

ROGER GRIFFIN • Faşizmin Doğası

ROGER GRIFFIN 1948'de doğdu. Oxford ve Oxford Polytechnic üniversitelerinde
edebiyat ve tarih eğitimi gördü. Halen Oxford Brookes University'de siyaset ve tarih
dersleri vermektedir. Faşizmin sosyo-tarihsel ve ideolojik dinamikleri üzerine sayılı
uzmanlardan birisi olan Griffin'in Modemism and Fascism. 11ıe Sense ofa Beginning
ıuukr Mussolini and Hitler (2007), A Fascist Century. Essays by Roger Griffin (2008)
ve Terrorist's Creed. Fanatical Violence and ıhe Humarı Needfor Meaning (2012) baş­
lıklı kitaptan bulunmaktadır.

The Nature of Fascism

© 1993 Roger Griffin
Bu kitabın ilk baskısı l 99l'de Pinter Publishers Ltd. tarafından
yapılmıştır; yayın haklan ise Akcalı Telif Haklan Ajansı aracılığıyla
Bloomsbury Publishing Plc'den alınmıştır.

lletişim Yayınlan 1980 • Politika Dizisi 117

lSBN-13: 978-975-05-1446-3
© 2014 lletişim Yayıncılık A. Ş.
l. BASKI 2014, lstanbul

EDiTÖR T anıl Bora

REDAKSiYON Recep Ersel Erge

DiZi KAPAK TASARIMI Utku lomlu

KAPAK Suat Aysu

UYGULAMA Hüsnü Abbas

DÜZELTi Emircan Yaşa

DiZiN Birhan Koçak

BASKI ve CiLT Sena Ofset. SERTiFiKA NO. 12064
Litros Yolu 2. Matbaacılar Sitesi B Blok 6. Kat No. 4NB 7-9-11
Topkapı 34010 İstanbul Tel: 212.613 03 21

•
tletişim Yayınlan. SERTiFiKA NO. 10721

Binbirdirek Meydanı Sokak, lletişim Han 3, Fatih 34122 İstanbul
Tel: 212.516 22 60-61-62 • Faks: 212.516 12 58
e-mail: iletisim@iletisim.com.tr • web: www.iletisim.com.tr

ROGER GRIFFIN

Faşizmin
Doğası

The Nature of Fascism

ÇEVİREN Ali Selman

�,,,,
- . ,

iletişim

İçindekiler

Teşekkür.. 7

Onsöz 9

İkinci Baskıya Önsöz 15

1 Türdeı Faıizmin uooğası" 21

2 Türdeı Faıizm İçin Yeni Bir İdeal Tip59

3
4
5

İtalyan Faıizmi103

Alman Faıizmi 145

İki Savaı Arası Avrupa'da Baıarısız
Faıist Hareketler 191

6 Avrupa Dııı ve Savaı Sonrası Faıizmler 237

7 Türdeı Faıizmin Psiko-Tarihsel Temeli.. 293

8 Faıizmin Baıarısının Sosyo-Politik Belirleyenleri331

Sonsöz 375

SôZLÜKÇE377

DIZIN 383

Teşekkür

British Academy'ye William Goodall'ın Portekizce'den birincil
ve ikincil kaynakları erişilebilir hale getirerek sunduğu paha bi­
çilmez hizmete ulaşmamı mümkün kılan, uygun zamanda sağ­
ladıkları "küçük kişisel araştırma bursu" için teşekkür ederim.
Bazı insanların en kritik anlarda bana verdikleri destek olma­
saydı ne bu kitap ne de yaslandığı felsefe doktorası araştırma­
sı gün yüzü görürdü (tabii ki vardığım sonuçlardan onlar so­
rumlu tutulamazlar) . Bu kapsamda, Cyprian Blamires, Detlef
Mühlberger, Peter Pulzer, Herminio Martins, lan Kershaw, Ro­
ger Eatwell, lain Stevenson, john Pollard, Martin Blinkhom ve
Stein La:rsen'e müteşekkirim. Bu macera süresince büyük des­
tek veren Oxford Brooks Üniversitesi (daha önceki adıyla Ox­
ford Polytechnic) Beşeri Bilimler Bölümü'ne de teşekkür borç­
luyum. Forest Green'deki lngiliz ailem ve Campomorone'deki
ltalyan ailem de çalışmamda çok önemli rol oynadılar.

7

Ön söz

Zihinsel ufkun ötesinden doğan yeni bir takımyıldızının iç hu­

zur bulamayanlann gözlerini kamaştırdığı bir an vardır, bir

ikaz ya da fırtına sireni gibi dünya tarihinde bir dönüm nok­

tasını işaretler, tıpkı zamanında Doğulu hükümdarlar için ol­

duğu gibi. Buradan bakıldığında çevreleyen yıldızlar kızıl bir

ışıltıyla yutulur, putlar kınlan bir çömlek gibi dağılır ve o ana

kadar biçimi olan her şey, yeni değerlere dönüşmek üzere fı­

nnlarda erir.

Alman Emst jünger'in Battle as Inner Experience romanının gi­
riş sayfasında ima ettiği bu uyanış, kişisel olarak Birinci Dünya
Savaşı'mfa yaşadığı cephe savaşı deneyimiyle sıkı sıkıya bağlı­
dır. Yine de sözleri tüm devrimci duyguların asli bir boyutunu
ifade eder: Çağdaş insani meselelerdeki hayal kmklığı ve umut­
suzluk halinin, birdenbire düşsel bir yeni dünya anlayışına dö­
nüştüğü doğuş anının benzersizliğini.

Yahudi-Hıristiyan tarihsel zamanını kullanan tüm toplum­
larda, 2000 yılı yaklaşırken, dünyanın yakın gelecekteki ka­
deri ile ilgili spekülasyonların yaygınlaşacağını öngörmek için
modem bir Nostradamus olmaya gerek yok. Binyıl dönümüy­
le üçüncü binyıla girilirken, çöküş ve yeniden oluşa dair görüş­
ler öne sürme konusunda felaket tellalları ütopyacı fütürolog-

9

larla yarışacaklar, modern zihinler için bile efsanevi güçlerle
yüklü bir beklenti oluşacak. Tarihsel dönüm noktası konusun­
daki kolektif düşüncenin güçlenmesi, algılanan ve nesnel dün­
ya toplumu yapılarında meydana gelecek bir dizi büyük dönü­
şümle mümkün olabilir: Köktenci, ayrımcı ve kabileci milliyet­
çiliklerin yükselişiyle; baskıcı devlet komünizmlerinin devrim­
ci ve ilerlemeci demokratik hareketler tarafından alaşağı edil­
meleri veya çözülmeleriyle; Birleşmiş Milletler teminatı altında
bir "yeni dünya düzeni" önerisiyle ki bu nihai olarak BM'nin
öngördüğü kuruluş hedeflerine varacaktır; yaklaşmakta olan
ekolojik felaketin boyutlarının giderek daha fazla farkedilme­
siyle ve kendini yok etmenin yanı sıra tüm canlılar için yıkıcı
olan modern uygarlığın, türümüz de dahil tüm dünya yaşamı
için sonsuza dek sürdürülebilir bir yapıya dönüştürülmesi ça­
basıyla. İnsanlığın bir dönüm noktasında olduğunu söylemek
bu sefer etnosentrik retoriğin bir parçası olmayabilir.

Böylesi bir durumda "faşizmin doğası" araştırmasının bu iş
için harcanan entelektüel enerjiyi, basım ve kağıt harcamasını
meşru kılıp kılmayacağı sorulabilir. Sonuç olarak "faşizm" ile
Faşizmi ve Nazizmi ve onlara öykünen hareketleri kastediyor­
sak, faşizm, yol açtığı korkunç yıkım ve savaşların yanı sıra, li­
beralizme ve sosyalizme atfettiği kötülükten bağışık bir post-li­
beral toplumun temellerini atma iddiasında da bütünüyle başa­
rısızlığa uğramıştır. Ulusların "sağlıklı" ilkelerle yeniden kuru­
lacağı Yeni Düzen ve bunu hayata geçirecek Yeni lnsan bir ha­
yal olmanın ötesine geçememiştir. lkinci Dünya Savaşı'nın he­
men ardından, Faşizmin ve Nazizmin yanıp yok olana kadar
göktaşı hızında izledikleri yolu incelemek ve güç kazanamayan
ancak aynı uluslararası krizin göstergeleri olan akraba hareket­
lerin incelenmesi için beşeri bilimler alanında hatırı sayılır kay­
naklar tahsis edilmesi son derece doğaldı. Yarım yüzyıl sonra,
yeniden canlanan ulusal değil de uluslararası toplum hayalleri­
nin egemen olduğu bir dönemde, faşizmin tanım ve dinamik­
leri üzerine çalışmanın veri ve kuramlarıyla akıp gitmekte olan
tarih ilmine sağlam bir alt disiplin sağlamanın dışında doğru­
dan bir anlamı olabilir mi?

10

Faşizmin dinamikleri ve modem tarihin gelişiminde oyna­
dığı rolün faşist olmayanlarca en iyi anlaşılabileceği dönemin,
çalkantılı sosyal ve ideolojik iklimiyle 20. yüzyıl sonlan olduğu
görüşü bu kitabın öncüllerinden biridir. Faşizm, modemizm
karşıtlığının ya da birkaç ulus devletin izlediği özel gelişme
yöntemlerine dair sosyal patolojik sürecin olağandışı bir ser­
gilenişi değildir. Hammaddeleri militarizm, ırkçılık, karizma­
tik liderlik, popülist milliyetçilik, çöküşe yol açan güçlerin tüm
ulusu ya da uygarlığı içine düşürdüğü korkular, modem çağa
karşı hissedilen derin kaygı ve yeni bir çağın başlamasına du­
yulan özlemdir ki bunlann hepsi çağdaş tarihin fiili bileşenle­
ridir. lki dünya savaşı arasında bu bileşenlerin popüler ve hat­
ta kitle hareketlerinde bir araya gelmesi, aynca bunlardan iki­
sinin, Faşizmin ve Nazizmin nihai olarak yeni bir tür tek par­
ti devleti tesis etmesine yol açması, doğrudan veya dolaylı ola­
rak Birinci Dünya Savaşı'ndan ve Rus Devrimi'nden kaynakla­
nan şiddetli sosyo-politik gerilimlerin yaşandığı olağanüstü bir
konjonktürden dolayıdır. Bu nedenle faşizm büyük ölçüde 20.
yüzyılın ürünüdür. Etnik milliyetçiliklerin giderek yaygınlaştı­
ğı bir dönemde en yansız siyasetçiler veya çağdaş tarihçiler bi­
le felaket belirtileri ve yeni bir şafağın umutlan arasında kaldı,
yeni bir ulus yaratabilmek üzere eski düzeni yıkma faşist pro­
jesinin altında yatan ters mitsel mantığı anlamak için "tarihsel
imgelem"e çok az başvuruldu.

Yeniden doğan millet ve ona dayanak teşkil ettiği varsayılan
post-liberal toplum bağlamında "asgari faşizmin" açıkça tanım­
lanmasının, ortaya çıkacak türün bugüne kadar formüle edi­
lenlerden sadece daha özlü ve daha "şık" olmasının ötesinde,
tekil faşist hareketlerin dinamiklerine yeni bir kavrayış da ka­
zandıracağını umuyorum. Açıkça söylersek, bu bağlamda yazı­
lacak bir "faşizmin doğası" kitabı uygulamalı düşünceler tarihi
alanında bir çalışma olacaktır. Böylelikle, faşist hareketin yayıl­
masını mümkün kılan büyük olgulara ve başarısını kolaylaştı­
ran veya dizginleyen sosyo-politik ve ekonomik faktörlere çok
az ilgi gösterecek, bunun yerine faşizmin ideolojik özüne odak­
lanacaktır. Bu ideolojinin kendini dışavurduğu muhtelif olgu-

1 1

lann meydana getirdiği geniş yelpaze veri alındığında ortaya çı­
kacak metin, ayrıntılarda ve özgün araştırma olarak eksik kalsa
da kavramlaştırma ve yargıya varmada fazlası olacaktır.

Bu kitabın özellikle üçüncü bölümünden altıncı bölümüne
kadar sunduğu çözümlemede, faşist ideolojinin yaygın temel
kaynaklanna ilişkin kısa ömürlü eleştirilerin çoğuna yer darlı­
ğı nedeniyle değinilmedi. (Yeri gelmişken, İngilizce dışında ya­
yımlanmış kitaplardan yapılan tüm alıntılann ve pasajlann çe­
virileri bana aittir.) Sonuçta, dili ve formalı göz önüne alındı­
ğında bu kitap öncelikle lisans öğrencileri, akademi-dışı araş­
tırmacılar ve lise bitirme sınavlarına hazırlananlan ya da lise
öğretmenlerinin yanı sıra lisansüstü öğrencilerini ve (biraz da
tereddütle) bu alanda çalışan uzmanları hedef alıyor. Bunların
iki ayrı okur grubunu temsil ettiği açık. Bunların birincisi, eğer
değindiğim pek çok konunun özgül yönlerini kavramak ve tar­
tışmanın bütünü hakkında genel bir görüş elde etmek istiyor­
larsa, karşıt kuramların yanı sıra şematik olarak ele aldığım ba­
zı olgular üzerine ikincil çalışmalardan yararlanma arayışında
olacaklardır. Özellikle İngilizce kaynaklara yapılan bolca (tabii
ki eksiksiz değil) bibliyografik referans bu amaca hizmet ede­
cektir. İkinci grup, geliştirdiğim kuramın kavgacı yönünü ve
bunu ifade edebilmenin gerektirdiği belirgin basitleştirme ve
eksikleri hemen farkedecektir. Hem araştırmama sağlayacağı
yarar açısından hem de mümkün olursa hazırlanabilecek son­
raki baskıların geliştirilebilmesi için, her iki gruptan okurun
Oxford Politeknik Beşeri Bilimler Bölümü üzerinden bana şah­
sen yazarak tartışmanın anlaşılamayan veya bulanık olan bö­
lümlerine işaret etmelerinden, özellikle can sıkıcı ampirik gaf
ve hatalar için beni yönlendirmelerinden ya da faşizm üzeri­
ne tezlerimi destekleyecek ve güçlendirecek ancak benim biha­
ber olduğum kaynaklan bildirmelerinden müteşekkir olurum.

Devlet iktidarına yönelik başanlı (ve kısmen "yasal") saldı­
rılar sonucu otonom yönetimler kuran yegane iki faşizm, Fa­
şizm ve Nazizm konusunda çözümlememi, hareketten rejime
evrilmeleri tarihsel bağlamına oturttum. Bu hem konuya aşi­
na olmayan genel okurun hem de ikisinden birine hakim olan

12

uzmanların yararına olacaktır. Birbirinden büyük ölçüde farklı
faşizmlerin -ki bunlar şu veya bu şekilde akim kalmış devrim­
ci hareketlerdir- politik ekolojileri ve jeolojileri bakımından
yapısal akrabalığını ortaya çıkarmak için beşinci ve altıncı bö­
lümde faşizmin çok geniş alanının kuş bakışı görünümü ya da
sanatsal izlenimleri verilmiştir. Meseleyle ilgili okurlar bu ala­
nı kısmen tanıyor olsa da diğerleri için tamamıyla yenidir. Ki­
tap boyunca yapmaya çalıştığım, faşizmin "özet tarihini" yaz­
mak değil, ideolojisinin yüzeyindeki olağanüstü heterojenliğe
rağmen altta yatan "yapısal" uyumun yüksekliğini ortaya koy­
mak ve bunun yanında farklı tezahürlerinin yaşadığı belirgin
kötü kaderde izlenebilecek süreklilik damarlarını saptamak­
tır. Böylesi bir kitap hem genel okura hem de uzmanlara hitap
etmeme riskini taşıyor, ancak umuyorum ki faşizmin gizemi­
ne kendini kaptıranlar, kısmen de olsa, bazı bölümlerini yarar­
lı bulacaklardır.

>'

ROGER GRIFFIN
Oxford, Şubat 1991

1 3

İkinci Baskıya Önsöz

Faşizmin Doğası'na önsöz yazmamın üzerinden on sekiz ay geç­
ti. İkinci baskıya yeni bir önsöz yazılıyor olması, kitabın faşiz­
min ideolojik dinamiklerine uyguladığı temel yaklaşıma bazı
saygın uzmanlardan -isim verecek olursak lan Kershow, Paul
Mazgaj , George Mosse, Stanley Payne, Richard Thurlow ve Ze­
ev Stemhell- olumlu tepkiler geldiğini gösteriyor. Onlara bu
kitaba gösterdikleri ilgiden dolayı teşekkür ederim. Routled­
ge'da yayın kararını veren editörlerin kitabın daha yaygın bir
dağıtımı hak ettiğine dair kararlannda etkilerinin büyük oldu­
ğu şüphesiz. Aynca, onlann değerlendirmeleri ve Politeknik
öğrenciletinden gelen geri bildirimler, metnin çeşitli yönleriy­
le geliştirilebileceğinin farkına varmamı sağladı. Doğal olarak,
düzeltme okumasında gözden kaçan küçük hatalar, baskıcılan
zorlamadan mümkün olduğu ölçüde düzeltildi. Kitabın algıla­
nış biçiminde içkin olan bazı potansiyel zorluk ya da kanşıklık
kaynaklarına da işaret edildi. Okuyucuyu bu konuda önceden
uyarma fırsatı doğduğu için memnunum.

Öncelikle, "faşizmin doğası" üzerine bir kitabın tonu doğa­
sı gereği başlangıçta fazla kuramsal olacaktı, zira "yeni" yakla­
şımın asli niteliklerini açıklamadan önce konu etrafında sürdü­
rülen yoğun ve karmaşık akademik tartışmanın değerlendirme-

1 5

sini yapmaktan kaçış yoktu. Aynca ne olursa olsun, bu yaklaşı­
mın ardındaki metodolojik öncülleri kapsamlı olarak ele alma­
ya karar verdim. Sonuçta, beşeri bilimin temel kavramlarıyla ya
da etrafında oluşan ateşli akademik çekişmelerle daha önce bo­
ğuşmamış lisans öğrencileri için ilk iki bölümün bazı kısımla­
rı tabii ki zorlayıcı oldu. Faşizm ile ilişkilendirilen olgular oku­
yucuda daha baştan bir dehşet ve büyülenme karışımı yaratmı­
yorsa ve aynca uzmanlar arasında güçlü bir uzlaşı yokluğu -bu
kitabın da yatıştırmaya çalıştığı- entelektüel bir merakı ve ge­
rilimi yaratmıyorsa, bu zorlayıcılık özellikle geçerli olacaktır.

Kitabın tarihten ziyade siyaset kuramına meyletmesinin di­
ğer bir sonucu, (kelimenin en geniş anlamıyla) bazı öğrencile­
rin "jargon" olarak görmese de itici bulacağı bir dizi kavram ih­
tiva etmesidir. Kitabın bu baskısına, aşina olmayanlara sorun
yaratabilecek temel kavramlarla ilgili bir sözlük ekledim. Anla­
tım biçiminin konuyu anlamada daha en baştan engelleri kal­
dırmak yerine daha da yüksek duvarlar ördüğünü düşünenlere
ciddi olarak şu seçeneği öneriyorum: 33. sayfadaki "ldeal Tip
Olarak Faşizm" bölümünden doğrudan 86. sayfadaki "Faşiz­
min Doğasına Söylemsel Bir Tanım" bölümüne atlasınlar ve ge­
rekli oldukça sözlüğe başvursunlar. "İdeoloji", "ideal tip" , "ul­
tra-milliyetçilik" ve "palingenetik" gibi kavramların daha derin
anlamlarına yeterince merak sardıklarında Bölüm 1 ve 2'nin ge­
ri kalanına tekrar dönebilirler.

İkinci olarak, böyle küçük bir kitapta konuyu olabildiğin­
ce kapsamlı ele almaya çalışırken faşizm kuramındaki bazı te­
mel ifadelerin anlaşılması güçleşebilir. Kitap, faşizmin en iyi ta­
nımının devrimci bir milliyetçilik olduğunu öne sürer; politik,
sosyal ve etik bir devrim için yola koyulan, yeni güç değerle­
riyle donanmış yeni seçkinlerin yönetiminde dinamik bir milli
topluluk olmaya "halkı" zorlayan devrimci bir milliyetçiliktir.
Bu projeye ilham veren nüvesel mit, sadece popülist, sınıföte­
si saflaştırıcı ve arındırıcı milli yeniden dirilişin (palingenesis)
çöküşü durdurabileceğidir. Bu kitabın faşizmin sosyal temeli­
ne gösterdiği ilgi sınırlı olsa da ortaya koyduğu kuramın, hiç­
bir faşist hareketin yandaşlarını değil sadece tek bir "sınıf'tan,

1 6

tek bir sosyal gruptan bile seçmediğini gösteren kapsamlı am­
pirik araştırma külliyatıyla tamamen tutarlı olduğunu bu nok­
tada belirtmek gerekir (s. 357-359).

Bu önermenin önemli diğer bir anlamı, faşist devrimci proje­
nin muhafazakar karşıtı da olduğudur - antiliberal ya da Mark­
sizm karşıtı olmasıyla aynı şeyi ifade etmese de. Tıpkı modem
muhafazakarlar gibi (burada liberal olanlardan ziyade liberal
olmayan rnuhafazakarlan kastediyorum) birçok faşist; ulusun,
ailenin, hiyerarşinin, (devlet) yasalarının, (doğal) düzenin, di­
siplin ve yurtseverliğin erdemlerini kutsar. lki savaş arası Av­
rupa'da, liberal olmayan muhafazakarlığın hala güçlü olduğu
dönemde faşistler çoğu zaman kendilerini bu kurum ve değer­
leri yok etmeye çalışan ortak düşmanlara karşı bu tür muhafa­
zakarlığın destekçileriyle yan yana buldu. Aslında faşizm mu­
hafazakar seçkinleri nihai olarak dönüştürecek, rnarjinalize
edecek ya da yok edecek şekilde, bu kurum ve değerlerin içeri­
ğinde devrimci bir dönüşümün peşinde koşuyordu (s. 94-95).

Aydınlatılması gereken diğer bir mesele faşizmin tanımsal bir
bileşeni olan benim "ultra-rnilliyetçilik" saptarnarnla ilgili. Bazı­
ları, kavramı kullanış biçimimin milliyetçilik ve ırkçılık, özel­
likle de Nazizmde merkezi bir rol oynayan biyolojik ırkçılık
arasındaki aynını belirsizleştirdiğini öne sürecektir. Buna kar­
şı söyleyeceğim, liberal olmayan milliyetçiliğin (ultra-rnilliyet­
çilik) yapay bir ortak kader ve kimlik duygusu yaratmak üzere
her zaman mitsel öğelere başvurduğu ve "kan saflığı"nın da ba­
sitçe bunhırdan biri olduğudur. Dolayısıyla ırksal tarih ve soya­
rıtırnı saplantısı, sadece ultra-rnilliyetçiliğin belirli bir türünün
faaliyette olduğunu gösterir, onunla çeliştiğini değil. Bu bağlam­
da vurgulanması daha fazla önem arz edense faşist ultra-rnilli­
yetçiliğin diğer milletlerle ittifakı zorunlu olarak dışlarnadığıdır.
Yeter ki onlar da kendi paralel "uyanış" (palingenesis) süreçle­
rini yaşıyor, dolayısıyla düşmandan ziyade yol arkadaşı olarak
algılanıyor olsunlar (bunu evrenselci faşizm olarak adlandınyo­
rurn - bkz. s. 94). Eğer 1945'ten beri "uluslar Avrupası" kavra­
mı faşist ideoloji için giderek daha önemli hale geldi ise bu du­
rum kitaptaki faşizm tanımıyla oldukça tutarlıdır (bkz. s. 279).

1 7

Ône sürdüklerimin, ilk okumada net bir biçimde anlaşılama­
yabilecek diğer temel yönleri şunlardır: i) Faşizm, doktrini ya
da yüzeyde görünen akıl yürütmesiyle değil ama ulusal yeni­
den doğuş nüvesel miti ile göreceli olarak, özgün, tutarlı ve ho­
mojen bir ideolojidir; ii) bu nüvesel mit bağlamında ele alındı­
ğında, Nazizmin türdeş faşizmin önemli bir türü olduğu anla­
şılır; iii) faşizm 1945 yılında Hitler'le birlikte gömülmemiş, gü­
nümüze kadar kuramcılara ve eylemcilere esin kaynağı olmuş­
tur; iv) bazı neofaşizmler iki savaş arası türlerin türevleri değil­
dir, özgün düşünce sentezleridir.

Bu tartışmanın özü, ikinci Dünya Savaşı'nda Mihver Devlet­
lerin yenilgiye uğramasıyla faşizmin bir rejim yaratma potansi­
yeline ket vurulduğu, ancak yeni hareketler doğurabilen bir si­
yasal ideoloji niteliğiyle, modem siyasal kültürün kalıcı bir vas­
fı olarak ele alınması gerektiğidir. Aslında, çağdaş tarih sahne­
sinde, şaşırtıcı derecede yeni doktrin kıyafetleriyle aniden beli­
rebilir ve kurulu bir ulus devlette "çöküş"ün "yeniden doğuş"a
dönüştürülmesi arzusu uyandığında (bu kitabın ilk yayımla­
nışından beri Güney Afrika, eski Doğu Blok'u ve yeni Alman­
ya'daki olayların fazlasıyla doğruladığı gibi) oluşacak ekono­
mik, sosyal ya da siyasal krizin baş göstermesiyle yeniden diri­
lişin başını çekmeye amade olabilir. Dahası, kendini yenileye­
bilen örgütlü ırkçı nefret kaynağı niteliğiyle sahip olduğu fiili
güç; etnik milliyetçilik, kabilecilik, ayrımcılık ve yabancı düş­
manlığının tüm dünyaya giderek yayılması ile hem sosyo-po­
litik hem de psikolojik açıdan sıkı sıkıya ilişkilidir. Bu bilgi­
ler ışığında, "modem dünya"da bile, hatta özellikle "modern
dünya"da, "sağlıklı" insandaki aşkınlık ve aidiyet ihtiyacının
nasıl kolaylıkla sosyal ve siyasal faaliyetin patolojik biçimlerine
saptınldığını faşizm bir kez daha gösterir (sanki tarih bizi bir­
çok örnekle doyurmamış gibi).

Son olarak, bu kitap faşizmi türdeş "nüvesel mit" yani çö­
küşün küllerinden Anka kuşu misali yeniden doğan ulus mi­
ti üzerinden tanımlasa da, bu bakışın oluşturduğu siyasal dü­
şünce biçimini örnekleyen birincil kaynaklardan alınacak ay­
dınlatıcı metinlere de gerek var. Oxford Üniversitesi. Yayınla-

18

rı, faşizm ile ilgili birincil ve ikincil geniş kaynak yelpazesin­
den seçilmiş parçalar antolojisini Oxford Readers serisinden ya­
kın zamanda yayımlamak üzere hazırlıyor ve böylelikle 52. say­
fada bahsi geçen "utanç verici boşluk" dolmuş olacak. Ancak
faşist söylemin havasını vermek ve Bölüm 2'de aktarılan soyut
kurama okuyucuyu hazırlamak için "rastgele bir örnek" yarar­
lı olabilir. Britanyalı faşist Derek Holland'ın 1980'lerin sonuna
doğru hazırladığı The Political Soldier başlıklı uzun kitapçıktan
alınmıştır ve Avrupa ve Amerika'daki "seçilmiş" okurlar ara­
sında dolaşıma sokulmak üzere İngilizce, İsveççe, Almanca ve
Portekizce basılmıştır ve ayrıca kendi devrimci grubu için ide­
olojik el kitabı niteliği taşımaktadır (bkz. s. 284). "Gerçek" mil­
liyetçilerin gerileme ve çöküşe karşı savaşma görevlerine Ou­
lius Evola'nın derin etkisiyle burada hem milli hem pan-Avru­
palı terimlerle ifade edilmiştir, bkz. s. 276) yapılan değişmez
vurguyla bu tür pasajlar, Yeni Düzen arayışında muhafazakar
özlemlerin çok ötesine geçen palingenetik damgalı ultra-milli­
yetçi bir politik mitin parlatılmasını örneklerler:

Arındırıcı bir ateş işlevi görecek olan kurtarıcı Milli Devrim'e
sahip çıkacaksak derinlere, meselenin kalbine inmeliyiz: Yeni
Sosyal Düzen'i inşa edecek olan Yeni lnsan'ın Milli Devrim'den

önce ortaya çıkması kaçınılmazdır, zira lnşa Edecek Kişi inşa
etmeye soyunduğu Bina'dan zamanda ve uzamda önce gelme­
lidir . . . Eğer Britanya Uluslar Topluluğu Kapitalizm ve Mark­
sizmin oluşturduğu çift başlı baltadan kurtulacaksa, bu aile­
yi ;

·
avunanlar derhal harekete geçmelidir . . . Ancak eğer nes­

nel gerçeklikten -gündelik hayat, gerçek hayat- bağımsız ola­

rak Düşünce'nin yüceltilmesi siyasal zayıflığa yol açan büyük
bir hata ise, Eylem'in yüceltilmesi de öyledir. Bu tür sapma­

nın belki de en iyi örneği faşistlerdir: Karşılaşılan kısır ve de­

vinimsiz dünya karşısında saf eyleme yönelmek gerçekten ca­
ziptir. Kalp atışlarını tekrar hissetmek, Avrupa kültürümüzün
damarlarında dolaşan kanı hissetmek fazlasıyla kışkırtıcıdır.
Ancak Avrupa'yı kalpten seviyorsak kör bir telaşa kapılmama­
lıyız . . . Modem dünya alevler içinde yanarken, Siyaset Asker-

1 9

leri olan bizler, Halkımızın kurtarılmasına ve Anavatan Avru­
pa'nın selametine adanacak kutsal bir kardeşliği kurma gayre­

tinde olmalıyız.

Eğer ilham verdiği eylemciler çağdaş toplumda ırkçı nefre­
ti kışkırtmaya devam ediyor ve siyasal şiddeti şekillendiriyor
olmasaydı, siyaset bilimciler böylesine bulanık bir ütopyacılı­
ğı (söz konusu eylemciler için bu bir ütopya değil "dünya gö­
rüşü" idi) incelemeye değer bulmazlardı. Daha iki kuşak önce
ele geçirdiği devlet iktidarım kitlesel ölçekte "arıtım" için kul­
lanarak yapısal olarak özdeş Weltanschauung'u [dünya görüşü]
gerçekleştirmeye çalışan, aynı şekilde "ulusal devrim" ve "Yeni
İnsan" peşinde koşan Nazizm ile kan akrabalığı olmasaydı, ci­
simleştirdiği sapkın ideoloji tarihçilerin umurunda da olmazdı.

20

ROGER GRIFFIN
Oxf ord, Ağustos 1992

1

Türdeş Faşizmin "Doğası"

Faşizm "muamması"

"Araştırılması için çok fazla zaman ve zihinsel enerji harcan­
mış olmasına rağmen . . . faşizm, 20. yüzyılın araştırmacılan için
inatla muamma olmayı sürdürmüştür" (Robinson, 198 1 , s. l) .
Kavramı çevreleyen farklı görüşlerin yarattığı karmaşa nede­
niyle, faşizm tartışmalarına yapılan açık katkılara da böylesi
gözlemlerle yaklaşılması neredeyse kaçınılmaz hale gelir. As­
lında, faşizm üzerine tartışma konusu olmayan az sayıda sapta­
malardan biri, faşizmin 1919 Mart'ı ile 1945 arasında Mussolini
önderliğitideki siyasal güce verilen isim olduğudur ve bu güç,
1925- 1943 arasında ltalya'da kurulan diktatörlük rejiminin
resmi ideolojik temeli olmuştur. Ancak buradaki faşizm kav­
ramı, İtalyanca fascismo (bundan sonra "Faşizm" olarak anıla­
caktır) adlandırmasının İngilizceleştirilmiş halidir. ltalya dışın­
daki olgular için kullanılması kelimenin statüsünü değiştirir:
Türdeş [jenerik] bir kavram haline gelir. Faşizmin bu bağlam­
da kullanılmasının (bunun için küçük harfli -faşizm- kullanı­
mı yeğleyeceğiz) 1923 gibi erken bir tarihte Oxford English Di­
ctionary'de İngilizceye yerleştiği belgelenmiştir. O tarihte Con­
temporary Review'da, Hitler'in on yıl sonra iktidan ele geçirece-

21

ği varsayılarak Weimar Cumhuriyeti'nin siyasal durumuyla il­
gili hicivle yüklü bir tespit yer alır: "Almanya'da Faşizm asla
birkaç faktörden biri olmanın ötesine geçemez." İki dünya sa­
vaşı arası dönemde daha fazla açıklandıkça kavram, bir tarihçi­
nin dediği gibi (Huizinga, 1956, s. 295-6), "enflasyon" sürecine
maruz kalmıştır ve hepimizin bildiği gibi bu kaçınılmaz olarak
devalüasyona varacaktır. Kelimeler söz konusu olduğunda bu­
nun anlamı, kelimelerin daha fazla olguyu kucakladıkça ayırt
edici gücünü giderek kaybedeceğidir: Sonuçta "genel kavram"
ya da "kavramsal bagaj" doğar.

Valois'nın Faisceau ya da Mosley'in Britanya Faşistleri Birli­
ği (BUF) gibi siyasal hareketlerin kavramı bir onur nişanesi gi­
bi kullanmaları, en azından bazı siyasal aktivistlerin, Mussolini
diktatörlüğünün modem siyasette pozitif yeni bir gücün, sade­
ce İtalya yarımadasıyla sınırlı olmayan, uluslarüstü ve dolayı­
sıyla "türdeş" bir gücün tezahürü olarak takip edilmesi gerek­
tiğine ikna olduklarını gösterir. Kavramın değer kaybetmesinin
sorumlusu ise bu gücün karşıtlarıdır. Otuzların ortasına doğru,
Marksizmi veya temsili hükümetleri yok etmeye çalışan her tür
hareket veya rejim için kullanılan pejoratif bir kavram olarak
solda yaygınlık kazanır, dolayısıyla da Avrupa'nın büyük bölü­
mü şu veya bu biçimde "faşizm" tehdidi altında görülür. Fran­
co'nun Mussolini ve Hitler'den aldığı fiili destek İspanya İç Sa­
vaşı'nı faşizm ve demokrasi arasındaki bir çatışma olarak gör­
menin çılgınlık olmadığının ispatı gibidir, özellikle de binler­
ce yabancı gönüllünün Cumhuriyet'i korumak üzere hayatları­
nı feda etmeye hazırlanması nedeniyle.

İkinci Dünya Savaşı'nın "faşist" ve "anti-faşist" güçler ara­
sında bir çatışma olduğu düşüncesine kolaylıkla varıldığı için,
tahmin edileceği gibi kavram, baskıcı olarak görülen, otori­
ter ya da seçkinci, herhangi bir siyasal rejimi veya eylemi it­
ham etmek üzere duygu yüklü bir kelime olarak savaş sonra­
sı nesillere aktarıldı. Komünizmi savunmak bahanesiyle ken­
dilerine karşı acımasız bir barbarlığa başvuran devlet iktidarı
"faşizm"ini kınadıklarında, 1989 yılında Pekin'de kamp kuran
Çinli öğrencileri ya da altı ay sonra Bükreş ve Timisoara sokak-

22

larına çıkan Romen vatandaşlarım çok az kişi suçlayacaktır. Ti­
enanmen Meydanı katliamının yıldönümünde, Romanya'nın
demokratik yollardan seçilmiş cumhurbaşkanı lon lliescu'nun,
hükümet karşıtı gösterilerin "faşistler"in ve bir zamanlar Se­
curitate'nin uyguladığı baskıyı sürdürmek üzere görevlendiril­
mişlerin işi olduğunu söylemesi pek de anlaşılır değildi. Bu ara­
da gündelik dildeki kullanımıyla kavram tamamıyla anlaşılmaz
hale geldi. Günümüzde işgüzar bir bürokratın ya da buyurgan
bir "fallokrat"ın kurbanları tarafından "biraz faşisttir" diye ni­
telenmeleri, The Face'de "moda faşizmi"ni ortaya koyan bir ma­
kaleyle karşılaşmak (Eylül 1990, sayı 24) veya radikal sigara
karşıtlarının "sağlık faşistleri" olarak görülmeleri endişe uyan­
dırıcı olabilmektedir. Bu kitabın, gündelik konuşma seviyesin­
deki durumu düzeltmek için, bu tür kullanım enflasyonu kar­
şıtı tedbirler önermediği açıktır. Gündelik dilin gelişimini yön­
lendirmek isteyen akademik çevrelerin göreceli aczi göz önüne
alındığında bu sadece gerçekçi olmamakla kalmaz, aynı zaman­
da, niyet olarak "faşistçedir" demesek de (böylesi gevşek kul­
lanımın nasıl bir salgın olduğuna örnek!) , buyurganca olurdu.

Ancak böyle bir kitabı beşeri bilimlere katkı yapmaya potan­
siyel olarak "uygun" hale getiren, kelimenin akademik çevre­
lerde de kabul edilemez biçimde anlam belirginliğini kaybet­
mesidir. Bu duruma bir örnek "ekofaşist" kelimesidir. Bu ke­
limenin, ekolojik sonuçlarına bakmaksızın "insanlığın" geze­
genin kaynaklarından faydalanmasını doğal hak olarak gören
imalatçılara yönelik kışkırtıcı bir iğneleme olduğu sanılabilir.
Tam tersine, devletin ekolojik sorunları çözmek üzere mer­
hametsiz, müdahaleci tedbirler almaya yetkili olduğunu öne
süren "koyu" Yeşilleri kasteden teknik bir terimdir (Pepper,
1985). Bu noktada kavramla ilgili enflasyonun, temel kavram­
ların denetimli koşullarda kullanıldığı düşünülen sosyal bilim­
lere de bulaşarak semantik bir virüs gibi yayıldığı görülüyor.

Ahlaken değilse de tarihsel olarak, faşizmin anlamsal değe­
rini aşındırma sorumluluğunun kısmen Marksist kuramcılara
yüklenmesi gerekir. Mussolini'nin Roma'ya yürümesinden bir­
kaç hafta sonra, 1922 Kasım'ında Moskova'da yapılan Dördün-

23

cü Komünist Enternasyonal Kongresi'nde, Marksist-Leninist
perspektiften Faşizmin nasıl ele alınacağı tartışıldı. Tahmini
zor olmayan sonuçlara varan bir yorum, Faşizmi, biennio ros­
so ["kızıl iki yıl"] olarak bilinen 1919-1921 arası proleter dev­
rim girişiminin burjuva-liberal düzeni tehdit etmesiyle ortaya
çıkan, özünde tepkisel bir hareket olarak görüyordu (bkz. Bor­
diga, 1922 ve özellikle Togliatti, 1970) . Fazlaca bir iç hesap­
laşma (ya da "özeleştiri") yapmadan, kolonyalizm, emperya­
lizm ve de öncesindeki Birinci Dünya Savaşı gibi Faşizm de ka­
pitalizmin çöküşünün an meselesi olduğunu varsayan devrim­
ci sosyalizmin teleolojik şeması içine yerleştiriliyordu. Libera­
lizmin zayıflığının komünist devrim umutlarını yükselttiği ül­
kelerde açıkça Bolşevik karşıtı olan askeri diktatörlüklerin yeni
türleri zehirli mantarlar gibi türedikçe, katı Marksistler bunları
otomatik biçimde Faşizmin yeni permütasyonlan (yani faşizm)
diye tanımladılar. Öyle ki, reformizmleri tüm "gerçek" sosya­
listlerin içinde yer aldığı devrimci sınıf savaşına ihanet kabul
edilen sosyal demokratlara, yani tarihsel akrabalarına, "sosyal
faşist" yaftasını yapıştırdılar. Bunun bir sonucu Weimar Cum­
huriyeti'nin son yıllarında Nazizm karşıtı sol kanat muhalefeti­
nin trajik biçimde bölünmesiydi. Böylelikle kavramın hem tür­
deş hem de abartılı (enflasyonist) kullanımı, lkinci Dünya Sa­
vaşı'ndan çok önce sol kanat akademik diline yerleşmişti. Aşı­
n sol için, genel olarak, kütüphanenin sessizliğinde sürdürülen
faşizm çözümlemeleri, savaşın hararetiyle gösterilen içgüdüsel
tepkiyi büyük ölçüde onaylar nitelikteydi: Faşizm, feodal ka­
lıntılarla işbirliği içindeki kapitalist güçlerin karşı devrimiydi.

Demir Perde durduğu sürece ardındaki sosyal bilimciler di­
yalektik mateyalizmin ebedi yasalarının sözcülüğünü yapma­
yı sürdürdüler. Dolayısıyla, Dimitrov'un l 935'te Komintem'in
Yedinci Kongresi'nde yaptığı, "finans kapitalin en gerici, en şo­
ven, en emperyalist unsurlarının en açık terörist diktatörlü­
ğü" tespiti ile (Dimitrov, 1982, s. 50) büyük ölçüde paralellik
gösteren çözümlemelerine devam ettiler. Bu tanım Moscow's
Progress Editions tarafından yayımlanan Philosophical Dicti­
onary'nin 1980 baskısında kelimesi kelimesine yer aldı. Böy-

24

le bir tanım temelinde faşizmin nasıl gelişigüzel bir kavrama
dönüştüğü, Doğu Almanyalı iki akademisyenin yaptığı kap­
samlı faşizm çalışmaları araştırmasında gözlenebilir (Eicholtz
ve Gossweiler, 1980, s. 234) . Bu araştırmada, Britanya Ulusal
Cephesi, her biri parlamenter siyaset ekseninin en sağında yer
alan ancak liberal demokrasiyi yok etmek üzere devrimci plan­
ların peşinde olmayan Pazartesi Kulübü ve Ulusal Özgürlük
Birliği ile aynı kategoride yer alır.

Lenin, Marx'ın kuramını ülkelerinin özgün tarihsel koşulla­
rına uyarlamaya çalışan birçok revizyonistten sadece biridir ve
bu nedenle lkinci Dünya Savaşı öncesinde bile, ince ayrımlar
yapabilen Marksist faşizm yorumlarının Komintem'in egemen­
lik alanının dışından gelmesi şaşırtıcı değildi. Bunların içinde
en anlamlı olanlardan biri, Thalheimer ve Bauer'in Marx'ın Bo­
napartizm kavramını aynntılandırmaları, diğeri ise, kendi ideo­
lojik hegemonya kavramı ile Lenin'in kapitalizme giden yolun
"Prusya modeli" kuramı üzerinde Gramsci'nin temellendirdiği
çok yönlü, açıklayıcı Faşizm modelidir. Her ikisi de savaş son­
rası Marksist kuramcıları etkilemiştir. 1980'lere gelindiğinde fa­
şizmin tekelci kapitalizm ile kabaca eşlenmesi anlayışı (örneğin
Guerin, 1973) Doğu Bloku dışında büyük ölçüde geçmişte kal­
mıştı (bkz. Poulantzas, 1974; Botz, 1976; Dülffer, 1976; Botto­
more ve Goode, 1978; Davis, 1979). Faşizm ile büyük işletmele­
rin ya da orta sınıfların çıkarları arasındaki örtük ittifak gibi ko­
nulara uygulanan gelişkin Marksist çözümlemeler (bazı Mark­
sist olmaya'nlar dahi bu yöntemi kullanmıştır) sayesinde değer­
li bilgiler ortaya çıkmıştır (faşizm tartışmasının bu ve benzeri
ekonomik yönlerine genel bir bakış için bkz. Milward, 1979) .

Ancak, Marksistler konuya yaklaşırken, faşizmi kapitaliz­
min azgın bir türüne indirgeme eğilimi her zaman pusuda­
dır. O zamanki adıyla GDR'den [Demokratik Alman Cumhu­
riyeti) tarihçi Petzold, Horkheimer'ın 1939 tarihli "kapitalizm
üzerine konuşmayı reddedenler faşizm konusunda da aynı bi­
çimde susmalıdır" hükmünü tekrar ederken "en vulgar olma­
yan" yoldaşları adına da konuşmaktadır (Petzold, 1983, s. vi­
ii) . Marksistler, faşizmin özünde anti-proleter bir güç olduğu-

25

nu varsayarak, laissez-faire ekonomisi değerler sistemine, tü­
ketici materyalizmine ve burjuvaziye karşıtlığını önemsizleş­
tirirler ve faşizmin 19. yüzyıl liberalizminin başka bir kisve al­
tında devamı değil de reddi olduğu savını ciddiye alma şansını
kaybederler. Daha da önemlisi, ona yeni bir ideolojik güç ola­
rak bağımsız bir devrimci atılım vasfını bahşetmekte isteksiz­
dirler. 1989'da komünizmi tanımamaya ve kapitalist ekonomi
unsurlarıyla birlikte çoğulcu siyasal kurumlara yönelmeye baş­
layan eski Varşova Paktı ülkelerinin üniversitelerinde sürdürü­
len faşizm araştırmaları üzerindeki Leninist ve Stalinist etkinin
ne kadar sürede zayıfladığını incelemek ilginç olacaktır. Batı­
lı Marksistler, reform sürecinden geçen Doğulu meslektaşları­
na kıyasla kendilerini kabul edilemez bir gerici pozisyonda bu­
labilirler. (Marksist faşizm ve Nazizm kuramları üzerine harika
bir çalışma için bkz. Kershaw, 1985, s. 24-6, 43-50.)

Ortak tanım arayışının peşinde

Ticari meselelerde olduğu kadar entelektüel konularda da pa­
zar güçlerinin hüküm sürdüğü akademik "Özgür Dünya"da
türdeş faşizm kavramı sadece enflasyonist kullanımdan de­
ğil fakat aynı zamanda bir kavramın açıklığını ve kullanışlılı­
ğını eşit derecede yok eden bir süreçten de mustariptir. Tica­
ri İngilizcenin sınırlan içinde kalarak bu süreci "çeşitlendirme"
olarak adlandırabiliriz. Zihnini bu kavramı tanımlamaya çevi­
ren her akademisyen ona farklı yan anlamlar atfetme eğilimin­
de olmuştur. Bir uçta, faşizmi 1 789 sonrası Avrupa düşünce­
sinde antiliberal bir gelenek olarak beliren aşın sağın 20. yüz­
yıldaki radikalleşmesi olarak ele alanlar vardır. Bu yaklaşım
ultra-muhafazakar de Maistre (McClellan, 1970) ve Faşist
Mussollini'nin (Lyttletton, 1973) zorlama birlikteliğinin da­
yatıldığı "Sağ'ın Kökleri" serisinde ifadesini bulmuştur (aynın
çizgilerini bulanıklaştıran diğer kaynaklar için bkz. Rogger ve
Weber, 1966; Rees, 1985; ô Maolain, 1987).

Aynca, faşizmi aşın sağdan bağımsız, özünde yeni bir güç,
dahası Avrupa içi ve dışı çağdaş tarihin temel bir faktörü olarak

26

gören akademisyenler vardır (örneğin -oldukça farklı yollarla­
Moore, 1966; Gregor, 1969). Diğer bir yorum, faşizmi iki savaş
arasına sıkışmış bir olgu olarak görür, ancak ideolojik gerekçe­
li Nazi ve daha oportünist Faşist türler arasında belirgin bir ay­
rım olduğunu öne sürer (Weber, 1964). Bunun yerine, faşizmi,
bütünsel "paradigmatik" ifadesini Nazizm ve Faşizmde (örne­
ğin, O'Sullivan, 1983; Organski, 1968) ya da sadece Nazizm­
de (örneğin, Hayes, 1973; ayrıca çoğu Marksist) bulan ulusla­
rarası bir olgu olarak gören farklı yaklaşımlar da vardır. Bu so­
nuncu pozisyon, türdeş faşizmler ailesinin şüphesiz var oldu­
ğu ancak Nazizmin bu ailede yer alamayacak kadar farklı (faz­
lasıyla "biyolojik" ırkçı) olduğu inancıyla taban tabana zıttır
(örneğin Sternhell, 1979 ve 1987; kıyaslayınız, yine Gregor,
1969, s. xiii-iv. Burada Gregor farklı bir yoldan benzer bir so­
nuca ulaşır). Sonuç olarak, araştırmaları faşizm çalışmalarıyla
kesişen öğrenciler ve aynı şekilde akademik uzmanlar kendile­
rini kavramsal bir labirente bırakılmış gibi hissederler. Çok sa­
yıda kendinden menkul Ariadne [Yunan mitolojisinde Kraliçe
Pasiphae'nin kızıdır. Aşık olduğu Theseus'a labirentten çıkma­
sı için bir ip uzatır ve Theseus ipi takip ederek yolunu bulur -
ç.n.], gözlerinin önünde iplerini cezbedici biçimde sallayarak
onlara çıkış yolunu göstermektedir, fakat her bir yol farklı çı­
kışı işaret etmekte, çoğu da labirentteki başka bir noktaya var­
maktadır. Ortada o kadar çok birbiriyle çelişen değerlendirme
vardır ki, tartışmanın nasıl farklı düşünce ekollerine bölünece­
ği konusunda her biri kaçınılmaz olarak farklı noktalara vurgu

·yapan bazı kılavuz hazırlama girişimleri olmuştur (bu tür "pa­
radigma paradigmaları" şunlardır: Nolte, 1967; Gregor, 1974;
Kitchen, 1976; De Felice, 1977; Carsten, 1979; Hagtvet ve Kü­
hnl, 1980; Payne, 1980; Revelli, 1981) .

Sonuç olarak, 20. yüzyıl başlarında modern tarihi şekillendi­
ren en kudretli tarihsel güçlerden biri ile ilişkili tüm temel soru­
lar hala ortada duruyor: İtalyan Faşizmi ile Nazizmin ilişkisi var
mıdır ve eğer varsa bu ilişki nedir, ayrıca daha geniş bir olgu­
nun parçası mıdırlar? Eğer türdeş faşizm varsa bu Avrupa'yla mı
sınırlıdır, yoksa küresel bir boyutu var mıdır? Örneğin bir Rus

27

(Rogger ve Weber, 1966) , Güney Amerika (Hennessy, 1979) ya
da Japon (Kasza, 1984; Payne, 1984) faşizmi var mıdır? "Faşizm
çağı" 1945'in ötesine taşar mı? Nolte (1965, s. 401) , Trevor-Ro­
per (1968, s. 18) ve Payne (1980) taşmadığını söylemektedir ve
standart faşizm metinleri antolojilerinde neofaşizm meselesi tü­
müyle yok sayılır (örneğin Woolf, 1968; Laqueur, 1969; Mosse,
1979). Muhafazakarlık, radikal sağ, totalitarizm, modernleşme,
milliyetçilik, ırkçılık, sosyalizm, kapitalizm, emperyalizm ile fa­
şizmin ilişkisi nedir? Faşizm, ulus devlet gelişiminin özel bir ev­
resi (örneğin, Moore, 1966; Gregor, 1979) , psikolojik bir eğilim
(Reich, 1946; Fromm, 1960; Theweleit, 1987 ve 1989) ya da
toplumsal gruplaşma olarak mı görülmelidir? Eğer bu sonuncu­
su geçerli ise orta sınıf hareketi midir kitle hareketi mi (Lipset,
1960 ile Mühlberger, 1987'yi karş.)?

Yine, türdeş varlığı kabul edildiği takdirde, faşizmin "ger­
çek" bir ideolojisi var mıdır, yoksa "şeklen ideolojik ancak
özgün bir içerikten yoksun" olduğunu söylemek mi doğru­
dur (Scruton, 1982, s. 169; kıyaslayın, Schüddekopf, 1973, s.
18)? Eğer özgün bir içeriği var ise, bu (Gregor, 1969; Sternhell,
1979 ya da Mosse, 1979, Bölüm l'de farklı biçimlerde iddia
edildiği gibi) "pozitif' midir yoksa asli olarak nerede durdu­
ğuyla değil neye karşı olduğuyla "anti-fenomen" olarak tanım­
lanacak (anti boyutuna farklı vurgular yapan çalışmalar, Nol­
te, 1969; Linz, 1979; Payne, 1980; Billig, 1989) bir negatif mi?
De Felice ve Ledeen (1976) faşizmin "negatif ortak bir payda­
sı yani faşizmlerin reddettiği bir dizi mesele" olduğunu söyle­
yecek kadar ileri gider, ancak pozitif hedefler açısından paylaş­
tıkları bir şey olduğuna kuşkuyla yaklaşırlar. Tartışmayı man­
tıki sonucuna götürürsek, faşizm, Rauschning'in Nazizmle il­
gili önermesi gibi, nihai olarak "nihilizm"in devrimci bir biçi­
mi midir, yoksa 1990 sonbaharında Britanya televizyonu Kanal
4'te tekrar edilen belgesel dizideki gibi yalın "kötülük" müdür?

Görüş ayrılıklarına örnek olarak en ünlü çağdaş iki faşizm
kuramcısının (ki bunlar seçilebilecek en uç örnekler değil) , her
ikisi de Marksist olmayan İsrailli akademisyen Zeev Sternhell
ve Amerikalı Stanley Payne'ın yaklaşımlarını kıyaslamak öğre-

28

tici olacaktır. Stemhell frankofon faşizm üzerine kapsamlı me­
tinler (1973, 1978, 1983), faşist ideoloji üzerine önemli bir ma­
kale (1979) ve The Blachwell Encyclopedia of Political Thought'a
(Miller, 1987) türdeş bir tanım yazdı - bu tanım, siyasal ku­
rumlar (Bogdanor, 1987) ve sosyal düşünce (Outhwaite ve Bot­
tomore, 1992) üzerine iki kitapta sırasıyla Paul Wilkinson ve
benim sunduğumuz tanımlarla kaçınılmaz olarak çelişir. Fa­
şizm meselesinde en üst düzey akademik görüşlerin tartışmalı
karakterini, l 970'lerin ortasına kadar nasıl bir yol izlediği ko­
nusunda yaptığı kısa araştırmayla Stemhell iyi bir şekilde orta­
ya koyar (1979, s. 385-98) . Emst Nolte'nin "fenomenolojik" il­
keler üzerinden tanımladığı (1965), çok iyi bilinen (ancak en
az kullanılan) türdeş faşizm kuramına yönelttiği düzeyli ama
mahküm edici eleştiriye ayırdığı alan dikkat çekicidir. Stern­
hell'in kendi yaklaşımını farklı kılan şunlara duyduğu inanç­
tır: (i) Bir rejim bazında uygulanarak saptırılmadan önceki ide­
olojik bileşiminin paradigmasını kurabilmek için, faşizm araş­
tırmacıları iki savaş arası Fransa'da faaliyette olan çeşitli hare­
ketlere bakmalıdır; (ii) faşist ideoloji, modern siyasal düşün­
cenin iki ana akımının -anti-materyalist sosyalizmin ve milli­
yetçiliğin- uyumlu bir sentezidir; (iii) bu sentezin temel kat­
kısı ne "sol" ne de "sağ" olan, liberalizm ile komünizm arasın­
da üçüncü bir yolu mümkün kılmasıdır; (iv) dolayısıyla, ken­
dine özgü entelektüel ve tarihsel kökeniyle ve rasyoneliyle, 20.
yüzyıl için alışılmadık bir siyasal düşünce hareketidir (Stem­
hell yüzyıt'sonunda, özellikle Nietszche, Sorel, Barres ve Mic­
hels gibi düşünürler arasındaki pozitivizm karşıtı başkaldırıya
ayn bir önem atfeder); (v) iki savaş arası birçok hareket görü­
nen örüntüye uyumluyken, Nazizm çok farklıdır (örneğin "bi­
yolojik" ırkçılığıyla) .

Stemhall genellikle alanında otorite olarak görüldüğü halde
ve Fransa radikal sağ düşüncesinin üç kuşağı üzerine titiz ça­
lışması yaklaşımının verimliliğini sergilese de yaptığı faşizm ta­
nımı bir uzlaşı yaratmaktan ziyade tartışmalara yol açtı. Kura­
mına karşı yükselen itirazlar arasında şunlar yer alır: (i) lki sa­
vaş arası Fransız düşünürlerinin ya "demokrat" ya da "faşist"

29

olarak sınıflandınlmasına neden olan katı bir dikotomi yarat­
mış ve böylece, mesela liberalizm, komünizm ve faşizme karşı
filizlenebilir olan güçlü siyasal Katoliklik seçeneğinin varlığını
görmezden gelmiştir (bkz. Conway, 1990, s. l); (ii) düşünceler
tarihi yaklaşımını faşizme uygulayış biçimiyle, farklı oluşum­
larının benzersiz sosyolojik ve ulusal önkoşullannı, kuramdan
ziyade eyleme eğilimini ve pratik sonuçlarını yeterince dikka­
te almamıştır (bkz. Pinto, 1986). Yaklaşımımın "ideolojik kay­
naklı" [ideocentric] öncüllerinin beni benzer hatalara düşürüp
düşürmediğine okur karar verecek.

Tüketici "talebi" bağlamında en başarılı türdeş faşizm para­
digması, şüphesiz, İspanyol Falanjı üzerine temel bir çalışma­
nın (1961) yazan olan ve faşizm araştırmalarına çok sayıda kat­
kı yapan Stanley Payne'ın sunduğudur. lleri sürdüğü "tipolojik
faşizm tanımı"nın yer aldığı kitap, kavramın iki savaş arası dö­
nem ultra-sağ hareketlerinin sınıflandırılmasında sahip oldu­
ğu değere de açıklık getirir. Yayımlandığından beri birçok bi­
lim insanı tarafından, sadece daha iyisi bulunmadığı için, gü­
nümüze kadarki en yararlı yaklaşım olarak anılmıştır (örne­
ğin, Kasza, 1984; Cullen, 1986; van der Vusten, 1987; Botz,
1987) . Kitapta (antifaşistleri fazlasıyla etkileyen) faşizmin "an­
ti boyutu" yinelenirken bunu "ideoloji ve hedefler"in ve "tarz
ve organizasyon"un senteze dayalı betimlenmesi izliyor. Bu
üç kıstas seti, hep birlikte faşist ve faşist olmayan hareketle­
ri (bunlar muhafazakar ve radikal sağı kapsıyor) ayırabilmek
için bir tür denetim listesi işlevi görüyor, ancak yine de Musso­
lini veya Hitler'inkiler dışında birçok harekete yer verecek ka­
dar da esnek. Örneğin Falanj , Franco'nun radikal sağı (yani fa­
şist olmayan hareketi) içinde gerçek faşist unsur olarak sapta­
nıyor. Nazizm, Sternhell'in izinde, faşizmin başlıca örneği ola­
rak görülüyor.

Payne'ın tanımı faşizmin doğası hakkında Marksist olmayan­
lar arasındaki en geçerli "ortak düşünceyi" ikna edici biçimde
açıklıyor. Bu tanımın zayıflığı sadece ayrıntılı üç parçalı tipo­
lojisinin oluşturduğu kavramsal çerçevenin kullanışsızlığı de­
ğildir. Faşizmi, ideolojik hedeflerinin bir tanım yapmaya yete-

30

cek zemin işlevi görebilmesi için, "tarz" ve "olumsuzlamalar"
ile tamamlanmaya gereksinim göstermesiyle benzersizlik kaza­
nan bir siyasal güç türü olarak sınıflandırması da bu zayıflığa
kaynaklık eder. Dolayısıyla, bir bilim insanı bu tanımın gide­
rek benimsenmesini "nza göstermenin" [resignation) bir belir­
tisi olarak görürken (Eley, 1983), bir diğerinin, tanımı hasbel­
kader kullanırken, makalesine "bu olgunun farklı tezahürleri­
ni kapsayacak uygulanabilir faşizm tanımı için uzun bir akade­
mik çalışma gerekir," diyerek başlaması şaşırtıcı değildir (Cul­
len, 1986). Payne'ın tipolojisinin faşizm üzerine çalışan akade­
misyenler arasında belli bir uzlaşı sağlamada gösterdiği sınırlı
haşan, Britanya faşizmi uzmanı Richard Thurlow'un çapraşık
pasajında da yansısını buluyor ve konusunun sınırlarını çizme­
ye çalışırken bir noktada Thurlow "kendine faşist diyen" tüm
hareketleri kapsayan faşizmin totolojik "işlevsel tanımını" ya­
pıyor (Thurlow, 1987, s. xv-xvii). Bu durumda, Amerikalı bi­
lim insanı Robert Soucy'nin, Fransız faşizmi üzerine yirmi yıl­
lık çok iyi bir çalışmanın sonrasında, bu tipolojiyi gevşek bi­
çimde de olsa hala kullanıyor olmasına ve bir meslektaşı tara­
fından temel meseleleri karıştırmakla suçlanmasına şaşmamak
gerekir (Soucy, 1986'yı değerlendiren Watson, 1988).

Bu yaygın kafa karışıklığı veri alınırsa, meslektaşlarına kav­
ramdan bütünüyle vazgeçmelerini öğütleyen Amerikalı bilim
insanı Gilbert Allardyce'ın aşırı şüpheciliğiyle karşılaşmak da
şaşırtıcı de�ildir. Kesin biçimde, "faşizm türdeş bir kavram de­
ğildir" ve ardından totolojik bir dille "fascismo kavramının İtal­
ya dışında anlamı yoktur" iddialarını dillendirir (Allardyce,
1979, s. 370), her ne kadar Oswald Mosley Britanya Faşistleri
Birliği'ni kurarken bir anlamı olduğunu açıkça düşünse de. Do­
layısıyla bu kitabın varlık nedeni sözlükbilimsel bir sihirli değ­
nekle tümüyle ortadan kaybedilir. Tartışmayla ilgili akademik
çalışmalara çaresizliğin sızmaya başlaması da boşuna değil, tıp­
kı Paul Preston'ın (1985, s. 46) "faşizm üzerine çalışmak her
geçen yıl biraz daha sıkıcı ve hayret uyandıran bir iş haline ge­
liyor" demesi gibi (kıyaslayın, Woolf, 1968, bölüm l ; Schüdde­
kopf, 1973, s. 16-24; l.arsen ve diğerleri, 1980, s. 19). Konuy-

31

la ilgili en yakın dönem literatürde bile, biliminsanlan hala fa­
şizmin en belirgin nitelikleri üzerinde sürmekte olan anlaş­
mazlıklara dikkat çekme ihtiyacı hissediyorlar (örneğin Billig,
1989, s. 147).

Eğer okurlar siyasal bir kavramın anlamı üzerine bir uzlaşma
olmamasının akademi dışındaki sözde "gerçek dünya"da bir
karşılığı olmadığını düşünme eğilimi taşıyorlarsa, Avrupa Eko­
nomik Topluluğu'nun, Avrupa'da Faşizmin ve Nazizmin Yük­
selişini Araştırma Komisyonu (1985) üyelerinin neyi araştır­
dıklannı kesin olarak saptamaya çalışırken yaşadıkları sorunla­
rı göz önüne almalan gerekir. Birçok kitabın ve uzman tanıklı­
ğının sunduğu çelişkili kuram ve savlardan oluşan dikenli yol­
larda zor bela dikkatle ilerledikten sonra, günün sonunda, fa­
şizmi nitelemekten çok AET liberalizminin örtük yeniden doğ­
rulanması gibi duran genelgeçer bir tanıma varabilmişlerdir:

Özünde demokrasi ilkelerine, hukuk kurallarına ve temel
hak ve özgürlüklere düşman, yanı sıra belirli bir toplumu yü­
celtirken buna bağlı olarak dışında kalanları sistematik ola­

rak dışlayan, milliyetçi bir yaklaşımdır (Evrigenis, 1986, Bö­
lüm A, s. 1 7-8).

Tabii ki komisyon bu model temelinde modem faşizmin ırk­
çılıkla kesin ilişkisini saptayamadı.

Dışandan bir kişi, kavramla ilgili azgın enflasyonun ve be­
reketli çeşitlendirmenin, deneyimsel gerçekliğin betimlenmesi
için dil kullanımının aşın bir örneği olduğunu düşünebilir, tıp­
kı "fili tarif edemem, ama görünce tanırım" esprisinde olduğu
gibi. Ancak durum, tüm yerlilerin kör olduğu uzak bir Hindis­
tan köyüne ilk kez fil gelmesini anlatan eski hikayeyle (Shah,
1979, s. 84) daha çok benzeşir. Köyün bilgelerinden hayvanı
incelemeleri istendiğinde her biri hayvanın ilk tuttukları uz­
vuna göre (diş, ayak, kulak) bütününü hayal ederek tamamıy­
la yanlış resmederler. Dolayısıyla hiçbirinin kuramı diğeriy­
le bağdaşmaz. Tüm entelektüel tartışmaların temel kavramla­
rı için bunun olması yönünde bir eğilim vardır, ancak faşizm
söz konusu olduğunda, siyasal fenomenlerden oluşan hayvan-

32

lar aleminde farklı bir adlandırmayı hak edecek, kendine öz­
gü bir hayvan türü olduğu konusunda bile mutabakat yoktur.
Bazı uzmanlar, içinde fikir ürettikleri alanın manda ya da ger­
gedan gibi bildik bir yaratığın mutasyonuyla uğraştığını ya da
bunun yeni bir tür değil, benzeri olmayan bir ucube olduğunu
düşünürler.

İdeal tip olarak faşizm

Faşizm tartışması semantiğine kendisini kaptıranların, çelişen
tanımsal yollar labirenti ve çoğunlukla bunların vardığı çık­
mazlar konusunda hayal kırıklığı yaşayarak zor bir durumla
karşı karşıya kalacağına daha önce değinmiştik. Açıkçası, baş­
lığı "faşizmin doğası" olan bir kitabın, okurlarının sosyal ve ta­
rihsel olguların özelliklerine yoğunlaşabilmesi için metodolo­
jik meselelerden kendilerini sıyırmalarını sağlayacak kendi­
ne özgü bir harita sunması gerekir. Faşizm tartışmasından "çı­
kış yoluna" ışık tutabilmek için, her yeni faşizm kuramının var
olan farklı tanımlar labirentinin ilk ortaya çıkışını tümüyle ele
almak zorunda olduğunu kabul etmek gerekir.

Tüm toplumbilimsel terimlerin enflasyonu ve çeşitlendiril­
mesi yönündeki temayülün en zekice açıklamalarından biri,
onları "ideal tip" olarak telakki etmektir. Aslında faşizmin do­
ğurduğu açmaz, ifadenin daha derindeki içerimlerinin anlaşıl­
ması ile büyük ölçüde aşılır. İnsanla ilgili süreç ve olguların in­
celenmesfnde herhangi bir türdeş kavramın kazandığı önem
konusunda gark olduğu derin yöntemsel düşünceler sonucun­
da Max Weber "ideal tip" terimini türetmiştir. İtalya dışı olgu­
lara uyarlandığında faşizm tam da böyle bir kavram olacaktır.
Weber'in yaklaşımını anlamanın başlangıç noktası temel öner­
melerinden birini anlamaktan geçer; insan bilinci deneyimsel
gerçekliğin çatısını oluşturan anlam ve değerleri türeterek dün­
yaya etki etmeden önce olguların "anlamsız sonsuzluğu" vardı
(aktarıldığı kaynak, Burger, 1976, s. 80 - Weber'in metodolojik
kuramları ciltler dolusu yazılarında dağınık olarak yer aldığın­
dan, sonraki adımın detaylı ve bilimsel yorumlanabilmesi için,

33

"ideal tip"i nasıl anladığı konusunda Burger'in kapsamlı araş­
tırmasını tavsiye ederim) . Herhangi bir şeyi anlamak ya da bil­
mek için zihnin öncelikle bu sonsuzu katı bir düzene sokmaya
elverişli bir filtreye ihtiyacı vardır, tıpkı bir kameranın herhan­
gi bir şeyi tanınabilir biçimde fotoğraflayabilmesi için bir lense
ihtiyaç duyduğu gibi. Örneğin tek bir bireyin tam otobiyogra­
fisi ya da biyografisi, "sadece" yaptıklarının veya söyledikleri­
nin hesaba katılması durumunda bile, Proust'un ciltler doldu­
ran kendi yaşam kurgusundan çok daha uzun olacaktır. Böyle
bir girişim, eğer o yaşamın barındırdığı ya da etkilediği sayısız
psikolojik, kültürel, sosyal, siyasal ya da tarihsel gerçeklikleri
yeniden yaratmaya kalkarsa sonsuz sayıda sorun ortaya çıkar.

Öyleyse, bu en temel tarih kitabının görevini -yani, yüzlerce,
binlerce hatta milyonlarca hayatın kesişmesini içeren hadiseleri
açıklamak için; ister sosyo-ekonomik ister politiko-kültürel ol­
sun onları etkileyen "kişisel olmayan" (yani yapısal ve kolektiO
güçlerin sözünü bile etmiyorum- yerine getirebilmesi için, mut­
lak veriler ışığında, daha kaç süperinsana gerek var. Nasıl bazı
güçlü teleskoplar bir yıldızın aslında milyonlarca yıldızın mey­
dana getirdiği bir galaksi olduğunu ortaya çıkarıyorsa, bireysel
tarih hadiseleri de, daha yakından incelendiğinde, kesişen sayı­
sız kişisel ve kişiselötesi "oluşlar" (facts) sistemi içerir. Araştır­
ma zaman ölçeğinde aşağı ve yukarı hareket ettikçe ve "hadise­
ler silsilesinde" yer değiştirdikçe bunların her biri daha küçük
veya daha büyük olgusal örüntülere karışır. Tarih yazımı ola­
rak yeniden kurulduğunda, tarihin görünmez ağı büyük ölçüde
sentetik liflerden dokunur (ve cinsiyet tarihçilerinin haklı ola­
rak işaret ettiği gibi, bu zamana dek insan yapımı olagelmiştir) .
Karmaşık veri kümelerini, onları "birbirine bağlayan" hayal gü­
cünü mümkün kılan sözlü ifadeler aracılığıyla tekil bütünlere
dönüştüren ("idrak etmek" fiilinin asli anlamı budur) ve böyle­
likle onları araştıran, dil-tabanlı düşüncedir. Sosyal bilimlerde
tekil kavram, "şey", araştırılmakta olan, hemen her zaman çok
sayıda gerçeklik ihtiva eden topluluk adılıdır.

"Rönesans", "Fransız Devrimi" ya da "Doğu Bloku'nun de­
mokratikleşmesi" gibi tekillikler bütünleri ifade eden kod söz-

34

cüklerdir. Kontrol edilebilir boyutlara küçültmek için, bilinç­
li veya bilinçsizce, zihinde "biçimlendirilmeleri" gerekir. Ko­
nu "genelde" Rönesans, devrimler ya da demokratikleşme ha­
line geldiğinde, haklarında bir fikir oluşturabilmenin yolu te­
kil olguların ya da bu kavramlann kapsadığı hadiselerin onlan
benzersiz yapan sayısız unsurdan yoksun bırakılmalan ve bu­
nun yerine, onlan tekrarlanan tür ya da olgu çeşidi olarak vaka
araştırmasına konu eden ortak niteliklere yoğunlaşmaktır. We­
ber'e göre, dış dünyanın benzersiz tekilliklerinin münferit bü­
tünler biçiminde kavramlaştınlmalarına ve "ideal tipler" olarak
açımlanmalarına olanak sağlayan, beşeri bilimlerdeki bu kav­
ramlar ya da dilsel modellerdir. Homojen "tür" "idealdir" , zira
ampirik düzeyde var olmaz, ancak entelektüel dünyanın soyut­
lama düzeyinde heterojenliğinden soyunmuş ve (düzenlilik ve
nedensel örüntü araştırmacıları için) gerçek olguların düzen­
sizliğinden sıyrılmış olarak mevcut olabilir. Gerçeklikle ilişkisi
karikatürün öznesiyle ilişkisine benzetilebilir. lzleyen tanımda
Weber bunu ifade eder:

ldeal tip, muhtelif bakış açılarından bir veya birkaçının tek

yönlü abartılmasıyla (Steigenınd) ve dağınık ve bağımsız var
olan, az çok mevcut olup zaman zaman yok olan, bu tek yön­

lü bakış açılarıyla bağdaşabilir çok sayıda tekil olgunun içsel
tutarlılığa sahip düşünce-tasvirlerinde (Gedanken-bild) birleş­
tirilmesiyle oluşur. Kavramsal saf haliyle bu düşünce-tasviri
ger�kliğin herhangi bir noktasında ampirik olarak bulunmaz,

bir ütopyadır. (Burger, 1976, s. 127-8)

Başka bir deyişle, . ideal tipin araştırmacıya dış gerçekliğin çe­
şitli yönleri üzerinde kavramsal denetim kurmasında kazandır­
dığı güç; dil, çözümleyici zeka ve sosyal bilimsel hayal gücü­
nün ortaklaşa sergiledikleri "zihinsel cambazhk"tan doğar. Ya­
rattığı imge, sadece fantezi dünyasının ürünü olmayan, aynı za­
manda insani meselelerin "gerçek dünyası"na da dayanan ve­
ya ondan çıkarsanan bir hayaldir ("ütopyadır") . "Modernizas­
yon" ya da "sınıf' gibi kavramlar, sadece bu yolla, farklı per­
mütasyonları tanımlanır ve incelenir hale gelecek olan, belir-

35

gin ve sürekliliği olan bir örüntü ya da insani gerçeklik türü
(genus) düşündürebilir. İçsel tutarlılığa sahip böyle bir tür an­
cak "kağıt üzerinde" mümkündür. Dış dünyada karşılık ge­
len olağan insani olgu örüntüsü ancak eksik biçimde mevcut­
tur ve (bilinçli veya bilinçsizce) dışarıda bırakılan ve ayrıca da­
hil edilmesi kavramın denetlenememesini doğuracak olan (do­
layısıyla, bilimsel araştırma açısından kullanılamaz hale getire­
cek olan) geniş olgusal alanlara ayrılmaz şekilde bağlıdır. İde­
al tip nesnel bir bütüne tekabül etmediğinden, araştırmacıların
bakış açılarına bağlı olarak, ayrıı olgu için birden fazlası geliş­
tirilebilir. Verili bir olgu için ideal tipin sayıca artması (böyle­
likle de herhangi bir asli tanımı imkansız hale getirmesi) konu­
sunda Weber'in kendi örneği, araştırmasının da temel konusu­
dur: Kapitalizm.

Çok sayıda, aslında her vakada çok sayıda bu türden ütopya­

nın (örneğin kapitalizmin) kurgulanabilmesi mümkündür,

daha doğrusu kabul edilmelidir. Bunların hiçbiri diğerine ben­

zemez, hiçbiri (kapitalist) toplumun fiilen var olan düzeni gibi

ampirik gerçeklikte gözlenemez, ancak yine de her biri, kapi­

talist kültür "idea"sını temsil ettiğini öne sürer. Her biri, belir­

li bir hususiyeti yansıtma açısından anlamlı, gerçeklikten alın­

ma ve ideal bir bütünsel çerçeve oluşturan kültürümüzün ba­

zı özelliklerinden hareket ediyorsa bunu öne sürebilir. (Alın.

Burger, 1976, s. 129)

Sosyal bilimlerde kavramlaştırmaya bu yönden yaklaşma ile
ilgili çıkarılabilecek ilk sonuç, kullandıkları hiçbir temel tür­
deş tanımın betimsel anlamda "gerçek" olmadığıdır, sadece
kullanışlı olabilir. Diğer bir deyişle, bilinçli olarak ideal tip bi­
çiminde kullanıldığında, ampirik olarak geçerli yöntemlerin
uygulanabileceği özel konularda yararlı araştırmalar yapma­
ya olanak sağlar. Değerleri sadece "bulgusal" (heuristic) ol­
duğundan, ideal tiplerin tanımlayıcı sınıflandırma kategorile­
ri olarak kullanılmaları yanlıştır: Oluşları (facts) oldukları gibi
betimlemeye ya da açıklamaya hizmet etmezler, anlamlı oluş
örüntülerinin saptanabilmesini, nedensel ilişkilerin keşfedil-

36

mesini ve olguların sınıflandırılmasını sağlayan farazi bir kav­
ramsal çerçeve sağlarlar. Benzer biçimde, türdeş bir kavramın
"nesnel" kullanımı olamaz: Nesnellik fikri (eğer "değerlerden
arınmışlık" olarak almıyorsa bir yanılsamadır) , ideal tip üze­
rinden yapılan değerlendirmeyi, aşağı yukarı aynı şeyi kaste­
den, topluluk oluşturacak sayıda insan zımnen kabul ediyor­
sa ortaya çıkar.

Bu kitabın ve faşizm üzerine herhangi bir kitabın Weber'in
kuramından alacağı çok şey vardır. Birincisi, 1920'lerden be­
ri faşizmin tanımına dair alınan çeşitli pozisyonlar hep yarı­
şan ideal tipler olagelmiştir ve bunlar potansiyel olarak formü­
le edilebileceklerin bir kısmıdır. Sayıca çoklukları ve sadece bir
kısmının, eğer o da mümkünse, uzlaştırılabilir olduğu gerçeği,
kuşaklar boyunca çok sayıda kuramcı herhangi bir tarihsel ol­
gunun kökenine inmeye çalıştığında olması beklenenle çeliş­
mez. İnceleme konusu olgu, Birinci Dünya Savaşı'na kadar li­
beral toplumlara egemen olmuş, geleceğe güvenle bakan insa­
ni ilerleme yaklaşımıyla bağdaşmayan, benzeri görülmemiş yo­
ğun bir siyasal dönüşüm ve yıkım ile birlikte olageliyorsa, bu
daha da öngörülebilirdir. Dahası, söz konusu ideal tipler, hem
iletişim teknolojileri hem de beşeri bilimler yüz yıl öncesinde
düşünülemeyecek bir noktaya ilerlediği, dolayısıyla da devasa
boyutlarda belge yığınının tam da anlan inceleyecek önceleri
olmadığı kadar çok sayıda profesyonelle birlikte var olduğu bir
zamanda çırtaya çıktılar.

İster "milliyetçilik" gibi eskilerden ister "terörizm" gibi daha
yenilerden olsun, diğer temel politik ideolojilere ilişkin söyle­
nenlerden daha akıllıca olsa da, "faşist" kavramıyla ilgili bakış
açısı çeşitliliği, olgunun ele avuca sığmaz doğası hakkında faz­
la bir şey söylemez. Ciltler dolusu söylenen, konunun sosyal
bilimlerin içinden ve dışından çektiği aşırı ilgidir. Bu ilgi, kul­
lanılacak daha uygun bir ideal tip üzerine yüksek dereceli bir
mutabakatın ortaya çıkışına da engel olur. Bunun bir istisnası
1989 öncesi Marksistlerdir. Materyalist tarih kavrayışı üzerin­
de fikir birliği etmeleri sayesinde, fiili yorumlarında asla genel
bir benzerlik olmasa da temeller konusunda örtüşen ölçütler

37

oluştururlar. Herkesi saran bir sosyal bilim olarak Marksizmin,
Marksizm temelli olduğu iddiasındaki çok sayıda rejimin çö­
küşünün ardından neredeyse kaçınılmaz biçimde vardığı yeni
kriz aşamasında, faşizm araştırmalarındaki bu azıcık nesnellik
(yani kişilerarası öznellik) bile dağılacaktır. Mutabakat yoklu­
ğunu gidermek üzere gösterilen çaba ya da araştırma sayısı so­
runu çözmez: Aslında daha vahim hale getirebilir, zira çağdaş
hadiselerin gelişimine göre yeni tarihsel bakış açılan türedikçe,
sosyal bilimlerde yeni paradigmalar kullanıldıkça ve araştırma­
cılar somut faşizmler üzerine çalışmalannda deneysel ilerleme­
ler ve yaratıcı sıçramalar gerçekleştirdikçe "faşizm" kavramı da
yeni ideal tiplere dönüştürülecektir.

Faşizme bu metodolojik bakış açısıyla yaklaşılması gerektiği
gerçeği bazı çağdaş bilimsel çalışmalarda açıkça kabul edilmek­
tedir, Kershaw'un "türdeş 'ideal tip' faşizm"den sözetmesi gibi
(1985, s. 150 - karş.ız, Payne, 1980; Herf, 1984; Kasza, 1984;
Robinson, 198 1 ; Cullen, 1986; van den Wusten, 1987; Botz,
1987). Birçok uzmanın faşizmi araştırırken bir "model" kur­
maya kasten başvurmasında da (örneğin Hayes, 1973; O'Sulli­
van, 1983; Eccleshall ve diğerleri, 1984) ve Kater'in yaptığı çağ­
rıda da (1988) -faşizmin "çok sayıdaki mevcut diğer kavram­
lar üzerinden daha açık tanımlanması" , örneğin otoriterlik­
örtük olarak bu benimsenir. Faşizm tanımında "idealizasyon
soyutlaması"nın oynadığı temel rolü en açıkça destekleyen, Ni
droite ni gauche çalışmasının önsözünde, Zeev Sternhell olmuş­
tur. Ona göre, "sadece faşist olduğunu iddia eden siyasal ha­
reketler ve ideolojiler için değil, aynı zamanda bu betimleme­
yi reddetse de aynı aileye ait olanlar için de ortak paydanın, fa­
şist 'asgari' temelin ne olduğunun tespiti araştınnacıya kalmış­
tır" (Sternhell, 1983, s. 18, vurgu bana ait) .

Dolayısıyla bunun gibi bir kitap hiçbir zaman faşizm üzerine
süregiden tartışmayı çözüme kavuşturma iddiası taşımayacak­
tır. Yine de yapabileceği, akademik araştırmalar için var olan­
lardan bulgusal anlamda daha yararlı bir ideal tip kurmaya ça­
lışmaktır.

38

Faşizmin doğası

Böylelikle temel metodolojik meseleleri uzun uzadıya ele al­
dıktan sonra artık faşizmi tanımlamanın sorunlarına bu kita­
bın nasıl yaklaşacağı konusunda daha net olmanın zamanı gel­
di. Temel öncüller şunlardır:

(i) "Faşizm" kavramının ortaya çıkışı, ltalya'da Faşist düze­

nin kuruluşuyla birlikte Avrupa tarihine yeni bir tür dev­

rimci siyaset girdiğinin insiyaki kabulü ile olmuştur. iki

dünya savaşı arası dönemde sayıca artan diğer siyasal ha­

reketlerle Mussolini'nin devrimci siyaset biçimi arasında

sezilen akrabalık, kavramın daha sonra politik bir kate­

gori olarak kazandığı güncellik ile kayda geçmiştir.

(ii) Türdeş olarak kullanıldığında "faşizm" kavramına sos­

yal bilimciler tarafından kesin bir tanım getirilemez, zira

ideal tiptir. Yine de, eğer ideal tipin ne olacağı hususun­

da geniş bir uzlaşı sağlanabilirse, beşeri bilimlerde bulgu­

sal ve sınıflandırıcı değerli bir araç olarak kullanılabilir.

(iii) Marksist sosyal bilim dışında, uygun modelin ne olduğu

konusunda en temelde dahi mutabakat sağlanamamıştır

ve bunun sonucunda faşizmin doğası üzerine şaşırtıcı çe­

şitlilikte tanım ve kuram ortaya çıkmıştır.

(iv) Özellikle, çıplak özüne indirgendiğinde, eğer ortaya çı­

kan tanım öncekilerden daha ekonomik ve "zekiceyse" ,

,
. faşist asgari temel konusunda yeni bir kuramın zamanı

gelmiş demektir.

Öyleyse bu noktadan sonraki hedef, fiilen mevcut bulunan­
lardan daha tatminkar bir tanım için ısrarlı çağrılara yanıt ola­
rak, "aile" hususiyetlerinin niteliklerini saptayacak yeni bir fa­
şizm ideal tipi sunmaktır. Bu yeni ideal tipin karşılaması gere­
ken bazı şartlar şunlardır:

(i) ltalya'da iktidara gelen Faşizm ile sonradan onunla iliş­

kilendirilen tüm diğer hareketler arasındaki derin farklı­

lıklara alan açarken, faşizm olgusuna, tanımsal asgari şart

kabul edilebilecek bir ortak öz saptamak;

39

(ii) Faşizm üzerine akademik bilgi alanında bolca bulunan,

en barizleri de "sağ" , "muhafazakarlık" ve "totalitarizm"

olan (çözümleme boyunca karşılaşacağımız diğerleri

"kültürel kötümserlik" , "nihilizm", "anti-modernizm",

"binyılcılık" , "siyasal din" , "devrim" olacaktır) diğer sos­

yal bilimsel kavramlarla faşizmin ilişkisine açıklık getir­

mek;

(iii) Mevcut tarihsel bilimin, türdeş faşizm ailesinin parçası

olarak tanımladığı özel hareket ve rejimlerin dinamikleri

üzerine yaptığı kurguyu mümkün olabildiğince tamam­

lamaya çalışmak;

(iv) Mevcut ideal tiplerden, özlülük ve uygulanabilirlik bağ­

lamında daha ileride olmak (ona dayalı tanım, yabancılı­

ğı nedeniyle, ilk etapta fazlaca ayrıntılandırma ve "açım­

lama" gerektirecek olsa da).

Bu ideal tip üzerine inşa edeceğimiz varsayım; "liberalizm",
"sosyalizm", "muhafazakarlık" ya da "milliyetçilik" gibi kav­
ramlarla faşizmin açıkça eşit düzeyde olduğudur (ama doğur­
dukları anlamsal sorunlar hiçbir şekilde aynı değildir) . Bu tür
kavramların tümü, siyasal düşünceye olduğu kadar bu düşün­
cenin yükselttiği davranış, hadise ve kurumlara da işaret eder.
Bu durum sosyal bilimler alanında araştırmacıları böylesi tür­
deş ideolojik kavramlar tanımlamaktan yine de alıkoymamış­
tır. Bunu yaparken "taşıyıcılarının" inançlarının yol açtığı so­
mut olgular bağlamında değil de neye inandıkları bağlamın­
da tanımlar yapmışlardır (örneğin Scruton'un yaptığı tanımla­
ra bakınız, 1982). Bir bilim insanı bu yaklaşımı "fiilen miadı­
nı doldurmuş" diye nitelese de (Preston, 1985, s. 48) ben de fa­
şizme aynı tarzda yaklaşmayı öneriyorum, yani türdeş ideolo­
jik özü bağlamında ideal tip üzerinden tanımlanacak siyasi bir
güç olarak.

(i) Gösteriler, paramiliter şiddet, üniformalar, semboller ve
lider kültü ile dışavurulan karakteristik siyasal eylem "tarzı­
na" (bu yönü entelektüel tarihçi O'Sullivan tarafından bile vur­
gulanmıştır, 1983) ya da (ii) kuramını hayata geçirmek üze-

40

re kurduğu tipik yapılara (gençlik örgütleri, korporatif ekono­
mik kurumlar, tek partili "totaliter" devlet vb.) veya pratikte fi­
ilen yarattıklarına (terör aygıtı, propaganda aygıtı ve lider kül­
tü gibi) merkezi önem atfeden, faşizm üzerine ampirik araştır­
maların geçerliliğini reddetmek istemem (örneğin bkz. Hayes,
1973). Tabii ki bunu reddedenler de hesaba katılmalı (Nolte gi­
bi, 1965). Ancak Payne'da (1980) olduğu gibi, üçü birleşik tek
"tipolojik tanım"da birleştirildiğinde bile, türdeş faşizmin ide­
al tipine temel olarak bu tür ölçütler kullanmanın bulgusal de­
ğerini sorgularım.

Pratiğe dökülen tüm politik ideolojiler belirli bir tür siya­
sal davranışa yol açarlar: Bunun için Britanya Parlamentosu
açılışında ya da Amerika başkanlık önseçimlerinde liberaliz­
min sergilediği "estetik siyaset" gösterisini düşünmek yeterli­
dir. Benzer biçimde, liberal toplum ideali kurumsal bir yapı­
ya dönüştüğünde, o da karakteristik yapısal, yasal ve ekono­
mik yapılar ortaya çıkarır (örneğin temsili meclisler, bağımsız
mahkemeler, borsalar) , ancak bunlar liberalizmi tanımlarken
başlangıç noktasını oluşturmazlar. Her durumda, örneğin giz­
li polis gibi tipik faşist olarak görülebilecek bir yapı herhangi
bir otoriter rejim tarafından kurulabilecekken (bkz. Kertzer,
1988) çok sayıda politik güç de gençlik örgütleri kurabilir, do­
layısıyla tanımsal kıstas kabul edildiklerinde, ayrımlar keskin­
leşeceğine bulanıklaşabilir. Faşizmin "anti-" boyutuna yoğun­
laşmanın,değerine gelince, ben bunu faydasız ve yanıltıcı bu­
luyorum. Liberalizm despotizm karşıtıdır ve Marksizm antika­
pitalisttir (ya da öyleydi) ve bu da sadece, her ideolojinin sa­
vunduklarının sonucu olarak belirli değerleri reddettiğini gös­
terir. Dolayısıyla faşizmi öncelikle niteliklerine, tarzına, yapı­
larına ve reddettiklerine de temel hazırlayan "pozitif' ideolo­
jik önermeleri bağlamında tanımlamaya çalışmak daha tercih
edilir görünüyor.

Açıkça söylemek gerekirse, faşizmi "pozitif' ideolojisi bağ­
lamında tanımlama çabası da bazı ilkesel itirazlara açıktır. Ör­
neğin:

41

(i) ideolojisine dayalı olarak faşizmi asgaride tanımlama ara­

yışı, özgül tezahünlniın kökeni ve yapısına zemin hazır­

layan maddi sosyo-ekonomik koşullann ve nesnel siyasal

bağlamın gözden kaçmasına yol açabilir;

(ii) Faşizmin hiçbir zaman Locke ya da Marx'la eşit görule­

cek çapta büyük kuramcılan olmamıştır, bu nedenle de

ideolojisi üzerinde yoğunlaşmak, üçüncü el düşünceler­

den ve aldatıcı akıl yünltmelerden oluşan bir yamalı boh­

ça içinde yapay bir homojen entelektüel ahengin daya­

tılmasıdır. Faşist retoriğin parti politikası programları­

na açıkça saldırdığı, şiddeti ve akıldışı değerleri övdü­

ğü ve devlet terönlnün sistematik uygulamasını akladığı

göz önüne alındığında, böyle yapmaya çalışmak özellikle

terstir;

(iii) Faşizme öncelikle siyaset kuramı ve düşünceler tarihi

bağlamında yaklaşmak yanıltıcıdır, zira ilgiyi "faşizmin

gerçek doğasını" tayin eden somut olaylardan uzaklaştı­

m, dahası, bulanık faşist ideallerin ve politikalann dehşet

verici siyasal hakikatlere dönüştünllmesinin sonucunda

insanlann çektiği muazzam çilenin üzeri örtülür.

Düşüncesini ciddiye alarak faşizmin doğası hakkında yanlış
izlenimler edinme tehlikesi aslında önemlidir ve benden önce
tanımlarının merkezine bunu koyan birkaç bilim insanı örne­
ğinde de bu görülür (örneğin Nolte, 1965; Gregor, 1969; Ster­
nhell, 1986). Dolayısıyla bazı yanlış anlamaların önüne geçe­
bilmek için ideoloji kavramını ayrıntılı olarak ele almak yarar­
lı olacaktır.

Türdeş faşizm bağlamında "ideoloji"

Anlaşılacağı üzere ideoloji, son tahlilde çok yönlü ve enflas­
yona uğramış diğer bir ideal tip olarak, faşizmden daha az tar­
tışmalı bir kavram değildir. Plamenatz (1970) , Hail (1978) ve
Rossi-Landi (1990) kavramın karmaşık semantik tarihi konu­
sunda yararlı değerlendirmeler sunarken Hamilton'un (1987)

42

karşı-enflasyonist bir tanım için yaptığı girişim ilginçtir. Bura­
daki kullanım biçimine gelince, faşizmin Marksist bir bakış açı­
sıyla değerlendirilmeyeceği zaten belirtilmiştir. Bunun bir ne­
deni, ideoloji konusunda bazı kaba Marksist varsayımların uy­
gun olmamasıdır, özellikle de (i) ideolojinin büyük ölçüde sos­
yo-ekonomik altyapı tarafından belirlendiğini, (ii) köklerinin
"yanlış bilinç"te olduğunu, (iii) özünde antisosyalist ve bu ne­
denle savunulamaz olan bir politik sistemin "mistifikasyonu"
sonucunu doğurduğunu öne sürenlerin. Bizim faşizm çalışma­
mızla ilgili olan daha "sofistike" Marksist aksiyomlar, ideoloji­
lerin tekil zihinlerin ürünü olmadığı yaklaşımıyla ilgilidir. Bu­
nun yerine, tarihsel olarak belirlenmiş koşullarda bireyler ta­
rafından "pasif' biçimde devralındıktan düşünülmelidir. Da­
ha sonra Giddens'ın "yapılaştırma" dediği bir süreçte (1976,
1984) bireyler tarafından "aktiP' olarak değiştirilirler, yani
"sosyal yeniden üretim"in bütünleyici parçası olurlar. Diğer bir
deyişle, ışığın hem dalga hem de ışın olarak hareket etmesi gibi,
nasıl araştırıldığına bağlı olarak ideoloji de aynı anda bireysel­
dir ve bireyötesidir. Ferdi bilinç, niyet ve bireyötesi dışsal güç­
lerce belirlenen mevcut insan halinin rasyonalizasyonu nokta­
sında ortaya çıkar.

Söz konusu yaklaşımı açımlarken, faşizmin doğasını incele­
yen bu araştırmanın ideolojiyi nasıl gördüğü noktasında aşağı­
daki önermeler örtük olarak mevcuttur (bunların bazıları ye­
ni faşizm modelimizi açan sonraki bölüm ile nedenlerini araş­
tıran 7 ve

"s. Bölümler'de örtük olarak ele alınmakta ve incelen­
mektedir) :

(i) Özel bir ekonomik, sosyal, siyasal ve kültürel düzenin

bütünsel veya kısmi meşrulaştırılmasında ya da karşı çı­

kılmasında üstlendiği rol bağlamında ele alındığında,

ideoloji insan düşüncesinin her ifadesini hap sar; ister sö­

zel, sembolik isterse de davranışsa! olsun (karş. , Eccles­

hall ve diğerleri, 1984) .

(ii) Verili bir durumda, (a) konformist, muhafazakar, hege­

monik bir güç, (b) idealist, reformcu, ama "sistemik" bir

43

44

güç veya (c) ütopyacı, yıkıcı, "ekstra-sistemik" bir güç

olarak mı davrandığına bağlı olarak ideoloji gerici, iler­

lemeci veya devrimci bir tutum alabilir (bu üçleme, Man­

nheim (1960) ve Rossi-Landi (1990) tarafından öneri­

len, olağan "muhafazakar" ve "devrimci" ikiliğinden da­

ha uygun görünüyor. Her üçünde de bütün ideolojilerde

olduğu gibi, pozitif ideallerinin doğal sonucu olarak çe­

lişki içinde olduğu diğerleri reddedilir, yani bütün ideo­

lojilerin bir "anti-" boyutu vardır (karş. , Seliger, 1976).
(iii) Bir ideolojinin ütopyası pratikte hiçbir zaman bütünüyle

gerçekleştirilemez, zira devrimci tutumuyla benimsediği

"ideal"den, bir rejime temel teşkil etmek üzere oluştur­

duğu "gerçekliğe" (yani hegamonik tutum) geçişin, T. S.

Eliot'un "The Hallow Men"de sözünü ettiği, gölgesi dü­

şer (bu nokta Mannheim'da örtük olarak vardır, 1960).
Sonuçta her yeni sistem, yeni sosyal gerilimler, eşitsiz­

likler, tiranlıklar ve gaddarlık türleri üretme eğiliminde­

dir ve bunlar meşruiyet kazanmak için başvurduğu ide­

olojisine bakılarak öngörülemez (bu, oluşturduğu insani

sefalet ya da mutluluk açısından bütün sistemlerin eşit

olduğu anlamına gelmez).

(iv) ideolojiler hakikatler biçiminde yaşanırlar, ideoloji ola­

rak algılanmaları ancak dışarıdan objektif eleştirellik­

le gözlemlendiklerinde mümkündür. Taşıyıcıları onla­

rı dünya görüşlerinin ayrılmaz bir parçası olarak "içeri­

den" deneyimlerler ve normallikle, sağduyuyla, akla ya­

kınlıkla, inançla, apaçık gerçeklikle özdeşleştirirler. Bu

haliyle ideolojiler, konuşulan ve konuşulmayan varsa­

yımlar ihtiva ederler ve yandaşlarının bütün davranış

ve eylemleri öznel bir yaklaşımla "anlamlı" görmelerini

sağlayan budur (yani, ideolojilerin, yokluğu yaşamı ve

tüm faaliyetleri anlamsız hale getiren normatif bir işlevi

vardır) .

(v) Meşruiyetini sağlamak üzere akılcı olduğunu iddia etti­

ği halde ve bazı taşıyıcıları tarafından açıkça anlaşılır ha­

le getirilmesine ya da araştırmacılar tarafından yüksek

kuramsal bir tutarlılıkla yeniden kurulmasına rağmen,

ideoloji özünde ahıldışıdır, zira harekete geçirme gücünü
ve gerçeklik hissi yaratabilmesini sözcük-öncesine (pre­

verbal), bilinçaltı hislere ve duygusal itkilere borçludur
(karş. , Rossi-Landi, 1990).

(vi) ideolojiye bağlılığın dereceleri vardır ve bu bağlılık, bir
hareketin yayılmasının kalbinde yer alan eylemciler, li­

derlik ve ideologlardan, periferisinde yer alan, derin ya
da sonsuz bağlılık duymayan daha pasif veya pragmatik
"yoldaşlara" kadar uzanır. ideolojik içerik, hareketin ey­
lemci çekirdeğine doğru gidildikçe daha incelikli ve so­

fistike hale gelirken periferiye yaklaştıkça daha basit ve
propagandist olur (karş., Billig, 2978, bölüm 4-6, burada
ideolojinin "derinlikleri" ile "yüzeyi" arasında ayrım ya­

pılır; Thurlow, 1987, s. 146, burada "ezoterik" (içrek) ve

"eksoterik" (dışrak) kavramlan benzer bir anlamda kul­
lanılır).

(vii) ideolojiye bağlılığı büyük ölçüde kişisel çıkar belirler,
eğer bu ifadeyle sadece dar maddeci benlikçilik ve var­

lığını sürdürmeye ilişkin doğrudan sorunlar değil, aynı
zamanda "diğerkam" idealizm veya "öz-aşkınlık" (self­

transcendence) dürtüsü biçiminde bile ortaya çıkması
muhtemel karmaşık psikolojik gereksinimler ve akıldışı

itkiler de kastediliyorsa (karş., Koestler, 1967). Dolayı­
sıyla bireylerin belirli bir ideolojiye yönelimi, büyük öl-

,.
çüde, hem maddi hem psikolojik alt algısal (subliminal)
"birleşme eğilimi" (karş., Weber, 1948, s. 284-5) teme­
linde gerçekleşir. Modem çoğulcu toplumlarda en bağ­
naz ideologlann yaşamını bile sadece tek bir ideolojinin
belirlemesine fazlaca rastlanmayacağına, yaşamlannın

belirli alanlannda diğerlerinin de boy göstereceklerine
değinmekte yarar var.

(viii) Yaşam seviyesinde ideolojiler homojen değildir, zira her bi­
reyin onlan ussallaştırma biçimi benzersiz olacaktır, her
birey onlann öne sürdükleri değerler ve politikalar kü­

mesinde farklı yönleri vurgulayacaktır ve her bireyin on-

45

larla birleşme eğilimleri (elective affinity) kişisel olacak­

tır. Bu, bir ideolojinin en belirgin ilkelerinin ne olduğu­

na ve en iyi nasıl gerçekleştirilebileceğine dair sezgi ve

kavramlaştırınalann fazlaca ince aynntı banndırmasına

yol açar (Billig bunu "dilemmatik" nitelik olarak adlan­

dırır, 1988).

(ix) ideolojiler bireylere oldukları gibi yerleşmezler, tek bir

ideologda cisimleşmez ya da onun tarafından bütünüy­

le açıklanamazlar (karş . , Mannheim, 1 960, s. 189-90;
Sewel, 1985, s. 61) , çünkü bütünsel varoluşları sadece

kolektif, "bireyüstü" seviyede mümkündür. Bu seviyede,

insanlann hayatını belirlemede ve tarihsel olaylan şekil­

lendirmede, sosyal, ekonomik ve siyasal yapılarla eşit ve

etkileşim içinde yapısal güç işlevi görürler. Gerçekte, ne

fiili değerleri ne de tarih üzerindeki etkileri sadece düşün­

celer bağlamında açıklanabilir. içinde yaşadıkları özgül

tarihsel bağlamın bütünleyici bir parçası olarak anlaşıla­

bilirler.

(x) Her bir ideoloji, değerler nüvesi ve tarih algısı bağlamında

ideal tip olarak tanımlanabilir (karş., Freeden, 1986, s. 4-5,
burada da nüve aynı anlamda kullanılır; benzer biçimde

Connolly de bir aksiyomlar demetinden sözeder, 1974, s.

14). Bu nüve, ideal topluma bakışının, halihazırdakini na­

sıl değerlendirdiğinin ve ikisi arasındaki fark çok büyükse

onu nasıl geliştireceği ya da dönüştüreceği konusundaki

stratejisinin temelini teşkil eder (karş., Eccleshall, 1984,
bölüm 1) . Türdeş bir ideolojide, birtakım farklı siyasal

hareketlerin ya da rejimlerin aynı (ideal tip olarak kurul­

muş) ideolojik nüveyi paylaştığı gösterilebilir.

İdeolojiye yapılan bu on atıf sentezlenerek şöyle bir tanım
yapılabilir:

46

ideoloji, sosyo-politik statükonun korunması (burada ideolo­

ji muhafazakar ve gerici bir güç eğilimindedir), geliştirilmesi

(burada reformist ve tedricen değişimci bir güçtür) ya da orta­

dan kaldırılarak yerine alternatif bir düzen kurulması (ütopya-

cı ve devrimci boyut sergilenecektir) bağlamında değerlendiri­

lecek inançlar, değerler ve hedefler kümesidir. ideoloji adı al­

tında yaratılan sosyo-tarihsel sistem her zaman, onun ütopya­

cı ve devrimci çehresine kendini adayanların ideal toplum ön­

görüsünün parodisi biçimini alacaktır.

Bireyötesi bir yapı olarak ideoloji, ahlaki ve siyasal inanç­

ların, karşıt değerlerin reddedilmesinin, ideal toplum düzeni

ve bu düzenin gerçekleşmesini sağlayacak farklı ama yakınsak

bakış açılarının dinamik etkileşimi olarak resmedilebilir. An­

cak, ideolojinin tarihsel anlamda kendisini davranışlara gerek­

çe, toplumsal uyuma zemin, belirli bir siyasal rejime meşrui­

yet ve devrimci eyleme ilham teşkil etmekle dışavuran sıradı­

şı normatif gücü, birey bilincinin tümüyle ussal olmayan (sub­

rational) ve sözcük-öncesi katmanlarında köklenir ve gerek

sözel gerek sözel olmayan çok çeşitli kültürel olgularda ifade­

sini bulur.

Tüm ideolojiler büyük bir ideolog tarafından dillendirildi­

ğinde ya da dışarıdan bir gözlemci tarafından yeniden kurul­

duklarında ussal ve tutarlı görülebilir. Ancak, "yaşam" düze­

yinde bariz bir heterojenlik sergileme eğiliminde olacaklardır,

zira tüm bireyler, hem benzersiz toplumsal konumlarının hem

de onunla kişisel "birleşme eğilimlerini" belirleyen özgül psi­

kolojik ve maddi çıkarlarının türevi olarak ideolojiyi kısmi ve

eksik cisimleştireceklerdir. Etkin bağlılık ve bireylerin ideolo­

jinin "taşıyıcısı" sıfatıyla hareket etmesine temel oluşturan ku­

rar:ı:sal özbilinç düzeyleri arasında da kayda değer farklar ola­

caktır. lnsan bilincinde köklenen ideolojiler sadece zihinde iş­

lev görmezler, aynı zamanda, insan davranışı ve tarihsel süreç­

ler üzerindeki etkilerinin önkoşullannı yaratan kültürel, sos­

yal, ekonomik ve siyasal yapılan şekillendirirler ve onlar tara­

fından şekillendirilirler.

Her bir özgül ideoloji, temelinde yatan ve çeşitli politika ve

taktiklerin habercisi olan değerler nüvesi ve hedefler bağla­

mında ideal tip olarak tanımlanabilirken türdeş ideolojilerin

değerler nüvesi ve hedefleri birçok uzak hatta açıkça çelişen

yüzeysel dışavurumlarda ifadelerini bulurlar.

47

İdeolojinin bu şekilde ele alınması, (i) faşizmin doğuş ve ba­
şarı koşullarının oluşumunda ideolojik olmayan unsur ve yapı­
ların oynadığı can alıcı rolün yok sayılmasına, (ii) faşizmin tek
bir bireyin dünya görüşüne indirgenmesine, (iii) tekil faşizm­
leri meydana getiren çeşitli ve bazen çelişen ideolojik akımla­
rın basit entelektüel formüllerle homojenleştirilmesine karşı
içsel bir koruma sağlar. Faşizmin mevcut toplumu yok ederek
yeni bir düzen kurabilmesini sağlayacak -liberal veya sosyalist
öncülerle yarışabilecek büyük sistem kurucularının olmama­
sı gerçeğine rağmen- hendi düşünür ve propagandacılannın for­
müle ettiği "pozitif' ideolojik hedefler bağlamında tanımlan­
ması, bununla tutarlıdır. Dahası, faşizmin olağanüstü akıldışı­
lığı ya da devrimci bir hareketin amentüsü olan vaatleri ile ya­
rattığı rejim ortodoksluklan arasındaki derin farklılık, kuramı­
mızla bırakın uyumsuz olmayı büyük ölçüde öngörülebilirdir.

Böylece, faşizme yaklaşım tarzımız ile ilgili daha önce ortaya
koyduğumuz ilk iki itiraz bertaraf edilmiş oldu. Faşizmi, me­
kanikleştirecek kadar soyutlamak anlamına gelen, çözümle­
me ve sentez düzeyinde ele almakla ilgili gelebilecek üçüncü
olası suçlamanın önüne geçebilmek için, türdeş faşizmin ideal
tip olarak kabulünün önemli bir sonucuna değinmek gerekir.
"İdealize edici soyutlama" ne zaman tekillikler üzerinde çalışa­
rak onları olgusal bir tür demetinin vaka çalışması haline getir­
se, ortaya çıkan manzara bir fotoğraf tan ziyade röntgen filmi gi­
bi olacaktır: İskelet bütünüyle ortaya çıkarken kişinin fiziksel
benzersizliği açısından büyük önem taşıyan yüzeysel özellikler
gölge haline gelecek ya da tamamen kaybolacaktır. Bu kitabın
"faşizm" türüne odaklanması, bu biçimde ideal tip olarak ka­
tegorize edilmiş her bir hareketin de benzersiz olduğunu yad­
sımak anlamına gelmez. Hepsi kendine özgü olan ideolojileri,
politikaları, kişilikleri, yapılan ve tarzları kapsamakla kalmaya­
cak, aynı zamanda kendi tarihsel bağlamının içinde ve onun­
la etkileşim halinde olacaktır. Faşizmin her ortaya çıkışı, ben­
zersizliğiyle mi (tarihçilerin uzmanlaştığı "idiografik" kayıtlar
içinde mi) yoksa onu neyin türe ait kıldığıyla mı ele alındığına
bağlı olarak, hem tipik hem de atipiktir.

48

Çarpıcı bir örnek olarak Nasyonal Sosyalizmi ele alalım. Li­
derinin kişiliği, devlet iktidarı aygıtlarını ele geçirmedeki başa­
rısı, antisemitizminin keskinliği, toprak tutkularının boyutu ve
sürdürdükleri acımasızlık, Nazizmi iki savaş arası Avrupa'nın
ultra-sağ hareketlerinden "ayrı kılan" özelliklerden bazıları­
dır. Yine de, benzersiz niteliklerinin faşizmin ideal tip olarak
saptanmış ortak yapısal nüvesinin somut permütasyonu oldu­
ğu gösterilebilirse, Nazizm, sınıflandırma amaçlandığında, fa­
şisttir. Siyasal ve sosyal bilim genellikle bu yapısal "nomotetik"
düzeyde faaliyet gösterir. Bütün bunlara rağmen, Nazizmin "fa­
şizmin doğası"nın bir veçhesini sergilediğini göstermek, "Na­
zizmin doğası"nı ortaya çıkarma çabasına küçük bir katkıdan
öte bir şey değildir.

Bu açıkça görülse de, Nazizmin ya da başka bir hareketin
"türdeş faşizm"in örneği olarak incelenmesi sonucu vakıf oldu­
ğumuz bilgi, sanki "yapısal nüve" tek önemli konuyrnuşçasına,
indirgemeci bir yaklaşımla anlamlandırılır, tıpkı doktorun has­
tadan çok hastalığa ilgi göstermesi gibi. Bu ters bakış açısı uy­
gulandığında, Nazizmin benzersizliğiyle ortaya çıkan korkunç
şartlarda acı çeken ya da ölen milyonlarca insanın daha "de­
rin gerçeğin" epifenomeni haline gelme riski vardır. Öyleyse,
bu kitaptan şöyle bir anlam çıkarılmamasını sağlamalıyım: Ol­
guların bazı kıstaslara göre ideal tipe "uyduğunu" söylemek as­
lında kendine özgü niteliklerinin ve ona atfedilen bazı deney­
sel hakika�lerin bir tür konu dışılığa hapsedilmesidir. İnsan ha-,
yatları "yapısal" hatta "tarihsel" olarak bile yaşanmazlar. Faşiz-
mi araştırırken bu hakikati gözden kaçıran okurlara, insani açı­
dan bunun ne ifade ettiği konusunda bir insanın deneyimlerini
içeren şu otobiyografik çalışmayı okumaları önerilir: Primo Le­
vi'nin muhteşem eseri, If This is a Man (1987) .

İnsani hakikatleri "yakalamak" için entelektüellerin başvur­
duğu kavramların, kuramın yaşanılan deneyimin önünde oldu­
ğu anlamına gelmesine asla izin vermemek gerekir. Bunun ye­
rine, kuram asli varlık nedeni olan "gerçek" olguların anlaşıl­
ması ve açıklanması görevine hizmet etmelidir. Nazizm örneği­
ni yeniden ele alırsak, "faşizm" kavramının bir ideal tip olarak

49

ona uygulanmasının bulgusal işlevini yerine getirebilmesi için,
benzersizliğine dair belirli vasıfların ve onlarla ilişkili somut
gerçekliklerin böylesi bir sınıflandırmayla aydınlatılması gere­
kir. Aksi takdirde bu, toplumsal gerçeklere ilişkin tüm araştır­
maların hizmet etmesi gereken insani amaca ihanet eden, nafile
bir entelektüel oyundur. Bu noktalar unutulmadığı sürece, ta­
rihsel düzeyde onlan ayıran aşırı aykırılıklara (heterojenlik) sa­
hip, yapısal düzeyde mevcut farklı faşizmlerin birliğini (homo­
jenliğini) sağlamanın ya da genellemeler ve nedensel modeller­
de içerilen insani gerçeklerin daima farkında olmanın önünde
psikolojik bir engel kalmaz.

Bu kitabın kapsamı

Metodolojik bazı ön çalışmalar tamamlandığına göre, uygula­
dığımız yaklaşımın faşizmin "doğasına" dair bu kitabın söyle­
yeceklerinin kapsamını bir hayli daralttığı açık olmalıdır. Ön­
celikle, faşizmin "özünü" araması söz konusu değildir. Faşizm,
popüler mitoloji düzeyinde, insanlık dışı bir güç olarak zaten
yeterince şeytanlaştırıldı (örneğin Nazizmin "okültist" temelle­
rine dair çalışmalara bakalım: Brennan, 1974; Pauwels ve Ber­
gier, 1972; düzeltici bir çalışma için bkz. Goodrick-Clarke,
1985), aynca suyu daha da bulandırmak için "özcü" çağnşım­
lan olan akademik çalışmalara ihtiyaç yok. Dilin metaforik gü­
cü ile ideal tipimizin temelini oluşturan ideolojik nüve bazen
zaman-dışı gizli bir alemden tarihsel gerçekler der. bir matris
gibi görülse de okurun unutmaması gereken şey, bunun "idea­
lize eden soyutlama" sonucu olduğudur. Büyük ölçüde sezgisel
ya da bilinçaltı düzeyde yaklaşarak; özgüllükler açısından (no­
motetik) değil de analojiler ve paralellikler açısından (idiyogra­
fik) incelendiğinde başka araştırmacıların varsayımsal faşist ol­
gulara "anlam yüklemesini" sağlayacak birçok modelden sade­
ce birisi olarak gördüğüm; bilinçli bir açımlama, tanımlama ve
sistematikleştirmenin sonucunda ortaya çıkan bir modeldir. Bu
nedenle, icat ettiğimiz (bulmanın ve kurmanın etimolojik an­
lamıyla) ortak ideolojik nüvenin varlığını kanıtlamak için hiç-

50

bir çaba gösterilmeyecektir. Bunun yerine, konuyla ilgili daha
önce yaptığım ampirik araştırmalara, özellikle de faşist addedi­
len farklı hareketlerin çok sayıda ideologunun orijinal yazıla­
rı üzerinde yaptığım araştırmalara 2. Bölüm'ün başında kısaca
değinilecektir.

Bu noktada dikkat çekilmesi gereken bir diğer husus, bu me­
lindeki talihsiz eksikliğin, hem iki dünya savaşı arasında hem
de savaş sonrasında yaygın ve çok geniş bir yelpaze oluşturan
faşist hareketlere dair bir ekin konulmamış olmasıdır ki böyle
bir ek ile aynı düşünsel nüvenin bir araya toplayabileceği, ay­
rıntıda sayısız farklılık barındıran ve çeşitlilik gösteren çok sa­
yıda permütasyonu örneklemek mümkün olurdu. Karşılaştır­
malı faşizme öncülük eden Eugen Weber'in kitabında (1964),
iki savaş arası Avrupa faşizmi için bunun çok iyi bir prototipi
yer alır, ancak benim bildiğim kadanyla savaş sonrası için bu
tür bir çalışma mevcut değildir. Duruma çare bulunana kadar,
faşizm çahşmalanna dalmanın aynlmaz bir parçası olarak, oku­
ra orijinal metinleri okumalan salık verilir. Bunu yapmak, fa­
şizmin benzersiz ideolojik dinamiklerini anlamayı dert edinen­
lerin çabasına çok kısa sürede karşılık verecektir (ve aynca, be­
nim burada sunduğum yorum için de değerli bir ampirik test
sağlayacaktır).

Ortak ideolojik bileşenlere vurgu yapmanın bir sonucu, güç
kazanamamış faşist hareketlerin siyasal, ekonomik ve sosyolo­
jik önkoşl;lllanna ya da dayanaklarına dolaylı olarak değinile­
bilmesidir. 7 ve 8. Bölümler, bu kitapta kurulan ideal tipin tür­
deş olgu olarak faşizmin çeşitli düzeylerdeki sebeplerine iliş­
kin mevcut araştırmalarla nasıl ilişkilendirilebileceğini ele alı­
yor, ancak başka bağlamlarda ne kadar önemli olursa olsun öz­
gül faşizmlerin nedenleri ya da etiyolojisi benim asli konum de­
ğil. Bu noktada söyleyebileceğim şudur: Burada açıklanan fa­
şizm modeli, türdeş faşizmin, hatta tekil bir tezahürünün, sınıf,
statü, meslek, yaş grubu ya da psikolojik türüne göre homojen
olmadığını öngörmektedir. Aynca, sekülerleşme ya da çoğul­
culuğun özgül sonuçlanyla yapısal anlamda bağlantılı olmadı­
ğı sürece, "ulus inşası"nın ya da sosyo-ekonomik "gelişme"nin

51

(modernleşme) herhangi bir aşaması ile de ilişkilendirilmeye­
cektir.

Uygulanan yaklaşımın sonucu olarak bu kitabın faşizmin al­
dığı tüm biçimlerin dökümünü çıkarmak gibi bir iddiası da
yoktur ve özellikle savaş sonrası dönemde, geliştirdiğim argü­
mana hiçbir şey katmadığı için adını bile anmadığım bir sürü
gruplaşma mevcuttur. Bu tür bir girişim üstün gayret gerektir­
menin ötesinde yersiz de olacaktır, zira iki savaş arası faşizm­
lere dair dünya ölçeğinde harika bir çalışma (Payne, 1980) ve
ayrıca çağdaş radikal sağ konusunda genel, kapsamlı bir rehber
(Ô Maolain, 1987) zaten mevcut.

Kitapta uygulanan yaklaşım, benzer biçimde, birçok münfe­
rit hareketin tarihini yeniden kurarak faşizmin doğasını göster­
me çabasında da değildir. Böylesi bir girişim, tekil ülke faşizm­
lerine hasredilmiş mevcut çok iyi monografilerden çekip çıka­
rılmış özel tarihler serisine dönüşerek yozlaşır, böylelikle ki­
tabın "faşizm" türüne ışık tutmadan aşırı genişlemesi sonucu­
nu doğururdu. Türdeş faşizmin tanımlanabilir olmadığını ve
bu nedenle de biliminsanlarının enerjilerini onun tarihini ye­
niden kurmak üzere harcamaları gerektiğini düşünenler ltal­
yan tarihçi Tosca'dan sıklıkla alıntı yaparlar. Ancak değinmek­
te yarar var, Tosca "bizim için Faşizmi tanımlamak onun tarihi­
ni yazmaktır" şeklindeki ünlü ifadesinin ardından şunu da ek­
lemiştir: Türdeş faşizmin ele alınışı, "genel bir tanımda birleş­
meye müsait ortak özelliklere" dayanmalıdır (aktarıldığı kay­
nak, lyttleton, 1979, s. 82), bu kitapta bizim yapmaya çalıştı­
ğımız da tam budur. Böylelikle, özel faşizmler ele alınırken ki­
tabın hacmi ve kapsamıyla bağdaşmayan, tarih yazımına dair
detaylardan ilke olarak kaçınmak mümkün olmuştur. Bu ilke­
nin iki istisnası Faşizm ve Nazizmdir. Bağımsız olarak iktidarı
"ele geçiren" yegane iki hareket onlar olduğundan özel olarak
ele alınmayı gerektirirler, çünkü devrimci güçten rejime geçiş
konusunda önemli birer örnek olay sunarlar. Çözümlememde
yer verdiğim anlatıya dayalı enformasyon, uzman olmayanlann
her ikisinin de tarihini oluşturan özel hadiseler -her bir kritik
noktası karmaşıklıklar ve tartışmalarla dolu hadiseler- denizin-

52

de kaybolmamaları içindir. Uzmanlar, yapılan özetteki çok açık
.,mırlama/daraltma emareleri için yazan mazur görmelidirler ve
i k i bölümün, geliştirmekte olduğum kuram ışığında, Faşizmin
ve Nazizmin özel anlam ifade eden yönlerinin altını çizdiğini
unutmamalıdırlar. Faşizmin tüm diğer permütasyonları çok kı­
saltılarak, bazen tek bir cümleyle ele alınacaktır. Burada sundu­
�um ayrıntılı kuramın ya da ham arka planın bir değeri olacak­
sa, lisans düzeyinde bu kitabı kullanacak okurların, hem yarı­
şan faşizm kuramlarının hem de ikincil kaynaklardan çıkarılan
ıemsili türlerin bilgisinin birlikte asli önemde olduğunu kavra­
yacak kadar konularına ilgi göstereceklerine güvenim tam.

Eğer " faşizmin doğası" esas olarak etiyolojisi bağlamın­
da araştırılmıyorsa ya da tıbbi terminolojiye bağlı kalırsak, te­
kil vaka tarihçesine odaklanmıyorsa ve bilinen tüm biçimleri­
nin (yani nozolojisinin) kapsayıcı bir sınıflandırmasına soyun­
muyorsa, diyebiliriz ki bu kitap "tanı koyma" konusunda yeni
yaklaşımlar sunacaktır. 2. Bölüm'de ideal tipimizi belirginleş­
tirdikten sonra, izleyen dört bölüm boyunca bu türün kendini
gösterdiği geniş permütasyon yelpazesini resmetmeye çalışa­
cağız. 3 ve 4. Bölümler sırasıyla Faşizm ve Nazizme, 5. Bölüm
iki savaş arası Avrupası'nın (sonuçsuz kalmış) diğer faşizmle­
rine ve 6. Bölüm de Avrupa dışı savaş sonrası faşizmlerine de­
ğiniyor. Tüm bunlardan çıkacak olan, en değişken ve çelişkili
kültürel bileşenlerden yararlanabilecek bir ideolojik nüveye sa­
hip aynı siyasal faaliyet türünün 20. yüzyılda nasıl bu kadar de­
ğişkenlik gösterdiğidir. Bunun yanı sıra, giderek daha açık hale
gelen sadece ideolojik hedeflerinin özünde ütopyacı ve (otori­
ter bir rejim tarafından uygulandığında bile) gerçekleştirilemez
doğası değil, aynı zamanda, iki savaş arasında iki ulus -ltalya
ve Almanya- için oluşan anormal şartlar haricinde, ana akım
siyaset üzerinde son derece marjinal bir baskı oluşturmak dı­
şındaki temel etkisizliğidir.

Kitabın büyük ölçüde sınırlı kapsamı açıklandıktan ve baş­
lığı da "anlaşılır" hale getirildikten sonra, hangi kategoriden
olursa olsun okurların hayal kırıklığına uğraması anlaşılır bir
durum. Kitap, faşizmin altında yatan gizli özü açıklamak, ona

53

kesin bir tanım getirmek, kavramın kuşattığı olgular için ek­
siksiz bir catalogue raisonne hazırlamak ya da ilgili temel ikincil
kaynaklan araştırmak iddiasında değildir. Ben bu kitabı, kari­
yerinin tepesindeki özel köşküne yerleşmiş alanında uzman bi­
rinin Tanrısal bakış açısıyla değil, taş parçacıklarıyla kaplı teh­
likeli, hiç tırmanılmamış bakir yamaçlarından birinde konakla­
yan, konuya görece yabancı biri olarak yazdım. Kısacası, bu ki­
tabın meşgul olduğu doğrular araştırmaya dönüktür, deneme
amaçlıdır ve kararsızlığı çöküş belirtisi olarak gören faşist zih­
niyetin peşinde koştuğu mutlakların mitsel dünyasından sökü­
lüp alınan yıllara ışık tutar.

Tercihen dar kapsamlı ve kaçınılmaz biçimde eksik olan bu
kitabın hedefi, faşizmi hala hayrete düşüren bir muamma ola­
rak görenleri, bunun kendine özgü bir ideoloji olduğuna ikna
etmektir. Bu ideolojinin edimleri kolayca fanatik çılgınlıklar ya
da kinik propaganda olarak görülebilir, ancak onun iç mantı­
ğını benimseyenlerde önemli etkinlikte bir güç açığa çıkarır.
Kendi ideal tip faşizmleriyle yetinenler bu yaklaşımın kendi
bildiklerine bir şey katıp katmadığını görebilirler. Yeni olanın
tek amacı, özellikle kaygan ve açgözlü politik bir balık türü ya­
kalamak için kavramsal bir ağ önermektir. Bir Doğu deyişinde
söylendiği gibi, "balığı yakalayınca ağı atabilirsiniz."

KAYNAKÇA

Allardyce, G., 1979. "What fascism is not thoughts on the dellation of a concept",
The American History Review, Cilt 84, sayı 2.

Beetham, D., 1983. Marxists in Face of Fascism, Manchester University Press, Man­
chester.

Billig, M., 1978. Fascists: A Social-psychological View of the National Fronı, Harcourt
Brace jovanovich, Londra, New York.

Billig, M. ve diğerleri, 1988. Ideological Dilrnımas: A Social Psychology of Everyday
Thinhing, Sage, Londra.

Billig, M., 1989. "The extreme right: conlinuities in anti-Semilic conspiracy theory
in post-war Europe", der.ter R. Eatwell ve N. O'Sullivan, The Nature of tht Right:
American and European Politics and Political Thoughı Since I 789, Pinter, Londra.

Bogdanor, V., (der.), 1987. The Blachwdl Encyclopedia of Political Institutions, Ba­
sil Blackwell, Oxford.

54

llordiga, A., 1922. Relazione del PCd'l al N Congresso dell'lntemazionale Comunista
(novembre 1 922), yeniden basım 1976, lsraka, Milan.

lloııomore, T. ve Goode, P., 1978. Austro-Marxism, Oxford University Press, Ox­
ford.

llotz, G. , 1976. "Austro-Marxist interpretations of fascism" , joumal of Contempo­
rary History, Cilt 1 1 , sayı 4.

llotz, G., 1987. "Austria", der. D. Mühlberger, The Social Basis of European Fascist
Movements, Croom Helm, Londra.

llrennan, J. H.,1974. Occult Reich, Futura, Londra.

Ourger, T., 1976. Max Weber's Theory of Concept Formation, History, Laws and ide­
al Types, Duke University Press, Durham, North Carolina.

Carsten, F. L., 1979. "lnterpretations of fascism", der. W. Laqueur, Fascism: A Re­
ader's Guide, The Penguin Press, Harmondsworth.

Connolly, W. E. , 1976. The Terms of Political Discourse, Heath, Lexiton, Massac­
husetts.

Conway, M., 1990. "Boilding the Christian city: Catholics and politics in inter-war
francophone Belgium", Pası and Present, sayı 128.

Cullen, s. M., 1986. "Leaders and Martyrs: Codreanu, Mosley and jose Antonio",
History, cilt 71 .

Davis, j . , (der.) , 1979. Gramsci and ltaly's Passive Revolution, Croom Helm, Londra.

De Felice, R., 1977. lnterpretations of Fascism (çev. Brenda Huff Everest), Harvard
University Press, Cambridge, Massachusetts.

De Fellice, R. ve Ledeen, M., 1976. Fascism: An lnformal lntroduction to its Theory
and Practice, Transaction, New Brunswick, New Jersey.

Dimitroff, G., 1982. Gegen Faschismus und Krieg. Ausgewdhlte Reden und Schriften,
Reclam, Leipzig.

Dülffer,J . , 1976. "Bonapartism, fascism and national socialism" .Joumal of Contem­
porary History, cilt 1 1 , sayı 4.

Eccleshall, R., Geoghegan, V., Jay, R., Wilford, R., 1984. Political ideologies, Hut­
chinson, Londra.

Eicholtz, D. "te Gossweiler, K. (der.ler), 1980. Faschismusforschung. Positionen,
Probleme, Polemik, Pahl-Rugenstein Verlag, Köln.

Eley, G., 1983. "What produces fascism: preindustrial traditions or a crisis of the
capitalist state?" , Politics and Society, cilt 12, sayı l .

Evrigenis, D . (der.), 1986. European Parliament Worhing Documents: Report Drawn
Up on Behalf of the Committeeof lnquiry into the Rise of Fascism and Racism, rapor
no. 2-160/85 (iki cilt), European Parliament, Strasbourg.

Freeden, M., 1986. Liberalism Divided, Oxford University Press, Oxford.

Fromm, E., 1960. Fear of Freedom, Routlage & Kegan Paul, Londra.

Giddens, A., 1976. New Rules of Sociological Meıhod: A Positive Critique of lnterpre­
tative Sociology, Hutchinson, Londra.

Giddens, A., 1984. The Constitution of Society, Polity Press, Cambridge.

Goodrick-Clarke, N., 1985. The Occult Roots of Nazism, The Aquarian Press, Wel­
lingborough.

55

Gregor, A.]. , 1969. Thı:: ldeology of Fascism: The Rationalı:: of Totalitarianism, Free
Press, New York.

Gregor, A.] . , 1974. Theories of Fascism, General Leaming Press, Morristown, New
Jersey.

Gregor, A.j . , 1979. ltalian Fascism and Developmental Dictatorship, Princeton Uni­
versity Press, Princeton, New Jersey.

Guerin, D., 1973. Fascism and Big Bıısiness, Monad Press, New York.

Hagtvet, B. ve Kiıhnl, R., 1980. "Contemporary approaches to fascism: a survey of
paradigms", der.ler S. U. Larsen, B. Hagtvet, J . P. Myklebust, Who Were ıhı:: Fas­
cists, Universitetsforlaget, Oslo.

Hall, S . , 1978. "The hinterland of science: ideology and the sociology of knowled­
ge", University of Birmingham, Centre for Cultural Studies, On ldeology, Hut­
chinson, Londra.

Hamilton, M. B., 1987. "The elements of the concept ideology", Political Studies,
cilt 35, sayı l .

Hayes, P . , 1973. Fascism, George Ailen & Unwin, Londra.

Hennessy, A., 1979. "Fascism and populism in Latin America" , der. W. Laqueur,
Fascism: A Rı::ader's Guide, The Penguin Press, Harmondsworth.

Herf, j . , 1984. Reactionary Modemism, Cambridge University Press, Londra.

Huizinga, J. , 1956. "Historical conceptionalizaıion", der. F. Stem, Varieties of His­
tory, World Publishing Company, New York.

Kasza, G.J . , 1984. "Fascism from below? A comparative perspective on theJapene-
se right 193 1-1936" ,]ournal of Contı::mporary History, cilt 19, sayı 4.

Kater, M. H., 1988. "Book review", German History, cilt 6, sayı l .

Kershaw, 1 . , 1985. The Nazi Dictatorship, Edward Amold, Londra.

Kertzer, D. 1., 1988. Rituel, Politics and Power, Yale University Press, New Haven,
Connecticut.

Kitchen, M., 1976. Fascism, Macmillan, Londra.

Koestler, A., 1967. The Ghost in the Machine, Pan Books, Londra.

Kuhn, T. S., 1970. The Structure of Scientific Revolutions, University of Chicago
Press, Chicago.

Laqueur, W. (der.) , 1969. Fascism: A Reader's Guide, The Penguin Press, Har­
mondsworth.

Larsen, S. U., Hagtvet, B., Myklebust, J , P. (der.ler), 1980. Who Were the Fascists:
Social Roots of European Fascism, Universitetforlaget, Oslo.

Levi, P., 1987. If This is a Man, Sphere, Londra.

Linz,].]., 1979. "Some notes towards the comparative study of fascism", der. W.
Laqueur, Fascism: A Reader's Guide, The Penguin Press, Harmondsworth.

Lipset, S. M., 1960. "'Fascism' - Left, right and center", Political Man, William He­
inemann, Londra.

Lyttleton, A. (der.) , 1973. ltalian Fascisms from Pareto to Gentile, Jonathan Cape,
Londra.

Lyttleton, A., 1979. "Italian fascism", der. W. Laqueur, Fascism: A. Reader's Guide,
The Penguin Press, Harmondsworth.

56

Monnheim, K., 1960. Ideology and Utopia (çevirenler, L. Wirth ve E. Shils), Rout­
ledge &: Kegan Paul, Londra.

Maritain, j. , 1936. Humanisme inıtgral, Montaigne, Paris.

McClelland,]. S., 1970. The Frmch Right from de Maistre to Maurras,]onaıhan Ca­
pe, Londra.

Miller, D. (der.), 1987. The Blackwell Encyclopedia of Political Thought, Basil
Blackwell, Oxford.

Milward, A. S., 1979. "Fascism and the economy", der. W. Laqueur, Fascism: A Re­
ader's Guide, The Penguin Press, Harmondsworıh.

Moore, B. , 1966. The Social Origins of Dictatorship and Democracy, Beacon Press,
Boston.

Mosse, G. L., 1979. ''Towards a general theory of fascism", der. G. L. Mosse, lnter­
national Fascism, Sage Publications, Londra.

Mlihlberger, D., 1987. "Germany", der. D. Muhlberger, The Social Basis of Europe­
an Fascism, Croom Helm, Londra.

Nolıe, E. , 196 7. Theorim über dm Faschismus, Kiepenhauer und Witsch, Köln.
Nolıe, E., 1965. Three Faces of Fascism: Action Française, Italian Fascism, National

Socialism, Weidenfeld &: Nicolson, Londra.
Ö Maolain, C., 1987. The Radical Right: A World Directory, Longman, Londra.

O'Sullivan, N. K., 1983. Fascism,] . M. Denı &: Sons, Londra.
Organski, A. F. K., 1968. "Fascism and Modemization", der. S. Woolf, The Nature

of Fascism, Weidenfeld &: Nicolson, Londra.

Outhwaiıe, W. ve Bottomore, T. (der.ler) , 1992. The Blaı:hwell Dictionary of Twm­
tieth-Cmtury Social Thought, Basil Blackwell, Oxford.

Pauwels, L. ve Bergier, j. , 1972. Le matin des magiciens, Gallirnard, Paris.
Payne, S. G. , 1961 . Falange. A History of Spanish Fascism, Stanford University Press,

Stanford.
Payne, S. G., 1980. Fascism: Comparison and Definition, University of Wisconsin

Press, Madison, Wisconsin.

Payne, S. G. , 1984. "Fascism, Nazism, Japanism", The International History Revi­
ew, cilt 6

>'
sayı 2.

Pepper, D., 1985. The Roots of Modern Environmmtalism, Croom Helm, Londra.

Peızold,]., 1983. Die Demagogie des Hitler-Faschismus, Röderberg-Verlag, Frank­
furt-on-Main.

Pinto, A. C., 1986. "Fascist Ideology revisited: Zeev Stemhell and his criıics" , Eu-
ropean History Quarterly, cilt 16.

Plamenatz,] . , 1970. ldeology, Macmillan, Londra.

Poulanızas, N. , 1974. Fascism and Dictatorship, NLB, Londra.

Preston, P . , 1985. "Reading history: fascism", History Today, cilt 35, Eylül.

Rauschning, H., 1938. Die Revolution des Nihilismus, Europa Verlag, Zlirich, New
York.

Rees, P . , 1985. Fascism and Pre-fascism in Europe 1890-1945. A Bibliography of the
Extreme Right, 2 cilt, Harvesıer Press, Sussex.

Reich, W., 1946. The Mass Psychology of Fascism (çev. Theodor P. Wolfe) , Orgo­
ne lnstituıe, New York.

57

Revelli, M., 1 98 1 . "Fascismo: ıeorie interpreıazione", der. N. Trafaglia, 11 mon­
do conıemporaneo, cilt 2, Storia d'Europa, bölüm 4, La Nuova ltalia, Florence.

Robinson, R. A. H., 1981 . Fascism in Europe, The Historical Association, Londra.

Rogger, H. ve Weber, E. (der.ler), 1966. The European Righı, University of Califor-
nia Press, Berkeley, Califomia.

Rossi-I..andi, F. , 1990. Ideology, Oxford University Press, Oxford.

Schüddekopf, 0-E., 1973. Fascism, Weidenfeld & Nicolson, Londra.

Scruton, R., 1982. A Dictionary of Political Thoughı, Pan Books, Londra.

Seliger, M., 1976. Ideology and Politics, George Ailen & Unwin, Londra.

Sewel, W. H. , 1985. "Ideologies and social revolutions: reflections on the French
case",]oumal of Modem History, cilt 57, sayı l .

Shah, ! . , 1979. World Tales, Ailen I..ane/Kestrel, Londra.

Soucy, R.J., 1986. French Fascism: The First Wave, 1 924-33, Yale University Press,
New Haven ve Londra.

Stemhell, Z., 1972. Barres et le nationalisme français, Arrnand Colin, Paris.

Stemhell, Z., 1973. "National socialism and antisemitism: the case of Maurice Bar­
res",Joumal of Contemporary History, cilt 8, sayı 4.

Stemhell, Z., 1978. La Droite rtvolutionnaire, 1885-1 914, Editions du Seuil, Paris.

Sternhell, Z., 1979. "Fascist ideology", W. Lequeur, Fascism: A Reader's Guide, The
Penguin Press, Harrnondsworth.

Stemhell, Z., 1983. Ni droite ni gauche. L'idtologie fasciste en France, Editions du
Seuil, Paris. lngilizce baskısı, 1986. Neither Righı nor Left: Fascist Ideology in
France (çev. D. Maisel), University of Califomia Press, Berkeley ve Los Angeles.

Stemhell, Z., 1987. "Fascism", der. D. Miller, The Blachwell Encyclopedia of Politi­
cal Thought, Basil Blackwell, Oxford.

Theweleit, K., 1987. Male Fantasies, cilt 1 : Woman, Floods, Bodies, History, Polty
Press, Oxford.

Theweleit, K., 1987. Male Fantasies, cilt 2: Male Bodies: Psychoanalyzing ıhe White
Terror, Polity Press, Oxford.

Thurlow, R., 1987. Fascism in Britain: A Htsıory 1918-85, Basil Blackwell, Oxford.

Togliatti, P., 1970. Lezioni sulfascismo, Editori Riuniti, Roına.

Trevor-Roper, H. R., 1968. "The phenomenon of fascism", der. S.]. Woolr, Europe­
an Fascism, Weidenfeld & Nicolson, Londra.

Tumer Jr, H. A., 1975. "Fascisrn and modemization", der. H. A. Tumer Jr., Reapp-
raisals of Fascism, Franklin Watts, New York.

Watson, D. R., 1988. "Book review", History, cilt 73, sayı 236.

Weber, E., 1964. Varieties of Fascism, Van Nostrand, New York.

Weber, M., 1948. From Max Weber, Routledge & Kegan Paul, Londra.

Woolr, S.]. , 1968. "lntroduction", der. S. J. Woolr, European Fascism, Weidenfeld
& Nicolson, Londra.

Wusten, H. van der, 1987. "The low countries", der., D. Mühlberger, The Social Ba­
sis of European Fascist Movemenıs, Croom Helm, Londra.

58

2

Türdeş Faşizm İçin Yeni Bir İdeal Tip

Kısa bir faşizm tanımı

Bu kitap şu ana kadar "faşizm" kavramı üzerinde bir uzlaşı ol­
madığını vurgulamanın ve belirli metodolojik önermeler oluş­
LUrrnanın ötesinde bir şey yapmadığına göre, artık kendi be­
cerimizi sergilemenin zamanı geldi dernektir. Kısa bir tanımla
başlayacağız ve bu tanımın faşizmin doğasını anlamayı hedef­
leyen temel çıkanmları bölüm boyunca söylemsel olarak açık­
lanacak:

Ç�itli permütasyonlanndaki mitsel nüvesini palingenetik tür­

de popülist ultra-milliyetçiliğin oluşturduğu faşizm, bir siyasal

ideoloji türüdür.

Henüz örtük olarak tanımlanan türdeş faşizmin izleyen açık­
laması dört bölümde yapılacaktır: (i) "Mitsel nüve"ye sahip
bir "siyasal ideoloji" olduğu iddiasının sonuçları; (ii) bu nüve­
nin kilit tanımsal bileşenlerinin açıklanması: "palingenetik" ve
"popülist ultra-milliyetçilik" ve faşizmin siyasal ideoloji olarak
yaşayabilmesinde bunların etkisi; (iii) faşizmin geniş bir tanı­
mı; (iv) "faşizmin doğası"na dair sorular bağlamında yeni ideal
tipten çıkanlacak sonuçlar.

59

Siyasal ideoloji olarak faşizm

Faşizmin türdeş ideolojik özellikleri

Bir önceki bölümde ideolojiler için saptadığımız on türdeş
nitelik temelinde faşizmin bazı özellikleri öngörülebilir:

60

(i) Faşizmde vücut bulan değerler ve dünya görüşü sadece

kuramsal metinlerde, konuşmalarda, propaganda ve şar­

kılarda değil, aynı zamanda toplantıların, sembollerin,

üniformaların semiyotik dilinde de, kısacası tüm politik

tarzında ifadesini bulur.

(ii) Faşizm mevcut düzeni yok ederken ütopyacı devrimci

yönünü sergiler, ancak eğer iktidara yerleşirse, bazı ide­

alistler kuramla pratik arasındaki makası daraltarak sü­

rekli onu "reformize etme" arayışında olsalar da, giderek

gerici ve baskıcı hale gelir.

(iii) Faşizmin kurmaya çalıştığı ütopya hiçbir zaman pratikte

gerçekleşmeyecektir, gerçekleşen sadece gölgesi olacak­

tır.

(iv) Ardında yatan dünya görüşüne sempati duymayanlara

faşist düşünce ne denli propagandacı görünürse görün­

sün, adanmış eylemcileri ve destekçileri onda idealizm

ve özveride bulunabilecekleri bir çıkış görürler.

(v) Tarihsel, kültürel, dini ya da bilimsel "hakikatler"den

medet umarak faşist dünya görüşü ne kadar akılcılaştı­

nlmaya çalışılsa da onun etkin gücü akıldışı güdülerde

ve mitsel varsayımlardadır.

(vi) Faşizme bağlılık, farklı duygusal yoğunluk ve aktif katı­

lım dereceleri gösterir ve idealleri farklı incelik ya da ba­

sitlik seviyelerinde ifade edilebilir.

(vii) Faşizme samimi (sahte ve taktiksel karşıtı olarak) des- :

teğin kaynağı büyük ölçüde, maddi ve psikolojik çıkar­

lar temelinde, her bireyin ona yönelik bilinçaltı birleşme

eğiliminden kaynaklanır.

(viii) Faşist hareket birbirine bağlı bir ideolojik topluluk ola­

rak görünür ve kendini böyle sunar, ancak daha yakın-

dan bakıldığında ona yönelik desteğin katılım açısından
sayısız kişisel dürtüden ve hareket hedeflerinin duruma
özel anlamlandınlmasından kaynaklandığı görülecektir.

(ix) Faşist ideoloji ve bir hareketin temeli sıfatıyla yaptığı et­
ki tek bir ideologun ya da liderin kuram ve politikaları­
na indirgenemez, zira birey-ötesi bir yapı olarak çalışır
ve aynca ortaya çıkışı ve başarısı ideolojik veya ideoloji­

dışı diğer yapılarla etkileşimine bağlıdır.

(x) Türdeş faşizm, çeşitli permütasyonları için ortak olan
değerler ve hedefler kümesi bağlamında, yani ideolojik
nüvesi bağlamında ideal tip olarak tanımlanabilir.

Bu yaklaşım farklı faşizm örnekleri arasında ve hatta aynı ha­
reket içinde ideolojik heterojenlik görüleceğini öngörürken,
sosyolojik temeli ve destekçilerinin güdüleri göz önüne alındı­
ğında, batın sayılır bir karmaşıklığa da imkan tanır. Söz konu­
su bu iki nokta kitabın akışı içinde genişletilecektir. Şu an için,
türdeş faşizmin homojen ideolojisi ya da mitsel nüvesi nosyo­
nunu açmak uygun olacaktır.

Siyasal ideolojilerde mitsel nüve

Herhangi bir ideolojinin nüvesi, eylemcilerini ve destekçile­
rini harekete geçiren temel siyasal mit olarak görülebilir. "Si­
yasal mit" kavramı bu bağlamda kullanıldığında sadece meş­
ru politikaların başarı hanesine yazılan özgül tarihsel mitle­
ri (yani, Tudor'un açımladığı anlamda, 1972) ifade etmez. Ak­
sine, yüzeysel akılcılığından ya da görünür "sağduyusundan"
bağımsız olarak tüm ideolojilerin akıldışı ana damarına işaret
eder. Namier'in gözlemlediği gibi, " [siyasal] düşünceleri saf ak­
lın ürünü olarak görmek anlan Athena kadar mitolojik kılacak
bir soy atfetmek olacaktır. Asıl sorun altta yatan duygulardır,
müziktir ve burada düşünceler sadece çok düşük nitelikli lib­
rettolar oluştururlar" (akt. , Soucy, 1979, s. 268) .

Bazı kuramcılar ideolojinin köklerini akıldışı güçlerde gö­
rürler (örneğin Pareto), ancak burada uygulanan kuramın sem-

61

bolik atası Georges Sorel'dir, en azından "mit" kavramının özel
kullanımı açısından. Sorel, herhangi bir dini ya da siyasal öğ­
retiye tarihte devrimci dönüşümler telkin etme gücünü vere­
nin onun nüvesel mitleri, yani basit düşsel ilkeleri olduğu so­
nucuna vanr:

Bir halkın, partinin ya da sınıfın yaşama dair her koşulda his­

lerine sıkıca sarılmayı hatırlatan, en güçlü eğilimlerini bir ara­
ya getirir; aynca acil eylem umutlarına kusursuz bir gerçeklik
sureti kazandırır ki bunun içinde . . . insanlar arzularını, tutku­
larını ve zihinsel faaliyetlerini yenilerler (Sorel, 1961 , s. 125).

Örnek olarak, erken döneminde Kiliseyi ayakta tutan lsa'nın
pek yakında döneceği inancını, 1 789 Fransız devrimcilerine il­
ham veren "çok sayıda ütopya"yı ve Mazzini'nin risorgimen­
to'da [1 9. yüzyılda ltalya'nın birliğini sağlayan siyasal hare­
ket - ç.n.] hayati bir rol oynayan birleşik İtalyan halkı "çılgın
hayali"ni gösterir. Böylesi mitlerle ilişkilendirilen büyük tarih­
sel altüst oluşların altını çizdiği gerçek, her bir durumda "anı
etkilemenin aracı olarak değerlendirmeleri gerektiğidir; gelece­
ğin tarihini oluşturmada nereye kadar gideceğini tartışmak an­
lamsızdır. Önemli olan bütünselliğiyle mitin kendisidir: Parça­
ları, temel düşüncenin ortaya çıkışına yaptığı etki oranında il­
ginçtir." Sosyalist düşünce cephaneliğindeki genel grev silahı­
na Sorel'in yüklediği anlam bu temel üzerindedir. Ütopyacı do­
ğasına rağmen, ya da tam da bu nedenle, bu kavramın anarko­
sendikalistlere kazandırdığı "mit Sosyalizmi bütünüyle kapsı­
yordu; başka bir deyişle, Sosyalizmin modern topluma karşı
sürdürdüğü savaşın farklı tezahürlerine karşılık gelen her tür
duyguyu uyandırabilecek imgeler bütününü" sağlıyordu (age.
s. 127; aynı zamanda bkz. Roth, 1980).

"Mitsel" kavramını, görünür akılcılığı ya da uygulanabilirli­
ği ne olursa olsun bir ideolojinin ilham verici, devrimci gücü­
ne atfen kullanmayı öneriyoruz (hayali veya suni anlamına ge­
len "mitsel" kavramına karşı) ve böylelikle kavram, bazı sosyal
bilimcilerin (örneğin Goodwin ve Taylor, 1982; Lasky, 1976;
Kumar, 1987) "ütopya"yı kullanma biçimlerine yaklaşacaktır.

62

Faşizmin etkin itici gücüne "mitsel nüvesi" bağlamında yakla­
!;ılldığında entelektüel tarihçinin ya da siyaset bilimcinin konu­
su artık sadece ilgili ideolojinin türü değildir. İnanç sistemle­
rinin ve karşılık gelen ritüellerinin merkezi rolü hakkında or­
ıaya çıkan sosyal antropolojik sorular sadece mevcut toplum­
ların uyum ve istikrarını sağlamakla ("yapısal-işlevselci" yakla­
!;ilID) ilgili değil, aynı zamanda, krizde olduğu düşünülen top­
lumu yıkarak onu yeni bir düzenle ikame etmenin peşinde koş­
mak da dahil, aşırı şiddete başvuran kısa ömürlü kolektif hare­
ketlerin rasyonelleştirilmesi (Sorelci yaklaşım) ile de ilgilidir.
Bu kitabın göstermeye çalıştığı, bazı sosyal bilimcilerin de (ör­
neğin, Reszler, 1981) tümüyle katıldığı, mitin bu sonraki dev­
rimci yüzünün faşizmin dinamikleri açısından çok önemli ol­
duğu ve yapılacak bir tanımın merkezine yerleştirilebileceğidir.

Siyasal ideolojilerin seküler yönelimi

Faşizmin her zaman siyasal ideoloji ve siyasal mit bağlamın­
da ele alındığını unutmamak gerekir. İçinde yaşadığı toplum is­
ter "geleneksel" ister "modern" olsun, her ideolojinin hem mu­
hafazakar hem de dönüştürücü gücünün mitsel boyutuna bağ­
lı olduğu bir kez kabul gördüğünde, dinsel ve siyasal ideoloji­
ler arasında bir aynına gitmek önemli hale gelir. Aksi takdirde,
Haçlı Seferleri ve İtalyan nsorgimento aynı tarihsel olgular kate­
gorisinde -yer alacaktır ve bu sınıflandırmanın pek yararlı olma­
yacağında çoğunluk hemfikir olacaktır. Metafizik olanı dünye­
vi olanın önüne koymayı savlayan dinsel ideolojilerden fark­
lı olarak siyasal ideoloji meşruiyetini, ister sözlü ister yazılı ol­
sun, vahiy geleneğinden değil, toplumun korunmasını veya dö­
nüştürülmesini tek boyutlu tarihsel zamandaki insan etkinliği­
ne bağlı gören bir kozmolojiden alır. Diğer bir deyişle, insanö­
tesi güçlerin sürekli ya da zaman zaman insani meselelere mü­
dahale etmesi ya da bugünkü tarihin önceden atfedilen bir kut­
siyet veya metafizik tasarıya bağlı farklı kuralların geçerli olaca­
ğı bir diğerine yol verme ihtimaline olanak tanımaz.

Söz konusu iki ayn ideoloji tipinin melez varoluşunu, yani

63

"siyasal din"i öne süren bazı biliminsanları oldu, isim verecek
olursak Voegelin (1938, 1952, 1968) ve Sironneau (1982). Uy­
guladıkları bu ideal tip, binyılcılık dini ve çeşitli devrimci siya­
sal ideolojilerle paylaşılan bazı ilginç yapısal akrabalık izleri ta­
şısa da doğrudan bir tarihsel ve psikolojik ilişki öne sürmek en
hafif deyimiyle spekülatif olacaktır. Büyük ölçüde seküler bir
hareketin, dünyevi zamana tarihsel süreç içinde gelecekte ger­
çekleşecek bir son tahayyül eden dini ya da metafizik spekülas­
yonun yansımasıymış gibi ele alınmasının bulgusal değerinden
şüphe ederim. Aşkın "gnostisizm" kavramlarının sekülerleş­
mesini "modemitenin özü" (yani seküler ilerleme mitleri) ola­
rak görmesi noktasında (1952, s. 126) Voegelin'den ayrılıyo­
ruz. Sosyal bilimler burada işlemekte olan sınıflandırma sınır­
larını henüz tatminkar biçimde çizmemiş olabilir, ancak eğer
önemli ayrımları görmezden gelmiyorsanız, siyasal kozmoloji­
lerin dini olanlarla bir tutulması ya da basitçe onların taklidi gi­
bi görülmesi oldukça tartışmalıdır.

Özellikle dini köktenciliğin giderek önemli bir siyasal güç
haline geldiği modern toplumlarda, geleneksel dini değerleri
savunduklarını iddia etseler dahi fiilen seküler siyasal hareket­
leri, değişmez şerh geleneklerine, ritüellere ve hiyerarşik ma­
nevi otoriteye sırtını dayamış örgütlü ve bilinir bir dinin siyasal
olarak militanlaşmış biçimleriyle karıştırmamak gerekir. Sekü­
ler güçlere karşı, onun tarafından yıpratılan vahye dayalı inan­
cın önceliğinde direttikleri için, bu ikinci tür hareketin (on­
lar için "siyasal din" kavramı oldukça uygun görünüyor) te­
mel dayatması niyet olarak restorasyonisttir, en azından ahla­
ken ve manen. Modem dünyanın (yani sivil ve askeri teknolo­
jisinin, iletişim ağlarının ve küresel sosyo-ekonomik sistemle­
rinin) etkisi, siyasal din tarafından kurulmuş herhangi bir dev­
letin, savunduğunu öne sürdüğü ortodoksluğun ilk ortaya çık­
tığı duruma kıyasla pratikte çok farklı bir noktaya sıçraması­
na yol açmak anlamına gelse de bu doğrudur. Muhtelif "siya­
sal Katoliklik" türleri (bkz. Conway, 1990; Conway ve Bucha­
nan, 1993/4) , Amerika'nın "dinsel olarak tutucu Güney bölge­
si" ve İslamın, Hinduizmin, Sihizmin köktenci y.orumları te-

64

melinde giderek çoğalan çağdaş hareketler, partiler, rej imler,
bu farklı tür ideolojik gücün örnekleridir. Eğer kurulu bir dini
ya da mistik mezhep kozmolojisiyle örgütlü bir siyasal hareke­
tin tarih felsefesi arasında yapısal bir akrabalık farkediliyorsa, o
zaman, siyasal ideolojiyi dini olanın türevi ya da taklidi olarak
görmektense ona insanın mit-yapıcı her iki dünyasını da etki­
leyen arketip nitelik atfetmek çok daha yararlı olacaktır. İşaret
edilmesi gereken diğer bir nokta "dini" olanı Yahudi-Hıristiyan
ile eşitlemek affedilmez biçimde Avrupa ya da Kuzey-merkez­
cidir, dolayısıyla çok özel çizgisel tarih felsefesini hatırlatan her
şey basitçe dinsel kalıntı olarak görülür.

Modem (Batı) tarihinde belirli bir dine inananların ahlak gö­
rüşlerine göre politikalarını belirlemeye çalışarak ve bu nokta­
dan rakiplerine saldırarak meşruiyet arayan siyasal hareketler
elbette eksik olmamıştır. Siyonizmde Museviliğin, Ulster Lo­
yalistleri için Anglikanizmin, De Bonald gibi 19. yüzyıl Fran­
sız muhafazakarlarının başvurduğu Katolikliğin rolü ve bunla­
rın yanı sıra daha sonra değineceğimiz bazı ultra-sağ hareket­
ler (örneğin Action Française [milliyetçi Fransız partisi - ç.n.] ,
Rex (20. yüzyılın ilk yansında Belçika'da faaliyet gösteren faşist
parti - ç.n.] , Arrow Cross [Macar Nazi partisi - ç.n.] , Ustas­
ha [Hırvat faşist hareketi - ç.n.]) ve söylemeye bile gerek yok,
lron Guard [Demir Muhafızlar: Romanya'daki aşırı sağ hareket
ve parti - ç.n.] düşüncesinde Ortodoks-Hıristiyan boyutun gü­
cü, bun�arın hepsi, "dini siyaset" gibi melez bir kavramın "si­
yasal ideolojiler" sınıflandırmasında bir alt kategori olarak ya­
rarlı olabileceğini gösteriyor. Böyle durumlarda söz konusu di­
nin liderlerinin resmi onayı olmaksızın dini ahlak kurallarına
müracaat edilir ve bu öyle bir yapılır ki, vurgu manevi olanda
değil siyasal olandadır, metafizik aktörde değil insani aktörde­
dir. Diğer bir deyişle dini siyasetin ayırıcı özelliği, seküler poli­
tika ve taktiklerin ağırlıkla dini terimlerle, ancak özünde inan­
ca ters hatta mevcut ortodoksluk açısından kafirce bir ruhla
ussallaştırılmasında yatmaktadır. Düşman görülenlerle savaşı­
nın ya da devrimci hedefler peşinde koşmasının meşruiyeti, bu
nedenle, büyük ölçüde liderliğinin güvenilirliği ve dinamizmi

65

(karizma) ile izleyicisi olanların dini ve entelektüel kafa karı­
şıklığında aranmalıdır.

Siyasal din değil, siyasal ideoloji olarak faşizm

Siyasal ve dini ideolojiler arasında bir ayrım yapma gere­
ği üzerinde durulmasının nedeni, bazı biliminsanlarının faşiz­
mi bir "siyasal din" biçimi gibi görmeye hevesli olmalarıdır.
Hem Voegelin hem de Sironneau Nazizmi bu konuda seçkin
bir örnek olarak ele alırlar ve bu varsayım birçok monografi­
de yansısını bulur (örneğin Pais, 1986, Nasyonal Sosyalist "do­
ğa dini"nden sözeder). Yaklaşımı yakın zamanda Faşizme uy­
gulayan E. Gentile onu "lay religion" [ruhban sınıfından olma­
yan, sıradan insanların dini) olarak incelemiştir. Nazizme uy­
gulanan buna yakın kavramlar "binyılcılık" , "chiliasm" ya da
"eskatoloji"dir (örneğin Mannheim, 1960; Billig, 1978, s. 103;
Smith, 1979, s. 46; Rhodes, 1980) ve bunun anlamı, öne sürdü­
ğü yeni düzen yaklaşımının, St. john'un lfşaatlar'ında betimle­
diği eschaton [kıyamet] ya da Son Günler'i izleyen Yeni Cennet
ve Yeni Dünya yaklaşımıyla doğrudan kıyaslandığıdır. Örneğin
Voegelin, genelde modem totalitarizmin özelde de Nazizmin
altında yatan tarih yaklaşımını, "eschaton'un içkinleştirilmesi"
bağlamında ele alıyor (1952, s. 120; kıyaslayın bölüm 4, 5, 6 ve
diğer yerler) ve Hitler'in "binyıla dair kehanetinden" sözediyor
(age. s. 1 13) . Faşizmi binyılcıhğın modem bir türü olarak gö­
renler genellikle onu, bu bakımdan, Marksizm ile aynı parante­
ze alırlar (örneğin, Voegelin, 1952, 1968; Sironneau, 1982). Bu
eğilim, Cohn'un yaptığı asıl (yani dini) binyılcılık öncü araştır­
masıyla (1970) popülerlik kazanmıştır. Yine de bu, liberalizm
gibi son derece dünyevi ve "akılcı" bir ideolojinin bile devrim­
ci bir dönüşüme ilham kaynağı olduğunda "sözde dinci" bir
"binyılcılığa" bürünebilmesinin kolaylığını yok saymak anla­
mına gelir (bu noktaya "palingenetik" mit konusunu tartışır­
ken tekrar döneceğiz) . Bu arada Voegelin, modem totalitariz­
mi "Gnostik sivil teoloji arayışının sonu" (1952, s. 1 63) ola­
rak görebilmek için ya da "gnostik kitle hareketleri" kavramı-

66

nı Marksizm, komünizm, faşizm ve nasyonal sosyalizmin yanı
sıra "ilerlemecilik, pozitivizm ve psikanalize" de (1968, s. 83)
uygulayabilmek için uydurduğu (sözde mistik) teleolojik tarih
mitini unutmuş görünüyor.

"Kutsal zamanlar" ya da Şamanizm gibi karşılaştırmalı mis­
tisizmlerden alınma başka kavramların eleştirel olmayan fa­
şizm değerlendirmelerinde kullanılmaları da dini kavramların
istismar edilmesiyle aynı paraleldedir (örneğin bkz. Rogger ve
Weber, 1966, bölüm l ; Mosse, 1980, s. 69, 166). Mircea Elia­
de'ye atıfla desteklenen bu ikinci çizgi akıl yürütmelere rastla­
mak pek de nadir bir durum değildir, ancak ironiktir, zira Elia­
de, karşılaştırmalı din ve mistisizm üzerine akademik çalışma­
ları uluslararası itibar kazanmadan önce, Romanya faşizmi sa­
vunucusuydu (bkz. jesi, 1979, s. 38-50) ve İtalyan neofaşizmi­
ni etkilemeye (karş. Evola, 1972, s. 139-40; Guerra ve Revel­
li, 1983, s. 428) devam etmenin yanında GRECE'nin* hamisi,
önemli bir Fransız neofaşist ekolün danışmanıydı. Bu durum
belki de onun savaş sonrası kapsamlı dinsel ve dindışı zaman­
lar çözümlemelerinde faşizmin mitsel dinamiklerinin derin bir
ağırlığı olmasına yol açtı. Ancak o, modern siyasal ideolojilerin
"din" olduğu hatta "seküler din" (her ne iseler) olduğu yakla­
şımını desteklemez ve her ikisinin, mitsiz ve dolayısıyla anlam­
sız zamana, "tarihin terörüne" karşı savaşma ihtiyacını karşıla­
dığını savunur (bkz. aşağıda, s. 308-310).

Toplumu değiştirmek için faşist devrimci mücadeleye atfen
"siyasal '�it" ifadesini kullanmanın bir avantajı, "modern çağ­
da" bir biçimde yeri kalmamış olan erken dönem siyasal fa­
aliyet türüne dönüş ile uğraşılıyormuş izlenimi yaratmadan,
onun akıldışı dinamiklerine dikkat çekmesidir. Diğer yandan,
Kahverengi ya da Siyah Gömlek giyenleri tartışırken kullan­
dığımız dilin aynısını 16. yüzyıl Münster'inin Anabaptistleri
için de kullandığımızda, faşizm, başka bir çağın derinliklerin­
de uyurken gizemli bir biçimde modern çağda su yüzüne çıkan
Kraken [deniz canavarı - ç.n.) gibi, özünde geçmişe ait bir ol-

(*) GRECE: Avrupa Medeniyeti Araştırma ve Çalışına Grubu.

67

gu haline gelir. Bu özellikle Nazizm için yanlışa yönlendirici­
dir, çünkü bazı faşizmler "dinsel siyaset" biçiminde tezahür et­
se de (Romanya, ispanya, Belçika, Brezilya ve Güney Afrika'da
olduğu gibi) kurmaya çalıştığımız kesin sınıflandırmaya göre
Nazizm asla bunlardan biri değildir. Üçüncü Reich Hıristiyan
ritüelinin, sembolizminin ve dilinin süslemelerini kasten kul­
lanmıştır, fakat ideolojik seviyede ana akım Nazizm anti-Hıris­
tiyan'dır. "Germanik" Hıristiyanlığın Nazizmin merkezinde ol­
duğunda ısrar ettiği için partiden ihraç edilen Dinter gibi, sa­
vunucuları arasında tekil istisnalar vardır. Aslında rejim, hak­
lı olarak Protestan ve Katolik kiliselerini potansiyel tehdit ola­
rak görmüştür ve (hepsi olmasa da) çoğu resmi tören ve imge­
ler özellikle Pagan (dolayısıyla anti-Hıristiyan) mitini anımsa­
tır. Bazı yazarların öne sürdüğü gibi (örneğin Mosse, 1980, s.
165; Voegelin, 1952, s. 1 1 3; karş. , Sandoz, 198 1 , s. 109- 1 1) ,
"Üçüncü Reich" yaratma hedefinin, 1 2. yüzyıl mistiği Fiora­
lı Joachim'in üçlü tarih şemasının doğrudan devamı olduğunu
düşündürecek bir zemin de mevcut değildir. Her ne kadar joa­
chim ifadenin mitsel yan anlamlarla yüklenmesine katkıda bu­
lunmuş olsa da ve bu durum etkisini 20. yüzyıl Alman radikal
sağının siyasal spekülasyonlarında (özellikle Moeller van den
Bruck, 1923) sürdürse de ifadenin ana akım Nazi kullanımın­
daki etkisi çok abartılmıştır. Bu başlığa 7. Bölüm'de faşizmin
psiko-tarihsel temelini ele alırken geri döneceğiz.

Türdeş faşizmin mitsel nüvesi

Tanımımızın ilk kısmından çıkan daha derin sonuçlar ar­
tık açık olmalı. Faşizmi bir siyasal ideoloji türü olarak tanımla­
makla, onu binyılcılığın ya da dinsel uyanış kültünün modern
bir biçimi şeklinde görmenin ayartıcılığına direniyoruz ve mo­
dern sekülerleşen toplumu kuran siyasal güçler arasına sıkıca
yerleştiriyoruz. Zuhur ettiği somut gerçeklikler hesaba katıldı­
ğında önemli ölçüde heterojenlik ve karmaşıklık göstereceği­
ni de daha önceden bilebiliriz. Bu çalışmanın amaçlan çerçe­
vesinde, özsel homojenlik sadece mitsel nüvesinde ve ideal ti-

68

pinde mevcuttur. Bu kitabın hareket noktası, türdeş faşizm ta­
nımını bu mitsel nüve ya da Sorel'in deyişiyle "imgesel taban"
temelinde yapmanın -ki bu faşizmin "modern topluma karşı
savaş"ının tek taraflılığının gerekçesini berraklaştırır- sınıflan­
dırma açısından yararlı olacağıdır. ldeal tip faşizmimizin "asga­
ri ortak paydası" ilk tanımımızın ikinci bölümünde özetlenmiş­
tir: Popülist ultra-milliyetçiliğin palingenetik bir biçimi; bu ifade­
nin kapsamlı bir açıklamaya ihtiyaç gösterdiği açıktır.

"Palingenetik mit" ve "popülist u l tra-mil l iyetçilik"

Palingenetik mit

Acayip demesek de, hiç alışılmadık biçimde adlandırdığımız
bu unsurların birincisi, insan deneyiminin belki de en yaygın
harçlarından biridir; yani yenilenme ya da yeniden doğuş miti.
"Palingenesis" terimi etimolojik olarak palin (yeniden) ve ge­
nesis (yaratı, doğuş) köklerinden türemiştir ve bir kriz veya ge­
rileme evresinden sonraki yeni bir başlangıcı ya da yenilenme­
yi ifade eder. Hem mistik olanla (örneğin İkinci Doğuş) hem
de dünyevi gerçekliklerle (örneğin Yeni Almanya) bağdaşabi­
lir. Bu terim, teoloji ve biyoloji dünyalarına yabancıdır - mo­
dem İngilizce'de hükümsüz olduğundan bahsetmiyorum bi­
le (bkz. Oxford English Dictionary). Kavramın sosyal bilimler­
de fiili kullanım açısından kendi palingenesis'ini nihayet yaşa­
ması, faŞizm araştırmalarında sınıflandırma bakımından bu ki­
tabın değerinin işareti olacaktır. Bu biçimiyle Fransız kuramcı
Ballanche'ın Palingtnesie sociale (1833) çalışmasında geniş öl­
çüde kullanılmıştır ve benim burada yaptığım gibi, İtalyan aka­
demisyenler faşizm bağlamında bu kavrama zaman zaman baş­
vurmuşlardır (örneğin Gentile, 1975, s. 5; Lazzari, 1984, s. 55).
Ben, bunu, yıkım ya da çözülme algısını takip eden radikal bir
yeni başlangıç vizyonunun karşılığı, türdeş bir kavram olarak
kullanıyorum.

Geniş anlamıyla palingenetik mitinin en belirgin kayna­
ğı dindir. Hz. İsa'nın yeniden dirilişi tüm bir inancın merkezi-

69

ne böyle bir miti yerleştirir (bunun "yaşanan" bir gerçeklik ol­
duğuna inanan okurlara gereken saygıyı göstererek şunu söy­
lemek isterim: Tıpkı ideoloji gibi, bu haliyle mit de ancak biliş­
sel ve manevi açıdan "dışarıda" olan birisi tarafından saptana­
bilir) . Metaforik (inanalar için metafizik) ölüm ve yeniden do­
ğuş nosyonları; vaftiz, komünyon ve Paskalya törenlerine ege­
men olurken cismani dünyadaki ölüm sonrası daha yüksek bir
varlık düzeyinde yeniden doğuşun gerçekliğini göstermek üze­
re birçok nesilden mistik Hıristiyan çapraşık sözel, resimsel ve
törensel mitolojiler geliştirdiler. Palingenetik, geçmişte Hıristi­
yanlıktan ilham alan "siyasal dinler" için de merkeziydi, örnek
verecek olursak, Cohn'un ayrıntılı bir şekilde üzerinde çalıştı­
ğı (1970) ve Sorel'in tarihsel değişimin ajanı olarak mitin gü­
cüne önemli örnek teşkil ettiğini düşündüğü binyılcılıktan sö­
zedebiliriz.

Bu kitapta türdeş faşizmin nasıl ele alındığına dair vurgu­
lanması gereken diğer bir önerme de seküler palingenetik mi­
tin dinsel mitten türemediği ve basitçe, insanın mit yapıcı (my­
thopoeic) yeteneğinin seküler tarzda bir ilk-örneği olduğudur.
Her durumda, ölüm ve yenilenme sembolizminin Hıristiyanlı­
ğa hatta "Batı"ya özgü olduğu düşüncesi saçmadır. Bu, kelime­
nin tam anlamıyla dünyanın her yerinde karşılaşılan dini, mit­
sel ve sihirsel düşüncenin asli bir motifidir. Kozmolojik düşün­
cede, mitsel imgelem ve törensel pratiklerde farklı biçimleri­
nin ne sıklıkta yer aldığı ayrıntılı olarak belgelenmiştir (örne­
ğin Eliade, 1964, 197 1 ; jung, 1958; Frazer, 1957, Schnapper,
1965 ve Campbell, 1968, 1990). Özellikle 19. yüzyıl ortaların­
dan itibaren, resmi Batılı ilerleme kültüne sırtını dönenler top­
luma sıkıntı veren çöküşün kaçınılmaz ama tersine çevrilebilir
olduğuna ikna olduklarında, sekülerleşmekte olan toplumlar­
da da iyi kurgulanmış bir topos [yöntemsel kategori - ç.n.] iş­
levi görür (bkz. Swart, 1964; Fromm, 1963, Bölüm 6; E. We­
ber, 1982). Bir örnek, Dostoyevski'nin Rusya'nın Üçüncü Ro­
ma haline gelmekte olduğu yorumudur (bkz. Voegelin, 1952,
s. 1 13) ve bu yaklaşım oldukça farklı yan anlamlarla Mazzini
tarafından da keşfedilir.

70

Yenilenme teması, ekonomik projelerin şartlarını (örneğin
"New Deal" [Yeni Yapılanma]) ya da mimari planların yönünü
(örneğin Çavuşesku'nun megalomanyak projeleri ya da altmış­
lı yılların şehir plancılarının desteklediği varoş konutları için
çok katlı çözümler) belirleyebilir. Yeniden doğuş teması mo­
dern sanata da yabancı değildir. Örneğin D. H. Lawrence'ın ye­
niden doğuş saplantısıyla (bu onun Anka kuşunu kişisel sem­
bol seçmesine yol açmıştır) ve birçok modern yazarın yeni bir
zaman algısına (çizgisel olmayan) ulaşma çabasında (örneğin
Kermode, 1967) su yüzüne çıkar. Yeniden doğuş arzusu bilinç
transformasyonu arayışlarında da kendini gösterir; ister Çiçek
Gücü kuşağının ilham verdiği çeşitten olsun (örneğin Reich,
1971) ister modern psikoterapideki gibi (örneğin jungcu EST
veya yeniden doğuş terapisi) . Bu, "yeni bir sayfa açma" arzu­
su ya da duygusal bir yalnızlık dönemi sonrası aşık olmaya eş­
lik eden sihirli yeniden doğuş hissi gibi son derece sıradan du­
rumlarda da görülür.

Ancak şu anki bağlamımızda bizi ilgilendiren palingenetik
mitin siyasal ideoloji alanında ortaya koyacağı güçtür. Palinge­
nesisin en evrensel ve çok değerlikli sembollerinden biri olan
Anka kuşunun, Ortaçağ'da hatta klasik çağlarda sıkça kullanıl­
ması anlamlıdır. Seküler tarihin tüm dönemlerinde, bir yıkım,
"hanedanlığa ait, sosyal ya da siyasal" yenilenmelerden biri­
ne filizlendiğinde yine ona atıfta bulunulur (Reinitzer, 198 1 ,
s . 82) . �odern toplumda da eski bir düzenin topyekun yıkıma
sürüklendiği tarihsel momentler palingenetik mit için hala en
uygun iklimi yaratırken (özel olarak Anka kuşu imgesiyle ifa­
de edilmese de) mit çağdaş duruma yansıtılır ve "yeni bir ça­
ğın" doğuşuna dair umutlan berraklaştırır. Fransız Ulusal Mec­
lisi'ne "liberal" devrimlerinin "dünyanın yeniden doğuşunu"
temsil ettiğini (bkz. Skocpol, 1985, s. 88) düşündüren ve İkin­
ci Dünya Savaşı'nın en karanlık günlerinde liberal entelektü­
ellerin yeni bir dünya düzeni anlayışı geliştirmelerini sağlayan
(örneğin Buchman, 194 1 ; Wells, 1942; Dawson, 1943; Croce,
1944) budur. AET kısmen pragmatik jeopolitik düşüncelerle
kurulmuştur, ancak aynı zamanda ortak ekonomik ve sosyal

71

hedefleriyle yeniden doğan Avrupa hayalinden de doğmuştur
(örneğin Schuman, 1963) . Perestroika'nın baştaki ülke içi başa­
rısı ve aldığı olumlu dış tepkiler, Rusya'nın liberal ve kapitalist
bir demokrasiye dönüşüne ilişkin mitsel bir anlayışı akla getir­
diği içindir. (Rus Devrimi'nin kendisi aslında tümüyle palinge­
netik bir olgudur - bkz. Stites, 1992.)

"Koyu" yeşil politikalar da palingenetik mit için zengin kay­
naklardır, küresel felaket senaryoları yapısal değişikliklerin za­
manında yapılması ile yeni bir küresel düzen kurularak aşılır
(bkz. Capra, 1982) . Yakın dönem tarihindeki en olağanüstü
palingenetik politika 1989 yılının sonbahar aylarında sergilen­
miş, bazı Doğu Bloku ülkelerinin devlet komünizmi rejimleri
yerle bir olmuştur. Bir yıl gibi kısa bir süre önce, çağdaş tarihte
belli belirsiz yeni bir seküler palingenetik mit George Bush'un
"Yeni Dünya Düzeni" (bu düzeni Pax Americana'nın [Latince
"Amerikan Barışı"] örtük bir ifadesi olarak görenler için kaygı
verici bir darbe) rüyasıyla ortaya çıkmıştır. lronik bir biçimde,
bu çarpıcı yaklaşım, ufku itibariyle diğer bir Amerika Başkanı
Woodrow Wilson'un, (birinci) dünya krizinden kaynaklı Bü­
yük Savaş sonundaki yaklaşımını geride bırakır. Ve ortaya çıkı­
şı, Saddam Hüseyin'in palingenetik mitle yüklü bir siyasal ide­
olojinin pekiştirdiği bölgesel hırslarıyla ömrünü tükettiği dö­
nemdedir (bu noktaya 6. Bölüm'de döneceğiz) . Bu arada, her
ne kadar sonunda Saddam Hüseyin kendi kişisel meşruiyetine
(lslami) "dinsel" politik öğeleri utanmazca karıştırmaya başla­
mış olsa da bu örneklerin hiçbiri siyasal dinle alakalı değildir.

Bu arka plana karşın "palingenetik mit" ifadesi, liberalizm ve
komünizm örneklerinde bile, bir ideolojinin etkin gücünü sağ­
layan devrimci yeni düzen vizyonunun işaretidir ve nihai he­
defi dinamik ancak şiddet ya da savaş yanlısı olmayan bir top­
lumdur. Bu bir siyasal ideoloji olduğunda insan unsurundan
hareket eden bir yeni topluma odaklanacaktır, metafizik ve ta­
rihötesi bir düşüncenin eseri olan binyılcı yeni dünya vizyonu­
na değil. Palingenetik siyasal mitin kalbinde, çağdaşların tarih­
sel süreçte ani bir değişimi, doruk ya da dönüm noktasını yaşı­
yor ya da yaşamak üzere oldukları inancı yatar. Şimdi'de algı-

72

lanan yozlaşma, anarşi, zulüm, adaletsizlik ya da çöküş, sebat­
kar bir cesaret ya da kasvetli bir karamsarlıkla katlanılması ge­
reken değişmez olgular olarak değil, artık zirvesine ulaşmış ve
bir dönemin sonu yaklaşırken yeni bir düzenin doğmakta oldu­
ğunun işaretleri olarak yorumlanırlar.

Böylesi dönüşüm umutlarının tipik yan miti bir "yeni
insan"ın ortaya çıkmakta olduğudur ve bu da "kahramanlık
miti" ilk-örneğinin siyasallaşmış biçimidir. Mesela "yeni ko­
münist insan" Marksist-Leninist yeni çağ beklentisinin bildik
bir figürüdür (Wajda'nın Man of Steel filminde hicvedilmiştir)
ve sosyalist yenilenme umutlarının ilham verdiği bazı yeni ça­
lışmalarda da karşımıza çıkar (örneğin, Rossi-Landi, 1990, s.
89; Attwood, 1990) . Burada da, mesela Ortaçağ Hıristiyan şi­
irinin yeni insan ya da homines noves (Voegelin, 1952, s. 1 12)
kozmolojik kurgularıyla ilişkilendirilebilecek tam anlamıyla
dinsel anolojiler bulabiliriz (örneğin, Silvestris, 1978; Alan of
Lille, 1973); ayrıca, (1980'lerin "yeni insan" magazin kültüyle
karşılaştırarak) kültürel koşutluklar bulabiliriz; Alman Dışavu­
rumculuğunun "Yeni İnsan" özleminde olduğu gibi "tam anla­
mıyla" estetik eşdeğerlerini bulabiliriz (bkz. Riedel, 1970; Gar­
dan, 1987). Dolayısıyla kavramın modern ideolojilerde rastlan­
ma sıklığını Voegelin'in "eskatolojik fantezilerin" belirtisi ola­
rak görmesi yanıltıcıdır (Sandoz, 1981 , s. 242) .

"Palingenetik siyasal mit" etimolojik anlamda geçmişin ye­
nilenmesi (aynısının yeniden doğuşu) için "geriye dönük" nas-

,.
taljiye tekabül edebilir, ancak eğer hiçbir devrimci ilerleme ya
da "yeni doğum" düşüncesi taşımayan ultra-muhafazakar veya
gerici hareketlerle ilişkilendirilirse ideolojilerin çözümlenmesi­
ne dair bir kavram olarak değer kaybeder. Benzer bir anlam ka­
rışıklığının "devrim" kelimesinin doğasında da olduğu aşikar­
dır. İçerdiği döngüsel tarih projesi, toplumun idealize edilmiş
daha erken bir aşamasına dönüşü ifade eder. Ancak çizgisel za­
man ve ilerleme kavramlarının egemen olduğu bir çağda artık
"devrim" özünde yeni bir toplum düzeninin ortaya çıkmasını
simgeler, tarihsel emsallerinden veya geçmiş altın çağ mitinden
ne kadar ilham almış olursa olsun. Palingenetik siyasal mitte

73

("dinsel siyaset" karıştığında bile yönelim olarak sekülerdir)
yeni düzen seküler ve çizgisel bir zamanda kurulacaktır. Ya­
ni zaman oku geriye değil ileriye dönüktür, okçu nereye nişan
alacağına karar verirken arkasından ilham alsa da. Bu çalışma­
da "palingenetik" kavramını, siyasal mite özgü yan anlamlar ve
algılanan bir çöküş süreci sonrasındaki, kesin olarak restorasyo­
nist olmayan "yeni doğum" anlamıyla kullanıyorum. Bu nitelik­
lerle bile, yine de, medikal terimlerle ifade edersek uğraştığımız
olgu nonspesifiktir [değişken, kaynağı belirsiz) , zira ütopyacı,
devrimci evresindeki en nostaljik ideolojilerin belirtisi olabilir.
Faşizme has bir şeylere işaret etmeye hizmet edebilmesi için di­
ğer bir siyasal kavramla ilişkilendirilmelidir.

Popülist ultra-mil liyetçilik

Modern tarihin şekillendirilmesinde yaygın ideolojik güçler­
den biri milliyetçiliktir ve bulaşıcılığı azalmaktan ziyade artışın
her tür belirtisini göstermektedir. Önümüzdeki birkaç on yılın
tarihi, pasifist ve evrenselci yönelimleriyle merkezden uzak­
laşan liberal milliyetçiliklerle, şiddet ve ayrımcılık dürtüleriy­
le merkeze yaklaşan liberal olmayan milliyetçilikler arasında­
ki çatışmalarla büyük ölçüde şekillenebilir. Ekosistemi kur­
tarabilmek için kalıcı bir "yeşil devrimi" gerçekleştirme ihti­
mali, açıkça, öncekinin zaferine ya da en azından hakimiyeti­
ne bağlıdır.

Ancak sosyal bilimlerde bir sınıflandırma kavramı olarak
milliyetçilik, "ideoloji" gibi, kendi başarısının kurbanıdır. Bir­
biriyle çatışan birçok siyasal sistem ve ideolojide varlığı sapta­
nabilir ve bir alt kategoriler bolluğu yaratır; "kabileci" , "pan­
etnik" , "hanedan" , "dinsel", "liberal" , "komünist", "Üçüncü
Dünya" , "emperyalist", "aydınlanmacı", "romantik", "bütün­
selci" milliyetçilikler gibi (bkz. Minogue, 1967; Smith, 1979;
Alter, 1989). Bu azgın çeşitlenme, dini, coğrafi, tarihsel, yapı­
sal, kültürel, dilsel, etnik ya da genetik ölçütlerden hangisinin
kullanıldığına bağlı olarak, kök kavram "millet"in çok geniş
bir yelpazede tanımları olması nedeniyledir. Dahası, aynı öl--

74

çüt kullanıldığında bile, ele alınan gruba ilişkin özgül tarihsel
ve siyasal koşullara göre kavramın yan anlamlan mutlaka de­
ğişir. Çekirdek oluşum, sırasıyla "lngiliz" , "Galli", "Arap" , "Af­
rikalı" , "lslami" , "Aborjin" milliyetçiliklerini ele aldığımızda
önemli anlamsal bir kayma geçirir.

Faşizmin incelenmesinde yararlı hale gelebilmesi için kav­
ramı geliştirmek üzere daha amaç odaklı bir alt kategori olan
"popülist ultra-milliyetçilik" terimini kullanmayı öneriyorum.
"Popülist" kullanımında Eley'i izleyerek (1990, s. 281) , belirli
bir tarihsel deneyimi (örneğin 19. yüzyıl sonu Amerikan ya da
Rus popülizmleri gibi) değil de küçük bir seçkin zümresi ya da
kendi kendini atamış öncülerin yönettiği, pratikte veya ilkesel
olarak (ve sadece göstermelik olmadan) meşruiyetini "halk gü­
cüne" dayandıran siyasal güçleri ifade ediyorum. "Ultra-milli­
yetçiliği" , siyasal bilimlerde zaten kullanılageldiği gibi, liberal
kurumlarla veya onlara payanda olan Aydınlanma hümanizmi
geleneğiyle uyumlu her şeyin "ötesine geçen", yani onlan red­
deden milliyetçilik biçimleri anlamında kullanıyorum. Bu da
kabaca, "bütünselci" (Alter, 1989) ya da "radikal" (Eley, 1980)
milliyetçilik olarak adlandınlan türe karşılık geliyor.

Tek bir ifadede birleştirildiğinde "popülist ultra-milliyetçi­
lik" kitle siyaseti ve demokratik güçler öncesinin egemen hane­
danlıklarını ve emperyal güçlerini (örneğin Habsburglar ya da
Firavunlar) , aynca temsili bir demokrasi kurmak üzere kolon­
yal güçleri alaşağı eden popülist (liberal) milliyetçilikleri (ör­
neğin Mazzini'nin İtalyan risorgimento'su ve 1989 sonlarında­
ki birçok Çekoslavak'ınki) dışlar. Diğer bir deyişle, popülist ul­
tra-milliyetçilik hem mutlakıyetçiliğin hem de çoğulcu temsili
yönetimlerin ilkelerini reddeder. Weberyan terimlerle (bkz. M.
Weber, 1948) ifade edecek olursak, hareketin uyumunun ve
gücünün kaynağı neredeyse tamamıyla liderlerinin sadakat ve
eylem telkin etme yeteneğine bağlı olan yaygın "karizmatik"
biçimler lehine, hem "geleneksel" hem de "hukukVakılcı" siya­
set biçimlerini reddeder (bkz. Roth, 1963, Sorelci anlamda mi­
tin merkezi bir rol oynadığı popülist devrimci hareketler özün­
de karizmatiktir) . "Daha üstün" ırksal, tarihsel, manevi ya da

75

organik gerçekliklerle, tüm etiksel topluluk mensuplarını ku­
caklayan bir milliyetçilik kavramıyla bağlantılıdır. Taraftarla­
rı için böyle bir topluluk; liberal bireyciliğin, enternasyonalci
sosyalizmin ve "kitlelerin" yükselişi, ahlaki değerlerin aşınma­
sı, toplumun "eşitlenmesi" , kozmopolitlik, feminizm ve tüke­
ticilik gibi açıkça modern toplumun ortaya sürdüğü bazı "ya­
bancı" güçlerin cesaretlendirdiği anarşist ve milliyetsiz zihniye­
tin yol açacağı melezleşme ve göçler sonucu bozulabilecek do­
ğal bir düzendir. Bundan böyle, kısa ve öz olma adına, "ultra­
milliyetçilik" burada niteleyici yan anlamlarına işaret ettiğimiz
"popülist" ile birlikte kullanılacaktır.

Bu kavramlarla ifade edildiğinde, mutlakıyetçi eski rejimle­
rin yıkılmasından ve "kitlelerin yükselişinden" beri farklı bi­
çimlerde birçok ultra-milliyetçiliğin ortaya çıktığı görülebilir:
Liberal demokrasilerde var olurken, onun temel dayanağı ço­
ğulculuk ve evrensel insan haklarını tümüyle reddeden ırkçı
ve yabancı düşmanı hareketlerde (örneğin Ku Klux Klan, bazı
AB ülkelerindeki göç karşıtı topluluklar) ; ayrılma sonrası temel
demokratik kurumları oluşturmayı gerektiren liberal hedefler­
den kaçman ayrımcı milliyetçiliklerde (Sovyetler Birliği'ni bir
arada tutan bağların gevşemesinden sonra Azerbaycan'da orta­
ya çıkanlar gibi) ; manipülasyon ya da terör aracılığıyla saltanat
sürmektense (örneğin Vargas, Peron, Schuschnigg ve Kaddafi
rejimleri) gerçek yaygın bir uzlaşmayı azami seviyeye çıkarma­
ya çalışan birçok milliyetçi otoriter rejimde - bunları, despo­
tizmlerini haklı gösterecek halk uzlaşısı yanılsaması yaratma­
ya çalışan sözde popülist modern diktatörlüklerden (örneğin
Marcos, Pinochet, Pol Pot, Çavuşesku ve Saddam Hüseyin re­
jimleri) ayırmak gerekir. Gerçek popülist ultra-milliyetçilikler
de türdeş faşizmde belirleyici bir rol oynarlar.

"Asgari faşizm": Palingenetik ultra-mil l iyetçilik

Palingenetik ve ultra-milliyetçilik kelimeleri birleştirildiğin­
de birbirlerini karşılıklı sınırlarlar; öyle ki, "ulus devlet" ya da
"sosyal demokrasi" gibi görece belirgin siyasal bir kavram ha-

76

line gelirler. Bir teleskoptaki iki lensin birlikte uzak bir nes­
neyi birdenbire görünür kılması gibi, oluşturdukları iki te­
rimli ifade siyasal faaliyet cinsini tanımlarken her ikisinin ay­
rı ayrı kapsadığı engin olgular alanında çok daha belirgin sı­
nırlar çizer; neredeyse onu yavaş yavaş yok olma noktasına ge­
tiren çöküş dönemi sonrasında Anka kuşu misali yükselen mil­
li toplum harekete geçirici vizyonudur. Bu yaklaşım temelinde
bir mitsel nüvenin "asgari faşizm" olarak tanımlanması Max
Weber'in "idealizasyon soyutlaması" kavramına örnektir, zi­
ra her iki unsur, sentetik bir ideal tipte bilinçli olarak bir ara­
ya getirilmeden, birbirinden bağımsız olarak geçmiş bilgi ze­
mininde saptanmıştır. Milliyetçilik (biliminsanlarının bu kav­
ramla açıkça ifade ettiği, bizim ultra-milliyetçilik adlandırma­
mıza tekabül eden, bütünüyle liberal olmayan bir biçimdir) ,
ister Marksistler önermiş olsun (örneğin Frolov, 1985, s. 194)
ister Marksizm-dışı yaklaşımlar (örneğin, E . Weber, 1964, s.
1 7-25; Hayes, 1973, s. 51 -62; Linz, 1979, s. 28-9; Mosse, 1980,
s . 189; O'Sullivan, 1983, s. 16 1-7; Sternhell, 1986, s. 148; Pay­
ne, 1980, s. 7) , faşizmin geçmiş tanımsal niteliklerinin fiilen
tek ortak paydasıdır.

"Palingenetik" unsurun merkeziliği konusunun doğrulan­
ması kaçınılmaz biçimde daha derme çatmadır, ancak Pay­
ne "ideoloji ve hedefler" başlığı altında, "yeni milliyetçi oto­
riter devleti" , "yeni. . . karma ekonomik yapıyı" , "modern, ba­
ğımsız,.seküler kültüıiin yeni bir biçimini" bir araya getirirken
bunu ima eder (Payne, 1980, s. 7, vurgular bana ait). Smith'in
(1979, s. 54) , faşizmin "toplumun eski milliyetçi yozlaşma ve
çöküş sorunlarına yeni bir çözüm" sunduğunu kabul edip bu­
nu "yeni faşist insan" temasıyla ilişkilendirdiğinde de kavramın
örtük onayını saptayabiliriz. Benzer biçimde Mosse "genel fa­
şizm kuramı"nda (1979, Bölüm 1) "yeni faşist insanın tüm fa­
şist hareketler için bir ilk örnek oluşturduğunu" (age . , s. 26)
öne sürer ve diğer birçok bilim insanı da yeni insan kavramını
merkezi bir faşist mit olarak göıiir (örneğin, a.g.e., s. 82, 1 28,
265-7; Cannistraro, 1972, s. 130; De Felice, 1982, s. 214). Mos­
se, Avrupa tarihinde "ütopyacılık ve gelenekselciliğin" kaynaş-

77

tığı, devrimci üçüncü güç olma faşist iddiasını da ciddiye aldı
(a.g.e. de, s. 8). Sternhell daha da ileri gitti. "Çöküşe karşı dev­
rimi" tümüyle kapsayan, "aynı anda manevi ve maddi, ahlaki,
toplumsal ve siyasal olan tepki ve yenilenme arzusunun" uya­
nışım, faşist ideolojinin asli itici gücü olarak gördü (Sternhell,
1979, s. 356-7). Aslında faşist ideoloji üzerine yazdığı, bu görü­
şü de içeren kapsamlı metnin itici gücü, faşist dünya görüşün­
de bizim "palingenetik mit" dediğimiz şeyin merkezi öneminin
kabulüdür (age. , s. 325-406) .

Türdeş asgari faşizm, ideal tip anlamında, palingenetik ultra­
milliyetçi mitsel nüve olarak ele alınınca, ortaya iki temel özel­
lik çıkar ve bu özellikler ortaya çıkan farklı permütasyonun kı­
sa ve uzun vadeli başarısında önemli bir rol oynar.

Faşizmin palingenetik mitsel nüvesinin
getirdiği yapısal zayıf/Jk

Mevcut düzeni yıkmak üzere devrimci bir güç davranışı ser­
gilediklerinde bütün ideolojilerin palingenetik bir boyut ka­
zandığını zaten öne sürmüştük. Ancak faşizmi liberalizm, sos­
yalizm, muhafazakarlık ve çoğu dini ideolojiden radikal biçim­
de ayıran, "devrimci" süreci mitsel nüvesinin merkezine yer­
leştirerek, toplum dinamikleri yatışıp "durağan duruma" ge­
çildiğinde, yani içsel ve dışsal düşmanlar bertaraf edilip yeni
kurumlar yaratıldığında, titizlikle düşünülmüş bir "ortodoks"
aşamayı dışarıda bırakmasıdır. Diğer bir deyişle, faşist zihniye­
tin mitsel boyutu, toplum kuramcısı Saint-Simon'un toplum­
ların gelişiminde, er geç yerini tasarlanacak bir "organik" aşa­
maya bırakacak olan "kritik" aşama diye adlandırdığı aşamanın
ötesine geçmez. Birey psikolojisi bağlamında bu durum, bıra­
kın tutkunun yatışmasıyla ortaya çıkabilecek bir evliliği, istik­
rarlı bir ilişkiyi düşünecek ya da sürdürecek yaradılış özellikle­
rine sahip olmayan birinin "aşık olmanın" sarhoş edici duygu­
larına hastalıklı bir bağımlılık göstermesine benzetilebilir.

Faşizmin değişmez mitsel nüvesi için palingenetik unsurun
merkezi önemde olması, başlangıç söylemini de açıklar. "Uy-

78

gun" koşullarda (bunlann ne olduğunu saptamak son iki bölü­
mün işi) , eski sistemin yıkılmasıyla gelişen coşkulu yeni millet
faşist yaklaşımı, algısal zihinlerde zifiri çaresizliği manik-iyim­
serliğe dönüştürecek bir baskı yaratır ve böylelikle bu yaklaşı­
mı destekleyen bir partinin sağlam bir kitle desteği kazanması­
nı sağlar. Bu tür bulanık hedefleri gerçekleştirmek için öneri­
len politikaların muğlak ya da çelişkili içeriği çekiciliğini azalt­
maz, çünkü önemli olan mitsel gücüdür, uygulanabilirliği veya
insani kapsamı değil.

Ancak faşist ideoloj ide ütopyacı boyutun ağır basmasının
siyasal bir güç olarak onu ciddi biçimde sınırlayan iki önem­
li pratik sonucu daha vardır. Birincisi, palingenetik ultra-mil­
liyetçilik nüvesel miti, "yüzeydeki" düşünceler ve politikalar
açısından çok sayıda yorumsal nüansa Marx öncesi sosyalizm­
den bile daha açık olduğu için, aynı siyasal kültür içinde dahi
yarışan akım ve hiziplerin oluşturduğu geniş bir yelpaze barın­
dırır, ta ki içlerinden biri özellikle etkili liderlik ve taktikler­
le onları görece uyumlu bir "hareket" içinde kaynaştırana ka­
dar. Bu hareket, o zaman bile ancak ideal koşullarda güncel si­
yasal gelişmeler üzerinde etki yapmasını sağlayacak kayda de­
ğer bir halk desteğini kazanmayı umabilir. İkincisi, kitleleri ya
da halkı bir ölçüde cezbedebilmesi için, muhalif bir ideoloji
olarak faşizmin ortamını bulması sadece milliyetçi kriz iklimi­
nin -sosyal, ekonomik, siyasal ve psikolojik faktörlerin bileşi­
minden meydana gelir- oluşmasıyla mümkündür. Özel yaşam
alanınl'n kamusal yaşam alanına yeniden üstünlük kurmasıyla
faşizmin mitsel gücü otomatikman yıkılacağından, siyasal is­
tikrar ve görece toplumsal uyum tesis edildiğinde momentu­
munu ve tutarlılığını koruması ancak sürekli devrim ve süre­
giden palingenesis vadeder görünen her olguyu daima tetikle­
mesine bağlıdır.

Bu, muhalif konumundan bir rejime bağımsız olarak geçe­
bilen yegane iki faşist hareket (bu saptama kurduğumuz ide­
al tip bağlamındadır), Faşizm ve Nazizm konu edildiğinde, es­
ki "çökmekte olan" düzenin kurumları tamamıyla dağıtılana
ve yeni olanın yapısal temelleri atılana kadar sorun olmamıştır.

79

Ancak ondan sonra manik "sürekli devrim" ikliminin kısmen
devam ettirilebilmesi, her iki hareketin de dış düşmanlara karşı
emperyalist genişlemeyi kovalaması ve yeni bir dünya savaşıy­
la sonuçlanacak bir dizi askeri harekat başlatmasıyla mümkün
olmuştur. Uzun vadede bu tür bir durum tabii ki katlanılabilir
değildir. lç cephede ise radikal yenilikte bir toplum inşa etme
vizyonu pratik sınırlarla karşı karşıya gelecek ve tüm toplumu
faşistleştinnek için terör ile en iyi niyetli toplum mühendisli­
ği programlarının bileşiminden oluşan en sistematik girişimler
bile başarısızlığa uğrayacaktır. Bu arada, sınırsız bölgesel büyü­
me peşinde koşan bir dış politika izlerse (tüm faşizmler impa­
ratorluk hayali beslemezler), er ya da geç, yeni düşmanlarla sü­
rekli savaşmanın aşılması güç zorluklarıyla karşılaşmanın ya­
m sıra sonsuz asken fetih ve işgali sürdürecek kaynak bulmak­
ta da güçlük çekeceklerdir (karş., Kennedy, 1988). Faşizm, Fa­
ustçu bir huzursuzluğun grotesk parodisi gibidir, kanaat etme­
nin rahat minderinde oyalanamaz: Toplumun dengeli "normal­
liği" baş düşmanıdır ve bu düşmandan duyulan korkunun bü­
yüttüğü pratik politika biçimi olarak ütopyacılık onun yumu­
şak kamını oluşturur. Şunları yazarken Eugene Weber açıkça
bunu hissetmiştir:

Faşizm, kesin hedefleri olmadan daima ileri doğru hareketlen­

melidir; ancak kesin hedefleri olmadığı için hiçbir zaman du­

ramaz ve ulaşılan her hedef, kurmayı taahhüt ettiği daimi ge­
lecek ve gerçekleştirmeyi vaat ettiği milli kader koşusunda bir
aşamadır. Faşist dinamizmin maliyeti budur ve derin devrimci
özü ve aynı zamanda nihai çöküşünün tohumlan da buradan
kaynaklıdır. (E. Weber, 1964, s. 78)

Dolayısıyla, iktidarı ele geçirdikten birkaç yıl sonra Faşiz­
min, hedefini "sürekli devrim" olarak ilan eden yeni bir kuşak
hevesli tarafından, yeni bir gerontokrasi meydana getirmek­
le suçlanacağı aşikardır (bkz. aşağıda s. 1 26). Dahası, faşizmin
palingenetik mite bağlılığından kaynaklı uzun vadeli sürdürü­
lebilirlik sorunu ultra-milliyetçi boyut ile daha da büyür.

80

Faşizmin popülist ultra-milliyetçiliğinin getirdiği
yapısal zayıflık

Faşizmin ultra-milliyetçi mitinin yeni bir milli toplumun ya­
ratılmasına odaklanması, demokratik herhangi bir dayanağı ol­
duğu anlamına gelmez. Oluşumunun ardındaki itici güç, 1989
sonbaharında bazı Doğu Bloku ülkelerinde devlet komünizm­
lerini alaşağı eden "halk gücü" ile aynı kulvarda, kendiliğinden
bir protest kitle hareketi değildir. Bunun yerine, halkın "ger­
çek" ihtiyaçlarını öngörebilme yetisini ve devrimci güç olarak
eşgüdüm ve büyümesini teminat altına almasını sağlayacak bir­
çok yeni örgütsel yapıyı kurma ve yönetme misyonunu sadece
kendilerine mal eden kendinden menkul seçkinlerden kaynak­
lanır. Faşist, devrimi halka bırakamaz, çünkü büyük nüfus ço­
ğunluğunun içgüdülerinin, çöken güçler tarafından kirletildi­
ğine inanır ve onu sınıfsal bölünmeyle yarılmış ve eşitleyici ide­
olojilerle zayıflatılmış bir "topluluk" olarak kenara bırakır. Aji­
tasyon ve propagandayla onu "karşı konulmaz" bir kitle hare­
ketine dönüştürmeye çalışsa da, faşizm son tahlilde, henüz ya­
ratılmamış olan milli toplum adına seçkinler tarafından daya­
tılmalıdır. Söz konusu milli toplumun vücut bulması ise hare­
ket iktidara yerleştiğinde bile eğitim, propaganda ve toplumsal
denetimin kitlesel ölçekte hemen (pratik anlamı sonsuza ka­
dar) sağlanmasına bağlıdır. Bu durum epik "tarihsel özne" ro­
lünü üstlenme yetisini kavrayamayan sıradan Ruslardan umu­
du kes�� Lenin'in, kendisini adayacak siyasal teröristlerden bir
"öncü güç" oluşturma çözümüne yönelmesine benzer. Devrimi
seçkinler yapacak, bunu da sosyalizmin yayılması izleyecektir.

Ancak Leninist sosyalizmden farklı olarak, faşizm (eylemci,
devrimci evresinde çoğu ideoloji için geçerli olduğu gibi) sade­
ce iktidarı ele geçirme taktiklerinde değil, temel toplum anla­
yışında da seçkincidir. Kuşkusuz, organik milli topluluk kav­
ramı sınıfsızlık, dizginsiz toplumsal hareketlilik ve laissez-faire
kapitalizmin eşitsizliklerinin ilgası anlamına da gelir ve bu sa­
yede bazı ideologlarının "gerçek" demokrasi, eşitlikçilik ve sos­
yalizm iddialarına olanak tanır. Yine de iktidar, yeniden doğuş

81

yeni bir düzenle başladıktan (her durumda devam eden bir sü­
reç) sonra bile, aşağıdan yukarıya değil yukarıdan aşağıyadır,
zira tüm siyasal, ekonomik ve kültürel millet faaliyetinin yön­
lendirildiği ve harmanlandığı çeşitli örgütlerin kademelerin­
de "doğal yollarla" yükselenlerin ellerinde toplanacaktır. Faşist
toplumda halkın genel iradesinin temsili, doğrudan demokra­
sinin mistik bir yorumuyla, yetkenin bir seçkin grubuna ya da
(özellikle iki savaş arası türünde olduğu gibi) misyonu ortak
milliyet mistik bağıyla bağlı olduklarını iddia ettikleri bireyö­
tesi çıkarların ve halkın kaderinin koruyucusu olan bir lidere
devri anlamına gelecektir. Yani faşist ultra-milliyetçiliğin kal­
binde bir çelişki yatar. Niyet ve söylem olarak popülist, pratikte
seçkincidir. (Tekrar vurgulamakta yarar var, faşizmin seçkin­
ci popülizmini kitle seferberliğine yönelik yukarıdan aşağı top­
lumsal mühendislik programları dayatan birçok modem dikta­
törlük rejiminin sözde popülizminden ayırmak gerekir. Bu ay­
rım 5. Bölüm'de daha fazla açımlanacaktır.)

Faşizmde temsil edilen özellikle demokratik olmayan popü­
lizm tarzı, seçkinci toplum kuramlarının (örneğin Nietzsche,
Pareto, Sorel) ideolojisi üzerindeki etkisinde, hücrelerine ya­
yılan ırkçılıkta (çünkü pratikte faşizm, çok kültürlülüğü veya
kozmopolitliği tabiatı gereği sağlıksız bulmanın yanında, yeni
doğan milletin değersiz görülen bazı halk ve kültürlere göre et­
nik ya da kültürel anlamda üstün olduğunu ima eder) ve mil­
letin daha yüksek ihtiyaçları için içgüdüsel olarak kendini fe­
da etmeye hazır yeni "faşist insan" (homo fascistus) mitinin yi­
nelenmesinde kendini gösterir. Faşistlerin sıradanlığa, zinde­
lik kaybına doğru gidişi tersine çevirerek tarihin istisnai, üstün
ve destansı itici gücünü yeniden tesis edecek tarihsel ve kültü­
rel bir savaşın cephesinde kendilerini görmeleri tipiktir. lki sa­
vaş arası dönemin iki karakteristik örgütsel yapısında bu seç­
kincilik görülür: paramiliter seçkinler (örneğin SS, Romen Lej­
yonerler) ve lider figürü (örneğin Hitler, Codreanu). Lider kül­
tü, ideal tipimize göre, korporatizm gibi, militarizm ve emper­
yalizm gibi türdeş faşizmin nüvesel bir unsuru olmasa da (6.
Bölüm'de göreceğimiz gibi tüm bunlar, neofaşizmin bazı çağ-

82

daş biçimlerinde bulunmamalarıyla dikkat çekicidir) popüliz­
min seçkinci bir biçimi üzerinden faşist siyasal dönüşüm arayı­
şının yapısal zayıflığına somut örnek teşkil eder.

Otorite kavramının "geleneksel" ve "hukuki" anlamlarıyla
(Weberyan terimlerle) aksiyom olarak reddedilmesiyle ve si­
yasal iktidarın, bunun yerine, "karşı konulmaz" bir kitle ha­
reketinin başındaki "yaratıcı" seçkine dayandırılmasıyla, fa­
şizmin özünde karizmatik bir siyasal güç türü olduğuna daha
önce değinmiştik. Nazi araştırmalarının, kendisine dair "eşgü­
dümlülük" mitine rağmen Üçüncü Reich siyasal kurumlarının
ve politika yapıcı aygıtının özünde dengesiz yapısını ortaya çı­
karması bununla tutarlı olacaktır: Aslında konunun uzman­
larından biri bu dengesizliği özellikle kullandığı gücün kariz­
matik niteliğine atfeder (Kershaw, 1989, 1991) . Paralel bir tar­
tışma, Faşist İtalyan yönetimini niteleyen kronik tutarsızlığı
açıklamak için yapılabilir. Her ikisinin de karizmatik güce da­
yandığının en açık belirtisi, tabii ki, her iki rejimde de propa­
ganda ile gerçeklik arasında giderek açılan çatlakları hasıraltı
etmekte önemi artan lider kültüdür. ldeal tip tanımımıza gö­
re lider kültü faşizmin tanımlayıcı bir unsuru olmasa da, eğer
herhangi bir örgütlenme palingenetik ultra-milliyetçiliğinin
dikte ettiği şeyi olacaksa, yani bir hareket haline gelecekse, bu
pragmatik bir zorunluluktur. Ancak bireyin bir faşist hareke­
tin karizmatik lideri olma ve devlet erkini ele geçirme başarı­
sı aynı �amanda onun zayıf noktasıdır. Uzun vadede, bir rej i­
min yenilikçi ya da genişlemeci momentumu için geçerli olan
entropi yasası liderin kendisini de etkileyecektir. Bunu acıma­
sızca yapacaktır ve dünyadaki en etkili propaganda aygıtı bi­
le sonsuza kadar onu perdeleyemez: Büyüyecek, zayıflayacak
ve ölecektir.

Liberal demokrasinin gücü, bakanların, devlet başkanları­
nın ve yönetimin bizzat kendisinin şiddete başvurmadan de­
ğişim gerçekleştirmesine olanak tanıyan yapısal mekanizma­
lar yaratmasıdır. "Demokratik merkeziyetçiliğin" en otokrat
biçimleri bile, tüm 20. yüzyıl komünist devletlerinin göster­
diği gibi, belli bir oranda toplumsal uyum ve güven sağlamak

83

için resmi lider kültünün yapay karizmasına ihtiyaç gösterir­
ken ölen liderin yerine yeni birinin çıkmasına alan tanıyan, za­
manla gelişmiş yordamlar bakımından Katolik Kilisesi'ne ben­
zer. Faşizm farklıdır. Büyük bir toplumsal mühendislik prog­
ramıyla faşist hareketin karizması, Weberci terimlerle ifade
edecek olursak, iktidarı ele geçirdikten sonra bile bir ölçüye
kadar rutinlik kazanabilir. Ancak faşist liderin ihtiyarlaması ve
nihayet ölümü, onda cisimleşmiş rejimin çözülmesi anlamına
gelir: "Hareket" biter. Mussolini ve Hitler'in fiziksel güçlerinin
zayıflaması durumu, faşizmin kendi mitsel nüvesi nedeniyle
maruz kaldığı tahripkar özyıkım sürecinin habercisiydi. Re­
jimleri dış güçler tarafından yıkıldı ve yaratmayı tasarladıkla­
rı yeni dünya tümüyle son buldu. Ancak bunun öncesinde bile
yıkılmazlıklarına dair mit oldukça sarsılmış, ölümlülükleri en
bağnaz savunucuları için de görülür hale gelmişti (bkz. Mack
Smith, 198 1 ; Kershaw, 1989) .

Rejim ve hareket olarak faşizmin yapısal yaşayamaz/ığı

Palingenetik devrimci dönüşüm evresinin sonsuza dek uza­
tılması gereği ile karizmatik cazibesinin rutinleştirilmesi ve
sonsuza dek uzatılması gereğinin bir araya geliş biçimi, faşiz­
min yeni tip bir toplum projesi olarak yaşayabilirliğini düpe­
düz yok etmiştir. Bir parodi formundaki yeni düzen, bırakınız
bin yılı, birkaç yıldan fazla yaşayamamaya mahkumdur. Ütop­
yacı önermelerle gerçeklik arasında giderek açılan çatlaklara
dolgu yapmak için faşist rejim çok büyük ölçekte sosyal mü­
hendisliğe başvurmak zorunda kalır. Batı'daki dinsel uzlaşı­
nın (hiçbir zaman kendi içinde bütünsel değildi) dağılmasın­
dan bu yana ideolojik enerji birden fazla ana akıma, daha çok
ağzı olmayan bir deltaya benzeyen sayısız akarsu ve dereye yö­
nelmiştir. Nüfusun çok az bir kısmının yaradılış itibariyle fa­
şizme dönmeye ya da homo fascistus'un yeni türü olmaya mü­
sait olması nedeniyle ve ayrıca en revaçta olduğu zaman bile
hiçbir modern rejimin tam destek bulması mümkün olmadı­
ğı için, milli topluluğun kusursuz ideolojik eşgüdümü "kendi-

84

liğinden" oluşmaz. Yoğun propaganda ve terör aracılığıyla gro­
tesk bir parodisinin sahnelenmesi gerekir.

Pratikte faşizmin modem toplumun özsel çoğulculuğunu ya
da insan psikolojisinin karmaşıklığını hesaba katma aczi, yeni
doğan millet ütopyasını gerçekleştirme girişimi için millet adı­
na ayağa kalkmış herhangi bir rejimin 1 984'te hicvedildiği gibi
fiziksel ve zihinsel cebir distopyasına [anti-ütopyasına] varma­
sının kaçınılmazlığına yol açacaktır. Ancak Orwell'in kitabın­
da betimlenen durumun tersine, faşizmin denediği milli haya­
tın totaliter denetimi (yani, Mussolini yönetimindeki "totaliter
devlet" ya da Hitler yönetimindeki Volhsgemeinschaft) , herhan­
gi bir modem toplumun bütünsel dönüşümü ya da denetimi gi­
bi, bir vehim olarak kalmaya mahkumdur ve bu durum ardın­
da yatan yaklaşımdan bağımsızdır (bu, yaklaşımlann içerikleri
arasındaki farklılıkların önemsiz olduğu anlamına gelmez, bu
nokta Friedrich ve Brzezinski (1967) gibi bazı Soğuk Savaş to­
talitarizm kuramcıları tarafından bulanıklaştırılmıştır) . Dolayı­
sıyla, insanlık tarihinde yukanya doğru sert tırmanışıyla oluş­
turduğu kısa parabol ne kadar yıkıcı olursa olsun ve ne kadar
karşı konulmaz görünürse görünsün, faşizm doğası nedeniyle
(buradaki ideal tip tanımımıza göre) , bir rejime temel oluştu­
ran etkisiz ve kısa ömürlü bir siyasal güç olmaya mahkümdur.

Bu yüzyılda Faşizm ve Nazizmin milyonlarca Avrupalının
yaşamı üzerindeki etkilerinden hareketle, rejim olarak faşiz­
min ya�yabilirliği açısından mitsel nüvesinin etkileri üzerinde
yoğunlaştık. Ancak eklemek gerekir ki, herhangi bir faşist ye­
ni düzenin yapısal zayıflığını belirleyen, özünde ütopyacı, seç­
kinci ve karizmatik etkileri olan bu nüve aynı zamanda faşiz­
min, bırakalım iktidar olmayı, kudretli bir siyasal güç haline
gelmesine engeldir. Bunun istisnası 7 ve 8. Bölüm'de açımlana­
cak oldukça nadir unsurlar konjonktürüdür. Faşizm ve Naziz­
min temsil ettiği olağandışı hükmetme örnekleri dışında, libe­
ral veya otoriter olsun, modem toplumların sosyo-politik dü­
zenini şekillendirmede faşizm genellikle büyük ölçüde marji­
nal bir rol oynayabilmiştir.

85

Faşizmin doğasına söylemsel bir tanım

Bu bölümde yaptığımız kısa tanımı genişletirken değindiğimiz
çeşitli noktalar artık daha söylemsel bir tanımda birleştirilebi­
lir. Faşizm ve Nazizmin nihai yaşayamazlığına yapılan şematik
göndermeler, çoğu faşist hareket için kısır bir doğaya sahip ol­
manın kaçınılmazlığı, faşist mit ve taktiklerin aşın heterojen­
liği, faşizmin başansının özgül tarihsel koşullara dayalı olma­
sı; tüm bunlar kitap ilerledikçe ampirik detaylar ve sürdürülen
tartışmalar üzerinden ayrıntılarıyla anlatılacak.

Faşizm: Çeşitli permütasyonlarında mitsel nüvesi palinge­
netik ultra-milliyetçilik olan bir siyasal ideoloji cinsidir. Faşist
zihniyet, çağdaş tarihin bir dönüm noktasına yaklaşırken orta­
ya çıkan yaşam anlayışıyla nitelenir. Bu dönüm noktası, mu­
hafazakarlığın, bireyci liberalizmin ve materyalist sosyalizmin
iflas ettiği ya da yozlaştığı söylenen egemenliğinin dirimsel­
ci milliyetçiliğin zafer kazanacağı yeni bir çağa yol vermesidir.
Söz konusu rakip ideolojilerle ve açıkça banndırdıkları çürü­
meyle (örneğin geleneksel seçkinlerin asalaklığı, materyalizm,
sınıf çelişkisi, askeri zafiyet, ırksal enerjinin kaybedilmesi, ah­
laki kargaşa, kozmopolitlik) savaşabilmek için faşist eylemci­
ler örgütlü şiddete başvurmayı zorunlu ve yararlı görürler. Güç
kazanmak amacıyla parlamenter demokrasiye ödün verseler
de onun dayandığı parti politikaları ve fikirsel çoğulculuk pra­
tikte tüm sosyal, ekonomik, siyasal ve kültürel yaşam alanları­
nın totaliter denetimini ifade eden milli birlik kavramı açısın­
dan lanetlidir.

Faşist devrimin teoride ve pratikte zorunlu addettiği yıkım,
kendi eylemcileri tarafından kendi içinde bir son değil ama
toplumu çürümeden arındıracak bir yenilenme sürecinin neti­
cesi olarak görülür. Süreç ivme kazandıkça kitleler adım adım
yeni bir milli topluma dönüşecektir. Mümkün oldukça, yoz
güçler tarafından kirletilemediği varsayılan geleneklerden ya­
rarlanırken, uyumlarını sağlayan yeni kurum, örgütlenme ve
pratikler yeni siyasal hiyerarşi ve güç değerlerine yaslanır ve
modem çağda haşan için mensuplarının sahip olduğu benzer-

86

siz donanım budur. Faşistlerin, dünya görüşlerini formüle et­
tikleri çok çeşitli tarihsel durumların ve kültürel geleneklerin
sonucu olarak, yeniden hayatiyet kazanan milletlerini ve ifade
ettiği şiddet ve yıkım ölçeğini tasavvur etme biçimleri de hay­
li çeşitlilik gösterir. Bu, bazıları için biyolojik ırksal safiyet kav­
ramlaştırmasıyla ilgiliyken diğerleri için basitçe bir kültürel
homojenlik meselesidir. Bazıları saldırgan emperyalist yayılma
politikalarının izinden giderken diğerleri için milli yenilenme
diğer milletlere boyun eğdirmeyi ya da etnik azınlıklara bilfiil
eziyet etmeyi içermez ve umulur ki devlet gücünün hukuki ve­
ya şiddet yoluyla ele geçirilmesi ile değil de kültürel hegemon­
yanın kazanımıyla oluşabilsin.

Faşizm yeniden doğan milleti nasıl tasavvur ederse etsin,
onun gerekli kıldığı bulanık ama radikal ahlaki ve sosyal dev­
rim ve ayrıca mevcut tüm siyasal ideolojileri reddi, görece istik­
rarlı bir çoğulcu demokrasinin ya da otoriter bir rejimin için­
de ortaya koyacağı mitsel çağrıyı ciddi biçimde sınırlar. Siyasal
kültür içindeki ileri derecede marjinal durumundan sıyrılan fa­
şist hareketlerin bunu yapabilmesinin sebebi, yeterince iyi ör­
gütlenmeleri ve diğer parti ve değerlere geleneksel bağlılığı za­
yıflatan mevcut liberal kurumların yaşadığı kendine has kriz­
den başarıyla yararlanmaya öncülük etmiş olmalarıdır. 20. yüz­
yılda ortaya çıkan sayısız faşizmin büyük çoğunluğu, devlet gü­
cüne yönelik inandırıcı bir saldırıya yetecek kadar etkili bir kit­
le hareketi oluşturamamıştır.

>'
Palingenetik ultra-milliyetçilik temelinde oluşturulan iki re-

jim, Faşizm ve Nazizm, aynı mitsel nüvenin farklı permütas­
yonlarından süzülen bölgesel büyüme hırslan ve soykırım po­
tansiyelleri arasındaki derin farklılıkları sergileyecek ve ay­
nı zamanda faşist devrimci projenin imkansızlığını gösterecek
kadar uzun bir süre iktidarı elinde tuttu. Meşruiyeti, yeniden
doğuş mitinin ayakta tutulmasına bağlı olan ve devlet tarafın­
dan koordine edilmeyen her tür sosyal gücü çöküş emaresi ola­
rak gören bir rejim, sürekli devrim ve yenilenme yanılsaması­
nı sonsuza dek idame ettiremez ve pratikte yozlaşarak baskıcı
otoriter bir rejime dönüşür. Mussolini ve Hitler askeri yenilgi-

87

ler sonucu öldüler ve dolayısıyla lider kültünün yarattıkları re­
jimlere musallat edeceği aşılması güç haleflik sorunuyla karşı­
laşmadılar. Faşizm ve Nazizm ile birlikte anılan başarısızlık ve
acımasızlığa rağmen, palingenetik ultra-milliyetçiliğin taklitle­
ri ve yeni türleri Avrupa'nın ve Birleşik Devletler'in büyük öl­
çüde marjinal ama etkin alt kültürlerinden beslenerek varlığı­
nı sürdürdü ve Güney Afrika politikalarında aktif rol oynama­
yı da sürdürüyor. Ancak tarihsel dönüşümün aktif bir unsuru
olarak faşizm tükenmiş bir güçtür.

Yeni ideal tip ışığında faşizmin temel özel l ikleri

1. Bölüm'de faşizm araştırmalarında bir uzlaşı olmaması nede­
niyle yanıtsız kalan, Japon faşizminin varlığı ya da faşizm ça­
ğının l 945'in ötesine uzanıp uzanmadığı gibi sorular sordum.
Yeni ideal tipin uygulanmasıyla böylesi sorulara bulunacak ya­
nıtların, daha fazla yoruma gerek kalmaksızın, bu uygulama
sonucunda kendiliğinden ortaya çıkmasını umarım. Ancak, ay­
nı bölümde yeni bir ideal tipin mevcut modellere göre gelişim
addedilebilmesi için karşılaması gereken bazı şartlar da sapta­
dık (yukarıda s. 40) . Temel olarak kurduğum modeli gerçek
faşist hareketlerin ele alınmasına uygulamadan önce, tamamen
kuramsal bu düzeyde söz konusu ölçütlerin ne kadarının karşı­
landığının değerlendirmesini yapmak yararlı olabilir.

Okuyucu palingenetik mit ve popülist ultra-milliyetçiliğin
özgül sonuçlarını özümsedikten sonra (ki bu somut olgula­
ra uygulanmaya başlandığı anda daha kolay olacaktır) , faşizm
tek bir iki terimli ifadeyle tanımlanabilir hale gelir ve böylece
"mevcut modellere göre, özlülük açısından bir gelişmeyi" tem­
sil eder. Dahası, bu ifadenin kapsadığı mitsel nüvenin, "yü­
zey seviyesinde" çok sayıda permütasyonu mümkün kıldığı­
nın vurgulanmasıyla (bu da, bir kez daha vurgulamakta yarar
var, farklılıkların tarihsel olaylar ve insani sonuçlan bağlamın­
da yüzeysel olduğunu söylemek değildir) , bu tanım Nazizm,
Faşizm ve tüm diğer faşizmler arasında yorumcuların var ol­
duğunda haklı olarak ısrar ettiği radikal karşıtlıklara alan tanır.

88

7 ve 8. Bölüm'de açık hale geleceğini umuyorum ki bu tanım
hem mevcut ampirik bilgi ve hem de özgül hareketlerin dina­
miklerine dair kuram ile büyük ölçüde bağdaşıktır.

Yeni ideal tip, "faşizm" kavramının faşizm araştırmalarında
sıklıkla kullanılan diğer kavramlarla ilişkisini berraklaştıracak
kadar da spesifiktir. "ldeoloji" ve "mit" gibi kavramların faşizm
bağlamında kazandığı yan anlamlan belirlemeye zaten başlamış­
tım ve onu hem "siyasal din"den hem de "binyılcılık"tan ayıran
derin uçuruma da işaret etmiştim. Böyle yaparak, faşizmin "tota­
liter" niyetlerinin, farklı bir siyasal mite başvurarak kendini meş­
rulaştıran (örneğin Stalinizm) rejimlerden onu oldukça farklı kı­
lan yeni milli toplum görüşünden kaynaklandığının altını çiz­
dim. Bu nokta, aynca nüvesel görüşün özünde ütopyacı ve ger­
çekleştirilemez doğası nedeniyle bu tür niyetlerin pratikte başa­
rısızlığa mahküm olması, "totalitarizm" kavramının sınıflandırı­
cı değerini de belirler. Ayrıca şu ana kadar ele aldığımız zemin
benim henüz özel olarak değinmediğim birçok siyasal olguyla fa­
şizmin ilişkisinin belirlenmesini mümkün kılar.

Faşizm nihilist ya da idealist midir?

Hedeflerinin başka değer sistemlerinin destekçilerine gerek­
siz derecede yıkıcı görünmesinden ve neferlerinin ne kadarı­
nın kinik ya da temel güdülerle harekete geçirildiğinden bağım­
sız olar� faşist aktivistlerin önemli bir oranının bağlılığı yoğun
idealistlikle yüklüdür. Adeta, toplumun mevcut durumunu aş­
mak ve ona acı veren sözde kötülüklere radikal bir çare bulmak
için derin bir dürtüyle hareket eder gibidirler. Faşizmin kültürel
önkoşullarından birisi yaygın kültürel pesimizm ya da "umut­
suzluk" olabilir (karş . , Stem, 1961) , fakat bu sadece çağın has­
talıkları karşısında hareketlerinin her derde deva olduğuna,
kahraman seçkinlerinin önderliğinde tamamıyla yeni bir milli
düzenin yaratılmasıyla sağlıklı değerlerdeki çürümenin altında
yatan nedenlerle mücadele ettiğine inanmaları yönünde faşist­
leri cesaretlendirmesi anlamındadır. Dolayısıyla faşizm, eğer ye­
ni düzen gerçekleşmezse pesimizme geri dönmeye hazır, manik

89

bir kültürel optimizm ile yüklüdür. Kökü kazınması gereken çö­
küşün beşeri somut örnekleri konusunda faşistler, maalesef, ye­
niden yapılanmanın asli önkoşulu olarak hareketlerinin başvur­
duğu zincirlerinden boşanmış yıkımı görürler. Bu durum, daha
sonra göreceğimiz gibi, faşist şiddeti betimlemede paradoksal
"yaratıcı nihilizm" kavramının doğmasına sebep olur.

Faşizm modernlik karşıtı mıdır,
yoksa modernleştirici midir?

Bazı faşist mit türleri kent karşıtı, sekülerlik karşıtıdır velve­
ya sanayi öncesine ait hamaset, ahlaki erdemler ya da ırksal saf­
lık idillerine duyulan nostaljiyi yansıtan kültürel bir dil kulla­
nırlar. Bu durumda bile reddedilen modem çağın sözde yozlaş­
tırıcı öğeleridir. Faşizmin özünde palingenetik, dolayısıyla mu­
hafazakarlık karşıtı yeni tür bir toplum hedefinin anlamı; mil­
li tarihte daha "görkemli" ya da sağlıklı dönemlere, öncekine
atfedilen kültürel başarılara yaslanırken kurduğu dilin sade­
ce milli yeniden doğuşun önşartı olan yenilenme ruhunu ça­
ğırmak için olduğu, yoksa geçmişin hayal gücü kıt bir restoras­
yonuyla gerçekleştirilecek kopya sosyo-politik modeller öner­
mediğidir. Yani modemizmin reddinden ziyade alternatif bir
modemizmi temsil eder. Dolayısıyla herhangi bir faşizm met­
ni Evola örneğinde (1934) olduğu gibi "Modem Dünya'ya Kar­
şı lsyan" başlığını taşıyorsa kastedilen tümüyle yeni tür bir top­
lum beklentisiyle modemitenin çöken yönlerine saldırıldığı­
dır. Faşizm araştırmalarında kullanıldığında "modem karşıtı"
ifadesi (örneğin Turner, 1975) her zaman, toplumların takip
etmesi gereken ideal modernleşme yolunun ne olması gerekti­
ğine dair değer yargılan setine işaret eder. Yani, kendisine da­
ir teleolojik bir mit üstlenir ve alternatif ideolojilerin incelen­
mesinde yararlı bir ideal tip oluşturması ciddi biçimde kuşkulu
hale gelir. "Gerici modernizm" (Herf, 1984) ya da "modemizm
karşıtı modemizm" (Soucy, 1980) gibi ifadeler, yenilenme mi­
tinin merkezi önemini anlayamayan araştırmacılar bazı faşizm
akımlarında teknolojinin kutsanması gibi gelenekselci olmadı-

90

ğı açıkça belli öğelerin varlığım anlamlandırmaya çalışırken çı­
kan karışıklığı gösterir. (Faşizmin gerici değil devrimci boyu­
tunun vurgulanması, Stemhell'in kullandığı oldukça farklı ide­
al tiplerinde de merkezi önemdedir, 1979 ve Payne, 1980.)

Faşizm devrimci midir, gerici midir?

Tüm devrimler toplumdaki krizlere "tepki" gösterirler ve ön­
ceki çürümüş ve baskıcı olanın yerine ideal bir düzen tesis et­
meye çalışırlar. Ancak Marksistler faşizmin gerici olduğunu öne
sürerek şu veya bu şekilde onun "karşı devrim" olduğunu ve
egemen sınıfların, monarşinin, Kilisenin, toprak sahiplerinin
ve burjuvazinin çıkarlarım "gerçek" devrimci güçler tarafından
yıkılmasına karşı koruduğunu ifade ederler (örneğin Mayer,
1971) . Bunun da bir kez daha gösterdiği, bazı faşizm idealistle­
rinin modem çağın problemlerine bir formül bulmak için libe­
ralizme, komünizme, muhafazakarlığa ve kapitalizme geçmişte
(ve hala) gerçekten alternatif aradıklarım bazı araştırmacıların
kabul edemediğidir. Pratikte faşizm geleneksel yönetici seçkin­
lere göz yumarak güç kazanmaya ya da gücünü korumaya ça­
lışmış, kapitalist yapıların bütünlüğüne el sürmemiştir. Ancak
ideolojik niyetler seviyesinde bakıldığında hem Faşizm hem de
Nazizm, muhafazakarlar ve kapitalistler de dahil, tüm milletin
gücünü tamamıyla yeni tip bir toplumda bütünleştirmeye ça­
lışmıştır. �u yeni tip toplumun ayırt edici özelliği yeni siyasal,
ekonomik ve kültürel yapılar ve yeni bir ruhtur ve bunu gerçek­
leştirmede epeyce yol katetmişlerdir. Bu aşamaya varmak için
aldıkları büyük ölçekli tedbirler, faşizmin kendi içinde devrim­
ci bir güç olduğunun göstergesidir (karş. Kershaw, 1985, Bölüm
7; E. Weber, 1979; Mosse, 1979, s. 5, 36, l l8, 132).

Faşizm özünde 1rkçı mıdır?

Faşist bir rejimin temel dürtüsü muhalif "anarşik" güçler­
den etkilenmeyecek bir milli toplumu korumak üzere güçlü bir
devlet yaratmaktır, böylelikle kendine has kültürü bir kez da-

91

ha filizlenebilecektir. Bu toplumun benzersizliğini ve ortak ka­
derini öne çıkaran bir anlayış oluşturmaya çalışılması, ister as­
keri ister ekonomik veya kültürel olsun tüm şovenizm, emper­
yalizm ve kolonyalizmler gibi faşizmin de özünde ırkçı olduğu
anlamına gelir.

Buna önemli bir ek, faşizmin zorunlu olarak saf ırk mitine
başvurmadığı ya da onu biyolojik ve genetik terimlerle ifade et­
mek için muğlak kültürel ve tarihsel milliyet nosyonunun öte­
sine geçmediğidir. Bu itibarla çeşitli faşizmler, 20. yüzyıl dönü­
münde, "liberal" olsun ya da olmasın Avrupa toplumlarında yay­
gın olan ortak ırkçılığın sınırlan içinde kalacaktır (bkz. Mosse,
1978), aynca belirli grupların (örneğin Yahudiler, Slavlar, Asya­
lılar) zulmetmek üzere seçilmesi, sistematik soykırıma terkedil­
mesi faşizmin içsel bir unsuru değildir. Faşist ırkçılığın bulaşıcı­
lığı ve muhatabı rastlantısal faktörlere bağlıdır, özellikle de hare­
ketin palingenetik yaklaşımına ayrılmaz bir parça olarak katabi­
leceği ve kitleyi harekete geçirme aracı olarak kullanabileceği ya­
bancı düşmanlığı ve ırkçı zulüm geleneğinin öncelikli varlığına.

Faşizm özünde emperyalist midir?

Bir ultra-milliyetçilik türü olarak faşizm, gözle görülür tüm
milli zafiyet belirtileriyle -örneğin, yabancı hakimiyetinden, iş­
galden "kurtarılamamış" vatan toprağı, uluslararası siyaset dün­
yasında demografik gerileme ya da küçük düşürücü durum- sa­
vaşacaktır. Ancak, milli toplumun yeniden doğuşunun çok ya­
kın olmasına yapılan vurgu dış işgal aracılığıyla "yaşam uzamı­
nı" artırmaya duyulan sözde ihtiyaçla kendini göstermek zo­
runda değildir ve diğer ülkelerle ilişkileri konusundaki önerile­
ri muhteliftir: (i) Tamamıyla bir iç mesele olarak görülür (taraf­
sız); (ii) milletin tarihsel kaderi diğer milletler üzerindeki nü­
fuzu ve egemenliği altındaki toprakların genişlemesiyle ölçülür
(emperyalist); (iii) kendilerini yenilemeye girişen diğer millet­
lerle ortak nedenlerde buluşulur (evrenselci). Yani faşizm özün­
de ırkçıdır, ama doğası gereği antisemitik ya da soykırımcı de­
ğildir; aynca milliyetçidir, ama zorunlu olarak emperyalist ya da

92

enternasyonalizm karşıtı değildir. Aslında, "milletler Avrupa­
sı" çağdaş faşizmin en büyük temalarından biridir (bkz. s. 279) .

Faşizmin muhafazakar/ik ve "sağ" ile ilişkisi nedir?

Söylenen her şeyden çıkan sonuç, faşizmin ilke olarak kes­
kin biçimde muhafazakarlık karşıtı (bkz. Payne, 1980, s. 14-
15) olmasının yanı sıra antiliberal ya da Bolşevik karşıtı da ol­
duğudur (ancak "antisosyalizm"i daha az belirgindir: Karş . ,
Stemhell, 1979, s. 371-9). İki nokta bu meselenin pratikte ka­
rışık hale gelmesinden sorumludur. Birincisi, faşistler milli ge­
leneğin güçlü, bozulmamış unsurlarına başvurduğunda (örne­
ğin Roma İmparatorluğu, Aryan geçmiş, şövalyelik kültürü)
kelimenin tam anlamıyla destansı bir altın çağa geri dönmek is­
tedikleri intibaı uyanır, oysa bu unsurların yeni düzene ilham
olacak özünde mitsel bir güç olarak kullanılmaları, yeni doğ­
makta olan milli toplum için taşıdığı "ebedi" hakikatler nede­
niyledir. İkincisi, taktiksel ve pragmatik nedenlerle, güç ka­
zanmak ve bunu korumak için faşizm geleneksel muhafazakar
güçlerle ittifak kurmak ve propaganda amaçlı tavizler vermek
zorundadır. Dolayısıyla ikisi arasında pratikte mevcut olan iliş­
ki kuramda olduğundan çok daha karmaşık ve iç içe geçmiştir
(bkz. Blinkhorn, 1990).

"Sağ" ile olan ilişki söz konusu edildiğinde, elimizdeki ol­
dukça kaygan ve sorunlu bir ideal tiptir (bkz. Eatwell, 1989).
Liberal toplumla ister derin uyuşmazlık taşısın (bkz. McClel­
land, 1970) ister onun içinde barınabilir olsun (bkz. Aughey,
1989), muhafazakarlık genellikle "sağ"da sınıflandırılır, tıp­
kı palingenetik mitin içerdiği ayrıntılı ideolojik aygıttan yok­
sun askeri hareket ve rejimler gibi (bkz. Pinkney, 1990) . Dola­
yısıyla, faşizmi konumlandınrken sağın uygun bir alt kümesi­
ne başvurulur. Bu her zaman kabul görmez. Örneğin Rogger ve
Weber (1966), Rees (1984) ve ô Maolain (1987) bu ayrımı yok
sayarken Jonathan Cape'in "Sağ'ın Kökleri" serisinde yer alan
McClelland (1970) ultra-muhafazakar de Maistre'den sözeder,
Lyttleton (1973) ise Faşizmin muhtelif kollarından bahseder.

93

Ultra-milliyetçilik, eşitlikçilik karşıtlığı, enternasyonalist sos­
yalizme düşmanlık, geleneksel sağ kanat ile ya da muhafazakar
güçlerle örtük uzlaşı ve sürekli kökene dair "manevi" değerle­
re başvurma, hepsi birden faşizmin genişletilmiş sağcı ideoloji­
ler familyasına ait olduğuna işaret eder.

Ancak, antisosyalist neoliberalizm türlerine gönderme ya­
pan Anglosakson bağlamıyla "Yeni Sağ" kavramı (yani 'That­
cherizm") , liberal "sağın" liberal olmayan "aşın-sağdan" ayrıl­
masının önemli olduğunun altını çizen bir kavram olarak ken­
di kesinliğini zayıflatır (ikisinin kanştınlması konusunda bkz.
Seidel, 1986). Daha uygun bir sınıflandırma önerme gayretinin
sonucunda ortaya çıkan karmaşayı Eatwell (1989) iyi bir şekil­
de örnekler; Billig faşizmi "aşırı sağ" ile eşitlerken bizim ideal
tipimize uyan olgular "gerici sağ" , "muhafazakar devrimci sağ"
ve "radikal sağ" ile karşılanmıştır. Kitabımızda bunlar faşizm
biçimleri olarak kabul edilmiştir.

Faşizmi sağda konumlamak ortaya çıkan yegane sınıflandır­
ma sorunu değildir ve "sağ ve solun ötesinde" kendine özgü bir
kategoriye konumlayarak bu özel Gordion düğümünü tümüyle
çözmek için iyi bir zemin bulunabilir. Bununla birlikte, iki sa­
vaş arası dönemin radikal Katolikliği ve günümüzün ekolojiz­
mi ve feminizmi gibi o da yeni bir anlayış -tüm geleneksel ideo­
loji ve partilerden kesin kopuşa öncülük eden bir Üçüncü Yol­
için savaştığı iddiasındadır. Değindiğimiz bu nokta Stemhell'in
faşizm kavramlaştırmasında merkezi roldedir (Sternhell, 1979
ve 1987) . Yine de liberal ve sosyalist düşüncenin içine işlemiş
alışkanlıklar, faşizmin sola değil sağa ait olduğunu inkar etme­
yi çoğu siyaset bilimci için mantıkdışı yapar. Pratik amaçlarla
onu ultra-sağın alt kategorisi olarak görmek makul görünüyor,
ancak kendisine özgü niteliklerle. Sonuçta, bir kez daha özel
yani benzersiz bir ideal tipin sergilenmesiyle uğraşıyoruz. Belki
de bu kitabın sonunda okur, palingenetik ultra-sağ gibi bir alt
kategoriyle daha rahat eder hale gelecektir, ancak bir kez daha
"ultra-sağ" kavramına özellikle popülist (sadece psüdo-popü­
list değil) yan anlamlar atfedilmelidir ki bu kavram "faşizm" ile
yan yana gelebilsin.

94

Proto-f aşizm nedir?

Faşizmin sağ ile ilişkisi üzerinde dururken, gereksiz bazı ka­
rışıklıklardan kaçınabilmek için, faşist hareketler çözümleme­
miz boyunca birkaç kez geçecek olan bir kavramın yan anlam­
larını açıklamamız gerekir. Bu kavram proto-faşizmdir ve uz­
man araştırmalarında anlamı önemli farklılıklar gösterir. Beşeıi
bilimlerdeki tüm sınıflandırmalarda olduğu gibi, olgunun açık­
ça şu ya da bu kategoriye girmediği sınır vakalar kaçınılmazdır.
"Sağ" ile ilişkilendirilen olgu bolluğu bunun belirgin bir örne­
ğidir ve kurduğumuz ideal tip, faşizm ile liberal muhafazakar
sağ, liberal olmayan muhafazakar sağ ve köktenci (dinci) sağ
arasında açık ayrımlar yaparken, palingenetik ultra-milliyetçi
nüvesi olan ama "faşist" kategorisine uygunluğu tartışmasız ol­
mayan birçok hareket vardır.

Sınıflandırma açısından en sorunlu olanlar, bir yandan milli
yeniden doğuş retoriğini kullanıp teoride liberalizmi reddeder­
ken diğer yandan bir çekirdek kadronun yönettiği, devlet erki­
ni ele geçirmek için yasallıkla şiddetin bileşimini kullanan bir
kitle hareketi yaratmaya soyunan seçkinci ya da ütopyacı olan­
lardır. Parlamenter demokrasiyle ve geleneksel (restorasyonist)
muhafazakarlık ile bağlarını tamamen koparmak için ciddi bir
girişimden geri dururlar ve böylelikle yeni seçkinler veya siya­
sal sınıf önderliğinde (etnik duruşu olduğu düşünülen) tüm
insanlaıw milli bir toplum potasında şekilleneceği gerçekten
yeni bir düzen yaratırlar. Bu tür hareketlerin, pratikte, popü­
lizmleri geleneksel yönetici seçkinleri yok edecek kadar ve ul­
tra-milliyetçilikleri de mevcut siyasal sistemi yok edecek kadar
radikal değildir, bu nedenle de hiçbir zaman öngörülerini dev­
rimci fiillere tercüme edecek bir noktada konumlanmazlar. Bu­
nun tersine "gerçek" faşizm, yönelimlerinde yeterince radikal,
taktiklerinde aşın ve zihniyetinde fiil odaklıdır, en azından ik­
tidarı ele geçirmeye muktedir bir çekirdek kadronun yönetece­
ği devrimci kitle gücünü yaratmayı deneyecek kadar. Yine de,
paylaşılan palingenetik ultra-milliyetçilik nüvesinin işaret etti­
ği akrabalık, birincisinin "proto-faşist" olarak adlandırılmasına

95

olanak sağlar. Bu terim, söz konusu hareketin muhakkak ger­
çek tür bir faşizmin ortaya çıkışının öncesinde var olduğu anla­
mına gelmez - genellikle durum bu olsa da.

Özel bir sorun da, mitsel nüvesi açıkça palingenetik ultra­
milliyetçilik olan yeni bir toplum anlayışı ileri süren ancak dü­
şüncelerini uygulamak için hiçbir zaman eylemci olmayan ide­
ologlardır, oysa mevcut düzeni yıkarak ideolojilerinin gerçek­
leşeceği bir otoriter rejimi kurmak için, nihai olarak, çekirdek
kadroların yöneteceği kitle hareketleri kaçınılmazdır. Bu "ede­
bi faşistler" (örneğin Papini, Drieu la Rochelle, Evola, Alain de
Benoist) açık seçkincilikleri ve gelişmeler üzerindeki dolaylı
etkileri nedeniyle proto-faşist kabul edilebilir, ancak çalışma­
ları faşist aktivizmler için dolaylı olarak kullanıldığında (dör­
dü için de bu durum geçerlidir) , faşizm olgusunun ayrılmaz bir
parçası haline geldikleri açıktır. Nazizm öncesi Almanya'da­
ki çoğu völkisch ve "muhafazakar devrimci" düşünce (örneğin,
düşünceleri ltalyan neofaşistler tarafından tekrar diriltilen Mo­
eller van den Bruck ve Ernstjünger) bu iki uç arasında gezinir.

Soyuttan somuta

Bu kitabın tezinin süregiden türdeş faşizm tartışmasındaki ye­
rini saptadıktan ve konuya yaklaşacağımız ideal tipi kurduk­
tan sonra, artık 1. Bölüm'ün sonunda verilen kitabın içeriğine
dair iskelet halindeki şemayı ete büründürecek duruma gel­
dik. İzleyen dört bölüm modern toplumda ideolojik ve siya­
sal güç olarak yer alan somut faşizm tezahürlerini ele alacak.
Açıktır ki bu dört bölümde yapılacak olan, söz konusu mesele­
lerin tarihsel ve akademik karmaşıklığının yüzeyini kazımak­
tan öteye gidemez. Özellikle konuyu araştırmak üzere kurdu­
ğumuz kavramsal çerçevenin ışığında, 20. yüzyıl siyasetinde
faşizmin oynadığı rolü değerlendirmek ve ideolojik güç olarak
belirgin özelliklerini görünür kılmak için yazıldığından, ama­
cın çözümsel [analytic] değil bireşimsel [synthetic] olduğu ka­
bul edilmelidir.

Başlangıç Faşizm ile olacak. Bunun nedeni sadece kavramın

96

en başından beri biliminsanlanmn başına bela olan türdeş kav­
ramı miras bırakmış olması değil, aynı zamanda hareketten re­
jime geçişi de yapmış olmasıdır. Bunu gerçekleştirirken siyasal
politikalar ve kurumlara temel olduğu göz önüne alındığında,
faşizmi niteleyen birçok özelliğe örnek teşkil eder - kendi yeni­
den doğan millet ütopyacı şemasını gerçekleştirmedeki keskin
başarısızlığı da dahil. Bir sonraki bölüm Almanya'ya, özellikle
de Nazizme odaklanarak onu bağdaştırıcı (sinkretik) milli ye­
niden doğuş anlayışı bağlamında değerlendirecek. Bu bağdaştı­
rıcı anlayış Faşizme hayat verene kıyasla özel kapsamı ve yıkıcı
potansiyeli bakımından keskin bir farklılık gösterse de ideal ti­
pimizin merkezinde yer alan aynı yapısal nüveyi paylaşır ve bu
durum sınıflandırma açısından türdeş faşizmin bir permütas­
yonu olarak ele alınmasının gerekçesidir.

5. Bölüm, Avrupa'da 1945 öncesi ortaya çıkan ancak iktidarı
ele geçiremeyen türdeş faşist ideoloji permütasyonlarını ince­
leyerek kapsamı genişletecek ve böylelikle koşulların en uygun
olduğu durum dışında devrimci bir güç olarak faşizmin ne ka­
dar aciz olduğunun ve kısa ömürlü Faşizm ve Nazizm "zaferle­
rinin" ne kadar sıradışı olduğunun altını çizecektir. 6. Bölüm,
Avrupa dışı ve savaş sonrası faşizmlere bakarak faşizmin ne ka­
dar doğurgan ve heterojen bir devrimci hareket olduğunu gös­
terecek, ama aynı zamanda iki savaş arası modellere kıyasla ol­
dukça farklı yeni faşist mit biçimlerinin doğuşuna dikkat çeke­
cektir. Daha sonra, 7 ve 8. Bölümler'de, faşizmin ortaya çıkışı­
nın ve 6aşanlannın psikolojik ve sosyo-ekonomik önkoşullan
konusunda bazı temkinli spekülasyonlar yapmanın keyfini sür­
me noktasına varacağız.

KAYNAKÇA

Lille'li Alain, 1973. Anıiclaudius (çev. James Sheridan), Universal, Toronıo.

Alter, P., 1989. Naıionalism, Edward Arnold, Londra.

Aughey, A. , 1989. "The Modem Righı: ıhe conservaıive ıradiıion in America and
Briıain", yay. haz. R. Eaıwell, The Naıure of ıhe Righı, Pinter Publishers, Londra.

Attwood, L., 1990. The New Soviet Man and Woman. Sex Role Socialization in the
USSR, Macmillan, Londra.

97

Ballanche, P. S., 1833. Palingtntsie sociale: proltgomtnes, Oeuvres complttes Cilt 4,

Bureau de l'encyclopedie des connaissances utiles, Paris.

Billig, M., 1978. Fascists: A Social-psychological View of the National Front, Har­
court, Brace, Jovanovich, Londra, New York.

Billig, M., 1989. "The extreme right: continuities in anti-Semitic conspiracy theory
in post-war Europe", yay. haz. R. Eatwell, The Nature of the Right, Pinter Pub­
lishers, Londra.

Blinkhom, M., 1990. Fascists and Conservatives, Unwin Hyman, Londra.

Buchman, F., 1941. Remaking the World, William Heinemann, Londra.

Capra, F. , 1982. The Turning Point, Wildwood House, Londra.

Campbell, J . , 1968. The Hero with a Thousand Faces, Princeıon Universiıy Press,
Princeıon.

Campbell, j., 1990. The Hero's]ourney, Harper, New York.

Cannistraro, P. V., 1972. "Mussolini's cultural revolution: fascist or nationalist?",
)ournal of Contemporary History, Cilt 7, Sayılar 3-4.

Cohn, N., 1970. The Pursuit of the Millennium, Palladin, Londra.

Conway, M., 1990. "Building the Christian city: Catholics and politics in inter-war
francophone Belgium", Pası & Presrnt, Sayı 128.

Conway, M. ve Buchanan, T (yay. haz.), 1993/4. Political Catholicism in Europe,
1 918- 1960, Oxford University Press, Oxford.

Croce, B., 1944. Per la nuova vira deU'ltalia. Scıitti e discorsi 1 943-44, Ricciardi, Na­
poli.

Dawson, C., 1943. The Renewal of Civilization, Naıional Peace Council, Londra.

De Felice, R., 1982. "Fascism", yay. haz. P. V. Cannistraro, A Historical Dictionary
of Iıalian Fascism, Greenwood Press, Westport, Connecticut, Londra.

Eatwell, R. (yay. haz.), 1989. The Nature of the Right, Pinter Publishers, Londra.

Eley, G., 1980. Reshaping ıhe German Right. Radical Nationalism and Political Chan­
ge after Bismarck, Yale University Press, New Haven.

Eley, G., 1990. From Unification to Nazism, Ailen & Unwin, Boston.

Eliade, M., 1964. Shamanism:Archaic Techniques of Ecstasy, Routledge & Kegan Pa­
ul, Londra.

Eliade, M., 1971 . The Myth of the Etemal Return or Cosmos and History, Princeton
University Press, Princeton.

Evola,] . , 1934. Rivolta contro il mondo moderno, Hoepli, Roma.

Evola,]., 1972. Il cammino del cinabro, Scheiwiller, Milano.

Frazer, J . G., 1957. The Golden Bough, Macmillan, Londra.

Freeden, M., 1986. Liberalism Divided, Oxford University Press, Oxford.

Friedrich, C.]. ve Brzezinski, Z. K., 1967. Totalitaıian Dictatorship and Autocracy,
Praeger, New York.

Frolov, 1 . , 1985. Dictionnaire Philosophique, Editions du Progres, Moskova.

Fromm, E., 1963. The Sane Society, Routledge & Kegan Paul, Londra.

Gentile, E., 1975. Le origini dell'ideologiafascista, Laterza, Bari.

Gen tile, E., 1990. "Fascism as political religion",)oumal of Contemporary History,
Cilt 25, Sayılar 2-3.

98

Goodwin, B. ve Taylor, K., 1982. The Politics of Utopia, Huthchinson, Londra.

Gordon, D. E., 1987. Expressiontsm, Yale University Press, New Haven.

Guerra, P. ve Revelli, M., 1983. "Bibliografia essenziale per la conoscenza della nu­
ova destra italiana", yay. haz. P. Bologna ve E. Mana, Nuova Destra e culıura rea­
zionaria negli anni oıtanıa, Istituto storica delta Resistenza, Cuneo.

Hayes, P. M., 1973. Fascism, George Ailen & Unwin, Londra.

Herf, J . , 1984. Reactionary Modernism, Cambridge University Press, Londra.

Jesi, F., 1979. Cultura di destra, Garzanti, Milano.

Jung, C. G. , 1958. The Undiscovered Self, Routledge & Kegan Paul, Londra.

Kennedy, P. , 1988. The Riseand Fail of Greaı Powers. Economic Change and Military
Conflict 1500-2000, Unwin Hyman, Londra.

Kermode,] . F . , 1967. "The modem apocalypse", The Sense of an Ending içinde, Ox-
ford University Press, Oxford.

Kershaw, 1 . , 1985. The Nazi Dictatorship, Edward Amold, Londra.

Kershaw, 1., 1987. The Hiıler Myth, Oxford University Press, Oxford.

Kershaw, 1 . , 1989. Deftntng ıhe Na.zi Staıe, New Lefı Review, Sayı 1 76.

Kershaw, 1 . , 1991. Hiıler, Longman, Londra.

Kumar, K., 1987. Utopia & Anti-utopia in Modern Times, Oxford University Press,
Oxford.

Lasky, M .] . . 1976. Utopia and Revolution, Macmillan, Londra.

Lazzari, G., 1984. "Linguaggio, ideologia, politica culturale del fsacismo", Movi­
mrnto Operaio e Socialisıa, Cilt 7, Sayı 1 .

Ledeen, M . , 1972. Universal Fascism, Howard Fertig, New York.

Linz,] .]. . 1979. "Some notes towards the comparative study of fascism", W. Laqu-
eur, Fasctsm: a Reader's Guide, Penguin Books, Harmondsworth.

Lyıtleton, A., 1973. Italian Fascisms from Pareto to Grntile, jonathan Cape, Londra.

Mack Smith, D., 1981. Mussolini, Weidenfeld & Nicolson, Londra.

Mannheim, K., 1960. Ideology and Utopia, Routledge & Kegan Paul, Londra.

Mayer, A.] . . 197 1 . Dynamics of Counter-revolution in Europe 1870-1 956, Harper
and Row, New York.

McClellaıfö,] . S., 1970. The Frrnch Right (from de Maistre to Maurras), jonathan
Cape, Londra.

Minogue, K. R., 1967. Nationalism, B. T. Batsford, Londra.

Moeller van den Bruck, A., 1923. Das Driıte Reich, Ringverlag, Berlin.

Mosse, G. L, 1978. Towards the Final Solution, Dent, Londra.

Mosse, G. L, 1979. lnternational Fascism. New Thoughıs and Approaches, Sage Pub-
lications, Londra.

Mosse, G. L, 1980. Masses and Man, Howard Fertig, New York.

ô Maolıiin, C., 1987. The Radical Righı: A World Directory, Longman, Londra.

O'Sullivan, N. K., 1983. Fascism,] . M. Dent & Sons, Londra.

Nolte, E. , 1988. "Ein Höhepunkı der Heidegger-Kritik? Victor Farias' Buch Heide­
gger et le nazisme", Historische Zeitschrift, Cilt 24 7.

99

Payne, S. G., 1980. "The concept of fascism", S. U. Larsen, B. Hagtvet,j. P. Myckle­
bust, 1980, Who Were ıhı: Fascisıs?, Universitetsforlaget, Bergen ve Oslo.

Pinkney, R., 1990. Righı-wing Miliıary Govmımrnı, Pinter Publishers, Londra.

Pois, R. A. , 1986. Naıional Socialism and ıhı: Rdigion of Naıure, Croom Helm,
Londra.

Popper, K., 1966. The Oprn Socieıy and lı's Enemies (2 cilt), Routledge &: Kegan Pa­
ul, Londra.

Rees, P., 1984. Fascism and Pre-fascism in Europe 1890-1945. A Bibliography of ıhı:
Exıreme Righı, 2 cilt, Harvester Press, Sussex.

Reich, C., 197 1 . The Grerning of America, The Penguin Press, Harmondsworth.

Reinitzer, H., 1981 . "Vom Vogel Phönix" , yay. haz. W. Harms ve H. Reinitzer, Na-
ıura loguax, Peter D. Lang, Frankfurt-on-Main.

Reszler, A., 1981 . Myıhes poliıiques, Presses Universitaires de France, Paris.

Rhodes,j . M., 1980. The Hiıler Movemrnı, Hoover Intemational Press, Stanford.

Reidel, W., 1970. Der neue Mrnsch, Bouvier und co. Verlag, Bonn.

Rogger H. ve Weber, E. (yay. haz.), 1966. The European Righı, University of Cali­
fomia Press, Berkeley.

Rossi-Landi, F., 1990. ldeology, Oxford University Press, Oxford.

Roth, J . , 1963. "Revolution and morale in modem French thought: Sorel, and the
Sorelians" , French Hisıoncal Sıudies, Cilt 3, Sayı 2.

Roth, J . , 1980. The Culı of Violence. Sorel and ıhe Sorelians, University of Califor­
nia Press, Berkeley.

Sandoz, E., 198 1 . The Vogelinian Revoluıion, Louisiana State University, Baton Rou-
ge, Londra.

Schnapper, E. B., 1965. The lnward Odyssey, George Ailen &: Unwin, Londra.

Schuman, R., 1963. Pour L'Europe, Nagel, Paris.

Seidel, G. , 1986. "Culture, nation and race in the British and French new right", R.
Levitas, The ldeology of ıhe New Right, Polity Press, Cambridge.

Sewell W. H., 1985. "ldeologies and social revolutions: reflections on the French
case" ,]ounıal of Modern History, Cilt 57, Sayı 1 .

Silvestris, B., 1978. Cosmographia, yay. haz . P. Dronke, Brill, Leiden.

Sironneau,J-P., 1982. Stcularisation et religions politiques, Mouton, Haag.

Skocpol, T., 1985. "Cultural idiorns and political ideologies in the revolutionary
restructuring of state power: a rejoinder to Sewell",]oumal of Modem Hisıory,
Cilt 57, Sayı 1.

Smith, A., 1979. Naıionalism in ıhe Twrnıieıh Crntury, Martin Robertson, Oxford.

Sorel, G., 196 1 . Reflecıions on Violence, Collier-Macmillan, Londra (Fransızca 1 .

Baskı 1908).

Soucy, R.]., 1979. "The nature of fascism in France", yay. haz. G. L. Mosse, ln­
ıemaıional Fascism. New Thoughts and Approaches, Sage Publications, Londra.

Soucy, R.]. , 1980, "Drieu la Rochelle and the modemist anti-modemism in Fren­
ch fascism", Modem Language Notes, Cilı 95, Sayı 4.

Stem, F., 1961. The Poliıics of Cultural Despair, University of Califomia Press, Ber­
keley ve Los Angeles.

100

Stemhell, Z., 1979. "Fascist Ideology", W. I..aqueur, Fascism: A Rcader's Guidc, Pen­
guin Books, Harmondsworth.

Stemhell, Z., 1987. "Fascisrn" , yay. haz. David Miller, Thc Blachwcll Encyclopcdia
of Political Thought, Basil Blackwell, Oxford.

Stites, R., 1992. Rcvolutionary Drcams. Utopian Drcams and Expcrimental Life in thc
Russian Rcvolution, Oxford University Press, Oxford.

Swarı, K. W., 1964. Thc Sense of Dccadcnu in Ninctccnth-century Francc, Intemati­
onal Archives of the History of Ideas, Haag.

Tudor, H., 1972. Political Myth, Pall Mali, Londra.

Tumer Jr, H. A., 1975. "Fascisrn and rnodemization", yay. haz. H. A. Tumer.Jr, Re·
appraisals of Fascism, Franklin Watts, New York.

Voegelin, E., 1938. Dit politischen Rcligionen, Bermann-Fischer, Viyana.

Voegelin, E., 1952. Thc New Sciencc of Politics, University of Chicago Press, Chi­
cago ve Londra.

Voegelin, E., 1968. Sciencc, Politics and Gnosticism, Gateway Editions, South Bend,
Indiana.

Weber, E., 1964. Varictics of History, D Van Nostrand, New York.

Weber, E. , 1979. "Revolution? Counter-revolution? What revolution?", W. I..aqu­
eur, Fascism: A Rcadcr's Guidc, Penguin Books, Harmondsworıh.

Weber, E., 1982. "Decadence on a private incorne'',]oumal of Contrnıporary His­
tory, Cilt 17, Sayı 1.

Weber, M., 1948. From Max Wcbcr (yay. haz. ve tercüme edenler H. H. Gerth ve C
Wright Milis) , Routledge & Kegan Paul, Londra.

Wells, H. G., 1942. Phocnix. A Summary of thc lncscapablc Condition of thc World Rc­
organization, Secker & Warburg, Londra.

101

3

İtalyan Faşizmi

İ talya'da proto-faşizm

Eğer basitçe Faşizmin evrimini araştırıyor olsaydık, o zaman
Mussolini'nin Mart 1919'da, yani savaşın ltalya'nın liberal ku­
rumlarına verdiği yapısal zarar henüz tümüyle ortaya çıkma­
dan önce düzenlediği açılış toplantısı Fasci di combattimento ile
başlamak anlamlı olabilirdi. Ne var ki bizim öncelikli ilgimiz,
modern ltalya'nın siyasal kültüründe işlerliği olan güçlerin tür­
deş faşizmin doğasına nasıl bir örnek teşkil ettiğidir. Dolayı­
sıyla birkaç yıl daha öncesine giderek, aşikar başarısızlıklarına
rağmeti İtalyan liberalizminin hala dokunulmaz göründüğü bir
dönemde, 1914 sonbaharında oluşturulan savaş yanlısı lobiyi
dikkate almalıyız. Bu "müdahaleciler"den bazıları demokrattı­
lar ve aralarında Radikaller, sağ kanat Liberaller, reformist Sos­
yalistler ve kabineden bazı bakanlar ile hükümetin en önem­
li iki adamı, yani Başbakan Salandra ve Dışişleri Bakanı Sonni­
no bulunuyordu. Hepsinin umudu, ltalya'nın kazanan tarafta
savaşmasıyla sadece toprak kazanımlarını güvence altına alıp
uluslararası saygınlığını artırmakla kalmayacağı, aynı zamanda
dinamik, otoriter yeni tip bir parlamenter hükümet kuracağıy­
dı ve böylelikle devrimci sosyalizme ve Giolitti sistemi ile öz­
deşleştirilen zayıflıklara bir dur denecekti.

103

Ancak burada bizi ilgilendiren, Ağustos 1914 ile ltalya'nın res­
men Entente Cordiale'ye katıldığı "sıcak Mayıs günleri" arasında
sürdürülen yoğun parlamento dışı kampanyadır. Hem tanımlı
bir siyasal grup oluşturma derecesi bakımından hem de ideoloji­
lerinin yarattığı ilk intiba bakımından çok farklı olmalarına rağ­
men, devrimci müdahalecilere katılan farklı unsurların bir or­
tak paydaları vardı: savaşa katılmanın yeni post-liberal ltalya'nın
yolunu açacağına duyulan inanç. Diğer bir deyişle, ittifaklarını
mümkün kılan ortak mitsel nüve ultra-milliyetçiliğin palinge­
netik bir çeşidiydi, yani ideal tipimize göre oluşturdukları baskı
grubu faşist ltalya siyasetinin ilk kayda değer tezahürüydü.

Bu en eski unsurun bir örgütsel biçimi yoktu ve aslen siya­
set yazarlığına dayalı bir olguydu. Buna rağmen savaş öncesi
ltalya'nın siyasal karşı kültüründe önemli bir akımı temsil edi­
yordu. En önde gelen temsilcilerinden Papini 1904 gibi erken
bir tarihte, liberalizmin çöküşü ve sosyalizmin bölücülüğü­
ne saldıran "Milliyetçi Program"ın yazarlarından biriydi. O yıl
ltalya'nın bazı şehirlerinde ders olarak sunulan program, söz­
de aristokratik otorite ve kahramanlık erdemlerini yaygınlaştı­
rıp orta sınıflara canlılık kazandırarak bir "güç tazeleme orta­
mı" yaratmayı amaçlıyordu. Bu ortamda yaşanacak olan sade­
ce sanatların tekrar gelişimi değildi, aynı zamanda yurtsever or­
dular ve girişimciler birlikte çalışarak Afrika'da gelişen bir ko­
lonyal imparatorluk yaratacaklardı (bkz. Lyttleton, 1973b, s.
1 16-9) . Palingenetik mit sadece bu erken yıllarda, bazı yazıları­
nın başlıklarını da belirleyerek -"Yeniden Doğan İtalya" , "ltal­
ya'nın Zorunlu Yeniden Uyanışı lçin Kampanya" (bkz. Papini,
1963)- Papini'nin siyaset yazarlığının leitmotifi olmadı, otuz
yıl sonra yazdığı en ünlü faşist propaganda metni Italia mia'nın
da ana temasını oluşturdu: "ltalya'nın doğası Anka kuşununki
gibidir: Bölünse de kendini yeniden kurar, güçlükle de olsa bir
kez ayağa kalkınca eskisinden daha güçlü duracaktır" (age . , s.
509). Papini, Il Leonardo, Regno, La Voce, Lacerba ve L'Anima
gibi birçok dergiye önemli katkılarda bulunarak, savaş öncesi
ltalya'da antisosyalist, antiliberal ve ultra-milliyetçi düşüncele­
rin saygınlık kazanmasında rol oynadı.

104

Dergiler arasında en etkili olan, 1903 yılında Papini ile bir­
likte Leonardo'yu kuran ve ayrıca Milli Program metnini yazan
Prezzolini'nin editörlüğünü yaptığı La Voce idi. Bu iki adamın
makaleleri ve başyazılan, şair Soffici'nin de katkılarıyla, Nietzs­
che'ye yaklaşan estetik politika ve antimateryalist diğer felsefe
akımlarının (Croce idealizmi, Bergsoncu dirimselcilik ve güç­
lü bir üniter devlete duyulan muhafazakar özlem) eklektik bir
karışımını vaaz ediyordu. Sonuç, İtalyan toplumunun sıradan­
lığına yönelik sürekli eleştiri ve ltalya'da devrim çağrısıydı. Bu
devrim sadece kültürel değil ahlaki ve siyasal da olacak ve ül­
keyi yeni ruhani seçkinlerin ellerine teslim edecekti. Prezzoli­
ni daha 1904 yılında, çürüyen ve çöken "eski ltalya"nın, gü­
cün ve kahramanlığın "yeni ltalya"sına yol vermesi gerektiği­
ni savunuyordu (Prezzolini, 1904). ltalya'nın yeniden doğu­
şu vizyonu sadece Floransa'daki Voce (1908-1916) çevresinin
temel inancı değildi , post-Giolitti olmanın yanı sıra post-libe­
ral de olan bir siyasal düzen içinde risorgimento'yu tamamla­
maya kendini adamış yeni bir kuşağa mensup olduğunu düşü­
nen kendinden menkul birçok Vociani'nin de temel inancı ol­
du. l 9 l 4'te bu üç adam siyaset yazarlığı enerjilerini savaş yan­
lısı kampanyaya yönelttiler. Prezzolini La Voce'yi sert müdaha­
leci bir dergiye dönüştürürken Lacerba'nın sayfalarında Papini
ve Soffici avant-garde sanat ile savaş deneyimiyle yenilenecek
İtalya vizyonunu kaynaştıran metinler yazıyorlardı (bkz. Gen­
tile, 1�72; Adamson, 1989).

Devrimci müdahaleciliğin diğer bir bileşeninin de kökenle­
ri bakımından Papini'nin ve Voce'nin "kültürel ultra-milliyetçi­
liği" ile yakın bağlan vardı, ama resmi bir siyasal baskı grubu
olarak faaliyet gösterdi. Avusturya'nın 1908'de Bosna'ya girme­
siyle yükselen milliyetçi özlemlerin yoğunluğunda ve Libya ile
yakın bir kolonyal savaş beklentisi içinde, Voce çevresinin bu­
lunduğu Floransa'da 1910 Aralık ayında Milliyetçi Kongre dü­
zenlendi. Bu kongrede -Papini ile birlikte l 904'te Il Regno'nun
editörlüğünü yapmış olan- Corradini ve onun yakın iş arkadaşı
Federzoni Associazione Nazionale Italiana'yı kurdular. ANI'nın
radikal mensupları nüvesel ideolojilerini dergileri L'Idea Nazio-

105

nale'de adım adım geliştirirken Voce kaynaklı "yeni İtalya" mi­
tini de ebedileştiriyorlardı, ancak iki farklı unsura daha yer ve­
riyorlardı. 1908 Latin Amerika dönüşünde Corradini tarafın­
dan açımlanan birincisi, Britanya ve Almanya gibi plütokra­
tik "kapitalistlerin" hegemonyasına boyun eğmeyerek hakla­
rını savunan "proleter" bir milletin eylemi olarak İtalyan ya­
yılmacılığının sözde Marksist gerekçelendirilmesi idi. İkincisi­
ni, 1913'te ANI tarafından işe alınan resmi kuramcı Rocco öne
sürdü. ltalya'da post-liberal yeni düzeni destekleme gayretinin
kaynağı olan tarih felsefesi, Fransız Devrimi'nin izinden giden
liberal ve sosyalist ilkelerin ("demo-sosyalizm") yayılmasının
sonucu olarak devlet otoritesinin gerilemesine odaklanıyordu.
Gördüğü çürüme ve sınıf çatışması için önerdiği çare, teknok­
ratik yönelimin hem muhafazakarlık hem de modern emperya­
lizm ile tuhaf bir harmanlanmasıydı. Monarşi, asker ve Kilise­
nin otoritesini bünyesinde barındıran güçlü bir devletin hima­
yesindeki nüfuzlu endüstriyel sınıfın ekonominin sektörlerini
denetlediği korporatist düzenin, liberal sistemi ikame etmesi­
ni öneriyordu. 1914'te L'Idea Nazionale kendini müdahaleci te­
zin en önemli aracı haline getirdi (Roberts, 1979, Bölüm 5; De
Grand, 1971, 1978).

Voce'nin ve ANI'nın ultra-milliyetçilikleri belirgin biçimde
seçkinciydi ve sağ kanatta yer alıyordu; aynca, restorasyonist
değil ama devrimci bir yönde de olsa, muhafazakar gelenek­
te bir dönüşümü temsil ediyordu. Bu bağlamda, yelpazede yer­
leştirilebilecekleri yer, antidemokratik müdahaleciliğin üçüncü
bir unsurunun yani neosendikalizmin tam zıddındaki uç olabi­
lir. Bu kavramın atıfta bulunduğu sosyalistler, 20. yüzyılın ba­
şından itibaren, ana akım "maksimalist" (yani devrimci Mark­
sist) yaklaşımın tersine güçlü bir proletaryanın yaratılmasının
ve işçilerin yönettiği sendikalar ağı aracılığıyla sosyalizmin ger­
çekleştirilmesinin adresi olarak gelişmiş teknolojiye sahip ltal­
ya'yı görmeyi sürdürmüşlerdir. 1912'de Unione Sindacale lta­
liana'nın kurulmasıyla bu siyasal vizyon resmi bir örgütün te­
meli haline getirilmeye çalışılmış olsa da, bazı sendika aktivist­
lerince temsil edilen ve bazı kitap (örneğin Labriola, 19 10) ve

106

dergilerde (örneğin Avanguardia socialista ve Il divenire socia­
le) neşredilen, özünde dağınık bir devrimci ajitasyon akımı ol­
maya devam etmiştir.

Açıkça palingenetik olan ve giderek milliyetçileşen neosen­
dikalist düşünce akımının önde gelen kuramcıları, isim vere­
cek olursak Lanzillo, De Ambris, Rossoni, Corridoni ve Panun­
zio, l 9 l 4'te doğal düşmanları olan "sağ kanat" parlamento dı­
şı müdahalecilerin yam başında kampanyalarını sürdürdüler.
İnançlarına göre, "Savaş, geçmişin tüm biçim ve ideolojilerini
sonsuza dek gömecek ve tamamen yeni olanın yolunu açacak­
tır. . . Her kim pasif kalırsa geride kalacaktır, çünkü tarih hız­
lanmakta ve İtalya yeni bir çağa girmektedir" (Roberts, 1979,
s. 1 12) . Milli savaşın devrimci erdemlerine duydukları inancın
barındırdığı tek sosyalizm kalıntısı, ekonomik ve siyasal olarak
toplumun bir gün, ltalya'ya bugüne kadar hakim olan asalak
yönetici, toprak sahibi ve endüstriyel sınıflara değil, "üreticile­
re" ait olacağına dair altta yatan varsayımdır. Corridoni taraf­
sızlık karşıtı kamusal baskıyı artırmak amacıyla Milano'da dü­
zenlenen kitle gösterilerinin en iyi hatiplerinden biri olduğu­
nu kanıtladığı sırada (bkz. Roberts, 1979, Bölüm 5) hedeflerine
ulaşmak için bir baskı grupları ağı, Fasci di azione rivoluziona­
ria'yı (başlangıçta isimlerinde yer alan "intemazionalista" sıfatı
sessizce kaldırıldı) kurdular.

19 �4'te müdahaleciliği destekleyen dördüncü bir grubun so­
yağacında Ortodoksluk, neosendikalistlere kıyasla daha da az­
dı. Bu grup Siyasal Fütüristlerdi. 1909'da Paris'te yayımlanan
ve modern makine çağının dinamizmini kutsayan bir sanat adı­
na her tür gelenekten (passatismo ya da "geçmişçilik") radikal
bir kopuşu duyuran Fütürist Manifesto ile liderleri Marinet­
ti uluslararası ün kazandı. Bu anlamda fütürizm de çiğ renkçi­
lik (jauvism), dışavurumculuk, soyutçuluk, gerçeküstücülük
ve oluşturmacılık (constructivism) akımlarının ortaya çıkışına
zemin hazırlayan çağın ürünüdür (bkz. Hughes,1980, s. 40-3).
Bu tür estetik hareketlerden onu ayıran, başlangıcından beri
"fütürist" çağın milli yenilenme çağrısıyla ayrılmaz biçimde gö­
bekten bağlı olmasıdır. Fütüristler, ltalya'mn emperyal, dini ve

107

kültürel geçmişinden kalan mirasını, onu teknolojik olarak ge­
lişmiş, güçlü orduya sahip bir milli toplum olmaktan alıkoyan
bir ölü yük olarak görmüşlerdir. "Geçmişçi" zihniyeti bünye­
sinde barındıran liberalizm gitmelidir. Bu tür düşüncelerin kal­
binde yer alan mitsel nüve şüphe götürmez biçimde palingene­
tiktir: "Siyasal Fütürizm, eski dünyanın vahşice yıkılmasına ve
biçimi henüz tam olarak tanımlanmamış yeni bir toplumun ya­
ratılmasına duyulan akıldışı ve aktivist bağlılıktır. Marinetti de
lider ve ideolog rolüne soyunmuştur" (Gentile, 1982, s. 146) .

Bu tuhaf estetik politika biçiminden süzülen politikalar ben­
zersiz bir savaşkanlık taşır ("savaş dünyanın yegane hijyeni­
dir" , Marinetti'nin en akılda kalan aforizmasıdır) . Dolayısıy­
la fütürizm düzen karşıtı tutumuna uygun olarak şovenizm
ve emperyalizmi, cumhuriyetçilik, eşitlikçilik ve Kilise karşı­
tı politikalarla birleştirmeyi bilmiştir. Boccioni gibi fütürist­
ler l 909'da Kilise karşıtı ve milli yayılma yanlısı kampanya­
lar yaparken l 9 l 4'te müdahaleci hedefleri desteklemeye istek­
lidir: Aslında Marinetti en etkili sözcüleri olmuştur. Ek olarak,
avant-garde estetiği siyasal değişime tercüme etme istekleri, kı­
sa süreli Fütürist dönemlerinde Papini ve Soffici tarafından La­
cerba dergisinde desteklenmiştir Qoll, 1965; Gentile, 1982, Bö­
lüm 4; Mosse, 1990).

Estetik politikanın diğer bir permütasyonu müdahaleci it­
tifakın içinde bulunur, ama bu kez resmen kurulu bir siyasal
grupta şekillenmemiştir, hatta bir siyasal kültür akımı içinde
bile değildir, tek bir vizyoner politikalar ideologunun, D'An­
nunzio'nun ürünüdür. 1893'te kişisel olarak Nietzsche'yi keş­
fetmesi, "dekadan" bir duyarlılığın sapkın hazlarından (ya­
ni 1891 tarihli Il piacera) kendinden menkul bir "Süpermen­
liğe" kesin bir sıçrayışın başlangıç noktası olmuştur. Aslında
en başta, modern kitle toplumunun piyasaya sürdüğü sıradan­
lık tehdidine direnmeyi kendi rolü olarak benimsemişti (yani
1895 tarihli Le vergine dele rocce) , ancak 1898'deki yaygın yi­
yecek grevleri onda güçlü bir etki bıraktı. Bundan sonra ken­
dini, lirik ve dramatik zekasını kitlelerde vatansever bir coşku
yaratmak ve güçlü, emperyalist, modem bir millet olarak "ltal-

108

ya'nın yeniden doğuşuna" vesile olmak (1899 tarihli La Gloria;
1900 tarihli Il Fuoco) için kullanmak üzere başvurulan bir ka­
hin olarak gördü. Ancak D'Annunzio milliyetçiliğin saray şairi
olmaya gönüllü değildi. Kendinde görmeye başladığı sanatçı ve
lider karışımı vasfına uygun olarak durdurulamaz bir biçimde
siyasal arenanın girdabına kapıldı. 1897'de aşırı sağ kanat liste­
den delege seçildikten sonra parlamenter siyasetten bütünüyle
uzaklaştı. 19l l'de yeni oluşturulan ANI çevresine yaklaştı, fa­
kat hiçbir zaman resmen katılmadı. Müdahalecilik krizini kit­
leleri milliyetçi amaçlara yöneltmek için ideal bir fırsat olarak
karşıladı ve düzenlediği toplantılar ona kısa bir sürede doğuş­
tan demagog sıfatını kazandırdı (bkz. Ledeen, 1977, Bölüm 1) .

19 14'te Mussolini kendini D'Annunzio'ya benzer bir konum­
da buldu; sıradışı gazetecilik meziyetleri olan, ancak devrim­
ci "maksimalist" sosyalistlerin tarafsızlığıyla ilişkisini kestiğin­
den beri hiçbir siyasal hizip ile anılmayan etkileyici bir yaban­
cıydı. Şairin iyi kurgulanmış milliyetçi kimliğinin tersine, Mus­
solini'nin Avanti ! editörü ve coşkulu bir tarafsızlık yanlısı ola­
rak ilk başarısı, müdahaleciliği benimsemeyi dramatik bir ge­
riye dönüş olarak yaşaması ve eleştirmenler nezdinde ideolo­
jik omurgası olmayan ilkesiz bir oportünist olduğuna dair gi­
derek kabul gören intibaı pekiştirmekti (örneğin Kirkpatrick,
1964; Hibbert, 1975; Mack Smith, 1981) . Ancak bazı bilimin­
sanlarwın yaptığı titiz araştırmalar (örneğin Settembrini, 1976;
Gregor, 1979; De Felice, 1965; Gentile, 1982, Bölüm 3) göster­
di ki daha fazla sayıda insan onun sadece oportünizmiyle de­
ğil savaşkan bir şovenizme ani dönüşüyle ilgileniyordu. Birkaç
yıl boyunca Marksizm ve devrimci kuramı yoğun biçimde göz­
den geçirdikten sonra, Papini ve Prezzolini benzerlerinin Ni­
etzscheci bir kurguyla vaaz ettikleri kültürel yenilenme mi­
ti onu bir "vahiy" gücüyle çarptı (Gentile, 1982, s. 104) . "Yeni
bir çağı duyurmaya çağrıldığı hissini" taşıyordu (age. , s. 106)
ve inanıyordu ki, "Vocecilerin kendilerini yeni bir çağın haber­
cisi ve Üçüncü ltalya'nın büyüklüğünün yol göstericileri olarak
görmeleri gibi, seçilmişlik yazgısına sahip biri olarak yeni in­
sanın ve özgür ruhluların yeni örneklerinden biriydi" (age., s.

109

106). Avrupa savaşı patlak verdiğinde Mussolini'nin Marksist­
liği neredeyse tamamen yok olmuştu ve entemasyonalistliği ve
pasifizmi de iyice törpülenmişti . Milli sendikalistlere (Roberts,
1979, s. 98-9) zaten yakınlık hissediyordu ve daha Avanti ! edi­
törüyken, sosyalist olmaktan ziyade "Voceci" olan kendi der­
gisi Utopia'yı çıkardı. Karizmatik güçlerine inanmış, güveni­
lir küçük bir destekçi grubunu da yanına alarak neosendikalist
Fasci (sol damgalı ultra-milliyetçilikleri kendisininkine çok ya­
kındı, ancak Fütüristlerin dirimselciliği ve radikal düzen kar­
şıtlığı da onu cezbediyordu) ile kader birliği yapması, zorunlu
değildi ancak yine de bir adımdı.

Mussolini'nin savaş ve devrim hedeflerine adanmış yeni ga­
zetesi il Popolo d'Italia'yı çıkarması, müdahaleci hareketi başın­
da kendisinin yer alacağı devrimci siyasetin dinamik seçmenle­
rine dönüştürme girişimiydi. Bunu yaparken takip ettiği örnek,
müdahaleci ittifakın içinde yer alan ana gruplardı, zira ANI
milliyetçileri, Siyasal Fütüristler ve sendikalistler kendi der­
gilerinde günün inancı olan ltalya tarihinin dönüm noktasına
dair yorumlarını dayattıkları çok sayıda makale üretiyorlardı.

İ lk İtalyan faşizmi: Bazı çıkarımlar

ltalya'da tam teşekküllü faşizmin ortaya çıkışına devrimci mü­
dahaleciliğin damgasını vurduğunu iddia etmek abartılı ola­
caktır. Neosendikalist ve Mussolinici ajitasyonu koordine eden
Fasci di azione rivoluzionaria dışında devrimci müdahalecili­
ğin çeşitli unsurları arasındaki ittifak gevşek kaldı ve savaştan
doğabilecek post-liberal toplum için birlikte tasarlanan taktik­
sel uyum girişimi ya da ortak proje üretimi yoktu. Bu nedenle,
palingenetik ultra-milliyetçi mitsel nüvesi sayesinde devrimci
müdahalecilik ideolojik düzeyde bir faşizm türü olarak sınıf­
landırılsa da, örgütsel uyum ve taktik köktenciliklerden yok­
sunluğu, aslında gelmekte olanı haber veren proto-f�ist bir ha­
reketten öte bir şey olmadığını gösterir. Tüm bunlara rağmen,
sahip olunan tecrübe sayesinde bu embriyonik faşizmin bazı
nitelikleri özellikle önemlidir, zira olgunun daha gelişkin "ser-

1 1 0

gilenişlerinde" ne tür önemli yönleri olacağına dair önceden fi­
kir verirler.

llk olarak, somut ultra-milliyetçilik akımlarının kaynaşma­
sında ve kanatlardan siyasal arenanın merkezine doğru kayma­
sında siyasal kurumlarda yaşanan nesnel krizin oynadığı rolü
vurgulamaktadır. Politikacılar arasında müdahale konusunda­
ki sert bölünmeler ve resmi hükümet politikalarına yönelik ka­
musal güven krizi olmasaydı devrimci müdahaleciliğin çeşit­
li hizipleri yalıtılmaya ve etkisizliğe mahkOm olurdu. Bu uzlaşı
siyasetinin çökmesi, on yıllık toplumsal çalkantının, devrimci
solun ve irredentist iddialar üzerinden harareti yükselen milli­
yetçiliğin giderek artan tehdidinin, Avusturya yayılmacılığının
ve koloni ihtiyaçlarının ardından varılan zirveydi. 1914 Ekim
ayında beklenmedik şekilde beliren özel siyasal konjonktür,
bir harekete dönüşemeyecek kadar birbirinden farklı ve küçük
olan ultra-milliyetçi unsurlara geçici olarak yol vermiştir (as­
lında Milano'da kısa bir dönem hariç hiçbir yerde kitle hareke­
ti olmamıştır) . O zaman açıktır ki, faşizmin içinde belirdiği bi­
rim hareket değildir, zira birey ideologlar (örneğin, D'Annun­
zio, Mussolini) , kültürel akımlar (örneğin, Vocecilik, Siyasal
Fütürizm) ve siyasal gruplar (örneğin, neosendikalistler, Milli­
yetçiler) arasında ittifaklar kurulmasına uygun nesnel koşullar­
da ancak böyle bir şey gerçekleşebilecektir.

Faşizmin, bırakınız rejimi, hareket olarak tezahür etmesinin
de zortinlu olmadığının kabulü, ikinci çıkarımla ilişkilidir: Ne
lider figürleri ne de paramiliter üniformalar nüvesel tanım özel­
likleri arasındadır. Koza aşamasındaki faşizm, ana akım siyaset
kültürünün ve gelişmelerin eteklerinde sürdürülen siyaset ya­
zarlığı ve eylemciliğine (ya da "ajit-prop") dayalı bir olgudur.
Pek de okunmayan makale, broşür ve kitaplarda ve genellikle
etkisiz siyasal hiziplerin radikalliklerinde, marjinal varoluşa ör­
nek teşkil etmekle itham edilir. Yüksek tirajlı gazete sütunları­
na ve yüksek katılımlı kitle toplantılarına doğru bir gelişim fa­
şizmin yayılmasında önemli atılımlardır, ancak millet ölçeğin­
de kitle gösterilerinden, yaygın paramiliter şiddetten ve iktida­
rı "ele geçirmekten" hala uzaktır. Bu gözlemde örtük olarak ifa-

1 1 1

de edilen gerçek, asıl faşist eylemcileri her zaman az sayıda (ve
kendinden menkul) seçkinin oluşturduğu ve onlara ilham ve­
ren ezoterik yeni düzen anlayışının, büyük bir hevesle yeni bir
milli topluma dönüştürme hayali kurdukları nüfusun büyük
çoğunluğunda kendiliğinden bir tepki uyandırmadığıdır. Tüm
müdahaleciler kendilerini , zorunlu addettikleri yeni değerle­
ri yaratacak öncü siyasal güç olarak görmüşlerdir. Bunun te­
mel nedeni hem yönetici sınıfların hem de kitlelerin büyük ço­
ğunluğunda, atalet ve çöküşün üstesinden gelecek birleştiri­
ci bir yaklaşımın, epik bir tarihsel bakış açısının yok olduğunu
düşünmeleridir. Faşistlerin rüyası, bir biçimde yukarıdan ken­
dilerinin denetledikleri karşı konulmaz bir devrimci "halk gü­
cü" dalgası yaratmaktır. Müdahaleciler, sözcüden ziyade katali­
zör gibi davranmışlardır ve popülizmleri de halkın "gerçekten"
ne istediğini sadece kendilerinin bildiğini iddia eden ideologlar
arasında sıkça rastlanan soyut, seçkinci türdendir.

Üçüncüsü, müdahaleci faşizm, kapsamlı bir çözümleme dü­
zeyinde her ikisi de büyük ölçüde farklı tanı ve çözümler ba­
rındıran ortak bir amaç ("eski ltalya"nın yıkılması) ve ortak bir
ütopik hedef ("yeni ltalya"nın hayata geçirilmesi) çerçevesin­
de kurulmuş geçici ittifaklarda tipik olan hizipçiliği cisimleş­
tirir. Farkedilebilir iki kutup mevcuttur: geleneksel seçkinler­
le birlikte, halkın gücünü yukarıdan koordine etme yeteneğine
sahip yeni bir yönetici ve girişimci sınıfın yaratılmasıyla devlet
otoritesinin yeniden tesis edilmesine çalışan, ANI içinde şekil­
lenen "sağ" kanat ve nihai olarak ülkedeki üretici güçlerin sa­
hip olduğu ekonomik gücün siyasal güce tercüme edilebileceği
yeni kurumlar yaratmayı hedefleyen, neosendikalistlerin temsil
ettiği "sol" kanat. D'Annunzio, Mussolini ve Marinetti kendile­
rine özgü seçkincilik ve popülizm harmanlarını, solcu ve sağcı
ultra-milliyetçilikleri üretmişlerdir.

Dördüncüsü, devrimci milliyetçiliğin her bir unsuru, ister
muhafazakarlıkla ister sosyalizmle, hangi birleşim içinde olur­
sa olsun, hepsini birden tanımlayan özellik eylemin titizlikle
hazırlanan bir programa üstünlüğüdür. Bu nedenle, tüm ön­
de gelen ideologlar siyasal aktivizmleri konusunda ayrıntılı ge-

1 1 2

rekçeler ortaya koysa da öncelikleri demiri tavında dövmek ve
1914 Ekim ayında Giolittici sistemin saplanıp kaldığı krizi sö­
mürmek üzere yoğun propaganda ve piazza siyasetini kullana­
rak ezoterik gelecek yaklaşımlarının basitleştirilmiş propagan­
da versiyonu için kamusal destek sağlamaktır. Sonuç, "olgun"
faşizm için tipik olan vizyoner ütopyacılık ile ihtiyatlı pragma­
tizmin bir sentezidir. Dahası, kalabalıkların gücünün demago­
jik kullanımı, savaşın kutsanması, müdahaleci kampanyayı ni­
teleyen fedakarlık ve hamaset, bunların hepsi birden, kitleler
çağında doğmuş ve ona göre şekillenmiş "karizmatik" siyaset
için geleneksel ve ussal siyasetten vazgeçmek anlamına gelen
ltalya'nın proto-faşizmini oluşturur.

Son olarak, antidemokratik müdahalecilerin kampanyasın­
da dikkat çeken ve onun karizmatik doğasının altını çizen şey,
momentumunun -en azından kuzeydeki şehirlerin siyasallaş­
mış halkının hesaba katılması gereken bir kesimi arasında ta­
raftar bulan- milli yenilenme anlayışı için yapılan akıldışı çağ­
rıya doğrudan atfedilebileceğidir. "Sıcak Mayıs günlerinin" sa­
vaş ateşi sadece siyasal bir iç krizin çözümüyle ilgili değildi,
güçlü bir palingenetik beklenti dalgasının ltalya'daki tezahü­
rüydü ve bu dalga aydınların, siyasal aktivistlerin ve çok sayı­
da "sıradan insanın" savaşı bir yenilenme ve kurtuluş kayna­
ğı olarak gördüğü bir dönemde tüm Avrupa'yı süpürüyordu
(bkz. Stromberg, 1982) . Bu durumu besleyen kültür iklimin­
de, ltal9an toplum kuramcıları Michels, Mosca ve Pareto'nun
da önemli katkılar yaptığı sözde "pozitivizme karşı isyan" ile
(bkz. Hughes, 1958) Avrupa entelijansiyasının geniş kesimle­
rinde irrasyonalist ve seçkinci toplum kuramları zemin kazanı­
yordu. Bizim ideal tipimize göre, siyasal bir güç olarak doğası­
nı belirleyen böylesi mitsel güçlerden kuvvet devşirmek tam da
faşizme özgü bir meziyettir.

Savaş sonrası İtalyan faşizmleri

Müdahaleciler l 9 l 5'te ltalya'nın tarafsızlık politikasını değiş­
tirmeyi başardılar, fakat gürültücü bir azınlık dışında sava-

1 1 3

şı yaygın bir hedef haline getiremediler. Çelişkili bir biçimde,
bu sert retoriğin başarısızlığında Caporetto'daki korkunç yenil­
gi etkili oldu. Piave'ye geri püskürtülen ordu Avusturyalı işgal­
cilere karşı İtalyan topraklarını savunmaya başladığında, sava­
şa duyulan sivil ve askeri ilgi tırmandı. Savaş yanlısı milletve­
killerinden oluşan partilerarası lobi "Milli Savunma Parlamen­
ter Grubunu (Fascio)" kurarken ülke çapında yerel vatansever
komiteleri (Fasci) oluşturuldu ve tarafsızlara, özellikle de Gio­
litticiler ve Sosyalistlere karşı, vatansever olmadıkları için Mc­
Carthy benzeri bir nefret kışkırtıldı.

Bu yeni popülist milliyetçilik ikliminin etkisi Vittorio Vene­
to'da Avusturyalılardan intikam alınmasına yol açtı ve itilaf dev­
letlerinin kesin zaferi, yapılacak nihai barış antlaşmasından ltal­
yanlann önemli toprak kazançları olacağı yönündeki genel bek­
lentiyi artırdı. Bu beklentilerle ilgili hayal kırıklığı ("eksik za­
fer") , zaten tarafsızlık katranına bulanmış olan ve şimdi de askeri
seferberliğin bitmesini izleyen şiddetli sosyal ve ekonomik kriz­
den bihaber olduğu açıkça görülen liberal yönetici sınıfa yönelik
tatminsizlik dalgalan yaydı. Hiçbir yerde bu hayal kırıklığı, ülke­
si için hayatını tehlikeye atan ve şimdi de ihanete uğrayanlar -ex­
combattini ya da savaş gazileri- arasında olduğu kadar yoğun de­
ğildi. Caporetto'dan sonra oluşturulan Arditi'ye [üstün birlikle­
re) mensup eski subay ve terhis olmuş askerler, siperlerin ruhu­
nun savaştan sonra yeni bir siyasal sisteme temel olabileceği dü­
şüncesinden özellikle etkileniyorlardı. Sendikalist ve müdahale­
ci Lanzillo onların hislerine şöyle tercüman oluyordu:

Sonuçları kestirilemeyecek radikal, derin bir dönüşümün bi­
zi beklediğine hepimiz inanıyoruz. Böylesi muazzam bir toplu

katliam müthiş yeniliklerin yolunu açmayacak olsa milyonlar­
ca insan ölmezdi diye düşünüyoruz. Bu belirleyici tarihsel dö­
nüm noktasından; farklı kurumlan; hedefleri; ekonomik, ah­
laki ve siyasal yapısı olan yeni bir toplum doğacaktır. (Lanzil­
lo, 1918, s. 160)

Diğer bir deyişle, savaş sayesinde, bulanık ancak güçlü bir
palingenetik ultra-milliyetçilik ruhuna sahip yeni bir siyasal

1 14

seçmen, combattentismo, oluşmuştur (bu ruh halinin jeneras­
yona ilişkin boyutu için bkz. Mosse, 1986; Wanrooij , 1987) .
Bunun sonucu öngörülebilirdir: 19 14'te devrimci müdahale­
ciliği formüle eden farklı ideologlar ve gruplar, milis radika­
lizmini taktik anlamda liberal sistemi alaşağı edebilecek ve ye­
rine bir "yeni devlet" -palingenetik düşünce izleri taşıyan bir
kavram- kurabilecek kadar uyumlu bir harekete dönüştürme­
ye çalışmaktadırlar (bkz. Gentile, 1982). ANI kendi milis gücü
Sempre Pronti'yi, Siyasal Fütüristler kendi Fasci'lerini oluştur­
dular ve daha fazla yandaş kazanabilmek için tasarlanmış siya­
sal programlar formüle ettiler. Bu arada, her zamankinden da­
ha büyük tutkuyla milliyetçiliğe sarılan neosendikalistler siya­
sal yayın faaliyetlerini yoğunlaştırdılar ve birçoğu savaşa katıl­
dığı için, yeni milis örgütlerinin, özellikle Yüzbaşı Vecchi'nin
Arditi'sinin doğal üyeleri oldular.

Mussolini'nin yeni devrimci güçlerin tartışılmaz lideri ol­
ma girişimi bu arka planla gerçekleşti. Gazetesi II Popolo d'Ita­
lia, devrimci müdahaleci ruhun sözcüsü olma konumunu sa­
vaş boyunca zaten pekiştirmişti ve o da kendi siyasal örgütlen­
mesini kurmak için uygun zamanı kolluyordu. Seçtiği isim çok
şey ifade ediyordu. Fascio bir zamanlar sol ya da sağ bir siyasal
grubu ifade eden bir türdeş kavram olmuş, ancak 1914'ten be­
ri birçok savaş yanlısı örgüt tarafından kullanılarak müdahale­
ci ruhup ayrılmaz bir parçası haline gelmişti. Sonuç olarak, ye­
ni sözcük f ascismo bu ruhu ifade eden bir geçerlilik kazandı. Bu
kullanım, yeni kurulan bazı eski-asker örgütlerinin kendilerine
Fasci (kavramın Mussolini'nin hareketiyle ve Lictorların otori­
te sembolüyle özel birleşimine daha ileride değinilecek) dedi­
ği bir dönemde pekişti. Böylelikle, Fasci di combattimento ismi
kendi içinde, müdahaleciliğin antidemokratik ruhunu ve com­
battentismo'nun radikalizmini kutsadı. Aynı zamanda, hastalık­
lı bir siyasal sistemi idame ettiren boş retorik ve siyasal entrika­
lara değil, sürdürülebilir devrimci eylem ve mücadeleye (com­
battimento) dayanan hücresel bir hareketi ifade ediyordu.

Yani genel hatlarıyla söylersek, Mussolini'nin Fasci ideolojisi,
çoğunluğu eski asker olmak üzere neosendikalist ve Fütüristle-

1 1 5

rin de katılımıyla 1919 Mart ayında düzenlenen kuruluş toplan­
tısından daha önce açıkça biliniyordu. 'Savaş yeni ltalya'nın ebe­
sidir' şeklindeki müdahaleci ve savaş gazilerine ait mitin sembo­
lik olarak övüldüğü toplantının kendisi duyurulacak program­
dan daha önemliydi. Trincerismo ile bağları güçlendirmek için
ilk toplantının yöneticiliğini Yüzbaşı Vecchi yaparken, o gün
yapılan ilk iki konuşma Fasci'nin 1914 ruhunu yankılıyordu:
İtalyan ordusunun yaptığı fedakarlıkların bölgesel genişleme ve
uluslararası siyasette İtalya için yeni bir konum ile karşılık bu­
lacağını taahhüt ediyorlardı ve ltalya'nın yeniden yapılanmasını
Fütürist ve neosendikalist kuramlarla büyük ölçüde tutarlı kav­
ramlarla ifade ediyorlardı. Ancak bu "Sansepolcro Faşizm"inin
kamusal etkisi sınırlıydı. Milano seçimlerinde mücadele etmek
üzere Arditi, Fütüristler ve Faşistler bir blok oluşturduklarında
bile sadece yüzde 0,5 oy alabildiler.

ltalya'nın savaş sonrası krizinden tam teşekküllü bir faşist
hareket yaratmanın mümkün olabileceğini gösteren Mussoli­
ni değil D'Annunzio oldu. Milliyetçilerin, üst kademe subay­
ların ve birkaç sanayicinin desteklediği, kendine "lejyonerler"
diyen (çoğunluğu asker kaçağı) 2.000 kişilik bir grubun başın­
da Fiume şehrine yürümesi, çoğunluğunu İtalyanların oluştur­
duğu yerel halkta gözle görülür bir memnuniyet yarattı. Yerle­
şim sağlandıktan sonra, Faşizm hariç ltalya'daki tüm palinge­
netik ultra-milliyetçilik akımları onunla birleşmeye yöneldiler:
ANI mensupları, neosendikalistler, Siyasal Fütüristler ve savaş
gazileri (l 92l'de Mussolini ile bağlarını resmen koparan Ardi­
ti Birliği, D'Annunzio saflarına geçecekti) . Devrimci milliyetçi­
lerin ve "Carnaro İtalyan Krallığı" genel kamuoyunun verdiği
güvenle Comandante, büyük bir şevkle Yeni ltalya'nın mikro­
kozmosunu oluşturmaya koyuldu. Karizmatik siyaset ve palin­
genetik mit temelli rejimler için can alıcı önemde olan yoğun
duygusal iklimi yaratmak için törensel düzenlemelere ve dönü­
şüm metaforunu fazlaca kullanan görkemli ve etkili söylevlere
başvuruyordu. Toplumsal metamorfoz için gerekli yeni politi­
kalar ve yapılar üzerinde çalışması da aynı derecede önemliydi.
Milli sendikalizmin önde gelen kuramcılarından De Ambris'in

1 1 6

katkılarıyla, yeni bir korporatist düzene temel oluşturacak Car­
naro Anayasal Bildirgesi taslağını hazırladı. Fiume Birliği'nin
oluşumunu da planladı. Bu birlik, milliyetlerinin sömürgeci­
lik altında bunalması nedeniyle kendi risorgimento'lan için ha­
zır olan diğer halklarla yeni İtalyanlar arasında dayanışma sağ­
lamak üzere tasarlanan, uluslararası "Ezilen Halklar" ittifakıy­
dı. Her iki projenin de palingenetik hamlesi çok açıktı ve hiçbir
şey bu durumu, "henüz bilinmeyen dehaya, Yeni lnsan'ın (nu­
ovissimo uomo) doğuşuna, beşeri endüstri ve zamana ithaf edi­
lerek" boş bırakılan Bildirgenin onuncu korporasyonu [bildir­
genin diğer dokuz korporasyonu ekonominin farklı sektörleri­
ni temsil ediyordu - ç.n.] kadar iyi gösteremezdi (bkz. De Feli­
ce, 1978; Ledeen, 1977; Mosse, 1980).

D'Annunzio'nun pratikte yeni bir faşist düzen kurma dene­
yimi on beş ay sonra, 25 Aralık 1920'de Giolitti hükümetinin
D'Annunzio yandaşlarını sert bir biçimde püskürtmesiyle sona
erdi. D'Annunzio yanlısı efsane, bu durumu "Kanlı Noel" ola­
rak adlandıracaktı. D'Annunziocu faşizmin sona erişini belirle­
yen bu oldu. Liberal hükümete karşı bir darbe için lejyonerle­
rini yeniden seferber etme planları da boşa çıktı. Bu arada, Ka­
sım 1919 seçimlerinde ölü doğmuş gibi görünen Mussolini fa­
şizmi, hiç beklenmedik bir biçimde sadece bir harekete değil,
bir kitle hareketine dönüştü. Fasci di combattimento kurulduk­
tan bir ııy sonra, Mussolini adına hareket eden Marinetti ve
Vecchi'nin yönlendirdiği bir Arditi grubu Avanti ! ofislerini yak­
tı. Bu mütevazı başlangıcın ardından Faşizmin milis kolu, Mi­
lano'dan gelen direktiflerle, bugün terörist addedilecek hücre­
sel bir ağ biçiminde planlı olarak genişletildi. Her Fascio ken­
di "eylem kadrosunu" [squadrismo] oluşturma konusunda ce­
saretlendiriliyordu. Daha sonra 1920 sonbaharında squadris­
mo, özellikle kuzey ve orta ltalya'nın kırsal bölgelerinde, ken­
diliğinden "harekete geçerek" antikomünist bir asayiş sağlama
hareketi işlevi gördü.

Squadristi çok sayıda unsurun bileşimine tepkiydi: Rapallo
Antlaşması, ltalya'nın Dalmaçya'daki toprak iddialarını boşa çı­
karmasının yanı sıra Fiume işgalinin sona erdiğinin ifadesiydi,

1 1 7

bu arada hükümet, ultra-sağın ve panik halindeki mülk sahip­
lerinin gözünde, biennio rosso [iki kızıl yıl] (19 19-21) olarak
adlandırılan Bolşevizmin kaygı verici yükselişi ile savaşmak­
ta cesaretsizdi. Mussolini fascismo'sunun, ultra-milliyetçiliğin
ve Bolşevizm karşıtlığının en etkin biçimlenişi olduğu nitele­
mesi çarpıcıdır. Bu zamana kadar bir avuç etkin olmayan kent­
li gruptan ibaret iken artık millet ölçeğinde ve kırsal ağırlıklı
(karargahlar hala kent ve kasabalarda olsa da) bir harekete dö­
nüşüyordu. Aralık 1919'da toplam 870 üyesi olan 3 1 Fasci var­
ken, iki yıl sonra çeyrek milyon üyesi olan 830 hücre mevcut­
tu. Dahası, artık etkin olarak idareyi elinde tutan Mussolini de­
ğil, yerel koşullara uygun gönüllü seçme, propaganda ve Bolşe­
vik karşıtı taktikler geliştirmede özgür olan, çoğunluğu eski su­
bay (Etiyopyalı şefler gibi onlara da ras deniyordu) , kırsal böl­
ge yöneticileriydi.

Squadristi'nin büyük bir şevkle yerine getirdiği "cezalandır­
ma seferleri", antisosyalist ve muhafazakar güçlerin çıkarları­
na hizmet etti ve "Kanlı Noel" den sonra, D'Annunziocu lejyo­
nerler arasında yer alan "solcu" sendikalistler bu gruplara ka­
tıldıkları halde, Faşizmi kesin bir biçimde sağa itti. Ras'ın uz­
laşmaz karşı çıkışı Mussolini'nin 1921'de sosyalistlerle "barış
anlaşması" yapma planlarını boşa çıkardı, cumhuriyetçilik ve
Kilise karşıtlığı terkedildi. Bu durum hem Ekim 1922 ile Tem­
muz 1923 arasında Victor Emmanuel III ile Mussolini'nin si­
yasal ihtirasları arasındaki gizli uyumun hem de Vatikan'ın ye­
ni rejimle zımni uzlaşısının güvencesi olan 1929 Lateran Ant­
laşması'nın yolunu açtı. Aynı zamanda Faşizmin Ocak 1923'te,
proto-faşizmin son önemli bağımsız kolu (ve popülizmi ba­
kımından en seçkinci olanı) ANI'yı kendisine katmasına ola­
nak sağladı. Faşizmin otoriter sağ ile ittifak oluşturması squ­
adrismo'nun yükselişi ile çakışsa da, birimlerin [squads] di­
namizmini ve başvurduğu şiddeti sadece ayrıntılı hedeflerden
yoksun bir karşı devrimci terör bağlamında açıklamak yanıl­
tıcı olacaktır. Seçilen milislerin en fanatikleri olan alt-orta sı­
nıf gençliği ve mesleki eğitim alan öğrencilerin şiddeti ne denli
düşüncesizce olursa olsun, liderlerinin büyük çoğunluğu eski

1 1 8

askerdi ve bu da "müdahaleci" milli yenilenme mitinin sürek­
liliğini doğrudan teminat altına alıyordu. Hayatta kalan squad­
risti mensuplarına ait günlükler (örneğin Banchelli, 1922; Pi­
azzesi, 1980; Farinacci, 1934), çoğunun kendini, eskisine kar­
şı yeni ltalya'nın devrimine önderlik etmek üzere çağırılmış
"trenchokracy" (trincerocrazia) [Faşizmin ne idüğü belirsiz
demokratların değil siperlerde (trench) ülkesi için kan akıt­
mışların yönetimi olduğuna inanılıyordu - ç.n.] mensubu ola­
rak gördüğü gerçeğini teyit ediyordu ve bu durum daha savaş
bitmeden Mussolini'nin Il Popolo d'lta!ia'da öngördüğü senar­
yoydu (örneğin 15 Aralık 1 9 1 7, 14 Şubat 19 18: Bkz. Gentile,
1975, bölüm 1) .

Faşizmi etkisiz bir grup olmaktan çıkarıp güçlü bir milis ha­
reketine dönüştüren squadrismo, aynı zamanda, liberalizme da­
ha fazla ödün vermeyi imkansız hale getirerek Mussolini'nin
elini kuvvetlendirdi. Mussolini için yarattığı sorun ise kurdu­
ğu hareketin denetimini tekrar nasıl ele geçireceği ve tek yol ol­
duğuna ikna olduğu Fiume macerasının başarısızlığından son­
ra iktidara giden daha yasal bir yolu nasıl bulacağıydı. Oldukça
gürültülü ras muhalefetine ve Faşizmin "parti karşıtı" olduğu
yönündeki daha eski iddialara meydan okuyarak 192l'de Par­
tito Naziona!e Fascista'yı kurdu. Bir sonraki yıl Roma Yürüyüşü
olarak bilinen squadristi ayaklanmasını düzenledi ve bu kuma­
rın sonucu, Victor Emmanuel lll'ün 28 Ekim'de, sürmesi ha­
linde FaŞizmin ezilmesine yol açabilecek olan sıkıyönetim ya­
sasını yürürlükten kaldırması ve iki gün sonra da Mussolini'yi
koalisyon hükümetine başbakan olarak ataması oldu. Yıllarca
süren kuşkulu liberal hükümetin ardından Mussolini, yaratıl­
masında kendi hareketinin de büyük pay sahibi olduğu anar­
şi ve şiddet ortamına son vermek için ihtiyaç duyulan genç ve
kudretli devlet başkanı imajıyla geniş kabul gördü. Atanmasın­
dan kısa süre sonra birimleri dağıtması ve mensuplarını yeni
oluşturulan Milislerde (MVSN) toplaması ile bu imaj daha da
pekişti. Ancak kararlı Faşistler, "kendi" devrimlerinin hadım
edilmesi olarak gördükleri bu durum karşısında teslimiyet gös­
termediler. Eski squadristi'nin anti-Faşistlere yönelik münferit

1 1 9

şiddet eylemlerinin doruğu, Haziran l 924'te reformist sosyalist
Matteotti'nin katledilmesiydi.

Acerbo Yasası'na (seçim sisteminde kılıfına uygun değişik­
liklerle Faşistlere parlamentoda şişirilmiş bir çoğunluk yolu
açıyordu) karşı çıkma cesaretini gösteren yegane vekilin sui­
kasta uğraması Faşizmin süregelen krizini kızıştırarak hukuki­
lik yanlılan ile aşırılık yanlıları, yani parti ile squadristi arasın­
daki çelişkileri belirginleştirdi. Ayrıca, ilk kez Mussolini lider­
liğinin tartışmasız ve tutarlı olmadığını su yüzüne çıkardı. An­
cak Faşizme karşı hukuki muhalefetin Mussolini'yi istifaya zor­
lamak için eline geçen yegane fırsattan yararlanamaması, Mus­
solini'nin krizden çıkmasını sağladı. Matteotti suikastında par­
mağı olduğu yönünde kanıtlar yayımlanması ve Milis'in dar­
be tehdidi, onu kendisi ile ilgili bir karar noktasına getirdi ve
3 Ocak l 925'te parlamento huzurunda yaptığı konuşmada, gö­
revde olduğu süre boyunca yandaşlarının tüm eylemlerinin so­
rumluluğunu aldığını ifade etti. Birkaç gün içinde anti-Faşistle­
rin ayıklanması ve Faşist diktatörlüğe geçiş süreci başladı (bkz.
Lyttleton, 1966; Gentile, 1984) .

Mussolini'nin oldukça heterojen faşizm türü, ilk üç yılında,
siyasetin kıyısında yer alan küçük gruptan ("doğal" hali) kitle
hareketine (ancak olağanüstü devlet krizi koşullarında müm­
kün olabilecek bir durum) geçişini tamamladı. Her iki hali de
kendi palingenetik miti ile uyumluydu. Koalisyon hükümeti­
nin parçası konumunda faaliyet gösteren yasal bir parti (tesa­
düfi baskıların mümkün kıldığı bir gelişme) olduğu bir sonraki
reenkarnasyonu ise palingenetik miti ile derin bir çelişki taşı­
yordu, çünkü birimlerinin uyuşmazlıklan gürültülü bir biçim­
de ortaya dökülüyordu. Neredeyse liderinin iradesi dışında ve
onun aksi düşüncesine rağmen değişime uğrayarak, popülist
devrim namına iktidan kullanan otoriter bir rejime dönüştü.
Bu durum Faşist siyasal mitin devrimci hedeflerini akılcı bir bi­
çimde karşılıyordu, ancak aynı zamanda, "yeni İtalya" düşün­
cesinin aslında hayali olan doğası çok açık hale geliyordu; bu
açıklığı, istisnai olarak, sadece uzlaşmaz değil aynı zamanda fa­
natik olan Mussolini yanlıları göremiyordu.

1 20

Faşizm: Faşist rejimin ezoterik ideolojisi

Mussolini faşizm temelli bir devletin doğuşunu resmen ilan et­
tiğinde, kendi kuşağının çok sayıda ajitatör ve siyaset kuram­
cısı arasında, toplumun yukarıdan aşağıya yeniden inşasını yö­
netme hedefini gerçekleştirebilen yegane kişi olarak nihayet
yükselişe geçti. Çelişkili bir biçimde, diğerlerinin başarısızlığa
uğradığı noktada o başarı gösterdi ve bunun nedeni net biçim­
de odaklandığl bir ideal toplum şablonuyla bütünleştireceği pa­
lingenetik öngörüsü olmamasıydı. Dolayısıyla, ittifak ve poli­
tikalarını duruma göre sürekli değiştirebiliyordu; bu, net he­
defler koyan aktivistler için başvurulabilir bir esneklik değildi.
Ancak her yöne çekilebilir faşizmi de onu bir yere götürmeye­
bilirdi, eğer dört milli kriz ona sömürebileceği somut durumlar
yaratmasaydı: müdahalecilik krizi, savaş sonrasının sosyo-poli­
tik çalkantısı, bienno rosso ve Matteotti cinayeti. Gazetesi aracı­
lığıyla kendisini müdahaleci ruhun en otoriter sözcüsü haline
getirdiği gibi, sonunda combattentismo lideri olmayı da başardı.
Bu süreçte neosendikalistler, Siyasal Fütüristler, Milliyetçiler
ve birçok eski D'Annunziocu, kendi iyi düşünülmüş (ama da­
ha az ütopyacı olmayan) devrimci şemaları için Faşizmi yegane
uygun araç olarak görmüşlerdir, tıpkı D'Annunzio, Papini, Sof­
fici, Prezzolini ve Marinetti gibi daha gönülsüz ve daha bireyci
ideologların da yapacağı şekilde.

Faşizrt'iin ne tür politikaları ve yapısal değişiklikleri ifade et­
tiği konusunda Mussolini düşüncesindeki belirsizliğin doğru­
dan bir sonucu, Ocak 1925'te Faşist devrime kendisinin de so­
mut bir biçim verebilecek konumda olmamasıdır. Kendileri­
ne ait bakışı yeni devletin resmi tutumuna dönüştürme tela­
şına düşmüş ateşli siyasal idealistler eksik olmadığından, ar­
tık onun hareketinin kolları haline gelmiş proto-faşist akımlar
kendilerini göstermeye çalışıyordu. Dolayısıyla, önde gelen ne­
osendikalist, ANI ve squadrismo temsilcilerinin hepsi kendile­
rine Faşist rejimde kilit pozisyonlar buldular ve bu da tüm ya­
sal düzenlemelerde ve yeni kurumlarda izlerini bırakmalarını
mümkün kıldı. Bunu görmek için Panunzio, Lanzillo, Rosso-

121

ni, Rocco, Davanzati, Federzoni, Balbo, Starace ya da Farinac­
ci'nin kariyerlerine bakmak yeterlidir (bkz. Cannistraro, 1982;
De Grand, 1978) .

Ancak Faşist devrimin ideolojik ön saflannda yer tutanlar sa­
dece proto-faşizmden geriye kalanlar değildi. Onlara, yaşamsal
bir yeni dinamizm ve meşruiyet sağlayan devrim kuramcılan,
düşünce akımlan ve Roma Yürüyüşü sonrası görünür hale ge­
len gruplar da eşlik ediyordu. Birçoklan arasında bir örnek Gi­
ovanni Gentile'dir ve 1932'de Enciclopedia ltaliana'da yaptığı
Faşizm tanımı nedeniyle bazı biliminsanları (oldukça hatalı bir
biçimde) onu Faşizmin baş ideologu kabul etmişlerdir. Gentile,
Faşist devrimle ilgili -"edimselcilik" (actualism) olarak bilinen
oldukça bireyselci bir felsefeye dayanan- kendi yorumunu, ye­
ni Hegelci 'Tin" kavramlaştırmaları ile sekülerleşme ve birey­
selciliğin tetiklediği inanç ve kahramanlığın yok oluşuna odak­
lanan bir tarih felsefesini harmanlayarak geliştirmiştir. Çözüm,
bireylerin otorite ve idealizm ilkelerini içselleştirecek biçimde
yetiştirildiği, dolayısıyla da birlikte "etik devleti" oluşturduk­
lan, yeni tür bir post-liberal devletti. Mussolini'nin Roma Yü­
rüyüşü ile başlatmaya çalıştığı devlet türünün tam da böyle ol­
duğuna kendini inandırmıştı ve birkaç hafta içinde entelektüel
enerjisini, yeni ltalya'nın ve risorgimento'yu tamamlayacak eği­
tim reformlarının kuramsal temellerini formüle etmek üzere
harcamaya başlamıştı.

Gentile gibi, rejime hizmet eden ifade kabiliyeti yüksek ço­
ğu din adamı ve ideolog, zihinlerindeki yeniden doğan ltal­
ya'nın ebesi olabilecekleri yanılsamasını geliştirmişlerdir. Bura­
da çarpıcı olan, formüle edilen Yeni İtalya vizyonunun çeşitli­
liğidir; Bottai (bkz. Gentile, 1982, s. Bölüm 6), Malaparte (bkz.
De Grand, 1972), Evola (bkz. Griffin, 1985), Grandi (örne­
ğin Cannistraro, 1982) gibi. Bu özellik rejimi araştıran birçok
tarihçi tarafından gözlenmiştir (örneğin Tannenbaum, 1969;
Lyttleton, 1973b; Roberts, 1979, Bölüm 8). Özgül kuramlar dü­
zeyinde Faşist ideolojinin göreceli bütünlüğünü saptama giri­
şimleri (örneğin Gregor, 1969; Sternhell, 1987) "Faşizmin ide­
olojisini" aşın derecede homojenleştirmiş ve entelektüeli.eştir-

1 22

miştir, zira Faşizm ideologları arasında ortak paydayı sağlayan,
onun detaylarda nasıl ussallaştırıldığı değil, palingenetik ul­
tra-milliyetçi nüvesidir. Rejimin ortaya çıkardığı yeni düşünce
akımlarını ele aldığımızda bu kolayca görülecektir. Bu akımlar­
dan biri Mussolini'nin oğlu Vittorio ile ilişkilendirilen ve No­
vismo ("yenilikçilik") adıyla bilineni, 1930'ların başında der­
gilerde ve toplantılarda sürdürülen ikonoklast bir kampanya­
dır. "Yenilikçiler" , Faşizmin Batı uygarlığı için yeni bir aşama­
yı başlattığı iddiasını ciddiye alır, ancak tarihin en son aşama­
sındaki özlemleri o denli radikaldir ki, sadece Gentile "edim­
selciliğine" değil Fütürizme bile eski nesil bayat ortodoksluk­
lar olarak saldım (bkz. Ledeen, 1972, s. 38-9). Hierarklarının
kendini beğenmişliği veya yozluğu ile ya da muhafazakar izle­
yicilerinin -özellikle de Kilisenin- dayattığı kısıtlamalar ile Fa­
şizmin yenilikçi dürtüsünün gölgelenmemesi gerektiği konu­
sunda uyarırlar.

Bu bağlamda Faşizm ile Katoliklik arasındaki ilişkinin aslın­
da karmaşık olduğunu belirtmek gerekir. Faşizmin -özellikle
ırkçılığı benimsedikten sonraki- aleni dünyevileştiriciliğine ve
Hıristiyanlık karşıtı ruhuna koyu bir düşmanlık beslemeyi sür­
düren ruhban sınıfı örnekleri olduğu gibi, Bolşevizm karşıtlığı
ve aile hayatını yüceltmesi nedeniyle rejime tam destek veren­
ler de olmuştur (bkz. Tannenbaum, 1972, Bölüm 7). Ancak yi­
ne de, kendi dinsel koşulları bağlamında İtalyan yeniden doğu­
şunu ve ,hatta Avrupa toplumunun yeniden doğuşunu gerçek­
leştirme peşinde olan ve bu kez liberalizm ile faşizm arasında
kendi Üçüncü Yol'unu yaratan güçlü bir siyasal Katoliklik ha­
reketi mevcuttu (bkz. Pollard, 1986) . 1930'da Mussolini'nin
yeğenlerinden Vito'nun, Yenilikçilerinkine benzer kaygılarla,
Faşist ideolojiyi ayrıntılarıyla ortaya koyacak bir çeşit ideolojik
düşünce havuzu işlevi görecek Scuola di mistica f ascista'nın ku­
ruluşuna destek olması, Faşizmin ortodoks din ile muğlak iliş­
kisinin altını çizer. Söz konusu "mistisizm" dinsel ya da okül­
tist değildir, Faşist devrimin esin kaynağı olarak görülen di­
rimsellik ve kahramanlık karşılığı kullanılan bir kod sözcük­
tür. Bununla birlikte, Kardinal Schuster 1937 Şubat'ında bu

123

Okulda yaptığı önemli konuşmada, ltalya'nın Roma ve Kato­
liklik miraslarının sentezi olmasından -ki bu Mussolini'nin en
büyük başarısıdır- hareketle Faşizmin Etiyopya işgalini haklı
gösterir - her şeyden sonra, Il Popola d'ltalia okurlarına 27 Şu­
bat 1937'de "lsa Romalıydı" diyerek güvence verecektir (Marc­
hesini, 1976, s. 208) .

Faşizmin "Yenilikçi" ve "mistik" kolları, 1930'larda kendili­
ğinden ortaya çıkan ve Ledeen'in (1972) "Evrensel Faşizm" di­
ye adlandırdığı dağınık "revizyonist" Faşizm hareketinin sade­
ce iki kolunu temsil eder. Savaş sonrası nesilden rejimin palin­
genetik iddialarına inananların ütopik umutlarını yansıtırlar ve
hem bazı ideologların (örneğin Ricci, Carella, Gravelli, Ferri)
yazılarında hem de Lozan merkezli Uluslararası Faşist Araştır­
maları Merkezi gibi örgütlerin düzenlediği konferanslarda şe­
killenmişlerdir. En ateşli yabancı evangelistlerden, bir zamanla­
rın Britanyalı binbaşısı ve CINEF Genel Sekreteri james Strac­
hey Bames üzerinde en büyük etkiyi yapan bu "evrenselci" Fa­
şizm (karş., yukarıda s. 49) türüdür (bkz. Bames, 1928) . Etkili
dergilerinden biri olan La Sapienza, Spinetti tarafından 1933'te
kurulmuştur. Spinetti'nin, yeni uygarlık çağının habercisi olan
yeni İtalyanlar konusundaki yaklaşımını yansıtan üç kitabı var­
dır. Sonuncusu, en bağnaz yandaşlarının bile artık partinin ge­
ride kaldığını gördüğü bir dönemde yazılmıştı. Palingenetik mi­
tin sadece Farinacci gibi "öncü" bağnaz Faşistlerde değil, eğer
bütünleşme eğilimleri yeterince güçlü ise ikinci nesil idealist­
lerde bile nasıl dar görüşlülüğe yol açtığının açık bir örneğidir.

Faşist sanatçıların rejimle ilişkisi, ideologlarının ilişkisinin
aynasıdır: Mussolini'nin Yeni ltalya'yı neyin oluşturacağına da­
ir detaylar konusundaki kayıtsızlığı ile ona yönelik coşkuyu
dizginleme yönündeki pragmatik çabası, sonuçta en aykırı es­
tetiğin bile gönülsüzce meşruiyet sağlamaya yönlendirilmesine
yol açmıştır (bkz. Tannenbaum, 1972, Bölüm 9 ve 10). Şu ana
kadar ele aldığımız bazı bireyler söz konusu olduğunda bu iki
faaliyet dünyası tamamıyla örtüşür. Papini, Prezzolini, Soffici,
Marinetti, D'Annunzio ve Malaparte yeni ltalya'ya hem ideolog
hem de sanatçı olarak hizmet etmiştir.

1 24

Papini kültürel milliyetçiliğin Faşistleştirilmiş bir türünü sa­
vunduğu kendi dergisi Frontispizio'nun editörlüğünü yaparken
Marinetti kapsamlı yazılarını sürdürdü ve temellerini attığı ha­
reket ("ikinci Fütürizm") Faşizmin en üretken kabul görmüş
artistik stillerinden biri oldu. Her ikisi de devlet tarafından cö­
mertçe onurlandırılıyordu. Bunun tersine Malaparte ve dergi­
si II Selvaggio üzerinden Soffici, strapaese ile özdeşleştirildiler.
Bu, modern kentsel değerlerin tehlikelerine karşı çıkarak kır­
sal olanları kutsayan sosyal ve ahlaki bir mücadele sürdüren ve
bunu resmi dünya görüşünün yanı sıra sanatına da yansıtan,
Faşist devrimin gerçek doğasının squadrista evresinde ifadesini
bulduğunu savlayan bir kuramdı.

Rejimin devrimci atılımının en mükemmel ifadesi olduğu id­
diasında olan yeni estetik ilkeler de ileri sürülüyordu. Bunlardan
biri Bontempelli'nin dergisi Novecento'da (20. yüzyıl) savunulu­
yor, geçmişle geleceğin sentezine başvururken D'Annunziocu
neoromantizmin aşırılıklarından, strapaese'nin anakronizmin­
den ve Fütürist ikonoklazmdan sakınılıyordu. Bu arada avan­
gard Kn'nin sayfalarında Belli, ürettiği soyut sanatın, toplumun
her sahasında rejimin sağladığı çarpıcı yenilikleri, Bontempel­
li'nin veya Marinetti'nin savunduğu figüratif sanata kıyasla daha
iyi örneklediğini öne sürüyordu. Böylesi kişilerin rejimle bütün­
leşme eğilimi bakımından elzem olan kişisel palingenetik mitle­
rinin, "türdeş faşizm"in gizemlerine ilgi duymayan sanat tarihçi­
lerinin qnların yaşamları üzerine yaptıkları araştırmalarda açık­
ça ortaya çıkması anlamlıdır. Dolayısıyla Bontempelli'nin sanat­
sal vizyonunun çözümlenmesi, özünde, "Batı kültürünü can­
landırmaya yönelik renovatio mitini" taşıdığını saptar: Bir "Ye­
ni Çağ" başlatmak için, kendi "estetik palingenesis"ini [orjina­
lindeki gibi !] , naif "döngüsel" ya da "biyolojik" bir tarih felsefe­
si çerçevesine "kahince bir bakışla" oturtmak ister (Annitrenta,
1982, s. 202-4: Kıyaslayın Belli, s. 153).

Mimaride de benzeri çatışmalar meydana gelmiştir. Üçüncü
Roma'ya uygun görkemli anıtların neoklasik tarzdaki pratikçi­
leri (örneğin Piacenti) ve kuramcıları (örneğin Ojetti) kendi es­
tetik anlayışlarını Faşizmin resmi stili yapmak için, Novecento

1 25

olarak da bilinen "modem hareketi" model alan rasyonalist tar­
zın savunuculan ile yarışıyorlardı. Duce'nin uzatmalı metresle­
rinden Sarfatti-Grassini'nin de ateşli destekçisi olduğu rasyo­
nalist tarzın en ünlü mimarlanndan Pagano'nun kendi modem
bina anlayışına yeni ltalya'nın somut ifadesi olarak duyduğu
derin bağlılık, sonunda onu Faşizmden koparırken trajik kişi­
sel sonuçlara da yol açmıştır (Mauthausen toplama kampında
ölmüştür) . Mussolini her zaman olduğu gibi bu tür çatışmala­
rın çözümlenmesini hükümran bir yansızlıkla izlemiştir.

Faşizmin eksoterik ideolojisi

Mimariden sözederken, adanmış ideologlarının ve aktivistle­
rinin temel düşünceleri oluşturduğu ezoterik Faşist ideolo­
ji dünyasını, topyekün ve sürekli devrim mitiyle derin bir bü­
tünleşme eğilimi taşımayan İtalyan çoğunlukla Faşizmin bu­
luştuğu eksoterik dünyadan ayıran ince sının aşmış olduk. On­
lar için Faşizm, rejimin -kişisel olarak kendi hayatlarını etki­
leyen- siyasal politikaları, sosyal programlan ve kurumsal de­
ğişikliklerinde, ama hepsinden önce, iletişim alanlarını elinde
tutan ve böylelikle çağdaş tarihi olgulann süzülerek algılandığı
etkili bir "kültürel filtre" kuran yeni ltalya'nın yaratıcısı olarak
rejimi meşrulaştırıcı, sonu gelmeyen söylemsel iddia ve jestle­
rinde dışadönüktür.

Politikalar ve değişiklikler hayatın her alanını etkileyecek
şekilde tasarlanmıştır ve böylelikle rejimin "totaliter" olması­
nı övgüyle haklılaştırır. Bunun siyasal açıdan anlamı, yönetsel
gücün Faşist Büyük Konsey, birçok devlet bakanlığı ve bizzat
duce'nin ellerinde toplandığı yeni bir otoriter düzenin sistema­
tik olarak liberal düzenin yerini aldığıdır. 1929 itibariyle İtal­
ya kurumsal ve hukuki olarak liberal düzenden, tarihte benze­
ri olmayan bir gelişmeyle, tek parti düzenine dönüştü. Ekono­
mi alanında korporatist devlete kurumsal ve hukuki bir temel
yaratmak için bir dizi yeni yasa oluşturuldu ve bu, liberal pa­
zar ekonomisinin anarşisi ile Bolşevik planlı ekonomi arasında
"Üçüncü Yol" olarak takdim edildi. Yeni ekonomik düzen ile

126

mümkün olacağı düşünülen dinamik sınai ve tanmsal büyüme,
Faşist ekonomi politikasının diğer temel ayağı olan otarşinin
öncülüydü. Bunun sonucu; gümrük barajları, tarımsal ürünü
artırma çabası ("Tahıl Savaşı") , tarım alanlannın ıslahı için ge­
niş çaplı bir planlama (bonifica internale) ve maden kaynakları­
nın işletilmesi, doğal elyaflann işlenmesi, petrokimya endüstri­
si verimliliğinin artınlması için devlet tekellerinin yaratılması,
hidroelektrik santraller ile petrol ve kömür ithalatına bağımlılı­
ğın azaltılması oldu (bkz. Tannenbaum, 1972, Bölüm 4) . Faşist
propaganda bu tür girişimlerin milli dönüşüm sağlayan dev­
rimci yeni ruhu sembolize ettiğini ileri sürse de bu girişimlerin
birçoğu, İtalyan ekonomisinin modernleşmesi konusunda da­
ha savaş öncesinde tanmsal-endüstriyel blok tarafından öneri­
len ve 1915-1918 arası savaş ekonomisinin ortaya çıkardığı di­
rigiste [mutlak devletçilik] emsallerinin yararlandığı şema ile
belirgin benzerlik taşır (bkz. Kelikan, 1986) .

İtalyanların çocukluktan yetişkinliğin başlarına kadar olan
yaşamını disiplin altına almak üzere kapsamlı düzenlemele­
rin gerçekleştirildiği toplumsal yaşam dünyasındaki yenilikle­
re kıyasla böylesi siyasal ve ekonomik dönüşümler çoğu İtal­
yan için daha az görünürdür (bkz. Tannenbaum, 1972, Bölüm­
ler 5, 6, 8). Yeni devlete yetişkinlerin entegrasyonu için de din­
lenme zamanlarının planlanması girişimleri üzerinden yoğun
çaba harcandı; Opera Nazionale Dopolovaro'nun koordinasyo­
nuyla rn'tlyonlarca "sıradan ltalyan'a" spor, gezi, bisiklet, pik­
nik, sinema, deniz kenanna seyahat, radyo dinleme gibi "mo­
dem" boş zaman faaliyetlerine katılma imkanı tanındı. Dopolo­
varo aynı zamanda tanmsal alanlarda popüler festival ve tören­
lerin sürdürülmesini de destekledi ve böylelikle de kırsal haya­
tın saflığına yönelik strapaese vurguyu pekiştirdi. Futbol ve bi­
sikletin geniş kitleler tarafından izlenmesi bu arka planda ger­
çekleşti ve Hollywood'a ltalya'nın karşılığı Cinecitta idi. Tüm
bunlann katlanan etkisi, popüler kültürün genelde Faşizmden
ayrılmaz hale gelmesi oldu. İtalya Kraliyet Akademisi gibi ayrı­
calıklı kurumlann ve Enciclopedia Italiana gibi saygın projele­
rin yer aldığı yüksek kültürde de buna koşut bir asimilasyon ve

1 27

kendine yontma süreci yaşandı. Bunu güvence altına alan, ül­
kenin birçok yetenekli sanatçısının, akademisyeninin ve bilim
insanının örtük işbirliği idi ve böylelikle onların başarıları Fa­
şizmin başarısı haline geliyordu.

Rejimin basın ve aktüalite üzerindeki tekelinin amacı şuydu:
hem tek parti devletinin, korporatizmin, millet ölçekli gençlik
ve boş zaman organizasyonunun hem de "modem" hayata gi­
derek artan kentsel nüfus katılımının yarattığı küçük ya da bü­
yük sayısız faaliyeti, Faşizmin yeni ltalya'nın yaratıcısı olduğu
iddiasının kanıtı gibi kullanmak. Aslında, arazi ıslahı ve hidro­
elektrik şemaları, yeni otoyollar, FIAT arabaları, Olivetti dak­
tiloları, Balbo'nun transatlantik uçuşları, Berlin Olimpiyatla­
rı'nda ltalyan atletlerin gösterdiği başarılar gibi her şey, halkın
zihninde doğal olarak, Faşist devrimin çağdaş, güçlü, zinde, ge­
lişmiş bir millet yaratma başarısıyla özdeşleştiriliyordu (karş. ,
Canninstraro, 1972).

Yenilenmiş güçlü millet konusundaki genel inanç, yenilik­
çi hükümet politikalarıyla yoğun propagandanın iç içe geçti­
ği iki temel alanda güçleniyordu: nüfus kampanyası ve emper­
yalizm. Mussolini, milli çöküşün belirtilerinden biri olan do­
ğum oranlarındaki düşüşün temel sebebinin modern kent me­
deniyeti olduğuna gerçekten inanıyor gibiydi ve bu da strapa­
esani kuramlarıyla ve toprak ıslahı programları ile Tahıl Sava­
şı'nın çevresinde dönen propagandayla uyumluydu. Duruma
uygun olarak, kırsal hayatın dağılmasını engellemek, geniş ai­
leyi teşvik etmek, kadınları geleneksel eş, anne ve çocuklarıyla
eşlerinin ailevi, duygusal ve manevi temel direği rolüne bağla­
mak için çeşitli girişimler başlatıldı (bkz. De Grand, 1976) . Çö­
küşün üstesinden gelme çabası de Faşist dış politikanın merke­
zinde yer alır. 1932'de yaptığı ansiklopedik Faşizm tanımında
Mussolini, "yeni doğan ya da yeniden doğan halklar emperya­
listtir" vurgusu yapar. Üç yıl sonra zayıf donanımlı Haile Selas­
sie güçlerinin acımasızca bastırılması, Faşist ltalya'nın bir Afri­
ka lmparatorluğu'na sahip olma konusunda en azından Roma­
lılara öykündüğünü kendinden geçmiş kalabalıklara gösterdi­
ğinin ifadesidir. Mussolini'nin emperyalist İtalya hırsı bunun-

128

la sınırlı değildir. Britanyalıları ve Fransızları Akdeniz'deki ko­
lonilerinden defetmek gibi uzun vadeli planlar, ltalya'nın Ar­
navutluk'u işgal etmesi (Nisan 1939) , Hırvatistan'ın Nazi Al­
manyası ile paylaşılmasının yanı sıra Yunanistan'ın istila edil­
mesi yönündeki talihsiz girişimler, sadece Afrika değil, aynı za­
manda Avrupa imparatorluğu yaratma teşebbüsüne işaret eder.

Mussolini hükümetinin sürdürdüğü politikalar ve yapısal
değişikliklere yoğun propagandanın eşlik etmesi, doğurduğu
pratik sonuçlardan bağımsız olarak, rejimin varlığını sürdüre­
bilmek için muhtaç olduğu iç içe geçmiş karmaşık meşruiyet
mitlerine katkıda bulunur. Türdeş faşizmi aydınlatması bakı­
mından bu mitlerin önemi, yüzeysel çelişkilerine rağmen, hep­
sinin ortak bir palingenetik ultra-milliyetçi nüveye sahip olma­
larıdır. Örneğin, yeni ltalya'nın ideal tipi olarak atak, fedakar
cephe askerinin görüldüğü squadnsta miti, gençlik organizas­
yonlarının savaşçı ruhunda, Franco birliklerini desteklemeye
giden Milis gönüllülerinin ulusun fidanları olarak rağbet gör­
mesinde ve sivil hayatın akışını kesen sayısız askeri geçit töre­
ninde yaşatılıyordu. Aynı zamanda, Etiyopya'nın fethedilme­
sini ve milyonlarca askerin 1939-1943 yıllan arasında Fransa,
Kuzey Afrika, Balkanlar, Rusya ve nihayet bizzat ltalya'da hare­
kete geçirilmesini haklı göstermek için de kullanılıyordu.

Squadrista miti, İtalyanların kendilerini Roma ırkının tüm
erdemlerinin doğrudan mirasçısı olarak görmesini talep eden
Romanita miti ile birleştiriliyordu. Bu, aşırı muhafazakar bir
anlam taşımıyordu: İtalyanlar "ölümsüz Roma" ruhuyla aşılan­
mış yeni bir ırk olmalıydılar, yoksa kastedilen atalarının mede­
niyetine kelimenin gerçek anlamıyla dönmeleri değildi. Nüfus
kampanyası ve emperyalizm ile birlikte düşünüldüğünde Ro­
manita, Faşist dünya görüşünün kalbinde derinlere yerleşmiş
bir etnosantrizm ve şovenizmin varlığına işaret ediyordu ki bu
da Nazizmin propagandasını yaptığı Aryan mit ile körüklenen
ırkçılığa kıyasla çok daha az yaygınlaşma eğilimi taşısa da şüp­
hesiz bir nevi ırkçılıktı. Antisemitik Faşizmin en başından be­
ri kendine çektiği küçük grup gözardı edilse bile (örneğin Fari­
nacci) , "kültürel" Faşist ırkçılık, 1938'in olağanüstü şartların-

1 29

dan çok daha önce Faşizmde içkindi, ancak görünür hale gel­
mesi resmi politikalann "tarafsızlık" ve "evrenselcilik"ten "em­
peryalist" tarza dönmesiyle oldu (bkz. De Felice, 196 1 ; Mic­
haelis, 1978; Gregor, 1969, Bölüm 6; Robertson, 1988). Sonuç
olarak, Etiyopya'nın fethi Roma lmparatorluğu'nun yeniden
canlandınlması biçiminde haklılaştınlıyordu ve Arnavutlar ve
Yunanlılar ile birlikte Akdeniz'in bir "Roma Gölü"ne dönüştü­
rülmesi tasansı, rejimin yaptırdığı uzun metrajlı bir propagan­
da filminin, Scipione l'Africano'nun dayanağıydı. "Romalılık" ,
Piacenti mimari kampının tercih ettiği klasik tarzı gerekçelen­
dirmek için de kullanılıyordu ve rejimin desteklediği klasik ar­
keolojik araştırmalarda bir rönesansa yol açtı. Rejimin imajı­
nı başka yollardan da etkiledi: Lictorların değnek demetlerinin
Faşizmin sembolü olarak yaygınlaştınlması, klasik mirasın ge­
reği olarak atletizme ve spora verilen önem, "Roma selamının"
ve nihayet "Roma adımının" (bu, Nazi kaz adımıdır) kullanıl­
ması (bkz. Cofrancesco, 1980).

Açıkça palingenetik yan anlamları olan diğer yaygın mitler
de vardı: Faşist ltalya'nın, çökmekte olan Giolittici sistemin
olağanüstü koşullarının ürünü olan Mazzinici risorgimento ge­
leneğinin hayata geçirilmesi olduğu (bkz. Woolf, 1965); sava­
şın, ulusun yaşamında içsel bir yenilenme gücü oluşturduğu
(karş. Gentile, 1975, Bölüm 1 ve 2) ; rejimin bir "Gençlik" dev­
rimi olduğu (karş. Ledeen, 1971 , Wanrooji, 1987); Faşizm yö­
netiminde milli karakterin bir dönüşüm geçireceği ve demo­
liberalizmin yol açtığı kişilik bozukluklarından arınmış "ye­
ni insan" ya da "Faşist insan" (uomo fascista) tarafından tem­
sil edileceği (bkz. Cannistraro, 1972, s. 129-34); tüm yurttaş­
ların güçlü, insanötesi bir gerçekliğin parçası olarak insani po­
tansiyellerini nihayet gerçekleştirebilecekleri yeni tür bir dev­
lete ltalya'nın öncülük edeceği (bkz. Cannistraro, 1972 ve özel­
likle Gentile, 1982, Bölüm 7); 20. yüzyılın gerçek anlamıyla Fa­
şizmde cisimleşeceği ve bunun yeni bir medeniyetin doğuşuna
işaret ettiği (bkz. Lyttleton, 1973b, s. 50-7; Tannenbaum, 1969,
s. 1, 200; Sarti, 1970). Bir çöküş dönemi sonrasındaki tarihsel
dönüm noktası anlayışı, yeni takvimin O yılı olarak l 922'nin

1 30

belirlenmesinin de altında yatan anlayıştı (bkz. Cannistraro,
1972, s. 132) - burada, Faşizm "ölümsüz ilkeler" ortaya koya­
rak Fransız Devrimi'ni taklit ediyordu.

Rejimin propagandasında kullanılan dil bile bu çözümle­
meyi doğrular: Marksist bir bilim insanı Faşizmin en karak­
teristik mecazi ifadelerinin yeniden doğuşu akla getiren keli­
meler olduğunu öne sürer: Faşizm "millete yeni bir değer at­
feder (revalue), yeniler (renovate) , iyileştirir, canlandırır (re­
new) , yeniden fetheder (reconquer) , yeniden biçimlendirir
(remould) , yenileştirir (restore) , yani millet hayata döner (re­
surrect) , canlılık kazanır (regenerate)", kısacası "Atayurdun
palingenesis"ini gerçekleştirir (lazzari, 1984, s. 53, 55). Mus­
solini'nin kendi konuşmalarındaki hakim temanın da "yeni in­
san" ve "yeni aristokrasi" nosyonları ile birlikte ltalya'nın "bir
medeniyetten diğerine geçtiği" ve "Batı'nın gerilemesi sürecin­
de üstünlük" kazandığı nosyonunu da içerdiği gösterilmiştir
(Simonini, 1978, s. 99-101 , 1 13-5).

Lider kültü ya da ducismo tüm bu milli yenilenme mitlerini
içerir. Mussolini en üstün olan, modern Sezar, Roma çağını ia­
de edendi, Mazzini ve Garibaldi bileşiminin mirasçısı, yeni bir
çağın başlatıcısıydı. Mussolini üzerine yazılan ilk hagiografiler­
den biri Roma Yürüyüşü'nün ardından Beltramelli'nin Faşiz­
min zaferini kutlamak üzere yazdığı L'uomo nuovo (1926) baş­
lıklı çalışmadır ve burada "yeni insan" tabii ki liberal geron­
tokrasi 1'arşısında gençliğin zaferinin cisimleştiği duce'nin ken­
disidir (karş. Cannistraro, 1972, s. 136) . Onu uome universa­
le olarak sunan dikkatle hazırlanmış -Rönesans döneminde bi­
le benzeri olmayan- kişi kültü, 1938'e kadar, rejime meşruiyet
kazandırmaya hizmet eden en başarılı popülist mitlerden bir
tanesiydi. Kısacası, Faşist rejimin hangi yönünü ele alsak alt­
ta yatan mit, milli yeniden doğuş, "eski" ltalya'nın çöküşünden
"yeni" olanın zaferine çarpıcı dönüştür.

Bu çözümlemeyi destekleyen bağımsız bir çalışma Zuni­
no'nun Faşist ideoloji araştırmasıdır ve rejimin ilk beş yılın­
da yayımlanan çok fazla sayıda kitap ve dergiye dayanır. Zuni­
no konuyu birkaç alt başlıkta ele alır: yeni rejimde bireysel öz-

131

gürlük, demokrasi, toplum ve milletin nasıl tasarlandığı, nü­
fus politikası, dış ilişkiler, ekonomi, kurumlar, eğitim ve duce.
Benimsenen konumların doğurduğu oldukça ayrıntılı tabloya
rağmen Zunino, hepsinin altında yatan önermeyi şöyle tespit
eder: Faşizmden önceki dönem, liberal sistemin ve milliyetçi
ilke karşısında sosyalizm tehdidinin beslediği bireyselci anar­
şiden kaynaklanan, "giderek hızlanan bir çöküşün, gerileme­
nin ve çürümenin" çağıdır. Bu görüş kültürel pesimizme ya da
tepkisiz bir üzüntüye değil, 1927'de Critica Fascista'nın orta­
ya koyduğu gibi (1 Mart, s. 82), Faşizmin "özünü önceden hiç
kimsenin bilemeyeceği yeni bir çağa" geçişi simgelediği görü­
şüne yol açar. Yani Mussolini rejimi Faşistler için, tarihte "yeni
bir döngünün başlangıcını", "yeni bir çağın doğuşunu" simge­
ler (Zunino, 1985, s. 133-5). Faşist ideologlar, bir tür idealizm
ve pragmatizm karışımıyla, benzeri görülmemiş bir "yeni dü­
zen", küresel ölçekli nesnel tarihi kriz karşısında güçlü bir tep­
ki başlattıklarına inanıyorlardı.

Palingenetik mitin Faşizmin merkezinde yer aldığının di­
ğer bir teyidi de Mussolini rejimi ile İtalya Sosyal Cumhuriye­
ti (RSI) arasındaki devamlılığı sağlayan az sayıdaki unsurlar­
dan birini teşkil etmesidir. Aralarında Gemile, Marinetti, Ric­
ci, Preziosi, Starace, Farinacci, Graziani, Pavolini gibi iki sa­
vaş arası Faşizmine ışık tutanların da yer aldığı, ateşkes sonrası
inançlı Faşistlerin birleşme noktası ve sığınağı olmasıdır. Yeni
rejimin ideolojisi, hem Mussolini'nin 192l'de terk ettiği Sanse­
polcro Faşizminin bazı "solcu" ilkelerine (yani Kilise karşıtlığı,
monarşi karşıtlığı, antikapitalizm ve proleter sendikalizm) geri
dönüşü hem de aynı zamanda SS'i örnek alan Faşizmin squad­
rista damarının keskinleşmesini (dolayısıyla, ami-partizan ope­
rasyonlar için Brigate Nere'nin [Kara Bereliler) kurulmasını, te­
rör kullanımını, Yahudilere yönelik etkin zulmü) temsil edi­
yordu. Bunun aksine RSI yenilenme miti, bir yönüyle, Mussoli­
nici dünya görüşünün, erken dönem Faşizminin dar bakış açı­
sı ile anlamlı kopuşunu yansıtıyordu, her ne kadar Spinetti gi­
bi "evrenselci" Faşistlerin var ettiği bazı küresel kültürel yeni­
lenme senaryoları ile uyum gösterse de. Aynca, hem D'Annun-

1 32

zio'nun Ezilen Milletler Birliği planı ile hem de ANI'nın daha
Birinci Dünya Savaşı öncesinde Corradini'den aldığı "proleter"
ve "plütokratik" milletler kavramlaştırmaları ile uzaktan akra­
ba sayılabilir. Bu senaryoya göre ltalya da Fransa, Britanya ve
Amerika gibi çökmekte olan ülkelere karşı savaşa kilitlenmiş
(Almanya, Japonya ve hatta Rusya gibi) bir avuç genç millet­
ten biriydi. Faşist rejim gençleştirme misyonunda başarısız ol­
du, çünkü fiancheggiatori ya da yoldaşlarına (yani monarşi, sa­
nayiciler, burjuva ruhu, eski yönetici sınıO çok fazla ayrıcalık
tanımıştı, ancak yeni tavizsiz tarzıyla, doğal müttefiki Nazizm
ile birlikte artık Avrupa medeniyetini yaşatmak için savaşıyor­
du (bkz. De Fellice, 1982, s. 2 16. Karş. aşağıda s. 279) .

Müttefiklerin ilerlemesi karşısında Cumhuriyet küçülürken
propagandasının tonu da vahiysel bir biçim aldı ve Askeri Bir­
liklerin barbarlığı daha da şiddetlendi. lki gün sonra partizanla­
rın elinde kaderine kavuşacak olan Mussolini 25 Nisan 1945'de
Milano'dan kaçtığı sırada, cumhuriyetçi Faşizmin rejim ya da
örgütlü bir hareket (hiçbir zaman kitle hareketi olmamıştı) ola­
rak varlığı zaten son bulmuştu. Faşizmin sonu yeni bir başlan­
gıç oldu. Artık, az sayıda inatçı devrimci milliyetçinin zihnin­
de taşıdığı yeni düzene duyulan umutsuz bağlılıktan biraz da­
ha fazlasını ifade ediyordu ve aradaki fark yeni bir gün doğu­
mu yerine onları çevreleyen dünyanın parçalandığını hissetme­
leriydi. Faşizmi ve Nazi müttefiklerini yarımadanın dışına sü­
ren, At�şkes sonrası doğan güçlü partizan hareketinin, Musso­
lini yeni ltalyası'nın hiçbir zaman canlandıramadığı kendiliğin­
den bir popülizmin, cesaretin ve devrimci idealizmin sürdürü­
lebilir bir ifadesi olması, acı bir ironidir.

Faşist imaj ve gerçeklik arasındaki uçurum

Fiilen, bırakınız 1943 veya 1945'i, Faşizm 1939'dan çok da­
ha önce başarısız olmuştu. Faşist ekonomik planlamanın iki
önemli ayağı olan korporatizm ve otarşi ile vardığı sonuç, pro­
paganda düzeyindeki iddiaların sıkıcı birer parodisi oldu (bkz.
Tannenbaum, 1972, Bölüm 8). Birincisi, yapısal olarak verim-

1 33

siz ve kaynak israf eden durgun bir imalat sektörü yaratmış ve
işçileri üretim ve karar verme süreçlerine katmak yerine toplu
pazarlık haklarını ortadan kaldırmış ve suni olarak ücretleri­
ni düşürmüştü. İkincisi, az sayıda sektörde filizlenen ltalya'nın
teknolojik devrimini geri bırakmış ve pratikte tarım sektörü­
nü, özellikle de Güney'de Bourbon döneminden beri hatta sa­
vaş patlak verdiğinde bile çok az değişiklik göstermiş olan köy­
lü toprak paylarını yenilemek için hiçbir şey yapmamıştı (karş.
Levi, 1959). Ne nüfus kampanyası doğum oranlarında anlam­
lı bir artış sağlamış ne de kırsallaşma dürtüsü köylü çoğunlu­
ğunun yaşadığı şiddetli yoksunluğu azaltma konusunda bir so­
nuç vermişti. Savaşın ilk iki yılında İtalyan ordularının uğradı­
ğı yıkıcı yenilgiler, ltalya'nın dünyadaki en iyi eğitimli ve do­
nanımlı silahlı kuvvetlerine sahip olduğu imajının yanlışlığı­
nı gösteriyordu. "İtalyan Doğu Afrika"nın kolonizasyonu öyle­
sine kötü planlanmış ve az kaynak ayrılmıştı ki İtalyan köylü­
lerinin etkin bir yerleşimi söz konusu olamamıştı: Tüm işgal,
İtalyan kuvvetlerinin Etiyopyalılara ya da ilkel silahlara sahip
asker ve savunmasız sivillere boyun eğdirmeye çalışırken kar­
şılaştıkları beklenmedik zorluklara değinmekten dikkatle ka­
çınan bir propaganda darbesinin ötesine geçememişti (Steer,
1936; Robertson, 1988) . Toplam ölü sayısı 200.000'den fazlay­
dı (Sbacchi, 1989, s. 33).

Faşizmin en aşikar başarısızlığı sınıf ayrımlarını yok etmek
ve tüm İtalyanları dinamik bir yeni düzende bütünleştirmek
yönündeki totaliter teşebbüsünde yaşandı. Korporatizm, sı­
nıf bölünmelerini düzeltmek yerine daha da keskinleştirirken
otarşi ve kırsallaştırma köylülüğü devletle bütünleştirme ko­
nusunda liberalizmin yaptığının ötesine geçemedi. Gentile'nin
okul reformları, geleneksel olarak klasik araştırmaların yarar­
landığı saygınlığı pekiştirirken, eğitim seviyesine dayalı sos­
yal bariyerleri daha da yükseltti. Rejim; monarşinin, soylula­
rın, geleneksel toprak sahibi aristokrasinin, ordunun, sanayici­
lerin ya da Kilisenin sahip olduğu ayrıcalıkları ya da saygınlığı
bertaraf etmek için hiçbir şey yapmadığı gibi, halk kültürü ile
yüksek kültür arasındaki keskin bölünmeyi aşmak için ya.da

1 34

sınıf aynmlan, eğitim ve refah seviyesi ile özdeşleştirilen snop­
luğu yok etmek için herhangi bir çaba göstermedi. Dahası, eği­
tim görmüş kentli kadınların 1922 öncesi geleneksel rollerin­
den kendilerini kurtarma yönünde elde etmeye başladığı kaza­
nımları da etkin bir biçimde tersine çevirdi (De Grand, 1976) .

Rejimin kitle örgütlerinin ve propagandasının ana hedefleri
kentli işçi sınıfı, alt-orta sınıflar ve gençlikti. Etiyopya'nın fet­
hi ile savaşın patlak vermesi arası süreçte rejimin kitle deste­
ğini hızla kaybetmesi ve ateşkes sonrası az sayıda kararlı fana­
tik dışında tüm kurtarılmış bölgelerde yükselen güçlü anti-Fa­
şist uzlaşı, rejimin başardığı planlı uzlaşı üretiminin kentli kit­
lelerin Faşistleştirilmesi değil de -Mosse'nin terimleriyle ifade
edersek- "millileştirilmesi" olduğunu düşündürmektedir. Eğer
ulus devlet ltalyanlann çoğu için birliğin tesisinden sonra ilk
kez Faşizm yönetiminde hayata geçtiyse, bu, gelişen milli gurur
ve yurttaşlık gururu sayesindedir, yoksa bireyötesi yeni düze­
nin ezoterik bakışından kaynaklanmaz. Benzer biçimde, çarpı­
cı sayısal güçlerine rağmen gençlik örgütleri gençlerin yaşam­
larını düzenlemede başarılı oldu, ancak rejime derin bir bağlı­
lık duygusu yaratmada ya da yeni Faşist seçkinler yetiştirmede
başarısızdı. Aslında, hesabın şaştığı nokta Faşizme gerçek bir
bağlılıkla büyüyen yeni nesil değildi; Faşizm kuramsal seviyede
gerontokrasiyi yok etmeye kararlıydı, ancak otuzlu yıllara ge­
lindiğinde, savaş dönemi neslinden insanların egemen olduğu
bürokratik ve yönetsel hiyerarşiler geliştirmişti, rejimin abartılı
gençlik ve dinamizm iddialarına rağmen. Sonuç, ivme kaybı ve
geniş görüşlülük yokluğu nedeniyle giderek artan hayal kırıklı­
ğı oldu (bkz. Ledeen, 1972).

D'Annunzio ve De Ambris hazırladıkları Camaro Anayasal
Bildirgesi'nde onuncu korporasyonu uomo nuovissimo tarafın­
dan doldurulmak üzere boş bırakmıştı. İktidarda geçen yakla­
şık iki on yılın ardından Faşizm bu boşluğu doldurmakta başa­
rısız oldu: Zihinlerini ve bedenlerini yeni İtalya için harcamaya
hazır cesur İtalyanlar yetişmedi. Dahası, ducismo'nun esas et­
kisi, Faşizmin bir siyasal sistem olarak uyum ve itibarında gi­
derek açılan çatlaktan gizlemek oldu (Melograni, 1976). ltal-

135

ya dış ve iç politikalarının Nazizm tarafından yönlendirildi­
ği ve kaçınılmaz biçimde ikinci bir dünya savaşına sürüklen­
diği sıradan insanlar tarafından bile anlaşıldığında, "her za­
man haklı" lider olarak Mussolini miti hızla kayboldu. Müt­
tefiklerin saldırısı sonucunu doğuran birkaç felaket askeri ha­
rekatın ardından, bu durumu göremeyenler sadece rejime kör
bir bağlılık gösterenlerdi ve birkaç havalanma denemesinin ar­
dından ltalya'nın Anka kuşu yeniden küllerine gömüldü. Bazı
"erk sahiplerinin", ordunun ve monarşinin zımni mutabakatıy­
la, 1943 Temmuz ayında Mussolini kendi Faşist Büyük Konse­
yi tarafından resmen iktidardan uzaklaştırıldı. Karizması, kit­
le desteği yok oldu ve en fanatik yakın adamları haricinde her­
kes onu terk etti.

Faşizmin çöküşünün yapısal nedenleri

Faşizmin hangi boyutunu ele alırsak alalım ortaya çıkan tablo
değişmez: temel politikalar açısından çelişkilerin çözümsüzlü­
ğü ve resmi kuram ile pratik, propagandist ifadeler ve gerçeklik
arasındaki bariz çatlak. Faşist politikanın her bir alanında neler
olduğuna dair kapsamlı yeni kurgular üzerinden bu çelişki ve
aykırılıkların nedenlerine bakmak mümkün olabilir, ancak son
altmış yılda böylesi bir araştırmaya hasredilmiş çok fazla sayıda
bilimsel çalışma zaten var. Dolayısıyla mevcut bağlamda; ku­
rumlarında, halk desteğinde ve politika üretiminde faşizmi te­
mel alan rejimin kendisine yarattığı dört yapısal zayıflık alanı­
nı ele almak daha yararlı olacak.

Birincisi faşizmin doğasından gelen ideolojik uyumsuzluk
ve hizipçilik eğilimi ile ilgili. Popülizm ve korporatizmin sağ­
cı ve solcu versiyonlarının, milliyetçiliğin evrenselci ve emper­
yalist permütasyonlarının, ırkçılığın farklı tezahürlerinin, yeni
düzende teknolojinin ve kırsal değerlerin oynayacağı role dair
birbirine taban tabana zıt değerlendirmelerin, yeni rejimin ide­
olojik önderliği rolü için nasıl birbirleriyle çekiştiklerini gör­
dük. Faşizmin nihai olarak bağdaşmaz faşizmler çoğulluğun­
dan oluşmasının bir ölçüde Mussolini'nin palingenetik mitinin

1 36

bulanıklığından kaynaklandığı şüphesizdir. Mussolini'nin net
bir Yeni İtalya tasarımı yoktur ve kitle hareketi olarak biçim­
lenme evresinde İtalyan faşizminin lideri olabilmesinin kesin
nedeni budur. Yine de, farklı faşizm akımları arasındaki, karar­
lı ve etkin politikalar formüle edilmesine engel teşkil eden çe­
lişkiler, ütopyacı bir yenilenme miti olan faşizmin doğasında
vardır ve bu nedenle, özellikle de kurulu siyasal kültürde ya­
şanan kriz alternatif bir ideoloji olarak onun yükselişine des­
tek olduğunda, kendi rakip versiyonlarını oluşturma eğilimin­
dedir. Savunucularının etkin bir blok oluşturması, üstün bir li­
derlik ile birleşen koşulların, ortak hedeflerini farklılıklarından
daha önemli kılmasıyla mümkün olur.

İkinci unsur, başarılı olabilmek için faşizmin muhafazakar
güçlerle zımni işbirliği yapmaya mecbur olmasıdır. Her ne ka­
dar muhtelif İtalyan faşizmleri l 922'ye gelindiğinde güçlü bir
parlamento dışı muhalif harekette birleşse de tüm muhafazakar
güçler ekseninin -monarşi, büyük toprak sahipleri ve sanayici­
ler, ordunun büyük bir bölümü ve Kilise, orta sınıfların en gay­
retli gerici ve antisosyalist kesimleri ve hatta başlangıçta zayıf
hükümete son verme arayışında olan Croce gibi sağ kanat libe­
raller- pasif rızası ya da aktif desteği olmadan Mussolini dev­
let gücünü ele geçiremezdi. Faşizme destekleri ideolojik muta­
bakattan değil kişisel çıkarlardan kaynaklanıyordu: Farklı yol­
lardan giderek, Mussolini'nin takipçilerinin zorbalığı ile ken­
disine>bahşedilen siyasal gücü sosyo-politik istikrarı sağlamak
için kullanacağını ve böylelikle pozisyonlarını zayıflatmak ye­
rine güçlendireceğini umut ediyorlardı. Rejimin faaliyetleriyle
çıkarlarının tehdit edildiğini gördüklerinde aralarındaki zımni
anlaşma bozuldu ve geride sadece kendilerini çöküş karşısında
direnen son kale olarak gören küçük bir fanatik azınlık kaldı.

Artık Faşizm sadece heterojen faşist güçler arasında değil,
onlar ile farklı muhafazakar güçler arasında, özünde çok mer­
kezli ve istikrarsız bir ittifaktı. Ancak burada da durumu ba­
sitçe Mussolini'nin kararsızlığına ya da siyasete bukalemun­
ca yaklaşımına bağlamak naif olacaktır. Tanımı gereği muha­
fazakarlar, restorasyoncu bir program (anarşiyi bitirmek, dini

1 37

ya da ailevi değerleri savunmak vb.) uygulandığı sürece faşiz­
me yol arkadaşlığı yapacaktır. Yine de faşizm devleti ele geçi­
rebilmek için muhafazakarlıkla ittifak yapmak zorundadır, zi­
ra "halk gücüyle" bunu yapabilecek bir kitle hareketi gücüne
kendiliğinden hiçbir zaman erişemez. Bunun nedeni, en uy­
gun propaganda koşullannda bile, palingenetik ultra-milliyet­
çi mit sadece, kendilerini geçmişi restore ederek değil de yeni
bir düzen kurarak ulusu dağılmaktan kurtarmaya yazgılı doğal
seçkinler olarak gören küçük bir azınlığa çekici gelecektir. Ka­
tartik yıkım beklentisiyle kendine çekmek yerine öfkeyle ge­
ri püskürtülenler (örneğin kadınlann büyük çoğunluğu, geniş
orta ve üst sınıf kesimleri), nüfusun daha "apolitik" ve "pasif'
kesimleri (örneğin yaşlılar, cahil köylüler, çocuklar) ya da baş­
ka siyasal ve dini değerlere derin bağlılık gösterenler (örneğin
ateşli hümanistler, liberaller, sosyalistler, Marksistler, Hıristi­
yanlar) arasında kendiliğinden bir seçmen kitlesi yaratamaz.

Bu durum, Mussolini rejimi ile de teyit edilen, faşizmin
üçüncü yapısal zayıflığına yol açar: Sosyal denetim teknikleri
ne kadar gelişkin ve iyi düzenlenmiş olursa olsun, halk kitlele­
rinin gönülden faşistleşmelerinin önünde ciddi sınırlar olacak­
tır. Farinacci, Gentile ya da Bottai'nin geliştirdikleri kahraman
milli toplum ezoterik vizyonları İtalyanların büyük çoğunlu­
ğu için yabancıydı, çünkü bunlar kendinden menkul ve hiç­
bir temsil gücü olmayan seçkinlerin çağdaş tarihe yansıttıkları
mitlerdi. Atipik toplumsal köken ve psikolojik yapıya sahip ol­
maları itibariyle çoğu ideologun ideal toplum mitinde insanla­
rın hayatına anlam katan duygusal olgulara ya da "yeni düzen"
yaratmanın pratik siyasal ve ekonomik sonuçlarına değinmiyor
olması kaçınılmazdı. Faşizmin arkasında bir ölçüde kitle uzla­
şısını mümkün kılan, kuramcılannın ütopik yaklaşımları de­
ğil, halka verdiği, içinde hayatlarını planlayabilecekleri istik­
rarlı bir sistemin yanı sıra modem kent uygarlığıyla özdeşleşti­
rilen bir yaşam tarzına (örneğin sinema, spor, seyahat) ulaşabi­
lecekleri sözüydü ve yaratılan her iki beklenti de vatanseverlik­
le harmanlanmıştı. Faşizme destek sağlayan halk şovenizmi ile
duce kültünü birbirine bağlayan, ideologlannın tasarladığı dı;:v-

1 38

rimci politikalara duyulan güçlü bağlılık değil, istikrar ve kon­
formizm anlayışıydı. Etiyopya harekatı geçici bir propaganda
başarısıydı, çünkü ülke içinde az sayıda yaşamı olumsuz etki­
lerken milli gururu besliyordu. lkinci Dünya Savaşı'nın patlak
vermesi ile ortaya çıkan yıkım görüntülerinin milyonlarca in­
san üzerindeki etkisi, onlan duygusal anlamda rejime bağlayan
ince bağların çatırdayarak kopmasıydı.

Çoğu yaşam alanına devletin aşırı müdahalesi, açık ve örtük
propagandanın yaygın kullanımı, farklı düşünenlerin başını ez­
mek üzere kurulan özel mahkemelerin ve gizli polisin (OVRA)
kurulması, Faşist ltalya'nın oluşumuna herhangi bir anlamda
katkı yapamazdı. Sadece, kamuoyunun yalanlarla beslendiği,
değerlerinin manipüle edildiği ve vardıkları uzlaşının planlı bir
biçimde şekillendirildiği, ancak bunların rejime karşı derin bir
anlayış ya da koşulsuz itaat sağlamadığı acımasız (ve Fellini'nin
Amarcord filminin işaret ettiği gibi bazen de komik) bir parodi
ortaya çıktı. Autarchico'nun bolluğun değil kanaatkarlığın söz­
cülüğünü yapması gibi, totalitario'nun da pratikte kazandığı
anlam, tüm yurttaşların yeni ltalyan yaşamında dinamik birlik­
teliği ve kaynaşması değil ama bireyselliğin, özgürlüklerin ve
gerçekliğin boğulmasıydı. Devletin bu zorlayıcı yönü bile hiç­
bir zaman "bütünüyle kapsayıcı" olamaz, zira herhangi bir reji­
min, yurttaşlarının yaşamlarını her yönüyle denetleme yetene­
ğinin içsel sınırlan vardır.

Faşfzmin başarısızlığındaki dördüncü etmen, herhangi bir
faşizmin rejime temel olma sürecinde er ya da geç yönetsel dev­
rimci dinamizmini kaybetmesidir. Faşist bakanlıklara, örgütle­
re ve kurumlara yayılan verimsizliği, ataleti ve çürümeyi Mus­
solini'nin kişisel liderlik tarzı da mutlaka artırmıştır. lktida­
rı devretme konusundaki gönülsüzlüğü, en ateşli yandaşları­
na karşı vefa duygusu taşımaması, politikaları budamaya ve de­
ğiştirmeye her an hazır olması, doğal yetenekleri olan insanlar
karşısında sıradanlığı ve dalkavukluğu tercih etmesi ve her şey­
den önemlisi, millete dair kendi retoriğine giderek artan inancı,
yeni devletin hiçbir zaman meritokrasi [yönetim erkinin liya­
kate dayanması - ç.n.] olamayacağının garantisiydi (bkz. Mack

1 39

Smith, 1981) . Faşist projenin yöneticisi olarak Mussolini ne
kadar etkili olursa olsun er ya da geç bir momentum kaybı ka­
çınılmazdı. Bir rejimi kurmak ve sürdürmek, hareketin iktida­
rı ele geçirmesini mümkün kılan devrimci güdülerden arındı­
rılmış, kariyerist ya da tutucu zihniyete sahip yeni bir memur,
bürokrat, asker ve yönetici sınıfının ortaya çıkışına ihtiyaç gös­
terir. Radikalizm entropisinin siyasal sistemin itibarını zedele­
memesi için kurucu asli ideolojisinin süreklilik ve istikrarı yö­
netebilmesi gerekir, muhafazakarlık, sosyalizm ve liberalizmin
farklı yöntemleriyle yaptıkları gibi. Ancak Faşizm, yeni düze­
nin varoluş nedeni olarak sürekli devrimi kutsar. 1925 sonra­
sı İtalya' da iktidar sahibi parti üyelerinin ve memurların büyük
çoğunluğu oportünisttir. Bu itibarla, Faşizmin ezoterik yeni­
lenmeci misyonu karşısında ilgisizdirler ve devletin yere göğe
koyamadığı gençlik kültü ve squadrista erdemleri ile dalga ge­
çerler. Dolayısıyla Faşizmin zayıf noktası, milyonların gözün­
de ülkenin sosyalistlerin insafına kaldığı ve yakın bir gelecek­
te yıkılacağı görüşünün hakim olduğu kuruluş yıllarındaki gü­
cünün kaynağı olan şeydir: yeni bir düzenin belirsiz vaatlerini
oluşturma yeteneği. Bir önceki bölümde (s. 85-86) savunduğu­
muz gibi, sürekli devrim ve yeniden doğan millet miti üzerin­
de temellenen bir rejim "karizmatik" güce ihtiyaç duyar ve do­
layısıyla otomatik olarak normalleşme üzerinden entropi ya da
savaş üzerinden kendisini yok etme arasında sıkışıp kalır. Mus­
solini'nin benzeri olmayan bir sosyo-politik sistem yaratma gi­
rişimi, Etiyopya harekatıyla itibarını geçici olarak geri kazandı­
ğı otuzlu yılların başlarına kadar, normalleşmenin sığ suların­
da debeleniyordu. Daha sonra, müttefikler tarafından tüm cep­
helerde kontrol edilene kadar Hitler'in genişleme ve Adriyatik
ve Balkanlar'da yeni emperyalist politikalar peşinde koşması
sonucu içine düştüğü karmaşada kendini yok etme yoluna gir­
di ve bu arada kitle hareketi olarak zaten içeriden çökmüştü.

Pratikteki rastlantısal sonuçlardan bağımsız olarak, yüksek
bir uçurumdan düşen birinin ölümcül yaralar alması kaçınıl­
mazdır. Faşizmin başarısızlığa uğrama biçiminin de rastlantısal
olduğu aşikardır ve bunun kapsamlı olarak tespiti tarihçilerin

140

meselesidir, ancak bu başarısızlığın nihai kaçınılmazlığı, siya­
set kuramından apriori olarak çıkarsanabilir (en azından öner­
diğimiz ideal tipin duruma uyarlanmasıyla). Bu durumdaki Ye­
ni İtalya'nın anayasal ve yasal aygıtının yürürlükte kalma olası­
lığı azdı ve baskıcı karşı devrimci bir rejime dönüşerek İtalyan­
ların devletle bütünleşmesini frenledi, köylülerin ve kadınla­
rın özgürleşmesini engelledi, muhafazakar kurum ve eğilimle­
ri pekiştirdi, girişimciliği bastırdı, bireyselleşmenin önünü kes­
ti, belli parametreler dışında siyasal tartışmayı ortadan kaldır­
dı, işçi kazanımlarını tersine çevirdi, akıldışı bir şovenizm, mi­
litarizm ve kişilik kültü anlayışıyla küçük burjuva değerler ka­
rışımını dayattı, ekonomide sanayileşmeyi yavaşlatırken mil­
yonlarca insan için yarattığı gündelik hayat konformist ve sı­
radandı. 1935'ten sonra, İtalyan askeri mitini ortaya çıkaran ve
hem İtalya silahlı kuvvetleri hem de kurbanları için tarifsiz in­
sani acılara yol açan, ardı ardına askeri harekatlar başladı (Eti­
yopya, İspanya, Balkanlar, Kuzey Afrika) . Bunun sonucu, müt­
tefiklerin saldırısı , Naziler tarafından İtalya'nın işgali ve Salö
Cumhuriyeti'nin kuruluşu oldu. Bu süreçte binlerce eski asker
Nazi Çalışma Kamplarına gönderilirken, milyonlarca İtalya va­
tandaşı açlık, korku ve rastgele şiddete maruz kaldı. Antifaşist
kitle tabanını oluşturan partizanlara katılanları, eğer düşman
eline düşerlerse daha da kötü bir kader bekliyordu.

Faşist rejim ahlaki açıdan iğrenç olmaktan ziyade acınası bir
durum� düşse de bunun nedeni ideolojiden yoksun olması de­
ğildi. Tersine, başlangıçtaki hareketin herhangi bir şeye ze­
min hazırladığı söylenecekse bu savunucusu olduğu ideoloji­
nin çok sayıda birbirine rakip versiyonuydu ve hepsinin pay­
laştığı ortak nüve, pratik politikalara tercüme edildiğinde yeni­
den doğan milletin grotesk bir parodisinden başka bir şey üret­
miyordu. Nihilist değil ütopyacıydı, palingenetik ve dolayısıy­
la çelişkili ve gerçekleştirilemez anlamıyla modern karşıtı de­
ğil modernleştiriciydi. Ölümcül kusurları olan liberal sistemin
can düşmanı değildi, zira iktidar yürüyüşünün her safhasında
yüksek oranda durumsallık barındırıyordu. Croce'nin sıklık­
la başvurulan önermesindeki gibi ltalya tarihinde basit bir "pa-

141

rantez" de değildi, çünkü tam tersine, ülkenin liberal kurumla­
nnın derin yapısal krizinden doğmuştu ve savaş öncesinin ul­
tra-sağ siyasal kültüründe köklenmişti. Ancak Faşizmin, dün­
ya uygarlığı bir yana, İtalyan uygarlığında yeni bir çağ başlatma
iddiası başansızlığa mahkümdu. Türdeş faşizmin bir perrnütas­
yonu olarak, Mussolinili ya da Mussolinisiz, modem tarihin ge­
lişiminde bir parantez olmanın ötesine geçemezdi.

KAYNAKÇA

lıalyan Faşizminin gelişimine yabancı olanlar için yararlı değerlendirmeler: Cassels
(1969) ve Seton Watson (1967) ilgili bölümler, Mack Smith (1981), Clark (1984).
Daha kapsamlı araştırmalar: Lyttleton (1973a) ve Tannenbaum (1972).

Adamson, W. L., 1989. "Fascism and culture: avant-gardes and secular religion in
the Iıalian Case" , Journal of Contemporary History, Cilt 24.

Annitrcnta, 1982., Nuove Edizioni Gabriele Mazzotta, Milano.

Banchelli, F., 1922. Mcmorie di unfascista, Edizioni delta VAM, Floransa.

Bames,j. S., 1928. The Universal Aspects of Fascism, Williams and Norgate, Londra.

Cannistraro, P. V., 1972. "Mussolini's cultural revolution: fascist or nationalist?'',
)ournal of Contemporary History, Cilt 7, sayı 3-4.

Cannistraro, P. V. (der .) , 1982. A Historical Dictionary of Fascism, Greenwood
Press, Westport, Connecticut.

Cassels, A., 1969. Fascist Italy, Routledge & Kegan Paul, Londra.

Clark, M., 1984. Modern Italy 1871 -1982, Longman, Londra ve New York.

Cofrancesco, D. , 1980. "Appunti per un'analsi del mito rornano nell'ideologia fas-
cista" , Storia Contcmporanea, Cilt 1 1 , Sayı 3.

De Felice, R., 1961 . Storia delgi ebrei italiani soıto ilfascismo, Einaudi, Turin.

De Felice, R., 1965. Mussolini. il rivoluzionario, Einaudi, Turin.

De Felice, R., 1978. D'Annunzio politico 1918-1938, Laterza, Bari.

De Felice, R., 1982. "Fascism" , Der. P. V. Cannistraro, A Historical Dictionary of
Fascism, Greenwood Press, Westport, Connecticut.

De Grand, A., 1976. "Women under fascism", The Historical)ournal, Cilt 19, Sa­
yı 4.

De Grand, A. J., 1971 . "The ltalian Nationalist Association in the period of Italian
neutrality. August 1914-May 1915",journal of Modern History, Cilt 33, Sayı 3.

De Grand, A. j . , 1972. "Curzio Malaparte: The lllusion of ıhe Fascist revolution",
)ournal of the Contcmporary History, Cilt 7, Sayı 1-2.

De Grand, A. j. , 1978. The lıalian Nationalist Association and ıhe Rise of Fascism in
Iıaly, University of Nebraska Press, Londra.

Farinacci, R., 1934. Squadrismo, Edizioni Ardita, Roma.

142

Farinacci, R., 1937. Storia della rivoluzionefascista, Cremona Nuova, Cremona.

Gentile, E., 1972. La Voce e l'eta gioliı!iana, Einaudi, Milano.

Gentile, E., 1975. Le origini del'ideologia fascista, Laterza, Bari.

Gentile, E., 1982. ll mito dello stato nuovo, Laterza, Bari.

Gemile, E., 1984. "The problem of the party in Italian Fascism'',journal of Contem­
porary History, Cilt 19, Sayı 2.

Gregor, A.]., 1969. The Ideology of Fascism: The Rationale of Totalitarianism, Free
Press, New York.

Gregor, A.J. , 1979. The Young Mussolini and the Intellectual Origins of Fascism, Uni­
versity of Califomia Press, Berkeley.

Griffin, R. D., 1985. "Revolts against the modem world: the blend of literary and
historical fantasy in the Italian New Right", Literature and History, Cilt 1 1 , Sa­
yı l .

Hibberı, C., 1975. Benito Mussolini, Penguin, Londra.

Hughes, H. S., 1958. Consciousness and Society. MacGibbon & Kee Ltd., Londra.

Hughes, R., 1980. The Shoch of the New, BBC Books, Londra.

Joll,] . , 1965. "F. T. Marinetti: futurism and fascism", Three Inıellecıuals in Poliıics,
Pantheon Books, New York.

Kelikan, A. A., 1986. Town and Counıry under Fascism, Oxford University Press,
Oxford.

Kirkpatrick, 1 . , 1964. Mussolini: Study ofa Demagogue, Odhams, Londra.

Labriola, A., 1910. Storia di dieci anni: 1899-1 909, Casa Editrice ll viandante, Mi­
lano.

Lanzillo, A., 1918. La disfatıa del socialismo: Critica della guerra e del socialismo,
Libreria della Vocce, Florence.

Lazzari, G. , 1984. "Linguaggio, ideologia, politica culturale del fascismo", Movi­
mento Operaio e Socialisıa, Cilt 7, Sayı l .

Ledeen, M. A . , 1971 . "Fascism and the generation gap", European Studies Rewiev
Quarıerly, Cilt 1, Sayı 3.

Ledeen, �- A., 1972. Universal Fascism, Howard Fertig, New York.

Ledeen, M. A., 1977. The Firsı Duce: D'Annunzio at Fiume, John Hopkins Univer­
sity Press, Baltimore.

Levi, C. , 1959. Chrisl Stopped at Eboli, çev. Frances Frenaye, Landsborough Pub­
licaıions, Londra.

Lyttleton, A. , 1966. "Fascism in Italy: the second wave", Journal of Conıemporary
History, Cilt 1 , Sayı l .

Lyttleton, A., l973a. The Seizure of Power: Fascism in Italy 1919-1929, Charles Sc­
ribner's Sons, New York.

Lyttleton, A. (der.) , 1973b. Italian Fascisms from Pareıo ıo Gentile, Jonaıhan Ca-
pe, Londra.

Mack Smith, D., 1968. The Making of ltaly. 1 796-1870, Macmillan, Londra.

Mack Smith, D. , 1981 . Mussolini, Weidenfeld & Nicolson, Londra.

Marchesini, D., 1976. La scuola dei gerarchi, Feltrinelli, Milano.

143

Melograni, P., 1976. 'The cult of ıhe Duce in Mussolini's lıaly" ,]oumal of Contem­
porary History, Cilt 1 1 , Sayı 4.

Michaelis, M.,1978. Mussolini and the]ews, Clarendon Press, Oxford.

Mosse, G. L., 1980. "The poet and the exercise of political power: Gabriele D'An­
nunzio", der. G. L. Mosse, Masses and Man, Howard Fertig, New York.

Mosse, G. L., 1986. 'Two world wars and the myıh of ıhe war experience",Joumal
of Contemporary History, Cilt 21 , Sayı 4.

Mosse, G. L., 1990. "The political culture of ltalian foturism: a general perspecti­
ve",joumal of Contemporary History, Cilt 25, Sayı 2-3.

ô Maolain, C., 1987. The Radical Right: A World Directory, Longman, Londra.

Papini, G., 1963. Politica e civilta, Tutte le operei'nin 8. Cildi, Amaldo Mondado­
ri, Milano.

Piazzesi, M. , 1980. Diario di uno squadrista toscano 1 91 9-22 (yay. haz. M. Tosca­
na), Bonnaci, Roma.

Pollard, J. , 1986. The Vatican and ltalian Fascism, 1 929-32, Cambridge University
Press, Cambridge.

Prezzolini, G. , 1904. "Le due Iıalie" , il Regno, 22 Mayıs.

Roberts, D. D., 1979. The Syndicalist Tradiıion in ltalian Fascism, Manchester Uni­
versity Press, Manchester.

Robertson, E. M., 1988. "Race as a factor in Mussolini's policy in Africa and Euro­
pe '' , joumal of Contemporary History, Cilt 23, Sayı l .

Sarti, R., 1970. "Fascist Modernization i n ltaly: traditional or revolutionary?", Ame-
rican Historical Review, Cilt 75, Sayı 4.

Sbacchi, A., 1989. Ethiopia Under Mussolini, Zed Books, New York ve Londra.

Seton Watson, C. 1. W. , 1967. Italy from Liberalism to Fascism, Methuen, Londra.

Settembrini, D., 1976. "Mussolini and the legacy of revolutionary socialism" ,]our-
nal of Contemporary History, Cilt 1 1 , Sayı 4.

Simonini, A., 1978. II linguaggio di Mussolini, Bompiani, Milano.

Steer, G. L., 1936. Caesar in Abyssinia, Hodder &: Stoughton, Londra.

Stemhell, Z., 1987. "Fascism", der. D. Miller, The Blachwell Encyclopedia of Politi­
cal Thought, Basil Blackwell, Oxford.

Stromberg, R. N. , 1982. Redemption by War, The Regents Press of Kansas, law­
rence.

Tannenbaum, E. R., 1969. "The goals of ltalian Fascism", The American Historical
Review, Cilt 74, Sayı 4.

Tannenbaum, E. R., 1972. The Fascist Experience: ltalian Society and Culture 1922-
1 945, Basic Books, New York.

Valeri, N. , 1963. D'annunzio davanti al fascismo, le Monnicr, Floransa.

Wanrooji, B., 1987. "The rise and fail of Italian Fascism as generational revolt" ,
]oumal of Contemporary History, Cilt 22, Sayı 3.

Woolf, S. J . , 1965. "Risorgimento e fascismo: il senso della continuita nella storiog­
rafia italiana", Bdfagor, Cilt 20.

Zunino, P. G., 1985. L'ideologia delfascismo, Il Mulino, Bologna.

144

4

Alman Faşizmi

Almanya'da proto-faşizm

Eğer İtalyan proto-faşizmini, müdahaleci kriz sayesinde bir
arada akmaları mümkün hale gelen ultra-milliyetçi fikir dere­
cikleri ya da damlaları olarak tasvir edersek, Almanya'dakini,
Birinci Dünya Savaşı patlak verdiğinde kendisine hala bir ka­
nal arayan dolambaçlı nehirler ağı olarak tanımlamamız gere­
kir. Her iki ülkenin de risorgimento ya da "ulusal uyanış"ı için
katalizör işlevi gören Napolyon Savaşları oldu, ancak müda­
haleci tuiz öncesi ANI tarafından savunulan post-liberal ltal­
ya'nın yeniden canlandırılması düşüncesi ltalyan toplumunun
geneline yabancıyken, bu "bütünselci" (Alter, 1989) ya da "ra­
dikal" (Eley, 1980) milliyetçiliğin Alman eşdeğeri yüzyıl bo­
yunca güçlenmiş ve ülkenin entelektüel ve siyasal kültürün­
de derin izler bırakmıştı. Almanya'nın "daha sonra" Staatnati­
on haline gelmeden çok daha önce Kultumation olarak var ol­
masına yol açan karmaşık etmenlerin yardımıyla, birçok ideo­
log, Almanlann kendilerini anayasal ulus devletin yurttaşı ol­
maktan ya da liberal kuramcıların ufkunu oluşturan akdi "si­
vil toplum"un ortakları olmaktan çok daha önemli görmeye
ikna etmenin arayışı içindeydiler. Asıl yazgıları, organik, mil-

145

li/ırksal toplumun (Volhsgemeinschaft) -ki burada, söz konusu
toplumun kendisine dayanak sağlayan güçlerin zayıflamasın­
dan önceki hali kast edilir- mensubu sıfatıyla kendilerini ye­
niden oluşturmaktı.

19. yüzyıl sonlarında İkinci Reich'ın içinde veya dışında eği­
timli birçok Alman, belirli bir geçmişin mirasçısı ve yerleşik
Batı uluslarının (özellikle Fransa, Britanya, Amerika) yüzeysel
"uygarlıklarından" onları ayıran homojen bir kültüre yazgılı ol­
dukları düşüncesine aşinaydılar. Bu tür varsayımların yayılma­
sı, yurtseverlik tarihi, milli kahramanlık ve güçlü liderlik yü­
celtmelerini artırarak devletçilik, militarizm, emperyalizm ve
yabancı düşmanlığının çeşitli türleri için uygun zemin hazırla­
mıştır. Dolayısıyla "Volh" kavramı, özellikle de sıfat hali völhis­
ch, ırksal dayanışma ve kolektif göreve dair tercüme edilemez
yan anlamlar kazanır. Dahası, radikal biçimleriyle völhisch dü­
şünce, sosyalizmin, materyalizmin, kozmopolitanizmin, enter­
nasyonalizmin -bazıları için bunların hepsi Yahudilerde temsil
edilir- "yoz" güçleri tarafından baltalanabilecek gizemli bir öze
sahiptir (bkz. Mosse, 1966, Bölüm l ; Bracher, 1970, Bölüm l ;
Smith, 1979, Bölüm 2) .

Geçmişte bazen savunulduğu gibi (örneğin Vermeil, 1938;
Shirer, 1964), völhisch milliyetçiliğin, doğal zirvesini Nazizm­
de bulan Almanya'ya yabancı patolojik bir kültürel geleneğin
ürünü olduğunu varsaymak yanlış olacaktır. Bütünselci ve ırk­
çı milliyetçiliğin yerel türleri, yüzyılın sonuna doğru çoğu Av­
rupa ülkesinde kendilerini gösterdiler ve her biri "pozitiviz­
me karşı başkaldırı" olarak bilinen akıldışılığa birer ömektiler
(bkz. Hughes, 1958). Daha ziyade yoz bir Nietzscheciliğe yak­
laşan dirimselcilik permütasyonları, Darwinizmin saptırılması­
na dayanan doğal eşitsizlik kuramları ve yüzyıl sonu Avrupa­
sı'nı peşine takan antropoloji Almanya'da özellikle yaygın ol­
muş ve yerel bir tür olarak ultra-sağ seçkinciliğin gelişebilece­
ği sera ortamını yaratmış olabilir (bkz. Struve, 1973). Yine de,
Hitler'in önderliğinde birkaçının uyumlu devrimci bir hareke­
te kanalize olmalarını sağlayan, özel -ama asla "kaçınılmaz" ol­
mayan- güçler konjonktürüdür.

146

Diğer bazı olgular da völhisch milliyetçiliği Nazizmin doğru­
dan habercisi olarak görmeye karşı uyancıdır. Birincisi, völhis­
ch milliyetçilik bırakın savaş sonrası Fascisti'yi, İtalyan Fütü­
ristler gibi bir siyasal grubun bile ideolojik, yapısal ya da taktik­
sel uyumuna sahip değildir ve daha çok reformist sosyalizm ya
da siyasal antisemitizm anlayışında bir "hareket"tir: çok mer­
kezli örgüt ve yayınlar topluluğundan oluşan dağınık bir akım.
Dolayısıyla, bu hareketle Hitler'in Nasyonal Sosyalistleri gibi
görece iyi koordine olan bir siyasal hareket arasında doğrudan
devamlılık ilişkisi olamaz. İkincisi, völhisch milliyetçilik yaygın
bir siyasal alt kültür olarak bile lkinci Reich'ta egemen bir güç
haline gelememiştir. 1890'lı yıllarda liberalizm, aşın yurtsever­
lik ve seçkincilik katkısı ile farklılaşmış olsa da, Alman Mittel­
sand'ı ("orta sınıf' , ancak özgül yan anlamları ile) içinde radi­
kal milliyetçiliğe karşı iyi yapılanmış bir rakipti. Bunun dışın­
da, muhafazakarlık ve sosyal demokrasi, sırasıyla, üst sınıflar­
da ve işçi sınıflarında kendi güçlü siyasal çevrelerini oluştur­
muştu (Eley, 1980) . Ek olarak, yayılmacı ve emperyalist politi­
kalan başanyla yürüten bir Reich hükümetinde, liberal ve sos­
yalist konulardan çok muhafazakar ve milliyetçi olanlann ha­
kim olmasının anlamı, tıpkı Marksistler tarafından "ütopyacı"
addedilen çoğu sosyalist gibi, völhisch milliyetçilik ideologlan­
nın da kamuoyunu harekete geçirecek stratejiler geliştirmeye,
iktidarr ele geçirmeye ya da yeni tip bir devlet kurmaya çok az
ilgi gösteriyor olmasıydı ve eğer vizyonlan çizim odasındaki çi­
zim masasının dışına taşacaksa, tüm bunlar gerekliydi. Kurgu­
lannın merkezinde duran yenilenmiş Volh, bulanık bir soyutla­
manın ötesine geçmiyordu.

Dolayısıyla völhisch düşünceye tarihsel anlam kazandıran,
tutarlı bir siyasal güç olması değildir, birçok permütasyonu
için ortak paydanın post-liberal yeni bir düzende yeniden do­
ğan Alman milleti miti olmasıdır. Yani, savaş siyasal durumu
tanımlanamaz bir noktaya taşıyarak değiştirdiğinde Nazizmin
tam teşekküllü faşizme dönüştüreceği proto-faşist siyasal mit
için bolca rezerv yaratır. 1918 öncesi yarattığı alt kültürün çar­
pıcı özelliği ne kadar üretken ve değişken olduğuydu; her bir

147

pennütasyonu açıkça aynı tip ideolojik giysiye bürünüyor, fa­
kat benzersiz desenleri olan bir palingenetik mit sergiliyordu.
Mesela Richard Wagner'in yenilenmiş Alman toplumu görü­
şü Nietzscheci sanat kuramı ile Romantizmi, Alman Paganiz­
mini, antisemitizmi ve Aryan mitini harmanlıyordu ve hem o
hem de çevresi, geleceğin Alman Volksgemeinschaft'ı için Bay­
reuth'u ruhani doğum yeri ve güç merkezine dönüştürmeye ça­
lışıyorlardı. Sanat tarihi ve teosofik bir etiketle benzer bir ek­
lektisizm, Langbehn'in çok satan Rembrandt als Erzieher (1890;
bkz. Stern, 1961) kitabında vaaz edilen yeniden doğan millet
inancına gerekçe oluşturur. Stefan George etrafında oluşan sa­
natçılar çevresi (Georgekreis) aynı temanın farklı bir permütas­
yonunu sunarlar, ancak bu kez, Almanya'nın geçmişindeki ön­
cü toplumlar geleneğine atfettikleri değer, düşüncelerine ben­
zersiz bir renk kazandırır. Kendilerini, milletin güçlü pagan
geçmişini şekillendiren kadim güçlerle donanmış ve dolayısıyla
yaratıcı yeteneklerini tarihte yeni bir çağ başlatmak üzere kul­
lanmaları istenmiş kahin-şairlerin tümüyle erkeksi düzeninin
çekirdeği olarak görürler.

Georgekreis'in ezoterik eğilimi göz önüne alındığında, onlar­
dan biri olan Schuler'in völkisch düşüncenin farklı bir sahasın­
da, Aryan tarihi hakkındaki psüdo-antropolojik yorumlarıy­
la Avusturya-Alman okültist ırkçılığını besleyerek, önemli bir
rol oynaması tesadüf değildir. En kalıcı başarılarından biri, Ar­
yan güneş sembolü Gamalı Haç'ın Volk'un yeniden doğuşunun
işareti olarak yerleşmesine yaptığı katkıdır (bkz. Pulzer, 1988).
Ancak, bu anlaşılması güç ultra-milliyetçilikle anılan en önem­
li kişiler, düşsel görünüşler [fantazmagorik] temelinde teoso­
fik, ırksal, tarihsel ve antropolojik yorumlara dayalı karmaka­
rışık "alternatif' dünya görüşleri geliştiren Avusturyalı Guido
von List ve Lanz von Liebenfels'dir. Liebensfels'in önemli çalış­
masının başlığı, Theo-Zoology or the Lore of the Sodom-Apelings
and the Electron of the Gods, açıkladığı tezlerin tuhaflığına dair
çok şey söyler, ancak ana teması hakkında pek ipucu barındır­
maz: Bu ana tema; feministlerin, sosyalistlerin, eşcinsellerin ve
Yahudilerin, kelimenin tam anlamıyla, insanca olmayan etkile-

148

rini bertaraf ettikten sonra, Alman halkının uhrevi güçler aracı­
lığıyla yenilenmesidir (bkz. Goodrick-Clarke, 1985).

Yeniden doğan millete dair estetik ve okültist kuramlar völ­
kisch söylemin sadece iki biçimini oluşturur. Dinter'in (bkz.
Hartung, 1990) , Diedrichs ve Lagarde'ın (bkz. Stem, 1961) ol­
dukça (çarpıtılarak düzenlenmiş) bir Hıristiyanlık görüşüne
"Germanik bir din" canlandırabilmek üzere radikal milliyet­
çilik aşılama planlarını; bir pagan Rönesansı'nı kamçılamaya
yönelik geniş çaplı girişimleri (örneğin Dalın, Burte, Blunck;
bkz. Mosse, 1966, Bölüm 4); aynca Aryan atalarının en saf mi­
rasçıları olarak Almanların özel görevleri hakkında giderek ar­
tan kültürel, antropolojik ya da biyolojik yorumları içerirler
(bkz. Poliakov, 1974) . Bu düşünce ekolünü vulgarize edenler
Houston Chamberlain , Woltmann ve Schemann gibi kendin­
den menkul ırkçılık uzmanlarıdır (bkz. Pulzer, 1988) ve sade­
ce Almanların doğuştan gelen üstünlüğünü değil, aynı zaman­
da Yahudilerin "anti-ırk" olarak resmedilmesini de ussallaştıra­
cak ayrıntılı yöntemler bulmuşlardır. Wilhelm dönemi Alman­
yası'nda bütünselci milliyetçiliğe diğer önemli katkılar ekono­
mi (örneğin Sombart), jeopolitik (örneğin Haushofer) ve eği­
tim reformu (örneğin Lietz) alanlarındaki akademisyenlerden
gelir. Önemli tarihçi ve eski liberal Treitschke bile, antisemitiz­
mi de dahil bütünsel milliyetçiliğin birçok temasını destekle­
yen bir fnodem Almanya tarihi ortaya koyar.

Bu ideologlar arasında detaylarda bir uzlaşma olmadığını
vurgulamak gerekir. Dünya görüşleri, mistisizm ve okültizm­
den sekülerizm ve bilimselciliğe, tam anlamıyla bir kırsalcılık­
tan ırksal temelde yeniden oluşturulacak Alman kentleri ve en­
düstriyel ekonomisine kadar her çeşidi kapsar, tıpkı üretken
bir antisemitizm kaynağı olan Fritsch'in bir yandan da Bahçe
Şehir çalışmalarıyla Avrupa'daki ütopyacı şehir plancılığı akım­
larına katkı yapması gibi. "Yahudi sorunu" konusunda da bir
uzlaşı yoktur. Hangi çerçevede ele alındığına bağlı olarak, üre­
tilen çözümler Yahudilerin aşamalı asimilasyonundan ticari
ve kültürel etkilerinin sistematik olarak yok edilmesine kadar
-ancak bu bırakınız soykırımsal ifadeleri biyolojik terimler-

149

le bile nadiren yapılır- geniş bir eksene yayılır. Hepsinin ortak
paydası milli yeniden doğuş miti, ya da konunun önde gelen
bir uzmanının ifade ettiği gibi, "Alman Volk'unun gerçekten fi­
lizlenmesini sağlayacak içsel manevi uyanışa duyulan" inanç­
tır (Mosse, 1966, s. 7). Bu filizlenme sadece idealize edilmiş pa­
gan ya da Ortaçağ'a özgü Altın Çağ'ın yeniden kurulması değil­
dir, aynı zamanda Alman birliğinin tamamlanmasıdır. Bu bağ­
lamda, Mosse'un Diedrichs hakkında söylediği tüm harekete
uyarlanabilir: Modem toplumun neoromantik reddi "bir köylü
ütopyası olan geçmişe dönüş anlamı taşımaz" , zira "her bir bi­
rey Alman'ın benimseyeceği akıldışı, duygusal ve mistik dünya
görüşünün otomatik olarak . . . yeni bir düşünce topluluğu üre­
teceğini" varsaymıştır (Mosse, 1966, s. 55; vurgu bana ait).

Volkisch alt kültür tümüyle yazıya dayalı bir olgu değildir.
Fritsch ve Hackel gibi ırk kuramcılarının kurduğu ütopya­
cı topluluk planlarının, ülke çapına yayılmış Verein Deutscher
Studenten-Kyfjhauser Bund (1881) gibi öğrenci birliklerinin te­
melinde völkisch alt kültürün varsayımları vardır ve aynı za­
manda 190l'de kurulan son derece başarılı Wandervogel genç­
lik hareketine de sızmıştır (Laqueur, 1962). Açıkça ultra-mil­
liyetçi bir ruh taşıyan völkisch düşüncenin kaynağı bazı sosyal
ve siyasal birliklerdi ve bunların 1870 sonrası yaygınlaşması
(kısa bir süre sonra sayıları on binlere, üye sayıları milyonlara
ulaştı), Bismarckçı devletin kamuoyu oluşturmak üzere açtığı
resmi kanalların bazı sosyal ve siyasal gerilimleri çözemediği­
nin göstergesiydi. Tarım Birliği, Meslek Çalışanları Milli Birli­
ği, Okul Cemiyeti, Kolonyal Topluluk, Dil Cemiyeti, Doğu Yü­
rüyüşü Topluluğu ve Denizcilik Birliği; bunların tümü, devlete
değil etnik kökene dayalı bir millet mitini destekleyen radikal
hizipler barındırıyorlardı (bkz. Eley, 1980) .

Yine de, vôlkisch ya da diğer ultra-sağ teşekküllerin oluştur­
duğu siyasal alt kültür, Reich'a karşı uyumlu bir muhalif güç
birliği sağlamak yerine fazlasıyla parçalanmış ve merkezsizdi.
Tarım Birliği, Merkezi Alman Sanayicileri Topluluğu ve Em­
peryal Alman Orta Sınıfı Birliği'nin ortak çıkarlarını savunmak
için 19 13'de kurulan "Üretken Sektörler Karteli" , parlamento

1 50

dışı radikal sağın etkili bir blok oluşturmaya en çok yaklaştığı
birlikti, fakat bu kurum için kitle desteğini harekete geçirmek,
siyasal ve kültürel düşmanlara karşı fiziksel şiddete başvur­
mak ya da Bismarck'ın vasiyeti olan monarşizm ve parlamen­
terizmin uyumsuz evliliğine açıkça savaş ilan etmek düşüncele­
ri lanetliydi. Aynı tablo çağdaş siyasal antisemitizm oluşumla­
rı için de geçerlidir. Politikalarının Hıristiyan, pagan, monar­
şist, sosyalist, seçkinci ve popülist yönelimlerine göre farklı hi­
ziplere bölünüyordu ve devrimci kitle hareketi olmak bir ya­
na, birleşik bir parlamento dışı muhalefetin çekirdeğini oluş­
turmaya dönük taktik ve liderlikten de yoksundu. 1912'ye ge­
lindiğinde, en yılmaz mücadelecilerinden biri olan Fritsch bi­
le, ana akım siyasette bir çığır açacağından umudunu kesmişti
(Pulzer, 1988, s. 283).

Ortaya çıkan genel tablo, savaş öncesi Almanya'da "proto­
faşizm"in karşı konulamaz bir güç olmaktan uzak, fazlasıy­
la parçalanmış sağ bir siyasal alt kültürün en radikal unsuru
olduğuydu ve devletin istikrarını tehdit etmek yerine sadece
lkinci Reich'ta muhafazakarların hegemonyasını pekiştiriyor­
du. Bu durumu gösteren bir vaka örneğini, 1905'te 20.000'den
fazla üyesi ve Avusturya-Macaristan'da kardeş örgütü bulunan
Alldeutscher Verband ya da Pan-Alman Birliği sunuyordu. Kap­
samlı araştırmalar, 1902'de Boer Savaşı'ndan hemen sonra üye
sayısınıp düştüğünü ve Alldeutscher Verband'ın asli sembolü
olan milliyetçiliğinin yönünün Bismarck ve imparatordan Al­
man halkına döndüğünü gösteriyordu (Chickering, 1984, Bö­
lüm 1 1) . Bu yön değişiminin işareti, önemli siyasal çözümle­
mesi If I Were the Kaiser (1912) ile völkisch siyasal kurama olan
borcunu açıkça ortaya koyan Class'ın birliğin liderliğine gel­
mesiydi . Class, eğer sosyalistlerin, Yahudilerin, liberallerin ve
yabancıların biçimlendirdiği dağılma süreci kontrol edilmez­
se Almanya'nın da Roma İmparatorluğu ile aynı kaderi yaşaya­
cağını savunuyordu. Kurtuluş, yaratıcı bir liderin önderliğinde
gerçek bir Volksgemeinschaft oluşturulmasındaydı, ancak bu­
nun için Class yüzünü yeni seçkinlere ya da kitle seferberliği­
ne değil, "eğitim ve erdemin hak ettiği ağırlığa sahip olduğu bir

151

parlamento"ya çeviriyordu. Yani, Class her ne kadar aklında­
ki "reformlann" sürdürülebilmesi için bir hükümet darbesi ön­
görse de bunu gerçekleştirecek olanın en az yurtsever birlikler
kadar kağıttan kaplan olan Kartel'in sağ kanat ittifakı olacağını
düşünüyordu (bkz. Chickering, 1984, s. 286-7) .

191 Tde, içinde Muhafazakarlar, bütünselci milliyetçiler ve
bazı Milli Liberallerin yer aldığı, Reichstag'da barış müzakere­
leri için bastıran sol kanat hizbe muhalefet için oluşturulan Va­
terlandspartei'ın (Atayurt Partisi) bir parçası haline geldiklerin­
de de Pan-Almanlar devrimci milliyetçiliğin öncülüğü konu­
muna yaklaşamadılar. Savaş çabalarını sabote etmek için so­
lun gerçekleştirdiği kışkırtıcı girişimler karşısında tüm Alman
halkını uykusundan uyandırma çabasındaki "milli muhalefet"
içinde radikallerin dili ne kadar coşkulu olursa olsun, pratikte
demagojik popülizmin şiddet yanlısı bir "sistem dışı" hareketi
olarak değil, mevcut sistem içinde faaliyet gösteren radikal sağ
orta sınıf düşüncesinin bir lobisi gibi hareket ediyorlardı (bkz.
Eley, 1990) . Ancak varlıkları, Wilhelm dönemi Almanyası'nın
siyasal kurumlarını sarsmasa da, meşru iktidann belirli kurum­
larda değil de yenilenmiş Volk'da olması gerektiğini savlayan
bir siyasal söylemin savaş öncesi Almanyası'nda yaygınlaşma­
sını sağlamıştır. l 9 l 4'ten sonra bu inanç, yaşlı ve yabancı bir
Uygarlık karşısında güçlü Kültür'ün başarısını "yaklaşan" Al­
man zaferi olarak gören zamansız coşkuya karışır (Stromberg,
1982). l 918'deki olaylar völkisch milliyetçiliğe her zamankin­
den daha fazla radikal çağnşımlar yükler.

1918 sonrası: Proto-faşizmin yaygınlaşması

Temmuz 1918'de Alman Başkomutanlığına savaş hala kazanı­
labilirmiş gibi görünüyorduysa da birkaç yıl içinde bir dizi bü­
yük değişiklik sonucunda ülkenin sadece kurumsal değil ideo­
lojik yapıları da derin bir dönüşüm geçirdi. General Ludendor­
ff banş arayışlanna başladığı sırada patlak veren denizcilerin is­
yanı ile bir yıl önce Rusya'da yaşanan kaygı verici olayları ha­
tırlatan Berlin ve Münih devrimci başkaldınlan, Kayser II..Wil-

1 52

liam'ın de facto çekilmesine ve bununla birlikte lkinci Reich'ın
sona ermesine yol açtı. iktidar, sosyalistlerin içinde yer aldığı
bir çoğunluk ittifakının başındaki sosyal demokrat Ebert'in eli­
ne geçti. lki gün sonra geçici hükümet şartsız teslim talep eden
barış antlaşmasını imzaladı ve böylelikle Almanya'nın sava­
şı meydanda değil barış taciri vatan hainleri nedeniyle kaybet­
tiği yönündeki milliyetçi mit doğdu. Ne var ki, otoriteye karşı
tehdidin sağdan değil soldan geldiği düşünülüyordu. Devrim­
ci sosyalistler yeni kurulan Komünist Parti'nin (KPD), Bolşe­
vik Devrimi'nin tüm Avrupa'ya yayılacağı kehanetini gerçekleş­
tirmek üzere harekete geçtiler. Sonuç, Ocak 1919'da Berlin'de
başlayan bir dizi Spartakist gösteri dalgasının Nisan ayında Mü­
nih'te kurulan Sovyet tipi hükumetle (Riitere-publih) doruğa
ulaşması oldu. Sosyalistlerin öncülüğündeki koalisyon hükü­
meti, parlamenter düzeni yeniden tesis edebilmek için, muha­
fazakar güçlerin, devlet memurlarının, yargıçların ve Ordu'nun
yanında Weimar Devleti muhaliflerinin, yani Cumhuriyet'i de­
ğil milleti savunmak için Freihorps adıyla örgütlenen paramili­
ter birliklerin desteğini de gerekli görüyordu.

Hükümetin bir sonraki büyük hamlesi, yani Versailles Ant­
laşması'nın imzalanması ile bu etkili antisosyalist güçlerin yeni
devletten hoşnutsuzlukları daha da şiddetlendi. Bu antlaşmanın
şartlarıyla Almanya uluslararası siyasette büyük güç olma niye­
tini tam'anlamıyla terkediyordu. Sadece savaşı başlatma suçu­
nu zımnen kabul etmiyor, aynı zamanda askeri gücüne getirilen
ağır kısıtlamaları, denizaşırı kolonilerin kaybını, Alsace-Lorra­
ine'in Fransa'ya iadesini ve zaten bitmiş bir ekonominin belini
on yıllarca bükecek biçimde hesaplanmış tazminat ödemelerini
de kabulleniyordu. Barış, ltalya'yı yaraladıysa, Almanya'yı yo­
ğun bakımlık etmişti. Sonuç olarak, 31 Temmuz 1919'da Cum­
huriyet'in hayli ileri demokratik anayasası kabul edildiğinde,
toplumun önemli bir kesiminin gözünde yeni devlet, herhangi
bir demokrasinin işleyebilmesi için gerekli önkoşulu, yani mil­
li çıkarın sözcüsü olarak saygınlığını zaten gözden çıkarmıştı.

Dolayısıyla yeni Weimar Cumhuriyeti daha başlangıcından
sadece derin ekonomik ve sosyal sorunlarla değil, aynı zaman-

1 53

da daha da derin bir meşruiyet kriziyle yüz yüzeydi. Marksist­
Leninist sol tarafından, can çekişen kapitalist sistemin kuca­
ğında kurulmuş bir burjuva devleti olarak reddediliyordu. Aşı­
n sağ tarafından, sol kanat devrimle, haince teslimiyetle (Dol­
chtoss ya da "kalleşlikle") , milli aşağılanmaya sebep olmakla
özdeşleştiriyordu ve Alman tarihine yabancı bir anayasa biçi­
mi olduğu için reddediliyordu. Muhafazakarların, Vaterland­
partei'nin eski unsurlarından Pan-Alman Birliği ve Tannı Birli­
ği'nin yanı sıra savaş öncesinin iki antisemitik partisi olan Hı­
ristiyan-Sosyaller ve Deutschvölhische Partei ile de güç birliğine
yönelmesi durumu açıklıyordu. Sonuç Deutschnationale Volhs­
partei (DNVP) oldu ve bu, lkinci Reich'ın ana dayanaklarından
olan "Elbe'nin Doğusu"na ait muhafazakarlığın Alman siyase­
tindeki varlığının sona ermesi ve eşzamanlı olarak Alman siya­
setinin merkezinde bir bütünselci milliyetçiler bloğunun ku­
rulmasıydı, tam da Class'ın 1914 öncesi için hayal ettiği gibi
(bkz. Mosse, 1966, Bölüm 13).

Ancak DNVP yeni Cumhuriyet'te völhisch siyasetin yegane
sözcüsü değildi. Onu ortaya çıkaran koşullar, çok çeşitli siya­
set dışı tezahürlerinin de hızla gelişmesine yol açtı. Kırsal ütop­
yalar yaratılmasında yeni tecrübeler ortaya çıktı (Mosse, 1966,
Bölüm 6) , gençlik hareketi yeni bir canlılık kazandı (Laqueur,
1962) ve öğrenci dernekleri ile sağ kanat Alman Milli Ticari
Sektör Çalışanları Birliği (DHV) gibi savaş öncesinin vatanse­
ver grupları yeni bir üye akınına uğradılar. Her durumda, völ­
hisch ırkçılık ve Weimar'a duyulan nefret doğrudan kabul gö­
rüyordu. Fritsch'in Alman Yenilenme Topluluğu gibi yeni oluş­
maya başlayan birçok völhisch grup aynı önermeleri benimsi­
yordu. Tüm bu gelişmelere destek olan Lehmann'ın Deutsch­
lands Emeuerung (Yenilenen Almanya) , Wulle'nin Deutsches
T agblatt ve Eckhart'ın Auf gut Deutsch'u gibi çok çeşitli völhis­
ch yayın vardı ve hepsi kendi pagan, Hıristiyan ya da soyantımı
çizgisinde yenilenen millet görüşünü savunuyordu. Ancak ya­
yınsal bir olgu olarak bu tür ultra-milliyetçilik hala o denli çe­
şitliydi ki, (Fransız yeni sağının da önde gelen figürlerinden)
önemli taksonomist Mohler (1972) , Los-von-Weimar (Wei-

1 54

mar'a Karşı!) hissiyatı besleyen yüz civarında yazarı sınıflandı­
rabilmek için yirminin üstünde alt kategori geliştirmiştir.

Savaş tarafından yenilense de artık bütünselci milliyetçilik
tekeli völkisch ideologların elinde değildi. Bundan böyle, farklı
olarak "Yeni Sağ" (Schulz, 1975) , "Yeni Milliyetçilik" (Sonthe­
imer, 1968) ya da "Muhafazakar Devrim" (Mohler, 1972) diye
anılan ultra-sağ kuramlar demetinin bir öğesiydiler. Yeni ultra­
milliyetçilik akımları ilham kaynağı olarak ilk Almanlara de­
ğil daha yakına bakacaktı. Bir grup yazar Almanya'nın hastalı­
ğının çaresini monarşinin yenilenmesinden ziyade cumhuriye­
tin yerine geçecek, milli güç ile yüklü dinamik ve otoriter yeni
tür bir Reich'ın kurulmasında görüyordu. En etkili yazarların­
dan Moeller van den Bruck (bkz. Stem, 196 1 , Bölüm 3), milli
duruma belirleyici bir tanı koymak üzere 1923'de yazdığı kita­
bın başlığı yaparak "Üçüncü Reich" ifadesini dolaşıma sokma­
ya çalıştı. Kitapta Almanya'nın fiili sorunlarını; materyalizm,
Marksizm ve liberalizmin "kurtarılamayacak kadar aşağılık",
"çürümüş bir dünyaya" çevirdiği Avrupa'nın tümünü etkileyen
rahatsızlığın belirtileri olarak resmediyordu (Moeller, 1923, s.
245). Tek çare Almanya'nın kendisini, "ileriye yönelik yeni bir
bağlılıkla" iyileştirmesiydi (age., s. 163) ve burada ebedi değer­
ler yeni bir düzende kutsanacaktı. Edgar jung ve Spengler (Dec­
line of the West adlı eseri Almanya dışında sert milliyetçi bir op­
timizmden ziyade marazi bir pesimizm ile özdeşleştirilmiştir)
kendi "Muhafazakar Devrim" görüşlerini sunarken milli yeni­
den uyanışın anahtarı olarak birincisi Alman "Hıristiyanlığına"
ikincisi ise Sezarcı (yani Prusya) "sosyalizme" başvurur. Her
üçü de "kültürel çaresizlikten" ilham almaktan ziyade yeni bir
milli düzene inanırlar ve bu düzende materyalizme, enternas­
yonalizme ve çöküşe saplanıp kalmış uygarlığa yeni bir doğuş
imkanını, disiplin, erdem, cesaret ve (ırka yabancı olsa da) sos­
yalizm karışımı yaratacaktır.

Savaş öncesi ultra-milliyetçilikten daha da radikal bir kopuş
"Milli Bolşevizm"dir. Bu çelişkili etiketle özdeşleştirilen Nie­
kisch gibi yazarlara ve kışkırtıcılara göre çare entemasyonalist
tahripkar bir hareket kaynağında değil, kendini çarpıcı biçim-

1 55

de yenilemiş milli bir kültür olarak gördükleri devrimci Rusya
ile uzlaşma içinde, "Alman halkının" sadece "siyasal değil, ay­
nı zamanda dini, manevi ve ahlaki yenilenmesinde" idi (Schüd­
dekopf, 1960, s. 397) . Weimar Cumhuriyeti'ne diğer bir saldı­
rı odağının esin kaynağı ise kadim Volk, ölümsüz hakikatler ya
da Rusya'nın yeniden doğuşu değil, savaştı. Milli Devrimciler
olarak bilinen farklı ideologların ana teması, çağdaş ltalya'da­
ki squadristi'nin "siperci inancına" kuvvetle benzeyen terimler­
le, 1918'deki "çöküşün" (Zusammenbnıch) Alman devriminde
l 9 l 4'te başlayan bir evre olduğu ve yeni tür bir milletin yaratıl­
masına yol açtığıydı. Weimar Cumhuriyeti nasıl liberal parla­
mentarizmin acizliğini açığa çıkardıysa savaş da !kinci Reich'ın
iflasına ışık tutuyordu. Ancak cephedeki deneyim, Fronterleb­
nis, "yeni değerlere yelken açma yeteneğine ve her şeyin yeni­
den düzenlenmesi inancına sahip" yeni bir kuşak doğuruyordu
(Sontheimer, 1968, s. 99; karş . , Hüppauf, 1990).

Bu miti yansıtan geniş edebi tür, zaman zaman "askerce mil­
liyetçilik" olarak da ifade edilen bir tarzda, savaşma coşkusu­
nun düşsel çağnşımlannı ihtiva ediyordu (bkz. Prumm, 1974).
Önde gelen savunucuları Schauwecker, Ernst von Salomon ve
hepsinden önce Ernst Jünger idi. Jünger'in Yeni İnsan prototi­
pi cephe askeri, 1930'lardaki yeni ideal tipi "lşçi"de yer alıyor­
du ve ilk kez Birinci Dünya Savaşı'nda görülen modern top­
yekun seferberlik güçleri bu "İşçi" kimliğinde yeni teknokratik
aristokrasiyi yaratıyordu. Bu yaklaşım tamamenjunger'e ait bir
palingenetik betimleme ile ifade ediliyordu (bkz. Herf, 1984).
"Şahit olduğumuz bu uygarlığın çöküş gösterisi ancak jeolojik
bir felaketle kıyaslanabilir . . . Ama kitleler ve makineler çağı, im­
paratorluğun 'yükselmekte olan' devasa fabrikasını simgeler"
(alın. Mohler, 1972, s. 82). Junger'in tasavvur ettiği imparator­
luğun, Prusya geleneğindeki özbeöz Alman olduğunu ekleme­
ye gerek bile yok.

Bu tür tarih yorumlan bugün ne kadar hayalci ve "metapoli­
tik" görünse de iki savaş arası entelijensiyasının geniş kesimle­
rinin ruh halini ele geçiren Weimar sisteminin bütünüyle red­
dini mümkün kılan ayrıntılı akıl yürütmeler sunuyordu_ Mo-

1 56

eller etrafında toplanan]uniklub, Niekisch çevresindeki Wi­
derstandbewegung (Direniş Hareketi) ve "Bolşevik" eğilimli di­
ğer bir milli devrimci Zehrer çevresindeki Tatkreis (bkz. Stru­
ve, 1973) gibi odaklar kendi düşüncelerini yaymak üzere orta­
ya çıkarken, jung'un, l 932'de şansölye olduktan sonra demok­
ratik ilkeleri açıkça hor gören von Papen üzerinde doğrudan et­
kisi vardı. Ayrıca, Landvolkbewegung olarak bilinen 1928 köylü
ayaklanmaları dalgası liderlerinin formüle ettiği radikal talepler
üzerinde milli devrimci şovenizm duygu ve düşüncelerinin de
etkisi vardı (bkz. Mohler, 1972) ve bunlar, Cumhuriyetin ilk
yıllarında siperlerin ruhunu ve 1919 yılındaki sol kanat ayak­
lanmanın ezilmesinde etkili olan Freikorps'un militan antiko­
münizmini yaşatmak üzere mantar gibi biten eski muhariple­
rin oluşturduğu birlikler ve huzur sağlamak üzere yasadışı ör­
gütlenmiş paramiliter birlikler (Kampjbünde) tarafından da be­
nimsenmişti. Mütarekeden sonra türeyen birliklerin sayısı tüm
Almanya'da yetmişin üzerindeydi ve bunlardan en büyük ve en
uzun sürelisi Stahlhelm oldu. Wiking, Werwolf ve]ungdeutsc­
her Orden gibi oluşumların çıkardıkları sayısız gazete ve broşür
Weimar Cumhuriyeti'ne karşı düşmanlık vaaz ederken bunu
tamamen palingenetik terimlerle ifade ediyordu. Örneğin Der
Stahlhelm'de bir lider, okuru temin ediyordu ki birlik, "Alman
Volk"u ve dolayısıyla da Alman ırkı için savaşıyordu; Alman
özbilin�ini güçlendirerek, millet üzerindeki yabancı ırk etki­
lerini yok etmek için savaşıyordu" (alın. Mosse, 1966, s. 255) .

Bu anlamda, Almanya'nın çöküş ve gerilemesi, heterojen
"yeni milliyetçilik" akımlarına ortak payda sağlayan yeniden
doğuş ve yenilenme çağına yol vermekteydi. Bunu tespit eden
Sontheimer'e göre, "Liberal ulus devlet çağına son veren ve ye­
ni değerleri, yeni insanlari, yeni kurumlan olan yeni bir siya­
set tarzına sahip, yeni bir çağa yol açacak olan tarihi bir dönüm
noktası" söz konusuydu (Sontheimer, 1968, s. 199) . Mohler de
"Muhafazakar Devrim"in palingenetik boyutu üzerinde duru­
yor, temel dürtüsünü ise "daha önce başarılmış her şeyi sorgu­
lama ve yeniden doğuşun olabilirliğini yok oluşta arama eğili­
mi" olarak saptıyordu. Bu eğilimi onaylıyor ve "Alman nihiliz-

1 57

mi" diye tanımlıyordu (Mohler, 1972, s. 38) . Birinci Dünya Sa­
vaşı'nın etkisinin, bütünselci milliyetçilerin zihnine "dönüm
noktası kavramını: bir çağın diğerinin yerini aldığını" sokmak
olduğunu (age., s. 35) ve böylelikle de "yıkımın diğer yüzün­
de yeniden doğuş [Neugebort ya da harfiyen söylersek "yeni do­
ğum", Almancada palingenesis'in tam karşılığı] umudunu" yo­
ğunlaştırdığını öne sürüyordu (age . , s. 95) .

Yine de, ifade tarzlarının öngörülü tonuna rağmen, ele aldı­
ğımız tüm "yeni milliyetçilik" biçimleri ya tümüyle yazma faa­
liyetiydi ya da öğrenciler, ticari sektör çalışanları, eski askerler
veya köylüler gibi toplumun belli bir kesimi adına faaliyet yü­
rüten grupların ilgisini çekiyordu. Köklü bir ütopyacılık ve yer­
leşik bir seçkincilik, sürekli deklare etmelerine rağmen, onla­
rı Weimar'a karşı savaşmaktan alıkoydu. Weimar'a karşı millet
ölçeğinde topyekün bir öfke yaratmaya çalışan en önemli örgü­
tün, 1922 yazında yasadışı ilan edilmeden önce 160.000 üye­
si ile böbürlenen Alman Völkisch Savunma ve Saldırı Birliği'nin
(DVSuTB) bile nihai aczini açıklayan budur (bkz. Lohalm,
1970). Eley'e göre, retorik olarak yenilenen Volksgemeinschaft
görüşüne sadık kalan DVSuTB'nin popülist devrimci hareket
kavramlaştırması "katılımcıdan ziyade otoriter"dir ve bu ne­
denle " [kitleleri) doğrudan ajite etmek yerine, yüksek mevki­
leri etkilemeye ve kitleleri tek hamlede harekete geçirmeye da­
yalı birleşik bir stratejiyi tercih ederler" (Eley, 1990, s. 63) . lki
savaş arası bütünselci sağının neredeyse tüm oluşumları için
bu gözlem geçerlidir. Tek bir istisna bu kuralın kanıtı olmakla
kalmayacak, aynı zamanda bütün kuralları da değiştirecektir.

Alman faşizminin yükselişi

Şubat l 920'de, ırkçı, milliyetçi ve antikapitalist belirsiz hedef­
ler peşinde koşan tuhaf bir örgüt, "Alman lşçi Partisi" (DAP),
Münih'in Hofbrauhaus birahanesinde bir toplantı düzenle­
di. Hıncahınç dolu salondaki dinleyiciler, partiye yeni katıl­
mış olan baş konuşmacı Adolf Hitler'den partinin resmi adı­
na "Nasyonal Sosyalist" ibaresinin eklendiğini ve bundan böyle

1 58

NSDAP'ın yirmi beş maddelik bir programa bağlı kalacağını öğ­
rendiler. Bu yeni başlangıç iyi sahnelenmişti, fakat partinin he­
deflerini o dönemde Almanya'da faal olan diğer birçok şovenist
ve vôlhisch gruptan ayıran fazlaca bir şey yoktu ve bu nokta, o
günün DVSuTB'si içindeki bazı unsurların gözünden kaçmadı.
Düşman yabancı güçlerin ve "Kasım Hainlerinin" (sosyalistler
ve Yahudiler) üzerlerine yüklediği utanca son verebilmek için
Almanların askeri, güçlü Volhsgemeinschaft ihtiyacı, 1918 yı­
kımına [Zusammenbruch] kadar tüm bütünselci milliyetçilerin
ortak zeminini büyük ölçüde özetliyordu ve "Alman sosyaliz­
mi" adı altında tefeciliğe ve kapitalizme yönelen saldırılar bile,
bazı savaş öncesi radikal milliyetçilerin fikriydi. DAP'ın önde
gelen üyelerinden Harrer, Feder ve Eckhart'ın ezoterik ırkçı bir
topluluk olan Thule Topluluğu (Thulegesellschajt) ile işbirliği
yaptıkları bilgisi, o akşamın abartılı iddia ve taahhütlerine rağ­
men, NSDAP'ın da Almanya' da mantar gibi biten diğer -"deli­
ce" demesek de- uç sağ oluşumlar kadar etkisizliğe mahkum
olacağı beklentisini artırıyordu. Bu partiyi farklı kılan, yükse­
len yıldızı Hitler'in temenni ile gerçekliği ayıran derin yarık ko­
nusunda bir yanılsaması olmamasıydı. lki yıl sonra bir iç yazış­
mada belirttiği gibi, "temenni eyleme dönüşmeyip sonsuza dek
temenni olarak kaldığı sürece düşüncenin bir değeri yoktur"
(alın. Broszat, 1960, s. 43) : Onu yönlendiren tutku, NSDAP'ı
kullanarak, völhisch ütopyacılığı "siyasal güce" dönüştürmekti.
Hitler'i yaradılış itibariyle proto-faşist değil de faşist yapan ve
yaratacağı hareket ve rejimin de kendi suretinde olmasını sağ­
layan, bu kararlılıktı.

Ağustos 1921 itibariyle Hitler parti başkanı olunca politika
ve taktikler üzerindeki denetimi ele geçirdi. Odaklanma nok­
tası seçimleri kazanmak değil, sağlam içsel yapısı, propagan­
da aygıtı ve milis kanadıyla NSDAP'ı kadro partisine dönüştü­
rerek iktidara doğru "darbeci" bir yol izlemekti. Pratikte bu­
nun anlamı partinin hiyerarşik komuta yapısını güçlendirmek,
imkanlar ölçüsünde Alman Sosyalistleri gibi diğer radikal sağ
grupları bünyesine katmak, Avusturya Milli Sosyalistleri üze­
rinde Hitler'in denetimini artırmak, eski Thule Topluluğu ga-

1 59

zetesi Völkischer Beobachter'i etkin bir parti yayınma dönüştür­
mek ve partinin paramiliter kanadı Stunnabteilung'u (SA) güç­
lendirmek için Marksizm karşıtı eski askerlerden ve gönüllü­
lerden yararlanmaktı. Anlaşılır bir biçimde, her ne kadar Mus­
solini'nin bir yıl önce Roma'ya yürümesi başarısından etkilen­
miş olsa da henüz kendini Führer olarak değil, Ruhr krizinin
ve 1923 yüksek enflasyonunun ortaya bıraktığı sosyo-politik
gerilim nedeniyle yakın görünen "milli devrim"in "habercisi"
olarak görüyordu. 9 Kasım'daki askeri darbe girişiminin kor­
kunç başarısızlığına, kendisinin tutuklanarak Landsberg kale­
sine hapsedilmesine ve partisinin Güney Almanya'da yasadı­
şı ilan edilmesine (diğer yerlerde bir yıl önce yasaklanmıştı) ,
bundan dolayı da parti üyelerinin birçok küçük parti ve frak­
siyona dağılmasına sebep olan bu darbeci strateji Hitler'in bü­
yük bir hesap hatasıydı. Partinin uğradığı bozgunun boyutla­
rı, yeni kurulan Büyük Alman Halkı Topluluğu'nun (GDVP)
Rosenberg!Gregor Strasser kanadının, rakip parti olan ve Wul­
le ve von Grafe'nin yönettiği Alman Völkisch Özgürlük Parti­
si'nin (DVFP) bazı unsurları ile Mayıs 1924 Reichstag seçimle­
ri için Völkisch-Toplumsal-Blok'u (VSB) oluşturmak üzere tak­
tik ittifaka girmesinden de anlaşılabilir. Hitler'in olağanüstü ör­
gütsel ve demagojik yetenekleri olsun ya da olmasın, ultra-sağ
hızla marjinalleşiyordu. Ebert'in, başkanlığın acil durum güç­
lerini liberal kurumları yıkmak yerine korumak üzere demok­
ratik tarzda devreye sokması, Seeckt komutasındaki ordunun
milli muhalefeti desteklemeyi reddetmesi ile birleşince Cum­
huriyet'in mevcut krizi atlatması ve ultra-milliyetçiliğin bir kit­
le hareketi olarak sarsamayacağı ekonomik ve siyasal görece is­
tikrarlı bir dönemin başlaması mümkün oldu. Seçimlerde Blok
sadece yüzde 6,6 oy aldı, ama bu, ittifaktan doğan diğer bir par­
ti olan Völkisch Toplumsal Özgürlük Partisi'nin yedi ay son­
ra alacağı oyun iki misliydi. Ancak bu fırtına öncesi sessizlikti.

1925'te Mein Kampfın ilk cildinin yayımlanması sadece Hit­
ler'in Landsberg hapishanesinde yaşadığı ayrıcalıkları göster­
miyordu, genel stratejisini gözden geçirme ihtiyacının da işa­
retiydi. Artık, tarihte benzeri olmayan bir muhalefet gücünün

1 60

tartışmasız lideri olmaya soyunuyordu. Bu güç tümleşik üç un­
surdan oluşuyordu: "iktidara el koymak" ve bir kez kurulduk­
tan sonra düzeni korumak üzere disiplinli ancak açıkça terö­
rist bir özel ordu; Cumhuriyet yıkılınca hükümetin görevleri­
ni derhal üstlenecek bir "gölge devlet" ; sadece hükümete yöne­
lik yasal saldınyı gerçekleştirecek seçim gücünü sağlamak için
değil, aynı zamanda, bir kez oluşturulduktan sonra yeni dü­
zen üzerinde sağlam bir kamusal uzlaşı için siyasal ve sosyal
bir kitle hareketi (Bracher, 1970, s. 169-83). NSDAP'ı, müm­
kün olduğunca fazla sosyal katmanda ve millet ölçeği temelin­
de, paramiliter ve "devlet benzeri" (para-state) öncü parti ola­
rak kurarken Hitler'in hayali, seçim başarısı, titiz şiddet kulla­
nımı ve siyasal manevra bileşimini iktidara el koymak (Mach­
tergreifung) üzere yönetebilmek için kendisini emsalsiz bir ko­
numa getirmekti.

Hapishaneden çıktıktan sonra Hitler büyük bir enerji ve ka­
rarlılıkla planını uygulamaya koyuldu. Yasadışı ilan edildiğin­
den beri hareketini parçalamış olan iç çekişmeleri ve liderlik
mücadelelerini, eski parti yöneticileri üzerinde kendi mutlak
otoritesini tesis ederek başarıyla çözdü (Orlow, 1967) ve Şu­
bat l 925'te NSDAP'ı gerektiği gibi yeniden kurdu. Mizaç olarak
metodolojik planlama yeteneğine sahip olmadığından bir son­
raki aşamada, yani partiyi millet ölçeğinde bir kitle hareketine
dönüşwrürken büyük ölçüde Gregor Strasser'e dayandı. Yavaş
yavaş ortaya çıkan, merkezi, hiyerarşik ve hücresel bir yapıy­
dı ve bu yapı üzerinde Hitler kişisel olarak pozisyonunu teh­
dit edebilecek rakip hiziplerin doğuşunu engellemek için ka­
tı iç disiplin uyguluyordu. 1920'lerin sonunda "yeni" NSDAP
embriyonik bir "devlet içinde devlet" olmaya başlarken, önem­
li toplumsal ve siyasal konularda Nasyonal Sosyalist politika­
lar geliştiren özel bölümleri aynca toplumun belirli kesimlerini
(örneğin öğrenciler, öğretmenler, hukukçular, doktorlar, ka­
dınlar) -bunların çoğu völkisch düşünce ile zaten Nazizme kar­
şı yumuşatılmıştı- temsil eden yapılanmaların partiye bağlan­
ması ile oluşturulmuş "devlet benzeri" birçok örgütü vardı. Bu
arada SA, sıkı biçimde Hitler'e bağlı ve diğer paramiliter grup-

1 61

lardan bağımsız, iyi eğitilmiş silahlı kanat olarak yapılandırıldı.
Mein Kampf da yer alan kitleyi harekete geçirmeyle ilgili yön­
tem harfiyen uygulanıyordu ve bu, kitabın en özgün bölümü
olmanın yanı sıra popülist siyaset kavramının ne denli seçkin­
ci olduğunu da gerçek faşist bir zihniyetle ortaya koyuyordu.
1928'de NSDAP üyelerine halka hitap etmeyi öğretmek üzere
Bavyera' da bir okul açıldı ve 1930'da joseph Goebbels'in pro­
pagandanın başına getirilmesiyle propaganda aygıtı çok güçlü
yeni bir itici güç kazandı. Parti, bundan bile daha önce, gerçek
seçmen gücünden bağımsız olarak yüksek kamusal profil edin­
mek üzere tasarlanmış belirgin bir "stil" oluşturmuştu. lyi ko­
ordine edilmiş poster ve kitapçık karnpanyalan, siyasal ritüelle­
rin keşfi ve kitle gösterileri titizlikle kullanılırken amaç sadece
genel kamuoyu üzerinde Nazi sloganlarını etkili kılmak değil­
di, Alman tarihinde yeni bir çağın habercisi olan büyük bir ha­
reketin gelmekte olduğu genel düşüncesini yaratmaktı.

Hareketine millet ölçeğinde taban kazandırmak için Hitler,
Gregor Strasser'i kuzeyde parti üye sayısını artırmakla görev­
lendirirken kendisi güneye yoğunlaştı. Bu iki adamın yönetti­
ği enerjik üye kazanma kampanyası kısa sürede meyvesini ver­
di ve l 925'teki üye sayısı dörde katlanarak, üç yılda 100.000'e
ulaştı. Yine de bu durum partinin siyasal gücündeki gerilemeyi
durdurmayacaktı, yeni istikrar koşullannda tüm aşırı partiler
için bu kader kaçınılmazdı. Mayıs 1928 seçimlerinde oyların
sadece yüzde 2,6'sını alabildi. Dünya krizinin Alman toplumu­
nun üzerine saldığı yapısal kriz nedeniyle l 932'de işsiz sayısı­
nın ortalama 5.600.000'e yükselmesi, Nazizmin gerçek bir kit­
le hareketine dönüşmesi için gerekli koşuldu. Tannı sektörün­
de büyük bir krizi tetiklemekle kalmamış, liberalizmin sosyo­
kültürel bir güç olarak sağlıklı kökler salamadığı bir toplumda
gerçekleştiği için, hemen merkezcil siyasal güçler meydana çık­
mıştı ve bu tam da başkanlık yetkililerinin ultra-rnuhafazakar
duygularla, sorunları çözmek için demokratik süreci askıya al­
maya meylettikleri zamana rastlamıştı. Ekonomik ve yapısal
kriz derinleştikçe, sistemden hoşnutsuz ve on yıldan fazla bir
süredir sistem karşıtı propagandayla ultra-rnilliyetçi görüşlere

1 62

meyletmiş oldukça fazla sayıda Alman'ın yaygın anarşi ve Bol­
şevik egemenliği korkusu giderek artmıştı. Los-von-Weimer ha­
reketinin hazırladığı uygun zeminde NSDAP'ın büyümesi ola­
ğanüstü olmuş, 1932'de oyların yüzde 37,3'üne ulaşmıştı. An­
cak iktidarı kazandıracak olan seçim başarısı, paramiliter "Ma­
chtergreifung" ya da tam "halk iktidarı" değildi. 1930- 1933 yıl­
lan arasında Brüning, Hugensberg, von Papen, von Schleicher
ve Hindenburg'un aldığı bir dizi kişisel kritik karar ile parla­
menter hükumetin yerini hızla başkanlık diktatörlüğü almış ve
böylelikle Hitler'in grubunun devlet iktidarının kalesine "ya­
sal olarak" girmesi için köprü alçaltılarak davetiye çıkarılmış­
tır. Bu adamların hepsinin, Hitler'in de "ehlileştirilebileceği"
yanılsamasına sarıldıkları açıktır ve Marksist devrim ile yay­
gın anarşi ikili tehdidinden kurtulmak için birçok kararlı mu­
hafazakar Nazizm ile taktik bir ittifakın cazibesine kapılmıştır
(bkz. Noakes, 1990) . Tam da Nazizme köklü desteğin azalma­
ya yüz tuttuğunun işaretleri belirmeye başladığı sırada Hitler'in
girişine izin verilmesi, tarihi ironilere trajik bir örnek oluştu­
rur. Ancak, eğer partisi hem radikal bir değişim odağı hem de
bunu gerçekleştirebilecek tek aygıt olmakla sıkı bir biçimde öz­
deşleştirilmeseydi Hitler hiçbir zaman şansölyelik talep edecek
konumda olamazdı.

Mein"Kampf da (yazarı Alman Şansölyesi olmadan önce
300.000 satış rakamına ulaşmıştı) abartılı biçimde ve daha son­
ra büyük küçük binlerce Nazi yazı ve konuşmasında örtük
olarak ifade edilen mesaj , savaştan beri radikal sağ çevreler­
de gündemde olan iç içe geçmiş temalar demetinden oluşuyor­
du: 1918 yıkımı [Zusammenbruch) hain sosyalistlerin ve özel­
likle de Yahudilerin 1918'den çok daha önce başlattıkları bir
milli çöküş süreciydi; biyolojik, manevi ve siyasal yenilenme
şarttı ve bu sayede Almanya, Versailles Antlaşması'nın koşul­
larını kaldıracak, millete yönelen Yahudi-Bolşevik saldırısı ber­
taraf edilecek, yeniden silahlanılacak, tüm etnik Almanlar tek
bir anavatanda toplanarak Büyük Almanya yaratılacak ve Do­
ğu'da hayati önemde topraklar fethedilecekti. NSDAP'ın göre­
vi Weimar Cumhuriyeti yerine, ilk ikisinden farklı olarak hem

1 63

liderlik ilkesi hem de Volk'un, diğer bir deyişle Volksgemeinsc­
haft'ın önceliği temelinde Üçüncü Reich'ı kurmaktı. Bütünsel­
ci milliyetçi inançlar konusunda adeta bir Roschach testi gibi,
bu program tüm ultra-sağ eğilimleri, kendi yaklaşım ve niyet­
lerini "Hitler hareketine" yansıtmaya davet ediyordu. Bu arada
bazı farklı ultra-milliyetçilik akımlarının önde gelen sözcüleri
uzak dursa da (ömeğinjünger, Jung, Fritsch, Spengler) çok da­
ha fazlası l 933'ten bile önce boyun eğdi. Onlar için, pratik so­
nuçlar ya da özgül politikaların uyumu; Almanya'nın küllerin­
den doğduğu, milli bir yeniden doğuşun gerçekleşmekte oldu­
ğu yönündeki baskın düşünce karşısında önemsizdi. Sonthei­
mer'ın dediği gibi:

Bu yeni gerçeklik ve somut uygulanışı için hissettikleri bek­

lenti yoğunluğu kalplerini dağladığı için, kendi vicdanlarıyla

mücadele ederken, nihai olarak Yeni Almanya'ya giden yega­
ne yolu onun sunduğunu farkettikleri andan itibaren, birçoğu
Nasyonal Sosyalist kitle hareketinin yanında yer alarak şeyta­
na uymuştu (1968, s. 288).

Dolayısıyla vôlkisch ırkçılıkla aşılanmış sayısız siyaset yazan
ve örgüt, güçlü antisemitizmin ve altında yatan ırkçı tarih fel­
sefesinin tadını çıkarıyordu. Muhafazakar Devrimciler, otorite
ve hiyerarşinin yeni bir düzende tekrar galebe çalacağı Üçüncü
Reich ihtimali ile canlanacaktı. Milli Devrimciler, yeni türeyen
insanın, "cephe askerinin" öncülük ettiği milli dirilişin başlan­
gıcı olarak savaş düşüncesini benimseyecekti. Milli Bolşevikler,
yabancı, yani Yahudi bir güç olduğu için kapitalist dünya gö­
rüşüne saldırabilir, Alman sosyalizmi gerekliliğine sarılabilirdi.
l 928'den sonra, Landvolkbewegung militan çiftçilerinden mey­
dana gelen yeni seçmen grubuna hitap edebilmesi için program
bilinçli olarak değiştirildi. Yiyecek üreticilerinin topraklarını
[Nahrstand] yeni Almanya'nın temel dayanağı ve köylülüğü de
yeni "kan ve toprak" aristokrasisinin çekirdeği yapacak olan
Nazi politikalarını ayrıntılandırmak için parti, iki yıl içinde,
kent karşıtlığı ve yeniden kırsallaşmanın önemli ideologu Wal­
ter Darre'yi bünyesine kattı. Dolayısıyla, Almanya'nm yakın ge-

1 64

lecekte yeniden doğuşu için hazırlanan çerçeve programla Na­
zizm kendisini, dağınık ve parçalanmış Los-von-Weimar hare­
ketinin ekümenik hareketi olarak konumlandırdı.

1925 sonrası NSDAP'ın diğer tüm ultra-sağ oluşumları göl­
gede bırakmasının nedeni, politikalarıyla sadece ultra-sağ ey­
lemci ve entelektüellere yaptığı ideolojik çağrı değildi, zira on­
lar toplumun çok az bir yüzdesini temsil ediyorlardı. Uzun va­
dede çok daha önemli olan, giderek artan sayıda "sıradan" Al­
man'ın, Nazizmin gerçekten farklı olduğuna, Weimar Cumhu­
riyeti'nin kabuğunu kırabileceğine, hor görülen Reichstag'da
kaç sandalyesi olursa olsun NSDAP'ın gelmekte olan milli dev­
rimin çekirdeği olduğuna ikna olmasını sağlamasıydı. Etkisi al­
tına girenler için Hitler hareketi toplumun fiili düzenindeki ge­
nel umutsuzluğu adeta simyasal olarak dönüştürdü, kendi ül­
kesinde yabancı olma duygusu, yerini gelecek umuduna, ait ol­
ma duygusuna bıraktı. 1928 öncesinde partinin ve SA'nın se­
çim sandığındaki acınası durumuna rağmen sağlam gelişimi­
nin nedeni, antisemitizm ya da orta sınıf tepkisinden ziyade
budur. Paramiliter disiplin ve hiyerarşi inancı, SA'nın her yerde
görülmesi, konuşmacıların demagojik teknikleri, Hitler'in sah­
nede göründüğü zirve anına kadar dikkatle hesaplanan duygu­
sal tırmanış, ışık oyunu ve pankartlarla yaratılan teatral etki,
görkeıilli bir biçimde düzenlenen kitle gösterilerini, eylemleri
ve kongreleri, Almanya'nın yeniden doğuşuna özlem duyanlar
için bir ayine dönüştürdü.

Kriz Alman toplumunu derinden etkilemeye başlayınca, NS­
DAP için, sayısız bütünselci milliyetçilik yazar ve eylemcisinin
19. yüzyıldan beri örmekte olduğu mitsel enerji ağının zengin
ürünlerini hasat etme zamanı gelmişti. Muhafazakar Devrimci­
liğin gurularından Edgar jung'un kederli gözlemine göre, "Al­
man devriminin manevi önkoşulları Nasyonal Sosyalizmin dı­
şında yaratılmıştı" ve kendisi gibi düşünürler, her bir Nazi ada­
yına oy sağlayacak "titiz ön çalışmayı" yürütmüştü (alın. Sont­
heimer, 1968, s. 288) . İnançlı Katolikler, sosyalistler ve Komü­
nistler genelde, Yahudiler ise evrensel olarak Nazizmin vaat et­
tiği cesur yeni dünyanın faşistleştirilmesine karşı olsalar da, bo-

1 65

yun eğenler sadece eski DNVP seçmenlerinden ya da korkutul­
muş burjuvalardan oluşmuyor, toplumsal yelpazenin çok ge­
niş sosyal çevrelerinden ve meslek gruplarından geliyorlardı.
Bu, 1929 sonrası partinin "hareketlenmesinden" sonraki sos­
yal tabanının fazla heterojen yapısını da açıklıyordu (Mühlber­
ger, 1987; 1991) . 1935 yılı Partai Statistik'te NSDAP'ın 850.000
üyesinin yaklaşık üçte birinin işçi olarak sınıflandırılmış ol­
ması, birçok kuşaktan Marksist akademisyenin kurgulama­
ya çalıştığı gibi, kitle hareketi (Massenbewegung) imajı kazan­
mış olan bir orta sınıf hareketi (Mittelstandsbewegung) iradesi­
ni yansıtmaz, sınıfötesi ve kuşakötesi hakiki bir çekim yaratıl­
dığı gerçeğini gösterir.

Liberal demokraside ekonomik çöküşün neden olduğu uzun
süreli güven krizi arka planına bağlı olarak, yeni saf değiştir­
meleri kışkırtan, Nazizmin demagojik, paramiliter ve terörist
kampanyalarının biriken etkisiydi. 1929 sonrasında eski sis­
temden umudunu kesen ve komünist seçeneği de reddeden
milyonlarca insanda oluşan güçlü öznel izlenim, gözlerinin
önünde Almanların yoz anarşik bir kitleden görkemli biçim­
de örgütlenmiş yeni bir millete dönüşüyor olduğuydu. Parti­
nin icat ettiği sayısız seremoni ve özel günlerin alt algısal mesa­
jı buydu ve bu yolla başansız bir ayaklanmaya tekabül eden 9
Kasım 1923 tarihi bile kutsal Nazi gününe dönüştü (bkz. Von­
dung, 1971 , 1979). Parti miting ve kongreleri üzerinden dik­
katle planlanan hisleri ikliminde, "Almanya uyan" sloganlan­
nın, mistik yenilenme yan anlamlanyla Gamalı Haç'ın her yer­
de görünmesinin, yeni bir düzeni varlığında cisimleştiren Hit­
ler'in ortaya çıkışının simgeleyebileceği umut ve güveni Wei­
mar devleti artık sağlayamazdı.

Ancak Nazizmin palingenetik mesajı ile duygudaşlık kuran
sadece halk değildi. 1933 öncesi NSDAP liderliği üzerine ya­
pılan bir incelemenin açıkça gösterdiği, Nazizmin tamamen
farklı proto-faşist akımları faşizmde kaynaştırma gücünün,
alt düzey kuramcılannı olduğu kadar en üstteki "hiyerarklan­
nı" da cezbetmede önemli olduğuydu. Vôlkisch kuramlan tem­
sil edenler arasında şunlar vardı: hukuk (örneğin Frank) , Al-

1 66

man Hıristiyanlığı (rakip bir Nazizm türünü yaymaya çalış­
tığı için devrildiği 1927'ye kadar, Dinler) , radikal tarımcılık
(Dam�), emperyalist jeopolitik (Hess) , Milli Bolşevizm (Feder,
Strasser kardeşler), savaş gazilerinin "milli devrimci" coşkusu
(Röhm, von Salomon, Goering ve 1925'e kadar ludendorfO ,
ayrıca ırksal tarih ve antisemitizmin çeşitli lehçeleri: kültürel
(Rosenberg) , komplocu (Streicher), genetik (Günther) , okül­
tist (Himmler). Bazılarının, daha Hitler'in yükselişinden önce
kendi kişisel ultra-milliyetçilik permütasyonlarını geliştirdik­
leri gösterilebilir (örneğin, Darre ve kırsalcı völhisch düşünce
kutbu için bkz. Bramwell, 1985; Günther üzerine ve "nordik
düşünce" olarak adlandırılan völhisch akım konusunda bkz.
lutzhöft, 197 1 ; Gregor Strasser ve Nazizmin antikapitalist ko­
lu için bkz. Stachura, 1983) ve bir kez güçlerini Nazi amaçlan
doğrultusunda seferber ettiklerinde artık bu özel palingenetik
görüşlerini Nazi ideolojik söylemine tercüme etmekte hiç te­
reddüt etmeyeceklerdi.

Bu yapıda bir vaka çalışmasının konusu da Goebbels'dir.
Propagandanın başında harekete ve rejime yaptığı çok önem­
li hizmetler ne kadar oportünistçe olursa olsun, NSDAP'a ka­
tılmadan önce yazdığı Michael. A German Destiny (ilk baskı
1929) romanının ele alınması, daha Hitler sahneye çıkmadan
önce Kendisinin geliştirdiği milli yeniden doğuş konusundaki
imkansız beklentiler ile daha ileri bir tarihte Reich'a Toplumsal
Aydınlanma ve Propaganda Bakam olduktan sonra yaptığı ko­
nuşmalar arasındaki devamlılığa işaret ediyordu. Goebbels'in
alter ego'su Michael, Münih'te yaşayan ve her yerde karşılaştığı
sosyal patoloji belirtilerinin saldırısı altında kaldığını düşünen,
ilgisiz bir öğrencidir. Sert eleştirilerinin hedefleri arasında ba­
sın, enternasyonalizm, para, kozmopolitlik, görececilik, Mark­
sizm, bohem yaşantısı, parlamento ve pasifizm vardır ve bun­
ların hepsi Yahudilikte vücut bulur: "Hepimiz hastayız! Aslın­
da bizi sadece bu kokuşmaya karşı bir savaş kurtarabilir" (Go­
ebbels, 193 1 , s. 76) . Yine de bu, "kültürel kötümserlik" değil,
"Alman nihilizmi"ne prelüddür. Michael kendisinin, ölmek­
te olan burjuvazinin son yaratıcı hamlesiyle ortaya çıkan ye-

167

ni bir (Alman) işçi sınıfının dirimselliğini simgelediğini düşün­
me noktasına gelir. Görevleri mevcut çürümüş düzene karşı is­
yan etmektir, zira "her şey yenilenecekse önce yok etmek ge­
rekir" (age. , s. 69) . 1933'te yeni kurulan Reich Toplumsal Ay­
dınlanma ve Propaganda Bakanlığı'na, geçmişin bozuk ruhunu
(ungeist) alevlere atmayı ve "Kasım Cumhuriyetinin düşünsel
temelini" yerle bir etmeyi simgeleyen bir eylem olarak "Alman
olmayan edebiyatı" yakmayı armağan etmesi rastlantı değildi.
Acımasız bir yok ediş olmanın çok ötesinde bu, Alman yenilen­
mesinin prelüdü idi, zira "yıkıntıların arasından yeni bir ruhun
Anka kuşu doğacaktı" (Wulf, 1963, s. 46; Goebbels'in 1934 ko­
nuşmalarını içeren Signs of the New Age derlemesinde de palin­
genetik motifler tekrar tekrar karşımıza çıkar) .

Hitler'in yaratmak için çok çaba gösterdiği hareketle psikolo­
jik "birleşme eğiliminin" , bu yapıya uyduğunu gösteren her tür
emare mevcuttur. Weimar Cumhuriyeti'nin liberal temelleri­
ni darmadağın ederken, giderek şiddetlenen antisemitik bir sa­
vaşı planlarken ya da Uzun Bıçaklar Gecesi'nde rakiplerini yok
ederken başvurduğu acımasızlık olayın sadece bir yönüdür.
Diğer yönü ise milli birliğe, yeniden yapılanmaya ve başarısız
1923 darbesinden sonra sadece kendisinin gerçekleştirebilece­
ğine inandığı yayılmayı içeren bir programa duyduğu tutkulu
bağlılıktır. Aslında bu, altta yatan palingenetik bir tarih mitinin
ifadesidir ve kendisi de buna içtenlikle inanıyor görünmekte­
dir. Birçok biyografi yazarından biri olan Fest, Hitler'in yaşam
alanı ihtiyacı ve ırksal saflık saplantısının altında yatanın ne ol­
duğuna değinirken bunu düşünür: "Bir kez daha dünya tari­
hinde büyük bir dönüm noktası kavramı. Yeni bir çağ başlan­
gıcı; tarih yeniden güçlü bir çarkı harekete geçiriyor ve payları
yeniden dağıtıyor" (Fest, 1974, s. 215) .

Böyle bir kavramlaştırma, çöküş ve yeniden doğuş diyalekti­
ğinin Mein Kampf a sahip olduğu uyum ve yapıyı kazandırma­
sını sağlamıştır ve birçok konuşmanın da ana eksenini oluştu­
rur. Aynı zamanda, Rauschning'in Hitler'e atfettiği ve Nazi dev­
riminin yerleşik "nihilizm"ine örnek olarak gösterdiği konuş­
malara ışık tutar. Hitler'in sözlerinin stenografik bir kaydı ol-

1 68

duğu için güvenilir olmasa da, aşağıdaki gibi bir pasaj kulağa
mantıklı gelmekte ve Rauschning'in kendisinin de bihaber gö­
ründüğü palingenetik bir saplantıya işaret etmektedir:

Dünya tarihinde bir dönüm noktasına geldik - değişmez te­
ması buydu . . . Kendisinin insanüstü bir görev için ve insanın
yeni bir biçimde yeniden doğuşunun elçisi olarak seçildiğini

düşünmektedir. insanlığın büyük bir dönüşümün sancıları­

nı çekmekte olduğunu öne sürmektedir.. . Gelmekte olan çağ
kendisini yeni tür büyük insanlarda belli etmektedir. . . "Nasyo­
nal Sosyalizm"in siyasal hareketten öte bir şey olmadığını dü­

şünenler bu konuda bilgi sahibi değildir. O, dinden bile ileri­

dedir: insanoğlunu yeniden yaratma iradesidir." (Rauschning,
1939, s. 240-2).

Diğer bir deyişle, Hitler'in dizginlenemez iktidar arzusu, ırk­
sal ilkeler temelinde kurbanlarının fethedilmesine, esir alın­
masına ve yok edilmesine dayalı olarak Avrupa'da Büyük Al­
man Reich'ı tesis etme nihai hedefine gönülden bağlılığı ile ay­
rılmaz bir bütündür. Bu, lkinci Reich'da geliştirilen Alman em­
peryalizmi Lebensraum [yaşam alanı] kolunun özellikle kötü­
cül völhisch bir türüdür (bkz. Smith, 1986) . Bu imparatorlu­
ğun yaratılması, "dünyanın geri kalanının Alman aryan seçkin­
leriniıf acımasız egemenliği altına gireceği yeni ırksal milenyu­
mu" başlatacaktı (Hauner, 1978, s. 25; karş. Bracher, 1970, s.
504-5) . Yani Hitler kendisini ciddi olarak, Alman halkının ırk­
çı-milliyetçi yeniden doğuşu temelinde, insan uygarlığında ye­
ni bir evreyi muştulayan kişi olarak görmektedir.

Faşist rejim olarak Üçüncü Reich

Mussolini'ye kıyasla, çok daha süratle karar alma ve orta va­
deli stratejiler geliştirmeye uygun bir radikal palingenetik mit
donanımı sayesinde Hitler, duce'nin liderlik tarzını simgeleyen
duraksama ve hedefsizlik durumunu pek fazla yaşamadı. So­
nuç olarak Faşizm, yaşadığı sürece önemli ölçüde ideolojik be­
lirsizlik ve çelişki sergileyen, faşist, proto-faşist ve muhafazakar

1 69

hiziplerin gevşek bir ittifakı olarak kalırken, Nazizm, hep bir­
likte ortak bir hedefe yönelen, tavizsiz bir tutum sergiledi.

Hitler 30 Ocak l 933'te şansölye olarak görevlendirildikten
sonra, 1930 sonrası Weimar'ın kurumsal krizini kendi lehine
çevirmek için ustaca kullandığı sahte yasallık, baskı ve şiddet­
ten oluşan fırsatçı bileşimi kullanarak derhal liberalizmi yok
etmeye ve çoğulculuğu törpülemeye girişti. Siyasal alanda üs­
tü kapalı olarak Gleischaltung (eşgüdüm) olarak nitelenen sü­
reç öyle bir yürütüldü ki birçok potansiyel muhalefet kaynağı
"gönüllü olarak" kendilerini feshettiler ve hatta Nazi örgütle­
ri içinde erimeyi kabullendiler. Teknik anlamda bir dizi geçici
yasa ve 23 Mart 1933 tarihli Enabling Act [Hitler'in olağanüs­
tü güçler kullanmasına imkan veren yasa - ç.n.] ile (bu yasa­
nın anlamı, cumhuriyet anayasasının hiçbir zaman resmen yü­
rürlükten kaldırılmadığıdır) tüm sivil haklar ve anayasal hak­
lar süresiz olarak askıya alındı ve Liinder'in bölgesel özerkliği
bir dizi darbe ve kapitülasyonla yok edildi. Komünist ve Sosyal
Demokrat Partiler kapatıldı (sırasıyla Mart ve Haziran 1933) ve
birkaç ay içinde tüm diğer partiler birer birer sahneden çekildi.
1934 Ağustos'unda Hindenburg öldüğünde, başkanlık maka­
mının el değiştirmesine izin verildi ve liderlik ilkesi konusun­
daki karmaşık hukuk kuramları ve zaman zaman başvurulan
halk oylamalarıyla makul kılınan başkanlığa dayalı diktatörlük
gözle görülür biçimde otokratikleşti. Sonrasında, her ne kadar
Weimar Devlet Hizmeti yapısının büyük bölümüne teknik ola­
rak dokunulmamışsa da, pratikte devlet politikasının önemli
alanları "devlet benzeri" özerk Nazi örgütlerine, kurum ve dai­
relerine, birey olarak Nazi liderlerinin ya da Hitler'in sorumlu­
luğuna geçti. Böylelikle, Dışişleri Bakanlığı bir süre parti maka­
mıyla birlikte var oldu ve Ribbentrop'un yürüttüğü dış politi­
kayı formüle etti. Bu arada, polis ve yargı sistemi de işlevlerini
sürdürdüler, ancak bir süre sonra kendilerini, giderek genişle­
yen Gestapo (Gizli Devlet Polisi) ağının ve toplama kampları­
nın kurumsallaştırdığı terör sistemini birlikte yürüten Himm­
ler'in SS'i ve "Halk Mahkemeleri"nin emrinde buldular.

Aynı yıkım, etkisizleştirme ya da kendi içinde eritme mode-

1 70

li "parlamento dışı" güçlere de uygulandı. Bir zamanlar mil­
yonlarca üyesi olan ve 1933'e kadar gücünü istikrarlı bir biçim­
de koruyan SPD'nin başlıca dayanağı olan sosyalist Özgür Sen­
dika Hareketi dağıtıldı ve üyeleri de (fazla asilik göstermeyen)
Hıristiyan ve "san" (yani işverenlerin kurduğu) sendikacılar­
la birlikte Alman Emek Cephesi'ne (DAF) katılmaya zorlan­
dı. Büyük girişimciler, artık varoluşlarının doğrudan bağlı ol­
duğu rejimle kendi banşlannı yapmaya terkedildiler. Birkaç is­
tisna dışında, Almanya'nın dev bir savaş makinesine dönüşme­
sinden kazanacağı çok şey olan IG Farben ve Krupp gibi sınai
kartel sahiplerinin ve yöneticilerinin işbirlikçilikleri son derece
ateşliydi ve sonuna kadar öyle kaldı (bkz. Hayes, 1987) . Wehr­
macht'ın [Alman Ordusu) kaderi de benzer bir çizgideydi ve kı­
sa yoldan NSDAP'ın denetimine alınmak yerine, gizlice içleri­
ne sızıldı. içsel yapılarına ilişilmedi, ancak 2 Ağustos l 934'ten
sonra her bir asker Hitler'e kişisel olarak sadakat yemini edi­
yordu ve komuta kademesinin özerkliği SS tarafından giderek
gasp edildi. Bu arada rakip bütünselci milliyetçilik akımlanna
mensup yüz binlerce Alman için seçim, faaliyetlerinden vaz­
geçmek ya da rejimin izin verdiği veya kendi yarattığı kurum­
lara atanmak arasındaydı. Nitekim 1933'te Pan-Almanlar dağı­
tıldı ve daha sonra, Haziran 1934 Uzun Bıçaklar Gecesi'nde ba­
ğımsız''bir güç olduğu için yok edilecek olan Stahlhelm SA'nın
bünyesine katıldı. Benzer bir biçimde tüm gençlik hareketleri
tasfiye edilip Hitlerjugend bünyesine katılırken, Katolik genç­
lik hareketi, l 933'te devletle yapılan anlaşmanın korumasında
1936'ya kadar varlığını sürdürdü.

Bu anlaşma, Nazi liderliğinin 1933 sonrası hem Protestan
hem de Katolik kiliselerinden gelebilecek olası muhalefeti etki­
sizleştirmek için uygulamak zorunda kaldığı karmaşık strateji­
lerin sadece bir boyutuydu. Ancak kiliseler, ince bir ırkçılıkla
perdelenmiş "Milli Kilise" kurma girişimlerine direnmekte ve
her iki Almanya'nın savaş sonrası siyasetinde temel bir güç ol­
mak üzere Hıristiyan ibadet geleneğini yeterince sağlam tutma­
da başanlı oldular. Yine de, liberal olmayan milliyetçilik ve Bol­
şevizm karşıtlığı, Protestan ve Katolik ruhban sınıfında yeterin-

171

ce yaygınlaşarak, rejimin hayati önem taşıyan erken yıllannda
örtük işbirliğini ya da pasif kalınmasını mümkün kıldı. Böyle­
likle, birçok Katolik ve Protestan papaz büyük kişisel sonuçla­
nna rağmen rejimin barbarlığına bireysel olarak karşı dururken
Katolik Kilisesi insanlık dışı politikalann resmi politika olması­
nı engellemek üzere etkin baskı uygulama potansiyelini sadece
ötenazi konusu için kullandı.

Bunun tersine, diğer bir muhalefet kaynağı olan okullar ve
üniversiteler inanılmaz bir hızla Nazileştirildiler. Bu süreci
böylesine kolaylaştıran, völhisch düşüncenin 1933 öncesi aka­
demik çevrelere doğru açtığı sağlam yollardı. Kısa bir süre son­
ra müfredat, ders kitaplan, öğrenci ödevleri ve derslerde, mü­
zikten fiziğe tüm disiplinler için, Aryan ilkeler uyarlanırken,
ırksal kuram ve soyarıtımı alanlarında kürsüler oluşturuldu.
Geleceğin SS'inin ve parti kadrolarının eğitimi mevcut kurum­
lara bırakılamazdı, bu nedenle de onları Alman devriminin ön
saflarındaki görevlerine hazırlamak üzere özel okullar kurul­
du (bu da Nazi popülizmi seçkinciliğinin diğer bir belirtisidir) .
Basının Weimar yılları boyunca Nazi karşıtı propaganda için
güçlü bir kaynak teşkil eden bölümleri üzerinde acımasız ted­
birler uygulandı ve satın almayla, sansürle, üstü kapalı tehditle
ve personelin cebren Nazileştirilmesiyle yola getirildiler. Bun­
dan böyle sergiledikleri propagandacı işlev, resmi Nazi gazete­
leri ve yayınlan ile tamamlandı, ancak bu, partinin kitle ileti­
şimi alanında uyguladığı tekelin meyvelerinden sadece biriy­
di. Bu tekel öylesine sert uygulandı ve öylesine iyi kullanıldı ki,
Faşistlerin benzer çabaları buna kıyasla son derece baştan sav­
ma kalıyordu. Reich Kültür Dairesi'nin kurulması çoğu potan­
siyel Nazi karşıtı sanatçıyı sürgüne ya da iç göçe zorlarken sa­
yısız yazar, ressam, yayıncı ve film yapımcısının hevesli katılı­
mını ya da en azından taktik işbirliğini sağladı.

Üçüncü Reich'da totaliter tedbirler ile toplumda eşgüdüm
sağlamak Faşist rej imin ilk on yılında (tam ifade edersek,
1935'te Etiyopya harekatının başladığı ana kadar) zannedildiği
gibi kendi içinde bir hedef değil, yeni devlet tarafından yürür­
lüğe konulan bir dizi kesintisiz dinamik olgunun başlangıcı idi

1 72

ve bu durum, nihai olarak kendi bindiği dalı kesmek ve sürdü­
rülemez olmak yan anlamları ile birlikte, "sürekli devrim" kav­
ramına bütünüyle uyuyordu. 1923'teki başarısız darbe girişi­
minden hemen sonra Hitler'in aklına düşen (maksatçı ekol) ya
da iç örgütlenmesindeki kaosa rağmen veya tam da bu neden­
le Üçüncü Reich'ın hızla dönüştüğü militarist ve ultra-milliyet­
çi otoriter devlet biçiminden "yapısal" olarak türeyen bireysel
mutlak güç tasarımının acımasızlık zirvesini oluşturanın, gi­
derek ivme kazanan emperyal genişleme programı mı yoksa
Nihai Çözüm mü olduğu konusunda tarihçiler arasında ciddi
bir tartışma mevcuttur. Bu tartışmada çok ince ayrıntılara gö­
re alınmış pozisyonlar vardır ve çoğunu destekleyecek somut
veri ya da ikna edici kuram eksikliği de çekilmez (bkz. Kers­
haw, 1985, bölüm 6). Hal böyleyken, Nazi politika yapım di­
namiklerinin karmaşıklığına ve bazı sonuçlarının rastlantısallı­
ğına rağmen, potansiyel muhalefet kaynaklarını "temizlemek" ,
"yenmek" ya da "parçalamak" için harekete geçtiği andan iti­
baren Üçüncü Reich derhal bir devlet terör aygıtı ve bir as­
keri örgüt kurmaya girişti. Hitler iktidarda kaldığı sürece gide­
rek genişleyecek olan işkence ve saldın çemberine bunlar ön­
cülük edecekti. Son derece yıkıcı sosyal ve ekonomik krizden
görkemli bir kurtuluşun işaretleri karşısında ve ayrıca uzun bir
milli utanç döneminin sonunu getiren bir dizi dışişleri başa­
rısı sonucunda halkın samimi coşkusunun verdiği güçle Nazi
devleti kendi kendine işleyen devrimci bir momentum geliştir­
di. Bu sürecin durması için, Yeni Düzen olma iddiasını kendi­
liğinden terk etmesi ve dolayısıyla Franco ve Salazar'ın başına
geldiği gibi, milli toplum yaratma konusunda samimi vaadi ol­
mayan, durağan bir yeni-muhafazakar rejime dönüşmesi gere­
kirdi. Böylesi bir uysal teslimiyet Hitler'e, çevresindeki komu­
ta kademesine ve aynı zamanda paramiliter birliklerine ve on­
ları destekleyen sadık partiye yabancıydı. Dolayısıyla Hitler'in
özel bir askeri harekat emrini şahsen yazılı olarak verip verme­
diği ya da Nihai Çözüm'ü başlatıp başlatmadığını inatla tartış­
mak, eğer kötü niyetli değilse fazla detaycıdır. Yaygın olarak iş­
kenceye, köle işgücüne ve özellikle Çingenelere ve Yahudi ırkı-

1 73

na yönelik soykırım girişimlerine başvurulması gibi saldın, zu­
lüm, işgal ve kitlesel infazların hepsi, uygulandıklan somut ko­
şulların rastlantısallığından bağımsız olarak, bu yaklaşımın ge­
nel dürtüsüyle uyumludur.

Hitler'in Avrupa'da benzeri olmayan yeni bir Reich yarat­
ma iddiasının korkunç insani sonuçları, bazı gözlemcileri, Ra­
uschning'in savladığı gibi, 'Nazizmde nihilizmin dışavurumu­
nu görmeye yöneltmiştir (bkz. yukarıda s .6) . Nazi barbarlı­
ğını hümanistler için keyfilikten dolayısıyla da patolojik şid­
detten daha rahatsız edici hale getiren belki de Mohler'in kan
donduran, yeni olanın başlangıcı olarak yıkım ifadesinin, "A l­
man nihilizmi"nin ruhunda tasarlanmış olduğu gerçeğidir. Bu
açıdan balkıdığında Auschwitz bile aslında "Ütopyanın zehir­
li meyvesi" olarak görülebilir (Geoghegan, 1987, s. 4) . Rejim
kendi çıkarı doğrultusunda tabii ki sadizmin zevkini çıkaran
birçok suçlu ve psikopatı kullanmıştır ve Üçüncü Reich keli­
menin tam anlamıyla milyonlarca insanlık dışı fiile yol açmış­
tır. Bunları, derli toplu açıklayıcı bir model olmaksızın makul
kılmak anlamsızdır. Örneğin, Treblinka imha kampı boyunca
SS muhafızları için yetiştirilen ve gübre olarak yakılmış insan
cesetlerinin kullanıldığı çilek ağaçlannın bol mahsulünü palin­
genetik sembolizm üzerinden anlamlandırmak iğrenç olacak­
tır. Hal böyleyken, Nazi ideolojisi ve politika yapımı düzeyin­
de, inançlı Nazilerce toplumun arıtılması diye nitelenen şeyin
yıkıcı yönü olarak, Yahudilerin ve Nazilerin "alt insan" olarak
gördüğü diğer sosyal kategorilerin imha edilmesini görmenin
temelleri mevcuttur. Bunun "pozitif' doğal sonucu, savaşın in­
celikle işlediği, "Yeni lnsan"da cisimleştirilen güçlü bir ethos
ve atletik meziyetleri yaratmak üzere Almanları ruhen ve fizik­
sel olarak "Aryanlaştırma" ve "yeniden Nordikleştirme" giri­
şimleridir. Besi hayvanı üretme ilkelerini uyarlayarak üstün ırk
yaratmak için tasarlanan kısa ömürlü Lebensbom deneyi, so­
yarıtımı "uzmanı" Günther'in Aufnordung -Almanları, Nordik
kök ve kalıtımın katışıksız niteliklerine geri döndürme projesi­
diye adlandırdığı şeyin "hayalci" yönünü hayata geçirme girişi­
mindeki grotesk hadiselerden sadece bir tanesidir.

1 74

Yıkım ve yaratım diyalektiği Nazi politikasının her alanın­
da yürürlüktedir. Örneğin, "halka yabancı" addedilen kitapla­
nn yakılması ve yoz sanatın yasaklanması, Nazi-dışı standartla­
ra göre gerçek yaratıcılık açısından ne denli boş görünürse gö­
rünsün, basitçe propaganda olarak reddedilemeyecek kadar bol
miktarda edebiyat ve resim üretimi ile birlikte vuku buluyordu
(bkz. Hinz, 1979). Anarşik bireyciliğin ve özel alanın, kamu­
sal alan karşısında ikinci plana gerilediğini öne süren (Yahudi)
spekülasyonlarının sonunun geldiğinin nişanesi olarak, tıpkı
devasa anıtsal kamu binalarının planlanması gibi, bunlar da sa­
dece yeni bir güçlü ethos oluşturabilmek için başvurulan giri­
şimlerdi (Taylor, 1974) . Bireysel özgürlükler ve mahremiyetin
bütününe yönelik saldırının sonuçları, sağlıklı komünal yaşam
adı altında boş zamanlara yönelik sistematik kitlesel müdaha­
le oldu. Bunu faaliyetlerinin merkezine koyan örgütler arasın­
da Hitler Gençliği, Alman Kızlar Birliği ve Faşist ltalya'daki son
derece başanlı dopolavoro'nun Nazi eşdeğeri olan Kraft durch
Freude (Eğlenerek Güçlenmek) vardı (bkz. Grunberger, 1974) .

Ortaya çıkan paradoksal bir tersliktir; Nazi şiddetinin mil­
yonlarca kurbanı için Gamalı Haç barbarca yan anlamlar ifade
ederken, mistik gücüyle büyülenenler için ölümü değil yeniden
doğuşu, sürü benzeri uyurgezerliği değil milli yeniden uyanı­
şı simg'eler. Bunu en açıkça belgeleyen, Weimar liberalizminin
Naziler tarafından yok edilişinin yeşerttiği umutlara dair çok sa­
yıda yazılı tanıklıktır. Palingenetik mit parti liderlerinin yazdı­
ğı kitaplann her sayfasına sinmiş hatta başlıklarına da yansımış­
tır: Blood and Honour: A Fight for Gennan Rebirth [Kan ve Onur:
Alman Yeniden Doğuş Mücadelesi] (Rosenberg, 1934) veya The
Rebirth of Europa as the History of our Times [Günümüzün Tari­
hinde Avrupa'nın Yeniden Doğuşu] (Rosenberg, 1939) veya On
the Rebirth of the Peasantry [Köylülüğün Yeniden Doğuşu Üzeri­
ne] (Dam�, 1934). Bu, ırksal temizlik konusunda itibarlı "bilim­
sel" uzman Günther'in öne sürdüğü yenilenen Aryan ırkı fante­
zilerinde (örneğin, 1933), dışavurumcu Benn'in esrik yeni rejim
övgülerinde (örneğin, 1933) , hukuk kuramcısı Schmitt'in orta­
ya koyduğu hukuksallık kanıtlama çabalarında (örneğin, 1934) ,

175

devrimci misyonu ile ilgili felsefeci Heidegger'in yaptığı ontolo­
jik savunuda (örneğin, 1933; bkz. Brown, 1990) ya da Schröter
gibi mühendislerin Nazi teknolojik devrimi kehanetlerinde de
(1934; bkz. Herf, 1984) eşit derecede önemlidir.

Milli yeniden doğuş mitinin önemi, kolay anlaşılır ve eklem­
lenmiş bulanık "içgüdüsel" duygular seti biçiminde işleyebil­
mesindedir. Nazizm ile aktif işbirliğine ayartılmış milyonlar­
ca yurttaş için bu birleşme eğilimlerinin temeli, çürümüş bir
"sistemin" nihayet yıkıldığına dair bulanık duygu ve "kendi­
ni güvende ve itibarlı hissedeceği, yani tüm sürtüşme ve hu­
zursuzluk kaynaklarından arınmış gerçek 'milli toplum"' ara­
yan herkese yeni düzenin yaşattığı beklentiden ibarettir (Peu­
kert, 1987, s. 41) . Dolayısıyla Nazizmin mitsel gücünü özetle­
yen, ortak ırksal miras (Volksgemeinschaft) ve kaderin (Schick­
salsgemeinschaft) bir arada tuttuğu toplum imgesidir. Fakirle­
re vermek üzere "Kış Yardımı" kampanyalarının (Aryanlar) ,
köylülüğü kutlamak üzere düzenlenen Bückeberg Onur Gü­
nü Bayramının (l 935'te bir milyon kişi katıldı) , Alman Emek
Cephesi'nin bir yan kuruluşu tarafından fabrika koşullarını
modernleştirmek için yapılan "İş Alanlarının Güzelleştirilme­
si" çalışmalarının (Rabinbach, 1976) ve Thingspiel ya da 9 Ka­
sım l 923'teki başarısız darbe girişiminin yıldönümünde Blut­
fahne'ye (kanlı bayrak) bağlılık yemini gibi gelenek, tören ve
seremonilerin gizli ajandaları bu mitsel varoluşun itici gücüy­
le oluşuyordu. tık Volkswagen'ın üretimi ya da bir otoyol açı­
lışı (bkz. Shand, 1984) gibi her bir toplumsal olay, "kardeşlik
kültü" (Benz, 1990) ve "büyülenmiş bilinç" (Vondung, 197 1 ;
1979) oluşturmada, doğmakta olan yeni çağda dünya tarihi­
nin dönüşümüne öncülük kolektif duygusunu yaratmada sah­
ne olarak kullanılıyordu. Bu ütopyacı arzuların en kalıcı odağı
tabii ki Hitler'in kendisiydi. Onun dahi ve yanılmaz olduğu mi­
tini ayakta tutmak için tasarlanmış ayrıntılı ritüel, propaganda
kampanyaları ve akademik kuramların ürünü olmanın ötesine
geçen bir kültün öznesi oldu (Kershaw, 1987). "Halkın içinden
yeni bir insan çıktı. Kapıya yeni tezler astı ve yanında yeni bil­
giler getirdi. Yeni bir halk yarattı" (Loewy, 1966, s. 270) di.yen

1 76

bir Nazi şiirleri koleksiyonu editörünün ifadesinde de görüldü­
ğü gibi, palingenetik nüvesi, yayıncılık açısından 1933 sonrası
sergilenen dalkavukça bağlılık ile açıkça su yüzüne çıkar. lkti­
dann ele geçirilmesini kutlayan bir yazar kitabına şu dizelerle
giriş yapmayı seçmişti (Kershaw, 1987, s. 53):

Şimdi artık Tann bir kurtarıcı gönderdi,

Sıkıntılar geçmişte solar.
Toprak sevince ve neşeye yol verdi:
Nihayet geldi artık bahar.

Nazizmin faşist doğası

Herhangi bir faşist hareketin kitle tabanı oluşturabilmesi için
ağır bir sosyo-ekonomik krize muhtaç olduğunu ve iktidan ele
geçirebilmesinin çok özel bir ardışıklık izleyen olgulara ve rast­
lantılara bağlı olduğunu, tıpkı Faşizm gibi Nazizm de göster­
di. Ancak Üçüncü Reich, bir kez bu koşullar yerine geldiğinde,
ideoloji olarak faşizmin taşıdığı olağanüstü devrimci potansiye­
li Üçüncü Roma'ya kıyasla çok daha tahripkar bir biçimde ser­
giledi. Weimar Cumhuriyeti'nin yasal, siyasal ve ideolojik ya­
pılarının, Nazi değer sistemine engel teşkil ettiği noktada sis­
tematik olarak saptınlmasının ya da yok edilmesinin yanı sıra,
totaliter bir iç politika ve dizginlenemez tutku ve saldırganlık­
ta bir genişlemeci dış politika yürütebilmek üzere özel olarak
yaratılmış tümüyle yeni yapılar kuruldu: SS ve imha kampları
bunlann en kötü namlılandır.

Bunun sonucu olan sistematik ve topluca üretilmiş vahşetin
boyutunda Hitler başta olmak üzere liderliğinin taşıdığı fana­
tikliğin ve peşinde koştuklan palingenetik görüşün radikalliği­
nin rolü küçümsenemez. Saf Alman ırkı imparatorluğu görüş­
lerinin işaret ettiği yıkım, Mussolini'nin nihai hayali olan İtal­
yan Akdeniz'ine kıyasla çok daha büyüktü ve gerçekleştirilebil­
mesi için yürütülen program unsurlarının alışılmadık uygulan­
ma tarzı, teslim olmaya zorlandıkları zamana kadar, "gerçek"
faşizmi muhafazakarlığın en dinamiğinden bile ayıran uçuru-

1 77

mun altını çiziyordu (bkz. Noakes, 1990) . Nazi devriminin
öncelikle gerçekleştiği yer "öznel bilinç" olabilir (bkz. Kers­
haw, 1985, s. 141 ; karş . , Vondung, 1979) ve son derece çelişki­
li uzun dönemli etkisi de Almanya'nın, liberal demokratik an­
lamda "modernleşmesini" kolaylaştırmak olabilir (Dahrendorf,
1969) . Unutulmamalıdır ki bunun, kurban durumundaki mil­
yonlarca insan açısından yol açtığı korkunç pratik sonuçlardan
büyük ölçüde bağımsız olarak, kendi zaman ve koşullarında
toplumun tüm düzeylerinde yıkıcı nesnel sonuçları olmuştur.

Ancak Nazizm "başanlannın" değerlendirilmesi, bir hareket
olarak faşizmin vaat ettikleri ile sunduğu gerçeklik arasında her
zaman oluşacak derin yarığa özellikle kasıtlı bir ışık tutacak­
tır. Rusya'ya karşı sürdürülen Blitzkrieg başarısız olduktan son­
ra -ki bu başarısızlık, topyekun askeri yenilgiyle durdurulabile­
cek bir momentuma yol açmıştır- sistematik bir soykırım boyu­
tu kazanan Nazi antisemitizmi istisna kabul edilirse (bkz. Ma­
yer, 1990) , Hitler'in yeni düzeninin herhangi bir düzeyde he­
deflerini yerine getirebileceğine dair bir işaret yoktur. Pratik­
te, Nazi ideologlarının (örneğin Forsthoff, 1933) hayalini kur­
duğu "kapsayıcı Devlet"i yaratmak için gerekli tam Gleichschal­
tung hiçbir zaman gerçekleşmedi ve gerçekleştirilebilir değildi.
Üçüncü Reich; siyasal erkin Hitler, yükselen ve düşen Nazi li­
derleri, parti, devlet, eski Weimar ve yeni Nazi kurumları, mer­
kezi, bölgesel ve yerel yetkililer, polis, SS ve ordu arasında eşit­
siz dağıldığı, indirgenemez bir polikratik yapı olarak kaldı.

Ortaya çıkan karar verme/politika üretme sistemi, yasal, yö­
netsel ve bürokratik sistem öylesine Bizanslıydı ki bazı yorum­
cular "kurumsal anarşi"den (Kershaw, 1985, bölüm 4) ya da
"rakip hiyerarşiler tımarhanesi"nden (Williamson, 1982, s. 20)
sözedecek kadar ileri gittiler. Bu abartma olsa dahi rejimin siya­
sal aygıtı hem fazlasıyla üst üste binen ve çok katmanlı bir oto­
rite hem de yozlaşma ve verimsizlikle niteleniyordu (Bracher,
1970, s. 289-97; Kershaw, 1985, bölüm 4) , bunun yanı sıra acı­
masız bir sansürle ve aralıksız propagandayla üzeri örtüldüğü
için daha da derinleşen yapısal çatlaklar barındırıyordu. Hit­
ler'in iktidarı bizzat kendi yarattığı sistemle öylesine zorlanı-

1 78

yordu ki bazı "yapısalcı" uzmanlar onun aslında bu sistem için­
de bir "zayıf diktatör" olduğunu iddia ediyorlardı (bkz. Kers­
haw, 1985, bölüm 4). Yani gerçek Nazi devleti, peşinde koştu­
ğu ve geçmişte düşmanlannın ve eleştirmenlerinin bile kabul
ettiği "imajın" parçası haline gelen mükemmel verimliliğin, eş­
güdümün ve totalitarizmin gerisinde kalıyordu. Üçüncü Reich
dönemi edebiyat ve şiirinin kaderi tüm rejimin mikrokozmo­
su olarak düşünülebilir: Hakikatler, estetik konulara uyarlanan
bağdaşık politikalann tek tipleştirilmesini ya da Nazi değerleri­
ne hizmet edecek uysal propagandacılar olmaya zorlanmış tüm
yazarlann tek tipleştirilmesini desteklemez (Travers, 1990) .

Üçüncü Reich mitini gerçekliğe tercüme etme zorluğunun
bir belirtisi yeni ekonomik düzene dair çelişen Nazi kuramla­
rının uyumlu politikalar kümesine ve yapısal yeniliklere dö­
nüştürülmesinde görülür. Merkezi ekonomik planlama ve sı­
nai üretim ilkesi Ley'in Emek Cephesi'nde, Göring'in Dört-Yıl­
lık-Plan dairesinde, Hermann Göring çelik işletmelerinde, To­
dt kurumunda [Organisation Todt, OT] , Silah ve Mühimmat
Bakanlığında, Reich Ekonomik Meclisi'nde ve Reich'ın merkezi
kurumlarında ifadesini bulur. Ancak bu "korporatist" strateji,
büyük işletme ve ağır sanayi sektörlerine asgari müdahale poli­
tikasıyla bir arada var olur. Sonuç, planlı ve plansız, eşgüdüm­
lü ve bağımsız, özel ve dirigiste [devlet tarafından planlanan -
ç.n.] alanlardan oluşan karmaşık bir yığındır. Nihai olarak an­
garya ve köle emeği kullanımı ile takviye edilmiş Nazi sanayii,
baskın parti kuramının uydurması olarak kalan İtalyan emsa­
line kıyasla, modem bir savaş makinesi sıfatıyla çok daha ve­
rimli çalışabilirdi, ancak gerçeklik hala Vorsprung durch Tech­
nik [Teknikte llerleme - ç.n.] sloganı etrafında dönen mükem­
mel teknokratik eşgüdüm mitine ulaşamıyordu. Dahası, savaş
yaklaşırken gerçekleşen sınai üretimdeki olağanüstü artış ve
teknolojik gelişim, tanın sektörünün yeniden canlandınlması
ve rejimin ilk günlerinde Milli Köylü Lideri, Yiyecek ve Tanın
Bakanı Darre'nin geliştirdiği "saf soy" çiftçilerinin Doğu impa­
ratorluğu yapılanması yönündeki ütopyacı tasanlann tümüyle
terkedildiği -"kan ve toprak" söylemi sürse de- anlamına ge-

1 79

liyordu. "Değiştirilemez" NSDAP programında çerçevesi çizi­
len "sosyalist" tedbirlere gelince, sadece Yahudi mülklerine sis­
tematik olarak devlet tarafından el konulması ya da özel kişi­
lerin eline geçmesi anlamında uygulanıyordu. Pratikte Naziz­
min yegane başarısı, silahlı ve işgalci güçlerin gereksinimlerine
göre düzenlenmiş "behemoth benzeri" [dev gibi - ç.n.] bir sa­
vaş ekonomisi yaratmak oldu ve bu kapsamda, iç kıtlık fethedi­
len toprakların topyekün yağmalanması ile desteklenebilecek­
ken, angarya ve köle emeği için sınırsız ölçekte "insan mater­
yali" ulaşılabilir hale geldi. Bir dünya savaşının yarattığı istis­
nai koşullar, otarşik politikaların ağır yapısal açmazlarını per­
deliyordu ve savaş badiresini atlatmayı sağlayacak sürdürülebi­
lir ekonomik düzen yönündeki ilerlemenin cılızlığını gizliyor­
du (karş. , Bracher, 1970, s. 41 1-22; Kershaw, 1985, Bölüm 3).

Askeri ve ırksal dış politikanın ekonomik politikadan daha
tutarlı olması büyük ölçüde Hitler'in Doğu'ya doğru büyük ge­
nişleme fanatik saplantısının ve Yahudilerle ölümüne savaş dü­
şüncesinin, kendi yarattığı yönetsel hiyerarşik yapıların tüm
kademelerinde kabul görmesi nedeniyleydi. Burada da, bir kez
daha, Nazi emperyalizminin çatlaklarının ve başarısızlıkları­
nın örtülmesini sağlayacak olan yoğun propagandaydı. Darre,
Rosenberg ve Himmler gibi muktedirler, işgal edilen toprakla­
ra savaş-sonrası yerleşime ilişkin muhalif görüşler peşinde koş­
mayı sürdürdüler ve 1943'e kadar ekonomistler ve çağdaş ta­
rihçiler yeni Avrupa için planlar hazırlıyordu, ancak çoğu, Hit­
ler'in bir çeşit ultra-milliyetçi AET öngördüğü tasarısıyla ters
düşüyordu (bkz. Herzstein, 1982) . Bu arada, Hitler'in kısa dö­
nemli stratejileri ve kişisel kararları, karmaşık ve hızlı değişen
uluslararası şartlar karşısındaki sezgisel ve fırsatçı tepkileriyle
şekilleniyordu. Bu şartlan belirleyen sadece onun devriminin
etkileri değil, aynı zamanda İspanya lç Savaşı, İtalya ve Japon­
ya'nın emperyal genişlemeleri gibi, diğer ülkelerdeki bağım­
sız gelişmelerdi (bkz. Kershaw, 1985, Bölüm 4) . 1940 yazında
Fransa'nın istila edilmesine kadar, fikir babası olduğu ve zaman
zaman da kurmay başkanlarına dayattığı Alman saldırganlığı­
nın giderek şiddetlenmesi, bir ölçüde amacına ulaştı. Daha son-

180

ra, hem Blitzkrieg harekatı hem de konvansiyonel kara, deniz
ve hava harekatları uzun bir zamana yayılırken toplamda feci
yenilgilerle son buldu. Britanya ve Rusya fethedilemedi, Ameri­
ka'nın savaşa girmesinden ve ltalya'nın teslim olmasından son­
ra ise ordu komutanlarının korktuğu başına geldi ve Almanya
tam bir kuşatma savaşıyla karşı karşıya kaldı.

Askeri bir bakış açısıyla, yaklaşmakta olan Müttefik Kuv­
vetleri durdurmak için gösterilen çabanın doğurduğu lojistik
sorunları hafifletmek için daha iyi konuşlandırılabilecek olan
maddi kaynaklan ve insan kaynaklarını tükettiği halde, Yahu­
dileri yok etmeye yönelik antisemitik program politikasının so­
nuna kadar sürdürülmesi ile Nazi dış politikasının çözümsüz
gerilimleri grotesk bir biçimde görünür hale geldi. Aslında, Bri­
tanya ve Rusya yenilgiye uğratılsaydı ve Japonya Amerika'yı sa­
vaşa girmek zorunda bırakmasaydı, yine de sonuç devasa, çok
uluslu bir Avrupa İmparatorluğu olabilirdi; öylesine büyük ki,
er ya da geç büyük güçlerin gerilemesi yönündeki "Kennedy
yasası" geçerlilik kazanacaktı (Kennedy, 1988). Nazi devrimi­
nin beyin ölümünün gerçekleştiği sinyalini, ölmeden önce Hit­
ler vermişti. Bu arada, sadece New York'a güvenli bir biçimde
yerleştiıil.en Yahudiler bile Yahudi ırkının varlığını sürdürme­
sini garanti altına alıyordu. Bu şehre, yakın bir işbirliği içinde
çalışsalar bile emperyal japonya ve Almanya'nın pençeleri yeti­
şemezdi. Yeni ve Bütünüyle Aryan, Yahudisiz bir dünya düzeni
tıpkı Bin Yıllık Reich gibi, sadece hayaldi.

Diğer bir alanda, Nazizmin ütopyacı miti gerçeklik sureti­
ne tercüme etmedeki başarısızlığı bazı açılardan daha da dra­
matikti. "Üçüncü İmparatorluk" kendi içinde bir amaç değil­
di, tıpkı Mussolini'nin Afrika İmparatorluğu gibi, yenilenmiş
Volksgemeinschaft'ın çıkış alametiydi. Tabii ki, Alman ekono­
misinin ve askeri gücünün yeniden tesisi, Büyük Almanya'nın
yaratılması ve ilk Blitzkrieg harekatının başarısı, ekonomik ka­
osa ve siyasal istikrarsızlığa son verilmesi arzularını güdüsel
antisemitik ve antikomünist duygularla birleştiren milyonların
gözünde, Nazizme somut bir popülerlik temeli kazandırdı. Bu­
na rağmen, nüfusun küçük bir bölümü dışında rejime fanatik

181

bağlılık duygusu yaygınlaşmadı ve iki savaş arası döneme ka­
dar Alman toplumunun en belirgin özelliği olan çoğulculuk ve
polikrasi, propaganda ve korku salarak Yeni Düzen üzerinde
kitlesel uzlaşı sağlamak üzere tasarlanan yoğun toplumsal mü­
hendislik tedbirlerine karşı inatçı bir direnç gösterdi. Sosyalist­
ler, Hıristiyanlar, muhafazakarlar ve gençlik yeni Almanya'da
direnç adacıkları örgütlemeye devam ederken "milli toplum"
bir hayal olarak kaldı (Bracher, 1985, Bölüm 7; Peukert, 1989;
karş . , Baldwin, 1990, s. 22). Rejim çevresindeki uzlaşının en
direngen çekirdeği, Almanya'nın saygın devlet adamı, savaş be­
yi ve kurtarıcısı olarak Hitler'e duyulan bağlılığa dayanıyordu,
aynca partiye ve parti hiyerarşisine duyulana kıyasla bu bağlı­
lık hem daha ağır basıyordu hem de daha uzun süreliydi. Savaş
gözle görülür biçimde Almanya aleyhine dönmeye başlayınca
Hitler'in yanılmazlığı miti de hızla yok olmaya yüz tuttu ve sivil
halk muzaffer değil kurban olmaya başladı (Kershaw, 1987).

Nazizmin yükseliş ve düşüşünün kesin güzergahını sapta­
mak tarihçilerin işi olsa da, milli yeniden doğuş nüvesel miti
temelinde, er ya da geç düşeceğinin apriori kestirilmesi müm­
kündür. Ağır bir sosyo-ekonomik kriz döneminde, karizma­
tik bir lider tarafından kaostan çıkarılan yenilenmiş ırksal top­
lum olan Almanlar özdeşleşmesiyle kısa vadede kitle desteğini
(hiçbir zaman umumi bir nitelik kazanmamıştır) harekete ge­
çirme başarısı göstermiştir, ancak sonunda kendisini yoz, çü­
rüyen, lidersiz bir imparatorluk olarak yitip gitmeye ya da ka­
çınılmaz biçimde yarattığı düşmanlar tarafından yıkıcı bir ye­
nilgiye uğratılmaya mahkum etmiştir. İçeriden çökmeden ön­
ce dışarıdan diz çöktürülmesi ile zulüm ve soykırım program­
larının sona ermesi, Yahudi ya da değil, birçok insanın Holoca­
ust'tan kurtulmasını sağlamıştır.

N azizmin benzersizliği

Faşizmin diğer permütasyonları gibi Nazizm de zorunlu ola­
rak benzersizdir, zira her bir ulus kendi Sonderweg'ini, kendine
has yol ve gelişimini izler ve böyle yaparak benzersiz bir kültü-

182

rel gelenek oluşturur ki ultra-milliyetçiler de bundan yararla­
nır. Nazizmin istisnai radikalliğinin onu türsel olarak Faşizm­
den ayırdığı (Weber, 1964) ya da biyolojik ırkçılığıyla kendi­
ni farklı kıldığı (Stemhell, 1979) iddiaları sadece kafa karışık­
lığına yol açacaktır (Kershow, 1985, s. 35-4 1 . Açıkça söyler­
sek, eğer hedefimiz Nazizm tarihini kendi hususiyeti temelin­
de (ideografik olarak) yeniden kurmak ise, o zaman diğer hare­
ketlerle paylaştığı "asgari faşizm" konumuzun dışındadır. An­
cak eğer beşeri bilimlerin Nazizmin dinamiklerini ve kaderini
bilinir kılma girişimleri, onu tarihsel olgular arasında daha ge­
niş akrabalık sistemlerine yerleştirmeyi de içeriyorsa, o zaman
bir faşizm türü olarak türdeş özellikleri merkezi bir önem taşır.

İnsani bir bakış açısıyla, yeni ideal tipin ışığında Üçüncü Re­
ich'ın faşist doğasını keşfederken ortaya çıkan karışıklık, tota­
liter bir devlet aygıtının mükemmelleştirilmesi için yürürlüğe
konulan kinik ya da yersiz bir deneyim değil, çöküşe karşı ge­
niş cepheli bir mücadele olmasıyla ilişkiliydi. Görünür hede­
fi, toplumu her yönüyle yenilemekti, bunun başarılması ancak
eski sistemi kısmen yıkmakla ve yeni olanın korkunç kötü ör­
neklerini üretmekle mümkün olacağı halde. Palingenesis ve yı­
kım sinerjİ�i (ikincisi birincisine egemen olur) pratikte birçok
modern ideolojinin özelliğidir -Jakobenizm, Stalinizm ya da
Pol Pot, Çavuşesku ve Saddam Hüseyin rejimlerini düşünmek
yeterlidir- ancak yıkma gereğini, Nazi düşüncesinde olduğu gi­
bi, bir siyasal sistemin kendine meşruiyet sağlamak üzere kura­
mın merkezine yerleştirilmesi nadirdir, bahse konu ideolog is­
ter Hitler, Rosenberg, Dam� ister Nationalsozialistische'de ya­
zan isimsiz bir parti görevlisi olsun. Dolayısıyla, Nazizmin ra­
dikal yıkıcılığının ardındaki itici güç (bkz. Kershaw, 1991) ka­
pitalizmin son çırpınışı ya da orta sınıflar (Kershaw'un Mark­
sist yaklaşımlar araştırması, 1985, s. 23-30) , nihilizm (Rausch­
ning, 1938) ya da kültürel umutsuzluk (Stern, 1961) değildir,
aksine tehlikeli emperyalizm türleri ve biyolojik ırkçılığın ya­
nında, kırsalcılık ve okültizmden teknokratik ve bilimsel fante­
zilere kadar çok geniş unsurlar yelpazesini de kucaklayan, çıl­
gınca iyimser bir ultra-milliyetçilik biçimidir.

Yeni faşizm ideal tipi Nazizme uygulandığında, Nazizmin et­
kin itici gücünde "doğa dini"nin (Pois, 1986) ya da "binyılcı­
lığın" (Rhodes, 1980) pek rolü olmadığı -her ne kadar destek
olarak dayandığı psikolojik mekanizmalann her ikisiyle akra­
balığı olsa da- açıkça görülür. Nazizmi ele alırken "initiatik" ,
"dönmek", "tarikat" , "ritüel" gibi dinsel yan anlamlarla yüklü
kavramların kullanımı (benimki de istisna değil) , karizmatik
ve dolayısıyla da doğası gereği sürdürülemez bir siyaset tarzıyla
uğraştığımızı gösterir ve bu siyaset tarzında karmaşık psikolo­
jik süreçler militan yandaşlann fanatik bağlılıklannı ve saldır­
gan fiillerini belirler (bkz. Kershaw, 1991) . Bunu yapış biçim­
leri, eğer ideolojinin dinamikleri konusundaki ussal varsayım­
lar bir kenara bırakılmaz ise, akademik çevrelerin güvenli me­
safesinden bakılınca, kabaca da olsa bir model teşkilini imkan­
sız kılar, ancak bu durum Nazizmi modem siyasal bir olgu, bi­
zim çağımızın ürünü olarak görmemize engel değildir. Her ne
kadar, bu büyük ölçekli girişime meşruiyet sağlayan tarihsel
yazgı hissiyatı, tarihsel ve ırksal geçmişine ait mitsel imgele­
ri sıkça kullansa da, palingenetik nüvesi, gerici değil ama dev­
rimci olmasının, modem karşıtı olmayıp yeni tip bir modern­
lik yaratma önerisi barındırmasının teminatıdır. Ayrıca, Naziz­
min bu imgelerin çoğunu savaş öncesinin vôlkisch milliyetçili­
ğinden doğrudan almış olması, özünde Marksizm karşıtı oldu­
ğu ve hedef ve taktiklerinde Stalinizm ile simbiyotik ilişkisi ol­
duğu yönünde Nolte'nin (Nolte, 1988) ileri sürdüğü basit "re­
vizyonist" düşüncelerin aksini gösterir.

Modelimizin ışık tuttuğu diğer bir nokta, eğer ölümcül olgu­
lar konjonktürü olmasaydı Nazilerin ütopyacı hayallerinin de
tüm diğer faşist ütopyaların mahkum edildiği fazlasıyla mar­
jinal bir varoluşa sürgün edileceğiydi (bu konuya döneceğiz) .
Bunun yerine, sadece bir hareketin değil, on iki yıl boyunca sis­
tematik olarak bulanık hedeflerini politikalara ve somut tarih­
sel hakikatlere dönüştürmeye koyulan bir rejimin ideolojik te­
meli haline geldiler. Geleneksel, dini değil ama modem siya­
sal bir mit olması nedeniyle Nazizm sadece ölüm tarlalan değil
ölüm fabrikaları da yaratarak sistematikleştirilebilir, ussallaştı-

184

rılabilir ve sanayi toplumunun bürokratik, teknolojik ve üre­
tim verimliliği ile yürütülebilirdi. Üçüncü Reich'ın nihai çökü­
şü sadece Nazi lider kadrolarının yaygın olarak soğukkanlılık­
larını yitirmeleri nedeniyle değildir. Silahlı kuvvetlerinin, Ame­
rikalılar, İngilizler ve Rusların bir araya getirdiği savaş makine­
sinin devasa boyut ve kaynaklan karşısında ezilmesi nedeniy­
ledir. Berlin'in yakılıp yıkılması bile Nazi inancının en azın­
dan bir hedefine bağlılığı sarsamamıştır. Adolf Hitler 30 Nisan
1945'te intihar etmeden birkaç saat önce yazdırdığı siyasi vasi­
yetinde şu umudunu kayda geçer:

Askerlerimizin fedakarlığından ve benim onlarla ölümüne ki­
şisel dayanışmamdan, Alman tarihinde kaçınılmaz olarak bir
tohum yeşererek Nasyonal Sosyalist Hareketin ve dolayısıyla
gerçek milli toplumun olağanüstü yeniden doğuşuna yol aça­
caktır (Benz, 1990, s. 288).

Palingenetik mit, bir kez daha, ölümün yeni bir hayata ri­
te de passage olarak görülmesi ile gücünü gösteriyordu ve bir
kez daha bu simyanın ürettiği umutlar boş çıkıyordu. 9 Ka­
sım 1989'da Beri in Duvarı'nda açılan gediğin liberal demok­
ratik anlamda Alman milli toplumunun ortaya çıkışının müj­
decisi olup olmadığı hala belirsizliğini koruyor. Kesin olan
ise, Hitler'in kastettiği ultra-milliyetçi anlamda böyle bir top­
lumun hiçbir zaman ortaya çıkmayacağıdır. Nazizmin birçok
yeni tohumu atılmaya devam ediyor, ancak ırkçı nefret ve em­
peryal saldırganlığa dayalı yeni bir kitle hareketi ile filizlen­
meden çok önce solmaya mahkumlar. Bu öngörülerin böyle­
sine güvenle yapılabilmesi faşizmin doğasında ya da daha ke­
sin söylersek başarısının özel koşullara bağımlılığında yatıyor
ve bu koşullar, Nazizmin yenilgisinden sonra, en azından Av­
rupa'da, sonsuza dek yok oldu. Ancak bu koşulları 7 ve 8. Bö­
lümler'de ele almadan önce faşizmin başka ülkelerde filizlen­
miş ama bodur kalmış ya da tümüyle yok olmuş, böylelikle de
Faşistlerin ve Nazilerin devlet iktidarını ele geçirmelerinin ne
kadar istisnai olduğunu iyice belirgin hale getirmiş, tohumla­
rını değerlendirelim.

185

KAYNAKÇA

Nazizmin yükseliş ve düşüşünü meydana getiren karmaşık olayların harika değer­
lendirmeleri olarak özellikle bakılması gereken kaynaklar: Bracher (1970), Hildeb­
rand (1984). Nazizmin çevresinde dönen tarlışmalann eşsiz bir değerlendirmesi
için bkz. Kershaw (1985).

Alter, P. , 1989. Nationalism, Edward Amold, Londra.

Baldwin, P., 1990. "Social interpretalions of Nazism: renewing a tradition" ,Joumal
of Contemporary History, Cilt 25, Sayı 1 .

Benn, G . , 1933. Der neue Sıaat und die lntellektuellen, Deutsche Verlagsanstalt,
Stuugart.

Benz, W., 1990. "The rimel and stage ınanagement of National Socialism", der.].
Milfull, The Attractions of Fascism, Berg, New York.

Bracher, K. D., 1970. The Gennan Dictatorship, Penguin, Harmondsworth.

Bramwell, A., 1985. Blood and Soil: Walther Darrt and Hiller's Green Parıy, The
Kensal Press, Boume End, Buckinghampshire.

Broszal, M., 1960. Gennan National Socialism, 191 9-45, Clio, Sama Barbara, Cali­
fomia.

Brown, K., 1990. "Language, modemity and fascism", der.]. Milfull, The Attracti­
ons of Fascism, Berg, New York.

Chickering, R., 1984. We Men who Feel Mosı Gennan, George Ailen and Unwin,
Boston.

Dahrendorf, R., 1969. Society and Democracy in Gennany, Doubleday, Anchor Bo­
oks, New York.

Dam�. W., 1934. Zur Wiedergeburl der Bauemtums, Lehmann, Münih.

Eley, G., 1980. Reshaping the Gennan Righı, Yale University Press, New Haven ve
Londra.

Eley, G., 1990. "Conservative and radical nationalists in Gerınany: the producti­
on of fascist potentials" , der. M. Blinkhom, Fascisıs and Conservatives, Unwin
Hyman, Londra.

Fest,] . , 1974. Hiıler, Weidenfeld & Nicolson, Londra.

Forsıhoff, E., 1933. Der totale Sıaat, Hanseatische Verlagsanstalt, Hamburg.

Geoghegan, V., 1987. Utopianism and Marxism, Methuen, Londra.

Goebbels, j., 193 1 . Michael. Ein deutsches Schicksal, Eher, Münih.

Goebbels,J . , 1934. Signale der neuen Zeit, Eher, Münih.

Goodricke-Clarke, N. , 1985. The Occult Roots of Nazism, The Aquarian Press, Wel-
lingborough.

Grunberger, R., 197 4. A Social History of ıhe Third Reich, Penguin, Harmondswonh.

Günther, H. F. K., 1933. Kleine Rassenlıuıull des deutschen Volkes, Lehınann, Münih.

Hartung, G., 1990. "Anur Dinler: a successful fascist author in pre-fascist Ger-
rnany", der.]. Milfull, The Attractions of Fascism, Berg, New York.

Hauner, M., 1978. "Did Hider wanl a world dominion? ",)oumal of Contemporary
Hisıory, Cilt 13, Sayı 1 .

1 86

Hayes, P., 1987. lndustry and ldeology. lG Farbaı in the Nazi Em, Cambridge Uni-
versity Press, Londra.

Heidegger, M., 1933. Die Selbstbehauptung der deutschaı Universitdt, Kom, Breslau.

Herf, J. , 1984. Reactionary Modcmism, Cambridge University Press, Londra.

Herzstein, R. E., 1982. Whaı Nazi Drtams Comt True, Abacus, Londra.

Hildebrand, K., 1984. The Third Reich, Ailen &: Unwi.n, Londra.

Hinz, B., 1979. Art in the Third Reich, Blackwell, Oxford.

Hüppauf, B., 1990. "The birth of fascist man from the spiril of the front: from Lan­
gemarck ıo Verdun", der. J. Milfull, Tht Attractlon of Fascism, Berg, New York.

Hughes, H. S., 1958. Consciousness and Society, MacGibbon &: Kee Ltd., Londra.

Kennedy, P., 1988. Tht Rist and Fail of Grtat Powtrs: Economic Changt and Military
Conflict, 1500-2000, Unwi.n Hyman, Londra.

Kershaw, ! . , 1985. Tht Nazi Dictatorship, Edward Amold, Londra.

Kershaw, ! . , 1987. Tht Hitltr Myth, OUP, Oxford.

Kershaw, ! . , 199 1 . Hitltr, Longman, Londra.

Laqueur, W., 1962. Young Gtrmany: A History of the German Youth Movemtnt,
Transaction Books, New Brunswi.ck.

Loewy, E. , 1966. Literatur unterm Hakaıkreuz, Europı'iische Verlagsanstalt, frank­
furt-on Main.

Lohalm, U. , 1970. Vôlkischtr Radilıalismus. Die Geschichte des Deutschvôllıischaı Sc­
hutz - und Trutzbundes 1 91 9-1923, Leibniz-Verlag, Hamburg.

Lutzhöft, H-J . , 197 1 . Dtr Nordischer Gedanke in Dtutschland 1 920-1940, Emst
Klett, Stuttgart.

Mayer, A.] . , �90. Why Dld tht Htavaıs not Darlıaı?, Verso, Londra.

Moeller van den Bruck, A., 1923. Das Dritte Reich, Hanseatische Verlagsantalt,
Hamburg.

Mohler, A., 1972. Dit Konstrvativt Revolution in Deutschland, Wissenschaftlich Bu­
chgesellschaft, Darmstad.

Mosse, G. L., 1966. Tht Crisis of Gennan ldeology, Weidenfeld and Nicolson, Londra.

Mühlberger, D., 1987. "Germany", der. D. Mühlberger, The Social Basis of Europe­
an Fascist Movrnıaıts, Croom Helm, Londra.

Mühlberger, D., 1991 . Hitler's Followers. Sıudits in ıht Sociology of ıht Nazi Movt­
maıt, Routledge, Londra.

Noakes,]. , 1990. "German Conservatives and the Third Reich: an ambiguous rela­
Lionship", der. M. Blinkhom, fascisıs and Conservatives, Unwi.n Hyman, Londra.

Nolte, E., 1988. Der europdischt Bılrgerlıreig. Nationalsozialismus und Bolschewis­
mus, Propylılen, Berlin.

Orlow, D., 1967. "The conversion of myths into political power: the case of the Na­
zi Party 1925-26", The American Historical Review, Cilt 72, Sayı 3.

Peukert, D.] . K., 1987. inside Nazi Gtrmany. Conformity, opposiıion and racism in
evtryday lift, Penguin, Harmondsworth.

Poliakov, L, 1974. Tht Aryan Myth, Chatto &: Windus, Londra.

Pois, R. A., 1986. National Socialism and the Religion of Nature, Croom Helm, Londra.

187

Prumm, K., 1974. Die Literatur des Soldatischen Nationalismus der 20er]ahre, Sc­
riptor, Krönberg.

Pulzer, P., 1988. The Rise of Political Anti-Semitism in Gennany and Austria, Peter
Halban, Londra.

Rabinbach, A., 1976. "The aesthetics of production in the Third Reich",]oumal of
Contemporary History, Cilt 1 1 , Sayı 4.

Rauschning, H., 1938. Die Revolution des Nihilismus, Europa Verlag, New York.

Rauschning, H, 1939. Hitler Speaks, Thomton Butterworth, Londra.

Rhodes,j. M., 1980. The Hitler Movement, Hoover lntemational Press, Stanford.

Rogger, H. ve Weber, E.(der.ler), 1966. The European Right, University of Califor-
nia Press, Berkeley.

Rosenberg, A., 1934. Krisis und Neubau Europas , Junker und Dünnhaupt, Berlin.

Rosenberg, A., 1938. Blut und Elıre. Ein Kampffür Deutsche Wiedergeburı. Reden und
Auısatze von 1919-33, Eher, Münih.

Schmitt, C., 1934. Bewegung, Staaı, Volk, Hanseatische Verlagsanstalt, Hamburg.

Schröter, M., 1934. Die Philosophie der Technik, Oldenbourg, Münih.

Schüddekopf, 0-E., 1960. Linke Leute von Rechts, Kohlhammer, Stuttgarı.

Schulz, G., 1975. Der Aufstieg des Nationalsozialismus, Propyliien Verlag, Berlin.

Shand, J. D., 1984. The Relchsauıobahn: symbol for the new Reich,]oumal of Con-
temporary Hisıory, Cilt 19, Sayı 2.

Shirer, W. L. , 1964. The Rise and Fail of ıhe Third Reich, Pan Books, Harmondsworth.

Smith, A. D., 1979. Nationalism in ıhe Twenıeeıh Century, Martin Robertson, Ox­
ford.

Smith, W. D., 1986. The ldeological Origins of Nazi Emperialism, Oxford Univer­
sity Press, Oxford.

Sontheimer, K., 1968. Anıidemokraıisches Denken in der Weimarer Rqıublik, Nymp­
henburger Verlaghandlung, Münih.

Stachura, P. D. , 1983. Gregor Sırasser and the Rise of Nazism, George Ailen &:
Unwin, Londra.

Stem, F., 1961. The Politics of Culıural Despair, University of Califomia Press, Ber-
keley. ·�

Stemhell, Z., 1979. Fascisı ldeology, der. W. Laqueur, Fascism: A Reader's Guide,
The Penguin Press, Harmondsworth.

Stromberg, R. N. , 1982. Redempıion by War, The Regents Press of Kansas, Law-
rence.

Struve, W., 1973. Eliıes Against Democracy, Princeton University Press, Princeton.

Taylar, R., 1974. The Word in Stone, University of Califomia Press, Berkeley.

Travers, M., 1990. "Politics and canonicity: constructing 'Literature in the Third
Reich,"' der. J. Milfull, The Atıractions of Fascism, Berg, New York.

Tyrell, A., 1975. Yom Trommler zum Führer: der Wandel von Hitlers Selbsıversıdn­
dnis zwischen 1919 und 1 924 und die Entwicklungsgeschichıe der NSDAP, Fink,
Münih.

Vermeil, E., 1938. Doclrinaires de la rtvolution allemande, Sorlot, Paris.

1 88

Vondung, K., 1971. Magie und Manipulation: ideologischer Kulı und politische Rdigi­
on des Nationalsozialismus, Vandenhoeck and Ruprechı, Göttingen.

Vondung, K., 1979. "Spiritual revolution and magic: speculation and political acti-
on in National Socialism", Modem Age, Cilt 23, Sayı, 4.

Williamson, D. G., 1982. The Third Rcich, Longmann, Harlow.

Weber, E., 1964. Varieties of Fascism, O. Van Nostrand, New York.

WuU, J . , 1963. Literatur und Dichtung im Dritıen Reich, Gütersloh, Hamburg.

1 89

İki Savaş Arası Avrupa'da Başarısız
Faşist Hareketler

5

Bir rejimin ideolojik temeli olarak faşizmin doğası ancak Fa­
şizm ve Nazizm tarihleri incelenerek ortaya çıkarılabilir. Fakat
sadece onlara yoğunlaşmak, faşizmin bir harekete temel teş­
kil etmesindeki iki önemli niteliğini gözden kaçırmamıza yol
açar; bunlar, (i) iki savaş arası İtalya ve Almanya hariç, liberal
olmayan veya liberal devletlerde faşizmin iktidarı ele geçirme
konusunda yaşadığı sistematik başarısızlık, (ii) palingenetik
milliyetçilik mitsel nüvesinin, günümüze kadar kesintisiz sü­
ren yeni ideolojik permütasyonlar ve örgütsel biçimler selin­
de su yüzeyinde kalmasını sağlayan, değişken niteliktir. İkin­
ci nitelik, Avrupa dışı ve savaş sonrası faşizmleri ele alacağı­
mız bir sonraki bölümde özellikle ön plana çıkarılacaktır. Bu
bölümün sonuna doğru da iki savaş arası Avrupa'da ortaya çı­
kan çok çeşitli faşist hareketlerin yapısal homojenliği vurgula­
nacaktır, ancak asıl odak noktası, otoriter ya da liberal bir re­
jimden iktidarı bağımsız olarak devralmak konusunda, Faşiz­
min ya da Nazizmin başarılarını yineleyememeleri olacaktır.
Bu iki bölümde konu edilen faşizmin başarısız tezahürleri bü­
tünü söz konusu olduğunda, devrimci tutkularının radikalliği
ve ütopyacı mitinden kaynaklanan savları ile bu savların fiili
güç kazanması veya sonuca ulaşması bakımından yaşanan ye-

191

tersizlik arasında ters bir ilişki ve ironik bir gerilim olduğu so­
nucuna varmak ayartıcıdır.

İki savaş arası Avrupa'da
faşizmi başarısızlığa götüren izlekler

Herhangi bir faşist hareketin, dile getirdiği devleti ele geçirme
ve toplumu topyekOn dönüştürme hedefinde başarısız olması­
nın birçok biçimi vardır. Kendilerini harekete geçiren yeni dü­
zen hayalleri ne olursa olsun, hakikatte kaderleri şunlardan bi­
ri olacaktır:

(i) ilerleme kaydedilememesi nedeniyle doğan umutsuzluk
sonucunda kendiliğinden çözülme;

(ii) daha dinamik -ama uzun vadede daha başanlı olmayan­
bir oluşumla birleşmek;

(iii) marjinalleşme ve kayda değer bir halk desteğinden yok­
sun kalma;

(iv) kayda değer halk desteği olan devrimci bir harekete dö­
nüşse dahi, iktidar mücadelesinde devlet tarafından en­
gellenmek ya da yenilgiye uğratılmak;

(v) ister otoriter olsun ister liberal, rejim tarafından yasak­
lanmak veya bastınlmak.

lki savaş arası Avrupa'da -bu ifadeyi tarihin verdiği yetkiyle
1918-1945 dönemini kapsamak üzere kullanıyoruz- bir faşist
hareketin başına, devrimci etkinliğini yok edecek daha az dra­
matik ama aynı derecede kesin iki şey daha gelebilirdi:

(i) para-faşist bir rejimin (yani, faşist izler de taşıyan radikal
sağ bir rejim) bünyesine katması ile etkisizleştirilmek;

(ii) Nazizm tarafından yutularak Üçüncü Reich'ın güdümü
altına girmek ve böylelikle tümüyle işbirlikçi bir role
itilmek.

Bu yedi mukadderatın her biri benzersiz tarihsel olgular ola­
rak yaşanmıştır, ancak burada yürütülen panoramik araştır­
ma tarzıyla bu olguların karmaşıklıkları ve dokuları yok ola-

1 92

caktır. Her zaman olduğu gibi, türdeş faşizmin incelenmesin­
de esas çaba ihtiva ettiği olguların tekillikleri değil, altta yatan
örüntülerdir. Şimdi, faşizmin somut başarısızlık örneklerini ele
almadan önce, "hakiki" faşizm ile burada kurduğumuzdan da­
ha denkleştirici ya da daha az fark gözeten ideal tipler kullanıl­
ması nedeniyle bazen onunla birleştirilen diğer hareket ve re­
jimler arasında aynın yaparak, inceleme konusu olguların ala­
nını sınırlamalıyız.

Faşist olmayan radikal sağ

Bizim ideal tipimiz, şüphesiz antiliberal ve antikomünist olan
ama var olan siyasal, ekonomik, ideolojik ve sosyal yapıların
radikal biçimde elden geçirilmesi ile yeni milli toplum yara­
tılmasına yönelmede, ilkesel düzeyde bile olsa, yeterince pa­
lingenetik ve ultra-milliyetçi olmayan hedefler peşinde koşan
tüm hareketler ile faşizm arasında ayrım yapar. Diğer bir de­
yişle, tanımladığımız biçimiyle faşizm sadece anti-parlamenter
ve antikomünist değildir, aynı zamanda muhafazakarlık karşıtı
olan, sadece geleneksel yönetici seçkinleri değil tüm halkı ha­
rekete geçirmeyi hedefleyen bir yenilenen millet vizyonu geliş­
tirir. Yahudilerin ve komünistlerin birlikte oluşturdukları teh­
dit karşısında harekete geçmek ya da ayrımcı bir anavatan ya­
ratmak gibi tek konu üzerine odaklanmaz, statükonun tümüy­
le dönüştürülmesinin peşindedir.

Bu ölçütler, Edward lngilteresi'nin Denizciler Birliği ya da
Yuvarlak Masa grubu gibi şovenist baskı gruplarının yanında,
Birinci Dünya Savaşı'ndan önce hayat bulan ve açıkça devrim­
ci hedefler içermeyen, liberal olmayan milliyetçilik biçimlerini
destekleyen siyasal oluşumları da dışarıda bırakır (bu durum,
proto-faşizm ve faşizme hayat veren sosyal iklime yaptıkları
önemli katkının reddi anlamına gelmez) . Bunlardan bazıları,
Deroulede'nin Ligues des Patriotes'i, Drumont'un]eunesse An­
tisbnite'si ve Ligue de la Patrie Française gibi, popülist eğilimle­
ri olan "yeni sağ" tezahürlerdir; bazıları da, lspanya'daki "yeni­
lenmeci" hareket, Rus Halkı Birliği ya da Schönerer'in önderli-

1 93

ğindeki Avusturyalı Pan-Almanlar gibi muhafazakarlığın dina­
mik biçimleridir (yeni muhafazakarlık) . Diğerleri, bir biçim­
de Barres'in öncülüğünü yaptığı, milliyetçiliğin açıkça popülist
bir biçimi ile Marksist olmayan sosyalizmi birleştiren oluşum­
lardır, örneğin Lueger'in Hıristiyan Toplum Partisi, Fransa'da­
ki Sanlar Milli Federasyonu, Çek Milli Sosyalist Partisi ve Bo­
hemya Alman İşçi Partisi gibi.

Maurras'ın Action Française'i (AF) içindeki unsurlar konu­
sunda şartlı bir istisna yapılabilir. Maurras'ın kendisi merkezi­
yetçi değil federalistti ve "bütünselci milliyetçiliğinin" köşe ta­
şı muhafazakar olmayan bir kralcılık ve Katoliklik harmanıy­
dı ki bu da kitle hareketine dayanarak iktidara gelme düşün­
cesini dışlıyordu. AF'nin paramiliter kanadı Camelots du Roi
de, Röhm'in SA'sının ya da Mussolini'nin squadristi'sinin doğ­
rudan selefi sayılamaz. Yine de 191 1 sonrasında AF ideolog­
ları, mesela Valois, Maurrascı seçkincilik ile anarko-sendika­
list ve Sorelci gerçek palingenetik mitleri yeterince harmanla­
yarak proto-faşist vasfını kazandı (Mazgaj , 1979). Eğer Maur­
ras'ın düşünceleri başka bir yerde konumlanacaksa, bunun fa­
şist değil yeni muhafazakar ruh olması gerekir. Örneğin Acti­
on Française, Integralismo Lusitano hareketi üzerindeki temel
etkilerden biridir. Bu hareket, Birinci Dünya Savaşı arifesinde
Portekiz'de ortaya çıkmıştır ve Kilise karşıtı liberalizm ve sos­
yalizmin tehdidine savuşturmak için "bütünselci" Katolik de­
ğerlerden bir kalkan yaratmak amacındadır, ancak popülist bir
devrim öne sürmez. Bu anlamda bizim sınıflandırmamız, Acti­
on Française'i "faşizmin üç yüzü"nden birisi olarak gören Nol­
te'den (1965) farklıdır.

Action Française'in Fransa dışındaki, temelde faşizm dışı et­
kisine diğer bir örnek, İspanya Cumhuriyeti'ndeki, Acciôn Es­
paiıola gazetesini çıkaran Alfonsine neomonarşistleridir. Bu, iki
savaş arası lspanya'da doğan ve siyasal zeminleri, her ne kadar
siyasal söylem ve ajitasyonun "modem" biçimlerine başvursa­
lar da, son kertede gerici olan (antiliberal, antikomünist ancak
gerici bir Katolik ya da monarşist öze sahip) birçok radikal sağ
hareketten sadece biridir. Bazıları 1923-1930 yıllan arası Gene-

1 94

ral Miguel diktatörlüğü döneminde sivrilmiştir (örneğin Uniön
Patriötica ya da Carlist Communiön Tradicionalista) . Diğerle­
ri ise otuzların başında ortaya çıkmış ve İspanya Bağımsız Sağ
Gruplar Konfederasyonu (CEDA) ya da daha radikal Renova­
ci6n Espafıola ve Milli Blok gibi yenilenmiş Katolik ve milli ge­
lenekler adına İspanya Cumhuriyetçi soluna karşı savaşmışlar­
dır. Bu yeni muhafazakar sağın önde gelen ideologu, yenilerini
yaratmak yerine geleneksel seçkinleri ve yapılan yeniden can­
landırmaya çalışan Calvo Sotelo'dur. Marksist kamp dışında,
bunların hiçbirinin gerçek anlamıyla faşist olmadığı konusun­
da geniş bir uzlaşı olması hiç şaşırtıcı değildir (örneğin Payne,
1980, s. 153; Blinkhorn, 1990, s. 134-5) .

Kullandığımız ölçüt, iki savaş arasının genellikle faşizmle öz­
deşleştirilen, ancak kendilerini net biçimde liberalizmin orta­
dan kaldırılmasına adamayan ve pratikte sağ kanat baskı grubu
gibi davranan bazı muhafazakarlık karşıtı sağ kanat hareketle­
rini dışarıda bırakır. Belçika'dan Cephe Partisi, lsveç'ten Milli
Birlik ve Norveç'ten Vatansever Birlik, aynca mütareke sonrası
su yüzüne çıkan birçok veteran, gençlik ve paramiliter birlikle­
ri (örneğin Belçika'da Action Nationale ve Fransa'da Union Na­
tionale des Combattants,]eunesses Patriotes, Solidaritt Françai­
se) bunlara örnek şovenist gruplardır. Aynı ölçütün uygulan­
masıyla, ne paramiliter Croix de Feu ne de ondan türeyen par­
ti, Parti Social Français gerçek anlamda faşisttir. Bu tespiti Aus­
tin (1990) destekler, ancak farklı ideal tipler kullanan Plumye­
ne ve Lasierra (1963) ya da Soucy (1986) desteklemez. Sınıf­
landırmamızın faşizmin içine değil sınırlarına konumlandırdı­
ğı diğer gruplar, Fransa'nın gizli antikomünist Cagoule'si ve Po­
lonya'nın Katolik ve antisemitik Falanga'sı gibi terörist gruplar­
dır. Oldukça farklı bir bağlamda, İrlanda Ordu Yoldaşları Bir­
liği ya da daha bilinen adıyla Mavi Gömlekliler, vatansever ve
radikal ölçüde antikomünist olabilir, ancak militarist yönleri
ve korporatist kurama yakınlıkları nedeniyle, liderleri O'Duf­
fy, Mussolini'ye ve Salazar'a açıkça hayranlık gösterse de, ger­
çek anlamıyla demagojik ve darbeci alanın çok dışında kalıyor­
du. O'Duffy'nin tam teşekküllü bir faşist güç, Milli Birleşik Par-

1 95

ti'yi kurma girişiminden ise hiçbir sonuç çıkmadı (bkz. Man­
ning, 1980).

Bu bağlamda daha karmaşık bir vaka ise, Büyük Buhran'ın
patlak vermesiyle ülkenin daha emekleme evresinde olan li­
beral kurumlarını vuran krize tepki olarak l 929'da Estonya'da
kurulan Vabadussöjalaste Liit ya da Bağımsızlık Savaşı Gazileri
Merkez Birliği'dir. Nazi SA ya da Finlilerin Lapua hareketi gibi
çağdaş rol modelleri ile dış etkilere maruz kalan (bilinen kısalt­
ma adıyla) Vaps kısa sürede parlamento dışı bir örgüte dönü­
şürken, Estonya halkının çıkarlarını savunduğunu iddia eder.
Ancak Vaps'ın yeni post-liberal düzen için kapsamlı bir prog­
ramı yoktur ve tam teşekküllü türe değil proto-faşizm diye ad­
landırdığımıza daha yakındır. Başlangıçta, güç kullanarak ikti­
darı ele geçirmeye çalışmak yerine, kitlesel halk desteğini kul­
lanarak hükümetle restleşmeye girmeyi seçer ve devlet başka­
nının yürütme yetkisini artıracak bir anayasa değişikliği planı­
nı devreye sokmaya çalışır. Ekim 1933 referandumunda oyla­
rın yüzde yetmiş üçünü alır, fakat Başbakan Tönisson acil du­
rum yetkilerini kullanarak kampanya toplantılarını yasakla­
mıştır (Temmuz 1933) . Onun halefi Pats, Bonapartist çizgide
bir iktidar mücadelesinin uzantısı olarak örgütü dağıtır (Mart
1934) . Bu durum 1935 Aralık ayında örgüt üyelerinin silahlı
darbe girişimlerine engel olamamıştır; ancak polis bu girişimi
durdurur. Pats'ın, demokratik kurumlan, faşistleştirici unsur­
lar da ihtiva edecek biçimde yeniden tesis etmesi ancak dört yıl
sonra mümkün olmuştur (bkz. Parming, 1975) .

lkincil kaynaklarda faşizm ile özdeşleştirilen ancak bizim
kıstasımızı karşılamayan diğer bir grup iki savaş arası hare­
ket, dar etnik ırkçılık ya da ayrımcı milliyetçilik temeline da­
yananlardır. Örnekleri ise, Macaristan'da Gömbös'ün Irkçı Mü­
dafaa Partisi, Polonya'da Milli Demokrat Parti, Çek Milli Sos­
yalist Partisi, Romanya'da Milli Hıristiyan Parti ve Milli Hıris­
tiyan Müdafaa Birliği'dir: Bunların hiçbiri kendilerine bir kit­
le tabanı oluşturmak ya da ultra-milliyetçi temelde radikal bir
yeni düzen inşa etmek için ciddi bir girişimde bulunmamış­
tır. Aynı durum, iki savaş arası Yugoslavya'da kurulan birleş-

196

tirici veya ayrımcı milliyetçi parti, örgüt ve hareketler için de
geçerlidir, ancak bunlann bazılan, mesela Makedonya'dan ra­
dikal milliyetçi IMRO, Sırp ayrımcı hareketi SRONAO ve Hır­
vat emsali HRANAO Faşist ve Nazi ölüm timlerini andıran tak­
tik ve örgütlenme modelleri kullanmışlardır. 1935'te kurulan
bir diğer faşist kuvvet namzedi, Ljotic'in radikal üniter (fede­
ralizm karşıtı) Zbor'u, birçok faşizan özelliği uygulaması (lider
kültü, korporatist kuram, antisemitizm, antikomünizm) ve Hı­
ristiyanlık ile ultra-milliyetçiliği harmanlaması bakımından Po­
lonya'dan Falanga'yı andınr, ancak ideolojisinin mitsel nüvesi,
yeni tür bir post-liberal düzen içinde gelişecek Yugoslav milli
toplumu üzerinde yeterince odaklanmaz ve dolayısıyla proto­
faşist olmanın ötesine geçemez (bkz. Sugar, 1971) .

Benzer bir sınıflandıncı hüküm de faşist kimlikli aşırı saldır­
gan Hırvat ayrımcı hareketi UHRO, yaygın olarak bilinen adıy­
la Ustasha (ayaklanma) için verilmelidir. Onların poglavnih'i
(lideri) Pavelic Nisan 194l'de Naziler tarafından bağımsız Hır­
vat devletinin başına getirildiğinde derhal korporatist bir devlet
oluşturmaya ilişkin yasalan ilan etti. Bu devlet işçi ve köylüye
dayanacaktı ve "Hırvat halkının Aryan kan ve onurunu" koru­
yacaktı. Bu hükümler, Hırvat olmayan azınlıklann acımasızca
infazına açık çek veriyordu ve bir milyon Sırp, 35.000 Yahudi
ve binlerce Çingene acımasız Ustasha milisleri tarafından kat­
ledildi. Dahası, hareketin ideolojik kökleri, 1 6. yüzyılda Hırvat
köylülerinin destansı isyanını ateşleyen Tomislav'ın Ortaçağ'da
yönettiği Büyük Hırvatistan'ı meydana getiren milli faaliyetle­
re -bu, völhisch düşüncenin yerli eşdeğeridir- uzanır. Ancak,
uğruna mücadele ettiği azgın antisemitik ve Sırp karşıtı duygu­
lar Ustasha devletinin, Nazi ırkçı politikalarının itaatkar aracı
haline geldiğini açıkça gösterir. Pavelic'in nasyonal sosyalizmi
Sırpların ve Yahudilerin kitlesel mülksüzleştirilmesinden öte
bir anlam ifade etmez. Katolik ruhban sınıfının Ustasha için­
de oynadığı merkezi rol, Hırvat halkını harekete geçirmeye yö­
nelik ya da palingenesis'in yıkıcı yabancı düşmanlığı evresinin
tamamlanmasını izlemesi gereken toplumsal yeniden yapılan­
ma ile ilgili ciddi bir bakış açısının yokluğu; tüm bunlar bize fa-

1 97

şizm değil proto-faşizm ile karşı karşıya olduğumuzu gösterir
(Hory ve Broszat, 1964; Meneghello-Dinsic, 1969).

Ustasha devleti de, iki savaş arası Avrupası'nda mantar gibi
biten birçok otoriter rejimin faşizm üzerinde çalışan araştırma­
cılara çıkardığı sınıflandırma problemini çıkarır (Bkz. Huntin­
gton ve Moore, 1970). Açık bir istisna teşkil eden Stalin Rus­
yası dışında hepsi sadece ultra-milliyetçi duygulara hitap et­
mekle kalmamış, birçoğu kendilerine özgü tarzlarında ve ku­
rumlarında Faşizmin ya da Nazizmin belirgin izlerini taşımış­
lardır. Bu nedenle, türdeş faşizmin ele alınışında özel bir ilgi­
yi hak ederler.

Para-faşizm

Faşist İtalya ve Nazi Almanyası 1918 sonrası Avrupa'da kuru­
lan diğer otoriter rejimlerle kıyaslandığında karşımıza hemen
çok önemli bir fark çıkar: Hiçbiri, yeni milli düzen yaratma ka­
rarlılığı taşıyan popülist nasyonalist sistem dışı bir devrimci ha­
reket ile iktidarın ele geçirilmesi sürecinin doğrudan ürünü de­
ğildir. Şu veya bu şekilde hepsinin iktidara gelişi, yönetici seç­
kinlerin alt gruplarının ya da onların asken temsilcilerinin ça­
balarıyla olmuştur ve hedefleri var olan sınıf yapısının ya da ge­
leneksel değerlerin temellerine zarar vermeden istikrarı ve güç­
lü yönetimi tesis etmektir. Yani, dinamikleri özünde gerici ve
muhafazakardır. Bu fark, önce Faşist ltalya daha sonra 1935-
1939 Mihver Devletleri ile işbirliği yapan, emeklemekte olan
Yugoslav parlamenter sistemi Başbakanı Stojadinovic örneğin­
de açıkça görülür. O, Yeşil Gömlekliler gençlik örgütünü kur­
du ve kalabalıkları "Duce! Duce ! " nin Sırp-Hırvat eşdeğerini
söylemeye özendirdi, ancak hiçbir zaman iktidarı ele geçirmek
için elzem olan gerçek anlamda demagojik ya da paramiliter
gücün peşine düşmedi ve milli politikayı faşistleştirme girişimi
yüzeysel kaldı (bkz. Sugar, 197 1 , s. 136). Aynı durum, gerçek­
ten otoriter olan ve Polonya'da Pilsudski'nin (1926- 1935) ya
da Bulgaristan'da Kral Boris'in (1935-1943 arası) liderlik etti­
ği rejimler için de geçerlidir ve bunların da hiçbiri ne siyasal li-

198

beralizmi sonlandırmayı ussallaştırmışlar ne de kendi diktatör­
ce güçlerini genel iradenin vücut bulması olarak sunmuşlardır.

Kendisini devrimci olarak sunan (yani faşizm yanlısı) ba­
zı karşı devrimci rejimler (yani sadece antikomünist değil aynı
zamanda antifaşist) söz konusu olduğunda ise durum daha da
karışıktır. Artık son ancien rtgime yıkıldığına göre meşruiyet­
çi ideolojiler veya yenilenmeci muhafazakarlık iflas etmiştir ve
artık kitle siyaseti tüm Avrupa'yı sardığına göre çoğu otoriter
lider bir popüler meşruiyet vitrinine ihtiyaç duyacaktır. Dev­
rimci milliyetçiliği, komünizm ile liberalizmin arasına "üçün­
cü yol" olarak yerleştirmekte önce Faşizmin sonra da Naziz­
mim gösterdiği başarı öylesine etkileyicidir ki, hegemonya ku­
rabilmek için sahte bir görünüme bürünmek isteyen ve gerçek
popülist güçleri uyandırmak değil yönlendirmek isteyen mu­
hafazakar ve militarist rejimlerce taklit edilmeleri kaçınılmaz­
dır. Sonucu betimlemek için "faşistleştirilmiş" , "faşizan", "söz­
de faşist", "proto-faşist" , "yan faşist" gibi kavramlar kullanıldı.
Bunların yerine benim tercihim "para-faşist" kavramını kullan­
mak ve burada "para-" öneki, tanımladığımız "gerçek" faşizmin
"başkalaşması, saptırılması, benzeşmesi" (Oxjord English Dicti­
onary) anlamına gelir. Pilsudski'nin yerine geçen albayların bir
resmi devlet partisi olan Milli Birlik Kanadı'nı (OZN) kurma­
ları, ayrıca 1923-1930 arasında İspanya askeri diktatörü olan
Miguel de Rivera'nın -bir uzmanın "yukarıdan aşağı faşizm"
tartışmalı ifadesini kullanmasına da yol açarak- faşist çizgide
bir lider kültü ve korporatizm uygulama yönündeki jestleri,
bu otokratik ve antifaşist ruhta aranmalıdır (Shillony, 1983).
Halk desteği kazanmak amacıyla benzer bir faşizmi taklit giri­
şimi, 1926-1939 yılları arasında Litvanya diktatörü olan Sme­
tona tarafından denenmiştir. O da, 1934 Montreaux Uluslara­
rası Faşist Kongre'de temsil edilen resmi siyasal cephe Tautina­
hai'yi (Litvanya Milli Birliği) ve gençlik hareketi Genç Litvan­
ya'yı kurmuştur.

Para-faşist bir rejim, siyaset tarzında ritualistik, lider kül­
tü açısından iyi örgütlenmiş, söylemi bakımından palingene­
tik, terör aygıtı olarak acımasız, resmi paramiliter bütünlüğüy-

1 99

le korku verici, gençlik örgütleriyle dinamik ya da devlet parti­
si monolitik olabilir, ancak gerçek faşizmi bir tehdit olarak gö­
recektir, ayrıca halk desteği sağlamak için ya da ortak düşmanı
(devrimci sosyalizm) defetmek için faşist hareket ile işbirliği­
ne mecbur kalabilir, ama böyle bir rejim ilk fırsatta onu etkisiz
hale getirecektir. Bu şablon net bir biçimde Letonya örneğin­
de görülür. Daha emekleme evresinde olan demokrasisi, 1929
Buhranı'nın ülkeyi sürüklediği kriz döneminde baş gösteren
birçok sorunu aşmış görünmektedir. Ultra-milliyetçi hedefle­
ri kovalamak üzere kurulmuş gruplar (örneğin Milli Devrim­
ci İşçiler ve Letonya Milli Sosyalist Partisi) arasında en önemli­
si Ugunkrust'tur (ateşten haç) ve daha sonra Perkonkrust [Gök
Gürültüsü Haç'ı; gamalı haça Letonya'da verilen isim - ç.n.]
adını almıştır. Perkonkrust, ülkeyi azınlıkların (Polonyalılar,
Ruslar, Almanlar, Yahudiler, Litvanyalılar) etkisinden kurtar­
mayı ve yenilenmiş bir Letonya milli toplumu kurmayı görev
kabul etmiştir. Kendi vôlkisch mitini vaaz etmek için gazetesi
Latvis'i kullanarak 6.000 (çoğu öğrenci) üye ve geniş bir halk
desteği kazanmıştır. Ancak, Köylü Birliği lideri Ulmanis bir sa­
ray darbesinin ardından söylem, kurumsallaşma ve lider kültü
açısından tamamıyla Faşist ltalya'yı model alan otoriter bir re­
jim yaratmaya girişince, dramaiik bir biçimde durdurulur. Pa­
ra-faşist rejimin Perkonkrust'u ezmek için 1935 ve 1937'de or­
taya koyduğu güçlü girişimlere rağmen, bu gerçek faşizm yete­
rince direngenlik göstererek 1941 yazında yeniden ortaya çık­
mış ve Baltık devletlerinin Naziler tarafından işgalinde suç or­
taklığı yapmıştır (bkz. Hehn, 1957) .

Eski Genelkurmay Başkanı M etaxas (1 936- 194 1) , Yu­
nanlıları bir "kan bağına" sahip olduklarına, uzun süren çö­
küşün ardından yeni devletin himayesinde "Üçüncü Helen
Uygarlığı"nın doğmakta olduğuna inandırmak için yoğun bir
kampanya uyguladığında, Kral 11. George'un yönetimindeki
Yunanistan "yukarıdan aşağı faşizm"i daha da büyük bir ölçek­
te yaşadı. Onun "4 Ağustos Rejimi", 1940 itibariyle 600.000
üye sayısına ulaşacak olan Milli Gençlik Ôrgütü'nü (EON) ya­
rattı, devlet korporatizmi yaptmmlarını uygularken, Özel Gü-

200

venlik Servisi'ni barbarca devreye soktu. Yine de, rejimin ken­
diliğinden bir kitle hareketine dayandığına dair niyet ya da her­
hangi bir tür toplumsal devrim tahayyülü yoktu. llan ettikle­
ri "yeni Yunanlı" yaratma hedefleri, bu nedenle para-faşist im­
paratorluğun boş söylemi olarak kaldı (Andricopoulos, 1980;
Dambassina-Kamara, 1983) .

Faşistleştirmenin daha da kapsamlısı çağdaş Portekiz'de ya­
şandı. 1926'da cumhuriyetin yerine geçen Carmona liderliğin­
deki geçici askeri diktatörlük, kitle hareketi örgütlenmeleri ve
mitleri üzerinden meşruiyet kazanmakla İspanya'nın Primo de
Rfvera diktatörlüğünden daha az ilgilenmişti. Ancak, Porte­
kiz'de ekonomi profesörü Salazar'ın maliye bakanlığından fi­
ili diktatörlüğe yürüyüşüne, modernleştirici ve yenilenmeci bir
inancın yaratılmasına gösterilen özen eşlik etti. Bunun sonucu,
ekonominin devlet korporatizmi çizgisinde yeniden yapılandı­
rılması ve palingenetik Estado Nova [yeni devlet] nitelemesiy­
le Portekiz'in resmi yeni bir başlangıç yapması oldu. Çok geç­
meden bu "Yeni Devlet", paramiliter bir örgütle (Legiao Por­
tuguesa) , bir gençlik örgütüyle (Mocidade Portuguesa) ve özel
mahkemelerle desteklenen bir gizli polisle (PiDE) takviye edil­
di. İtalyan Faşizmi dış görünüşünün diğer zorunlu unsurları­
nı (devlet propagandası, sansür, sürekli siyasal ritüeller, lider­
lik kültü), "tam bütünleşme" olarak ilan ettikleri girişim için
özenle uyarladılar (Martins, 1968) . Gerçek anlamda yeni tür
popülist ve korporatist bir düzen için 1935'te rejim karşıtı dar­
be yapan Preto'nun Milli Sendikalistlerinin başına gelenler, Sa­
lazar'ın "Yeni Devlet"inin para-faşist özünü teşhir eder. İsyanın
ezilmesi, Salazar'ın temel ideolojik esin kaynağının Faşizm ve­
ya Nazizm değil ama toplumsal Katoliklik ile Maurrasçı bütün­
selci milliyetçilik öğelerinin harmanı olduğunu gösterir. Sala­
zar'ın, tıpkı rejimini faşistleştirdiği gibi (Preto'nun darbe giri­
şiminden sonra buna özellikle hevesliydi) savaşın acımasızca
Mihver Devletleri'nin aleyhine döndüğünü gördüğünde ken­
disini sanki rejimini faşizmden uzaklaştırmaya niyetliymiş gibi
göstermesi de şaşırtıcı değildi (bkz. Gallagher, 1990).

Nova Estado yerel faşizmi ezmiştir, iki savaş arası İspanya ör-

201

neği de para-faşizm ile gerçek olanı arasındaki temel çelişki­
nin çözülmesinin diğer bir yoluna işaret eder.]untas de Of ensi­
va Nacional-Sindicalista 193 l'de, Faşizmin korporatist damann­
dan fazlasıyla etkilenmiş olarak yola koyuldu. Üç yıl sonra ulu­
sal siyaset üzerindeki etkisi hala öylesine zayıftı ki, başansız fa­
şist hareketlerin önünde açık olan seçeneklerden birini kullana­
rak, kendisi gibi etkisiz Falange Espafıola ile birleşerek Falange
Espafıola de Las]ONS'u kurdular. Yeni parti kitle gücünün yön­
lendirilebileceğine inanıyordu ve ülkenin yenilenmesi ancak es­
ki diktatör ve FE liderinin oğlu jose Antonio Primo de Rivera li­
derliğinde, geleneksel Katolik değerler ile sendikalist devlet an­
layışının sentezi üzerinden, sağ ve solun ötesine geçen bir dev­
rimle mümkün olabilirdi. Ancak sürdürdüğü saldırgan kam­
panyaya ve radikal monarşist Renovaci6n Espanöla'nın desteği­
ne rağmen, sağ ve sol tarafından yok sayılarak, 1936 seçimlerin­
de sadece yüzde O, 7 oy alabildi. Falange'ın önemli bir paramili­
ter ve siyasal güce dönüşmesini sağlayan, 1936 Temmuz ayın­
da patlak veren İç Savaş oldu. Bu süreçte, militan bir Hıristiyan
gençlik örgütü olarak faaliyete geçse de sonradan popülist tarz­
da palingenetik ultra-milliyetçiliği temsil eder hale gelen Halkçı
Aksiyon Gençliği'ni QAP) bile tümüyle kendine kattı. Modem
çağ ile İspanyol milletinin özsel niteliklerinin (Hispanidad) füz­
yonu aracılığıyla milli yenilenme yaklaşımlan kendilerine yete­
rince popülist ve devrimci gelmiş olmalı ki post-liberal İspan­
ya'nın mimarlan olarak siyasal Katolikliğin ortodoks biçimle­
rinden bir beklentileri kalmadı (bkz. Preston, 1978).

Yine de Falange'ın üye sayısında ve paramiliter katılımlarda
yaşanan patlama, Nisan 1937'de, Cumhuriyet karşıtı güçler ta­
rafından artık "İspanya Devletinin Başı" olarak görülen Gene­
ral Franco'nun bir devlet partisi olan Falange Espafıola Traci­
dionalista y de las]ONS'u -adından da anlaşılacağı gibi, Falan­
jistlerle geleneksel (yani faşist olmayan) radikal sağ arasında­
ki zoraki evliliği dayatıyordu- kurmasıyla oldu. Bu tasarlan­
mış hibrid gücün oluşumuyla, İspanya faşizmine, temelde ge­
rici ve otoriter politikalar yürütecek olan bir askeri diktatörlü­
ğe aldatıcı bir devrimci dinamizm çehresi sağlamak üzere res-

202

men yukarıdan el konuldu. Dolayısıyla, rejimin bu yönüyle ya
da başka açılardan (lider kültü, totaliter toplumsal kontrol me­
kanizmaları, korporatist ekonominin sınırlı kabulü) "Franqu­
izm" büyük ölçüde faşistleştirildi, fakat para-faşizmin ötesine
geçmedi. Faşizmin devrimci gücünü onaylayarak etkisizleştir­
mede gösterdiği haşan, Franco rejimini gerçek faşizm addeden
birçok tarihçiyi yanıltmış hatta Hitler ve Mussolini'nin kendi
hareketleriyle aslında hiçbir pozitif anlamda var olmayan bir
akrabalık varsayarak kendilerini kandırmalarına yol açmıştır
(Payne, 1961 ; Blinkhorn, 1990) . Bahse konu rejimler arasın­
da Salazar ve Franco'nun rejimleri, gerçek bir faşist hareketin
meydan okumasıyla karşı karşıya kaldığında para-faşist rejim­
lerin başvurabileceği iki yöntemi sergilerler: Ya zorla bastırır­
lar ya da kendi çıkarları doğrultusunda popülist yönünü sömü­
rerek gerçek gücünden yoksun bırakırlar. Diğer üç para-faşist
rejim altında faşizmin kaderi, bu modelin dışına çıkan önemli
değişiklikler gösterir.

Avusturya, Romanya ve M acaristan
para-faşizmleri altında faşizmin kaderi

Avusturya'nın yeni filizlenmekte olan demokrasisine sağdan
gelen ilk ciddi tehdit, Schönerer'in völkisch Pan-Almanlan ya
da Lueqer'in Katolik yanlısı Hıristiyan-Sosyalleri gibi 1914 ön­
cesi gelişen popülist ultra-sağ hareketlerden değil, paramili­
ter Heimwehren'den geldi. Squadristi ve Freikorps gibi, ister dış
(güneyde sınır ihlali yapan Yugoslavlar) ister iç (mesela Komü­
nist ve Sosyal Demokratlar) olsun milli düşman addedilenlere
karşı savaşmaya istekli savaş gazilerinden seçilen bölgesel Mil­
li Muhafız birimlerinin hepsine birden Heimwehr deniliyordu.

Heimwehr ilk on yılında faşist bir güç teşkil edecek örgüt­
sel ve ideolojik uyumdan yoksundu ve tek nüvesel ilkesi nef­
ret yüklü bir vatanseverlik ve Marksizm karşıtlığıydı. Yok sayı­
labilecek paramiliter bir hareket olma yolundaki kademeli ge­
rileyişini tersine çeviren, Sosyal Demokratların paramiliter ko­
lu Schutzbund tarafından desteklenen 1927 Viyana işçi ayak-

203

lanması oldu. Gönüllü Milli Muhafızlann hükümetin "kanun
ve düzen"i yeniden tesis etmesinde oynadığı enerjik rol onla­
rı devlet politikasının önemli bir unsuru haline getirdi. Aynca,
sürüklendiği büyük ve ani değişimden daha bütünleşmiş ve ra­
dikal bir hareket olarak çıkarken, hem Mussolini'nin hem de
Macar Başbakanı Bethlen'in -ülkeleri arasında köprü olabile­
cekleri düşüncesiyle- maddi desteklerini kazandı. Politikasının
açıkça proto-faşist yöneliminin meşruiyet kazanması ise, 1930
Mayıs ayında liderlerinin, net olmayan terimlerine rağmen,
Komeuburg Oath'ı [Avusturya'nın Komeuburg şehrinde 18
Mayıs 1930'da yapılan toplantıyla belirlenen Heimwehr politi­
kalan ve ilkeleri - ç.n.] benimsemeleri ve hareketi parlamenter
demokrasi yerine Katolik, Alman ve korporatist bir devlet kur­
maya yöneltmeleriyle oldu.

193 l 'de Pfrimer önderliğindeki Styria Heimwehr birimleri
devrimci söylemi bir darbeyle pratiğe geçirme girişiminde bu­
lundular, ancak ortaya çıkan acıklı sonuç, giderek büyüyen si­
yasal ve ekonomik krize rağm�� Avusturya liberalizminin fa­
şizme karşı hala geçirmezliğini koruduğunu gösteriyordu. Bü­
tün olarak Heimwehr'ın tam faşizme varamadığı açıktı, ancak
bunun nedeni Pfrimer birimlerinin bunu yalnız denemeleri de­
ğil, Eylül 1933'te Dollfuss'un krizi çözmek için liberal devleti
Hıristiyan korporatist bir devletle ikame etme kararı karşısın­
daki tepkilerdi. Milli lider Starhemberg, kurmayı taahhüt etti­
ği yeni düzenin tahrif edilmiş bir taklidi olarak yeni rejimi red­
dedeceğine başkan yardımcılığını ve muhafazakar, Hıristiyan
ve milliyetçi grupların meydana getirdiği geniş ölçekli bir sah­
te-popülist şemsiye örgüt olan Vatansever Cephe'nin liderliği­
ni kabul etti. Hareketin çoğu mensubu uysalca aynı yolu izle­
di. Dollfuss'un halefi Schuschnigg Nisan 1936'da Starhemberg'i
her iki mevkiden birden uzaklaştırdığında ve hareketini yasak­
layarak üyelerini Vatansever Cephe'nin yeni paramiliter kolu
Front-Miliz'e kaydırdığında, Heimwehr'in etkisizleştirilmesin­
deki son evre sahnelenmiş oldu. Para-faşizm, proto-faşizmi ba­
şarıyla yutmuştu (karş . , Rath ve Schum, 1980 ve bunun tam
tersi bir sınıflandırma, Lewis, 1990).

204

Heimwehr, yeni muhafazakar rejime ciddi bir tehdit oluştur­
mayan, milli siyasetteki proto-faşist güç iken, onunla birlik­
te varlığını sürdüren Avusturya Milli Sosyalizmi hareketi faşist
kimliğinden asla vazgeçmedi. Çek karşıtı tutumu asli kuruluş
gerekçesi olan Alman İşçileri hareketinden ve aynı zamanda
1880 sonlannın Marksizm karşıtı ve antisemitik (ancak refor­
mist) sendikalizminden doğdu. 1918'de partileri DAP (1904) ,
DNSAP adını alarak, yeni sınırlara göre Bohemya ve Avusturya
kısımlanna bölündü. Bunu izleyen Avusturya Nazi tarihi, Bü­
yük Almanya içinde A vusturya'nın bağımsızlık derecesi ve ha­
reketin kendisinden genç ama daha güçlü Alman eşdeğerinin
ne ölçüde uzantısı olacağı konulannda sağcı ve solcu yorum­
lar üzerinden çekişme ve liderlik kavgalanyla yüklüydü. Partiyi
(ki 1920'lerin ortasında ikiye bölünmüştü) birleştirecek kariz­
matik bir liderin yokluğu nedeniyle Hitler'in hareket üzerinde
egemenlik sağlaması kaçınılmazdı ve 1926'ya gelindiğinde Al­
man hareketiyle aynı çizgiye gelmek üzere adını NSDAP olarak
değiştirmesi manidardı. Hal böyleyken, birçok Avusturyalı Na­
zi Münih'ten bir ölçüde bağımsızlık kazanmanın mücadelesini
veriyordu ve Seyss-Inquart önderliğindeki bir hizip Nazizmin
Katolikleştirilmiş bir biçimini geliştirerek, Almanya'da benze­
ri olmayan bir dinsel politikaya dönüştürdü (Kitchen, 1980).

1930'a kadar, parlamenter sistem Nazileri başarıyla marji­
nalize etti. Daha sonra, Hitler'in Almanya'daki başansı, Büyük
Buhran'ın etkileri ve özellikle de 1932- 1934 uzun devlet kri­
zi, Alman kan kardeşleri ölçeğinde bir kitle hareketine dönü­
şemese de NSDAP'ın gerçek bir popülist güç olmasını sağladı.
Heimwehr'in büyük çoğunluğu Dollfuss'a katılırken Naziler pa­
lingenetik görüşlerinin radikalliğine sadık kaldılar. Temmuz
1934'te yasaklansalar da uzun süre beklenen Avusturya'nın il­
hakını (Anschluss) dayatmak üzere bir darbe düzenlediler, an­
cak Alman desteğine rağmen on bir yıl önceki Münib darbesin­
den daha iyisini yapamadılar ve ortaya çıkan en önemli sonuç
Dollfuss'un barbarca öldürülmesi oldu. Para-faşizm, faşizm
karşısında sağlam duruyordu. Yine de Avusturya NSDAP'ı ül­
ke çapında örgütlenmeye ve üye kazanmaya inatla devam etti

205

ve hareketlerinin gücünü yitirmesiyle inancını yitiren, giderek
artan sayıdaki Heimwehr mensuplarına doğal bir sığınak olma­
yı sürdürdü. Böylelikle kendilerini, Hitler tarafından dikkatle
sahnelenen ve 1938'de Schuschnigg'in alaşağı edilmesi ve Ans­
chluss ile sonuçlanacak olaylar silsilesinde hayati bir rol oynar­
ken buldular. Nazi görevlileri ve birçok radikal Heimwehr men­
subu otomatik olarak Nazi devletine katılırken bazıları yüksek
mevkiler elde etti, ancak Avusturya faşizminin kendine özgü­
lüğü ve bağımsızlığı sonsuza dek feda edildi. Para-faşizmin ni­
hayet alt edilmesi bağımsız bir biçimde değil, Avusturya'yı Bü­
yük Almanya'nın bir eyaleti yapmaya kararlı Nazi rejiminin Be­
şinci Kol'u olarak gerçekleştirildi. Ancak eğer bu dış unsur ol­
masaydı, para-faşizmi alt etme konusunda tüm diğer faşist ha­
reketler gibi etkisiz kalınacaktı (Pauley, 1981) .

1938- 194 2 yılları arasında Romanya, faşizm ile hem liberal
hem de otoriter devlet gücü arasındaki ilişkiler bakımından da­
ha da karmaşık permütasyon ,setleri sergiledi. Archangel Mic­
hael Lejyonu, daha sonra kitlesel bir destek kazanacak olan De­
mir Muhafızlar (1930'da kuruldu) partisinden önce, kendi ye­
nilenmiş Romanya ezoterik görüşüne bağlı ultra-milliyetçi bir
terörist örgüt olarak yola çıktı. 1933'te liberal sistem (aslında
alışılmadık bir biçimde sağ kanatta yer alıyorlardı) tarafından
bastırıldılar, ancak 1934'te Her Şey Vatan lçin adıyla yeniden
kuruldular. Aktivistlerinin fanatizmine ve destekçilerinin sada­
katine rağmen 1937'de zirvesine ulaşan oy oranı yüzde 1 5,5 idi
ve hiçbir zaman kurumsal güç tehdidi oluşturamadı. Kral Ca­
rol'un darbesiyle şansları döndü, fakat sonuç çok kötü oldu.
Onları doğrudan kendisine tehdit olarak gören kral tarafından,
kitlesel tutuklamalar ve infazlarla acımasızca yok edilmeleri
Ocak l 940'a kadar sürdü ve bu tarihte kral, tuhaf bir geri dö­
nüşle, Nazilere yaranabilmek ve yüzeysel faşistleştirme progra­
mını tamamlayabilmek için desteklerini kazanma çabasına gir­
di. Bu kapsamda resmi bir devlet partisi olan Milli Diriliş Par­
tisi ile bir gençlik hareketi olan Strajeri'yi (Nöbetçi) kurdu ve
iki savaş arası dönemin liberal olmayan rejimlerinin tercih etti­
ği tarzdaki kendi muğlak korporatist ekonomik planlama görü-

206

şünü ilan etti. Avusturya Nazileri gibi ama Heimwehr'den fark­
lı olarak Lejyonerler, gerçek bir faşist devletin beceriksizce tak­
lidini destekleme yönündeki bu tür çağrıları ellerinin tersiy­
le ittiler ve Almanya Besarabya'yı (o sırada hala müttefik olan)
Sovyetler Birliği'ne bırakması ve ayrıca Bulgaristan'a ve Maca­
ristan'a toprak vermesi için Romanya'yı zorladığında oluşan
monarşi karşıtlığı dalgasını darbe için fırsat bildiler. Bu zorla­
ma sonucu Kral Carol, general ve siyasi aktivist Antonescu'dan
yardım istedi, ancak o da kralın, kendi oğlu Mihai lehine taht­
tan çekilmesini talep etti.

Dizginleri ele geçiren general, 1938-9 baskı döneminde Ca­
rol'un emriyle, Codreanu infaz edildikten sonra Demir Muha­
fızlar'ın lideri olan Horia Sima ile ittifak yaptı. Eylül 1940'ta ül­
ke resmen, yegane partisi Demir Muhafızlar olan, Milli Lejyo­
ner Devlet'e dönüştü. Antonesco'nun amacı kanun ve düzeni
sağlamakken, ikinci kuşak mensuplarının çoğu kinik oportü­
nistlerden oluşan Lejyon kanlı bir kıyım ve kan davası sürdür­
dü ve asıl hedeflerinin General'e karşı bir komplo olduğu söy­
lentileri yayıldı. Hitler, Doğu Avrupa'da Nazi siyasal ve eko­
nomik hegemonyasına uyum göstermeyeceklerini düşündüğü
için onlara destek vermeyerek kaderlerini çizmiş oldu. Aksine,
tasfiye edilmeleri için Antonescu'ya yol verildi, o da bunu bü­
yük bir zevkle yerine getirdi. Yüzlerce Demir Muhafızlar men­
subu öldürüldü, binlercesi hapsedildi ve yine binlercesi gizlen­
meye zorlandı. lronik bir biçimde çoğu Almanya'ya kaçarak
orada tutuklandılar. Yine liberalizm tarafından önce marjinali­
ze edilen sonra baskılanan ve ardından tekrar marjinalize edi­
len bir faşist hareket, iki para-faşist rejim tarafından -ki bir ta­
nesi Üçüncü Reich'ın tam desteğine sahipti- ardı ardına ezildi,
desteğine başvuruldu ve tasfiye edildi (Weber, 1965; Nagy-Ta­
lavera, 1970) .

Hem faşist hem de proto-faşist hareketlerin para-faşist bir
rejim karşısında gelişme göstermedeki yetersizliği konusunda
Macaristan daha fazla örnek sergiler, ancak aynı zamanda Na­
zi desteğiyle atılım yapan faşizmin otomatik olarak bağımsızlı­
ğını feda ettiğini de gösterir. Kasım 1919'da Bela Kun'un Bolşe-

207

vik rejimi ordu önderliğinde bir karşı devrimle alaşağı edildik­
ten sonra komünistlere ve Yahudilere karşı vahşi kıyımlar ya­
pıldı. Ancak, Amiral Horthy zaferini pekiştirmek için yarı ço­
ğulcu çizgide, istikrarlı yeni muhafazakar bir yönetim kurmaya
koyulduğu sırada Macaristan'da daha radikal ultra-sağ bir kül­
tür ortaya çıkıyordu. Milli gerileme ve pek yakında vuku bula­
cak yeniden doğuş mitini işleyen, Macar Uyanışı ya da ezote­
rik Etelköz Birliği (EKSZ) gibi bir dizi vatansever topluluk tü­
redi. Bu örgütlerin milliyetçi bazı mensupları 1923'te Hitler ile
müzakerelerde bulunarak, Münih'te kurmayı planladığı rejim
ile işbirliği içinde, Horthy rejimini yıkmak üzere Macaristan'da
bir darbe yapmayı planladılar, Irksal Müdafaa Partisi'nin kurul­
masında yer aldılar ve en etkili sözcüleri Gömbös'ün l 932'den
öldüğü 1936 yılına kadar sürdürdüğü hükümet başkanlığına
atanmasında etkili oldular.

Gömbös'ün Macaristan'ı IWihver Devletlere uydurma girişi­
mi, Horthy'nin yeni muhafazakar sistemine belirgin faşistleşti­
rilmiş bir görünüm kazandırdı, fakat başbakanlığı döneminde
çok az yapısal değişiklik oldu. Sistem dışı faşizm benzer biçim­
de marjinalleştirildi. Mesk6'nun 1932'de kurduğu, yeşil göm­
lek giyen ve oklu haç [arrow cross) sembolü kullanan Macar
Hitlerci Hareketi ya da Kont Festetics'in Macar Milli Sosyalist
Partisi, Nazi Aryan mitinin Macarlaştınlmış kaba bir türünden
ötesini sunmuyorlardı, iktidarı ele geçirmek için bir planları
yoktu ve bu nedenle de proto-faşist olarak kaldılar. Bunun ter­
sine 193 l'de kurulan Böszörmenyi'nin Scythe Cross'u [Tırpan­
lı Haç) bir süreliğine de olsa bir köylü desteğini harekete geçi­
rirken kullandığı bulanık toprak reformu ve sosyal adalet slo­
ganlarına; Macar ırkının yenilenmesine engel teşkil ettiğini dü­
şündükleri liberallere, Bolşeviklere, Habsburg'a, kozmopolitli­
ğe ve tabii ki Yahudilere yönelik bir saldın eşlik ediyordu. Tüm
palingenetik hayallerin ilk engelle karşılaşmasında olduğu gi­
bi. 20.000 üyesine ve paramiliter bir kol oluşturmasına rağmen
Scythe Cross'un çökmüş Budapeşte'ye karşı l 936'da sahneledi­
ği köylü ayaklanması fiyasko ile sonuçlandı.

Savaşın patlak vermesiyle türeyen çok sayıda küçük par-

208

ti, Scythe Cross ve Arrow Cross faşizmlerinin farklı bileşimle­
ri arasında geziniyorlardı, ancak devlet iktidannı ele geçirmeye
dönük ciddi tek faşist hamleyi Szalasi gerçekleştirdi. Milli ira­
de Partisi'ni 1935'te kurmuştu ve 1937'de Arrow Cross Partisi­
Macaristan Hareketi olarak adı değiştirildi. Nazi forılannın des­
teğiyle güçlenerek büyüyünce, Horthy'i hükümdarlığına yöne­
lik bir darbe korkusu sardı. Bu nedenle de Szalasi l 938'de tu­
tuklandı, ancak bu durum partinin bir sonraki seçimde yüzde
30'un üzerinde oy almasına engel olmadı. l 940'da serbest bı­
rakıldıktan sonra gerçekleştirdiği parti örgütlenmesi ve propa­
ganda öylesine başanlı oldu ki üye sayısı yanın milyona yüksel­
di. Macaristan'ın faşistleştirilmesinin yüzeysel olmasını temi­
nat altına alan Horthy döneminde güç elde etme girişimlerinde
hayal kırıklığına uğrayan Szalasi Almanlarla müzakerelere baş­
ladı. Hükümdarlığın Rusya'ya teslim olma planlanndan haber­
dar olan Almanların Ekim 1944'de Macaristan'ı işgal etmesiy­
le ona gün doğdu.

Horthy'nin görevden alınarak hapsedilmesi sonrası Sza­
lasi parlamento tarafından resmen başbakan ve "milli lider"
ilan edildi. Macarcılığın Nazizm ile uyumlu olduğu yönünde­
ki yanıltıcı düşünce ile gözü kararan Szalasi, kısa sürede Ar­
row Cross hükümetini Nazilerin en itaatkar kukla devletine
dönüştürdü. Şubat 1945'te Budapeşte'nin kurtuluşuna kadar,
köle emeği olarak kullanmak ve imha etmek amacıyla Eich­
mann'ın binlerce Yahudi'yi toplamasına her tür desteği verme­
nin yanı sıra Nazilerin savaşı sürdürebilmek için ihtiyaç duy­
duğu her tür malzemenin Almanya'ya nakledilmesine de yar­
dım etti. Szalasi'nin kendi faşist yaklaşımını uygulama girişim­
leri, Orta ve Doğu Avrupa için planladığı savaş sonrası yeni dü­
zenin abartılı biçimde duyurulmasının ötesine geçemedi. Ma­
caristan'da, çok çeşitli yerel faşizmlerin sistematik olarak marji­
nalize edildiği para-faşist bir rejimden, Macar subaylannın dev­
letin temel direği haline geldiği ancak pratikte değişim açısın­
dan sadece söylemsel güç olarak kalan işbirlikçi bir rejime geç­
mesi için Nazi müdahalesi gerekti (Deak, 1965; Nagy-Talavera,
1970; Szollosi-Janze, 1989).

209

Liberalizm döneminde yerel faşizmler

İki savaş arası Avnıpa'da otoriter rejime direnen ve Nazi işga­
linden korunan sadece beş liberal demokrasi mevcuttu. Bu dev­
letler, yerel faşizmlerini ele geçirmeye, kendine katmaya ya da
fiziksel varlığına son vermeye çalışmadılar, zira yarattıkları teh­
dit o kadar küçüktü ki yasaklamak bile aşırı tepki olurdu. lr­
landa'da Duffy'nin küçük faşist hareketini yasadışı ilan etmeye
bile değmezdi. İzlanda'da, gamalı haç kullanan ve hararetle so­
yarıtımı kuramları ortaya atan İzlanda Milliyetçi Partisi (1934),
1924'te yüzde 0,7 ile tavan yapan oy oranını 1937'de yüzde
0,2'ye düşürmüştü (Gudmundson, 1980) . tık bakışta İsveç'in
sunduğu ortam faşizm için daha uygun görülebilir, zira korpo­
ratizm, kan ve toprak kırsalcılığı, antisemitizm, antikapitalizm
ve Faşizm ya da Nazizmirt muhtelif karışımlarına dayalı yeni
bir İsveç görüşünü ileri süren, parti temelli siyasal ve yayınsal
kampanyalar aracılığıyla kitle desteği arayan en az beş faşist ha­
reket vardı. Yine de, içlerinden iki tanesi, o zamanki adlarıyla
Milli Sosyalist İşçi Partisi ve İsveç Milli Sosyalist Partisi 1936'da
güç birliğine gittikleri halde oyların yüzde 0,7'sini geçemedi­
ler. NSAP'ın Nazilikten arındırılmış daha İsveçlileşmiş hali ise
1944'te yüzde O,l 4'e ulaşabildi (Hagtvet, 1980). 1930'da kuru­
lan parlamento dışı "Yeni İsveç" hareketinin etkisi de yok sayı­
labilecek düzeydeydi.

İsviçre'de durum biraz farklıydı. 1937 itibariyle her bir dilsel
bölgenin kendi faşist partisi vardı; Nazi-sever Milli Cephe (Al­
manca) , Unione Nationale (Fransızca) , Faşist-sever Lega Nazio­
nale Ticinese (LNT) Cltalyanca: Bkz. Cerutti, 1986) - Romanşça
konuşan kantonlarda son iki tanesi çekişiyordu. Hiçbiri İsviçre
demokrasisine ciddi bir tehdit oluşturamadı. Örneğin, bir yan­
dan Nazi ideolojisinin esaslarını uyarlarken diğer yandan ulus­
lararası faşist düzenin parçası olabilmek için savaş sonrası İs­
viçresi'nin peşine düşen Milli Cephe, Schaffhausen yerel seçim­
lerinde göreceli olarak iyiyken (1933'te yüzde 27) diğer yerler­
de hiçbir zaman yüzde 6,2'yi geçemedi. Parti 1940'ta kendisi­
ni feshetti, ancak 194 3'te yasaklanana kadar birçok para-siyasal

210

örgütte tekrar su yüzüne çıktı (Glaus, 1980) . İsviçre'nin Ulus­
lararası Faşist Araştırmalar Merkezi (CINEF) ve Roma Evren­
selliği İçin Eylem Komitesi'nin (CAUR) 1934 kongresi gibi, fa­
şizmin daha hırslı uluslararası girişimlerine ev sahipliği yapıyor
olması, İsviçre devletinin demokrasi ve çoğulculuğa kurumsal
bağlılığını sarsmadı - her ne kadar, ülkenin dış ve ekonomik
politikası, savaş sırasında yüksek mevkilerde bulunan Nazi-se­
verlerinin varlığından önemli ölçüde etkilenmiş olsa da.

tık bakışta Britanya faşizminin demokrasi için daha büyük
bir tehdit olduğu düşünülebilir. Sadece önemsiz ölçüde destek
kazanabilen Faşist ve Nazi taklidi partiler doğurmakla kalma­
mış, aynı zamanda döneminde kötü bir ün kazanmış olan yerel
İngiliz Faşistleri Birliği'ni de (BUF) ortaya çıkarmıştır. Bu bir
ölçüde, lideri Mosley'in İşçi Partisi'nden ayrılmadan önce siya­
setçi olarak kazandığı ünden kaynaklansa da esas olarak, Ha­
ziran 1934 Olympia toplantısından sonra (ağırlıkla antifaşistle­
re yönelen) şiddetten BUF'un sorumlu tutulması ve bunun so­
nucu olarak da 1 .900 göstericiyi 100.000 antifaşistin durdur­
duğu Cable Street Çatışması ile ilgilidir. Yine de, BUF'un yük­
sek kamusal profili, ülke ölçeğinde kitle desteği kazanma ko­
nusundaki açık başarısızlığını maskeler. "Daha Büyük Britan­
ya" programlarına gösterilen rağbet Kasım 1937 seçimlerinde
altmış altı metropol ve taşra şehrinde sınanır ve partinin ka­
lesi East End hariç her yerde BUF adayları başarısız olur. East
End'de bile, önceki baharda Londra 1l Konseyi seçimlerinde ol­
duğu gibi, İşçi ve Muhafazakarlar tarafından kolaylıkla alt edi­
lirler. Bu arada, ilk başlarda hızla 50.000'e çıkan üye sayısı, ka­
mu düzeni ihlalleriyle birlikte 5.000'e düşer. 1940'ta yasadışı
ilan edildiklerindeki üye sayılan 25.000'dir ve bu rakam Hitler
şansölyeliğe geldiği sırada NSDAP'ın sahip olduğu üye sayısı­
nın otuzda birinden azdır. Bu kısmi artış, katı ırkçıları ve Na­
zi sempatizanlarını çekebilmek için paramiliter ve antisemitik
bir dünya görüşünün incelikle işlenmesi (bu, daha önceki dö­
nem propagandasında mevcut değildir) sayesinde olur. BUF'un
yasaklanması kararı, Britanya demokrasisine ciddi bir tehdit
oluşturması korkusuyla değil, düşman muhbirliğine potansi-

211

yel bir kaynak görülmesi nedeniyledir (Thurlow, 1987; Steven­
son, 1990) .

Bu ülkeler grubunda yerel faşist hareketin demokratik ku­
rumların gücünü ciddi olarak test ettiği tek ülke, 1 9 1 7 Rus
Devrimi'nin arifesinde önemli bir ulus devlet olarak kurulan
(her ne kadar öncesinde bağımsız olsa da) ve hemen milliyetçi­
ler ve komünistler arasındaki şiddetli iç savaşla yara alan Fin­
landiya'dır. Güçlü ultra-milliyetçi kurgulardan yararlanan La­
pua Hareketi, komünizmin ve sosyal demokrasinin yasaklan­
ması için kampanyalar yürüten bir baskı grubu olarak l 929'da
yola koyuldu (komünistler 1930- 1934 arasında bilfiil yasadı­
şı ilan edildiler). l 930'da düşmanlarına yönelttikleri terörist
kampanya ve devlete karşı düzenledikleri darbe girişimi ile
açıkça faşist bir hareket oldular, ancak devlet krizden çıkması­
nı bilerek Lapua'nın faaliyederini yasakladı. lki yıl sonra hükü­
metin izni ile kurulan Vatansever Halk Hareketi (IKL) , kısa sü­
re sonra Vihtori Kosola'nın liderliğinde faşist bir çizgide radi­
kalleşirken kendi askeri ve gençlik hareketlerini oluşturdu ve
yeni bir düzenin yaratılması için devrimci programını ilan et­
ti. 1944' e kadar Finlandiya siyasetinin faal parlamento dışı bir
unsuru olarak varlığını sürdürmesine ve 1938'deki yasaklama
girişimine başarıyla direnmesine rağmen, ne başarılı bir darbe­
ci strateji oluşturabildi ne de "karşı konulmaz" bir seçmen sa­
yısı yakalayabildi. En iyi olduğu l 936'da oy oranı sadece yüzde
8,3'de kaldı. lkinci Dünya Savaşı'nın patlak vermesi ile birlikte
yeni Fin düzeni arayışları daha da zayıfladı ve mitsel cazibesini
yitirdi (Rintala, 1965; Karvonen, 1988) .

N azi işgaline uğrayan demokrasilerde faşizm

Para-faşist rejimlerde, yerel faşizmlerin Üçüncü Reich hima­
yesinde faşizmin kaderini çizmeyi başarabileceklerini düşün­
menin ne kadar yanıltıcı olduğunu görmüştük. Para-faşistle­
rin pekala isteyebileceği diğer faşizmleri kendi bünyesine kat­
mayı, gerçek bir faşizm türü olarak Nazizm yapamazdı. Bağım­
sız devlet iktidarlarına da izin veremezdi, zira Nazi beyin takı-

212

mı içinde "evrenselci" küçük bir topluluğun dışındaki Üçüncü
Reich'ın tüm savaş beyleri savaş sonrası Avrupa'da (bkz. Herzs­
tein, 1982) fethettikleri uluslann palingenetik ultra-milliyetçi­
liğin yerel türleriyle yönetilmesi gibi bir niyet taşımıyorlardı:
Eğer Arrow Cross gibi işbirlikçi bir rejimin yürütücüsü haline
getirilemeyeceklerse basitçe marjinalize edileceklerdi.

Kendileriyle aynı çizgide olan Avusturya Nazileri gibi, Südet
Alman Partisi de özel bir vakaydı. l 933'te kurulan bu hareketin
kökleri 1890'lardaki yerel Çek karşıtı "milli sosyalizm"e kadar
uzanıyordu, fakat antisemitik Aryan miti de dahil olmak üze­
re "Hitler Hareketi"ni körü körüne örnek aldılar. Eylül 1938
Münih Antlaşması'ndan sonra, Südet Almanlan çoğunluğunun
dileği yerine getirilerek, faşizmleri ile birlikte Üçüncü Reich'a
katıldılar. Görünüşte Slovakya faşizminin de diğer bir istisna
oluşturduğu sanılabilir. Hlinka'nın Slovak Katolik Halk Partisi
savaş sonrasında aynmcı milliyetçi bir hareket olarak yola ko­
yuldu ve l 920'lerde Slovak oylanmn yüzde 40'ına kadar ulaş­
tı. Ancak 1930'lar boyunca kitle tabanım kaybetti, zira Üçün­
cü Reich'ı örnek alarak bağımsız Slovakya yaratmayı hedefle­
yen aşırılar giderek daha fazla partiye sızıyordu. l 938'de Slo­
vak Cumhuriyeti'nin ilan edilmesiyle rüyaları gerçekleşmiş gibi
oldu. Hlinka'mn halefi Tiso hem devlet başkam hem de parti­
nin, Hlinka Muhafızları'nın ve Hlinka Gençliği'nin lideri oldu.
Çok geçmeden korporatist doktrinler uyarlandı, totaliter ve an­
tisemitik ırkçı politika aygıtları gayretle devreye sokuldu. An­
cak Tiso'nun Nazizm ve Katolikliğin karışımından oluşan "Slo­
vak Milli Sosyalizmi" ile birlikte tek parti devleti Slovak gele­
nek ve değerlerine yabancıydı, dolayısıyla da kitle desteği ka­
zanması imkansızdı. Marjinal bir faşist partiden işbirlikçi ve te­
melde para-faşist bir rejime dönüştü.

Çek faşizmi daha da tavizkar bir güçtü. Ülkenin parçalanma­
sından sonra geriye kalan Çek topraklarını, eski Kırsalcıların
lideri Beran'ın başkanlığındaki Nazi-sever faşistler ve muhafa­
zakarlar koalisyonu yönetiyordu. Mart l 939'da Protektora'mn
kurulmasıyla bu geçiş hükümeti "Milli Konfederasyon" olarak
anılmaya başladı, ancak aldığı bu isme rağmen yeni hükümet

213

Nazilere bütünüyle boyun eğdi ve Çekleri temsil etmedi. Aslın­
da ilk icraatlarından biri ülkenin tek bağımsız faşist oluşumu­
nu, Gajda'nın Milli Faşist Cemiyeti'ni yasaklamak oldu. Bu ce­
miyet, adından da anlaşılacağı gibi, Nazizm örneğini reddedi­
yordu. Bu nedenle, Otantik Çek ve Slovak faşizmlerinin Hit­
ler'in "koruması" altında doğdukları söylenemez, ancak bu ko­
rumanın yokluğunda Çekoslovak liberal sisteminin her ikisini
de marjinalize etmeye devam edeceğine inanmak için çok ne­
den vardır. 1926'da Nazi değil Faşist modele göre kurulan Gaj­
da'nın partisine yönelen destek, 1935 seçimlerinde oyların yüz­
de 8'ine kadar yükselmişti (Havraek, 197 1 ; Zacek, 1971) .

Nazileştirilmiş olsun olmasın, Kuzey Avrupa yerel faşist ha­
reketleri de Üçüncü Reich altında bağımsız bir güç kazanama­
dılar. Partisi Nasjonal Samli/tg'i (Milli Birlik Partisi) l 933'te ku­
ran Quisling'in, üç yıllık kampanyaya rağmen, korporatizm,
otarşi, Hıristiyanhk ve geleneksel Norveç erdemlerine dayalı
milli yeniden doğuş programı seçmenlerin sadece yüzde l ,8'ini
ikna edebildi. Quisling, Nisan 1940'da Alman kuvvetlerinin ül­
keyi işgal etmeleriyle oluşan kargaşayı, NS hükümetini kurmak
için fırsat bildi, fakat sadece bir hafta sonra Norveç, Reichkom­
missar Terboven'in denetimine verildi. Tek yasal parti ilan edil­
mesiyle üye sayısı 35.000'e yükselen NS'in zamanı gelmiş gö­
rünüyordu. Yine de, Şubat 1942'de Quisling'in devlet başkanı
olarak atanması, Norveç faşizminin üstün geldiği anlamını ta­
şımıyordu. Berlin açısından NS, Norveç'in faşistleştirilmesin­
de sadece bir araçtı. Quisling'in partisini Yeni Alman Avrupa­
sı'nda milli egemenlik hedefi doğrultusunda geliştirme niyeti
hem kendi vatandaşlarının ateşli muhalefetiyle hem de ülkenin
tabi devlet olarak kalmasını kafasına koymuş olan Berlin'deki
Hitler tarafından her adımda engellendi (Hayes, 197 1 ; Hoidal,
1989) . Danimarka faşizminin şansı daha da azdı, zira istisnai
bir biçimde, anayasal monarşinin "normal" işlemesine izin ve­
rilmişti. Sonuç olarak, küçük Nazi partisi DNSAP'ın (Danimar­
ka Milliyetçi Sosyalist lşçi Partisi) başkanı Frits Clausen iktida­
ra Alman işgali öncesinden daha yakın değildi. Partisi 194 3 se­
çimlerinde yüzde 2 ,1 oy almıştı ve bu, işgal öncesi en yüksek

214

oy oranından sadece yüzde 0,3 daha iyiydi (Poulsen ve Djur­
saa, 1980; Djursaa, 1981) .

Savaş öncesi Hollanda birbirine rakip iki küçük faşizm akı­
mına ev sahipliği yapıyordu: fazlaca bölünmüş İtalyan hayra­
nı akım ve ortak cephe kurmak için çeşitli girişimlerde bulu­
nan (örneğin 1932 Genel Hollanda Faşist Birliği, 1935 Siyah
Cephe) Katolik yanlısı akım ile 193l'de kurulan ve Mussert'in
coşkuyla önderlik ettiği daha seküler Milli Sosyalist Hareket
(NSB). NSB'nin kendini Nazizm ile özdeşleştirmeye başlama­
sı ve programına antisemitik ırkçılığı katması, üye sayısının
47.000'e ulaştığı 1935 sonrasıdır (bu tarihten sonra üye sayı­
sının düzenli bir gerileme göstermesi bu durumu kısmen açık­
lar). Hollanda faşistlerinin oy desteği çok düşükken (1937'de
yüzde 0,2) Mussert'in partisi 1935'de yüzde 7,9'a yükseldi ve
iki yıl sonra düşerek yüzde 4,2 oldu. Naziler Hollanda'yı işgal
ettiğinde her iki akım da demokrasinin askıya alınmasından
yararlanmak istedi, ancak NSB üye sayısını 75.000'e çıkardığı
halde ve van Tonningen'in kurduğu aşın Nazi-sever hizbe rağ­
men, Berlin yerel işbirlikçilere otorite devrini reddetti ve ülke­
yi eski Avusturya Nazisi Seyss-lnquart yönetti. Propaganda açı­
sından önemi bir yana bırakılırsa Hollanda faşizmi bütünüyle
yok olmaya terkedildi (Hansen, 1981) .

lki savaş arası Belçika da, bazı paramiliter örgütlerin doğu­
şuna şahit oldu ve bunlar l 930'larda açıkça Faşist ya da Na­
zi öğelere yer vermeye başladılar, ancak hiçbir zaman bir kit­
le hareketine önderlik ederek iktidarı ele geçirmek için cid­
di girişimde bulunmadılar. Bu proto-faşizmlerin en önemli­
leri De Clerq'in Flaman Milli Federasyonu (VNV), Van Seve­
ren'in Verdinaso'su (Hollanda Milli-Dayanışma Birliği) -ki bun­
ların her ikisi de Flaman ayrımcılığını savunuyordu- ve Belçi­
ka'nın Maurrasçı çizgide korporatist ve monarşist bir devlet ol­
masını isteyen Hoornaert'in Ltgion Nationale'i idi (Stengers,
1965; Schepens, 1980) . Belçika'daki antiliberal popülizm en
çarpıcı alametlerini Rex ile sergiliyordu. Degrelle'nin inisiyati­
finde 1936'da kurulan bu hareketin gelişimi, Christus Rex der­
gisinde Degrelle'nin militan Katoliklik propaganda yazılan ile

2 1 5

oldu. Rexçi program (büyük ölçüde Maurrasçı düşüncelerden
kaynaklı bulanık ifadelerle) , liberalizm, kapitalizm ve Bolşeviz­
min yarattığı çöküşe karşı mücadeleye ve ekonominin korpo­
ratist yeniden yapılandırılmasına ana hatları ile yer vermenin
yanı sıra kırsal ve aile değerlerinin yeniden kazanılmasına yö­
nelik tedbirlere ve aynca parlamentonun ortadan kaldırılması
değil radikal biçimde ıslah edilmesine (yani otoritesinin azal­
tılmasına) değinir. 1936 seçimlerinde Belçika genelinde yüz­
de 1 1 ,5, Valon eyaletlerinde daha da fazla oy oranı başarısının
ardından Degrelle'nin kampanyaları tonlaması ve tarzıyla daha
da faşistleşti, ancak yine de anayasal demokrasiyi yıkmaya yö­
nelmedi, bunun yerine umutlarını seçim sandıklarından çıka­
cak karşı konulmaz kitle desteğinin rüzgarıyla iktidara yürü-
meye bıraktı. .

Öyleyse bu aşamada Rex "teknik" olarak bile proto-faşist bir
hareket addedilemez, ancak karizmatik liderlik altında fazla­
ca kendine özgü bir demokratik hareket olarak görülebilir. Ni­
san 1937'de yapılan ara seçimde, geleceğin başbakanı van Ze­
eland karşısında oyların sadece yüzde 19,9'unu alarak uğradı­
ğı çarpıcı kişisel yenilginin ardından hareketini Nazileştirmeye
yönelir. Parti gazetesi Le Pays Reel'de antisemitik ve anti-par­
lamenter söylemin benimsenmesi ile paramiliter bir ruhla dü­
zenlenen kitle gösterileri bu Nazileştirmenin bir parçasıdır. Bu
durum Rex'in proto-faşist bir güce dönüşümüne işaret etmek­
le birlikte popülist bir hareket olarak çöküşünün de gösterge­
sidir, zira 1939 seçimlerinde sadece yüzde 4,4 oy alır (Etienne,
1968; Stengers, 1965; Schepens, 1980). Degrelle'nin fazlasıy­
la kişisel liberalizm karşıtı mücadelesi başarısız olurken, Belçi­
ka'nın Naziler tarafından işgali, Rex'in işbirlikçi ve aynı zaman­
da tümüyle faşist bir harekete tedrici dönüşümünün nedeni ol­
du. Ancak, milletlerine yeniden hayat vermek için Degrelle ve
kararlı yandaşlarının ayak oyunları hiçbir işe yaramadı. Tarih­
sel açıdan ifade edersek, tüm diğer Nazi işbirlikçileri gibi yan­
lış ata oynadılar ve Nazi hiyerarşisinin öngördüğü yeni Avrupa
düzeni, her halükarda, ortaklara boyun eğdirmeye dayanıyor­
du. Nazi-sever Flaman ayrımcılar Daha Büyük Hollanda haya-

216

linin ve bazı Valon emsalleri de yeniden doğan Burgonya haya­
linin peşinden koşarken, onların yegane pratik etkileri, ülkele­
rindeki Nazi askeri düzeninin itaatkar maşası olmak ya da Al­
man ordusunun parçası olarak Rusya harekatı ile yaşanan acı­
ların uzamasına sebebiyet vermekti. Savaş sonrası neo-Naziz­
min önemli bir adamı olabilmek için Degrelle her iki rolde de
faşizme önemli hizmetler vermeyi sürdürdü (Conway, 1986) .

Fransa'da faşizmler

Zeev Sternhell'in doğru bir biçimde tespit ettiği gibi Fransa fa­
şizmin araştırılması açısından "son derece uygun imkanlar su­
nar" (1983, s. 15) . Fransa, daha önce gördüğümüz gibi kendi
çok farklı ideal tipimizi kullandığımızda bile, faşizmi 1870 son­
rası çıkan yeni radikal sağ oluşumlardan -iki savaş arası Fran­
sa'ya özgü, antisemitik birlik, Boulanger ve Barres ile özdeşleş­
tirilen milli sosyalizm proto-tipleri, ana akım Action Française
ya da Croix de Feu gibi veteran antisosyalist birlikler- ayıran
genellikle örtük farklılıkların incelenmesi açısından önemli bir
örnektir. Ancak Fransa, ister liberal ister para-faşist ya da Nazi
rejimi altında varlığını sürdürüyor olsun, iki savaş arası faşizm­
lerin devrimci misyonlarında başarısız kalmalarının çeşitli bi­
çimlerini örneklemesi bakımından da faşizm araştırmaları açı­
sından önemlidir.

Valois, Le Faisceau'yu Kasım 1925'te oluşturmuştur ve hem
verdiği isimle hem de paramiliter, gençlik, sivil ve üreticiler
olarak kısımlara ayırmasıyla, 1923'te onu huzuruna kabul eden
Mussolini'yi nasıl rol modeli kabul ettiğini gösterir. Ancak ide­
olojik açıdan bakarsak, Maurrasçı bütünselci milliyetçilik ile
Action Française'den kopan solcu bir hizbin hemen savaş ön­
cesi Proudhon çevresinde keşfettiği anarko-sendikalizmin bile­
şimine dayanıyordu - ki böylesi radikalleştirmeler doğaları ge­
reği Maurras'ın kendisine terstir. Valois sendikal devlet kavra­
mını öylesine ciddiye aldı ki, 1928 itibariyle, bazı İtalyan milli
sendikalistleri Faşizmin devrimlerinin taşıyıcısı olacağı düşün­
cesiyle hala kendilerini kandınrlarken o da Mussolini'nin tep-

2 1 7

ki olarak sosyalizmi terkediş yöntemini kınıyordu. Fransa'nın
yenilenmesiyle ilgili öne sürdüğü tasarının daha da ilginç özel­
likleri, İspanya ve İtalya ile birlikte Latin faşist bloğu oluşturul­
ması ve Yahudilerin "Yeni Çağ"a (parti gazetesinin uygun pa­
lingenetik adı) katkı yapmak üzere yaratıcılıklarını kullanmaya
bilhassa davet edilmeleriydi. Ancak, Le Faisceau hiçbir zaman
60.000 üyeyi aşamadı ve 1927'ye gelindiğinde Valois faşizmin
Fransa'da ilerleme kaydedemeyeceğini düşünmeye başladı. Bir
yıl sonra, partiyi yeniden örgütlemek üzere önce beyhude bir
çaba gösterdi ve sonra da feshetti (Soucy, 1986, bölüm 4-5) .

Bucard'ın Francisme'si Hitler'in iktidarı ele geçirmesinden
hemen sonra kurulmuştu, fakat rol modeli Nazizm değil Fa­
şizm, özellikle de Mussolini'ydi. Bucard antisemitizmi tanıma­
makla kalmadı, İtalya'nın id�alist "Evrensel Faşistler"ini teşvik
etmek üzere düzenlenen 1934 tarihli uluslararası faşist kong­
reye Fransa'yı temsilen katıldı. Bolşevizme ve parlamentariz­
me, plütokrasi ve demokrasiye, sola ve sağa saldırıyordu, fa­
kat programının pozitif yönü zayıftı. 1934'te kendi içlerinden
ve kendi yayın organlan La Libre Parole aracılığıyla antisemitik
bir hizip filizlendi, fakat bu hizipleşme akademikti, zira Fran­
cisme hiçbir zaman 10.000'den fazla kişiyi saflarına geçireme­
di. Liberalizm tarafından sorunsuz biçimde marjinalize edildi­
ler (Plumyene ve Lasierra, 1963, s. 57-63).

Parti Populaire Français (PPF) ise, bunun aksine, bir dönem
ciddiye alınacak bir güç izlenimi yarattı. 1936'da Halk Cephe­
si koalisyon hükümetinin oluşumuna tepki olarak Doriot tara­
fından kuruldu. Muhafazakar işadamlan ve toprak sahiplerinin
finansal desteğiyle kısa sürede, çoğunluğu işçi olan, 130.000
takipçi kazandı. 1935 öncesi önde gelen komünist bir aktivist
olan Doriot, diğer sağ kanat oluşumlardan da aktivistler çek­
meyi başardı. PPF ideolojisi, Bolşevizm, sınıf savaşı, liberalizm
ve kapitalizmin radikal eleştirisinden oluşuyordu ve 1938 ba­
harında "kültürel" antisemitik öğelere de yer vermeye başladı­
lar. Ultra-milliyetçiliği (]oan of Arc'da sembolize edilen) üret­
kenlik ve teknoloji kutsamasıyla birleştirdi ve belirli bir dö­
nemde düzenli olarak günde 200.000 satan gazetesi L'Emanci-

218

pation nationale, Fransa'nın en açık sözlü faşist ideologlarının
yazılan için çekim merkezi oldu. 1937'de hükümet Doriot'un
St. Dennis Belediye Başkanlığı görevine son verdi ve ardından
da toplantılarını yasakladı, ancak PPF büyümeye devam ederek
1938'de 300.000 üye sayısına ulaştı. Hitler ya da Mussolini'nin
taktik yeteneklerine sahip olmayan Doriot, seçimlerde yarışa­
rak iktidara yasal yoldan yürümeyi ya da darbe yapmak için ge­
rekli para mili ter bir güç oluşturmayı reddetti. 193 7'lerin orta­
sında 600.000 üye sayısına ulaşan Parti Social Français gibi di­
ğer sağ kanat güçlerle ittifak kurmaya da itibar etmedi. Böyle­
likle, milletin sosyal, ekonomik ve ahlaki yenilenme programı,
parlamento dışı güçsüz bir hareketin ütopyacı miti olarak kaldı
(Wolf, 1969). Fransız liberal sistemi, birçok yapısal zayıflığına
rağmen, faşist meydan okumaya karşı direndi.

1940'da ülkenin uğradığı yenilgiyi, belki de tüm para-faşist
rejimlerin en eksiksizi olan Vichy'nin ortaya çıkışı izledi. Nazi­
lerle yapılan gizli anlaşmayla, Mareşal Petain tarafından Fran­
sız "Serbest Bölge"sinde kuruldu ve 1942'de bölge işgal edil­
dikten sonra tamamıyla işbirlikçi bir hükümet olarak iktidarı­
nı sürdürdü. Burada söz konusu olan, Mussolini ltalyası'nın ya
da Hitler Almanyası'nın kölece bir taklidi değildi. Her iki ülke­
de gerçekleştirilen toplumun yeniden yapılandırılmasıyla ak­
rabalıklar taşısa da ülke içinde üretilen, "içeriden" doktrin­
ler, politikalar ve yapılar kuran bir yeni muhafazakarlıktı. Pe­
tain hükümetinin uygulamak üzere yola çıktığı "milli devrim"e
meşruiyet kazandırmak için cumhuriyetçiliğin ve özellikle de
Üçüncü Cumhuriyet'in çürümüşlüğüne başvuruldu ve iddia­
larına göre, ultra-sağın yoz bulduğu tüm güçlere karşı (mater­
yalizm, sosyalizm, vb.) tavizkar davranarak ulusal ahlaki yapı­
nın çökmesine sebep olan ve böylelikle 1940'ta Nazilere karşı
yaşanan yenilgiyi kaçınılmaz hale getiren de Üçüncü Cumhuri­
yet'ti. Ekonomik ve siyasal işbirlikleri açısından Berlin'in gide­
rek artan talepleri bağımsız politika oluşturma alanlarını ciddi
olarak daraltsa da, hükümet ettiği dört yıl boyunca Vichy, ah­
laki devrimi, tarımın canlandırılmasını, sanayinin modernleş­
tirilmesini ve yenilenmiş milli aidiyet ve dayanışma duygusu-

219

nu temel alan bir yeni düzen yaratma yönünde, kendi iradesiy­
le büyük adımlar attı.

Tahmin edilebileceği gibi Nazi denetiminde bu iddialı prog­
ramı gerçekleştirebilmek için Vichy'nin sadece medya ve eği­
tim sistemini dev bir propaganda makinesine dönüştürmesi ye­
terli olmayacaktı, aynı zamanda hem birçok para-faşist sosyal
denetim kurumu yaratmak hem de bir gençlik örgütü (Com­
pagnons de France) , kitlesel halk hareketi yaratacak bir taban
örgütü (Legion des Anciens Combattants) , seçkin paramiliter bir
yapı (Milice) ve gelişkin bir gizli servis (Service du Contrôle Te­
chnique) planlamak zorundaydı. Aynca soyarıtımı tedbirlerini
duyurdu ve biyolojik ilkelere dayanmasa da pratikte, ırkçı ve
soykırımcı Nazi politikalarıyla geniş ve aktif bir işbirliğini te­
minat altına alacak etkin bir aııtisemitik kampanya sürdürdü.

Yine de, Üçüncü Reich ile ne kadar yakın işbirliği içinde gö­
rünürse görünsün Vichy düşünceleri bakımından faşist olmak­
tan uzaktı. İktidara popülist devrimle değil askeri bir yenilginin
sonucu getirilmişlerdi, fakat ortak noktaları Üçüncü Cumhu­
riyet'in liberal zayıflığına ve sosyalist gücüne duydukları düş­
manlık olan üst düzey yetkilileri, geniş bir sağcı güçler yelpaze­
sini temsil ediyordu. Silahlı kuvvetlerden ve paramiliter birlik­
ten, kamu hizmetlerinden ve polisten, Kilise hiyerarşisinden ve
siyasal Katoliklik yandaşlarından, kralcılardan, Bonapartistler­
den ve Salazar Portekizi'ne hayranlık duyanlardan, antiliberal
teknokratlardan ve yeniden-kırsalcılık yandaşlarından, federa­
listlerden ve merkezcilerden unsurları bir araya getirdi. Bu li­
beral olmayan milliyetçilikler Babili'nin [farklı diller konuşan,
birbirinin dilinden anlamayan insanlar kastediliyor - ç.n.] or­
tak noktasını ise istikrar, kanun ve düzen, vatanseverlik, Kato­
liklik, aileye saygı gibi -yaşlanmakta olan bir Birinci Dünya Sa­
vaşı kahramanı olarak Hitler'den ziyade Hindenburg'u çağrıştı­
ran- Petain'in kendisinde cisimleşen bulanık nosyonlar oluştu­
ruyordu (Paxton, 1972).

Sağlam temellere oturmuş bu para-faşist rejim altında gerçek
faşizmin kaderi tahmin edilebilir. Son derece üretken yayıncı­
lıklanna ve işbirlikçilik heveslerine rağmen ideologları, etki ya-

220

ratma açısından, Vichy tarafından marjinalize edildi ve Kasım
1942'de Serbest Bölge Naziler tarafından işgal edilene ve reji­
min Fransa'nın saygın liberal-hümanist geleneğiyle radikal ko­
puşu keskinleşene kadar da öyle kaldı. Vichy'e, Nazilerle an­
laşmayı kolaylaştıracak ancak politika yapımı süreçlerine fazla­
ca etki etmeyecek bir ideolojik radikallik makyajı sağlama ro­
lüne indirildiler. Nazilerce işgal edilen bölgede ise işbirlikçilik
ve propaganda açısından kıymetli bir kaynak oluşturuyorlar­
dı, ancak savaş sonrası Avrupa'da oluşacak faşist devletler fe­
derasyonunda yer alacak bağımsız Fransa'nın çekirdeği olma
hayalleri, tıpkı Üçüncü Reich işgali altındaki milletlerin Nazi
hayranları için de geçerli olduğu üzere, yanılgıydı. İster (Vichy
üzerinden) dolaylı ister dolaysız olsun, Fransız faşizminin ba­
zı lehçeleri böylelikle seçildi, içselleştirildi ve etkisizleştirildi.

Burada iki örnek göze çarpar. Doriot, PPF'de gerçekleştir­
mek istediği proleter sosyalizm ve milliyetçiliğin üst sentezinin
Nazizm olduğuna kendisini ikna edebilmek ve faşist Fransa'nın
yeni Nazi Avrupası'na tam üyeliğe uygun olacağı inancına va­
rabilmek için bir dizi önemli ideolojik dönüş yaşadı. Nazilerin
Avrupa'yı fethine yardım eden, her şeyi göze almış faşistler ara­
sında yaygın olan bu kavramsal uyumsuzluk durumu onu U­
gion des Volontaires Français saflarında Doğu cephesinde savaş­
maya itti, ancak bunun sonucunda Naziler üzerinde yapmak
istediği etki, SS'in Wallon birliklerinin başında savaşma isteği­
nin Degrelle'ye katkısından farklı değildi. Yeni Fransa üzerin­
de sol-faşist etki konusunda Doriot'un önemli rakibi Deat bir
ölçüde daha başarılıydı. O da savaş öncesi geliştirdiği ve "neo­
sosyalizm" olarak bilinen bağdaştırıcı siyasal miti Nazilere yan­
sıttı. 1934'te Hitler'in Strasserci "sosyalist" hizbi ortadan kaldı­
rışını ve Üçüncü Reich'ın politikalarını giderek daha fazla be­
lirleyen nefret yüklü antisemitizmi ve saldırgan emperyalizmi
görmezden gelerek Nazi işgalinin Fransa için neososyalist ilke­
lerle "ikinci Fransız Devrimi" gerçekleştirme fırsatı yarattığı­
na ve bunun yeni Avrupa düzeninde Fransa'yı Almanya'nın eş­
değeri yapacağına kendisini ikna etti. Böylece kendini kandır­
masının sonucu, ikinci Fransız Devrimi'nin çekirdeği olacağını

221

düşündüğü Le Rassemblement National Populaire'i 194l'de kur­
ması oldu. RNP kısa süre sonra yanın milyon üye sayısına ulaş­
makla övünüyordu, fakat Quisling, Szalasi ve Degrelle'nin sa­
vaş dönemi hareketleri gibi, alçak bir işbirlikçi güç olmaktan
kaçınamadı. Vichy hükümetinde gecikmeli olarak yüksek bir
görev kabul etmesi, bir "komünistin" , eğer idealizminin duy­
gusal nüvesi sosyalist merhamet değil de soyut yeniden doğan
insanlık vizyonu ise, ne tür tuzaklara düşebileceğini örnekli­
yordu (Plumyene ve Lasierra, 1963, s. 1 50-8; Baker, 1976).

İki savaş arası faşizmin çeşitlilJği ve homojenliği

İtalya ve Almanya dışındaki iki savaş arası faşizmlerin devrimci
girişimlerindeki başarısızlıklarının ortak bir kader olduğu üze­
rinde yoğunlaşmanın, hareket türleri olarak olağanüstü hetero­
jenliklerinin gözden kaçırılmasına yol açması tehlikesi vardır.
Bazıları siyasal partidir, bazıları paramiliter kadro partisidir,
bazıları da her ikisi birdendir, bazılarının kitle desteği varken
diğerlerinin yoktur. Liderlik tarzı, dinin rolü, ırkçılık türü, sos­
yalist içerik, toplumsal taban ve tabii ki ultra-milliyetçi mitle­
rinin özgül kapsamları bakımından gösterdikleri çeşitlilik, Fa­
şizm ve Nazizmin tarihini oluşturan tüm akım, yaklaşım ve ev­
reler söz konusu edildiğinde karşılaşılan tablonun değişkenli­
ğiyle son derece uyumludur.

Öyleyse, bu rengarenk hareketler yığınının ortak noktası ne­
dir? Herhangi bir türdeş faşizm ideal tipinin varoluş nedeni ta­
bii ki tam da bu yaşamsal soruya yanıt bulmaktır. Bizimkinin
cevabı artık açıkça öngörülebilir. Burada, en ateşli faşizm ide­
ologlarının, milletlerinin yakın bir gelecekte yeniden şekillen­
dirilebileceği imkanını görmelerine ve aktivizmlerini ussallaş­
tırmalarına olanak sağlayan çeşitli ve karmaşık tarih felsefeleri
hakkında ipuçlarına yer vermek gerekir.

Taklitçi Faşist ya da Nazi hareketlerin önde gelen ideolog­
larının yaptığı, kendi rol modelleri ile bağdaştırılan milli ye­
niden doğuş temasını baştan ele alarak kendi ulusal koşulla­
rına uygun hale getirmektir, ama bu durumda bile kişiye öz-

222

gü ideolojik güçler ortaya çıkar. Örneğin Quisling, hayal etti­
ği özgün Norveç yenilenme tasarısında Aryan soyantımına baş­
vurmaz, bunun yerine ülkenin Nordik mirası ve Lutherci gele­
neği ile denizcilerinin ve çiftçilerinin yapacağı hayati katkıla­
n ön planda tutan milli bir sosyalizm türüne bel bağlar. Onu
193 l'de Nordik Milletlerin Uyanışı'nı kurmaya yönelten ve sa­
vaş sonunda bilgeliğinin ürünü olarak ileriye taşımak istediği
"evrenselci" siyaset kuramında yeniden boy gösteren bu yakla­
şımdı. 1937'de British Union Quarterly sayfalarında hala Ang­
losaksonları "Nordik Dünya Hareketi'nde birleşerek dünyada­
ki tüm Nordik halklar arasında banş ve işbirliği oluşturmaya"
davet ediyor, böylelikle "köhnemiş dünyaya son vererek yeni
bir dünya yaratma . . . görevlerini" yerine getirmeye çağırıyordu
(Weber, 1964, s. 156). Bu, Üçüncü Reich'ın Avrupacı ideolog­
larının hemen tümü için anlaşılmaz bir görüştü (karş . , Herzs­
tein, 1982). Ancak 1941'de NSDAP tarafından Alman okurla­
rı için yayımlanan "Milli Çöküş ve Milli Yeniden Diriliş" met­
ni, siyasal mesajında Nazilerin kulağını tırmalayabilecek her­
hangi bir unsuru, özellikle de Hıristiyanlığı çıkarmaya Quis­
ling'in nasıl hazır olduğunu gösterir. Vikinglerin sergiledikleri
ırksal nitelikleri hatırlatarak, henüz "Anglo-Yahudi dünya ka­
pitalizmi" ruhuyla kirletilmeden önce (burada belirtmek ge­
rekir ki Quisling'in antisemitizmi, teoride, Yahudilerin Mada­
gaskar gibi bir yerde vatan kurabileceklerini dayatmanın ötesi­
ne geçmez) Norveç'in başta Danimarkalıların vasal devleti ko­
numuna indirgenmesinden ve daha sonra da Napolyon Savaş­
lan'nda Britanya'nın maşası haline getirilmesinden yakınır. Sa­
vaşın Norveç'i derin uykusundan uyandırmasıyla içsel "çöküş"
(Zusammenbruch) sona ermiştir. Eğer Nordik sosyalizme dayalı
devrimle milli dönüşüm sağlanırsa yazgısını gerçekleştirebile­
cek, yani kan kardeşi Almanlarla yan yana çalışabilecek ve "ye­
ni Avrupa'nın özgür halkı" olarak yücelme çağına geçecektir
(Quisling, s. 1 18-41) .

Diğer hareketler ele alındığında, taklitçi tuzaklar Quisling'in
öne sürdüğünden daha da ilginç düşünce sentezlerini perdele­
yebilir. Örneğin BUF'un sahneye koyduğu siyasal oyun Faşiz-

223

min ve Nazizmin unsurlarını bir araya getirir, ama Mosley'in
dünya görüşünün nüvesel kavranılan her ikisine de çok az şey
borçludur. Kaynakları, Lamarckçı genetik teori, Batı'nın Fa­
ustçu dehası ve bunun çağımızdaki yıkılışı üzerine Spengler­
ci yorumlar, Nietzscheci ve Bergsoncu dirimselcilik ve yeni in­
sanın doğuşu konusunda Shawcu yorumların bileşimidir. Bri­
tanya'nın emperyal ve uygarlaştırıcı misyonuna duyulan şove­
nist inanç (völkisch düşüncenin Britanya'daki eşdeğeri) yıllar
geçtikçe katı antisemitik kültürel katkılarla giderek daha faz­
la yüklendi, ancak Mosley'in bakış açısından bu durum tama­
mıyla taktiksel gerekçelere dayanıyordu. Asli uğraşlarından bi­
ri olan lngiltere'nin ekonomiK yenilenmesi yaklaşımı, sosyalist
ve Keynesçi planlı ekonomi kuramlarından ve Douglas'ın "sos­
yal kredi" kuramından yararlanır. Mosley, parlamenter ve ka­
pitalist sistemin iflası ve her tarafa yayılan ahlaki alçalma nede­
nine bağladığı Britanya'nın akut sosyo-ekonomik problemle­
rinin çaresini bu düşünceler potpurisinde bulur. Ülke monar­
şiyi muhafaza etmelidir, ancak uygarlaştırıcı misyonunu sür­
dürebilmek için, kolonyal ve ticari imparatorluğuna tek parti
devleti ve kendisinin karizmatik liderliğinde yeniden hayatiyet
kazandırmalıdır. Siyah Gömlekliler Kasım 1933'te kendinden
emin bir biçimde, "Yeni Düzen'in yavaş ve emin adımlarla, An­
ka kuşu misali, eskinin küllerinden doğmakta olduğunu" açık­
ladığında, BUF propagandasının değişmez teması bu yaklaşı­
mın kalbinde yer alan palingenetik mit olmuştu. Fakat bu, sal­
dırgan emperyalist bir faşist güç değildi (her şeye rağmen Bri­
tanya zaten uçsuz bucaksız bir imparatorluktu) , dar bir siyasal
tarafsızlık da değildi. Hızla savaşa doğru gidilirken Mosley'in,
Hitler ve Mussolini'ye karşı tavizkar bir politika geliştirme­
si, Britanya'nın faşistleştirilmesinin Batı'nın (uluslararası) ye­
nilenmesinin ayrılmaz bir parçası olduğuna duyduğu inancın
göstergesiydi. Yeni bir tür parti kurma kararının ardında bü­
yük ölçüde bu inanç vardı. 1933'te BUF kurulduğu sırada şöyle
yazıyordu: "Yoksulluktan, dehşet ve felaket illetlerinden yeni­
den doğan dünya nimetleri ile kurtulacak olan insanlığın . . . ye­
ni ve soylu insanlık hedefi güden bir faşist harekete gereksini-

224

mi olacaktır" (Mosley, 1968, s. 326). Hitler ya da Goebbels'in
zihniyetine yabancı böylesi "evrenselci" duygular, Mosley'in si­
yasal yaklaşımının kapsamlı açıklamalarında (1934, 1939) sü­
rekli yinelenir ve onun "büyük milletleri çöküşten kurtaracak
olan ve daha yüksek ve daha soylu bir uygarlık düzenine birlik­
te yürüyecek olan genç insanlığın bütünsel ve örgütlü kararlılı­
ğı" olarak faşizm tanımında da ifade edilir (Mosley, 1936, s. 7) .

Szalasi'nin Macarcılığı oldukça farklı bir ideolojik alana yer­
leşir. l 920'lerde ortaya çıkan küçük ultra-milliyetçi grupla­
rın geliştirdiği völhisch Aryancılığa denk yaklaşım, Macarların,
Pers, Hitit, Mısır ve Sümerlerin karışımından miras kalan "saf'
Turan ırkı olduğu mitine dayanır - burada lsa da Turan ırkın­
dandır! Artık Habsburg boyunduruğu ortadan kalktığına gö­
re Macaristan tarihsel heybetini geri kazanabilir, ancak bunun
için Bolşevizm, Yahudilik ve zayıflığa yol açan parlamentarizm
güçlerinin yarattığı tehdit yeni siyasal seçkinlerce ortadan kal­
dırılmalıdır. Onları izleyen tüm faşist grupların ortak paydası
Turancılık olmuştur. Szalasi, Turancılığı Hıristiyan ahlaki ye­
nilenme anlayışıyla harmanlarken, onu sınıf savaşma ve sömü­
rüye son verecek "sosyal milli" (yani korporatist) ekonomik
yeni yapılanmaya, ayrıca, belirli milletlerin doğal hegemonya­
sını yansıtan, radikal biçimde yeniden yapılandırılmış Avrupa
düzeni öngören jeopolitik yaklaşıma dayandım.

Binyılcı hayal dünyasını özgürce kullanan yazılan, diğer iki
"önemli ırkın" (Almanlar ve İtalyanlar) Avrupa imparatorlukla­
rıyla eşit düzeyde bir "Karpat-Danube Büyük Ülkesini" kurma­
nın (muhtemelen Lejyoner Romanya ile ittifak halinde; Macarlar
ve Romanyalılar arasındaki derin etnik gerilim göz önüne alındı­
ğında olağandışı bir düşünce) nasıl Macarların yazgısı olduğunu
anlatır. Bu üç seçilmiş halkın vesayeti altında Avrupa, seküler li­
beralizm ve materyalist sosyalizmin yıkıcılığından kurtulacak ve
yeni barış çağına girecektir. Quisling gibi Szalasi de yeni doğan
millet için Yahudileri "sadece" kültürel tehdit olarak görüyordu.
Avrupa'dan fiziksel olarak uzaklaştırılmalı, ancak imha kampla­
rına değil henüz belirlenmemiş kendi topraklarına gönderilme­
liydiler (bu, antisemitizmin merhametli bir biçimi olsa da, Nihai

225

Çözüm için SS ile işbirliği yaparken Szalasi'yi Quisling kadar bi­
le engellememiştir) . Rusya'nın Budapeşte'yi işgal etmesinden on
gün sonra yaptığı bir konuşmada mutlak yenilgiyi zafer gibi yan­
sıtması palingenetik mit ile ne denli yüklendiğinin göstergesidir:
"Kutsal Cuma olmadan yeniden diriliş olmaz . . . Hayata anlam ka­
tacak yeni bir dünyanın doğuşu için acı kahveyi son damlasına
kadar içmeliyiz" (Szollosi-janze, 1989, s. 225).

Szalasi'nin yenilenmiş Danube Havzası için öngördüğü şe­
mada daha önce ayrıcalıklı bir pozisyon bahşettiği Romanya
Demir Muhafızlarının kendi kaderleri konusunda farklı dü­
şünceleri vardı. Kökleri köylü kültürüne uzanan bir Ortodoks
Hıristiyanlık, yabancı düşmanlığı ve antisemitizm ile üniversi­
te çevrelerinde işlenmiş bir Romantik milliyetçilik karışımına
yaslanıyorlardı. Lejyoner seçkinler, bu düşüncelerden kaynak­
lanan Romanya'nın yeniden doğuşuna bağlılık ile öncü lidere
tapınma ve ölüm kültünü kaynaştırıyordu ki bu durumun, Hit­
ler ve jose Antonio'nun bazı fanatik paramiliter destekçileri dı­
şında, diğer faşist hareketlerde benzeri yoktu. Böylelikle, pa­
tolojik demesek de hayalci bir enerji; materyalizm, demokra­
si, Bolşevizm ve özellikle de Yahudi karşıtı bildik saldırıların
yerini aldı ve bu durum bizzat Lejyonerlerin yürüttüğü tören­
sel şiddet eylemlerinde ifadesini bulurken harekete diğer fa­
şizmlerde nadiren rastlanan yarı mistik bir ton katıyordu. Yine
de, Demir Muhafızların farklı düşünceleri diğer Faşizm akım­
larından -Mosley'in BUF'u veya Doriot'un PPF'sinden- ne ka­
dar farklı olursa olsun onlarla aynı palingenetik ultra-milliyet­
çilik nüvesini paylaşıyordu. Aslında Lejyonerler kendileri de
Faşizmle, Nazizmle ve (yanlış bir biçimde) Franco'nun İspanya
lç Savaşı'nda Komünizme karşı duruşuyla bir akrabalık hisse­
diyorlardı ve birçok Lejyoner Cumhuriyetçilere karşı savaşmak
için gönüllü oldu. lspanya'da öldürülmesinden kısa süre önce
Lejyonerlerin lideri Mata kısaca şöyle yazacaktı: "Savaşıyoruz,
atalarımızdan gelen töreleri korumak için, Romanya halkının
mutluluğu için, Liderimizin [Codreanu) yeniden yapılandır­
ması sayesinde mümkün hale gelen Romanya'nın yeniden do­
ğuşu için burada ölüyoruz" (Motza, 1984, s. 42) . Mata ve Çod-

226

reanu gibi lejyonerler için tarihin nihai hedefi "İsa aşkına ulus­
ların yeniden diriltilmesidir" (Nagy-Talavera, 1970, s. 266) .
Ulusal yeniden dirilişin sembolü omul nou, yeni insan olacak­
tır. Lejyonerlere söylenen şudur: "Yeni insan ya da yenilenen
millet büyük bir manevi yenilenmeyi, tüm halkı kapsayan bü­
yük bir manevi devrimi öngörür . . . Lejyoner hareket siyasal,
kuramsal, mali, ekonomik bir hareket olmadan önce, bir taraf­
tan giren insanın diğer taraf tan kahraman olarak çıktığı manevi
bir okuldur" (akt. Weber, 1964, s. 167-9. Anlaşılır bir biçimde
Weber'in farklı faşizm ideolojilerini örneklemek için seçtiği her
pasaj bu türden palingenetik bir dil ihtiva eder).

Romanya faşizminin en önemli etkilerinden biri, yüzyıl dö­
nümündeki Eminescu gibi Romantik şairlerin çalışmalarında
görülen aşırı derecede ırkçı milliyetçilik ve siyasal ekonomist
Cuza ve tarihçi !orga gibi üniversite profesörlerinin buna ka­
zandırdığı yeni boyuttur. Fin faşizminin gelişiminde, Doğu Ka­
relia'da Ruslarla savaştan yeni dönmüş askerlerin l 922'de kur­
duğu Akademik Karelia Topluluğu'nun (AKS) oynadığı rol da­
ha da önemlidir. Her bir medeniyet "söndükçe" insani ilerleme
merkezinin Babil'in ve Mısır'ın misafirperver toprak ve iklimin­
den varoluş mücadelesinin giderek daha fazla güçleştiği baş­
ka/dış topraklara doğru kaydığı, taşıyıcı mitlerinden bir tanesi­
dir. Akdeniz'den Kuzey Avrupa'ya geçmiş olmakla artık insani
ilerlemenin meşalesi Ruslar, İskandinavlar ve Finlilerin ellerin­
dedir. Nordik, Doğu Baltık ve Kro-Magnon insanının benzer­
siz bileşimi olan Finliler en dinamik olanlarıdır, zira diğer iki­
si, hegemonyayı ele geçirebilmek için ırksal olarak fazla saftır!
Dolayısıyla Finlilerin tarihsel görevi Bolşevizme karşı savaşmak
(nitekim 1917-1922 arası sürdürdükleri savaş budur) , kültür­
lerine bulaşan İsveç etkisini kökünden kurutmak ve Uralla­
ra kadar uzanan Daha Büyük Finlandiya'yı (Suur-Suomi) yeni­
den yaratmaktır. Ek olarak, bu Darwinci jeopolitik fanteziye,
Lutherci dini uyanıştan alınan ve Finlilerin bölgesel hırslarını
onaylayan ilahi yasalar da katılmıştır.

AKS'nin milli yeniden doğuş görüşünü hayata geçirmek için
bir stratejisi yoktur, dolayısıyla proto-faşist bir güç olarak kal-

227

mıştır. Lapau'nun seçtiği öğrenciler ve eski askerler bunu anti­
komünist bir terör kampanyasıyla ve darbe girişimiyle gerçek
hayata tercüme etmeyi denemişlerdir. 1932'de Lapau yasakla­
nınca Karelia ultra-milliyetçiliği derhal IKL'de su yüzüne çıkar.
Sosyalistlere, burjuvaziye, Masonlara ve Yahudilere karşı mili­
tan tavrı geleneksel muhafazakarlıktan değil, liberal bireycili­
ğin yok olmaya yüz tuttuğu ve yerini Bolşevik materyalizmine
terk ettiği dünya tarihinin kritik bir evresine varıldığı inancın­
dan kaynaklıdır. Finlandiya için bu açmazdan çıkışın tek sağ­
lıklı yolu organik korporatist bir devlet çatısı altında "milli top­
lum", hansanhohonaisuus olarak kendini yeniden yaratmak­
tır. Tahmin edileceği gibi bu çağdaş tarih tanısı, Fin faşizminin
önemli figürlerinden birinin kullandığı ağaç mecazında olduğu
gibi, ifadesini palingenetik betimlemelerde bulur:

[Savaş] , yaşlı Avrupa'nın aşın kültürünün yumuşaklığına gö­
mülen milletlerini şiddetle sarsan bir tufandı. Zayıf ve çürük

olanlar dağıldı ya da yok oldu. Ancak sağlıklı bir ağaç yara al­

sa dahi fırtınanın kıyametinde yeniden doğrulabilirdi. Tepe­
si kopmuş ve dallan yolunmuşken köklerini daha da derinle­
re uzatarak yeni sürgünler verecekti. Kısa bir sürede eskisin­

den de dik durarak, yeni, güçlü, yapraklı dallarla taçlanacaktı.
(Rintala, 1965, s. 413)

İki savaş arası faşizm: Sözde mi l l i çöküşe karşı
başarısız bir devrim

Hangi faşist hareketi ele alsak, ölüm ve yeniden doğuş, çöküş
ve yenilenme miti ultra-milliyetçi nüveyi oluşturur. Preto'nun
Milli Sendikalistlerine liberal demokratik kurumların "anlam­
sızlık çağının" sona erdiğini ilan etmesi bununla ilgilidir. Yeni
düzende, yenilenmiş Katoliklik ve aile yaşamı toplumun ahla­
ki kilit taşını oluştururken, "hiyerarşik ve organik" devlet sen­
dikalizmi sınıf bölünmelerini onaracak ve tüm halkın yaratıcı
ve üretken güçlerini yönlendirecektir. Sonuç, Portekiz'in güç­
lü irade, ekonomik kudret ve milli dayanışma üzerinde yükse-

228

len risorgimento'su olacaktır (Medina, 1978, s. 216-18). Niha­
yet, askeri ve kolonyal geleneklere yeniden hayatiyet kazandı­
racak ve yeni bir emperyal büyüklük çağına girilecektir. Preto
bunun geçmiş zaferlerle ilgili muhafazakar bir nostalji olmadı­
ğını vurgular: "Milliyetçilik artık 'Geleneğin' ifadesi değil, ka­
lıbın parçalanmasıdır; eski ideolojik sınırların parçalanmasıyla
ruh çok daha yükseklere çıkacaktır" (a.g.e. , s. 231-9) . jose An­
tonio benzer bir dille yandaşlarına şöyle seslenir:

Devrim . . . belirli bir azınlığın görevidir ve ilk adımlan kitle­
ler tarafından idrak edilmez, zira bir çöküş çağının kurbanla­
n olarak kitleler en değerli şeyleri olan idrak kabiliyetini yitir­

mişlerdir. Ancak devrim nihai olarak kolektif hayatımızın kı­
sır kargaşasının yerine yeni bir düzenin mutluluk ve aydınlığı­

nı getirecektir. (Thomas, 1972, s. 204)

Degrelle'nin, tekrar canlandırılan bütünselci Katoliklik ara­
cılığıyla Belçika'nın ahlaken yeniden güçlenmesini savunmak­
tan, yine Belçikalı kalarak, Nazi-sever bir faşizm yönünde "geli­
şim" göstermesi benzersizdir. Hatta geçmişe dönüp, Rusya cep­
hesinde Alman SS'lerinin yanı başında savaşmış olmayı gurur­
la anarken, tüm faşistleri bir araya getiren bağın ne olduğu ko­
nusunda hiç şüphesi yoktur. Bu anlaşılması güç "asgari faşizm"
tam da bizim "palingenetik ultra-milliyetçilik" olarak adlandır­
dığımız şeydir:

«Faşizm"in Avrupa'nın her yerinde farklı biçimlerde eşzaman­
lı olarak ortaya çıkmasına yol açan, topyekOn ve genel bir yeni­

lenme ihtiyacıdır: Siyasal anarşinin tehlikeli oyunlanndan kur­

tulmak için Devlet'in yenilenmesi; eldivenli ve sert yakalı burju­
vazinin boğucu muhafazakarlığından kurtulabilmek için top­
lumun ıslahı . . . ; patemalizmi ortadan kaldırmak . . . sermayeyi

maddi bir araç . . . yaşayan toplumu Vatan'ın asli temeli ve kadim

unsuru olarak doğru yere oturtmak için toplumsal yenilenme ya
da daha açık ifadesiyle toplumsal devrim; son olarak, millete ve

gençliğe ayağa kalkmayı ve elinden geleni yapmayı öğretecek
olan . . . bir ahlaki devrim. (Degrelle, 1969, s. 31-2)

229

Daha önce de işaret ettiğimiz gibi, Zeev Stemhell bizim ile­
ri sürdüğümüzden farklı bir ideal tip, daha açık ifadesiyle fa­
şizmi (devrimci) milliyetçilik ile (materyalist olmayan) sosya­
lizmin sentezi olarak gören bir ideal tip uygular. Fransız faşist
ideolojisi üstüne binlerce sayfa orijinal metin üzerinde çalıştık­
tan sonra şöyle bir sonuca vanr:

Tüm bir kuşak tarafından yenilenme isteğine duyulan açlık sa­
dece faşistler ve faşizanlar için değil, aynı zamanda faşizmin
çağrısına, ruhuna, dinamizmine ve gençliğine direnemeyen­
ler için de ortak bir payda olmuştur . . . Fransa'yı "tükenmiş bir
hasta", "ayrıştırıcı" güçlerin zaafa uğrattığı, hastalıklı iradenin
yere serdiği bir ülke olarak tasvir etmeyi seven Mounier gi­
bi insanlar için, "Fransa bitti mi?" diye düşünen insanlar için
Maulnier ve Brasillach'ın mesajlarının ilgi çekmemesi müm­

kün değildir. (Stemhell, 1983, s. 239)

Ele aldığımız hareketlerin önerdiği farklı milli yeniden yapı­
lanma projelerinin altında yatan güçlü millet arayışının kayna­
ğı budur: "Yeni insan" , yeni milli toplum, yeni uluslararası dü­
zen, devrim sonrası ortaya çıkacak yeni medeniyet; tüm bun­
ların, toplumdaki yapısal krize yol açan birçok dışsal belirtiyi
üreten ve modem hayatın anlam ve değerini çalan çürüme sü­
recine nihayet bir son vereceği düşünülüyordu. Bu bağlamda,
Drieu la Rochelle'in yazıları, özellikle de Gilles romanı ve ya­
zınsal vasiyeti Recit secret, faşizmin özüne dair kavrayış açısın­
dan aydınlatıcıdır. Bunlar, derin bir kültürel pesimizmden, fa­
şist devrimin Avrupa'yı başkalaştırdığına duyulan manik inan­
ca doğru yaptığı kişisel geçişe tanıklık eden güçlü anlatılardır
ve dolayısıyla da onun PPF'nin en etkili propagandacısı haline
gelmesine yol açan motiflere ışık tutarlar (bkz. Soucy, 1979).
Drieu içinde yaşadığı çağdaki kültürel çürüme konusunda sap­
lantılıydı, ama daha PPF kurulmadan önce, çöküş karşısındaki
kişisel isyanının kalbinde milliyetçilik yer alıyordu. Goethe'nin
doğa dünyasına yerleştirdiği stirb und werde (ölmek ve olmak)
kavramını, dikkate değer bir cümlesinde, milli siyasetin ger­
çekçiliğine taşır gibi görünmektedir: "Fransa ölüyor. Ancak sa-

230

dece dışsal biçimler ölür, zira yaşam için ölüm zaten yeniden
yaşama edimidir . . . Yaşam Fransa'da metamorfozlarından birini
yaşıyor. . . Bırakın Fransa ölsün ki yeni bir hayata başlayabilsin."
(akt., Plumyene ve Lasierra, 1963, s. 166)

lktidarı ele geçirmelerinin ardından milyonlarca Avrupalı­
nın Faşizm ve Nazizmin yandaşı ya da işbirlikçisi haline gelme­
lerine yol açan motifler ne olursa olsun, faşizmin ideolojik ana
damarını aslen besleyen, toplumu yozluktan arındırmak konu­
sunda bazı idealistlerin bağnazca tutkusudur. En net sözcüle­
rinden Drieu faşizmi "güç, asalet, tam oluş, kahramanlık" ile
özdeşleştiriyordu (Stemhell, 1983, s. 270) ve şöyle yazacaktı:
"Faşistim, çünkü çöküşün Avrupa'yı sardığının farkındayım.
Bu çöküşü durdurup tersine çevirecek tek yolu faşizmde gör­
düm" (akt. Paxton, 1972, s. 146).

Hissi düzeyde, samimi eylemcileri ya da en azından "inanan­
ları" için iki savaş arası faşizm derin bir kültürel çöküntü ve ta­
rihsel kriz sürecinin çaresidir. Bu mantığın büyülü çemberinin
dışında kalan büyük çoğunluk için, toplumsal, ekonomik so­
runlara ve uygarlık krizine işaret eden somut belirti kıtlığı söz
konusu değildir. Aslında, liberal hümanist bakış açısından ul­
tra-sağ, ırkçı ve faşist hareketlerin mantar gibi çoğalması ve fa­
şist ve para-faşist rejimlerin kurulması, patolojik bir sürecin iş­
lemekte olduğunun en önemli işaretleridir. Faşizmin çağdaş
toplumun sorunları ve çözümlerine dair keskin tespitlerine da­
yanan ideolojik oluşumlar ancak küçük bir azınlığı kendiliğin­
den üyelik konusunda etkileyebilse de, bu hareketleri destek­
leyen yüksek kamusal profil asli güçsüzlüklerini maskeliyor­
du. Faşizm gerçek bir kitle hareketi oluşturduğunda bile (ör­
neğin Macaristan, Finlandiya, Romanya) , tıpkı liberal rejimler
gibi (yeni) muhafazakar rejimlerden de iktidarı alacak yeterli­
liği gösterememiştir.

Şu ana kadar bu kuralın sadece iki istisnasını, Faşizm ve Na­
zizmi ele aldık. Onlar farklı bir tür yetersizlik sergileyerek, söy­
lemlerinde taahhüt ettikleri yenilenmiş milli toplumun kaba bir
parodisini yaratmanın ötesine geçememişlerdir. Burada da çö­
küş karşısındaki isyan kısır kalmış, yeni millet ölü doğmuştur.

231

Artık faşizmin psikolojik dinamiklerinin ve yapısal neden­
lerinin önemli yönleri belirginleşmeye başlamış olmalı. Ancak
bir sonuca varmadan önce, iki savaş arası Avrupa faşizmlerinin
çağdaşı olan Avrupa dışı bazı faşizmlerin ayrıca o günden be­
ri dünyanın çeşitli yerlerinde türeyen diğer örneklerin, bizim
saptadığımız örüntüleri ne ölçüde doğruladığı ya da değiştirdi­
ğini belirlememiz gerekir.

KAYNAKÇA

Bu bölümde ele alınan faşizm ve para-faşizm türleri üzerine lngilizce akademik ça­
lışma birkaç yüzden fazladır. Bölüm içinde belirtilenlet, konunun en yaygın ele alı­
nış biçimleridir ve çoğu, daha derin araştırmalar için paha biçilmez kaynak dizin­
leri ihtiva ederler. Çeşitli Avrupa ülkelerindeki faşizm ve proto-faşizmleri konu
eden önemli metinler şunlardır: Rogger ve Weber (1965), l.aqueur (1979), Payne
(1980), l.arsen ve ark. (1980) ve Blinkhom (1990).

Andricopoulos, Y., 1980. "The power base of Greek authoriitarianism", l..arsen ve
ark. (a.g.e.).

Austin, J. , 1990. "The conservative right and the far right in France: the search for
power, 1934-1944", yay. haz. M. Blinkhom, Fascists and Conservatives, Unwin
Hyman, Londra.

Baker, D. N. , 1976. "Two paıhs of socialism: Marcel Deaı and Marceau Pivert",
)ournal of Contemporary History, Cilı 1 1 , Sayı l .

Blinkhom, M . 1990. "Conservatism, traditionalism and fascism in Spain, 1898-
1937", yay. haz. M. Blinkhom, Fascists and Conservatives, Unwin Hyman, Londra.

Cerutti, M., 1986. La Svizzera italiana nel ventennio fascista, Franco Angeli, Milano.

Conway, M., 1986. "Le Rexisme de 1940 il 1944: Degrelle et les autres" , Centre de
Recherches et d'Etudes Historiques de la Seconde Guerre Mondiale, Cilt 10.

Conway, M. ve Buchanan, T. (yay. haz.), 1993/4. Political Catholicism in Europe,
1 918-1960, Oxford University Press, Oxford.

Dambassina-Kamara, K., 1983. Le rtgime du 4 aoaı en Grece, Universite de Paris
Vll, Paris.

Deak, ! . , 1965. "Hungary", yay. haz. H. Rogger ve E. Weber, The European Right,
University of Califomia Press, Berkeley ve Los Angeles.

Degrelle, L., 1969. Hitler pour 1000 ans, Editions de la Table Ronde, Paris.

Djursaa, M. , 1981 . Denmark, yay. haz. S.]. Woolf, Fascism in Europe, Methuen,
Londra.

Etienne, J. M., 1968. Le Mouvemenı rfXistejusqu'en 1 940, Colin, Paris.

Gallagher, T., 1990. "Conservatism, dictatorship and fascism in Portugal, 1914-
45", yay. haz. M. Blinkhom, Fascists and Conservatives, Unwin Hyman, Londra.

Glaus, B., 1980. "The National Front in Switzerland", l.arsen ve ark. (a.g.e.) .

232

Gudmundson, A., 1980. "Nazism in Iceland'', l.arsen ve ark. (a.g.e.).

Hagtvet, B. , 1980. "On the [ringe: Swedish fascism 1920-45", l.arsen ve ark. (a.g.e.).

Hansen, E., 1981. "Fascism and Nazism in the Netherlands 1929-39", European
Studies Rewiev, Cilt 1 1 .

Harrison, J . . 1979. "The regenerationist movement i n Spain arter the disaster or
1898", European Studies Review, Cilt 9.

Havranek, J . , 1971 . "Fascism in Czechoslovakia" , yay. haz. P. F. Sugar, Native Fas-
cism in the Successor States 1 918-1945, ABC, Santa Barbara, Califomia.

Hayes, P., 1971 . Quisling, David & Charles, Newton Abbot.

Hehn,J. von, 1957. Lettland zwischen Demohratie und Dihtatur, Isar, Münih.

Herzstein, R. E., 1982. When Nazi Dreams Come True, Abacus, Londra.

Hoidal, O., 1989. Quisling. A Study in Treason, Oxford University Press, Oxford.

Hory, L. ve Broszat, M., 1964. Der hroatische Ustascha-staat, 1 941-1945, Deutsche
Verlags-Anstalt, Stuttgart.

Huntington, S. P. ve Moore, C. H., 1970. Authoritarian Politics in Modern Society,
Basic Books, New York.

Karvonen, Lauri, 1988. "From white to blue-and-black. Finnish [ascism in the in­
ter-war period", Commentationes Scientarum Socialium, Sayı 36.

Kiıchen, M., 1980. The Coming of Ausırian Fascism, Croom Helm, Londra.

Larsen, S. U., Hagtvet, B. ve Myklebust, J . P. (yay. haz.) , 1980. Who Were the Fas­
cists: Social Roots of European Fascism, Universitetsforlaget, Bergen.

Lewis, J . , 1990. "Conservatives and fascists in Austria, 1918-34" , yay. haz. M.
Blinkhorn, Fascists and Conservatives, Unwin Hyman, Londra.

Manning, M. , 1980. "The lrish experience: The Blueshirts", Larsen ve ark. (a.g.e.).

Martins, H., 1968. "Portugal", der. S. J. WooU, European Fascism, Weidenfold &
Nicolson, Londra.

Mazgaj, P. , 1979. The Action Française and Revolutionary Sendicalism, University or
North Carolina Press, Chapel Hill.

Medina, J . , 1978. Salazar e os f ascistas, Livraria Bertrand, Lisbon.

Meneghello-Dinsic, K., 1969. "L'etat 'Oustacha' de Croatie (1941-1945)" , Revue
d'Histoire de la Deuxitme Guerre Mondiale, Sayı 74.

Mosley, O., 1934. The Greater Britaln, BUF, Londra.

Mosley, O., 1936. Blachshirt Policy, BUF Publications, Londra.

Mosley, O., 1939. Tomorrow We Live, Greater Britain Publications, Londra.

Mosley, O., 1968. My Life, Nelson, Londra.

Motza, Ion., 1984. Tesıamento di lon Moıza, Edizioni All'Insegna del Vetro, Genoa.

Nagy-Talavera, M., 1970. The Green Shirts and Others: A History of Fascism in Hun-
gary and Romania, Hoover lnstitution Press, Stanford, Califomia.

Nilson, S. S., 1980. "Who voted for Quisling?", Larsen ve ark. (a.g.e.).

Nolte, E., 1965. Three Faces of Fascism: Action Française, Italian Fascism, National
Socialism, Weidenfeld and Nicolson, Londra.

Parming, T., 1975. The Collapse of Liberal Democracy and the Rise of Authoritaria­
nism in Esıonia, Sage, Londra, Beverly Hills.

233

Pauley, B. F., 1981 . Hitlerand ıhe Forgoııen Nazjs. A Hisıory of Ausırian Naıional So-
cialism, Macmillan-University of North Caroline Press, Londra.

Paxton, R. O., 1972. Vichy France: Old Guard and New Order, Knopf, New York.

Payne, S. G., 1961. Falange, Stanford University Press, Stanford.

Payne, S. G., 1980. Fascism. Comparison and Definilion, University of Wisconsin
Press, Londra.

Plumyene,]. ve Lasierra, R., 1963. Les Fascismes français, Macmillan, Londra.

Poulsen, H. ve Djursaa, M., 1980. "Social bases or Nazism in Denmark: The DN-
SAP", Larsen ve ark. (a.g.e.).

Preston, P., 1978. The Coming of ıhe Spanish Civil War, Macmillan, Londra.

Quisling, V., 1942. Quisling rufı Norwegrn, Eher, Münih.

Rath,] . ve Schum, C. W., 1980. "The Dollfuss-Schuschnigg regime: fascist or aut­
horitarian?", Larsen ve ark (a.g.e.).

Rintala, M., 1965. "Finland", yay. haz. H. Rogger ve E. Weber, The European Righı,
University of Califomia Press, Berkeley ve Los Angeles.

Rogger, H. , 1965. "Russia", yay. haz. H. Rogger ve E. Weber, The European Righı,
University of Califomia Press, Berkeley ve Los Angeles.

Schepens, L., 1980. "Fascists and Nationalists in Belgium, 1919-40", Larsen ve
ark. (a.g.e.) .

Shillony, B . , 1983. Fascism from Above, Clarendon Press, Oxford.

Soucy, R. C. , 1979. Fascisı Inıellecıual: Drieu la Rochelle, University of Califomia
Press, Berkeley.

Soucy, R. C., 1986. French Fascism: The Firsı Wave 1 924-33, Yale University Press,
New Haven ve Londra.

Stengers,J. , 1965. "Belgi um", yay. haz. H. Rogger ve E. Weber, The Eurpoean Righı,
University or Califomia Press, Berkeley ve Los Angeles.

Stemhell, Z., 1972. Maurice Barres eı la Naıionalismefrançais, Colin, Paris.

Stemhell, Z., 1978. La Droiıe rtvoluıionnaire, 1885-1 914, Editions du Seuil, Paris.

Stemhell, Z., 1979. "Fascist ldeology", yay. haz. W. Laqueur, Fascism: A Reader's
Guide, Penguin, Harrnondsworth.

Sternhell, Z., 1983. Ni droiıe ni gauche. L'idtology fascisıe en France, Edition du Seu­
il, Paris. (lngilizce baskısı için yukarıda 25'inci sayfaya bakın).

Stemhell, Z., 1986. "Fascism", yay. haz. D. Miller, The Blackwell Encyclopedia of
Poliıical Thoughı, Basil Blackwell, Oxford.

Stevenson, J . , 1990. "Conservatism and the failure of fascism in inter-war Briıa­
in", yay. haz. M. Blinkhom, Fascisıs and Conservaıives, Unwin Hyman, Londra.

Sugar, P. F. (yay. haz.), 1971. Naıive Fascisms in ıhe Successive Sıaıes, ABC, San­
ta Barbara.

Szollosi-Janze, M., 1989. Die Pfeilkreu:zlerbewegung in Ungarn, R. Oldenbourg,
Münih.

Thomas, H. (yay. haz.), 1972. The Selected Writings of]ost Antonio Primo de Rive­
ra, Jonaıhan Cape, Londra.

Thurlow, R., 1987. Fascism in Britain, Blackwell, Oxford.

Weber, E., 1964. Varieıies of Fascism, D. Van Nosırand, New York.

234

Weber, E., 1965. "Romania", der.ler H. Rogger ve E. Weber, The European Right,
University oF Califomia Press, Berkeley ve Los Angeles.

Whiteside, A. G., 1962. Austrian National Socialism before 1 918, Nijhoff, Lahey.

Whiteside, A. G., 1975. The Socialism of Fools. Georg von Schônerer and Austrian
Pan-Germanism, University oF Califomia Press, Berkeley ve Los Angeles.

WoU, O., 1969. Doriot: du communisme a la collaboraıion, Fayard, Paris.

Zacek, j . F., 1971 . "Czechoslovakian Fascisms", yay. haz. P. F. Sugar (a.g.e.).

235

6

Avrupa Dışı ve Savaş Sonrası Faşizmler

Eğer iki savaş arası Avrupa'daki başarısız faşist hareketlerin
yaygınlığı hava keşfini andıran bir genel bakışla incelemeyi ge­
rekli kılıyorsa, ilkesel olarak bu bölümün kapsamına giren ol­
gu bolluğu, özellikle de savaş sonrası gelişmeler hesaba katıldı­
ğında, daha da "engin"dir. Onlara haritada yer vermek, önceki­
ne göre daha da yüksekte çalışmak anlamına gelir ki böylelik­
le önemli topografik ve jeolojik özellikler ön plana çıksın. Bu
nedenle, alanın yenisi olan okurların, bir dizi soyutlama ve ge­
nellemeden kaçınmak için burada yüzeysel olarak değinilen fa­
şizmlerin herhangi biri için kendilerini daha derinlikli hazırla­
maları gerekir. ldiografik olarak incelendiğinde konunun her
bir dönemeçte sergilediği ve "gerçekliği" oluşturacak hammad­
deyi sosyolojik imgeleme sunan benzersiz doku ve karmaşık­
lıkla ilgili bir fikir edinmeleri ancak böyle mümkün olacaktır
(bu nokta, bir önceki bölüm için de eşit derecede geçerlidir) .
Avrupa dışı ve savaş sonrası Avrupa ultra-sağ hareketlerine dair
burada sunulan şematik yaklaşıma hoşgörüyle ve bulgusal bir
gözle bakmaları beklenir. "Faşizmin doğası"nın önemli bir yö­
nünün, yani Daıwinci çevreye uyum sağlama yeteneğinin ay­
dınlatılmasında bu hareketlerin oynadıkları rol konusunda be­
nim yaptığım çıkarsamalar için de bu beklenti geçerlidir. Faşiz-

237

mi hala Mussolini ve Hitler rejimleriyle eşitleyen ve onlarla bir­
likte 1945'te defnedildiğini düşünenler için bu tuhaf olacağın­
dan, başta verilecek bir özet uygun olacaktır.

tık olarak, iki savaş arası Latin Amerika ve Japonya'da olay­
ların gelişimi, bir önceki bölümün temel tezlerinden birini des­
tekler niteliktedir: Zayıf bir liberalliğe sahip milletlerde en ge­
lişkin yerel faşizm türlerinin bile dinamik bir muhafazakar ya
da yeni muhafazakar muhalefetle karşı karşıya geldiğinde hiç
şansı yoktur ve popülist söylemlerinin (yani siyasal uzam) ye­
nilenmeci ultra-sağ faşizm dışı rakipler tarafından ciddi biçim­
de sınırlandırılması muhtemeldir. Devr\mci bir güç olarak fa­
şizmin aczini sergileyen bu tablo, Güney Afrika faşizmleri ele
alındığında da özünde değişmez. Ancak burada, yönetici kastın
yaşamını şekillendiren ileri derecede "modernleşme" ortamına
rağmen, kendine özgü bir sertliği olan benzersiz bir etnik ve si­
yasal durum lkinci Dünya Savaşı'ndan beri sürmektedir. Bu bö­
lümün geri kalanı esas olarak, meseleye iki yeni unsur kazandı­
ran Avrupa ve Birleşik Devletler savaş sonrası faşizmlerinin ele
alınmasına ayrılmıştır. Öncelikle, bırakalım Marksist devrim
tehdidini bir yana, faşizmin artık varoluşsal bir önkoşul olarak
gelişimsel ya da sosyo-politik krizlerin nesnel koşullarına ihti­
yacı kalmamıştır, zira en azından sayısal olarak yetersiz ancak
pek de sessiz olmayan bir azınlık içerisinde, kendisine Batı kül­
türünün kalıcı bir dili olarak yer edinmiş görünmektedir. İkin­
ci olarak, Avrupa faşizmi yeni formülasyon ve biçimlere uyum
sağlamak bakımından çok yönlülüğünü gösteren önemli ideo­
lojik ve taktik dönüşümler geçirmiştir ve bunların en önemlisi
de ideolojik ve kurumsal uluslararasılaşma sürecidir (aşın de­
recede marjinalize, sistem dışı baskı grubu konumuna itilmiş
çoğu ideolojik gücün özelliği olarak bilinen hizipleşme eğilimi
ile paradoksal bir biçimde yan yana varlığını sürdüren bir ekü­
meniklik) .

Bu sayfalarda yer darlığından dolayı doğruluğunu kanıtlaya­
mayacağımız bu genel başlıkların faşist tartışma gündeminde
altı çizilerek yer alması gerekir ki konu üzerine en yaygın kay­
nakların giderilmesine hiçbir katkı yapmadığı faşizm hakkında

238

bazı ortak yanlış anlamaların aksi ispat edilebilsin. Birincisi ve
en önemlisi faşizm doğası gereği Avrupalı bir olgu değildir, "fa­
şist çağ" da l 945'te sona ermemiştir. Aslında Payne'ın, faşizm
"iki dünya savaşı arası dönemde öncelikli olarak Avrupa'da sı­
nırlanmış tarihsel bir olgudur" (1980, s. 1 76) ifadesi eğer vur­
gu ağırlıkla "öncelikli olarak" kelimesine yapılırsa doğru olur.
Ek olarak, ister Avrupa dışı (örneğin Brezilya' da Salgado, Ja­
ponya' da Nakano) ister savaş sonrası (örneğin Fransa' da Beno­
ist, ltalya'da Evola) olsun, konu üzerine yapılan araştırmalar­
da genellikle yok sayılan yerel faşist ideologlar -bu kitapta ya­
pılanın tersine- derinlemesine incelendiğinde, ideolojilerini al­
dıkları siyasal mit yapımının kültürel ve tarihsel kaynaklan gö­
rülecektir ve bu kaynaklar, 3 ve 4. Bölümler'de gördüğümüz,
ideolojik kökleri bakımından heterojen ve yüzeysel bir bakış­
la ayn dünyalar gibi görünen Faşizm ve Nazizmin kaynakların­
dan oldukça farklıdır. Bu durum, ideal tip olarak tanımladığı­
mız palingenetik ultra-milliyetçiliğin, yerel ya da ithal, dini ya
da dünyevi çok sayıda ham içerikten etkilendiğini bize göste­
rir. Özellikle Nakano ve Evola, aynı zamanda, faşizmin ideo­
lojik olarak ister istemez Avrupa kültürel miras pınarlarından
-Hıristiyan bin yılcı lığı (örneğin Fioreli J oachim) , seçkinci sos­
yoloji (örneğin Mosca ve Pareto) ya da geç 19. yüzyıl "poziti­
vizm karşıtı başkaldırı" gibi- beslendiğini varsaymanın ne ka­
dar yanıltıcı olacağını örnekler.

Bu bölüm, Brecht'in Marksist varsayımlarıyla oldukça çeliş­
kili öncüller temelinde, Arturo Ui'nin son cümlesindeki " [Na­
zizmi] doğuran kaltak hala kızışmışlığını koruyor" uyarısıyla
hemfikirdir, ancak oyunun ima ettiği, döl vermeye devam etti­
ği biçimsiz cücelerin Batı'nın liberal hümanist ve parlamenter
geleneğine her zaman büyük bir tehdit oluşturacağı düşüncesi­
ne katılmaz. Bu, ideolojinin ya da tarihin değil ama en azından
faşizmin sonunu ima ediyor olsa da, bölümün sonunda, "aşağı­
dan" kitle seferberliği ilkesini hiçe sayan, ama sistemik ve sis­
tematik barbarlık gerekçeleri faşizme tekinsiz bir yapısal ben­
zerlik gösteren, çekirdek kadro hareketlerinin yakın geçmiş­
te kurduğu rejimlere sahip iki büyük Batılılaşmamış ülkeye kı-

239

saca değinilecek. Diğer bir deyişle, faşizmi araştıran ya da izle­
yenler, benzer ideolojik kaynaklardan beslenen yeni zo6n poli­
tih6n türlerinin çıkması konusunda tetikte olmalıdırlar. Ancak
terra incognita'ya [keşfedilmemiş topraklar - ç.n .] dalmadan
önce, karşılaştırmalı faşizm araştırmaları için daha tanıdık bir
bölgeyle başlayarak Latin Amerika'yı ele alacağız.

Latin Amerika'da faşizm

Marksist faşizm paradigmaları ile bu kitapta sunulan ideal tip
tanımlamaları arasında sınıflandırma u�gulamaları bakımın­
dan var olan keskin farklılığı en açık ortaya koyan Latin Ameri­
ka örneğidir. 20. yüzyıl boyunca radikal solun faşizmin en çıp­
lak karşı devrimci, diktatörce biçimlerinin serası olarak gördü­
ğü yer, bizim sınıflandırmamız bağlamında, buna yaklaşan her­
hangi bir siyasal varlık biçimini barındırmaz. İç içe geçmiş un­
surlar yumağının Latin Amerika'nın çoğu bölgesinde oluştur­
duğu siyasal kültürde (bir anlamda iki savaş arası Doğu Avru­
pa'ya benzer) bırakın sosyalist sistemi, "sağlıklı" bir parlamen­
ter sistem bile ayak basacak yer bulamaz. Bunun sonucu, na­
diren de olsa demokratik kurumlar liberal ya da sosyalist seç­
kinlerin elinde kendine alan açmaya başlar gibi göründüğün­
de, sol kanat darbe tehdidi ya da sağ kanat askeri darbe ile ku­
rulacak, cunta (coronelismo) ya da diktatör (caudillismo) yöne­
timinde bir rejim kapıdadır. Ancak bununla çelişecek biçimde,
aynı koşullar saf faşizmin gelişimi açısından düşman bir çevre
yaratır. Radikal yeni düzende organik milli toplum görüşüne
kıyasla Katoliklik, Marksizm ya da karizmatik diktatörlük po­
pülist güçleri daha kolay tahrik etmekle kalmaz, aynı zaman­
da, filizlenmeyi başaran az sayıda palingenetik ultra-milliyetçi­
lik tohumu er ya da geç ayaklar altında ezilir ya da devrimci ol­
mayan otoriter sağ tarafından yutulur, tıpkı Franco, Salazar ve
Petain örneklerinde olduğu gibi.

Dolayısıyla Latin Amerika'da faşist rejim aramak Snark avı
[Lewis Carroll'un şiirinde geçen hayali hayvan avı - ç.n.] gi­
bidir. En akla yakın adaylar 1937'den 1945'e kadar Brezilya'da

240

Vargas'ın tesis ettiği Estado Novo [Yeni Devlet] ve 1945-55 ara­
sında Arjantin'deki Peron yönetimidir. Ancak yakından bakıl­
dığında görünen, "Yeni Devlet"in -tıpkı çalıntı yaptığı Porte­
kiz rejimi gibi- hem para-faşist hem de antifaşist olmayı başar­
dığıdır. Juan Peron'unkinin hedefe daha fazla yaklaştığı kesin­
dir, zira kapitalizm ile komünizm arasında bir "Üçüncü Yol"
oluşturma arayışında hem sosyalizm ve milliyetçilik öğelerini
harmanlamış hem de önderine, özellikle de Evita Peron'a, ka­
rizmatik güçler bahşeden bir popülist hareket ile meşruiyet ka­
zanmıştır. Ancak Peronizmin ne ultra-milliyetçiliği ne de palin­
genetik miti, organik milli toplum yaratmak için gerekli tam te­
şekküllü bir sosyo-ekonomik dönüşüm programına yol açacak
ya da tanımladığımız biçimiyle "faşist" addedilebilecek radikal­
liğe sahiptir. Açık faşizm örnekleri araştırılırken eğer rejimle­
re değil de iki savaş arası siyasal hareketlerin değişken dünya­
sına odaklanılırsa (bkz. Alexander, 1973; Hennessy, 1979) , ya­
kından ıskalama yokluğu çekilmese de çok az isabetli atış yapı­
lacaktır. Bu da en azından bizim ideal tipimizin, sınıflandırma
ölçütü olarak kullanıldığında nasıl dışlayıcı olduğunu göste­
rir, çünkü faşizm kabul edilen düzenlerin hemen hepsi, yakın­
dan bakıldığında, en az bir tanımsal niteliği taşımadığı görülür.

Sonuç olarak, vizyoner şair Lugones'in büyüsü altında
1933'te sekiz ultra-sağ grubun ittifakıyla Arjantin'de oluşturu­
lan Afirmaciön de una Nueva Argentina (ADUNA) adının ima et­
tiği palingenetik vaatleri gerçekleştirmek için gerekli paramili­
ter yapıyı ya da kitle hareketini yaratamamış, dolayısıyla da da­
ğıldığı l 938'e kadar vites kutusu ya da tekerlekleri olmayan bir
proto-faşist motor olarak varlığını sürdürmüştür. Hedefe daha
yakın durduğu aşikar olan Meksika'daki Acciön Revolucionaria
Mexicana ya da Altın Gömlekliler (Dorados) bilinçli bir şekilde
SA gibi Avrupalı çağdaş paramiliter grupları tarz ve inanç ola­
rak taklit eder, ama karşı devrimci ve antisemitik bir terörist
grup vasfının ötesine geçmesini sağlayacak palingenetik görüşe
sahip değildir. 1937'de kurulan diğer bir Meksikalı grup Union
Nacional Sinarquista için ise bu söylenemez. Bildik faşist kor­
kularla (sosyalizm, liberalizm, laiklik, Birleşik Devletler'in ma-

241

teryalist çöküşü) özdeşleştirdiği, dönemin sözüm ona anarşiz­
mi karşısında verdiği savaş, büyük milli yeniden doğuşun bi­
rinci aşaması olarak görülüyordu. Dahası, ADUNA'dan fark­
lı olarak üye sayısı yarım milyonu bulan Sinarquista hızla ger­
çek bir kitle hareketi oldu. Ancak yeni düzen görüşünün mer­
kezinde Hıristiyan inancının yer alması faşizmden ziyade siya­
sal Katolikliğin radikal bir biçimi olarak sınıflandırılmasına yol
açarken paramiliter boyutun yokluğu nedeniyle etkisiz bir sağ
kanat baskı grubu seviyesine doğru küçüldü ve nihayet yeri­
ni muhafazakar Acciôn Nacionale hareketine terk etti. Ruhban
karşıtı olmasına rağmen, Marksizm, Fabian sosyalizm ve indi­
genista milliyetçilik özel harmanını tüm Peruluların yeni mil­
li toplumu görüşüyle, "sol" faşizm (örneğin İtalyan milli sendi­
kalistleri) ile yakın akrabalık izlenim yaratacak bir biçimde bir­
leştiren Peru'daki Apra da oluşturduğumuz ölçütleri karşılamı­
yor. Yine de, belli bir halk desteği sağlamasına ve paramiliter
bufalos'u doğurmasına rağmen, hareket orduya üstünlük kura­
madı ve kademeli bir biçimde, 1985'te yasal olarak iktidara ge­
lecek olan sosyal demokrat partiye dönüştü - gerçek faşist ha­
reket için hayal edilemez bir son. 1930'larda Paraguay'da Feb­
reristas; Sinarguistas ve Apristas'da olmayan bir devrimci karar­
lılığa sahipti ve programlarında yer alan ülkenin yeniden ku­
rulması, tanın reformu ve yan korporatist bir ekonomiye geçiş
yönündeki vurgu ile palingenetik görüşler barındırıyordu. Ni­
tekim l 936'daki başarılı darbeyle ordu tarafından devrilmele­
ri arasındaki yıl boyunca yeni yönetim radikal popülizm ya da
milliyetçiliğe teslimiyet göstermedi ve savaş sonrası dönemde
bu hareket de bir tür demokratik sosyalizme döndü.

Bu çerçevede, isimleri özellikle faşist niyetler ima eden beş
hareketten sadece bir tanesinin önemi vardır. Arjantin Faşist
Partisi l 938'de kurulduktan kısa bir süre sonra iz bırakma­
dan yok oldu. Aynı derecede taklitçi ve etkisiz, İspanyol yaban­
cı yöneticiler tarafından Meksika'da kurulan Falange Espaiiola
Tradicionalista, adından da anlaşılacağı gibi Franco yanlısıydı,
dolayısıyla da faşist değildi. Dönemin diğer iki Falanjist parti­
sine gelince: Şili'de 1938'de kurulan, daha sonra Hıristiyan de-

242

mokrat partiye dönüşecek olan yapının çekirdeğini oluştura­
cak bir siyasal Katoliklik topluluğuydu; diğer yandan Falange
Socialista Boliviana, jose Antonio'nun milli sendikalist İspanya
görüşünü Yeni Dünya'ya aktarma radikal iddiasıyla üç yıl ön­
ce kurulmuştu, ama o da savaş sonrasında, liderleri de la Ve­
ga'nın başlangıçta geliştirdiği demagojik fantezilere rağmen, fa­
şizmden uzaklaşarak demokratik sağ kanat muhalefet partisine
dönüştü. Bunun tersine, 1932'de Şili'de Hispano-German Gon­
zalez von Marees tarafından kurulan Movimiento Nacional Soci­
alista, devrimci isteklerinde kararlıydı ve siyasal entomolojist­
ler için nihayet Latin Amerika faşizmine ait bir örnek sunuyor­
du. Emigrt [göçmen] Almanların ve orta sınıfların hatın sayılır
desteğiyle, tek parti yönetimi, korporatizm ve tüm toplumun
dayanışması bileşimi üzerinden Şili'nin yenilenmesini hedefle­
yen kendinden menkul görevini yerine getirmeye girişti ve kısa
sürede 20.000 üye sayısına ulaştı, ayrıca SA'yı model alan para­
militer bir güç oluşturdu. Adının ima ettiği gibi Nazi hareketi­
nin kaba bir taklidi olarak yola koyulan Gonzales, partinin ön­
de gelen entelektüellerinden Carlos Keller'in yardımıyla, Na­
cis'i örgütsel ve ideolojik anlamda kısa sürede yerel bir faşizm
türüne dönüştürdü ve 1938'e gelindiğinde askeri darbe girişi­
minde bulunacak güce sahipti. Faşizm bir kez daha muhafa­
zakar ultra-sağ ile temel antagonizmini sergilemekle kalmıyor,
onu yıkma konusundaki aczini de gösteriyor ve darbe hükümet
birlikleri tarafından acımasızca bastırılıyordu. Partinin adı Van­
guardia Popular Socialista olarak değiştirildi, ancak 194 l 'de,
yönetim Gonzales'i delilik şüphesi ile geçici olarak gözaltına al­
dıktan sonra, parti kapatıldı.

Latin Amerika'da, kullandığımız ideal tipin ortaya çıkardığı
en önemli faşizm örneği Açao Integralista Brasileira (AIB) oldu.
Kurucusu ve lideri Plinio Salgado, 1930'da Mussolini ltalya­
sı'nı ziyaretinin ardından hayranlığın yol açtığı bir değişim ge­
çirdi. Dönüşünde "faşizm kavramının", "yeni çağın ışığı" olaca­
ğına ikna olmuştu (Levine, 1970, s. 81) . lki yıl sonra, ele aldı­
ğımız tüm diğer girişimlerden farklı olarak, sadece palingene­
tik ultra-milliyetçilik biçimi üzerinde temellenmekle kalmaya-

243

cak aynı zamanda yönetime ciddi tehdit teşkil edecek bir dev­
rimci kitle hareketi olarak "yola çıkan" AIB'yi faaliyete geçire­
cekti. Kesin istatistikler elde etmek imkansız olsa da, 1934 so­
nunda 180.000 üyesi vardı ve bir yıl sonra tahminen 42.000
parti yandaşının katıldığı gösteriler düzenliyordu. Üç yıl sonra
çeşitli bölgesel gazeteleri kontrol ediyordu ve ülkenin her yeri­
ne yayılmış 4.000 hücresi vardı, ayrıca 200.000 (partinin iddi­
asına göre 400.000) aktivisti koordine ediyordu. Brezilya top­
lumundaki genel zayıf politikleşme ve 1930'dan beri fiilen dik­
tatörlüğünü sürdüren Vargas'ın hareketin faaliyetlerini bastır­
ma girişimleri göz önüne alındığında bu' rakamlar şaşırtıcıdır.

Arkasındaki çok sayıda destekçiyle Salgado, hareketi için,
Faşizme bilerek öykünen ama onu asla itaatle taklit etmeyen
ayrıntılı bir örgütsel yapı geliştirebilmiştir. Örgüt; ekonomi,
eğitim, kültür, meslek, hükümet, sanayi ve asker (AIB özellik­
le Donanma subayları arasında etkiliydi) çevrelerinden önem­
li kişilerin yer aldığı "Kırklar Meclisi" (Faşist Büyük Konsey ile
kıyaslayın) tarafından etkin bir biçimde yönetiliyordu ve bu
meclis eyalet seviyesiyle mahalli, yerel, bölgesel ve ulusal sevi­
yeleri kapsayan hiyerarşik bir kurumsal ağı denetliyordu. Dev­
let benzeri bir örgüt olmak için geç l 920'lerin NSDAP'sine öy­
künmeye çalışan AIB, ilk yardım, izcilik, spor, havacılık da da­
hil -bunların arasında özellikle parti sendikal hareketi (Frente
Unica Sindical) , "Yeşil Bluzlular" kadın federasyonu, kapsam­
lı gençlik hareketi ve Milli Propaganda Sekreterliği önemlidir­
milli ve sosyal yaşamın birçok yönünü kapsayan parti organla­
rı oluşturdu. Kaçınılmaz olarak tesis edilen parti milis kuvvet­
lerinin başında bulunan antisemitik Barosso, Streichter'in NS­
DAP için yaptığı hizmetlere gıpta ediyordu ve parti ideologu ve
propagandacısı olarak önem bakımından sadece Salgado'nun
gerisinde idi.

"Bütünselci [integralist) doktrin" (siyasal Katolikliğin savaş
sonrası bir türü olan "integrism" ile karıştırılmamalıdır) inti­
halcilik suçlamalarına daha da az açıktır. Brezilyalılık (Brasi­
lidade, yerel ve siyahi kültürler ile Portekiz kültürünün ben­
zersiz bileşiminin bir ürünüdür) üzerine yapılan asli vurgu ilk

244

bakışta Faşist Romalılık kültünün tekrarı gibi görülebilir. An­
cak Faşizmden ayrıldığı nokta, en başından beri ultra-milliyet­
çiliğinin içine hem dönemin Brezilya toplumunda giderek yay­
gınlaşan ekonomik-kültürel antisemitik klişeleri hem de siya­
sal Katolikliğe Faşizmin verdiği tavizlerin ötesine geçen Hıris­
tiyan değerleri savunuculuğunu yerleştirmesidir ve jose Anto­
nio'nun Falange'ının siyasal dindarlığıyla daha fazla akrabalığı
vardır. AIB, Mussolini ltalyası'nda Salgado'yu çok etkileyen ri­
tüel politikanın kendine özgü bir biçimini de geliştirdi: Milis­
ler yeşil gömlek giyiyordu ve üzerine Yunanca "L" harfi (ma­
tematiksel toplama işareti) işlenmişti, birbirlerini Roma selamı
ile selamlarken (Tupi-indian dilinden alınma) "anaue" diyor­
lardı ve partinin kuruluşunu kutlamak için Sessiz Davullar Ge­
cesi gibi incelikle tasarlanmış törenler düzenleniyordu. Bu tür
törenlerde Avante benzeri bütünselci marşlar söyleniyor ve alan
ulusal bayraklar ve parti bayraklarıyla, çok fazla sayıda mavi ve
yeşil flamayla, "Bizim Zamanımız Geliyor" gibi sloganların yer
aldığı afişlerle donatılıyordu. Mussolini'nin izinden giden Sal­
gado, 1932'yi yeni çağın "llk Yıl"ı olarak kutlamıştı (bkz. Levi­
ne, 1970, Bölüm 8) .

AIB'yi Avrupa dışı faşizmin otantik bir biçimi olarak farklı
kılan, ajitasyon ve propagandasının temelini Salgado'nun biz­
zat kendisinin şekillendirdiği ayrıntılı tarih felsefesinin oluş­
turması ve taşıdığı palingenetik ultra-milliyetçi mit damgasının
kolayca teşhis edilebilirliğidir. Gerçek faşist ruh, insani mese­
leleri bütüncü bir yaklaşımla ele alıp modem çağın tüm belir­
sizlik ve endişelerini, onları çöküşten yeni bir çağa geçişin kı­
sa ömürlü belirtileri şeklinde yorumlayarak, bir hamlede defe­
der. İnsan evriminde zaten üç büyük evre geçilmiştir ve "dör­
düncü insanlığın" ebeliğini yapmak Bütünselci Brezilya'nın ka­
deridir (bkz. Trindade, 1974) . Hal böyleyken, devrimci popü­
lizm açısından hem kitle hem de kadro hareketi olarak taşıdığı
ideolojik özgünlük ve ivme AIB'yi yerel faşizmin önemli bir te­
zahürü olmasıyla Romanya'nın Demir Muhafızları ile aynı kü­
meye yerleştirirken, AIB orduyu alt edememesi nedeniyle tıpkı
Lejyonerlerin Kral Carol ya da Antonescu'yu devirememesi gi-

245

bi Vargas'ın Estado Novo'sını yıkma konusunda aciz kalmış ve
nihayet Aralık 1937'de durdurulmuştur. Integralistas'ın bir yıl
sonraki iki başkaldınsı kolaylıkla bastırılmış ve kısa süre son­
ra Salgado'nun Portekiz'e çekilmesiyle devlet için oluşturduğu
tehdit tümüyle yok olmuştur (bkz. Hilton, 1972). AIB'nin ka­
deri bir izlenimi doğrular görünüyor; eğer faşist hareketler li­
beral sistemleri yıkma iddialarında genellikle başarısızlarsa, ne
mahiyette olursa olsun kurulu bir otoriter rejim ile karşı karşı­
ya kaldıklarında çok daha güçsüzdürler. Bu tür bir rejim, dar­
beci bir tehdit ya da popülizm dalgası karşısında acımasız ted­
birler alırken, liberal bir rejimin karşısına çıkan1':ngellerin çok
azıyla karşılaşır (meğer ki 1989'da Doğu Avrupa ülkelerinde
olduğu gibi "halk gücü" ile karşı konulmaz bir ivme kazanıl­
mış olmasın; faşizm bunu Weimar Almanyası'nda dahi gerçek­
leştirememiştir) .

1945'ten beri Latin Amerika; komünistler, liberaller, Yahu­
diler ve Birleşik Devletler ile açıkça özdeşleştirilen kötülüklere
karşı savaşan çeşitli ultra-sağ dalgalara maruz kalmıştır, ancak
bunların çok azı ideal tipimizin sunduğu faşizm modeline yak­
laşır. lki örneği ele alırsak: Arjantin'deki şiddet yanlısı antise­
mitik Tacuara hareketi (Eisenberg, 1967, bölüm 15) , Nazi tu­
zaklarını kullanan ama palingenetik ideolojisi olmayan bir ha­
reketken, Brezilya'daki Milli Yenilenme Birliği (ARENA) kitle
hareketine ADUNA'dan daha fazla başvurmamıştır. 1970'te Şi­
li'de Allende karşıtı bir terörizme öncülük eden Frente Nacional
Patria y Libertad daha yakın bir örnektir. Nacista mirasına ve
kökleri 19. yüzyıla uzanan ve gremializm (gremio, bir komite)
olarak adlandırılan yerel bir popülist korporatizme dayanarak
FNLP hızla ultra-milliyetçi, antikomünist etkili bir hizip haline
gelirken programında belirgin palingenetik temalar yer alıyor­
du. Ancak, Latin Amerika'daki çoğu ultra-sağ oluşum gibi, ge­
leneksel muhafazakar ve askeıi güçlerle, katıksız faşizm adde­
dilemeyecek kadar fazla iç içe geçmişti.

Gerçek faşizmin rastlanılabilir izleri sadece nostaljik, tak­
lit ya da ithal türdendi. Brezilya lşçi ve Köylü Sendikası, bir
yönüyle Salgado'nun AIB'sini canlandırma girişimiydi, ·fakat

246

1970'lere gelindiğinde, Brezilya neo-Nazi hareketinin çekir­
değini oluşturacak bir "Milli Cephe" kurma iddiasına rağmen,
sahneden kayboldu. Bu inisiyatiflerin başarılarını gölgeleyen,
gizli Eski SS Mensupları Örgütü (Odessa) ve sürgün edilmiş
Alman toplulukları içindeki Nazi yanlısı unsurların bazı Latin
Amerika ülkelerini pişmanlık duymayan binlerce Nazi ve savaş
suçlusu -ki bunların içinde adı en kötüye çıkmış olanı Men­
gele'dir- için yeni bir Heimat [Vatan) haline getirmek isteme­
leri oldu. Aynı ülkeler, daha sonra ele alacağımız "entemasyo­
nalist" faşist örgütlere katılan "grupçukları" hala barındırmaya
devam ediyor: Arjantin, Bolivya, Ekvador ve Uruguay'ın İspan­
ya merkezli neo-Nazi CEDADE hareketiyle, El Salvador ve Pe­
ru'nun Birleşik Devletler'den faaliyet gösteren neo-Nazi WUNS
ve Meksika'nın da İtalya kökenli Evolacı neofaşizm ile bağları
var (bkz. ô Moalain, 1987). Ancak bu durum, söz konusu olan
Latin Amerika ise, iki savaş arası dönemde kayda değer faşizm
çeşitlerinin Şili'deki Nacis ve Salgado'nun AIB'si olduğu, her ne
kadar çoğu ülkede faşist olmayan ultra-sağ hem hareket hem
de rejim olarak canlılığını koruyor ve sıklıkla varlığını hissetti­
riyor olsa da artık faşizmin gücünü yitirdiği yönündeki hakim
izlenimi değiştirmiyor.

Japon faşizmi

Sovyet Marksistleri, daha emperyalizminin ya da totalitariz­
minin doruklarından uzaktayken, 1934 gibi erken bir tarihte,
çağdaş japonya'yı faşist olarak betimliyorlardı ve bazı Japon ta­
rihçiler de bu yabancı modeli hiç değiştirmeden memnuniyet­
le benimsiyorlardı. Japon kültür tarihinin homojenliğinin ilke­
sel olarak Latin Amerika'nınki ile kıyaslanmasıjaponya'nın ye­
rel bir faşizme ev sahipliği yapıp yapmadığı konusundaki soru­
lan yanıtlamayı kolaylaştırabilir, fakat Batılı tarih kıyaslamala­
rının ve sosyal bilim kavramlarının bu denli farklı bir topluma
uygulanması, türdeş bir kavram olarak terimin sorunlu özüne
daha da fazla sorun katacaktır (karş., Sims, 1982; Payne, 1984;
Kasza, 1984) . Kuşkusuz, Japonya'nın 20. yüzyıl başlarındaki

247

birbirine bağlı sanayileşmesinin ve "kitleselleşmesi"nin doğal
sonucu, çoğulcu parti/siyasal sistem, giderek politikleşen ge­
nel kamuoyu ve ultra-sol ve ultra-sağ olarak kutuplaşan enteli­
jensiyamn embriyonik doğuşudur. Ancak iki savaş arası Avru­
pa tarihçisinin hissedebileceği rahatlatıcı aşinalık, dönemi şe­
killendiren yapısal güçler bağlamında düşünüldüğünde hızla
yok olacaktır.

Japonya'ya özgü Sonderweg'in önemli özelliklerinden biri­
si (daha önce değindiğim gibi her bir ulusun modernleşmesi
"özgün bir yoldur") , gerileyen feodal toplumdan mütecaviz ge­
nişlemeci sınai-asken bir dev olma yönünde ya$.adığı hızlı de­
ğişimi, içinden kademeli ancak oldukça dinamik bir "muhafa­
zakar devrim" çıkarmayı başaran ancien regime'in himayesi al­
tında tamamlamış olmasıdır. Modernleşmenin teknolojik ve
ekonomik güçlerine Japonya'nın ilk açılışı bir "burjuva devri­
minin" ya da Marksist-Leninist darbenin ardından değil, "ay­
dınlanmış" bir lmparatorun idaresinde gerçekleşmiştir (Meiji
Restorasyonu, 1868- 1912) . Bunun anlamı, Avrupa odaklı ba­
kış açısıyla, bu tür güçlerin -yani liberalizm, sekülerlik, akıl­
cılık ve bireyselcilik- "normal" sosyo-kültürel getirilerinin bü­
yük ölçüde her yere nüfuz eden muhafazakarlığın süzgecinden
geçtiğidir. Sonuç olarak, 19. yüzyılda ortaya çıkan vejaponizm
adı verilen "bütünselci milliyetçiliğin" popülist türünün, çağ­
daş Almanya'daki völhisch milliyetçilik ile çarpıcı benzerlikleri
olsa da bir istisnası vardır: Alt ya da karşı kültür değildir ve res­
mi olarak "yukarıdan" desteklenir. Kohutai (milli öz ya da var­
lık) ve hohumin (halk, Volh) gibi anahtar kavramları, impara­
tor ve halkı arasındaki bölünmez birlikten hareket eden mistik
anlayışa bulanmıştır. Bunları pekiştiren de Japon kültürel ha­
yatının derinlerde köklenen ve her yere nüfuz eden yapılandır;
örneğin, Konfüçyusçuluk, Budizm, samuray yaşam tarzı bus­
hido, imparatora tapınma, "ailecilik" , militarizm ve her şeyden
önce Şintoizm. Sonuç olarak, Japonya' da popülist ultra-milli­
yetçiliğin yükselişi, mevcut "yasal-ussal" sisteme (lkinci Reich
kısmen böyleydi) karşı bir meydan okumayla olmamıştır, an­
cak etkisi, böyle bir "yabancı" sistemin en öne yerleşmesini bü-

248

tünüyle engellemek olmuştur. Böylelikle, hızlı bir modernleş­
me ve saldırgan emperyalizm ile karizmatik ve geleneksel siya­
set harmanını buluşturmanın temelini yaratmıştır (bkz. Barrin­
gton Moore, 1969; Gluck, 1985) .

Kısaca, Japon faşizminin ortaya çıkışı için gerekli başlangıç
koşulları hiç oluşmamıştır. Vaka araştırmalarına konu edildi­
ğinde Üçüncü Reich ile 1932-sonrası Japonya arasında sapta­
nan yapay benzerliklere rağmen hiçbir savaş önderi, hatta Tôjô
bile, bırakınız Hitler'i Mussolini'nin işlevini dahi üstlenmez­
ken, partiler dağıldığında 1940'ta kurulan Emperyal Düzen
Destek Kurulu, NSDAP'tan farklı olarak, bürokratik bir kurgu
olmanın ötesine geçmedi. Tüm siyasal, ekonomik ve sosyal ha­
yat üzerindeki askeri nüfuz dahi parlamenter sürecin resmen
sona ermesi anlamına gelmiyordu. Aslında, 1942'de seçim ya­
pıldığında her zamankinden daha fazla aday vardı (bkz. Bar­
rington Moore, 1969) . Yani, 1930'larda "Japon faşist hareketi­
nin iktidara gelmekte olduğunun" ifade edilmesi (Ô Maolain,
1987, s. 1 76) bir muamma olmasının yanı sıra yanıltıcıdır.

Karşılaştırmalı araştırmalar açısından çıkarılacak sonuç şu­
dur: lki savaş arası Japonya sağ siyasetin çeşitli renkleri ile ay­
nı kazanda kaynıyordu ve eğer Avrupa deneyimiyle gerçek pa­
ralellikler saptanacaksa, hem keskin biçimde popülist hem de
muhafazakarlık karşıtı olan ultra-milliyetçilik kıstasının yar­
gıçlığına başvurulmalıdır ve dış görünüşe aldanmamak gerekir.
Örneğin, Yeni Düzen Hareketi, emperyal ve emperyalist yöne­
timin beyin takımını oluşturan Showa Araştırma Kurumu'nun
desteklediği bir siyasal akımdır (bkz. Fletcher, 1982) . Bu ara­
da, bazı Japon tarihçilerin gun-Juashisumu adlandırması (Sims,
1982) , ülkenin muhafazakar yapısını değiştirmeyi ve devlet
aygıtını " totaliterleştirmeyi" yukarıdan aşağıya gerçekleştir­
me açısından anlam taşıyan köktenci militarizme karşılık gelir
ve antifaşist bir yöne işaret eder. Eğer ilgi Japonya'nın popüler
devrim ya da askeri darbe ile dönüşümü planlan üzerinde yo­
ğunlaşırsa, Avrupa faşist ve proto-faşist deneyimleri ile dolaylı
paralellikler görünür hale gelir. lki savaş arası dönemde,Japon­
ya'nın siyasal ve ahlaki yenilenmesinden Batılılaşmayı durdu-

249

rarak yeni bir Asya ya da Pasifik düzeni kurma yükümlülüğü­
ne kadar geniş bir yelpazede saplantıları olan bir alt kültürden
bu tür planlar bol miktarda çıkıyordu. Japonya'nın o dönem­
de uzun süreli bir sosyo-ekonomik ve siyasal-kültürel krizden
geçiyor olması rastlantı değildir (bkz. Brown, 1955, bölümler
9-10; Morley, 1971) .

Bu alt kültürün en önemli görünümlerinden biri, radikal sağ
yayıncılığın filizlenmeye başlamasıdır ve bu durum polis de­
netçileri tarafından titizlikle belgelenmiştir Qaponya'daki res­
mi rejim ile faşist olduğu iddia edilen hareketler arasında ayrım
yapılması gerektiğine işaret eden bir durum). ;Kayıtlara göre
Şubat 1936'da elli bir sağcı dergi, 89.000'in üzerinde de sürüm
vardı ve yeniden kırsallaşmadan ("idealist Japonculuk") gele­
nek ve sınai kapitalizmin çeşitli harmanlanmalarına ("yenilen­
meci Japonculuk") ve geleneğin devlet sosyalizmi ile kaynaş­
masına ("devlet sosyalizmi") kadar geniş bir yelpazede radikal
programlar üreterek yeni bir düzen için çeşitli tasarılar sunu­
yorlardı. Ancak imparator kültünün hepsi için merkezi önem­
de olması, radikalizmi bakımından faşist olma seviyesinin al­
tında bir şeyle uğraştığımızı tespit eden Kasza'nın düşüncesi­
ni (1984) doğrular.

Aynı yargı sırasıyla 15 Mayıs 1932 ve 26 Şubat 1936'da vuku
bulan iki başarısız askeri darbe için de geçerlidir. Çoğu darbey­
le bütünüyle çelişecek bir biçimde (bkz. Pinkney, 1990) , dar­
beleri yürüten Genç Subaylar, ülkenin pek yakında değişim­
den geçeceğini öngören kapsamlı bir siyasal görüşten esinlen­
mişlerdi. Bu görüşün habercisi olan etik ilkeler Niçiren Budiz­
mi bushido'dan ve kararlı eylemin safiyetini ön plana çıkaran
bir tür Konfüçyusçuluktan (Öyömei) etkilenirken (Gentile'nin
"edimselciliği" ile karş. , yukarıda s. 68) , altta yatan tarih fel­
sefesi Meiji Restorasyonu'nun ve Japonya'nın Asya'yı Batı em­
peryalizmi ve çöküşten kurtarma konusundaki tarihsel misyo­
nunun devrimci yorumuna dayanıyordu. Bu iki bileşen ilk de­
fa, 1919'da Kita Ikki tarafından yayımlanan ve pratikte subay­
lar tarafından yeni düzenin kutsal metni muamelesi gören "Ja­
ponya'nın Yeniden Yapılanma Planı"nda bir araya getirilmiş-

250

tir (bkz. Wilson, 1969; Shillony, 1973) . Başkaldınlarına meş­
ruiyet kazandırmak üzere hem manifestolarında hem de giri­
şimlerinde kullandıkları abartılı palingenetik betimsel dile rağ­
men, kutsal imparator Hirohito'nun yeniJaponya'nın temel taşı
konumunda görülmesi, faşizm ile kurulan koşutlukları olduk­
ça yanıltıcı kılar ve bunu en iyi kendileri bilmektedir: "Biz sağcı
da değiliz solcu da. Komünizme karşıyız, ama faşizmi de redde­
diyoruz. Amacımız doğrudan Emperyal düzeni sağlayacak ye­
nilenme-devrimdir (ishin no hahumei)" (Shillony, 1973, s. 80) .

Ayrıca, geleneksel Japon kurumlarını yeterince radikal bi­
çimde reddederek bizim ideal tip faşizm ölçütlerimizi karşıla­
yan bir hareket olan Tohohai ya da Doğu Topluluğu vardır. Sal­
gado'nun Bütünselciliği gibi, özellikle dış tuzaklar göz önüne
alındığında, hareket şüphesiz "doğrudan bir Hitler ve Musso­
lini taklididir" (Payne, 1984, s. 273) -örneğin, destekçileri pa­
zı bantlarında Japonca "Doğu" anlamına gelen bir karakterin
yer aldığı siyah gömlek giyerler- ancak ideolojik düzeyde tak­
litçi faşizm olduklarını söylemek zordur. Programı, kurucusu
Seigö Nakano tarafından ayrıntılandırılmış oldukça ilginç bir
siyasal mittir. Nakano'nun birçok anahtar kaynak ve kuramı,
özellikle de 187l'de başarısız Satsuma lsyanı'nı yöneten Samu­
rai Saigö ile ilgili aşın hayranlığı, Genç Subaylar ya da Kita Ikki
ile ortaktır. Onlar gibi, Nakano Meiji Restorasyonu'nun "ger­
çek" potansiyelini somutlaştırmak için imparatorun halkı üs­
tünde doğrudan hakimiyet kurması yönündeki çaresiz öneri­
yi çıkar yol olarak görmüştür ve şimdi Hirohito yönetiminde­
ki Showa döneminde bu restorasyon gerçekleşecektir. Ancak
Nakano'nun yakında gerçekleşecek devrim görüşü bir yönüy­
le Genç Subaylar'dan ya da Kita Ikki'den ayrılır. Onun için, im­
parator kutsal anlamda aydınlanmış bir otokrat değil de halk
egemenliğinin temelini oluşturan, her bireyde bulunan tanrısal
potansiyelin sembolüdür. Çevresinde gördüğü milli zafiyet ve
çöküş emarelerinin yol açtığı saplantıyla, Showa Japonyası ve
Fransa'daki ancien regime'in yıkılmasına yol açan kriz arasında
derin koşutluklar bulur ve bir noktada bu paralellikler onu li­
beral kampa yöneltir.

251

Ancak, 193l'de giderek artan anarşi Nakano'nun reformizm­
den umudu kesmesine neden olur ve bunun yerine, sınıf bö­
lünmeleri ile sağ ve sol arasındaki ayrımı aşmayı sağlayacak
devrimci popülizmin bir dip dalgasına yüzünü çevirir. Böyle­
si bir dalganın Meiji döneminin başlarında oluşmaya başladı­
ğına inanmaktadır ve bu -eğer bir zamanlar Saigö'nun yaptı­
ğı gibi, halkın enerjisini yönlendirme yeteneğine sahip yeni bir
milli kahraman tarafından yönetilirse- ülkeyi kültürel ve ma­
nevi olarak yenileyecek bir "ahlaki toplum"un temelini mey­
dana getirecektir. Aynı zamanda bu, kendi adlandırmasıyla bir
"sosyal milliyetçilik" türüyle de sosyo-ekonoİnik açıdan canlı­
lık kazanacaktır (o kadar şeyin arasında, Britanya Fabianların­
dan etkilenmiştir) . Nakano, Avrupa faşizmini körü körüne tak­
lit etmez ve (1938'de karşılaştığı) Mussolini ve Hitler'i, ltalya
ve Almanya'nın "kendi" Saigölerini bulduklarının kanıtı olarak
görür. Onlar, Öyömei sezgiciliğinde öngörülen düşünce ve ey­
lem birliğini sağlamışlar, kendi milletlerine tenha hitori o mot­
te ohoru, kaba bir çeviriyle söylersek, "dünyada tek başına aya­
ğa kalkabilme gücünü" vermişlerdir. Ancak toplumsal tabanı­
nı genişletmek, en başarılı olduğu dönemde dahi (1937'de on
bir koltuk) Doğu Topluluğu'nun seçim performansını iyileştir­
mek ve Japonya dışı kitle gösterilerine katılmak gibi planlı gi­
rişimler bile l 940'ta hareketin diğer partilerle birlikte bitiril­
mesini engellemek açısından çok cılız popülist coşku gösteri­
leri olarak kalır. Yılmayan Nakano yeni Japonya mücadelesine
tek başına devam eder ve bu inatçılığın ödülü 194 2'de ev hap­
sine mahküm edilmek olur ve bunun üzerine, gerçek bir samu­
rai için tek çıkış yolu olan seppuhu'ya [Harakiri yerine kullanı­
lan sözcük - ç.n.] ya da başka bir deyişle, kamını yarma ritüe­
line başvurur (Najita, 197 1 ; Shillony, 1981) .

Güçlü bir ultra-sağ yaratan çok büyük sosyo-politik çalkan­
tı dönemlerinde dahi, en adanmış faşist ideologların bile radi­
kal derecede yeni türden bir yeniden doğan milli toplum yak­
laşımı için, eğer egemen kültüre aykırı görülüyorsa önemli bir
yandaş desteği kazanmasının mümkün olmadığını Nakano'nun
kaderi bize gösteriyor. Her durumda, bir kitle hareketi yarat-

252

mış olsaydı bile, böylesine iyi "mevzilenmiş" bir emperyal, aris­
tokrat ve askeri yeni muhafazakar yönetici kast karşısında et­
kin bir hamleyi asla gerçekleştiremezdi. Bu kastın askeri yenil­
gi ile 1945'te ortadan kaldırılması "sistem dışı" sağın sonunu
ifade etmez (bkz. Morris, 1960) . Seksenlerin ortasında Japon­
ya' da hala 1 20.000 aktivist ve yandaşı olan, elli devrimci milli­
yetçi grup vardı (Ö Maolain, 1987, s. 1 76-7). Bunların arasın­
da yer alan, liberalizm ve tüketimcilik gibi "yabancı" etkilerin
Japon toplumunda yol açtığı tahribata karşı kişisel savaşların­
da iki önemli yazar, Hayashi ve Mishima, Nakano örneğini izle­
mediler. 25 Kasım 1970'te Genç Subaylar ayaklanmasını tekrar
sahneleme girişimi nedeniyle (başarısızlık ve seppuku'ya baş­
vurma ile sonuçlanmıştır) Mishima'nın kazandığı kült-statü ve
Showa Restorasyon Birliği'nin varlığı, çağdaş Japonya'nın ken­
dine özgü ve ithal edilemez olan, "muhafazakar devrimci" an­
cak mevcut haliyle faşizm olmayan (etkisiz) akımları oluştur­
ma kabiliyetine hala sahip olduğunu gösterir.

Afrika'da faşizm

Son bölümdeki iki savaş arası Latin Amerika ve Japonya araştır­
maları Portekiz, İspanya ve Doğu Avrupa ile ilişkilendirilmeleri
bağlamında nomotetik addedildiğinde basit bir örüntü ön pla­
na çıkar. Geleneksel toplumun parçalandığı ve süregiden bir
sosyo-politik istikrarsızlıkla bağlantılı olarak kurumların göıii­
nüşte liberalleştiği her durumda ultra-sağ, liberalizm ve sosya­
lizme üstün gelir. Ancak, milli zafiyet ve "anarşinin" derindeki
nedenlerinin üstesinden gelme iddiasındaki hareketler ya radi­
kal bir popülizm ya da (bizim ideal tip) faşizmimize yaklaşmak
için gerekli palingenetik mitten yoksun iken millete kanun ve
düzen, dinamizm ya da emperyal kudret vadeden otoriter re­
jimler şaşmaz bir biçimde antifaşisttir, meşruiyetlerinin ana da­
yanağı olarak popülist uzlaşıyı teşvik ettiklerinde bile. (Faşizm
ve Nazizmin başarılı olduğu ülkelerde liberalleşme sürecinin
gelişkin ve yapısal olarak kusurlu olduğu gerçeğinin ne anlam
ifade ettiği son bölümde ele alınacaktır.) Bu düşünce çizgisini

253

biraz daha ileri taşıyacak olursak, sekülerleşmenin ve "millileş­
tirmenin" asgari seviyede olduğu ülkelerin, bırakın faşizmi, ul­
tra-sağın ortaya çıkış koşullarını yaratamayacağı açıktır.

Diğer bir deyişle, geleneksel dini kültürün Batılılaşmaya cid­
di bir direniş gösterdiği eski sömürgeler ve dominyonlar ya da
devlet komünizmi sistemine zorla katılan veya yörüngesine gi­
renler de -yani Ortadoğu, Hint yarımadası, Orta ve Uzak Asya,
Endonezya- dahil olmak üzere, dünyanın bu bölümlerinde fa­
şizm ortaya çıkamazdı, zira faşizmin ön gerektirdiği tarihsel bi­
linç, popüler ultra-milliyetçilik ya da Anka miti için gerekli ze­
min yoktu. Ortadoğu'da ortaya çıkan proto-faşi'st hareket Lüb­
nan Falanjistlerinin 1936'da, Müslüman değil Maruni Hıristi­
yan olan ve dolayısıyla da Çağdaş Avrupa'daki paramiliter fa­
şizmi taklit etmeyi doğal karşılayan Arap Milliyetçileri tarafın­
dan kurulmuş olması anlamlıdır (aslında bu grup bile savaşa
kadar faşist mirastan resmen sıyrılmıştır) . Bu, Salgado ve Na­
kano örneklerinin de gösterdiği gibi, faşizmin özünde Avrupa­
lı bir olgu olduğu anlamına gelmez, ancak kendine yer bulma­
sı için popülist milliyetçilik ve seküler ulus devlet gibi iki sa­
vaş arası Avrupa'da yayılan sosyo-politik güçler konjonktürü­
nün varlığı gereklidir.

Bu gözlemin sonucu, Afrika'da da, hem sömürgecilik önce­
sinde hem de sonrasında, faşizmin önkoşullannın hiç olmadı­
ğıdır. Hem geleneksel kültür kalabalık ve "kitleselleşmeyen"
çoğunluğun yaşamları üzerindeki hakimiyetini sürdürmüş
hem de "millet" her durumda "anavatanın" yönetsel hizbi (ya­
ni sömürgeleştirici gücü) addedilmiş ve mevcut kabile kültürü
ve bölgesel ilişkileriyle temasını en az seviyede tutmuştur. So­
nuç olarak, 1945 sonrası ortaya çıkan birçok özgürlükçü hare­
ket ya da miras aldıkları yapay milli mevcudiyeti eşit derecede
yapay temsili demokrasi pahasına koruyan ultra-sol veya ultra­
sağ eğilimli kişisel ya da askeri diktatörlükler, milli Anka kuşu
mitini canlandıramamıştır. Bu genellemenin tabii ki en önem­
li istisnası Güney Afrika' dır. Daha önce Avrupa'nın mülkü olan
ulus devletler arasında sadece Güney Afrika'da siyasal ve eko­
nomik hegemonya hala (çoktan beri yerelleşen) beyaz cızınlı-

254

ğın ellerindedir ve 19. yüzyıl sömürgecilik koşullarını otokrat­
ça içeriden dayatarak sürdürmektedirler.

Bu bütünüyle istisnai ve savunulamaz durumun acı meyve­
si ise "ırksal ayncalıklı burjuva demokrasisi"dir (Davies ve ark.,
1988, s. 131) ya da başka bir ideolojik gözle bakarsak, yurttaş­
larının sivil haklarını ve özgürlüklerini beyazdan siyaha doğ­
ru değişen ırksal üstünlük ölçeğine göre paylaştıran benzersiz
bir ultra-sağ rejim olarak görülebilir. Batı tarzı demokratik sis­
temin rejimin sürdürülmesi yükümlülüğüne ters bir mantıkla
uyarlanarak vatandaşlarının ekseriyetine karşı bir polis devle­
ti biçiminde işletilmesi, (siyah ve beyazların oluşturduğu) güç­
lü bir reforrnist muhalefet ve (ağırlıkla siyahların oluşturduğu)
bir devrimci muhalefet yaratmıştır. Aynı zamanda, resmi poli­
tikadaki herhangi bir "yumuşama girişimini" engellemeye ka­
rarlı (ve tamamıyla beyazlardan oluşan) çok etkili bir ultra-sa­
ğın oluşmasına da neden olmuştur. Savaş sonrasındaki sömür­
gelerin bağımsızlık kazanması akımı karşısında hükümetin Kral
Knud tarzı bir duruş sergileme kararının yarattığı giderek bü­
yüyen yapısal gerilimden çıkarılacak anlam, ele aldığımız tüm
diğer ülkelerden açıkça farklı olarak, Güney Afrika'nın faşizme
sağladığı gelişim ortamının daha az değil daha çok verimli ha­
le geldiğidir.

199 1 Şubat ayında de Klerk'in ırkçılığın yasal ve kurumsal
temelini kaldırma kararını resmen açıklaması, hem reformist
hem de gericiler ile rejimi liberaller, komünistler, siyahlar ve
Yahudilerin elinde yıkılmaktan ancak radikal derecede yeni
bir rejim türünün kurtaracağına inananlar arasındaki uçuru­
mun derinleşmesine yol açtı . Bu tür görüşlerin kaynakların­
dan biri, geçmişi 1930'lara kadar uzanan Nazizmin bir kolu­
dur ve varlığının bilinir hale gelmesi Birinci Dünya Savaşı son­
rasında Güney Afrika'nın Alman Güney Batı Afrika'ya ilhakı
ile kriz mağduru Alman göçmenlerin buraya akınıdır. Nihai
olarak ülkeyi Üçüncü Reich'a katmak amacıyla kurumlarının
şekillendirilmesi yönündeki Nazi girişimleri karşısında Gü­
ney Afrika'nın edilgen kalmasının bir nedeni budur. 1936'ya
gelinirken NSDAP, Hitler Gençliği, lşçi Cephesi ve Kış Yar-

255

dımı şubelerinin çoğalması, iktidardaki Birlik Partisi'nin Nazi
örgütlerini yasaklaması için yeterince gerekçe sağlıyordu, an­
cak bu tedbirin yegane sonucu 1933'te SA'ya öykünerek kuru­
lan Gri Gömlekliler hareketinin antisemitik propagandayı yo­
ğunlaştırması oldu.

Aslında Güney Afrika'nın Alman faşizmi ithal etmeye gerek­
sinimi yoktu, zira yerel bir ultra-milliyetçilik kaynağı olan Bro­
ederbond ya da Kardeşler Birliği'ne sahipti. Broederbond ilk ola­
rak, 1909 Güney Afrika Yasası'nın dayattığı Hollanda ve Britan­
ya sömürgeleri içinde karakteristik Afrikaner kimliğini koru­
mak amacıyla 1918'de kuruldu, fakat zamanhf ülkenin siyasal,
eğitimsel, hukuki ve bürokratik yapılarının, özellikle de polis
ve silahlı kuvvetlerin üst kademelerine geçişimle etkisi yayılan
yarı gizli bir cemiyete dönüştü (Serfontein, 1979). Böylesi bir
yaygınlığın sonucu, 1930'lar boyunca Nazi Aryan ırkçılığı ve
antisemitizminin iki yerel ideolojik dil ile harmanlanması ol­
du: Hollanda Reform Kilisesi Protestanlığının yoz bir biçimine
dayalı dini siyaset ve gelecekteki Afrikaner milletinin nüvesini
Boer yerleşimcilerinin 1838'deki Büyük Kağnı Göçü ile zirve­
sine ulaşan göçünde gören epik bir "köken miti" (bkz. Muller,
1981 , bölüm 9). Sonuç benzersiz bir palingenetik siyaset tar­
zı oldu: "Hıristiyan Milliyetçiliği" (Bloomberg, 1981) . 1925'ten
1939'a kadar başbakanlık yapan Hertzog'un bile savaş yaklaş­
tıkça Nazizmin "Afrikanerlerin ahlaki ve dini bakış açısına uy­
duğuna" ve "yeni bir dünya düzeninin yaklaşmakta" olduğuna
ikna olmaya başlaması, Anglo-santrik düşünce egemenliğine
karşı savaşta Broederbond'un ne denli başarılı olduğunun gös­
tergesidir (Bunting, 1969, s. 58) .

Faşizmin ideolojik dinamikleri bağlamında bundan ilham
alarak iki savaş arası Güney Afrika'da öne çıkan en önemli grup,
büyük ölçüde taklitçi Gri Gömlekliler değil, ağırlıkla yerel ul­
tra-milliyetçiliğe yaslanan Ossewa Brandwag (OB) [kağnı göz­
cüsü - ç.n.] olmuştur. Bu isim, kader ya da tesadüf, tam da Bri­
tanya ve Hollanda toplumları arasındaki sürekli gerilimin Av­
rupa'daki olaylar arifesinde zirve yaptığı zamana rastlayan Bü­
yük Kağnı Göçü'nün yüzüncü yıl kutlamalarında zinclrlerin-

256

den boşalan popülist Afrikaner bilincinin hareketlenmesini ak­
la getirir. "Tek Tann - Tek Din - Tek Halk" sloganının özetle­
diği palingenetik mit ile harekete geçen OB'nin ya da daha doğ­
ru ifadesiyle paramiliter kanadı olan Stonnjaers'in (Fırtına Bir­
likleri) Nazi yanlısı müdahaleci hedefi benimsemesi, savaş ari­
fesinde parti politikalannın Smuts gibi Britanya müdahalecili­
ği yandaşlan ile Britanya tarafında savaşmaya şiddetle karşı çı­
kan Hertzog ve Malan gibi "tarafsızlar" arasında bölünmesi ile
eşzamanlıydı. Üçüncü Reich'ın yenilgisi, askeri darbeyle ikti­
dan ele geçirmek için OB'nin yürüttüğü Weissdom Operasyo­
nu'nun kaderini çizdi ve aynı zamanda iki küçük faşist grubun,
Yeni Düzen ve Boerenasie'nin (aslında Boer Milleti 1967'de hala
aktif idi, bkz. Eisenberg, s. 304-5) sürdürdüğü paralel mücade­
leler de son buldu.

Sonunda vôlkisch milliyetçiliğin Afrikaner eşdeğerini dev­
letin temel hukukuna dahil eden, faşist rejim değil bir siya­
sal parti oldu. (Önce "Arındınlmış" sonra "Yeniden Birleştiril­
miş") Milli Parti, hem Broederbond hem de Ossewa Brandwag'ın
etkisiyle giderek sağa kaydı - geleceğin iki milliyetçi başbaka­
nı Vorster ve Botha'nın ilk ideolojik deneyimlerini her ikisine
de üye olarak kazanmaları ya da savaştan sonra Gri Gömlekli­
lerin Milliyetçi Parti ile birleşmeleri rastlantı değildir. Oysa ka­
tı "Hıristiyan Sosyalistler" ve köktenci düşüncenin diğer beyaz
üstünlüğü savunuculan için Milliyetçi rejimin müsamaha etti­
ği türden bir çoğulculuk bile tehlikeliydi, "yıkıcı" liberal, Ya­
hudi ve komünist etkilere kapı aralıyordu ve oy hakkı olmayan
siyah çoğunluğun devrimci arzulannı körüklüyordu. Verwo­
erd, Vorster ve Botha'nın uyguladığı verkrampte (geçiş) politi­
kalannın de Klerk'in yeni liberalleşme yönteminin yolunu aç­
ması ile en büyük kabuslan artık gerçekleşmiş görünüyordu ve
Broederbond bile artık verligte ("aydınlanmış") bir tutum sergi­
leyerek, beyaz azınlığa özel bir statü verilmesi kaydıyla da ol­
sa, evrensel oy hakkına geçişin olabilirliğini tartışıyordu. İkti­
dardaki Milliyetçi Parti'nin erken liberalleşme hamleleri kar­
şısında aşırı sağın tepkileri yeni partiler doğurdu: l 969'da ku­
rulan Herstigte Nasionale Party (Yeniden Yapılanan Milliyetçi

257

Parti) ve 1982'de Broederbond'un eski başkanı Treumicht lider­
liğinde kurulan Muhafazakar Parti. Bu arada ultra-sağın �ep­
kisi post-liberal Güney Afrika için sürdürdükleri kampanya­
yı yoğunlaştırmak oldu. Afrikaner faşizmin en saf örneği şüp­
hesiz Oranj İşçileri Birliği'dir [Oranjewerkers: Güney Afrika'da­
ki ayrımcı Afrikaner siyasal hareket - ç. n.] . "Sadece beyazla­
rın" bulunduğu bağımsız Orania'da Afrikaner milletini koru­
maya kararlıdırlar ve birleşme öncesinin Boer cenneti Oran­
ge Free State'i [Bağımsız Oranj Devleti: 19. yüzyılın ikinci yan­
sında Güney Afrika'da kurulan ve adını sınırını da çizen Oranj
nehrinden alan bağımsız Boer Cumhuriyeti - ç>n.] baz alırlar.
1986'da sayılan sadece 2.000'dir, ancak apartheid duvarlarının
yerle bir olduğu bir Güney Afrika korkusu şüphesiz sayılarını
kabartacaktır. Faşizmin daha tanıdık ve daha tehditkar bir tü­
rünü, l 973'te Terbanche (şimdiki ifadesiyle Terre'Blanche) ta­
rafından kurulan Afrikaner Weerstandsbeweging (Afrikaner Di­
reniş Hareketi, A WB) temsil ediyor ve şu anda 50.000 olan üye
sayılan giderek artıyor.

A WB'nin ideolojik öncülleri, taklitçi bir Nazizm ile bezen­
miş -özellikle de antisemitizmi ve ritüelleriyle- köktenci Hı­
ristiyan Sosyalizminden (büyük ölçüde Voortrekker mitinden
oluşur) türemiştir. Ortaya çıkan kokteyl A WB'nin logosun­
da simgelenir: Vahiy Kitabı'nda yer alan, Tanrı'nın sayısı olan
777'nin [logo üç adet yediden oluşur - ç. n.] Şeytan'ın sayı­
sı olan 666 karşısındaki zaferini simgeler ve öylesine tasarlan­
mıştır ki bir afiş ya da pazı bandı üzerinde yer aldığında gama­
lı haç izlenimi yaratır. A WB'nin varlık nedeni, korkulan siyah
başkaldırıyı ezebilecek bir gücün çekirdeğini oluşturmak ve
böylelikle Afrikanerlerin gerçek bir milli toplum içinde yaşa­
malarını sağlayacak Boerevolkstaat'ın kuruluşunun yolunu aç­
maktır (ve Oranialılardan farklı olarak siyah işgücünü de mu­
hafaza etme isteğindedirler) . Programın ilk bölümü boş bir
söylemden ibaret değildir, zira şiddet yanlısı paramiliter ko­
lu -Storm Falcons'u- yönlendirmenin yanı sıra, "sorun çıka­
ranlara" ağır ceza vermek üzere, yetkisi olmadığı halde düzen
sağlamaya çalışan ırkçı bir ağ olan Brandwag'ı denetimi al�ın-

258

da tutar. 1986'da CPSA ve HNP'nin ortaklaşa düzenlediği yük­
sek katılımlı miting iktidara giden "yasal" yollara ilgisini gös­
terir. Mandela serbest bırakıldığından beri A WB de Klerk'e yö­
nelik tepkinin öncüsü konumundadır.

A WB, Güney Afrika'da savaş sonrası faşist kültürün sadece
en bilinen ürünüdür ve keskinliği ve yaygınlığıyla bugün bi­
le 1930'ların Romanyası'yla ("liberal" siyaset merkezinin aşı­
rı sağda olduğu dönem) kıyaslanabilir. Gerilla grupları (Wit­
kommando) , gençlik hareketi (Voortrekker) , ırksal "hakikat­
leri" yayma organizasyonu (Milli Forum) ve tarihinin (Volk­
swag) yanı sıra ultra-sağ düşüncenin akla gelebilecek tüm leh­
çelerinde gerek ithal gerek yerel üretim literatür neşreden mu­
azzam yayıncılık sanayii ile övünebilir. Ku Klux Klan ya da
Britanya Milli Cephesi gibi gruplara mensup olanların ve UNI­
DO gibi Batı'yı çöküşten ve ırksal bozulmadan kurtarmanın
peşinde koşan pek tanınmayan grupların üyelerinin göç ede­
bilecekleri doğal çevreyi oluşturur (bkz. Hill, 1988, bölüm 2) .
Tüm dünyadaki faşistlerin ve ırkçıların Güney Afrika'yı güç­
lü milliyetçilik ile onu yıkmak isteyen güçlerin -yani Mark­
sistlerin ve Liberallerin benzer biçimde öne sürdüğü tiksinilen
"Tek Dünya ideolojisi"- arasındaki çelişkinin cephe hattı ola­
rak görmesi boşuna değildir (bkz. örneğin neofaşist dergi Na­
tion Europa, Mayıs/Haziran 1989, bu sayı bütünüyle Güney Af­
rika'ya ayrılmıştır) .

1945'in Güney Afrika siyasetinde faşizmin önemli bir güç
olmasına neden fiilen son vermediğine Afrikaner milli karak­
teriyle ilgili kuramlar dışında verilecek cevap, iki savaş arası
dönemde büyümesine de yol açan aynı ekonomik, toplumsal,
kültürel ve siyasal yapısal çelişkilerin son zamanlardaki yoğun­
laşması ve devamlılığı olacaktır. De Klerk'in bu çelişkileri orta­
dan kaldıracağını deklare etmesi Güney Afrika faşizmlerini kit­
le hareketine dönüştürerek örneğin Salgado'nun AIB'si ile eşde­
ğer hale getirebilir, ancak iki savaş arası dönemdeki atalan gibi
o da uzun dönemli hedeflerini gerçekleştirme konusunda başa­
rısızlığa mahkümdur.

259

Savaş sonrası Avrupa faşizmleri

Güney Afrika'dan farklı olarak Avrupa'nın savaş sonrası koşulla­
n faşizmin önemli bir muhalif güç olarak serpilmesine imkan ve­
recek bir mikro iklimin oluşumuna meydan vermedi. Rus lmpa­
ratorluğu'na zorla dahil edilen ülkelerde ultra-milliyetçilik diğer
yerel siyasal inisiyatifler gibi fiilen boğuldu. Bu arada Batı top­
lumlarında, Üçüncü Reich'ın ve onu ortadan kaldırmak üzere
sürdürülen savaşın sebep olduğu eşi görülmemiş boyuttaki acı­
lar kısa süre sonra eşi görülmemiş istikrarda ve refah düzeyin­
de bir liberal-kapitalist dönemin yolunu açtı. "Eunun sonucu, ana
akım popülist güçlerin faşist ideologların onlar için oyduğu ka­
nallardan akmayı inatla reddetmesi oldu. Yani, devrimci bir güç
olarak Avrupa faşizminin 1945'ten beri bir hükmü kalmamış­
tı. Ancak siyasal bir alt kültür olarak, sadece varlığını sürdürme
konusunda değil, aynı zamanda kendini içinde bulduğu deği­
şen çevreye uydurma konusunda da güçlü bir yetenek sergiledi.

Öyleyse, çağdaş Avrupa faşizmi araştırmacılarını bekleyen
ilk sorun onun izlerini keşfetmek değildir, çok sayıdaki teza­
hürünü ultra-sağ olguların olağanüstü çoğalışından ayırabil­
mektir ki bu durumu paradoksal biçimde çoğulculuğa bağlı
toplumlar üretir ve gelişimleri için 1945'ten beri neredeyse ya­
rım yüzyıl geride kalırken iki savaş arası dönemde sadece yir­
mi yılları olmuştur. Ortaya çıkan sınıflandırma sorununun na­
sıl baş ağrıttığı, ô Maolain'in radikal sağ için hazırladığı "kü­
resel rehber"de (1987) Avrupa ülkeleri için yapılan girişlerde
açıkça sergilenir. Sadece Birleşik Krallık için elli beş giriş vardır
ve ek olarak da altmıştan fazla feshedilmiş örgüt söz konusu­
dur. (Rehber, savaş sonrası faşist örgütlerin çokluğunu ve kü­
resel faaliyet alanlarını değerlendirmesi bakımından eşsizdir,
fakat faşist olmayan örgütler ayıklanmalıdır.) Aşağıdaki genel
değerlendirme ilkelerini derinleştirebilmek için özellikle Avru­
pa üzerinde odaklanan diğer kaynaklarla desteklemek gerekir:
Örneğin Beyme, 1988; Ford, 1990; Harris, 1990; Hainsworth,
1992; Larsen, 1993. Ancak ideal tipimizi araştırmamızla ilgisi
olmayan siyaset türlerini kesip atmak için budama makası gibi

260

kullanırsak (bazıları bunu pala olarak görebilir) konu en azın­
dan üstesinden gelinebilir boyutlara indirilmiş olur. Bilhassa
dışarıda bırakılanlar şunlardır:

(i) Gerici askeri rejimler ya da diktatörlük rejimleri (1930'­
lardan arda kalan Franco ve Salazar rejimleri ya da yine sa­

vaş öncesi otoriterlik biçimlerinden miras kalan, 1967-73
Yunan "albaylar rejimi") ;

(ii) Politikalannda ve aldıkları pozisyonda neofaşist unsur­
lar banndırsalar da (bu nokta aşağıda açıklanacaktır) ırk,

göç ve milliyetçilik konulanndaki liberalizm karşıtlıkla­
n "devrimci" değil "reformist" olan aşın sağ kanat siyasal
partiler. Bu ölçüt Le Pen'in Front National'ini dışanda bı­
rakır (bkz. Harris, 1990, bölüm 3; Vaughan, 1991) ;

(iii) Liberal demokrasinin aşın sağı ile onun kurumlannı ve
ilkelerini sorgulayan "ultra-sağ" arasındaki uç noktada

duran antisosyalist, devlet karşıtı, seçkinci muhafazakar­
lık biçimleri (örneğin Britanya'dan Salisbury Review ya da

Monday Club);
(iv) Yayınsa! ya da eylemsel faaliyetleri tek hedefli olan grup­

lar, örneğin yeni bir düzen projesi olmayan dolayısıyla da
statüko içinde aşın sağ kanat baskı grubu işlevi gören an­
tisosyalist, göçmen karşıtı, antisemitik hareketler (örne­
ğin Britanya'da göç karşıtı WISE ya da antikomünist Fre­
edom Association).

(v) Fazlasıyla palingenetik bir söylem kullandıklan ve terö­
rize edici ve dolayısıyla da büyük ölçüde demokrasi dı­

şı araçlara başvurduktan halde demokratik hedefler için
mücadele eden aynmcı ve irredantist milliyetçiler (ya­
ni, bağımsızlığını kazanmış veya yeniden birleşmiş mil­

li topluluklar ki kendi liberal -ya da demokratik sosya­
list- devletlerinde yaşarlar ve bu nedenle de ultra-milli­
yetçi değillerdir; örneğin IRA'nın ya da Bask'ın bazı hizip­
lerinin yanı sıra Kıbns Türk milliyetçileri) .

Ağırlıklı olarak liberal hedefler ve liberalizm karşı­

tı araçlar melezleşmesinin en bilinen tarihsel örneği si-

261

yonizmdir. Yahudi tarihinin oldukça ayrıntılı palingene­
tik bir kurgusundan esinlenerek 19. yüzyıl sonlan Avru­

pası'nda ortaya çıkmıştır. Banndırdığı çok sayıda hizip­

ten biri olan "revizyonistler" , geleceğin Yahudi devletin­
de demokratik kurumlan reddederek, tanımladığımız fa­
şizm ile yakın akrabalık sergilerler (bkz. Avineri, 1981 ,

bölüm 15 ; Shavit, 1988) . Bu Yahudi ultra-milliyetçilik
damarının modem örnekleri, çağdaş lsrail'deki Tzomet

veya radikal Filistin karşıtı ve yayılmacı hedeflerin pe­
şinde koşan Yenilenmiş Siyonizm Partisi gibi küçük bazı

gruplardır (bkz. Mergui ve Simonnot, 1987).
(vi) Fransa'daki ultra-Katolik Milli Restorasyon ya da l 990'da

Birleşik Krallığı "bölgesel olmayan lslam devleti" ilan
eden, Büyük Britanya'daki lslamcı Parti ile özdeşleştiri­

len türden köktenci dini siyasetler. (Yahudi eşdeğeri Na­
tional Religious Party.)

Böylece dışarıda bırakılanlara rağmen savaş sonrası Avrupa'da
daha yüzlerce aktivist ve yayınsal örgütlenme mevcuttur ve bun­
ların nüvesel siyasal mitlerinin palingenetik ultra-milliyetçiliğin
bir permütasyonu olduğu gösterilebilir, ancak tüm ütopyacı po­
litikalarda içkin olan geçiciliğin/uçuculuğun belirlediği, her bir
Avrupa ülkesinde mevcut olan benzersiz konjonktüre! ve tarih­
sel etmenler nedeniyle ideolojik görünümleri fazlasıyla hetero­
jendir. Sonuç olarak, onları temel doktrin, hedef ve taktiklerine
göre (ô Maolain'in kullandığı alt bölümlemelerde gösterildiği gi­
bi) sınıflandırabilmek için karmaşık bir taksonomik eleğe ihtiya­
cımız vardır. Bu bilgiler coğrafi etki, yaşam süresinin uzunluğu
(ya da genellikle olduğu gibi kısalığı), çap ve toplumsal taban, li­
derlik, finansman, ulusal ve uluslararası bağlanu ağına dair bul­
gularla desteklenmelidir ki kapsamlı bir değerlendirme ortaya çı­
kabilsin. Böylesi bir girişim bu kitabın kapsamını aşsa da savaş
sonrası faşizmi için fazlasıyla deneysel kendi alt bölümlemeleri­
mi sunmalıyım. Öne çıkan niteliklerine ilişkin gözlemlerin boş­
lukta yapılmadığı ancak böyle anlaşılacaktır.

Nostaljik faşizm/neo-nazizm

1945-sonrası Avrupa şartlarına uyarlanmış program ve tak­
tikleri kullanarak, iki savaş arası faşist hareketlerin dünya gö­
rüşlerini ve mücadelelerini izleyen oluşumları ifade eder:

(i) lki savaş arası hareketleri diriltmeye çalışan fazlasıyla
marjinal ve başarısız girişimler. Örneğin Norveç'te Nasjo­

nal Sumling (yetmişlerde faaldi), neo-Rexist Rex National

ve Mouvement Social Belge; Britanya'da Union Movement
(1948-78), Action Society (1978-) ve artık Oswald Mos­
ley ve Mosleycilerin siyasal hırslarının aracı haline gelen

ultra-sağ için bir şemsiye örgüt işlevi gören League of St.
George (1974-). Fransız faşistleri savaş sonrası dönemin

hemen başında yeniden örgütlenmeye çalışarak birçok
kısa ömürlü oluşum yarattılar (bkz. Algazy, 1984, bö­
lüm 2) ve l 980'lerin sonunda Paris öğrenci çevrelerinde

Action Française yeniden canlandı. 1976 itibariyle lspan­
ya'da Falange gömleğini giymek için dört parti mücadele
ediyordu (bkz. Ellwood, 1991 , s. 149). Szıilasi'nin Arrow

Cross'unun ve St. Michael Lejyonu'nun doğrudan deva­
mı olan ve Avustralya'da yaşayan antikomünist Macarla­
rı ve Romanyalıları bir araya getiren Macar Hareketi gibi
sürgündeki nostaljik partilere de değinmek gerekir.

(ii) lki savaş arası bir hareketin yeniden canlanarak milli si­
yasal hayatın demirbaşı sayılacak kadar uzun bir süre ya­

şayabilen (giderek marjinalleşip artık yok olmaya yüz

tutsa da) tek örneği olan ltalya'daki Movimento Sociale

Italiano (MSI). Mussolini'nin Sal6 Cumhuriyeti'nde pro­
pagandanın başında bulunmuş olan Almirante tarafından

kurulmuş ve 1988'deki ölümüne kadar onun tarafından
yönetilmiş olan MSI, tam teşekküllü bir neofaşist parti
olabilecek şekilde "nostaljik" neo-Faşist köklerini geniş­
leterek (bu aynın aşağıda açıklanacaktır) çeyrek milyon
üyeye, ulusal parlamentoda ve Avrupa Parlamentosu'nda

koltuklara, üç terörist grup Nuclei Annati Rivoluziona­

ri, Terza Posizione ve Ordine Nuovo de dahil neofaşist ak-

263

tivistlerle bağlantılara sahip olmuştur (bkz. Rosenbaum,
1975; Chiarini, 1991 ; Cheles, 1991) .

(iii) Federal Cumhuriyette fiilen süren çok farklı ekonomik
büyüme ve siyasal istikrar koşullarında, yeni bir düzen

için Nazi mücadelesini devam ettirme girişimi olarak
başlayan sayısız gruplaşma (zaman zaman Avusturya'da­

ki kardeş örgütlerle dirsek temasındadırlar). Bu "nostal­

jik Nazizm" ve Almanya dışındaki taklitçi Nazizm, bir­
likte "neo-Nazizm" alanını kaplarlar (aslında terim da­
ha profesyonel anlamda kullanılabilirdi: Bkz. Husbands,
1991, s. 86-9). Neo-Nazizm hiÇbir zaman kaynaşmış tek
bir güç olmamış, bunun yerine, fazlasıyla hizipleşmiş ve
"bölünerek üreyen" bir siyasal alt kültür yaratmıştır. NS­
DAP geniş bir birleşme zemini sağlamadan önceki Los­

von-Weimar hareketinin izlerini taşır (bkz. Benz, 1989,

bölümler 1-3, 5-7, 9, 14). Bu Los-von-der-Bundesrepublic

hareketine katılanlar Üçüncü Reich'a hizmet etmiş sabit

fikirli Nazilerdir, ancak doğal fire verme süreci nedeniyle

meydana gelen kayıp genç nesillerden sürekli ancak ya­
vaş katılımlarla kısmen kapatılır.

Örgütlenme anlamında nostaljik Nazizmin bünyesinde; eski
asker örgütlenmeleri, en başta da hala faal olan Waffen SS Üye­
leri Yardımlaşma Derneği (HIAG); yayınevleri (örneğin Chris­
tophersen'in Kritik Verlag'ı) ve dergiler (mesela Der neue Beo­
bachter) ; 1974-1980 arası faal olan Hoffmann Askeri Spor Gru­
bu'ndan (WSG-Hoffmann) Nagold Shock Troop'a (1985'te çok
etkindi) ya da 1986'da Berlin Duvarı'na düzenlenen bombalı
saldırıyı üstlenen Milli Ayaklanma Halk Cephesi gibi daha da
belirsiz oluşumlara kadar bazı terörist gruplar (sadece 1987'de
l .500'den fazla şiddet eyleminden sorumludurlar) mevcuttur
(Benz, 1989, bölüm 16; Husbands, 199 1) . NSDAP çizgisinde
bir neo-Nazi hareket yaratmak için 1945'ten beri aralıksız yine­
lenen girişimlerin son yıllardaki daha iyi bilinen örnekleri Al­
man Sosyalist Halk Birliği-Çalışma Partisi (VSBD-PdA, 1971-
82) , 1983'te yasadışı ilan edilen Nasyonal Sosyalist Eylem Cep-

264

hesi-Milli Aktivistler (AFNS-NA), die Bewegung (Hareket) ve
Bağımsız Alman İşçileri Partisi'dir (1 984-) . Bu tür grupların
hepsinin gençlik örgütleri, dergileri ve bereketli bir propagan­
da literatürü yaratmaya eğilimleri vardır ve bu durum toplum
üzerindeki cüzi etkileri ile çelişir (Childs, 1991) .

Taklitçi f aşizm/neo-nazizm

Nazilerin ırkçı-emperyal hedeflerini gerçekleştirme girişim­
lerini taçlandıran belirli dönemdeki sarsıcı başarının doğrudan
bir sonucu, 1945'ten beri, sadece Avrupa'da değil tüm dünya­
da, Almanya dışındaki faşistler için hakim rol modeli olması­
dır ve bu anlamda, iki savaş arası dönemde 1933'e kadar çok
önemli olan Faşizmi bütünüyle gölgede bırakır. Bir ultra-mil­
liyetçilik ve ırkçılık kaynağı olarak, çağdaş "çöküşten" endişe
duyan ya da sadece "kötü hisseden" herkesin sahiplenebilece­
ği, kullanımı serbest tüketici dostu ideolojik bir yazılımı andı­
m. Bu nedenle, Nazi kapanlarının (semboller, sloganlar, SS ve
Hitler'e tapınma) basitçe, ırksal nefret, keyfi yıkıcılık ve kışkır­
tıcı "antisosyal" sokak tiyatrosuna kılıf olarak kozmetik kulla­
nımını Nasyonal Sosyalizmin altında yatan palingenetik görüşe
gerçek bağlılıktan ayırmak önemlidir. Kozmetik olmayan Na­
zizmde kararlılık aşağıdaki sonuçlan doğurur:

(i) Yerel faşizmlere sırtını dönen, kaba taklitçi (ve genellik­
le kısa ömürlü) Nazi partilerinin kuruluşu, örneğin Bel­

çika'da Mouvement Social Nationaliste; Birleşik Krallık'ta
l 990'lann başında en yüksek kamusal profile sahip grup

olan Britanya Hareketi ve Britanya Ulusal Partisi; Finlan­
diya'da Milli Demokratik Parti; Fransa'da "Eurofaşist"

Devenir Europten, bunlardan sadece birkaçıdır.

(ii) Yerel neofaşist gruplann Nazileştirilmesi, mesela Belçi­
ka'da frankofon Mouvement Social Belge ya da Flaman ay­
nmcı Vlaams Blok ve Kuzey Avnıpa'da paramiliter ya da

terörist eğilimleri olan gruplann Nazileştirilmesi, örne­
ğin Belçika'daki ODAL grubu ya da Fransa ve Birleşik

265

266

Krallık'ta bulunan Column 88 (alfabenin sekizinci harfi
olan "H"ye atıftır, yani "Heil Hitler") .

(iii) Nazizmin her tür "beyaz üstünlüğü." ideolojisine yediril­
mesi ve bunun sonucunda Kanada, Rodezya (Zimbabwe
olmadan önce) , Avustralya, Peru ve İsviçre gibi birbirin­

den çok uzak yerlerde türemesi.
Derinlere kök salmış yerel siyasal Hıristiyanlık alt kül­

türü 1945'e kadar tam anlamıyla palingenetik bir anlayış­
tan yoksun olan Birleşik Devletler'e aynca değinmek ge­

rekir. Fazlasıyla yaygın bu alt kültürün cttrha sonra kıs­
men Nazileşmesi, ülkenin bazı bölgelerini dini ve sekü­
ler beyaz üstünlüğü. yaklaşımının faşist sürümleri için se­
ra haline getirmiştir. Aynca, Vietnam Savaşı'nın bıraktı­

ğı bir miras, yeni bir faşist aktivizm daman olan "hayat­
ta kalmacılık" [survivalism] idi ve antikomünist ve ırkçı

terörizm ile kaynaşmaya son derece uygun olan bu akım
Britanya'daki bazı faşistleri de etkiledi (örneğin McClu­
ghlin, 1980'lerin sonunda Kuzey lrlanda'da neofaşist ha­

yatta kalmacı bir kurum olan Rucksack n'Rille'ı işletiyor­

du). Sonuçta, Birleşik Devletler hanesinde yok olmuş ya
da faal olan, Milli Sosyalist Özgürlük Hareketi, Hıristi­
yan (Vatansever) Savunma Birliği, Amerika Hıristiyan Vi­

kingleri gibi çağnşımlı isimler taşıyan çok sayıda neo-Na­
zi örgüt mevcuttu.

1980'lerin başında, bunlardan biri olan The Order,
ZOG'a (Siyonist lşgal Hükümeti, bu durumda Birleşik
Devletler) karşı yürüttüğü özel gerilla savaşıyla, bir Nazi
ütopyacı romanı olan William Pierce'ın Tunıer Günlükle­

ri adlı eserinin olay örgüsünü canlandınyordu ve bu sa­
vaşın şiddet yüklü ve intihara giden sonuçlan da 1987 ta­
rihli Costa-Gavras filmi lhanet'e kaynaklık edecekti. Bu

film de 1984 ve 1986'da Aryan Milleti örgütü tarafından
düzenlenen kongreleri akla getiriyordu. Kongrelerin ka­
tılımcılan arasında, ülke çapında yaygın "Hıristiyan Kim­

liği" hareketi, Ku Klux Klan, özel bazı taklitçi Nazi grup­
lann temsilcileri vardı ve liberalizmin, komünizmin ·ve

"aşağı" ırkların, yani siyahlar ve Yahudilerin yozluğu ko­
nusundaki ortak (ve fazlasıyla Nazileştirilmiş) öncüller­
den hareketle bir ekümenizm mümkün hale geliyordu

(bkz. Ebels-Dolanova, 1985; Hainsworth, 1991) .
(iv) Hem Avrupa hem de Dünya ölçeğinde Nazi gruplar ara­

sında bireysel temaslarla (örneğin, Belçika'daki Diskmu­

ide'ye her yıl düzenlenen Iron Pilgrimage [kutsal yolcu­

luk] gibi) ama çoğunlukla da Nazi kitap ve dergilerinin
sürekli yaygınlaştırılması ve dağıtılmasını sağlayacak bir
Nazi Entemasyonali'ne temel teşkil etmesi düşünülen bir
dizi örgüt aracılığıyla kurulan yaygın bir bağlantı ağının
mevcudiyeti. Bu örgütlerin önemlileri şunlardır: İspan­
ya merkezli CEDADE (İspanyol Avrupa Dostları Grubu);
her ikisinin de merkezi Birleşik Devletler'de olan (sıra­

sıyla Lincoln, Nebraska ve Milwaukee) NSDAP-AO (Aus­
lands-Organization ya da Denizaşırı Örgüt) ve WUNS
(Dünya Nasyonal Sosyalistler Birliği) . Ayrıca, merke­
zi Almanya'da olan uluslararası bir Nazi gençlik örgütü
olan Viking Gençliği vardır.

(v) Uluslararası "dazlaklar" alt kültürünün önemli bir bölü­
münün Nazi tarzı ırkçılığa yönlendirilmesi ve böylelikle
de Britanya Milli Cephesi, Özgürlükçü Alman lşçi Partisi
(FAP), Hollanda Gençlik Cephesi ve Amerika Beyaz Ar­
yan Direnişi gibi gruplara katılmaya hazır hale gelmeleri

(bkz. Ford, 1990, s. 41-3).

Neofaşizm

Savaş sonrası Avrupa ultra-sağında görülen en önemli geliş­
melerden biri, nüvesel palingenetik ultra-milliyetçi bir mit üze­
rinde şekillenen ideolojik hedeflere yönelirken iki savaş ara­
sı dönemin önemli permütasyonlarına ya özgün bir tema ya da
kültürel dil ekleyen ya da yepyeni gerekçelerle onları topyekun
reddeden grupların ortaya çıkmasıdır. Bunları türsel anlamda
neofaşizm olarak adlandırırken "neo" önekini "iki savaş ara­
sı duruma kıyasla yeni bir şey sunması" anlamıyla kullanıyo-

267

rum (yani "neo-Nazizm"de olduğu gibi, "daha önceki bir hare­
keti diriltme girişimi" olarak değil). Bu şekilde kullanıldığında
"neofaşizm" kavramı, "savaş sonrası faşizmi" kavramına kıyas­
la daha az kapsayıcıdır, ancak yine de türdeş bir terimdir ve kö­
künü teşkil eden kavram gibi, benzeşmeyen ve en azından ilke­
sel düzeyde birbiriyle çelişen geniş bir olgular yelpazesini kap­
sar. Önereceğim ideal tip alt bölümleri şunlardır:

268

(i) Devrimci Milliyetçilik. Bazı neofaşist hareketlerin isim­
lerinde yer almasının ardından, Ernst Jü�er ile birlik­

te anılan iki savaş arası Alman faşizmi alt kültürünü ifade
eden bu terim, Faşizm ve Nazizm de dahil hiçbir iki savaş
arası rejimi rol modeli kabul etmeyip bunun yerine da­
ha marjinal hareketlerden ilham alan grupları sınıflandır­

maya uygundur. Milliyetçi Cephe-Sosyal Devrimci Milli­

yetçiler Birliği Strasser kardeşlerden miras kalan "solcu"
(antikapitalist ancak sosyalist olmayan) faşizm örnekleri­
ne yaslanırken Portekiz Milli Devrimci Cephesi Jose An­
tonio ve Codreanu'yu önemser.

Aslında palingenetik ultra-milliyetçiliğin bu biçimi

Strassercilik olarak anılır, ancak bu terim belirgin değil­
dir, zira Gregor Strasser Nazizme sadık kalırken kardeşi

Otto sert bir muhalif olmuştur (özellikle de kardeşi Uzun
Bıçaklar Gecesi'nde suikasta uğradıktan sonra). Modern
Strasserciliğin tarihsel faşizm ile çok az ilgisi vardır, da­
ha çok komünizm ile liberalizm arasında, ya da Stern­
hell'in söylediği gibi, "sağ ve solun ötesinde" bir "üçüncü
yol" bulmaya odaklanan "Üçüncü Görüş" (Fransa'da bir

ırkçı grup, Alman NPD içinde bir hizip, İtalyan bir terö­
rist grup ve Britanya yeni Milli Cephesi içindeki bir hiz­
bin küçük bir bölümü bu ismi kullanır) ile ilgilidir. Fran­

sız öğrenci hareketi Groupe Union Def ense ve halefi Re­

nouveau Français de (Fransız Yenilenmesi) bu tür neofa­
şizme örnektir.

(ii) Kripto-faşizm. Bununla kastettiğim, birçok baskı gru­
bu ve siyasal partide içerilen örtük ultra-milliyetçiliktir.

Bunlar resmen liberal demokrasiye bağlı olduklannı id­
dia eder ve iki savaş arası faşist rejimlerle, özellikle de

Üçüncü Reich ile kendilerini açıkça ayn tutarken onlann
eski görevlilerini yönetici pozisyonlanna getirirler, faşist
üye ve finansaı'kaynaklara yönelirler, yayınsal faaliyetle­

ri ve bağlantılan aracılığıyla aşın sağ ve ultra-sağ arasın­
da bir köprü işlevi görürler. Bu tür baskı grubu örnekleri,

Britanya Haklar Birliği (BLR) , Britanyalı bağımsız tarihçi
David lrving'in yeni ultra-sağ hareketin çekirdeği olarak
kurduğu Fokus Politika Grubu, lsviçre'de Halk ve Anava­
tan lçin Milli Eylem (AN-NA) ve Almanya'dan iki örne­
ğe değinecek olursak, Özgür Yayıncılık Topluluğu (GFP)
ile Alman Yurttaşlan lnisiyatifi'dir (dB) .

Kripto-faşist eğilimleri olan açıkça demokratik bir si­

yasal partinin özelliği; göç, Avrupa, ekoloji, AIDS, Rus­
ya ve (Kasım l 989'a kadar Batı Almanya'da) Almanya'nın
yeniden birleşmesi gibi konulardaki politikalannın sade­
ce gizli olmayıp aynı zamanda faşist bir gündeme sahip

olmasıdır. Kripto-faşizmin çapraşık ideolojik ve örgütsel
boyutlannı aydınlatacak bir vaka örneğini Frey'in Deuts­

che-Volksunion'u sunar. Deutsche-Volksunion Frey'in çok
büyük basın ve yayıncılık imparatorluğuyla anılan ba­
zı "eylem topluluklannı" koordine etmek üzere ülke ça­
pında "milli liberal" bir örgüt olarak faaliyete başlamıştır.
Ancak daha sonra 1987'de kendi içinden bir parti, DVU/
Liste D (yani Deutschland) partisi doğmuştur ve böylelik­
le Deutsche-Volksunion savaş sonrası Almanyası'nın, neo­
Nazi ve neofaşist eğilimlerini ince bir perdeyle gizleyen
yüksek profilli partilerinin -isim verecek olursak, Deutsc­

he Reichspartei (1946-65) ve Nationaldemokratische Partei

(1964-)- sonuncusu olur. Bu tür partilerin son yıllarda
en başanlı örneği olan Schönhuber'in Cumhuriyetçi Par­
ti'si 1989 seçimlerinden sonra Avrupa Parlamentosu'na
altı üye sokmuştur (bkz. Childs, 199 1 , s. 78-81 ; Benz,
1989, bölüm 15) . Bu tür diğer partiler Avusturya'da Milli

Demokratik Parti ile "liberal" , "ilerlemeci", "özgürlükçü"

269

270

parti (tüm bu kelimeler, ultra-sağ düşünce için kılıfa dö­
nüştürülmüştür) Freiheitliche Partei Osterreichs'dır ki bu
parti Jörg Haider yönetiminde giderek daha fazla kripto­
faşist ırkçı politikalar uygulamaktadır. Neofaşist eğilim­

leri olan Avrupa vatandaşlan bazen, güçlü göçmen karşı­
tı altyapısı olan, Le Pen'in Front National'i, Hollanda Mer­
kez Partisi ya da Danimarka ve Norveç'teki tlerleme par­
tileri gibi partilere yakınlık duymaktadır.

(iii) Revizyonizm belki de yayınsal bir olgu olarak 'kripto-fa­
şizmin aldığı en sinsi biçimdir, zira sadece savaş sonra­

sı faşizmin ekümenikleşmesinde temel bir rol oynamak­

la kalmaz, aynı zamanda, farklı kanaatlere sahip nostal­
jik, taklitçi, (özellikle neo-Nazi) ve neofaşistler arasın­
da ortak bir zemin ve iletişim kanalları sağlar. Nazi Ye­

ni Düzeni adına insanlığa karşı işlenmiş suçların genelde
faşizmin güvenilirlik ve "imajına" indirdiği ağır darbeyi
göz önüne alarak bu suçların önemsizleştirilmesi, göre­
celileştirilmesi ya da üzerinde değişiklikler yapılması pa­

lingenetik ultra-milliyetçiliğin rehabilitasyonunda önem­

li bir rol oynar. ikinci Dünya Savaşı'nın gerçeklerine dair
1945 sonrası nesillerin daha az eğitimli katmanlarını su­

istimal eden "vulgar" revizyonizm, Nazilerin soykınmcı
antisemitik savaşlarının kurbanı olarak altı milyon Yahu­

di'nin öldüğü fikrini -Yahudilerin kendileri ya da destek­
çileri (örneğin müttefikler) tarafından ortaya atılan çıl­
gınca bir mit olduğu gerekçesiyle- doğrudan inkar eder.

Sofistike revizyonizm, kendinden menkul uluslararası
"uzmanların" (buna Britanya'dan önemli bir örnek, krip­
to-faşist Frey'in koyduğu bir ödüle çalışmaları nedeniy­
le layık görülen David Irving'dir) özel çabalarıyla üreti­

lir ve bu uzmanlar "vulgar" dostlarından biraz daha ile­

ri gitmek için çırpınırlar. Toplumbilim metodolojisin­
deki gerçek sorunları sömürmek için yanıltmaca ve kö­
tü niyete başvuran ve tarihsel kayıtlardaki ampirik boş­

luklardan yararlanan bu "para-tarihçilerin" taklitçi or­
todoks akademik araştırrnalan, yayınlan ve dağıtım tek-

nikleri, yeni bir Avrupa düzenine yönelen Nazi proje­

sinin zararsız ya da yanlış anlaşılan doğasına ve organi­
ze soykırım ve ölüm kamplarına yapılan atıfların "hisle­
ri" boyutuna işaret eder (bkz. Ebels-Dolanova, 1984, bö­
lüm 2; Seidel, 1986; Eatwell, 1991) . Savaşın ve Nihai Çö­
züm'ün planlı olmadığını savunan (örneğin A. J. P. Tay­

lor, 1961) ya da Nazizmin "Kan ve Toprak" kolunun ba­

zı yönleri ile çağdaş ekoloji hareketi arasındaki devamlılı­
ğa vurgu yapan (bkz. Bramwell, 1985) daha ortodoks ta­
rihçiler, şüphesiz bilmeyerek, revizyonist hedeflere katkı

yaptı ve onları kışkırttı. Alman akademisyenler arasında
yakın zamanda vuku bulan tartışmalara [Historikerstre­

it] yapılan katkılar, özellikle de bir Avrupa "iç savaşında"

Stalinizm ile dayanışma içinde doğduğu yönündeki açık­

lama, Nazizmin nasıl bir kavramsal çerçevede yorumlan­
ması gerektiği konusunda büyük yarar sağlayacaktı (bkz.
Nolte, 1988) .

(iv) Muhafazakar devrim. Bu terimi, kendilerini tüm iki savaş

arası hareketlerden, özellikle de Nazizmden ayıran ve uğ­
runa savaştıkları ultra-milliyetçi değerlerin devrimci bir
süreci saptırmadığını, aksine onun güçlü bir biçimi oldu­

ğunu düşünen neofaşistlerin Mohler'in etkisi altında ka­
larak kullandıkları anlamda kullanıyorum (ultra-sağ Sta­
linizme karşı ultra-sağ Troçkizm için bkz. Mohler, 1972,
s. 4-5). Muhafazakar devrim, her ikisi de Yeni Sağ olarak
adlandırılan birbirinden ayrı tarzlarda ortaya çıkar (ayrı­
ca bazı Britanyalı Muhafazakarların ya da Amerikalı Cum­

huriyetçilerin, l 980'de ortaya çıkan monetarist evange­
lizmi ile karıştırmamak gerekir) . En ünlüsü, Fransız be­
yin takımı GRECE ile özdeşleştirilen, kendi ifadeleriyle

post-Nietzscheci "nominalizm" idi ve kendi dergileri Ele­
ments ve Copemic Yayınevi'ni en ünlüsü Alain de Benoist
olan bazı kendinden menkul filozof ve kültür eleştirmen­

lerinin tarih ve kültür üzerine tezlerini yaymak için kulla­
nıyordu. 1960'ların sonundan itibaren bu "Nouvelle Dro­

ite" [Yeni Sağ] -geleneksel Sağ ile arasındaki uçurumdan

271

272

dolayı ilk başlarda kabullenmekte gönülsüzlük gösterilen
bir adlandırma- eşitlikçi hümanizmin sosyalist ve liberal
pennütasyonlarımn "yalanlarım" ifşa edecek bir tarih fel­
sefesi için gerekli bir kültürel hegemonya geliştirme ihti­
yacına odaklanmıştı. Dolaylı olarak, etnik/ulusal ayırt edi­
ci özellikler ve mükemmellik temelinde bir uygarlık ara­
yışındaydılar. Ancak bu yolla çöküş çağı aşılabilir ve tarih

"yenilenebilirdi" (örneğin, bkz. de Benoist, 1980). ı

ikinci tarz da esas olarak İtalyan "radikal sağı" ile öz­
deşleştirilen metafizik, neoidealist dünya görüşünün ta­
mamıyla farklı pennütasyonlarından hareketle benzer so­
nuçlara ulaşır (bkz. Ferraresi, 1984). Bir tür alternatif bi­
linç kültü üzerinde temellenen bir versiyonu fantezi epik
edebiyatta (örneğin Tolkien) ve festivallerin törensel ya

da kutsal zamanlarında görülür (bkz. Galli, 1983; Revel­
li, 1984) ve aynca Hıristiyan-okültist etiketli bir Fransız
pennütasyonu da (bkz. Cologne, 1978) vardır. Açık ara
en önemli akımı Gelenekselcilik'tir ve bununla kastedi­

len, 1920'lerden 1974'teki ölümüne kadar ltalyan julius
Evola'mn sürdürdüğü muazzam bağdaştınnacılık hamle­
siyle geliştirilen, radikal ölçüde "alternatif' tarih kozmo­
lojisi ve felsefesidir. Evola'mn bu dönem boyunca üretti­

ği çalışmalar silsilesi, gizlici [okültist) (örneğin Guenon),
mitolojik (örneğin Hindu döngüsel tarih kuramı) ve fa­
şist (örneğin Spangler'ın geç dönemi) kaynaklardan il­
ham alan, "modem dünyaya karşı bir başkaldırıdır" ve bu

dünyanın düzleyici demo-liberalizmine karşı da yeniden
hiyerarşik Gelenek üzerinde temellenecek olan bir yeni­

sini tasarlar. Ölümünden sonra bu kitapların çoğu İtal­
yan neofaşist kültür içinde temel metinler oldu. Bu kültü­

rün sözcülerinden biri şöyle diyecekti: Evola "bizim Mar­

cuse'mizdi, ama daha iyiydi." Evola bir dönem Mussolini
için Aryan ırkçılığın Faşist versiyonunun en iyi kuramcı­
sıydı (bkz. jellamo, 1984; Griffin, 1985).

Metafizik öncülleri bakımından dünyaları farklı olan
Evola ve Benoist'mn vurgulanması gereken ortak nokta-

lan şudur: Her ikisinin de çağımızın sözde çöküşünü teş­
his eden genel dünya görüşleri vardır ve mükemmellik,
milli benzersizlik ve kültürel ayırt edilirliğin çok önem­

li olduğu yeni bir çağda, birey ötesi kurtuluş umudunu
öne sürerler. Bu dolaylı olarak, apartheid, antiliberalizm
ve antikomünizmi doğurarak çöküşün sözde kaynakla­

rına karşı (özellikle ltalya'da) terörist şiddet eylemlerine

yol açan zihniyetin gerekçeler sarmalını sağlar (bkz. She­
ehan, 1981) . Diğer bir deyişle, eski palingenetik ultra­
milliyetçi mit şarabı "Aryan" olan markanın yerine "Hint­
Avrupa" ya da "Geleneksel" etiketi taşıyan yeni şişelere

doldurulmuştur. Dolayısıyla hem Evola'nın hem de GRE­
CE'nin bazı kurucularının l 930'larda sırasıyla ltalyan ve
Fransız faşizmlerinin Nazi yandaşı damarlarıyla derin bir
biçimde iç içe geçmiş olduğunu ya da her iki Yeni Sağ'ın

revizyonizm ile derin bağlan olduğunu öğrenmek şaşır­
tıcı değildir. Faşizmin entemasyonalleşmesinde de temel
bir rol oynarlar: Evola'nın çalışmaları birçok dile çevril­
mişti ve ltalya, Fransa ve Meksika'daki araştırma merkez­

lerinin esin kaynağıydı. Bu arada, GRECE yayın ve maka­
leleri ultra-sağ yayıncılar tarafından lngihzce, Portekizce
ve ltalyancaya çevrildi ve araştırma merkezleri aracılığıy­

la Lüksemburg ve lsviçre'de yayıldı (yeniden canlandırı­
lan Cerde Proudhon aracılığıyla) . Almanya'da GRECE
düşüncesinin çıkış kaynağı Thule Seminar idi ve bu or­
ganizasyon, emekleme evresindeki (NS)DAP'ın biçimlen­
mesi üzerinde etkili olan Thule Society'nin birkaç kuşak
sonraki akrabasıydı (bkz. Benz, 1989, bölüm. 12).

Savaş sonrası Avrupa faşizmine genel bir bakış:
İki temel özellik

Savaş sonrası Avrupa faşizminin çeşitli tezahürlerini sınıflan­
dırmak için kullanacağımız bu derme çatma şemanın, faşizm
tarihçiliğine özenenlerin yüz yüze kaldığı dolambaçlı karmaşık
durum hakkında bir şeyler söyleyeceğini umanz (ve türdeş fa-

273

şizm üzerine yapıldığı iddia edilen birçok çalışmanın neden bu
başlıktan tümüyle uzak durduğu konusunda da !) . Sınıflandırı­
cı alt kategorilerin yalın bir listesini çıkarmak, Avrupa'daki sa­
vaş sonrası faşizmin "doğası" üzerinde doğrudan etkisi olan iki
temel özelliği aydınlatmaz, aksine belirsizleştirir. Kabaca özet­
lersek bu özelliklerin birincisi, örgütsel karmaşıklık ve ideqlo­
jik heterojenliktir.

Savaş sonrası Avro-Amerikan faşizminin, modern dünyada
siyasal bir faaliyetin benimseyebileceği her tür örgütsel biçimi
-sözde demokrat siyasal partiler, baskı grupları, ulusal ve ulus­
lararası şemsiye örgütler, sözde akademik kurumlar, yayınevle­
ri, dergiler, posta listeleri, yerel tartışma gruptan, yan inisiya­
tik topluluklar ve terörist hücreler gibi geniş bir yelpazeyi ifa­
de eder- kapsadığı, önerdiğim alt bölünme örneklerinde içkin­
dir. Bu devasa alt kültürün aralıksız tüketmek zorunda olduğu
bilimsel, yayınsal ve propaganda nitelikli büyük miktarlarda­
ki ideolojik yakıtın kısmen sağlanmasını üstlenen, böylesi ör­
gütlerle hiçbir resmi bağı bulunmayan özel bir bireyler ordusu­
nun oynadığı hayati rol de buna eklenmelidir. Aynca, eşit de­
recede zorunlu finansal yakıtı sağlayan gizli patronlar ordusu­
nu da eklemek gerekir. Basit bir kategoriler listesinin perdele­
yeceği nokta, diyakronik olarak incelendiğinde, daha istikrar­
lı oluşumların yanı başında sürekli beliren ve çözülen oluşum
ve ittifaklarla, bu alt kültürün sergileyeceği olağandışı gelgitler
ve istikrarsızlıktır.

Kendi toplumlarında Faşizmin ve Nazizmin gerçekleştirme­
yi başardığı biçimde palingenetik ultra-milliyetçiliğin ve ör­
gütlenmesinin yeni ve eski biçimlerinden yeni bir lingua fran­
ca [ortak dil - ç. n.) çıkarma becerisi gösterebilmiş ulusal ve­
ya uluslararası seviyede tek bir hareketin yokluğu, açıkça kro­
nik yapısal zayıflık belirtisidir. Çok etkileyici isimlere sahip ol­
malarına rağmen sadece birkaç düzine inatçı fanatiğe bel bağla­
yan bu oluşumların çoğu için katılım sayısının acınacak kadar
az olması ve en büyük neofaşist partilerin bile, bırakınız NS­
DAP kadar başarılı olmayı, Batı demokrasisini ciddi olarak teh­
dit edebilecek sayıda seçmeni olan hareketler haline gelmek-

274

teki sistematik başarısızlığı (Le Pen'in temelde faşist olmayan
Front National'i için de geçerlidir) bu noktayı doğrular.

İkinci ana özellik ideolojik ve örgütsel yeniliklerdir. Milli dev­
rimci bir güç olarak daha çok bir kağıttan kaplan olan faşizmin
potansiyel bir siyasal güç haline gelmesi, savaş sonrasının de­
ğişen şartlarına uyum sağlamada gösterdiği kayda değer beceri
sayesindedir ve bu haliyle, görece zararsız ancak dayanıklı bir
türe dönüşerek tekrar ortaya çıkan bir "süper virüs"e benzer.
Bu durumun teknolojik açıdan sonucu, Birleşik Devletler'deki
faşistleri bağlantılandıran ülke çapında bir veritabanının yara­
tılması, Alman gençlerinin evlerinde oynadığı, örneğin "Topla­
ma Kampı Yöneticisi il" gibi oyunların yaygınlaşması ve Britan­
ya'da "vulgar" revizyonist antisemitik broşürlerin masaüstü ya­
zılımlar kullanılarak evlerde ucuza hazırlanmasıdır.

Faşizmi zamanın şartlarına uydurma isteği faşizmin ideolo­
jik kabuğunda da önemli değişikliklere yol açtı. Eski ve yeni fa­
şizm zaman zaman AIDS ve feminizm gibi çağdaş konulara da
el attı ve "Erika" serisinden, dört dilde yayınlanan Feminen Av­
rupa Düşüncesi başlıklı broşürün örtük bir neo-Nazi propagan­
dası olduğu ortaya çıktı. Benzer bir biçimde, Almanya'nın bir­
leşmesi l 989'a kadar Alman gruplar için sürekli gündemdeydi.
Faşist düşünceleri ortodoks siyasal tartışmanın kalesine taşıya­
cak Truva Atı olarak özellikle çevrebilim seçildi ve Almanya,
Britanya, İtalya, İspanya ve Fransa'daki demokrat Yeşil grupla­
ra sızmaya çalışıldı (bkz. Ford, 1990). Aynı hamle, İsviçre'nin
Liberal Çevreci Partisi gibi bazı faşist olmayan ultra-sağ parti­
lerden de geldi. Temel ideolojik yenilik ise faşizmin örgütsel
entemalizasyonunun doğrudan sonuçlan oldu. Yani, sosyalist­
ler ve liberaller nasıl kendi değerlerinin "izahtan vareste" oldu­
ğunu savunuyorsa, faşizmin entemasyonalist ya da evrensel­
ci yorumu ışığında faşizm de tüm ülkelerde sosyo-politik dü­
zenlemelere temel teşkil edecek ilkeler için mücadele etmeliy­
di. Mosley ve Szalasi'nin kişisel görüşlerinde, Faşizmin (bkz.
yukarıda s. 126-127) ve hatta Nazizmin (bkz. yukarıda s. 185)
içinde önemli entemasyonalist damarlar mevcuttu, ancak ge­
lişen olayların sonucunda, zaten fazlasıyla ütopyacı siyasal bir

275

mitin özellikle ütopyacı türleri olarak kalmaya mahkfimdular.
Ama şimdi, (bir ifade icat etmek gerekirse !) "yeni bir dünya
düzeninin" temeli olarak faşizm sahne alacaktı.

Bunun bir belirtisi, propagandacı ve terörist enternasyonal
eylemleri koordine etmek üzere özellikle kurulmuş neo-Na��
(örneğin CEDADE) ve neofaşist (örneğin Zürih merkezli Ye­
ni Avrupa Düzeni) gruplann varlığıdır ve tekil örgütler arasın­
da yoğun bir web bağlantısı mevcuttur (yine, bkz. ô Maolain,
1987) . Böyle "Avrupa zihniyetli" grupların geliştirdiği bağlar
Avrupa dışı terörist gruplara, örneğin Türkiye' deki Bozkurtlara
ve FKÔ'ye kadar uzanır. İspanya neofaşistleri ile Albay Kadda­
fi'nin Libya Arap Halk Sosyalist Cemahiriyesi arasında bazı mü­
zakereler bile gerçekleşmiştir (bkz. Ellwood, 199 1 , s. 1 1 57-8) .

Bu gelişimin önemli bir ideolojik doğal sonucu konfedere
"uluslar Avrupası" görüşüydü ve buna göre, kendi faşist devri­
mini yapan tüm ülkelerin aktif bir işbirliği içinde olmaları Av­
rupa'nın sadece çöküş ve gerilemeyi durdurmasını sağlamaya­
cak, aynı zamanda daha üstün bir uygarlığın merkezi olarak va­
tandaşlık haklannı da iyileştirecekti. Bu görüşü, Fransa' da Nou­
vel Europe Magazine, Notre Europe Combattant, Tribune Natio­
naliste ve Almanya' da Nation Europa gibi birçok yayın vaaz edi­
yordu. Ultra-sağ Avrupa Topluluğu üyeleri, Avrupa Sağı Tek­
nik Grubu (1989'a kadar) isimli bir topluluk kurarak kendi Av­
rupa birliği görüşlerini geliştirdiler (bkz. Harris, 1990, s. viii).
Tüm pan-Avrupacıların ortak paydası bariz Rus karşıtlığı (Sov­
yet İmparatorluğunun yarı gönüllü tasfiyesinden beri şüphesiz
yeniden gözden geçirilmektedir) , Amerikan karşıtlığı (paylaşı­
lan değerler adına, tabii ki Amerikalı neo-Naziler tarafından) ,
eşitlik karşıtlığı ve her biri kendi ülkesinde yaşayan güçlü mil­
letler öngörüsüyle, apertheid biçimli bir ırkçılıktır. Bu bulanık
görüş genellikle Hırvatlara, Gallilere ve Bretonlara kadar geniş­
ler ve Britanya Milli Cephesi ile Galli milliyetçiler arasında bağ­
lar mevcutken Breton ayrımcılannın kendi pan-Avrupacı faşist
gruplannı, GNAR'ı kurrnalan ve anlaşılır biçimde ölümsüz de­
ğerleri sembolize etmek üzere Menhirleri kullanmalan tesadüf
değildir (bkz. Droite Extrtme, 1989, s. 62).

276

Asgari neo-faşizm: "Palingenetik ultra-milfiyetçilik"

Böylesine farklı savaş sonrası politikalarının aynı türdeş ideo­
lojinin, yani faşizmin farklı permütasyonları olarak ele alınması
ve dolayısıyla da konuyla ilgili standart Marksist olmayan metin­
lerdeki iki savaş arası faşizmlerle akraba kabul edilmesi, okurda
durumu kanıtsız kabul etmelerinin istendiği duygusu yaratabi­
lir. Bu nitelendirme aynı biçimde Alman NDP gibi tam gelişmiş
partiler ve Fransız "Yeni Sağ"ı gibi "düşünce okulları" için -her
ikisi de Nazizmden ve Faşizmden kendilerini ayırma zahmetine
girmiştir- kullanıldığında, şüpheler hatta itirazlar kaçınılmaz­
dır. Kişisel biyografiler düzeyinde devamlılığı sergilemek tabii
ki mümkündür, örneğin eski-Faşist ideolog Evola'nın ya da eski
Hitler destekçisi olan ve sonra da NDP'yi kurmadan önce belir­
gin bir biçimde nostaljik Nazi olan Reichspartei'ın liderliğini ya­
pan Adolf von Thadden'in kariyerlerine bakarak.

Bir uzman tarafından "Fransız ve Avrupa neofaşizminin en
tehlikeli ideologu" (Algazy, 1984, s. 221) ilan edilen Maurice
Bardeche'in klasik Qu'est-ce que le fascisme? eserinde faşizmin
iki savaş arası ve savaş sonrası türlerini birbirine bağlayan ya­
pısal ilişkiye çözümlememizi (ve 5. Bölüm'de faşist ve para-fa­
şist rejimler arasında yaptığımız anahtar sınıflandırıcı ayrımı)
özünde doğrulayacak biçimde işaret etmesi de bizim değirme­
nimize su taşıyacaktır. lki yaklaşımın örtüşmesinin nedeni Bar­
deche'in dikkate değer ölçüde benimkine benzeyen bir faşizm
ideal tipi kullanmasıdır, tek önemli fark palingenetik ultra-mil­
liyetçilik güçlerini o içeriden açıklamaya (ve yüceltmeye) ça­
lışırken ben aynı olguyu dışarıdan anlamlandırmak (ve örtük
olarak mahküm etmek) üzere ideal tip olarak bulgusal anlam­
da kullanıyorum. Savaş sonrası dönem üzerine on yıldan daha
uzun bir süre yazdıktan sonra Bardeche'in kendi "faşizm ne­
dir" sorusuna verdiği cevap, liberal demokrasinin yol açtığı ko­
kuşmuş çöküş karşısında tüm milletin ölümüne savaşmak üze­
re harekete geçmesi noktasına odaklanmaya devam etmektedir.
Faşizmin dışsal biçiminin bir hareketten diğerine değişeceğine,
zira "her ulusun kendini kurtarma yönteminin farklı olduğu-

277

na", ancak her bir faşist için ortak noktanın, Amerikanlaşma ve
Bolşevikleşmenin yol açtığı tahribatlardan uygar dünyayı kur­
taracak olan "Üçüncü Düzen"in bel kemiğini oluşturacak yeni
güçlü insan türü.nün habercisinin kendisi olduğuna işaret eder.
Faşizm "özünde" milliyetçidir ve krize tepkiden kaynaklanır,
ancak "bütün faşist tepki bir yeniden diriliştir". Ya Batı "boğu­
lan bir yaşlı adam gibi" dibi boylayacaktır ya da "Sparta düze­
ni" tümüyle yeni bir biçimde, "özgürlüğün ve iyi hayatın" son
kalesi olarak yeniden doğacaktır (Bardeche, 196 1 , s. 1 73- 195) .

Var olduğunu iddia ettiğim yapısal akrabalık konusunda da­
ha fazla ampirik bulgu açlığı çekenler için birbirinden bağım­
sız en azından üç teyit lokması önerebilirim. Birincisini, Ô Ma­
olain'in Nazi dergisi olarak tanımladığı Nation Europa sağlıyor;
1 988 yılı 35. sayının kitap bölümünde, editör Peter Dehoust
için ideolojik anlamda şüphesiz hepsi bağdaşabilir olan bir ki­
tap listesinden okurların seçim yapması isteniyor. 250 şaşırtı­
cı başlık arasında şunlar var: (i) Nostaljik Nazizm (örneğin Hit­
ler, Hess, Göring, Todt Örgütü ve Avusturya SS'i üzerine ki­
taplar; (ii) Aryan ırkçılığın üç farklı üslupta aldığı biçim olarak
neo-Nazizm, yani gizlici (örneğin Lanz von Liebenfels ile ilgili
kitaplar) , antropolojik (örneğin Thule, baştan beri var olan Al­
manya ve Hint-Avrupalılar ile ilgili kitaplar) ve biyolojik (örne­
ğin Günther) damarlar; (iii) devrimci milliyetçilik (örneğin Ni­
ekisch'in bir kitabı) ; (iv) kripto-faşizm (örneğin Frey); (v) re­
vizyonizm (örneğin Irving, Nolte ve "Historikerstreit" üzerine
kitaplar) ; (vi) nominalist ya da nouvelle droite yönüyle muha­
fazakar devrim (örneğin Mohler, Eysenck ve Thule Seminar'ın
ana metni olan -GRECE'nin Alman bölümü- Krebs'in Mut Zur
Identitat'ı [Kimlik Sahibi Olma Cesareti)) . Ek olarak, liberaliz­
me, komünistlere, Yahudilere ve siyahlara karşı de Klerk önce­
si Güney Afrika'daki güçlü duruşu öven birkaç kitap da var. Di­
ğer bir deyişle Nation Europa, kendisinin öncü olduğu "uluslar
Avrupası" hareketi için, benim öne sürdüğüm yapısal akrabalı­
ğı kayıt altına almaktadır.

Önerdiğimiz sınıflandırma bağlamında Nation Europa'da­
ki tek önemli boşluk, (faşist olmayan) iki İtalyan faşist kültü-

278

rü uzmanı Guerra ve Ravelli'nin hazırladığı (1983) "İtalya Ye­
ni Sağını anlamak için zorunlu kaynakça" ile, ikinci maddi bul­
gular lokmamızda fazlasıyla doldurulur. Geniş kapsamlı kitap
listesinde kripto-faşizm hariç (MSI'nın açıkça neofaşist bir par­
ti olduğu veri alındığında, İ talya'da parti düzeyinde böyle bir
oluşum yoktur) önceki tüm kategorileri temsil eden çalışmalar
bolca mevcuttur. Kripto-faşizm yerine, önceki dökümü şunlar­
la tamamlar: (i) Celine, Benn, Jünger, Hamsun, Drieu la Roc­
helle ve (teknik anlamda ideolojiden sözetmiyorsak dünya gö­
rüşü olarak tabii ki faşist olan) Mishima'nın edebi faşizm kla­
sikleri; (ii) İtalyan proto-faşizm klasikleri (örneğin Papini, Pa­
reto) ; (iii) Geleneksel Yeni Sağ'ın temel çalışmaları (Evola'nın
tüm eserleri) ; (iv) fantezi edebiyat, özellikle de Tolkien ve
Meyrink; (v) son iki kategorinin önemine kuramsal olarak des­
tek sağlayan, çoğunluğu Mircea Eliade'ye (Benoit'in "nomina­
list" Yeni Sağı ile de özdeşleştirilir) ait çalışmalar. Diğer bir de­
yişle, her iki listenin derleyicileri türdeş faşizmi aydınlatma yö­
nünde bir girişimde bulunmamış olsalar da tanımsal asgari ko­
şul olarak palingenetik ultra-milliyetçiliğin merkeziliğine do­
laylı biçimde işaret ederler, zira bahsi geçen bu çok farklı ya­
zarların dünya görüşleri arasında bulunabilecek yegane ortak
nokta, milli yeniden doğuş konusuna yönelik ilgidir. Sağın di­
ğer biçimlerine atıf yoktur (örneğin muhafazakar, otoriter, si­
yasal Katolik, militarist, köktenci) .

Çağıracağım üçüncü tanık Britanya'nın Milli Cephesi'dir
(NF). Bu örgüt iki önemli başkalaşım yaşadı. Savaş öncesi­
nin çok küçük gruplarında faal olan bazı nostaljik faşistlerce
1967'de kuruldu, ancak daha sonra neo-Naziler örgüte el koy­
du. Bunlar, 1971 sonrasında fazla göç alan bölgelerde yükse­
len ırkçılığı sömürerek, bir dizi umut vadeden/endişe verici gö­
rünen geçici seçim başarılarıyla NF'ye hatırı sayılır bir kötü ün
kazandırdılar. Muhafazakarlar iktidara geldikten ve seçim san­
dığıyla iktidar hayali buharlaştıktan sonra parti taktikler, ideo­
loji, liderlik ve tarz üzerinden uzun bir bölünme sürecine girdi.
Çağdaş faşizmin "doğasını" anlamak bakımından bu son evre­
nin (1985-) önemi, ana akım Milli Cephe'den birçok dereciğin

279

çıkmış olması ve bunların bazıları hemen kururken diğerleri­
nin dış ülkelerdeki güçlü faşizm akımlarına tabi olmalarıdır. Şu
grupları içerirler: (i) ham milli ve ırkçı duygulan kışkırtan neo­
Nazi "Bayrak" grubu; (ii) antisiyonizm, beyaz üstünlüğü, yerel
ultra-sağ düşünce (örneğin G. K. Chesterton ve Hilaire Belloc)
ve sosyalist (örneğin William Morris) ütopyacılığı harmanlayan
"Üçüncü Yol" hizbi; (iii) ultra-sağın kuramsal anlamda birbiri­
ne uyumsuz "nominalist" (GRECE) ve "Gelenekselci" (Evola)
biçimleriyle Yeni Sağ kültür eleştirisinin gösterişli bir karışımı­
na Scorpion (bu böceğin de Anka kuşunun sahip olduğu sembo­
lik yan anlamların çoğunu taşıyor olması rastlantı değildir) say­
falarında yer veren oldukça eklektik "milli demokrat" hizbi; (iv)
Britanya'daki uzak çiftliklerde eğitim kampları kuran ve punk
rock sömürüsüyle dazlaklar arasında ırkçı nefreti körükleme­
ye çalışan, kendi deyişleriyle siyasal askerlerin (İtalyan terörist
gruplar ve Amerika'daki Düzen) oluşturduğu paramiliter hizip;
(v) 1992 genel seçimlerinde NF'den adaylar gösteren, yani krip­
to-faşist "parti" olarak faaliyet gösteren bir hizip.

Genel hatlarıyla Britanya faşizminin NF damarını oluşturan
hiziplerin yayınsal üretimleri zengindi ve bunların çoğunluğu,
Avrupa revizyonist edebiyatının da çoğunluğunu üreten yerler­
de basılıyorlardı (bkz. Thurlow, 1987, bölüm 12; Gable, 1990) .
Bu arada terörist kanadının "uluslar Avrupası" ilkesine bağlı­
lığı, dışarıda da pan-Avrupacı bazı hücreleri olan (Fransa'da,
Güney Afrika'da, Birleşik Devletler'de) bildik neofaşist İtalyan
teröristler ile Britanya'da yaptıkları işbirliğinde ve Ulster mil­
liyetçileri ve Kaddafi ile bağlantılarında görülebiliyordu (bkz.
Hill, 1988, enternasyonal faşizmin çetrefilli dünyasına içeri­
den bir bakış sunar) . Bu durumun ideolojik karşılığı 1986'da
Londra'da bir otelde Scorpion ile birlikte ev sahipliği yaptıkla­
rı ve çeşitli Avrupa ülkeleri ile farklı faşist eğilimlerden katı­
lımcıların yer aldığı "Avrupa İçin Üçüncü Yol" konferansı oldu
(bkz. Scorpion, 1986, Sayı 9) . NF Yeşil harekete de sızmaya ça­
lıştı (Wall, 1989). Bunca alakasız ve çaresiz siyasal aktivizm bi­
çimleri arasında gösterilebilecek yegane ortak payda, toplumun
temeli olarak liberalizmin yerini radikal milliyetçiliğin alacağı

280

bir düzen hayalinin peşinde koşuyor olmalarıdır. 1988'de Ka­
nal Dört'ün Dispatches serisinde gösterilen Milli Cephe belge­
selinde Ray Hill'in söylediği gibi, stratejisi liberal demokrasiyi
kaosa sürüklemektir, böylelikle "onun küllerinden Anka ku­
şu doğacaktır" .

Faşizmin esnekliği

Artık açıkça anlaşılmış olmalıdır ki Avrupa faşist alt kültürü
"sahneden çekilmemektedir" , aksine "kalıcı biçimde burada­
dır". Kendiliğinden katılımlar artık teminat altındadır, zira aşı­
n ırkçılığın, "sisteme" karşı içten gelen bir tepkinin ve yaygın­
laşan bir anomie hissiyatının kendisine ifade alanı bulduğu Av­
rupalılaşmış "Kuzey"de yerleşik bir kültürel dil haline gelmiş­
tir. Bu haliyle, "Tek Dünya" ifadesi ile özetlenen yıkıcı güçle­
rin odak noktasına sezgisel ve duygusal olarak karşı çıkacak
olan o küçük azınlığın yaşamına anlam ve amaç zerk etmeye
uygundur. Aslında, Avro-Amerikan toplumu (ileri karakolları
Kanada ve Avustralya ile birlikte) , her renkten insancıl aktiviz­
min denetleme ve mücadelesine rağmen, bu azınlığın yarattığı
istikrarsız alt kültürün zayıflamak yerine güçlendiği bir tarih­
sel konjonktüre giriyormuş izlenimi yaratıyor. Üçüncü Dün­
ya'da yükselmekte olan demografik, siyasal ve çevresel kriz sa­
dece daha fazla göçmen kabul etmek konusunda Birinci Dün­
ya üzerindeki baskıları yoğunlaştıracaktır. Ayrıca, etnik azın­
lıkların ve kuşatılmış ülke halklarının giderek daha fazla kültü­
rel kimliklerinin bilincine vararak "işgalci" ulusların ya da "ya­
bancı" devletlerin asimilasyonuna karşı tutkuyla karşı koyduk­
ları bir çağda, köktenci ve etnik ultra-milliyetçiliklerin, özellik­
le de lslami olanların, oluşturdukları topluluklarda sertleşme­
leri muhtemeldir. Kültürel kutuplaşma, belki de tüm gelişmiş
ekonomilerin kalıcı özelliği olan yapısal işsizlikle birleşerek de­
rin toplumsal kriz ve kolektif kimlik krizi yaratır. Biriken eko­
nomik ve ekolojik yetersizliklerin ve hammadde -özellikle de
fosil yakıt- arzında geri döndürülemez azalmanın bu durumu
yatıştırması değil azdırması beklenmelidir.

Bazı Avrupa ülkelerinde zamanın kaygı verici işaretleri, ister
terörist ister siyasal parti üzerinden olsun, örgütlü ırkçılığın gi­
derek büyüyen bir tehdit haline geldiği şeklinde yorumlanabi­
lir (bkz. Ford, 1990; Harris, 1990) ; bunun ltalya'daki belirtile­
ri, devlet karşıtı ve Güney karşıtı hissiyatı harekete geçirmek ve
göçmen (Müslüman) işçi ve Çingenelere saldırmak üzere böl­
gesel "Birliklerin", özellikle de Lombard Birliği'nin aniden or­
taya çıkmasıdır. Bu arada, perestroika ile başlayan -ve sabit fi­
kirli Stalinist ve militaristlerin soğutma kaygısına da yol açan­
Büyük Hararetlenme sadece Sovyet lmparatorluğu'nun çözül­
mesine yol açmamış, aynı zamanda, 1945'te Sovyet düzeninin
dondurarak askıya aldığı ayrımcı tutkular ve etnik gerilimlerin
oluşturduğu çamur deryasının da önünü açmıştır. ("İdeolojik
olmayan") Liberalizm-Kapitalizmin nihai zaferi anlamında, an­
nus mirabilis [mükemmel yıl] 1989'un "tarihin sonunu" imle­
diği doğrultusundaki yaygın kanı, Batılı entelektüel ve medya
kültürünün örtük ütopyacılığı ve Avrupa merkezciliği hakkın­
da çok şey ifade eder. Ancak eski kesinliklerin dramatik bir bi­
çimde dağılışı (ve teröre dayalı monolitik bir sistemin bile, eğer
kalıcı bir bütünsellik sergiliyorsa, paradoksal biçimde güven­
lik duygusu yaratabileceği) veri alındığında, aniden zincirlerin­
den boşalan anomie ve toplumsal kaygıların liberal milliyetçi­
lik ve çoğulcu demokrasiye kitlesel geçişler aracılığıyla düzele­
ceğini beklemek, özellikle yerini alacak bir yenisi olmadan es­
ki ekonomik ve toplumsal düzen çöktüyse, rasyonalistler için
dahi saflıktır.

Öyleyse, 1989 devriminin eski Doğu Bloku'nda hemen ultra­
milliyetçiliğin uyanışına, yabancı düşmanlığına ve antisemi­
tizme yol açarak Batılı ideoloji satıcılarına hatırı sayılır bir pa­
zar potansiyeli sunmasına şaşmamak gerekir. Buna bir örnek,
Polonya Radom Üniversitesi'nde bir sosyoloji profesörünün,
Amerikalı neo-Nazi Üçüncü Yol grubunun çıkardığı propagan­
da materyalini öğrencilerine dağıttığının tespit edilmesidir. Bu
arada, daha önce Doğu Berlin olarak anılan şehirde ve Rostock,
Weimar, Leipzig ve Dresden gibi şehirlerde Schonhuber'in Re­
publikaner'i ve neo-Nazi impresaryo Michael Kühnen'in De,uts-

282

ehe Alternativen'i benzeri kripto-faşist gruplar türeyerek anti­
semitik, Slav karşıtı ve göçmen karşıtı öfkeleri körüklemeye,
ayrıca verimli ve atıl nostaljik ve taklitçi Nazizm rezervlerini
kullanmaya başladılar, özellikle de yeni yeni çoğalmakta olan
"dazlak" nüfus üzerinde. Daha güneyde Macar Arrow Cross ye­
niden canlandırılırken, lron Guard meşalesini devralmak üze­
re kendisini Vatra Romanesca olarak adlandıran bir grup ortaya
çıktı. Parçalanmakta olan Sovyetler Birliği de Gorbaçov reform­
larına direnen farklı bir hareketin filizlenmesine şahit oluyordu
ve bu hareket, de Klerk'in ırk ayrımcılığını ortadan kaldırmak

1
için yaptığı liberal devrimlere muhalefetin (söylemesi tuhaf ol-
sa da) yerel bir eşdeğeri olarak görülebilirdi.

Değişime direnen tutucu askerlerin ve profesyonel Stalinist­
lerin yanı başında (Güney Afrika'daki silahlı kuvvetler, güven­
lik güçleri ve ultra-muhafazakarlar ile karş.) , son zamanlarda,
A WB'nin yerli Rus eşdeğeri belirdi. Bu, l 987'de kurulan, Mos­
kova ve Leningrad'da merkezleri bulunan, ayrıca post-peres­
troikacı Yeni Düzen adına yayıncılık, propaganda faaliyetleriy­
le terörist faaliyetleri (çoğunlukla Yahudilere karşı) kapsayan
yoğun bir seferberlik için harekete geçirilen toplam 70.000'in
üzerinde üyesi olan Pamyat (hafıza, miras) hareketidir. İdeolo­
jisinin temel miti (adının da ima ettiği gibi) ultra-gerici, Orta­
çağ'a dayanan Anavatan Rusya ve halkı kültüdür ve 12. yüzyıl­
da Rusya'yı kuran prens, Ortodoks Kilisesi ve çar üzerinde te­
mellenen bir ikonografinin kurgulanmasına yol açmıştır; as­
lında Pamyat taktik olarak, onun restorasyonu için mücade­
le eden hareketlere göre şekillenmiştir. Buna aşılanan şiddetli
antisemitizm Yahudileri sadece Mesih'i öldürmekle suçlamaz,
aynı zamanda, 191 Tde çarın alaşağı edilmesi ve öldürülme­
si ("Marx Yahudi'ydi") , Stalinizmin yarattığı dehşet ("Stalin'in
danışmanları Yahudi'ydi") , perestroika ile ortaya çıkan kaos
("Gorbaçov'un danışmanları Yahudi'ydi") ve yiyecek kıtlığın­
dan da ("karaborsa Yahudilerin elindedir") sorumlu tutar. Bu
bileşimden kaynaklanan "Milli ve Toplumsal Uyanış Programı;
Maurras'ın Action Française'inde görülen monarşizm, Katolik­
lik ve ultra-milliyetçilik karışımının doğrudan türevidir ve tıp-

283

kı onun gibi, yenilikçi muhafazakarlık (Kita lkki'nin imparator
kültüyle karş.) ile taklitçi ve muhafazakar devrimci unsurları
sentezleyen bir asli faşizm türü arasında dolaşır.

Son günlerde Pamyat da ülkenin Yeşilci örgütü Volga'ya sıza­
rak giderek Batı'daki çağdaş neofaşizmler gibi davranmaya baş­
lamış, yurtdışından ultra-sağ çevrelerle bağlar kurmaya çalışır­
ken, Leningrad'da kendisini yasal olarak Rusya Cumhuriyetçi
Halk Partisi olarak lanse etmiştir. Ayrıca, ultra-muhafazakar ve
ultra-milliyetçi gruplarla -bilhassa, Leningrad'dan üniversite
profesörü Vyacheslav Riobov'un koordine ettiği ve Beyaz Mu­
hafızlar olarak adlandırılan bir paramiliter kolu da bulunan,
seçkinci ve eşit derecede antisemitik Atavatan Hareketi [Fat­
herland Movement) ile- ittifak kurarak tabanını genişletmeye
çalışmıştır. Riobov, ultra-sağın iktidarı ele geçirme fırsatı ola­
rak perestroika'nın başarısız olmasını ve ardından gelecek kaos
ortamını beklediğini açıkça itiraf eder (Ford, 1990; Avrupa'da
aşın sağın yükselişi ile ilgili olarak Europ dergisine bakılabilir,
özellikle Sayı 57, Nisan-Haziran 1990) .

U ltra-sağ pal ingenetik mitin esnekliği

(8. Bölüm'de açımlayacağımız nedenlerle) faşizm, ana akım si­
yaset tarafından her zaman marjinalize edilecektir ve Faşizm
ile Nazizm iktidarı ele geçirme konusunda tekrar edilemezliği­
ni koruyacaktır, ancak faşizmin demokratik ya da demokratik­
leşme yolundaki ülkeler ultra-sağının kalıcı bir unsuru olmaya
devam edeceğine ve örgütlü yabancı düşmanlığı ile ultra-milli­
yetçiliğe tükenmez bir kaynak sağlayacağına dair her tür belir­
ti mevcuttur. Pamyat örneğinde olduğu gibi, belki de bir daha
hiç rastlaşmayacak olsalar da eşleşmeleri birinci nesil faşizmle­
ri doğuran özel psikolojik ve sosyo-tarihsel güçler setini hatır­
latacak şekilde, yeni çarpıcı biçimlerde kısa parlamalar göste­
rebilir. Bu arada, Avrupa odaklı zihinlerin modem dünya diye
adlandırdığı alanın periferisinde, ultra-milliyetçi mitin palinge­
netik biçimleri, popülist güçleri gerici politikalar yönünde ha­
rekete geçirme konusundaki ürkütücü gücünü zaman zaman

284

sahnelemeye devam eder. Buna örnek, kutsal Hint şehri Ayod­
ha'da, 1990 sonbaharında ortaya çıkan Tapınağın yeniden in­
şası sorununun Hindu ayrımcı güçleri seferber ederek Hindis­
tan seküler demokrasisini tehdit etmesidir.

Avrupa'ya dönersek, l 980'ler, lrlanda'nın risorgimento'su­
nu gerçekleştirebilmek için sürdürdükleri irredentist savaşı
gerekçelendirmek için IRA'nın "cumhuriyetçi sosyalizm" di­
ye anılan bir karışımı, yani ultra-milliyetçilik, sosyalizm ve pa­
lingenetik mit bileşimini kullandığına şahit olmuştur. Bu karı­
şım, bizim faşizm tanımlamamızla akrabalığı olan bu tür me­
lez ideolojik düşüncelerle yaşanan yakınlaşmaların sonuncu­
sudur (Los-von-Weimar hareketinin Milli Bolşevik kanadı ile
karş.) , ancak bir kitle partisi ya da "halk iktidarı"nın sağlaya­
cağı halk tabanından vazgeçen öncü bir devrim kavramına yol
açması bakımından farklılık taşır (bkz. Patterson, 1989) . Pa­
lingenetik coşku diğer yerel milli sosyalizm türleriyle de bir­
leşmiş, iki savaş arası Avrupa'nın para-faşist rejimlerine ben­
zer biçimde, nihai düzenin yukarıdan aşağıya dayatılması açı­
sından (Yunanistan ve Avusturya'da olduğu gibi) rej imlere
resmi gerekçelendirme zemini sağlamıştır ve eğer öne itilen li­
dere bir halk desteği mümkün olmuş ise bu tamamen yoğun
bir toplumsal mühendisliğin ürünüdür. Kaddafi'nin Yeşil Ki­
tap'ta (1988) açıkladığı yeni Libya'yı oluşturmaya başlaması
ancak 1969 askeri darbesinden sonra mümkün oldu ve orta­
ya çıkan devlet, demokratik merkeziyetçilik açısından, totali­
ter bir rejime dönüşmeye ramak kalacak kadar "sosyalist" ol­
du. Bunun tam tersine, 1 2. yüzyıl Angkor lmparatorluğu'ndan
esinlenen paramiliter hareketin yeni Kamboçya'yı yaratma gi­
rişimi Hitler'i aratmayacak ölçekte bir vahşete yol açarken An­
gka'yı, Pol Pot "sistemini" , ölümün örtük adı haline getirdi.
Kızıl Kmerler, NSDAP'sız SA misali, gerçek kitle hareketi de­
nemeyecek ve dolayısıyla da halk desteği olmayan bir kad­
ro hareketiyle iktidarı ele geçirdi. Batı materyalizmi, kent ya­
şamı ve entelektüel çöküş ile bariz biçimde kirletilmiş "Ye­
ni Toplum"a yönelen şiddetli saldırısı, kırsalcı ütopyaya değil
"Ölüm Tarlaları"na yol açtı: "Milat" yeniden oluşu değil yok

285

oluşu işaretliyordu (Ponchaud, 1978; Ngor, 1987; Evans ve
Rowley, 1990). Rejimin, palingenetik miti ile Batılı bir aydın
üzerinde bile sahip olabileceği iktidarın anlamlı bir anlatımı,
Demokratik Kamboçya Dışişleri Bakanı'nın eski eşi Laurence
Picq tarafından sunulmuştur (Picq, 1989) .

Kızıl Kmerler küresel köyün kuytu bir köşesinde kendi hal­
kına karşı soykırıma kalkışmadan çok önce, 1968'de Irak Ba­
as Partisi içindeki milliyetçi hizbin yaptığı diğer bir darbe, Sad­
dam Hüseyin'in parti genel sekreterliğinden kişisel diktatörlü­
ğe yürüyüşünün başlangıcı olacaktı. Böylelikle Saddam Hüse­
yin, tüm kurumlarıyla ultra-milliyetçiliğin diğer bir palingene­
tik türünü sahnelemeyi hedefleyen bir devletin dizginlerini ele
geçirdi. Bu tür; radikal lslam, pan-Arapçılık, Üçüncü Dünyacı­
lık ve sosyalizmden çeşitli unsurları almanın yanı sıra hem ay­
rıntılı bir tarih ve devlet felsefesiyle donatılmış hem de yeni bir
toplum inşa etmeye ve milli diriliş (Baas) yaratmaya odaklan­
mıştır. Sonuç, İslamcı köktencilikten çok uzak ama ideolojik
bazı özellikleri (örneğin gençliğe verilen önem, lider mahareti,
burjuva zihniyeti karşıtlığı, Batı karşıtlığı ve antisemitizm sap­
lantısı ve nordischer Gedanke ya da "Nordik düşünce" ile doğ­
rudan benzerlik taşıyan anlaşılması güç bir "Arap ruhu"na ya­
pılan vurgu) bakımından şaşırtıcı derecede Nazizme yakın bir
resmi ideoloji olmuştur. Ancak Saddam Hüseyin döneminde
Irak'ın üzerinde temellendiği baasçılık aşağıdan yukarıya kitle
siyaseti anlayışını reddeder ve Nazizmden oldukça farklı bir yol
izleyerek gerçek popülizmi baskılar, böylelikle de, Pol Pot reji­
mi örneğinde olduğu gibi, faşizm ile paralellik zayıflar (bkz. Al­
Kahlil, 1989). Faşist olmamakla beraber her iki rejim de, Batılı/
liberal/kapitalist düzene yönelen tehdidin sadece Üçüncü Dün­
ya'da ve ekosistemde işlemekte olan potansiyel olarak yıkıcı sü­
reçler karşısındaki kolektif ataletten değil, aynı zamanda yeni,
sistemli ve teknolojik barbarlık salgınından da kaynaklandığı­
nın meşum habercisi gibidir.

Böylesi salgınlar, doğası gereği, kesin öngörüler yapmayı
güçleştirirler, fakat en azından kısmen, ussal bir söyleme ya da
"sağduyuya" karşı bağışıklık kazanmış yeni palingenetik virüs-

286

lerinin bir ürünü olarak ele alınırlarsa, siyasal yaşamda ve insan
hayatında yol açacakları tahribatı sınırlayacak tedbirleri ulusla­
rarası seviyede almak mümkün olabilir. Bu tür bir virüs taşıyan
hedeflerin peşinde koşan hareket ya da rejimlere taviz verile­
mez ve aynca bunlar demokratik ülkeler tarafından meşru ulu­
sal çıkar koruyucuları ya da ortak bir düşmana karşı taktik bir
müttefik ya da silah satışı için uygun bir müşteri olarak da gö­
rülemez. Üçüncü binyıl bize doğru yuvarlanırken, bazı hüma­
nistler -Anglo-Amerikan hegemonyasına değil, çoğulculuk ve
hoşgörü yanlısı bir Birleşmiş Milletler'in ortaya koyacağı ve uy­
gulayacağı uluslararası hukuk temeline dayanan- "Yeni Dünya
Düzeni" umudunun tehlikesiz bir palingenetik mit işlevi göre­
bileceği yönünde kırılgan umutlar beslemektedir. Açıkçası, ge­
rekli yapısal değişiklikleri meydana getirebilmesi için, ortaya
koydukları çağrının, kendinden menkul seçkinlerin zihinlerin­
de biçimlendirdikleri cesur yeni dünyayı kurma girişimlerinin
esin kaynağı olmayı sürdüren anti-hümanist yaklaşımlar kadar
bulaşıcı olduğunu eninde sonunda kanıtlamaları gerekir. Artık
kılgısal etkisi anlamında bir dipnota dönüşmüş olsa da faşiz­
min 20. yüzyıl tarihi kitabında tamamlanmış bir bölüm olma­
sını engelleyen, hala şu veya bu şekilde milli çöküşe saplantılı
siyasal görüş sahiplerinin dünya üzerinde eksikliğinin çekilmi­
yor olmasıdır. Bunlar, soyutlamalar dünyasında yollarını kay­
betmiş vaziyette, hayallerini gerçekleştirme uğruna işkence gö­
ren ve kurban edilen insan soyuna uzak duracaklardır. Bunun
yerine, Büchner'in istisnai ölçüde "modem" draması Danton'un
Ölümü'nde (1835), Milli Meclis huzurunda Terör'ü gerekçe­
lendirmek üzere Saint just'un ağzından dökülen söylemsel im­
gelere daha yakındırlar.

Devrim Pelias'ın kızlan gibidir: İnsanoğlunu parçalayarak ye­
nilemek ister. Tufanlardan doğan yerküre gibi, insanoğlu kan
kazanlarından doğacak, adeta ilk yaratılışıymışçasına uzuvları
başlangıcın gücüyle kasılacaktır.

287

KAYNAKÇA

Atexander, R.] . , 1973. Latin American Political Parties, Praeger, New York ve
Londra.

Atgazy, j . , 1984. La Taııation nto-fasciste aı Francc 1 944-1965, Fayard, Paris.

At-Kahlit, 5., 1989. Rqıublic of Ftar, Hutchinson Radius, Londra.

Avineri, S., 1981. The Making of Mockrn Zionism, Weidenfeld &: Nicolson.

Bardeche, M., 1961 . Qu'est-cc que lefascisme?, Les Sept Couteurs, Paris.

Barrington Moore, jr., S. D., 1969. Dictaıorship and Democracy, Penguin, Har-
mondsworth.

Benoist, A. De, 1980. Les idtas d l'aıdroit, Albin Michet, Paris.

Benz, W., 1989. Rechıse.xıremismus in der Bundesrqıublik, Fischer, Frankfurt-on­
Main.

Beyme, K. von, 1988. "Right-wing extremism in post-war europe", Wesı European
Poliıics, Cilt 1 1 , Sayı 2.

Btoomberg, C. , 1981. Christian-Nationalism and ıhe Rise of ıhe Afrikaner Broeder­
bond in South Afrika, 1918-48, Macmillan, New York.

Bramwell, A., 1985. Blood and Soil: Walıher Darrt and Hitler's Green Parıy, Kensat
Press, Buckingharnshire.

Brown, D. M., 1955. Nationalism in)apan, Cambridge University Press, Cambridge.

Bunting, B., 1969. The Rise of the South Af rican Reich, Penguin, Harmondsworth.

Cheles, L., 1991 . "'Nostatgia dell'avvenire'. The new propaganda of the MSI betwe-
en tradition and innovation", L. Cheles ve arkadaştan (yay. haz.), (a.g.e.).

Cheles, L., Ferguson, R. ve Vaughan, M. (yay. haz.), 1991 . Neo-fascism in Europe,
Longman, Londra.

Chiarini, R., 1991. "The 'Movimento Sociate ltaliano': A historical profile" , L. Che­
les ve arkaclaşlan (yay. haz.), (a.g.e.) .

Cologne, D., 1978.julius Evola, Raıe Gutnon et le Chrisıianisme, Editions Erle Vaı­
re, Paris.

Crowley,]. B., 197 1 . "Intellectuals as Visionaries of ıhe new Asian Order" ,] . M.
Mortey, Dilemmas of Growıh in Pre-war)apan, Princeton University Press, Prin­
ceton ve Londra.

Davies, R. , O'Meara, D. ve Dlamini, S., 1988. The Strugglefor Souıh Af rica. A Re/e­
rence Guide, Zed Books, Londra.

Droiıe e.xtrbrıe droiıe en milieu universitaire, suppltmaıı d la leııre de PSA, sayı 52,
1989, Pour un Syndicalisme Autogestionnaire, Paris.

Eatwell, R., 1991 . "The Hotocaust deniat: a study in propaganda technique", L.
Cheles ve arkadaştan (yay. haz.), (a.g.e.).

Ebets-Dotanova, V. (yay. haz.), 1985. The Exıreme Righı in Europe and Uniıed Sıa­
ıes, Anne Frank Foundation, Amsterdam.

Eisenberg, D., 1967. The Re-emergence of Fascism, Trinity Press, Londra.

Ellwood, S., 1991. "The extreme right in Spain: a dying species?", L. Cheles ve ar­
kadaştan (yay. haz.), (a.g.e.).

Evans, G. Ve Rowtey, K., 1990. Red Broıherhood at War, Verso, Londra.

Ferraresi, F., 1984. La desıra radicale, Felırinelli, Milano.

288

Ferraresi, F., 1988. "The radical right in postwar Italy", Politics and Society, Cilt
16, Sayı 1 .

Fletcher, W . M . , 1982. The Searchfor a Ncw Order: Intellectuals and Fascism i n Pre­
war]apan, University of North Carolina Press, Chapel Hill.

Ford, G. (yay. haz.), 1990. Report on the Committee of Enquiry into Racism and Xe­
nophobia, Avrupa Parlamentosu Oturum Belgesi, Seri A, Sayı A3-195/90.

Galli, G., 1983. La destra in Italia, Gammalibri, Milano.

Gable, G. , 199 1 . "The far right in contemporary Britain", L. Cheles ve arkadaşta­
n (yay. haz.), (a.g.e.).

Gilbhard, H. ve Goblirsch, H., 1990. "Rückkehr des Rassenwahns? Die ideologie
des Neuen Rechtes", W. Benz (yay. haz.), Rechtsextremismus in der Bundesrepub­
lih, Fischer, Frankfurt-on-Main.

Gregor, A.] . , 1969. The ldeology of Fascism. The Rationale of Totalitarianism, Free
Press, New York.

Gregor, A.]. , 1974. The Fascist Persuasion in Radical Politics, Princeton University
Press, Princeton.

Gluck, C., 1985.]apan's Modern Myths, Princeton University Press, Princeton.

Griffin, R. D. , 1985. "Revolts against the modern world: the blend of literary
and historical fantasy in the ltalian New Right", Literature and History, Cilt
i l , Sayı 1 .

Guerra, P . ve Revelli, M . , 1983. "Bibliografia essenziale per la conosscenza della
nouva destra", P. Bologna ve E. Mana (yay. haz.), Nuova destra e cultura reazi­
onaria negli anni ottanta, Notizario dell'Istituto storico della Resistanza in Cu­
neo e Provincia, sayı 23.

Hainsworth, P. (yay. haz.), 1992. The Extreme Righı in Europe and America, Pin­
ter Press, Londra.

Harris, G., 1990. The Dark Side of Europe. The Extreme Right Today, Edinburgh Uni­
versity Press, Edinburgh.

Havens, T. R. H. , 1974. Farm and Nation in]apan, 1 931 - 194 1 , Princeton University
Press, Princeton ve londra.

Hennessy, A., 1979. "Fascism and Populism in Latin America" , W. laqueur (yay.
haz.), Fascism. A Reader's Guide, Penguin, Harmondsworth.

Hill, R., 1988. The Other Face of Terror, Grafton, londra.

Hilton, S., 1972. Açdo Integralista Brasileira: fascism in Brasil, 1932-1938, Luso­
Brazilian Revicw, Cilt 9, Sayı 2.

Husbands, C. T., 1991 . "Militant neo-nazism in the Federal Republic of Germany
in the l 980s", L. Cheles ve arkadaştan (yay. haz.), (a.g.e.).

jellamo, A. , 1984.]. Evola, il pensatore della tradizione, F. Ferraresi (yay. haz.), La
destra radicale, Feltrinelli, Milano.

Kasza, G. L., 1984. "Fascism from below? A comparative perspective on the japa­
nese right, 1931-1936",journal of Contemporary Hisıory, Cilt 19, Sayı 4.

larsen, S., 1993. Modern Europe after Fascism, Universitetforlaget, Bergen.

levine, R., 1970. The Vargas Regime: The Criıical Years, 1 934-38, Columbia Uni­
versity Press, New York.

289

Margui, R. ve Simonnot, P., 1987. lsrad's Ayatollahs. Meir Kahane and ıhe Far Right
in lsrad, Saqi Books, Londra.

Mohler, A., 1972. Dit Konservative Revolution in Deutschland 191 8-1932, Wissen­
schaftliche Buchgesellschaft, Darmstadt.

Morley,]. M., 1971 . Dilrnımas of Growth in Pre-war]apan, Princeton University
Press, Princeton.

Morris, 1. 1. E., 1960. Nationalism and the Right Wing in]apan. A Study of Post War
Trrnds, Oxford University Press, Londra.

Muller, C. F. G., 1981 . 500 Years. A History of South Af rica, Academia, Pretoria.

Najita, T., 1971 . "Nakano Seigö and the spiril of the Meiji Restoration in twenti­
eth-century Japan",]. W. Morley (yay. haz.), Dilemmas of Growth in Prewar]a­
pan, Princeton University Press, Princeton.

Ngor, H., 1987. A Cambodian Odysscy, Macmillan, New York.

Nolte, E., 1969. Three Faces of Fascism: Action Française, Italian Fascism, National
Socialism, Holt Rhinehart &: Winston, New York.

Nolte, E., 1988. Der europdische Bürgerlırieg. Na.zionalsozialismus und Bolschewis­
mus, Propylaen, Berlin.

Ô Maolain, C., 1987. The Radical Righı: A World Directory, Longman, Londra.

Patterson, H., 1989. The Politics of Illusion. Republicanism and Socialism in Modern
Irdand, Hutchinson, Londra.

Payne, S. G., 1980. Fascism. Comparison and Definition, University of Wisconsin
Press, Madison, Wisconsin.

Payne, S. G., 1984. "Fascism, Nazism and Japanism", The lnıernational Hisıory Re­
view, Cilt 6, Sayı 2.

Picq, L., 1989. Bcyond the Horizon: Five Years with the Khmer Rouge, St. Martin's
Press, New York.

Pinkney, R., 1990. Right-wing Military Governmrnı, Pinter, Londra.

Ponchaud, F., 1978. Cambodia Year Zero, Penguin, Harnıondsworth.

QadhaH, M., 1988. The Grun Boolı, H. W. Christman (yay. haz.), Prometheus,
New York.

Revelli, M., 1984. La nuova destra, F. Ferraresi (yay. haz.), La destra radicale, Fel­
trinelli, Milano.

Rosenbaum, P., 1975. 11 nuovo fascismo. Da Sala ad Almirante. Sıoria del MSI, Fel­
trinelli, Milano.

Seidel, G.,1986. The Holocaust Denial, Beyond the Pale Collective, Leeds.

Serfontein, 1979. Brotherhood of Power - An Expost of the Secret Afrilıaner Broeder­
bond, Jndiana University Press, Bloomington, Jndiana.

Shaviı, Y., 1988.Jabotinslıy and the Revisionisl Movrnırnt 1925-1948, Cass, Londra.

Sheehan, T., 1981. "Myth and violence: ıhe fascism ofjulius Evola and Alain de Be­
noist", Social Research, Cilt 48, Sayı 1 .

Shillony, B . , 1973. Revolt in]apan and the Fcbruary 26, 1 936 lncident, Princeton
University Press, Princeıon.

Shillony, B., 1981. Politics and Culture in War-time]apan, Oxford University Press.

Sims, R., 1982. "Japanese Fascism", History Today, Cilt 32.

290

Taylor, A. J. P. , 1961 . The Origins of Second World War, Hamish Hamilton, Londra.

Trindade, H. H., 1974. lnıt:gralismo: o fascismo brasileiro na decada de 30, Difusao
Europeia do Livro, �o Paolo.

Vaughan, M., 1991 . "The extreme right in France: 'Lepenisme' or ıhe politics of fe­
ar", L. Cheles ve arkadaştan (yay. haz.), (a.g.e.).

Wall, D., 1989. "The Green Shirt effect", Searchlight, Sayı 168.

Wilson, G. M., 1969. Radical Nationalist in]apan: Kita Ilılıi 1883-1937, Harvard
University Press, Oxford.

291

7

Türdeş Faşizmin Psiko-Tarihsel Temeli

Çağımızda faşizmin dinamiklerini anlamanı n önemi

Gördüğümüz gibi, "faşizm" familyasının soyunun tükendiği­
ne dair bir emare görünmüyor. Weimar Almanyası'nda yara­
tılan Anakonda benzeri etkiyle kıyaslandığında acınacak dere­
cede güdük kalmakla suçlansa da yaralı bir Hydra gibi üreme­
ye devam ettiği için, dünyanın birçok bölgesindeki insan hak­
ları savunucularının dikkatli gözetimini gerektirmektedir. Fa­
şist milli yeniden doğuş hayalinin peşinde fiilen koşan küçük
fanatik gruplar, ister liberal ister otoriter olsun, devlet iktida­
rı için artık inandırıcı bir başkaldınyı asla oluşturamayacaktır.
Ancak, yayıncılık ve terör düzeyinde birçoklarının geliştirdiği
uluslararası bağlantılar ve bazılarının faaliyetlerini ardına giz­
lediği saygın vitrin, ırkçı hoşgörüsüzlüğü kışkırtmayı sürdür­
dükleri çoğu liberal demokraside kalıcı bir beşinci kol olarak
faaliyet göstermelerine olanak sağlıyor.

Faşizmin eski ve yeni tüm permütasyonlarının gözetim altın­
da tutulması gereğinin taşıdığı anlam, mümkün olduğu ölçüde
onu üreten unsurların saptanmasının hala çağdaş bir geçerliliği
olduğudur. Aynca, mitsel boyutunun oynadığı merkezi rol ve
onunla özdeşleştirilen aşın şiddet potansiyeli, genelde modem

293

siyasal ve sosyal dinamikler ile bunların mevcut tarihsel deği­
şim ve insan doğası modelleriyle nasıl bağdaşacağı konulann­
da önemli sorular doğurur. Faşizm araştırmalan bu tür sorulanı
sorarak ve çözümleri için yaklaşımlar önererek, siyaset bilimci­
ler, çağdaş tarihçiler ve güncel sorun analistlerinin ilgi alanına
giren, birey bilincinin bireyötesi yapılarla kesişerek uğruna sa­
vaşılacak kitlesel hareket sebepleri ürettiği "ideoloji" alanı gi­
bi daha genel konuların anlaşılmasına katkı yapabilir. Aslında,
geçen bölümün sonunda belirttiğim gibi, bugün radikal popü­
list hareketlerde (ve hatta özellikle devrimci otoriter rejimler­
de) yürürlükte olan en yaygın siyasal faaliyetlerin bazı bileşen­
leri tanımladığım biçimiyle palingenetik ultra-milliyetçiliğe ya­
kın akrabalık gösterir ve içsel mantıklarının bazı önemli yön­
leri faşizm ile yapılacak dikkatli karşılaştırmalar üzerinden en
azından kısmen aydınlatılabilir. Ancak böyle "etiyolojik" me­
selelerin üzerinde durmak için daha az pragmatik nedenler de
var. Bunlar, Faşizmin ve özellikle de Nazizmin doğrudan ya da
dolaylı olarak sebep olduğu büyük ölçekli acımasızlık ile ilgili­
dir. Türdeş faşizm üzerine yapılan bir çalışma eğer onu tanım­
larken acımasızlığını daha anlaşılır kılma çabası içinde değil­
se, bu dar görüşlü bir çalışma olacaktır. Üzerinden yanın yüz­
yıl geçtikten sonra, Nazilerin elinde doğrudan ıstırap çeken ya
da Yeni Avrupa düzeni uğruna yakınlan gaddarca öldürülmüş
olan sayısız insan yaşamaktadır. Yapılacak açık uçlu bir araş­
tırmayla böyle bir şeyin nasıl mümkün olduğunun sorulma­
sı, tüm faşizmlerin yok etmeye yöneldiği hümanist geleneğin
bir bölümünü oluşturur ve aynı zamanda "unutmak isteme­
diğimiz" ıstırabın anısını dolaylı yönden canlı tutar. İyimser­
ler, bu geleneği yaşatmanın aynı zamanda Batı uygarlığının et­
kisi altındaki devletlerin böylesi acımasızlıkları bir daha kasten
uygulamaları ihtimalinin de önünü keseceğini öne sürebilirler.

Burada ele alınan konuların olağanüstü karmaşıklığı orta­
dadır. Çeşitli faşizmlere, özellikle de Faşizme ve Nazizme yö­
nelen, tarih yazımıyla ilgili kapsamlı idiyografik araştırmalar,
yükselişlerinin yakın arka planını yeniden kurarak, "nedenleri­
ni" ve dolayısıyla da içinde oluştuklan ve kuşatıldıklan birbjri-

294

ne sıkıca bağlı sosyal, ekonomik, siyasal ve diplomatik kendine
özgü olaylar ağını ortaya koyacak temel hususlara açıklık ge­
tirdiler. lki savaş arası faşizmlerin toplumsal temeli konusunda
hatın sayılır bir bilgi birikimi ve "bir bütün olarak" faşizm di­
namiklerinin özgün yönlerini aydınlatmaya yönelik bazı büyük
ölçekli çalışmalar da mevcuttur (her ikisinin önemli örnekleri­
ni yansıtan monografiler için bkz. Larsen ve arkadaşları, 1980) .
Bu kitabın genel bir bakış sunma niteliği göz önüne alındığın­
da, kullandığı ideal tip ışığında, hem türdeş faşizm görünüm­
lerini açıklayıp hem de aldığı özgün biçimler ile verili bir bağ­
lamdaki akıbetini daha anlaşılır kılmak için, mevcut kuramsal­
laşma izleklerinin ve nedensel açıklama düzeylerinin nasıl ve­
rimli bir biçimde birleştirileceğini yüksek bir genelleme seviye­
sinde göstermeye çalışmaktan fazlasını yapamam. Bunu yapar­
ken, ideal tipi kurduğum 2. Bölüm'de temas ettiğim bazı nok­
taları geliştirerek açımlayacağım.

Faşizmin \\neden"leri

Daha baştan açıklanması gereken konu, faşizmin dinamikleri
ve "neden"leri üzerine konuşulduğunda hangi sorunların çö­
zülmeye çalışıldığıdır. Pratikte bu, beşeri bilimlerdeki birçok
diğer sorun gibi, tekil bir mesele değildir ve çok sayıda birbi­
riyle ilişkili ancak farklı konulara bölünür. Daha önemli görü­
nenlerden bazıları şunlardır (uzmanlık dilinin dışına çıkarak
ifade edersek) :

(1) Faşizmin psikolojik temeli nedir?
(2) Faşizmin ilk ortaya çıkış nedeni nedir?
(3) Faşist bir hareketin "yükselişe geçmesini" mümkün kılan

nedir?

(4) Bir "faşist dönem"in varlık sebebi nedir?
(5) Faşizmin ltalya ve Almanya'da bağımsız bir biçimde do­

ğup diğer ülkelerde ortaya çıkmamasının sebebi nedir?
(6) Nazizmin diğer tüm faşizmlerden daha yıkıcı olması ne­

dendir?

295

Bu bölümün geri kalanı ilk iki soruya cevap aramaya aynl­
mıştır, özellikle de ortodoks faşizm araştırmalarında üstünkö­
rü değinilen ve benim önerdiğim ideal tip ışığında aydınlatıla­
bilecek olan temel psiko-tarihsel meselelere. Buradan ortaya çı­
kacak önermeler, son bölümde ele alınacak olan diğer sorula­
ra verilecek cevapların habercisi olacaktır. Konuya yaklaşırken
daha az söylemsel ve spekülatif olunabilir, zira içerdikleri doğ­
rudan yapısal unsurlarla ilgili kıymetli bir bilgi birikimi zaten
mevcuttur. Yanlış anlaşılmalardan kaçınmak için cevap arayış­
larımda örtük olarak yer alan bazı önermeleri dillendirmek ya­
rarlı olabilir. Bu önermelerin tümü, faşizmin herhangi bir veç­
hesine dair açıklamaların "düzenliliğini" ve yeterliliğini belirle­
yen temel karmaşıklığıyla ilintilidir:

296

(i) Herhangi bir faşist hareketin ortaya çıkışı, kısmen, as­
li kurucular çekirdeğinin bireysel psikolojik eğilimle­
rinden kaynaklanan ideolojik adanmışlık ve tutkularına
bağlı olsa da, aynı zamanda, hareketin kuruluşunu ve ne
kadar muğlak olursa olsun program içeriğini koşullayan,

kişi ötesi sosyal, ekonomik, siyasal ve kültürel unsurla­
rın çakışma biçimine de bağlıdır.

(ii) Ortaya çıkacak hareketin gücü ya da zayıflığı kısmen iç­

sel unsurlara (liderliğin niteliği, taktikler, örgüt vb.) da­

yanacaktır, ancak daha çok içinde faaliyet gösterdiği sos­
yo-politik uzamdan ve faaliyetlerinin etkileşim içinde ol­
duğu birçok ulusal ve uluslararası süreç ve olguların akış
yönünden etkilenecektir.

(iii) Bir hareket için (yani parti iktidar sahibi olmadan önce)
mevcut üç tip desteği birbirinden ayırmak gerekir: (a) li­
derliğin, ideologların, çekirdek eylemci kadrosunun ve
fanatik yandaşların adanmışlık düzeyi; (b) tek bir ko­

nuda (örneğin göç, komünizm) alınacak tavır nedeniy­
le başka bir yöne savrulabilecek olan toplum genelindeki
destekçilerin hakiki ama daha pasif ve kaypak bağlılığı ve

(c) farklı bir geleneksel siyasal çevreye ait olan ama onda
ortak bir düşmana karşı (örneğin sola karşı) savaşma gü-

cünü görenlerin taktik desteği. Bu üç destek düzeyi, fark­
lı düşüncelerle harekete geçmeye meyilli olacaktır.

(iv) Faşizm bir kez iktidara geldikten ve rejim oluşturduktan
sonra, ideoloji alanının dışında kalan duygular (örneğin
korku, fırsatçılık, uymacılık, kinizm, kolay kandınlabilir­
lik, sadistlik, toplumsal denetimin etkinliği veya kılgısal

seçenek yokluğu) üzerinden birçok insanın desteğini sağ­
layacak ve resmi örgütlenmelerde faal hale gelerek yeni re­
jime katılmalarına yol açacaktır. İnsanlar bunu yaparken
ideolojisine ya da politikalarına sıkı, etkin bir bağlılık duy­

mayacaklardır (Mart 1933 sonrası NSDAP'a katılmak için
üşüşen ve Marzgefallene olarak anılanlarla kıyaslayın).

(v) Faşizmi desteklemeye yönelten psikolojik dürtünün ele
alınma biçimine anlam kazandıracak olan, hareket saf­
hasında sahip olduğu eylemci ve taraftarlar grubuna
odaklanarak niteliklerini keşfeden bir araştırmanın par­
çası olmasıdır, zira yüzeysellik, kinizm ve fırsatçılık her
tür ideolojinin desteklenmesine katkıda bulunur, özel­

likle de bir sisteme temel teşkil eden ortodoks yönlerine.
(vi) En "gerçek faşistler"in bile faşist siyasal program ya da

mitin içerdiği her şeyi anladığı veya onayladığı varsayıl­
mamalıdır. Tüm ideoloji taşıyıcıları gibi, benzersiz kişi­

liklerini ve koşullan yansıtır biçimde, bazı dallarını ve
imkanlarını ön plana çıkararak kısmen ve kişiye özgü bir
biçimde benimseyeceklerdir.

(vii) Liderlik, üyeler, seçmenler ve taktik müttefikler tek bir
sosyal çevreden (örneğin küçük burjuvazi) gelmezler,
çünkü Stemhell'in ortaya koyduğu gibi, "faşizmin belir­
gin bir sınıfta yankısı ve açık bir dayanağı yoktur" (1979,
s. 325). Benzer biçimde, hareketi destekleme dürtüsü,
tek bir unsura, kişilik türüne ya da nevroza indirgene­

meyecek kadar heterojendir. Weinstein'in Nazi eylemci­

ler için yaptığı gözlem tüm faşistler için geçerlidir: Hep­
si "kendi kişiye özgü nedenleri ile harekete katılmıştı:
Ortak dürtüler söz konusu değildi" (aktarıldığı kaynak,

Platt, 1980, s. 69).

297

(viii) Türdeş faşizm dinamiklerini aydınlatma girişimleri, fa­
şizmin niteliksel olarak iki savaş arası dönemin ürünü
olduğunu varsaymaktan ve özellikle de Nazizmi yapısal

olarak ilişkili tüm hareketler için bir paradigma olarak
görmekten kaçınmalıdırlar.

Diğer bir deyişle, faşizmin "dinamikleri" hakkında genelle­
me yapmayı tehlikeli kılan, her bir halinin kendine özgü bir
hikayesi ve benzersiz koşullar ile farklı nedensel düzeylerin
indirgenemez karmaşık bir ürünü olması sebebiyle, kısmen
de olsa aydınlatılabilmesi için çok katmanlı ve disiplinler ara­
sı bir yaklaşımı gerekli kılmasıdır. 5 ve 6. Bölümler' de 20. yüz­
yıl faşizmlerinin tümüne kısaca değinmemizin ışığında, her­
hangi bir türdeş açıklayıcı modelin, faşizmin içinde yükseldi­
ği çok farklı toplum türlerini ve tarihsel koşulları ve ayrıca ser­
gilediği önemli sosyolojik ve ideolojik farklılıkları hesaba kat­
ması gerektiği açık olmalıdır. Böylesi bir modele dayalı külliyat
sadece çok geniş olmakla kalmaz, aynı zamanda hakikatin ye­
gane anahtarı (yani bulgusal değil de bütünsel, dolayısıyla bi­
limsel olmayan) olarak görülüp mantıksal sonuçlarına götürül­
düklerinde birbirleriyle çelişecek olan farklı yaklaşım ve disip­
linleri de birbirine bağlar. Kurduğum ideal tipe bir eşleşim sap­
tayabilmek için, faşizm olduğu iddia edilen ideolojinin dina­
miklerini aydınlatacak birbirinden farklı bazı kuramlara dikkat
çekerken, çelişen alanları bilinçli olarak yok saymayı öneriyo­
rum. Sonuç, faşizmin nedenlerini tartışmamızı sağlayacak, ek­
lektik ve yapay -bilerek böyle kurulmuş- bir çerçeve olacak­
tır. Psiko-tarihçilerin, sosyal antropologların, göstergebilim­
cilerin, yapısalcıların ve post-yapısalcıların kültürel üretim ve
yeniden üretim süreçleri üzerine konuşabilmek için çeşitli uz­
manlık perspektifleri ve dilleri ("söylemleri") geliştirdiklerinin
farkındayım ve yukarıda değindiğim birçok nokta söz konusu
uzmanlıkların "idyoklosilerine" ya da özel ve gizli dillerine ter­
cüme edilebilir. Ancak, ben daha açıklayıcı, metinsel ve (uma­
rım) ulaşılabilir bir ifade tarzı içinde kalmayı seçerek, bu kar­
maşık meselelerle ilgili tek bir merci olmadığını ve yaklaşımı-

298

mm onlara kıyasla niteliksel olarak deneme amaçlı, kurgusal
olduğunu vurguladım.

Faşizmin psikoloj ik temeli nedir?

İnsanın kendini aşma gereksinimi

Faşizmin psikolojik önkoşulları meselesine yaklaşımım,
fırsatçı ya da pasif destekçilerinin değil ona güçlü ideolojik
adanmışlık gösterenlerin içsel dürtülerine odaklanır. Geçmişi
l 933'e kadar giden Bataille (1985) ya da her ikisi de l 940'larda
İngilizce yayımlanan Fromm (1960) ve Reich (1970) gibi öncü
psikanaliz kuramlarına yaslanmıyorum, çünkü Freudcu psika­
naliz kategorilerinin kolektif ve tarihsel olgulara uygulanması­
nın tartışmalı durumu bir yana, her üçü de faşizmi Nazizme in­
dirgeyerek ve safça bir orta sınıf hareketi olduğunu öne süre­
rek yukarıda zikredilen yanılgıları sürdürmektedirler. Başlan­
gıç noktamızı, bunun yerine, aydınlanma filozoflannın 20. yüz­
yıldaki eşdeğeri Arthur Koestler'in "insanlık durumu" çözüm­
lemesi oluşturacaktır. The Ghost in the Machine (1970) kitabın­
da Koestler, insan psikolojisinin fizyolojik alt tabakası konu­
sunda kapsamlı bir kuram sunarken, beynin üst fonksiyonları­
nın yer aldığı neokorteks/mezokorteks ile limbik sistemin oluş­
turduğu filogenetik [evrimsel, soyoluşsal - ç.n.) anlamda "yaş­
lı" hayvan beyni arasında zayıf bir nörolojik eşgüdüm olduğu­
na özel vurgu yapar. Vücudun temel düzenleyici mekanizmala­
rından ve aynı zamanda içgüdüsel, viseral (yani "sezgilere" iliş­
kin) duygulardan sorumlu olan bu "arkikorteks"tir. Üç beyin
arasındaki mükemmel olmayan "devrelerin" doğrudan etkisi,
dışandaki gerçeklikle insanın ilişkisinde ortaya çıkacak olan ve
Koestler'in "insanlık çıkmazı" diye adlandırdığı asli fonksiyon
bozukluklandır.

Koestler'in zekice ortaya koyduğu ve kapsamlı bir biçimde
belgelediği görüşlerini kabaca basitleştirirsek, insanlar iki te­
mel dürtüyle, yani öz-girişkenlik [self-assertiveness] ve bunun
zıddı olan öz-aşkınlık [self-transcendence] ile donatılmıştır ve

299

bu sayede hem özerk bireyler hem de aile ya da kabile gibi top­
lumsal hiyerarşilerin parçası olurlar. Dünya ile her yönden sağ­
lıklı bir ilişki kurmak, yani onunla hükmedici ya da yıkıcı değil
de uyumlu ve yaratıcı bir ortak yaşam kurmak, bireylerin ben­
zersiz ve bağımsız kişilikleri ile daha büyük toplumsal birim­
lerin parçası olma hallerini eşzamanlı deneyimleyebilmeleri­
ni mümkün kılan iki dürtünün -ki bunların ikisi de insan top­
luluklarının sürdürülebilir dinamizmleri ve uyumlulukları için
hayati önemdedir- hassas dengesine bağlıdır. Ancak insan kişi­
liğindeki "paranoid" ve "delüzyonal" özellikler nedeniyle hem
öz-girişkenlik hem de öz-aşkınlık dürtüleri, varoluşun sürdü­
rülebilmesinin gerekleriyle tutarlı olmayan takıntılı ve nihi­
list bir hal aldıklarında, hemcinslerine verecekleri zararı hesa­
ba katmaksızın patolojik yönlerini sergileyebilirler. insanların
çağlar boyunca birbirine uyguladığı mezalimin tarihçesinden
daha fazla sorumlu olan öz-girişkenlik değil, öz-aşkınlık duy­
gularının sapmasıdır: Bu duygular, faillerin "insanlık dışı" fiil­
lerini kendi hesaplarına değil, beşeri ya da metafizik bir hiye­
rarşinin parçası olarak yapmalarını mümkün kılar. Kişisel so­
rumluluktan sıyrılmalarını ve eylemlerinin "daha yüksek" bir
amaç ya da görevi yerine getirme hissi ile donanmasını sağlar.

Koestler, öz-aşkınlık yeteneğindeki sapmanın belirtisi ola­
rak, geleneksel kültürde yaygın biçimde yer bulan insan kur­
ban edilmesine değinir. Dile düşmüş örneklerden bir tanesi Az­
teklerinkidir ve güneşin ölmemesi için her yıl yirmi bin ile elli
bin arası genç erkek, bakire ve çocuk kurban etmişlerdir. Böy­
le bir kültürde temel işleyiş şöyledir (neyse ki tarihte çoğu top­
lum bu tür kurumsallaşmış bir paranoyanın ürünü olmamış­
tır) : Kişisel öz-aşkınlık duygularının dış dünya ile olgun ve in­
sani bir bütünleşme sağlaması artık tören ve geleneklerle müm­
kün olmaktan çıkar. Bunun yerine, çocuksu bir tasarıma, kül­
türel olarak desteklenen kolektif bir bağlanım üzerinden ken­
dilerini ifade ederler ve bu durum parça ile bütün arasındaki
çok önemli duygusal ayrımı yok ederek, potansiyel olarak yı­
kıcı kişi ötesi bir oluşla (bu durumda Aztek kültürü) özdeşleş­
meye yol açar. Bu şartlarda insanın ait olma ve anlam arama ar-

300

zusu, bireyleri dünya ile "insani" ilişki kurmaktan yoksun bı­
rakan kişi-dışı bir sosyal mit aracılığıyla mutlak tekilliğe yönel­
tilir. Böylelikle, soyut bir amaç ya da aldatıcı bir kolektif hedef
adına törensel şiddetin araçları haline gelirler.

Koestler'i faşizm araştırmamız için büyük önem taşıyan iki
olguyu ele almaya yönelten bu tartışma çizgisidir: siyasal ide­
olojilerin ve kalabalık psikolojisinin ortaya çıkışı. Beynin ve
duygu bölümlerinin nörolojisindeki kusurlar evrim yolu ile
kendilerini onaramadıkları için dinlerin zayıflaması ve bilimin
yükselişi, bireylerin toplumla daha akılcı ve tümleyici bir ilişki
kurabilecekleri genel bir eğilime yol açmamıştır. Aksine, yaşa­
dıkları açmaz daha da derinleşmiştir:

Din savaşlannın yerini önce vatanseverlik sonra da ideolojik
savaşlar alırken, savaşanların kendini feda etmesinde ve tut­

kularında bir değişiklik yoktur. Vahye dayanan din afyonu­

nun yerini seküler dinlerin eroini alırken, bu yeni din, kişili­
ğin doktrinleri karşısında düşünmeden teslimiyet gösterme­

sini ve peygamberlerinin sunduğu aynı ilahi aşkı dayatır. Ye­

ni bir demonolojiyle şeytanlar ve dişi şeytanlar yer değiştir­
miştir: Alt insan Yahudiler dünya egemenliğini planlamakta­
dır; burjuva kapitalistler açlığı tırmandırmaktadır . . . (Koest­
ler, 1970, s. 273)

Modem toplumların sekülerleşmesi ve parçalanması, periyo­
dik olarak ideolojilere kolektif bağlılık dalgalan yaratıyor ve bu
da bazı bireylerin "kalabalık psikolojisi" adıyla bilinen bir grup
zihniyetine kapılmasına yol açıyordu. Odasında yalnız başına
olan rahibin yine de Tanrı sevgisiyle dolmasına olanak sağla­
yan, insanlığın mit-yapıcı yeteneğinin olağanüstü gücü saye­
sinde, bireyin, bir kitle hareketinin parçası olabilmek için kala­
balıkla fiziksel anlamda kaynaşması gerekmediği halde bu böy­
leydi. 20. yüzyıl Avrupa şartları uygun hale geldiğinde, milyon­
larca sıradan vatandaşın "Sınıfsız Toplum" ya da "Binyılcı Re­
ich" savaşına gönüllü katılmasını sağlayan, bencillikleri değil
cömertlikleri, idealizmleri, daha yüksek bir amaç için hayatla­
rını feda etme dürtüleriydi: "Hem Faşist hem de Sovyet mitleri

301

bağdaştırıcı kurgular değildi, daha çok, arketiplerin yeniden di­
rilişiydiler ve her ikisi de sadece beyinsel boyuta değil total in­
sana hitap ediyordu; her ikisi de duygusal doyum sağlıyordu"
(a.g.e . , s. 293).

Genelde modem siyasal ideolojilere uygulandığında Koest­
ler'in kuramı, herhangi birine duyulan hakiki duygusal bağlı­
lığın öz-aşkınlık davranışı olduğunu ifade eder. Bu bağlılığın
kapsam ve sonuçlarını farklılaştıran, öncelikle ideolojinin bü­
tünleşmeyi mi (kişiselliğin, kritik mesafenin, insanlığın koru­
nuyor olması) yoksa özdeşleşmeyi mi (körü körüne bağlılık,
bağnazlık, bireysel vicdanın baskılanması) desteklediği, ikinci
olarak da söz konusu bütünleşme/özdeşleşme için mitsel hede­
fin ne olduğudur. İnsanlığın nihai hedefi olarak sınıfsız ve dev­
letsiz evrensel bir topluma vurgu yapmasına rağmen Stalin'den
beri tüm komünist rejimler pratikte özdeşleştirici bir "devlet
dini" gibi işleme eğiliminde olsalar da, ilke olarak, komünizm
gibi liberalizm de bütünleştirici bir ideolojidir. Faşizm örne­
ğinde, devrimci seçkinlerin yönlendirdiği yenilenmiş milli top­
lum diye ifade edilebilecek olan nüvesel mit a priori özdeşleş­
meyi gerektirir ki bu, insani öz-aşkınlık dürtüsünün nörolojik
temelli bir yanlış yönlendirmesidir. Bu durum, sınırsız idealiz­
me ve yeni çekirdek devlete karşı bağnazca adanmışlıkla bir­
likte, onun sözde düşmanlarına yöneltilecek acımasız şiddete
açık, paranoid ve ikicil bir zihin yapısını ortaya çıkarır. Faşizm
"aşkınlığa direniş" değildir (Nolte'nin izniyle, 1965), sapkın ve
alışılmadık modern bir biçimine boyun eğmenin sonucudur.

Koestler kurammm bağdaştmcı gücü

Koestler'den uzun alıntılar aktarmamın nedeni insanlık du­
rumu konusunda nesnel bir otorite olması değil (böyle bir du­
rum zaten olamaz) , düşüncelerinin "reddedilemez" gerçeklere
dayanması da değil (eminim ki tezlerinin birçok yönüne bilim­
sel itirazlar yöneltilebilir) . Ona başvurmamın nedeni, modem
toplumları şekillendiren temel psiko-tarihsel güçlerin bazıları­
nı araştıran, farklı beşeri bilim disiplinlerinin daha "akademik"

302

temsilcilerinin açımladığı temalarla birçok noktada örtüşen bir
kuram ortaya koymuş olmasıdır. Örneğin, ussallığına rağmen
"modem insan"ın özel ve kolektif ilkel mitlere karşı duyarlılığı,
C. G. Jung'ın önemli çalışmasının da hakim temasıdır. Psikana­
list olarak engin deneyimi ile dünya ölçeğinde dinsel ikonogra­
fi ve mitsel tasvirler araştırmalarını birleştirerek, derin duygu­
sal güçlerin (bunun için zaman zaman antropolojik bir kavram
olan "mana"yı kullanır) oluşumunun ve yönlendirilmesinin
anahtarı olduğunu varsaydığı bir arketipik semboller belleği­
nin, Kolektif Bilinçdışı'nın mevcudiyetini öne sürmüştür. jung,
insanların yaratıcı bir psişik yaşama ulaşmalarının ve sağlıklı
bir toplumun tümleyici bir parçası haline gelmelerinin zorunlu
önkoşulu olarak Bilinç, Kişisel Bilinçdışı ve Kolektif Bilinçdı­
şı arasında uyumlu bir ilişkiyi öngörür. Batı'da Reform, Aydın­
lanma ve Sanayi Devrimi giderek artan bir biçimde Hıristiyan
Kilisesinin teminatı altındaki ruhani (daha doğrusu mitopyacı)
dengeyi tahrip ederek, "bireylerin yalıtılmasının ve atomizas­
yonunun" ürünü olan "kitle insanı"nı ortaya çıkarır ve buna da
"bilinçdışı içgüdüleri yok sayma ve baskılama" eşlik eder. Bu­
na bağlı olarak, tam da Jung'un "psişik şişinme" [psychic inf­
lation] diye adlandırdığı duruma uygun bir "kitle ruhu" [mass
psyche] ortaya çıkar (Odajnyk, 1976, s. 36-44).

Bu süreçte, herhangi bir kişilikle kötü bir biçimde koordine
olan -ki böylelikle hassas bireyleşme süreci de bozulur- Arke­
tipik Bilinçdışı, arketipik tınıları nedeniyle, sembolik anlam­
larla yüklü olgular üzerinden hayata karışır. Sonra, bireysel bi­
linçdışını ve bilinci istila edecek şekilde aşın bir büyüme gös­
terir. Ortaçağ ve erken dönem modem Avrupası'nın Haçlı Se­
ferleri ve binyılcılık hareketleri psişik şişinme hadiseleri olarak
görülebilir. Akılcılık ve bireycilik üzerine aşırı vurgusuyla se­
küler kültür, "modem insan"ı artık dinlere değil dejung'un ba­
sitçe "izmler" dediği kültürel ve siyasal ideolojilere dayalı ba­
zı seküler kültlere yönlendiren psişik güç salgınları karşısında
özellikle savunmasız bırakır. "Korku salan tanrılarımızın sade­
ce isimleri değişti. Artık 'izm ile bitiyorlar" Qung, 1988, s. 81) .
Kitle ruhu özellikle kendisini tehdit altında hissettiğinde psişik

303

şişinme ortaya çıkar ve "mana-hareketlerinin ve mana-kişilik­
lerinin, ister çevresel ister psikolojik olsun, sıkıntılı ya da de­
ğişen koşullarda sıklıkla görülmesi bu nedenledir" (Odajnyk,
1976, s. 25) . Koestler'den farklı bir ruh modeli kullanırken
Jung da Nazizmin yükselişini özellikle bir zamanlar dine yön­
lendirilen akıldışı dürtülerin harekete geçmesiyle açıklar ki
bunlar ussallık ve bireycilik güçleri tarafından tehlikeli bir bi­
çimde baskılanmıştır (özellikle bkz. The Fight with the Shadow
metni, jung, 1988); biz yine de bunun "siyasal" ya da "seküler"
bir din olarak nitelenmemesi gerektiğinde, dini değil ama siya­
sal bir mit olduğunda ısrar edeceğiz.

Campbell'in (1968, 1990) Jung'un bakışının çoğu yönünü
doğruladığını eklemek gerekir, özellikle de "tüm bölünme ala­
nını aşan" (1990, s. 162) "güçlü" mistisizm ayrımını, yani du­
alizmleri ve bölünmeleri besleyen dünya görüşleri konusunu.
Her ne pahasına olursa olsun, tarihsel gerçekler ve siyasal he­
defler olarak "sembollerin somutlaştırılması" , sağlıklı bir aş­
kınlık kuran kozmolojiyi, şiddeti ve nefreti besler hale getirir:
"Vadedilmiş Topraklar . . . kendi içinizde ne yaptığınızla ilgili­
dir, öldürmek üzere silahlarınızı kime doğrulttuğunuzla değil.
Bu yön değiştirme dramatiktir. Aslında, tarihin yanlış anlaşılan
mitolojinin türevi olduğu söylenebilir" (a.g.e. , s. 166).

Düşünceleri Koestler'in çözümlemeleriyle uyuşan diğer bir
önemli kuramcı, daha önce de Amim Mohler'e benzediğine de­
ğindiğimiz (yukarıda s. 69) Mircea Eliade'dir. Benzerlik, Mir­
cea Eliade'nin sadece faşist dünya görüşünün anlaşılmasına
katkı yapmakla kalmayıp, kendisinin Fransız Yeni Sağının be­
yin takımı GRECE ile özdeşleştirilmesine göz yumarak, onun
etkili modem perrnütasyonlarından bir tanesinin meşruiyet ka­
zanmasına aktif katkı yapması noktasındadır. Metafizik anlam­
da dünyanın anlam ve amacının korunması açısından gelenek­
sel toplumlarda ritüel ve kozmolojik mitin oynadığı rol üzeri­
ne yaptığı kapsamlı çalışma, Eliade'nin herkesi içine alan koz­
moloji ve toplumsal ritüel sayesinde mümkün olan kutsal za­
man ve uzam deneyimlerinin tekrarı aracılığıyla "tarihin terö­
ründen" kaçma (yani aşkınlık kazanma) yeteneğinin aşınması-

304

nın modem insan için oluşturduğu tehdidi tespit etmesini sağ­
ladı. Dolayısıyla modem insan, seküler ve çoğulcu toplumlarda
rastlantılara bağlı ve yetersiz kalan, çizgisel, kişisel zamanı dur­
durulabilmek ve aşkınlık kazanılabilrnek için uzarnın kırılgan
boşluklarına sığınmaya zorlandı (Eliade, 1959, 1964, 1971) .
Eliade'nin konuyla ilgili çalışmalarının e n önemli bölümle­
ri, felaket dönemlerinde anlamsızlık ve çaresizlik duygularını
uzak tutma konusunda, kozmosun çürüme-çöküş-yeniden do­
ğuş mitinin oynadığı önemli role değindiği bölümlerdir. Dön­
dürülemez, çizgisel ve dolayısıyla da tarihsel zaman anlayışına
sahip modem öncesi toplumların (örneğin Mısırlılar, Aztekler)
ürettiği mitlerde önemli olaylar, geniş bir çöküş ve yenilenme
(ya sonsuz bir tekrarla ya da "tek yönlü" bir sırayla) şeması da­
hilinde kültürlerinde yer edinir. En büyük felaketler bile çöküş
evresinin artık uç noktasına ulaştığının ve yeni bir döngünün
başlamakta olduğunun işareti olarak görülüp kabullenilir. Yani
yıkım ve kargaşa dönemleri boyunca yaşayan insanlar "kozmik
döngünün iniş yönünde yer aldığının bilincine vararak bu kor­
kunç dönemin yüküne dayanabilirler" (Eliade, 1971 , s. l l8).

Örneğin, Roma tarihi boyunca siyasal düşüncenin değişmez
temalarından biri, şehre kaderin bahşettiği bir zaman dilimi ol­
duğu, sonuçta yok olacağı ve bir renovativo süreci ile yeniden
hayata dönüp dönemeyeceği idi. Yani, ister içsel olsun ister dış­
sal, her sosyo-politik kriz, Rorna'nın gerileyişi, an meselesi olan
çöküşü ve "yeni Roma" biçiminde potansiyel yeniden doğuşu
üzerine bir spekülasyon dalgasının fitilini ateşliyordu (a.g.e., s.
1 18-20, 133-7) . Eliade'ye göre, "tarihsel gerilim çağlan boyun­
ca Akdeniz-Doğu dünyasının gnostisizrnler, tarikatler, bilin­
mezler ve felsefelerin akınına uğramasının" ardında yatan dür­
tüler, Rorna'nın yenilenmesi mitini ortaya çıkaran dürtülerle
aynıydı. Hızla çoğalmaları, bu dürtülerin ürettiği kültürel güç­
lerin artık etkin biçimde bütünsel bir ritüel kültürüne yönel­
tilernediğinin, zira sekülerleşrnenin, bağdaştırrnacılığın ve ço­
ğulculuğun, geleneksellik merkezini aşındırdığının işaretiydi.

Modern siyaset bilimi için buradan yapılacak çıkanın, "kö­
tü zarnanlar"ı yaşayanların deneyimlediği fiziksel zorlukların

305

ve psişik sıkıntıların, bu sıkıntılar "anlamlandınlamaz" olma­
dığı sürece, insan kitlesi tarafından omuzlandığıdır. Acıdan ve
çaresizlikten kurtulmak isteyen insanın çağlar boyunca mitop­
yaya ve ritüellere başvurmuş olması, "modem insanın" da dön­
güsel yenilenme mitleri ve onlara tekabül eden ayinler aracılı­
ğıyla -ki her ikisi de dünyevi zamanı sonlandırmaya yönelik­
tir- tarihin teröründen cennetler yaratmaya devam edeceği an­
lamına gelir. Dolayısıyla her bir yeni kriz, palingenetik mit yö­
nünde akıtılabilecek potansiyel olarak mevcut güç dalgaları­
nı serbest bırakır. Ancak geleneksel topluma taban tabana zıt
bir biçimde, modern çağı tanımlayan sekülerleşme ve çoğul­
culuk, yeni mitlerin doğmasına yol açar. Dahası, bu mitler ge­
nellikle sosyo-politik ideolojiler biçimini alırlar: yani, renova­
tio'nun nasıl gerçekleştirileceğine dair devrimci kuramlar ve ta­
rihsel olgularda kılgısal bir temele sahip olduklarına dair iddi­
aları. Her yanı kuşatan bir kozmoloji ve ritüel ile artık destek­
lenmeyen bu modern mitler, ister istemez tüm toplumun zih­
nini etki altına almaktan mahrum kalacaktır ve etkisi altına ala­
bildikleri için de gerçek hayatta karşılığı olmayan mitsel bek­
lentiler oluşturacaktır.

Eliade'den oldukça farklı metodolojik ilkeler üzerinde ça­
lışan Erich Fromm'un " tarih terörü" ne değil de "özgürlük
korkusu"na (Fromm, 1960) odaklanarak vardığı sonuçlar da
Koestler'in argümanındaki bazı unsurları destekler. Kuramı­
nın merkezinde, insanın yalıtılma korkusu ve buna karşılık ge­
len bir aidiyet duygusu ihtiyacı taşıdığı önermesi yer alır. Gele­
neksel toplumlarda ortaya çıkan, daha büyük bir bütünün par­
çası olma "doğal" duygusu, Rönesans, Reform, sanayileşme ve
kapitalizme eşlik eden bireyciliğin yükselişi ile giderek zayıfla­
mıştır. Sonuç, bazılarının kişisel bireyleşme izleğinin peşinden
gitme özgürlüğünü kullanması, diğerlerinin ise yalnızlık kor­
kusuna ve kendi fiillerinden kişisel sorumluluk taşımadıkları
bir dış dünya ile sado-mazoşist bir ilişki kurmaya sürüklenme­
sidir. Otoriter bir lider ile "emirlere uymaya" fazlasıyla amade
itaatkar halk arasındaki özdeşleşmenin temelini bu oluşturur.
Fromm'un ortaya koyduğu bir diğer görüş, kriz dönemlerinin

306

daha yüksek bir gerçeklik yanılsamasına yönelmeyi çoğu insan
için psikolojik olarak yaşamsal hale getirdiğidir ve bu gerçeklik
anlan mitten yoksun özel zamanlarının acılarından kurtarır.

Koestler, jung, Campbell, Eliade, Fromm: Faşizm motivas­
yonuna dair belirli bir nedensel açıklama çizgisini doğrulamak
için bu "uzman tanıklar" kümesine başvurmak görece kuşku­
lu görülebilir. Ancak modern sosyo-politik düşüncenin iki ku­
rucusunun, modern toplumlardaki egemen süreçler hakkında
vardıkları sonuçlar da söz konusu kümenin tümüyle bazı nok­
talarda kesişir. Emile Durkheim'ın modern toplum çalışması­
nın temel odaklarından biri, kolektif mitler ve hedefler olmak­
sızın bireysel insan varlığının sürdürülemezliğidir. Dinin iş­
levi, bir dayanışma ve toplumsal uyum duygusu yaratmasıdır
ki Durkheim bu etkilerin bütünüyle öznel (yani mitsel) olgu­
lar olduğu sonucuna varır (bkz. Hughes, 1958, s. 282-3; Pic­
kering, 1984) . Hıristiyanlığın gerilemesine anomie artışı eşlik
ederken, bu durum bireyleri umutsuzluk ve intihara sürükle­
yecek olan köksüzlük ve yalıtılmışlık duygularını yaratmıştır.
"Uygar" insanın sorunu, hala toplumsal insanın psikolojik ge­
reksinimlerini taşıyor olmasıdır.

Toplumsal insan kaçınılmaz olarak açıklayabildiği ve hizmet
ettiği bir toplum öngörür. Eğer bu yok olursa, eğer varlığını
ve etkisini yakınımızda ve üzerimizde hissetmezsek, içimiz­
de toplumsallık adına ne varsa tüm nesnel dayanaklarını yiti­
rir. Geriye kalan aldatıcı imgelerin yapay bileşimidir, en hafif

deyimiyle kaybolan fantazmagoryadır; yani, eylemimize hedef
oluşturmayacak bir hiçlik (Durkheim, 195 1 , s. 213) .

Sanayi toplumunu şekillendiren güçler konusunda Max We­
ber'in çoğu araştırmasının altında yatan derin kaygı şudur: Ras­
yonalizmin yükselişiyle dünyada giderek artan "inanç yitimi­
nin" (Entzauberung) uzun vadeli sonucu, anlamsızlığın boşlu­
ğunda sallanan tutkusuzluk "kafesine" hapsedilmiş akıl olacak­
tır. Geleneksel politikanın metafizik temelleri ile birlikte aşın­
masının oluşturduğu siyasal boşluk 20. yüzyılda yurttaşları ile
ancak zayıf bir duygu bağı kurabilecek olan legaVrasyonel (ya-

307

ni liberal) sistem tarafından doldurulmaya devam edecektir. Bu
durum zaman zaman "karizmatik" güç patlamalarını doğurur ki
bu durumda, taraf tarlarının yan sihirli güçler atfettiği liderlerin
yönettiği hareketler, kendiliğinden gelişen halk uzlaşısı teme­
linde bu sistemleri zaman zaman değiştirecektir (Weber, 1948).

Koestler hipotezlerinin bazı yönlerini derinleştirmeye hiz­
met edecek benzer diğer "ortodoks" düşünce biçimleri de mev­
cuttur. Cohn (1970) , ister seçkinci ve eşitlikçi olsun ister püri­
ten ve hedonist, Avrupa'da feodalizmden "modern çağ"a geçi­
şe damgasını vuran uzun sosyo-politik altüst oluş dönemi bo­
yunca türeyen binyılcı ekollerin çoğalmasını ayrıntılı bir bi­
çimde belgelemiştir. lncil'e dayalı veya sonradan uydurulmuş
çeşitli Hıristiyan eskatolojilerinden hareketle çeşitli cemaatler
kendiliğinden oluşan mitsel topluluklar olarak görülebilir. Ye­
ni tanrısal dönemin kıyamet sonrası düzenin çekirdeğini cema­
at mensuplarından yaratmakla görevli liderlerinin kendine öz­
gü yorumlarına bağnazca bağlılık, onları bir arada tutar. Röne­
sans'ın cadı çılgınlığı ile ilgili tamamlayıcı çalışmalar mevcut­
tur ve bunlar bir "psişik salgın" olma anlamında Hippi karşı
kültürüyle yararlı paralellikler kurar (Harris, 1975). Bu araştır­
ma çizgisi, toplumsal "işlev bozukluklan"na yol açan karmaşık
güçlerin aynı zamanda Rönesans ve Reform döneminin yaratıcı
başanlannın yolunu açtığı görüşünü kanıtlarla destekler (bkz.
Kinsman, 1975) . 2. Bölüm'de değinildiği gibi, diğer bir önemli
araştırma alanı, bağnaz kitlesel bir taraf tar grubu toplamayı ba­
şaran modem siyasal ideolojilerin kendi inançları, ikonları ve
ritüelleri ile ersatz [yerine geçen, ikame eden] dinler biçiminde
işleyişleri üzerine odaklanır (örneğin Voegelin, 1968; Talmon,
1980; Sironneau, 1982; bu tema ile ilgili Sovyet Rusya bağla­
mında kapsamlı bir araştırma için bkz. Lane, 1981) . Sonuç ola­
rak bu da siyasal mitin ütopyacı yönünü araştıran çalışmalarla
(örneğin Goodwin ve Taylar, 1982; Reszler, 1981) uyumludur
ve kayda değer bir örneği, Lasky'nin (1976) devrimci ütopyacı­
lığın din benzeri boyutunun Marx ve Bakunin gibi önemli ide­
ologlarının başvurduğu geleceğe ilişkin metaforlarda nasıl ifa­
de bulduğu üzerine yaptığı çalışmadır.

308

Ancak burada değinilen uzmanlar, ünlü olan ya da olmayan
çok sayıda akademisyenin sadece küçük bir bölümüdür. Şu ve­
ya bu şekilde tümünün çalışnı.alan, güçlü olsun olmasın antik
mit-yaratımı ve öz-aşkınlık psikolojik mekanizmalarının mo­
dern bilinç yüzeyinin hemen altında işlemeye devam ederek
tüm siyasal kültürlerin -ne kadar akılcı ya da yenilikçi görün­
seler de- duygusal canlılık ve dinamizmlerini beslediği anlayı­
şı noktasında toplanır. Diğer bir örneğe değinirsek, Amerikalı
akademisyen Platt devrimci süreçlerde mevcut temel mekaniz­
malara dikkat çeker: yani, toplumsal düzenin ve bu düzen için­
deki alışageldikleri konumlarının dramatik çöküşünü yaşayan
bireylerin "yaşama anlam yükleme krizi" biçiminde ortaya çı­
kan kaotik olguları nasıl deneyimlediklerine. Dünya görüşle­
rinin başlarına gelenleri açıklayamamaya başladığı zaman ma­
ruz kaldıkları psişik sıkıntıdan kurtulmak için gösterdikleri ça­
ba, "dünyayı kavramanın ve deneyimlemenin yeni yöntemle­
rini araştırma ve yaşadıkları duygusal uyarılmayı anlamlandır­
ma çabasına" yol açar. Bu durum, "Duygusal uyarılmayı diz­
ginleyen ve . . . insanı dünyada yeni bir anlam arayışına yönel­
ten", "hem başarısızlığı açıklamaya hem de umutlu olmayı ge­
rekçelendirmeye" dayalı "değişen dünya görüşleri" ortaya çıka­
rır. Eğer "anlamlandırma krizi" yeterince çok sayıda bireyin ye­
ni tür bir "anlam yükleme miti"ne geçişini sağlarsa, bu mit ken­
di siyasal hareketini, liderliğini ve ideolojisini yaratacaktır, hat­
ta onu hayata geçirmeyi deneyebilecek bir rejime temel teşkil
edebilir. Her ne kadar, yeni devrimci ideolojiye geçtikleri için
kendilerini değişim hedefleyen birleşik bir partinin ya da gü­
cün mensubu addetseler de her bir yandaş kendi tanımlı bağlı­
lık tarzı ve ideolojik kavrayışı üzerinden hareketin tanımını öz­
gün biçimde kuracaktır. Aslında, yeni dünya görüşünün gücü,
tam da çok sayıda farklı insana çok sayıda farklı şey ifade ede­
rek yanıltıcı bir sosyo-politik topluluk yaratmasıdır ki bu da
doğru koşullarda gerçek bir güç olabilme kabiliyetini taşımaya
devam ettiğini gösterir (Platt, 1980, s. 79-87) . Yer aldığı ciltte­
ki (Albin, 1980) diğer bazı çalışmalar gibi Platt'ın metni de fa­
şizm üzerine öncü çalışmalar yapan Bataille, Fromm ya da Rei-

309

ch'dan beri psiko-tarihin ayrıntıları yakalamada ve bağdaşırlık­
ta "ana akım" beşeıi bilimlere kıyasla ne denli gelişme göster­
diğini vurgular.

ldeolojinin benim modern toplumların "anlamlandırma"
krizi olarak nitelediğim şeyle ilişkisi üzerine Platt'ın gözlemle­
ri, siyasal mit araştırmalarıyla desteklenir. Örneğin Tudor, bi­
reylerin özellikle de toplum bir kriz dönemindeyken tarihe an­
lam yüklemesinde mitlerin ne tür bir işlev gördüğünü araştırır:

Devrimle veya ekonomik çöküşle olsun, kurulu düzenin ani­

den çözülmesi insanın dünyadaki yerine ilişkin yeni bir an­
layış ve olağan hayatı sürdürmenin yeni yollarının bulunma­
sı ihtiyacını doğururken bu ihtiyaç yeni mitlerin ve ritüellerin
ortaya çıkmasıyla tatmin edilir. Mitlerde milletin geçmişi dra­

matize edilirken gelecekteki kaderi de apaçık görülür hale ge­
lir; ritüellerde ise, mutlak geleneklerin yerine halkın birliğini
ayakta tutan ve ne olduklarına dair yeni anlayışı örnekleyen
işaretler geçer. (Tudor, 1972, s. 30)

Sewell (1985) dolaylı olarak bu yaklaşımı siyasal devrim di­
namiklerine dayandırır, ama aynı zamanda önemli bir boyut
daha ekleyerek, palingenetik dürtülerin ve mitlerin sadece ul­
tra-milliyetçilik ve faşizm gibi ussallıktan uzak güçler için de­
ğil, genellikle onların zıt kutbu kabul edilen liberalizm için de
hayati önemde olduğunu gösterir. İdeolojinin yapısal nitelik­
lerine ilişkin düşünceleri, yenilenme mitinin, hem "karizma­
tik" hem de "yasal/ussal" siyasetin zaferi olarak görülen Fran­
sız Devrimi'nde oynadığı önemli role ışık tutmasını sağlar. Ör­
neğin, 4 Ağustos 1 789 tarihli önemli toplantıda Ulusal Meclis
üyeleri, "kendilerine dünyanın yenilenmesi olarak görünen bir
şeye katılıyorlardı" (a.g.e., s. 70). Ancien regime'in sosyal, eko­
nomik ve toplumsal işlev bozukluğu ile oluşan arka planına
karşı devrimciler, günün "kültürel dilinden", daha çok da Ang­
lo-Amerikan liberalizm ile muhtelif yerel Aydınlanma düşün­
cesi unsurlarından türetilen bir yeni "ideolojik yapı" kurdular
ki zaten bu olmadan yeni bir anayasayı yaratamaz, yeni bir dev­
let türünün temellerini atamazlardı.

310

Hunt (1981) (yine farkında olmadan) , mutlakıyetçiliği ala­
şağı etmeye meşruiyet kazandıracak şekilde eşzamanlı gelişen
söylem, ritüel ve festivallerde ifadesini bulan Fransız Devri­
mi'nin mitsel boyutunu keşfederken, değindiğimiz tüm yazar­
ların açımladığı temaları birbirine dokuyacaktı. Bunların "ger­
çekleşmekte olan yeni toplum yaratılışında, yeni uzlaşının kut­
sal momentinde" resmen başlayan "mitsel şimdi" düşüncesini
devrimcilerin zihninde canlandırmak üzere bir araya geldikle­
rini savunuyordu.

Bir özgürlük ağacının etrafında edilen bağlılık yemini törenleri
ya da devrimci festivallerde topluca edilen yeminler, toplum­
sal sözleşme momentini yeniden kutsuyor ve yaratıyordu, tö­
rensel sözcükler mitlerin tekrar tekrar mevcudiyet ve hayati­
yet kazanmasını sağlıyordu . . . Festivaller katılanlara kendi dev­

rimci destanlarının mitik kahramanları olduklarını hatırlatı­

yordu. (a.g.e . , s. 27-32)

Sewell gibi Hunt da, "milli yenilenme" anlayışının "yeni bir
çağın canlanmasını" (a.g.e .) tetiklediğini gözlemlediğinde bu
mitin palingenetik yönünü vurguladı ve devrimciler arasında
yaygın olan "milli yenilenmenin yeni bir insan ve yeni bir zih­
niyet gerektirdiği" (a.g.e . , 56) varsayımına başvurdu ve bu da
ancak yeni sembollerle yaratılabilirdi. Fransız Devrimi'nin iki
yüzüncü yılında Doğu Bloku'nda gelişen olaylar, liberalizmin
sistem dışı, ütopyacı yönüyle -tıpkı bir zamanların faşizmi gi­
bi- hala popülist bir palingenetik mit biçiminde davranma be­
cerisi gösterebildiği gerçeğinin anlamlı bir ispatıydı. İkisinin
arasındaki önemli fark, ilke olarak liberalizmin çoğulculuğa sa­
hip çıkışının "patolojik" özdeşleşme değil de "sağlıklı" bütün­
leşme psişik ilkesini kutsadığıydı. Ancak jakobenlerin Terörün
"arıtıcı" etkisine gösterdikleri heves, içeriği ve hedefi bütün­
leşme olan bir ideolojinin bile "yeni bir çağın" yolunu tıkayan
"düşmanlara" karşı savaştığına ikna olan devrimciler arasında
hayalci, bağnaz (yani özdeşleşmeci) öz-aşkınlık biçimlerini kış­
kırttığını gösterir ki bunu Büchner'in nasıl ikna edici bir biçim­
de yaptığını gördük (yukarıda bkz. s. 291-292) .

31 1

Yapısal değişiklik için seferber olan kolektif hareketlerin
akılla değil de "mitler" ile yönlendirildiklerini öne süren So­
rel'in tarih çözümlemesinin, devrimci toplumsal hareket dina­
miklerini kavramlaştırmanın bu biçimine sıkıca bağlı olduğu­
nu da belirtmemiz gerekir. Değindiğimiz diğer araştırmacılar­
dan farklı olarak Sorel, mitin tarihsel gücünü değil, yeni kolek­
tif patlamalara katalizörlük edişini, Eliade (ve de Benoist'nin)
ifadesiyle, "tarihi yenileyecek" , bilinçli olarak kışkırtılmış psi­
şik salgınları anlamak üzere yola koyulmuştu. Diğer bir deyiş­
le, Batı'nın çöküşünü çözümlemekle yetinmiyordu, ona bir ça­
re bulmak için, kültürel bir yeniden doğuşu başlatabilmek için
ateşli bir istekle yanıp tutuşuyordu. Ona yön gösteren, çoğu be­
şeri bilimciyi teşvik eden, dünyayı daha anlaşılır kılmanın yan­
sız, pasifist arayışı değil, kendi palingenetik mitiydi.

Faşizmin psikolojik dinamikleri

Faşizmin psikolojik temellerine ilişkin olarak bu yaygın bağ­
daştırıcılığın söylemeye çalıştığı şudur: Tüm ideolojilerin duy­
gusal temeli, insanın süreklilik gösteren nöro-psikolojik ait ol­
ma dürtüsüdür. Bu dürtü, yalıtılmışlık, yetersizlik ve anlamsız­
lık duygularının girdabında kaybolmaya karşı insanı koruyan
güçlü öz-aşkınlık deneyimini yaşatacak mitler aracılığıyla ger­
çekleştirilir. Çok eski zamanlardan beri insan topluluklarının
oluşturduğu sayısız kültürün tanımlayıcı özelliği olan karma­
şık kozmolojilerin, ayrıca bu kültürlere dayanak sağlayan ay­
rıntılı metafizik efsane ve ritüellerin altında yatan bu dürtüdür.
Modem (yani kısmen sekülerleşmiş ve çoğulcu) kültürde artık
merkezi ve her yeri kuşatan bir aşkın mit kaynağı mevcut de­
ğildir. T. S. Eliot'un da gözlemlediği gibi, artık "insanoğlu fazla
hakikate katlanamadığı" için, aşkınlık ihtiyacı çağdaş toplum­
larda kendisini bireysel ve komünal sayısız kültsel davranışla
gösterir ve fiilen geçerli olan -dini ya da olmayan- çok sayıda
inanç sisteminden birine geçiş de bunlara dahildir.

Equus'da Peter Shaffer, öz-aşkınlık gereksiniminin bireyi ken­
di kişisel dinini yaratmaya dahi sürüklemesinin nasıl mümkün

312

olduğunu keşfeder. Kitapta, Alan Strang'ı içine düştüğü özel at
tutkusundan kurtarması için çağrılan psikolog Dysart'ın hikaye­
si konu edilir. Dysart, bu durumun psişik kaynağının, Yunan mi­
tolojisindeki centaur efsanesini yaratan ve -Ege'de yaz tatili ya­
pan turistlerin deneyimleri üzerinden büyüklüğünü beyhude ye­
re aradığı- uygarlığın içine işleyen mitsel güç ile aynı olduğunu
farkeder. Strang ile gerçekleştirdiği seanslar, acı dolu ama yo­
ğun, tam anlamıyla kendilerine ait hayali bir dünyada yaşayan­
ları profesyonel becerileriyle içine çekmeye çalıştığı tatsız, büyü­
den yoksun (Weber'in ifadesiyle "inançsız") normalliğin anlam
belirsizliği karşısında yaşadığı iç daralması deneyiminin acziyle
işkenceye dönüşür. Bundan çıkarılacak sonuç, anormal davranış
psikolojisinin delilik biçimleri arasında gördüğü sayısız kendine
özgü kompleks ve saplantının, komünal kozmoloji ve ritüeller
üzerinden aktarılan ve söz konusu "ilkel" toplumların uyum te­
minatı olan aynı ilkel psişik güçten beslendiğiydi. Oyun aynı za­
manda, bu gücü doğrudan deneyimleme imkanını yitirmiş akılcı
bir varoluşun, varoluşçu filozof ve sanatçılarca keşfedilen Angst
ile damgalanmış gri bir dünya olduğunu düşündürür.

Modem anomik ve "merkezsiz" toplumlarda mitin komünal
yönü -her ne kadar özel olandan daha etkili olması şart olmasa
da- doğası gereği daha belirgindir; kitle kültürüne ve modanın,
tüketiciliğin, seyirci sporlarının ve pembe dizilerin hükmetti­
ği medya çağına hammadde sağlar ve 17. yüzyıl Hollandası'nın
lale çılgınlığının kay kay, aerobik ya da Madonna çılgınlığı gibi
çok yeni eşdeğerlerine karşı savunmasızdır. Sürekli "mit imala­
tı" modem toplumların uyum ve istikrarı için "ideoloji imalatı"
kadar önemlidir. Artık güvenli bir biçimde dini ya da etnik kül­
türe yöneltilmeyen mitsel güçlerle, altmışların öğrenci ve Hippi
hareketi ve seksenlerin "dazlaklar" ya da "yeni çağ" hareketi gi­
bi alt kültürleri desteklemek için harcanabilecek petro-dolarlar
gibi, sosyal uzamda özgürce dolaşırlar. Ancak mitsel güçlerin
toplumsal ve tarihsel değişim üzerinde etkili olabileceği ve or­
taya koydukları acımasızlık ve yıkıcılık potansiyeli bakımından
yandaşlar topluluğunun bütünleşmesi ile özdeşleşmesi arasın­
daki ayrımın büyük önem kazandığı alan siyasal ideolojilerdir.

313

Bu çözümlemeden çıkarılacak sonuç şudur: Faşist ideoloji­
nin bir ölçüde hakiki duygusal bağlılık kazanması için gerekli
psikolojik önkoşul, öz-aşkınlık mitine bireylerin duyduğu ge­
reksinimdir ve doğru tarihsel koşullarda, bu gereksinim, yeni­
den doğan millet üzerinde odaklanan mit ile karşılanır. Sonraki
bölümde bu koşullan oluşturan etmenlere daha yakından ba­
kacağız. Şimdilik, bu özel özdeşleşme biçiminin sadece sekü­
lerleşme, popülist milliyetçilik, değerler ve ideolojiler çoğullu­
ğunun kurumlaştığı ve süregelen derin bir krizi yaşayan mil­
letin yaşamının öznel olarak algılanabildiği toplumlarda vuku
bulacağına değinmekle yetinelim. Pratikte, bireyin kendi dışın­
da yaşanan toplumsal ya da tarihsel krizi hissetmesi çok az du­
rumda otojeniktir (kendiliğindendir) . Az sayıda belirgin nes­
nel tetikleyiciyle, içselleştirme ve bütünleşme becerisizliği aşı­
lır. Ancak açıkçası, kitle hareketini tetiklemek için gerekli se­
viyede işlev bozukluğunun yaşanması için çağdaş tarihin tüm
toplumu etkileyecek büyük değişikliklerinden (iktidar boş­
luğu, iç savaş, ekonomik çöküş) birinin gerçekleşmesi gere­
kir. lşte o zaman "durumsal olarak yaratılmış kaos" ortaya çı­
kar (Platt, 1980, s. 83) ve bu da bireyin fiziksel ve psikolojik
güvenliğini, yani benlik anlayışım bir ölçüde sarsarak onu [er­
kek bireyi) (zira ağırlıklı olarak eril bir sendromdur: Bkz. Mil­
full, 1990) milli yenilenme ideolojisi için manen ulaşılabilir ha­
le getirir. Bu milli yenilenme ideolojisi "hem başarısızlık hem
de umut için bir açıklama" , dolayısıyla "dünyada yeni bir amaç
anlayışı" sunar (Platt, 1980, s. 83) . Ancak zaten başka bir mi­
tik tasarının -ki bu dini ya da etnik bir değer sistemi olabileceği
gibi rakip bir ideoloji de olabilir- içinde yer alıyorsa ya da ona
meyletmişse veya bu anlamlandırma kriziyle ve yarattığı sıkın­
tıyla söz konusu mitik devaya yönelmeden baş etme konusun­
da yeterince inatçıysa (bütünselleşmiş, içselleştirmiş varoluşçu
ifadesiyle "otantik") bu gerçekleşmez.

Dolayısıyla inançlı faşist, ister nesnel ister öznel olsun, kendi
"anlam yükleme krizini" aşmış biridir ve yaşadığı kaos ile bü­
tünlük ve anlam arayışım dışsal gerçekliğe yönelterek, yani ya­
şadığı rahatsızlığın ve iyileştirilmesi gerekenin millet olduğu-

314

nu belirleyerek bunu yapar. Fiziksel anlamda güçlüyse, kendisi
için yeni bir fizyolojik düzen yaratarak krizi aşar ki bu düzende
iç yaşamının kahramanı kendisi olacaktır ve maruz kaldığı fi­
ziksel ve maddi yoksunluklar ne olursa olsun, manevi öz-dene­
tim, kendini tanıma ve özgürlük kazanır. Ya da oynamak iste­
diği rol, tarihin "onun" halkına uygun gördüğü görevden kuş­
ku duymayan bir milli lider figürünün himayesinde gerçekle­
şecek yeni toplumsal ve siyasal düzenin kuruluşunda yer alarak,
kamusal yaşamda kahramanlık göstermektir. Böylelikle, birey­
selciliğin ve özgürlüğün yükünden tamamıyla kurtulmanın pe­
şine düşecektir (Hitler ve Mussolini gibi, liderin tarihsel rolü­
nü kendi benliğinde içselleştirerek benlik krizine daha da ra­
dikal bir çözüm bulmazsa) . Mistik yeniden uyanış için kişisel
bir "Buddha deneyimi" (Sanskritçe'de Buddha "uyanmış" anla­
mına gelir) yaşayarak yeni bir bilinç düzeyi aramak yerine bir
faşist "kendi" uykusundan uyanması için halka yakam ve bu,
Nazi sloganı Deutschland erwache'de (Almanya Uyan!) ifadesi­
ni bulan umuttur.

Bu durumun, erken dönem Weimar Cumhuriyeti'nde kendi­
ni gösteren psiko-tarihsel dinamikleri, Broch'un The Sleepwal­
kers romanında oldukça berrak bir biçimde keşfedilir. 1932'de
yayımlanan bu üçleme, birbirine aykın üç karakterin, romantik
Pasenow, anarşist Esch ve realist Hugenau'nun yaşamlarını be­
timler. Giderek "değerlerin yitirilmesi" karşısında her biri fark­
lı bir kuşağın tepkilerini sergiler ve bu durum, Broch'un o adın
anlatıya kattığı anlamı tartıştığı ek bölümde belirttiği gibi, Rö­
nesans'la başlar, ancak 1888-1918 yıllan arasında (Avrupa'da)
bir kriz noktasına vanr. Daha önce Hıristiyan kilisesinin sun­
duğu mutlak anlam sisteminin çöküşünün ve mit yapıcı oda­
ğın aşınmasının modern çağın sıradan yurttaşlarının çoğunlu­
ğu üzerinde nasıl derin bir yalıtılmışlık duygusu yarattığı Bro­
ch'un anatemasıdır, "zira eski toplum yaşamının söylemi onla­
rı başarısız kılmıştır" .

Bu durumun yol açtığı ağır kişisel yönelim bozukluğu, on­
ların "bazı kısmi değer sistemlerinde cennet arayışlarını" dai­
mi kılıyordu. Bu değer sistemlerinin her biri kendi mantıksal

31 5

önermelerini akıldışı kuvvetlerle kaynaştırarak mutlak, bü­
tünsel bir hakikat haline gelmeye ve böylelikle anlamlandır­
ma ilkelerinin nihai çözülüşü karşısında kalkan olmaya çalışı­
yordu. "Soğuk bir nefesin sardığı dünyanın katılaşması ile tüm
anlamların solması" deneyiminin verdiği acıyla birey, giderek
daha anlaşılmaz hale gelen gerçeklik içinde yolunu el yorda­
mıyla bulmaya çalışan ve "akıldışının saldırısına karşı" ya da
bu kısmi (mitsel) sistemlerden birine kendiliğinden dönme­
si için "alttan gelen zorlamalara karşı" onu savunmasız bıra­
kan bir uyurgezere dönüşüyordu. Weimar Almanyası'nda dev­
rim koşullarını doğuran, Birinci Dünya Savaşı tufanıyla daha
da keskinleşen bu anlamlandırma krizinin yarattığı tuhaf kül­
türel iklimdir. Söz konusu devrimin temsil ettiği şey "eski çö­
zülen sistemin son ve en büyük etik başarısı ile yeni sistemin
ilk başarısı olan, kendini yok etme ve kendini yenileme edim­
leridir, kabaran duygusal iklimin mutlak sıfır noktasında za­
manın yok edildiği ve tarihin radikal bir biçimde oluştuğu an­
dır" (Broch, 1964, s. 631-48).

Bu ağır psikolojik ve epistemolojik kriz koşulları, "yalıtılmış­
lığının farkına varan" insanlarda "elini yumuşakça tutarak her
şeyi düzene sokacak ve ona yol gösterecek bir Lideri iki misli
daha fazla arzulama" duygusunu canlandıracaktır. "Yıkılanı ye­
niden inşa ederek ölüleri diriltebilecek olan o liderdir . . . edimle­
riyle Çağın akıl almaz olgularına anlam kazandıracak ve böyle­
likle Zaman'ı yeniden başlatacak olan iyileştiricidir" (a.g. e . , s.
647). Sadece sanatın mümkün kılabileceği bir incelik ve duy­
gusal yoğunlukla Broch, Nazizmin (ve dolayısıyla türdeş fa­
şizmin) psikolojik temellerinin devrimci milliyetçilik hareke­
tine yansıtılmış güçlü bir yeniden doğuş arzusunda yattığını
öne sürer.

Alman proto-faşizminde aktif rol alan bazı kişiler üzerine
Theweleit'ın yaptığı vaka araştırması (1987, 1989) tamamıyla
farklı metodolojik öncüller temelinde ve oldukça farklı bir dil­
le aynı sonuca varır. Theweleit, bazı Freikorps mensuplarının
(ki bunlardan biri olan Höss daha sonra Auschwitz komuta­
nı olmuştur) anıları, günlükleri ve mektuplan aracılığıyla faşist

316

zihniyeti belgelediği oldukça özgün araştırmasını Ernstjünger,
Franz Schauwecker ve Ernst von Salomon'dan miras kalan "as­

kerce milliyetçiliğin" yazınsal anlatımının yam sıra Goebbels'in
Michael romanıyla da destekler. Bireyin dışsal gerçeklikle dina­
mik bir ilişki kurmasını mümkün kılan mekanizmaların olduk­
ça bağdaştıncı bir psikanalitik modelini kullanarak Theweleit,
örneklemindeki proto-faşistleri ve geleceğin faşist eylemcileri­
ni 1918 sonrasının gönüllüsü olmaya ve böylelikle milliyetçile­
rin komünizme karşı savaşım üstlenmeye yönelten içsel dürtü­
leri keşfetmeye çalışır. Her bir vakada özel bir belirtinin mev­
cut olduğuna dair işaretlerin varlığını öne sürer: "Ayrım/birey­
leşme" süreci daha çocuklukta engellenir, böylelikle kişi hap­
solduğu bilinç durumunda "bütünsel ego ve bütünsel diğerle­
ri" arasında sağlıklı bir ilişki kuramaz, bu nedenle de, psikolo­
jik ifadesiyle, "tam anlamıyla doğmamış" olur. Bu durum sade­
ce içgüdülerin ve duyguların kaotik içsel dünyasını ehlileştir­
mek için vücudu (askeri) bir makineye çevirme arzusunu te­
tiklemekle kalmaz, aynı zamanda kadın düşmanlığını ya da di­
şil olandan kaçışı da kışkırtır ve bu da dışsal dünyadaki yumu­
şaklıkla, denetimsizlikle özdeşleştirilebilecek herhangi bir şe­
yin çekim alanına girme patolojik korkusu ile kendini gösterir.

Bu belirtinin sonucu, topluma yansıtılan, içsel kaosa karşı
kolektif mücadele ile benliğinin cehennemini aşma arzusuyla
dolup taşan "asker-erkek"tir. Bu noktada faşistin duygusal gü­
cünün ana daman milli çözülüşün sözde unsurlanna karşı za­
fer kazanmaya yönelecektir ve bu da doğumlannın nihayet ta­
mamlanmasını simgeler:

Asker-erkek metinlerinin tümü aynı eksen çevresinde dola­
şır: Erkek toplumunun komünalliği, dişil olmayanın yaratıl­

ması, yeniden doğuş, giderek artan sertlik ve gerilim . . . Erkek,

kokuşmuş ve batan bir dünyadan (kadınsılığın bataklığından)

kurtulmaktadır: Nihayet savaşta bütüne karışır. (Theweleit,
1989, s. 361)

Theweleit'e göre, disiplinsiz kitlelere, komünistlere, Yahu­
dilere, milli toplumun düşmanı olarak görülebilecek her gü-

31 7

ce karşı Freikorps mensuplannın acımasız tepkilerini yüksel­
ten bu dürtüdür, zira bütünlük arayışı onlan bu mitsel varlık­
la özdeşleşmeye iter. İçsel ve dışsal gerçekliğin dağılmasının an
meselesi olduğuna dair saplantılı bir düşünceyi sürekli taşıyan
"tam anlamıyla doğmamış" olanların hedefi, "daha iyi bir dün­
yada egolannı yenilemek için, mutlak bir yalan ve kötülük ola­
rak gördükleri şeyi ortadan kaldırmaktır" (a.g.e. , s. 161-2). Bu
noktadan hareketle Theweleit'in vardığı sonuç şudur: "Faşiz­
min en önemli başansı ölmüş hayatın dirilişini, yeniden doğu­
şunu kitlelerin içinde örgütlemesidir" ve bunu yaparken "on­
lan birbirine kenetleyerek düzen ağlarına ekler ve böylelik­
le insanlardan müteşekkil mekanik bütünsel bloklar oluştu­
rur" (a.g.e. , s. 189) . Dolayısıyla Nazizmin bir ideoloji olarak
başarısı, binlerce "tam anlamıyla doğmamış" erkeğin bastırıl­
mış dürtü ve fantezilerini milli yeniden doğuş siyasal programı­
na bağnazca bağlılığa dönüştürme becerisini göstermiş olma­
sıdır. (Gariptir ki, 1933 öncesi Nazi eylemcilerine katılan çok
az sayıda kadının kendisini ifade eden temsilcileri, Aryan ilke­
ler üzerinde temellenen Üçüncü Reich'da "burjuva" lkinci Rei­
ch'ın dayattığı pasif role dönmeyip "yeni kadın" olarak yeniden
doğma umudunu görür. O [kadın] sadece özgürleştirilmekten,
yani Weimar yönetimindeki feministlerin savunduğu "saptırıl­
mış" doğal ve biyolojik işlevlerinden özgürleşmeyecek, aynı za­
manda sahip olduğu analık nitelikleri ve etik doğruluk ile Al­
manların ırksal ve sosyal yenilenmesinde anahtar bir rol oyna­
yacaktır. Bkz. Kaplan ve Adams, 1990.)

Yani soruna ister karşılaştırmalı din, düşünceler tarihi, sos­
yoloji, siyaset bilimi ister psikanalizle yaklaşalım, inançlı bir fa­
şistin içsel kaostan kaçmaya çalışan biri olduğunu ve bu kaçı­
şın fazlasıyla mitsel milli yenilenme ideolojisiyle güçlü bir bir­
leşme eğiliminde ifadesini bulduğunu öne süren kuram sayısı
hiç de az değildir. Nesnel olarak, birçok diğeri arasında sade­
ce tek bir kısmi değerler sistemini temsil ediyor olan bu ideo­
lojiyi, o [erkek] (hatta bazı durumlarda kadın), kişisel kurtu­
luşun kesin bir aracı olarak yaşayacaktır. Demo-liberalizm bal­
çığından milleti çıkarmak için faşizmin yandaşlarına sundµ-

318

ğu, yenilenmiş bir anlamlandırma, aşkınlık, ritüel düzenleme­
si ve pek yakında gerçekleşecek olan yeniden doğuş reçetesi­
dir. Bunların gerçekleşmediği bir dünyada çöküş tehdidi ka­
çınılmazdır. O çöküş ki, toplumsal işlev bozukluklarının nes­
nel koşulları ne denli gerçek olursa olsun, aslında çağdaş tari­
he yansıttıkları içsel dünyalarının kaygılarından ve kaosundan
başka bir şey değildir.

Bunu belirttikten sonra, toplumun sadece küçük bir yüzde­
sinin ve sadece özel tarihsel koşullarda bu özel birleşme eğili­
mine kapılacağını ve aynca, psikolojik eğilimleri bakımından
aynı yapısal nüveyi ne ölçüde paylaştıklarından bağımsız ola­
rak, onların da yeniden doğuş özlemlerini mevcut faşist hare­
ketlere katarken kendilerine özgü motivasyonları ve akıl yü­
rütmeleri olduğunu gözden kaçırmamalıyız. Platt (1980) ve
Weinstein'ın (1980) açıkça işaret ettiği bu nokta, daha önce
değindiğimiz psikanalize yatkın bazı başka kuramcılar tara­
fından bulandırılır. Bu kuramcılara Fromm, Jung ve Thewele­
it de dahildir (örneğin Freikorps, her ne kadar tek bir faşizm
biçimi içindeki tek bir akıma meyletmenin tek bir yolu ol­
ma durumunu sergilemesi bakımından kıymetli bir örnek va­
ka incelemesi sunuyor olsa da, bırakınız tüm erkekleri, faşist­
lerin tümünü temsil edemez) . Sonuçta, ruhsal mekanizmalar
ve dışsal gerçeklikle etkileşimleri, kapsamlı bir biçimde mo­
dellendirilmeye ya da tümüyle çözülmeye imkan vermeyecek
kadar karmaşıktır. Theweleit'in araştırmasının da doğruladı­
ğı gibi, yazarlar roman ve şiirlerinde psiko-tarihçilere kişilik­
lerinin labirentinde yol gösterecek alışılmadık açıklıkta kıla­
vuzlar sunarlar. Ancak yine de, modem kültürün krizi ve çö­
küşüyle ilgili birçok kaygılarını paylaşan Gide, Hesse, Huxley,
Wyndham Lewis ve Yeats gibi kişilikler görececi hümanizmin
çerçevesi içinde kalırken Barres, Drieu la Rochelle, Pound,
]ohst ve Hamsun'un neden ultra-milliyetçi ve faşist siyasal mi­
tin cazibesine kapıldıklarını kesin biçimde saptamak imkan­
sızdır (örneğin bkz. Soucy, 1972, s. 92; Leal, 1985; Cadwalla­
der, 1981) . Böylesi sorulara kesin yanıtlar bulmak beşeri bi­
limin açıklayıcı gücünün sınırlarını aşar. Bu anlamda, faşiz-

319

min psikolojik dinamiklerini ortaya sermek isteyen kuramcı­
lar, Strang "vakasının" kökenine inmeye çalışan Dysart'la ay­
nı açmazın içindedir. Equus ile mücadelesinde yalnız kaldı­
ğında şöyle düşünür:

Yaratığın sesini duyabiliyorum. Psyche'nin karanlık mağara­

sından beni çağırıyor. Cılız küçük meşalemi uzatıyorum, iş­
te orada - beni bekliyor. Başını kaldırıyor. Kocaman kare bi­
çimli dişlerini göstererek soruyor - (Alaycı) "Neden? . . . Ne­
den ben? . . . Neden -sonunda- ben? . . . gerçekten beni açıklaya­
bileceğini mi düşünüyorsun? Bütünüyle, hatasız, kaçınılmaz
bir açıklama? . . . Zavallı Doktor Dysart! " . . . Bir çocuğun içine
doğduğu dünyadaki olguların her biri diğerleriyle aynı kendi­
ne bağlama gücüne sahiptir. Havayı koklar -içine çeker- sa­
yısız çeşit üzerinde gözlerini gezdirir. Aniden birine takılı ka­
lır. Neden? Anlar bir mıknatıs gibi birbirine çarparak kapa­

nır, bir pranga gibi. Neden? Bu zincirin izini sürebilirim. Hat­
ta zamanla, onları birbirinden ayırabilirim. Ama daha en baş­
ta neden mıknatıslandılar ki -sadece o özel yaşam anları, baş­

kaları değil- Bilmiyorum. Başka kimse de bilmiyor. (Shaffer,
1973, s. 44)

Dolayısıyla faşizmin psikolojik dinamikleri, son tahlilde, bir
sır perdesinin ve spekülasyonların ardında gizli kalmaya mah­
kümdur. Yine de geliştirdiğimiz psiko-tarihsel modeli kullana­
rak, temsil ettiği özel ideolojik yapının tesisinde iletkenlik rolü
üstlenen bazı dışsal unsurların saptanması mümkündür - ya­
ni, modem toplumun her köşesine sinen anomie karşısında ve­
ya toplumun çöküşüyle yaşanan geride bırakılmışlık duygusu­
na karşı bir sığınak olarak kitle desteği sağlayabileceği nesnel
koşulların. Bunu yaparak, faşizmin dinamikleriyle ilgili ikin­
ci sorumuza değinmiş olacağız - neden 20. yüzyılın başlarında
ilk olarak yeni bir "bütünsel özdeşleşme" miti biçiminde orta­
ya çıktığı ve sonra da neden sadece Batı ve Orta Avrupa'nın bel­
li bölümlerinde gerçekleştiği sorusuna.

320

Faşizmin i l k o rtaya çıkış nedeni nedir?

Spekülatif bir "tarih felsefesi"

Bu özel yapım -kişisel- açıklama taslağımızın ana önerme­
si, Hıristiyanlığın ve bununla birlikte Avrupa'daki feodal ve
mutlakıyetçi sistemin yavaşça çökmesinin içlerinde hapsolmuş
mitsel güçleri (Voegelin ve arkadaşlan: bkz. Yukanda s. 65-71)
-ama dini güçleri değil- serbest bıraktığıdır. Bunlar, Avrupa ti­
pi sekülerleşme, çoğulculuk ve milliyetçiliğin itibar kazandığı
her yerde (yani 'ilkin Kuzey Amerika ve daha sonra da askeri,
ekonomik ve kültürel Batı emperyalizminin yerel ancien regi­
me ya da geleneksel toplumlan aşındırdığı her yerde) filizlen­
meyi sürdüren seküler ya da yan dinsel sosyal ve siyasal mit­
lere özgürce yöneltilebilirdi. Bu durum, Saint-Simon, Marx,
Darwin, Hegel, Nietzsche, Freud ve benzerlerinde cisimleşen
felsefe, kozmoloji ve ideolojiyle neden 19. yüzyılın 18. yüzyıl­
dan da fazla dolup taştığını açıklar. Faşizm bir anlamda "mo­
dem çağ"ın ürettiği birçok kısmi değerler sisteminden sadece
bir tanesidir ve çağdaş tarihe bir açıklama getirmeye çalışma­
nın yanı sıra yeni bir mutlakıyetçi (ve eğer zorlanırsa, totalita­
rizme meyillidir) sosyo-politik sisteme temel olma çabasında­
dır. 20. yüzyılın başlannda Avrupa'da ortaya çıkmıştır, çünkü
insan topluluklannın sekülerleşme ve çoğulculaşmasının ilk
kez yeterince "modem" ve "gelişkin" hale gelerek mutlaklaştı­
ncı siyasal ideolojilerin oluşumuna zemin hazırlaması orada ve
o zaman gerçekleşmiştir.

Aslında bizim ideal tipimiz faşizmin tarihsel koşullan konu­
sunda daha kesin sonuçlara varmamızı mümkün kılar, çünkü
üç mitsel boyut öne sürer. Bunlardan biri arketipiktir, diğer iki­
si ise palingenetik ultra-milliyetçiliği benzersiz ideolojik koşul­
lar konjonktürünün ürünü yapmaya yetecek kadar kültüreldir.
Bu boyutlar, (i) yeniden doğuş miti, (ii) popülist ultra-milliyet­
çilik ve (iii) çöküş mitidir. 2. Bölüm'de ele aldığımız gibi (s. 71-
76) , yeniden doğuş miti, kozmolojilerin ve değer sistemlerinin
bileşeni işlevini görmek üzere her zaman mevcuttu, zira mit

321

yapıcı düşüncenin bir değişmezi gibiydi: aslında "arketip" idi.
Popülist anlamıyla ultra-milliyetçilik çok daha yakın tarihlidir
ve çok daha kültüreldir. Hem feodal (Weberci ifadesiyle gele­
neksel) erk nosyonlarının çöküşü, ulus devletlerin ortaya çıkı­
şı, milli kültürün benzersizliğine dair Romantik ve Romantizm
öncesi anlayışlar, giderek artan ortak tarih, etnik köken ve dil
bilinci ve kitle siyasetinin yükselişini öngörür hem de konunun
uzmanlarının keşfettiği çeşitli diğer unsurları (örneğin, Kedou­
rie, 1966; Smith, 1979; Alter, 1989; Hobsbawm, 1990). Milli­
yetçilik dinamiklerinin karmaşıklığına, tanımının belirsizliği­
ne ve çok sayıda ayırt edilebilir alt türlerinin (zira en az faşizm
kadar değişken bir ideal tiptir) varlığına rağmen, yönelim ola­
rak liberalizm dışı ya da antiliberal bir tutum sergileyen popü­
list milliyetçiliğin, geleneksel din ve toplumdaki çöküşün mil­
yonlarca "sıradan" vatandaşın yaşamında bıraktığı anlamlan­
dırma boşluğunu doldurmak üzere ortaya çıktığı görüşü üze­
rinde bir uzlaşı vardır. Bu yaklaşımda örtük olarak kabul edi­
len şey, tüm popülist milliyetçiliklerin odak noktasını oluştu­
ran milletin mitsel bir kurgu olduğu ya da Anderson'un ifade
ettiği gibi "muhayyel topluluk" olduğudur (Anderson, 1983, s.
12- 13; aynı zamanda karş., Talmon, 1980; Hobsbawm, 1990) .

Muhayyel topluluğa odaklanan popülist milliyetçilik (Se­
well'ın terminolojisiyle söylersek, 1985) çeşitli ideolojik dille­
re ya da bütünsel bir ideolojik yapıya sıkıca yerleştiğinde, in­
sanların yeniden doğuş mitine uzun soluklu yönelimi ve böy­
lelikle palingenetih milliyetçilik biçiminde -ya da tarih atlası­
na yeni bir siyaset tipi olarak geçen ilk faşist hareket sonrasın­
da faşizm olarak adlandırılan biçimde- muhafazakarlık karşıtı,
devrimci ve liberalizm dışı bir karakter benimsemesinin sente­
zi yoluyla kendisinin yeni bir türevini üretmesi için sahne ha­
zır olur. Böylesi bir sentezin gerçekleşmesini hızlandıran, radi­
kal bir milli yenilenme süreciyle tersine çevrilebileceğine inanı­
lan milli çôhüş mitinin fiili geçerliliğidir. Diğer bir deyişle, ideal
tipimiz, popülist milliyetçiliğin palingenetik beklenti iklimiyle
çakışmasının faşizmi zorunlu olarak ortaya çıkardığını öne sü­
rer. Birinci Dünya Savaşı ile birlikte zincirlerinden boşalacak

322

olan derin yapısal kriz durumunun yokluğunda ölü doğmaya
ya da güdük kalmaya mahküm olsa da (proto-) faşist gruplann
kendilerini bölgesel olarak göstermeye başladıkları 1914 önce­
si Avrupa'nın kültürel durumuna bakılarak bu doğrulanabilir.

Faşizmin kuluçka dönemi

lki tarihsel değişkenin ilk kez bir araya gelerek palingenetik
mitin ultra-milliyetçi permütasyonlannın ortaya çıkma koşul­
larını yaratması 19. yüzyıl sonları Avrupası'nda gerçekleşir. Se­
külerleşme ve bunun sonucunda mutlakıyetçi (geleneksel) si­
yasal sistemin çökmesinden ilk etkilenen ve bilimsel akılcılı­
ğın, ulus devletin, (yasal/ussal) liberalizmin ve liberal veya libe­
ralizm dışı popülist milliyetçiliğin ve ayrıca hem sosyalist hem
de ultra-muhafazakar geniş bir alternatif siyasal yaklaşım yel­
pazesinin birbirine bağlı olarak yükselişini ilk yaşayan, Avrupa
olmuştur (her ne kadar tüm bölgeleri eşit olmayan bir biçimde
etkilense de) . Açıktır ki bu sadece ideolojik bir süreç değildir,
zira feodalizmin çöküşü, kapitalizmin yükselişi, kentleşme, sa­
nayileşme, toplumsal hareketlenme ve diğer bağlantılı güçler -
ki hepsi birlikte "modernleşme" olarak nitelenirler- bu süreci
hızlandırmıştır. Dünyanın diğer bölgelerinde, milliyetçi olma­
yan siyasal din ve mitleriyle geleneksel kültürler hala uzaktaki
varlıklarını sürdürmektedir. (Bunu genellemenin istisnası, el­
bette, Batılı dünya görüşünün yerel olanın üzerinde hakimiyet
kurduğu çeşitli Avrupa sömürgeleri ve eski sömürgelerdir, bu
noktaya kısaca döneceğiz.)

Yine Avrupa'da, 19 . yüzyıl sonlarına doğru seçkinler arasın­
da ve kültürel çevrelerde Batı uygarlığının başarısızlığı yönün­
de genel bir düşünce, diğer bir deyişle, çöküş mitinin her ye­
re nüfuz eden kültürel dili hakim olmaya başladı. Bu mit, si­
yasal hareketlenme bir yana, homojen bir toplumsal hareket­
lenme yaratmaktan bile çok uzaktı, zira coğrafi olarak dağı­
nık çevrelerde çok çeşitli siyaset dışı ya da apolitik "söylem­
lerle" kök salmıştı. Adlandırırsak bu söylemler din, maneviyat,
ahlak ve kültür (bkz. Swart, 1964; Weber, 1982) , estetik (bkz.

323

Praz, 1970; Julien, 197 1) , insan topluluklarının evrimine da­
ir kuramlar (bkz. Pick, 1989) ya da ırk (bkz. Poliakov, 1974)
ve edebiyattır (bkz. Kermode, 1967) . Bu mitin yaygınlık ka­
zanmasının rahatsız edici bir kanıtı, 1850 sonrasında, fiziksel
yozlaşmanın çok sayıda sosyal bilimci ve yorumcunun zihni­
ni meşgul etme biçimidir (Pick, 1989). "Karşı seks" hakkında­
ki genel (yani mitsel) erkek tavrını şekillendiren sağlık ve çö­
küş üzerine dualist düşünceler de (geçmişe bakarak) aynı de­
recede rahatsız edicidir ve bu durum, 1850-1914 arasında ka­
dına yönelik patolojik dürtünün nasıl bir "psişik salgın" hali­
ni aldığını gösteren sayısız resim ve yazıda ifadesini bulmuştur
(Dijkstra, 1989).

Bu kültürel iklimde çöküşle ilgili kaygının bazılannı palinge­
netik mitopyaya sürüklemesi doğaldır ve bunun sonucunda il­
gili her alanda yenilenme sağlamak üzere çöküşü tersine çevir­
me planlan ortaya çıkar: Eliphas Levi'nin okültizmi (Mclntosh,
1972) , Peguy'un Katolik reformculuğu (Griffiths, 1966), Pela­
dan'ın can çekişen Avrupalılann Slavlar tarafından canlandın­
lacağı umudu (Swart, 1964), Wagner, Picasso ve Kandinsky es­
tetiği (Hughes, 1980), Bergson felsefesi, Tönnies, Durkheim,
Pareto ve Sorel'in toplumsal kuramlan (Hughes, 1958), Lomb­
roso'nun kriminolojik kuramlan (Pick, 1989), Hackel'in soya­
ntımı ve H. S. Chamberlain'in ırksal kuramı (Poliakov, 1974);
bunlar sadece, birbirinden çok farklı kişisel ve kolektif girişim
akıntılarında tekil dalgacıklardır ve şu ya da bu şekilde bir çö­
zülme ve yozlaşma evresine girdiği ancak hala kurtanlabilir ol­
duğu düşünülen Batı uygarlığının yenilenmesini amaçlarlar.

Kültürel kötümserliğin palingenetik bir yapı marifetiyle ma­
nik bir kültürel iyimserliğe döndürülebileceğini öngören sayı­
sız yaklaşım arasında Max Nordau tipiktir. 1892'de ilk kez ya­
yımlanan Entartung (Yenilenme) ile tanınır ve çöküşün oluş­
turduğu girdap konusunun önde gelen sözcülerindendir. 1895
sonrasında tutkulu bir siyonist olur ve siyonizm yaşamının
amacı olmakla kalmaz, siyonizmin, belirtilerine her yerde rast­
ladığı "yozlaşma ve histeri kara vebası" karşısında tek çare ol­
duğuna da inanır (Baldwin, 1980). Dönem, böylesi kişisel çö-

324

küş ve palingenesis yaklaşımlarına doymuş bir dönem oldu­
ğundan, sosyal Darwinizmin, ırkçı emperyalizmin, antisemitiz­
min yenilenmeci dilleri Avrupa kültüründe çok çeşitli düzey­
lerde derin gedikler açmaya başlarken Nietzsche de 1890'dan
sonra bir kültürel bilge olarak olağanüstü başarı kazanır.

Bu arka plan karşısında, bazılarının çöküş ve yeniden do­
ğuş mitini siyaset alanına Nordau'ya kıyasla daha da daraltarak
yansıtacaklarını öngörmek (ya da geriye bakıp görmek) müm­
kündür. Bu daraltmanın sonucunda, kapitalizm, liberalizm, an­
cien regime (hala varlığını sürdürdüğü yerlerde) ya da gelenek­
sel muhafazakar seçkinler, bir zamanlar geçerli olan eşitlik, öz­
gürlük, ırksal güç, kahramanlık, yasa ve düzen, insanlık ruhu
gibi özsel değerlerin kaybından sorumlu tutuluyorlardı. Bu tür
varsayımlar, sosyalizmin birçok türüne, özellikle de 19. yüzyı­
lın son dönemlerinde hızla gelişen Marksizm, anarşizm ve dev­
rimci sendikalizmin yanı sıra artık varlığını hissettirmeye baş­
layan dinamik "yenilenmeci" muhafazakarlık türlerine de yo­
ğun bir palingenetik itici güç kazandırıyordu. Popülist mil­
liyetçiliğin ve çöküş mitinin özellikle geçerli olduğu ülkeler­
de (askeri yenilgi ve 1870- 1 Komünü travmalarından sonraki
Fransa'da olduğu gibi) modem topluma hastalık teşhisi koyan
ideologların tam teşekküllü faşizme doğru giden yolu gösteren,
kendilerine ait palingenetik milliyetçiliklerini yaratmaları artık
sadece zaman meselesiydi: Fransa'da Barres, Maurras ve Sorrel
(bir zamanlar sendikalistlerden çok Action Française çevresine
yakındı) ; ltalya'da Papini, Marinetti ve Federzoni; Almanya'da
l..angbehn, Fritsch ve Lagarde; Avusturya'da von Schönerer. Bu
kişilerin sesi boşluktaki tekil sesler değil, yaygın hücresel fa­
şizm akımlarının belirtileriydi ve ülkelerinin siyasal alt kültür­
lerini etkiliyorlardı. Bunu yaparken sol veya sağ Nietzschecili­
ğin çeşitli türlerinden (Stemhell, 1987; Aschheim, 1988), sen­
dikalizm ve milliyetçilik bileşimlerinden (Mazgaj , 1982) ya da
ırksal yenilenmeye dair spekülasyonlardan (Mosse, 1966) -ki
bu spekülasyonların bazı yerel türleri liberalizmin oldukça gü­
venli bir biçimde demir attığı Britanya gibi bir ülkede dahi gö­
rülüyordu (Kennedy ve Nicolls, 198 1)- yararlanıyorlardı.

325

Yani, 1914 öncesi Avrupa'da ortaya çıkan proto-faşizmin ya­
pısal önkoşulu, hem popülist milliyetçiliğin hem de çöküş mi­
tinin aynı kültürün içinde iki ayrı dil olarak mevcudiyetidir ki
bunlar, insanlığın palingenetik mite uzun yıllar sürecek olan
eğilimi aracılığıyla yeni bir siyasal ideoloji bileşimi oluşturma
olasılığı taşırlar. Bu anlamda, Stemhell'in yüzyıl başının uygar­
lık krizi anlayışını "faşizmin kuluçka dönemi" olarak görmesi
son derece haklıdır (Sternhell, 1979, s. 333). Ancak değinilme­
lidir ki, içinde yaşayanlar, çağdaş tarihin olgu ve süreçlerine re­
feransla krizi açıklayabilecek olsalar da henüz hiçbir millet, ta­
mamına ermiş bir "psişik salgın" biçiminde genelleştirilebile­
cek ya da radikalleştirilebilecek bir milli yeniden doğuş arzu­
su yaratacak büyüklükte sosyo-politik veya ekonomik kriz ge­
çirmemişti. Dolayısıyla, yeni bir toplum biçiminin peşinde ko­
şan bir hareket ortaya çıkmadı. Açıkçası, tarihsel faktörler (ör­
neğin, Fransa'nın 1870'te yaşadığı utanç, ltalya ve Almanya'nın
tamamlanmayan risorgimento süreçleri, Habsburg mutlakıyet­
çiliğinin zayıflaması) bu ülkelerdeki çöküşe karşı oluşan sınır­
lı ve sessiz devrimin gelişiminde rol oynamış olmalıdır. Aslın­
da bu faktörler, muhtemelen, iki bin yıllık geçmişiyle kesinti­
siz bir tarih anlayışının geçerli olduğu ve bu nedenle de çöküş
ve yeniden doğuş temalı seküler kuramlar için hazır olan bu kı­
tada, olağanüstü hızıyla modernleşmenin tetiklediği karmaşık
kaygılar ve anomie kadar önemli olmamıştır.

Bu tanıyı dolaylı olarak doğrulayan bir olgu, Fransa ve ltal­
ya'da ortaya çıkanlara kıyasla kriz belirtilerinin olmadığı Bri­
tanya gibi bir ülkenin, 1914 öncesinde yozlaşma ve yenilenme
kurgularına ev sahipliği yapmasıdır (Pick, 1989) . Diğer yan­
dan, Avustralya, Kanada, Birleşik Devletler, Meksika, Brezilya
gibi kendi özgün modernleşme süreçlerini yaşayan eski Avrupa
kolonilerinde iki savaş arası döneme kadar fazla bir mesafe ka­
tedemeyen çöküş ve yeniden doğuşa dair yerel mitler, kök sa­
lamadı. Bu durumun nedeni, kanımca, yeni millet olmanın ya
da "Yeni Dünya"nın parçası olmanın yarattığı kolektif anlayı­
şın hala entelijensiyaları üzerinde etkin olmasıdır ve bu onlar­
da kültürel kötümserliğe karşı (ama ırkçılığa ve şovenizme kar-

326

şı değil) , dolayısıyla da kötümserliği iyimserliğe çevirmek için
gerekli palingenetik mite karşı önleyici olmuştur.

Basit "psiko-tarihsel" taslağımız, özel bir kültürel iklim­
le bağlantılı olan uzun ömürlü psikolojik eğilimler bağlamın­
da faşizmin ilk ortaya çıkışını, en azından 1914 öncesi embri­
yonik biçimleri açısından, açıklayabilmektedir. Faşizmin 1918
sonrasında yumurtadan çıkışının ve hızla olgunlaşabilmesi­
nin nedenini açıklamak için, "anlamlandırma krizini" yaymak
ve keskinleştirmek üzere bir araya gelen nesnel yapısal güçle­
rin çözümlememizde ön plana çıkması gerekir. Diğer bir deyiş­
le, Fromm'un da haklı olarak belirttiği gibi (1960, s. 4) bırakı­
nız atılım yapmayı, harekete geçmek için bile psikolojik, kül­
türel ve ideolojik faktörlerin sosyal, siyasal ve ekonomik fak­
törlerle etkileşimi gerekir. Faşizmin başarısını ya da başarısız­
lığını, siyasal bir güç olarak etkisizliğini ya da yıkıcılığını belir­
leyen ve son bölümün de konusu olan, bu etkileşimin içsel di­
namikleridir.

KAYNAKÇA

Albin, M. (yay. haz.), 1980. New Directions in Psychohisıory, Lexington Books,
Lexington, Massachusetts.

Alter, P., 1989. Nationalism, Edward Amold,Londra.

Anderson, A., 1983. lmagined Communities - Rejlections on the Origins and Spread of
Nationalism, Verso Editions, Londra.

Aschheim, S. E. , 1988. "Nietzschean socialism - left and right, 1890-1933'',journal
of Contemporary History, Cilt 23, Sayı 2.

Baldwin, P. M., 1980. "Liberalism, nationalism and degeneration. The case of Max
Nordau", Central European History, Cilt 13, Sayı 2.

Bataille, G., 1985. "The psychological structure of fascism", A. Stoeckl (yay. haz.),
Georges Bataille. Visions of Exuss. Selected Writings, 1 927-1 939, University of
Minnesota Press, Minneapolis.

Broch, H., 1964, Sleepwalkers, Grosset and Dunlap, New York.

Cadwallader, B., 1981 . Crisis of European Mind: A Study of Andrt Malraux and Dri­
eu la Rochelle, University of Wales Press, Cardiff.

Campbell,] . , 1968. The Hero with a Thosand Faces, Princeton University Press,
Princeton.

Campbell, j . , 1990. The Hero's]ourney, Harper and Row, New York.

Cohn, N., 1970. The Pursuit of the Millennium, Paladin, Londra.

327

Dijksıra, B., 1989. ldols of Pervmity. Fantasits of Feminint Evil in Fin-de-Sltcle Cul­
ture, Oxford Universicy Press, Oxford.

Durkheim, E., 1951. Suicide: A Study in Sociology, The Free Press of Glencoe, New
York.

Eliade, M., 1959. The Sacred and the Profane, Harcourt, New York.

Eliade, M., 1964. Myth and Reality, George Ailen and Unwin, Londra.

Eliade, M., 1971. The Myth of tht Etemal Retum, or Cosmos and History, Princeıon
Universiıy Press, Princeıon.

Frazer, j. G., 1957. Tht Golden Bough, Macmillan, Londra.

Fromm, E. , 1955. The Sane Socieıy, Rinehart & Winston, New York.

Fromm, E., 1960. The Fear of Freedom, Routledge & Kegan Paul, Londra (1 . Bas­
kı 1942).

Goodwin, B. ve Taylor, K., 1982. The Politics of Utopia, Huıchinson, Londra.

Griffiıhs, R., 1966. The Reacıionary Revoluıion. The Catholic Revival in Frrnch Lile­
raıure 1870-1914, Consıable, Londra.

Harris, M., 1975. Cows, Pigs, Wars & Wiıches, Fonıana, Londra.

Hobsbawm, E.]. , 1958. Nations and Naıionalism since 1 780, Cambridge Universiıy
Press, Cambridge.

Hughes, H. S., 1958. Consciousness and Socitly, McGibbon and Kee, Londra.

Hughes, R., 1980. The Shoch of ıhe New, BBC Books, Londra.

Hunı, L., 1981. Poliıics, Culture and Class in ıht Frerıch Revoluıion, University of Ca-
lifomia Press, Berkeley and Los Angeles.

Joll ,j. , 1978. Europe since 1870, The Penguin Press, Harmondsworıh.

Julien, P., 197 1 . Dreamers of Decadenct, Phaidon, Londra.

Jung, C. G., 1964. Man and his Symbols, Aldus Books, Londra.

Jung, C. G., 1988. Essays on Contemporary Evrnıs - Re.flecıions on Nazi Germany,
Ark Paperbacks/RKP, Londra.

Kaplan G. T. ve Adams, C. E., 1990. "Early woman supporters of national socia­
lism",J . Milfull (yay. haz.), Tht Aııracıions of Fascism, Berg, New York.

Kedourie, E., 1966. Nationalism, Huıchinson, Londra.

Kennedy, P. ve Nicolls, A., 1981. Nalionalisı and Racisı Movements in Briıain and
Germany Before 1 914, Macmillan, Londra.

Kermode, j. F., 1967. The Sense of an Ending, Oxford Universicy Press, Oxford.

Kinsman, R., 1975. The Darher Yision of ıhe Renaissance, Comell University Press,
Ithaca.

Koesıler, A.,1970. The Ghosı in ıhe Machine, Pan, Londra.

Lane, C., 1981 . The Riles of Rulers, Cambridge Universiıy Press, Cambridge.

Larsen, S. U., Hagtvet, B. ve Myklebust,]. P. (yay. haz.), 1980. Who were ıhe Fas-
cisıs ?: Social Rooıs of European Fascism, Universiteıforlageı, Bergen.

Lasky, M.j . , 1976. Vıopia and Revoluıion, Macmillan, Londra.

Leal, R. B., 1985. "Drieu la Rochelle and Huxley: cross channel perspectives on de­
cadence" ,journal of European Studies, Cilt 15.

Lyııleıon, A., 1973. lıalian Fascisms from Pareıo to Gentile, Jınaıhan Cape, Londra.

328

Mclntosh, C., 1972. Eliphas Levi and the French Occulı Revivial, Rider, Londra.

Mannheim, K., 1960. Ideology and Utopia, Routledge & Kegan Paul, Londra.

Mazgaj, P. , 1982. "The Young Sorelians and Decadence", joumal of Contemporary
Hisıory, Cilt 17, Sayı 1 .

Milfull, j . , 1990. "'My Sex the Revolver': fascism as a theater fo r th e compensati­
on of the male inadequacies",]. Milfull (yay. haz.) , The Aııractions of Fascism,
Berg, New York.

Mosse, G. L., 1966. The Crisis of German Ideology, Weidenfeld & Nicolson, Londra.

Mühlberger, D., 1988. "Germany", The Social Basis of European Fascisı Movemenıs,
Croom Helm, Londra.

Nolte, E., 1969. Three Faces of Fascism: Aclion Française, Iıalian Fasctsm, National
Socialism, Holt Reinhart & Winston, New York.

Odajnyk, V. W., 1976.]ung and Politics: The Political and Social Ideas of C. G.]ung,
New York University Press, New York.

Pick, D. , 1989. Faccs of Degeneraıion: A European Disorder, c.1848-c. 1 918, Cambri­
dge University Press, Cambridge.

Pickering, W. S. F., 1984. Durlıheim's Sociology of Religion, Routledge & Kegan Pa­
ul, Londra.

Platt, G. M., 1980. "Thoughts on a theory of collective action: language, affect, and
ideology in revolution", M. Albin (yay. haz.), New Direcıions in Psychohistory,
Lexington Books, Lexington, Massachusetts.

Poliakov, L., 1974. The Aryan Myth, Chatto and Windus, Londra.

Popper, K., 1957. Poverıy of Hisıoricism, Routledge & Kegan Paul, Londra.

Praz, M. , 1970. The Romanıic Agony, Oxford University Press, Oxford.

Reich, W., 1970. The Mass Psychology of Fascism, Sirnon and Schuster, New York
(Almanca birinci baskı 1933).

Reszler, A., 1981. Mythes Politiques, Presses Universitaires de France, Paris.

Roberts, D. D. , 1980. Petty bourgeois Fascisrn in Italy: form and content, Larsen
ve arkadaştan (a.g.e.).

Shaffer, P., 1973. Equus, Sarnuel French, Londra.

Schnapper, E. B., 1965. The lnward Odysses, George Ailen & Unwin, Londra.

Sewell, W. H., 1985. "Ideologies and social revolutions: reOections on the French
case",joumal of Modem History, Cilt 57, Sayı 1 .

Sironneau,j . P., 1982. Stcularisation e t religions poliıiques, Mouton, Lahey.

Smith, A., 1979. Nationalism in ıhe Twenıeeth Century, Martin Robertson, Oxford.

Soucy, R., 1972. Fascism in Francc. The Case of Mauricc Barrts, University of Los
Angeles Press, Berkeley ve Los Angeles.

Stemhell, Z., 1979. "Fascist Ideology", W. Laqueur (yay. haz.), Fascism: A Reader's
Guide, Pelican, Harmondsworth.

Stemhell, Z., 1987. "The anti-rnaterialist revision of Marxisrn as an aspect of the ri­
se of fascist ideology", Joumal of Conıemporary History, Cilt 22, Sayı 3.

Swart, K. W., 1964., The Sense of Decadencc in Nineteenıh-century Francc, lntemati­
onan Archives of the History of ldeas, Lahey.

329

Talmon,J . L., 1980. The Myth of ıhe Naıion and ıhe Vision of Revolution, Secker and
Warburg, Londra.

Theweleit, K., 1989. Male Fantasies. Cilt l (1987): Women, Floods, Bodies, His­
tory; Cilt ı (1989); Male Bodies: Psychoanalyzing the White Terror, Polity Press,
Cambridge.

Tudor, H., 1972. Political Myth, Pall Mali, Londra.

Voegelin, E., 1968. Science, Politics and Gnosticism, Gateway Editions, South Bend,
lndiana.

Weber, E. , 1964. Varieties of Fascism, D. Van Nostrand, New York.

Weber, E . , 1982. "Decadence on a private income",]ournal of Contemporary His­
tory, Cilt 17, Sayıl .

Weber, M. , 1948. From Max Weber, Routledge & Kegan Paul, Londra.

Weinstein, F., 1980. The Dynamics of Nazism: Leadership, Ideology and the Holo­
causı, Academic Press, New York.

330

8

Faşizmin Başarısının Sosyo-Politik Belirleyenleri

Bir faşist hareketin
"harekete geçmesini" sağlayan nedir?

Önceki bölümde faşizmin nedenleri, çok genel bir düzeyde,
psiko-tarih ve düşünceler tarihi bağlamında keşfedilmeye çalı­
şıldı ve böylelikle, hem faşizmin karşıladığı mit yapımı gereksi­
nimleri hem de 1914-öncesi embriyonik biçimlerinin ilk orta­
ya çıkışını mümkün kılan koşullar saptanmaya çalışıldı. Artık,
bu yolla ulaşılan bazı önerme ve anlayışları, kayda değer sayıda
seçmen için faşizmin mevcut sisteme karşı geçerli bir alternatif
haline gelebilmesi ve böylelikle de uygulanabilirliğine dair gö­
rüşlerin zenginleşmesi için ideolojik unsurların zorunlu (ancak
yetersiz) diğer tarihsel koşullarla nasıl etkileştiğini ifade edecek
bir kuramsal taslağa tercüme etmek, böylelikle de 6. Bölüm'de
konuyla ilgili öne sürülen net olmayan gözlemleri güçlendir­
mek mümkündür. Sonuç, faşizmin ortaya çıkması için gerekli
dört önkoşul olduğudur ve bu da sosyo-politik çözümlemenin
daha yaygın diliyle ifade edilebilir.

331

Temel alınabilecek bir yerli ultra-milliyetçilik akımının
ya da faşist "rol model"in varllğı

Eğer verili bir ülkede sekülarizm ya da çoğulculuk güçleri
önceden kök salmamış ise ve eğer ya (i) palingenetik mitopya­
nın devrimci bir ideolojinin unsurlan haline getirebileceği fa­
şizm dışı ultra-milliyetçi akımlann ya da (ii) temel alınabilecek
yerel veya yabancı faşizm örneklerinin ortaya çıkışını sağlamı­
yorsa, faşist siyasal mit, sistem dışı siyasal güçlerin çekirdeği
durumuna gelemez.

Bu ilkenin negatif bir doğrulanmasını iki savaş arası Japonya
sunar. Burada sekülerleşme radikal bir palingenetik mitin orta­
ya çıkışına imkan tanıyacak yeterlilikte değildir ve sonuç ola­
rak milletin yaşadığı derin yapısal krizin sonucunda yükselen
güçlü ultra-sağ mit akımları genellikle yeni muhafazakar ka­
nallara akar. 20. yüzyıl Latin Amerikası'nda da farklı negatif
doğrulamalar mevcuttur: Orada sergilenen, yüzyıl başı Avru­
pası'nda olduğu gibi aynntılı çöküş ve yeniden doğuş tasarıları
kültürel ve entelektüel geleneğin yerleşik bir parçası haline gel­
mediği sürece, sayıca ne kadar çok olursa olsun, popülist sağ
kanat güçlerin tam bir faşist biçim almalarının imkansızlığıydı.
Örneğin, proto-faşist bir alt kültürün bulunmadığı Paraguay'da
bu tür güçler faşizm yerine Febreristas'ın siyasal Katolikliğinin
kanallarına akarken, Perulu Apristas "yeni düzen"in çekirdeği
olabilmek için hiçbir tutarlı çaba göstermedi. Brezilya ise Sal­
gado bütünselciliğinin harekete geçmesi için gerekli sosyo-kül­
türel temelleri sunacak ölçüde kendi "pozitivizm karşıtı başkal­
dırısını" yeterince tamamlamış görünüyordu.

Bu şablonun pozitif bir doğrulaması şöyle yapılabilir: Ele al­
dığımız tüm orijinal ve önemli faşizm örneklerinin (ltalya, Al­
manya, Romanya, Finlandiya, Brezilya, Güney Afrika) ortaya
çıkışı, gerçek palingenetik siyasal özlemler yerel popülist ul­
tra-milliyetçiliğin unsurlarına başvurarak meşruiyet kazandı­
ğında gerçekleşmiştir, böylelikle geriye dönüp bakıldığında,
ikincisinin faşist formülasyonlara zemin hazırladığı düşünü­
lebilir.

332

lki savaş arasında faşistlerin önemli bir dayanağı, 1914-önce­
si yerel proto-faşizm geleneğinin mevcudiyetidir, örneğin ltal­
ya'nın milli sendikalizmi, Almanya'nın völkisch düşünce akım­
ları, Fransa'da Action Française'in devrimci sendikalist kanadı,
Güney Afrika'nın Afrikaner milliyetçiliği. Savaş sonrası faşist­
ler de, aynı biçimde, 1945 öncesi gelişen faşizmin her tür mil­
li çeşidine ("nostalj ik faşizm") yaslanırlar. Faşist mitopyanın
diğer bir önemli potansiyel kaynağı, yerel bir türün ideolojik
programına, örgütlenme, tarz ve taktiklerine model alabilece­
ği, "hazır" yabancı örneklerin varlığıdır. lki savaş arası dönem­
de, 1933'e kadar bunlar ağırlıkla Faşizm (örneğin Britanya ve
Brezilya'da) ve daha sonra da Nazizm (örneğin Güney Afrika ve
Norveç'te) olmuştur.

l 945'ten beri, faşist yayınlar Demir Muhafızlar, Rex ve Falan­
ge gibi iki savaş arası faşizmlere rağbet etse de taklitçi faşizmin
en önemli kaynağı Nazizm olmuştur. 6. Bölüm'de vurgulandı­
ğı gibi, bu tür durumların sonucunda ortaya çıkan tablo, körü
körüne taklitten yaratıcı uyarlamaya kadar birçok biçim alabi­
lir. Savaş sonrası dönem de göstermiştir ki ideologlar geçmişe
takılıp kalmamakta, palingenetik ultra-milliyetçiliğin yeni tür­
lerini yaratabilmektedirler. Aynı zamanda, tutkulu faşist ideo­
log ve eylemciler çekirdeğinin mevcudiyetinin anlamlı bir dev­
rimci hareket yaratmak için yeterli olamayacağı da göz önüne
serilmiştir.

Yapısal kriz sürecindeki "modern" bir toplumda
yeterli siyasal alan

Popülist siyaset ve milliyetçiliğin (Avrupa odaklı bir bakış
açısıyla) "modem" olarak görülen güçlerinin zayıf olduğu yer­
lerde düşünülemeyeceği için faşizm "modern öncesi" siyasal
sistemlerin dokunulmadan kaldığı yerlerde ortaya çıkamaz (ör­
neğin liberalizmden etkilenmeyen geleneksel ya da mutlakıyet­
çi toplumlar) . Sekülerleşme ve demokratikleşmenin etkili ol­
duğu ve bazı faşist mitlerin oluştuğu toplumlarda bile, eğer mit
halk genelinde inandırıcı ve cazip bir alternatif düzen anlayışı

333

uyandırabilirse önemli bir siyasal gücün çekirdeği haline gele­
bilir. Bunun önkoşullarından bir tanesi, mevcut sistemin kal­
bindeki büyük bir yapısal aksaklıktır, ister "modemizm"in kar­
maşık gerilimlerinden kaynaklansın (iki savaş arası Brezilya'da
olduğu gibi) ister savaşın yol açtığı sert sosyo-ekonomik ve si­
yasal gerilimlerden (1918 sonrası Avrupa'da olduğu gibi) ya da
ekonomik çöküşten (1929 sonrası Avrupa gibi). Bunun nega­
tif bir doğrulaması, istikrarlı çoğulcu (Batılılaşmış) toplumlar­
da faşizmin doğal mensuplarım oluşturan kuramcı ve aktivist­
lerin sayısal yetersizliği ve sınırlı etkisidir.

Ancak, eğer diğer siyasal güçler yeterli bir alan [uzam) aç­
maz ise güçlü bir faşist hareketin oluşması için söz konusu
faktörlerin mevcut olduğu bir konjonktür de yeterli olmaz .
l 920'lerde Stamboliisky önderliğinde kitlesel bir tarımsal ha­
rekete ve güçlü askeri ve mutlakıyetçi ultra-sağa ev sahipliği
yaparken Makedon ayrılıkçı hareketi IMRO'nun güçlü bir ir­
redentist hizip geliştirdiği iki savaş arası Bulgaristan buna ör­
nektir. Bu durumda ülke ciddi bir yapısal krizden geçiyordu ve
güçlü bir völhisch alt kültüre sahipti (yerel faşizmin ortaya çı­
kabilmesi için zorunlu iki önkoşul), fakat faşizmin potansiyel
mensupları hem kitle hem kadro gücü anlamında hazır olma­
sına rağmen hiçbir durumda gelişecek alan bulamıyordu. Bu­
nun sonucunda, Tzankov'un önderliğindeki taklitçi Nazi grup
gibi yerel faşist hareketler başarısızlığa uğradılar, özellikle de
III . Boris 1930'ların başında yukarıdan aşağıya otoriter bir re­
jim kurarak (görünüşte faşistleştirerek) iktidardaki kontrolü­
nü pekiştirdikten sonra (bkz. Fischer-Galati, 1980; Groueff,
1990). 1944'te istenmeyen devlet komünizminin gelişi tablo­
yu tamamladı: Faşizmin Lebensraum [yaşam alam) bulması sis­
tematik olarak engellendi. Askeri, monarşik, şahsi diktatörlüğe
ya da başkanlık diktatörlüğüne dayalı otoriter rejimler, faşiz­
min mikro iklimi için ölümcüldü (dini muhafazakarlığa dayalı
bir rejimin de olacağı gibi).

Diğer yandan, iki savaş arası dönemde yapısal anlamda za­
yıf bazı demokrasiler de mevcuttu (örneğin İspanya, Romanya,
Brezilya, Macaristan, Letonya, Estonya) ve buralarda palinge-

334

netik olan ve olmayan ultra-sağlar arasında bir hegemonya çe­
kişmesi vardı. Bu örneklerde faşizm azımsanmayacak bir yan­
daş grubu kazanacak alanı buldu, ama antifaşist otoriterlik kar­
şısında kaybetti. Nihai olarak iktidarı ele geçiren rejimler de fa­
şist yöntemlere başvurduklarından (yani, para-faşist diye ad­
landırdığımız durum) aralarındaki temel çelişki konunun ya­
bancısı olan gözlerden kaçtı, aynca İspanya örneğinde ve geçi­
ci bir süre Romanya'da, en güçlü faşist hareketin küçümseye­
rek devlet aygıtına katılması sağlandı. Faşist olmayan otoriter
güçler karşısında baskın çıkan faşizm emsali yoktur ve emper­
yal yönetim altındaki Japonya'nın kendi bereketli ultra-sağının
kaderi bu durumu doğrular.

Öyleyse, ilke olarak, faşizmin ezilmeden harekete geçmesi
için tek şans, iktidarı ele geçirmek üzere hazır bekleyen güçlü
bir faşist olmayan ultra-sağ barındırmayan görece gelişkin bir
liberal demokrasinin yapısal krizden geçiyor olmasıdır. Böyle
toplumların çoğulculuğunun yanşan ideolojik hareketlerin ge­
lişebileceği kayda değer bir politik uzamı teminat altına alma­
sının yanı sıra liberalizmin maddecilik, enternasyonalizm, par­
ti siyaseti ve ırksal hoşgörü gibi değerlere bağlılığı, onun, ultra­
milliyetçiler tarafından, yıkılması ve değiştirilmesi gereken çü­
rümüş ve çöken bir sistem olarak kolayca damgalanmasına im­
kan tanıyacaktır. Ancak, bu tür liberal demokrasiler büyük ya­
pısal gerilimlerle yarıldığında bile (ki iki savaş arası Avrupa'da
durum budur) durumun faşizmin devlet iktidarına yönelik cid­
di bir saldırı düzenleyebilmesini sağlayacak ölçekte bir anlam­
landırma krizine dönüşebilmesi için diğer bir koşulun yerine
gelmesi gerekir.

Liberal değerlerle ilgili uzlaşı yetersizliği

Şu ana kadar, Faşizmin sapkın sağın bir parçası olduğu mar­
jinal konumundan kurtulabilmesi için, sekülerleşen çoğulcu
bir toplumun kriz sürecinde faaliyet gösteriyor olması gerek­
tiğini öne sürdüm. Sadece gelişimlerinin özellikle kırılgan bir
döneminde yakalanan liberal demokrasilerde başarılı bir dev-

335

rim gerçekleştirme şansları olacaktır: Kurumsal anlamda, doğ­
rudan askeri ya da monarşik bir darbeye imkan vermeyecek ka­
dar olgun ancak sağlıklı bir toplum için yegane uygun temelin
liberal yöntem ve değerler olduğu konusunda sağlam bir uzla­
şıya yaslanamayacak kadar da ham bir toplum.

Latin Amerika, Afrika ve Uzak Doğu, yeni bir düzen kovala­
ma becerisi olmayan askeri diktatörlüklerin sonlandırdığı sayı­
sız kırılgan demokrasi örneği sunar ve bu şablon iki savaş ara­
sı dönemde İber yarımadası ve Doğu Avrupa'nın büyük bölü­
münde görülür. Bunun tersine, iki savaş arası dönemde sivil
ve siyasal kültürün fazlasıyla medenileştiği ve liberalleştiği Av­
rupa ülkelerinde (örneğin Britanya, Fransa, İsveç) ciddi bir fa­
şizm tehdidi görülmez, zira parlamenter yönetimin, genellikle,
ne kadar sert olursa olsun yapısal krize karşı gerekli tedbirleri
alabilecek tek meşru güç olduğu varsayılır (her ne kadar umu­
mi bir durum olmasa da) .

Savunmasız geçiş aşamasında bulunan liberal demokrasiler­
de faşizmin önemli mu halef et hareketlerine dönüştüğü sadece
dört ülke olduğu açıktır: İtalya (1918-22) , Almanya (1918-23,
1929-33), Finlandiya (1929-33) , Güney Afrika (1939-43). Fa­
şizme uygulanabilecek hünerli "nomotetik" genellemelere he­
vesli olanların hevesini kursağında bırakacak bir gerçeği Fin­
landiya ve Güney Afrika örnekleri gösterir: Faşizmin itibarlı
bir güç olabilmesi için gerekli olduğunu saptadığımız üç koşu­
lu bir araya getiren konjonktür, hiçbir şekilde iktidarı ele geçir­
meyi garantilemek için "yeterli" değildir. Tam bu noktada son
faktör devreye girer.

Olumlu rastlantılar

Faşizmin önce harekete geçmesi, daha sonra da devrimci bir
hareket momentumu kazanması için şansın ya da (faşist bakış
açısıyla) "kaderin" önemli bir rol oynadığı açıktır. Faşist hareke­
tin kendi içsel dinamikleriyle ilgili bazı rastlantısal faktörler, po­
tansiyel yandaşları nezdinde mevcut "sisteme" alternatif olarak
kendisini ne ölçüde sunabileceğini belirler; örneğin, liderinin ki-

336

şisel nitelikleri (özellikle, öne çıkan tartışılmaz liderin karizmatik
cazibesi), halk desteği edinmede gösterdiği beceri ve propaganda
ve kendi reklamını yapma konusunda sergilediği yetenek. Tüm
bu faktörlerin, akışın içinde, en rastlantısal faktör ise insan psi­
kolojisidir. Liderinden en kayıtsız yandaşına kadar, katılan her
bireyin faşizmle yaşadığı "birleşme eğilimi" , sadece yüksek bir
genelleme düzeyinde eğilimlere, kalıplara ve türlere indirgenebi­
lecek olan benzersiz psikolojik yönelimlerin ürünüdür.

Faşist hareketlere etki eden az sayıdaki dışsal güce gelirsek,
devlet iktidarına doğrudan meydan okuyabilecek kadar güçle­
nenlerin kaderi, nihai olarak, oluşturduğu tehdide devletin ver­
diği tepki biçimine bağlıdır. Vurguladığımız gibi, otoriter re­
jimler oluşan tehditleri ezmeye ve kendi içinde eritmeye uygun
biçimde pozisyon alır. Faşist devrim için en kırılgan olduğunu
saptadığımız dört liberal demokrasi örneğinde sonucu belirle­
yen, anahtar konumdaki kişilerin aldığı hayati kararlardan tu­
tun da seçim sisteminin aşınlıklanna kadar birçok şans faktö­
rünün yardımıdır. lçsel ve dışsal rastlantısal faktörler Finlandi­
ya ve Güney Afrika'da faşizme kapılan birlikte kapatırken, ltal­
ya ve Almanya'da, saptadığım diğer üç önkoşul ile birlikte işle­
yerek iktidar kalesine girişine izin vermiştir. llk önkoşulun ger­
çekleştiği yerlerde çok sayıda faşist hareket ortaya çıksa da hiç­
biri ileri gidememiştir, zira diğer koşullar yerine gelmemiştir.
Bu fazlasıyla şematik noktalar, bir sonraki sorunu ele alırken
daha somut hale gelecektir.

Neden "bir faşist çağ" yaşanmıştır?

Faşizmin kuluçka dönemi, 1880-1914

Yapısal önkoşullan bağlamında faşizmin başarısı meselesi­
ni ele aldıktan sonra artık, "düşünceler tarihi" bağlamında me­
seleyi ilkesel düzeyde ele alışımıza kıyasla, proto-faşizmin (ay­
nı zamanda, popülist ırkçı milliyetçilik ve kuluçka dönemin­
de destek teşkil eden yeni muhafazakarlığın devrimci biçim­
lerinin) ilk ortaya çıkışının yer ve zamanının nedenleri konu-

337

sunda daha kesin konuşabiliriz. Yüzyıl dönümünde, sadece Al­
manca konuşulan Avusturya, Macaristan, Almanya, Fransa ve
ltalya'da, yukarıda faşizme uygunluğunu saptadığımız yapısal
güçler konjonktürü tarihte ilk kez gerçekleşti. Tüm bu ülkeler­
de (ve sadece bu ülkelerde) (i) devlet, geleneksel muhafazakar­
lığın hegemonyasını onarılmaz biçimde parçalayacak düzeyde
liberalleşti; (ii) liberalizmin (ve enternasyonalist sosyalist al­
ternatifin) meşruiyeti sorgulanmaya başlandı; (iii) liberalizme
karşı çıkılan kültürel ortam, palingenetik kurgu ve ultra-milli­
yetçilik akımlarıyla doluydu. Ancak, Fransa'da 1870-1 zincirle­
me felaketi (Fransa-Prusya savaşı, Alsace ve Lorraine'in kaybı,
lkinci Fransa lmparatorluğu'nun çöküşü, Paris Komünü) kar­
maşık ama derin liberal kökleri olan bir ülkede gerçekleşiyordu
ve ülke kısa sürede, çeşitli palingenetik siyasal mitleri kitle ha­
reketine dönüştürecek krizden çıkmayı başardı. Alman proto­
faşizmleri ise, 1918'e kadar, içinde gelişebilecekleri doğru ikli­
mi sağlayacak büyük devlet krizini beklediler. 1918'e gelinir­
ken Avusturya, kuramsal olarak hala yasal sistemden yana ilke­
lere dayalı, çok ırklı bir imparatorluğun içinde çakılıp kalmıştı.

Proto-faşizmin popülist mitsel faaliyetler için odak noktası
haline gelme potansiyelini ilk sergileyişi 1910-1915 arasındadır
ve bu dönemde ltalya'yı birleşik bir kriz vurur: Libya savaşının
yükselttiği popülist milli (azınlık) akımlarının ateşi (bu, birinci
önkoşulu kısmen karşılar) ve bununla aynı zamana denk gelen
İtalyan "maksimalistlerinin" harekete geçmesi ile Giolitti yöne­
timinin ekonomik ve siyasal istikrarı sağlamadaki bariz bece­
riksizliği (bu da ikinci önkoşulu kısmen karşılar) . Hemen ar­
dından gelen 1914- 15 tarihli müdahale krizi popülist şoveniz­
mi bir dereceye kadar kamçılarken aynı zamanda ülkedeki sos­
yo-politik gerilimleri de keskinleştirdi. Bu durum proto-faşiz­
min umutsuz güçlerini birleştireceği ideal koşullan yaratıyor­
du, zira bu konjonktür, özellikle, görece gelişkin ama fazlasıy­
la yıpranmış bir liberal gelenek ve sisteme sahip bir ülkede ger­
çekleşiyordu (üçüncü koşulu kısmen karşılayarak) . Sonuç, li­
beral "sistemin" kısmi felce uğramasıydı ve bunun yegane çö­
zümü de İtalyan devletinin savaş hazırlığı olacaktı.

338

Birinci Dünya Savaşı'mn etkileri ve sonuçlan

Birinci Dünya Savaşı, bizzat Giolittici sistemin kuyusunu
kazmakla kalmayacak, toplumların topyekün siyasallaşması ile
akut sosyo-ekonomik problemlerin, radikal sol-radikal sağ ku­
tuplaşmasının ve parlamenter merkezin zayıflamasının eşza­
manlı gerçekleşmesine yol açarak, doğrudan savaşa katılan her­
hangi bir milletin liberal demokratik sistemini de sınayacaktı.
Dolayısıyla zayıf parlamenter geleneği olan devletler bir iktidar
boşluğu yaşamaya mahkümdu ve bu boşluğu doldurmak için
yeni tümleyici güçler ortaya çıkacaktı, meğerki otoriter bir yö­
netimin yukarıdan aşağı dayatmaları ile bu boşluk kapatılma­
sın (örneğin Macaristan, İspanya, Portekiz) . Çeşitli Avrupa ül­
kelerinin merkez-sağında, bu dönemde aniden oluşan boşluğu
kendi dini toplumsal yenilenme mücadelesiyle doldurmaya ça­
lışan ideolojik güçlerden bir tanesi siyasal Katoliklik idi (bkz.
Conway ve Buchanan, 1993/4) . Lakin, siyaset sahnesine doğru
kendi yolunu açan en önemli popülist güç bizim faşizm olarak
bildiğimizdi; aşın şovenizm ve palingenetik coşkudan beslenen
mitsel çağrısı, Avrupa'nın her yerinde mücadeleci ve "zafer pe­
şinde koşan" daha genç nesilleri kendisine çekiyordu. Dolayı­
sıyla bu insanlar "ilk ortaya çıkış"ın adanmış aktivistleri arasın­
da yer alacaktı (Stromberg, 1982; Wanrooj , 1987; Mosse, 1986;
Hüppauf, 1990) .

Barış dönemi rejimine geçişin doğrudan sorunlarının çözü­
müyle bu yeniyetme ideolojinin yok olmamasını sağlayan, sa­
vaşın getirdiği uzun vadeli yapısal değişikliklerdi. Savaşın de­
rin siyasal sonuçlarından bir tanesi, 19. yüzyıl boyunca Avru­
pa'da egemen olan büyük güçler kümelenmesini dağıtmaktı ve
bunun yerini, ileri liberal ekonomik ve siyasal bir sistem yö­
nünde gelişimin oldukça farklı evrelerinde yer alan ulus dev­
letler çeşitliliği aldı. Bu genellemenin istisnası tabii ki Rusya'ydı
ve burada Çar 191 Tde alaşağı edilmişti. Yerine geçen Bolşe­
vik yönetim, yaptıkları devrimin endüstriyel dünyada kapita­
lizmin sonunun müjdecisi olduğuna inanıyordu. "Demokratik
merkeziyetçi" ya da "devlet kapitalizmine" dayalı otoriter siste-

339

min yükselişi, Rusya'da ideolojik anlamda gelişkin bir ultra-sa­
ğın ortaya çıkışına olanak tanımadı. Yine de, Marksizmin orta­
ya koyduğu palingenetik tarih miti bağlamında bizzat devrimin
kendisinin taşıdığı sembolik önem ve yeni rejimin yurtdışında
hücresel faaliyetler üzerinden propaganda yürütme yönündeki
resmi politikası, Avrupa'nın geri kalanında faşizmin yükselişin­
de önemli bir katalizör oldu.

Çelişkili bir biçimde, belirli bir ülkede proletarya diktatör­
lüğü kurma konusunda Bolşeviklerin stratejisinin etkinliği art­
tıkça, o ülkede liberalizm anlan durdurmada ne kadar yetersiz
kalırsa kalsın, milli bütünlüğü komünistlere parçalatmamaya
kararlı siyasal ve paramiliter güçler de o ölçüde güçleniyorlar­
dı. Bağımsızlığını yeni kazanmış Finlandiya'da 1918'de komü­
nistlerin iktidara el koyması ancak iç savaşla engellenebilirken,
bir sonraki yıl Leninist devrimcilerin Münib ve Budapeşte'de
geçici olarak hakim duruma gelmeleri ve aynı tehdidi bir süre
Viyana için de yaratmaları, her durumda, yoğun bir gerici tep­
kiye yol açıyordu ve bu da krizi uzatıyordu. Ancak Bolşevizmin
mitsel sonuçlan, rejimlerin istikrarsızlaştırılmasında gösterdiği
fiili başarının çok ötesindeydi, zira devletler için ciddi bir teh­
dit teşkil etmediği durumlarda bile, eğer savaş öncesi militan
sosyalizmin var olduğu bir ülkedeyse (örneğin, Fransa, İtalya,
Avusturya) ya da Sovyet Rusya ile sının olan bir ülkedeyse (ör­
neğin, Letonya, Estonya, Macaristan) , radikal ultra-milliyetçi
grupların oluşumu "yapısal" anlamda kaçınılmazdı. Bunların
bazıları gerici değildi ve liberalizmin yaklaşan çöküşü ve yerine
geçecek yeni düzene dair rakip palingenetik mitlerle ilişkiliydi.

Rus Devrimi, Birinci Dünya Savaşı'nın yarattığı sarsıntının
önemli sonuçlarından biriydi ve bunu izleyen enternasyonal
Bolşevizm dalgasının ve Stalinist şiddetin, bazı çevrelerde id­
dia edildiği gibi, faşist şiddetin yükselişinde önemli bir tetikle­
yici rolü yoktu (bkz. Nolte, 1988). Savaşı kaybeden Habsburg
imparatorluğu ve ikinci Reich için de benzer biçimde derin so­
nuçlar doğdu. Avusturya-Macaristan, liberal kurumları olan ve
çoğunluğu teşkil eden etnik topluluklar temelinde kurulan bir­
çok farklı ulus devlete bölünürken Avusturya birdenbire, ·Av-

340

rupa binyılcı geleneğine sahip çok ırklı bir imparatorluğun kal­
bi konumundayken, küçük ve ekonomik olarak yoksul, alışık
olmadığı cumhuriyetçi kurumlara sahip imparatorluk artığı bir
devlete dönüştü. Almanya'da, savaşın son safhası iç siyasal kri­
ze zemin hazırladı ve bu kriz ancak monarşinin çekilmesi ve ol­
dukça kafa kanştmcı bir durumda radikal bir liberal demokra­
si biçiminin yaratılmasıyla çözüldü. Nihai olarak ortaya çıkan
Weimar Cumhuriyeti, değişen sınırlarla, harap bir ekonomiy­
le ve komünistlerle milliyetçi güçler arasındaki akut kutuplaş­
mayla baş etmek zorundaydı. Millet olarak küçük düşürülme­
nin derin psikolojik travmasının yanında terhis edilen milyon­
larca askerin yeniden entegrasyonu acil sorunuyla yüz yüze ka­
lan Almanya ve Avusturya' da, rövanşist bir milliyetçilik anlayı­
şının yaygınlığı için ve radikal antikomünizm ve antiliberalizm
biçimlerinin ortaya çıkması için şartlar olgunlaşmıştı.

Kolaylıkla dışarıdan gelme bir yabancı olarak görülebilecek
olan alışılmadık liberal kurumların işlerlik kazandığı koşullara
zorlanan ülkeler sadece bunlar değildi. Rus Devrimi'nin ardın­
dan bağımsızlıklarını yeniden kazanan ülkeler -Finlandiya, Es­
tonya, Letonya, Litvanya- için de durum aynıydı. Bunların yam
sıra Versailles Antlaşması ile yeni yaratılan üç millet için de du­
rum farklı değildi: Yugoslavya, Çekoslovakya (ki bunlar ek ola­
rak bir de büyük etnik ve ayrımcı gerilimlerle uğraşacaklardı)
ve Macaristan (hem yenilginin hem de Bela Kunt'un kısa ömür­
lü komünist rejiminin yarattığı şiddetli baskının mağduruydu) .
Güçlü bir ultra-milliyetçi ve antisemitik gelenek her üçünde ve
aynca Polonya ve Romanya'da da mevcuttu. Her ne kadar kaza­
nan tarafta olsa da Romanya'nın sahip olduğu demokratik gele­
nek, ultra-milliyetçilik, militarizm ve otoriterlik karşısında kal­
kan olabilmek için fazla yüzeyseldi. Bu iki ülke büyük sınır de­
ğişikliklerine uyum sağlamak zorundaydı. Milli sınırlanm iki
katına genişleten Romanya örneğine bakarsak, büyük oranlar­
da Macar ve Yahudi nüfusun eklenmesi gibi bir sonuç da orta­
ya çıkıyordu.

Zafer kazanan ve liberalizmin derinlere kök saldığı ülkelerde
bile, savaşın istikrarsızlaştırıcı etkileri hissediliyordu. Fransa

341

için insani ve maddi maliyet çok yüksekti ve savaştan hem ko­
münizm hem de sosyalizm canlanarak ve keskinleşerek çıkmış­
tı. Etnik topluluklar arasındaki gerilimlerin hiçbir zaman çözü­
me kavuşturulamadığı hem Fransa'da hem de Belçika'da savaş
kuşağı özellikle de savaş gazilerinin bizzat kendileri ultra-mil­
liyetçi hedefler için kolayca harekete geçiyorlardı. İtalya barışla
birlikte daha fazla mağdur olacaktı, zira teknik olarak kazanan
tarafta olsa da Versailles'da gördüğü muamele ile topraklarını
genişletme tutkuları konusunda yaşadıkları yaygın hayal kırık­
lığı ve milli gurur zedelenmesi ("sakatlanmış zafer") , akut sos­
yo-ekonomik ve siyasal sorunlarla daha da artıyordu.

Oluşan yeni iklim

Kısaca, savaş doğrudan ya da dolaylı olarak birçok Avrupa
ülkesinde benzeri olmayan yapısal sorun kümelerine yol aça­
caktı ve bu durum sadece yerel faşizmlerin harekete geçmesi­
ni engelleyecek olgunlukta bir liberal sisteme sahip ya da meş­
ruiyeti öznel toplumsal uzlaşı ile desteklenen ülkelerde orta­
ya çıkmayacaktı. Bu sorunların etkisini önemli ölçüde pekişti­
ren ise savaşın Batı toplumunun genel ideolojik iklimini etkile­
me biçimiydi. 1914 öncesi Batılı entelektüel çevrelerde geçerli
olan "kültürel kötümserlik" ve "palingenetik beklenti"nin zih­
niyetler ve tutumlar meselesi olmanın (bkz. yukarıda s. 202-4)
çok az ötesine geçtiği düşünülebilirdi, ancak artık varlıkları­
nın reddedilemez nesnel kanıtı, böylesi bir spekülasyonun kal­
binde yatan "maneviyat krizi"nin çağdaş tarihin izlediği sarsın­
tılı sürecin sonucu olduğuydu. Dolayısıyla, dışavurumculuk,
konstrüktivizm, süprematizm, dada ve sürrealizmin temsilci­
lerinin -mimaride Gropius, Taut ve Le Corbusier gibi, roman­
dajamesjoyce, ltalio Svevo, Thomas Mann, T. E. Lawrence, D.
H. Lawrence, Hennann Hesse, Aldous Huxley, Andre Malraux
gibi, şiirde T. S. Elliot ve William Butler Yeats gibi yeni akım­
ların öncüleri- hepsi, krizin zemin hazırladığı derin yön kaybı
duygusuna ve yeni bir gerçekliğe duyulan çeşitli özlem biçim­
lerine tanıklık edecek çok önemli eserler ürettiler. Spengler'in

342

bu ortamda yazdığı, yaşam ve ölüm kültürel döngüsünde Av­
rupa uygarlığının vardığı uç nokta konusundaki epik çağrışımı
ile Decline of the West kitabı uluslararası bir bestseller oldu. Ta­
bii ki yabancı okurlar kitabın ihtiva ettiği, Almanya'nın yeni ve
güçlü bir "Diktatörler" yarışı döngüsüne girmeye yazgılı oldu­
ğu yönündeki örtük mesajı kaçıracaklardı.

Derin kültürel kötümserlik ve manik tarihsel iyimserlik artık
sadece avant-garde olgular değillerdi. Bu çelişkiden uzak kala­
bilen ülke halklarının, özellikle de genç kuşaktan olanlarının
bile, Batı medeniyetinin henüz yıkıcı bir rüzgara maruz kaldığı­
nı düşünmeleri nedeniyle, ayrıca bu durumun, 1914 öncesinde
Batı'nın kaderini belirlediği varsayılan ve bilimde, liberalizm­
de ve kapitalizmde cisimleşen sınırsız gelişim planını da çü­
rüttüğü duygusuna kapılmaları nedeniyle suçlanmamaları ge­
rekir. Çağın gerçekliği bir akıntıya kapılmıştı ve hem felaketin
hem de yenilenmenin öngörülemez imkanlarını taşıyordu. Mi­
litarizm ve otoriterlik, modem muhafazakarlık biçimleri, tama­
men yeni siyasal ve ekonomik sistem denemeleri, benzeri gö­
rülmemiş popülizm ve toplumsal yaşam biçimleri böyle bir ik­
limde gerçekleşiyordu ve artık ulaşılabilir hatta zorunlu alter­
natifler olarak görülebilirdi. Savaşın sona ermesini takip eden
birkaç ay içinde Macaristan ve lspanya'da kurulan otoriter sis­
temler artık 1914 öncesinde olacağı kadar ay kın durmuyordu
ve ayrıca merkezi devletler, planlı ekonomiler ve yeniden do­
ğan milli toplumlara dair daha radikal projeler bile can çekiş­
mekte olan liberal dünya karşısında gerçekçi seçenekler olarak
gündeme gelebiliyordu.

Yeni bir ideolojik yapı olarak faşizmin tesisi

Böylelikle savaşın hemen ardından, güçlü bir faşist hareketin
yükselişi için gerekli koşulların, yani kriz ve palingenetik bek­
lentilerin hakim olduğu bir iklimde işlev bozuklukları sergile­
yen hatalı liberal demokrasilerin mevcudiyeti, artık Batılılaşmış
dünya sathında arabesk bir kırkyama [patchwork] gibi görüle­
biliyordu. Savaştan çok az etkilenen (örneğin İskandinavya ve

343

İsviçre) ya da fazlasıyla etkilendiği halde güçlü bir milli gele­
nek anlayışına bağlı, dengeleyici liberal egemenlik mitinin hala
hakim olduğu (örneğin İngiltere) veya güçlü genç milletlerde
(Britanya sömürgeleri, Birleşik Devletler) faşizm için gerekli
önkoşullar fiilen mevcut değildi. Ancak Almanya'da, Avustur­
ya'da, Çekoslovakya'nın Almanca konuşulan bölgelerinde ve
aynca Macaristan, Romanya ve Finlandiya'da, yukarıda tespit
edilen faşizmin yapısal önkoşullarının ilk üçünün görüldüğü
tüm bölgelerde, palingenetik ultra-milliyetçiliğin yerel türle­
rince şekillendirilen hedefler peşinde koşan gruplar kısa bir sü­
rede ortaya çıkacaktı. Ancak dördüncü faktör olan rastlantısal­
lık da dahil olmak üzere ideal faktörler konjonktürünün oluş­
tuğu ülke ltalya olmuştur (her ne kadar bölgesel, yerel, sınıfsal
bazda dağılım eşitsiz olsa da) ve burada faşizm sadece gerçek
bir kitle hareketi olmakla kalmamış, liderlerinin devlet otorite­
sine doğrudan meydan okuması devlet başkanlığına atanması
sonucunu da doğurmuştur.

1925'te Mussolini'nin yeni tür bir popülist otoriter devle­
tin diktatörü olarak yerini sağlamlaştırmasının öncesinde bi­
le, ilerlemeci liberal ulus devletler ayrıcalıklı kulübünün kü­
çük ama güvenilir bir üyesi kabul edilen bir ülkenin vahşi bir
ultra-sağ harekete teslim olmuşluğu, tüm Avrupa'da liberalizm
ile komünizm arasında bir Üçüncü Yol bulmanın mümkün ol­
duğuna inanan siyasal aktivist ve kuramcıların özlemlerine ışık
tutuyordu. Yetmiş yıl sonra bugün hala "faşizm" kelimesinin
tanımı ve çözümlemesi için uğraşıyor olduğumuz gerçeği, Ro­
ma Yürüyüşünün ve modem siyasetin kalıplarını parçalayacak
yeni bir gücün gelmesiyle Giolittici sistemin uğradığı değişi­
min yarattığı güçlü duyguya kanıttır. Sonuç olarak, Fransa (Le
Faisceau), Britanya (Britanya'da kurulan "Fascisti") , İsveç (ls­
veç Faşist Halk Partisi) ve Romanya (National Romanian Fas­
ces) dahil, çeşitli ülkelerde doğrudan Faşizmi model alan kü­
çük gruplar oluşmuştur. Nazizmin Kuzey ülkelerinde yakınlık
duygusu uyandırma ihtimali Faşizmden daha yüksekti ve 1924
gibi erken bir tarihte İsveç'te taklitçi Nasyonal Sosyalist Parti
kuruldu. Ancak, ister liberal ister otoriter yönetimler ile olsun,

344

Avrupa ekonomisinin düzelmesi ve siyasal sistemlerin istikrara
kavuşması bu ilk faşist dalganın püskürtülmesinde önemli rol
oynadı ("yapısal kriz" olarak adlandırdığımız ikinci önkoşulu
ortadan kaldırarak) . NSDAP ve Archangel Mikail Lejyonerleri,
paramiliter kadro partisi olarak l 928'e kadar güç kazanmaya
devam etmiş olsa da faşizmin, rejim olmak bir yana, İtalya dı­
şında bir kitle hareketi olacağına dair de henüz bir işaret yoktu.

Faşizm: İkinci dalga

1928 sonrasında Batı dünyasını yeni bir yapısal krizin vur­
masıyla durum hızla değişti. Büyük Buhran'ın başlaması sadece
sanayileşmiş ekonomiler üzerinde hatırı sayılır etkisi olan bü­
yük bir sosyo-ekonomik değişiklik değildi, aynı zamanda yine­
lenen bir anlamlandırma kriziydi ve Büyük Savaş'ın sebep ol­
duğu liberal uygarlığın parçalanması görüntülerini adeta tekrar
canlandırıyordu, aynca Nazizmin seçim etkinliğindeki çarpıcı
yükselişinin de bölgesel koşullarım yaratıyordu. Totaliter Mus­
solini yönetiminin ltalya'nın ekonomik geri kalmışlık ve siyasal
istikrarsızlık yerel sorunlarım çözmede gösterdiği bariz haşa­
n artık, ultra-milliyetçi mite duyarlı olanlar üzerinde faşizmin
devrimci bir güç olarak yaratacağı izlenimi pekiştirecek olan,
Hitler'in öncülük ettiği "milli yeniden uyanış"ın giderek artan
etkisiyle birleşiyordu. Korporatizm, soyantımına dayalı ırkçı­
lık ve antisemitizm gibi politikalar ve hepsinin üstünde, ka­
rizmatik bir lider yönetimindeki popülist milliyetçilik hareke­
tinin açıkça karşı konulamaz dinamizmi, milletin sorunlarına
uygun çözümler olarak görülebilirdi. Aslında ultra-sağ eğilim­
leri olanlara, artık görünür bir biçimde dağılan ve yenilenmeye
şiddetle ihtiyaç duyan yaşlı Batı uygarlığına ilk yardım yapma­
nın yegane yolu olarak cazip gelebilirdi. 5. Bölüm'de gördüğü­
müz gibi, neredeyse tüm liberal demokrasiler ve içinde bazı po­
pülizmleri de barındıran tüm otoriter rejimler, faşizmin hare­
kete geçmesi için gerekli ilk iki önkoşulu yaşıyordu: ultra-mil­
liyetçilik artı derin bir yapısal krizle birleşen sistem dışı hare­
ketlerin yaşayabileceği yeterli siyasal alan. Faşizmin temsil et-

345

tiği yeni ideolojik yapı bundan böyle, komünizm ve siyasal Ka­
toliklik ile eşit seviyede, "modernizme" alternatif bir yol mer­
tebesine yükseliyordu.

Üçüncü ön koşulun gerçekleşmediği (yani istikrarlı olan) ve
güçlü bir yerel proto-faşist veya faşist geleneğin olmadığı (örne­
ğin lzlanda, Danimarka, Hollanda, İsviçre) demokrasilerde bu
durumun sonucu, Faşizmi ya da Nazizmi doğrudan fakat genel­
likle başarısız kopyalama girişimleri oldu. Bucard'ın Francisme'si
de bu taklitçiliğin bir örneğiydi. Ancak Doğu Avrupa'daki bazı
ham demokrasilerde (yani, Estonya, Slovakya, Letonya, Bulga­
ristan ve Yugoslavya) faşizm, özellikle de Mussolini faşizmi, po­
pülist ve otokratik ultra-milliyetçilerin giderek büyüyen destek
grupları üzerinde nüfuzunu kullanabilirdi (bkz. Borejsza, 1980).
Liberal ve otoriter diğer ülkelerde dışsal ve yerel unsurların fark­
lı sentezleri ortaya çıksa da güç kazanamadılar; örneğin İsveç'te
(Yeni İsveç, Nasyonal Sosyalist İşçi Partisi, İsveç Sosyalist Birli­
ği) , Norveç'te (Nasjonal Samling), İngiltere'de (BUF), Portekiz'de
(Nasyonel Sendikalistler) ve İspanya'da (Falanj) .

Kriz içinde geçen otuzlarda ikinci dalga faşizmin daha önem­
li bir tezahürü embriyonik veya tam teşekküllü biçimlerine yö­
nelen halk desteğindeki artıştı ve bunların dış modellerle çok
az bağı vardı ya da hiç yoktu; örneğin, Romanya'da (Demir Mu­
hafızlar) , Belçika'da (Verdinaso, VNV ve sonraki Rex) , Finlan­
diya'da (Lapua ve IKL) , Estonya'da (Vaps) , Macaristan'da (Ok
ve Haç), Letonya'da (Perkonkrust), Fransa'da (PPF). Dönemin
diğer alametleri, Heimwehr'in bariz bir biçimde faşist politikala­
rı benimsemesi, Polonya'daki Falanga'ya Nazi unsurların katı­
lımı ve Portekiz, İspanya, Yunanistan, Avusturya, Estonya, Le­
tonya, Litvanya, Macaristan ve Yugoslavya'daki otoriter rejim­
lerin faşist işaretleri kullanmalarıydı. Fransa'da (Vichy) , Hlinka
Slovakyası ve Hırvatistan'da (Ustacha) Nazilerin kurduğu işbir­
likçi rejimler, aslında birinci örnekte yeni muhafazakar diğer
ikisinde ise etnik ayrımcı olsa da geniş ölçüde faşistleştirilmiş,
daha doğrusu Nazileştirilmişti.

6. Bölüm'de gördüğümüz gibi, ikinci dalga faşizmin de (en
azından kısmi olarak) Avrupa dışı Batılılaşmış toplumlar-

346

da yansımaları oldu. Latin Amerika'daki bazı ultra-sağ popü­
list hareketler bilinçli olarak Faşizm, Nazizm ve Falanj'dan al­
dıkları dışsal unsurları uyarlarken, Salgado'nun bütünselci ha­
reketi her üçünün unsurlarıyla kendi geliştirdiği palingenetik
tarih felsefesini kaynaştırdı. Japonya kendi yeni muhafazakar .
palingenetik sağını oluşturmuştu, ancak Nakano Seigö, kur­
duğu Doğu Topluluğu aracılığıyla Japonya'da gerçekleştirme­
ye can attığı siyasal kurtuluşu sağlama çabasında Mussolini ve
Hitler rejimlerinden fazlasıyla etkilenmişti ve (ideolojisini de­
ğil ama) ritüel uygulamalarını model aldı. Güney Afrika Nazi
siyasal formasyonlarını klonluyordu, fakat en güçlü proto-fa­
şist hareketi olan Broederbond kendi özel kurgusuna Aryan ırk­
çılığı katıyordu. Diğer yandan, Birleşik Devletler'de, en azın­
dan bu dönemde, özellikle güney eyaletlerinde gelişim göste­
ren güçlü ırkçı ultra-sağ yabancı etkilerden muaf kaldı, ayrıca
milli yenilenme popülist gücünü ele geçiren, Yeni Düzen [New
Order] değil Yeni Yapılanma [New Deal] ekonomik programı
oldu. Savaşın patlak verdiği 1939 Eylül ayına kadar faşizm sa­
dece ltalya ve Almanya'da atılım yapmış olsa da diğer ülkeler­
de faşist kıtlığı çekilmiyordu ve tıpkı 1917'de tüm dünya Mark­
sistlerinin düşündüğü gibi, artık kendi zamanlarının geldiğini
düşünüyorlardı.

1945'ten bu yana faşizmin güçsüzlüğü

194 2' de hem liberal hem de sosyalistler içinden geldikleri ge­
leneğin Nazilerin Yeni Avrupa Düzeni tarafından yıkılabilece­
ğini düşünürken 1945'te faşizm fırtınası dinmişti. Çok farklı
bir fırtına bağlamında Shakespeare'in türettiği ifadeleri ödünç
alırsak, "gerçekdışı gösteri" , "hayallerinin dayanaksız kurgu­
sunu" açığa vurarak "söndü" . Avrupa'nın büyük bölümünde,
içinde yaşayanlar üzerinde faşizmin sahip olduğu etkinin yü­
zeyselliğini belirginleştiren, sadece kukla rejimlerle ona maruz
kalanlarda ya da işgale uğrayan ülkelerde değil, aynı zamanda
ltalya'da, Avusturya'da ve kısa süre sonra ikiye bölünecek Al­
manya'da bile görülen hızlı liberalleşme ve (cebri) komünist-

347

leşmeydi. ideoloji olarak faşizmin Mussolini ve Hitler ile bir­
likte ölmediği açıktır. 6. Böhim'de gösterdiğimiz gibi, l 94S'ten
bu yana bazı "nostaljik" ve "taklitçi" faşizmler varlığını sürdü­
rürken tahmin edilebileceği gibi en büyükleri Batı Almanya ve
ltalya örneklerindedir. Dahası, tüm Batılılaşmış ülkelerde tü­
keticiliğe, çoğulculuğa, hazcılığa karşı çıkan yeni nesil faşist­
ler ortaya çıkmıştır. Bunu yaparken ya iki savaş arası modelle­
ri taklit etmeye veya değiştirmeye yönelmişler ya da milli yeni­
den doğuş yaklaşımının tamamen yeni formüllerini hayata ge­
çirmeye çalışmışlardır ki bunların bazıları pan-Avrupacı hatta
küresel bir yenilenme hareketini tasarlarlar.

Böylelikle, palingenetik ultra-milliyetçiliğin Batılı sosyo-po­
litik kültürü meydana getiren diğer ideolojik yapılarla birlikte
kalıcı (kestirilebilir gelecekte) olduğu varsayılabilir. Antisosya­
lizmin ve ırkçılığın nefret yüklü türleri var olduğu ve modem
toplumun bazı yönleri radikal milliyetçilerce çöküşün simge­
si olarak algılandığı sürece, bu yapının, tabiatları gereği onun­
la zaten birleşme eğilimi taşıyan az sayıda birey için bir cazi­
be noktası olma vasfını kaybedeceğini düşünmek zordur. Buna
rağmen, faşizmin yaşaması için gerekli üç önkoşulun l 990'la­
rın başında hala varlığını sürdürerek milli politikayı şekillen­
dirme konusunda A WB'nin periferik de olsa aktif bir rol kazan­
masını sağladığı Güney Afrika'yı bir yana bırakırsak, faşizmden
geriye bir kağıttan kaplan kalmıştır. Bunun nedeni destekçile­
rinin yeterince bağlılık göstermemesi ya da beceriksizliği değil­
dir, sadece, Faşizmi ve Nazizmi başarılı devrimlere dönüştüren
yapısal faktörler ortadan kalkmıştır. Sovyet lmparatorluğu'nun
parçası haline gelen Doğu Avrupa ülkelerinde faşizmin geliş­
mesi için gerekli alan, "demokratik merkeziyetçiliğe" yani oto­
riter tek parti yönetimine dayalı rejimin dayatması ile fiilen yok
edilmiştir (ancak l 989'dan beri baskı aygıtının kalktığı her yer­
de önemli küçük faşist gruplar türemiştir). Batı Avrupa'ya ge­
lince, buradaki savaş sonrası liberal demokrasiler iki savaş arası
dönem ölçeğinde bir içsel yapısal kriz yaşamamışlardır.

Batı Avrupa'nın, özellikle de Almanya'nın hızlı yeniden yapı­
lanması, geniş toplum kesimleri için yaşam standartlarının ke-

348

sintisiz yükselişi, tüketicilik, özel ulaşım, televizyon, hi-fi, se­
yahat (yarattığı kitle 1930'lara kıyasla daha "bilgili" ancak siya­
sete ilgisizdi) gibi alanlarda teknolojinin giderek artan etkisi,
1918-20 ve 1929-33 ekonomik krizleri ile tam bir zıtlık oluştu­
ruyordu. Ek olarak, genel oy hakkı ile siyaset, ekonomi ve sos­
yal politika alanlarında sosyal demokrat ilkelerin benimsen­
mesi konusundaki ezici mutabakat, demokratik ve kapitalist
ilkelere yönelik güven bunalımının da önünü kesti. Son ola­
rak, parlamenter demokrasi yönetimleri, liberal toplum kur­
gusuna yönelik öngörülemez milli ve uluslararası acil durum­
lar karşısında başvurulması gereken stratejiler, ekonomik ted­
birler ve yasal yöntemlerin neler olması gerektiği konusunda,
iki savaş arası dönemden yaşamsal dersler çıkarmışlardı. "Öz­
gür Dünya"nın 1973 petrol krizi, Kara Pazartesi borsa çöküşü
ve Irak'ın Kuveyt'i işgali karşısında gösterdiği tepkiler, libera­
lizm ve kapitalizmin artık olgunlaştığının ve emperyal bir sal­
dırının daha baştan engellenmesi için uluslararası kararlılığın
geliştiğinin kanıtıdır.

Bu faktörler, 1945 sonrası geçerli olan tamamen farklı mit­
sel iklimden ayrı düşünülemez. Savaş, Rusya'da olduğu gi­
bi, kısmen milli savunma ve varlığını idame ettirme gerekçe­
leriyle sürdürülse de, Britanya ve Amerika'nın savaşma nede­
ni, aynı zamanda, Üçüncü Reich ve Japon lmparatorluğu'nun
bazı ülkelere dayattığı insanlık dışı sistemleri yok etmeye yö­
nelik idealist bir dürtüye dayanır. Başvurdukları barbarlığın
boyutları savaş sonrasında gün yüzüne çıktığında, insani de­
ğerlerin barbarlık karşısında üstünlük sağladığı mitsel anlayı­
şı (ama miti değil) pekişti. Sonuç, "Batı"da iki savaş arası dö­
nemde tasavvur edilemeyecek olan bir liberal rönesanstı. Ver­
sailles'dan gerekli dersler çıkarıldığı için, Müttefiklerin deneti­
mindeki yenilgiye uğratılmış "düşman" milletler -Batı Alman­
ya, Avusturya, ltalya ve Japonya- yurttaşlarının tümü sorum­
lu tutulmak yerine faşizm tarafından işgal edilmiş ülkeler ola­
rak muamele gördüler ve kısa sürede "Özgür" (yani liberal ve
kapitalist) dünyanın ayrılmaz parçası oldular. Hem AB hem de
Birleşmiş Milletler, farklı nedenlerle, liberal (ve kapitalist) il-

349

keler üzerinde uzlaşan uluslararası bir topluluğun kurulması
gerekliliğinin aciliyetine dair liberal ülkeler arasındaki yaygın
düşüncenin ürünüydü.

Gelecekte liberal ulus devletler ne tür krizlerle karşılaşırlar­
sa karşılaşsınlar, faşizmin gelişmek için gereksinim duyduğu
siyasal alan ve ultra-milliyetçi iklimi eşgüdümlü siyasal bir güç
olarak engelleyeceklerini varsaymak için çok fazla neden mev­
cuttur. Neofaşistlerin 1970'lerde kronik istikrarsızlığı olan li­
beral yönetime sahip bir ülkede, ltalya'da iki savaş arası koşul­
lan ("gerilim stratejisi"ne başvurarak) suni olarak yeniden ya­
ratma girişimi bile liberalizm karşıtı ya da faşizme yönelen bir
savrulma yaratmakta tamamıyla başarısız oldu. Faşizmin ev­
rimini ve ırkçılığın ve yabancı düşmanlığının (ki giderek yay­
gınlaştığı görülmektedir) gelişimindeki rolünü izlemek için ta­
bii ki her tür çaba gösterilmelidir. Ancak görünen o ki insanlık
için daha büyük tehlike, modern Kamboçya ve Irak örnekleri­
nin sergilediği gibi, gerçek popülist bir boyut taşımayan, milli­
yetçilik ve sosyalizm bileşimine dayalı palingenetik hareketler­
den kaynaklanmaktadır.

Faşizm neden İtalya ve Almanya'da
devlet erkini tek başına ele geçirmiş
ama diğer ülkelerde geçi rememiştir?

Açıklayıcı taslağımızı Faşizm ve Nazizm örneklerine uygu­
larsak, kitle hareketine dönüşmelerinin nedeni olarak yapısal
güçleri faşistleştirecek olağandışı bir ideal konjonktürün var­
lığını görürüz, ama devlet erkini ele geçirmeleri sadece rast­
lantısal faktörlere bağlıdır. 19 18'e kadar liberalizm ve moder­
nizasyon ancien regime'i yıkacak ölçüde gelişmiş ve hem İtal­
ya hem de Almanya'da geleneksel muhafazakarlığı zayıflatmış­
tı. Aynı zamanda, çoğulcu ekonomik, sosyal ve ideolojik güçler
oluşturmuştu. Bu güçler, açıkça muhafazakar kişisel ya da as­
keri bir diktatörün kendisini (gerici) kanun ve düzenin temina­
tı olarak tanıtmasını imkansız kılacak kadar yerleşiklik kazan­
mışlardı. Diğer yandan, her iki ülke liberalizmlerinin de derin

350

kusurlan vardı. Milli birliğin sağlanması ile Birinci Dünya Sa­
vaşı arasında geçen kritik oluşum sürecinde, kendi siyasal kül­
türlerindeki karşıt seçmen gruplarını kaynaştıracak ve çelişen
çıkarlannı uzlaştıracak, istikrarlı ve verimli temsili parlamen­
ter yapılar oluşturma konusunda her ikisi de farklı biçimler­
de başansız oldu. Dahası, sınai işçi ve orta sınıfların güçlenme­
siyle oluşan baskıyla sorunsuz bir biçimde baş etme becerileri,
ulusal ve uluslararası düzenin temelinde parlamenter kurumla­
nn ve laissez-faire kapitalizmin olduğuna gönülden inanan ge­
niş tabanlı bir sivil toplumun yokluğu nedeniyle, ciddi biçim­
de zayıftı. Bunun yerine, her iki ülkede de, 1914 öncesinde bi­
le, post-liberal toplum anlayışının ultra-sol ve ultra-sağ alt kül­
türleri vardı.

Fazlasıyla kusurlu bu iki liberal demokrasi, Birinci Dünya
Savaşı'nın hemen ardından çok katmanlı ve çok unsurlu derin
bir sosyo-ekonomik ve siyasal krize girdiler. Aynca, bu gerçek­
leşirken ne ltalya'daki Giolittici sistem ne de Almanya'da yeni
oluşturulan Weimar sistemi, farklı ideolojik nedenlerle mevcut
parlamenter kurumların ortadan kaldırılmasına karşı çıkan ul­
tra-solun ve ultra-sağın hızla olgunlaşan, fazlasıyla kutuplaş­
mış hiziplerinin yükselişine mani olabiliyordu. Savaşla açığa çı­
kan palingenetik mit akımlarıyla aşırı derecede yüklü bir kül­
türel iklimde gelişen bu iki siyasal alt kültürden ultra-sol ola­
nına Marksizm-Leninizm bir bütünlük kazandırırken ultra-sağ
daha baştan fazlasıyla bölünmüştü, ama 1914 öncesine uza­
nan sağlam köklerden besleniyordu. Başka hiçbir Avrupa ülke­
si bu savaştan hem tamamlanmış ama yapısal anlamda kusur­
lu bir liberal gelenekle hem de azgın bir devrimcilik barındıran
iç içe geçmiş sosyo-ekonomik ve ideolojik gerilimlerin istilası­
na uğramış vaziyette çıkmadı. Faşizmin büyük atılımı ltalya'da
1922'de, Almanya'da ise on yıl sonra gerçekleşti, fakat her iki
durumda da faşist rejimin kurulmasını mümkün kılan can alıcı
unsur, faşizmin, "ilk dalga"da çekirdek kadroyu oluşturan sa­
vaş kuşağının gazileri, siyasetten dışlanmışları ve eğitimli genç­
lerinden müteşekkil en yakın halkanın çok ötesine etki eden
güçlü çağrısıdır. Her iki ülkede de faşizmin kadro partisinden

351

kitle hareketine geçişinin anahtarı, bu yeni kitle siyaseti ve ge­
nel oy hakkı çağında, "normal" koşullarda popülist orta sınıf
ve hatta işçi sınıfı parlamenter partilerinin bel kemiğini oluş­
turacak birçok insanın zihnini milli bütünleşme ve yenilenme
umudunun ele geçirmesiydi. Soldan gelen tehdit algısıyla ağır­
laşan bu akut ve oldukça farklı sosyo-ekonomik krizin ve ger­
çek bir yönetsel kötürümlük durumunun tam ortasında, kay­
da değer sayıda insan liberal sistemden ve egemen düzen güçle­
rinden umudu kesiyordu. Bu durum meşruiyet krizi ve siyasal
boşluk yaratıyordu ve bu boşluk, iktidarı ele geçirmek için ilk
fırsatı bekleyen, dinamik bir biçimde idare edilen bir kitle hare­
keti ile doldurulabilirdi. Daha önce devletin istikrarını sağlayan
ve böylece fiili siyasal bölünmelerin veya ataletin üstesinden
gelen siyasal partilerin yerini alacak olan, yeni bir sınıf ötesi ve­
ya [toplumsal) kesimlerötesi siyasal seçmen yaratmanın somut
imkanlarını sunuyor gibiydiler. Solun reformistler ve Bolşevik­
ler arasında ortak bir cephe kuramayacak kadar bölünmüş ol­
ması nedeniyle, bu tür bir hareket için tek aday, sınıfötesi çağ­
rısıyla ultra-sağ olacaktı.

Faşizmin ve Nazizmin post-liberal düşüncelerini hayata ge­
çirebilmek için olağandışı imkanlardan fiilen yararlanabilme­
lerinin nihai belirleyicisi rastlantısal faktörlerdi (başarı için
dördüncü önkoşulumuz) . Yine de bunu ancak onlar yapabi­
lirdi , zira onları iktidara getiren devlet krizinin öncesinde her
ikisi de palingenetik ultra-milliyetçiliğin yerel türleriyle za­
ten bağ kurmuşlardı ve legal taktikleri parlamento dışı güç­
lerin acımasız kullanımıyla birleştirme ferasetini gösterebilen
karizmatik liderlerin yönettiği gerçek kitle hareketleri olabil­
mişlerdi. Bunun anlamı, köklü bir devlet krizi (ki bunu yarat­
mak için kendileri çok çaba göstermişlerdi) doruğa ulaştığın­
da her ikisinin de durumdan yararlanabilecek konumda ol­
duklarıydı. Bunların dışında faşizmin kitle tabanı kazandığı
her yerde (örneğin Finlandiya, Fransa, Anchluss öncesi Avus­
turya, Brezilya) bu can alıcı girdilerin bir ya da daha fazlası
eksik kalıyordu.

352

Almanya ve İtalya'daki
sımfötesi milli mit türünün çağrısı

Kültürel, ekonomik ve sosyal gelişmeleri bakımından nere­
deyse her yönüyle birbirinden farklı olan iki Avrupa ülkesin­
de, oldukça farklı tezahürleri olan türdeş iki siyasal hareketin
nasıl olup da iktidara geldiğinin bu kadar kısa bir özetini yap­
mak, kılgısal ayrıntıların karmaşıklığını ve akademik tartışma­
ların çok yönlülüğünü açıkça hiçe saymaktır. Bu durum, ikisi­
nin özellikle 3 ve 4. Bölümler'de ortaya konulan harekete geçi­
rici mitleri ve içinde faaliyet gösterdikleri siyasal kültürler ara­
sındaki derin ideolojik farklılıkları geçiştirmektedir. Aynı za­
manda, devlet gücünü zapt etme süreçleri arasındaki büyük
farklılıkları da bulanık bırakmaktadır. Bunlardan en önemli­
si, Faşist devrim birincisi hemen savaş sonrası krizinin ardın­
dan, ikincisi de Matteotti suikastının neticesinde olmak üze­
re iki aşamada gerçekleşirken, Nazizmin dağılmakta olan cum­
huriyetçi direnişi kırabilmek için Büyük Buhran'ın Almanya'yı
vurmasını beklemek zorunda kalmış olmasıdır. Yine de, tüm
genellemelerine rağmen, burada kaba hatlarıyla ortaya koydu­
ğum savlar, türdeş faşizmin dinamikleri konusunda öne sürdü­
ğüm soyut açıklayıcı taslakla tutarlıdır ve daha da önemlisi, Fa­
şizm ve Nazizm üzerine ana akım akademik çalışmalarla bü­
yük ölçüde bağdaşır.

3 ve 4. Bölümler'de, hem Faşizmin (örneğin, Gentile, 1975,
1982; karş., Anderson, 1989) hem de Nazizmin (örneğin, Mos­
se, 1966, 1980) üzerine bina edilebileceği, palingenetik ultra­
milliyetçi güçlü yerel akımlara dair kapsamlı araştırmaların var­
lığından zaten sözetmiştim. Ciddi yapısal krizler yaşayan ve
"geç gelen" ultra-sağ harekete cömertçe alanlar açan her iki li­
beral demokrasinin kusurlu olduğunu doğrulayan önemli çalış­
malar da vardır (örneğin, ltalya için bkz. Vivarelli, 1967; Lyttle­
ton, 1973; Baglieri, 1980; Almanya için bkz. Kühnl, 1980; Ab­
raham, 1981 ; Kershaw, 1990). Sınıfötesi milli dayanışma ve bü­
tünleşmeyi, oluşan siyasal boşluğa sistem dışı bir çözüm olarak
savunmalarına odaklanan çalışmalara örnek olarak ltalya için

353

Roberts (1979) , Almanya için Hagtvet (1980) ve her ikisi için
Allen (1975) sayılabilir. Böylece, destekçilerinin sosyolojik he­
terojenliğini ve değişken yapısını fazlasıyla belgeleyerek konuy­
la ilgili bilgi birikimini destekleyen çalışmalar (Revelli, 1987;
Mühlberger, 1987, 1991) , umulur ki, (küçük-) burjuva nite­
liklerine dair basit önyargıları da sonsuza dek tarihe gömerler.

Uyguladığım yaklaşımın tamamen bağımsız diğer bir teyidi
Eley'in çalışmasıdır (1983) . Ona göre, Faşizmin ve Nazizmin
başarısı, "Alman/ltalyan milli misyonunun gerçekliğine duyu­
lan saldırgan inanca" [yani ultra-milliyetçilik] dayalı "kendine
güvenen, iyimser ve olumlu . . . gelecek vizyonuna" [yani palin­
genetik mite) yaygın popüler destek oluşmasını sağlamak üze­
re, liberalizmin altında yatan "derin tarihsel ya da uzun vade­
li yapıları" "fiili bir kriz" ile birleştirme biçimine atfedilebilir
(a.g.e . , s. 71) . "Emperyalist hırsların baskılanması" ve "solun
yeni kazanımları" çerçevesinde, popüler kurumların felç olma­
sı ve iflasına karşı, her iki vakada da hareket kendisini "radi­
kal popülist çözüm" olarak sunma becerisini göstermiştir. lki
vaka araştırmasından Eley'in çıkardığı sonuç, türdeş faşizmin
"dinamik bir kapitalizmi olan (ya da en azından dinamik kapi­
talist sektörü bulunan) ancak devletin toplumsal uyumu tesis
etmede yetersiz kaldığı toplumların yaşadığı genel siyasal kriz
koşullarında başarılı olduğu" idi (a.g.e . , s. 78) . Daha önce ta­
nıtılan Platt'ın psiko-tarihsel devrim modeline tercüme edile­
cek olursa (s. 192-3), söz konusu uzmanların ortaya koyduğu
tezler, Faşizm ve Nazizmin iki savaş arası ltalya ve Almanya'da
"çeşitli sosyolojik ve psikolojik çevrelerin" yaşadığı derin "an­
lamlandırma krizini" "heterojen mensuplarını tek bir amaç et­
rafında birleştirme yanılsaması yaratarak" çözdüğü hipoteziyle
tutarlıdır (Platt, 1980, s. 87) . Bunu siyasal istikrarsızlığın, mil­
li zayıflığın ve toplumsal krizin özgül belirtilerine karşı radi­
kal tedbirler alma vaadi ile gerçekleştirirler. Çözümleri, tartışı­
lacak somut politikalar olarak değil, tekil, tutarlı ve "bütünsel"
bir dünya görüşünün uzantıları olarak sunulur; partili profes­
yonel siyasetçilerin formüle ettiği pragmatik tedbirler biçimin­
de değil de karşı konulamaz bir milli yenilenme hareketinin s.o-

354

nuçları olarak; komitelerin ya da kabinelerin aldığı kararlar bi­
çiminde değil de halkın iradesinin vücut bulduğu doğal liderin
özlemleri olarak sunulur. Saldırılarını püskürtmek üzere libe­
ralizm güçlerinin birlikte harekete geçmediği durumlarda mit­
leri kerameti kendinden menkul bir kehanete dönüşür.

İktidann ele geçirilmesinin ardındaki
rastlantısal faktörler

Mussolini ve Hitler'in iktidara yöneldikleri olağandışı ide­
al koşullara rağmen Faşist ya da Nazi rejimlerinin kuruluşunu
"kaçınılmaz" kılan hiçbir şey yoktur. Hem Faşizmin (bkz. Lytt­
leton, 1973) hem de Nazizmin (bkz. Bracher, 1978) yükselişle­
rinin kapsamlı biçimde ele alındığı çalışmalarda bu açıkça görü­
lür. Rastlantısallığın temel alanlan, sadece Mussolini ve Hitler'in
değil, hareketlerin gelişiminde önemli roller alan diğer bireyle­
rin de karar ve eylemleridir. Örneğin Kral III. Victor Emmanu­
el ve Hindenburg, 1922 ve 1933 krizleri karşısında her biri fark­
lı tepki gösteren faşist başkaldınlara destek olmak ve onları kış­
kırtmak yerine onlara engel olabilirlerdi. Bu arada, Farinacci ya
da Gregor Strasser gibi ikincil figürler, oluşum sürecindeki ha­
reketlerin güç haline gelmesinde önemli rol oynadılar. ltalya'da
monarşi, Katolik Kilisesi ve kilit konumdaki liberaller, aynca her
iki ülkede ordunun ekseriyeti, devlet görevlileri ve aristokrasi gi­
bi potansiyel olarak birbirine düşman güçlerin faşizm ile işbirli­
ğine amade olması da eşit derecede rastlantısaldır. Eşit derecede
önemli diğer bir unsur ise, solun her iki ülkede de faşizme karşı
ortak cephe oluşturamamasıdır ki bu büyük ölçüde reforrnist ve
devrimci hizipleri arasındaki husumetten kaynaklanır.

lki parti liderinin denetiminde olmayan ulusal ya da ulusla­
rarası olguların zamanlamasının da rolü önemlidir. İtalya için
buna örnek, squadrismo'yu ve dolayısıyla da 1922 tarımsal Fa­
şizminin yükselişini besleyen karmaşık unsurlar konjonktü­
rüdür. Diğer bir örnek ise, tamamen Mussolini'nin eseri olan
1924-5 Matteotti krizidir ve Faşist devletin oluşturulmasının
önünü alabilmek için parlamenter güçlere geniş bir manev-

355

ra alanı yaratmıştır. Nazizmin yükselişindeki paralel gelişme­
ler ise, daha hareket hiçbir atılım emaresi göstermezken Büyük
Buhran'ın patlak vermesi ve Hitler'in Şansölye ve Başkan ol­
masının "yasal" yolunu açan Hindenburg'un l 934'teki ölümü­
dür ki bu, bireylerin despotik iktidar oluşturmasına karşı We­
imar'ın koyduğu yasal kısıtlamaların çözülmesinde çok önem­
li bir safhadır. Bracher'in dediği gibi, "aksilikler ve hatalar, so­
nuçlar ve kazalar Nasyonal Sosyalizmin iktidarı ele geçirmesi­
nin anlaşılması zor nedenler yığınını oluşturur" (1978, s. 256;
karş . , s. 70) . Değindiğim unsurlar ve olaylar elbette daha derin
araştırmaya muhtaçtır ve böylelikle "kör" talihin oynadığı ro­
lü azaltabilecek gizli örüntü ve yapılar açığa çıkarılabilir. Ör­
neğin Mayer (1990) , Holokost sonucuna varan Nazilerin açık­
ça keyfi antisemitizmi ile Avrupa'nın çok uzun antisemitik şid­
det tarihinde daha önce gerçekleşmiş örnekler arasındaki ya­
pısal ve nedensel benzerlikleri gün yüzüne çıkarmıştır. Ancak
son tahlilde inanıyorum ki hümanist geleneği ölümsüzleştiren­
ler, Faşistlerin ve Nazilerin iktidarı ele geçirmesinin sebepleri­
ni açıklamaya çalıştıklarında, Equus'un mağarasındaki "zaval­
lı Dr. Dysart"ın durumuna düşmekle suçlanacaklardır (s. 200).
Halojen lambalarıyla birçok mağarabilimciyi de getirsek ay­
nı soruyla karşı karşıya kalmaya devam edeceğiz: Sonuçta, tüm
bunlar neden oldu? Mayer'in kitabı, yine de, akılcı araştırmay­
la kötü ruhlarından arındırılamayacak bir acının izlerini baş­
lığına taşır: Why Did the Heavens not Darken? Genel açıklayıcı
çerçevemizi Nazizme uyguladığımızda, en azından, Avrupa'nın
bu karanlık tarihsel döneminin sadece Almanya ile ilgili bir ol­
gu olmayıp türdeş faşizm tarihinin ayrılmaz bir parçası olduğu
gerçeğini aydınlatmaya çalışmış oluruz.

Nazizm neden diğer tüm faşizmlerden
daha yıkıcıydı?

Eğer faşizm muhafazakarlığın tersine "basitçe, her yönüyle da­
ha aşın ise" (Eley, 1990, s. 52), o zaman Nazizm de her yönüy­
le diğer faşizmlerden daha aşırıdır. Faşist gizli polisinin ltal-

356

ya'da ve Kara Gömleklilerin Etiyopya ve Balkanlar'da başvur­
duğu acımasızlık, Gestapo ve SS'in içeride ve dışanda yaptıkla­
nyla kıyaslandığında önemsiz kalır. Böylesine insanlık dışı bir
vahşet "başansız" faşizm permütasyonlarının herhangi birinde
de görülmez. Bir örnek verecek olursak, Romanya'nın Demir
Muhafızlar'ı otonom bir devlet oluşturarak Lejyonerleri aracı­
lığıyla siyasal ve ırksal düşmanlarını çok büyük ölçekte rastge­
le öldürmüştü, ama ideolojisinde topraklarını genişletme/yayıl­
ma çağrısı yoktu. Aynca güçlü antisemitizmleri bir ölüm ritü­
eli biçimindeydi, ancak ölüm "çıktısını" artırmak için seri üre­
tim teknikleri uygulanmadı. Çağdaş Japon ve Stalinist rejim­
lerin amaçlarına ulaşmak için başvurdukları kitlesel cinayet­
lerde modern teknoloji ve lojistik kullandıklarını, buna karşın
Üçüncü Reich'ın, iktidarın yan yasal bir yolla ele geçirilmesin­
den önceki seçim programlarında asla dile getirilmeyen bir acı­
masızlık ve yıkıcılıkla, ülkenin en büyük siyasi partisinin (NS­
DAP) politikalarını uyguluyor olması bakımından her ikisin­
den de ayrıldığını hatırlamak zihin açıcı olabilir. Ek olarak, her
iki rejim de, Almanya'nın aksine, ne liberal demokrasi dene­
yimi yaşamış ne de Rönesans hümanizmine, Reform'a, Aydın­
lanma'ya ve beşeri ve doğal bilimlerin tüm dallarına önemli bir
katkısı olmuş ülkelerde doğmuştu.

Nazizmin ırkçı ve soykırımcı fantezilerini uygulamaya koy­
masına olanak tanıyan öncelikli belirleyici faktör, tabii ki Hit­
ler'in 1933'te iktidarı ele geçirmesiydi ve daha önce vurguladı­
ğımız gibi, tuhaf bir yapısal önkoşullar konjonktürü ile işi ne
denli kolaylaşmış olursa olsun bu durum kaçınılmaz değildi.
Şimdi, kullandığımız açıklayıcı modelle tutarlılık gösteren ve
Nazizme içsel olan, potansiyel ve fiili aşın yıkıcılığı daha anla­
şılır kılacak bir dizi farklı unsura odaklanmalıyız. Ortaya tam
ve entelektüel anlamda doyurucu bir resmin çıkması için elbet­
te her unsurun derin bilimsel çözümlemesi ve ayrıntılandırıl­
ması gerekir, ancak şu an için her birine kısaca değinmek ye­
terli olacaktır.

Nazi barbarlığına açıklayıcı "unsurlar" arayışının hiçbir bi­
çimde, özgül zulüm örneklerindeki bireysel sorumluluk veya

357

suçu örtbas etme ya da tekil vakalarda bireyleri harekete geçir­
miş olabilecek korku, varoluş içgüdüsü, patolojik kişilik bo­
zukluklan (örneğin sadizm) gibi ideoloji dışı etmenlerin öne­
mini azaltma çabasını ima etmediğini bir kez daha belirtmek
gerekir. Hangi amaç için mücadele ediliyor olursa olsun, üst
komutanın ya da politikacıların algılarındaki "stratejik hede­
fe" ulaşmak için "bizzat" savaşın kendisinin dahi düşman ha­
yatlarının yok edilmesine yol açtığını ve savaşın gerilimli ko­
şullarında askerlerin keyfi zulüm ve amaçsız şiddet girişimleri­
ni tetiklediğini akıldan çıkarmamak gerekir. Bizim burada ilgi­
lendiğimiz, politikalarını uygulayabilecek konuma geldiği za­
man Nazizme korkunç boyuttaki özsel şiddet potansiyelini ka­
zandıran yapısal faktörlerdir. Bu faktörler, rejimin hizmetinde
sürdürülecek devasa ölçekteki barbarlık için kişisel motivas­
yon ve kompleks ihtiyacını ortadan kaldırır, zira herkes basit­
çe, olabildiğince verimli bir şekilde "işini yaparsa" ve kumanda
ve icra zinciri devletin tüm seviyelerinde yeterince iyi işlerse,
Nazizm, resmi hedeflere ulaşma çabasında "otomatik olarak"
kitlesel ölçekli acımasızlığı üretecektir - rakamlarla bezenmiş
Boschvari bir kabus tablosu.

Nazizmin yıkıcıltğına etki eden faktörler

Weimar krizinin yoğunluğu

Nazizmin çözüm çaresi olduğunu ileri sürdüğü sosyo-poli­
tik krizin özellikle akut niteliğini belirleyen bir etmenler grubu
mevcuttu. Eşzamanlı olarak ortaya çıkan bu etmenler şunlardı:

358

(i) Müttefikler karşısında alınan yenilgiden kaynaklı derin
milli utanç ve ikinci Reich'ın çöküşü ile eşzamanlı ola­
rak monarşinin kaybı. Sonuçta ortaya çıkan bileşik trav­
mayı güçlendiren; savaştan önceki emperyalist ve milli
heyecanın güçlülüğü, Alman zaferinin çok yakın oldu­
ğuna dair (yapay olarak) sürdürülen inanç ve dört yıl sü­

ren savaşın ardında bıraktığı büyük zayiat ve toplumsal
güçlükler.

(ii) Önemli toprak kayıpları, ülke silahlı kuvvetlerinin bü­
yük ölçüde güç kaybetmesi, Avrupa süper gücü statüsü­
nün yadsınması, dış güçlerin işgali, sarsılan itibar ve yüz

kızartıcı suç ibaresi ile Versailles Antlaşması'nın cezai
maddeleri karşısında genel haksızlığa uğrama ve kızgın­

lık duygusu.
(iii) Ateşkesi takip eden birkaç ay içerisinde, Komünist Par­

ti'nin (KPD) Bolşevik devrime ve Moskova ile işbirliğine
sadakati ile birleşen, Berlin'deki komünist devrim girişimi
ve kısa bir süre başarıya da ulaşan Münih'teki bir diğeri.

(iv) Yüz binlerce askerin terhis edilmesiyle yaşanan yaygın
maddi ve psikolojik sıkıntılar, savaş ekonomisinden ba­

rış ekonomisine geçiş, savaşın neden olduğu ve Mütte­
fiklerin ambargosuyla daha da kötüleyen akut yiyecek ve
malzeme kıtlığı ve 1923 aşın enflasyonuna yol açan eko­

nomik kriz.
(v) Büyük Buhran'ın yoğun sosyo-ekonomik etkisinin ardın­

dan parlamento dışı ajitasyonun yeniden güçlenmesi ile

Sosyalist ve Komünistlerin parlamenter gücünü artırması

ki bu faktörler birleşerek, görece istikrarlı ve iyileşmeyle
geçen sadece beş yılın (1923-8) ertesinde, savaşın hemen
ardından maruz kalınan korku ve acıların yaralarını tek­

rar deşiyordu.
(vi) Weimar sisteminin üzerine bina edildiği cumhuriyetçi li­

beralizmin Zusammenbruch ile özdeşleştirilerek kirletil­
diğine ve her durumda Alman tarihine ve toplumuna ya­

bancı olduğuna dair -genel olmasa da- ortak kanı, yaygın

Los-von-Weimar hareketi içindeki çeşitli hiziplerin üret­
ken yayınsa! faaliyetlerinin kışkırttığı duygular.

(vii) Siyasal kültürün giderek kendi içine kapanan çok fazla
sayıda alt topluluğa bölünmesiyle birleşen, savaş sonrası
ve Büyük Buhran sonrası kriz karşısında resmi yönetimin
gözle görülür aczi. Bu durum, toplumun meşru bir devlet

gücüne ve milli birlik için gerekli bütünsel bir zemine sa­
hip olmadığı yönünde umutsuz ve yaygın bir düşünceye
yol açıyordu.

359

Bu etmenler bileşiminin sebep olduğu akut kriz iki evrede
-1921-3 ve 1930-3- zirvesine ulaşırken, ikincisinin yarattığı
sosyo-politik iklimde milyonlarca "sıradan" vatandaş için, ne­
yin yanlış yapıldığına dair en "akıldışı" tanı bile makul görüle­
biliyordu. Sonuç olarak, iyileşmek için en acımasız çareler da­
hi hazmedilebiliyordu.

Nazizm mitleri bileşenlerinin yıktCt potansiyeli

Devrimci ideolojilerle ilgili daha önceki gözlemlerimizin ak­
la getirdiği şablon, sekülerleşmiş bir kültürde nesnel kriz ne
kadar büyük ve öznel kültürel çaresizlik iklimi ne kadar derin­
se tarihin bir dönüm noktasına gelindiği yönünde "ortak" ama
akıldışı bir varsayım olasılığının da o kadar fazla olduğudur. Bu
koşullarda, "tarihin yenilenmesi" umudunu yaratan çağdaş ol­
guların radikal palingenetik kavranışları bir büyük mitsel çağ­
rı gerçekleştirmeye çalışacak, böylelikle, yıkıcı çağdaş olgula­
rın sadece acı vermekle kalmayıp aynı zamanda kaotik ve an­
lamsız olduğu şeklindeki algıdan bireyleri koruyacaktır. Birinci
Dünya Savaşı'ndan çok önce Wilhelm dönemi Almanyası'nda
oluşan çeşitli ultra-sağ politik (völkisch) alt kültürlerin varlığı,
Weimar'da su yüzüne çıkacak olan radikal mitlerin habercisi­
dir. 4. Bölüm'de gördüğümüz gibi, önemli bazı özellikleri şöy­
ledir: (i) eğitimli sınıflarda güçlü bir Romantik apolitik mane­
viyat geleneğinin ve "içe dönüklük" kültünün körüklediği Ya­
hudi-Hıristiyan liberal ve Aydınlanma geleneğine önemli ölçü­
de yabancılaşma belirtileri; (ii) eşitlikçi, pasifist ve insani de­
ğerleri sorgulayan ve pagan, ussallık karşıtı, seçkinci, dirimsel­
ci ve ultra-milliyetçi değerleri açıkça öven tarih felsefeleri ve
kültürel yorum biçimlerine (örneğin Nietzscheci ve Wagnerci
düşüncenin basitleştirilmiş ve karikatürize edilmiş biçimleri)
bu tür çevrelerde görülen yatkınlık; (iii) güçlü pan-Almancılık
ve emperyalizm akımları (her ikisinin de talepleri Doğu'da ko­
lonyal bir imparatorluk ve Lebensraum, ya da yaşam alanı, bi­
çimindeydi); (iv) güçlü devleti zayıf düşürenin aşın demokrasi
olduğu ve devletin en güçlü haline, içsel uyumun ve milli yü­
celiğin teminatı olan yaratıcı bir devlet adamının, imparatorun

360

ya da liderin ellerinde kavuşacağı yönündeki yaygın inanç; (v)
akademik çevrelerde ve eğitimli "ortak aklın" bir parçası olarak
yaygınlaşan, sözde sosyal patolojilere işaret eden vulgar Darwi­
nizm ve materyalist determinizmden ilham alan bilimsel (bi­
yolojik) ırkçılığın çeşitli söylemlerinde yozlaşma ve çöküş teh­
likesinin vurgulanması ve bu süreci geri çevirmek ya da yeni­
lenmeyi başlatmak için soyarıtımsal sosyal ve fiziksel tedbirler
alınmasının desteklenmesi; (vi) geniş çaplı tarihsel, dini, kül­
türel, bilimsel, okültist ve popülist söylemlerle ussallaştınlan
antisemitizmin her yerde görülmesi (hiçbir surette bütünüyle
kapsayıcı olmasa da) .

Savaş öncesi Almanya'da görülen tüm bu milliyetçi mitlerin
şiddetli emperyalist ve ırkçı (özellikle antisemitik) içeriği, 1914
öncesi ltalya'da Fütüristlerin, devrimci sendikalistlerin, hatta
Papinici ve Corradinici ultra-milliyetçilerin savunduğu düşün­
celerle taban tabana zıttı. Savaşın hemen ertesinde ekonomik
çöküşe, siyasal iflasa ve sol kanat devrimin açık tehdidine ma­
ruz kalan bir Weimar Cumhuriyeti'nin aşm yüklü mitsel ikli­
minde, 1914 öncesi politik mit akımlarından hareketle bağdaş­
tıno bir Weltanschauung [dünya görüşü] şekillendirmek ve so­
nunda Los-von-Weimar hareketi için lingua franca [ortak dil]
olabilmek konusunda, önde gelen Naziler pek güçlük çekme­
yecekti. 1929 Wall Street lflası'nın hemen ardından diğer bir
milli çöküşün hayaleti halkın zihnini esir aldığında, Nazizm
kendisini önceki zayıf yılları boyunca ektiklerini biçebilecek
ve Faşizmin en rağbet gördüğü yıllarda (yani 1936'da Habeşis­
tan'ın yenilgiye uğratılarak "Doğu Afrika lmparatorluğu"nun
kuruluşunda) ulaştığından çok daha geniş ve etkin bir uzla­
şı sağlayabilecek durumda buldu. Kuruluş yıllarında Faşizme
gösterilen desteğin tersine, iktidarı ele geçirmesinden önce Na­
zizme yönelen büyük ilgi ile teyit edilen siyasal program, ima
ettiği kitle kıyımı ve yıkımı örtük ifadeler ve anlam bulanıklık­
larının ardına gizlemiş olsa da, "iç düşmanların" ortadan kal­
dırılmasının ve Yeni Düzen'in kurulabilmesi için ülke dışında
topraklar fethedilmesinin gerekliliği konusunda şüpheye yer
bırakmıyordu.

361

Tarihsel süreçte, tüm imkansızlıklara rağmen iktidarı ele ge­
çirebilen sadece iki faşizm biçiminden bir tanesinin benzersiz
yıkıcı (ama nihilist değil) potansiyele sahip bir ideoloji ile var
olması, "Murphy Kanunlarının" özellikle grotesk ve trajik bir
tezahürüdür. Faşist ltalya'nın başvurduğu Mazzinici squadris­
ta ya da Roma imparatorluğu miti, Mosley'in Daha Büyük Bri­
tanya yaklaşımı, Degrelle'nin daha fanatik Rexistlerinin besle­
diği yeni bir Burgonya hayali ya da Akademik Karelia Toplulu­
ğu'nun geliştirdiği süper Fin ırkı anlayışı; bunların hiçbiri, Na­
zilerin Yahudisiz ırksal imparatorluk hayallerinin ima ettiği as­
keri şiddet ve ırksal zulüm ölçeğiyle kıyaslanamaz. Her ikisi de,
savaşın patlak vermesiyle birlikte, Rusya'yı fethetmeyi ve Ya­
hudileri fiziksel olarak dünya yüzeyinden silmeyi içerecek bi­
çimde radikalleştiler ve tam bu noktada Üçüncü Reich emper­
yal hırslar ve sistematik barbarlık açısından Japon lmparatorlu­
ğu'nu bile geride bıraktı. NSDAP'ın, l 933'te iktidarı ele geçir­
diğinde, toplumsal değişim programına da kattığı ve kısa süre
sonra kazanacağı askeri-sınai güç ve fanatik destekle uygula­
maya koyacağı kendinden menkul misyonu sapmaz bir kararlı­
lıkla kovalayacak bir lidere sahip olması, milyonlarca insan için
trajik bir durumdu.

Hitler'in kişiliği ve liderlik tarzı

NSDAP iktidarı ele geçirdiğinde, Nazi antisemitik ve emper­
yalist politikalarının ideolojik keskinliğini ve de acımasızca uy­
gulanmasını mümkün kılan en önemli faktör, tabii ki Hitler'in
kişiliğiydi. Faşizm de Nazizm de liderlerinin kişiliklerini bü­
yük ölçüde yansıtıyorlardı. Mussolini'nin Faşist devrimin içe­
riğine dair net olmaması, ilk yıllarda değerli bir nitelik olsa da,
Faşizmin farklı yorumları arasındaki çözülmemiş gerilimlerin
büyümesine ve aşırı derecede hizipleşmeye yol açmanın yanı
sıra resmi doktrin ve politikalarda da olağandışı geri dönüşleri­
ne sebep oldu. Mussolini 1926 sonrasında kendi kişilik kültü­
nün kurbanı durumuna düştü ve verimli kadrolar seçmek yeri­
ne kendisini gölgede bırakabilecek rakiplerini yok etmeye daha
fazla istekli görünmeye başladı ki bu da asli karakter yapısında,

362

sadizm, nekrofili ya da diğer psiko-patolojilerden çok narsizm
ve megalomaninin önemli olduğunu gösteriyordu.

İtalyan meslektaşına kıyasla Hitler'i yönlendiren farklı komp­
leks ve nevrozlar, insani maliyetine aldırmaksızın, yenilenmiş
imparatorluk programının ayrılmaz bir parçası olarak "Yahu­
disiz" Avrupa imparatorluğu yaratma politikalarına bağnazca
bağlılık göstermesine yol açıyordu. Parti liderliği üzerindeki sı­
kı denetimi, Üçüncü Reich'ın kaçınılmaz polikratik [çok baş­
lı) niteliğine rağmen, asli Nazi ideoloji ve politikalarının ken­
di bağnazlığının doğrudan yansıması olarak kalmasını sağla­
dı. Taktiksel hedeflerine uymayan rakip Nazizm türlerini acı­
masızca bastırması ya da marjinalleştirmesi (örneğin Dinter'in
bastırılması, Strasserci ve Röhm hiziplerinin fiziksel olarak or­
tadan kaldırılması, Dam� ve Rosenberg'in gözden düşürülme­
leri) bununla tutarlıydı. İktidarı ele geçirmesinden sonra kişi­
liği kibir ve bencillikle yozlaşmadığı gibi Mussolini'de gördü­
ğümüz felç edici kararsızlık ve sorumluluktan kaçış nöbetle­
rine de maruz kalmadı. Bunun yerine, 1925 sonrasında partiyi
kurarken sergilediği pragmatizm, taktik hüner ve beceriyi artık
elindeki bol miktardaki hammaddeden görüşlerinin korkunç
bir seviyede uygulanmasını mümkün kılacak, yeterince güç­
lü, verimli ve "totaliter" (propaganda düzeyinde öne sürüldü­
ğü kadar olmasa da) bir devlet yaratmakta kullanıyordu (bkz.
Kershaw, 1991) .

Ilımlı bir uzlaşmacılığın yokluğu ve verimsizlik

Nazizm, devrimci programını uygulamak için ciddi girişim­
lerde bulunabilmesini, kısmen de olsa, Faşizmin ideolojik ve
yönetsel yüzünü köreltmeyi planlayan bazı güçlerle mücadele
etmek zorunda kalmaması gerçeğine borçluydu. 3 ve 4. Bölüm­
ler' de gördüğümüz gibi, Faşizmi oluşturan, birbirine gevşek
bağlarla tutunan farklı palingenetik mitlerin ittifakıyken (sen­
dikalizm, squadrismo vb.) Nazizm çok daha yakın kökenlerden
gelen ultra-milliyetçiliklerin (vôlhisch düşünce, Muhafazakar
Devrim, Devrimci Milliyetçilik vb.) etkin bir sentezi olmuş­
tu. Dahası, Faşizmden farklı olarak, liberalizme (örneğin kay-

363

da değer konuşma özgürlüğü alanlarının korunmasında) , Ka­
tolikliğe (Laterano Antlaşması'nda) , monarşizme (kralın devlet
ve ordunun başında kalmasına izin verilmesinde) ciddi ödün­
ler vermek zorunda kalmadığı gibi, Mussolini'nin nihai olarak
kaderini çizen, liderin kendi bakanlarınca görevinden uzaklaş­
tırılabilmesine imkan tanıyacak kurumsal şartların doğması­
na da müsaade etmedi. Devlet kurumlarını (devlet hizmeti, or­
du, yargı) ve ekonomiyi Faşizme kıyasla çok daha geniş ölçek­
te yeniden yapılandırmayı ya da "koordine etmeyi" başardı, zi­
ra pragmatik nedenlerle Faşizm büyük sosyo-ekonomik yapı­
sal reformlar yapmak yerine yeni devleti mevcut sosyo-ekono­
mik ilişkilere bindirmek zorunda kalmıştı. Sonuç olarak yeni
ltalya'nın Faşistleştirilmesi, Almanya'nın henüz tamamlanma­
mış Gleichschaltung [koordinasyon] ve Nazileştirme süreçleri­
ne göre çok daha dengesiz, yüzeysel ve yapaydı.

Nazizmin hedefleri peşinde koşarken Faşizme kıyasla da­
ha acımasız ve etkin olmasının başka nedenleri de vardı. Ro­
ma Yürüyüşü'nün ertesinde Mussolini'nin başına geçtiği ltalya
devletinin sosyal ve ekonomik geri kalmışlığı, devletin yeter­
sizliği ve yozluğu, cehalet ve yoksulluk seviyesi, milli bütün­
leşmenin zayıflığı, bölgeden bölgeye değişiyor olsa da, etkin bir
çalışma ortaya koymak isteyen ya da bir uzlaşı imal etmek iste­
yen tüm yönetimler için büyük sorunlar doğuruyordu. Güney
bölgesi, modern ulus devletle bütünleşmeye özellikle direnç
gösteriyordu. Eğitimli insanlara sunduğu, ltalya'nın birliğini
sağlayarak kuzeyli komşularıyla eşit bir ulus devlete dönüştür­
me iddiası Faşizmin palingenetik cazibesinin önemli bir kısmı­
nı oluşturuyordu. Tüm ulusun kalplerinin, yaratıcı yetilerinin
ve üretken kapasitelerinin totaliter koordinasyonu iddiası, bü­
yük ölçüde hayalciliğe ve kendini aldatmaya dayalı bir rejimin
boş retoriği olarak kalmaya mahkümdu ve savaş gücünün ve
1939 sonrasında da rejimin bizzat kendisinin hızla çöküşü bu­
nu dramatik bir biçimde gösterdi. Faşizmin ideolojik hedefleri
potansiyel yıkıcılıkları bakımından Nazizmin hedefleriyle yarı­
şıyordu, ama gerekli teknik ve kurumsal araçlara sahip olma­
dıklarından bunları hiçbir zaman gerçekleştiremediler.

364

Oysa Nazizme, modernleştirilmiş bir tarım sektörü, tekno­
lojik donanımlı bir sanayi, etkin bir devlet aygıtı ve 1918'den
beri devletin büründüğü kısa ömürlü cumhuriyetçi biçimden
dolayı sezgisel olarak kendilerini yabancılaşmış hissetmeleri­
ne rağmen Alman ulusuna ortak bir bağlılık duygusunun et­
rafında bütünleşmiş, iyi eğitimli ve kaynaşmış bir toplum mi­
ras kalmıştı. Milyonlarca vatandaş için Nazizm millet ve dev­
letle özdeş görüldüğünde ve tüm potansiyel muhalefet biçim­
leri ezildiğinde ya da susturulduğunda, Gleichschaltung progra­
mı, Mussolini'nin yönettiği devlete kıyasla olağanüstü güce ve
etkinliğe sahip bir sınai-askeri-devlet yapısı kurulmasını müm­
kün kılmıştı. Kayda değer bir çoğulculuk, sektörlere ait işlev­
lerin çakışması ya da üst üste binmesi, yozlaşma, bölümler ara­
sı çekişme, bağdaşmaz politikaların yarattığı gerilimler ve dü­
pedüz yetersizlikler Üçüncü Reich'ın bünyesinde de varlığı­
nı sürdürüyordu. Ancak, silahlı kuvvetlerin ve SS'in sahip ol­
duğu örgütlenme, disiplin, eğitim ve teçhizat ve aynca parti ve
devlet aygıtı arasındaki yüksek uyum sayesinde terör, fetih, iş­
gal ve soykırım için etkin birer araç olma niteliklerini sürdüre­
biliyorlardı.

Eklemek gerekir ki Nazizmin yıkıcılığını besleyen diğer bir
önemli unsur, kuruluşlarını gerektiği gibi gerçekleştirdikten
sonra tüm hiyerarşik yapılar tarafından geliştirilen özerk yö­
netsel ivme ve dolayısıyla da uyguladıkları programlardır. Top­
lama kampı sisteminin akıl almaz harikuladelikteki örgütlen­
mesi, bu olguyla ilgili bir vaka çalışmasına dehşet verici bir ör­
nek oluşturur. Kampta, az sayıda kişinin bağnazca itaati ve ırk­
sal nefreti ile çok sayıda kişinin insani hayatta kalma içgüdüsü
beceriyle kullanılarak, en alt düzeyde kurbanların kendileri de
dahil hiyerarşinin tüm düzeylerinde terör ve infaz mekanizma­
sının aksamadan, otomatik çalışması sağlanıyordu (bkz. Phil­
lips, 1969, bölüm 4) . Emperyalist ve antisemitik programların
tırmanma zamanlamasında ve ölçeğinde rastlantısallığın önem­
li bir rolü olduğu açıktır, ancak yüksek makamlar bir kez karar
verdiğinde Nazi devlet aygıtı öylesine etkin çalışıyordu ki Ni­
hai Çözüm için kurulmuş olan savaş sanayi ve imha fabrikala-

365

rı, soykırım programının gerekleri ile savaş girişiminin gerek­
leri doğrudan çeliştiğinde ve artık yenilgi kaçınılmaz hale gel­
dikten çok sonra bile ölümcül üretkenliklerinin etkinliğini sür­
dürdüler. Silahlı kuvvetler mensupları da, Faşist emsallerinde
olduğu gibi, zor ile karşılaşıldığında kitleler halinde kaçmadı­
lar. Aslında, Nazi yüksek komutasının kökünü kazımak için
Berlin'in sonuçta sokak sokak ele geçirilmesi gerekti ve bu sü­
reçte bir buçuk milyondan fazla asker ve sivil "kurban" edildi.

Milli karakterin rolü

Milli karakter sorununu gündeme getirerek, ırksal sterotip­
ler çıkmazına düşme tehlikesinin olduğu bir alanı deştiğimiz
açıktır, ve tabii ki genetik belirlenimli hasletlerden ziyade kar­
maşık sosyo-kültürel eğilimlerden sözediyoruz. Ne olursa ol­
sun, bu Nazizmin şiddetini açıklarken başvurulan bir unsur­
dur ve jonathan Steinberg'in Ali or Nothing (1990) çalışmasıy­
la ciddi bir bilimsel ilginin konusu olmuştur. Steinberg'in hare­
ket noktası, Alman ordusu subay ve mensuplarının tam tersi­
ne Faşist emsallerinin ve müttefiklerinin büyük çoğunluğunun
Yahudilere karşı Nazi soykırım kampanyasında onları doğru­
dan suç ortağı yapacak resmi politikalara ve belirli emirlere ne­
den uymayı reddettiklerini sorgulamaktı. Profesyonel bir tarih­
çi olarak Steinberg bu soruya basit bir yanıt vermez, bunun ye­
rine, ltalya'ya kıyasla Alman toplumunda daha fazla Yahudi ya­
şamasının ve bunların kitle iletişimi ile ekonominin "modem"
profesyonel ve ticari sektörlerine orantısız girişlerinin önemi­
ne değinir. Ayrıca, 1918 Zusammenbruch sonucunda yaygınla­
şan kolektif paranoya dalgasını ve Hitler'in bizzat kendisinin
psikotik antisemitizmini de vurgular. Yine de temel savı, Ho­
lokost için Alman Wehrmacht'ının [Nazi dönemi ordusu] ge­
niş ölçekli gizli anlaşmalarının şekillenmesinde ve aynca İtal­
yan asker ve subaylarının aynı yolu takip etmeyi neredeyse sis­
tematik olarak reddetmelerinde kültürel tarihin temel bir belir­
leyen olduğudur.

Merkezi devletin yokluğuyla şekillenen güçlü bölgesel kül­
tür, yoksulluk, içsel siyasal çekişmeler ve birçok bölgede ne-

366

redeyse kesintisiz olarak devam eden yabancı işgalleri ile ltal­
ya olgun bir sivil kültür geliştirememiştir. En azından Faşizm
yerleştikten sonra kamusal hayata egemen olan, otoriteye ve
sorumluluğa karşı gelişen "antisosyal" davranışsal refleks çiz­
gisiydi; mesela düzen bozuculuk, itaatsizlik, kayıtsızlık ve dü­
zensizlik (menefreghismo) , yolsuzluk, iltimas ve bürokratik ve­
rimsizlik. Ancak Steinberg bu "ikincil kusurların" ltalya'da bir
"birincil fazilet" ile birlikte var olduğunu ve onun devamlılığı­
nı kolaylaştırdığını savlar ve bu da insancıllıktır. Faşizm bağ­
lamında milli karakterdeki (ya da Fromm'un deyişiyle "sos­
yal karakter" , 1960, s. 239-53) bu özellikler bileşiminin anla­
mı sadece rejimin devlet aygıtını, tanın, sanayi ve orduyu da­
ha etkin hale getirme planlarını uygulamada önemli engellerle
karşılaştığı anlamına gelmiyordu, aynı zamanda, stato totalita­
rio'yu "özümseyenlerin" sadece fanatik bir azınlık olduğunu da
gösteriyordu. Her şey yolunda giderken çoğu oportünist bir bi­
çimde rejimi destekledi, ama kendi hayatlarının anlamsızca fe­
da edilmesini ya da masum insanların katledilmesini gerektiren
emirler karşısında başkaldırdılar. Antisemitik kampanya çoğu
İtalyan için aslında pek anlam ifade etmiyordu ve sonuç olarak
Mussolini'nin Hırvatistan' da, güney Fransa'da ve ltalya'da SS ile
işbirliği yapılması yönündeki emirlerine neredeyse hiçbir yerde
uyulmadı: Çağlar boyunca kural ve düzenlemelerin çevresin­
den dolanmak için geliştirilmiş bahaneler, hem ordu hem de sı­
radan vatandaşlar tarafından, ellerine geçen Yahudileri kurtar­
mak için kullanılıyordu ve bunlar geleneksel olarak nefret edi­
len "otoritelere" teslim edilmiyorlardı.

Almanya'daki fiili durum tamamıyla farklıydı. Orada, Prus­
ya'nın ordu, eğitim ve kamu hizmeti gelenekleri, devlet oto­
ritesine ve "üst makamların" meşruiyetine köklü bir saygının
yerleşmesini sağlamıştı. Bu özellik, soyutlamaları yalınlaştı­
ran ve düalist düşünceyi pekiştiren (Hegel'in temsil ettiği ve
"kültür"ün ayrılmaz bir parçası olarak özümsenmiş) düşün­
ce alışkanlıklarıyla da destekleniyordu. Otoriteye içgüdüsel bir
itaati teşvik ediyordu ve çoğu eğitimli Alman'ın bir yandan gö­
rev, nesnellik, hakikatler, yasa ve kurallarla tanımlanacak yasal

367

alanlan diğer yandan, kendiliğindenlik, öznellik, duygular, öl­
çülemezler arasında düşünmesine yol açan bir dikotomi yaratı­
yordu. Püriten iç sezi ile birinci grup "temiz" ve "sağlıklı" ola­
nı ikinci grup ise "kirli" ve "yoz" olanı temsil ediyordu ("erkek­
askerin" ikili psikolojik dünyası eşleştirmeleri Theweleit'in ça­
lışmalarında açıkça görülür, 1987-9: Bkz. yukarıda s. 197-8) .

Sonuçta Alman milli karakteri etkinlik, itaat, vazife anlayışı,
dürüstlük gibi "ikincil erdemler" çeşitliliğine sahipti, ama bu­
nun bedeli birincil bir erdem olan insaniyet idi. İnsan yerine
"mevcutlar" gibi bir bürokratik soyutlamanın ya da kitle imha
sürecinin tümünü gayrişahsi hale getirmeyi kolaylaştıracak bi­
çimde infaz için "özel muamele" gibi örtmecelerin kullanıldı­
ğı bir görev olan soykırım emirlerini yerine getirirken çoğu Al­
man'ın "kirli" etik düşüncelere kapılmaması bundandır. Faşist,
üniformalı olduğunda bile "özel", "görev dışı" insani kişiliği ile
derin bağını kaybetmiyordu. Bunun tersine, sadece Naziler de­
ğil, hiçbir zaman Naziliğe dönmemiş Alman ordusu mensupla­
rının birçoğu da, görevde olmadıklarında dahi, devlet politika­
ları ya da doktrinlerinin meşruiyeti söz konusu olduğunda ki­
şiselliklerini baskılıyorlardı. Menefreghismo yerine Pjlicht (gö­
rev) söz konusuydu.

Steinberg'in "Almanlar" ile ilgili kuramı özünde spekülatif ve
bulgusal anlamda komik derecede tek yönlü olabilir (örneğin,
"Birinci Dünya Savaşı Almanya'yı çılgına çevirmişti" gibi ifade­
ler kullandığında, s. 236) . Yine de söylediklerinin zerresi bile
doğru olsa, geniş ölçüde belgelediği, bazıları antisemitik önyar­
gılar da taşıyan Faşistlerin Yahudilere karşı sayısız insani dav­
ranış sergilemesi ile bazıları "kişisel" olarak ne bağnaz bir Nazi
ne de antisemitik olan Almanların soykırım girişiminde gönül­
süz olarak yer alması arasındaki bariz çelişkiyi açıklamaya yar­
dımcı olacaktır. Eğer böylesi "ikincil erdemler" gerçekten Al­
man toplumunun bütünü için geçerliyse o zaman bu Nazileş­
menin ltalya'daki Faşistleşmeden çok daha ileri derecede oldu­
ğunu -ve ayrıca Nazi rejiminin sayısız bürokrat ve asker yan­
daşının, ibret teşkil eden bir bütünsellikle, Avrupa'da dikkat­
li bir biçimde meşrulaştırılan ideolojik ve yasal sistematik bar- ·

368

barlık programını tamamlamaya hazır olmalarını- açıklamanın
da önemli bir unsuru olarak görülmelidir.

Nazi yıkıetlığının dinamikleri

Rus steplerine saçılmış binlerce donmuş askerin ya da Bel­
sen çukurlarında insanlığından çıkmış can çekişerek donmak­
ta olan çarpık, bir deri bir kemik bedenlerin resimleri hala in­
sanları şaşkına çevirmekte ve kanını dondurmaktadır. Ancak
bu bölümde saptanan unsurlar demeti göz önüne alındığında,
tarihsel ve sosyolojik düşünce artık "neden?" sorusuna en azın­
dan kısmi ancak tutarlı cevaplar üretmeye başlayabilir. Kullan­
dığımız soyut ifade tarzı, önde gelen Nazilerin Nuremberg'de
onları itham edenler karşısında ve hatta bizzat kendi kendileri­
ne karşı, iğrenç ahlaki suçlarını örten insanlık dışı nesnellikleri
ile karıştırılmamalı, insani araştırmanın, "genelgeçer" cevapla­
rın ötesini araştırma isteğinin, dünyayı değiştirme değil anlama
dürtüsünün bütünleyici bir parçası olarak görülmelidir.

Türdeş faşizm tanımımız ve barındırdığı açıklayıcı model,
Nazizme uygulandığında, 1929 sonrası Weimar'ın maruz kal­
dığı ciddi yapısal güçlüklerin, on yıl öncesinde yaşanan Zu­
sammenbruch'tan arda kalan derin sosyo-politik yaraların, mil­
yonlarca Alman'ın kendilerine göre Nazizm bileşenleri ile güç­
lü birleşme eğilimi yaşamalarının koşullarını oluşturduğunu
öne sürer. Nazizm, sunduğu tanı ve fiili durumla ilgili çözüm
önerilerinde, kökleri savaş öncesine hatta birliğin sağlanması­
nın da öncesine uzanan mitlerden yararlanır ve onları yeniden
tanımlamıştır. Dahası, çağdaş tarihin kaos ve düzen, çöküş ve
güçlenme gibi kaba kategorilere indirgenmesi tarzıyla Alman
ve Yahudiler düalist, kuralcı bir zihniyete çağrılıyordu ve böy­
lelikle, (her zaman azınlık olarak kalsalar da) milyonlarca Al­
man ikincil bir toplumsallaşma ile ulaştıkları bu zihniyet üze­
rinden kendi kaderlerini ve Almanya'nın kaderini derin duy­
gusal bir düzeyde NSDAP ve onun mutlak lideri Adolf Hitler'le
sıkı sıkıya özdeşleştirmeye özendiriliyordu. Bu onları, benze­
ri görülmemiş bir anlamlandırma krizi esnasında içine düştük-

369

leri akut psişik sıkıntıdan, nihai hedefini milli çöküşten mil­
li yeniden doğuşa gidilecek tarihi dönüm noktasına odaklaya­
rak, dolayısıyla da şahsi çaresizliği kolektif umuda dönüştüre­
rek kurtaracaktı.

Nazilerin iktidarı ele geçirmesiyle, toplumun her düzeyin­
de sürdürülen sistematik propaganda, beyin yıkama ve terör,
onları iktidara getiren hedeflerin samimiyetle benimsenmesi­
ni teşvik etti. Savaş Üçüncü Reich'ın aleyhine döndükten sonra
bile (NSDAP'a ve lider kadrolarına olan inancın aksine) Hitler
miti gücünü korudu ve Nazi çekirdek kadrolarının resmi ütop­
yaya bağlılıkları liderlerinin intiharına kadar sürdü. Ortaya çık­
ması halinde vahşice öldürülmelerine rağmen binlerce Alman
kahramanca Nazizme karşı savaşırken, milyonlarcasının da an­
laşılır nedenlerle "manen" Nazizmden uzaklaştıkları asla unu­
tulmamalıdır. Ancak yine de milyonlarcası onunla işbirliği ya­
parken yüz binlercesi doğrudan kitlesel imhaya ve çok büyük
ölçekte cinayetler işlenmesine yol açacak emirleri yerine getir­
meye gönüllü olmuşlardır. Bunu yapmalarının ne nihilizmden
ne de otomatik bir itaatkarlıktan kaynaklandığını, zihinlerinin
herhangi bir seviyesinde, imhanın temizleyici, sağlıklı bir hedef
olduğuna kendilerini inandırdıklarını savunuyorum. Karşı kar­
şıya oldukları yeni Almanya'nın başlangıcı , yaşamsallık ve ya­
ratıcılık çağı, yeniden doğan bir milletti.

Nazizmde, palingenetik ultra-milliyetçilik üzerinde temelle­
nen bir siyasal ideolojinin ardına gizlenmiş acımasızlık tüm po­
tansiyeli ile su yüzüne çıkıyordu. Almanlar karşısında zorlu se­
çenekler vardı: sağlıksızlık ya da yeniden doğum, ölüm ya da
yaşam. Bu ikilemin korkunç insani sonuçlarım zaman zaman
Nazi liderleri kendileri de etkili bir biçimde dillendiriyorlardı;
mesela, dinleyicilerinin öz-aşkınlık ve "yaratıcı nihilizm" hisle­
rine hitap ederek onları Yeni lnsan'ın, homo fascistus'un vücut
bulması olarak kayda geçerken. Dile düşmüş bir örnek, Himm­
ler'in 6 Ekim 1943'te SS liderlerine yaptığı moral konuşmasıdır.
Aralarında, yerde yan yana yatan binlerce cesede bakmanın ne
demek olduğunu bilenleri, "hem sonuna kadar gidebilmenin
hem de iyi insan olarak kalmanın" , "tarihimizde hiçbir zaman

370

yazılmamış ve yazılmayacak bir zafer sayfası" olduğuna inandı­
rıyordu. Her ne olursa olsun Yahudilerin imhası kişisel bir nef­
ret ya da kazanç meselesi değildi:

Bizi yok etmek isteyen bu halkı yok etmek ahlaken hakkımız,
kendi halkımıza karşı görevimizdi. Ancak, bir kürk, kol saa­

ti, bir nişan, sigara ya da başka şeylerle zenginleşmek hakkı­
mız değildir. Kökünü kazıdığımız bir bakteridir, zira sonunda
bu bakterinin bize bulaşmasını ve bundan dolayı ölmeyi iste­
miyoruz. Burada, küçücük bir alanda bile mikrobun varlığını
ya da bir tutunma noktası bulmasını istemiyorum. Nerede gö­
rülürse dağlayarak yok etmeliyiz. En sonunda söyleyeceğimiz,

bu en zor görevi halkımıza duyduğumuz sevgi nedeniyle ifa et­
tiğimizdir. Ayrıca, aklımız, ruhumuz, kişiliğimiz bundan yara
almamıştır (Noakes ve Pridham, 197 1 , s. 493).

Bu tür ifadelerde "faşizmin doğası" en saf haliyle ortaya çı­
kar: "Yoz" acıma hissinin bulaşmadığı ama milli Anka kuşunun
yükselebilmesi için öncelikle, eğer gerçekten gerekliyse, önün­
de duran herkesin ve her şeyin yakılıp kül edilmesi gerektiği
bilgisinden esinlenen, güçlü bir adanmışlık duygusu.

KAYNAKÇA

Abraham, D., 1981 . The Collapse of ıhe Weimar Republic, Princeton University
Press, Princeton.

Allan, W. S., 1975. "The appeal o[fascism and the problem or national disintegrati­
on", yay. haz. H. A. Tumer Jr., Reappraisals of Fascism, Franklin Watts, New York.

Anderson, W. L., 1989. "Fascism and culture: avant-gardes and secular religion in
the ltalian case" ,journal of Contemporary History, Cilt 24, Sayı 3.

Baglieri, J . , 1980. "ltalian Fascism and the crisis or iiberal hegamony: 1901-1922",
l..arsen ve arkadaştan, (a.g.e.).

Barbu, Z., 1980. "Psyho-historical and sociological perspectives on the lron Guard,
the [ascist movement or Romania", l..arsen ve arkadaştan, (a.g.e.).

Borejsza,J . W., 1980. "East European perceptions of ltalian Fascism", l..arsen ve ar­
kadaşlan, (a.g.e.).

Bracher, K. D. , 1978. The German Dicıaıorship. The Origins, Sırucıure and Effecıs of
National Socialism, Penguin, Harmondsworth.

Conway, M. ve Buchanan, T. (yay. haz.), 1993/4. Poliıical Caıholicism in Europ€,
1 918-1 960, Oxford University Press, Oxford.

371

Eley, G. , 1983. "What produces fascism: preindustrial traditions or the crisis of the
capitalist state", Politics and Society, Cilt 12, Sayı 1 .

Eley, G. , 1990. "Conservative and radical nationalists i n Germany: the producti­
on of potentials", yay. haz. M. Blinkhom, Fascists and Conservatives, Unwin Hy­
man, Londra.

Fischer-Galati, S., 1980. "lntroduction to pan 4", l..arsen ve arkadaşları (a.g.e.) .

Fromm, E. , 1960. The Fear of Freedom, Routledge and Kegan Paul, Londra.

Gentile, E., 1975. Le origini dell'ideologiafascista, Cremona Nuova, Cremona.

Gentile, E., 1982. il mito dello stato nuovo, l..aterza, Bari.

Groueff, S., 1987. The Crown of Thoms. The Reign of King Boris III of Bulgaria 1 918-
43, Madison, New York.

Hagtvet, B. , 1980. The Theory of Mass Society and the Collapse of ıhe Weimar Repub­
lic, Larsen ve arkadaşları (a.g.e.).

Hüppauf, B., 1990. "The birıh of fascist man from the spiril of the front: from Lan­
gemarck to Verdun", yay. haz .] . Milfull, The Attractions of Fascism, Berg, New
York.

Kershaw, I. (yay. haz.), 1990. Weimar: Why Did German Democracy Fail?, Weiden­
feld and Nicolson, Londra.

Kershaw, 1 . , 1991. Hitler, Longman, Londra.

Kühnl, R., 1980. "Pre-conditions for the rise of and victory of fascism in Germany",
l..arsen ve arkadaşları (a.g.e.) .

Larsen, S. U . , Hagtvet, B . , Myklebust,j . P . (yay. haz.), 1980. Who Were the Fascists:
Social Roots of European Fascism, Universitetforlager, Bergen.

Linz,]. L., 1979. "Some notes towards a comparaıive study of fascism in sociolo­
gical historical perspective", der. W. l..aqueur, Fascism: A Reader's Guide, Peli­
can, Harmondsworth.

Linz,] . L., 1980. "Political space and fascism as a late-comer", l..arsen ve arkadaş­
ları (a.g.e.).

Lyttleton, A., 1973. The Seizure of Power: Fascism in ltaly 1919-1929, Jonathan Ca­
pe, Londra.

Mayer, A. J . , 1990. Why Did the Heavens Not Darken?, Verso, Londra.

Merkl, P. H., 1980. "The Nazis of the Abel collection: why they joined the NSDAP",
l..arsen ve arkadaşları (a.g.e.).

Mosse, G. L., 1966. The Crisis of German ldeology, Weidenfeld &: Nicolson, Londra.

Mosse, G. L., 1980. Nationalization of the Masses, New York.

Mosse, G. L., 1986. "Two world wars and the myth of the war experience" ,]oumal
of Contemporary History, Cilt 24, Sayı 4.

Mühlberger, D. , 1987. "Germany", der. D. Mühlberger, The Social Basis of Europe­
an Fascism, Croom Helm, Londra.

Mühlberger, D., 1991 . Hitler's Followers, Routledge, Londra.

Noakes, j. ve Pridham, G. , 1971. Documents on Nazism 1 91 9-1945, Jonathan Ca­
pe, Londra.

Nolte, E., 1988. Der europdische BürgerKrieg Nazionalsozialismus und Bolschewis­
mus, Propylaen, Berlin.

372

Passchier, N. , 1980. "The electoral geography of the Nazi landslide", l.arsen ve ar­
kadaşları (a.g.e.).

Phillips, P., 1969. The Tragedy of Nazi Gmnany, Routledge and Kegan Paul, Londra.

Platt, G. M., 1980. "Thoughts on a theory of collective action: language, affect and
ideology in revolution", yay. haz. M. Albin, New Directions in Psychohistory,
Lexington Books, Lexington, Massachusetts.

Ravelli, M., 1987. "Italy", yay. haz. D. Mühlberger, The Social Basis of Eııropean
Fascism, Croom Helm, Londra.

Roberts, D. D., 1979. The Syndicalist Tradition in Italian Fascism, Manchester Uni-
versity Press, Manchester.

Sontag, R. J . , 1971. A Brohen World, 1 91 9- 1939, Harper and Row, New York.

Steinberg, j., 1990. Ali or Nothing, Routledge, Londra.

Stromberg, R. N. , 1982. Redemption by War, The Regents Press of Kansas, l.aw­
rence.

Theweleit, K . , 1989. Male Fantasies. Cilt 1 (1987): Woman, lloods, bodies, his­
tory; Cilt 2 (1989): Male Bodies: psychoanalyzing the white terror, Polity Press,
Cambridge.

Vivarelli, R., 1967. il dopogııerra in ltalia e l'avvento delfascismo (1981-22), Cilt 1 ,
Dalla fi ne del la gııerra all'impresa di Fiııme, lstituto Italiano per gli Studi Stori­
ci, Napoli.

Wanrooij, B., 1987. "The rise and fail of Italian Fascism as a generational revolt",
]oıırnal of Contemporary History, Cilt 22, Sayı 3.

Weinstein, F., 1980. Germany's Discontent Hitler's vision: The Claims of Leaders­
hip and Ideology in the National Socialist Movement, Academic Press, New York.

373

Son söz

F�şizm etkin bir devrimci güç olmak anlamında kendini tüket­
miştir, fakat Anka kuşu mitine sırtını dayayacak ideolojiler as­
la geçmişte kalmayacaktır. Dünya siyaset sahnesine, benlikçi ya
da radikal milliyetçilikler ile uluslararası işbirliği anlayışı ara­
sındaki gerilim hakimdir. Biteviye söylevler ve haber yazıları
insanlığın tam da tarihsel bir dönüm noktasında olduğuna da­
ir çelişkili görüşleri duyururken yeni bir gün doğumunun ken­
dinden menkul elçileri ile felaket habercilerinin söz dalaşı sür­
mektedir. Bu arada, kelimeler sağanağının altında, türümüzün
bağlı olduğu ekosistemin kırılgan dengesi her geçen gün biraz
daha aşınmaktadır. Bu mitsel bir 'Tanrıların Gündoğumu" de­
ğildir, "içkinleştirilmiş kıyamet" (bkz. yukarıda, s. 70) değildir,
gerçeğin ta kendisidir.

Bu kitap, gerçekleştiği biçimiyle faşizmin korkunç insani so­
nuçlarını, mitsel nüvesini oluşturan palingenetik bakışına at­
feder. O bakış ki dış dünya ile yaratıcı bir etkileşimi ve güçlü
bir bütünleşmeyi değil de onun sadece dar bir bölümüyle top­
yekun ve sapkın bir özdeşleşmeyi destekler. Aşağıdan yukarı­
ya ve yukarıdan aşağıya işleyerek, umutlarını " tek halk, tek im­
paratorluk, tek lider" üzerine değil de "tek insanlık, tek hayat,
tek dünya" üzerine odaklayacak sağlıklı bir palingenetik hare-

375

ketin gücüyle tarihin akışının değiştirilmesi için belki de daha
zamana ihtiyaç var.

Bu anlamda, Seamus Heaney'in Cure at Troy (1990) oyunu
koro bölümünün kapanış sözlerine kulak vermenin tam vak­
tidir:

376

Tarihin gösterdiği gibi, ölüm çukurlanndan umudu kesmek
gerek,

O zaman, adaletin özlenen dev dalgası hayatta ilk kez
yükselebilir,

Ve umudun ve tarihin şiiri başlar,
Öyleyse intikamdan uzak kıyılardaki köklü değişikliği

bekleyelim.

inanalım buradan da daha uzak kıyılara ulaşılabileceğine.
Mucizeye ve çözüme ve iyileştirici dalgalara inanalım.

SôZLÜKÇE

Burada yapılan açıklamalar sözlük tanımları değildir ve bu kitapta yer alan

okura yabancı olabilecek ve dolayısıyla da anlama güçlüğü yaratabilecek

uzmanlık kavramlarını anlaşılır kılmayı hedefler.

Aetlology [etiyoloji/nedenbilim] - rahatsızlıkların ve hastalıkların neden­

lerinin araştırılması.

Anarcho-syndicallsm [anarko-sendikalizm) - anarşizmden ve Georges

Sorel'in görüşlerinden etkilenen bir devrimci sosyalizm biçimi.

Anomie [anomi/ümitsizlik) - büyük sosyo-politik de{Jişimlerin artırdığı

akut anlamsızlık hissi ve kimlik kaybı.

Archetype [arketip/ilkörnek) - varlığı ruh bilimci C. G. Jung tarafından sav­

lanan, evrensel, bireyötesi seviyedeki psişe üzerindeki yansısı sayesinde

etkin bir güce sahip sembol ya da mit.

Arladne (Yunan mitolojisinde) - Theseus'a uzattığı iple labirentten çıkma­

sını sağlayan kadın.

Autarky [otarşi/kendi kendine yeterlilik) - bir milletin, dışalım ihtiyacını

ortadan kaldırarak gerçekleştirmeye çalışacağı, ekonomik kendine-ye­

terlilik hedefi.

Blnomial [binom/ikiterimli] - iki terimin bileşimi aracılığıyla tek bir kavra­

mın betimlenmesi (örneğin, ulus devlet, liberal demokrasi).

Blocidal [biyosidal] - insan ya da değil, tüm yaşam biçimlerini yıkımlayı­

cı eğilim.

Charisma [karizma) - daha üstün nitelikleri olduğuna hükmedilen birinin

yaydığı cazibe ve yetke.

377

Chlliastlc [binyılcı] - binyılcılıkla özdeşleşmiş inançların ifadesi.

Corporatlsm [korporatizm] - işçilerin, yöneticilerin, devletin ve milletin

çıkarlarını uzlaştıracağı varsayımıyla ekonominin ayrı sektörler biçimin­

de örgütlenmesine dayanan sosyo-politik sistem.

Cosmology [kozmoloji/evrenbilim] - algılanan gerçekliğin temel özellik­

lerini açıklayan ve anlamlı bir varoluşa temel oluşturan bütünsel dün­

ya görüşü.

Demo-llberallsm [demo-liberal izm] - sosyalizm (proleter) ve liberalizm

(burjuva) "düşman" hareketlerini bir araya getiren Faşist bir terim.

Dlachronlc [artzamanlı] - olguları kronolojik gelişimine ve tarihsel özgül­

lüğüne özen göstererek çözümlemek (eşzamanlı karşıtı).

Dlalectlcal materlallsm [diyalektik materyalizm] - tarihi, insan topluluk­

larında ekonomik üretim biçimi ve tarzlarının nihai belirleyici olduğu

evrimsel bir süreç olarak ele alan, Marksist kavram.

Dlrlglste [mutlak devletçilik] - özellikle sosyo-ekonomik meselelerde aşı­

rı müdahaleci devlet tanımı.

Dysfunctlon [işlev bozukluğu/yetmezlik] - yapısal bozukluk.

Eclectlc [eklektik] - çeşitli (yönelim olarak bağdaşmaz) etki kaynaklarını

kullanmak ya da birleştirmek.

Ecumeniclsm [ekümeniklik] - bir hareket içinde yer alan tüm hizip ve

grupların ortak hedeflere ulaşmak için birleşik cephe kurması gerekti­

ği ilkesi.

Electlve affinity [birleşme eğilimi] - doğal bir akrabalık yaşadığımız şey­

lere karşı derin bir çekim ya da büyülenme.

Entropy [entropi] - tüm sistemlerin enerji kaybetme eğilimi ve içsel uyum

yitimi ilkesi.

Eplphenomenon [epifenomen] - daha temel bir gerçekliğin yan ürünü.

Ersatz [yapay/aslının yerine geçen] - yedek, düzmece, sahte-.

Eschatology [eskatoloji/dünyanın sonu felsefesi] - binyılcılık ile doruğa

ulaşan, mevcut çağın Son Günleriyle ilgili bilgi birikimi.

Ethnocentrlsm [etnosentrizm/etnik merkezcilik] - kendi ırkını ya da tü­

rünü tüm değer yargılarının ve politikalarının merkezine yerleştirmek.

Eugenlcs [öjenik/soyarıtımı] - ırksal safiyet, yozlaşma ve insan türünün

gelişiminin "yasalarını" belirlemekle ilgilenen bilimsel (ve çoğunlukla

da sahte-bilimsel) disiplin.

Exegesis [yorum/kutsal kitap tefsiri] - kutsal metinlerin yorumlanması.

Extra-systemic [sistem dışı] - egemen sosyo-politik sistemi sekteye uğra­

tacak ya da dönüştürecek şekilde dışarıdan etki eden.

378

Faustian [Faustçu] - olağan insan deneyiminin ötesine geçebilmek için

şeytanla işbirliği yapan Faust mitini ifade eder.

Fin-de-siecle [yüzyıl dönümü] - çöküş ve yeniden doğuş konusunda çok

sayıda rakip görüşün ortaya atıldığı ve (1 9'uncu) "yüzyıl sonunda" Avru­

pa'da geçerli olmuş olağandışı kültürel ve entelektüel iklimi betimler.

Flsslparous [bölünerek çoğalan] - devamlı daha küçük gruplara bölün­

me eğilimi taşıyan.

Francophone [frankofon] - Fransızca konuşan.

Fundamentalism [köktencilik] - vahye dayalı dini hakikatler üzerinde te­

mellenen dogmatik düşünce biçimleri.

Gerontocracy [yaşlılar yönetimi] - en yaşlı kuşağın iktidarda olduğu siya­

sal sistem.

Gnostic [gnostik/bilinircilik] - mistik aydınlanma ve ekstaziye kaynaklık

eden Antik Yunan bilgi kültü.

Hegemomy [hegemonya] - belirli bir sosyo-politik sistemin tüm rakipleri

üzerinde kurduğu üstünlük ya da egemenlik.

Heterogenous [heterojen] - ayrı ve ilintisiz tür ya da gruplara ait olma.

Heuristic [bulgusal] - herhangi bir konunun ya da sorunun keşfedilmesi

için tasarlanmış kavramsal plan ya da modeli ifade eder.

Historiography [tarih yazımı] - tarihsel olguların ve nedenlerinin doğru

bir biçimde yeniden kurulmasıyla ilgilenen beşeri bilim disiplini.

Homogenous [homojen] - ortak tanımlayıcı özellikler temelinde aynı tür

veya gruba ait olma.

Hydra [hidra/çok başlı yılan] - Yunan mitolojisinde, kesildl{linde hemen

yeniden uzayan yılan başlarına sahip bir canavar.

ideal type [ideal tip] - insani gerçekliklerin bilimsel olarak keşfedilmesin­

de kullanılan, kasten oluşturulmuş tanımsal kavram ya da model.

ldealizing abstraction [idealleştirici soyutlama] - olgulardaki düzen­

li örüntüleri ve nihayetinde özgül ve benzersiz olan süreçleri anlamayı

mümkün kılan insani yeti.

ldeographic [idiyografik/tekilliklerle ilgili] - genel ilkelerden ya da tür­

sel olgulardan bağımsız olarak özel olayların yeniden kurulması ile ilgili

(örneğin, tarih yazımının temel bir niteliği).

lmmanentization [içkinleştirme] - herhangi bir şeyi tarihsel zamanın as­

li bir parçası haline getirmek (doğaüstü bir olgu olarak görmenin tersi).

Kraken [lskandinav deniz canavarı] - asırlarca süren uykudan uyanan mi­

tolojik deniz canavarı.

Limbic [limbik] - insan beyninde, merkezi sinir sistemine bağlı en eski ya

da "hayvani" bölümle ilgili.

379

Lingua franca [ortak dil] - farklı unsurları tek bir harekette toplayan güç.

Menhir [taş anıt] - Keltler için kutsal olan büyük taş.

Millenarianlsm [binyılcılık] - çağdaş tarihteki kriz belirtilerini Hıristiyan­

lık çağının başlamak üzere olduğunun işareti sayan dini dünya görüşü.

Mlmetlc [taklitçi] - tümüyle taklit.

Mythic [mitsel] - dünyayı basitleştirilmiş inançlar ve imgeler sahnesine in­

dirgeyen bir dünya görüşü aracılığıyla akıldışı psikolojik ve sosyal güç­

lerin serbest bırakılması.

Mythopolea [mitopya] - mitleri ve görüşleri yaratan insan yetisi.

Neutrallst [siyaseten tarafsız] - "kurtarılmamış" toprakları kendisine kat­

mayı ya da emperyal genişlemeyi amaç edinmeyen bir faşizm türü ile

ilgili olmak (bkz. s. 94).

Nlhilism [nihilizm] - başkalarının inanç ve değerlerini yok etme isteğine

yönelten inanç ve değer yokluğu.

Nomic crisls [anlamlandırma krizi] - anlam, değer ve amaçlarda yaşanan

yaygın yıkım (bkz. s. 3 1 4).

Nomlnallsm [nominalizm/adcılık] - insanların onlara verdiği addan ayrı

tutularak var olan özsel bir varlığı reddeden felsefi bir duruş.

Nomothetic [nomotetik/yasa koyan] - insan toplumunda ve tarihte ge­

çerli genel ilke, örüntü ve yasaları tanımlayan (idiyograflk karşıtı).

Nosology [nozoloji/hastalıkların sınıflandırılması bilimi] - hastalık türleri­

nin kapsamlı sınıflandırılması.

Osmosis [geçişim] - tıpkı şekerin suyu emmesi gibi, bir maddenin diğe­

rini emmesi.

Pallngenetic [palingenetik] - yeniden doğuş, yenilenme mitini ifade

eder. Siyaset bağlamında, gerileme ya da çöküş dönemi algısıyla yeni

bir düzen yaratma arzusunun cisimleşmesi (bkz. s. 71 -76).

Para-fasclsm [para-faşizm] - faşizmin dışsal tuzaklarına başvuran, ancak

gerçek toplumsal ve etik devrim çağrısını reddeden otoriter ve ultra­

milliyetçi bir muhafazak�rlık biçimi (bkz. s. 202-207).

Paradlgm [paradigma] - bir akademik disiplin ya da toplum gelişiminin

belirli bir aşamasındaki işleyişine egemen olan kavramlar, kuramlar ve

değer yargıları kümesi.

Phallocrat [fallokrat] - kadınları hor gören erkek, seksist.

Phenomenology [fenomenoloji/görüngübilim] - öz ya da soyutlamalara

başvurmadan, varoluşu ortaya çıkışı üzerinden betimlemeye dayalı fel­

sefi ve sosyolojik yaklaşım.

Philo-(Fascist) - [Faşizm-sever] - (Faşizmin) yandaşı ya da destekçisi ol­

maya yatkınlık.

380

Pogrom [soykırım] - topluma tehdit olarak görülen siyasal (örneğin Ko­

münistler) ya da etnik (örneğin Yahudiler) grupların sürülmesi için plan­

lanan terörist şiddet ve cinayet seferberliği.

Polycentrlc [çok merkezli] - çeşitli güç ve etki odaklarına sahip olan.

Protean [değişken] - çeşitli görünüm ve hallere bürünen.

Proto-fasclsm [proto-faşizm] - tam gelişmiş bir faşizm için gerekli taktik­

sel ya da popülist radikalizme sahip olmayan bir palingenetik ultra-mil­

liyeyçilik biçimi (bkz. s. 97-98).

Putschist [darbeci] - askeri ya da paramiliter bir darbeyle iktidarı ele ge­

çirmek için çaba gösteren.

Scylla and charybdis (yunan mitolojisinde) - Ulysses'in kazaya uğrama­

dan arasından gemisini geçirmek zorunda olduğu bir yandaki sarp ka­

yalar ile diğer yandaki girdap.

Semiotic [göstergebilim] - sözel ya da değil, anlamı ileten ve davranışı ko-

şullayan işaret ve sembollerin gücüyle ilgili.

Sonderweg (Almanca) [özel yol] - tarihsel gelişmenin özel izleği.

Subliminal [alt algısal/bilinçaltı] - bilinç eşiğinin hemen altında işlev gören.

Supra-historlcal [tarihötesi] - ·olağan• zaman ya da tarihötesi bir alan-

da işlev gören.

Syncretlc [sinkretik/bağdaştırıcı] - potansiyel olarak uyumsuz çeşitli ku­

ramları tek bir sentezde buluşturan.

Synergetlc [eş etkin] - iki ya da daha fazla sistemin birbirlerine bağlı ola­

rak ve etkileşim içinde işlev görmesi.

Systemlc [dizgesel/sistemik] - mevcut sosyo-politik sistemin içinde ve

ona uydurularak işlev gören.

Tautology [totoloji] - zaten tanımlamaya çalıştığı terimi içerdiği için dön­

güsel olan açıklama.

Taxonomy [sınıflandırma] - bilimsel bir sınıflandırma ve kategorizasyon

sistemi.

Teleologlcal [teleolojik] - belirli bir biçim ve hedef atfederek tarihi açık-

lama yaklaşımı.

Topos - tekrarlanan tema ya da imge.

Trladlc [üçlü] - üç belirgin evreye bölünen tarihsel gelişme taslağı.

Trlchotomy [üç kısma bölünme] - kuramsal olarak üç farklı ve ayrışık ka-

tegoriye ayırma.

Typology [tipoloji/tür bilimi] - önemli nitelikler temelinde bir sınıflandır­

ma sistemi.

381

Ultra-natlonallsm [ultra-milliyetçilik] - temel insan hakları bakımından

eşitlik ve diğer ulus devletlerin ya da milletlerin siyasal özerkliği gibi de­

mokratik liberal mefhumlarla uyuşmayan bir milliyetçilik biçimi.

Unlversallst [evrenselci] - ortak hedefleri için ya da ortak düşmana kar­

şı diğer faşist hareket ya da rejimlerle ittifaka açık faşizm biçimleri (bkz.

s. 96).

Vulgar Marxism [vulgar Marksizm] - Marksist öğretiyi basit ve determi­

nist bir anlayışla uygulamak.

Zo6n politlcon [özgür insan/sosyal insan] - siyasal hayvan.

382

DlZIN

Önemli Not: Bu dizin bahsi geçen tüm kaynaklan değil, metnin ana akışı içinde
yazarlanna atı[ta bulunulan kaynaklan kapsar. Herhangi bir yazar ya da metne
çözümleme boyunca atıfta bulunulduğunu görebilmek için bölüm sonlanndaki
kaynakçalara bakılmalıdır. Daha ileri okumalar için başlangıç noktası olarak
1. Bölüm'e başvurulabilir. Faşizm araştırmalanna yeni başlayanlar için çeşitli
"okuma rehberlerine" de aynı bölümde değinilmiştir.

Acciôn Espanôla 194
Acciôn Revolucionaria MfXicarıa 241
Actiorı Frarıçaise 65, 194, 217, 263,

283, 325, 333
Açao lrııegralisıa Brasilcira (AIB) 24 3-

247, 259
Afirmaciôrı de una Neuva Argerııina

(ADUNA) 241, 242, 246
Afrihaner Weerstandsbewegirıg (A WB)

258, 259, 283, 348
Akademik Karelia Topluluğu (AKS)

227, 362
Ailende, Salvador 246
Allardyce, Gilberı 31
Alman işçi Partisi (DAP) 158, 159,

194, 205, 267, 273
Alman işçi Partisi (DNSAP, NSDAP)

159, 161-163, 165-167, 171 , 180,
205, 211 , 214, 223, 244, 249, 255,
264, 267, 274, 285, 297, 345, 357,
362, 369, 370

"Alman nihilizmi" 167, 174
Alman Vôlhisch Savunma ve Saldın

Birliği (DVSuTB) 158, 159
Anlamlandırma krizi 309, 310, 314,

316, 327, 335, 345, 354, 369, 380
anomic 281, 282, 307, 320, 326, 377
antisemitizm 49, 147-149, 151, 164,

165, 167, 178, 197, 210, 218, 221 ,
223, 225, 226, 256, 258, 282, 283,
286, 325, 345, 356, 357, 361 , 366

Antonescu, General Ion 207, 245
Apra 242
Arditi 1 14-1 17
ARENA (Brezilya) 246
Arrow Cross 65, 208, 209, 213, 263,

283
Aryan miti 129, 148, 208, 213
Auschwitz 174, 316
Avrupa Ekonomik Topluluğu (AET)

32, 71 , 180

383

Baas Partisi 286
Bakunin, Mikhail 308
Balbo, Italo 122, 128
Ballanche, Pierre Simon 69
Bardeche, Maurice 277, 278
Bames, Binbaşı james Strachey 124
Barres, Maurice 29, 194, 217, 319, 325
Bataille, Georges 299, 309
Bauer, Otto 25
Belli, Carlo 125
Belloc, Hilaire 280
Beltramelli, Antonio 131
Benn, Gotfried 175 , 2 79
Benoist, Alain de 96, 239, 271, 272,

312
Beran, Rudolf 213
Bergson, Henri 105, 224, 324
Bethlen, Kont lstvan 204
biennio rosso 24, 1 18
Birinci Dünya Savaşı 9, 1 1 , 24, 37,

133, 145, 156, 158, 193, 194, 220,
255, 316, 322, 339, 340, 351, 360,
368

Blunck, Hans Friedrich 149
Boccioni, Umberto 108
Bontempelli, Massimo 125
Boris llI, Bulgar Kralı 198, 334
Böszörrnenyi, Zoltıtn 208
Botha, Pieter 257
Bottai, Giuseppe 122, 138
Bozkurtlar (Türkiye) 276
Bracher, Kari D. 146, 161, 169, 178,

180, 182, 355, 356
Brasillach, Robert 230
Brecht, Bertolt 239
Britanya Faşistleri Birliği (BUF) 22, 31
Broch, Herrnann 315, 316
Broederbond 256-258, 347
Brzezinski, Zbigniev 85
Bucard, Marcel 218, 346
Büchner, Georg 287, 3 1 1
Burger, Thornas 33-36
Burte, Herrna

.
nn 149

Cagoule 195
Campbell, joseph 70, 304, 307
Carella, Domenico 124

384

Carrnona, Marshal Antônio 201
Carnaro Bildirgesi 1 16, 1 1 7, 135
Carol il, Romanya Kralı 206, 207, 245
CEDA (ispanya Bağırnstz Sağ Gruplar

Konfederasyonu) 195
CEDADE (lspanyol Avrupa Dostları

Grubu) 247, 267, 276
Celine, Louis-Ferdinand 279
Chamberlain, Houston Stewan 149,

324
Chesterton, Gilben K. 280
Class, Heinrich 151 , 152, 154
Clausen, Frits 214
Codreanu, Comeliu Z. 82, 207, 226,

268
Cohn, Norrnan 66, 70, 308
Corradini, Enrico 105, 106, 133, 361
Corridoni, Filppo 107
Costa-Gavras 266
Croce, Benedetto 71 , 105, 137, 141
Cuza, Alexander 227

Çavuşesku, Nikolay 71 , 76, 183
çöküş miti 321-323, 325, 326

Dahn, Felix 149
D'Annunzio, Gabriele 108, 109, 1 1 1 ,

1 12, 1 16- 1 18, 121 , 124, 125, 132,
135

Darre, Walter 164, 167, 175, 179, 180,
183, 363

Darwin, Charles 146, 227, 237, 321,
325, 361

Davanzati, Roberto 122
De Ambris, Alceste 107, 1 16, 135
De Clerq, Star 215
De Felice, Renzo 27, 28, 77, 109, 1 17,

130
de Klerk, Fredrik W. 255, 257, 259,

278, 283
de Maistre, joseph 26, 93
Deat, Marcel 221
Degrelle, Leon 215-217, 221, 222,

229, 362
Dehoust, Peter 278
Demir Muhaftzlar 65, 206, 207, 226,

245, 333, 346, 357

Deroulede, Paul 193
Deuıschc-Volksunion 269
Deuıschnationalc Volksparıci (DNVP)

154, 166
"devrimci milliyetçilik" 1 12, 1 16,

133, 152, 199, 230, 253, 268, 278,
316, 363

Diedrichs, Eugen 149, 150
Dinter, Anhur 68, 149, 167, 363
Doğu Bloku 25, 34, 72, 81, 282, 3 1 1
Dollfuss, Engelbert 204, 205
Dorados (Altın Gömlekliler) 241
Doriot, Jacques 218, 219, 221 , 226
Dostoyevski, Fyodor M. 70
Douglas, CliITord 224
Drieu la Rochelle, Pierre 96, 230, 279,

319
Drumont, Edouard 193
ducismo 131, 13 5
Durkheim, Emile 307, 324

Ebert, Friedrich 143, 160
Eckhart, Dietrich 154, 159
ekoloji 10, 13, 23, 94, 269, 271, 281
Eley, GeoIT 31, 75, 145, 147, 150, 152,

158, 354, 356
Eliade, Mircea 67, 70, 279, 304-307,

312
Eliot, Thomas 44, 312
Enciclopcdia Italiana 122, 127
Esıado Novo (Ponekiz) 201, 241 , 246
Evola,Julius 19, 67, 90, 96, 122, 239,

247, 272, 273, 277, 279, 280

Falanga (Polonya) 195, 197, 346
Falange (ispanya) 202, 245, 263, 333
Falangc Espanola (FE) 202
Falangc Espanola Tradicionalisıa

(Meksika) 202, 242
Falangc Socialisıa Boliviana 243
Farinacci, Roberto 1 19, 122, 124, 129,

132, 138, 355
fascismo 21, 31, 1 15, 1 18
Fcbrerisıas 242, 332
Feder, Gottfried 159, 167
Federzoni, Luigi 105, 122, 325
Ferri, Enrico 124

Filistin Kunuluş Ôrgütü (FKO) 276
Fiorah Joachim 68
Francismc 218, 346
Franco, General Francisco 22, 30, 129,

173, 202, 203, 226, 240, 242, 261
Frank, Walter 166
Fransız Devrimi 34, 106, 131, 221,

310, 3 1 1
Franquizm 203
Frazer, Sir James 70
Frcikorps 153, 157, 203, 316, 3 18, 3 19
Freud, Sigmund 299, 321
Frey, Dr. Gerhard 269, 270, 278
Friedrich, Cari]. 85
Fritsch, Theodor 149-151, 154, 164,

325
Fromm, Erich 28, 70, 299, 306, 307,

309, 319, 327, 367
Fronı National 261, 270, 275
Fütürizm 107, 108, 1 1 1 , 123, 125

Gajda, General Radola 214
Gentile, Emilio 66, 69, 105, 108, 109,

1 15, 1 19, 120, 130, 250, 353
Gentile, Giovanni 122, 123, 132, 134,

138
George, Stefan 148
Giddens, Anthony 43
Gide, Andre 319
Goebbels,Joseph 162, 167, 168, 225,

317
Goethe, Johann WoUgang von 230
Gonzalez von Marets,Jorge 243
Gômbos, Yılzbaşı Gyula 196, 208
Gôring, Herrnann 179, 278
Gramsci, Antonio 25
Grandi, Dino 122
Gravelli, Asvero 124
Graziani, Rodolfo 132
GRECE (Avrupa Medeniyeti Araştırma

ve Çalışma Grubu) 67, 271, 273,
278, 280, 304

Gropius, Walther 342
Guenon, Rene 272
Guerra, Patrizia 67, 279
Günther, Hans 167, 174, 175, 278

385

Hackel, Emst Heinrich 150, 324
Hagtvet, Bemt 27, 210, 354
Hali, Stuan 4 2
Hamsun, Knut 279, 319
Harrer, Karl 159
Haushofer, Kari 149
Hayashi, Fusao 253
Hegel, George W. F. 122, 321, 367
Heidegger, Martin 176
Hı:imwehr 203-207, 346
Henzog, Generaljames 256, 257
Hess, Rudolf 167, 278
Hesse, Hermann 319, 342
Hıristiyan Toplum Panisi 194
Hill, Ray 281
Himmler, Heinrich 167, 1 70, 180, 370
Hindenburg, Paul 163, 170, 220, 355,

356
Hirohito, japon imparatoru 251
Hitler, Adolf 18, 21, 22, 30, 66, 82,

84, 85, 87, 140, 146, 147, 158-171 ,
173-178, 180-183, 185, 203, 205-
208, 2 1 1 , 213, 214, 218-221, 224-
226, 238, 249, 251, 252, 255, 265,
266, 277, 278, 285, 3 15, 345, 347,
348, 355-357, 362, 363, 366, 369,
370

Hlinka, Monsenyör Andrej 213, 346
Hoomaen, Paul 215
Horkheimer, Max 25
Horthy de Nagybanya, Amiral Nicolas

208
Höss, Rudolf 316
Hunt, Lynn 3 1 1
Huxley, Aldous 319, 342
Hüseyin, Saddam 72, 76, 183, 286

IMRO 197, 334
Integralismo Lusitano 194
Irkçılık 1 1 , 17, 28, 29, 32, 82, 92, 123,

129, 136, 148, 149, 154, 164, 171 ,
183, 196, 215, 222, 255, 256, 265,
267, 272, 276, 278, 279, 281, 282,
326, 345, 347, 348, 350, 361

ideal tip 16, 33-42, 46-51 , 53, 54, 59,
61, 64, 68, 69, 77-79, 82, 83, 85,

386

88-91 , 93-97, 104, 1 13, 129, 141 ,
156, 183, 1 84, 193, 195, 217, 222,
230, 239-24 1 , 243, 246, 251, 253,
260, 268, 277, 295, 296, 298, 321,
322, 379

ideolojik nüve 46, 50, 53, 61
Ikki, Kita 250, 251, 284
Iliescu, !on 23
ispanya iç Savaşı 22, 180, 226
!orga, Nicolae 227
lrving, David 269, 270, 278
ltalya Sosyal Cumhuriyeti 132

jakobenizm 183
johst, Hanns 319
joyce, james 342
]unıas de Ofaısiva Nacional Sindicalisıa

OONS) 202
jünger, Emst 9, 96, 156, 164, 268,

279, 317
Jung, Cari Gustav 70, 71, 303, 304,

307, 319, 377
jung, Edgar l55, 157, 164, 165

Kandinsky, Vassily 324
Kennedy, Paul 80, 181, 325
Keynes, john Maynard 224
Kızıl Kmerler 285, 286
Koestler, Arthur 45, 299-302, 304,

306-308
Komünist Enternasyonal 24
"kripto-faşizm" 268-270, 278-280, 283
Ku Klux Klan 76, 259, 266

Lagarde, Paul de 149, 325
Landvolkbewtgung 157, 164
Langbehn, Augustjulius 148, 325
Larız von Liebenfels, Jörg 148, 278
Lanzillo, Agostino 107, 1 14, 121
Lasierra, Raymond 195, 218, 222, 231
Lasky, Melvin j. 62, 308
Lawrence, David Herbert 71, 342
Lawrence, Thomas Edward 342
Le Corbusier, Charles F. G. 342
Ledeen, Michael 28, 109, 1 17, 123,

124, 130, 135
Le Faisceau 2 1 7, 218, 344

Lehmann, Julius Friedrich l 54
Lenin, V. 1. Ulyanov 25, 81
Le Pen, Jean-Marie 261 , 270, 275
Ltvi, Eliphas 324
Levi, Primo 49
Lewis, Wyndham 319
Lieız, Hermann 149
List, Guido (von) 148
Ljotic, Dimitrije 197
Ludendorff, General Erich F. W. von

152, 167
Lueger, Kari 194

Mavi Gömlekliler 195
McClelland, John S. 26, 93
Malaparte, Curzio 122, 124, 125
Malraux, Andrt 342
Mandela, Nelson 259
Mann, Thomas 342
Marcos, Ferdinand 76
Marx, Heinrich Kari 25, 42, 79, 283,

308, 321
Matteotti, Giacomo 120, 121, 353, 355
Maulnier, Jacques 230
Maurras, Charles 194, 201 , 215-217,

283, 325
Mazzini, Giuseppe 62, 70, 75, 130,

131 , 362
Mayer, Amo j. 91, 178, 356
Mein Kampf 160, 162, 163, 168
Mesk6, Zoltan 208
Metaxas, General lonnis 200
Meyrink, Gustav 279
Michels, Robert 29, 1 13
Mihai 1 (Michail), Romanya Kralı 207
Mishima, Yukio 253, 279
Milli Cephe (ingiltere) 210, 247, 259,

267, 268, 276, 279, 281
Milli sendikalizm 1 16, 333
Milli Sendikalistler 1 10, 201, 217, 228,

242, 243
milliyetçilik 10, 1 1 , 16-18, 28, 37, 40,

59, 69, 74-77, 79, 86, 87, 92, 94-
96, 106, 1 10-1 12, 1 14, 1 16, 147-
149, 154-158, 164, 165, 167, 171 ,
183, 191 , 193, 196, 201 , 217, 220,
226, 227, 229, 230, 240-243, 248,

249, 252, 254, 256, 259-262, 265,
268, 277, 278, 281-283, 285, 3 10,
314, 3 16, 321, 322, 325, 332, 337,
338, 341 , 345, 350, 354, 363, 370,
375, 382

Moeller van den Bruck, Arthur 68,
96, 155

Mohler, Amim 154-158, 174, 271,
278, 304

Morris, William 253, 280
Mosca, Gaetano 1 13, 239
Mosley, Sir Oswald 22, 31 , 211 , 224-

226, 263, 275, 362
Mosse, George L. 15, 28, 67, 68, 77,

9 1 , 92, 108, 1 15, 1 1 7, 135, 146,
149, 150, 154, 157, 325, 339, 353

Mata, !on 226
Movimento Sociale Iıaliano (MSI) 263,

279
Movimiento Nacional Socialista 243
"muhafazakar devrim" 94, 96, 155,

157, 164, 165, 248, 253, 271, 278,
284, 363

Mussert, Anton 215
Mussolini, Benito 21-23, 30, 39, 84,

85, 87, 103, 109-1 12, 1 15-124,
126, 128, 129, 131-133, 136-140,
142, 160, 169, 177, 181, 194, 195,
203, 204, 217-219, 224, 238, 243,
245, 249, 251, 252, 263, 272, 315,
344-348, 355, 362-365, 367

Mussolini, Vito 123
Mussolini, Vittorio 123
Müdahalecilik 105-107, 109-1 1 1 , 1 15,

121, 257

Nakano, Seigö 239, 251-254, 347
Namier, Sir Lewis 61
Nasjonal Samling (NS) 214, 263, 346
Nasyonal Sosyalist Parti 344
Nasyonal Sosyalizm 49, 67, 165, 169,

197, 265, 356
Nazizm 10-12, 17, 18, 20, 24, 26-30,

32, 49, 50, 52, 53, 66, 68, 79, 85-
88, 91 , 96, 97, 129, 133, 136, 146,
147, 161-163, 165-167, 170, 174,
176-178, 180-186, 191, 192, 198,

387

199, 201 , 205, 209, 210, 212-215,
217, 218, 221 , 222, 224, 226, 231 ,
239, 253, 255, 256, 258, 263-266,
268, 271, 274, 275, 277, 278, 283,
284, 286, 294, 295, 298, 299, 304,
316, 318, 333, 344-348, 350, 352-
358, 360-366, 369, 370

neo-faşizm 277
neo-Nazizm 217, 263-265, 268, 278
neosendikalizm 106, 107, 1 10-1 12,

1 15, 1 16, 121
Niekisch, Emst 155, 157, 278
Nietzsche, Friedrich W. 82, 105, 108,

109, 146, 148, 224, 271 , 321, 325,
360

Nihai Çözüm (Holokost) 173, 271,
356, 365, 366

Nolte, Emst 27-29, 41 , 42, 184, 187,
194, 271, 278, 302, 340

Nordau, Max 324, 325
Nouvdle Droite 271, 278

O'Duffy, Eoin 195
Ojetti, Ugo 125
Oranj işçileri Birliği 258
Orwell, George 85
Ossewa Brandwag (OB) 256, 257

palingenetik mit 66, 69-71, 72, 80, 88,
93, 104, 1 16, 120, 124, 125, 132,
136, 148, 169, 175, 185, 194, 224,
226, 241, 253, 257, 284-287, 306,
3 1 1 , 3 12, 323, 324, 326, 327, 332,
340, 351 , 354, 363

palingenetik ultra-milliyetçilik 76,
78, 79, 83, 86-88, 94-96, 1 10, 1 14,
1 16, 123, 129, 138, 202, 213, 226,
229, 239, 240, 243, 245, 262, 267,
268, 270, 273, 274, 277, 279, 294,
321, 333, 344, 348, 352, 353, 370,
381

Pan-Alman Birliği (Alledeutscher
Verband) 151 , 154

Panunzio, Sergio 107, 121
Papen, Franz von 157, 163
Papini, Giovanni 96, 104, 105, 108,

109, 121, 124, 125, 279, 325, 361

388

para-faşizm 198, 202-206, 232, 380
Pareto, Vilfredo 61, 82, 1 13, 239, 279,

324
Parti Populai re F rançais (PPF) 218,

219, 221 , 226, 230, 346
Parti Social Français 195, 219
Partito Na:donale Fascista (PNF) 1 19
Pats, Konstantin 196
Pavelic, Dr. Ante 197
Pavolini, Alessandro 132
Payne, Stanley 15, 27, 28, 30, 3 1 , 38,

41, 52, 77, 91, 93, 195, 203, 239,
247, 251

Peguy, Charles 324
Peladan, josephin 324
Perestroilıa 72, 282, 283, 284
Perkonkrust 200, 346
Per6n, Evita 241
Per6n, juan 76, 241
Peronizm 141
Petain, Mareşal Henri Philippe 219,

220, 240
Petzold, joachim 25
Pfrimer, Dr. Walter 204
Piacenti, Marcello 125, 130
Picasso, Pablo 324
Pierce, William 266
Picq, l.aurence 286
Pilsudski, josef 198, 199
Pinochet, Augusto 76
Plamenatz, john 42
Plan, Gerald M. 297, 309, 3 10, 314,

319, 354
Plumyene, jean 195, 218, 222, 231
Pol Pot 76, 183, 285, 286
Politik Katoliklik 30, 64, 123,

202, 220, 242-245, 279, 332,
339, 346

Popülizm 75, 82, 83, 95, 1 12, 1 18,
133, 136, 152, 172, 215, 242, 245,
246, 252, 253, 286, 343, 345

Preto, Rolao 201 , 228, 229
Preziosi, Giovanni 132
Prezzolini, Giuseppe 105, 109, 121,

124
Primo de Rivera, jose Antonio 202
Primo de Rivera, Miguel 201

proto-faşizm 95, 96, 103, 1 10, 1 13,
1 18, 121, 122, 145, 147, 152, 159,
166, 169, 193, 194, 196, 198, 199,
204, 205, 207, 208, 215, 217, 227,
232, 241 , 249, 254, 279, 3 16, 3 17,
326, 332, 333, 337, 338, 346, 347,
381

Proust, Marcel 34

Kaddafi, Muammer 76, 276, 280, 285
Quisling, Vidkun A. L. 214, 222, 223,

225, 226

Rapallo Antlaşması 1 1 7
Rassemblement National Populaire

(RNP) 222
Rauschning, Hermann 28, 168, 169,

174, 183
Reich, Wilhelm 28
Revelli, Marco 27, 67, 272, 354
"revizyonizm" 270, 273, 278
Rtx 65, 2 15, 216, 333, 346, 362
Ricci, Renato 124, 132
Riobov, Vyacheslav 284
Rocco, Alfredo 106, 122
Romanitd 129
Röhm, Ernst 167, 194, 363
Rogger, Hans 26, 28, 67, 93, 232
Roma Yürüyüşü 1 19, 122, 131 , 344,

364
Rosenberg, Alfred 160, 167, 1 75, 180,

183, 363
Rossi-1..andi, Ferruccio 42, 44, 45, 73
Rossoni, Edmondo 107
Rusya 70, 72, 129, 133, 152, 156, 178,

181 , 198, 209, 217, 226, 229, 269,
283, 284, 308, 339, 340, 349, 362

Rus Devrimi 1 1 , 72, 212, 340, 341

Saigö, Takamori 251 , 252
Saint-Simon, Comte de 78, 321
Salandra, Antonio 103
Salazar, Dr. Antonio de Oliveira 1 73,

195, 201 , 203, 220, 240, 261
Salgado, Plinio 239, 243-247, 25 1 ,

254, 259, 332, 347
Salomon, Ernst von 1 56, 167, 3 1 7

Sarfatti-Grassini, Margherita 126
Savaş sonrası faşizm 53, 97, 147, 191,

237, 238, 259, 260, 262, 268, 270,
333

Schauwecker, Franz 156, 317
Schemann, Ludwig 149
Schmitt, Cari 1 75
Schnapper, Edith B. 70
Schönerer, Georg Ritter von 193, 203,

325
Schönhuber, Franz 269, 282
Schröter, Manfred 176
Schuler, Alfred 148
Schuschnigg, Kurt von 76, 204, 206
Sewell, William H. jr. 310, 3 1 1 , 322
Seyss-Inquan, Arthur 205, 215
Shaffer, Peter 312, 320
Shaw, George Bernard 224
Sima, Horla 207
Sinarquistas 241 , 242
Sironneau,jean-Pierre 64, 66, 308
Siyasal din 40, 64, 66, 70, 72, 89, 245,

323
Siyasal Fütürizm 107, 108, 1 10, 1 1 1 ,

1 15, 1 16, 1 2 1
Siyonizm 65, 262, 280, 324
Smetona, Antanas 199
Smith, Anthony 66, 74, 77, 146,

322
Soffici, Ardegno 105, 108, 121 , 124,

125
Somban, Wemer 149
Sonnino, Sidney 103
Sorel, Georges 29, 62, 63, 69, 70, 75,

82, 194, 3 12, 324, 377
Sotelo, Calvo 195
Soucy, Robert 3 1 , 61, 90, 195, 218,

230, 319
Spengler, Oswald 155, 164, 224, 342
Spinetti, Gastone 124, 132
squadrismo 1 1 7-1 19, 121 , 355, 363
Stalinizm 89, 183, 184, 271, 283
Stamboliisky, Alexander 334
Starace, Achill 122, 132
Stunnabteilung (SA) 160, 161, 165,

171 , 194, 196, 241, 243, 256, 285
Steinberg, jonathan 366-368

389

Stemhell, Zeev 15, 27-30, 38, 42, 77,
78, 91 , 93, 94, 122, 183, 2 1 7, 230,
231 , 268, 297, 325, 326

Stojadinovic, Dr. Milan 198
Strasser, Gregor 160-162, 167, 221,

268, 355, 363
Strasser, Otto 167
Gamalı Haç 148, 166, 1 75, 200, 210,

258
Szıilasi, Ferencz 209, 222, 225, 226,

263, 275

Taut, Bruno 342
Terboven, Josd 214
Terre'Blanche, Eugene 258
Thadden, August von 277
Thalheimer, August 25
Theweleit, Klaus 28, 316-319, 368
Thule Topluluğu 159
Tiso, Monsenyör Jösd 213
Töjö, General Hideki 249
Tohokai (Doğu Topluluğu) 251
Tolkien, John R. R. 272, 279
Treitschke, Heinrich von 149
Trevor-Roper, Hugh 28
Tudor, Henry 61, 310
Türsel faşizm 183, 267

Ugunlırusı 200
Ulmanis, J<jrlis 200
ultra-milliyetçilik 16, 1 7, 59, 69,

74-77, 79, 81-83, 86-88, 92, 94,
95, 104-106, 1 10-1 12, 1 14, 1 16,
1 18, 148, 154, 155, 160, 164,
167, 183, 197, 202, 213, 218,
226, 228, 229, 239-241, 243,
245, 248, 249, 254, 256, 260,
262, 265, 268, 270, 274, 277,
279, 281 , 283-286, 294, 310,
321, 322, 332, 333, 338, 341 ,
344-346, 348, 352, 354, 361 ,
363, 370, 382

ulıra-sağ 30, 49, 65, 94, 1 18, 142, 146,
150, 155, 160, 164, 165, 203, 208,
219, 231, 237, 238, 241 , 243, 246-
248, 252, 253, 255, 258-261, 263,
267, 269-271, 273, 275, 276, 280,

390

284, 332, 334, 335, 340, 344, 345,
347, 351-353, 360

"uluslar Avrupası" 17, 276, 278, 280
Union Nacional Sinarquista 241
Union Paıriotica 195
Uomo Jascisıa 130
Ustasha 65, 197, 198

ÜçOncO Reich 68, 83, 155, 164, 169,
172-174, 177-179, 183, 185, 192,
207, 2 12-214, 220, 221 , 223, 249,
255, 257, 260, 264, 269, 318, 349,
357, 362, 363, 365, 370

Vabadussôjalasıe Liil 196
Valois, Georges 22, 194, 217, 218
van Severen, Joris 215
van Tonningen, Rost 215
van Zeeland, Paul M. 216
Vargas, Getulio 76, 241 , 244, 246
Vaterlandspartei 152
Vecchi, Ferruccio 1 15-1 1 7
Vega, Unzaga de la 243
Versailles Antlaşması 1 53, 163, 341 ,

342, 349, 359
Verwoerd, Dr. Hendrik F. 257
Vichy 219-222, 346
Victor Emmanuel lll, ltalya Kralı 1 18,

1 19, 355
Vittorio Veneto 1 14, 123
Voegelin, Eric 64, 66, 68, 70, 73, 308,

321
Vollısgemeinschafı 85, 146, 148, 151 ,

158, 159, 164, 176, 181
Vorster, Balthazar 257
Vôllıisch 96, 146-152, 154, 155, 1 58-

161, 164, 166, 167, 169, 172, 184,
197, 200, 203, 224, 225, 248, 257,
333, 334, 360, 363

"yaratıcı nihilizm" 90, 370
Yeni insan 10, 19, 20, 73, 77, 109,

1 17, 130, 131 , 156, 157, 174, 224,
227, 230, 370

Yeni Düzen 10, 19, 66, 72, 74, 84, 85,
89, 93, 106, 1 12, 132-136, 138,
140, 161, 173, 176, 178, 182, 192,
196, 204, 209, 220, 224, 228, 240',

242, 249, 250, 257, 270, 283, 332,
340, 347, 361

Yeni Yapılanma 71, 225, 347
Yeni Sağ 94, 1 54, 1 55, 193, 271 , 273,

277, 279, 280, 304
Yeni Dünya Düzeni 10, 72, 287

Wagner, Richard 148, 324, 360
Weber, Eugen 27, 51 , 70, 77, 80, 91,

183, 207, 223, 227, 323
Weber, Max 33-37, 45, 75, 77, 83, 84,

307, 308, 313, 322
Weinstein, Fred 297, 319

Wilkinson, Paul 29
William 11, Almanya imparatoru 152
Wilson, Woodrow 72
Woltmann, Ludwig 149
Wulle, Rheinhold 154, 160

Yeats, William Butler 319, 342
Yeşil Gömlekliler (Güney Afrika) 198
Yüzyıl dönümü (/in dt sitclt) 92, 227,

338, 379

Zehrer, Hans 157
Zunino, Piergiorgio 131 , 132

391

