
AYŞEGÜL AYDINGÜN

Islam as a Symbolic
Element of National
Identity Used by the
Nationalist Ideology in the
Nation and State Building
Process in Post-soviet
Kazakhstan

Abstract:
The main intention of this article is to

analyze the role of Islam in post-Soviet
Kazakhstan and its utilization in the nation-
building and state-building processes. It is
argued that Islam in post-Soviet Kazakhstan is
a cultural phenomenon rather than a religious
one and is an important marker of national
identity despite the competition of radical
movements in the “religious field.”

A situation of anomie became visible in Kazakhstan beginning in the Gorbachev
period and increasingly after the dissolution of the Soviet Union, which necessitated a
search for a new social order. Anomie, which was to a large extent the result of being
in interaction with the dominant Russian culture and the oppressive Soviet regime,
involved a feeling of despair that offered the opportunity of re-establishing the values and
traditions of the past and new networks. Following independence, this feeling of despair,
caused by the ethnocentric attitude of Russians who defined Kazak culture and
nomadism as ‘primitive’ and wanted to replace it with a more ‘civilized’ modern Russian
culture, was carefully elaborated by the Kazak elite aiming at building the Kazak nation.
It is within this atmosphere of anomie that the cultural revival project has been launched.

The revival of Islam is expected to play a significant role in this project and Islam
is being used as one of the basic elements of culture that will contribute to the integra-
tion of the new Kazak national identity. Islam, in this context, is also used as a tool in
the struggle against the Russian and Soviet heritage and is expected to play an integra-
tive role. This integrative function is perceived as necessary for the construction of Kazak
national identity. The cultural revival project in general and the revival of Islam in spe-
cific emerged as a reaction against the dominant Russian/Soviet culture and to a more
limited extent the non-Kazaks, who are mainly Russians living in Kazakhstan.

This reaction is in reality a nationalist reaction rather than a religious one. Religion
in this case forms one of the basic elements of the cultural material that is going to be
used to fill the content of the boundary of national identity. It is important to underline
that the parallel revival of religion and nationalism is not a phenomenon specific to

JSR I No. 17 ~ Sum m e r 2007 ~ p . 6 9

P
H

I
L

O
S

O
P

H
I

C
A

L
A

N
D

M
U

L
T

I
D

I
S

C
I

P
L

I
N

A
R

Y
A

P
P

R
O

A
C

H
E

S
I

N
R

E
L

I
G

I
O

U
S

S
T

U
D

I
E

S

Ayşegül
Aydıngün
Assist. Prof. Dr.,
Department of
Sociology, Middle
East Technical
University, Ankara,
Turkey.
Co-author of the books:
Tatarlarin Vatana Donusu:
Kimlik ve Kulturel Canlanma (2004),
The Meskethian Turks: An
Introduction to their History, Culture
and Resettlement Experiences (2007).

Key words:
post-Soviet Kazakhstan, national iden-
tity construction, religion as marker of
national identity, Kazak culture

Kazakhstan but rather a worldwide phenomenon mostly experienced by the third world
societies. As a result of the collapse of the Soviet Union, post-Soviet societies have wit-
nessed a similar process. However, it is also essential to note that these societies experi-
ence various forms of religious nationalism as a reaction to the forces of globalization of
the emerging world system. To avoid false generalizations, it is important to realize that,
as Spohn points out, the phenomenon of ethnic and religious nationalism should be con-
sidered together with secular and civic forms of nationalism that are developing simulta-
neously (2003: 265-266).

In the case of Kazakhstan, a certain religious nationalism emerged both as a reac-
tion to global forces and to Russians. In light of those facts, it is possible to argue that
the cultural revival project, which includes the revival of Islam, is revolutionary in nature.
However, Islam, named as ‘traditional’ during the Soviet period, is now sponsored by
the state and has become ‘official.’ Furthermore, the state elite minimized external influ-
ences and distinguished traditional Islam from fundamentalist movements. It is, in a way,
very important to underline two issues: one is that religious revival in the case of
Kazakhstan is not a conservative movement because it aims to change society rather than
preserve the existing order, and the other is that this religious revival is in fact an impor-
tant element used by the nationalist ideology aiming at building the Kazak national iden-
tity and the Kazak state. In other words, it is the protest of nationalists to the Russian
expansion that goes back to the 16th century and to the anti-religious Soviet regime.
Hans Kohn (1969:15) has argued that when competing identities are different religions,
religion plays an important role in the defense mechanism of the weaker nationality. This
explains why religion is used as a constitutive component of Kazak national identity.

The intention of this article is neither to discuss at length the theories of nation-
alism and state building nor the theories of religion. The main intention is to analyze the
role of Islam in post-Soviet Kazakhstan and its utilization in the construction of Kazak
national identity and the building of the independent Kazak state. The analysis of Islam
in both pre-Soviet and Soviet Kazakhstan is essential for a better understanding of Islam
in post-Soviet Kazakhstan where Kazaks are struggling to construct their own Islamic
identity as part of their national identity that is still under construction, in contrast to a
sizeable Orthodox Russian population.

This article is based on the interviews conducted with Kazaks in Kazakhstan
(Astana, Almaty, Atirau, and the nearby villages of Atirau: Erkinkala, Mahambet, Kulsari,
Dossor; Almaty; Issyk, Kaynazar; Astana: Kosşı) in August 2002, June and October 2004,
and December 2005. These cities and nearby villages are selected in order to grasp the
potential differences between the three regions where three different population groups
live. However, although some respondents argued that the middle group is much closer
to the Russians, that the largest group is the more traditional one and is closer to Uzbeks,
and that the smallest group is perceived as the one that has best preserved pure Kazak
tradition, it was not possible to discern major differences among these regions during the
interviews.

Islam in Pre-Soviet and Soviet Kazakhstan

The first encounter with Islam took place in the 8th century with the Arab inva-
sions that reached today’s southern Kazakhstan. Before that, various religions, including
Zoroastrianism, Shamanism, Buddhism, and Christianity dominated the region.

AYŞEGÜL AYDINGÜN

Islam as a Symbolic Element of National Identity Used by the Nationalist Ideology in the Nation and
State Building Process in Post-soviet Kazakhstan

JSR I No. 17 ~ Sum m e r 2007 ~ p . 70

P
H

I
L

O
S

O
P

H
I

C
A

L
A

N
D

M
U

L
T

I
D

I
S

C
I

P
L

I
N

A
R

Y
A

P
P

R
O

A
C

H
E

S
I

N
R

E
L

I
G

I
O

U
S

S
T

U
D

I
E

S

Beginning in the 14th century, Islam spread to central, northern, and western
Kazakhstan. However, until the late 18th and 19th century, the Kazak culture and pop-
ular religious practices were not significantly challenged by Islam. The self-sufficiency of
the nomadic economy that limited contact with the Muslims in cities was an important
element in postponing the internalization of Islam among Kazaks. The political organi-
zation in the Kazak lands was in the form of a khanate composed of various different
tribes having different ethnic and religious origins. These differences did not constitute a
barrier to loyalty to the political authority. However, the multi-religious character of
Kazakh steppes and the nomadic way of life constituted an obstacle to the spread of
Islam. The penetration of Islam to Kazakhstan took place via Sufism and the Volga
Tatars. The orders of Yassaviya, Nakshbandiya, and Kubraviya have been very influen-
tial. Sunni Islam found more supporters than did Shi’a, and it can be argued that this
paved the way for accommodating and incorporating the pre-Islamic rituals still surviv-
ing today. The liberal nature of the Hanafi School allowed the incorporation of pre-
Islamic traditions and offered a relatively flexible framework of practice to believers.
Furthermore, the Sufi tradition also contributed to the liberal nature of religion
(Haghayeghi, 1996: 80-85).

The growing influence of Islam in the late 18th century, especially in the north-
ern and central regions, was supported by the Russians via Tatars under the rule of
Catherine II, who aimed to use Islam as a civilizing force that would bring order and sta-
bility a region that rejected Christianity. Imperial Russia encouraged the spread of Islam
at the end of the 16th and early 17th centuries, aiming at developing strong relations
with the Muslim clergy while trying to penetrate into the Kazakh steppes. 19th century
Kazakhstan witnessed a widespread penetration of Islam, and Islam became an impor-
tant social and moral force in the Kazak society. However, the increasing power of Islam
did not cause the effect expected by the Russians. On the contrary, it entailed the devel-
opment of an anti-Russian sentiment and a sentiment of unification with other Muslim
communities, and in that sense, Catherine’s policy partly failed (Sagdeev, 2000: 7;
Mustafina, 1998; Olcott, 1995:18-19, 46-47: Haghayeghi, 1996: 71-80). It is also impor-
tant to note that Islam in Kazakh lands had to coexist with Christianity due to the pen-
etration of Russians into the region starting with the 16th century, and this obliged in a
way the development of a dialogue and interaction aiming at finding a way of coexis-
tence. The Russian expansion towards the region should not be perceived as a crusade
against Islam since it was just a sort of a colonial expansion aiming at capturing new ter-
ritories, new markets, and resources. However, the encouragement of religion was later
replaced by strict control over Islam in the steppes after the completion of the Russian
penetration. In other words, the Russian Empire did not interfere with the religious
affairs of the Muslims; on the contrary, it encouraged the spread of Islam until the emer-
gence of resistance to Russian expansion.

Two important interruptions occurred in the process of the spread of Islam. These
are the Mongol conquest, which put an end to the Arab invasions, and the Bolshevik rev-
olution, which aimed at a secular socialist society through eliminating religion. During
the Soviet period, education on the basis of Islam, the practice of Islamic rituals, and the
publication of religious books were forbidden. Furthermore, mosques and madrasahs
were closed down, spiritual leaders were persecuted, and children were indoctrinated
with anti-Islamic and anti-religious materials (Saray, 2002:41).

Anti-Islamic policies were part of the struggle of the Soviet regime against all reli-
gious faiths. Religion for the Bolsheviks was a cultural element to be eliminated. They

AYŞEGÜL AYDINGÜN

Islam as a Symbolic Element of National Identity Used by the Nationalist Ideology in the Nation and
State Building Process in Post-soviet Kazakhstan

JSR I No. 17 ~ Sum m e r 2007 ~ p . 71

P
H

I
L

O
S

O
P

H
I

C
A

L
A

N
D

M
U

L
T

I
D

I
S

C
I

P
L

I
N

A
R

Y
A

P
P

R
O

A
C

H
E

S
I

N
R

E
L

I
G

I
O

U
S

S
T

U
D

I
E

S

banned the religious institutions of all religions, including the Russian Orthodox Church.
A sort of tolerance towards Islam existed just after the revolution until the early 1920s
aiming at gaining the support of the Muslims of the Russian Empire. However, the col-
lectivization period also turned out to be a period of strong campaigns against religion.
During the Soviet era, the attitude of the regime towards Islam varied depending on peri-
ods, leaders, and conjectural conditions. Poujol argues that during the early years of the
Soviet era, the regime adopted a relatively moderate attitude towards Islam in Central
Asia to gain the support of Muslims and to weaken the Basmachi movement (1918-1928).
This attitude was replaced by anti-Islamic policies in the late 1920s and 1930s. During
the repressive years of Stalin, all mullahs, muftis, sheiks, and other religious figures were
accused of resisting the construction of socialism and were either killed, imprisoned, or
exiled. This period was also the period of destruction of mosques and all other religious
institutions.

This anti-Islamist policy became relatively flexible under the pragmatism of Stalin
during the Second World War, and Islam gained an official status with the establishment
of four spiritual directorates until the period of Khrushchev, during which religious
oppression regained significance. The period of Brejnev, however, was a period of ideo-
logical reformulation of official Islam in search of reconciling Islam with communism as
opposed to the ideas of Stalin and Khrushchev. The argument was advanced that it is
possible to be a good Muslim and a good communist (Poujol, 2001: 35-40). It can be said
that the Soviet regime has been quite successful in eradicating Islamic learning and teach-
ing despite the existence of a changing policy towards Islam depending on the realpoli-
tik of certain periods, but it has not been equally successful in eliminating Islamic iden-
tity as part of an ethno-national identity. Pushed into the private sphere, excluded from
the domain of politics, Islam survives as an element of cultural identity despite the inten-
sive secularization campaign of the Soviet period, the promotion of atheism, and the per-
secution of Islam. One of the interviewees in Atirau, a 40 year-old teacher said,

I went to a Russian school. When we were going to cemeteries and mosques as
Muslims, teachers used to tell us that we are doing wrong, that God does not exist and
that Islam does not exist. They used to organize meetings to tell us that we should not
believe in God, we should not go to mosques. But, we were not discriminated because
of our nationalities.

As pointed out by Rorlich, the integration of Central Asian societies into the
Russian Empire entailed their isolation from the Muslim world. These conditions have
pushed people to reevaluate their identity and enhance the regional identity that evolved
into a proto-national identity comprising Islam as one of its main elements. The condi-
tions of the Soviet period transformed this proto-national identity into a national one,
and Islam continued to be one important, if not the most important, attribute of this
identity (1991: 187).

Islam in Post-Soviet Kazakhstan

After the Gorbachev reforms and especially after the adoption of the law on reli-
gion in 1989, a revival of Islam began to take place in Kazakhstan as in other Central
Asian countries. The development of Islam that began quite timidly during the perestoi-
ka period became quite complicated after the collapse of the Soviet Union (Rorlich,
2003:157). The role of external influences has been crucial in this complication.

AYŞEGÜL AYDINGÜN

Islam as a Symbolic Element of National Identity Used by the Nationalist Ideology in the Nation and
State Building Process in Post-soviet Kazakhstan

JSR I No. 17 ~ Sum m e r 2007 ~ p . 72

P
H

I
L

O
S

O
P

H
I

C
A

L
A

N
D

M
U

L
T

I
D

I
S

C
I

P
L

I
N

A
R

Y
A

P
P

R
O

A
C

H
E

S
I

N
R

E
L

I
G

I
O

U
S

S
T

U
D

I
E

S

Following the dissolution of the Soviet Union, different external forces began to
compete in the “religious field” (champ religieux) as it is termed by Pierre Bourdieu.
According to Bourdieu, all technological, economic, and social transformations that are
correlates of the development of cities, and in particular of the progress of the division
of labor and of the separation of intellectual and material work, constitute the common
conditions of two processes: the constitution of a relatively autonomous religious field
and the development of a need for moralization and of systematization of beliefs and
religious practices (1971: 301). It is clear that Bourdieu bases his argument on the devel-
opments that took place in Western societies. However, his approach also sheds light to
the developments happening in Kazakhstan, which experienced very radical economic
and social transformations during peretroika and after independence.

Bourdieu’s approach can be helpful in understanding competition in the “religious
field” following the period of “dissolution of the religious” that took place during the
Soviet period in Kazakhstan. This dissolution, which to a large extent emptied the “reli-
gious field,” caused a demand for a “religious field” that entailed a competition among
different external forces attempting to capture that field and responding to the demands
of the people (Bourdieu, 1971). Of course, this caused the competition of different reli-
gious and political forces aiming at becoming influential not only in the “religious field,”
but also in the political arena. In that sense, the new cleavage is not so much between
“traditional Islam” and “official Islam” but rather between “official Islam” (formerly tra-
ditional) and Islam imported by different external forces competing in the “religious
field” and aiming at challenging the social order. However, the “religious field” in
Kazakhstan still remains under the control of the political power.

People in Kazakhstan have witnessed a striking competition among Muslim coun-
tries including Iran, Saudi Arabia, Turkey, and Pakistan, which are attempting to intro-
duce their interpretation of Islam. External influences towards Islam in Kazakhstan have
been twofold. On the one hand, countries like Turkey and Saudi Arabia have been active
in exporting their versions of Islam in response to a demand in the field of religion. The
Turkish influence did not take a radical form and was limited to the spread of Fethullah
Gülen’s schools, the construction of mosques, and the support of religious personal. On
the other hand, the Saudi Arabian Wahhabi version condemns Muslim celebrations, feast-
ing, and other costly traditions such as Kalym (bridal dowry) as well as veneration of
saints and deities. The latter version, known as the puritan version of observing Islam,
perceives these rituals as contradictory to the purity of Islam. The Wahhabi influence is
especially strong in the Fergana Valley, but it also has a limited influence in most other
parts of Kazakhstan. It is influential in places where Uzbek minorities are living rather
than among ethnic Kazaks (Haghayeghi, 1994; 1996: 89). This is mainly due to contra-
dictions that exist between Wahhabi traditions and the traditional Islam observed by
Kazaks. The puritanism of the Wahhabi tradition, which requires the dominance of Islam
at all the levels of believer’s life, and his denial of mysticism and of certain practices such
as the visit to holy places, is in strong contradiction with the Kazak experience of Islam.

Some authors (such as Trisko, 2005: 377) may argue that the radicalization of
Islam in Sufi areas such as the Fergana Valley contradicts the view of Haghayeghi, who
argues that Sufism limits radical Islam. However, we need to consider that the regions
of Kazakhstan where radical movements are supported are mostly populated by non-
Kazak Muslims, mostly Uzbeks. Radical Islamic political parties and movements prima-
rily based in Uzbekistan and Tajikistan have also had an impact on Kazakhstan. For
example, the Islamic Renaissance Party (IRP) is one of the most powerful radical Islamist

AYŞEGÜL AYDINGÜN

Islam as a Symbolic Element of National Identity Used by the Nationalist Ideology in the Nation and
State Building Process in Post-soviet Kazakhstan

JSR I No. 17 ~ Sum m e r 2007 ~ p . 73

P
H

I
L

O
S

O
P

H
I

C
A

L
A

N
D

M
U

L
T

I
D

I
S

C
I

P
L

I
N

A
R

Y
A

P
P

R
O

A
C

H
E

S
I

N
R

E
L

I
G

I
O

U
S

S
T

U
D

I
E

S

political parties. However, even IRP activities in Kazakhstan are limited to certain south-
ern cities bordering Uzbekistan such as Chimkent and Dzambul where politically active
Uzbeks are living.

The limited influence of foreign and regional radical movements cannot be
explained merely by reference to the legal restrictions that have been increasingly
imposed since 2005. Although the role of legal restrictions is undeniable in limiting rad-
ical movements, one needs to consider the incompatibility between the radical versions
of Islam and Kazaks’ traditional Islam (Haghayeghi, 1994: 189). It is the fear of the
impact of these external factors that pushes Kazak authorities to take certain legal meas-
ures against radical Islamist political parties and movements. The fact that people of
Kazakhstan in general and the government in particular support an Islamic revival togeth-
er with a secular state rather than an Islamic one is noteworthy. The government of
Kazakhstan, as other Central Asian governments, has taken measures to protect the sec-
ular nature of their administrations. Although freedom of conscience is guaranteed, reli-
gious extremism is prohibited. For instance, President Nursultan Nazarbayev created a
separate muftiate in Kazakhstan in 1990 to limit the Uzbek influence (Rorlich, 2003).

A brief summary of the analysis of Nazarbayev can shed light onto the official
position on Islam in Kazakhstan. According to Nazarbayev, when the national integrity
is in crisis in a society for any reason, religion enters the social and political life as a spir-
itual unifying force, and faith helps people in difficult times of their history. However,
Nazarbayev argues that in some cases Islam is reinterpreted by some groups in order to
satisfy certain aggressive interests or to confront a political position. This gives way to
non-tolerance towards other religions, which is religious fundamentalism. The origin of
the term “religious fundamentalism” has in fact no relation with Islam. It was first used
in the 1920s of certain theologically conservative Christian communities. According to
Nazarbayev, religious fundamentalism is everywhere, including in the US, Europe, and
Asia, and lies at the heart of all religions. Religious fundamentalism requires the strict
application of all rules of the primary religious sources in daily life. He stresses that it is
impossible to practice these requirements of primary sources in a democratic, secular,
and civic society because a secular state has to guarantee the rights of the individual and
the freedom of conscience, whereas fundamentalism imposes its conceptions on the
entire society. He mentions that certain layers of the society are conducive to fundamen-
talist ideas.

Nazarbayev also examines globalization and says that the consumption society
characterized by the dominance of a unified culture entails a culture and identity loss,
although some societies like Japan and China have managed to preserve their culture.
The foreign influence that entails modernization and the consciousness of the inevitabil-
ity of this influence nurtures fundamentalism because it leads to a cultural and confes-
sional reaction. He argues that the conflict between governments and religious funda-
mentalism is widespread and adds that coercive methods against fundamentalism will
not be helpful in sorting out the problem and that they are negatively perceived by the
religious layers of the society. Besides these general comments, Nazarbayev specifically
explains the situation in Kazakhstan and states eloquently that religious extremism in
Kazakhstan is not at a serious level. However, he believes that religious extremism should
be seriously taken into consideration, or else it may become a threat to the Kazak multi-
national and multi-confessional society. He argues that the roots of this threat do not
necessarily lie in history and stresses that traces of the antireligious repression of the
Soviet period still prevail.

AYŞEGÜL AYDINGÜN

Islam as a Symbolic Element of National Identity Used by the Nationalist Ideology in the Nation and
State Building Process in Post-soviet Kazakhstan

JSR I No. 17 ~ Sum m e r 2007 ~ p . 74

P
H

I
L

O
S

O
P

H
I

C
A

L
A

N
D

M
U

L
T

I
D

I
S

C
I

P
L

I
N

A
R

Y
A

P
P

R
O

A
C

H
E

S
I

N
R

E
L

I
G

I
O

U
S

S
T

U
D

I
E

S

Nazarbayev argues that he sees Islam as part of the Kazak culture, traditions, and
customs because Muslims of Kazakhstan perceive the anti-religious policies of the Soviet
period as an attack to their culture, traditions, and national customs based on religion.
The revival of religion is entirely normal to him and this revival reestablishes the tradi-
tions among the elderly and the young. He sees cultural revival of spiritual traditions and
the restoration of ancestral heritage as a very positive and rejoicing fact. He argues that
the duty of a state is to ensure and enhance spiritual liberty as well as to oppose all
threats against religion and encourage concord among religions. That is why he stresses
the need for giving every citizen of Kazakhstan total liberty of conscience regardless of
his/her nationality, and treating all religions equally. Indeed, Nazarbayev views Islam as
a basic element of the cultural heritage and its revival as an important factor that stim-
ulated the spiritual renaissance of the Kazak people. He argues that Islam is a factor that
determines their way of perceiving the world, a symbol that pays homage to their ances-
tors and their Muslim culture, which, in fact, never entirely disappeared.

Nazarbayev restates that Islam in Kazakhstan is formed by the Hanafi School and
Sufism, which provides a spiritual flexibility. It is this flexibility that gave room to the
alliance of Islamic elements with pre-Islamic ones and the spiritual heritage of the
nomadic ancestors. He also expresses that most Kazakhs follow the traditional Islam of
the Sunnis, and that is why there is very limited support for radical conceptions
(Nazarbayev, 2005: 61-84)

Thus, the revival of Islam is mostly interpreted and rationalized as an element of
a cultural revival project that, as has been pointed out, is necessary for the formation of
national identity and state-building. In other words, Islam as part of the traditional
lifestyle and culture of Central Asians is used by these newly independent states, includ-
ing Kazakhstan, as an important element of national self-identification. The “Islamic
boom” (Sagdeev, 2000:10) can be seen in the swell of the construction of mosques and
in the attitude of the former communist leaders who have ceased being shy about their
Islamic identity.

Although perceived as paradoxical upon first analysis, Islamic revival and the sec-
ular regime developed simultaneously in post-Soviet Kazakhstan, using religion as an
instrument for differentiating Kazaks from Russians in the process of national identity
construction. While the new government encourages the development of traditional
Islam and observation of its practices, it forbade religious political parties and restricted
all radical Islamist tendencies.

Despite the aforementioned argument, the relationship between governments and
Islamic political parties in Central Asia and also in Kazakhstan is far from being settled.
Ahrari and Beal argue that Islam in Central Asian societies including Kazakhstan will
play an important role in the politics of those states and that the leaders are well aware
of this reality and are trying to postpone the inevitable (2002: 33-37). Although this com-
ment reflects a fragment of the social reality in Kazakhstan, we have to realize that reli-
gious fundamentalism in Kazakhstan is an extension of international fundamentalism
supported by certain internal opposition groups challenging the authority of the former
communist nomenclatura. Thus, the approach of Ahrari and Beal overlooks the complex-
ities of and the differences among Central Asian societies.

Considering the status of Islam in the legal domain, one should stress that
Kazakhstan’s first constitution was adopted in 1993 and proclaimed Kazakhstan to be a
secular state. Indeed, Kazakhstan is the only secular Central Asian state that did not
accord Islam a special legal status. The freedom of religion secured in the first constitu-

AYŞEGÜL AYDINGÜN

Islam as a Symbolic Element of National Identity Used by the Nationalist Ideology in the Nation and
State Building Process in Post-soviet Kazakhstan

JSR I No. 17 ~ Sum m e r 2007 ~ p . 75

P
H

I
L

O
S

O
P

H
I

C
A

L
A

N
D

M
U

L
T

I
D

I
S

C
I

P
L

I
N

A
R

Y
A

P
P

R
O

A
C

H
E

S
I

N
R

E
L

I
G

I
O

U
S

S
T

U
D

I
E

S

tion remained unchanged in the 1995 Constitution, which again stipulates that
Kazakhstan is a secular state. In the first article of general provisions of the 1995
Constitution, Kazakhstan is proclaimed as a democratic, secular, legal and social state.
Article 14/2 guarantees equality of all citizens regardless of characteristics including reli-
gion. According to Article 19, everyone has the right to indicate or not indicate his/her
national, political, and religious affiliation. With Article 22/1 and 22/2 every citizen has
been given the right to freedom of conscience, but it is proclaimed that freedom of con-
science cannot limit universal human and civil rights and responsibilities before the state.
Within this atmosphere of religious freedom, different religious groups and missionaries
compete in the “religious field,” as has been pointed out by some respondents. A 53 year
old teacher in Atirau said,

There are missionary activities in Kazakhstan. For example there are 31 registered
religious groups in Atirau. People from these groups come and distribute books. They
especially invite Kazak youth to participate in their groups. The freedom of conscience
is guaranteed in our constitution. There is no obligation to be a believer. There is free-
dom and that is why different religious groups act freely (Female, 53).

A 42 year old oil engineer from Atirau stated, “I know that there are some groups
such as Christians and Hare Krishna people who distribute books and attract the young
people to themselves.”

The 2005 legislation that limited constitutional protections of religious freedom
should be interpreted within this understanding. The national security amendments,
enacted on July 8, 2005, imposed mandatory registration requirements on missionaries
and religious organizations. Most religious groups, including minority and nontradition-
al denominations, reported that the legal changes were implemented in a manner that
did not materially affect religious activities. Unregistered religious groups reported an
increase in court actions against them and an increase in the level of fines imposed for
non-registration (International Religious Freedom Report, 2006). The fact that according
to the the new legal procedures, all religious associations should register with the
Ministry of Justice of the Republic of Kazakhstan is noteworthy. However, although
there are no reliable statistics, based on the interviews, certain non-registered religious
organizations and activities that, in a way, challenge the power of the muftiate, do exist
(Rorlich, 2003).

When it comes to the nature of Islam in Kazakhstan, the dominant version is a
hybrid of the Sunni Islam of the Hanafi School, different forms of Sufism and some pre-
Islamic practices. It is important to note that the different elements of Islam in
Kazakhstan do not contradict each other; on the contrary, their combination results in a
more philosophical and tolerant Islam, which is open to mysticism and distant from rad-
ical movements (Gunn, 2003). This is also supported by the comments of the respon-
dents speaking about the survival of pre-Islamic practices. The following quotations are
examples to these comments,

“There are some rituals or beliefs which are the remnants of pre-Islamic belief sys-
tems such as Shamanism. However, it is very possible to distinguish them from Islamic
practices and rituals because they completely amalgamated into Islamic rituals. For exam-
ple, in Kazakhstan, the cult of the spirits of the dead still prevails” (Male, 21, Atirau).
“According to our beliefs the soul of the dead leaves the house three days after death.”
(Female, 18, Almaty). “We still have some superstitions. We usually say do not stand in
the entrance and do not set foot on the ashes of fire” (Male, 40, Astana).

“There are certain characteristics that are not only specific to Kazaks but rather to

AYŞEGÜL AYDINGÜN

Islam as a Symbolic Element of National Identity Used by the Nationalist Ideology in the Nation and
State Building Process in Post-soviet Kazakhstan

JSR I No. 17 ~ Sum m e r 2007 ~ p . 76

P
H

I
L

O
S

O
P

H
I

C
A

L
A

N
D

M
U

L
T

I
D

I
S

C
I

P
L

I
N

A
R

Y
A

P
P

R
O

A
C

H
E

S
I

N
R

E
L

I
G

I
O

U
S

S
T

U
D

I
E

S

most Turkic people, such as respect to the elderly, the cult of the ancestors, the cult of
the spirits, and being religious. I cannot say that Kazaks are not pure Muslims. But in
the Kazak lands there was also Zoroastrianism, Shamanism, and several other faiths.
Kazaks amalgamated all these faiths and they transmitted them to the following genera-
tions. In a Kazak family the preservation and transmission of those traditions is very
important“ (Male, 18, Astana).

Celebration of Nauruz is widespread in Kazakhstan and it is perceived as a reli-
gious holiday. This can be clearly seen in the interpretation of a teacher from Atirau,

“Religious feasts in Kazakhstan are celebrated very lively. Especially the celebration
of Nauruz is marvellous. In those days, the kiyiz üy (traditional Kazak house) is mount-
ed, national food navr�z köje (a special meal prepared during Nauruz) is prepared. People
celebrate each other. The rituals of that day are celebrated in a very beautiful and joyful
way. Apart from Nauruz we also celebrate Kurban ayt. We sacrifice animals. This is also
one of our religious holidays” (Female, 53).

Nauruz has been perceived by numerous communities as the beginning of spring,
the beginning of a new year. From Central Asia to the Balkans, Turkic communities have
celebrated Nauruz for centuries. Nauruz was celebrated both during the pre-Islamic and
Islamic periods. In Central Asia, and specifically in Kazakhstan, it is perceived as at least
as important as the Kurban ayt and Oraza ayt, has become part of Islamic rituals (Köse,
2007).

Research has shown that not all Islamic rituals (especially the five pillars of Islam)
are strictly observed by Kazaks, although there has been an increase in observance since
the dissolution of the Soviet Union. The respondents mentioned that the number of
those who observe the fast and perform the daily prayers increased after independence.
It was also mentioned that the young generation is very much interested in learning their
religion. That attendance to religious institutions is quite popular among the young is
stressed by the respondents. The research has demonstrated that the observance of
Islamic rituals is on the rise especially among the young. In other words, support to the
revival of Islam is not limited to the middle aged and the elderly. Most young respon-
dents underlined the significance of the revival of traditions in general. They all men-
tioned the growing importance of religion after the dissolution of the Soviet Union in
general and specifically among young people. A twenty year-old student said,

“My grand-parents are very religious. They used to tell me how, during the Soviet
period, they had to pray in secret trying to escape the strict control of the NKVD, which
was arresting religious people…Now, there are no bans… young people go to the mosque.
There is a madrasa in the mosque where they learn how to read and write the Arabic
alphabet and how to read the Koran. They also learn how to pray and observe the ritu-
als.”

It is interesting to note that of all the Islamic practices, the most widely observed
are the rituals of circumcision, marriage, and burial as pointed out so well by Haghayeghi
(1996: 98). The family, which is the basic element in the religious, ethnic, and social
coherence among the Kazaks, secured the practice, although mostly in secrecy, of these
rituals despite the oppressions of the regime. Almost all respondents have argued that
they do not know a single Kazak man who hasn’t been circumcised. Circumcision is per-
ceived as a requirement of Islam but also a requirement of being a Kazak. Such approach-
es show that Islamic identity is an indispensable element of Kazakness. A young student
from Atirau said, “As a requisite of Islam every man should be circumcised. Otherwise,
I am afraid, he won’t even be considered as a Kazak” (female, 20). One from Atirau said,

AYŞEGÜL AYDINGÜN

Islam as a Symbolic Element of National Identity Used by the Nationalist Ideology in the Nation and
State Building Process in Post-soviet Kazakhstan

JSR I No. 17 ~ Sum m e r 2007 ~ p . 77

P
H

I
L

O
S

O
P

H
I

C
A

L
A

N
D

M
U

L
T

I
D

I
S

C
I

P
L

I
N

A
R

Y
A

P
P

R
O

A
C

H
E

S
I

N
R

E
L

I
G

I
O

U
S

S
T

U
D

I
E

S

“In the past we used to think that if one is born Kazak, he has to be a Muslim. However,
now there are a lot of religions and everyone is free to choose the religion he wants.
Thus, it is possible to come across Kazaks who choose to believe in other religions”
(Female, 33).

Similarly, interviewees have indicated that funerals were realized without any
exception according the Islamic Kazak traditions. Cemeteries and mosques were places
where people were able to express their religious identities with relative freedom during
funerals. Most respondents stressed that these traditions survived during the Soviet peri-
od. Interviewees stated,

“During the Soviet (period) it was possible to observe Islam only through certain
traditions. These were rituals related to birth, marriage, circumcision and death. Now it
is different. We can freely practice everything. We celebrate openly all the religious
feasts” (Male, 36, Astana).

“When I was at school during the Soviet period, people hated the children of mul-
lahs and they were isolating them. Poor children felt so bad because of their fathers. Even
Kazaks were isolating these children as far as my experiences are concerned. People were
mostly believers but they were always hiding this. Everything was done under secrecy”
(Female, 45, Almaty).

“During the Soviet period, there was only civil marriage. After the independence,
people started to practice religious marriage. During the Soviet period, Kazak traditions
were not properly and freely practiced. After independence, Sünnet Toy (circumcision
ceremony) became a big event. According to our traditions, the circumcised boy mounts
a horse. They decorate the horse and they take the boy from one house to another.
People put gifts and pieces of fabric into the saddlebag. Nowadays we celebrate Sünnet
Toy in this way” (Male, 69, Almaty).

These examples can be considered proof of the continuation of Islamic traditions
despite the oppressive anti-religious and atheist propaganda of the Soviet regime. As
Rorlich so well put it, the practice of rituals has been regarded as attachment to religious
traditions (1991:192-193). The data gathered clearly indicated that observance of cere-
monies including Kurban ayt, Oraza ayt and life-cycle rituals of engagement, marriage,
birth, death, and circumcision survived during the Soviet period. Some traditions related
to birth, marriage, death, and other events reflect very clearly the mixture of Islamic and
pre-Islamic traditions that are now defined as part of religion regardless of whether they
are linked to Islam or not. It is crucial to understand that some of the pre-Islamic ritu-
als survived in an Islamic environment and experienced a transformation, during which
they lost some of their features and became Islamised (Mustafina, 1998: 97). Some good
examples are the tradition of celebrating Nauruz, the tradition of keeping the dead at
home for three days (because it is believed that the spirit of the dead stays at home for
three days), the tradition of constructing the tomb within 40 days (otherwise the dead
will feel homeless, to avoid this a grave with a roof is necessary), and the tradition of
calling for rain.

Research has also demonstrated that mosque attendance, fasting, and religious
marriages have increased with independence, but it is not quite correct to claim that it
has reached significant figures. A part of the interviewees have pointed out reasons for
the increase of the practice of such rituals. Some have stressed that it became very trendy
to practice certain rituals. A doctor from Astana said, “Religious marriages increased
among young couples. I think it is trendy now. It has become very popular to practice
it. I do not think that all those who go to mosques for the religious marriage are reli-

AYŞEGÜL AYDINGÜN

Islam as a Symbolic Element of National Identity Used by the Nationalist Ideology in the Nation and
State Building Process in Post-soviet Kazakhstan

JSR I No. 17 ~ Sum m e r 2007 ~ p . 78

P
H

I
L

O
S

O
P

H
I

C
A

L
A

N
D

M
U

L
T

I
D

I
S

C
I

P
L

I
N

A
R

Y
A

P
P

R
O

A
C

H
E

S
I

N
R

E
L

I
G

I
O

U
S

S
T

U
D

I
E

S

gious people” (Female, 50). Another interviewee mentioned a similar view, “Recently,
religious marriages have become very popular. It has not much to do with faith. Few
hours before the wedding, the young couple goes to a mosque together with family
members and friends. The mullah asks the young girl what she wants as a gift. She usu-
ally asks for jewelry and the boy promises that he will buy it to show his love to the
bride” (Female, 20).

Regarding the perception of Islam by the Kazaks, in all the interviews carried out
in Kazakhstan, most of the Kazaks defined themselves as believers, but they also men-
tioned that they support a secular system. Based on the interviews, we can easily argue
that the interpretation of almost all the respondents indicate that Kazaks perceive Islam
as an important attribute of their traditions and see its revival as part of their cultural
revival and as a constitutive component of their national identity.

As we can see from the quotations above, in the case of Kazakhstan we need to
differentiate attachment to religious rituals/traditions from religiosity. These quotations
show how these religion-based rituals are perceived as elements of Kazak tradition.
Ceremonies related to daily life rituals of marriage, death, circumcision, the celebration
of religious feasts (Kurban ayt and Oraza ayt) are most commonly observed traditions.
These were also observed during the Soviet period, although not always very openly and
freely as previously mentioned. In fact the characteristic of the Soviet period was such
that people were both observing traditional rituals, celebrating traditional feasts, and cel-
ebrating secular Soviet holidays or certain Russian rituals transformed into Soviet rituals
such as New Year or birthday celebrations. With independence, however, Soviet holidays
were replaced by the national holidays of the newly emerged independent Republic of
Kazakhstan, and as stated by all the interviewees, all religious feasts and rituals began to
be practiced openly and freely. It would not be wrong to argue that Islam as part of the
national identity is used as an element that differentiates Kazaks from Russians, but in
fact this was a reaction against the Soviet regimes’ anti-religious policy and oppression
rather than a reaction to the Russians of Kazakhstan. This also explains why the former
communist Nursultan Nazarbayev, who declared himself an atheist during the Soviet
period, redefined himself as a believer and made the pilgrimage to Mecca when he
became the president of Independent Kazakhstan.

An important point that was raised by a significant number of the respondents is
the way the Russians perceived the Kazaks during the Soviet period. This was in fact a
continuation of the perception developed during the expansion of the Russian Empire. A
number of respondents have used the word ‘shame’ to define the feelings of most Kazaks
about their culture during the Soviet period, because it was looked down on by the
Russians. Interviewees in Atirau emphasized this view and the attitude of Russians dur-
ing the Soviet period as expressed in the following quotations,

“According to what my grandmother said, the Russians were looking down on the
Kazaks during the Soviet period. She said that they were trying to make the Kazak nation
disappear. That is why the practice of all traditions was forbidden. Even during the wed-
dings, most Kazak traditions were practiced in secrecy not to even mention religion”
(Female, 20).

“Russians believe that they are superior to us. Since quite a long time they believe
that they have been the greatest of all nations. They passed on these views from gener-
ation to generation. Kazakhstan and some other countries are providers of raw materi-
als for Russia. They looked down on us. They perceive us as an uncivilized nation. They
view themselves as more clever, more civilized, more developed and more modern than

AYŞEGÜL AYDINGÜN

Islam as a Symbolic Element of National Identity Used by the Nationalist Ideology in the Nation and
State Building Process in Post-soviet Kazakhstan

JSR I No. 17 ~ Sum m e r 2007 ~ p . 79

P
H

I
L

O
S

O
P

H
I

C
A

L
A

N
D

M
U

L
T

I
D

I
S

C
I

P
L

I
N

A
R

Y
A

P
P

R
O

A
C

H
E

S
I

N
R

E
L

I
G

I
O

U
S

S
T

U
D

I
E

S

us” (Female, 33, Teacher).
“Russians were looking down on us. They were perceiving the Kazak language as

useless. Those who were not speaking Russian could not find a good job. We were
ashamed of being Kazak because we could not preserve our language” (Male, 55,
Doctor).

“During the Soviet period our culture was oppressed. We used to behave accord-
ing to the instructions coming from above. After the independence our culture revived.
People gained self-confidence. Now our writers and musicians express themselves freely.
Most foreign countries respect our art and culture” (Male, 42, Engineer).

The last person quoted also mentioned during the interview that people were
ashamed of not speaking Russian during the Soviet period, while they were ashamed to
speak in Kazak because it was perceived as a ‘primitive’ language by the Russians.

During the interview, a teacher from Astana said,
“When I was a child, I remember that everyone was speaking Russian and they

had Russian names. Once my grandmother called me and said ‘come home Aliya’. I
replied ‘I do not want to be Aliya, I want to be Natasha’. In the past they were insult-
ing us because of our Kazakness. I have been very sensitive to this issue since my child-
hood. Outside, and in buses, it was shameful to speak in Kazak. We preferred not to
speak Kazak because we were ashamed of speaking our language” (Female, 43).

One of the respondents in Astana stated, “Russians think that we are hospitable
people. I think that they also believe that we are lazy and not very hardworking people”
(Male, 36). Another one said, “Russians think that we are uncivilized steppe people. They
look down on us. They belittle us on all levels, in education, in civilization, in culture
and in life standard” (Female, 20).

Crowe refers to Hilda Eitzen, who has pointed out in her article that Russians have
always regarded the nomadic Kazaks as inferior barbarians and never understood the
deeper meaning of the Kazak tribal culture (Crowe, 1998: 396). This view is supported
by the collected data, as we can see from the quotations above. The fieldwork also indi-
cated a change of attitude among the Russians of Kazakhstan towards Kazaks. Some of
the respondents have mentioned this change. A Saleswoman from Almaty said,

“The attitude of Russians is a bit different now compared to the Soviet period. At
that time, they thought of themselves as members of the upper class. Everything was
Russified and there was little room for our own national or religious celebrations, and
for our language and culture. After independence, however, they changed. I do not know
how to explain this but they started to behave in a more respectful way and became
more gentle” (Female, 45).

Conclusion

The nature of Islam in Kazakhstan as explained above is one of the most impor-
tant obstacles impeding radical movements and fundamentalist Islam. In addition to
that, the difference that exists between Kazakhstan (also Kyrgyzstan and Turkmenistan)
and Uzbekistan and Tajikistan based on the classical settled-nomadic dilemma constitutes
another obstacle to the spread of fundamentalism. The nomadic tradition is relatively
late in conversion to Islam and thus the influence of pre-Islamic practices is still compar-
atively strong. Another important factor is, of course, the impact of the Soviet regime.
Based on the collected data, it would not be wrong to argue that the secular policies of

AYŞEGÜL AYDINGÜN

Islam as a Symbolic Element of National Identity Used by the Nationalist Ideology in the Nation and
State Building Process in Post-soviet Kazakhstan

JSR I No. 17 ~ Sum m e r 2007 ~ p . 8 0

P
H

I
L

O
S

O
P

H
I

C
A

L
A

N
D

M
U

L
T

I
D

I
S

C
I

P
L

I
N

A
R

Y
A

P
P

R
O

A
C

H
E

S
I

N
R

E
L

I
G

I
O

U
S

S
T

U
D

I
E

S

the regime have taken roots in Kazakhstan. The last important factor that constitutes
another obstacle to the development of radical Islam is the presence of Russians in the
Kazak Steppes for centuries, which entailed the development of a certain way of cohab-
itation between Russians and Kazaks and thus a hybrid culture. The actual presence of
Russians in Kazakhstan requires the continuation of the secular regime, especially con-
sidering that Russians have taken root and are a part of the Kazak nation.

In Kazakhstan, the cleavage is not only between Russians and Kazaks, but also
between Uzbeks and Kazaks. It is essential to note that radical movements in Central
Asia in general and in Kazakhstan in particular, such as the Islamic Movement of
Uzbekistan, Hizb-ut-Tahrir, the Islamic Renaissance Party, or the leading figures of offi-
cial Islam are mostly ethnic Uzbeks. This is a sort of proof to what has been argued
above. We need to realize that Islam is not an umbrella identity in Central Asia, as is
pointed out by some authors such as Nazpary (2002:171-174). Furthermore it is not even
an umbrella within Kazakhstan.

Moreover, the fieldwork indicated that Islam is perceived as a cultural phenome-
non rather than a religious one and is closely identified with national identity. Within
this understanding, the Islamic revival in Kazakhstan is a component of the attempt to
create a national identity, a reaction to the domination of the Soviet culture, which had
the objective of eliminating religion in order to construct a common Soviet culture, and
further presented nomadism and Islam as the most backward of ways of living, rather
than being a spiritual search. While the term “nationalism” is perceived by Kazaks as loy-
alty to traditions and culture, including Islam, the term “believer” refers to self-identifi-
cation with traditional Islam rather than Islamic fundamentalism. Nationalism and
national identity in Kazakhstan combine varying religious and secular components. As
argued by Poujol, the post-perestoika period permitted the utilization of Islam as an iden-
tity marker structuring the national claims about sovereignty and independence (2001:
47).

The new Kazak political power attempted to fill the vacuum left by the Soviet ide-
ology at the beginning of the period of Perestroika through promoting ethical values
within an atmosphere of insecurity. In other words, the careful promotion of religion
that is under strict control of the government plays two significant roles: firstly, it fills
the ideological and moral vacuum as a result of the disappearance of the Soviet system
causing an important environment of insecurity, and secondly, it offered people an alter-
native to political parties that based their activities and projects on political Islam being
in complete harmony with the position of the government (Poujol, 2000: 118). Although
the tolerant Islam of Kazaks is sponsored by the state against fundamentalist Islam com-
ing from abroad (Laruelle and Peyrouse, 2004: 185-193), it is not possible to argue that
the danger of radical Islam does not exist considering the impact of global forces com-
peting in the “religious field” for different purposes. The prevention of Islamic radical-
ism and the development of democracy in Kazakhstan will be strongly influenced by the
nature of the economic restructuring and the distribution of wealth among all the differ-
ent social and ethnic groups.

Another point that is necessary to consider is the hostility towards Islam that has
developed in the West over the centuries, which has resulted in a simplistic approach to
Islam that prevents the grasp of varieties in Islam and different types of religiosity. This
simplistic approach entails in certain cases the failure of competing forces of the “reli-
gious field” since they overlook the complexities of historical heritage, local politics, and
clan and ethnic networks.

AYŞEGÜL AYDINGÜN

Islam as a Symbolic Element of National Identity Used by the Nationalist Ideology in the Nation and
State Building Process in Post-soviet Kazakhstan

JSR I No. 17 ~ Sum m e r 2007 ~ p . 8 1

P
H

I
L

O
S

O
P

H
I

C
A

L
A

N
D

M
U

L
T

I
D

I
S

C
I

P
L

I
N

A
R

Y
A

P
P

R
O

A
C

H
E

S
I

N
R

E
L

I
G

I
O

U
S

S
T

U
D

I
E

S

Considering both the perception of Islam by Kazaks and the way it is used in the
construction of national identity by the political elite, it is possible to conclude by say-
ing that there will be no room for radical Islam in Kazakhstan. Although it is a strong
element of the national identity, having being influenced by pre-Islamic practices and the
secular Soviet Regime, the influence of Islam in daily life will remain symbolic, tradition-
al, hybrid, and nationalist in nature. It is also argued that the newly independent repub-
lic of Kazakhstan, in need of gathering new symbols and cultural elements aiming at con-
structing a national identity and its common values, will continue to use Islam as an
important cultural element through attributing it as a symbolic power rather than a rad-
ical and fundamentalist force. Islam in Kazakhstan is more tradition than faith, as can
be seen from the state ideology, which encourages Islam as traditions and bans to some
extent Islam as faith.

Bibliography

Ahrari, M.E. and James Beal. 2002 (1996). The New Great Game in Muslim
Central Asia, University Press of the Pacific: Honolulu, Hawaii

Bourdieu, Pierre. 1971.’Genése et Structure du Champ Religieux’, Revue Française
de Sociologie, Vol. XII, No: 2, pp.295-334.

Crowe, D. M..1998. ‘The Kazaks and Kazakhstan: The Struggle for Ethnic Identity
and Nationhood’, Nationalities Papers, Vol.26, No: 3, pp.395-419.

Gunn, T. Jeremy. 2003. ‘Shaping and Islamic Identity: Religion, Islamism and the
State in Central Asia’, Sociology of Religion, Vol: 64, No:3, pp. 389-410.

Haghayeghi, Mehrdad. 1994. ‘Islam and Democratic Politics in Central Asia’,
World Affairs, Vol:156, No:4, pp. 186-197.

Haghayeghi, Mehrdad. 1996. Islam and Politics in Central Asia, St Martin’s Press:
NY

International Religious Freedom Report. September 2006. No: 15. Bureau of
Democracy, Human Rights, and Labor
(http://www.state.gov/g/drl/rls/irf/2006/71388.htm)

Kohn, Hans. 1969. The Idea of Nationalism, Collier Books: NY.
Köse, Fatih. 2007. Osmanl� Devleti’nde Nauruz, IQ Kültür Sanat Yay�nc�l�k:

�stanbul
Laruelle, Marléne and Sébastien Peyrouse. 2004. Les Russes du Kazakhstan-

Identités Nationales et Nouveaux Etats dans l’Espace Post-Soviétique, Maisonneuve et
Larose: Paris

Mustafina. R. 1998. ‘Role of Islam in Kazakhstan’ in History of Kazakhstan,
Kostina D.M.; Katassonova, L.N.and Atabaeva, F.K. (eds), Gylym: Almaty, pp. 93-103.

Nazarbayev, Noursoultan. 2005 (2003). La Nouvelle Fracture Internationale.
Translated from Russian by Jacques Imbert, Editions Albin Michel: Paris

Nazpary, Joma. 2002. Post-Soviet Chaos- Violence and Dispossession in
Kazakhstan, Pluto Press: London

Olcott, Martha Brill. 1995 (1987). The Kazakhs, Hoover Institution Press
Publication, Stanford University: Stanford, California

Poujol, Catherine. 2001. L’Islam en Asie Centrale – vers la Nouvelle Donne,
Editions Ellipses : Paris

AYŞEGÜL AYDINGÜN

Islam as a Symbolic Element of National Identity Used by the Nationalist Ideology in the Nation and
State Building Process in Post-soviet Kazakhstan

JSR I No. 17 ~ Sum m e r 2007 ~ p . 8 2

P
H

I
L

O
S

O
P

H
I

C
A

L
A

N
D

M
U

L
T

I
D

I
S

C
I

P
L

I
N

A
R

Y
A

P
P

R
O

A
C

H
E

S
I

N
R

E
L

I
G

I
O

U
S

S
T

U
D

I
E

S

Poujol, Catherine. 2000. Le Kazakhstan, Presses Universitaires de France: Paris
Rorlich, Ayse-Azade.1991. ‘Islam and Atheism: Dynamic Tension in Soviet Central

Asia’, in Soviet Central Asia- the Failed Transformation, William Fierman (eds), Westview
Press: Boulder, pp.186-211.

Rorlich, Ayse-Azade. 2003. ‘Islam, Identity and Politics: Kazakhstan, 1990-2000’,
Nationalities Papers, Vol: 31, No: 2, pp.157-176.

Sagdeev, Roald, 2000. ‘Central Asia and Islam: an Overview’ in Islam and Central
Asia- An Enduring Legacy or An Evolving Threat?, Roald Sagdeev and Susan Eisenhower
(eds), Center for Political and Strategic Studies: Washington

Saray, Mehmet. 2002. ‘The Roots of Islam in Central Asia’ in Jed C. Snyder (eds),
After Empire: The Emerging Geopolitics of Central Asia, University Press of the Pacific:
Honolulu, Hawaii, pp.37-46.

Spohn, Willfried. 2003. ‘Multiple Modernity, Nationalism and Religion: A Global
Perspective’, Current Sociology, Vol: 51, No: 3/4, pp. 265-286.

Trisko, Jessica N. 2005. ‘Coping with the Islamist Threat: Analysing Repression in
Kazakhstan, Kyrgyzstan and Uzbekistan’, Central Asian Survey, Vol: 24, No: 4, pp. 373-
389.

AYŞEGÜL AYDINGÜN

Islam as a Symbolic Element of National Identity Used by the Nationalist Ideology in the Nation and
State Building Process in Post-soviet Kazakhstan

JSR I No. 17 ~ Sum m e r 2007 ~ p . 8 3

P
H

I
L

O
S

O
P

H
I

C
A

L
A

N
D

M
U

L
T

I
D

I
S

C
I

P
L

I
N

A
R

Y
A

P
P

R
O

A
C

H
E

S
I

N
R

E
L

I
G

I
O

U
S

S
T

U
D

I
E

S

