

Intellectuals and Totalitarianism

by Teodoro Petkoff

Why is there so much uncritical admiration for Hugo Chávez and his policies in international circles among intellectuals and the left? Many of these people are quick to criticize governments on the right but give Chávez their unconditional support. How do you explain this phenomenon?

Teodoro Petkoff: Mark Lilla, an American, wrote an important book called *The Reckless Mind: Intellectuals in Politics*. I recommend it because he examines the fascination of 20th century intellectuals with strongmen and totalitarianism. Lilla draws on the examples of Heidegger, who was a member of the Nazi party; Carl Schmitt, the theoretician of Nazism; and the politics of the Frenchman Jacques Derrida, to examine the attraction of some intellectuals to totalitarianism.

I know my own country's intellectuals very well. The majority of Venezuelan intellectuals are against Chávez. This is a revolution without intellectuals.

Outside Venezuela, there is a different perception. David Viñas is a very well-known Argentine writer. He told me once, "I must support Chávez — he is giving cheap oil to Fidel!" Regardless of what is happening in Venezuela, all Viñas cares about is Chávez giving cheap oil to Cuba.

We saw the same tendency with the Soviet Union and Stalin. Around the world, well-known intellectuals, poets and writers — Louis Aragon in France; Rafael Alberti, in Spain; Pablo Neruda, Gabriel García Márquez and, for some time, Mario Vargas Llosa in Latin America; and many others — supported Soviet communism uncritically. Having only a superficial understanding of the character of totalitarian societies, what they espoused to their audiences was an irresponsible abuse of their role.

How can you explain Sartre's Maoist politics? How can a Frenchman, living in France, understand Maoist realities? When an intellectual of the French Communist Party denounced the Soviet gulags, Sartre called it an "imperialist lie." How do we understand this? The relationship between intellectuals and totalitarianism is not reflexive. At the same time that Sartre was apologizing for the gulag, Albert Camus was identifying the murky history Sartre and some others had with Nazism in France. Camus, however, was consistently anti-totalitarian. During the occupation, Camus was the editor of *Combat*, the underground newspaper. He was against the gulag and the Soviet model from the beginning.

We can also consider the Polish poet Czeslaw Milosz's *The Captive Mind*. In the novel, Milosz tries to explain the behavior of four nameless intellectuals who consciously accept a totalitarian regime. He describes what happens in the minds of these people, the fascination they have with totalitarian solutions.

Perhaps the fascination comes from Rousseau's conception of the common will of the people. Maybe it comes from Saint-Just, Robespierre's right-hand, who once said, "What constitutes a republic is the total destruction of everything that stands in opposition to it." Well, that philosophy is the birth certificate of totalitarianism. Years later, it is Fidel's same phrase: "Inside the Revolution, everything; outside the Revolution, nothing." But, who says who or what is inside the Revolution? Fidel.

In hindsight, it's surprising that some of the most prominent intellectuals of the 20th century supported Stalinism. They were blind to clearly presented evidence of excesses. I should say that when I was a member of the Communist Party, I was the same way. But I was in Venezuela. When the Soviet Union invaded Hungary, we didn't think about Hungary — we had our hands full opposing the Pérez Jiménez dictatorship.

In 1968, however, when the Soviet Union invaded Czechoslovakia we were older, more mature, and we could read the coverage with open eyes. We saw it for what it was.

Photo by CLAS staff.

Teodoro Petkoff.

This article was adapted from Teodoro Petkoff's response to a question from a member of the audience at his CLAS talk on January 25, 2008.