Θρησκεία και εθνική ταυτότητα στην Αλβανία. Η περίπτωση των Μπεκτασήδων

Βασίλης Νιτσιάκος, Καθηγητής Παν. Ιωαννίνων

Ο N. Malkolm στο άρθρο του «Myths of Albanian national identity»
 προσδιορίζει την «αδιαφορία για τη θρησκεία» (indifference to religion) ως έναν από τους βασικούς μύθους, στη βάση των οποίων συγκροτήθηκε η αλβανική εθνική ταυτότητα (οι υπόλοιποι είναι: ο μύθος της καταγωγής, ο μύθος της εθνικής ομοιογένειας και της πολιτισμικής καθαρότητας και ο μύθος των διαρκών εθνικών αγώνων). Το μυθικό σχήμα που διέπει τις εθνικές ρητορικές με λίγα λόγια είναι το εξής: Η θρησκευτική επιλογή και προσκόλληση σε ένα θρησκευτικό δόγμα δεν ενδιέφερε ιδιαίτερα τους Αλβανούς, διότι η εθνική τους ταυτότητα συγκροτήθηκε ανεξάρτητα από τέτοιου είδους ταυτίσεις και είναι ριζωμένη στο αρχαίο Ιλλυρικό της παρελθόν. Παρότι ο Malkolm αναφέρεται στους Αλβανούς συγγραφείς των αρχών του εικοστού αιώνα που ζουν στην Αμερική, μπορούμε να πούμε ότι αυτό το στερεότυπο με διάφορες παραλλαγές αναπαράγεται στις εθνικές αφηγήσεις των Αλβανών από το τέλος του 19ου αιώνα μέχρι σήμερα.

Από τις απαρχές του αλβανικού εθνικισμού παρατηρείται η προώθηση μιας συγκεκριμένης αντίληψης περί της θρησκείας και της εθνικής ταυτότητας, η οποία βρήκε την ιδανική της έκφραση σε ένα από τα ποιήματα του γνωστού εθνικιστή συγγραφέα Pashko Vasa, το O moj Shqypni (ω φτωχή μου Αλβανία): « Ξυπνείστε, Αλβανοί, ξυπνείστε απ’ τον βαθύ σας ύπνο. Ελάτε όλοι σαν αδερφοί να δώσουμε όρκο χωρίς να σκεφτόμαστε εκκλησιά η τζαμί. Η πίστη των Αλβανών είναι ο Αλβανισμός!»
 Αυτή η άποψη αποτελεί βασικό και επαναλαμβανόμενο μοτίβο σε όλα τα κείμενα της αλβανικής Rilindja (Αναγέννηση), γεγονός που δείχνει από μόνο του ότι η θρησκεία κάθε άλλο παρά αδιάφορη ήταν. Το αντίθετο, απασχολούσε ως πρόβλημα σε σχέση με τη συγκρότηση μιας ενιαίας εθνικής ταυτότητας και την προώθηση της εθνικής εν γένει ενότητας. Και πώς θα μπορούσε να ήταν διαφορετικά, αφού για πολλούς αιώνες, κατά τη διάρκεια της οθωμανικής κυριαρχίας, το βασικό κριτήριο για τη συγκρότηση συλλογικών ταυτοτήτων, πέρα από την κλίμακα των μικρών κοινοτήτων, ήταν η θρησκεία; Ουσιαστικά μια ιδεολογική επιλογή και μια εθνική επιθυμία προβάλλεται εκ των υστέρων σε μια ιστορική πραγματικότητα που είναι διαφορετική. Αυτή άλλωστε είναι και η ενοποιητική λειτουργία των μύθων, οι οποίοι έπαιξαν έναν καταλυτικό ρόλο στη συγκρότηση των νεωτερικών εθνικών ταυτοτήτων. Μπορούμε να παραπέμψουμε εδώ στη μπροσούρα του Μ. Konitza, που είναι αντιπροσωπευτικό κείμενο της αλβανικής «Αναγέννησης». Γράφει λοιπόν αναφερόμενος στη θρησκεία τα εξής: « Ανάμεσα στα πολλά ψεύδη που διαδίδονται προκειμένου να στηριχτεί η άποψη ότι οι Αλβανοί δεν μπορούν να συγκροτήσουν ένα ανεξάρτητο κράτος είναι και η θέση ότι αυτοί είναι διαιρεμένοι από θρησκευτικές διαφορές …Παρόλα αυτά η Αλβανία είναι ίσως η μόνη χώρα στην Ευρώπη όπου η θρησκεία δεν έχει προκαλέσει καθόλου διχασμούς ανάμεσα στους κατοίκους, οι οποίοι έχουν παραμείνει ενωμένοι καθ’ όλη τη διάρκεια της εθνικής τους ιστορίας…Γάμοι ανάμεσα σε χριστιανούς και μουσουλμάνους είναι συνηθισμένοι στην Αλβανία…Χριστιανοί και μουσουλμάνοι μπορεί να βρεθούν στην ίδια οικογένεια, ζώντας ειρηνικά κάτω από την ίδια στέγη…Οι ΄Ελληνες, οι Σέρβοι και οι Βούλγαροι που, σε μεγάλους αριθμούς, εξισλαμίστηκαν, απαρνήθηκαν την εθνικότητά τους και έγινα πράγματι πιο Τούρκοι κι απ’ τους Τούρκους. Οι Αλβανοί παρέμειναν για πάντα Αλβανοί.»

Πράγματι, με τον καιρό ο μύθος «έπιασε τόπο» και η ιδέα της εθνικής ενότητας εξουδετέρωσε σταδιακά τους θρησκευτικούς διαχωρισμούς. Είναι χαρακτηριστικό ότι στη θέση των θρησκευτικών αντιπαλοτήτων εμφανίζονται εθνοτικού τύπου διαφορές και συγκρούσεις που εκφράζουν ακριβώς την υποχώρηση του θρησκευτικού παράγοντα ως κυρίαρχου σε ό,τι αφορά τις σχέσεις των ομάδων. Παρατηρούνται για παράδειγμα εντάσεις ανάμεσα στους Αλβανούς χριστιανούς ορθόδοξους που αποκτούν έναν εθνικό προσανατολισμό και την ορθόδοξη εκκλησιαστική ιεραρχία, όπως και ανάμεσα στους εθνικιστές μπεκτασήδες του νότου και την σουνιτική ιεραρχία.

Η κορύφωση αυτής της εθνικής προσπάθειας των Αλβανών να καταστήσουν τον ίδιο τον αλβανισμό θρησκεία, περιθωριοποιώντας τις θρησκείες που διαιρούσαν το λαό, συμβαίνει στη διάρκεια του κομμουνιστικού καθεστώτος. ΄Εχω την εντύπωση ότι η επιβολή του αθεϊσμού έχει να κάνει λιγότερο με τη μαρξιστική-λενινιστική ιδεολογία και περισσότερο με τον ιδιότυπο εθνικισμό του Εμβέρ Χότζα, ο οποίος εξέλαβε κατά γράμμα τον ποιητικό λόγο του Pashko Vasa, καθιστώντας τον αλβανισμό θρησκεία και καταργώντας δια νόμου οποιαδήποτε άλλη θρησκευτική πίστη και πρακτική.

Χαρακτηριστική είναι και η πραγματικότητα της Αλβανίας κατά την μετα-κομμουνιστική περίοδο. Η ανάκαμψη των θρησκειών, εκτός των άλλων, θα μπορούσε να θέσει σε αμφισβήτηση την ενότητα του αλβανικού λαού, εάν επικρατούσαν διαιρετικές αντιλήψεις και τάσεις σχετικά με το ρόλο της θρησκείας. Η ίδια η αλβανική ταυτότητα έπρεπε να αντιμετωπίσει διλήμματα ταύτισης με τη μια η την άλλη θρησκεία, γεγονός που είχε ευρύτερες κοινωνικές και πολιτισμικές διαστάσεις. Και εδώ είναι ενδιαφέρον να παρατηρήσει κανείς πως, μπροστά στον κίνδυνο να επικρατήσουν διαιρετικές λογικές με βάση τις θρησκευτικές διαφοροποιήσεις στους κόλπους του έθνους, εμφανίζεται μια φιλολογία περί αλβανικού οικουμενισμού, η οποία αρδεύει στα ιδεολογικά νερά της σκέψης των πρωτοπόρων αλβανών εθνικιστών. Ο S. Maliqi γράφει χαρακτηριστικά: «Εάν η γύμνια που άφησε πίσω ο Κομμουνισμός μπορεί να αντικατασταθεί από κάτι, από κάποιο είδος εθνικής πίστης ή πεποίθησης, τότε είναι η πίστη ότι οι Αλβανοί είναι ένα έθνος οικουμενισμού, συνεχίζοντας την παράδοση ανθρώπων όπως ο Naim Frashëri, ο Fan Noli και o Gjergj Fista».

Είναι χαρακτηριστικό το γεγονός ότι οι τρεις συγκεκριμένοι εκπρόσωποι της αλβανικής εθνικής κίνησης ανήκουν σε διαφορετικές θρησκευτικές ομάδες. Ο Naim Frasheri είναι μουσουλμάνος, ο Fan Noli ορθόδοξος και ο Gjergj Fista καθολικός χριστιανός. Αυτό που τους ενώνει και που τους προσανατολίζει στην υποβάθμιση του θρησκευτικού παράγοντα είναι η πίστη στην εθνική ιδέα και στην «αναγέννηση» του αλβανικού έθνους με τη μορφή ενός ενιαίου και ανεξάρτητου κράτους. Να σημειώσουμε επίσης ότι κατά κάποιον τρόπο από τις απαρχές του αλβανικού εθνικού κινήματος διαμορφώνεται ένα κλίμα μέσα στο οποίο οι επιμέρους θρησκευτικές κοινότητες συναγωνίζονται μεταξύ τους ως προς την αλβανισμό. Οι ορθόδοξοι χριστιανοί σ’ αυτό το πλαίσιο αρχίζουν να αυτοπροσδιορίζονται ως πιο γνήσιοι Αλβανοί, υποστηρίζοντας ότι ο ορθόδοξος χριστιανισμός είναι η παλιότερη θρησκεία των Αλβανών, ενώ αντίθετα οι μουσουλμάνοι συνεργάστηκαν και ταυτίστηκαν εν πολλοίς με τους οθωμανούς (άλλωστε γι’ αυτό τους αποκαλούν ακόμα και σήμερα «Τούρκους»). Από την πλευρά τους οι μουσουλμάνοι θεωρούν ότι αυτοί είναι πιο γνήσιοι Αλβανοί, καθώς αποτέλεσαν τον πυρήνα της εθνικής αναγέννησης και σαν μεγάλοι πατριώτες αντιστάθηκαν στους Σέρβους που επιδίωξαν να διεισδύσουν και να καταλάβουν αλβανικά εδάφη. Για τους χριστιανούς αντίθετα υποστηρίζουν ότι οι μεν ορθόδοξοι ταυτίστηκαν με τους ΄Ελληνες οι δε καθολικοί με τους Ιταλούς. Οι καθολικοί με τη δική τους σειρά διεκδικούν μεγάλο μερίδιο της αλβανικής γνησιότητας, επειδή διατηρούν ανέπαφα τα πατροπαράδοτα ήθη και έθιμα και ιδιαίτερα το αλβανικό εθιμικό δίκαιο με τους ανάλογους κώδικες τιμής (kanuni).

Παρατηρείται λοιπόν ένας υπερθεματισμός των θρησκευτικών ομάδων σε σχέση με την ιδεολογία του αλβανισμού που τείνει να υποκαταστήσει τη θρησκευτική πίστη. Με την αποσύνθεση της οθωμανικής αυτοκρατορίας και την ανάδυση των εθνικών κινημάτων στη Βαλκανική οι Αλβανοί βρέθηκαν μπροστά σε μια κατάσταση υστέρησης ως προς την ανάπτυξη της δικής τους εθνικής αυτοσυνειδησίας και έτσι, έστω και καθυστερημένα, προσπαθούν να ξεπεράσουν τις όποιες θρησκευτικές και άλλες πολιτισμικές διαφορές και να διαμορφώσουν κι αυτοί μια κοινή εθνική πολιτισμική κοινότητα, η οποία θα στηρίζεται σε άλλα πράγματα και όχι στη θρησκεία που έτσι κι αλλιώς διαιρεί το έθνος. Η κοινή «φυλετική» καταγωγή και η κοινή γλώσσα αποτέλεσαν τους δύο βασικούς πυλώνες, πάνω στους οποίους έμελλε να στηριχτεί η ανάπτυξη της κοινής εθνικής συνείδησης και ταυτότητας, ζητούμενο που προϋπέθετε βεβαίως τη δημιουργία ιδεολογικών μηχανισμών όπως τα σχολεία και την ανάπτυξη ενός κοινού γλωσσικού οργάνου και μιας εθνικής λογοτεχνίας. Ο αδελφός του Naim Frasheri Sami το έθεσε με τον πιο επιτακτικό τρόπο σε βιβλίο που εξέδωσε στο τέλος του 19ου αιώνα. Γράφει χαρακτηριστικά: «Η Αλβανία δεν μπορεί να υπάρξει χωρίς τους Αλβανούς, οι Αλβανοί δεν μπορούν να υπάρξουν χωρίς την αλβανική γλώσσα, και η τελευταία δεν μπορεί να υπάρξει χωρίς το δικό της αλφάβητο και χωρίς σχολεία».

Ενδιαφέρον παρουσιάζει σ’ αυτό το πλαίσιο και η χρήση της ιστορίας, ιδιαίτερα σε ό,τι αφορά τον εθνικό ήρωα των Αλβανών Gjergj Kastrioti – Skanderberg (Γεώργιο Καστριώτη- Σκεντέρμπεη). Ο Σκεντέρμπεης καταγόταν από χριστιανική φεουδαρχική οικογένεια και από παιδί τον είχαν πάρει όμηρο οι οθωμανοί στην Πύλη, προκειμένου να διασφαλίσουν τη νομιμοφροσύνη των δικών του. Εκεί ανατράφηκε ως μουσουλμάνος, πήρε το όνομα Skanderberg και υπηρέτησε ως αξιωματικός τον Σουλτάνο, φτάνοντας ως το βαθμό του στρατηγού και κερδίζοντας τον τίτλο του μπέη. Το 1443 ο Σκεντέρμπεης επέστρεψε στην πατρίδα του στη σημερινή βορειοδυτική Αλβανία, αποκήρυξε το ισλάμ, ενώθηκε με άλλους ευγενείς της περιοχής και με την υποστήριξη του Βατικανού και της Βενετίας αντιστάθηκε για πολλά χρόνια, κρατώντας τον οθωμανικό στρατό έξω από την περιοχή μέχρι το θάνατό του το 1468.

Στο παράδειγμα του Σκεντέρμπεη οι Αλβανοί εθνικιστές βρήκαν βάση για να αναπτύξουν μια εθνική ρητορική και ιδεολογία περί εθνικής αντίστασης στους εχθρούς που επιβουλεύονται την ακεραιότητα της πατρίδας και την ενότητα του αλβανικού λαού. Η περίπτωση του Σκεντέρμπεη, εκτός από τα ηρωικά χαρακτηριστικά και τις αρετές που συμπυκνώνει, φαίνεται να «βολεύει» τον εθνικό μύθο και ως προς τα θρησκευτικά του χαρακτηριστικά, καθώς αλλαξοπίστησε επανειλημμένα. Μάλιστα είναι χαρακτηριστική η επιλεκτική χρήση των χαρακτηριστικών του, αφού αποσιωπάται το βασικό στοιχείο της ιστορίας του που είναι η αντίσταση ενός χριστιανού απέναντι στους μουσουλμάνους κατακτητές. Η εικόνα του Σκεντέρμπεη φιλοτεχνείται με τα υλικά του εθνικού μύθου, όπου η θρησκευτική διάσταση της ταυτότητάς του υποβαθμίζεται. Πάνω του προβάλλεται ο ιδεώδης τύπος του Αλβανού που υλοποιεί ανά πάσα στιγμή το δόγμα Ky është shpata është feja («εκεί που είναι το σπαθί εκεί και η πίστη»). Ο Fan Noli στο πολύ γνωστό και δημοφιλές βιβλίο του Historia e Skëndërbeut (Η ιστορία του Σκεντέρμπεη) γράφει: « Ο Σκεντέρμπεης ήταν ένας γνήσιος Αλβανός αφού άλλαζε την θρησκευτική του πίστη ανάλογα με την πολιτική συγκυρία».

Ακόμα και οι κομμουνιστές, στην προσπάθεια τους να σφυρηλατήσουν την εθνική ταυτότητα στο πλαίσιο ενός ιδιόρρυθμου εθνικισμού, συνέδεσαν το κίνημά τους με τους αγώνες του Σκεντέρμπεη ενάντια στις εξωτερικές επιβουλές. Μάλιστα, στο πλαίσιο μιας ρητορικής για τους συνεχείς και ακατάπαυστους αγώνες του αλβανικού λαού μέσα στην ιστορία, παραλληλίζουν την αντίσταση των παρτιζάνων κατά των δυνάμεων του ΄Αξονα με αυτή του Σκεντέρμπεη εναντίον του Σουλτάνου, τονίζοντας τα στοιχεία της αυτοάμυνας και του «μοναχικού» ηρωικού αγώνα ως τεκμηρίων της συνέχειας του αλβανικού χαρακτήρα. Ενδιαφέρων είναι επίσης ο τρόπος με τον οποίο το καθεστώς, μέσω επιλεκτικής χρήσης, προσαρμόζει την ιστορία του Σκεντέρμπεη στις ιδεολογικές του ανάγκες. ΄Ετσι αποσιωπά το γεγονός ότι ο αγώνας του ήταν κατ’ εξοχήν αντίσταση εναντίον των μουσουλμάνων κατακτητών, υποβαθμίζοντας έτσι τη θρησκευτική διάσταση, καθώς ο θρησκευτικός παράγοντας είναι διαιρετικός για το αλβανικό έθνος.

Πρόκειται για ένα κλασικό παράδειγμα «ανάγνωσης» το παρελθόντος με βάση τις ανάγκες του παρόντος. Ουσιαστικά μια επιθυμία, ένα ζητούμενο του παρόντος, προβάλλεται στην ιστορική πραγματικότητα. Επειδή ακριβώς το καθεστώς γνωρίζει ότι η θρησκεία μπορεί να υπονομεύσει την ενότητα του λαού, καθώς η σύνθεσή του είναι πολύ-θρησκευτική, γι’ αυτό ακριβώς υιοθετεί το μύθο για την αδιαφορία του προς αυτή. Και αυτός ο μύθος προβάλλεται ακόμα και στον Σκεντέρμπεη, στου οποίου τους αγώνες κάθε άλλο παρά απουσίαζε η θρησκευτική διάσταση.
 Νομίζω ότι απόδειξη για το φόβο του καθεστώτος απέναντι στη θρησκεία και ουσιαστική αναίρεση της άποψης περί αδιαφορίας του λαού αποτελεί η ίδια η επιβολή της αθεΐας στα τέλη της δεκαετίας του 1960 και η μανία με την οποία αυτό επιδόθηκε στην καταστροφή των θρησκευτικών ιδρυμάτων με αποκορύφωμα την ίδρυση «Μουσείου Αθεΐας» στη Σκόδρα, μια πόλη με έντονες θρησκευτικές παραδόσεις

Αν ρίξει κανείς μια ματιά στην ιστοριογραφία της εποχής, θα διαπιστώσει εύκολα την προσπάθεια που γίνεται να προσαρμοστεί η ιστορία του Σκεντέρμπεη στα σύγχρονα ιδεολογικά ζητούμενα. Στο βιβλίο των Pollo και Puto Ιστορία της Αλβανίας ο Σκεντέρμπεης παρουσιάζεται σαν Αλβανός πατριώτης που αγωνίζεται εναντίον των Τούρκων και όχι σαν χριστιανός που πολεμά εναντίον μουσουλμάνων. ΄Όταν οι συγκεκριμένοι συγγραφείς αναγκάζονται να αναφερθούν στο θέμα της θρησκευτική ταυτότητας του Σκεντέρμπεη, σπεύδουν να ξεκαθαρίσουν ότι «ποτέ του δεν υπήρξε πρόμαχος της θρησκείας, όχι ότι ήταν αντιθρησκευόμενος ή αντικαθολικός, μα γιατί μια τέτοια στάση θα είχε ολέθρια αποτελέσματα στον εθνικό πόλεμο που διεξήγαν καθολικοί και ορθόδοξοι Αλβανοί.»

Στο ίδιο βιβλίο συναντά κανείς την επίσημη θέση του Κόμματος Εργασίας για τη θρησκεία και το ρόλο της στην ιστορία της Αλβανίας: «Το πρόβλημα του ιστορικού ρόλου της θρησκείας στην Αλβανία θα πρέπει να ιδωθεί κάτω από δύο θεμελιακές πλευρές. Οι Αλβανοί χωρισμένοι από τον 11ο αιώνα σε δύο θρησκείες (καθολικοί και ορθόδοξοι) και μετά από τον 15ο αιώνα σε τρεις (καθολικοί, ορθόδοξοι και μουσουλμάνοι), αντίθετα με τους άλλους βαλκανικούς λαούς δε χωρίστηκαν σε τόσες ανάλογες εθνικότητες. Αυτή η ιδεολογική διαφοροποίηση, παρά τις νοσηρές συνέπειες που είχε τόσους αιώνες στη χώρα, δεν κατάφερε να εξαλείψει την εθνική συνείδηση των Αλβανών. Η Αλβανία παρόλο που ήταν χωρισμένη σε τρεις εχθρικές η μια για την άλλη θρησκείες, δε γνώρισε θρησκευτικούς πολέμους στην ιστορία της. Ο Αλβανός έγραφε ο Λόρδος Χομπχάουζ, σύντροφος του Μπάυρον στα ταξίδια του Τσάιλντ Χάρολντ στην Αλβανία, θα σας πει στην αρχή ότι είναι Αλβανός και μετά ποια είναι η θρησκεία του. Το έντονο ένστικτο της διαφύλαξης της αλβανικής εθνικότητας, ο θρησκευτικός προσηλυτισμός που επιβλήθηκε στο λαό από τους καταχτητές και το σχετικά χαμηλό επίπεδο της μάζας των κληρικών, ήταν πιθανώς, οι παράγοντες που, μόνοι ή μαζί μ’ άλλους., εμπόδισαν το ρίζωμα της θρησκείας στην ψυχή των Αλβανών.

Οι σχετικά χαλαροί δεσμοί που είχαν οι Αλβανοί με τη θρησκεία, οφείλονταν επίσης στον πολιτικό ρόλο που έπαιξε η τελευταία. Αυτή είναι η δεύτερη θεμελιακή πλευρά του ιστορικού τα ρόλου στην Αλβανία. Οι θρησκείες χρησιμοποιήθηκαν πάντα σαν ιδεολογικά όπλα των κατακτητών, που από τη Δύση και από την Ανατολή τις έφεραν μαζί τους. ΄Ετσι ήδη από την καταγωγή τους βρίσκονταν ανακατεμένες με την πολιτική, χρησιμεύοντας ως στήριγμα των εισβολέων και όργανο των δυνάμεων που ενδιαφέρονταν ώστε ο θρησκευτικός διαμελισμός των Αλβανών να παίξει έναν τελείως διαλυτικό ρόλο στο πολιτικό επίπεδο…»

Με την κατάρρευση του καθεστώτος το 1991, το ζήτημα της θρησκείας επανέρχεται και συνδέεται, όπως είναι φυσικό, και με το θέμα της εθνικής ταυτότητας των Αλβανών στο πλαίσιο αναζήτησης νέων προσανατολισμών. Η ιδέα ότι το αλβανικό κράτος είναι κοσμικό κράτος και ότι η θρησκεία δεν πρέπει να συνδέεται με την πολιτική, κάτι που συνάδει και με την κυρίαρχη εθνική ιδεολογία, τίθεται υπό συζήτησιν. Ο προσανατολισμός προς τη μια ή την άλλη κατεύθυνση, σε ό,τι αφορά τις θρησκευτικές επιλογές, δεν είναι απλά ζήτημα πίστης αλλά θέτει ευρύτερα ζητήματα πολιτισμικής και πολιτικής ένταξης, γεγονός που προσλαμβάνει σημαντικές διαστάσεις στο πλαίσιο της γνωστής συζήτησης για τη «σύγκρουση των πολιτισμών», που επικεντρώνεται στην υποτιθέμενη διαπάλη μεταξύ του δυτικού χριστιανικού κόσμου και του ανατολικού ισλάμ, όπου τα Βαλκάνια ως οριακή περιοχή με σημαντικές «ισλαμικές νησίδες» αποκτούν μια νέα επικαιρότητα και σημασία. Το ερώτημα πράγματι τίθεται: Quo vadis Albania? Ο απαντήσεις διάφορες και ανάλογες της οπτικής γωνίας και της πολιτικής επιλογής του καθενός. Μια πρόχειρη σχηματοποίηση θα μας έδινε τρεις βασικά απόψεις.

Η πρώτη μπορεί να χαρακτηριστεί ως «ευρωκεντρική» και αξιοποιεί το αθεϊστικό παρελθόν, χρησιμοποιώντας το ως μηδενική βάση για την ανάπτυξη μιας νέας κατά βάση χριστιανικής ταυτότητας που θα βλέπει προς τη Δύση. Σ’ αυτό το πλαίσιο οι καθολικοί υποστηρίζουν ότι καθολικισμός είναι ο πιο κατάλληλος δρόμος ένταξης στην ευρωπαϊκή πολιτισμική κοινότητα, αφού αποτελεί την κυρίαρχη μορφή θρησκευτικής έκφρασης στην Ευρώπη. Η ορθοδοξία δεν μπορεί να εξυπηρετήσει τόσο καλά το σκοπό αυτό λόγω του περιθωριακού της ρόλου στην Ευρώπη αλλά και της ίδιας της πολιτισμικής υπόστασης. Είναι χαρακτηριστικό ότι την άποψη αυτή την υποστηρίζουν διανοούμενοι χριστιανικής και μουσουλμανικής καταγωγής, μεταξύ αυτών και ο Ισμαήλ Κανταρέ. Είναι μια άποψη που, εκτός των άλλων, συνάδει και με μια συγκεκριμένη ανάγνωση της περίπτωσης του Σκεντέρμπεη, ιδιαίτερα ως προς τη διάσταση της επιλογής μεταξύ Δύσης και Ανατολής. Για να γίνει ακόμα πιο κατανοητό αυτό, παραπέμπω και πάλι στους Pollo και Puto, οι οποίοι χρόνια πριν και επί καθεστώτος Χότζα έγραφαν: « Κανείς δεν μπορεί ν’ αμφισβητήσει το ρόλο που έπαιξε ο Σκεντέρμπεης στις συνθήκες που δημιούργησε η οθωμανική κάθοδος στην ίδια την καρδιά της Ευρώπης, σαν υπερασπιστή του ευρωπαϊκού πολιτισμού και στρατιώτη της Αναγέννησης…»

Η δεύτερη άποψη σχεδόν ταυτίζεται με την κυρίαρχη αντίληψη περί της εθνικής ταυτότητας των Αλβανών, που προβάλλει τον πολύ-θρησκευτικό της χαρακτήρα από τα μια αλλά και τη μικρή σημασία που έχει θρησκεία στη συγκρότηση της αλβανικής εθνικής ταυτότητας. Σ’ αυτή τη βάση υποστηρίζεται τόσο ο θρησκευτικός πλουραλισμός και η ανεξιθρησκία όσο και ο διαχωρισμός της θρησκείας από την πολιτική.

Η τρίτη άποψη είναι λιγότερο διαδεδομένη και αφορά τη σχέση του αλβανισμού με το ισλάμ («ισλαμο-εθνικισμός»). Παρουσιάζει μάλιστα ενδιαφέρον η προσπάθεια των εκφραστών της να αποσείσουν το στίγμα της ταύτισης των μουσουλμάνων Αλβανών με τους Οθωμανούς, υποστηρίζοντας ότι ο εξισλαμισμός συνιστούσε «εθνική στρατηγική» για την αποφυγή του εκσλαβισμού ή εξελληνισμού του αλβανικού λαού. Προφανώς αυτή η άποψη έχει έναν αντι-δυτικό χαρακτήρα και γι’ αυτό δεν μπορεί να κερδίσει έδαφος, δεδομένου του ευρωπαϊκού προσανατολισμού της χώρας.

Και οι μπεκτασήδες; Που εντάσσονται σ’ όλα αυτά οι μπεκτασήδες; Ας πάρουμε τα πράγματα από την αρχή. Και πρώτα από όλα τι είναι οι μπεκτασήδες. Ο R. Elsie στο βιβλίο του A Dictionary of Albanian religion, mythology, and folk culture αναφέρει σε γενικές γραμμές τα ακόλουθα:

Το τάγμα των μπεκτασήδων λέγεται ότι ιδρύθηκε στην Ανατολία από τον Haji Bektash Veli που έζησε τον 13ο αιώνα. Με την επέκταση της οθωμανικής αυτοκρατορίας απλώθηκε και στα Βαλκάνια. Πολύ λίγα ξέρουμε για την πρώιμη παρουσία του μπεκτασισμού στην Αλβανία αλλά μπορούμε να υποθέσουμε ότι εδραιώθηκε στα τέλη του 16ου μέχρι τα μέσα του 17ου αιώνα.

Οι Αλβανοί ήσαν ιδιαίτερα δεκτικοί σε ορισμένα χαρακτηριστικά του, όπως η ανεκτικότητα και ο σεβασμός στις διαφορετικές θρησκείες και στις πρακτικές τους. Επιπλέον, αντίθετα με τις πρακτικές του ορθόδοξου ισλάμ (Sunni), που ταυτιζόταν με την οθωμανική εξουσία και την αραβική γλώσσα, ο μπεκτασισμός έδειχνε ιδιαίτερο ενδιαφέρον και σεβασμό στους τοπικούς πολιτισμούς και τις γλώσσες.

Ο μπεκτασισμός γνώρισε μεγάλη διάδοση τα χρόνια του Αλή Πασά, που ήταν και ο ίδιος μπεκτασής, για να διαδραματίσει έναν πρωταγωνιστικό ρόλο στην κίνηση της «εθνικής αναγέννησης» (Rilindja) των Αλβανών τον 19ο αιώνα. Εκτιμάται ότι στις αρχές του 20ού αιώνα το 15% του αλβανικού πληθυσμού ήταν μπεκτασήδες, δηλαδή το ένα τέταρτο των μουσουλμάνων της χώρας. Οι μπεκτασίδικοι τεκέδες υπήρξαν κέντρα της αλβανικής εθνικής κίνησης, ιδιαίτερα σε ό,τι αφορά την παράνομη προπαγάνδα υπέρ της αλβανικής γλώσσας και εκπαίδευσης, συμβάλλοντας αρκετά στη διακίνηση των πρώτων βιβλίων στην αλβανική γλώσσα.

Στο πρώτο εθνικό τους συνέδριο, που έγινε στην Prιshta στο Skrapar το 1922, οι μπεκτασήδες κήρυξαν την ανεξαρτησία τους από τους Τούρκους μπεκτασήδες και είναι χαρακτηριστικό το γεγονός ότι, μετά την απαγόρευση του μπεκτασισμού στην Τουρκία το 1925, κέντρο του παγκόσμιου μπεκτασισμού έγιναν τα Τίρανα.

Στον μπεκτασισμό αυτό που έχει μεγαλύτερη αξία είναι το εσωτερικό μήνυμα και όχι οι εξωτερικές συμβάσεις. Οι τελετές και οι πρακτικές τους χαρακτηρίζονται από έναν μεγάλο βαθμό ελευθεριότητας. Μερικοί μπεκτασήδες πίνουν αλκοόλ και μάλιστα σε αρκετούς τεκέδες το παράγουν οι ίδιοι. Οι γυναίκες συμμετέχουν ισότιμα με τους άνδρες στις τελετές και τις γιορτές. Επίσης ο μπεκτασισμός έχει αφομοιώσει πολλά στοιχεία από άλλες θρησκείες και συγκεκριμένα στα Βαλκάνια από τον ορθόδοξο χριστιανισμό. ΄Ένα από τα βασικά του θεολογικά χαρακτηριστικά είναι και ένα είδος πανθεϊσμού για τον οποίο οι ίδιοι επιδεικνύουν μια μάλλον μυστικιστική συμπεριφορά.

Η σημαντικότερη ίσως πηγή για τον αλβανικό μπεκτασισμό είναι το Φυλλάδιο του μπεκτασισμού (Fletore e Bektashism) του Naim Frashëri, ηγετικής μορφής του αλβανικού εθνικού κινήματος. Ο Naim Frashëri πίστευε ότι οι φιλελεύθερες ιδέες και πανθεϊστικός και συγκρητιστικός χαρακτήρας του μπεκτασισμού μπορούσαν να αποτελέσουν τη βάση για την ανάπτυξή του ως εθνικής θρησκείας των Αλβανών. Ο συνδυασμός μάλιστα στοιχείων του Κορανίου και της Βίβλου στην πίστη των μπεκτασήδων πίστευε ότι θα βοηθούσε στην προώθηση της ενότητας στον διαφορετικά διαιρεμένο από τις θρησκείες αλβανικό λαό.

Παραθέτουμε δύο αποσπάσματα από το έργο αυτό του N. Frasheri, που δείχνουν τόσο τον πανθεϊσμό και το συγκρητισμό όσο και τον εθνικό χαρακτήρα του αλβανικού μπεκτασισμού:

«Οι μπεκτασήδες πιστεύουν στο Θεό το μεγάλο και αληθινό, Μωάμεθ Αλή, Χατζή, Φατιμά, Χασάν και Χουσεϊν. Στους δώδεκα ιμάμηδες που είναι …Όλοι αυτοί έχουν τον Αλή ως πατέρα τους και τη Φατιμά ως μητέρα τους. Επίσης πιστεύουν σε όλους τους ευλογημένους του παρελθόντος και του μέλλοντος, επειδή αυτοί πιστεύουν στο καλό και το λατρεύουν. Και ακριβώς επειδή πιστεύουν σ’ αυτούς και τους αγαπούν, γι’ αυτό πιστεύουν και στο Μωυσή, τη Μαρία και τον Ιησού και στους μαθητές τους. Ως ιδρυτή τους έχουν τον Jafer Sadik και ως ανώτερο τον Haji Bektash Veli που είναι από την ίδια οικογένεια. ΄Ολοι αυτοί έχουν πει: ‘να κάνεις το καλό και να αποφεύγεις το κακό’…Η πίστη των Μπεκτασήδων είναι ένας πλατύς δρόμος που φωτίζεται από σοφία, αδελφοσύνη, φιλία, αγάπη, ανθρωπιά και όλη την καλοσύνη…»

«Οι Μπεκτασήδες είναι αδέρφια και μια ψυχή, όχι μόνο μεταξύ τους αλλά με όλη την ανθρωπότητα. Αγαπούν τους άλλους Μουσουλμάνους και τους Χριστιανούς σαν την ψυχή τους την ίδια και συμπεριφέρονται ευγενικά και καλά προς όλη την ανθρωπότητα. Αλλά πάνω από όλα αυτοί αγαπούν την πατρίδα τους και τους συμπατριώτες τους, γιατί αυτό είναι το καλύτερο πράγμα…Είθε να αγωνίζονται νύχτα και μέρα για το έθνος τους που το αποκαλούν πατέρα και στο οποίο ορκίζονται. Είθε να εργάζονται ενωμένοι με τους υπόλοιπους πολίτες και με τους μεγαλύτερους για τη σωτηρία της Αλβανίας και των Αλβανών, για την παιδεία και τον πολιτισμό του έθνους και της πατρίδας, για τη γλώσσα και για κάθε πρόοδο και ευτυχία…»

Ας προβληματιστούμε λίγο πάρα πάνω γύρω από αυτό το ζήτημα της σχέσης του μπεκτασισμού με το αλβανικό εθνικό κίνημα. Η N. Clayer, που ασχολείται συστηματικά με το θέμα εδώ και πολλά χρόνια, κατά την έκδοση στα ελληνικά του σημαντικού άρθρου της με τίτλο «Μπεκτασισμός και αλβανικός εθνικισμός» αισθάνθηκε την ανάγκη να στείλει στον εκδότη για δημοσίευση ως συμπλήρωμα στο τέλος ένα σημείωμα. Στο σημείωμα αυτό ομολογεί ότι στο συγκεκριμένο άρθρο της που είχε δημοσιευτεί δώδεκα χρόνια πριν (και πριν από την κατάρρευση του καθεστώτος) δεν είχε καταφέρει να ξεφύγει από τις «κατασκευές» του αλβανικού εθνικού μύθου γύρω από το δεσμό ανάμεσα στο μπεκτασισμό και το αλβανικό εθνικό κίνημα. Γράφει χαρακτηριστικά ότι στο άρθρο της αναδεικνύει αυτόν τον δεσμό από το 1826 (χρονολογία της κατάργησης του σώματος των Γενιτσάρων και της απαγόρευσης του τάγματος των μπεκτασήδων στην οθωμανική αυτοκρατορία), ενώ ο εθνικισμός δεν υφίστατο ακόμη εκείνη την εποχή μεταξύ των Αλβανών. Και συνεχίζει: « Το ‘αντιτουρκικό και εθνικιστικό συναίσθημα», το οποίο θα έπρεπε μάλλον να χαρακτηρίσουμε ως ‘αντιοθωμανικό’, η ακόμη μόνο ‘αντιχαμιτικό και εθνικιστικό’, γεννήθηκε επομένως αργότερα στους αλβανούς Μπεκτασήδες και με πάρα πολλές περιπέτειες. ΄Ετσι, δεν έχουμε τελική εικόνα ‘του κινήματος της εθνικής αναγέννησης για τη δημιουργία της Αλβανίας’ που ανέφερα στο κείμενο εκείνο. Επαναλάμβανα, πράγματι, ως ιστορικές αλήθειες πολλές ‘παραδόσεις που είχαν επινοηθεί’, οι οποίες, είναι αλήθεια, κυκλοφορούν ακόμη σε πολλές μελέτες…Δεν απομένει παρά το κείμενο που φωτίσει επακριβώς το ρόλο του μπεκτασικού δικτύου στη διακίνηση των εντύπων στην αλβανική γλώσσα και στην εκμάθηση ανάγνωσης και γραφής της γλώσσας αυτής κατά τις τελευταίες δεκαετίες της οθωμανικής περιόδου , στη θέση που έλαβε η πλειοψηφία των μπεκτασήδων υπέρ του λατινικού αλφαβήτου, στην υποστήριξή τους προς τους αλβανούς τσέτες, στην είσοδο του εθνικισμού στο δόγμα του τάγματος από τον Ναΐμ Φράσερη, ή ακόμη στη σύνθεση εθνικιστικών ποιημάτων από μερικούς μπαμπά.. Η μελέτη αυτή προβάλλει, επίσης, την μετατροπή της αδελφότητας των Μπεκτασήδων σε μια θρησκευτική ξεχωριστή κοινότητα στα πλαίσια του ανεξάρτητου αλβανικού κράτους, λόγω της αριθμητικής της δύναμης αλλά και του ρόλου της στην ανάπτυξη του αλβανικού εθνικισμού.»

Ανεξάρτητα από τη αποσαφήνιση των παραπάνω ερωτημάτων και πέρα από τη συζήτηση περί «επινοημένης παράδοσης», είναι γεγονός ότι από ένα σημείο και ύστερα ο μπεκτασισμός συνδέθηκε με τον ένα ή τον άλλο τρόπο ιδιαίτερα με τον αλβανικό εθνικισμό. Είναι γνωστό, άλλωστε, πως και οι σουνίτες Αλβανοί μουσουλμάνοι, από τη στιγμή που αρχίζει να καταρρέει η οθωμανική αυτοκρατορία, φροντίζουν να διαφοροποιηθούν σε μια προσπάθεια να αποβάλλουν από πάνω τους το στίγμα της ταύτισής τους με αυτή
. Η περίπτωση των μπεκτασήδων πέρα από τα θεολογικά της και ευρύτερα πολιτισμικά της χαρακτηριστικά που ευνοούν την θετική της σχέση με την εθνική ιδεολογία, έχει το επιπλέον πλεονέκτημα όχι απλά μιας πρώιμης διαφοροποίησης αλλά και μιας ουσιαστικής σύγκρουσης με το κυρίαρχο ισλάμ που εκφράζει και οθωμανική κυριαρχία. Σ’ αυτή τη βάση γίνεται περισσότερο κατανοητό γιατί ο μπεκτασισμός «βόλεψε» αρκετά στην συγκρότηση του εθνικού μύθου από τη μια και από την άλλη βοήθησε στην πραγματικότητα το αλβανικό εθνικό κίνημα. Ο μύθος, άλλωστε, δεν είναι παρά ένας ιδεολογικός μοχλός για την ίδια τη δράση των ανθρώπων και ένας σημαντικός μηχανισμός ενεργοποίησης συλλογικών οραμάτων.

Το πώς επενδύεται κάθε φορά με διαφορετικά μυθικά στοιχεία όλη αυτή η ιστορία παρουσιάζει έτσι κι αλλιώς μεγάλο ενδιαφέρον. Η εκάστοτε εξουσία προβάλλει πάνω της το δικό της όραμα με μια επιλεκτική ανάγνωση και χρήση του ιστορικού παρελθόντος. Επιλέγω ξανά ένα κείμενο «σοσιαλιστικής» παραγωγής, όπου φαίνεται πεντακάθαρα πέρα από την εθνική και η κοινωνική ανάγνωση με ιδεολογικούς όρους: «Η αιτία της κλίσης του Ναΐμ Φράσιερη προς τον μπεκτασισμό πρέπει να αναζητηθεί επίσης στα πραγματικά ιστορικά καθήκοντα για την επιτέλεση των οποίων εργαζόταν και μάχονταν ο Ν. Φράσιερη…Ο σουφισμός αν και αίρεση αντιπροσώπευε την ιδεολογική μορφή, που εξέφραζε την αντίθεση και τη διαμαρτυρία των λαών κατά της φεουδαρχίας, τη αντίθεση των λαών που ήταν υποδουλωμένοι και καταδυναστευόμενοι από την οθωμανική κυριαρχία…Τέλος, δεν πρέπει να ξεχνάμε ότι ο λαός μας, του οποίου η παιδεία για πολλούς αιώνες ήταν στραμμένη προς το πνεύμα της θρησκείας, καταλάβαινε καλύτερα και πιο εύκολα την θρησκευτική γλώσσα. Γι’ αυτό δεν πρέπει καθόλου να μας εκπλήσσει το γεγονός ότι ο Ν. Φράσερη ψάχνει να βρει το δρόμο προς το πνεύμα και την καρδιά του αλβανικού λαού. Γι’ αυτό επικαλύπτει τις ιδέες του με θρησκευτικό περίβλημα…»

Ωστόσο, δεν υπάρχει καμιά αμφιβολία ότι μπεκτασισμός και αλβανικό εθνικό κίνημα συνδέθηκαν άρρηκτα μεταξύ τους από τις απαρχές του δεύτερου. Μιας και ό,τι λέμε το λέμε με αφορμή την επίσκεψή μας στον τεκέ τα Φράσιερης μπορούμε να αναφέρουμε αι τα εξής ιστορικά στοιχεία: ΄Οταν επέστρεψε από τη Σύνοδο της Πριζρένης ο Abdul Frasheri μαζί με τον Baba Alush του τεκέ της Φράσιερης, οργάνωσε στη γνωστή συγκέντρωση, που αναφέρεται και στην επιγραφή στην είσοδο και που ήταν ουσιαστικά η πρώτη εθνικιστική συγκέντρωση στο νότο. Λέγεται μάλιστα ότι οι μπεκτασήδες δερβίσηδες στη συνέχεια δεν έπαιξαν μόνο καταλυτικό ρόλο στη διάδοση των εθνικών ιδεών αλλά άσκησαν επιρροή και στους ίδιους τους χριστιανικούς πληθυσμούς της ευρύτερης περιοχής.

Εν κατακλείδι, μπορούμε να πούμε ότι επινοημένη ή όχι, πρώιμη ή όψιμη, η σχέση του μπεκτασισμού με το αλβανικό εθνικό κίνημα είναι δεδομένη, γι’ αυτό και αναγνωρίστηκε επίσημα από το κράτος ως μια από τις θρησκείες του αλβανικού έθνους. ΄Ετσι εξηγείται και η αναγωγή της Φράσιερης σε συμβολικό τόπο εθνικής μνήμης. Είναι ενδεικτικό το γεγονός ότι, παρά το κλείσιμο του τεκέ από το καθεστώς, το σπίτι της οικογένειας Φράσιερη μετατρέπεται σε μουσείο εθνικής ιστορίας. Είναι έτσι κατανοητή και η παρουσία της επιγραφής για τη συγκέντρωση του 1878 στην είσοδο του τεκέ και η τοποθέτηση της μπεκτασίδικης με την αλβανική σημαία στις δυο πλευρές της εισόδου κατά τη διάρκεια του πανηγυριού της 5ης Σεπτεμβρίου.

� Εισήγηση στο Α΄ Επιστημονικό Συνέδριο του Τμήματος Βαλκανικών Σπουδών με θέμα: Διαστάσεις της μετάβασης και η ευρωπαϊκή προοπτική των χωρών της Βαλκανικής, Πανεπιστήμιο Δυτικής Μακεδονίας, Φλώρινα, 10-12/11/2006.

			Σημειώσεις

� Noel Malkolm, «Myths of Albanian national identity», στο St. Schwandner-Sievers and Bern. J. Fischer (eds), Albanian identities, Hurst and Company, London, 2002, σελ. 70-87.

� Βλ. G. Duijzings, «Religion and the politics of ‘Albanianism’» , ο.π., σελ. 60-69, 61.

� Mehmed Bey Konitza, «The Albanian Question», International conciliation,138(!919), New York, σελ. 745-788, σελ 747-749.

� Βλ. G. Duijzings, ο.π. , σελ. 62 και Stavro Skendi, The Albanian national awakening,1872-1912, Princeton U.P., Princeton, N. Jersey, 1967.

� Βλ. B.J. Fischer, «Albanian nationalism in the twentieth century», sto P.F.Sugar (ed.), Eastern European nationalism in the twentieth century, U.P. of America,Washington D.C., 1995, σελ. 21-54.

� S. Maliqi, «Albanians between east and west», στο G. Duijzings, D. Janjic and S. Maliqi (eds), Kosovo-Kosova: Confrontation or coexistence, Peace Research Center, University of Nijmegen, 1997, σελ. 115-122, 122. Πρβλ. G. Duijning, ο.π., σελ.63. Επίσης βλ. St Draper, The conceptualization of an Albanian nation, Ethnic and Racial Studies, 20(1), 1997, σελ. 21-54.

� Βλ. Stavro Skendi The Albanian national awakening 1872-1912, Princeton U.P., Primceton, New Jersey, 1967, M. Vickers, Οι Αλβανοί, Οδυσσέας, Αθήνα, 1997 (αγγλική έκδοση 1995) και St.Draper, ο.π.

� S. Sami Bey Frasheri, Was war Albanien,was ist es, was wird es werden?, aus dem Turkischen ubersertzt von A. Traxler, Vienna and Leipsig, 1913, σελ. 46, πρβλ. Stavo Sκεndi, ο.π. σελ. 129.

� Βλ. M. Vickers, ο.π., σελ. 29-31 και St. Draper, ο.π., σελ.130 –131.

� Fan Noli, Historia e Skëndrbeut, Boston, 1921 και George Castrioti Scanderberg, New York, 1947. Βλ. Γκάζι Καπλάνι, «Θρησκεία και αλβανική εθνική ταυτότητα. Μύθοι και πραγματικότητες», Σύγχρονα Θέματα, 81(2002), σελ. 50-57.

� Βλ. St. Draper, ο.π., σελ. 130-131

� St. Pollo - Ar. Puto, Ιστορία της Αλβανίας, Εκδοτική Ομάδα, Θεσσαλονίκη, χ.χ. ,σελ. 111.

� Ο.π. σελ. 366.

�Βλ. St. Pollo – Ar. Puto, o.π., σελ.122

� Βλ. N. Clayer, «Ισλάμ, κράτος και κοινωνία στην μετακομμουνιστική Αλβανία», στο Ε. Ζεγκίνης (επιμ), Μπεκτασήδες δερβίσηδες και εθνικό κίνημα στην Αλβανία Ισνάφι, Ιωάννινα, 2005, σελ. 127-157, St. Draper, ο.π. και Γκ. Καπλάνι, ο.π.

� Βλ. R. Elsie, A dictionary of Albanian religion, mythology, and folk culture, Hurst and Company, London, 2001, σελ. 25-34. Περισσότερες πληροφορίες για το μπεκτασισμό και την εξάπλωσή στα Βαλκάνια βλ. Fr. W. Hasluck, Χριστιανισμός και ισλάμ την εποχή των Σουλτάνων, τ. Α.-Β., Εκάτη, Αθήνα, 2004 και για τη σχέση του μπεκτασισμού με το εθνικό κίνημα στην Αλβανία βλ. Ευστρ. Ζεγκίνης (εισ.-επιμ.), Μπεκτασήδες δερβίσηδες και εθνικό κίνημα στην Αλβανία, Ισνάφι, Ιωάννινα, 2005. Ολόκληρο το κείμενο του Φυλλαδίου των Μπεκτασήδων υπάρχει δημοσιευμένο και στα δύο παραπάνω βιβλία. Σημειωτέον ότι το φυλλάδιιο αυτό γνώρισε δύο εκδόσεις, μία στο Βουκουρέστι το 1896 και μία στη Θεσσαλονίκη το 1910.

� Natalie Clayer, «Μπεκτασισμός και αλβανικός εθνικισμός», στο Ευστρ. Ζεγκίνης (εις.-επιμ.), ο.π., σελ. 75- 126, σελ. 125-126.

� Βλ. ενδεικτικά St. Skendi, ο.π.

� Ziya Xholi, «A propos du pantheism de N. Frasheri », Studia Albanica, 1 (1965), σελ. 131-152. Βλ. N. Clayer, ο.π., σελ. 118.

� Βλ. N. Clayer, ο.π., σελ. 79-80.

Βιβλιογραφία

Clayer N., «Ισλάμ, κράτος και κοινωνία στην μετακομμουνιστική Αλβανία», στο Ζεγκίνης E.(επιμ), Μπεκτασήδες δερβίσηδες και εθνικό κίνημα στην Αλβανία, Ισνάφι, Ιωάννινα, 2005.

Draper St., The conceptualization of an Albanian nation, Ethnic and Racial Studies, 20(1), 1997, σελ. 21-54.

Duijzings G., «Religion and the politics of ‘Albanianism’» στο Schwandner-Sievers St. and B.J. Fischer (eds), Albanian identities, Hurst and Company, London, 2002, σελ. 60-69.

Elsie R., A dictionary of Albanian religion, mythology, and folk culture, Hurst and Company, London, 2001

Fischer B.J., «Albanian nationalism in the twentieth century», στο P.F.Sugar (ed.), Eastern European nationalism in the twentieth century, U.P. of America,Washington D.C., 1995, σελ. 21-54.

Frasheri S. Bey, Was war Albanien,was ist es, was wird es werden?, aus dem Turkischen ubersertzt von A. Traxler, Vienna and Leipsig, 1913

Hasluck Fr. W., Χριστιανισμός και ισλάμ την εποχή των Σουλτάνων, τ. Α.-Β., Εκάτη, Αθήνα, 2004

Konitza M. Bey, «The Albanian Question», International conciliation,138(1919), New York, σελ. 745-788.

Maliqi S., «Albanians between east and west», στο Duijzings G., Janjic D. and Maliqi S.(eds), Kosovo-Kosova: Confrontation or coexistence, Peace Research Center, University of Nijmegen, 1997, σελ. 115-122.

Malkolm N., «Myths of Albanian national identity», στο St. Schwandner-Sievers and Bern. J. Fischer (eds), Albanian identities, Hurst and Company, London, 2002, σελ. 70-87.

Natalie Clayer, «Μπεκτασισμός και αλβανικός εθνικισμός», στο Ευστρ. Ζεγκίνης (επιμ.). Μπεκτασήδες δερβίσηδες και εθνικό κίνημα στην Αλβανία, Ισνάφι, Ιωάννινα, 2005.

Noli F., George Castrioti Scanderberg, New York, 1947.

Noli F., Historia e Skëndrbeut,Boston, 1921

 Pollo St.-Puto Ar., Ιστορία της Αλβανίας, Εκδοτική Ομάδα, Θεσσαλονίκη, χ.χ.

Skendi St., The Albanian national awakening, 1872-1912, Princeton U.P., Princeton, N. Jersey, 1967.

Vickers M., Οι Αλβανοί, Οδυσσέας, Αθήνα, 1997 (αγγλική έκδοση 1995)

Ziya Xholi, «A propos du pantheism de N. Frasheri », Studia Albanica, 1 (1965), σελ. 131-152.

PAGE
1

