
Alternatif Politika,  Cilt. 1, Sayı. 1, 137-141, Nisan 2009                                                          137 

 

DÜNYAYI DEĞİŞTİRMEK İSTEYENLER ULUSU NASIL TASVİR ETTİLER?
1
 

 

Elçin AKTOPRAK* 

 

Milliyetçilik, sadece bir duygu, sadece bir kimlik, sadece bir hareket biçimi değil, 

tüm bunları yadsımayan ve kapsayan bir süreçtir ve bu süreç de 18. yüzyıldan beri 

kapitalizmle yakın bir ilişki içindedir. Ortaya çıktığı tarihten itibaren, kapitalist 

ekonominin farklı dönemlerinde farklı şekillerde araçsallaştırıldığı gibi, milliyetçi 

ideolojiyi oluşturan farklı unsurlar da farklı dönemlerde milliyetçilik tarafından farklı 

şekillerde araçsallaştırılmış ve araçsallaştırılmaktadır. Milliyetçilik literatüründe, 

özellikle de modern milliyetçilik çerçevesinde milliyetçilik-kapitalizm ilişkisi göz ardı 

edilmeyen bir durumdur; marksist olsun olmasın başta Gellner olmak üzere pek çok yazar 

üretim biçimi ile milliyetçilik arasında bir ilişki kurmuş ve özellikle başta burjuvazinin, 

daha genel anlamda orta sınıfların milliyetçi hareketler içindeki rolünü vurgulamıştır. 

Yine de marksizm, başta marksistlerin kendileri tarafından milliyetçiliği kapsamlı bir 

şekilde ele almamakla sık sık eleştirilmektedir. Marksist çalışmalarda ulusun ortaya 

çıkışının sadece ulusal pazar üzerinden ele alınması ve milliyetçiliğin tarihin belli bir 

evresi olarak sunulması, tarihsel sosyo-ekonomik dinamiklerin gözden kaçırılması bu 

eleştirilerin başını çekmektedir.  

 

Bu eleştirilerin haklı oldukları noktalar elbette vardır; fakat gözden kaçırılmaması 

gereken nokta, marksist gelenek içinde pek çok ismin doğrudan milliyetçilik üzerine 

çalışmasa da ulus üzerine düşünmüş ve bu düşüncelerini farklı eserlerine serpiştirmiş 

olmasıdır. Diğer yandan, 20. yüzyılın başlarından itibaren ve özellikle 1960’lardan beri 

artan şekilde pek çok Marksist sosyal bilimci sol ve ulus ilişkisini yeniden ele alarak 

değerlendirmekte, milliyetçiliği ve farklı milliyetçilik biçimlerini üretim biçiminden yola 

çıkarak ve fakat diğer tarihsel sosyo-ekonomik dinamikleri de değerlendirerek yeniden 

kurmaktadır. Önemli olan nokta, bu yeniden kurgulanan ilişkinin hiçbir zaman özüne 

ihanet etmemiş olması, ulusun kapitalizmle yakın ilişkisine, hatta şöyle diyelim, 

kapitalizmin ulusun ebesi olduğuna ilişkin temel sava yönelik bir itiraz yöneltmemesidir.  


138    Elçin Aktoprak 

 

Bu bağlamda sol ve ulus arasındaki bu ilişkiyi daha yakından öğrenmek, bu 

ilişkinin seyrini gözlemlemek açısından İletişim Yayınları tarafından kısa süre önce 

basılan Antonis Liakos’un Dünyayı Değiştirmek İsteyenler Ulusu Nasıl Tasvir Ettiler? 

başlıklı kitabı önemli bir kaynak kitap niteliğindedir. Liakos, çalışmanın Sunuş kısmında 

Foti Benlisoy tarafından da belirtildiği gibi, bu kitabı Yunanistan entelektüelleri arasında 

Yunan milliyetçiliği üzerine 2004’te alevlenen bir tartışma ortamında kaleme almıştır. 

Fakat çalışmanın asıl önemi, Yunan milliyetçiliğini anlamak için bir yol haritası 

olmasında değil, Marks ve Engels’ten itibaren ulus üzerine dolaylı ya da dolaysız bir 

biçimde kafa yoran, kalem oynatan entelektüellerin fikirlerinin kısa bir özetini bize 

sunmasında yatmaktadır.  

 

Elbette Liakos, bütün bir milliyetçilik literatürünü özetlememiş; temelde sol 

tandanslı yazarları ele alırken, bunlara ek olarak fikirlerinin sol ve ulus ilişkisine önemli 

açılımlar getirdiğini düşündüğü isimlere de yer vermiş; bu farklı isimler arasındaki 

tartışmaların, solun ulusla kurduğu ilişkiyi nasıl zenginleştirdiğini de kısa ve basit bir 

dille bize sunabilmiştir. 

 

Liakos’un farklı yazarları katı değil ama görece sıralı bir kronolojik sırayla ele 

alması da solun ulusu tarihsel olarak nasıl ele aldığını gözlemlemeyi okuyucu için 

kolaylaştırmaktadır. Marks ve Engels’le yola koyulan Liakos, Bernstein,  Lenin ve 

Luxemburg’la devam etmiş; özellikle Lenin ile Luxemburg arasındaki fikir ayrılığını çok 

sade bir dille ortaya koymuştur. Otto Bauer’in ulusun ortak kaderle bağlı insanlar 

topluluğu olarak tasvirinden Stalin’in objektif kriterlere dayanarak ulusu tanımlamasına 

geçen Liakos, solun ulusun subjektif ve objektif boyutları arasındaki git gellerini bu 

bölümlerde son derece açık bir dille özetlemiştir. 

 

1960’larla birlikte sömürgelerin bağımsızlık sürecinde sosyalizm ve milliyetçilik 

arasında kurulan ve milliyetçiliğin kapitalizmle işbirliğini tehlikeye düşüren anti-

emperyalist hareketler de Liakos’un kitabında kendilerine yer bulmuştur. Fakat bu 

bölümde Liakos, Michael Hechter ve Tom Nairn gibi 1970’lerden itibaren merkez-çevre 

kavramları üzerinden milliyetçilik-kapitalizm ilişkisini yeniden ele alan ve özellikle 


Alternatif Politika,  Cilt. 1, Sayı. 1, 137-141, Nisan 2009                                                          139 

 

ulusal azınlıklar açısından iç sömürgecilik gibi önemli bir kavramı destekleyen isimlere 

yer vermemiştir. Bu noksanlık çalışmanın sol-ulus ilişkisi seyri açısından önemli bir köşe 

taşını atlamasını beraberinde getirmekte, fakat elbette çalışmanın niteliğini 

düşürmemektedir. Ayrıca bu eksiklik, Fanon’a, Wallerstein’a ve Balibar’a ayrılan 

kısımlarla biraz da olsa doldurulmaktadır.  

 

Gramsci, çalışmanın kronolojik seyri bozularak anti-emperyalist hareketlerin 

ardından ele alınsa da, Liakos’un “ulus toplumsal hegemonya kurmayı amaçlayan 

toplumsal sınıflar tarafından inşa edilir” savından  E.P. Thompson’un “sınıf mücadelesi 

işçi sınıfını şekillendirir” iddiasına geçerek ulusu ele alması farklı yazarlar arasında ulusu 

anlamak üzerinden kurduğu bağı değerli kılmaktadır. Liakos, E.P. Thompson’un “işçi 

sınıfı oluşturulduğu ölçüde kendini oluşturdu” savına önem vermekte, pek çok eleştireye 

rağmen bu savı postmodernizmin bir sonucu olarak değil, Marksist gelenek içinde ortaya 

çıkan bir sonuç olarak yorumlayarak, bu gelişmenin ulusun inşasını anlayabilmek için 

bize sunduğu epistemolojik açılımın altını çizmektedir. Poulantzas ve Balibar’a 

değindikten sonra, Liakos 1960’larla birlikte ortaya çıkan ve yeni bir oyuncak olarak 

adlandırdığı etnisite kavramına da ayrı bir yer ayırır. Fakat burdaki eksikliği de yine bu 

kavram üzerindeki çalışmalarıyla ünlenen başta Anthony Smith gibi isimlere kısa da olsa 

yer vermemesi, Frederic Barth ve Katherine Verdery’le yetinmesidir.  

 

Liakos, devletin ulusu öncelemesine ise bir paradigma değişimi olarak önem 

vermekte, Gellner, Anderson ve Hobsbawm’un bu konudaki eş zamanlı çalışmalarına 

dikkat çekerek Marksist gelenek içinde bu paradigma değişiminin köklerini Gramsci, 

Thompson, Poulantzas ve Balibar’a dayandırmaktadır. Liakos’un bu yaklaşımı anti-

emperyalist hareketlerin ardından neden Gramsci üzerinden ayrı bir çizgi başlatarak bu 

isimleri sırayla ele aldığını da açıklığa kavuşturmaktadır. Liakos, kitabında Hannah 

Arendt’in Fransız Devrimiyle toraliterlik arasında kurduğu ilişkiye de dikkat çekmekte, 

Hans Kohn’un Fransız tarzı “cici” milliyetçiliğinin derin yüzünü Arendt aracılığıyla 

bizlere sunmaktadır. Anderson’u Hayali Cemaatler, Hobsbawm’ı Geleneğin İcadı 

kitaplarıyla öne çıkaran Liakos, bu iki eserin genel olarak milliyetçilik literatürüne 


140    Elçin Aktoprak 

 

katkılarını överken, solun ulusun modern bir inşa olduğuna ilişkin temel iddiasını da bu 

eserlerin katkıları üzerinden tekrarlamaktadır.   

 

Post-kolonyal yaklaşım da Liakos, tarafından es geçilmemiş, bu konuya ayrılan 

bölümle birlikte ulus üzerinde özellikle son dönemde artan çalışmalara yer verilmeye 

başlanmıştır. Liakos, post-kolonyal yaklaşıma ayrılan bölümde ulusun günümüzde 

giderek devletten özerkleştiğine dikkat çekmekte, ardından Appadurai ve Habermas 

arasındaki tartışmadan yola çıkarak bu özerkleşmenin ne bağlamda gerçekleştiğinin ve 

nasıl değerlendirilebileceğinin izlerini aramaktadır. Bu bağlamda başvurduğu bir isim de 

Agamben olacak, özellikle günümüzde Avrupa’da yükselen göçmenler sorununu 

Agamben üzerinden değerlendirecektir.  

 

Liakos, Hardt ve Negri’yi de atlamamış, bu iki ismin fikirlerine yer verirken 

kullanılan kavramlar değişse de ulusa ilişkin genel kabullerin aslında yadsınmadan yeni 

kelimelerle bize sunulduğunu alt metinde göstermiştir. Michael Walzer üzerinden 

Amerikan yeni solunun ulusa ilişkin fikirlerine yer veren Liakos, solun en azından bu 

kanadının “sol hiçbir zaman kavimleri anlamamıştır” eleştirisinin sol adına gerçekçi bir 

eleştiri olup olmadığı sorusunu da bu bölümde tartışmaya açmış, fakat tatminkar bir 

cevap vermeden havada bırakarak kendi ulus algısına geçmiştir.  

 

Kitabın belki de en zayıf bölümü Liakos’un kendi ulus tanımına ayırdığı son 

bölümdür; çünkü Liakos, sanki kitap boyunca kapitalizm ve milliyetçilik ilişkisinin farklı 

yazarlar tarafından nasıl kurulduğunu araştırmamış gibi, çok basit bir tanıma giderek 

ulusun üç sürecin birlikte şekillenmesinden oluştuğunu ileri sürer ki, bu süreçleri ele 

alırken Marksist bir analiz göze çarpmamaktadır. Bu süreçlerden ilki, modernleşme ve 

dünyanın geri kalanına ayak uydurma ihtiyacı, ikincisi ulusun değişirken aynı kalmasına 

yarayacak biçimde geçmişin kullanımı, üçüncüsü de milli bir modernizmin 

oluşturulmasında geçmişe dönük iddialardır. Bu bölümde kendi görüşlerini kitap boyunca 

ele aldığı gelenekle bağdaştıran belki de tek analizi günümüzde ulusa ilişkin gelişmelerin 

devlet ve onun organik aydınlarından önce piyasa tarafından kontrol edildiğini ileri 

sürmesidir.  


Alternatif Politika,  Cilt. 1, Sayı. 1, 137-141, Nisan 2009                                                          141 

 

Yine de, kimi zaman atladığı önemli isimlere ve kendi ulus tanımının 

yetersizliğine rağmen, Liakos’un Dünyayı Değiştirmek İsteyenler Ulusu Nasıl Tasvir 

Ettiler? kitabı gerek kendisini sol içinde tanımlayanlar, gerekse milliyetçilikle 

ilgilenenler için bir kaynak kitap niteliğindedir. Liakos’un özetleme kabiliyeti ve 

çevirmen Melih Erol’un da sayesiyle kurulan yalın ve akıcı dili de kitabın bu niteliğini 

artırmaktadır.  

 

                                                 
SON NOTLAR 

* Dr., Ankara Üniversitesi, Siyasal Bilgiler Fakültesi, Uluslar arası İlişkiler Bölümü, Ankara. 

1
 Antonis Liakos, İstanbul, İletişim, 2008. 

 


