
öngörüsünün birden fazla devrenin ardarda gelmesiyle teşekkül eden bir tür “osilasyon”a,
diğer bir ifâdeyle, bir nevi’, yanarak öldükten sonra kendi küllerinden yeniden dirilen Anka
(Feliks) kuşunun serencâmına dönüşmesi demek olur. Ne var ki, yine de her şeye rağmen,
tarihin dipsiz bataklığında boğulan nice ölü milletleri ve devletleri göz ardı etmeyerek
Haldûn’un teorisinin anahatlarıyla doğrulanmış olduğuna dikkat çekmeyi ihmâl etmemeliyiz.
 Elbette hiç kimse Gelecek’i bilemez; ancak, yine de Türkiye Türkleri’nin Batı’da
bitmesinin, bütün Türk tarihini etkileyecek, telâfî edilmesi çok zor bir travma yaratacağı ve
çok kötü bir ihtimâl ile bin yıllık yürüyüşe sil baştan başlamak gibi bir netîce hâsıl edeceği ve
ve en kötü ihtimâl ile, Türkler’in de, Eski Mısırlılar, Romalılar v.b. toplumlar gibi tarihin
bataklığına gömülebileceğini de göz önünden uzak tutmamalı ve bu sebeple, Anadolu’nun,
İkinci Endülüs ile Ergenekon arasında ince bir bıçak sırtında bulunduğunu asla
unutmamalıyız.
 Mükerreren hâtırlatalım ki Gayb’ın anahtarları yalnızca Allah’ın katındadır ve bu
cümleden olmak üzere Tarih’i avuçlarının içindeymişçesine gördüğünü ileri süren
historisistlerin kat’î hükümlü kehânetlerine ve meselâ, “...Marksizm-Leninizm öyle bir araçtır
ki, onun yardımıyla geleceğin üzerindeki örtü kaldırılır ve tarihin gelecekteki dönemeçleri
görülebilir. Bu bir zaman teleskobu gibidir”77 şeklindeki fantazilere îtibar edemeyiz; ama
yine mükerreren hâtırlatalım ki bu, İnsan’ın varlık nizâmı ortasında hiç birşey bilmez bir
şaşkın gibi durması değildir. Bu noktada, bir tek teori ve bir tek ihtimâl ile kendimizi
sınırlandırmadan, mümkün olduğunca her köşe bucağa bakabilmek kastıyla, Bilim’i “anarşist
bir çaba” olarak nitelendiren Paul Feyerabend’ın, “sıkı sıkıya pekiştirilmiş teorilerle ve/ya
iyice yerleşmiş deneysel sonuçlarla çelişen hipotezler geliştirip, bilimin işleyişinin ileri
götürülebileceğini” ileri sürdüğü ve ilmî düşünceyi gerçekten zenginleştiren “Zıddına
Endüksiyon” metodunu78konumuza tatbîk ettiğimizde, meselâ, Selçuklu’nun gücünün
zirvesinde iken ânîden ve trajik dağılış ve yıkılışının hâsıl etmiş bulunduğu hüzün ve
ümitsizlik ortamından sonra Osmanlı’nın Selçuklu’yu gölgede bırakan yükselişinin, Türkler

76 İbn Haldûn., Mukaddime: III/XIV
77 Marksizm-Leninizmin İlkeleri., C: I., s.13
78 Paul Feyerabend., Yönteme Hayır., Bölüm: 2., s.35

 39

için tarihî bir nümûne olacağı sonucuna varabiliriz: Tarihte bir kere olmuş olan bir kere daha
olabileceğine göre, neden aynı başarı tekrarlanamasın ki? Boş bir tesellî vermek gibi bir gaye
güdüyor görünmekten dikkatle imtinâ ederek, sâdece Tarih’in bu kaotik belirsizliğine ve
hiçbir kat’iyeti bulunmamasına karşılık, yine de tekrarlanmaya imkân verebilmesine bir örnek
olmak üzere, Feyerabend’in sözleriyle ifâde edecek olursak, “Tarih ‘kazalarla, tahminlerle ve
tuhaf olay zincirleriyle’ doludur; bu bize insan değişiminin karmaşıklığını, insan eylem ya da
kararlarının en uç sonuçlarının nasıl önceden kestirilemez bir özelliği olduğunu gösterir.”79
 Nitekim, bundan önce, milletlerin yükseldiği yerden düştüğünü yazmıştım; ama bunun
zıddı da var: Selçuklu-Osmanlı mukayesesinin de izhâr ettiği üzere, milletler düştüğü
yerden yükselebilmekteler de; hattâ, yükselmenin gerçekleşebilmesi için düşüşün dibe kadar
vurması gerektiği hâller dahi vardır. Nitekim, Mûsâ Peygamber’in kıymetinin tecellî
edebilmesi için Benî İsrâîl’in esâreti ve benzeri tarihî misâlleri serdeden Makyavel’in (1469-
1527) kendi milleti için, “... bir İtalyan’ın meziyetindeki kemâl tebârüz edebilmek için de
İtalya’nın bu kadar büyük bir sefâlete düşmesi, İrânîlerden daha mahkur (hakarete uğramış),
Atinalılardan daha müteferrik (ayrışmış) olması, başsız ve kanunsuz kalması, ezilmiş,
dövülmüş, parçalanmış, istilâlara ve her türlü tahrîbata uğramış olması lâzım gelmiştir”80
dediğini unutmayalım.
 Hâsılı gördük ki milletler düştüğü yerden kalkar ve çok zamanlar da iyice dibe vurmadan
büyük bir sıçrama yapamazlar. İşte şimdi biz bu noktada bulunmaktayız veya ona limit
yakınlıktayız: Dünya Türklüğü ve onun merkezi olan Türkiye tarihin makas değiştirdiği son
derece kritik bir noktada81, ya İkinci Endülüs ya da İkinci Ergenekon olacağı, daha fazla
çekilmeyi kaldıramayacağı minimum noktasında bulunmaktadır.

XXVII: Milletlerin Yükselişleri ve Milliyetçilik

Yeni Çağ [Analiz]., 30 Mart 2004, Salı., s.12; Yeni Çağ Sıra No: 094; 2004-037; Mart-13

Bir önceki yazının sonundan devam edelim: Milletler yükseldiği yerden düştüğü gibi, düştüğü
yerden kalkarlar ve çok zamanlar da iyice dibe vurmadan büyük bir sıçrama yapamazlar. İşte
şimdi biz bu noktada bulunmaktayız veya ona limit yakınlıktayız: Dünya Türklüğü ve onun
merkezi olan Türkiye tarihin makas değiştirdiği son derece kritik bir noktada, ya İkinci
Endülüs ya da İkinci Ergenekon olacağı, daha fazla çekilmeyi kaldıramayacağı minimum
noktasında bulunmaktadır.
 Dibe kadar inmek, tekrar yükselmek için bâzı hâllerde bir fırsat ve bir şanstır ve aynı
zamanda yeni hâcet kapılarının anahtarıdır da. Çok fazla sıkış(tırıl)mış olan bir yay, aynı
zamanda çok fazla potansiyel enerji birikimine kavuşmuştur; eğer bu potansiyel enerji bir
kinetik enerjiye dönüştürülebilecek olursa bu bir patlama, bir indifâ demektir. İşte, aynı
durumdaki her millet gibi Türk Millî Rûhu’nun (Volksgeist) fevkalâde sıkışmış ve gerilmiş bu
hâli de böyle bir yaya, veya, Isaiah Berlin’in şu cümlelerle tasvîr ettiği bükülmüş bir dala
tıpatıp benzerlik arzetmektedir: “....yaralanan bir Volksgeist tıpkı bükülmüş bir dal gibidir.
Öyle bir baskıyla bükülmektedir ki serbest bırakıldığı anda büyük bir hışımla geriye
teper.”82 Ne var ki, bu nokta, aynı zamanda, aşırı derecede sıkış(tırıl)mış yaydaki veya
daldaki potansiyel enerjinin açığa çıkarılarak kinetik enerjiye dönüştürülememesi durumunda,

79 Paul Feyerabend., Yönteme Hayır., Giriş., s.21
80 Makyavel., Hükümdar., Haydar Rifat tercümesi., s.178
81 Bkz.: D. Hocaoğlu., “Tarih Makas Değiştiriyor”
82 Isaiah Berlin., “Volkgeist’ın Geri Dönüşü: İyi ve Kötü Milliyetçilik”., Nathan Gardels (Ed.)., “Yüzyılın

Sonu” içinde., s.104

 40

Friedrich Bouterweck’in (1766-1828) “bir kamışın aşırı derecede bükülmesi durumunda
kırılacağını” ihtar ettiği83 iflâh kesen ve her şeyi bitiren noktaya da dönüşebilir. Selçuklu’nun
dibe vurduğu ve Osmanlı’nın yükselmeye başladığı nokta ile, Antik Mısır’ın Octavius’un
fethi ile Roma’nın eline düşerek dibe vurduğu ve izmihlâle uğrayarak ilelebed tarihe
gömüldüğü nokta aynıdır: “Her şey” ile “hiçbir şey”in, “yeniden var olma ve ihyâ” ile “hiçe
müncer olma ve fevt”in her ikisini de potansiyel olarak içinde barındıran “Kritik Nokta!
 Kritik Nokta, şâyet yükselme öncesine tekabül ediyor ise bir “dönüm noktası”dır (inverse
point), çöküş öncesine tekabül ediyorsa ise, bir “izmihlâl noktası” (annihilation point).
 Türkler’in, dibe vurdukları ve İkinci Endülüs ya da İkinci Ergenekon’dan birisine kapı
açacak olan bu kritik nokta, acaba hangisine tekabül edecektir? Evet, acaba hangisi?
 Şüphesiz, bunu tâyin edecek olan, kendi kaderlerini ellerinde tutan Türkler’in yine bizzat
kendilerinden, Engels’in bundan 151 yıl önce, Türkiye’yi ayakta tutan asıl güç kaynağı olarak
göstermiş olduğu, Asya (Anadolu) Türklerinin milliyetçiliğinden84 başkası değildir.
 Türkler de her millet gibi, Tarihî Kader’in (Fatum Historicum) kendilerini sürüklediği bu
kritik noktayı, ancak ve yalnız Milliyetçilik ve fakat, yeni bir milliyetçilik, veya diğer bir
ifâdeyle bir “Yeni Milliyetçilik”, bugüne kadarki milliyetçiliklerden farklı, bugüne kadarki
milliyetçilikleri aşan, onların hiçbirisinin yapamadığını yapacak olan bir “Yeni Milliyetçilik”
ile “izmihlâl noktası”ndan “dönüm noktası”na, İkinci Endülüs’ten İkinci Ergenekon’a
dönüştürebileceklerdir; başka türlüsü muhâldir.

 Neden Milliyetçilik ve neden “Yeni Milliyetçilik?”
 Milliyetçilik!
 Çünkü, henüz bir isim almadığı kadîm zamanlardaki primordiyal şekilleri ile dahi, her
zaman örgütlü bir politik toplumun en büyük güç kaynağı O olmuştur ve bugün dahi öyledir:
Hiç bir vakit ölmemiş bulunan Milliyetçilik, bütün dünyada yeniden yükselmektedir; çağımız,
yeni bir milliyetçilik çağıdır.
 Bu noktada, pozitivist-modernist sığ mantığın artık milliyetçiliklerin öldüğü ve ölmesi
geektiği şeklindeki tezini, “On dokuzuncu ve yirminci yüzyılların önemli bir özelliği, etnik
duyguların belirginliğidir. Batılı liberal toplumsal düşünce ile Marksizm en azından bu
noktada birleşirler ⎯ her ikisi de aynı hataya düşmüşler, milliyetçiliğin politik gücünü
azımsamışlardır. Şimdi, neredeyse 200 yıllık bir politik milliyetçilik deneyiminden sonra,
neden birlikte yanıldığımızı anlamanın zamanı geldi.”85 ifâdeleriyle eleştirmeye başlayan
Ernest Gellner’e kulak verelim:86

“Böylece, kendisini karşı konulmaz biçimde bize dayatan mantık şöyle özetlenebilir:

1. Endüstriyel toplumsal örgütlenme, toplumsal yapıları erozyona uğratmaktadır.

2. Kültürel farklılıkların kökeninde, yapısal ayrışmalar yatar ve kültürel fark yine bu
ayrışmalarla idame edilir.

3. ‘Etnisiteyi’ oluşturan da, yukarıdan dayatılan ve karşılıklı olarak birbirini harekete geçiren
kültürel farklılıklardır. Öyle ki, bu farklılıklar, onlara sahip olan bizlerin kültürümüzü ayırt
etmemizi ve başka farklılıklara sahip olanlara, yani rakip kültürlere karşı olmamızı sağlar.

83 Zikreden: Kant., Ebedî Barış Üzerine Felsefî Bir Deneme., Ank., 1960,. s.34
84 Bkz.: Friedrich Engels., “Türkiye” (Parça)., Londra, Salı, 22 Mart 1853., “Marx-Engels., Doğu Sorunu

(Türkiye)” içinde, s.18
85 Ernest Gellner., Milliyetçiliğe Bakmak., s.58
86 Ernest Gellner., Milliyetçiliğe Bakmak., s.62

 41

Sonuç: 4. Yapının erozyona uğramasının anlamı, kültürel ayrışmanın yitirilmesidir. Bu da,
etnik kimliğin kaybolması anlamına gelir. Kısaca, etnisite politik önemini yitirmek zorundadır.

“Bir başka ifadeyle, milliyetçiliğin solup gitmesi kaçınılmazdı. Daha da basit terimlerle, ne
kadar çok endüstrileşme, o kadar az milliyetçilik.”

XVIII: “Yeni Dünya Düzeni” ve “Yeni Milliyetçilik”

Yeni Çağ [Analiz]., 02 Nisan 2004, Cuma., s.12; Yeni Çağ Sıra No: 095; 2004-038; Nisan-01

Modernist görüşün düz ve sığ mantığınca artık ölmesi gerektiğine kaanî olunan yeni dünya
nizâmında, hiç de beklenmedik bir şekilde milliyetçiliklerin geri dönüşünü anlatan Gellner,
Modernizm’in görüşlerini özetlerken “bir başka ifadeyle, milliyetçiliğin solup gitmesi
kaçınılmazdı. Daha da basit terimlerle, ne kadar çok endüstrileşme, o kadar az milliyetçilik”
dedikten sonra, endüstriyelleşmenin geleneksel toplum yapılarında erozyona yol açması
sonucunda kültürel ayrışmanın ortadan kalkması olarak özetlenebilecek ilk üç varsayıma
değinerek, bunların doğruluğuyla ilgili anlaşılır bir şüphe duyulabilmesini mümkün
görmediğini ve fakat bunlardan hareket ederek, 4 numaralı önermede özetlenen, “etnik
kimliğin kaybolması ve etnisitenin politik önemini yitirdiği ve yitirmekte olduğu” iddiasını
da kabûle şâyan addetmediğini belirtmektedir:

“4 numaralı önerme ondokuzuncu ve yirminci yüzyılların politik gerçekliklerini yansıtmıyor.
Milliyetçilik, gerçekten de büyüdü ve önem kazandı; her yerde eşit biçimde, hiçbir engelle
karşılaşmaksızın ya da ara sıra yenilgiye uğramaksızın değil, ama her seferinde büyüyen bir
şiddetle. Politik örgütlenmenin bir ilkesi olarak, politik sınırların etnik sınırlara denkliği ve
yönetenlerin yönetilenlerle aynı etnik kökenden olması, insanlık tarihinin hiçbir döneminde
kavuşmadığı kadar belirgin bir otoriteye kavuşmuş durumda. Bu, yüzleşmek zorunda
olduğumuz bir gerçek. Ve bu gerçek teorik bakımdan meraklı olduğu kadar, pratikte de bir o
kadar önemli bir problemi önümüze getiriyor. Yine de, birçok değerli düşünürü tam tersi bir
sonuca götüren tez, inandırıcı, mantıklı ve tamamen geçerli varsayımlara dayanıyor.”

 Bundan sonra sözlerine “O halde, ters giden neydi? Neyi gözardı ettik?” diyerek devam
eden ve bu soruya bir cevap bulma denemesine girişen Gellner’in bu cevap denemesini,
irdelemek üzere okuyucuyu adı geçen eserle başbaşa bırakarak biz devam edelim: Sâdece
Modernizm değil, Milliyetçilik’in gelip-geçici, tarihin belirli bir dönemine âit muvakkat bir
olgu olduğuna kaail olan bütün görüşler yanılmışlardır ve yanılmaya devam etmektedirler.
Milliyetçilik hiçbir vakit, hiçbir dönem yok olmamıştır, ne dün, ne bugün, ne “Pre-
Modernite”de, ne de Modernite’de; insan denen varlık var oldukça Millet ya da adı her ne
olursa olsun millet benzeri veya onun arketipi ya da primordiyali, “ben ve diğerleri” kategorik
tasnifi üzerine binâ edilmiş oluşumların var olması kaçınılmaz olduğuna binâen, Milliyetçilik
de var olacaktır: Herhangi şekil ve örgütlenme tarzlarından birisiyle, ama mutlaka var
olacaktır. Yâni, Milliyetçilik, esas olarak bir “hilkat-i insan” problemidir; insanın yaratılış
özellikleri değiş(tiril)mediği, diğer bir ifâdeyle, insan insan olmaya devam ettiği sürece
ortadan kalkması söz konusu olmayacaktır. Devirler geçer, dinler, inançlar, hayatlar değişir,
zâhiren insanlar da değişir; ama “insan”, Âdem’in evlâtları, özü îtibariyle ne ise odur ve o
özün içine gömülü olan, o özü kendisi yapan şey değişmez; bu sebeple insanlar arasında aynı
“biz” duygusu ve o “biz” üzerine müesses Milliyetçilik duygusu da değişmez: Adı ne olursa
olsun, hangi formatta olursa olsun, O hep var olur. O, zaman-zaman uykuya yatar; kâh olur

 42

şiddeti azalır, gücü düşer; ama bir kenenin hiçbir gıdâ almadan yüz sene müddetle minimal
enerjiyle hayâtiyetini muhâfaza edebilmesi gibi87 O da en ölmüş göründüğü zamanlarda dahi,
hiçbir gıdâ almadan yüzlerce, binlerce hep derinlerde bir yerde hayâtiyetini muhâfaza eder.
 İmdi: Modernizmin buradaki radikal hatâsı, en aşırı şekline Marx’ın “bugüne kadar
filozoflar sâdece dünyayı tefsîr etmeye çalışmışlardır; hâlbuki aslolan onu değiştirmektir”
aforizması ile ifâde ettiği meydan okumasında ulaşan hedefi ile,88 fizikî dünya gibi insanın
tabiatını da değiştirebileceğine duyduğu katı ve kibirli inançtır; ancak, Marksizm’in bugüne
kadar tahakkuk ettirilemeyen bütün makro projeleri gibi bu projenin de gerçeğin sert kayasına
çarparak parçalanması için, daha ilk komünist devletin kurulması dahi kâfî geldiği gibi,
Modernizm’in ana vatanı olan Batı’nın aynı zamanda manifeste edilen veya edilmeyen bütün
“modern” milliyetçiliklerin ana vatanı oluşu da bu iddiayı kökten tekzib ederek çürütmüştür.

 Milliyetçilik hiçbir zaman ölmemiştir; yâni, konu, husûsî ve muvakkat değil, umûmî ve
müstakarr bir beşeriyet problemidir. Ancak şimdi yeniden ve yeni bir format ile dirilme ve
sahne alma zamânıdır: Şimdi devir, hiçbir zaman ölmeyen, öldü zannedildiğinde kendi
küllerinden yeniden dirilen bu efsânevî kuşun göklere kanat çırpma devridir; bütün tarihî
tecrübeyi göz önünde tutarak, hatâlardan dersler çıkararak, Yeni Dünya’nın zarûrî kıldığı
şartlara uygun, Yeni Dünya’yı iyi okuyan ve O’nun sorduğu suâllere doğru ve yerinde
cevaplar verebilen bir Yeni Milliyetçilik şeklinde kanat çırpma zamânı. Çünkü, “Yeni
Dünya Düzeni” denen devir, en umûmî hâlde Arz’ı feth ve kolonize etmeye yönelen ve
limitinde bir Dünya Milliyetçiliği’ne yönelen Saldırgan Küreselleşme’nin ve diğer yandan da
“saldırgan hiper milliyetçilikler”in diğer millî kimlikleri ve milliyetçilikleri hedef aldığı bir
devirdir ki bu da “insanlığın savunması” olan yeni bir milliyetçiliği âmir bir ortam demektir;
her milletin en büyük kuvvet kaynağının yalnız ve ancak O olduğu, o kaynağa
yönelmeyenlerin inkıraz ve izmihlâle ve tarihin bataklığına saplanmaya mahkûm bulunduğu,
Türkler için ise gayet sarîh olarak, İkinci Endülüs ile İkinci Ergenekon arasındaki tercîhi
belirleyecek olan bir ortam için yeni bir milliyetçilik; bugüne kadarki milliyetçilikleri aşan,
onların yapamadığını yapabilecek bir Yeni Milliyetçilik.

XXIX: Milliyetçilik, Modernite, Küreselleşme ve Bumerang

Yeni Çağ [Analiz]., 03 Nisan 2004, Cumartesi., s.12; Yeni Çağ Sıra No: 096; 2004-039; Nisan-02

Devir yeni bir milliyetçilik çağı; sâdece ve münhasıran Türkler için değil, en kapsayıcı
biçimiyle bütün dünya için; çünkü, çağımızın şartları bunu zarûrî kılmaktadır. Zarûrî
kılmaktadır, çünkü, evvelemirde, çağımız, milliyetçiliklerin dünya çapında aşırı derecede
yükselmeye başladığı ve saldırgan milliyetçiliklerin diğerlerini tetiklediği bir çağdır. İmdi, bir
önceki Modernite dönemi milliyetçiliğin o güne dek dünyada görülmemiş şekilde yükseldiği
bir çağ olmuş; modernist anti-milliyetçi teorisyenlerin tahmin ve beklentilerinin aksine,
Modernite milliyetçiliği öldürmediği gibi, tam aksine, alevlendirmiştir: Modernite ile birlikte
Milliyetçilik’in ilk defa bir isim kazanarak ve o güne kadarki en harâretli, en keskin ve en
yırtıcı şekliyle dünya sahnesine çıkmış olduğunu, koloni ve pazar paylaşımlarının doğurduğu
kanlı çatışmaların Batı’da milliyetçilikleri besleyen ve ondan beslenen, yâni milliyetçilikler
ile korelatif bir münâsebet içerisinde gelişen bir milliyetçilikler çarpışması olduğunu ve bu

87 Bkz.: Takiyettin Mengüşoğlu, Felsefî Antropoloji., s.30
88 Karl Marx., Feuerbach Hakkında Tezler: XI. Tez

 43

saldırganlığa karşı bir tepki olarak Batı-dışı toplumlarda da hem savunma refleksinden ve
hem de kendi milliyetçiliklerinin daha bilinçli bir şekilde kavranmasından kaynaklanan
milliyetçilikleri tetiklediğini ve ayrıca, bütün milliyetçiliklere düşman olan Komünizm’in çok
kısa bir zamanda “ağabey komünist devletler”in birer milliyetçilik enstrümanına dönüştüğünü
hâtırlamak dahi bu tezin doğruluğunu kanıtlamaya yetecektir. Yâni, Modernite, en radikal
milliyetçilik türü olan “modern” milliyetçilikleri yaratmıştır ve bu sebeple de, etkileri ve
tepkileri ile birlikte bir “milliyetçilikler çağı”dır.
 İşte şimdi yine, her ne kadar, Modernite’nin bitmiş olduğunu ileri sürerek “Post-
Modernite” ismiyle müsemmâ kılınsa da, aslında Modernite’nin bir uzantısından başka bir şey
olmayan günümüz dünyasının düzeni de, benzer şekilde, anahatlarıyla ele alındığında, büyük
ölçekte yeni bir milliyetçilikler çağı manzarası arzetmektedir ve karakteristik nitelikleri
dolayısıyla da Modernite ile ciddî biçimde örtüşmektedir. Post-Modernite, yâhut Yeni
Modernite ve onun en bâriz emâresi olan Küreselleşme, Batı’nın yeni ve eskisinden de
şiddetli ve tehlikeli bir kolonyalist yayılma çağından başkası değildir. En yetkin ifâdesini,
Kolonyalizm’i meşrû bir felsefî zemîne oturtmak üzere Spinoza tarafından ortaya atılan
“Hakk’ın Güç ile özdeşliği, gücü olanın herşeye hakkının da bulunacağı” prensibinde ulaşan89
ve başta gelen hedefi ise, aynı zamanda tarihî intikam duygusunun büyük tahriki ile yönelmiş
olduğu İslâm ve Türk dünyası olan Kolonyalist Fütûhat, demokrasi ve insan hakları
çığlıklarının tozu dumana kattığı bugün dahi hızından ve cür’etinden hiçbir şey
kaybetmeksizin aynıyla devam etmektedir .
 1922’de Fransızca kaleme aldığı “Batının Doğu Politikasının Ahlâken İflâsı” (La Faillite
Morale de La Politique Occidentale En Orient) isimli eserinde, “Politikanın nev’i gelişmiştir,
ancak gaye bütün bencilliğiyle bâki kalmıştır” diyen Ahmed Rıza Bey, Batı politikasının o
günden bugüne hiç değişmeyen en temel politikasının İslâm ülkelerinin fethi, servetlerinin
elde edilmesi, kudretlerinin ortadan kaldırılması olduğunu ekledikten sonra,90 mükerreen ve
vurgu ile söylemek istiyorum, demokrasi ve insan hakları çığlıklarının tozu dumana kattığı
bugün dahi Batı yayılmacılığının dünkü hızından ve cür’etinden hiçbir şey kaybetmeksizin ve
hattâ daha da katmerlenerek devam etmekte olduğunu belgelercesine, Kürre-i Arz’ın nasıl
lânet ve sinsi bir saldırı karşısında bulunduğunu belirten ve yine o günden bugüne hiç
değişmeyen ve hattâ daha da sofistike hâle getirilen şu uygulamaya dikkat çekmektedir:

“Bir memleketi istilâ etmek ve halkının servetine elkoymak için herhangi bir vesile
bulunamazsa, buraların halkının ikinci derecede bir ırka mensup oldukları ve “insaniyet” için
tehlike teşkil ettikleri ileri sürülür, ilâhî bir hak sahibiymiş gibi, onlara medeniyetin
nimetlerinin tattırılacağı iddia olunur.”

 Bugün de aynen öyle oluyor nitekim: Dünyayı yağmalamak isteyen yeni kolonyallerin
sloganı savaş değil barış, esâret değil hürriyet ve demokrasi, servetlerin talanı değil ekonomik
kalkınma ve refah! Fukuyama ve Huntington’ın kışkırtıcı makalelerinin arkasındaki eli sopalı
tehditler, Clinton döneminde ABD Devlet Sekreteri olan Strobe Talbot’un “Önümüzdeki
yüzyılda bilinen şekliyle milletler tedâvülden kalkacak ve bütün devletler bir tek, küresel bir
otoriteyi idrâk edeceklerdir. Millî hâkimiyet artık bundan böyle büyük bir fikir olmaktan
çıkacaktır” ifâdeleriyle bütün dünyanın bir tek küresel otorite adı altında ABD
hegemonyasına boyun eğeceğini fütursuzca îlân etmesi,91 11 Eylül’den îtibâren ABD’nin
Afganistan harekâtına “Terörizme Karşı Kutsal Savaş (Crusade)”, Irak’ın istilâsına
“Özgürleştirme Operasyonu” adını takması ve daha da genelleştirilmiş şekliyle, Zamâne

89 Bkz.: Ekrem Yavuz., “Spinoza’nın Devlet Kuramı Bağlamında 17nci Yüzyıl Hollanda - Doğu ve Batı

Hindistan Kumpanyaları”., s.599 v.d.v
90 Ahmed Rıza Bey., Batının Doğu Politikasının Ahlâken İflâsı., s.27
91 Strobe Talbot., “America Abroad: The Birth of the Global Nation”., Time, 20 Temmuz 1992

 44

Cengizi rolüne soyunan George W. Bush’un deklare ettiği Yeni Millî Güvenlik Stratejisi92
bütün insanlığın hangi yüce değerlerin maske edilerek ahlâkîlikten yoksun açık bir saldırıya
mâruz kalmakta olduğunu yeterince isbâta muktedir değil midir?
 Şu hâlde, yeni ve çok daha tehlikeli bir “saldırgan milliyetçilik dalgası”ndan başka bir şey
olmayan işbu Yeni Kolonyalizm çağının, Bumerang Etkisi ile yeni bir milliyetçiliği harekete
geçirmesi için bütün tarihî şartlar hazırdır; hattâ fazlasıyla.

XXX: Milliyetçilik, Tarihin Yürüyüşü ve “Yeni Milliyetçilik”

Yeni Çağ [Analiz]., 06 Nisan 2004, Salı., s.12; Yeni Çağ Sıra No: 097; 2004-040; Nisan-03

Çağımız yeniden ve yine milliyetçilikler çağı; çünkü çağımız Küreselleşme çağı.
Küreselleşme ise, en ileri haddinde, kökenleri çok eskilere, dörtbin yıldan daha ilerisine,
Firavun III. Tutmosis ve Akkad Kralı Sargon çağlarına kadar inmekle berâber artık
günümüzde daha sıklıkla gündeme getirilen, bütün millî devletleri bir tek küresel otoriteye,
bir tek küresel devlet hegemonyasına boyun eğdirmeye, hattâ limitinde bütün devletleri bir
tek devlete, “Dünya Devleti”ne (Kozmopolitei), bütün vatanları bir tek vatana, “Dünya
(Kozmos) Vatanı”na, bütün milletleri de bu tek devletin, Dünya Devleti’nin vatandaşlarına,
diğer adıyla “Dünya Vatandaşı”na (Kozmopolitan), bütün milliyetçilikleri bir tek
milliyetçiliğe dönüştürmeye yönelmiş, bugüne kadar tasavvur edilmiş en kapsamlı bir dünya
hâkimiyeti projesidir ve bu hâliyle de aynı zamanda, Paul Treanor’un ifâdesiyle93 en kapsamlı
sûrette bir millet, “Dünya Milleti” (World-Nation) inşâ etmeye yönelmiş en kapsamlı bir
milliyetçilik, “Dünya Milliyetçiliği” (World-Nationalism; Pan-Nationalism) projesidir. Şu
hâlde, bu en uç noktadaki hedefiyle, bütün milletlerin ve bütün devletlerin varlığını en üst
düzeyde tehdit eden Küreselleşme ile bütün dünya devletleri, milletleri ve milliyetçilikleri
arasında bir hesaplaşmanın ve buna binâen de bütün dünya çapında milliyetçiliklerin
tetiklenmesi, tahrik edilmesi kaçınılmaz olacaktır. Ancak, Stoacılar’ın tahayyül ettiği ve
Kant’ın teorisini kurmaya çalıştığı bu proje hâlâ saf bir ütopya gibi durmaktadır; işbu “ütopik
küreselleşme” yerine, reel olan Küreselleşme, belirli milletlerin ve fiilî olarak da ABD’nin,
veya milletler koalisyonundan bir yeni millet inşâına yönelmiş AB gibi büyük güç
kaynaklarının yöneldiği bir küreselleşmedir ki bu da yapılanma îtibâriyle bir milliyetçilik
demek olduğu gibi, yol açacağı sonuçları îtibâriyle milliyetçilikleri harekete geçirecektir ve
bu bu şekliyle de Küreselleşme, yine yeni bir milliyetçilik dalgası anlamına gelmektedir.
Yâni, her iki şekliyle de, doğrudan veya dolaylı da olsa, Küreselleşme ve Milliyetçilik
arasında yakın bir bağ bulunmaktadır: Küreselleşme, her iki şekliyle de, Küreselleşme’nin
aktörlerinin, yâni Küreselleştiriciler’in saldırgan milliyetçiliğidir; bunun aksülameli ise,
Küreselleşme’nin nesnesi ve hedefi olanların, yâni küreselleştirileceklerin savunmacı, tepkici
ve hattâ hırçın ve sert milliyetçilikleri olacaktır.
 Beri yandan, çağ, yine milliyetçilikler çağı. Çünkü, Küreselleş(tir)me’nin iktisâdî ve siyâsî
açılardan sağladığı yüksek rantlardan ve prestijlerden kaynaklanan câzibesi, eninde sonunda
farklı küreselleştirme merkezleri arasında bir çatışma ortamı yaratacaktır ki bu da kuvvetle
muhtemelen “milliyetçilikler çatışması” şeklinde gelişecek olan yeni kanlı cidâller demektir.
Nitekim, Victor Hugo, 24 Ağustos 1849’de, Paris Barış Kongresi’nin açılışında irâd ettiği ve
dünya literatüründe ilk defa “Avrupa Birleşik Devletleri” ismini tedâvüle sürdüğü meşhur
nutkunda, kolonyalistler arasındaki müstakbel kanlı çatışmaları sezmenin de doğurduğu
ürpertiyle, “iki büyük grubun, Amerika Birleşik Devletleri ve Avrupa Birleşik Devletleri’nin,

92 The National Security Strategy of the United States of America, September 2002
93 Paul Treanor., “World-Nationalism: Normative Globalism as Pan-Nationalism”

 45

Yaradan’ın bakışları altında, Okyanus’tan karşılıklı olarak ellerini birbirlerine uzattıkları,
ürünlerini, ticâretlerini, endüstrilerini, san’atlarını, bilimlerini mübâdele ettikleri, küreyi
tekrar geri istedikleri, çölleri kolonileştirdikleri, yaratmayı geliştirdikleri”94 mutlu bir
gelecek tasvîri yapmıştır: Batı’nın ele-ele vererek bütün dünyayı kolonize ettiği, yâni soyduğu
mutlu bir gün! Ama bundan 22 yıl sonra patlayan Alman-Fransız harbi ile tırmanışa geçen ve
sonra I. Ve II. Dünya Harpleri ile zirveye çıkan kanlı boğuşmaların 20. asırda Avrupalı
kolonyalistlerin dünyayı paylaşamamasının bir sonucu olması gibi, şimdi de, daha büyük
çapta küresel bir kolonyalizm, yâni çapı daha büyümüş bir küresel tahakküm ve soygun
demek olan Küreselleşme’nin önümüzdeki zaman dilimlerinde iyice kızıştıracağı rekabet de,
yine kuvvetle muhtemelen, Küreselleşme’nin en büyük aktörleri konumundaki Avrupa Birliği
ile Amerika Birleşik Devletleri arasında ve Charles A. Kupchan’ın “gelecek medeniyetler
çatışması Batı ile Batı-Dışı arasında değil, Batı’nın kendi içinde, Avrupa ve ABD arasında
olacaktır” dediği ve Batı’nın sonunu getirecek kadar şiddetli olacağını ileri sürdüğü95 bir
çatışmaya yol açabilecektir ki bu da yine bir milliyetçilikler çatışması demektir.
 Ve çağ, yine milliyetçilikler çağı; çünkü devir, “ethnos”tan “millet”e yükselen veya
yükselmek isteyenlerin, çözülen ve eskiyen milletlerin ve devletlerin içinden çıkacak yeni
milletlerin ve devletlerin de devri; bu ise, kendisinde rahat olmayan dünyada yeni sancılar,
yeni milliyetçilikler ve yeni gerginlikler ve çatışmalar demektir.
 Öyleyse, netîce olarak diyebiliriz ki, gerek her iki şekliyle de Küreselleşme’nin ve yeni
milletlerin doğuşunun yaratacağı depremlerin tahrîbatlarından mutazarrır olmamak,
kaybedenler safında değil kazananlar safında olmak için; Tarih’in, uzun yürüyüşünde yere
düşenlerin üstüne basarak ilerlediğini unutmayarak, yere düşmemek için yeni bir milliyetçilik
projesi geliştirilmesi şart olmaktadır.

XXXI: “Yeni Milliyetçilik”in İlk Şartı: KendiÜzerine Düşünmek

Yeni Çağ [Analiz]., 09 Nisan 2004, Cuma., s.12; Yeni Çağ Sıra No: 098; 2004-042; Nisan-04

Israrla ve vurgu ile mükerreren: Çağımız, milliyetçiliklerin yükselişe geçtiği, gelecek
zamanları da yine milliyetçilikler arası münâsebetlerin belirleyeceği ve kendi milliyetçiliğini
yeniden “update ederek” sağlam ve sağlıklı bir şekilde inşâ edemeyenlerin inkırâza mahkûm
olduğu yeni bir milliyetçilik, diğer bir ifâdeyle bir “Yeni Milliyetçilik” çağı.
 Unutulmamalıdır ki, Tarih, bir anlamda, Hegel’in diliyle söyleyecek olursak, bir “yüksek
dünya mahkemesi”dir ve dahi yine unutulmamalıdır ki, tek-tek fertler ile değil fertlerden
oluşmasına rağmen onların toplamından daha fazla ve daha farklı bir şey olan “cemiyet” ile
ilgilenen, fertleri değil cemiyetleri gören ve nasıl ve ne şekilde elde edildiğini aslî değil tâlî
bir mes’ele olarak kabûl ettiği “başarı” denen pahalı bir gıdâ ile beslenen, Latin deyişiyle
“Granda et Forta”ya (Büyük ve Kuvvetli) tutkun, kimseye vefâ hissi duymayan, gidenin
peşinden göz yaşı dökmeyen bir tür “monster” olan Tarih, cemiyetleri de bu şekilde
değerlendirmeye ve yargılamaya tabî tutmakta, feryatlarına kulak tıkadığı başarısızları
ayağının altına alarak çiğnemekte zerrece tereddüt etmemekte ve hep ileriye bakmaktadır: O,
Grek mitolojisinde hem öne hem arkaya bakan Janus gibidir; kökleri geçmiştedir, ama hep
ileriye doğru yürür ve Herakleitos’ça söylersek, hiçbir zaman aynı suda iki defa yıkanmaz.
 Yeni Çağ’da yeni bir milliyetçilik; yeni bir milliyetçilik, çünkü ilkin, her çağın politikası
kendi şartları içerisinde mütâlea ve inşâ edilir ve geliştirilir ve doğrusu da budur; işte şimdi,

94 Victor Hugo., Oeuvres Complètes., Actes et Paroles I., Paris: J. Hetzel , A. Quantin, 1882., Discours

D’ouverture., pp.475-486
95 Charles A. Kupchan., “The End of the West”., November 2002

 46

yeni bir problemler kümesi demek olan Yeni Çağ, yeni bir milliyetçiliği zarûrî, hattâ cebrî
kılmaktadır; bununla ilgili ve ilintili olmak üzere, ikincileyin, artık bugüne kadar geliştirilen
milliyetçiliklerin bir çoğunun gerek teorik ve gerekse de pratik açıdan çağımızı iyi
okuyamadığı, onun sorduğu sorulara mâkul ve mantıklı ve cevaplar, yarattığı sorunlara da
tutarlı ve kaabil-i tatbîk çözümler üretemediği, yâni ciddî anlamda bir yetmezlik ve tıkanma
sürecine girdiği açıkça görülmektedir.
 Şu hâlde yeni bir milliyetçilik; Ama nasıl? İşte bütün mes’ele burada!

 Yeni Milliyetçilik için ilk şart, bilhassa Türkiye için söylendikte, fazla keskin bir bakışa
dahi hâcet kalmadan, artık, gelenekselleşmiş ve ekseriyetle de yoğun bir duygu selinden daha
ileriye gidemeyen salt hamâsî milliyetçiliğin; teorisi, söylemi ve tatbîkatı ile birlikte kendisini
tekrar ettiği için yenilenmekte yetersiz kaldığının ve binnetîce, git-gide tıkanmaya, kitlelerde
ve hattâ bizzat “milliyetçi câmiada” dahi heyecan uyandırmaya yetmez hâle gelmeye ve
marjinalleşmeye başladığının kabûl edilmesi, ya da farkın farkedilmesidir ki bu ise, bir
“hesaplaşma”dan, bir “özeleştiri”den başka bir anlam taşımaz: Hiçbir peşin hükme ve
komplekse kapılmaksızın, hiç ama hiçbir fikir, kanâat ve siyâset önderi ya da ‘mit’inin, hiçbir
siyâsî kurumun, hiçbir siyâsî partinin, hiç ama hiçbir sûrette “tartışılmazlık” gibi bir statüsü
olduğunu kabûl etmeksizin, kudret muktezâsınca son hadde kadar, olabildiğince teemmülle,
olabildiğince derinlikli bir düşünce ile yapılacak bir durum değerlendirmesi; Sultânu’ş-
Şüerâ’nın tâbiriyle, “kıymık batmışçasına kanayan bir beyin” ile icrâ edilecek ve
başarısızlıkların faturasını dışa atan zihin konformizmi yerine kendi üzerine kesen zihin
çilesiyle, bütün kabâhati ve mes’uliyeti dışta, başkalarında değil öncelikle içte, kendisinde
arayan, öncelikle ve hassaten içe ve nefse dönük, kendi gereçekliği ile yüz-yüze gelme
cesâretine sâhip bir nefs muhâsebesi! Yâni, “dıştakiler ne yanlış yaptı” demeden önce,
onların hep yanlış yapacağını ‘default olarak’ kabûl edip, “ben ne yanlış yaptım” diyebilecek
dürüst, gerçek tefekkür erlerince icrâ edilecek bir zihnî cihad!
 Yâni, “kendi üzerine düşünme”!
 İmdi; geleneksel milliyetçilik anlayışı daha ziyâde rakip veya hasım kabûl edilen
“öteki”nin “biz” lehine ıslah olması veya edilmesi esâsına dayalı bir anlayış üzerine müesses
olmakla en büyük hatâyı işlemektedir; zîra, “öteki”, böyle birşeyi irâdî olarak yapsaydı, zâten
“öteki” değil, “beriki” olurdu; şu hâlde, bütün stratejisini “öteki”den şikâyet etme üzerine
kurmanın bir kıymeti yoktur: “Öteki”nin ötekiliği, suyun insanı boğması ve ateşin yakması
kadar tabiîdir. Beri yandan “biz”in cebrî olarak “öteki”yi ıslah ve/ya te’dib edebilmesi için de
güç ve kudret lâzımdır; hâlbuki güç ve kudret ise verilmez, kazanılır: O hâlde problem,
“biz”in niçin kendi eseri olarak, güç ve kudret sâhibi olamayışı, niçin güç ve kudret
yaratamadığı, bir diğer söyleyişle, niçin birikmiş potansiyel enerjiyi harekete geçiremediği
problemine dönüşmüş olacaktır. İşte, bütün dünyada yeniden milliyetçilik rüzgârlarının
esmeye başladığı, yeni milliyetçilikler için bunca muazzam imkânın ortaya çıktığı bu ahvâlde,
milliyetçilikleri başarısız olan her milletin ve bâhusus Türklerin sorması gereken ilk soru
budur: Niçin bu kadar müsâit şartlara ve tarihin zorlamasına rağmen, Milliyetçilik, kitleleri
harekete geçiremiyor?
 İşte, aynı zamanda bir saldırgan ve yırtıcı küreselleşme çağı olan Yeni Çağ’ın adetâ zorla
dayattığı Yeni Milliyetçilik’i inşâ etmenin ilk şartı da budur: “Kendi üzerine düşünme”.
Kendi üzerine düşünemeyenler, sürekli kaybederken ve hattâ ayaklarının altındaki vatan
toprağı dahi göz göre-göre kaymaya başlarken hep sızım-sızım sızlanırlar; ama bu, netîceyi
değiştirmeye kifâyet edebilemez.

 47

XXXII: Yeni Milliyetçilik-I

Yeni Çağ [Analiz]., 10 Nisan 2004, Cumartesi., s.12; Yeni Çağ Sıra No: 099; 2004-042; Nisan-05

Niçin kendi üzerine düşünmek ve niçin kendisini eleştirmek? Çünkü, evvelen, insanlar
ekseriyetle başkalarını düzeltmeye çalışırlar, hâlbuki, felsefî bir düstur olarak kabûl
edilmelidir ki, başkalarını düzeltmeye çalışmadan önce kendimizi düzeltmeye çalışmak daha
ahlâkîdir; sâniyen, Descartes’ın belirtmiş olduğu gibi, hem en ziyade tashîh ve tekâmül
ettirmemiz, mükemmelleştirmemiz, geliştirmemiz îcap eden ve hem de buna en iyi derecede
muvaffak olabileceğimiz obje de bizzat yine kendimizdir. O hâlde, bundan beş yıl kadar önce
yine bu mevzûda kaleme almış olduğum bir yazımda kullandığım ifâdelerimin aynısıyla
söyleyeyim,96 en ihlâslı, en mükemmel ve en ciddî, hattâ en ağır tenkidlerimizi yöneltmemiz
icap eden de, bizzat kendimizden başkası olmamalıdır. Üstelik, siyâset noktai nazarından limit
hâlde en kötü ihtimâl ile, başkalarını değiştirebilme şans ve ihtimâlimizin sıfır olduğu
farzolunarak yola çıkılması her zamanda ve her zemînde en mükemmel bir metod düsturu
olarak şâyânı tavsiyedir.
 Bu metodu küçümseyenler bir müddet sonra kendilerini, kendi fikirlerini ve eylemlerini
dünyanın en mükemmeli zannetmeye, daha ilerisinde ise kendi-kendilerini bir fetiş hâline
getirmeye başlarlar.
 Kendi üzerine düşünen ve kendi-kendisini eleştirmeye başlayan bir düşünce, o güne kadar
yapmadığı bir şeyi yapmaya başlamış demektir ki, bu, kendisinin de hatâlı olabileceğini kabûl
etmektir; binâenaleyh, kendi-kendisiyle yüzleşme cesâretini gösterebildiği takdirde
göremediği hatâlarını görebilecek, gücünün nelere yetip-yetemeyeceğini daha iyi
farkedebilecek, ve netîceten, hem kendisini tashîh ve tekâmül ettirebilme imkânını
yakalayabilecek ve hem de daha az kusurlu ve daha fazla tatbîk edilebilme ve daha iyi sonuç
alma kaabiliyetini hâiz eylem planları hazırlayıp daha az zâyiatla daha iyi sonuçlara
varabilecek, Ziya Paşa’nın ifâdesiyle “gökte yıldız ararken ayağının dibindeki çukuru
farkedemeyen turfa müneccim”in acınası durumuna düşmeyecek, Makyavel’in deyişiyle,
“elde edilmesi mümkün olmayan ve tahaffuzdan ziyâde inkırâza sebebiyet veren”97 ütopyalara
dalmak yerine elde edilebilecek gerçekliklere ulaşabilecektir. Meselâ, ancak bir fedâî, veya en
iyisinden olsa-olsa iyi bir “birinci adam” yanında belki iyi bir “ikinci adam” olabilecek Enver
Paşa şüphesiz hâlis niyetliydi, ama kaabiliyetleri dar, ufku sığ ve vizyonsuz olduğu, dünyayı
tanımadığı, elde edemeyeceği ham hayâllerin peşinde koştuğu, gücünün neye yetip neye
yetmeyeceğini, nereye kadar gidip nerede durması gerektiğini bil(e)mediği için, kendisinden
daha zavallı insanlardan oluşan bir çete ile ele geçirdiği ve sanâyi devlerinin kapıştığı bir
cihan harbine balıklama daldırdığı İmparatorluğun külünü göğe savurdu, milyonlarca Türk’ü
dağlarda çöllerde gömdü ve hiçbir vakit ne kendisiyle hesaplaştı ve ne de vicdan âzabı duydu;
Mustafa Kemal Paşa ise bir “birinci adam” idi; O’nun yaptığının tam tersini yaptı, neye
gücünün yeteceğini, neye yetmeyeceğini, nereye kadar gitmek, nerede durmak gerektiğini
biliyordu; ütopist değil realistti, ulaşamayacağı hedeflerin peşinde koşarak eldeki son
kırıntıları da yere saçmadı, elde edilebileceklerin en optimalini elde etti.

96 Durmuş Hocaoğlu., “Türk Milliyetçiliği’nin En Mühim İhtiyacı: Öz-Eleştiri”., Türk Yurdu., Sayı: 139-140-

141., s.95-100
97 Bkz.: Hükümdar., Haydar Rifat tercümesi., s.112

 48

 Milliyetçilik bağlamında kendi üzerine düşünmek, kendi nefsi ile hesaplaşmaya girişmek,
ilkin, sâdece kendi-kendisini dinlemekten, yâni “izolasyonizm”den sıyrılmak, kendi dışındaki
milletlerin, kavimlerin, halkların ve etnosların da milliyetçiliklerini, bu husustaki nazarî ve
tecrübî birikimi görmekle mümkündür ki bu da milliyetçiliğin sâdece kendi milletine has,
sâdece kendi milletinin zâtına mahsus değil evrensel bir insanlık olgusu olduğunu idrâk etmek
demektir.
 İkinci olarak, kendi üzerine düşünen bir milliyetçilik, ayakları yere sağlam basan, kendi
vicdânından başka hiçbir merci’e, makama, şahsa hesap vermeyen, hiçbir parti ile organik
bağı olmayan, hiçbir kimseyi tartışılmaz otorite olarak kabûl etmeyen, yâni emir eri ve kapı
kulu olmayan sıhhatli, birikimli bir “intelijansiya” ile mümkündür ve bu da siyâsetçiyi aşan
bir fikir fütûhâtıdır.
 Ve üçüncü olarak da, kendi üzerine düşünen bir milliyetçilik, pratik sonuçlarını, fikirlerin
mücerretler âleminden müşahhaslar âlemine yükselebilmesiyle alacaktır ki bu da “sağlam bir
pratik siyâset” demektir; nasıl ki fikir siyâsetçiyi aşan bir şey ise, siyâsetin pratiği de
entellektüelleri aşar. Platon zamanından beri entellektüellerin siyâsetin dümeninde olması,
ülke yönetiminin dizginlerini ele alması gerektiğini ileri süren fikirler hep olagelmiştir, fakat
bu hususta en iyisini söyleyen Kant’ın tâbiriyle dile getirecek olursak, entellektüeller siyâsete
soyunmamalı, siyâsetçiler de entellektüelliğe; ancak, nihâî kararı kendisi verecek olmakla
berâber, onların, fikirlerini sonsuz bir hürriyet içerisinde ifâde edeceği ortamlar yaratmalı ve
onları hep dinlemeli, yâni onları zapturapta almaya kalkışmamalı.
 İşte mes’eleyi bu şekilde hulâsa ettikten sonra, Yeni Milliyetçilik’in temel nitelikleri
üzerine konuşabiliriz.
 Bugün bu yazının son satırlarında hemen vurgulamak istediğim ilk şart, Milliyetçilik’in
Devletçi değil Milletçi olması gerektiğidir; bunu başaran yüksek bir entellektüel seviyeye
istinâd etmiş sağlam bir pratik siyâset, konuyu Türkiye üzerine getirdiğimizde, bu kadar
muazzam miktarda birikmiş bir potansiyele karşılık, Milliyetçilik’in kitlelerde sürükleyici
heyecan uyandıramayan marjinalleşmesini, tıkanmasını ve yetmezliğini aşabilmenin
anahtarını da elde etmiş olacaktır.

XXXIII: Yeni Milliyetçilik-II

Yeni Çağ [Analiz]., 13 Nisan 2004, Salı., s.12; Yeni Çağ Sıra No: 100; 2004-043; Nisan-06

Yeni Milliyetçilik’in en temel şartlarından birisinin Devletçi değil Milletçi olması gerektiğini
söylemiştik; ancak merâmın daha anlaşılır kılınması için, bu kavramlara temas etmek faydalı
olacaktır.
 Geniş bir anlam spektrumuna sâhip Devletçilik kavramının anlamlarından birisi,
ekonomide Devlet’in müdâhelesi ve öncülüğü olarak bilinen Ekonomik Devletçilik, bir
başkası, Devlet’in varlığının çok üstün bir erdem ve millî hayat için ehemmiyetinin de
öncelikli olduğunu, O’nun varlığının muhâfazası için her şeyin fedâ edilebileceğini savunan
ve Siyâsî Devletçilik olarak da anılabilecek olan devletçiliktir; fakat teknik mânâda
“Devletçilik”, Türkiye’de ismi en az bilinen, buna karşılık cismini en kuvvetli bir şekilde
fiilen yaşadığımız şeklidir ve o da, Batı literatüründe “Etatism” olarak anılan siyâsî ve
felsefî doktrin olup, Devlet’e ve dolayısıyla da Devlet Erki’ni elinde tutan kişi ve/ya
müesseselere içtimâî hayâtın her noktasına cemiyete danışmaya hâcet duymadan ve gerekirse
O’nun rızâsı hilâfına ve yine gerekirse zor ile müdâhalede bulunma, cemiyeti istediği ve
uygun gördüğü gibi sevk ve idâre etme, yönlendirme, ekonomiden içtimâî yapının bütün
kodlarına, kategorilerine, değer sistemlerine ve âile mahremiyetine, dinine, diline, kıyâfetine

 49

varıncaya dek her alanda müdâhelede bulunma, cemiyeti münâsip gördüğü şekilde ve hattâ
îcâbında en radikal bir tarzda formatlama, biçimlendirme, yâni daha açık ifâdesiyle, belirli bir
cemiyeti/milleti bir başka cemiyete/millete dönüştürme hakkına meşrû bir şekilde sâhip
bulunduğunu savunan felsefî/siyâsî doktrindir. Bir tür “devlet mistisizmi” ve/ya “devlet
fetişizmi” olan ve O’nun gücüne sâhip olanlara da tartışılmaz bir mevkî bahş etmekle
kaçınılmaz olarak bir “elitist depotizm”i de ihtivâ eden bu fikrin, Platon’un “İdeal
Devlet”inden günümüze kadar çok fazla taraftarı olmuştur: Fransız Jakobenizmi, Kameralizm,
Aydınlanma Felsefesi, Pozitivizm, Marksizm, derece-derece Etatizm’i ve Elitist Despotizm’i
müdâfaa ve ibrâ etmişlerdir. Ancak, hiç şüphesiz, bütün bunların hiç birisi, kökenini
Metafizik’e indirgeyerek gerçek anlamda mistik bir temele dayandırdığı, Metafizik Âlem’den
Fizik Âlem’e nüzûl etmiş ilâhî bir varlık, bir nevi’ Yer-Yüzü Tanrısı konumuna yükselttiği
Devlet’i “Arz üzerinde mevcut olduğu sürece İlâhî İde, yâni Yer-Yüzündeki İlâhî Varlık”98
olarak tanımlayan, “Hiçbir şey Devlet duygusundan daha yüksek, daha kutsal değildir”99
diyerek de hakkında kat’î hükmünü veren ve Osmanlı’da, “kendi varlığını Devlet’in varlığının
içinde yok etme” mânâsındaki “fenâ fi’d-devle” prensibini dahi aşan ve bu hâliyle bir
tahakküm ideolojisinden beslendiği için cemiyeti ile mukavele akdetmeyi reddeden, yâni
“Mukavele Devleti”nin ve “Demokrasi”nin zıddı olan, Devlet Mistisizmi’nin en üstün
örneği, Hegel’in felsefesindeki devlet, yâni Hegelyen Devlet veya Kutsal Devlet,
Transandantal (Aşkın) Devlet kadar bu konuda son hadde varmış değildir.
 Tabiîdir ki, “düzen” fikrinin somutlaşmış ifâdesi, içtimâî var-oluşun en mühim te’mînâtı
olması bakımından Devlet, bu yanıyla “kutsal” (“mukaddes” değil), daha doğrusu “kutlu”dur,
“kut sâhibi”dir ve bu noktai nazardan, bâzan herşeyden daha önemli olabilir. “Devlet
herşeyden mühimdir” diyen Çiçeron bu açıdan haklıdır: Devlet, süreklidir ve sürekliliktir;
hem şimdi var-olandır, hem de yârın var-olacak olan; hem bugünün fertleri ve hem de yârının
fertleri, yâni Cemiyet için, Millet için var-olan ve olacak olan, olması gerekendir ve yine bu
açıdan, Fert’den daha önemlidir; hattâ öylesine ki, yerine göre bâzan Devlet’e nazaran Fert bir
‘hiç’tir; dahası, Devlet, kritik durumlarda Vatan’dan dahi daha önemli hâle gelebilir:
Devlet’in kurtarılması için Vatan’ın “bir kısmı”nın kaybedilmesine rızâ gösterilebileceği
hâller gibi. Dahası, Topluluk’tan Toplum’a, Cemaat’ten Cemiyet’e, en alt seviyedeki içtimâî
örgütlenmelerden Millet’e kadar yükselen safhaların bütün kademelerinde primordiyal
şekillerinden modern şekillerine dek, Devlet baş rol üstlenir ve hattâ Millet, Devlet ile
karşılıklı bir münâsebet örgüsü çerçevesinde Devlet eliyle inşâ olunur.
 Ancak bütün bunların hiçbirisi Mutlak Devletçilik demek olan Etatizm’i meşrûlaştırmaz;
zîra, Devlet’in cemiyet dışında ontolojik bir varlığı ve gerçekliği yoktur ve binâenaleyh,
O’ndan bağımsız ve O’nu önceleyici, O’na tekaddüm edici olarak olarak kabûl edilemez.

 Literatürde Milliyetçilik (Nationalism) kadar yaygın ve mûteber olmadığı gibi daha az
işlenmiş ve daha müphem bir kavram olan Milletçilik’e (Nationism) gelince: Meselâ
Mehmet Emin Resulzâde, bu kavramı, 1920 Rus işgali sonrasında Milliyetçilik yerine ve
Vatanseverlik (Patriotism) anlamında olmak üzere kullanmayı tercîh etmişti.100 Devletçilik
ve Milliyetçilik gibi kavramlara iltifat etmeyen Hikmet Kıvılcımlı ise, Milletçilik’i,
Marksizm’in rûhuna bağlı kalarak, “Uzak tarihimizden gelen milletçilik geleneği
Osmanlılıktan kalmadır. Kayı Boyu, Orta Asya’nın ilkel komünasından aktardığı sosyal
geleneklerini miri toprak biçimine sokmuş ve Osmanlı saltanatının sonuna dek sürdürmüştür”

98 Hegel., The Philosophy of History., p.54]
99 Bkz.: Hegel., Tarih Felsefesi., Hegel., Seçilmiş Parçalar., Çeviren: Nejat Bozkurt., s.123-124’den naklen
100 Bkz, msl: Almıla Gök., “Ziya Gökalp, Yusuf Akçura ve Mehmet Emin Resulzade’de Türk Birliği Fikri”.,

ss.109-110

 50

ifâdeleriyle, Millet’i, bir bakıma tepeden inme inşâ eden Milliyetçilik ve Devletçilik yerine,
Millet ile birlikte aynı değerler sistemi üzerinde yükselen bir millî hareket olarak
tanımlamaktadır101

XXXIV: Yeni Milliyetçilik-III

Yeni Çağ [Analiz]., 16 Nisan 2004, Cuma., s.13; Yeni Çağ Sıra No: 101; 2004-044; Nisan-07

Devletçilik ile Milletçilik arasındaki farkı kısaca toparlayacak olursak, birincisinin merkeze
Devlet’i ve dolayısıyla da Devlet Erki başta olmak üzere elitleri alan, “seçkinci ve
mütehakkim” bir karakter taşımakta olmasına karşılık, ikincisinin ise merkeze Millet’i alan
“halkçı ve demokrat” bir karakterde olduğunu söyleyebiliriz. Bu ikisinin arasındaki farkı,
Cumhuriyetçilik ile Demokrasi arasındaki farkta görebiliriz. Demokrasi’nin en yaygın bir
şekilde “en iyi rejim” ⎯ Churchill’in tâbiriyle “en iyi ikinci rejim”; birincisi meçhûl ⎯
olarak kabûl gördüğü günümüzde bile, demokrasiyi (de) müdâfaa etmekle berâber kendisini
ondan dikkatle ayıran ve hattâ Regis Debray’ın “Cumhuriyetçi misiniz Demokrat
mı?”[1989]102 başlıklı meşhur makalesinde olduğu gibi ikisinin arasında prensip bakımından
zorlu bir tercîhi dahi gerekli addeden, günümüz cumhuriyetçi teorisyenlerin en
tanınmışlarından Philip Pettit’nin ifâdesiyle “demokratik katılımın değerini ve önemini takdîr
etmekle birlikte ona temel bir değer atfetmeyen”,103 Ulus-Devlet ve Modern Millet
oluşumunda büyük katkıları olan, Fransız Aydınlanması’nın ve meselâ Rousseau’nun
“çoğunluğun azınlığı yönetmesini tabiî düzene aykırı bulan” fikirlerinin104 derin izlerini
taşıyan Cumhuriyetçilik, özünde aydınlanmış elitlerin öncülüğünü meşrûlaştıran bir vasıf taşır
ve bu hâliyle de sıradan insanların rejimi olan Demokrasi ile gerçekten de tam olarak
uyuşmaz, uyuşamaz.
 Kabaca, Aydınlanmış Elitler ile Halk arasındaki farka tekabül ettiğini söyleyebileceğimiz
Devletçilik ile Milletçilik arasındaki bu farkın, kendisini Milliyetçilik konusunda da
göstermekte olduğunu, yâni, Devlet’e, Millet’e nazaran öncülük ve öncelik tanıyan ve meselâ,
bilhassa modernite ve dolayısıyla da ulus-devlet ve milletleşme sürecini yakalayabilmekte
gecikmiş birçok toplumda, Devlet eliyle Millet inşâ etmeye yönelen milliyetçi teorilerin ve
siyâsî doktrinlerin bu çerçevede mütâlea edilebileceğini söyleyebiliriz: Devletçi
Milliyetçilik’in Devlet’i ve seçkinleri merkeze alıp birinci mevkıe yerleştirerek öncülük hakkı
vermesine karşılık, Milletçi Milliyetçilik, Millet’i birinci mevkıe yerleştirerek öncülük
hakkını O’na vermektedir.
 Bu konunun en dikkate değer örnelerinden birisi de, daha yumuşatılmış, daha sofistike bir
hâle getirilmiş şekliyle de olsa, Devletçi Milliyetçilik’in demokratik sistemlerde dahi ortaya
çıkabilmekte olmasıdır. Meselâ, Cumhuriyetçi Amerikan Başkanı Theodore Roosevelt’in,
kaybettiği 1912 seçimlerinden önce ortaya atmış olduğu ve “Yeni Milliyetçilik” [The New
Nationalism] özel adıyla literatüre kaydolmuş105, ilhâmını Herbert David Croly’nin
“Amerikan Hayâtının Vaadi”nden (The Promise of American Life, 1909) alan, daha sağlıklı
bir Amerikan toplumu inşâ etme gayesine mâtufen, Federal Hükûmet’in demokrasinin

101 Hikmet Kıvılcımlı., 27 Mayıs ve Yön Hareketinin Sınıfsal Eleştirisi., I. Bölüm
102 Regis Debray., “Cumhuriyetçi misiniz Demokrat mı?”., Çev.: Ahmet Arslan., Zaman., 01-04 Kasım 1998
103 Philip Pettit., Cumhuriyetçilik., s.28
104 Jean Jacques Rousseau., Toplum Sözleşmesi., İstanbul, 1974., s.80
105 Theodore Roosevelt., “The New Nationalism”., URL: [http://www.tamu.edu/scom/pres/speeches/trnew.

html]., 12.03.2004

 51

gelişmesinde müdâheleci bir rol üstlenmesi prensibine dayanan ve tröstlerin ve monopollerin
etkisinin azaltılmasını öngören, iş hayâtı ve sosyal hayat için yoğun bir yasama (teşrî)
programı öneren, seçimlerdeki rakîbi Demokrat Woodrow Wilson tarafından elitist ve
despotik karakterde olmakla itham edilen projesi, bir devletçi milliyetçilik doktrini türüdür.
 Buna göre, Devlet’in ve aydınlanmış elitlerin irâdesi önünde Cemiyet irâdesini
ikincileştiren Devletçi Milliyetçilik’in, yukarıdaki açıklamalardan da anlaşılacağı gibi, bu
ikincileştirmeyi sıfırlamaya kadar vardıran Hegelyen türü en aşırısı olmak üzere, bütün
devletçi milliyetçiliklerin, özünde (hâlis niyetli de olsa) birer despotizm ve tahakküm
çekirdeği ve temâyülü taşımakta olduğunu da söyleyebiliriz. Zîra, Devlet’in toplum aleyhine
gücü ve müdâhele imkânı, yâni Devlet Hürriyeti arttıkça, bu gücü elinde tutanların, yâni
Devletlûlar’ın, tahakküm etme, Rousseau’nun deyimiyle, kötülük etme imkân ve eğilimleri de
artacaktır106 ki bu ise, Devlet’in hürriyeti genişledikçe Toplum’un ve Fertler’in hürriyetlerinin
daralmasından başka bir şey değildir.
 Son zamanlarda kuvvetlenen milliyetçilik tartışmaları içerisinde, aşağı-yukarı son on
yıldan biraz daha fazla müddetten beri kendisini gösteren “Yeni Milliyetçilik” konusunu ele
alan Will Kymlicka, Jeff McMahon ve Thomas Hurka gibi teorisyenlerin ileriye sürmekte
olduğu tezin özeti, G. Brock’un da belirtmiş olduğu gibi,107 Liberalizm ile Milliyetçilik
arasında birtakım uyumsuzluklar olduğunun ileri sürülebilmesine mukabil, bir tür “Liberal
Milliyetçilik” olup, bizim Milletçi Milliyetçilik olarak adlandırdığımız milliyetçilik ile
yakınlık göstermektedir.
 Devletçi ve Milletçi milliyetçilikler arasındaki bu fark, Batılılaşma ile birlikte, aydın,
siyasetçi ve bürokrat üçgeninden oluşan elitist bir kadronun hâkimiyetinde bulunan kendi
devleti tarafından ve uzunca müddet, cebrî olarak kendi tarihinin ve geleneklerinin, kendi
dinamiklerinin ürünü olmadığı gibi bunlarla doku uyuşmazlığıyla mâlûl bulunan ve
“başkalaştırma” (tağayyür) olarak adlandırılabilecek radikal dönüşümlere mâruz bırakılan
ülkeler için ayrı bir ehemmiyet taşımaktadır; bilhassa Türkiye gibi!

XXXV: Yeni Milliyetçilik-IV

Yeni Çağ [Analiz]., 17 Nisan 2004, Cumartesi., s.13; Yeni Çağ Sıra No: 102; 2004-045; Nisan-08

Bir önceki yazımızın sonundan devam edecek olursak; Millet’i Devlet eliyle formatlama
olarak nitelendirilebilecek olan Devletçi (Etatist) Milliyetçilik(ler) ile, cemiyet hayatında
birinci rolü Millet’in kendisine veren Milletçi Milliyetçilik(ler) arasındaki radikal fark,
Batılılaşma ile birlikte, aydın, siyasetçi ve bürokrat üçgeninden oluşan elitist bir kadronun
hâkimiyetinde bulunan kendi devleti tarafından ve uzunca müddet, cebrî olarak kendi
tarihinin ve geleneklerinin, kendi dinamiklerinin ürünü olmadığı gibi bunlarla doku
uyuşmazlığıyla mâlûl bulunan ve “başkalaştırma” (tağayyür) olarak adlandırılabilecek radikal
dönüşümlere mâruz bırakılan ülkeler için ayrı bir ehemmiyet taşımaktadır; bilhassa Türkiye
gibi! Evet, bilhassa hattâ en önemli tarihî örneği olan Türkiye gibi!
 Çünkü, mes’eleye dışarıdan bakan Huntington gibi bir müsteşrikin dahi kolaylıkla
farkedebildiği üzere, tepedeki elitler ile tabandaki millet arasındaki bu farklılaşma,
Türkiye’yi, bir “bölünük ülke” (torn country) hâline getirmiştir.108 Nitekim, hâlis niyetli

106 Jean Jacques Rousseau., Toplum Sözleşmesi., İstanbul, 1974., s.71
107 Gillian Brock., “The New Nationalisms”., Monist., July 1999, 82/3, pp.367-386
108 Samuel P. Huntington., “Medeniyetler Çatışması mı?”., Çev: Mustafa Çalık., Türkiye Günlüğü., Sayı: 23.,

s.42, sü: 1-2

 52

olduğundan hiç kimsenin en ufak bir kuşku dahi duyamayacağı, esas olarak da Osmanlı
Batılılaşması’nın bir ürünü ve uzantısı olan; “Batılılaşma” yerine “Muâsırlaşma”yı telâffuz
etmekle birlikte bugünkü Batı medeniyetinin en azından günümüz için insanlığın varabileceği
son durak, bir anlamda “Tarih’in Sonu” olduğu şeklindeki naif bir fikre istinad ettiği ve asıl
hedefinin “batılılaşma” olduğu âşikâr bulunan ve tek bir ferdini cihâna bedel addettiği Türk
milletinin niçin, Batı’ya endekslenerek yeniden formatlanması, niçin Batı tarzında adetâ
yeniden yaratılması gerektiğini; Batı medeniyeti bu denli ulvî, bu denli yüce ise, o medeniyeti
kuranların Türk milletinden üstün olduğunun da kabûl edilmesinin bir zarûret olmakla aksinin
nasıl kaabil-i îzah olacağını, cevaplandırılabilmesi mümkün olmayan açık sorular olarak
bırakan, Devletçi Milliyetçilik’in Türkiye bağlamındaki en seçkin, en mümtaz ve en sert
örneği olan Cumhuriyet İnkılapları, Real Millet’ten bağımsız olarak yaratmak istediği “Saf ve
Steril Türk Milleti” projesi ile toplumsal psikolojide parçalanmalara yol açmıştır;
Huntington’un yukarıda sözü edilen “bölünük millet” terimi ile kastetmiş olduğu da bundan
başkası olmasa gerektir: Başı bir yana, gövdesi bir başka yana gitmek isteyen bir varlık!
Böyle bir varlık, ya baş ve gövdeden birisinin diğerini hâkimiyetine alması, ya da aralarında
bir mutâbakat akdedilmesi ve bu mutâbakata dayalı bir mukavele imzalanması ile hayâtiyetini
idâme ettirebilir; aksi, baş ve gövdenin birbirinden kopmasıdır.
 İşte, Türkiye ve benzeri süreci yaşayan bütün ülkeler için, Devlet’e yaslanan
Milliyetçilikler’in Millet’in kısm-ı âzâmı nazarında ifâde ettiği anlam, üç aşağı beş yukarı
aynı sonucu hâsıl etmektedir: Kendisini, üzerinde kuracağı baskı ile, bir “başkalaşma”
(tağayyür) ameliyesine tâbî tutmak isteyen, kendisine “yabancı” hissettiği ve buna binâen
mesâfeli durmak istediği ürkütücü bir güç.
 Bunun içindir ki, bilhassa demokratik taleplerin her zamankinden daha fazla yükseldiği
günümüz şartları muvâcehesinde, artık, seçkinci bir kadronun eliyle tepeden inme
formatlamaları işâret veya îmâ eden bütün siyâsî/içtimâî değişim ve dönüşüm projeleri gibi,
devletçi milliyetçiliklerin de önü, kognitif olmak bakımından zayıf olsa da ekzistansiyel
olmak bakımından hâlâ belirli bir ölçüde ciddiye alınması gereken gelenekçi ve millî bir
niteliği hâiz bulunan Muhâfazakâr Büyük Kitle tarafından onaylanmaması hasebiyle
kendiliğinden kesilmekte, cemaatçi nitelikten cemiyetçi niteliğe yükselememekte, kitleleri
coşkunca sürükleyememekte, kitleselleşememektedir.
 Yalnız bu noktada, Türkiye’de devletçi milliyetçiliklerin, kabaca tasnif edildiğinde,
aralarındaki farklılığın temel kriterlerinin “din”, “tarih”, “gelenek” ve kısmen de (bir kısmı
Charles Bartlett’ın tasnifiyle) “dil” v.b. gibi “Kültürün Sert ve Çekirdek Unsurları”109 olmak
üzere dört ayrı başlığa indirgenebileceği “sağ” ve “sol” iki ayrı versiyonu bulunduğuna; Real
Millet’ten kopuk, Din, Tarih ve Gelenek ile kavgalı ve Türkiye’yi bir “bölünük ülke”ye
dönüştüren Cumhuriyetçi teorinin öngördüğü devletçi milliyetçiliğin “sol” versiyon olup,
“millî-milliyetçi” olmaktan ziyâde “ulusal-ulusalcı” niteliği hâiz bulunduğuna ve buna
karşılık, Din, Tarih ve Gelenek ile kavgalı değil, hattâ birçok yerde tam tersine bunların
kavgasını veren ve Real Millet’e yaslanan “sağ” devletçi milliyetçiliğin ondan hayli farklı
olup “millî-milliyetçi” sıfatını asıl hak eden gerçek milliyetçilik olduğuna dikkat nazarlarının
çevrilmesi, aksi takdirde çok şeyin birbirine karıştıralacağının bilinmesi gereklidir. Sağ
Devletçi Milliyetçilik’in kitlelerle buluşmasında en büyük engel olarak ortaya çıkan
“devletçilik” niteliği, tamâmen haklı olarak, Devlet’in tartışma konusu dahi edilmesi mümkün
olmayan hükmî varlığına karşı gösterilen çok yerindeki aşırı hassasiyet ile Devlet Erki’ni
elinde tutan kişi ve kurumlar arasındaki farkı yeterince fark edememesinden kaynaklanmakta
olup, bunun hâricinde, Sol Devletçi Milliyetçilik ile fazla bir kayda değer ortak noktası
bulunmakta değildir.

109 Bu kavramlar hakkında, bkz.: Durmuş Hocaoğlu., Laisizm’den Millî Sekülerizm’e., s.183-188

 53

 Ve yine dikkat çekmek gerekmektedir ki, bu kadar muazzam miktarda birikmiş bir millî
potansiyele karşılık, milliyetçiliğin tıkanmasını ve yetmezliğini aşabilecek tek milliyetçilik
türü de Sağ Milletçi Milliyetçilik’tir.

XXXVI: Yeni Milliyetçilik-V

Yeni Çağ [Analiz]., 20 Nisan 2004, Salı., s.12; Yeni Çağ Sıra No: 103; 2004-046; Nisan-09

Gâh sert ve saldırgan “gladiator”, gâh yumuşak ve sinsi ve şüphesiz daha tehlikeli “vendettor”
metodları kullanan Küresel Emperyalizm’in hedefi konumunda bulunan Türkler’in ve benzeri
milletlerin ve Türkiye ve benzeri ülkelerin, ama hassaten dağılması ve çökmesinin sâdece
kendi varlığının hitâma ermesi gibi hazîn bir trajediye değil dünyanın şirâzesinin yerinden
oynamasına yol açacak zincirleme reaksiyonlara sebebiyet verecek olan Türkler’in ve
Türkiye’nin, hem kendi nefsi ve hem de insanlık için tek kurtuluş yolu, Millet’e yaslanan,
yâni Milletçilik prensibi üzerine müesses bir Yeni Milliyetçilik inşâıdır.
 Yeni Milliyetçilik, artık sâdece ve yalnız, münhasıran belirli bir tek milleti merkeze
almak ve öncelemekle kalmayıp onun dışındaki milletleri ve milliyetçilikleri adetâ
görmezlikten gelen, adetâ yok sayan, bu îtibarla da tarihî mîâdını doldurmuş olduğu için
“eski” olarak nitelendirilebilecek milliyetçiliklerden farklı olarak, yine belirli bir milleti,
Türkiye özelinde Türk milletini, referans almak ve öncelemekle birlikte onu aşmakla, “millî”
olan ile “milletler-arası”, “milletler-üstü” ve “evrensel” olanı mecz ve te’lif etmekle
mükelleftir ve bunun da teorik ve pratik olmak üzere iki ayrı sebebi vardır: Teorik sebep aynı
zamanda ahlâkî sebep olup, “diğerleri”ni “öteki”leştirmenin şu veya bu şekilde ama mutlaka
en az bir şekilde ve en azından ilkeler düzeyinde Emperyalizm’i meşrûlaştırmaya yol açmakla
insânî umdeler ile bağdaştırılamazlığı ve Pratik sebep ise, kendi felâhını “öteki”nin helâkinde
arama prensibi üzerine müesses bu tür milliyetçiliklerin “yırtıcı” niteliklerinin tevlîd edeceği
yeni kanlı çatışmalarla ve bilhassa mazlum milletleri birbirine düşürmekle topyekûn acze yol
açması ve bu sûretle de Küresel Emperyalizm’e doğrudan ya da dolaylı olarak hizmet etmesi
olarak hulâsa edilebilir.
 Konuyu yeniden Türkiye’ye ve Türkler’e getirecek olursak; Yeni Milliyetçilik’in mutlaka
ve behemehâl görmesi gerekenler şunlardır:
 • 11 Eylül ile birlikte açığa çıkarak alenen start alan Küresel Hegemonik Yayılma
önümüzdeki yakın yıllarda çok daha ileri sonuçlarına varmaya çalışacak, dünya, eskisine
nazaran daha radikal ve daha kapsamlı bir küresel kolonyal paylaşma çatışmasına sahne
olacaktır ve bu süreçte de daha şimdiden Türkiye’ye fevkalhad mühim bir tarihî rol ve görev
düşmektedir: Türkiye, bir yandan bu paylaşımın en büyük hedeflerinden, en başta gelen
“nesne”lerinden birisidir, diğer yandan da en büyük ümit kaynaklarından birisi, hattâ birçok
bakımdan birincisi. Yâni Türkiye, sâdece ve yalnız münhasıran ve bizzat kendisi için değil ve
fakat aynı zamanda topyekûn insanlık açısından da İstikbâl’i tâyin edici küresel bir kilit
konumdadır; Türkiye’nin ve Türklerin omuzlarındaki yük, sâdece kendilerinin değil,
bütün insanlığın istikbâlinin ve bütün tarihin yüküdür.
 • Beri yandan, 1821 ilâ 1921 arasının “İmparatorluğun En Uzun Yüzyılı” olmasına
benzer bir durum, şimdi Türkiye’nin kapısındadır: Bu yıl ile birlikte müteâkip bir veya en
fazla iki on yıl, ama kuvvetle muhtemelen bir on yıl, en ziyâde, Türkiye’de iktidârı ve
muhâlefetiyle birlikte hemen-hemen bütün siyâsî partilerin ve Devlet’in resmî politikası
hâline gelmiş bulunan Avrupa Birliği üyeliği histerisinin sebebiyet vereceği çözülmelerden
ileri gelmekte olup, bu hafta sonu Hürriyet ve İstiklâl hassasiyetleri törpülenmiş Kıbrıs

 54

Türklerinin varlıklarını ve istikbâllerini oylamaya tâbî tutmasına tıpatıp bir benzerliğin110
Türkiye’de de aynıyla ve hattâ daha daha şiddetlisiyle tahakkuk ede(bile)ceğine, Türklerin
bütün tarihleri boyunca ilk defa olarak kendi elleriyle kendi devletlerinin ve millî varlıklarının
feshine karar verme noktasına gele(bile)ceğine delâlet eden vehâmetli bir gelişme sürecinin
adım adım yaşanacağı, bitmek bilmez çok uzun bir on yıl, Sayın Ümit Özdağ’ın ifâdesiyle,
“Cumhuriyetin En Uzun On Yılı” olacaktır.
 • Yâni, Tarih’in Türklere ve Türkiye’ye tanıdığı mehil git-gide daralmaktadır.
 • Şu hâlde hiçbir şey ve dolayısıyla da siyâset, artık ne rejim tartışmaları ve ne de iktidar
değişmeleri olarak algılanabilecek mûtâd ve sıradan bir siyâsettir, olamaz da; önümüzdeki “en
uzun yıllarımız” müddetince siyâset, bütünüyle hayat-memat mes’elesi hâlini alacaktır,
şimdiden almaya başlamıştır bile.
 • Bütün bunlara karşılık, Türkiye ve Türkler, en üst sınırlarına birlikte varan “patlama”yı
da “çökme”yi de bünyesinde aynı anda, aynı noktada birlikte taşımaktadır: Türkiye’nin sâhip
bulunduğu potansiyeller azâmî haddine doğru gitmekte, Türkler bu coğrafyada çekilmenin ve
aşağılanmanın limitlerine varmaktadır; bu ise, bir yanda, Türk yayının sıkışmasının ve
binnetîce potansiyel enerjisinin de limitine ve Patlama’nın, ve, diğer yandan da aynı yayın
kırılmasının ve dolayısıyla Çökme’nin birlikte eşik değerlerine varması demektir.
 • İşte, bu noktada, nasıl ki Türkiye’nin ve Türklerin omuzlarına, sâdece kendilerinin değil,
bütün insanlığın istikbâlinin ve bütün tarihin yükü olanca ağırlığı ile çökmekte ise,
Türkiye’nin ve Türklerin bütün yükü de olanca ağırlığı ile Milliyetçiliğin omuzlarına
çökmektedir.
 • Ne var ki, muktedir bir milliyetçilik için aynı güçlü potansiyellere sâhip bulunan
Türkiye’deki geleneksel şekliyle bugüne kadar ulaşmış bulunan Cârî Milliyetçilik, fikrî ve
siyâsî bakımından bu ağır vazîfe için yeterli olmaktan, bu muazzam “potansiyel”i “kinesis”e
tahvîl edebilmek kudretinden mahrum bulunmaktadır; daha açık ifâdesiyle, Türkiye’deki
milliyetçiliğin yüklenmesi gereken yük, işbu geleneksel milliyetçiliğin kaldıramayacağı
kadar ağırlaşmıştır.
 • Netîce-i kelâm: Saîd-i Nursî’nin dediği gibi: Eski Hâl Muhâl; Ya Yeni Hâl, Ya
İzmihlâl! Ve dahi, bir Türk darbı meselinde dendiği gibi: Ya Devlet Başa, Ya Kuzgun Leşe!

110 Burada, 24 Nisan 2004 Cumartesi günü yapılan ve KKTC Türklerinin yüzde altmışbeş oranında “evet”,

Kıbrıs Rumlarının ise yüzde 75 oranında “hayır” oyu verdikleri Annan Planı için yapılan referandum
kastedilmektedir.

 55

BİBLİYOGRAFYA

• Ahmed Rıza Bey., Batının Doğu Politikasının Ahlâken İflâsı., Fransızca Aslından Çeviren: Ziyad
Ebüzziya., Üçdal Neşriyat., İstanbul, 1982., Eserin Orijinali: La Faillite Morale de La Politique
Occidentale En Orient., Paris, Librairie Picart, 1922
• Anderson, Benedict., Hayali Cemaatler, Milliyetçiliğin Kökenleri ve Yayılması., İngilizceden
Çeviren: İskender Savaşır., Metis Yayınları., İstanbul, Ağustos 1993., ISBN 975-342-026-9., Kitabın
Orijinal Adı: Imagined Communities, Reflections on the Origins and Spread of Nationalism., İngilizce
İlk Basım: Verso, 1983; Genişletilmiş ikinci Basım: Verso, 1991
• Aristo., Politika., Kitap: IV-VIII., Çeviren: Niyazi Berkes., Millî Eğitim Bakanlığı Yayınları.,
Dünya Edebiyatından Tercümeler, Yunan Klasikleri: 64 (Tarihsiz; 1944-1950 arası olmalı., kitabın
takdiminde M. E. Bakanı Hasan Âli Yücel’in yazısının tarihi 2 mart 1944)
• Berlin, Isaiah., “Volkgeist’ın Geri Dönüşü: İyi ve Kötü Milliyetçilik”., Nathan Gardels (Ed.).,
“Yüzyılın Sonu” içinde., s.101-114
• Blunt, A. W. F., Batı Uygarlığının Temelleri., Değişiklik ve Eklerle Türkçeye Çeviren: (Prof.) Dr.
Phil., Müzehher Erim., İstanbul Üniversitesi Edebiyat Fakültesi Yayınları No: 2568, Klasik Diller ve
Edebiyatları Fakültesi Yayınları No: 13., 3. baskı., İstanbul, 1984
• Brague, Rémi., Avrupa: Roma Yolu., Çev: Betül Çotuksöken., Kabalcı Yayınevi., İstanbul, 1997
• Caferoğlu, Ahmet., Prof. Dr., Türk Kavimleri., Enderun Kitabevi., İstanbul 1988
• Cassirer, Ernst., Devlet Efsanesi., Çeviren: Necla Arat., Remzi Kitabevi Yayınları., İstanbul,
1984., Eserin Orijinal Adı: The Myth of the State
• Chief Seattle’s 1854 Oration - ver . 1, Authentic Text of Chief Seattle’s Treaty Oration 1854.,
URL: [http://www.halcyon.com/arborhts/chiefsea.html]., Date of Retriving: 27.07.2003
• Connor, Walker., Ethnonationalism: The Quest for Understanding., Princeton University Press,
1993, ISBN 0-691-02563-0
• Eflâtun., Devlet., Çevirenler: Sabahattin Eyüboğlu, M. Ali Cimcoz., Remzi Kitabevi Yayınları.,
Dördüncü Baskı., İstanbul, 1980
• Feyerabend, Paul., Yönteme Hayır – Bir Anarşist Bilgi Kuramının Ana Hatları., Çeviren:
Ahmet İnam., Ara Yayıncılık: 15, Felsefe Dizisi: 7, İstanbul, Mayıs 1989 Kitabın Orijinali: Against
Method: Outline of an Anarchist Theeory of Knowledge., London, NLB, 1975
• Freyer, Hans., Sosyolojiye Giriş., Çeviren: Dr. Nermin Abadan., 3. Baskı., Ankara Üniversitesi
Siyasal Bilgiler Fakültesi, Yayın No: 233-215, Ankara, 1957
• Gardles, Nathan (Ed.)., “Yüzyılın Sonu”., İş Bankası Kültür Yayınları., Çeviren: Belkıs (Çorakçı)
Dişbudak., İkinci Basım., İstanbul, Mart 1999
• Gellner, Ernest., Milliyetçiliğe Bakmak., Çevirenler: Simten Coşar, Saltuk Özertürk, Nalan
Soyarık., İletişimYayınları., İstanbul, 1998 Kitabın Orijinali: Encounters with Nationalism., Ernest
Gellner & Blackwell Publishers Ltd., 1994
• Gleick, James., Kaos., Çeviren: Fikret Üçcan., Tübitak Popüler Bilim Kitapları, No: 15., Ankara,
Mayıs 1995., ISBN 975-403-029-4., Kitabın Orijinal Adı: Chaos
• Hegel, G. W., The Philosophy of History, With Prefaces by Charles Hegel and the Translator, J.
Sibree, M.A.., Kitchener., 2001., Batoche Books., 52 Eby Street South., Kitchener, Ontario, N2G 3L1,
Canada., URL: [http://socserv.mcmaster.ca/econ/ugcm/3ll3/hegel/history.pdf]., Date of Retr.:
02.03.2002
• Hegel, G.W.F., Seçilmiş Parçalar., Çev.: Nejat Bozkurt., Remzi Kitabevi., İstanbul, 1986
• Henry, Paul., Milliyetler Meselesi., Tercüme: Fehmi Baldaş., Kanaat Kitabevi, İstanbul, 1939
• Hobsbawm, E. J., 1780’den Günümüze Milletler ve Milliyetçilik., Çeviren: Osman Akınhay.,
Ayrıntı Yayınları., İkinci Basım., İstanbul, Nisan 1995
• Hocaoğlu, Durmuş., Dr., Laisizm’den Millî Sekülerizm’e., Selçuk Yayınları., Birinci Baskı:
Ankara, Ekim 1995., ISBN: 975-95466-6-3

 56

• Hugo, Victor., Oeuvres Complètes., Actes et Paroles I: Avant L’exil, 1841-1851., Publication:
Num. BNF de l'éd. de Paris: J. Hetzel , A. Quantin, 1882., Discours D’ouverture., 21 Août 1849:
pp.475-486., Clôture du Congrès de La Paix., 24 Août 1849: pp.487-491
 • İbn Haldun., Mukaddime., 2 cilt., Hazırlayan: Süleyman Uludağ., Dergâh Yayınları., İstanbul, C:
I: İkinci Baskı: Mayıs 1988 (Birinci Baskı: Mayıs 1982),.C: II: İkinci Baskı: Ocak 1991 (Birinci
Baskı: Mayıs 1983)
• Kant, Immanuel., Ebedî Barış Üzerine Felsefî Bir Deneme [Zum Ewigen Frieden, Ein
Philosophishcer Entwurf, 1795]., Çevirenler: Dr. Yavuz Abadan., Seha L. Meray., Ankara
Üniversitesi Siyasal Bilgiler Fakültesi Profesörlerinden., Ankara Üniversitesi Siyasal Bilgiler
Fakültesi Yayınları, No: 113-95., Dış Münasebetler Enstitüsü Yayınları, No: 14. Ankara, 1960
• Kranz, Walter., Antik Felsefe - Metinler ve Açıklamalar., Çeviren: Suat Y. Baydur., İstanbul
Üniversitesi Edebiyat Fakültesi Yayınları No: 317., 2nci baskı., İstanbul, 1976
• Kula, Onur Bilge., Prof. Dr., Batı Düşüncesinde Türk ve İslam İmgesi [Kitabın iç kapaktaki adı:
“Avrupa Düşüncesinde Türk ve İslam İmgesi”]., Büke Yayınları., İstanbul, Ekim 2002 ISBN 975-
8454-47-1
• Le Bon, Gustave., Ulusların Yücelişinin Psikolojik Yasaları., Çev.: Mehmet Demirezer., Ufuk
Yayınları., İstanbul, Ekim 1998
• Lenin, V. I., Ulusların Kaderlerini Tayin Hakkı., Çeviren: Muzaffer Ardos., Sol Yayınları., 4.
Baskı, Ankara, Şubat 1977 (Birinci Baskı: Kasım 1968; İkinci Baskı: Ocak 1975; Üçüncü Baskı: Mart
1976)., Tercüme Edilen Derleme Metin: “Question de la Politique Nationale et de l’Internationalisme
Prolétarien”., Editions du Progrès, Moscou 1968
• Link, Arthur (Ed.)., The Papers of Woodrow Wilson., Princeton, N.J., Princeton University
Press., 1978., Vol: 45., pp.536-38.
• Makyavel., Hükümdar., Çeviren: Haydar Rifat., Matbaacılık ve Neşriyat Türk Anonim Şirketi.,
İstanbul, 1932
• Marx, Karl - Engels, Friedrich., Doğu Sorunu [Türkiye]., Çeviren: Yurdakul Fincancı., Sol
Yayınları., Ankara, Mart 1977
• Marx, Karl - Engels, Friedrich., Manifesto., Çeviren: Mümtaz Yavuz., Evren Yayınları., Bilim
Dizi: 2., İstanbul, Şubat 1976
• Marx, Karl., Feuerbach Hakkında Tezler: XI. Tez. Bkz: F. Engels., Ludwig Feuerbach ve
Klasik Alman Felsefesinin Sonu., Çeviren: C. Karakaya., Sosyal Yayınlar., İstanbul, tarihsiz
(tahminen 1980-81)., s.93-99
• Mengüşoğlu, Takiyettin., Felsefî Antropoloji., İ.Ü. Edebiyat Fakültesi Yayınları, No: 1612.,
İstanbul, 1971
• Mill, John Stuart., Representative Government., 1861., Batoche Books, Kitchener, 2001.,
Batoche Books Litimited, 52 Eby Street South, Kitchener, Ontario., N2G 3L1., Canada., URL:
[http://www.socsci.mcmaster.ca/~econ/ugcm/3ll3/mill/repgovt.pdf]., Date of Ret.: 09.06.2002
• Mises, Ludwig von., Nation, State and Economy, Contrubitons to the Politics and History of
Our Time., Translated by Leland B. Yeager., Translation of: Nation, Staat, und Wirschaft, 1919, 1983
ISBN 0-8147-9659-1, ISBN 0-8147-9660-5 (pbk.) URL: [http://www.mises.org/nsande.asp]., Date of
Retr.: 30.04.2002
• Orkun, Hüseyin Namık., Eski Türk Yazıtları., (Cild: I, II, III bir arada)., Türk Dil Kurumu
Yayınları: 529., Ankara, 1987 [Not: Bu kitap üç ciltten oluşmaktadır. Kitabın alt tarafında 1’den
itibaren en sona kadar kitap sayfa numaraları, üst tarafında da her cild için yeniden 1’den başlayan cilt
sayfa numaraları yer almaktadır]
• Ögel, Bahaeddin, Prof. Dr., Türklerde Devlet Anlayışı (13.Yüzyıl Sonlarına Kadar).,
Başbakanlık Basımevi, Ankara 1982
• Öymen, M. Münir Raşit., Alman Filozofisi., İstanbul, 1972
• Palmer, Alan., Osmanlı İmparatorluğu - Son Üç Yüzyıl, Bir Çöküşün Yeni Tarihi., Çeviren:
Belkıs Çorakçı Dişbudak., Yeni Yüzyıl Tarih Dizisi., İstanbul, 1995
• Pettit, Philip., Cumhuriyetçilik – Bir Özgürlük ve Yönetim Teorisi., İngilizceden Çeviren:
Abdullah Yılmaz., ISSN 975-539-192-4., Ayrıntı Yayınları., İstanbul, Ocak 1998 Kitabın Orijinali:
Republicanism – A Theory of Freedom and Government., Oxford University Press, , 1997

 57

• Rees-Mogg, William., “Bağımsızlık Elden Gidiyor”., The Times., 26.05.2003., Türkçe Çeviri:
Radikal, 02.06.2003
• Renan, Ernest., “Millet Nedir?” (Qu’est-ce qu’une Nation?)., “Nutuklar ve Konferanslar
(Discours et Conférences)., M.E.B. Yay., Ankara, 1946 içinde., s.97 v.dv.
• Roosevelt, Theodore., “The New Nationalism”., URL: [http://www.tamu.edu/scom/pres/speeches/
trnew.html]., 12.03.2004
• Rousseau, Jean Jacques., Toplum Sözleşmesi [Le Contrat Social]., Çeviren: Vedat Günyol.,
Adam Yayınları., Dördüncü Basım., İstanbul, 1974
• Smith, Anthony D., Ulusların Etnik Kökeni., İngilizceden Çevirenler: Sonay Bayramoğlu, Hülya
Kendir., Dost Kitabevi Yayınları., Ankara, Aralık 2002., ISBN: 975-298-044-9., Kitabın Orijinal Adı:
The Ethnic Origins of Nations., 1986
• Sorel, Albert., Avrupa ve Fransız İhtilâli., C: I*-II., Çeviren: Nahid Sırrı Örik., Millî Eğitim
Bakanlığı Yayınları., Fransız Klasikleri:166., İstanbul 1949
• Stalin, J. V., Marxism and the National Question., From J. V. Stalin, Works, Foreign Languages
Publishing House, Moscow, 1954, Vol. 2, pp. 300-381.
• Tekin, Talât., Prof. Dr., Orhon Yazıtları., Türk Dil Kurumu Yayınları., Ankara 1988
• The National Security Strategy of the United States of America, September 2002., The White
House, Washington., URL: [http://www.whitehouse.gov/nsc/nss.pdf]., Date of Retr.: 09.02.2003
• Tilly, Charles., Avrupa’da Devrimler – 1492-1992., Çeviren: Özden Arıkan.,Yeni Binyıl
Yayınları., İstanbul, Şubat 2000., Eserin Orijinal İsmi: European Revolutions
• Turan, Osman., Prof. Dr., Türk Cihan Hâkimiyeti Mefkûresi Tarihi., Cild I ve Cild II., Turan
Neşriyat Yurdu., İstanbul 1969
• Weber, Max., Sosyoloji Yazıları., Çeviren: Taha Parla., İletişim Yayınları., 2. Baskı., İstanbul,
1998

Kitap Adına Göre

• Lenincilik ve Ulusal Sorun., SBKP Merkez Komitesi Marksçılık-Lenincilik Enstitütü., Çeviren:
Ahmet Seven., Konuk Yayınları., Birinci Basım, İstanbul, Kasım 1979., Yayıma Hazırlayanlar: P.N.
Fedosayev’in başkanlığında, M. I. Kuliçenko., I. F. Anoşkin., E. A. Bagramov., J. G. Golotvin., S. T.
Kaltahçan., K. H. Hanazarov., E. M. Jukov., Çeviri metninin orijinal adı: “Leninism and the National
Question”., 2nd revised edition., Progress Publishers, 1977 (Leninismus und Nationale Frage, Moskau
1974)
• Marksizm-Leninizmin İlkeleri., Kuzinen Başkanlığında Bilim Emekçileri ve Parti Militanları
tarafından kollektif bir şekilde hazırlanmıştır., C: I: Diyalektik ve Tarihî Materyalizm., Türkçesi:
Nadiye R. Çobanoğlu., 7. Baskı., Yar Yayınları., İstanbul, Ocak 1975., 1. Cilt. ISBN 975-7530-10-7.,
Tercüme metnin orijinal adı: Les Principes du Marxisme-Leninisme., Not: Bu eserin tamamı dört
cilttir (bkz: s.2)., C: I: Diyalektik ve Tarihî Materyalizm., C: II; Kapitalizmin Ekonomi Politiği., C: III;
Uluslararası Komünist Hareketin Teori ve Taktiği., C: IV: Sosyalizm ve Komünizm Teorisi.
• Tarih-i Taberî Tercümesi., Orijinal Adı: Ebû Ca’fer Muhammed B. Cerîr et-Taberî., Tarihü’l-
Umem We’l-Mulûk., Tamamı: 3 Cilt., (Çeviren ve sadeleştirenler belirsiz)., Can Kitabevi., İstanbul.,
Cild: I., İstanbul 1980; C: II: İstanbul, 1982., C: III: İstanbul, 1983

Makaleler

• Brock, Gillian., “The New Nationalisms”., Monist., July 1999, Volume 82, Issue 3, ISSN: 0026-
9662., pp.367-386
• Calhoun, Craig., “Nationalism and Ethnicity”., Annual Review of Sociology., Vol.: 19 (1993),
pp.211-239
• Debray, Regis., “Cumhuriyetçi misiniz Demokrat mı?”., Çeviren: Prof. Dr. Ahmet Arslan., Zaman.,
01-04 Kasım 1998., Pazar-Çarşamba

 58

• Fromklin, David., “Bush ve Osmanlı Hayaleti” [“A World Still Haunted by Ottoman
Ghosts”]., New York Times, 09.03.2003., Türkçe Tercüme: Zaman, 12.03.2003.
• Gök, Almıla., “Ziya Gökalp, Yusuf Akçura ve Mehmet Emin Resulzade’de Türk Birliği
Fikri”., Türkiye ve Siyaset., ISSN 1302-9851., Sayı: 14, Yaz 2003., ss.103-11
• Hocaoğlu, Durmuş., “Avrupa Birliği Projesi ve Bağımsızlık Bilinci”., Bildirinin Sunulduğu
Toplantı: “Türkiye-Avrupa Birliği İlişkileri Sempozyumu”., Sempozyumu Düzenleyen Kurum(lar):
Türk Ocakları Genel Merkezi ve Ankara Ticaret Odası (ATO)., 16-17 Mart 2001, Ankara., Bildirinin
Yayını: “Türkiye-Avrupa Birliği İlişkileri Sempozyumu ”., Yayına Hazırlayan: Mustafa
Kahramanyol., Dizayn, Basım: Ankara Ofset., Temmuz 2001, Ankara., s.346-392
• Hocaoğlu, Durmuş., “Milliyetçiliği Sorgulamak”., Muhalif., Yıl: 1., Sayı: 12., 07.04.2000-
13.04.2000., s.11
• Hocaoğlu, Durmuş., “Milliyetçilik ‘İşte Öyle Bir Şey’ mi?”., Zaman., 25 Temmuz 2003, Cuma.,
s.12
• Hocaoğlu, Durmuş., “Tarih Makas Değiştiriyor”., Türkiye Günlüğü, Sayı: 19., Yaz 1992., s.35-
40
• Hocaoğlu, Durmuş., “Türk Milliyetçiliği’nin En Mühim İhtiyacı: Öz-Eleştiri”., Türk Yurdu.,
Devre: 7, Cilt: 19 (51)., Sayı: 139-140-141., Mart-Nisan-Mayıs 1999., s.95-100 (6 sayfa)., Ankara.,
Türk Yurdu Dosya Başlığı: “XXI. Yüzyıla Doğru Türk Milliyetçiliği”
• Huntington, Samuel P., Medeniyetler Çatışması mı?., Türkçesi: Mustafa Çalık., Türkiye
Günlüğü., Sayı: 23., Yaz 1993., s.33-46., Orijinal Metin: “The Clash of Civilizations?”., Foreign
Affairs, Summer 1993., pp.22-49
• Kafesoğlu, İbrahim., “Yanlış Kullanılan Türk Kültür Terimlerinden Birkaç Örnek: Ulus,
Yasa, Kurultay”., İ.Ü. Edebiyat Fakültesi Tarih Enstitüsü Dergisi., Prof. Tayyip Gökbilgin Hatıra
Sayısı., Sayı: 12., 1982., s.249-258
• Kıvılcımlı, Dr. Hikmet., 27 Mayıs ve Yön Hareketinin Sınıfsal Eleştirisi., URL:
[http://www.comlink.de/demir/kivilcim/eserler/yon.htm#Birinci%20Bölüm]., 27.07.2004
• Kupchan, Charles A., “The End of the West”., The Atlantic Monthly., November 2002; Volume
290, No. 4; pp.42-44
• Little, David., “Belief, Ethnicity, and Nationalism”., United States Institute of Peace., URL:
[http://www.usip.org/religionpeace/rehr/belethnat.html]., Date of Retrieving: 26.09.2001
• Llobora, Joseph., “Recent Theories of Nationalism”., University College London., WP núm. 164,
Institut de Ciències Polítiques i Socials, Barcelona 1999., ICPS Working Papers 1999., URL:
[http://www.diba.es/icps/working_papers/docs/Wp_i_164.pdf]., ICPS Working Papers 1999:
[http://www.diba. es/icps/working_papers/wp.htm]., Date of Retrieving: 04.03.2002
• Namık Kemal., “Vatan”., Yeni Türk Edebiyatı Antolojisi., C: II, 1865-1876., Hazırlayanlar:
Mehmet Kaplan, İnci Enginün, Birol Emil., İstanbul, 1993., s.222-227., Eserin Orijinal Yayını:
Makalât-ı Edebiyye ve Siyasiyye., İstanbul, 1327., s.320-330
• Talbot, Strobe., “America Abroad: The Birth of the Global Nation”, Time Magazine., p. 70., 20
July 2002., URL: [http://www.comeandtakeit.com/s-talbot.html]., Date of Retreiving: 25.07.2004
• Treanor, Paul., “Structures of Nationalism”., Sociological Research Online, vol. 2, no. 1., URL:
[http://www.socresonline.org.uk/2/1/8.html]., Date of Retr.: 27.05.2000
• Yavuz, Ekrem., Yrd. Doç. Dr., “Spinoza’nın Devlet Kuramı Bağlamında 17nci Yüzyıl
Hollanda - Doğu ve Batı Hindistan Kumpanyaları”., Marmara Üniversitesi - İktisadi İdari Bilimler
Fakültesi Dergisi., Sayı: 3., İstanbul, 1986., s.597-604

Lûgatler ve Ansiklopediler

• Marksçı-Leninci Felsefe Sözlüğü., Manfred Buhr, Alfred Kosing., Çeviren: Veysel Atayman.,
Konuk Yayınları., Genel Sıra No: 59., Sosyalizm Kitaplığı, Büyük Boy: l., Birinci Baskı: Nisan 1976
İkinci Baskı: Kasım 1978., Orijinal Adı: Kleines Wörterbuch der Marxistisch-Leninistichen Philosophie
• Materyalist Felsefe Sözlüğü., Rosenthal, M., Yudin, P., Çevirenler: Enver Aytekin, Aziz Çalışlar.,
Sosyal Yayınlar., Dördüncü Basım., İstanbul, Ağustos 1980 Eserin Orijinal ismi: “Dictionary of
Philosophy”

 59

• Webster’s Third New International Dictionary of The English Language Unabridged., A
Merriam-Webster., Reg. U.S. Pat. Off., Editor In Chıef: Philip Babcop Gove., Ph. D. and The
Merriam-Webster Editorial Staff., G. & C. Merriam Company, Publishers., Springfield,
Massachusetts, U.S.A

◄ ►
◄ BU YAZI SERİSİNİN SONU ►

◄ ►

