Plamen S.Tzvetkov

ETHNIC ORIGIN AND NATIONAL SELF-CONSCIOUSNESS

(summary)

There is an abundant and ever-growing scholarly literature about ethnicity, people and nation, but the definitions of nation are practically equal in number to the authors, offering them. The only working theory seems to be that one may talk about a nation when a particular human community begins to feel itself as a nation.

Too many scholars believe that nations are the product of modern times when the development of commerce and industrialization involved an ever-growing number of people. Even the inhabitants of the most isolated villages had to go, at least once a year, to the market place where they could realize what united them to one particular group of people and what made them different from the others. However, nations started to appear in Europe back in the early Middle Ages, and there are instances of clearly expressed national feelings even in Ancient Times. Thus, back in the 5th century BC, the Greeks showed a remarkable solidarity against the Persians, no matter of whether they were from Athens, from Sparta or from any other polis. The Jews, in their turn, firmly believed that they were a people, chosen by God and they opposed themselves to the rest of the human beings, disdainfully defined as gentiles. Finally, back in the first half of the 9th century AD the Bulgarian King Omurtag (814-831) declared that the Slavs and the Greeks were enemies of the Bulgarians and that he, Omurtag, ruled over “many Bulgarians”. There was no Greek realm at the time, but an Eastern Roman Empire. However, in the eyes of the Bulgarians there could be no universal state: each state was supposed to be based on ethnicity and to protect that ethnicity or nation. Only a couple of decades later Cyril, Methodius, and their disciples proclaimed, in their turn, that the Slavs were a God-chosen nation.

The very word “ethnicity” comes from the Greek “ethnos”, which means simply “nation”. A common language, used by a particular community, does not always indicate this community’s origin. Typical examples in this regard are the Romance nations: they do not have a Latin origin, although their languages derive from various Latin dialects. The same applies to the Afro-Americans, whose native language is English but who are obviously not of Anglo-Saxon descent. However, in most cases language is a reliable criterion of ethnic origin. Thus Indo-European peoples speak Indo-European languages, Hamito-Semitic languages are proper to Hamito-Semitic ethnicities, Ural-Altaic languages usually indicate a Ural-Altaic descent, etc. According to some scholars the Hamito-Semitic, the Indo-European and the Ural-Altaic families have a common root: the first split apparently occurred with the emergence of the Hamito-Semitic family, while the Ural-Altaic and the Indo-European communities separated from each other at a somewhat later stage.

It is self-evident that there are constant mergers between various ethnicities and families, which makes practically impossible the existence of ethnically homogeneous countries. On the other hand, there have been a lot of multiethnic and multinational empires, some of which have lasted for a surprisingly long time. Thus by way of coercive or voluntary alliances, as well as by pure conquests Rome succeeded in imposing not only its power, but also its Latin language on the Apennine Peninsula, and later, from the 4th to the 2nd century BC, on the whole Mediterranean. Only the Greeks, the Basques and, to some extent, the Illyrians managed to preserve their language. The Greeks, in particular, remained the dominant cultural element in the eastern Roman provinces but the split of the Empire after the end of the 4th century AD was predetermined by far deeper civilizational differences. In order to keep their conquests as long as possible, the Romans were careful enough to avoid considerable changes in the existing social and political system in the East, where land was owned by the state and where there was no separation between lay and spiritual power. Even Christianization did not lead to further unification since Church in the East was subject to constant interferences by the emperor and thus it became an integral part of the state and administrative structure. This system did not change until the very end of the Eastern Roman or “Byzantine” Empire, where Greek replaced Latin as the official and Church language in the 7th century AD. In the early Middle Ages the eastern Roman emperors were forced to abandon large territories to the Slavs and to the Bulgarians. By the 14th century even the descendants of the ancient Illyrians and of the Latinized Thracians, namely the Albanians and the Romanians respectively, succeeded in forming independent states of their own. When the Ottoman Turks conquered Constantinople in 1453 the Byzantine Empire was much more a Greek state than a universal empire, although it was a direct continuation of the old Roman Empire.

Nevertheless, the Roman idea was quite strong in the West as well, but its chief exponent was the Pope of Rome, who managed not only to keep his independence from the state but also to acquire an ever more influential position in Western Europe. In 800 it was Pope Leo III who crowned the King of Franks Charlemagne emperor, and in 962 it was Pope John XII who crowned the German king Otto “holy Roman emperor”. Neither the Franks, nor the Germans had anything to do with Rome, except for Latin as the official language, but in those times Latin was the official language of all the western European countries. The Holy Roman Empire soon split into a number of independent states and that division was enhanced further in the 16th century, when roughly half of the German rulers rejected Roman Catholicism and converted to the teachings of Martin Luther. Emperor Charles V tried to save at least some appearance of unity by proclaiming a “Holy Roman Empire of the German Nation”, but in early 19th century the Habsburgs themselves gave up their title of Roman emperors and were forced by Napoleon Bonaparte to become simply emperors of Austria. The unification of Germany was achieved by Prussia, but Austria was not admitted and in 1867 Vienna had to reach a compromise with Budapest, which led to the creation of the dual Austro-Hungarian Empire. Finally, the First World War resulted in the disintegration of Austria-Hungary into three small states: Austria, Hungary and Czechoslovakia, while Croatia and Slovenia went to the Serbs.

In this way Austria-Hungary just followed the fate of the Ottoman Empire. After conquering Constantinople Mehmed II (1451-1481) put the election of the Ecumenical Patriarch under his control but, at the same time, the Patriarch became the supreme representative of the orthodox community, which enjoyed in this way a certain degree of autonomy. In the course of the 19th century the Turks had to acknowledge the independence of Greece and to grant autonomy to the Serbs and to the Bulgarians but, eventually, Serbia and Bulgaria became also completely independent countries.

The Roman idea found some ground in Russia as well. From the 15th century on, thanks to its collectivist and despotic system the Grand Duchy of Muscovy emerged as the most powerful Russian realm and quickly destroyed all the other principalities and republics. The fall of the Second Rome, i.e. Constantinople, in the hands of the “infidels” in 1453 was proclaimed a God’s punishment for the attempts of the last Byzantine emperors to unite the two churches and thus to stop the Ottoman invasion. Hence Moscow was to become the Third Rome, bound to conquer the entire world for the only true faith, namely orthodoxy. During the second half of the 18th century Catherine II added Pan-Slavism to the “Third Rome” doctrine, while after 1917 Lenin interpreted it along class and party lines by announcing that as a center of world revolution Soviet Russia had to conquer and Sovietize the whole planet. Eventually, in 1991 the Soviet Union also fell apart into a number of independent countries.

The history of Rome, of the Byzantine Empire, of the Holy Roman Empire, of the Habsburg Monarchy, of Ottoman Turkey and of Russia clearly proves that multinational empires cannot survive in modern times. The very existence of ethnic communities with clearly delimited territories inevitably leads to disintegration. In this sense there cannot be a clear distinction between ethnicity, people and nation. Everything seems to indicate that ethnicity, people, and nation is to a great extent synonymous. The same applies to the distinction between “political” and “ethnic” nations. There is no country in the world, whose population belongs entirely to one and the same ethnicity, but even presumably “political” nations like France and the United States are based on a more or less dominant ethnicity. The debates about whether the United States should keep on being a “melting pot” or it should become a “Greek salad” securing unity in diversity cannot conceal the fact that the American nation is based on the Anglo-Protestant culture. It is the deep difference in civilization and historical memory between the English speaking Canadians and their French speaking fellow countrymen that put Canada in a difficult position. American federalism is strong and efficient because it is not based on ethnicity. Ethnicity is crucial even in Latin America: the Mexicans, for instance, claim a descent from the Pre-Columbian Mayas and Aztecs and a much stronger “nativeness” of their civilization as compared to that of the United States. In the case of France French language and culture was imposed at moments by force, although centralism turned out to be an ever-growing obstacle to this country’s unity. One of the few exceptions is Switzerland, whose German, French and Italian communities feel united by a common destiny and by a unique balance between their cultural, linguistic and educational rights. One should note, however, that despite the country’s high degree of ethnic and religious variety, Swiss federalism is not based on ethnicity either.

Apart from language and historical memory, the form of government may also play a crucial part in nation building. Monarchy, for instance, is inseparable from national identity in the case of Britain, Denmark, Sweden, and Norway. Moreover, monarchy is the main link of union between most member countries of the British Commonwealth, although there is a growing uneasiness among the Scots and the Welsh as to whether to remain an integral part of the United Kingdom. On the other hand, the very emergence of a parliament of their own gave a strong incentive to the emancipation of Iceland and Finland whose complete sovereignty was achieved under the form of an independent republic. It goes without saying that, in the case of the Irish, national solidarity and national mobilization resulted from Roman Catholicism as opposed to the Anglican Church, but Ireland also achieved full independence as a republic.

The form of government is not only crucial for the Japanese national identity, but it is directly related to the quite ancient roots of that identity. As a matter of fact, monarchy and religion are the very foundations of the national self-consciousness of the Japanese, since, according to Shintoism, which is that nation’s traditional religion, the emperor, or the Mikado, is the son of heaven. The feelings about this are so strong that at the end of World War II the Japanese managed to persuade the United States that they could accept an unconditional surrender only if the Americans agreed to the preservation of monarchy. True enough, the constitution the US occupation administration allowed the Japanese to adopt transferred national sovereignty from the Mikado to the people but, nevertheless, Japan remained a monarchy, although of the constitutional and parliamentary type.

The divine nature of the emperor was a central dogma for the Chinese as well, although they were not as attached to monarchy, as the Japanese. The fact remains, though, that as far back as the 6-5th centuries BC the great Chinese philosopher Confucius dedicated his whole life to the national unification of China. Even the communist brainwash after 1949 apparently did not succeed in abolishing the attachment of the Chinese to their traditional Confucianist values.

Unlike Japan and China, India has been for centuries a highly multiethnic and multireligious society where the Hindus are less than half the population. It was only under British rule that a powerful but, at the same time, a nonviolent anti-colonial movement emerged under the leadership of Mahatma Gandhi (1869-1948), who introduced civic disobedience as the only weapon against the British. Eventually, in 1948 India became an independent federal republic but the Muslim parts of the subcontinent formed the Republic of Pakistan. Hindi became the official language of India together with English. English became the official language of Pakistan as well, but together with Urdu, which is just a standardized form of Hindi, written in Arabic letters. Pakistan is ethnically as diverse as India and both countries might be defined as “political” nations. Nevertheless, and despite the deep social divisions, Pakistan obviously relies on Islam and Urdu in the same way as India is based on Hinduism both as a language and as a religious tradition.

In cases like Iran and Afghanistan one can hardly talk even about a “political” nation. True enough, Iran is one of the most ancient civilizations in the world, but there has been a series of foreign rules and frequent dynastic changes. The only thing the Iranians managed to do after the Arab invasion was to adopt Islam in its Shiite denomination. The emergence of Afghanistan as a separate state from Iran resulted not from a national movement but from intertribal warfare. Neither the Persian element, however ancient it is, nor the Pashto language and culture seem to be as strong as to become the basis of an Iranian and, respectively, of an Afghan national identity.

Things are even worse in Africa, where all pre-colonial traditions were not only destroyed by the European powers, but also despised by the majority of the African elite. As a result, after their liberation from colonial rule most African countries either adopted a highly corrupt version of tribal capitalism, or became the victims of a horrible Marxist experiment. African leaders were wise enough to accept the existing colonial borders as borders of the newly independent states, since this was the only way to avoid permanent war. In this way, though, only a couple of African countries can claim a relative ethnic and national homogeneity, such as Somalia, Madagascar and Lesotho. However, Somalia is a sad example of how the presence of a homogeneous ethnic majority can by no means prevent a particular statehood from falling apart.

In this regard Arab nationalism doesn’t seem to be a more cohesive force, even though there was a clear and militant Arab national identity in the early Middle Ages. Moreover, according to Islam all Muslims belong to one and the same nation with the Arabs as that nation’s ethnic core. However, with their expansion the Arabs found themselves in quite different ethnic and civilizational situations. In Egypt they mixed themselves with the Copts who descended from the ancient Egyptians, in Algeria they merged with a considerable number of Berbers, etc. Today an Arab has above all the identity of an Algerian, a Moroccan, or a Tunisian, and only then of an Arab and of a Muslim. By its murderous assaults on Muslim civilians Islamic fundamentalism seems to cause even deeper divisions within the various Arab societies.

As a result of the Arab invasions in the early Middle Ages Portugal, Spain, and Southern Italy became a contact zone between Islam and Christianity. The reconquest of the Iberian Peninsula by the Christians enhanced strongly national feelings in the area. Portuguese scholars claim that a migration from Southern Italy to the lands of today’s Portugal made the Portuguese ethnically different from the Spaniards. The fact is that Portugal is ethnically much more homogeneous than Spain, where the Castilians amount to only 70 per cent of the entire population, which consists also of Basques, Galicians, Catalonians and a number of smaller ethnicities. Moreover, the Basques and the Catalonians have a strong national self-consciousness and only the prospects of further European integration prevent them from seceding altogether from Spain.

Unlike the Spaniards and the Portuguese, the main concern of the Italians has not been caused by the Arab invasions, but by their own political disunity. The long centuries of Roman rule, as well as the mass Germanic invasions in the early Middle Ages resulted in creating a relatively united language and culture, although there were and still are sharp contrasts between North and South. The movement for political unification became the very basis of Italian national identity but even nowadays there are occasional outbursts of separatism, such as the claim of the League of North to create an independent state in Northern Italy under the name of Padania.

For quite a long time unity has been the main concern of the Germans as well. By the way, many scholars believe that it was the Germans who invented the very notion of nation as an ethnic and cultural, instead of a political community. At the same time, after the catastrophe that resulted from World War II and from the crash of National Socialism, the Germans found enough forces to overcome both their Nazi past and their imperial tradition, and to become one of the most prosperous and stable democracies in the world. After the Fall of the Berlin Wall the Germans had the chance to carry out their strategy of national unification within the framework of European integration. However, half a century of communist brainwash and, particularly, the attempt of the Soviet occupation authorities to forge a new “socialist nation” in Eastern Germany have alienated to some degree the eastern Germans from their western fellow countrymen, which creates new problems of national identity among the Germans.

Political disunion and foreign rule were the main causes for the national awakening of most nations in Central and Eastern Europe. In this regard the Balkan Christians suffered mostly from foreign rule but also, to some extent, from political disunion. This was particularly true in the case of the Greeks, who were obviously disunited in ancient times, but they had to suffer from the foreign rule of more than one power during the 15th-17th centuries as well, namely the Ottoman Empire and Venice. According to some scholars today’s Greeks do not descend from the ancient Hellenes, but from that part of the population of the Roman Empire that adopted Greek as a native language in the same way as most Romans were Latinized. However, today’s Greeks inhabit more or less the same territories as the ancient Hellenes. Nevertheless, a radical change did occur as a result of Christianization, since the word “Hellenes” became synonymous to “pagans”. In the Middle Ages “Hellene” was, therefore, an obscene notion and the descendants of the ancient Hellenes started to call themselves “Greeks” after a word of Latin origin. After the split of the Roman Empire the Greeks became the dominant element in the Byzantine Realm and it was only after the Ottoman invasion that their most educated strata started to show a growing interest in the legacy of Antiquity and to claim a direct origin from the ancient Hellenes. At the same time, though, the Greeks refused to admit until recently any mixture with the relatively new ethnicities that emerged in the Balkan Peninsula from the early Middle Ages on: the Wallachians, who were Latinized descendants of the ancient Thracians and Illyrians, the Bulgarians, and the Slavs.

Similarly to the Greeks, many Wallachians, or more exactly Romanians, also pretend that they have been inhabiting their nowadays territories from most ancient times, at least from the time of Emperor Trajan (98-117), when the Romans conquered for a while the lands of today’s Hungary and Southwestern Romania. The problem is, though, that Roman rule over these territories lasted less than two centuries, which could by no means result in the Latinization of the native Dacians. Everything seems to indicate that the bulk of today’s Romanians came from the territories on the right bank of the Danube, i.e. from Moesia, Thrace, and Macedonia. From the end of the 5th century AD on these areas were colonized by the Bulgarians, who systematically expelled the native population to the north of the Danube. The very name of Romania was initially used for designating the southeastern European provinces of the Roman and of the Byzantine Empire. Nowadays the Romanians claim a descent from Roman colonists and from the ancient Dacians. Occasionally, particularly at the time of the communist dictator Nicolae Ceausescu, the stress upon the Dacian element was used for rejecting the values of Western civilization. Today a growing number of educated Romanians admit also the strong influence of the Slavs, the Hungarians and the Bulgarians on the formation of the Romanian nation.

The Albanians, in their turn, claim to be the most ancient people in the Balkans. True enough, the Albanians originate mostly from the ancient Illyrians, but in late Antiquity and in the early Middle Ages they inevitably merged with important Roman, Slavic, and Bulgarian elements. On the other hand, this is the only Balkan nation where religion doesn’t matter: 70 per cent of the Albanians are Muslims, 20 per cent belong to Orthodoxy, and 10 per cent are Catholics, but back in the end of the 19th century the Albanian leaders declared that there were no Muslims, Orthodox Christians and Catholics in Albania, but, above all, Albanians. The split is not between Muslims and Christians but between North and South and tribal animosities seem to be stronger than religious differences.

All the Balkan nations are under the strong impact of a long Ottoman rule that has lasted several centuries. The Turks, who have, naturally, a Turkic origin, founded several empires in the Middle and Near East. The Ottoman Empire was only the last one: it started to emerge from the end of the 12th century on to become a kind of new caliphate, pretending to conquer the entire world for Allah. The Turks were, no doubt, the dominant element in the Empire, but it was only after the end of the 16th century that Turkish began gradually to replace Arab and Persian as literary and official language. By the end of the 17th century the Ottoman Empire was constantly pushed back from Europe and during the 19th century most Balkan nations got their independence. The First World War resulted in a disaster: Ottoman Turkey not only lost three fourths of its territories but it had to fight for its very survival. Under the leadership of Mustafa Kemal, the revolutionary struggle against the Diktat of the victorious allies marked the beginning of the modern Turkish nation. Mustafa Kemal, who took the name of Ataturk, succeeded in westernizing the Turks, but even nowadays many Turks deny any difference between the modern and the ancient Turks and they firmly believe that the Turkic peoples in Central Asia are not nations, but mere tribes of the great Turkish nation. Similarly to most of the other Balkan nations the Turks claim that they have been inhabiting Asia Minor and the Balkans from time immemorial.

Pan-Turkism was to a great extent a response to Russian Pan-Slavism. Curiously enough, the Slavs emerged as a separate ethnicity at approximately the same time as the ancient Turks, i.e. in the 6th century AD. However, unlike the ancient Turks, who founded a realm in Central Asia toward the middle of the 6th century, the first Slavic state was formed in Central Europe only in 627. Until the second half of the 4th century AD the Slavs had been part of the Balto-Slavic ethnic community within the Indo-European family. The Balto-Slavs inhabited the area that corresponds roughly to the territories of today’s Poland, Western Ukraine, Western Belarus, Lithuania, and Latvia. The great change occurred when the Huns started to invade Europe in the 370s. Pushed by the Huns westward, the Goths conquered the southern areas of the territories, inhabited by the Balto-Slavs. A couple of decades later the whole region to the east of the Rhine and to the north of the Danube was included in the Empire of the Huns, who did not manage, though, to take possession of the Baltic coast. That part of the Balto-Slavs, who were conquered by the Huns, apparently merged with important Ural-Altaic elements, which is evidenced by the strong presence of Ural-Altaic sounds and words in the Slavic languages. Unlike the Slavs the Balts, who are the ancestors of today’s Lithuanians and Latvians, preserved their original tongue, distinguished by a number of very ancient Indo-European characteristics.

The Slavs were duly reported as a separate ethnicity only after the disintegration of the Empire of the Huns after Attila’s death in 453. By the beginning of the 6th century the Slavs took part in the incursions in the Balkans, led by another Altaic people, namely the Avars. In 627 the rejected Avar rule and founded a realm under the Frankish merchant Samo, after whose death the realm fell apart. The Byzantine Emperor Heraclius (601-641) gave the Slavs permission to settle in the province of Illyria, which had been devastated by wars, as well as by an extremely murderous plague pandemic. By the end of the 7th century the Croats founded in the western area of the former Illyrian province two realms that united at the end of the 8th and the beginning of the 9th century. In 830 another group of Slavic tribes formed the Principality of Great Moravia, while the Serbs founded a state of their own some two decades later. Finally, in 860-880 the Swedish Vikings, known under the name of Varangians, succeeded in uniting the Eastern Slavs, which marked the beginning of Kievan Russia.

Despite the existence of several Slavic states, the Slavs still spoke during the 9th century one and the same language and they had a very strong national self-consciousness, which is evidenced by the missionary activity of Cyril, Methodius and their disciples. This early Slavic national identity was no doubt strengthened further by the systematic expulsion of the Slavs from the Lower Danube area, effected by the Bulgarians from the 7th to the end of the 9th century. It is quite possible that the Cyrillo-Methodian literary tradition and the Cyrillic alphabet were brought to Russia by Slavic refugees from Bulgaria. In any case, the eastern Slavic historian Nestor, who lived at the end of the 11th and the beginning of the 12th century, called the Bulgarians oppressors of the Slavs along the Lower Danube, and he blamed the Bulgarians, the Hungarians and the Wallachians for dispersing the Slavs in such a way as to prevent them from any unification in the future.

As a matter of fact, though, by the 12th century the Slavs were no longer a single ethnicity. Similarly to the Arabs, by dispersing throughout Eastern, Southern and Western Europe, the Slavs mixed with a number of different ethnic communities. Thus the Poles mixed with Germans and Balts, the Czechs did the same with Germans, as well as with descendants of the Avars, the Slovaks merged with important Avar and Hungarian elements, the Slovenes came out of a merger of Slavs with descendants of the Avars, as well as with Germans and Italians, the Croats were a mixture of Slavs with descendants of the Avars, the Romans, and the Illyrians, as well as with some Bulgarians, the merger of Southern Slavs with descendants of the Avars and with some Bulgarians led to the formation of the Serb ethnicity, the Ukrainians merged with Bulgarians and with other Ural-Altaic and Indo-Iranian elements, the Russians mixed with a number of Finno-Ugric tribes, as well as with an important Tatar element, while the Byelorussians were and are Slavs, mixed to some extent with Balts.

Despite the great variety of ethnic and civilizational backgrounds of the different Slavic nations, the Ragusian writer Mauro Orbini claimed at the end of the 16th century that all Slavs formed one nation that was bound to unite into one realm. In this way Orbini reacted to the political and cultural predominance of Venice over Ragusa. His ideas found a favorable ground in Poland, where a number of prominent Poles wanted to justify the 1569 union between Poland and Lithuania by proclaiming that the Lithuanians were a Slavic nation. From the very beginning, therefore, Pan-Slavism denied the uniqueness of each Slavic nation and attributed a Slavic origin to non-Slavic peoples.

During the reign of Catherine II (1762-1796) Pan-Slavism became an essential component of the official doctrine of Russia for justifying Russia’s plans for the conquest of Constantinople and the Straits. In this way the Romanians, the Bulgarians and even the Albanians were promptly “Slavicized”, simply because they happened to find themselves on the way of Russian aggression. In the second half of the 19th century the Serbs adapted Pan-Slavism to their own expansionist ambitions, by pretending that the Serbs, the Croats, and the Slovenes were three “tribes” of one and the same nation. For a while Russian and Serb Pan-Slavists had some success in fulfilling their dreams, but the Fall of the Berlin Wall in 1989 quickly led to the disintegration of both the Soviet Union and Yugoslavia. Most nations of Central and Eastern Europe made it quite clear that they preferred the shared sovereignty of the European Union to the coercive denationalization of Russian and Serb Communism.

Until the rise of Pan-Slavism there was practically no one to consider that the Bulgarians had anything to do with the Slavs. It was only in the 17th century that some Bulgarian Catholics readily accepted Mauro Orbini’s theories which precluded any relationship between the Bulgarians and the Turks and which apparently offered the opportunity of finding powerful allies against the Ottoman Empire. For too many Bulgarians Ottoman rule made intolerable the very idea of a possible kinship with the Turks. For this reason, when Father Paisij Khilendarski wrote in 1762 a national liberation program under the form of a Bulgarian history, he explicitly stated that the Bulgarians were a Slavic people, although he didn’t like too much the Serbs and the Russians. However, the Russians spared no means in order to propagate further the Slavic myth among the Bulgarians.

During the second half of the 19th century a Russian historian of Bulgarian origin, Marin Drinov, applied to Bulgaria what was basically true for Russia. He admitted that the Bulgarians did found a realm in the Balkans in about 679-681 but that these “Turkic” Bulgarians were completely assimilated by the “Slavic Sea” in the same way as the Eastern Slavs assimilated the Scandinavian Varangians. Others like Gavril Krustevich and Gancho Tsenov went as far as to claim that even the Huns were Slavs. The prominent historian Vasil Zlatarski tried to make things less extreme by acknowledging that, at least until Chirstianization, Danubian Bulgaria was dominated by the Bulgarians, but he was also unable to overcome the myth about the “Slavic Sea”. Things became much worse after the occupation of Bulgaria by the Soviet army in September 1944, since everyone doubting about the Slavic origin of the Bulgarians risked persecution and even jail.

However, the struggle against Pan-Slavism began at quite an early stage. Back in the 19th century the prominent Bulgarian revolutionary and politician Georgi Rakovski rejected the Slavic idea and sought a kinship with the Indo-Iranians. In the 1930s Dimitur Susulov started to write about the Huns and the Bulgarians by stressing that the Bulgarians had no reasons whatsoever to be ashamed of their “Asiatic” roots. Susulov kept on writing in this sense even during the years of the Communist regime, which is a remarkable fact in itself. An ever-growing number of publications, rejecting the Slavic myth, appeared after the Fall of the Berlin Wall, although some of them are not less fantastic than the theory about the Slavic origin of the Bulgarians.

As a matter of fact, written primary sources explicitly describe the Bulgarians and the Slavs as two distinct nations that are not only very different from each other, but also hostile to each other for most of the time. The Bulgarians are mentioned for the first time in Chinese sources back in the 2nd century BC, when they were one of the many peoples, forming the federal empire of Hsiung-Nu or the Huns. It was at that time that an outbreak of internal troubles forced a considerable part of the Bulgarians to migrate to the Caucasus, which is confirmed by Armenian primary sources as well.

Some of the primary sources give the impression of confusion between Bulgarians and Slavs. In fact, though, they talk about “Slavs from Bulgaria” and not about Bulgarians. Hungarian sources indicate, by the way, that the strategy of systematic expulsion of the Slavs from Moesia, Thrace, and Macedonia was maintained even after the baptism of the Bulgarians in 864 or 865.

Geographic names, ending in –isht from Slavic *-itj are a very relevant source about the location of Slavs in the Balkans in the 6th-7th centuries (e.g. “Dobrinishte” from “Dobri”, “Dragovishtitsa” from “Drago”, etc.). As it turns out, such toponyms are incomparably more frequent in Romania, Greece and in those parts of Macedonia that are now inhabited by Albanians, than in the rest of Macedonia. Such place names are practically absent from the territories of today’s Bulgaria.

Genetically and racially the Bulgarians of today have nothing to do with the Slavs either. The Bulgarians belong to a southern European race and they are identical with the native population of the Balkans during the last four thousand years. True enough, the same applies more or less to the Serbs and the Croats as well, but the skeletons, found in medieval graveyards, evidence a strong, if not a predominant Slavic presence in Serbia and Croatia. Such skeletons are completely absent from Moesia, Thrace and Macedonia. In other words, the Serbs and the Croats result from a mixture of Slav with native Balkan people, while the Bulgarians are the product of some mixed marriages of Ural-Altaic people with native Indo-European, but not at all Slavic elements.

According to primary sources the Bulgarians used a surprisingly sophisticated and precise calendar that was almost identical with the Chinese one. It is highly probable, therefore, that the numerals and the days of the week were accepted by the Slavs and by the Hungarians from the Bulgarians, and not the other way round. In fact the Bulgarian and, hence, the Slavic and Hungarian numerals show a peculiar mixture of Ural-Altaic and Indo-European elements. For instance, “edin” (”one”) and “devet” (“nine”) may derive from the Ural-Altaic languages, “chetiri” (“four”), “pet” (“five”) and “shest” (“six”) probably originate from that ancient language that has given birth to the Indo-European and to the Ural-Altaic family, while “sedem” (“seven”) and “deset” (“ten”) are obviously of Indo-European descent, but they figure also in a number of Ural-Altaic languages.

This double character seems to distinguish the Bulgarian language as a whole. Both Protobulgarian and modern Bulgarian apparently have a Ural-Altaic basis but under strong Indo-European impact. The only substantial difference between Protobulgarian and modern Bulgarian is the presence of “Balkan” features in modern Bulgarian. Thus the Balkan languages, i.e. Bulgarian, Romanian, Albanian and Greek, form their future tense in an analytical way with the help of an auxiliary particle, deriving from a verb, meaning “to want”, “to will”. Besides, there is a functional merger of dative and genitive and, finally, direct and dative objects may be expressed in a duplicate form, i.e. by a noun and the respective pronoun or by two pronouns, the one being the enclitic version of the other. It goes without saying that these peculiarities are completely absent from the Slavic languages, including from Serb.

Bulgarian pronouns have also partly an Indo-European, partly a Ural-Altaic origin but they coincide with their Slavic counterparts not more than the Greek with the Turkish pronouns. Bulgarian relationship terms are also quite different from their Slavic and Indo-European counterparts. Moreover, these terms are characterized by a clear distinction between relatives of the mother and relatives of the father. For instance, “chicho” means “uncle” but as brother of the father, while “vujcho” means “uncle” but as brother of the mother.

True enough, there are too many common words between Bulgarian and the Slavic languages, but most of these words have a Ural-Altaic rather than an Indo-European origin. Despite the analytical character of modern Bulgarian, Protobulgarian had, no doubt, a well-developed declension system but it coincides with the Slavic one not more than with that of the Mordvinian languages. Moreover, the Slavic languages have a quite simple verbal system, whereas the Bulgarian verbal system is distinguished by a complexity and multitude of peculiar tenses and moods that are unknown not only to the Slavic, but also to the Indo-European languages altogether. Definite articles are absent from the Slavic languages, while there is a postpositive definite article in modern Bulgarian and most probably in Protobulgarian as well.

Although limited in number, the Protobulgarian texts, terms and phrases, preserved in written primary sources, are sufficient to suggest that the difference between Protobulgarian and modern Bulgarian is definitely smaller than that between ancient and modern Greek. The Slavic languages may be defined as Indo-European languages under strong Ural-Altaic impact, while Bulgarian, both in its Protobulgarian and modern version, may be considered a Ural-Altaic language under strong Indo-European influence. The closest Ural-Altaic languages to Bulgarian are Chuvash (an Altaic idiom) and Mordvinian (a Uralic idiom), which corroborates a series of ethnographical data, indicating a kinship of the latter two ethnicities with the Bulgarians.

The Bulgarians can be neither a Slavic, nor a Turkic people because of the simple fact that they emerged as a separate ethnicity at least five centuries before the Slavs and the ancient Turks. Judging from Chinese sources, the original homeland of the Bulgarians was apparently a contact zone between Indo-European and Ural-Altaic tribes, situated in the territories of today’s Northwestern China. The Great Migration that started at the beginning of the new era took the bulk of the Bulgarians from the Far East to Europe. They probably founded a realm in 153 AD, while the first Bulgarian states in Europe appeared after Attila’s death in 453. By the end of the 5th century AD the Bulgarians began to settle in a rapidly growing number in Macedonia, Thrace and Moesia. The last Bulgarian hordes probably came to the same lands as late as the middle of the 13th century. However, the most important thing is that the Bulgarians came in Europe in search for land and they treated the native Balkan population in the same way, as the European settlers in North America treated Native Americans: they killed as many as they could and they put the rest of them into reservations. In the Bulgarian case a kind of reservation was the area to the north of the Danube. As to the population the Bulgarians found in the Balkans, it consisted chiefly of descendants of the Romans and of the ancient Thracians. Everything seems to indicate that the Slavs were considerably less in number than even the Greeks of the Black Sea coast.

The medieval Bulgarian society was typical of the Eurasian civilization. It meant, among other things, that the supreme ruler was a high priest at the same time, but according to Christianity the Church was supposed to be separated from the state. This caused extremely cruel and devastating internal clashes when the Bulgarian king Boris I (852-894) decided to baptize his people. Hoping to get a church, dependent on his own will, Boris I started negotiations with the Pope of Rome but the Byzantine Empire invaded Bulgaria with the only purpose of imposing its own version of Christianity, The very fact that the mission of Cyril and Methodius was sent to Great Moravia, but not to Bulgaria, proves quite convincingly that nobody considered the Bulgarians a Slavic people.

However, Cyril and Methodius were canonized as saints both by Rome and Constantinople. Boris I apparently decided to introduce their literary norm as a Church and official language in Bulgaria, thus avoiding the risk of being accused of heresy. In this way he created a kind of national church, submitted to his will, although the language was not Bulgarian. Church Slavonic influenced the Bulgarian language in a way similar to that of Latin on most western European languages. A new alphabet was created, which consisted of a mixture of Greek letters with with pre-Christian Bulgarian runes and that alphabet was promptly called Cyrillic after the name of Saint Cyril.

It was only during the centuries of Ottoman rule that, in their effort to deny any kinship with the Turks, the Bulgarians decided to become Slavs and in this way they changed their own national identity. Once a nation changes its identity, it is apparently easier for a part of that same nation to change its identity once again. That was the case of the Macedonians of Bulgarian origin who were separated from the rest of the Bulgarians by the 1878 Berlin Treaty.

After World War II Communist brainwash played, no doubt, a significant role in a process that would have been otherwise more or less natural. The fact is that for political reasons the Austrians decided to become a kind of non-German nation after World War II in order to deny any responsibility for National Socialism, although Hitler was born in Austria. A different historical fate of the southern Dutch provinces after the 1572 revolution made the Belgians a separate nation from the Dutch, while by a referendum after World War I the Luxembourgers decided by their own free will to be a new nation, different both from the Belgians and from the Dutch. Nations obviously come into existence and die away just like each human being.

Nation and national self-consciousness are the product of information and everything seems to indicate that, at least for the time being, globalization not only doesn’t attenuate national differences, but it rather strengthens the feelings of identity of the various ethnicities, and ethnic and political nations. There is no internationalism. Even Lenin’s would be internationalism was in fact an extreme form of Great Russian jingoism. The “citizens of the world” are an exception rather than a rule.

However, in most developed societies like that of the United States, the elite is not any longer the main carrier of national identity, as was the case in the past. Nowadays the masses obviously reject the cosmopolitanism of big business, of party leaders and of famous writers and film directors. It seems that the increasing alienation of the political elite from mass feelings is one of the main reasons for occasional outbursts of nationalism and xenophobia, skillfully used by dubious personalities like Jorg Heider in Austria or Jean-Marie le Pen in France. On the other hand, globalization means, among other things, an ever-greater mobility of the population. This increases traditional diasporas like that of the Armenians or the Jews and creates new ethno-national diasporas, whose members, thanks to technological progress, communicate with each other all over the planet, as well as with their native land much easier, on a much larger scale and in a much more intensive way. It should be self-evident that under such conditions national identity does not become weaker, despite the growing number of citizens of more than one country.

For most people national self-consciousness is a basic element of their own ego. In answering the existential question of “Who I am”, we usually rely upon the roots of our family and of our mother language. In case of deliberately renouncing a particular ethnic, national or religious affiliation, it is replaced, as a rule, by a new national identity. For instance, the first generation of immigrants in the United States usually make everything possible in order to merge with the majority and often they endeavor to be more American than the Americans themselves.

The ongoing mass migration from poor and not quite democratic, if not entirely undemocratic countries proves that nowadays a nation can survive and develop further only if it keeps democracy and if it respects basic human rights and freedoms. A dictatorship may engulf the nation but national solidarity might be threatened by any kind of movement, directed against basic human values. The Third World is full of examples of fatally weakened national identities, when, instead of freedom, colonial rule was followed by a series of “national” dictatorships. Even in the United States some multiculturalist undercurrents, despite their apparent tolerance toward ethnic and religious minorities, seem to threaten the democratic basis of the “American Dream” with their anti-European and anti-Western aspects.

Under a dictatorship, coercion of human individuals may easily grow to coercion of entire nations. The most drastic examples in this regard are Lenin’s and Stalin’s efforts to liquidate the Ukrainians and the mass deportations of whole ethnicities like the Chechens, the Crimean Tatars, and the Balkars to the Siberian death camps, as well as the Holocaust and the destruction of a number of European countries, staged by Hitler during World War II. Eventually, Communist and National Socialist totalitarianism assault the very nation in whose name they claim to act. Under Lenin and Stalin 85 to 90 million human beings were exterminated as “reactionary classes”, “people’s enemies” or “agents of imperialism”, and most victims were Russians, even though Lenin attributed the highest “class consciousness” to the “Russian proletariat”. Although Hitler claimed that the Germans were the “purest Aryans”, he sent to death about 200,000 Germans as “racially” not quite “satisfactory” elements. The Fuhrer simply did not have time for more.

For their part, democratic countries may find the best guarantees for their existence only within a sufficiently powerful community of democratic states. Each country’s internal cohesion is, in its turn, as strong as is the respect of ethnic, cultural and religious diversity. Democracy, separation of powers, human rights and freedoms, as well as federalism, provided it is not based on ethnicity, are those prerequisites whose absence may jeopardize a nation’s future. The best guarantee for each nation, no matter whether big or small, is a constant expansion of the realm of freedom.

Each national identity is based on some myth. In a number of cases this myth results from an aspiration to be as different as possible from those, whose power is to be rejected. Many Americans believe that they are the first modern nation in history, made out of people searching for liberty. Many Americans also believe that the United States is the first representative democracy in the world. In their desire to deny any similarity to the Serbs, some Croats go as far as to look for their roots not in the Slavic community, but in the name of the ruler of “Great Bulgaria” Kubrat (605-665), who is sometimes spelled in primary sources as “Chrobatos” and “Chrobatos” can be easily transformed into “Chroata”, i.e. “Croat”. By all means, however, the most pathological case seems to be that of the Bulgarians, who reject their own roots and want to be assimilated by a nonexistent Slavic multitude.

The Protobulgarian character of a number of basic words in modern Bulgarian is just a guess, but this hypothesis clearly shows how precarious the basis of a national identity may be, which reminds of the precariousness of human personality as well. One of the most severe mental disorders is the split of personality, called schizophrenia. Modern medical science seems to be helpless. The only way to recovery both of the individual and of the nation is to try to be what you really are.

Every human being is unique and the same applies to each nation. Every national community results from a unique cultural, historical, linguistic and geographic background. The only certain thing is that the human race can have a full and valuable existence only as a variety of many different nations and cultures. If a nation, however small, disappears, it means that some part of the human race is gone too. In the same way destruction of a particular ethnic or religious minority within a particular nation inevitably kills to some extent that nation as a whole.

