
Mysteriet

Översättning:
Sofia Warkander

Maurizio
Serra

En diktators
uppgång
och fall

I n neh å ll

	
		 Förord till den svenska utgåvan... 9
		 Introduktion... 13

DEL ET T : MANNEN

	 1	 Hans ursprung.... .33
	 2	 Hans temperament... 57
	 3	 Mussolinis närstående... 73
	 4	 Mussolinis kvinnor... 89
	 5	 Mussolinis män.... .105
	 6	 Mussolinis länder... 127
	 7	 Mussolinis Gud?... 133

DEL T VÅ : HANS U T MANINGAR

	 1	 Kommer marschen mot Rom att ske?.. 139
	 2	 En diktator flyttar in... 151
	 3	 På den starkares sida... 157
	 4	 »Roma doma!«... 173
	 5	 Hitler vid horisonten... .195
	 6	 »Faccetta nera, sköna Abessinien …«.... 209
	 7	 Mot Spanien... 223
	 8	 Från Anschluss till München:
		 Den svåra överenskommelsen... 235
	 9	 »Rasens« förräderi.. 249
	 10	 Att satsa på fel häst.. 259

DEL T RE : HANS FALL

	 1	 »En underlig fred«, »ett underligt krig«... 269
	 2	 Rubicon.... 281
	 3	 Det »parallella kriget« och dess vaga viljeansatser... 291
	 4	 Det »parallella kriget« och dess nederlag... 309
	 5	 Fascismens första fall.. 325
	 6	 Mot vapenvilan... 341
	 7	 En italiensk Gauleiter.. 353
	 8	 »Ett inbördeskrigs avskyvärda ära«... 367
	 9	 Gargnanos podestàs dödskamp.... .381

Epilog: Tre symboler och två små resväskor... 393
Noter... 419
Personregister.. 511

﻿

7

Till minnet av
Renzo De Felice och François Fejtő,

mina lärare och vänner.

Förord till den svenska utgåvan

9

Förord till den svenska utgåvan

M aur izio Ser r a , född i London 1955, är en yrkesdiplomat som
varit stationerad i Berlin, London, Moskva samt vid UNESCO i Paris
och FN i Genève. Men han är också historiker, mottagare av ett flertal
litterära priser och 2020 invald i Franska akademien som den förste
italienske ledamoten i institutionens historia. Lagrarna är så rikliga
att Serra lätt hade kunnat vila ut på dem; men det har han inte gjort.
De officiella utmärkelserna har ackompanjerats av ett minst lika stort
antal betydande biografiska och historiska verk.

Det var med boken L’esteta armato (»Den beväpnade esteten«) från
1990 som Serra lade grunden för det som nu, drygt 30 år senare,
framstår som ett livsprojekt: kartläggningen av den generation av
europeiska författare och intellektuella som under 1900-talet första
tredjedel vässade om sina pennor för att ställa dem i den politiska
aktivismens och sociala utopins tjänst.

I Sovjetunionen valde Vladimir Majakovskij att »likställa pen-
nan med en bajonett«. Men intellektuella aktivister fanns inte bara
där. Vi finner dem överallt i Europa: Stefan George (»Der Dichter
als Führer«), Louis Aragon, André Malraux, Stephen Spender, W.H.
Auden, Gabriele D’Annunzio (»Il Vate«, profeten), Filippo Tommaso
Marinetti, Curzio Malaparte – listan kan göras lång över de beväpnade
esteter som dödförklarade den gamla samhällsordningen och slogs för
en ny, kommunistisk eller fascistisk (hur som helst anti-borgerlig), i
skrift eller i handling eller bådadera. Inbördeskriget i Spanien var inte
bara en arméernas kamp utan också den europeiska intelligentsians.

Dessa författare och intellektuella, och denna frågeställning, har
Maurizio Serra vid sidan av L’esteta armato ägnat såväl övergripande
studier som separata biografier på sina båda hemspråk, italienska och
franska. I Malaparte: Vies et legendes rannsakar han Curzio Malaparte,
mytoman och politisk kameleont, fritt växlande mellan fascism och

M y s t e r i e t M u s s o l i n i

10

kommunism, skrupelfritt beredd att utnyttja och låta sig utnyttjas
av maktens människor – samtidigt som han författade lysande, sti-
listiskt nyskapande reportage från andra världskrigets fronter i form
av tidningsartiklar och böcker som Kaputt och Skinnet (La pelle).
Serras biografi belönades med Goncourtpriset och kommer i engelsk
översättning hösten 2024.

Var det någon som förkroppsligade 1900-talets beväpnade estet mer
än Malaparte var det hans landsman Gabriele D’Annunzio, som under
1900-talets första årtionden var den politiska aktivismens företrädare
framför andra: hyllad romanförfattare och poet, soldat, stridspilot,
diktator (om än kortvarig) över Fiume-republiken 1920, älskare (sina
158 centimeter i strumplästen till trots) till legendariska kvinnor som
Eleonora Duse och markisinnan Luisa Casati Stampa och ett otal
andra. En osannolik gestalt som för 100 år sedan hade en ställning
inom den europeiska kulturen som bara kan jämföras med vår tids
idrottsstjärnors. Serras voluminösa biografi D’Annunzio le magnifique
utkom 2018 på franska och följande år på italienska.

Serra har också författat och redigerat verk på rent politiska teman,
som La gabbia infranta: Gli Alleati e l’Italia dal 1943 al 1945 (2010; med
Ennio Di Nolfo), La marche sur Rome, entre histoire et mythe (2022;
med Didier Musiedlak) och den italienske utrikesministern Galeazzo
Cianos dagböcker. Senast, våren 2024, kom boken Munich 1938: La
paix impossible.

Med tanke på Maurizio Serras omfångsrika produktion – jag har
inte nämnt alla hans böckker och essäer! – skulle man kunna tro att
han är en kompilerande historiker, en som sammanfattar vad andra
har skrivit och forskat fram. Så är det inte. Serra är en dedikerad,
minutiöst noggrann källforskare som gräver djupt i arkiven. Det är
ingen överdrift att säga att han behärskar epoken som han ägnat sin
författargärning utantill.

Galeazzo Ciano var svärson till Benito Mussolini, en person som
figurerar i så gott som alla Serras böcker, i mer eller mindre fram
trädande roller. Det var därför närmast oundvikligt att författaren
förr eller senare skulle ge sig i kast med il Duce själv, en motsägelsefull
ledare som inledningsvis väckte omvärldens beundran men som

Förord till den svenska utgåvan

1 1

slutade med att införa raslagar som i Tyskland; grundaren av en
fasciststat som dock aldrig blev lika totalitär som Hitlers eller Stalins;
en litteratör som behärskade fem språk, umgicks med Hitler på tyska
och tillbringade sin sista tid i livet med att översätta Wagners libretton
och Stendhals Kartusianklostret i Parma till italienska; en beväpnad
estet, med andra ord.

Mysteriet Mussolini är inte en kronologisk framställning, även om
kronologin finns där. Sättet att utforska den i grunden ensamme
diktatorns personlighet är tematiskt: politiken, armén, kulturen, vän-
nerna och fienderna, familjen och kvinnorna, synen på monarkin
och kyrkan, relationen till Hitler och Tyskland. Boken är, med Serras
egna ord, »varken en regelrätt biografi över Mussolini eller en historia
över den italienska fascismen utan det första försöket att blottlägga
mysteriet kring en person som inte liknar någon annan av 1900-talets
diktatorer, höger eller vänster, men som i viss mening är summan av
dem alla, från Lenin till Castro«.

Det är ett lyckat försök. Maurizio Serras Mysteriet Mussolini är, som
Mats Fält skrev i sin recension av den franska utgåvan, »en ovanligt
välskriven bok som lyckas hantera de flesta frågor som är relevanta
i sammanhanget«. Till detta kan läggas att i de fall frågorna saknar
uppenbara svar – vilket inte sällan är fallet – så väljer Serra att på
ett resonerande sätt presentera alternativa tolkningar och lämna
slutsatserna öppna. Hans ambition är just att försöka »blottlägga
mysteriet« som omgärdar en mångfasetterad, motsägelsefull diktator,
inte att leverera ett entydigt facit.

Bengt Jangfeldt

M y s t e r i e t M u s s o l i n i

12

Sådana hinder möta alltså, som man ser, hävdateckningen, när den
vill uppspåra sanningen […] eftersom den samtida framställningen
av händelser och levnadslopp, dels på grund av avund och illvilja, dels
därför att författaren vill smickra och ställa sig in, kan förvrida det
verkliga sammanhanget.

Plutarchos1

Bakom masken

13

Introduktion

Bakom masken

Beni to Mussolini (1 883–1945) ljög ständigt, från sitt livs bör-
jan till dess slut, ibland till och med utan att inse det själv. Denna
böjelse för ständig förställning berodde inte på en karaktärsbrist, en
»florentinsk« syn på det politiska spelet och var ingen reflex hos en
före detta konspiratör, utan kom sig snarare av ett högdraget förakt för
människorna. Vare sig de var vänner eller fiender, medhjälpare som
blivit motståndare eller vice versa, var de i hans ögon alla utbytbara:
obetydliga brickor att spela ut efter behov, enkla pjäser i det schackspel
som han gav all sin uppmärksamhet och kraft, tills han störtade ned
i den avgrund som öppnades för honom. Även om han njöt av det
visserligen servila men under hans mer framgångsrika perioder ofta
också uppriktiga smicker som omgav honom under mer än tjugo år,
trodde han aldrig på det. »Folkmassan är en kvinna.«2 Den känslokalla
mannen hade ett temperament som inte vanligtvis förknippas med
medelhavsländerna. Han avsade sig känslornas band, och lyckades
aldrig övervinna sin ringaktning för de lovord han eftertraktade.
Hans realism borde ha upplyst honom, och hans sunda förnuft skulle
ha kunnat rädda honom; men i stället påskyndade de hans väg mot
vanära. Hos franska tänkare som antropologen Gustave Le Bon, för-
fattare till Massans psykologi (1895), och den oppositionella socialisten
Georges Sorel, som båda var mer lästa och hade större inflytande i
Italien än i sitt hemland Frankrike, hade han hämtat idén att våldet
är det politiska handlandets motor, eftersom den blinda massan inte
respekterar något annat.3 Mussolini ljög inte för att »lyckas«, för att
göra sig omtyckt, för att övertyga eller ens för att vinna röster. Tvärtom
gjorde han det för att hålla världen på avstånd och kunna tvinga sin
vilja till makt på ett alltför civiliserat, tolerant och kompromissbenä-
get folk, som till sist inte längre ville veta av den.

M y s t e r i e t M u s s o l i n i

14

Han, som i en nietzscheansk pose förkunnade att »livet måste
göras till ett tragiskt mästerverk«, gick till historien som en fallen
statsman, och drog med sig de sista av sina adepter i fallet.4 Hans
frånfälle lämnade ett gapande sår i den nationella identiteten som den
italienska republikens återvunna demokrati hade svårt att läka. Efter
att till en början ha varit välvilligt inställd blev den liberale filosofen
Benedetto Croce en oförsonlig motståndare till regimen – »bakom
sina 100 000 lärda verk och 10 000 hektar mark«, vräkte en sarkastisk
Duce ur sig. Trots detta gav Mussolini order om att inte kröka ett
hår på hans huvud och att låta hans böcker ges ut – var inte det ett
utmärkt bevis på hans storsinthet?5 Efter diktatorns fall försäkrade
Croce att fascismen endast varit en »olycka på vägen«, en »parentes«
i Italiens och Europas historia. Formuleringen fick stort genomslag.
Tyvärr stämde den inte. Fascismen som sådan nådde visserligen sitt
slut 1945 och kommer inte att återvända. Men vissa av dess psykolo-
giska efterverkningar gör sig fortfarande påminda, och vi kan inte
övervinna dem helt och hållet förrän vi kan förstå vad som faktiskt
skedde då, och varför.6 Eftervärlden förlorar rätten att döma när den
saknar förmågan att förstå.

Fastklämd mellan de totalitära krafterna hos Lenin, Stalin, Hitler
och Mao, för vilka makt var tätt förknippad med döden, och natio-
nalistiska väktare som Franco, Salazar och Pétain, visste Mussolini
inte hur han skulle positionera sig. Han förgjordes till sist av sin
ambivalens, sina blinda fläckar och sin svaghet. Han var ständigt på
jakt efter att skapa sig ett enastående öde, som han var rädd skulle
undfly honom. Dessa motsättningar gör honom till den mest gåtful-
le, outgrundlige och svårgripbare av alla 1900-talets diktatorer.7 En
skarpsinnig polisrapport som riktar sig till ordföranden för Orlan-
dokabinettet den 4 juni 1919 ringar redan då in hans dubbelnatur:

Han är väldigt intelligent, försiktig, beräknande, och bryr sig inte om
pengar om det inte är för att korrumpera någon; men han är också sen-
suell, känslostyrd, hämndlysten och uppslukad av sin ambition.8 Han
vill dominera, och i sin övertygelse om att representera en nödvändig
kraft i Italiens öde kommer han aldrig att godta en biroll.9

Bakom masken

15

Inget i hans karaktär skulle därefter komma att ändras. Och hos denne
impulsive man kommer inget någonsin att framstå som spontant.
Förställningen är ett bestående drag i hans person från början till slut,
alltmedan han som människa är oberäknelig i sina olika former. Hos
Mussolini är allt teatraliskt, och samtidigt cerebralt. Likt protagonis-
ten i Maupassants berättelse sätter han »ett ansikte av papp ovanpå
sitt eget«.10 Eller, återigen som den nietzscheanska övermänniskan som
är samtidigt dionysisk och komisk, är han en förbittrad varelse, som
lever »i en ständig tanke på anfall och försvar«.11

Två mästerligt konstruerade lögner tillät honom att ta makten. Den
första var den föreställning som hämtats från D’Annunzio om att
Italiens militära seger 1918 hade »stympats« vid fredskonferensen av de
allierades intriger och onda tro. Ändå hade Saint Germain-fördraget
från den 10 september 1919 tagit hänsyn till merparten av de territori-
alanspråk Italien hade när landet först gick in i kriget.12 Den andra var
det påstådda hotet om en bolsjevikisk revolution redo att sluka Italien,
som var sårbart efter »de två röda åren« 1919–1920. Emellertid var det
fascistiska grupperingar som skulle komma att urholka den liberala
stat som hade fått ett fredligt slut på arbetarledda ockupationer av
fabriker i Turin, Genova och Milano. Marschen mot Rom var kronan
på verket i detta dubbla bedrägeri, och angav tonen för det hycklande
klimat som innefattade hela regimen, och dess ledare.

Bakom de teatrala poser som Mussolini försökte blända massor-
na med fanns ett opportunistiskt och kyligt lynne. Utrustad med
ett så felfritt minne att det nästan låg honom till last, ett brett och
ytligt intresse på alla områden, en medfödd språkbegåvning och en
brokig, självlärd allmänbildning skulle han ofta visa sig vara labil
och oförutsägbar i sina stora beslut. Vid konferensen i München
den 29–30 september 1938 kunde en erfaren diplomat som André
François-Poncet imponeras av att se il Duce diktera dagordningen,
tala med Hitler på tyska, Daladier på franska och Chamberlain på
engelska som om han blivit utnämnd till Europas skiljedomare. I den
påtvingade sysslolösheten i Salò skulle han senare studera spanska
och översätta både Wagners libretton och utdrag ur Stendhals Rött
och svart (1830). Visserligen hade han en stark brytning på alla språk,

M y s t e r i e t M u s s o l i n i

16

och hans ordförråd var ofta begränsat eller inexakt; men sarkastiska
uttalanden om att Mussolini »talade som ett kafébiträde« är del i den
nedvärderande mytbildning som dolt hans verkliga ansikte i lika hög
grad som tidigare lovord.

Mussolini inledde sin bana som fulländad taktiker och avslutade
den som en usel strateg. Han drogs till vitt skilda politiska perspektiv,
och lät sig inte begränsas av någon annan ideologi än kulten kring
hans egen person. Så länge hans förmåga att förföra inte framstod
som skurkaktig var han en mästare i konsten att trollbinda både
individer och folkmassor. Det var så Churchill i sina memoarer skulle
försöka rättfärdiga den lockelse som Mussolini utövade på honom
under 1920- och 1930-talen. Il Duce ville, efter första världskrigets
och oktoberrevolutionens chock, inkarnera en sorts återupplivad
kondottiär. Han ville framstå som en ny människa,13 som högröstad
och med utspänt bröst kunde döma i de avgörande frågorna.14 Han
yvade sig över sin ståtliga hållning som fick många av hans motparter
att framstå som klumpiga i jämförelse, från den »lille« kungen Viktor
Emanuel III till Hitler, som gav ett förläget intryck vid deras första
möte 1934, till de »borgerliga« franska och engelska politiska ledarna.
Han undvek emellertid att framträda i nyheterna bredvid högt upp-
satta personer med atletisk fysik, och kameramännen instruerades att
inte sätta dem för nära tillsammans i bild. Fidel Castro, i mångt och
mycket en lärjunge till Mussolini, skulle när han trettio eller fyrtio år
senare spelade basket eller volleyboll framför utländska journalister
också försäkra sig om att vinna sin match. Och före Mao, »den store
rorsmannen«, skulle denna dåliga simmare låta sig filmas i färd med
att crawla över sundet vid Ostia eller Riccione.

Trots att han gav upphov till alla möjliga sorters slagord och ska-
pade en relativt frikostig plantskola för unga tänkare, förbehöll sig
Mussolini rätten att ingripa, döma och förändra efter eget humör.
Den store dramatikern Pirandello sa om fascismen att »det är en tom
vas, som var och en fyller efter eget huvud«. Inte var och en, men
helt säkert il Duce. Dock visade sig denne modernitetens anhängare
ofta ha svårt att möta de utmaningar som den förde med sig. Den
nya världsordningens omvälvningar, som USA:s ökande och Europas

Bakom masken

17

minskande betydelse, kolonialismens svallvågor, teknikens och finans-
världens dominans och upptäckten av kärnkraft undgick honom, som
de undgått Clemenceau, Poincaré och Lloyd George; som författade
det första världskrigets fredsfördrag i tron om att nästan kunna åter-
skapa »världen av igår« genom en ny Wienkongress. Mussolini, som
ständigt hemföll åt att överdriva sin begåvning, ingående studera
sina »spontana poser« och censurera osmickrande bilder trodde att
han levde i en annan tid än han gjorde, trots att han delade många
av dess förutfattade meningar och föråldrade värderingar. Efter några
mindre utrikespolitiska framgångar följde en rad besvikelser och bittra
nederlag, och när han iklädde sig rollen som krigsherre framträdde
hans amatörskap i öppen dager. Hans upphetsning över de »åtta
miljoner bajonetter« som skulle garantera en militär seger, och hans
oförmåga att dra lärdom av sammandrabbningarna 1914–1918, visar
hur långt efter han låg engelsmannen Liddell Harts nydanande idéer
och de tyska strategernas blixtkrig. Mot slutet av 1930-talet skickade
militärattachén i Paris honom de första verken av överste de Gaulle
och även Benoist-Méchins Histoire de l’armée allemande (»Den tyska
arméns historia«). Il Duce, som läste eller i alla fall ögnade igenom
och strök under i alla nya verk han mottog, förärade dem inga kom-
mentarer. Denna försummelse skulle få katastrofala följder vid anfallet
mot Grekland och det första fälttåget under Ökenkriget 1940–1941,
där ett fiasko med nöd och näppe kunde undvikas tack vare det stöd
som Mussolini motvilligt sökte hos en irriterad Führer. Paradoxalt
nog ville han, som trodde sig ha en viss förstfödslorätt, inte tappa
ansiktet inför sin allierade. De tyska generalerna var dock övertygade
om att ett passivt Italien var att föredra framför deras ingripande
i ett område som Medelhavet, vilket bedömdes vara av begränsad
betydelse, samtidigt som Tredje riket redan förberedde operation
Barbarossa mot Sovjetunionen.

Mussolini var utan tvekan plågsamt bekant med det nedlåtande
uttrycket »Italien, ett mediokert verktyg« som tillskrivits den grå
eminensen vid Quai d’Orsays utrikesministerium, Philippe Berthelot.
Skulle han ha önskat sig ett starkare verktyg för att nå sina syften? Jag
tvivlar på det. Den georgiske Stalin, som aldrig helt skulle komma att

M y s t e r i e t M u s s o l i n i

18

behärska det ryska språket, tillintetgjorde helt sina första samarbets-
partners regionalpatriotism. Den tyskböhmiske Hitler valde Tyskland
redan 1914 av avsky för det habsburgska riket, som han (inte utan viss
klarsynthet) ansåg vara dömt att gå under. Kroaten Tito skulle välja
det serbiska folket som grund för Jugoslavien. Mussolini, som var en
större världsmedborgare än Stalin, Hitler eller Tito, och som under
tjugo år levt i frivillig landsflykt i Schweiz där han umgicks med
den internationella socialismens grädda, förblev intimt förbunden
med sitt land. Fascismen var därför ett fenomen som förkropps
ligades av Mussolini, men som i sitt innersta väsen också var djupt
italienskt. En av de patriotiska aristokrater som arbetat för Italiens
enande under Risorgimento, markisen d’Azeglio, konstaterade vid
den förenade statens bildande år 1861 att »Italien är skapat; nu måste
vi skapa italienarna«. För att utbilda sina landsmän och undersåtar
exploaterade il Duce dunkla myter om Rom och »caesarism«. Det
Italien som han sade sig älska med fullständig trohet, och som sam-
manblandades med en lika uppslukande imperialism, räknades i
hans ögon endast som utgångspunkt för ett nytt napoleonskt epos.
Det var uppkomlingen från Korsika, »den faderlöse«, som skulle tjäna
som hans verkliga mönster och föredöme. Utan skam drog han in sitt
land i kriget den 10 juni 1940, »för att till sist skänka en lång period
av rättslig fred till Italien, Europa och världen«. Det var ett underligt
uttryck, tänkt att dölja bristen på folkligt stöd för kriget. När han fem
år senare utan förmåga att förstå sitt ansvar för katastrofen befann sig
i en återvändsgränd av krossade illusioner skulle han komma med ett
sista skrävlande för eftervärlden: »Jag har gjort allt jag har kunnat för
italienarna. Jag misstog mig när jag tog dem för ett folk, då de i sin
djupa otacksamhet har visat sig vara en pöbel!«15 Han skulle inte gå
så långt som att vilja utplåna sitt land och sitt folk för att de vägrat
följa honom i hans självmordspakt, som Hitler gjorde de sista dagarna
i bunkern. Men han skulle inte heller överge det hyckleri som färgat
hela hans bana. Likt en rollfigur på jakt efter en författare i Pirandellos
pjäs förväxlade han verkligheten med sina falska föreställningar.

Ända till slutet skulle han spela ut sina falska kort, alltmedan
den hämnd som skulle undanröja honom och hans verkliga eller

Bakom masken

19

förmodade hemligheter jäste. Till och med den förnedrande bilden
av Mussolini utspökad i tysk paletå för att undkomma sitt straff
påminner om Napoleon på flykt 1814, klädd i en österrikisk uniform,
som Chateaubriand beskrivit i sina Minnen från andra sidan graven
(1849–1850). Uppställd mot muren, vare sig han uttalade orden värdiga
korsikanen – »Sikta på hjärtat!« – eller inte, upphörde han att ljuga.
Inte för att han insåg att han var utom räddning – han var ingen
djärv man men inte heller någon ynkrygg – utan för att bevara sin
plats i historien.

* * *
Mer än sjuttiofem år har förflutit sedan fascismens våldsamma kollaps
och Italiens befrielse den 25 april 1945. När denna bok skrivs skiljer
endast några månader oss från hundraårsdagen av marschen mot Rom
(den 28 oktober 1922) som gav Mussolini en uppfattning om vad han
kunde hoppas på genom att öppna maktens portar. Själv stannade
han av försiktighet kvar i Milano, beredd att fly till Schweiz om hans
bluff misslyckades. Det finns en betydande mängd forskning om
honom och om fascismen, för att inte tala om den våg av vittnesmål
och minnen, ofta oumbärliga och ibland anekdotiska, extravaganta,
retuscherade eller påhittade, däribland sagan om il Duces falska dag-
böcker, som regelbundet gör sig påmind alltsedan 1950-talet, och som
utgör en viktig del av de revisionistiska tolkningarna av diktatorn.16
Dokumentationen utvidgas ständigt av nya bidrag, såväl i Italien som
i utlandet. Ingen av den italienska historiens centralfigurer, inte ens
Garibaldi eller Cavour som gjorde lika mycket för att ena Italien som
Mussolini gjorde för att splittra det, har fått lika stor uppmärksamhet.
Allt från de filosofiska och juridiska lärorna, litteraturen, pressen, ra-
dion, filmen, musiken, arkitekturen, urbaniseringen, undervisningen,
propagandan, teatern, modet, sporten, ända till gastronomin, reklamen
och seriealbumen, kort sagt även de minsta aspekterna av vardagslivet
under regimen har synats i sömmarna. Och obelisken MUSSOLINI
DUX vid Foro Italico, en idrottsanläggning i huvudstadens norra
del där OS utspelade sig 1960, har inte rivits, och är fortfarande en
turistattraktion för besökare från hela världen.

M y s t e r i e t M u s s o l i n i

20

Det är på grund av Frankrikes symtomatiska intresse för ämnet
som jag efter viss inledande tveksamhet, som övervanns tack vare min
förläggares förtroende, valde att skriva den förhandenvarande boken.
Å ena sidan finns ett sedan länge etablerat intresse för fascismens
historia. Sedan början av 1930-talet har författare som av olika skäl
levt i landsflykt i Paris, som den oppositionelle Curzio Malaparte,
författare till Tecnica del colpo di Stato (»Statskuppens teknik«, 1931),
den övertygade antifascisten Gaetano Salvemini som skrev Mussolini
diplomate (1932) eller A. Rossi (Angelo Tasca) som precis före kriget
utkom med Naissance du fascisme (»Fascismens födelse«, 1938) där
läsare varnades för regimens krigiska och subversiva natur. Detta
skedde under en tid då den fascistiska regimen framställde sig som en
försvarare av »nationernas fred«, som visserligen var auktoritär och
hierarkisk, men enligt vad diktatorn berättade för Weimarjournalisten
Emil Ludwig, också rättvis. Denna hållning förändrades märkbart i
och med invasionen av Etiopien, Folkfrontens bildande, det spanska
inbördeskriget och närmandet mellan Mussolini och Hitler, de »två
korpralerna«. Den tilltagande hårdheten förde dock på det stora hela
inte med sig en fördjupad lägesanalys från omvärlden. I den försva-
gade Tredje franska republiken hopade sig kalkylerna, eller snarare
felkalkylerna, på hur man på bästa sätt skulle blidka Mussolini. Han
var emellertid så djupt kränkt av sanktionerna relaterade till kriget
i Etiopien. Men han var också så övertygad om parlamentarismens
plågor och förbittrad över oförmågan att skapa en bred allians för att
hålla Hitler på plats, först med De fyras pakt i juli 1933 och sedan vid
konferensen i Stresa i april 1935, att han inte längre såg dessa motvilliga
eftergifter som något annat än uttryck för de dalande demokratiernas
svaghet.

Det är först på senare tid som de första systematiska tolkningarna
av utvecklingen i Italien och landets plats bland 1900-talets totalitära
regimer har vuxit fram i Frankrike.17 Det första fröet såddes i det
seminarium om det moderna Italiens historia 1918–1948 som den store
historikern och motståndsmannen Federico Chabod från Aostadalen
höll vid Sorbonne 1950. Där tolkade han inte fascismen som en irrlära,
vilket var Benedetto Croces tes, utan som en traumatisk fas i landets

Bakom masken

21

historia. Biografiska studier har gett ytterligare eftertryck åt denna
uppfattning, allt från Georges Roux och André Brissauds fortfarande
välvilligt inställda verk, till de mer väl avvägda och väldokumen
terade verken som skrivits av vår avlidne vän Pierre Milza och Michel
Ostenc.18 Läsningen av dessa kan med fördel kompletteras med Didier
Musiedlaks upplysande studie av »mussolinismen«, och det finns
också utmärkta studier som ger mer av en helhetsbild.19 Jordmånen är
alltså god. Dock verkar Mussolinis fascism – för det har, med undantag
av några vaga ansatser som vi ska undersöka senare, varken funnits
eller kommer att kunna finnas någon annan – fortfarande tolkas
genom ett raster sprunget ur Frankrikes egen nationella kontext.
Fascismen skulle emellertid göra sig gällande i Frankrike som en
direkt konsekvens av det militära nederlaget och den tyska ockupa-
tionen, i sin traditionalistiska-vichyfranska form eller i form av aktiv
medverkan i den ockuperade zonen. Inget sådant låg till grund för
den italienska fascismen. Därtill kan tilläggas att det fenomen som
äger rum under en begränsad tid i Frankrike – från juni eller juli 1940
till Paris befrielse fyra år senare, med undantag för den obetydliga
avledningen i Sigmaringen – i Italien sträcker sig över en period
på en och en halv till två generationer. Detta är vad man i Italien
fortfarande kallar ventennio eller tjugoårsperioden.20 Konsekvenserna
av detta är uppenbara. I Frankrike handlar det om ett exceptionellt
statsskick, som etableras till följd och under bördan av ett förlorat krig.
I Italien sker detta under en lång fas av konsolidering, normalisering
och konsensus – det sistnämnda är ett synnerligen kontroversiellt
begrepp som vi särskilt ska undersöka – innan den militära katastrofen
slutligen raserar skapelsen. Utöver detta uppstår vissa centrala aspekter
av den franska fascismen först långt senare i Italien, varav den mest
avskyvärda är antisemitismen. Det innebär naturligtvis inte att man
bör vare sig förminska eller urskulda regimen för ett brott som var
desto mer avskyvärt för att det stod i uppenbar motsättning med de
officiella kungörelser som gjordes ända till omedelbart före antagan-
det av raslagarna, mellan september och november 1938.

Den Italienska sociala republiken (Repubblica Sociale Italiana,
RSI), ofta kallad Salòrepubliken (september 1943–april 1945), är därför

M y s t e r i e t M u s s o l i n i

22

endast känd för den franska allmänheten genom breda generalisering-
ar och den vansinniga film där Pasolini ger fritt utlopp åt sina nekro-
fila och sexuella fantasier.21 Efterkrigstiden motsatte sig länge tanken
på ett »inbördeskrig« eftersom man förnekade Salò all legitimitet och
folkligt stöd.22 Det första vetenskapliga verket om Salòrepubliken
utkom först 1962 och skrevs av en engelsman, Frederick W. Deakin,
och inte av en italienare. Det är emellertid i Salò, vilket vi tydligt
kommer att se, som den första fascismens »nationalsocialistiska«
matris når sin naturliga och fruktansvärda kulmen: den revolutionära
»andra våg« som de mest hårdnackade krävde och som deras döende
ledare vid det laget gärna skulle vara utan. Trots att Salòrepubliken
med andra ord endast kunde existera under närvaron och med tillsyn
av den bundsförvant som blivit dess herre, så var Salò i ideologisk och
begreppslig mening inte ett Italien »i tysk tappning«.

Det finns fortfarande en förenklad bild av Mussolinis diktatur som
en form av »godartad tumör«, jämfört med Hitlers och Stalins »elak
artade« sådana. Om vi vill använda metaforen var sjukdomen dock så
allvarlig att tyskarna, och med en större ansträngning även ryssarna,
drevs att operera bort tumören.23,24 En viss ambivalens kvarstår gent-
emot den »ofullkomliga totalitarism« eller »italienska totalitarism«
som inte var lika skoningslös, extremistisk och dödsbringande som
sina röda och bruna motsvarigheter.25 Vi bör inte sammanblanda
regimens metoder med dess syften. Det är känt att Mussolini inte hade
något blodtörstigt temperament. Den stridslystnad han uppvisade
till en början var en hållning bland andra. Han deltog aldrig direkt i
strid med svartskjortorna, vars övergrepp han hycklande eller taktiskt
ibland beklagade. Han delade inte heller Lenins eller Maos smak
för det abstrakta våldet, när de använde massvält som ett politiskt
medel. Han röjde aldrig besvärliga anhängare ur vägen genom stora
utrensningar som De långa knivarnas natt eller Moskvaprocesserna.
Hans passivitet under sammanträdandet med Fascismens stora råd,
där han störtades under natten mellan den 24 och 25 juli 1943, är
häpnadsväckande, inte bara för en diktator, utan även för en karisma-
tisk och demokratisk ledare som de Gaulle: jag tänker på hans stora
tal den 23 april 1961, dagen efter generalkuppen i Alger, då han sa

Bakom masken

23

»I Frankrikes namn befaller jag …«. Av detta kommer uppfattningen,
som länge spridits i den nyfascistiska mytbildningen, att il Duce var
»god« och »generös«. Icke så! Han var styrd av en kallsinnighet som får
anses ovanlig i den italienska historien och för det italienska tempera
mentet. Våld var för honom en beklaglig men oundviklig del av
revolutionär maktutövning, vars överdrivna användning borde försöka
tyglas med mer subtila och effektiva vapen som rädsla, underkastelse
och korruption. Han var tillräckligt frisk till kropp och sinne för att
inte finna något nöje i att krossa någon. Men denna inställning för-
ändrar inte diktaturens beskaffenhet, inte heller den skrämselapparat
den har till sitt förfogade: det vill säga den godtycklighet, angiveri,
censur, kontroll av polisen och domstolarna, samt upphävandet av
uppehålls- och arbetstillstånd som utgör statens våldsmonopol.26

Troligtvis var ett av skälen till att Mussolini år 1940 kastade sig in i
ett krig som han trodde skulle bli kort och ärorikt – utöver hans mot-
vilja för neutralitetspolitik – en förhoppning om att kunna begränsa
monarkins och Vatikanens makt som fortfarande stod emellan honom
och »hans« folk. En militär framgång som följdes av en framför-
handlad fred (han önskade inte en fullständig triumf för Tredje riket
eftersom det skulle ha minskat hans egen betydelse) skulle ha gett
honom den makt han behövde för att tvinga de styrande klasserna,
som fortfarande var relativt opåverkade av regimen, till lydnad –
främst hovet, armén, marinsoldaterna, diplomatkåren, finansvärlden,
och till och med domarkåren. Den avundsamma beundran han kände
för Hitlers och Stalins (eller Roosevelts, för att ta ett demokratiskt
exempel) oinskränkta makt är ännu ett bevis på detta. Den totalitära
upptrappning som framför allt tog fart från och med kriget i Etiopien
skulle skissera konturerna för kulten kring den Etiska staten – allt
av staten, för staten och i staten – i kontrast till den inneboende
kompromissvilja som han avskydde hos sina landsmän, och önskade
utrota från den nationella kulturen.27

Även om man godtar uppdelningen i olika faser av ett tjugoett år
långt styre, och inte bortser från de hinder som Mussolini reagerade
på efter omständigheterna, är det svårt att förneka att den totalitära
mystiken utgör kärnan av hans verksamhet redan från fascismens

M y s t e r i e t M u s s o l i n i

24

födelse tre år före maktövertagandet. Mussolini skulle utforma tio
olika versioner av sitt program, från 1919 års revolutionära »Sansepol-
crismo«, via den regimfascistiska eller statsfascistiska (från 1925–1926
till och med början på 1930-talet), till den totalitära vändningen som
påbörjades innan (men framför allt efter) Rom–Berlin-axeln etable-
rades.28 Men målet förändrades inte: den fascistiska korporativismen
och nationalismen skulle ersätta de internationella socialistiska eller
societära idealen hos Nationernas förbund. Det upprörde honom att
Hitler utövade en långt större lockelse och väckte mer avsky i hela
världen, och särskilt bland unga. Men i stället för att återföra honom
till det sunda förnuftets väg skulle hans mindervärdeskomplex driva
honom till en vanvettig och lönlös tävlan med en man som redan
från första början visade sig vara den starkare parten.

Mussolini saknade idealistiska böjelser och avskydde varje filosofisk
uppfattning som placerade människan i centrum av en harmonisk
vision om tillvaron. Det enda som räknades i hans ögon var strid, och
det enda som intresserade honom var stridens utgång: »Att stanna
upp är att dö« bedyrade han, för en gångs skull utan att ljuga.29 Hans
senkomna återkomst till religionen föddes ur övertygelsen att kyrkan
ännu ägde en auktoritet som vid rätt tillfälle skulle kunna tjäna
honom. Detta är den röda tråd som löper från en av hans obestridliga
diplomatiska segrar, 1929 års konkordat, till det fruktlösa mötet vid
ärkebiskopssätet i Milano den 25 april 1945 mellan Motståndsrådet och
il Duce, tre dagar före hans avrättning. Denna dramatiska scen är vär-
dig en Verdiopera. Men eftersom människor ofta dör i Verdis operor
(precis som i Wagners) måste den här upplösningen tas på allvar.
Mannen som vägrar ge upp går medvetet sin undergång till mötes.
Den italienska fascism som föddes ur våld var även den bestämd att
gå under i våld, och ta sin ledare med sig i fallet.

Mussolinis pessimistiska historiesyn tillät ingen doktrinär anpass-
ning, utan endast taktiska övergångar och plötsliga accelerationer för
att möta det italienska samhällets fluktuationer. Italien var mycket
mer fogligt, mindre homogent och »heroiskt« än de samhällen som
härbärgerade de system han beundrade: Sovjetunionen, Tredje riket
och det kejserliga Japan. Trots att Mussolini var uppkallad efter sin

Bakom masken

25

fars idol Benito Juárez, som återupprättat den mexikanska republiken,
såg han sig inte ämnad för rollen som romantisk libertador eller »Nya
världens hjälte«. Det italienska rikets senkomna enande kunde endast
komma till stånd genom utländska allianser och uppgörelser mellan
enhetsrörelsen Risorgimentos olika fraktioner, som inleddes med
Viktor Emanuel II:s vägran att ändra namn och regentnummer när
han blev kung över Italien den 17 mars 1861. Mussolini ansåg sig å sin
sida som »återskaparen« av en stat som helt sammanföll med regimen,
och som han kallade en »etisk« stat, i kontrast till borgerliga regimers
»neutrala« stat. Som relativt ung och frisk (när allt började gå mot sitt
slut år 1940 hade han precis fyllt femtiosju) vägrade han befatta sig
med frågan om successionsordning, som för övrigt var olösbar. Han
tog inte sin tillflykt till hitlerismens idé om ett tusenårigt rike utan
förlitade sig på att han skulle ha tid att dana en nation som skulle bära
hans avtryck även i framtiden. Om detta var hans plan skulle den ha
krävt Francos, Salazars eller Titos strategiska planering, det vill säga
motsatsen till hans temperament och vision. Tur det, kan vi säga från
ett italienskt och europeiskt perspektiv, trots det höga pris som ett
militärt nederlag och inbördeskrig innebar.

* * *
Brodermord fascinerar. Varenda person som besöker ett bibliotek i
USA kommer att hitta fler verk om det amerikanska inbördeskriget
(1861–1865) än om världskrigen, det kalla kriget eller Vietnamkriget.
I Frankrike är de böcker, inklusive romaner, som behandlar ocku
pationen och motståndsrörelsen långt fler än de som behandlar
landstigningen i Normandie, som trots allt var den huvudsakliga
faktorn i landets befrielse. Om okunskapen är ett diktaturens verktyg,
kan glömskan å sin sida bli en oundviklig resurs för en återvunnen
demokrati när ett alltför tungt förflutet inte kunnat förlåtas; i alla fall
inte än. Denna sorts glömska är lika gammal som vår civilisation. I
sin levnadsteckning över den atenske generalen Thrasybulos berättar
historikern Cornelius Nepos att generalen efter det peloponnesiska
kriget utfärdade »en lag kallad glömskans lag, enligt vilken ingen
kunde straffas för tidigare utförda handlingar«. När Karl II återtagit

M y s t e r i e t M u s s o l i n i

26

den engelska tronen efter sin fars avrättning och slutet på Cromwells
revolution utfärdade han en Act of Oblivion and General Pardon
(1660). Och så vidare, ända till våra dagar.

De Gaulles administrativa och politiska annullering av den franska
statens agerande under en regim som ansågs förrädisk, och som i
juridisk och symbolisk mening strukits ur den franska historien friade
de facto 40 miljoner petainister från allt kollektivt ansvar – inklusive
domare, statstjänstemän och poliser – från 1940 och framåt.30 Kansler
Adenauers vägran att befatta sig med frågan om den »nydanade« tyska
förbundsrepublikens nazistiska arv, trots att han själv inte kompromet-
terats i frågan, kom ur en övertygelse om att tiden läker alla sår, och att
uppgiften att rannsaka den nationella identiteten borde lämnas till en
annan generation tyskar. I Spanien aktade sig Franco för att tillåta den
bourbonska kungafamiljens återkomst, men förberedde samtidigt en
ung Juan Carlos på att en dag återta tronen. Den Pacto del Olvido eller
glömskans pakt som slöts av de politiska partierna för att bereda vägen
mot ett samhälle utan Franco efter diktatorns död 1975 kan förklaras
av samma vilja att lägga en lång och smärtsam tid av splittring bakom
sig. Ytterligare tio eller tjugo år skulle gå innan den spanska historie-
skrivningen erbjöd en tolkning av händelserna. Händelserna utföll på
samma sätt i Portugal, trots att landet inte genomlidit inbördeskrigets
slitningar. I Grekland kom det kommunistiska upproret 1946–1950
och dess våldsamma undertryckande, som proportionellt sett hade
fler offer än det spanska inbördeskriget, att förträngas från officiellt
håll under minst trettio år. I merparten av de östeuropeiska länderna
skulle tyngden av två på varandra följande diktaturer – de fascistoida
och sedermera lydstatsregimerna, avlösta av »folkrepublikerna« som
importerades från Sovjet – hindra den historiska reflektionens arbete
fram till järnridåns fall.

Inget sådant skedde i postfascismens Italien. Att ett land som vak-
nar ur en mardröm av tjugo års förtryck och ett katastrofalt krig skulle
vilja vända blad kan verka både förståeligt och berömvärt. Men detta
skulle ha krävt en vilja till självrannsakan som den återupprättade
italienska demokratin, sliten mellan Vatikanens antikommunistiska
korståg under Pius XII (som på sitt sätt var en stor italiensk patriot)

Bakom masken

27

och den stalinism som ännu präglade västvärldens mest inflytelse-
rika kommunistiska parti, inte var i stånd att uppbåda. Det går inte
att förneka att landet på det hela taget lyckats lämna det förflut-
nas missöden bakom sig på ett hedervärt sätt och med ett genuint
hopp om förnyelse. Det innebär inte att den rättsliga och framför
allt utomrättsliga utrensningen som skedde, liksom i Frankrike och
annorstädes, genomdrevs utan blodspillan. I synnerhet skedde detta
åtminstone fram till 1948 i den »dödens triangel« på Po-slätten, där det
ibland var fråga om att undanröja medlemmar ur det tidigare styrande
samhällsskiktet med fascismen som behändig ursäkt. Precis som i
Frankrike och till och med i Förbundsrepubliken Tyskland kunde på
samma gång djupt komprometterade personer på ett skandalöst sätt
undkomma utrensningen, och enkelt återta sin plats i efterkrigstidens
administration och samhällsliv.

Lyckligtvis övervägde de positiva sidorna. Efterkrigstidens två stora
händelser, folkomröstningen i juni 1946 där folkstyret vann över
monarkin och valet 1948 där en socialistisk–kommunistisk front bese-
grades av moderata kristdemokrater, liberaler, republikaner och social
demokrater, utspelade sig lugnt och ordnat med högt valdeltagande,
även bland kvinnor, och en demokratisk mognad som förvånade
utländska observatörer. Genom upprättandet av en konstitution som
var långt före sin tid återtog landet sin plats i det internationella
samfundet. Den besegrade och erövrade stat som genom Parisfreden
1947 fråntagits adriatiska territorier vilka hade varit knutna till Italien
under ett millennium, blev snabbt en av de viktigaste krafterna bakom
en europeisk samverkan – ett ideal från första världskrigets slut som
Mussolini avskydde. Det var en ovedersäglig framgång, vars berät-
tigade plats ingen populistisk eller demagogisk förvrängning kan
underminera.31 Den parlamentariska demokratin återföddes på solid
grund, starkare än den var före 1922 års händelser. Solid är den än idag,
med hopp om att fortsatt vara det imorgon i en sammanlänkad och
globaliserad värld, där Europa bara kan räknas om det förblir enat.

Genom sin ovilja att hemfalla åt tystnadens påstådda hyckleri för
att läka sina sår, på det sätt som gjorts i andra länder, har italienarna
med de intellektuella i spetsen bedrivit en självkritik sedan krigsslutet

M y s t e r i e t M u s s o l i n i

28

som vänts till kollektiv självbestraffning. Detta förtjänar att ifrågasät-
tas inte bara av historiker och sociologer, utan också av psykologer
och psykoanalytiker. Förstörelsen av fascismens arkiv till följd av de
allierades bombningar i krigets slutskeden och den friskrivning som
beviljades fascismens föräldralösa – de nu omvända »framstegsivrarna«
– gav upphov till en strid ström av mer eller mindre autentiska omvän-
delser. Retoriken som föddes ur resistenzialismo eller resistentialismen,
en oöversättlig neologism, ersatte ofta en alltför svår självrannsakan.32
Därför var det enklare att peka ut de syndabockar som, likt Malaparte,
varken hade haft fräckheten, listen, eller resurser nog att försköna sitt
förflutna medan tid var.

Il Duces kvarlevor, som hängdes i fötterna den 29 april 1945 då en
stor del av hans nuvarande landsmän ännu inte var födda, besvärar oss
fortfarande.33 Ytliga intryck till trots dröjer ingen nostalgisk eftersmak
av fascismen kvar, mer än hos några ynkliga fedelissimi som lever
sig in i jubileumsdagarnas mytbildning eller idrottsplatsernas våld,
och som man tyvärr kan se från öst till väst i flera andra europeiska
länder.34 Dessa symptom bör på intet sätt förringas, men att åberopa
»fascismens fara« får inte heller bli en ursäkt för att vända bort blicken
från våra samhällens mer påtagliga otidsenligheter och problem.35 En
känsla av olust, som det nationella temperamentets okuvliga vitalitet
inte alltid förmår skingra, omgärdar fortfarande Mussolinis vålnad.
För vissa italienare är det fortfarande svårt att acceptera att tiden
mellan 1922 och 1945 trots allt utgör en del av deras »gemensamma«
historia.

Man skulle kunna säga att det här är en i grunden italiensk fråga,
medan denna bok skrivits främst för en fransk läsekrets. Det stämmer,
på samma sätt som det stämmer att boken föresätter sig att framställa
Mussolini som han var bakom sin mask, och inte att cementera den
bild som lämnats kvar av honom. Men det verkar nödvändigt att
ställa dessa frågor redan vid början av vår undersökning, eftersom
de kommer att följa oss genom de sidor som följer. Ingen historisk
person, oavsett roll och inflytande, kan förstås utanför sitt historiska
sammanhang, och inte heller utanför vårt. Jag har vävt samman flera
händelser, försummat tiotals mindre betydande personer och raderat

Bakom masken

29

hundratals noter och bibliografiska referenser för att ge företräde
åt dem som är tillgängliga på franska. Annars skulle jag ha behövt
skriva ännu en tusensidig biografi, och det var inte mitt mål. Jag ber
också om läsarens överseende med att jag har tagit vissa element och
anekdoter ur min egen familjs historia till hjälp för att märka ut vägen.
Mitt främsta mål var att så objektivt som möjligt tillhandahålla de
huvudsakliga nycklarna till mysteriet Mussolini. Det är nu upp till
läsaren att bedöma huruvida jag har lyckats med min föresats och
förtjänat hennes förtroende.

Rom-Paris, våren 2021

