Interwar Politics
https://www.youtube.com/watch?v=opWH5yMQXsc
Benito Mussolini and Niccolo Machiavelli; Il Principe’s Influence on Fascism
by leonardafinchie

Fascism a form of radical authoritarian nationalism became popular in the early twentieth century and was thought to be the perfect regime of the century among several country leaders in Europe. The Italian fascist leader, Mussolini, was the one of the main leaders of the ideological movement. That the first half of the twentieth century was a period full of war substantially supported the development of Mussolini’s Fascist ideas, but radical authoritarian nationalist Fascism’s ideological origin goes right back to the fifteenth century, the Italian Renaissance. Furthermore, Benito Mussolini’s fascist ideas were influenced by many Italian politicians, one is the writer of The Prince, Nicola Machiavelli. Just as many other Italian intellectuals, Machiavelli throughout his life supported the idea of Italy becoming a republic. The thirst of becoming a republic was planted into many Italians right back from Machiavelli’s age, the fifteen century, until the fascist twentieth century and it consequently gave birth to harmful ideals.
[bookmark: _ednref1][bookmark: _ednref2]Between the ninth and the fifteenth century, Italy was composed of small independent city-states that had survived from the feudal regime. Subsequently, some had become large enough to conquer independence from their formal emperors. Italy throughout those years had suffered a lot from the conflicts between the states and the chaos that arose from it. Many Renaissance artists, writers and authors, pointed out the need of a republic at the time. Gian Rinaldo Carli in his Della Patria degli Italiani written in 1764 gives an example of the need by making use of a simple dialogue. “A stranger enters a café in Milan and puzzles his occupants by saying that he is neither a foreigner nor a Milanese. ‘Then what are you?’ they ask, he replies ‘I am an Italian.’ “[1] This subtle dialogue, has a strong parallel to the acts at the time. Probably this dialogue is the turn point of the idea of unifying the state and of becoming a republic. In 1572,Catherine de Medici massacred 35,000 Protestants for the safety of the state several hundred years before Fascist Hitler’s holocaust in Nazi Germany, which was totally based on similar ideals.[2]
[bookmark: _ednref3]Many people back at the time of Renaissance Italy thought of unifying the nation with the rule of one leader. Nevertheless, the fruition of it took a lot more time than expected. This need can totally be interpreted as one of the general principles of Fascism. Fascism wanted to unify the nation through totalitarian state with the devotion to the ‘need’ of a strong leader[3]. Fascists found stronger nations expanding their borders by dispensing lower nations reasonable.
[bookmark: _ednref4]Machiavelli explains in his masterpiece, The Prince, targeting the leader, that Italy is in the need of a totalitarian regime in order to somewhat become successful “..People are the prince’s servants and have obligations to him, so they aren’t easily corrupted; and if they are corrupted they can’t be much help because they can’t carry the people with them. So whoever attacks the Turk (An example of a strong nation) must reckon on finding a united people, and will have to rely on his own strength rather than on divisions on the other side.” [4]
[bookmark: _ednref5][bookmark: _GoBack][bookmark: _ednref6]In October 1922, Mussolini stated that “the government had arisen without parliamentary approval”, in his speech he warned and offered the public to defend and develop the revolution of the Fascists by confessing: “I could have won completely. But I set limits to myself. With 300,000 armed youth ready for anything and waiting mystically for my command, I could have punished all those who had talked ill of fascism.” ” I could have locked up Parliament and formed an exclusively fascist government.. but, at least for now, I have not wanted to.”[5] The speech of Mussolini’s can be compared to the Machiavellian idea that public would hold on to a strong, autocratic, and scary leader. “If they need help they are sure to fail, and won’t achieve anything; but when they can rely on themselves and use force they aren’t running much risk. That’s why armed prophets always conquered, and the unarmed ones have been destroyed. And along with all this there is the fact that people don’t stay steady: it’s easy to persuade them of something, but hard to keep them persuaded. When they stop believing ·in their new prince·, force must be used to make them believe; and provision for doing that must be made beforehand.”[6]
[bookmark: _ednref7][bookmark: _ednref8]Machiavelli clarified the need of prestige for a Prince and wrote how one could acquire prestige: “…A prince also gains prestige from being either a true friend or an outright enemy, i.e. says openly which side he favours in any conflict.”[7] Machiavelli’s thesis has similarities to Mussolini strategy of earning respect and prestige from the people in his early years. “Mussolini realised – partly from experience, partly by instinct- that in order to be accepted by all as the supreme leader, he had to please those who had not been entirely convinced by his performance so far, and inevitably to disappoint some of his supporters.” [8]
[bookmark: _ednref9]The views of the country began to matter to Mussolini whom had begun a fresh fascist regime. The views of the country mattered to the leader more than those of the party by 1923. He wanted to hold the view of that the country had become ungovernable, or at least it could not be governed as it was in the old way from that moment. Mussolini’s stratagem takes a Machiavellian manifest as base. “..A strong and energetic prince will overcome all such difﬁculties by giving his subjects hope that the trouble will soon be over, scaring them with tales of the enemy’s cruelty, and moving nimbly to protect himself from those of his subjects who seem to him to be too bold.”[9]

[bookmark: _ednref10]“The individual tends to escape continuously. Tends to disobey the law, tends not to pay taxes, tends not to make war. Few people – heroes or saints – sacrifice their self for the altar of the state. All the others are in a state of potential revolt against the state.”[10]Mussolini’s essay written in April 1924 actually identifies a lot about Fascism, one must sacrifice his self for the state and the nation, but if one actually does not sacrifice himself a few measures must be taken. Machiavelli mentions a lot about self-sacrifice of the leader and the public in The Prince, which was hought as the stateman’s supreme guide by Mussolini. “…a governing group, having been set up by the -conquering- prince, will know that it can’t survive without his friendly support; so it will do its best to maintain his authority. Someone who wants to retain his hold on a city accustomed to freedom will do best to get its citizens to co-operate with him.”
[bookmark: _ednref11]Machiavelli’s Prince starts with an ulterior Italian patriotism, but ends with a strong Nationalist suggestion.”…Main thing you have to do—the foundation of everything else—is to provide yourself with your own army, because no mercenaries or foreign auxiliaries can possibly be more loyal, more reliable, better soldiers, ·than your own citizen soldiers will be·. And good as each individual citizen soldier will be, taken together as a unit they will be even better when they ﬁnd that they are commanded, paid, and honoured by their prince. That’s the sort of army you must have if foreigners are to be beaten back by Italian virtù.”[11]All of Benito Mussolini’s war politics in the Second World War especially between the years 1943 and 1945 were set up on the idea of individual freewill of participation. For example, Mussolini’s Italian Social Republic army that later on became the puppet state of the Nazi Germany, was actually consisted of Mussolini’s own fanatic fascism supporters. This let Mussolini set up an army as Machiavelli explained the ideal.
[bookmark: _ednref12]Consequently, Benito Mussolini was greatly influenced from, one of the biggest humanists in my opinion, Benito Mussollini interpreted Machiavelli’s teachings, and used them in a very reverse way as a leader which led to inhumanist acts among a simple Italian society that sought unification for many years. Even though Mussolini’s acts as a fascist dictator are incomparable with Adolf Hitler, he did apply his self- absorbed measurements to the public, such as forbidding hand shaking because it seemed bourgeois, and banning all rival political parties and opposition newspapers. [12] Finally, we should also put in mind, as a result of Mussolini’s reverse interpretations of Machiavellian thoughts, in contrast to Machiavelli’s examples of successful princes and leaders, Mussolini failed in succeeding.
Zeki Michael Keskin
[1] Holt, E. The Making of Italy: 1815–1870, 1971, New York, Murray Printing Company, pp. 22–23.
[2] Fernandez-Armesto, F. & Wilson, D, Reformation: Christianity and the World 1500-2000, 1996, Bantam Press, London, pp.236-237
[3] Grčić, J. Ethics and Political Theory, 2000, Maryland, University of America, p. 120
[4] Machiavelli, N. The Prince, 2010, Jonathan Becket, Early Modern Texts, p. 8
[5] Speech to the Chamber of Deputies in Mussolini, Opera Omnia, Vol.19, p.17
[6] Machiavelli, N. The Prince, 2010, Jonathan Becket, Early Modern Texts, p. 12
[7] Machiavelli, N. The Prince, 2010, Jonathan Becket, Early Modern Texts, p. 47
[8] Sassoon, D. Mussolini and the Rise of Fascism, 2008, Harper Press, p.24
[9] Machiavelli, N. The Prince, 2010, Jonathan Becket, Early Modern Texts, p. 23
[10] .Mussolini B. ” “Preludio al Machiavelli”, in Gerarchia, Aprile 1924,Scritti e Discorsi, vol. IV, p.109.
[11] Machiavelli, N. The Prince, 2010, Jonathan Becket, Early Modern Texts, p. 55
[12]History Learnings Site, Mussolini’s Dictatorship, retrieved on 28 November 2013 at: http://www.historylearningsite.co.uk/mussolini_dictatorship.htm
Advertisements

1

image1.jpeg

image2.jpeg

e oy et cemturyand wes thought 0 e the et reie of
Iewdr, Moeshng, wae e o of 1. i eders o the sl
e, That the s halfof the tentth ey W perd .l af
war subsantly supprted the devlopment of Musold Fest
s e b 10 the enth cenvry, e sl Rensisaee
uppoid h e of Haly becomin repuc. The i of bcsing
Pl s planied ot many Helans 7t back rom Machives
Betnen the it the it cetury, il was composed of sl
Subacqucty e becore e cough o conuc mdependence
e e o rperr. oy hrhout those gers ad sl
publc st et G Roaldo Carkin i Dol Ptk et

