Pojava fašizma

Liberali su gledali na Veliki rat kao na sukob između slobode i autokratije i očekivali savezničku pobedu kako bi se ubrzalo širenje demokratije u Evropi. Neposredno posle rata izgledalo je da će liberalizam nastaviti da napreduje kao što je napredovao u devetnaestom veku. Pad autokratskih carstava Nemačke i Austrije doveo je do formiranja parlamentarnih vlada širom Istočne i Centralne Evrope. Pa ipak u roku od dve decenije, uz neverovatan obrt događaja, izgledalo je da je demokratija na umoru. U Španiji, Portugaliji, Italiji i Nemačkoj i u svim novostvorenim zemljama Centralne i Istočne Evrope izuzev Čehoslovačke, demokratija se srušila i pojavili su se razni oblici autoritarnih vlada. Najrečitiji primer poraza demokratije i navale autoritarizma bio je trijumf totalitarnih fašističkih pokreta u Italiji i Nemačkoj.

Pojava fašističkih pokreta u više od dvadeset evropskih zemalja posle Prvog svetskog rata bila je znak da je liberalno društvo bilo u stanju dezorijentacije i razočaranja. Kulturni pesimizam, antiintelektualizam i prezir prema liberalnim vrednostima koje su izražavali mnogi intelektualci i nacionalisti pre rata našao je izraza posle rata u antidemokratskim i iracionalnim fašističkim ideologijama koje su izmenile evropski politički život. Fašizam je obeležio kulminaciju opasnih tokova svojstvenih ekstremnom nacionalizmu i radikalnom konzervativizmu poznog devetnaestog veka.

Kao opšteevropski fenomen, fašizam je bio odgovor na posleratno društvo izmučeno duhovnom dezintegracijom, ekonomskim poremećajima, političkom nestabilnošću i osujećenim nacionalističkim nadama. Bio je to izraz straha da će se boljševička revolucija proširiti na zapad. Fašizam je takođe bio izraz neprijateljstva prema demokratskim vrednostima i reakcija na nemoć liberalnih institucija da razreše teške probleme modernog industrijskog društva. Smatrajući da je liberalizam bankrotirao a parlamentarne vlade za jalove, mnogi ljudi su žudeli za vojnom diktaturom. Za fašiste i njihove simpatizere, demokratija je ličila na neefikasan poredak, bez duha, koji je u opadanju i koji je spreman da bude zbačen.

U svojoj borbi da sruše liberalnu državu, fašistički lideri podsticali su primitivne porive i plemensku odanost i koristili mitove i rituale kako bi mobilisali mase i manipulisali njima. Uz mnoge liberalno-racionalne izvesnosti koje je uništio Veliki rat, ljudi su lako prihvatali iracionalne ideje. Organizujući svoju propagandu s velikom čvrstinom vojnih pohoda, fašisti su pokrenuli mase i ovladali njima i zbunili i potkopali demokratsku opoziciju, nagrizajući njenu volju da se odupre. Fašisti su bili najuspešniji u zemljama sa slabim demokratskim tradicijama. Kako nisu imali strpljenja za parlamentarne postupke niti simpatija za demokratske principe, ljude po tim zemljama privukli su demagozi koji su posedovali harizmu i obećavali direktnu akciju.

Fašističke pokrete obeležavala je odlučnost da se zbrišu liberalizam i marksizam - da se poništi nasleđe Francuske revolucije iz 1789. godine i boljševičke revolucije iz 1917. Fašisti su verovali da je njihova revolucija duhovna - da oni iniciraju jedno novo doba u istoriji i da grade novu civilizaciju na ruševinama liberalne demokratije. „Zastupamo nove principe u svetu”, rekao je Musolini. „Zastupamo prave kategoričke, konačne antiteze svetu demokratije...svetu koji se još uvek drži fundamentalnih principa postavljenih 1789. Godine”. Odbacujući liberalni koncept vrednosti i dostojanstva svakog pojedinca i političku slobodu obezbeđenu parlamentarnom politikom, fašisti su se zalagali za kolektivističku ideologiju koja je bila usredsređena na specijalne potrebe nacije. Glavni princip nacizma, rekao je Hitler, „jeste da se napusti liberalni koncept pojedinca i marksistički koncept čovečanstva i da se oni zamene sa Volk zajednicom, ukorenjenom u duši i tlu i ujedinjenom vezama zajedničke krvi”.

Fašisti su optuživali liberalno društvo za obezduhovljenje ljudskih bića - za njihovu transformaciju u materijalistička stvorenja, čiji je najviši ideal stvaranje novca i čije su duše bile umrtvljene za plemenite povode, herojska dela i samopožrtvovanje. Idealistička omladina i intelektualci radovali su se aktivizmu fašizma i njegovoj glorifikaciji herojskog; oni su ga videli kao revolt protiv osrednjosti masovnog društva i kao reafirmaciju najviših ljudskih duhovnih kvaliteta - heroizma i posvećenosti svome narodu.

Fašisti su u marksizmu videli još jednog neprijatelja, jer je klasni sukob delio naciju. Za fašiste, marksistički poziv radnicima sveta da se ujedine značio je smrt nacionalne zajednice. Fašizam, nasuprot njemu, ponovo će uključiti proletarijat u naciju i okončati klasne sukobe, koji dele i slabe državu i njen narod. Time što će učiniti da ljudi svih klasa osete da su oni potreban deo nacije, fašizam je nudio rešenje za probleme nesigurnosti i izolovanosti u modernom industrijskom društvu.

Nasuprot liberalizmu i marksizmu, fašizam je napadao racionalnu tradiciju prosvetiteljstva i veličao volju, rasu, osećanja i nagone. Intelektualne diskusije i kritičke analize, govorili su fašisti, dovode do nacionalnih podela; razum pomaže razvoju sumnje, slabi volju i sprečava nagonske, agresivne akcije. Veličajući akciju radi nje same, fašisti su podsticali brutalne i primitivne nagone i manipulisali njima i unosili u politiku borbeni duh rovova. Formirali su privatne vojske, koje su privlačile veterane - od kojih su mnogi bili ljudi bez korena, surovi i neprilagođeni ljudi koji su pokušavali da sačuvaju lojalnost, drugarstvo, altruizam, uzbuđenje i nasilje fronta. Za ove ljude rat je ostao majka svih stvari. I u Italiji i u Nemačkoj veterani očvrsnuli u ratu pozdravili su mogućnost da nose uniforme fašističke milicije (crnokošuljaši u Italiji i smeđekošuljaši u Nemačkoj), da paradiraju ulicama i da se bore protiv socijalista i radničkih sindikata koji su im bili opozicija. Fašizam se stalno obraćao emocijama kao sredstvu za integraciju nacionalne zajednice. Taj tok emocija pothranjivao je iracionalne i opasne želje i uverenja, koje su blokirale kritičko prosuđivanje i odgovornu akciju.

Fašizam je veličao lidera koji je intuitivno shvatao šta je najbolje po naciju, a to je iziskivalo vladavinu elita posvećenih partijskih članova. Lider i partija oslobodiće pojedinca potrebe da donosi odluke. „Nikada ranije ljudi nisu bili toliko žedni vlasti, jasnih usmerenja i reda, kao sada”, pisao je Musolini. Smatrajući da liberalni naglasak na slobodi pojedinca podstiče konkurenciju i sukobe koji potresaju nacionalno jedinstvo, fašisti su vršili pritisak radi postizanja monolitnog jedinstva - jedan lider, jedna partija, jedna ideologija i jedna nacionalna volja.

Bujanje fašističkih pokreta pokazivalo je da se demokratske navike ne uče brzo niti se lako zadržavaju. Naročito u vreme kriza, ljudi gube strpljenje s parlamentarnim diskusijama i ustavnim postupcima, tonu u iracionalne načine mišljenja i ponašanja i njima lako manipulišu beskrupulozni političari. Za ljubav ekonomske ili emotivne sigurnosti i nacionalne veličine, oni često žrtvuju političku slobodu. Fašizam je potpuno manifestovao ogromnu snagu iracionalnog; liberale je učinio poniznim, čineći ih trajno svesnim slabašnosti razuma i krhkosti slobode.

Hitlerov pogled na svet

Musolinijev fašizam pokazivao je mnogo praznih pretnji i hvalisanja, ali fašistička Italija nije imala industrijsku i vojnu snagu i potpunu odanost naroda, koje bi bile potrebne da se zapreti miru u Evropi. Nacizam je, s druge strane, pokazivao demonske osobine koje su skoro uništile civilizaciju Zapada. Uticaj Hitlerove zlokobne, fanatične i opsesivne ličnosti bio je daleko veći po nemački pokret nego što je bio značaj Musolinijevog karaktera po italijanski fašizam. Demonskom radikalizmu nacizma takođe su doprinele izvesne duboko ukorenjene nemačke tradicije kojih nije bilo u Italiji: pruski militarizam, obožavanje države moći i vera u posebnu sudbinu nemačkog folka. Te tradicije učinile su privrženost nemačkog naroda Hitleru i nacističkoj ideologiji mnogo jačom nego što je bila odanost italijanskog naroda Musoliniju i njegovoj partiji.

 Neki istoričari smatraju da je Hitler bio beskrupulozni oportunista i briljantan taktičar koji je verovao jedino u politički korisne vesto isfabrikovane i izmanipulisane ideje koje su bile u osnovi njegovog nagona za vlašću. Naravno, Hitlera nije interesovala objektivna istina neke ideje već njena potencijalna politička upotrebljivost. Nije on bio ni sistematičan mislilac poput Marksa. Dok je komunizam verovao u pouzdanost nauke i smatrao da će ona reformisati svet u skladu s racionalnim principima, Hitler je proklamovao višu vrednost krvi, nagona i volje i intelekt smatrao neprijateljem duše. Ove sirove i plitke ideje, stvorile su izuzetno konzistentnu ideologiju. Kao što Hajo Holborn primećuje, Hitlerov fanatizam otkrivao je jednu unutrašnju povezanost:

“Hitler je bio veliki oportunista i taktičar, ali bilo bi sasvim pogrešno misliti da je ideologija za njega bila puki instrument za dobijanje vlasti. Naprotiv, Hitler je bio prvorazredni doktrinar. Tokom čitave političke karijere njega je vodila ideologija...koja od 1926. godine pa nadalje nije pokazivala nikakve promene.”
Hitlerova misao sadržavala je mešavinu antisemitskih, socijaldarvinističkih, antidemokratskih, antimarksističkih i antimodernističkih ideja devetnaestog veka. Iz ovih ideja, od kojih su mnoge uživale široku popularnost, Hitler je izgradio pogled na svet koji je bio ukorenjen u mitu. Sklon preteranom sanjarenju i nikada ne uspevajući da „prevaziđe svoju mladost s njenim snovima, ranama i srdžbama” Hitler je pokušavao da natera svet da se složi s njegovim fantazijama - s borbom na smrt između rasa, velikom imperijom kojom gospodari vrhovna rasa, hiljadugodišnji Rajh.

Po svojoj nameri, nacizam je bio odlučna reakcija na suštinske vrednosti moderne liberalne civilizacije. Hitler je bolje razumeo svoju svetsku istorijsku ulogu od njegovih protivnika.

“Hrišćanskoj doktrini beskrajnog značaja pojedinačne ljudske duše i lične odgovornosti, suprotstavljam ledenom jasnošću spasonosnu doktrinu ništavila pojedinačnog ljudskog bića i neprekidne egzistencije u vidljivoj besmrtnosti nacije...Proviđenje je naredilo da ja treba da budem najveći oslobodilac čovečanstva...Ja oslobađam čoveka od stega jedne inteligencije koja je preuzela odgovornost; od prljavih i degradirajućih samoponiženja iluzija koje se nazivaju savest i moral i od zahteva za slobodom i ličnom nezavisnošću koju samo mali broj njih može da nosi.”
Rasni nacionalizam

Nacizam je odbacio i judeo-hrišćansku tradiciju i tradiciju prosvetiteljstva i pokušavao da osnuje novi svetski poredak zasnovan na rasnom nacionalizmu. Prema Hitleru, rasa je bila ključ za razumevanje svetske istorije. „Sve velike kulture u prošlosti nestale su samo zato što su, u početku kreativne, rase izumrle od trovanja krvi”, pisao je on. „Država koja u ovom dobu rasnog trovanja posveti sebe brizi o svojim najboljim rasnim elementima mora jednoga dana da postane gospodar Zemlje.” Verovao je da se zapadna civilizacija nalazi u stanju kritičnih okolnosti. Liberalizam je bio na umoru a marksizam, ta „jevrejska izmišljotina”, kako ga je nazivao, naslediće budućnost ukoliko mu se ne suprotstavi jedan još snažniji pogled na svet. ,,S idejom rase nacionalsocijalizam će nositi svoju revoluciju i dati novi oblik svetu”, rekao je Hitler. Kao što su germanski varvari nadvladali Rimsko carstvo koje se raspadalo, nanovo razbuđena, rasno ujedinjena Nemačka, koju vodi čovek gvozdene volje, uobličiće ogromnu evropsku imperiju i zadaće dekadentnoj liberalnoj civilizaciji smrtonosan udarac. Pokoriće Rusiju, izbrisaće komunizam i svešće na roblje podljude Slovene, „masu rođenih robova koji osećaju potrebu za gospodarem”.
U tradiciji nemačkih narodnih (volkisch) mislilaca, Hitler je pravio oštru razliku između Kulture i civilizacije. Germanska Kultur, koja povezuje pojedinca na mističan način s njegovim narodom i zemljom, superiornija je od racionalne tradicije, što je suština civilizacije Zapada. Izjavio je: „Civilizacija znači primenu razuma na život. Gete, Šiler, Kant samo su odrazi zapadnog uma. Patriote više vole da tragaju za 'životnim snagama', iracionalnim porivima koji im izgledaju karakteristićniji za nemački um.” Ovo veličanje iracionalnih životnih snaga ilustrovano rasnom mitologijom koja je Nemce predstavljala kao rasno i kulturno superiorne, označava centralno mesto u ideologiji nacionalsocijalizma. Nemački kulturni život karakterisala je tendencija da se oduhovi egzistencija - da se prezre materijalizam i egoizam i da se duša otkrije u idealnom. Nacizam, koji je sebe opisivao kao trijumf volje, duha i idealizma, izobličavao je i pokazivao ograničenja ove tradicije.

Isto tako u tradiciji volkisch nacionalista i sirovog socijaldarvinizma, Hitler je delio svet na superiorne i inferiorne rase i ukopavao ih jedne naspram drugih u borbi za opstanak. Ovako predstavljena borba za život bila je zakon prirode i istorije. Po Hitlerovom mišljenju, Nemci, potomci drevnih Arijevaca, poseduju superiorne rasne karakteristike; nacija se degeneriše i nestaje ako dozvoli svojoj krvi da bude zatrovana mešanjem s nižim rasama. Sukob između rasa je poželjan, jer on ojačava one koji su rasno superiorni i čini ih čvršćim; čini ih nemilosrdnim što je neophodan kvalitet u ovom darvinovskom svetu. Kao viša rasa, Nemci su ovlašćeni da osvajaju i potčinjavaju druge rase. Nemačka mora da osvoji Lebensraum (životni prostor) šireći se na istok na račun rasno inferiornih Slovena.

Jevrejin kao otelotvorenje zla

Opsesivan i zarazan antisemitizam dominirao je Hitlerovim mentalnim nazorima. Zapodevajući rat protiv Jevreja, Hitler je verovao da brani Nemačku od njenog najgoreg neprijatelja. Sve što je Hitler prezirao - liberalizam, intelektualizam, pacifizam, parlamentarizam, internacionalizam, komunizam, modernu umetnost i individualizam - pripisivao je Jevrejima. „Dva sveta sučeljena jedan drugom”, govorio je Hitler u jednoj izjavi što jasno odražava mitski karakter njegovih ideja, „božji ljudi i ljudi satane! Jevrejin je antičovek, stvorenje jednog drugog boga. On mora da je potekao iz nekog drugog korena ljudskog roda. Ja postavljam Arijevca i Jevrejina jednog iznad drugog i jednog protiv drugog”.
Za Hitlera Jevrejin je bio smrtni neprijatelj rasnog nacionalizma. Moralno stanovište drevnih jevrejskih proroka, koje je potvrđivalo individualne vrednosti i činilo pojedince moralno odgovornim za svoje postupke, bilo je u potpunoj suprotnosti sa Hitlerovim moralom, koji je potčinjavao pojedinca nacionalnoj zajednici. Hitler je savest jednom prilikom nazvao jevrejskom izmišljotinom. Proročka vizija jedinstva čovečanstva pred Bogom i jednakost, pravda i mir takođe su bili u suprotnosti s Hitlerovim uverenjem da je čitava istorija nemilosrdna borba između rasa. Oni najjači i najbeskrupulozniji zaslužuju da opstanu; oni slabi moraju da nestanu.

Hitlerov antisemitizam imao je i funkcionalnu svrhu. Koncentrišući sve zlo na jednog neprijatelja, „konspirativnog i demonskog” Jevrejina, Hitler je pružio pravovernicima jednostavno, sveobuhvatno i emotivno zadovoljavajuće objašnjenje za svu njihovu bedu. Rasni i antisemitski mitovi davali su svojim vernicima tumačenje života i istorije koje je ispunjavalo žudnju uma za smislom; ljudi su mogli da integrišu svoje mišljenje oko takvih uverenja. Određujući se kao rasna i duhovna suprotnost „podlom Jevrejinu”, pravovernici svih klasa imali su osećanje značaja i vrednosti i osećali da su spojeni u mitsku volkisch zajednicu. Zamišljajući sebe angažovane u herojskoj borbi protiv samo jednog neprijatelja koji je ovaploćavao zlo, oni će ojačati svoju volju. Čak i ljudi koji nisu uspeli u životu i oni koji se nisu snašli u životu, mogu da steknu samopoštovanje. Antisemitizam je pružao nesigurnima i neprijateljskim ljudima neodbranjive, ali prepoznatljive ciljeve na koje treba da usmere svoja antidruštvena osećanja, potvrđujući mudrost Frojdovog stava: „Uvek je moguće povezati znatan broj ljudi ljubavlju, sve dok preostaje dovoljno ljudi da prime ispoljavanje njihove agresivnosti.”
Predavanje sirovim i iracionalnim mitovima služilo je da dezorijentiše razum i da ujedini naciju. Kada um prihvati jednu predstavu kakva je bila Hitlerova predstava u Jevrejima kao štetočinama, parazitima i satanskim zaverenicima, on gubi svu sposobnost za kritičko prosuđivanje i objektivnost. Takav dezorijentisan um spreman je u sve da poveruje i da sluša, da se njime manipuliše i da se vodi, da se ponaša surovo i da trpi brutalnosti; spreman je da bude apsorbovan u kolektivnu volju zajednice. To što je mnogo ljudi, uključujući intelektualce i članove elita, prihvatilo ove rasne ideje govori o trajnoj snazi mitskog razmišljanja i o ranjivosti razuma. Godine 1933, godine kada je Hitler došao na vlast, Feliks Goldman, nemačko-jevrejski pisac, pronicljivo je komentarisao iracionalni karakter nacističkog antisemitizma: „Današnji ispolitizovani rasni antisemitizam predstavlja otelotvorenje mita...ni o čemu se ne diskutuje...samo se oseća,...ni o čemu se kritički ne promišlja, logički ili razumno...samo se u sebi uočava, nagađa...Očigledno smo poslednji (naslednici) koji su preostali od prosvetiteljstva.”
Propaganda
Hitler je shvatao da u eri političkih partija, opšteg prava glasa i popularne štampe - zaveštanjima Francuske i industrijske revolucije - uspešan vladar mora da dobije podršku masa. Da bi dobio tu podršku, Hitler je svesno primenio i usavršio elemente cirkuskog majstorstva, spektakla crkvenih povorki, američkog načina oglašavanja i tehniku propagande koje su saveznici efikasno koristili kako bi podstakli svoj narod u toku rata. Da bi bila efikasna, rekao je Hitler, propaganda mora biti usmerena uglavnom na emocije. Intuitivno, Hitler je shvatio snagu i značaj nesvesnog i onoga što je iracionalno u ljudskom ponašanju - ključne ideje moderne psihologije, sociologije i modernističke kulture. Mase ne mogu pokrenuti naučne ideje ili objektivno i apstraktno znanje, rekao je on, već primitivna osećanja, teror, snaga i disciplina. Propaganda sve mora svesti na jednostavne parole koje se stalno ponavljaju, i mora se koncentrisati na samo jednog neprijatelja. Mase se pokreću izgovorenim, a ne napisanim recima - burom uzavrelih strasti koje kuljaju iz govornika, „koje kao udarci čekića otvaraju vrata koja vode u srce naroda”.
Najefikasnije sredstvo za pokretanje masa i njihovo jačanje za predstojeću borbu, kako je rekao Hitler, jesu masovni skupovi. Okruženi desetinama hiljada ljudi pod dejstvom uzbuđenja izazvanog voljom za moć, snagom i neumornom odlučnošću koja zrači iz govornika, kako je pisao u Mein Kampfu, pojedinci gube osećanje individualnosti i više se ne osećaju izolovani. Oni postaju članovi zajednice povezani jednim esprit de corps koji podseća na rovove u toku Velikog rata. Bombardovani pokličima hiljada glasova i jedinicama koja marširaju, zastavama i eksplozivnim govorima, pojedinci postaju uvereni u istinu partijske poruke i u neodoljivost pokreta. Njihov razum je nadjačan a otpor smanjen, oni gube svoja ranija uverenja i dalje idu na talasima oduševljenja. „Čovek koji na takav skup dođe sumnjičav i kolebljiv napušta ga osnažen iznutra; on je postao veza sa zajednicom.”
Na masovnim skupovima, Hitler je svojim zapanjujućim predstavama prikivao prisutne. Njegove pesnice koje su udarale, njegovo telo koje je podrhtavalo, burna gestikulacija, hipnotične oči, lice izobličeno od besa i besomučno osuđivanje Versajskog sporazuma, marksizma, Jevreja i Vajmarske republike raspaljivalo je i hipnotisalo publiku. Hitler je odmah shvatio najdublja osećanja svoje publike -njenu srdžbu i njenu žudnju. Kako se jedan od prvih obožavalaca priseća, „snažna volja tog čoveka, strast njegove iskrenosti kao da su se iz njega prelivali u mene. Doživeo sam ushićenje koje se može povezati jedino s verskim preobraćenjem.” Hitlerova karijera potvrđuje briljantnost Ničeovog uvida u demagoško ponašanje:

“Kod svih velikih obmanjivača vredna je pažnje jedna stvar kojoj oni duguju svoju moć. U samom činu obmane, sa svim pripremama, strašnim glasom, izrazom i spoljašnjošću…oni su savladani svojom verom u sebe; to je onda, ono, što govori tako čudesno, tako divno i uverljivo gledaocima...Jer ljudi u stvari veruju u sve što je vidljivo, snažno uverljivo.”
Totalitarizam
Tridesetih godina dvadesetog veka izraz totalitarizam se koristio da bi se opisali fašistički režim u Italiji, nacionalsocijalistički režim u Nemačkoj i komunistički režim u Sovjetskom Savezu. Do stepena koji daleko prevazilazi drevne tiranije i prve moderne autokratske države, ove diktature težile su kontroli nad svešću i ponašanjem pojedinaca i svih faza političkog, društvenog i kulturnog života, i, s nejednakim uspehom je sticale. Mnogima je izgledalo da je demokratija, obasuta problemima, na umoru i da budućnost pripada dinamičnim totalitarnim pokretima.

Totalitarizam je fenomen dvadesetog veka, jer se takva sveobuhvatna kontrola nad pojedincem i društvom mogla postići samo u eri moderne ideologije, tehnologije i birokratije. Totalitarna država potpunije je bila uspostavljena u Nemačkoj i u Sovjetskom Savezu nego u Italiji, gde su kulturni i istorijski uslovi sprečavali ostvarenje totalitarističkog cilja monolitnog jedinstva i totalne kontrole.

U knjizi Totalitarna diktatura i autokratija Karl J. Fridrih i Zbignjev K. Bžežinski videli su fašističke i komunističke diktature kao „istorijski jedinstvene i sui generis” - različite po prirodi od drevnih istočnjačkih despotizama, Rimskog carstva, tiranija renesansnih gradova-država ili apsolutnih monarhija moderne Evrope. „Široko uzev, totalitarna diktatura je nešto novo; tako nešto nikada ranije nije postojalo”. Dalje su tvrdili da su „fašistička i komunistička diktatura u osnovi slične”. Ideološki ciljevi i društvena i ekonomska politika Hitlera i Staljina u osnovi su se razlikovali. Međutim, i sovjetska Rusija i nacistička Nemačka imale su isti totalitaristički cilj potpune dominacije nad pojedincem i institucijama i obe su koristile slične metode da se to postigne.

Musolinijeva Italija preciznije se naziva autoritarnom, jer partijska država ili nije imala nameru da kontroliše sve faze života ili su joj nedostajala sredstva da to učini. Štaviše, Musolini je oklevao da upotrebi nemilosrdne metode koje su Hitler i Staljin tako spremno koristili. Industrijalci, krupni zemljoposednici, crkva, i, u izvesnoj meri, čak i vojska nikada nisu pali pod kompletnu dominaciju partije. Život u Italiji bio je manje kontrolisan, a pojedinac se manje plašio nego u nacističkoj Nemačkoj ili komunističkoj Rusiji. Ni režim nije imao tako potpun uticaj na svest svojih podanika kao nacisti u Nemačkoj. Italijani su mogli da kliču Musoliniju, ali mali broj njih je bio voljan da umre za njega.

Podrobna analiza pokazuje da nacistička država izgleda manje totalitarna od Sovjetskog Saveza pod Staljinom. U praksi, nacistička država nije bila jedinstven i monolitan politički sistem koji se drži komandama iz samo jednog centra moći. Pre bi se moglo reći da je nacija bila sastavljena od organizacija i pojedinaca koji su se međusobno utrkivali radi sticanja uticaja, moći i plena. Štaviše, za razliku od sovjetskog režima, nacistička država nije u potpunosti razorila staru elitu, koja je nastavila da igra važne uloge u državnoj birokratiji, vojsci i industriji.

Totalitarizam i liberalna demokratija

Zalažući se za totalno jedinstvo, kontrolu i poslušnost, totalitarna diktatura predstavlja antitezu liberalne demokratije. Ona ukida sve suparničke političke partije, guši slobodu pojedinca, eliminiše ili reguliše privatne institucije ili upravlja njima i koristi birokratiju i tehnologiju moderne države da nametne svoju ideologiju i uspostavi svoje komande. Partijska država odlučuje u šta ljudi treba da veruju - koje vrednosti treba da cene. Nema mesta individualnom razmišljanju, privatnom moralnom prosuđivanju ili individualnoj savesti. Pojedinac ne poseduje nikakva prirodna prava koje država treba da uvažava. Fašistička koncepcija države je sveobuhvatna, rekao je Musolini, i van države „nikakve ljudske ili duhovne vrednosti ne mogu postojati, a kamoli da imaju vrednost”. Država gleda na pojedinca kao na ciglu, ljudski materijal koji treba ukucati i stesati u nov društveni poredak. Ona nastoji da stvori jedno efikasno organizovano i stabilno društvo - društvo čiji podanici ne postavljaju neprijatna pitanja ili imaju nepravoverna mišljenja.

Totalitarna diktatura je, ipak i nenamerna posledica liberalne demokratije; pojavila se u jednom dobu u kome su - kao posledica Francuske i industrijske revolucije - mase postale snaga u političkom životu. Totalitaristički lider pokušava da zadobije i održi vlast koristeći podršku masa. Hitler je, tako, izgradio partiju unutar postojećeg ustavnog sistema i koristio izborne procese kako bi zbacio demokratsku vladu. Gebels je cinično rekao: „Otvoreno smo izjavili da koristimo demokratske metode jedino kako bi zadobili vlast i kada to budemo jednom postigli nemilosrdno ćemo uskraćivati našim protivnicima sve mogućnosti koje su nama bile date dok smo bili u opoziciji”. Za razliku od prethodnih diktatorskih režima, diktature i levice i desnice nastojale su da svoju vladavinu učine legitimnom pridobijajući saglasnost masa. I jedni i drugi tvrdili su da su njihove vlade viši i istinitiji izrazi narodne volje. „Ova vlada je, u pravom smislu reči, narodna vlada”, rekao je Gebels. Nacizam, koji je asimilovao mnoge popularne narodne, romantične, nacionalističke i rasističke ideje devetnaestog veka imao je veću podršku masa nego sovjetski komunizam, koji je morao biti nametnut zatvorenom ruskom narodu od strane odlučne manjine. Obe diktature uspostavile su svoju vladavinu u ime naroda - nemačkog folka i sovjetskog proletarijata. I svaka je sebe predstavljala kao jedinog tumača opšte volje - onoga što je najbolje za naciju. Tako je, 1939, jedan nacistički teoretičar izjavio da nemačka lider-država sačinjava viši i istinitiji oblik narodne vlade, jer ona

“je zasnovana na priznanju da se prava volja naroda ne može otkriti putem parlamentarnih glasova...već da volju naroda u svom čistom i neiskvarenom obliku može izraziti jedino Führer...Führer je nosilac narodne volje...U njegovoj volji ostvarena je volja naroda”.
Kult vođe

Karakteristično obeležje totalitarizma je najveći značaj koji se pridaje lideru, za koga se smatra da je nepogrešiv i nepobediv. „Musolini je uvek u pravu”, bio je omiljeni slogan fašista. „Musolini ide napred sa samouverenošću u oreolu mita, skoro od boga izabran, neumoran i nepogrešiv, instrument koji je proviđenje upotrebilo za stvaranje nove civilizacije”,pisao je filozof Đovani Đentile. Na Hitlera se gledalo kao na ovaploćenje nemačkog folka. Njega je poslala sudbina da vodi narod: njegova intuicija shvatila je potrebe nemačke nacije a njegova volja će osigurati trijumf nacije. „On stoji kao statua koja je prerasla meru ovozemaljskog čoveka”, način je na koji je nacistička propaganda opisivala Hitlera. Po kampovima i mitinzima, mladi su pevali: „Bili smo robovi; bili smo autsajderi u sopstvenoj zemlji. Takvi smo bili pre nego što nas je Hitler ujedinio. Sada ćemo se boriti i protiv samog pakla za našeg vođu.”
Treći rajh bio je organizovan kao lider-država, u kojoj je Hitler, Führer, predstavljao ovaploćenje i izraz volje naroda. Proklamujući da se Hitler i njegova vladajuća elita uvek poistovećuju s nemačkom nacijom i njoj služe, nacistička država zahtevala je potpunu poslušnost naroda i vrhunsku lojalnost. Pošto je Führer znao šta je najbolje za naciju - njegova intuicija i volja bili su bukvalno nepogrešivi - on je zasluživao da ima totalnu vlast. Sagledavajući individualnu slobodu kao prepreku nacionalnom jedinstvu i efikasnoj akciji države, nacistička lider-država insistirala je na tome da ne može biti nikakvih prava pojedinaca koje vlada mora da poštuje. Kako je jedan nacistički politički teoretičar rekao: „Vlast Führera je potpuna i sveobuhvatna…ona obuhvata sve članove nemačke zajednice…Fuhrerova vlast nije podložna nikakvoj proveri ili kontroli; ona nije ograničena nikakvim…individualnim pravima; ona je...najvažnija i nesputana.”
Idolizacija vođe prirodno je tekla od italijanskog fašizma i nemačkog nacionalsocijalizma, ideologija koje su bile duboko ukorenjene u iracionalnom obožavanju heroja i glorifikaciji nacije, rata i volje. Kult ličnosti nije svojstven marksizmu, čiji autoritet počiva na doktrini koja pretenduje na naučnu vrednost. Marksistička teorija postavlja vrhunsku vlast u partiju, prethodnicu proletarijata, i odbacuje svaki pojam vrhovnog vođe. I Marks i Engels izričito su odbacivali lično dodvoravanje. „Iz odbojnosti prema svakom kultu ličnosti”, pisao je Marks, „nikada nisam dozvoljavao objavljivanje pohvalnih poruka kojima su me uznemiravali...Nikada čak nisam slao odgovore, sem nekoliko prekora.” Međutim, činjenica da je Staljin bio sposoban da ga ubrizga u marksizam pokazuje koliko je kult ličnosti bio značajan za totalitarizam.

Sovjetska propaganda stvorila je od Staljina kult -„Otac, Vođa, Prijatelj i Učitelj”, „najveći genije svih vremena i naroda” - što se graničilo s deifikacijom. Staljin, kaže Roj A. Medvedev, sovjetski naučnik, nastojao je da stvori „'socijalističku religiju' sa bogom. A taj svemoćni, sveznajući, svesveti bog nove religije bio je on sam, Staljin”. Godine 1935. jedan sovjetski pisac izrazio je skoro pobožno ulagivanje Staljinu:

“Vekovi će proći i generacije koje će tek doći smatraće nas za najsrećnije od svih smrtnika, najsrećnije od svih ljudi, jer smo... imali privilegiju da vidimo Staljina, našeg nadahnutog vođu. Da, i mi sebe smatramo najsrećnijim od svih smrtnika zato što smo savremenici čoveka koji u svetskoj istoriji nikada nije imao sebi ravnoga. Ljudi svih doba izgovaraće tvoje ime, koje je snažno, lepo, mudro i divno. Tvoje ime je ugravirano u svaku fabriku, svaku mašinu, svako mesto na zemlji, i u srca svih ljudi.”
Ropsko obožavanje vođe od strane masa i njihovo nekritičko prihvatanje dogme da su vođa ili partija uvek u pravu, podstiče odanost, posvećenost i poslušnost i izobličava racionalno razmišljanje. Kada je Staljin umro, 1953, milioni Rusa su plakali. Za te obmanute Ruse, Staljin, koji je ubio i deportovao milione, i dalje je bio „Voljeni Otac”.
Ideologija

Totalitarističkim vođama potrebno je više od same vlasti radi vlasti; prema poslednjim analizama, oni nastoje da transformišu svet na osnovu jedne sveobuhvatne ideologije, niza uverenja i verovanja, koja, kako kaže Hana Arent (Hannah Arendt), „pretenduju da poznaju tajne čitavog istorijskog procesa - tajne prošlosti, složenosti sadašnjosti, neizvesnosti budućnosti”. Ideologija sačinjava jednu višu i ekskluzivniju istinu, zasnovanu na zakonu istorije ili društvenog razvoja, koja, kaže Karl Ditrih Braher, „svodi prošlost i budućnost na samo jedan istorijski princip borbe, bez obzira na to da li države, nacije, naroda, rase ili klase”. Ideologija sadrži zaslepljujuću viziju budućnosti - sekularni Novi Jerusalim - koji ojačava volju vernih i privlači preobraćenike. „Ovaj utopijski i hilijastički pogled totalitarističkih ideologija”, izjavljuju Fridrih i Bžežinski, „daje im pseudoreligijski kvalitet. U stvari, one često izazivaju kod manje kritičnih sledbenika dubinu uverenja i zanos odanosti na koji se obično nailazi među osobama inspirisanim transcendentnom verom”. Kao neka religija, totalitaristička ideologija snabdeva svoje privrženike uverenjima koja čine razumljivim društvo i istoriju, koja objašnjavaju sve postojanje na jedan emotivno zadovoljavajući način. Ideologija zadovoljava ljudsku žudnju za apsolutnim. Ona stvara odane vernike koji imaju osećanje da učestvuju u velikoj stvari - herojskoj borbi protiv zla - koja daje smisao njihovom životu. Tako nam Lav Kopeljev govori o svojim danima istinskog vernika: „Partija je postala naša crkva ratoborna, zaveštavajući čitavom čovečanstvu večno spasenje, večni mir i blagoslov zemaljskog raja...Dela Marksa, Engelsa i Lenjina bila su prihvaćena kao Sveto pismo a Staljin je bio nepogrešivi vrhovni sveštenik.”
Teoretičar društva Ernest Beker razmišlja o odnosu ideološke posvećenosti i žudnje za smislom:

“Čovek prevazilazi smrt...pronalazeći smisao svog života, neku vrstu veće šeme u koju se uklapa; on može verovati da je ispunio božju svrhu, ili obavio svoju dužnost prema precima, ili porodici, ili da je postigao nešto što je obogatilo čovečanstvo. Na taj način obezbeđuje produženo značenje svog života... Ono čega se čovek plaši nije toliko nestanak, već nestanak uz beznačajnost. On hoće da zna da se njegov život na neki način računa...u širem smislu stvari...Mislim da je vreme da sociolozi uhvate korak s Hitlerom kao psihologom, i da shvate da će čovek učiniti sve da herojski pripada pobedonosnoj stvari ako se uveri u njenu legitimnost.”
Kao neka religija, totalitaristička partija izolovanim i otuđenim pojedincima daje osećanje drugarstva, potpuni utisak pripadanja; ona im omogućava da se izgube u utešnom i uveseljavajućem zagrljaju masovnog pokreta. Bakunjin, radikalni anarhista, osetio je zavodljivu moć zajednice kada je rekao: “Ja ne želim da budem ja, želim da budem Mi.”
Nacistička rasna ideologija pozivala je na integraciju i revitalizaciju nemačke rasne zajednice i formiranje novog društva u kome će status pojedinca zavisiti ne od bogatstva ili porekla već od služenja folku. Odanost folku će prevazići klasne suprotnosti i korozivni jevrejski uticaj biće zauvek eliminisan. Ta nova, rasno ujedinjena Nemačka oslobodiće se poniženja zbog izgubljenog rata i osvetničkog sporazuma, proširiti svoju moć nad evropskim kontinentom i ovladati rasno inferiornima.

Sovjetska ideologija je kombinovala tradicionalni marksistički cilj besklasnog društva u kome nema eksploatacije, s potrebom da se izgradi jaka Rusija. Suprotstavljajući se Lavu Trockom, svom glavnom rivalu u nasleđivanju Lenjina, Staljin je smatrao da je najpreči cilj partije industrijalizacija Rusije, a ne svetska revolucija. Bez izgradnje sovjetske moći, rezonovao je Staljin, Rusiju će uništiti kapitalistički neprijatelji. Totalitaristička religija-ideologija nije svojim sledbenicima obezbeđivala samo krajnji cilj koji polaže pravo na apsolutnu dobrotu; ona je takođe obezbeđivala i đavola. Za Sovjete, izvor zla i uzrok svih nedaća bili su degenerisani kapitalisti, izdajnički trockisti ili saboteri i strani agenti, koji sprečavaju ostvarivanje socijalističkog društva. Za naciste, đavo je bio zaverenik Jevrejin. Ti „zli” moraju biti eliminisani kako bi se ostvarila vizija budućnosti totalitarističkog pokreta. Tako, totalitaristički režimi likvidiraju velike segmente populacije označene kao „neprijatelji naroda”. Istorijska potreba višeg cilja iziskuje i opravdava njihovu likvidaciju. To pozivanje na istorijsku potrebu ima svu moć velikog mita. Predstavljen kao svetsko-istorijska borba između snaga dobra i zla, mit podstiče fanatizam i ućutkuje savest. Naizgled pristojni ljudi učestvuju u strašnim činovima brutalnosti bez kajanja, ubeđeni da zapodevaju rat protiv zla. Lav Kopeljev, koji je učestvovao u prinudnoj kolektivizaciji poljoprivrede, priseća se kako je patnje kulaka „bilo mučno gledati i čuti...Još gore je bilo učestvovati u njima...pa sam sebe ubedio, objasnio sam sebi, ne smem se predati iscrpljujućoj sažaljivosti. Uviđali smo istorijsku neophodnost”. I opet:

“Naš veliki cilj bio je univerzalni trijumf komunizma, i za ljubav tog cilja sve je bilo dopušteno - lagati, krasti, uništavati stotine hiljada pa čak i milione ljudi, sve one koji su sprečavali naš posao ili mogli da ga spreče, svakoga ko nam je stajao na putu.”
Nacisti su na mitski način opisivali svet kao ratište između božanskih i demonskih snaga, između sila svetlosti i sila mraka, koje su simbolizovali Jevreji. Godine 1947, SS kapetan Diter Visliceni, koji je ubrzo bio pogubljen zbog ratnih zločina, pronicljivo je analizirao značenje nacističkog antisemitizma. Opisao ga je

“kao mističan i verski pogled koji vidi svet kojim vladaju dobre i zle sile. Po tom viđenju Jevreji predstavljaju princip zla...Apsolutno je nemoguće načiniti bilo kakav utisak na taj pogled uz pomoć logičkih ili racionalnih argumenta. To je vrsta religioznosti...Naspram ovog sveta zla mistici rase postavili su svet dobra, svetlosti, ovaploćen u plavokosim, plavookim ljudima koji su navodno trebali da predstavljaju izvor svih sposobnosti za stvaranje civilizacije...Sada su ta dva sveta navodno bila zahvaćena večnim sukobom...Obično se smatra da je Himler (šef SS) bio ledeno hladan, ciničan političar...(U stvari) Himler je bio mistik koji je prigrlio ovo viđenje sveta s verskim fanatizmom.”
Totalitaristi su utopisti nadahnuti idealizmom; oni tragaju za spasenjem njihove nacije, njihove rase, ili čovečanstva. Veruju da će pobeda njihove stvari uspostaviti hiljadugodišnje carstvo, stanje harmonije i blaženstva. Takva vizija je privlačna za ljude opterećene ekonomskom nesigurnošću ili duhovnom dezorijentacijom. Istorija našeg veka pokazuje kako se lako utopijske vizije mogu izvrgnuti u paranoidne fantazije, a idealistička uverenja transformisati u krvavi fanatizam.

Oblikovanje „Novog čoveka”
Za razliku od ranijih autokratskih režima, totalitarna diktatura se ne zadovoljava spoljašnjom poslušnošću svojih podanika; ona zahteva bezuslovnu odanost masa i podršku punu oduševljenja. Ona nastoji da kontroliše unutrašnju ličnost: da oblikuje misli, osećanja i stavove u saglasnosti s partijskom ideologijom, koja postaje zvanični kredo. Ona nastoji da stvori „novog čoveka”, čoveka koji posvećuje svoje telo i dušu partiji i njenoj ideologiji, pravovernika podstaknutog misijom. Gebels je izrazio taj totali taristički cilj: „Nije dovoljno pomiriti ljude, manje ili više, s našim režimom, pokrenuti ih ka poziciji neutralnosti prema nama, mi više želimo da radimo na ljudima sve dok nam ne postanu predani.” Tako se izrazio i jedan anonimni nacistički pesnik: “Zauzeli smo sve položaje, I na uzvišice smo postavili Stegove naše revolucije. Zamišljali ste da je to sve što smo želeli. Mi želimo više Mi želimo sve Vaša srca su naš cilj. Mi želimo vaše duše.”
Totalitaristička država nastoji da stvori podanike koji veruju da je partijska ideologija vrhovna vlast; njene doktrine obezbeđuju konačne odgovore na krajnja pitanja istorije i života. Takvim vernim podanicima koji ne postavljaju pitanja partija može manipulisati. Nepristrasno traganje za istinom, pravdom i dobrotom - istraživanje onih fundamentalnih moralnih, političkih i verskih pitanja koja su vekovima karakterisala intelektualnu tradiciju Zapada - napušteno je. Istina, pravda i dobrota su ono što partija odredi, a ideološka skretanja su zabranjena. „Propaganda nema nikakve veze s istinom”, Gebels je rekao svojim saradnicima u toku Drugog svetskog rata: „Služimo istini time što služimo pobedi Nemačke.”
Intelektualci i kreativni umetnici samo su prenosnici zvaničnih istina, „inženjeri ljudskih duša”, nazvao ih je Staljin. „Od sada pa ubuduće vaš posao neće biti da odlučujete da li je nešto istinito, već da li je to u duhu nacional-socijalističke revolucije”, rekao je univerzitetskim profesorima nacistički ministar za kulturu. Intelektualni život sveden je na olakšavanje glatke primene sveobuhvatne šeme vladajuće partije. Intelektualci u totalitarističkom društvu, rekao je Isaija Berlin, jesu „tehnički uvežbani vernici koji ljudska bića koja su im na raspolaganju vide kao beskrajno rastegljiv materijal”.
Totalitaristička diktatura namerno politizuje sve oblasti ljudskih aktivnosti. Ideologija prožima književna dela, istoriju, filozofiju, umetnost, pa čak i nauku. Ona dominira školskim programima i utiče na svakodnevni govor i društvene odnose. Država je zainteresovana za sve što rade njeni građani: nema razlike između javnog i privatnog života i svaka institucija dolazi pod vlast partijske države. „Jedini ljudi koji još uvek imaju privatni život u Nemačkoj jesu oni koji spavaju”, izjavio je jedan nacista visokog ranga. Država se oslanja na propagandu i svoju ogromnu birokratiju kako bi lišila ljude sposobnosti da nezavisno misle i prosuđuju, kako bi navela ljude da misle, osećaju i deluju u saglasju sa zvaničnom ideologijom. Ona koristi medije, parade, masovna okupljanja, sport, pozorišne predstave, bioskop, kako bi populaciju održala u stanju ideološke budnosti.

Teror

Kad se voljna podrška režimu ne može generisati indoktrinacijom, država bez oklevanja pribegava teroru i nasilju kako bi obezbedila poslušnost. Ljudi žive u stalnoj napetosti. Strah od tajne policije stalno je prisutan; on izaziva besprekidno stanje nesigurnosti što navodi ljude da čine sve ono što režim od njih zahteva i da paze šta govore i rade.

Totalitaristički režimi nemaju poteškoća da regrutuju ljude da popune policiju i birokratiju koji su angažovani u teroru. Neki regruti, kao što je aktivista Kopeljev ranije naveo, pravi su vernici posvećeni partijskoj ideologiji; drugi vide neuporedivu mogućnost da napreduju u svojoj karijeri. A opet neki drugi su, zaključuje Džordž Kenan , neuspeli i neprilagođeni, puni mržnje i brutalni ljudi koje pokreću mračni instinkti:

“Oni su vampiri ljudskog društva...(pojavljuju se u teškim vremenima) prikradaju se iz senke, spremni da preuzmu stvari u svoje ruke, da šibaju, da zastrašuju, da muče, da čine sve one stvari u društvu naoružanih ljudi i to po mogućstvu protiv onih nenaoružanih, što im pomaže da dobiju iluziju uspeha i sigurnosti, koja za trenutak potiskuje košmar neadekvatnosti koji ih opseda.”
Holokaust: najniža tačka razuma

Zapad je sačinio instrumente razuma koji omogućavaju racionalno shvatanje fizičke prirode i ljudske kulture. Ipak, uprkos vrednosti koju su zapadnjaci pridali razumu, oni su pokazali zastrašujuću sklonost ka iracionalnom ponašanju i upornu privrženost mitskim načinima razmišljanja - idejama koje prkose razumu, logici, pa čak i zdravoj pameti. Dvadeseti vek, doba sofisticirane nauke i visoke kulture, sadrži brojne primere nadmoći mitske misli nad racionalnom mišlju i svesnih pobuna protiv razuma. Istorija našeg veka pokazala je još jednom da razum samo delimično učestvuje u svetu društvenog i političkog života.

Idealisti i birokrate

Holokaust - uništavanje evropskih Jevreja za vreme Drugog svetskog rata - potpuno ilustruje ograničenost razuma i ogromnu snagu iracionalnog. SS trupe, koje su izvršavale masovna ubistva s fanatičnim žarom i birokratskom efikasnošću, sebe su videle kao idealiste u čijem je zadatku bila plemenita misija da oslobode svet bezvrednog života, ljudskih đavola, otrovnih bakterija koje su zaražavale folk. Ovi rasni mistici verovali su da učestvuju u borbi na život i smrt sa samim zlom, na šta ukazuje spis koji je izdao glavni štab SS za vreme Drugog svetskog rata:

“Baš kao što se noć uzdiže naspram dana, baš kao što su svetlost i tama večni neprijatelji, tako je i najveći neprijatelj čoveka koji vlada zemljom sam čovek Potčovek - to stvorenje koje izgleda kao da je biološki apsolutno iste vrste, koga je priroda obdarila rukama, nogama i nekom vrstom mozga, s očima i ustima - ipak je potpuno drugačije, jedno jadno stvorenje, ono je samo pokušaj da bude čovek s kvaziljudskim licem, dok je umom i duhom niže od svake životinje. Unutar tog bića divlja svirepi haos nesputanih strasti: bezimena volja za razaranjem, najprimitivnije požude, najneprikrivenija podlost. Potčovek, ništa drugo!...Nikada počovek nije dao mira, nikada nije dao spokoja...Da bi se održao bilo mu je potrebno blato, bio mu je potreban pakao, a ne sunce. A taj podsvet potčoveka našao je svog vođu: večitog Jevrejina!”
Uništavajući jevrejski narod, nacisti su verovali da predstavljaju pravednike koji brane sveti Volk i samu civilizaciju od đavolskog neprijatelja. Oni su, takođe, simbolično uništavali esencijalne vrednosti tradicije prosvetiteljstva - razum, slobodu, jednakost, toleranciju, saosećanje i individualizam - koje su prezirali i sa kojima su Jevreje, zbog njihovog jedinstvenog istorijskog iskustva, poistovećivali. Oni su takođe pokušavali da saseku i same korene etičke tradicije zapadne civilizacije, koje su Hitler i SS smatrali za smrtnu opasnost po nacističku rasnu ideologiju. Otac Žan Dižarden, francuski sveštenik, objašnjava,

“...etički judaizam izumeo je i uveo, preko hrišćanstva naročito, jednu etiku apsolutnog poštovanja života, podjednake vrednosti ljudi, bratstva čoveka. On je izumeo, kako je to sam Hitler rekao, ‘savest’. Ta etika je savršeno nekompatibilna sa idejom hijerarhije rasa. Hitler je takođe znao da je judaizam uveo monoteizam u istoriju čovečanstva. Taj monoteizam je neprihvatljiv. Zbog svojih ‘moralnih zahteva’, on je...radikalna osuda svih idolatrija pa prema tome i idolatrije rase...Zato su Jevreji morali biti eliminisani..zbog onoga što je simbolizovala njihova egzistencija.”
Mnogi esesovci su bili ideolozi predani rasističkim doktrinama, za koje su verovali da imaju uporište u zakonu biologije. Njih je podsticala utopijska vizija novog svetskog poretka koji se zasnivao na socijaldarvinističkoj fantaziji rasne hijerarhije. Da bi ostvarili ovu viziju krajnjeg dobra, oni su morali da unište Jevreje, koje je nacistička ideologija označila kao izvor svih zala.

Drugi esesovci i njihova vojska saradnika bili su najobičniji ljudi koji su obavijali svoje dužnosti onako kako su tome bili naučeni, sledeći naredbe kako su najbolje znali i umeli, moralno ravnodušne birokrate zainteresovane samo za postupke i efikasnost, i karijeristi i funkcioneri koji su želeli da impresioniraju nadređene svojom sposobnošcu da obave posao. Ovi ljudi brzo su se prilagodili rutini masovnih ubistava. Tako se na hiljade nemačkih železničara „odnosilo prema transportu Jevreja stočnim vagonima kao prema posebnom poslovnom problemu za koji su bili toliko ponosni što ga dobro rešavaju”. Nemački lekari koji su odabirali Jevreje za gasne komore bili su zainteresovani samo za tehničke probleme, a oni lekari koji su izvodili užasne medicinske eksperimente na Jevrejima gledali su na svoje subjekte kao na laboratorijske životinje. Nemački industrijalci koji su na smrt iscrpljivali jevrejske robovske radnike razmišljali su samo o troškovima u svojim operacijama. Tako su se ponašale i firme koje su gradile gasne komore i peći, za čiju su trajnost i efikasnost garantovale. Jedan svedok izveštava da su inženjeri iz firme „Topf i sinovi”, koji su eksperimentisali sa raznim kombinacijama leševa, odlučili da bi „najekonomičniji postupak koji štedi na potrošnji goriva bio da se tela dobro uhranjenih muškaraca i iscrpljenih žena, ili obrnuto, spaljuju zajedno sa detinjim, jer, kako su eksperimenti pokazali, u toj kombinaciji, kada ih jednom zahvati plamen, mrtvi će nastaviti da gore bez dalje potrebe dodavanja koksa”. Rudolf Hes, komandant Aušvica, koji je bio primer birokratskog mentaliteta, govorio je kako su njegove gasne komore efikasnije od onih koje su se koristile u Treblinki jer je u njih moglo da stane daleko više ljudi. Nemci su toliko bili zaokupljeni efikasnošću i troškovima da su - kako bi sačuvali municiju ili gas a da pri tome ne uspore ritam od trenutka kada se žrtvama naredi da se skinu pa dok ih ne uguraju u komore - tek prohodala deca oduzimana od majki i živa bacana u užarena okna ili u masovne grobnice.

Pošto se rat okončao, esesovske ubice i oni koji su im pomagali vratili su se svojim porodicama i poslovima, nastavljajući normalan život bez kajanja i neopterećeni krivicom. Nekolicina nacista visokog ranga, kao Hes i Adolf Ajhman, koji su organizovali deportacije u logore smrti, nisu pokazali nikakvu grizu savesti na svojim suđenjima niti pre nego što su bili pogubljeni. Insistirali su na tome da ne treba da budu okrivljeni jer su radili ono za šta ih je država zakonski ovlastila. „Ljudska spremnost da proglasi normalnim ono što je abnormalno zbilja je zastrašujuća”, primećuje sociolog Rajner Baum. Masovne ubice nisu obavezno psihopate. „Uznemiravajuća je psihološka istina”, primećuje Robert Džej Lifton, da „obični ljudi mogu da čine demonska dela.”
Verujući da čiste Evropu od jedne niže forme života, opasnog naroda vrednog prezrenja, koji je bio smrtna opasnost po nemačku rasu, nacistički izvršitelji obavljali su svoj opaki posao s posvećenošću i spretnošću, s preciznošću proizvodne trake i s moralnom ravnodušnošću što je strašno zaveštanje ljudske iracionalnosti i pokvarenosti. Koristeći tehnologiju i birokratiju moderne države, Nemci su, obraćajući veliku pažnju na tehničke probleme sistematski izvršili pokolj oko šest miliona Jevreja - dve trećine jevrejske populacije Evrope. Nekih milion i po pobijenih bila su deca; skoro devedeset procenata jevrejske dece u delu Evrope koji je kontrolisala Nemačka nestalo je.

Holokaust je predstavljao povećanu iracionalnost i organizovano zlo na do tada neviđenom nivou. Aušvic, Treblinka, Sobibor i druge fabrike smrti predstavljaju trijumf ljudske iracionalnosti nad razumom - predaja uma bizarnoj rasnoj mitologiji koja je obezbedila metafizičko i pseudonaučno opravdanje za masovno ubistvo. Ali one isto tako predstavljaju krajnju izopačenost razuma. Proračunat um proizvodio je i organizovao laži i mahnita uverenja u izgrađen sistem sopstvenom unutrašnjom logikom i koristio sofisticiranu tehnologiju i administrativne postupke kako bi ljudska bića razorio duhovno i fizički. Nauka i tehnologija, koje su bile obožavane kao velika dostignuća uma Zapada, omogućile su masovna uništenja. Destruktivnu snagu svojstvenu umu prosvetitelji nisu predvideli.

Neuspeh evropske kulture

Holokaust otkriva dubinu izopačenosti i iracionalnosti u ljudskim bićima i primorava ljude koji razmišljaju da preispitaju osnovne pretpostavke humanizma prosvetiteljstva; efikasnost razuma, nauke i obrazovanja i suštinske dobrote ljudske prirode. Dostojanstvena humanistička tradicija učenja, visoke kulture i kultivisanog ukusa pokazala se kao veoma krhka prepreka ljudskoj bestijalnosti. Kako objasniti činjenicu da su komandanti Einsatzgruppen (odreda smrti koji su poubijali nekih dva miliona ruskih Jevreja), od kojih je 43 procenta imalo doktorate, „bili među najobrazovanijim od svih lidera Trećeg rajha”? Da je nekolicina uglednih ličnosti u birokratiji smrti slušala ili svirala Mocarta i Betovena, čitala Getea, posećivala umetničke muzeje? Da njihova zlodela nisu uticala na njihovu ljubav prema visokoj kulturi? Eli Vizel (Elie VViesel), čovek koji je preživeo holokaust i koji je pedantni tumač holokausta, razmišlja o ovome:

“Većina ubica Einsatzgruppen imala je fakultetske diplome. Znali su šta rade рге no što bi to učinili, dok su to radili, i pošto su to uradili. Ovi ljudi pohađali su škole deset, petnaest, dvadeset godina kako bi dobili doktorate. Kako su mogli da ubijaju decu - jadnu, nedužnu, divnu jevrejsku decu - u prisustvu njihovih majki? Bili su ljudi visoke kulture. Sve knjige koje su pročitali na fakultetima, sve ideje koje su primili, sva muzika koju su voleli: zar je moguće da im njihovo obrazovanje nije predstavljalo nikakav problem? Zar je moguće da znanje nije predstavljalo nikakvu prepreku za njih?”
Naučnici koji su bili posvećeni strogoj objektivnosti, takođe su se predali zavodljivosti mita. Tako je laureat Nobelove nagrade Johanes Štark (Johannes Stark) zagovarao „arijevsku fiziku” i nastojao da očisti nemačku nauku od „jevrejskog duha”. Izjavio je:

“Prirodna nauka je najvećim delom tvorevina nordijsko-germanske krvne komponente arijevskog naroda. Svako ko uporedi lica istaknutih naučnika prirodnih nauka nad će zajedničke nordijsko-germanske crte kod skoro svih njih. Sposobnost da se uoče i uvažavaju činjenice, u potpunom ignorisanju ‘ја’, jeste najkarakterističnije obeležje naučne aktivnosti germanskih tipova...Jevrejski duh je potpuno različit u svojoj orijentaciji…on nije u stanju da se uzdigne do autentičnog kreativnog dela, do velikih otkrića u prirodnim naukama...Tačno, Hajnrih Herc je napravio veliko otkriće elektromagnetnih talasa, ali on nije bio punokrvan Jevrejin. Majka mu je bila Nemica, s čije je strane njegova duhovna obdarenost mogla svakako biti uslovljena.”
Antropolozi i psiholozi pisali su „učene” rasprave koje su dokazivale jevrejsku inferiornost i potvrđivale nacističke rasne zakone i politiku. Eugen Fišer, profesor antropologije na Univerzitetu u Berlinu, rekao je svojim slušaocima koje su sačinjavali francuski intelektualci u Parizu 1941, ubrzo posle nacističke invazije na Rusiju, da „moral i dela boljševičkih Jevreja svedoče o takvom monstruoznom mentalitetu da možemo samo da govorimo o inferiornosti i o bićima neke druge vrste”.
Neki mislioci religijskog opredeljenja tumače holokaust kao dokaz neuspeha sekularizma i humanizma, samih temelja moderne zapadne civilizacije. Ovi tumači smatraju nacizam neopaganskom religijom koja je ispunila duhovni vakuum do koga je dovelo slabljenje hrišćanstva. Za njih su nacizam i holokaust bili posledice svrgavanja Boga, što su učinili zapadnjaci, i postavljanje ljudskih bića kao vrhovnog autoriteta na njegovo mesto, što je na kraju dovelo do uzdizanja i obožavanja ljudskih idola. Otuda potiču kult nacije, kult rase i kult lidera. Ovi grešni postupci dostigli su svoj vrhunac u predvidivoj katastrofi. Humanizam, koji je načinio pojedinca, a ne Boga, centrom postojanja i koji je vrhunsku važnost dao ljudskom razumu, a ne božjim zapovestima, nije mogao da suzbije demonsko zlo nacizma.

Ovoj kritici modernog sekularizma i humanizma, moglo bi se odgovoriti da su verujući hrišćani takođe prigrlili Hitlera i nacizam, učestvovali u pokoljima nevinih i nisuvideli nikakav sukob između svoje vere i svojih dela. Bar jedan član Einsatzgruppen bio je sveštenik, nekolicina sveštenika je bila svedok masovnim ubistvima i ostajala nema, a neke ubice su svečano slavile Božić. Jevreje iz Slovačke su deportovali dok je otac Jožef Tiso, katolički sveštenik, predvodio vladu, a hrvatski sveštenici aktivno su učestvovali u progonu i pokoljima Jevreja i Srba. Ni nemačka crkva nije smogla snage da protestuje prvo zbog ponižavanja i progona Jevreja, a zatim i njihovog deportovanja i uništenja. I tradicija prosvetiteljstva i tradicija hrišćanstva izneverile su Zapad.

Holokaust je primorao hrišćanske mislioce da se suoče s teškim i uznemiravajućim pitanjima: Do koje je mere vekovima star hrišćanski antisemitizam - „učenje prezira” pripremio put nacističkom antisemitizmu? Da li je ovaj verski raspirivan antijudaizam pomogao oblikovanju stava svesti koji je naveo naciste da izdvoje Jevreje kao narod koji zaslužuje prezir? Da li je to navelo mnoge Nemce tridesetih godina dvadesetog veka, uključujući i članove sveštenstva i istaknute teologe, da potvrde nacističko zakonodavstvo koje je Jevreje lišilo njihovih građanskih prava, lišilo ih zaposlenja i nanelo im brojna poniženja? Da li je to podsticalo ljude u toku rata, naročito u Istočnoj Evropi, gde je bujao vulgarni antisemitizam, da prećutno odobre masovna ubistva Jevreja, da pomažu nacistima, pa čak i da slave pogubljenja ,,s povicima i smehom”, kako je primetio jedan nemački oficir dok su Litvanci sistematski prebijali na smrt svoje sugrađane Jevreje ispred gomile koja se veselila? Da li je to doprinelo da ljudi, uključujući i veliki broj sveštenstva, ogrube na patnje Jevreja da čak tumače deportacije i pokolje Jevreja kao božansku kaznu zbog raspeća i jevrejskog odbacivanja Hrista kao mesije?

Da li je to navelo neke od ubica da poveruju da je ono što su radili božje delo? „Besmisleno je sakrivati da koreni holokausta leže veoma duboko u istoriji hrišćanske crkve i njenoj teologiji”, izjavljuje nemački teolog Paul Gerhard Aring. Poslednjih decenija, hrišćanski mislioci nastojali su da ispitaju te verske korene i da protumače značenje holokausta za hrišćanstvo. Oni su se takođe borili da oslobode hrišćansko učenje i stavove od istorijske antijevrejske predrasude, koja je, tvrdi Eliezer Berkovic, „zatrovala i samu dušu...zapadnjaka mržnjom prema Jevrejima”.
U Nemačkoj i širom Evrope pod okupacijom nacista, mogli su se naći aktivni hrišćani, uključujući i sveštenstvo uronjeno u hrišćanska učenja i intelektualce obrazovane u tradiciji visoke kulture koji su voljno pristajali na nacističku ideologiju i propagirali je, čak i kada su stočni vagoni transportovali nedužne u logore smrti. „Sumorna je tajna”, kaže književni kritičar Dejvid H. Hirš, da je

“evropska visoka kultura u svojoj najvišoj fazi bila ne samo nemoćna da spreči izgradnju i primenu logora smrti, već da je u stvari obezbedila ideološku osnovu na kojoj su logori smrti bili podignuti...Tužna činjenica...da ni evropski humanizam, ni filozofija, ni religija, ni učenost, ni muzika, ni umetnost, nisu pomogli da se spreči degradacija koju je evropska kultura nanela sebi...kriza u evropskoj kulturi bila je (i jeste) lakoća s kojom je Evropa nacifikovana a...pravila civilizovanog ljudskog ponašanja...njom poremećena.”

