PAGE
65

21.Strauss’s “kinship between Plato and Aristotle”

31.1 “Hitler’s Germany” and “the kinship between Plato and Aristotle”

61.2. Nature in Plato and Aristotle

81.3 Aristotle’s best and pleasantest and noblest

111.4. Back to Aristotle is back to Modernism

161.5. Separateness and the Republic

191.6. Strauss’ essence and his right use of leisure

213. Reading Villa’s Arendt & Heidegger (=Villa,1995)

213.1. Arendt’s adaptation of Aristotle

223.2. The actualist justification of actuality

243.3.The actualist critique of actuality

263.4. Arendt’s amalgamation

274.
Banality and banisters

274.1 Terribly and terrifyingly normal man

294.2 Trial and Kristal-Nacht

314.3 Socratic thinking and Arendt’s judgment.

334.4 At.’s Fanaticism and philosophical slavery

344.5 The fallacy that thought is concerned with truth

354.6 The end of meaning

385. Thinking the Horror

385.1.Thought as reconciliation

405.2. Thought with no categories

445.3. The theory of truth

465.4 The dependence of the categories on history

486. Who really killed God

486.1 Marx and the revolt against tradition

526.2. An apology : they know not what they are doing

547. המשמעויות הפוליטיות של האקסיסטנציאליזם :לוית, מרקוזה, ארנדט, ומבינים אחרים של היידגר

547.1. לוית

597.2. מרקוזה

62.7.3. ניטשה

63.7.4 המקרה המוזר של ניטשה ותומס מן

634.
המקרה המוזר של ניטשה ותומס מן

658. סדר, נאציזם, ויחסות

658.1. כאוס וטבע הסדר באקטואליזם

66.8.2 נאציזם

68.38.. בניה,פיקציה וקונסיסטנטיות

71.4. 8 ארנט והאקטואליזם הנאצי

795. 8 פשיזם כפילוסופיה יחסותית: מוסוליני , הימלר , היטלר

838.6
Two Heidegerian passages on the unauthenticity of the death of the Jews

1.Strauss’s “kinship between Plato and Aristotle”

51. “Hitler’s Germany” and “the kinship between Plato and Aristotle”

112. Nature in Plato and Aristotle

203. Back to Aristotle is back to Modernism

304. Separateness and the Republic

365. Strauss’ essence and his right use of leisure

1.1 “Hitler’s Germany” and “the kinship between Plato and Aristotle”

In his “Jerusalem and Athens” (in Platonic) Strauss pointed out that Hermann Cohen’s conception of the “antagonism between Plato and the prophets” was well put but is now outdated since Cohen’s thought was formed as a reaction to events that predated the horrors of “Communist Russia and Hitler’s Germany”. Moreover, Cohen believed in the “modern synthesis” whereas Strauss held that Plato and the prophets “provided better” for the “catastrophes and the horrors of a magnitude hitherto unknown which we have seen and through which we have lived”. Once he rejected Cohen’s solution he had to face the problem in its new and unprecedented form, but now equipped with the wisdom garnered from “Plato and the prophets”.

Now what in particular was the root of Cohen’s unfitness was the fact that “Cohen understood Plato in the light of the opposition between Plato and Aristotle – an opposition he understood in the light of the opposition between Kant and Hegel.” (“Jerusalem”: 168). This I take to refer to the opposition of potentialism and actualism, which would fit the case if Kant is seen – through his introduction of the a priori as the form and formatting agent of our experience – as the modern Plato
. The actualism which Hegel introduced through his historization and the consequent relativization of this formatting agency, is clear and obvious. So we may understand this presentation of Cohen’s view as Strauss’ rejection of this alleged opposition, as Strauss now goes to say:

We, however, are more impressed… by the kinship between Plato and Aristotle on the one hand, and the kinship between Kant and Hegel on the other!

Now, to prefer the kinship over the opposition between Plato and Aristotle is possible only by making little of Plato’s ontology of separate Ideas, and this is possible only by denying that it plays any crucial role in his general philosophy and more specifically, in his ethical and political theory, that is, in his theory of the good and his theory of the good life. Strauss’ understanding of Plato’s Republic, at least, must be basically flawed if he tried to make it while ignoring the role of the ontology of Ideas in it.

Now, the situation is strange, since when commenting on the theory of Ideas in the Republic Strauss seems to hold two views which are, in fact, incompatible. First, he seems to be suspicious of its truth, e.g., - the “doctrine of ideas which Socrates expounds to his interlocutors is very hard to understand, not to say that it appears to be fantastic … No one has ever succeeded in giving a satisfactory or clear account of his doctrine of ideas” (City: 119).

But Strauss seems to miss a vital point about this doctrine, just when he embarks on “defining rather precisely its central difficulty” (ibid: 119). For whereas this central difficulty is the tenet of separateness, and while Strauss pointed out that this tenet seems (or seemed to Socrates or Plato) to be demanded by our consciousness of the failure of things like mathematical objects (and laws) as well as goodness and justice to actualize perfectly, Strauss was never reconciled to the logical choice-situation involved:

Now while it is obviously reasonable to say that a perfect circle or perfect justice transcends everything which can be seen, it is hard to say that a perfect bed is something on which no man can ever rest or that a perfect howl is completely inaudible. (City: 120).

At this point his interest in the issue vanished, and from now on he would ignore the whole dilemma, i.e., that either there is no such thing at all as objective circle and objective justice, and then all circles and justice are mere ideas in the thoughts of some particular people, i.e., all justice and all mathematics are strictly relative to thought and therefore are subjective; or this is not the case, and mathematics is objective and absolute, and so is justice, and then they are things existing independently of people’s thinking, i.e., separately. And he could indulge in ignoring this dilemma only because he just never realized that, posing as an enemy of relativism in ethics and politics (i.e., his attack on the socialization of thought in historicism), he had no choice but accept the Socratic-Platonic theory of separate Ideas, “incredible”, “fantastic”, and “hard” as it may be. Not having realized this was the result of the fact that such a conclusion would be contrary to his major plan of somehow countering modernism and its relativism (=conventionalism) with the political ideal of natural law, i.e., some version of “back to Nature” via “back to classical rationalism and rational liberalism”.

1.2. Nature in Plato and Aristotle

The trouble was that there is no such doctrine of Nature. There is Plato’s doctrine of Nature, which is his doctrine of separate Ideas, and there is Aristotle’s doctrine of Nature, which is his doctrine of non-separate Forms, and a choice must be made between them, since they are ontologically incompatible, and it was only Plato’s political theory that suited Strauss: Aristotle’s ethics, of which his politics is a mere conclusion, is just the kind of doctrine that leads to the modern relativistic (conventionalist, historicist) doctrine.

But it was exactly Aristotle’s conception of Nature as a non-separate, this-worldly entity, identical in some vague way with the laws of nature, that was Strauss’ preference, because of its commonsensical ontology of non-separateness. So Strauss was forced to do some repair-job on both Plato and Aristotle so as to smooth away such annoying incompatibilities with each other. Such feat is impossible and so the only remedy was a systematic ambiguity and evasive action whenever the discussion neared this danger-zone of ontology. Instead of separateness, which is the necessary and only possible ground of objectivity and absoluteness, Strauss substituted Aristotle’s “according to nature”, basing this substitution on a passage in Republic:

The connection between “idea” and “nature” appears in the Republic from the facts that “the idea of justice” is called “that which is just by nature” (502b2) and the ideas in contradistinction to the things which are not ideas are said to be “in nature” (597b5-e4). (City: 120).

Obviously, the Idea of justice, if it is not only justice itself but also just (which, as Plato soon showed in 597 and later in the Parmenides, is the source of the fatal Third Man fallacy), then this cannot be by participation in something else, hence it can only be by itself, i.e., “by [its own] nature”. But then this existence “by [its own] nature” holds only for the Ideas, i.e., by virtue of being separate and the ultimate entities of the world. The same goes for the second reference (in fact it should refer only to 597b4) in which Plato says that the Idea of the bed “is in nature” which means that by its nature it exists in absolute reality, i.e., without change or defect. Nature as the observed world, on the other hand, is unable to be also “by nature”, but only by participation in the Ideas, and so Nature as the manifold of the material entities exists strictly against its own nature (as the myth of the persuasion of matter by reason shows in the Timaeus). So much for the equivalence of “by nature” and “by Idea”, and so for the feasibility of interchanging them in our speech.

It is more than mildly ironic that the previous reference is one of the important texts in evidence for the centrality of the separateness ontology to Plato’s plan in Republic. Here he explained why the city must be ruled by philosophers and why, when this is made clear to the public, all resentment against the philosophers will vanish. His reasoning was that only philosophers dedicate their lives to search after “reality and truth” (501d), i.e., true reality or “that which is” in the absolute sense, i.e., the contents of pure Ideas (i.e., in their separation from material Nature). It is only in their capacity as researchers of separate absolute Ideas that philosophers are in any way better equipped than kings and the many for establishing the city and then running it. Only by explaining to the many their nature as lovers and researchers of absolute reality can philosophers overcome the enmity of the many and be accepted by them as their best legislators and rulers (500-502). But knowledge of what is real in the absolute sense, Plato’s conception of philosophy, is not just different from but in fact is incompatible with knowledge of what is according to nature or is by nature, i.e., Aristotle’s conception of philosophy.

1.3 Aristotle’s best and pleasantest and noblest

That for Aristotle the world, or nature, was inherently ramified or stratified in a hierarchic order of values, cannot be taken as a primary datum, from which to start and on which to build our understanding of his thought, but only and strictly as a puzzle, to be solved by a reasonable hypothesis. The puzzle is staring us in our face, and cannot be bypassed: where form is inseparable from matter, it is also inseparable from our thought, and so is strictly a mere creature of thought. Hence all value-words and concepts are mere creatures of thought. But all the hierarchical stratification in Aristotle is value-classifications and so cannot possibly denote a reality. Where all form is inseparable neither “divine”, nor “God”, nor “nobler” nor “higher” can denote any reality.

We are told that, since happiness is virtuous actuality, it must be in accordance with the “highest virtue”, and that this will be the virtue of “the best thing in us.” (EN 1177a12). Now this “best thing” is “reason” because, maybe, reason is “thought of things noble and divine” and so reason is itself “the divine element in us” (ibid.). So “contemplative activity”, the formula for “perfect happiness” (ibid.19), is such only if “noble” and “divine” and “best” and “highest” denote realities, which they do not if they are forms and if forms are inseparable, i.e., creatures of thought.

Moreover, besides these and similar value-terms which aim to ground the contemplative actuality as true happiness, Aristotle uses also another argument - the argument from true nature:

That which is proper to each thing is by nature best and most pleasant for each thing; for man, therefore, the life according to reason is best and pleasantest, since reason more than anything else is man. This life therefore is also the happiest. (1178a5-8)

But here again the crucial terms are value-words such as “proper” and “best” and “pleasant”. We know that “proper” is not simply a statistics term, since Aristotle held that contemplation and the contemplative life is the proper life for man even though almost no man practices it. So “proper” must be a pure value-term. It now follows also that the “best”, since it derives from “proper”, is purely a value-term. And then it follows that “pleasantest” is a value-term and thus independent of any real concrete experience of pleasure. Actualism must end in strange conclusions since it must redefine and reclassify reality and then actuality itself. Actualism ends, not only necessarily but rather easily and naturally, in an anti-common-sense view of the world.

Most surprising by far is the notion of “by nature”, for the actualist turns this into a value-term as well, and so the “by nature” clause may end up designating what is almost never an actuality.

But all this need not really surprise us. For we know quite well that the actualist must construct the world according to concepts which he regards as fictions or creatures of the mind. The picture of the world he obtains has no pretense of copying a separate reality or of being directed by common-sense (think of Kant).

So, what is it that leads Aristotle to classify things as noble and divine and proper? Taking contemplative life as an indication, it seems natural to suggest that what conduced Aristotle to it was simply his own private feelings of respect and love for this kind of life: he respected thought as nobler than the rest of man’s faculties because he respected philosophers more than others and because he was happy in his own way of life. That thought is the divine element in man is not the common-sense Greek view, and Aristotle does not propose it as such. That thought is nobler than the rest of man’s capacities is definitely against the common-sense Greek view. “Divine” and “noble” are necessarily strictly subjective classifications in Aristotle.

By rejecting the reality of separate Ideas, Aristotle was led to reject also absolute reality, and hence was doomed to the affirmation that reality as we know it, i.e., as it is cognized by science, is necessarily relative. Since he had to regard reality as what is by or according to nature, he had to regard all nature as essentially relative. That he still held on to essences (or what-it-is-to-be such and such thing) and that this meant what remains stable in the flux of being, must not be regarded as incompatible with his rejection of absolute reality, and this means that ultimately his essences must be regarded as relative as well. And it may indeed be just this ultimate relativity to thought that Aristotle explained in his theory of knowledge as expounded in DA:

Let us say again that the soul is in a way all existing things; for existing things are either objects of perception or objects of thought , and knowledge is in a way the objects of knowledge and perception the objects of perception. (DA 431b20)

1.4. Back to Aristotle is back to Modernism

Strauss adopted all his terminology from Aristotle, and since he also rejected the separateness of Ideas, all these considerations apply to him just as well. Strauss could never reconcile himself to the inevitability of this relativistic consequence inherent in Aristotle’s anti-Platonic ontology and therefore could never admit the opposite and irreconcilable senses of Plato’s and Aristotle’s political theories. Consequently his defense of Plato’s theory came to lack its center-stone, i.e., absolute truth and reality, and his call for a return to “classical rationalism” became hollow.

Though he was well aware of the crucial role of the separateness of the Ideas in the political vision of the Republic, (e.g., “It is only through the perception of the good on the part of properly equipped human being that the good city can come into being and subsist for a while” [City: 119]), Strauss managed to ignore the fact that Plato’s intention was that it took “properly equipped human being” to perceive the good only because this good is separate from thought and phenomena and so is inaccessible to the unprepared. Consequently he also ignored the whole issue and thus implicitly denied the role of separateness even in Plato, not to mention his own view of the political.

In his City he argued that a solution is badly needed to “the crisis of the West”, that this “crisis” consisted in the “West’s having become uncertain of its purpose” generating a despair which led to “many forms of contemporary Western degradation” (3). This situation could be resolved, he believed, only by relearning the basic presuppositions of political philosophy, and these can be found only in the ancient Greek teachings of Plato and Aristotle. Now what is first needed in order to construct a real knowledge, a science, of political things, is “a coherent and comprehensive understanding of its basis”, of “the common sense view of political things” (11), but this exactly is

available to us in Aristotle’s Politics because the Politics contains the original form of political science: that form in which political science is nothing other than the fully conscious form of the common sense understanding of political things…because the common sense understanding of political things is primary. (12)

Hence the book begins with a chapter “On Aristotle’s Politics” and only then proceeds to Plato’s Republic. Aristotle is thereby presented as “primary”, as “common sense”, and therefore as basic. Plato in contrast is presented as secondary, definitely non-common-sense, and so clearly artificial. True as that may be, what is lost in this inverted order is the basic conflict between the two, the fact that Aristotle’s theory is embedded within a crippling criticism of Plato and to a great measure is derived, if not from then certainly in accordance with this criticism. And the most important point that gets lost as a result is that what separates the two political philosophers is a dispute about ontology, i.e., about the nature of reality and of the “real and true”. That is to say, even if Aristotle’s theory expresses what is common sense, this common sense is anything but primary or basic, and therefore must not be regarded as a “coherent and comprehensive” exposition of the presuppositions of political philosophy: rather, it is the end result of Aristotle’s ontology, and this ontology is the end result of his persistent critique of Plato’s ontology of separate Ideas. This is exactly why what is contained in Aristotle’s Politics cannot possibly serve as an antidote to the modern “crisis of the West”. Rather, everything that Aristotle had to say there is nothing but the very essence and source of that modern crisis – as Strauss views this crisis. Let us see this now in more detail.

Strauss begins his exposition of Aristotle’s political thought, and it must be a sign of his hidden recognition of some grave incongruity in his plan, not with Aristotle but with Socrates and the Stranger in Plato’s Laws. Moreover, he does this in order to introduce the Greek distinction between nature and convention and the Socratic innovation or rather revolution under the banner that there are things that are just and good by nature and not just by convention. This is bound to breed a marvelous confusion, since the Athenian Stranger explains this revolution as grounded on an ontological opposition: his predecessors held that all justice and good are by convention because they held that the only components of reality are bodies, i.e., nature is the totality of material things and nothing else, and since justice and the good are clearly no-matter, they are mere conventions. Socrates, against this, held that nature consists also of souls, non-material entities separable from bodies. Plato thus made it clear that political and ethical conventionalism and relativism could not be overcome so long as the actualist ontology is accepted. (Laws 891c1-4, e5-892b1, 896b10-c3). To hold that justice and the good are by nature and not by convention demands then, according to Plato’s Laws, to assume that nature consists of both matter and non-material entities. To hold that justice and the good are not conventions but ‘by nature’ is to assume that justice and the good are non-material and thus separate entities, which come into contact with material entities much as souls come into contact with bodies.

This was just the ontology which Aristotle rejected. He asserted that all things natural are strictly material, and so it followed that all non-material things are not real entities at all and therefore are, strictly speaking, conventional and relative: first, “forms” are not material or perceptible things, hence they are not separate and, since separabilty was Aristotle’s sole criterion of objecthood, they are not real objects at all. Second, this means that “forms” are creatures of the thinking capacity – the soul – in the sense that they are both created by thought and reside “in” thought only, i.e., “form” is non separable from the soul (which, in its turn, is non separable from matter, i.e., the body). This creative function of thought, to which all “forms”, or “universals” are to be traced back, turns the soul, which is itself a mere form, into a form that both creates and is the residence of forms:

Hence the soul is as the hand is; for the hand is a tool of tools, and the intellect is a form of forms and sense a form of perceptions. (DA 432 a1, Hamlyn)

Aristotle gave in this “form of forms” thesis a coherent and unambiguous expression to his clear-cut actualistic ontology – non-material non-actual things, such as “ideas” and “forms” and “universals”, are products of the human mind and have no other reality (and not even that except when they are “in actuality”, not mere potentialities in the mind but actually being thought).

But this is just the way conventions obtain their being, i.e., by being thought and decided upon by the minds of people, and they keep existing only as long as those minds keep holding them and creating them. There is nothing one bit more artificial and not by nature in the notion of the laws and manners of the community or the city than in the form “circle” or “red” or “law” or “fish”. Both kinds have their reality established by education, i.e., habituation to custom (citizens are “custom-made”) and it is only habit that keeps maintaining them. Hence justice and the good are conventional or, as Aristotle put it, “relative”, and in 1,6 he attacks the Idea of the Good, arguing that there simply is no common quality shared by all the particular goods (1096b26). That is why no single science of the good is possible, i.e., each species of good requires its own special first principles (1096a19-33). But though there are many species of “good” and these have no attribute or quality in common with each other inherently, yet, the feature that makes them all good, so he concluded, is the fact that they are all the “ends” of various human actions. The notion that something could be such an end, wished for by people and yet be bad or evil– the obvious tenet of Socrates’ and Plato’s absolute ethics – was for Aristotle a paradigm of nonsense:

Those on the other hand who object [and say] that that at which all things aim is not necessarily good – are, we may surmise, talking nonsense (meh outhen legousin). For we say that that which everyone thinks, really is so; and the man who attacks this belief will hardly have anything more credible to maintain instead. (1172b36-1173a2 Ross)

In conclusion, then, Aristotle was led inevitably to the tenet that things are not merely as they are perceived but rather as they are said by the many . This is then his conclusive version of the relativism and conventionalism that his rejection of the Platonic ontology pushed him to adopt. This way he placed himself squarely in the pre-Socratic pre-revolution period, as the Athenian Stranger typified it. How then did Strauss, after having quoted the clearest outline of the Socratic revolution in Plato’s mature view, manage to disregard this crucial fact and turned to Aristotle, the enemy of this Socratic revolution, in his search for an antidote for the conventionalist relativist crisis of the modernity?

1.5. Separateness and the Republic
Plato’s city was a plan made according to the nature or, in fact, to the content, of those separate things – justice and the good. Its laws were intended to be derived from these separate things, i.e., from their contents as revealed to the searching gaze of the best researchers. Its laws are all new and perplexing, because they are not derived from custom and history and they do not gain their authority from some long tradition. Hence the stability of long tradition is no indication of truth for Plato. A long and stable tradition may be wrong – hence the claim of the revolutionary plan of the Republic i.e., it claims truth as distinct from and not always compatible with past historical stability.

Nor does Plato’s plan derive its authority from that of reason: It is not derived from the nature of reason (as are Kant’s synthetic a priori principles) but only with the help of reason in so far as reason is needed to lead the scientists in their researches for truth. Reason is a spectator in the researches, and its results may turn out to be quite surprising to it. And it is because reason is a mere spectator in this search that it remains in the state of uncertainty even after it ventures to suggest that it discovered something. For since it did not invent or create this content, it can never be sure that it got it right.

Since Aristotle has no use for these separate contents, his concept of law is the opposite one. For in his view the whole authority of the law derives only from its long tradition and historical stability. Hence the law’s authority has nothing to do with reason – it is neither derived from it nor by it nor in accordance with it. The authority of law is completely arbitrary from reason’s point of view. Contrary to the case of the arts, where change and innovation are beneficial, the case of the law is different, for

it is from habit, and only from habit, that law derives the validity which secures obedience. But habit can be created only by the passage of time; and a readiness to change from existing to new and different laws will accordingly tend to weaken the general power of law. (Politics 1269a29)

Instead of grounding the good of man on the absolute content of the good and of man, Aristotle goes to ground it on the end of man, since the good is the end which all man wish for. This means that the natural end of man, or his end by nature, is some kind of political life, hence man is by nature a social or political animal. But this “end by nature” is, identically now, his evident actuality, and also the first principle evident to us: the end by nature is the beginning in our knowledge: we observe that man exists in political actuality, and conclude that political actuality is his end by nature. This is Aristotle’s substitute for Plato’s separate ideas, and its robust emptiness is the reason why no philosophical analysis and research is needed for his ruling class in his ideal state. Strauss pointed out that even though “knowledge of virtues derives from knowledge of the human soul… it is characteristic of Aristotle that he does not even attempt to give such account” (City: 26). But Strauss failed to see that there is no “such account” as separate from a description of the phenomena of human behavior since Aristotle held that soul is nothing besides these phenomena. This is why it was “characteristic” of Aristotle “not even to attempt” such an account. But though Strauss was well aware of this consequence, he was completely silent about its ontological ground, i.e., Aristotle’s theory of soul as entelecheia, i.e., as the end-state of man. Anyway, Strauss’ awareness is worth quoting in full:

More precisely, knowledge of the virtues derives from knowledge of the human soul: each part of the soul has its specific perfection. Plato sketches such a purely theoretical account of the virtues in the Republic. But it is characteristic of Aristotle that he does not even attempt to give such an account. He describes all the moral virtues as they are known to morally virtuous man without trying to deduce them from a higher principle; generally speaking, he leaves it at the fact that a given habit is regarded as praiseworthy without investigating why this is so. One may say that he remains within the limits of an unwritten nomos which is recognized by well-bred people everywhere. This nomos may be in agreement with reason but is not as such dictated by reason. It constitutes the sphere of human or political things by being its limit or its ceiling. (City: 26)

This is as close as Strauss ever managed to get to the logical root-difference between Plato and Aristotle. But what he missed here was that the reason why Aristotle “did not even attempt” “to deduce the moral virtues from a higher principle” was that in his ontology of non-separateness there simply was and could be no “higher principle” than the actuality of things. Aristotle selected this actuality to be identical in the case of the city with the nomos which informs its daily life. This nomos he then elected by fiat as the end and the form of man so that there is no sense or meaning in looking for any “higher principle”.

1.6. Strauss’ essence and his right use of leisure

Strauss remarked that it was Socrates who was the first to raise questions of “essences” or “ ‘essential’ differences” (“what is political?” or rather “what is the polis?”), and that this is “the reason he became the founder of political philosophy” (City: 19). But then we hear that “to understand the ‘what’… of these classes of beings” cannot be by way of reducing one class to another “or to any cause or causes other than the class itself; the class, or the class character, is the cause par excellence.” (City: 19). Now, the class is, of course, the visible plurality of its members, while the class character is the property they share, again a visible item. Hence, since the “essences” or “ ‘essentials’ differences” are the “class” or “class character”, it follows that “essences” are for Strauss some strictly visible elements. This is why he also added that “One may say that according to Socrates the things which are “first in themselves” are “somehow first for us”;” (ibid. 19). For this can be the case only if the essence of things, that which is “first in nature” or “first in itself”, is the same as the appearances, which are “first for us.”

Though Strauss did not end up in appearances, he did end up in its identical twin– “opinions” : “the things which are ‘first in themselves’ are in a manner, but necessarily, revealed in man’s opinions” (ibid. 19). So, to discover the essences of things, all that is needed is a on orderly presentation of our opinions. There is nothing higher or deeper or truer than our opinions. And this is why, as we saw, “Socrates became the founder of political philosophy” (ibid.). Just as appearance is here identical with reality or essence, so opinion is now identical with science or knowledge. Since this is how Strauss viewed Socrates’ discoveries, it is no surprise that in a short while we are unceremoniously informed that “Not Socrates or Plato but Aristotle is truly the founder of political science,” (21) and then again “Aristotle is the founder of political science because he is the discoverer of moral virtue” (27). And how are these connected? There is nothing to it: Aristotle is the philosopher who actualized Socrates’ insight that things are their own causes, i.e., that scientific explanation is not by reducing one class to another but by establishing the class itself as its own cause. It then followed that, with no possible deeper ties and causes to discover between the classes, each class demands a science for itself and so the political things must have a science for themselves, “politics”, which has no links to other sciences (astronomy or cosmology or physics or biology etc.).

 Thus, from reality=appearance to science=opinion, and then to explanation=description. Socrates according to Strauss got hold of most of these, but he had spent his life in an “unending ascent to the idea of the good and in awakening others to that ascent” and therefore “lacked for this reason the leisure not only for political activity but even for founding political science” and this is “why not Socrates but Aristotle became the founder of political science” (29). Socrates wasted his life in the effort to discover the nature of most fundamental cause and first principle of moral and political life, i.e., the Idea of the Good, instead realizing that what his discovery really demanded was simply to just go ahead and write down a systematic catalogue of people’s opinions about the good and the good city and thereby create political science. Socrates missed this real implication of his doctrine and it was the swift and nimble Aristotle who beat him to the punch.

Thus it is not by oversight or accident that Aristotle’s program for the education of the young citizens of his ideal city (and these are only those that are about to become warriors or rulers or priests, i.e., they exclude all farmers, artisans, and merchants) includes gymnastics and such disciplines as are useful “without degrading the mind”, and music (mainly as a promoter of ethical virtue) but does not include either science (i.e., mathematics, physics, astronomy) or philosophy (dialectics). The reason is that in Aristotle’s view science and philosophy, i.e., all that is included under theoretical reason, had no real connection with the political ideal of the good of the citizen in the good city. That is why neither has the philosopher any role in Aristotle’s plan of the ideal city, nor is contemplation the true end of man in the city (even though it is the end of man in the abstract, i.e., apart from the city according to Ethics X.)

3. Reading Villa’s Arendt & Heidegger (=Villa,1995)

3.1. Arendt’s adaptation of Aristotle

It is a well known fact that Arendt introduced and used the pair praxis-poiesis to refer to the distinction between activities that do and those that do not contain their ends in themselves, translated as action vs. production. This distinction is derivative from Aristotle’s classification of motion (or change) into those motions that contain their ends and those that do not (atelos). Thus praxis and poiesis are, strictly speaking, human motion of those classes.

Arendt’s claim is that modernity lost hold on that distinction in favor of poesis, i.e., all human activity is of the production type, i.e., its ends are always different from those activities themselves. The praxis class has become subjugated to the poiesis class. Consequently all human activities are reduced to a utilitarian criterion since everything is conceived as a means to some end that is also some means to another end.

Consequently, Aristotle’s distinction between the private and public or political realms is obliterated and the private (the household cell) overtakes the political. Instead of being the realm in which the good life, virtue and noble action are pursued for their own sake, the political realm became just another section of the household, where all is directed by the necessities of life, such as economy and the arts of amassing property and money. Arendt calls this the “socialization of the political”. As a consequence the ideals of freedom and plurality are lost and human society became homogenized and servile.

Now, it is ok to call for the expansion of freedom and plurality, since we all like these – we love to be free and even more to be free in our own idiosyncratic manner. If this is all there is to it, then it lacks justification beyond this convergence on the common urgings of humanity. Because we all like it, this is what ought to be done.

3.2. The actualist justification of actuality

Aristotle seems to have hoped for a better justification, though he was ready to adopt this one as more or less ultimate. The better justification was formulated by means of a hierarchy of predicates: “of actions some are necessary or useful, others are noble” (Politics 1133a33) “the worse part is for the sake of the better” (ibid. 20) and hence the “naturally better actions” must be preferred (ibid. 29) for that is always to be preferred which is aimed “to attain what is highest” (30). Hence “war is for the sake of peace, work for the sake of leisure, necessary and useful for the sake of the noble” (35).

He was working out a systematization which was to function as a justification: why should we prefer peace over war? Because war is for the sake of peace, hence peace is the end, hence it is higher and nobler than war, hence we should prefer it. But what is it that makes the end higher and better and nobler than the means besides the fact that it is the end? Aristotle had a very clear and definite answer – the end as that for which action is taken is always, nay, by necessity, the good, since this is what to be the good of the action consists in (“for everyone performs every action [praxis] for the sake of what he takes to be good” [Politics 1252a3] and so the good in each case of action “is that for the sake of which the other things are done … and so if there is some end of everything that is pursued in action, this will be the good pursued in action” (EN 1097a17, 22-23).

So ends are better or higher or nobler etc. than means because they are the goods of their actions, i.e., they are aimed at by the actions, or they are their ends. But since they are ends, they are preferred, and hence to ask why should they be preferred apart from the fact that they are ends, is to ask why they should be preferred apart from the fact that they are preferred.

Now, in Aristotle’s context, this is not the same as to ask – why should we regard “the is” as “the ought”? For this question makes sense only on the condition that “the is” is separate from “the ought”, whereas the whole Aristotelian enterprise aimed at constructing a framework within which no such separation is thinkable at all. For how can “the is” be separate from “the ought”? Only if it is thinkable that all of humanity acts and aims at (thinks as desirable) what is contrary to what ought to be done. Only in such a case would there be sense in claiming that “the is” is separate from “the ought”. If such a case is logically impossible, i.e., if it is unthinkable, then no such separation is possible and then the question “why should we prefer the ought rather than the is?” becomes nonsense.

But this is just what Aristotle held as self evident, as we saw, i.e., “those who object [and say] that that at which all things aim is not necessarily good – are, we may surmise, talking nonsense (meh outhen legousin)”, and his rejection of Plato’s separate good only supplements this. Hence Aristotle could not regard our question – why is the end better or nobler or etc. than the means, and why should the end be preferred, - as anything but sheer nonsense.

Now, just as Strauss, Arendt also appropriated Aristotle’s system of hierarchical predicates together with his ontology ,i.e., the rejection of all separateness (now, however, taken to be what the Nietzscheian revolution had accomplished). So the only standards she could admit were pieces of actuality. But now actuality was changed since the modern mind decided to go one better and subsume all praxis under the banner of poiesis, i.e., to regard all actuality as sets of means and ends, all activity as production and no activity as containing its end in itself, i.e., no activity is an end which is not a means. Since this is the new “is”, this is necessarily also the new “ought” for anyone who accepts , not modernity, but Aristotle’s or Nietzsche’s actualistic ontology, as Arendt did. Since the political got socialized, all political ought to be social. Just as Aristotle could not possibly be a critic of antiquity, so could not Arendt, and for that matter Nietzsche or Heidegger, all of whom equally and fully adopted Aristotle’s actualistic ontology, criticize modernity. So how did they?

3.3.The actualist critique of actuality

Focusing on Arendt for now, the first clear deviation from her Aristotelian actualism was a new wrinkle she introduced to the concept of telos and nature, and in consequence her distinction between work and labor. Telos she regarded only as what obtains stability and endurance as the end product of activity, which activity then is titled “work”. Nature, being an inherently recurring cycle of production and consumption for the sake of further production and consumption, cannot be regarded as possessing any telos, i.e., recurrence has no “end in sight”. Hence nature is never the realm of “work” but only of “labor.” Nature is thus also the realm of necessity, of the production of the necessities for the continuity of the biologic, of life. Nature, labor, necessity and endlessness (or pointlessness) thus make a connected set of correlated concepts. Telos, work and freedom make another, distinct correlated set. It is this set that denotes a specific human characteristic, whereas the former set denotes merely what is common to humanity and all other forms of life.

But why is work, the production of stable, non-consumable products, in a class by itself, higher than nature, and specific to humanity? All of these are the consequences of Arendt’s thesis that only what is stable and of continuous existence is of value, and so is a value. Work as the production of stable objects, is the production of values. Man, being by species a worker is the creator of value in a nature devoid of any value.

Now, we know that it was the stability and changelessness that the world of phenomena lacks that led Plato to postulate a world of Ideas as such eternal objects to serve as the stable measures of phenomena and thus to evaluate them, i.e., serve as values subsisting separately from nature. Aristotle, in so far as he also demanded some stability from his measures, found them only in tradition, prevalent common opinion, the inherent drives of humanity (e.g. for pleasure, honor, happiness etc.), and finally, the eternity of the world and natural species.

So, whereas for Plato, values were outside nature and outside man and therefore could be absolutely eternal and stable, for Aristotle they were the products of humanity, sharing its historicity and change, and so they were part of nature. Kant agreed with Aristotle in regarding values as the products of humanity in so far as man participates in reason. Still, since man is inherently participator in reason, his values are his natural products. For both Aristotle and Kant, then, values were as stable as humanity and nature, and for both they were, even as products, inseparable from man.

3.4. Arendt’s amalgamation

Arendt made an effort to amalgamate all three in her concept of work and even more in her concept of action. “Work” was inadequate for this purpose since production is only of limited freedom – it is a slave to the product in being only a means to and thus in being determined by it. So work, this activity of production is, while it lasts, deprived of independent value. Only “action” is totally free or autonomous since it is not a means to a separate end but contains its end in itself, and only it, therefore, can be eternal. Hence only action can be of intrinsic value: it combines stability and eternity with inseparateness from man. Since only autonomy, i.e., independence from the external, can be eternal and stable, only autonomy is of value. Autonomy is freedom, and so only action is freedom and value.

Action is, thus, Arendt’s actualistic proxy for Plato’s Ideas: action is absolute in the sense of being autonomous and thus not relative to any end, it can be eternally stable and thus be a true value, and yet it is inseparate from man: autonomy (i.e., absoluteness), timelessness (i.e., value), and yet human (non-separateness) – these mark what makes “action” Arendt’s actualist instrument of criticism of actuality. The concept signifies an outline of absolute value which is both inseparate from man yet not determined by man’s statistical actuality. On the one hand “action” stands for the noble and higher and best in Aristotle’s jargon, but on the other hand it is nothing outside man’s world but rather is strictly a feature, or maybe the feature specific to humanity.

Wielding this concept as a banner and a war machine, Arendt attacked the whole tradition of political thought in the classical and modern times (from Hobbes through Locke and Rousseau to Mill and Weber) for having mistaken politics for an instrument or means (of keeping life, or property, or freedom and equality, or welfare, or domination and economy) and thus for having failed to see that politics is action and therefore cannot be any of these.

4. Banality and banisters

4.1 Terribly and terrifyingly normal man

In his 1996 (=”the banality of phi”) Villa suggested to view Arendt (=At) attempted defense of Heidegger (as an “error” rather as a failure in thinking), “as an attack on philosophy and the activity of thinking in its pure and unadulterated form” (1996: 181).

Before proceeding to examine this suggestion, it is important to point out its difficulties prima facie. The main difficulty is the implausibility of the notion, given that Arendt’s main claim to originality was her theory that thinking, exactly “in its pure unadulterated form” is what politics is (also, I suppose, in its pure unadulterated form), and that her ensuing critique of modernity was that it corrupted this Aristotelian and Socratic insight and as a result practically eliminated politics from our world. For her to be attacking thinking and philosophy would be contrary to her theory of the political and her critique of modernity.

Moreover, what Arendt regarded as the deep rooted illness of our time was thoughtlessness as revealed and practiced in our daily life of normality. This, in the end, she also offered as her diagnosis of the Eichmann case – i.e., he was neither a fool nor a wicked villain, but rather a “terribly and terrifyingly normal man” (H&Eichman:). What Villa calls “the pathological normality” of Eichmann consisted in his ready-made slogan-talk, what Arendt called “thoughtlessness – the heedless recklessness or hopeless confusion or complacent repetition of ‘truths’ which have become trivial and empty” (At: The Human Condition: 5).

So, either what she attacked as philosophy, if Villa’s claim is to make some initial sense, was in fact an attack on trivialized and empty philosophy, and so not philosophy at all or Villa’s suggestion is that Arendt regarded all philosophy, or philosophy as such, as a non-thinking, empty headed, slogan-led activity. This, again is highly implausible, if only because her two thinking models were none other than Socrates and Aristotle, and so the alleged “’strange alliance’ between thoughtlessness and philosophy” which Kateb argued Arendt intended to attack
 (Kateb 1958:195) hardly applies here.

So what was this attack on philosophy, according to Villa?

The fact of the matter is, of course, that if Eichmann is to be taken as a normal law-abiding and law-respecting guy just doing his job, then it also must be allowed that he, no less than the deep-thinker Heidegger, just fell prey to an error, though an error in his shallow-thinking. For it was just his shallow-thought that led him to the conclusion that what he was doing was good. That it was shallow thought does not turn it into impotent thought, unable to distinguish good from bad. Rather, just as Heidegger, he did distinguish between them, and chose the good over the bad, and was, just like Heidegger, mistaken about this. Arendt would have us accept that is was his shallow normalcy that turned him incapable of distinguishing good from bad, and that his judges were unwilling to accept this from political motives. But if it was a mistake that tripped Heidegger, then it was also a mistake, and maybe even the same mistake, that tripped Eichmann.

And by the way – if normalcy leads to blindness to good and bad, then normalcy must be regarded as some kind of madness and no normal person should be convicted for his evil doings – only sent to confinement in the loony-bin called the normal world. How did Arendt intend to deal with this outcome of her insight? Why is it that she “hardly intended it to mitigate his responsibility for his actions – quite the contrary”? Villa refers us here (p.182) to her Eichmann: 277-9, 294-5. But what we read there is quite astonishing, and confusing. These pages are from the “Postscript” of the second edition (1956) which she added in the wake of the controversy the book raised.

4.2 Trial and Kristal-Nacht

Arendt revealed here her view that the whole trial was in fact a mistrial, since the judges failed to abide by “the assumption current in all modern legal systems that intent to do wrong is necessary for the commission of a crime” but no such intent was proved in Eichmann’s case – since this was the whole meaning and essence of his normalcy. We reject as a piece of long forgotten barbarism the notion of convicting for revenge, and hold as a most cherished principle of modern enlightened jurisprudence that “where this intent is absent, where for whatever reasons, even reasons of moral insanity, the ability to distinguish between right and wrong is impaired, we feel no crime has been committed.” (277). And it was only this legalistic principle that drove the judges to disbelieve Eichmann’s whole story of normalcy, and find him guilty on the false ground that he in fact knew quite well that what he was doing was a crime and so that he did it with intent. Actually, however, they knew they were falsifying the law and that they actually convicted him as a simple act of revenge:

I think it is undeniable that it was precisely on the ground of these long-forgotten propositions that Eichmann was brought to justice to begin with, and that they were, in fact, the supreme justification for the death penalty. (277)

But it is as undeniable that Eichmann and with him the whole German nation, never lost the instinct or capacity for distinguishing the good from the bad, and that they were certain on the whole that they were choosing the good, and that eliminating the “subhuman races” was a shining example of doing good for the whole world – even if the whole world could not yet see it. Far from having committed evil but with no intent, they have in fact committed what they perceived or “judged” as the good with full clear and innocent intent. It is not because they had no intent to commit evil, then, but rather because they erred in their judgment of the good, that they should or should not have been brought to justice. But they also could not have possibly known that they were erring, for they lived in a world which constantly confirmed the rightness of their moral judgment, i.e., their “crime had become part and parcel of” their “reality” (At: 52), and so

Eichmann needed only to recall the past in order to feel assured that he was not lying and that he was not deceiving himself, for he and the world he lived in had once been in perfect harmony. And that German society of eighty million people had been shielded against reality and factuality by exactly the same means, the same self-deception, lies, and stupidity that had now become ingrained in Eichmann’s mentality. (ibid.).

In so far as coherence (or harmony) is the only sign of reality, it is impossible to tell that your reality is an error and no direct moral judgment will be able to overcome this. Arendt had to acquiesce in the result that the whole German people was innocent of any crime because it was guilty only of mistaking their reality for true reality. The problem of ethics becomes the problem of the knowledge of truth, i.e., of true reality, but anyone with the slightest experience of Kristal-Nacht traumas knows without any shadow of doubt that practically nothing can shatter or even slightly crack a national harmony or reality once it is being built and carefully maintained by the power of the governing organization. For him the notion that “we must be able to demand [the] exercise of the faculty of judgment which distinguishes [the good from evil] in every sane person no matter how erudite or ignorant, how intelligent or stupid he may prove to be” (At-TMC: 13) is just about as plausible under such conditions (and only these really matter) as demanding everyone etc. to be a Socrates. And when we take notice of the fact that Socrates never arrived at any better judgment than that justice is for everyone to do his job and only for the ruling elite to engage in thinking and actually shield that “every sane person” against thinking, and that Plato’s final view was that the many must never be given even the chance to learn to think, i.e., to philosophize, then Arendt’s whole notion loses whatever initial plausibility it might have had.

4.3 Socratic thinking and Arendt’s judgment.

But there is something even graver than these initial bickering and skirmishes, for it has to do with the fundamental incompatibility that holds between the Socratic model of thinking and Arendt’s concept of judgment. In short it is this: whereas the Socratic model consists in enquiring after the absolute (and with Plato – separate) essences, which are by their nature universals (or universal entities), Arendt’s concept of judgment (deriving as it does from Aristotle and not from Plato) is a kind of intuition that is concerned strictly with the particular, concrete situation at hand. This contrast reflects a contrast of aims. Whereas the Socratic model aims at arriving at some universal or lawlike statements which are to serve as the contents of values and as the major premises in our practical syllogisms, Arendt’s concept of judgment is oriented so as to avoid all “sets of values”, what she called “banisters” (TMC 26-7, and see her answer to Jonas in “On Hanna Arendt”: 314 מה זה מה), and focus the intuitive gaze on the particulars only, i.e., on the minor premise of the syllogism to the exclusion of all major premises whatsoever.

There is no need to waste time on the necessity of dialogue, inner or public, as a condition for thinking. But the Socratic model takes this only as a prelude to something else without which there is no point to it, namely, the discovering of the best attainable content of some value (justice, piety, bravery, the good of the city, etc.). That some such content is never actually discovered or attained during any dialogue is besides the point and pertains only to the fact that these contents are not given to our direct perception during our earthly lives. It means simply that even “the best examined life” must be conducted by hypotheses and cannot obtain any safer directions, and that whatever these may else be, these “banisters” and “sets of values” must be universals.

4.4 At.’s Fanaticism and philosophical slavery

But it seems that what Arendt had to say against these “sets of values” was that they could never withstand the action of thinking, i.e., that they are merely hypothetical and never attain certainty:

If your action consisted in applying general rules of conduct to particular cases as they arise in ordinary life, then you will find yourself paralyzed because no such rules can withstand the winds of thought. (TMC: 25)

The implied conclusion seems to be that in order to avoid such paralysis, action must not consist of “applying general rules” but rather of applying only some concrete, particular singular rules, which must apply to nothing else but the this-here situation. But if doubt paralyses, and thinking is doubting, then if judgment is to be the solution judgment cannot possibly be linked to thinking. Arendt seems to have wriggled her way out of this dilemma (either thinking and paralysis or action and thoughtlessness) by allotting to thought the sole function of awakening conscience and thus prompting withdrawal from what everybody else does and believe in. But though withdrawal is action too, it is also paralysis if “conscience” is no more than the withdrawal capacity. To overcome paralysis this must be more, i.e., an aggressive action capacity (like going on a strike and clashing with police and setting shops and cars and people and books on fire or joining the resistance or the Hammas and exploding oneself in city-malls etc.). So conscience and judgment, to overcome the paralyzing effects of thought, must be capacities for isolating some concrete truth with absolute certainty. This is the state of that person who is absolutely certain about, at least, the value of some very concrete actuality (e.g., that Jews are subhuman, that God gave this country to that people, that to be a Jew is to believe in the god of the bible, etc.). I know only one title for such a capacity – fanaticism.

And this impasse – either thoughtful skepticism or the judgmental fanaticist thoughtlessness – retains its intensity also after Arendt concluded (in The Life of the Mind 19) that thought is the same as the political, and yet is not an end-seeking activity (“work”) but rather a real “action”, i.e., end-containing activity because it seeks meaning rather than truths separate from itself. (LM I: 15). For call them whatever you will, these “meanings” must be, at the end of the day, some factual truths, and as such they must be objective if these are to have any interest to us, and so “meanings” must be separate universal contents, i.e., some Platonic Ideas. No matter that thought will never be able to discover them with certainty, i.e., that “thought has necessarily no results” (meaning, of course, “necessarily true results”), without aiming at the discovery of “results”, thought will be literally senseless.

4.5 The fallacy that thought is concerned with truth

All that went before loses now its import. If thought is by necessity a resultless action, it is irrelevant to research, i.e., to the pursuit of both truth and meaning, and hence to philosophy as such. Even that “humbleness of its inconsequential accomplishment” as Heidegger so blissfully captured it (“Letter on Humanism” in Basic Writings: 242), must consist in some aimed-at truth, be it as humble as just slowing down “the widely and rapidly spreading devastation of language”, which Heidegger (of all people!) identified as one illness of modernity (ibid. 197-8). For such action must, to be of any effect, come up with some suggested truths, even if only about language. If thought is to come up with language as the “house of Being” (ibid. 239), it must turn on its “world-disclosive” capacity, and this must deal with the disclosure of some truth. So thought cannot be aimless even if it must be resultless, and its aim must involve truth, even if only about the ways language discloses, i.e., reveals the truth about, the world, or rather about how thinking “brings the unspoken word of Being to language” (), and if this is what its “humble inconsequential accomplishment” consists in, then it is not one bit more humble, and is in fact infinitely more pretentious, than were the metaphysical quests of Plato and Aristotle, from whose conception of philosophy Heidegger pretended, in his legendary humbleness, to deliver future philosophy.

In sum, then, cut it any way you wish, what you get is that whereas philosophy and thought must be consequence-less, it cannot possibly also be inconsequential, for merely to exist it must already be a quest for truth as an objective feature of the world. Indeed, as Arendt remarked, it was a “most striking instance” of the “fallacy” that thought is concerned with truth, when Heidegger wrote (in a later interpretation of his own claim to have raised “anew the question of the meaning of Being” in Being & Time) that in fact “ ‘Meaning of Being’ and ‘Truth of Being’ say the same” (LM: 15).

4.6 The end of meaning

Arendt’s turn from truth to meaning as the inherent end of thinking had an important strategic aim. Since for all her admonition to regard thought as the necessary prelude to autonomy of the self from mob opinion and so from what maybe everyone else believes and thus, in a central sense, to withdraw from the political life as a condition for real thinking, she herself was unwilling to exercise this will to autonomy in regard to the history of thought itself. Instead of reacting to Hegel’s and Nietzsche’s “God is dead” as just another banister, she just noted it down, added that what was “dead” was not God (since of whom we know nothing, she remarked !) but rather, as Nietzsche later exclaimed, the notion of truth itself or the “true world”, and with it our old conceptions of what philosophy and metaphysics are all about, had become “unconvincing”. Arendt accepted Hegel’s and Nietzsche’s verdicts as though they were annunciations carried to us by two archangels on a mission from the dead God. What these two announced, the end of the old ways of thinking about the world, became now a fact, like the fall of the Berlin wall or the assassinations of the Kennedys – it just happened and that was it:

What has come to an end is the basic distinction between the sensory and the supersensory, together with the notion, at least as old as Parmenides, that whatever is not given to the senses – God or Being or the First Principles and Causes (archai) or the Ideas – is more real, more truthful, more meaningful than what appears, that is not just beyond sense perception but above the world of the senses. What is “dead” is not only the localization of such “eternal truths” but also the distinction itself. (LM:10)

Beside being a most puzzling piece of philosophical slavery, coming as it does from a thinker who discovered that thinking’s essence is autonomy, this passage also announces Arendt’s ontological partisanship: there is no distinction between appearance and reality (the “sensory and the supersensory”). But since this old and dead distinction is what gave meaning to each member of the dichotomy, the new thinking mode was left with no categories at all, i.e., “appearance” or “phenomena” became now meaningless, and Arendt was quick to point out that both Nietzsche and Heidegger were well aware of this total collapse of their ability to rethink the issue (LM: 11). For along with the main dichotomy death also hit its derivatives, “truth” and “falsehood”, and so thinking was left now without an aim, a pure chatter without an end to reach and without a sense to redeem. And this is where “meaning” came to the rescue: thought is the discovery not of truth but of meaning. As if “meaning” had any meaning without truth.

Back now to Villa’s interpretation of Arendt’s defense of Heidegger’s “error” as an “attack on philosophy and the activity of thinking in its pure unadulterated form” (Villa: Banality: 181). The idea is that this defense links “thinking” and “thoughtlessness” as “strangely allied” because Eichmann’s normality and Heidegger’s insistence on the total withdrawal from the world (as a necessary condition of thinking), both led to the same practical end, i.e., supporting and acting for the actualization of horror.

 In fact, however, it turns out that what links them is the content of the judgments they went by: it was an “error” in the Heidegger case, and so it must have been also an “error” in the Eichmann case. So there is truth and error, after all, and the death of God has not spread to everything. Most evidently, if there is truth and falsehood about moral judgment, then the plague has spared the most prominent of the objects of the invisible world, i.e., the good, and with it the whole realm of values and other entities Plato called Ideas. If Arendt’s defense of Heidegger (and of Eichmann, for that matter!) is through the recruiting of the notion of error and so of truth in judgment, then this cannot be an attack on philosophy and thinking as such, but only on the notion, as old as the hills, that philosophy and thinking must arrive at certainties about reality. That Arendt did not see this implication, is merely another case of the actualist’s blindness to the self-contradictoriness of his ontology.

5. Thinking the Horror

5.1.Thought as reconciliation

A fundamental fact about Arendt’s theory of thinking and understanding is that thinking is not “thought”, understanding is not “nous” – rather both are processes and so kinds of human activity. Thus the model for explicating thought and understanding is not logic but rather life and its leading motif is that what life shows us about thinking and understanding is that both constitute “an unending activity by which […] we come to terms with, reconcile ourselves to reality, that is, try to be at home in the world” (“Understanding and Politics” cited in Beiner:94).
 Thinking is a part of a process of accommodating oneself to the world.
 It is the model which Aristotle introduced in his theory of “practical syllogism” where the minor premise is some will or whim – strictly a feeling or passion. Hence his criticism of the Socratic model :
According to […] Socrates all the virtues arise in the reasoning part of the soul, from which it follows that, in making the various virtues branches of knowledge, he ignores the irrational parts of the soul, and thus ignores passion and the moral character (82a18-23)

Arendt added that to accommodate or reconcile oneself to the world is not the same as to condone it: “To the extent that the rise of totalitarian government is the central event of our world, to understand totalitarianism is not to condone anything, but to reconcile ourselves to a world in which these things are possible at all” (ibid.).

But how can there be any distinction drawn between reconciling ourselves to a whole and condoning all of its components? Moreover, how can there be any distinction drawn between understanding as an activity of accommodation and condoning whatever we need to accommodate to?

Understanding can be of two kinds, or employ two distinct tactics – realizing that actuality is necessary, and realizing that it was, before having actualized, a real possibility. The difference between these two tactics arises from the premise that not all real possibility are necessarily actualized. Some dwindle away, some actualize by accident, and some are inevitable – that’s what we tell ourselves in order to keep our sanity as rational actors in this world – we wouldn’t be able to keep our sanity if we accepted that all possibilities are equally real. We must calibrate them according to remoteness from actualizing in order to choose our actions sanely.

When we try to understand something, our prime aim is to see its necessity. Once we realize the necessity of an event we are able to understand it in the sense of explaining why it happened. To explain in this capacity is to show how it followed necessarily from some previous actuality. Usually we are unable to achieve this target, and we replace it by some of its proxies, such as – “had we known all the details of the previous actuality and all the laws that govern it, we could show the necessity of the new actuality, but since we don’t know them, we can’t”, and yet we think that all those details and laws are there, even if so as never for us to know, thus assuming that such necessity is what really accounts for the present actuality. So this tactics assumes that the account that would have shown the necessity of the actuality is a reality though it cannot be known by us in any proved certainty. We must, in order to say that an actuality is understood “approximately”, assume that it is explainable exactly yet only potentially, not in actuality for us. We must be potentialists if we wish to hold that understanding is explanation and that explanation is the exhibition of necessity, and that we understand some actuality.

Rejecting this tactics means rejecting the reality of potentials. If understanding and thinking is still to be taken as an accommodating activity, then only the first tactics remains – we must see the given actuality as necessary, yet without linking it to any explanation and to any potentiality. The actuality must be seen, must reveal itself to us, as necessary in itself, not in virtue of , implied by, involved in, caused by, anything else. Only then can we say that this actuality is understood and yet not assume the reality of anything potential. Actualistic thinking must then be the affirmation of the inherent necessity of the given actuality. Consequently, such thinking must, in order to attain its goal of accommodation to the world, i.e., to actuality, also affirm the equal necessity of all and any actuality.
5.2. Thought with no categories

Such actualism seems to be Arendt’s choice. The evidence is the perplexity of understanding the actuality of horror, and is contained in her conclusion that the actualities of totalitarian horror “have clearly exploded our categories of political thought and our standards for moral judgment” (ibid.95). But how can actuality explode a standard? Only if the standard is judged as nothing but a summary of past actualities, a kind of generalization serving as a rule by which new actualities are classified. Our standard is valid and does its work only as long as the new actualities are of a kind with the old ones. Understanding is such classification, and understanding fails when our standard fails to do its classificatory job, when the new actuality cannot be subsumed under that rule. Moreover, our “categories of political thought” are nothing but these standards of classification, and so they too fail along with it. Our moral categories and judgment is our summary of our experienced actuality formulated as rules and standards. This is also why our moral categories can be exploded by new actuality, and this is the heart of all actualistic ethics. This is how we fail to “understand something which has ruined our categories of thought” and our standard of judgment (ibid.96).
As a result of this “ruin of categories” by the sheer novelty of actuality, Arendt holds that the new era went back to a new mode of thought and understanding - a mode that is the flip side of action, i.e., a category-free thought and understanding:
Then understanding becomes the other side of action, namely, that form of cognition […] by which acting men […] eventually can come to terms with what irrevocably happened and be reconciled with what unavoidably exists. (ibid.).

Reconciliation with actuality, the target of understanding and thought, is here viewed as a mode of grasping the “irrevocability” and the “unavoidability” of the novel actuality, i.e., its necessity. But how can such necessity be cognized if no categories and laws are to be employed? Only one way is left – actuality is necessary – “irrevocable” and “unavoidable” – simply by its being actual, or, now to categorize this, all actuality is necessary because it is actual and no potentiality about its actuality exists anymore, another essential feature of actualism. And so, when Arendt argues for or explains how the destruction of standards and categories by the novelty of actuality lead to a new mode of thought and understanding, a mode of thought of the acting man, what she explains and thus justifies is the rise of modern actualism as the modern means of reconciling oneself to the new world. This reconciling is just the rejection of the old potentialist notion that explanation of actuality can be only through linking it by some necessary connection – and so via some laws – to previous actualities. Rejecting potentialism is rejecting this notion of necessity and explanation and replacing it by the actualist notion of necessity.

It is thus easy to see that within this new mode of thought-action, no contingency of any actuality can find a place. All actuality is necessary, hence our reconciliation with it, and hence our novel understanding of it: these can mean only resignation to the necessity of actuality. It was this actualism that she expressed under the banner of the “banality” of evil: to be banal is to be actual and hence simply necessary. Actuality for the actualist is banal, i.e., is necessary. It’s contrary is “interesting”, and this means implying something else besides itself. But since actuality contains nothing potential about itself – it has no links to other actualities – there is no “inter-est” in it, it is all bare to our gaze, it is banal.

This direct cognition of actuality without the mediation of categories Arendt linked to what she called “free judgment”, and this she attributed not merely to “those few” who managed to keep their moral independence from their surrounding society, but also to judges faced with unprecedented crimes. What they share, then, as freedom of judgment, is their avoidance of categories and laws and rules in their judgment, given the uniqueness and novelty of the actuality they faced:
The judges in all these trials really passed judgment solely on the basis of the monstrous deeds. In other words, they judged freely, as it were, and did not really lean on the standards and legal precedents with which they more or less convincingly sought to justify their decisions. (Eichman:294)

Since the whole of respectable society had in one way or another succumbed to Hitler, the moral maxims which determine social behavior and the religious commandments – “Thou shalt not kill!” – which guide conscience had virtually vanished. Those few who were still able to tell right from wrong went really only by their own judgments, and they did so freely: there were no rules to be abided by, under which the particular cases with which they were confronted could be subsumed. They had to decide each instance as it arose, because no rules existed for the unprecedented.(Eichman:294 also in Kantlectures)

The rest of their imbedding society, so it would follow, lost their freedom of judgment because, facing this staggering new actuality, they found some laws and categories by which to guide themselves. Their moral failure consisted, then, in their failure to see that these categories (murder, elimination, cleansing, etc.) and laws (“thou shalt not murder”) “had virtually vanished,” and that they had, therefore, to reject also all the rest of the old maxims (“thou shalt keep thy promise”) and completely renounce their old modes of thought and understanding.

It is completely unclear to me at this stage of my reading Arendt how she intended to follow up this line of argument. Is a society and its individuals to be blamed for having failed to perceive the destruction of all their old categories and laws by the new actuality, and for having still stuck to some such vanished relics of the old categories (promise, oath, loyalty, nation, race, law and order, etc.) instead of bravely undertaking a free judgment adventure in which each actuality is judged on its own? More bothering yet is the implication that free judgment must be isolated judgment, i.e., independent of the standards of society, whereas the publicity and sociality of all thought and action is a thesis she argued in various other texts.

The certainty and intensity of the role of publicity or public realm or society as the determinant of thought and understanding in Arendt’s view can be best approached and sensed by looking at her theory of truth.
5.3. The theory of truth

What Arendt took as a basic feature of “the modern age” was its thesis “that truth is neither given nor disclosed to but produced by the human mind” (Truth& Politics “TP”:231). As a result, the “modern age” had to distinguish between “rational truth,” which includes “mathematical, scientific, and philosophical truth,” on the one hand, and “factual truth”, on the other. (ibid). Now, the permanence of rational truth, Arendt holds, is the direct and inevitable result of “the permanence of the human mind’s structure”, of which “there is nothing more permanent in “the flux” of “the affairs of men.” (ibid.)

Thus far, this is a straight forward summation of the Kantian view. A surprise awaits us in her view of factual truth and its permanence. For she, in effect argues that factual truth also, if not the product of human mind, at least is at the mercy of human action: political power can change factual truth by a systematic falsification of its records:
The chances of factual truth surviving the onslaught of power are very slim indeed; it is always in danger of being maneuvered out of the world not only for a time but, potentially, forever. Facts and events are infinitely more fragile things than axioms […]. Once they are lost, no rational effort will ever bring them back. (ibid.231)

This is strange, to say the least. How can a fact, denoted by a factual truth, disappear from the world by “the onslaught of power”? If Trotsky was a part of the revolution, how can the suppression of any mention of this in the Soviet versions of the revolution ever change it, let alone eliminate it from the world? Only on one condition, i.e., that factual truth, along with the facts it denotes, has its reality and thus exists only in the human mind and never outside it. In this case, then, once it is eliminated from the memory and consciousness of human beings, it is eliminated from the world. Once people forget the Trotsky affair, Trotsky is eliminated from the world. Obviously, in the reverse way a fact can be created at the will of the relevant power by creating its factual truth in the minds of people. This is, then, the political version of Kant as seen by Arendt: for in the end, the human mind creates not only rational truth but all possible truth. Thus, factual truth is infinitely more fragile than rational truth because if it infinitely more probable that Euclid’s axioms, say, would be rediscovered some day if by chance Euclid were somehow prevented from discovering them, than that some factual truth “will one day be rediscovered” once it was “forgotten or, more likely, lied away” (232).

5.4 The dependence of the categories on history
This view of the meaning of modernity as the eventual total immersion and identification of truth and the public space is otherwise described by Arendt as the elimination of the ancient distinction between truth and opinion (or illusion) and hence between reason and demagogy, or “dialogue” and “rhetoric” (as in Plato’s Gorgias). (Past”T&P”:233).

Such elimination of the ancient distinction turns both categories meaningless, since by now there is no sense in saying that a public truth might turn out to be false. Hence truth or opinion as a candidate for refutation is a self-contradictory and thus meaningless concept. All truth is irrefutable and all opinion is truth, since both are nothing but a publicly accepted tenet. Hence all opinion and all truth is completely certain and thus necessary truth.

Arendt never showed that this bothered her in any sense. She never showed any awareness of the fact that such elimination ruined all notion of critical examination, i.e., of any dialogical procedure of analysis and research of opinions. Turning a blind eye to this suicidal consequence, she cited Kant, the originator of criticism, as further proof that modernity meant the public status of all truth. This clearly distorted what Kant meant. For though he declared that any limitation on the freedom of public speech deprives man “at the same time of his freedom to think”, he was here speaking in the old, Greek style. The only reason of the link between public speech and thought was, for him at this point, that only public speech can guarantee an efficient mechanism of critical examination and so of a procedure for producing correct, i.e., true thoughts, by sifting them from false ones: “we think, as it were, in community with others to whom we communicate our thoughts” only because human reason is fallible. So it was not that private thought is impossible, but only that it is unsafe, for it might be false. Hence there is still full meaning to false private thoughts, and so to true private thoughts. It is only because this ancient distinction is still in power that publicity becomes an efficient instrument for generating truth, but it is nothing but an instrument for and not a constituent of truth for here it is still truth in the ancient, not the modern, sense.אין לי המראי מקום של קאנט כי זה בטיפי. להוסיף

This is the case, however, only as long as criticism is distinct from coercion, be it public or political. But once the public dimension becomes in any way a constitutive determinant of truth, any such distinction vanishes. For being a constitutive determinant is inherently independent of such distinction. By being a constitutive, all its history becomes irrelevant, and so it is all the same whether public opinion was established by a free or a coercive procedure.

Such principle of independence from its history became the leading consideration of totalitarian regimes, and so one of their principal originative principles. To accept modernism, in the sense that Arendt here does, is to accept and endorse totalitarianism. There just cannot be any attack on it as long as the modernistic destruction of the truth-opinion contraries is accepted. Hence a new, or maybe the same old, puzzle about Arendt: how could she hold on to both the modernistic thesis and to the viciousness of totalitarianism? If

In the world we live in, the last traces of this ancient antagonism between the philosopher’s truth and the opinions in the market place have disappeared,(Past T&P:235)

then how can any opinion-dominating power be wrong and thus evil? If all it takes to make truth is “numbers”, as Arendt quotes Madison saying, how can we accuse or blame 40 million Germans who made their own truth?

And a second puzzle follows. If indeed it is the case that “in the world we live in” the dichotomy of truth-opinion disappeared, what is the ground for inferring from this anything about the validity of the dichotomy itself?

Obviously, either the conclusion that this dichotomy is invalid is circular and empty, or it is itself invalid. For it is circular and empty if it concludes this invalidity from the historical fact plus a principle which says that whatever disappeared no longer holds validity, which is the conclusion itself; or this principle is not adopted, but then the invalidity fails to follow. So, in either case, the historical fact in itself and by itself is of no consequence and cannot be employed as a reason for accepting the invalidity of the dichotomy.

But since Arendt did accept the invalidity, this is evidence enough that she accepted the principle first, i.e., prior to and independently of the historical fact, i.e., she was an actualist to begin with, and the historical fact for which she amasses evidence is actually irrelevant to whatever she has to say.
6. Who really killed God

 (comment on Arendt’s “Tradition and the Modern Age” (Between Past and Future = 1961 BPF)

6.1 Marx and the revolt against tradition

This paper, first published in 19 , serves as a definition of Arendt’s own position in the attitude to modernity (taken here as the state of mind and of opinion created by the work of Marx, Kierkegaard, and Nietzsche). Marx marks the end of the tradition of political thought created by “the teachings of Plato and Aristotle” (17). These teachings are given essentially in the cave allegory – the only reason our life is so miserable is that we live in the medium of a self-maintaining and self-enhancing total error. To overcome this misery, therefore, there can be only one way – break through this total error, see the truth or the reality that is hidden from us, and then come back and deliver us from our error. Truth and reality exist “outside” our daily perception and can be revealed, therefore, only to an outsider and from the outside.

Marx, against this, declared that “philosophy and its truth are located not outside the affairs of men and their common world but precisely in them and can be ‘realized’ only in the sphere of living together, which he called ‘society’ through the emergence of ‘socialized men’ ”(17). Our present confusion is the result of the stubborn lingering-on of the fatally wounded Platonic tradition – it just won’t die (18). Its lingering validity caused Marx to fall into some contradictory conceptions, which, however, “loomed so large in Marx’s imagination… because of the traditional connotation of leisure as σχολή and otium, that is, a life devoted to aims higher than work or politics” (20). These contradictions were involved in Marx’s utopia of a stateless state, i.e., one in which the enormous efficiency of production would bring such a simplicity to the art of managing the state that every “cook” would be able to do it, thus affording to everyone that leisured stateless, classless, and laborless life which was in fact the actual state of the citizen in the Athenian state in Plato’s time. So this utopia (in fact “prediction”) was framed in the terms of the tradition he aimed to kill, and because of this he came to view the modern industrialized “development in an idealized light” thus “blinding him” to the “authentic and very perplexing problems inherent in the modern world” (21).

(What are these? Our loneliness and “thrownness” in the industrialized era because God died? Or the “alienation” thing (which Marx, following Hegel, fairly re-invented)? I’ll wait and see.)

Anyway, and in spite of this fatal handicap, Marx formulated some fundamental slogans of modernity: labor creates man (i.e., not God, nor thought or reason, but man’s own activity is what constitutes him), violence is the midwife of history (not reason and dialogue, not peace and prosperity, not knowledge and science, but rather brute force or maybe the possession of the ability or threat of violent action), and finally, the time has arrived for us to stop listening to philosophers and begin the action of changing the world, i.e., only action or rather success in action is the criterion of truth.

Marx’s “glorification of violence” (23) is obviously the concomitant of his rejection of “λογοs, of speech, the diametrically opposite and traditionally most human form of intercourse” (23) and of his universal glorification of action over reason and speech and persuasion. Philosophy must be actualized or realized in aggressive action to obtain its reality, and this sums up Marx’s inversion of Hegel for whom philosophy was, to start with, a world stood upside-down (a verkehrte Welt). This inversion will reach its end, Marx claimed, when philosophy will become identical with our common sense everyday world of “the many.” (24)

Now, because of the initial handicap of having formulated the destruction of the old tradition by using its own concepts, each of these is paradoxical, i.e., is self contradictory.

Thus, the utopian (or scientifically predicted) classless, stateless, laborless future will be void of exactly those elements that create man’s humanity (labor), feed “the most dignified of all forms of human action” (i.e., violence), and define his spirituality (philosophy and thought). The most glaring of these is the inconsistency between “the glorification of labor and action (as against contemplation and thought) and of a stateless, that is, actionless and (almost) laborless society” (24).

The outcome of Marx’s prediction or program was, Arendt concluded, this self-annihilating vision. Whereas in the traditional conception of thought, the truths are discovered by it from the outside and then are reintroduced into the inside in order to assist and direct political action. This tradition was replaced now in Marx by a thoughtless and hence senseless action :

Our tradition of political thought began when Plato discovered that it is somehow inherent in the philosophical experience to turn away from the common world of human affairs; it ended when nothing was left of this experience but the opposition of thinking and acting, which, depriving thought of reality and action of sense, makes both meaningless. (25)

The Platonic cave model seems to be here a decisive logical consideration: first, thought must be the leader of action, and so it must be separate from action. Second, thought must be an outsider and its fruits must be imported into the world of action. Truth, therefore, can be found only by alienating thought from action, from the physical world of appearance, and from common-sense.

6.2. An apology : they know not what they are doing

 But neither Marx, nor Kierkegaard, nor Nietzsche were the cause of the breakdown and of this tradition. What caused this break and final death was the rise of totalitarianism and its management of mass-opinion “through terror and ideology” (26):

The break in our tradition [of moral standards] is now an accomplished fact. (26)

The true breakers of tradition are Hitler and Stalin, and so they are the true revolutionaries of modernity. Though Hegel and his followers may have foreshadowed this catastrophic event, “they did not cause it” (27). This declaration is a prelude to an eloquent apology for those philosophers, like Hegel and Nietzsche, who are sometime blamed for having been instrumental to the catastrophe. It is an important apology, and it is worth a closer look. It goes like this:

To hold the thinkers of the modern age, especially the nineteenth century rebels against tradition, responsible for the structure and conditions of the twentieth century is even more dangerous than it is unjust. The implications apparent in the actual event of totalitarian domination go far beyond the most radical or most adventurous ideas of any of these thinkers. (27)

Because the implications of the event are far beyond what those thinkers envisaged, they not only are not what caused it, but rather they are not even to be held responsible for it. Moreover, these thinkers must not be regarded as rebellious inciters and agitators in favor of anything like “the event.” Rather they were great thinkers, and

Their greatness lay in the fact that they perceived their world as one invaded by new problems and problematic, which our tradition of thought was unable to cope with. In this sense their own departure from tradition, no matter how emphatically they proclaimed it (like children whistling louder and louder because they are lost in the dark), was no deliberate act of their own choosing either. (27)

So we have a scenery in which Nietzsche’s savage attack on the Platonic ontology of “subject” separate from his actions, and on the Platonic ontology of separate, objective contents (Ideas), and on the very idea of truth, and on the morality of toleration and compassion, was nothing but a non-deliberate reflex-like action, like a jumping leg of a dissected frog, in reaction to the fact that the problems created by the industrialized capitalist era were unsolvable by the old Platonic Christian tradition. All panicked up and out of control, he then conjured the notion of the blond beast killing and destroying without any old silly compunction as the new moral ideal for the new age.

We observe here the prototype of her future apology for Heidegger: just as Nietzsche etc. reacted out of panic and therefore not conscious to what he was exactly doing, so also Heidegger, on suddenly coming face to face with reality, on his short sojourn to earth from the high and rare air in which his genius thought used to churn out its unutterable insights and deeper than the sea thoughts, got bewildered and confused, and so “erred” and joined the Nazi party and became its enthusiastic official representative in his university. Panic and error and uncontrolled jerking of their thinking organ – this is the extent of their involvement in “the event”. We should forgive them for, bewildered infants that they were, they knew not what they were doing. Even today, we are still unable to think an answer to the question, not “what are we fighting against ?”, but rather “what are we fighting for?” And why? Apparently because

Neither the silence of the tradition nor the reaction of thinkers against it in the nineteenth century can ever explain what actually happened. (27)

So, not only the why but even the what about “the event” is for us in the dark, since this “event” is so different and bizarre in its horror that we just have no categories with which to capture its “what”. So why blame them ?

7. המשמעויות הפוליטיות של האקסיסטנציאליזם :לוית, מרקוזה, ארנדט, ומבינים אחרים של היידגר

שגיאה! הסימניה אינה מוגדרת.1. לוית

שגיאה! הסימניה אינה מוגדרת.2. מרקוזה

שגיאה! הסימניה אינה מוגדרת.3. ניטשה

שגיאה! הסימניה אינה מוגדרת.4. המקרה המוזר של ניטשה ותומס מן

7.1. לוית

לוית פותח את מאמרו על המשמעויות הפוליטיות של האקסיסטנציאליזם של היידגר בציטוט קטע מהותי מתוך היישות והזמן. קטע זה אומר משהו על כך ש"רק יישות שהיא במהותה עתידית, ואשר היא חפשיה עבור מותה ומסוגלת להיות נזרקת בחזרה אל העובדתיות שלו (שלה! שם(ע"י התרסקותה כנגד מותה, מסוגלת להשתלט על זריקותה ולהיות ברגע החזיון עבור "זמנה"." לוית אינו מבאר ואינו מתיימר להבין את המילים האלו, אך הוא מצטט אותן בחרדת קודש. אך קל להבין שמילים אלו יכולות להתפרש כך – רק אדם שאינו פוחד ממותו מסוגל להיות אדם חשוב בזמנו. אפילו אם הרעיון הזה נכון, ואני בטוח שהוא אינו, הוא משהו שהוא במהותו אמת של שוק – רק האמיץ באמת יכול להפוך למנהיג זמנו.

"אין עניין שהפילוסוף עוסק בו פחות מאשר במוות" – כך הוכיח שפינוזה במשפט 38 של חלק 5 באתיקה שלו. "אין עניין שהפילוסוף חפץ בו יותר מאשר במוות" – כך הסביר סוקרטס לתלמידיו בבית הסוהר לפני ששתה את כוס הרעל. היידגר, לעומת זאת, הסביר לתלמידיו בפרייבורג, ש"המוות הוא האין החושף את סופיות קיומנו בזמן", והפך עניין בנאלי זה למרכזה של הפילוסופיה שלו. סופיות האדם, ז"א, העובדה שהוא עומד למות, הפכה אצלו לאובססיה הפילוסופית הגדולה שלו. לא היה עניין שהעסיק את היידגר הפילוסוף יותר מאשר המוות, וסופיות האדם, וזריקותו ובדידותו בעולם, וכו' וכו'. ומכאן נבע אצלו, איכשהו, שקיומו של האדם המסכן הזה חייב להיות "אותנטי" כדי שיהיה קיום ממשי. "אותנטיות" נקשרה אצלו ב"נחישות", וכך יצא שרק "נחישות" היא מה שמעניק ממשות לקיומו של היצור האומלל הזה שנועד לחיות בבדידותו וזריקותו עד מותו. נחישות היה למפתח למשמעות קיומנו. נחישות לעומת מה? לכך לא היתה תשובה, ולשום תשובה אפשרית לכך לא היתה יכולה להיות משמעות. וכך נקשר קשר מוזר וסתום בין המוות, זה ה"אין" אשר בכותרת ספרו, לבין הנחישות, זו המעניקה משמעות לקיומנו הזמני, זה ה"זמן" שבכותרת הספר. תגלית הזמניות המפורסמת הזו של ההוויה האנושית היא, בסופו של דבר, לא כלום מעבר לתגלית שהזמן הוא יציר האדם, שהעבר וההווה והעתיד מכילים את האדם כציר המרכזי שלהם, ולכן שאין הבדל בינם לבין מעלה מטה, ימינה ושמאלה. בפילוסופיית הטבע המסורתית נקראה תפישה זו של הזמן והמרחב "יחסיות" והיא מהווה ציר מרכזי של המסורת האקטואליסטית מאז אריסטו.

ההיסטוריות של ההוויה האנושית היא העובדה שכשם שהזמן תלוי באדם, כן האדם חי בזמן, כשהעבר והעתיד הינם שיקולים בלתי פוסקים שלו (כמו זכרונות ותכניות). הבנאליות של תיזת ההיסטוריות הזו, אשר אינה יותר מעובדה פסיכולוגית טריויאלית בלבוש המתוחכם כביכול של תיזת היחסיות, נחשבה לאחת התובנות העמוקות של האקסיסטנציאליזם ההיידגרי. (מרקסיסטים, כמו מרקוזה וסרטר למשל, קפצו על ה"היסטוריות" הזו בשמחה רבה, כי כאן התאפשר להם להעניק "עומק" חדש למטריאליזם ההיסטורי המעופש של מרקס, אשר הזניח לחלוטין את טבע האדם הקונקרטי.) האקסיסטנציאליזם של היידגר היה, לכן, הסובייקטיבציה של העולם כולו – העולם ממשי רק עד כמה שהוא חויה אנושית קונקרטית. במובן זה, הוא היה המשכו הקיצוני אך העקבי של האידיאליזם הקאנטיאני. ההבדל העיקרי ביניהם היה שהאידיאליזם ראה את העולם כיציר שכלו של האדם, אך היידגר ראה את העולם כחויה רגשית גרידא של האדם. אך יש לשים לב לכך שהתחלת הדרך אל עבר היידגר נמצאת כבר בביקורת השניה של קאנט, לא רק בטיעונו המפתיע למען הראשוניות של התבונה הפרקטית, אלא גם בתפישת הדת כפרי הצרכים הרגשיים במובהק, וכי בביקורת השלישית התקדם קאנט אל התיזה הקונקרטית בצעדי ענק דרך תורת השיפוט שלו שטענה ששיפוטינו האסתטיים אינם מתבססים על שום חוק אלא הם שיפוטים של מקרים קונקרטים מבודדים ומבטאים בכך רגשות בלבד.

ספרו של היידגר הוא, לכן, הגיג נכאים על מסכנות האדם משום שהוא סופי בזמן ונידון למות ועל הצורך להתגבר על המסכנות הזו ע"י נחישות ואומץ לנוכח המוות הממשמש ובא. לוית קורא לנחישות טהורה זו, ז"א ללא מושא, "ניהיליזם פנימי" ומזהה ניהיליזם זה עם הנציונל-סוציאליזם. הניהיליזם היה "פנימי" משום שהוא היה נסתר בראשיתו ע"י שכבת מגן תיאולוגית (היידגר אומן בראשית דרכו כתיאולוג, ראה עצמו כ"נצרי תיאולוגי", והדמות שאליה נמשך ביותר היה לותר הצעיר המנתץ את כל קישקושי הסכולסטיקה ושם במקומם אמונה נחושה). ניהיליזם זה אמר – הכרחי לבטל ולנתץ ולהתעלם מכל מה שאינו ממשי בחיינו, ולהתמקד אך ורק על הממשות שבנו ובעולמנו (הוסרל, מורו היהודי של היידגר, היה מבשר מרכזי של התחלה חדשה זו בחשיבה, וסיסמתו היתה – "יש לחזור אל הדברים עצמם" – [Zu den Sachen selbst]), והממשות הזו היא המוות וכל מה שנגזר מן ההתרסה כנגדו, ז"א, האמונה הנחושה והמעשה המבטא נחישות כזו. הקיום הנחוש של האדם הוא "הפוטנציאליות – ליישות האותנטית כשהיא תמיד ספציפית לאינדיויד", ואילו "פוטנציאליות-ליישות" היא "אותנטית" רק כאשר היא הופכת לעשייה, ז"א, רק כשהיא אקטואלית. יש גם מילים אחרות שמשחקות את אותו משחק, ז"א, מעבירות אותנו מן המוות כממשות "החשובה" והיחידה אל המעשה הנחוש כממשות "החשובה" והיחידה, ז"א, מן ה"אין" אל זמניות קיומנו וממנה אל הפעולה הנחושה כממשותנו ה"אותנטית": ה"עובדתיות" ההיסטורית שהיא ממשותנו היחידה. ביטוי כזה הוא: "הגבול האקסיסטנציאלי של העובדתיות ההיסטורית המיוחדת – של עצמנו-אנו". "עובדתיות היסטורית" אשר היידגר קרא לה "קיום" (Existenz), היא האקטואליות שלנו, וה"גבול הקיומי" של אקטואליות זו הוא המעשה האקטואלי, והוא מהווה את "עצמנו-אנו" כאשר הוא "מיוחד" לנו, ז"א, "אותנטי" לנו. כל זה בא לומר רק זאת: אין אנו קיימים ממש אלא כאשר אנו פועלים באופן אותנטי, ז"א, נחוש, ז"א, כאשר ה"אני-עצמי" ולא מישהו אחר מתממש בעשייה האקטואלית.

חשוב לשים לב לאקטואליזם הנוקשה שאותו היידגר ביקש לבטא כאן: ראשית, מהותו של כל אדם אינה ממשית אלא באקטואליות שלו. כל עוד מהותו אינה מתבטאת באקטואליות הזו, היא פוטנציאלית בלבד ולכן אינה ממשית. שנית, האקטואליות של מהותו של האדם היא מעשה, פעילות פיסית, תנועה במרחב. במילים אחרות, מהות היא הפעילות הפיסיקאלית עצמה ולא שום דבר "העומד ביסודה". ושלישית, כתוצאה מכך המהות אינה משהו אוניברסאלי, אלא היא משהו קונקרטי, מיוחד לי, או לך, וכמספר העשיות האותנטיות כך מספר המהויות.

מכיון שהעשייה האותנטית, הנחושה, רק היא מהותו של האדם, היא מהווה את מה שהוא בהכרח, וכל דבר אחר השייך לו הוא רק מה שהוא במקרה, ולכן העשייה האותנטית היא האקטואליות ההכרחית לאדם. או כך הוא כתב במכתב ללוית מ1920:

אני עושה רק מה שאני מוכרח ומה שאני מאמין שהוא הכרחי, כפי שכוחותי מאפשרים. ... אני פועל מתוך ה"אני הנני" שלי עצמי ומתוך המקור הרוחני הייחודי לחלוטין שלי. מתוך עובדתיות זו עולה וגואה שצף הזעם של ה"קיום" (“Existenz”) .

 (Wolin – The Heidegger Controversy: 173).

הקיום הוא משהו ש"עולה וגואה בשצף זעם" כי הוא מה ש"האני-הנני" רואה כהכרחי, ופעילות שוצפת זו היא לכן מהותו של הפועל ומהות זו "ייחודית", ז"א, היא חד-פעמית.

לוית קשר את האותנטיות והנחישות ההיידגרית הזו למושג המפתח בהשקפתו הפוליטית של קרל שמיט – ההחלטה. אצל שמיט היווה מושג ההחלטה את הבסיס לכל הפילוסופיה הלגליסטית והפוליטית שלו, ולכן לכל תמונת העולם שלו. פירושה היה שעולמו של האדם הוא פסיפס של חד-פעמיות. כל אבן שבו אינה נובעת משום בחינה משום אבן אחרת או משום קבוצת אבנים אחרת. העשייה האנושית אינה נובעת ע"י שיקולים רציונאליים כלשהם אלא הם ייחודיים לאדם זה כאן ועכשו ואין שום דרך לנתק אותם. טיעונו המרכזי לטובת תיזה זו היה ששום מקרה קונקרטי אינו נובע לוגית מתוך חוק אוניברסאלי. אם כי לא היה כאן אלא חזרה ליוּם, הרי החידוש היה בפרדיגמה ששמשה את שמיט – השופט ופסק דינו. כידוע, בדיוק משום שהמקרה הקונקרטי העומד לדיון במשפט הזה אינו נזכר בחוק ואינו נובע מן החוק יש צורך בשופט אשר יעשה החלטה. ומשום שזו החלטה, אין לה שום נימוק. כל נימוקיו הכתובים של השופט אינם יכולים להראות שפסק דין זה הוא היחיד האפשרי כאן. מבחינה חמורה זו – והיא הבחינה היחידה העומדת כאן בפנינו – כל פסק דין הוא שרירותי. ההחלטה היא גילומה של שרירותיות. אך מקרה השופט הוא המצב תמיד, עבור כל אדם בכל רגע ורגע של חייו. האדם נידון לחיות חיים של שרירות.

לשרירותיות זו קרא היידגר נחישות, וסביב זיהוי זה עיצב את סדרת סיסמאותיו (אשר לוית קורא לה "התנועה האנרגטית אך הנבובה של קטגוריות אקסיסטנציאליות" (173)): "להחליט עבור עצמך", "לערוך דין וחשבון לעצמך לנוכח האין", "לשאוף לייעוד הייחודי שלך", "ליטול אחריות עבור עצמך." ואין זה מקרה, מדגיש לוית, שה"החלטיזם" של שמיט תואם היטב את האקסיסטנציאליזם של היידגר, משום שאקסיסנטציאליזם זה מוביל מן "הפוטנציאליות-ליישות – כשלם" של הקיום האינדיוידואלי האותנטי, ישירות אל "הטוטאליות" של המדינה האותנטית, אשר "הפוטנציאליות כשלם" יכולה להתממש רק עד כמה שהיא מימושה של הטוטאליות המדינית הזו. המהירות והקלות שבה הובילה "הפוטנציאליות-לשלמות" אל ההטמעה ההכרחית במדינה הטוטאליטרית אינה המצאה ייחודית של היידגר. היא מהלך סטנדרטי באקטואליזם של הגל והפך למהלך טריויאלי באקטואליזם של היידגר, ז"א, באקסיסטנציאליזם שלו. האקטואליזם של שמיט ושל היידגר הוא המבאר את ההופעה המקבילה של מימוש "המהות" (ה Dasein) אצל היידגר ומימוש הקיום הפוליטי אצל שמיט, "החרות אל המוות" של היידגר מול "הקרבת החיים" של שמיט בפילוסופיית המלחמה שלו. העקרון המשותף להם הוא זה, אומר לוית: "'עובדתיות' ערומה, שהיא כל מה שנותר בחיים (או מן החיים) לאחר שסילקנו מהם כל שארית של תוכן מסורתי חי." (174). ז"א, לוית ראה את כל סיסמאות האקסיסטנציאליזם ההיידגרי כמורות על דבר אחד ויחיד – "העובדתיות" הערומה שבחיים. זו האקטואליות המהווה את החיים ואת האדם, ואקטואליות זו היא העשייה האותנטית והנחושה בהתאם להכרח המיוחד המאלץ אותך כאן ועכשו (השרירותיות של שמיט). הזיהוי של "העובדתיות" הזו עם הממשות של המדינה זהו מהותה של המדינה הטוטאליטרית, והמעבר מן האחד אל השני הוא מיידי וכמעט זהותי.

חשוב גם לראות שהטוטאליטריות של המדינה, ז"א, ההטמעה המלאה של ממשות קיומו של כל אדם לתוך המדינה, היה פתרונו היחיד של היידגר לייסורי הבדידות והזרות והזריקות-בעולם של היחיד ולנוכחות המתמדת של המוות בחייו. הבדידות והניתוק והזרות האלו הם השיקוף המובהק של השרירותיות של כל החלטה באקטואליות האנושית. השרירותיות הזו – האי-רציונאליות הטוטאלית שעליה עומד האקסיסטנציאליזם של היידגר – אינה אלא העובדה של הניתוק הלוגי של כל החלטה מכל הנסיבות שלה. הניתוק הלוגי של האקטואליות על כל פרטיה הוא גם הניתוק הקיומי של היחיד מכל דבר הסובב אותו, ז"א, בדידותו וזריקותו. ההטמעה שלו ושל האקטואליות בתוך המטריצה של המדינה כמהלך הכרחי, מהלך הטבוע במהות המושגים, הפך לפיתרון שהאקסיסטנציאליזם של היידגר הציג לבדידות וכמשמעות הפשוטה והישירה של הנחישות והאותנטיות. בכך שהאי-רציונאליות של הקיום האנושי הבודד מתחלפת בהכרחיות של הטוטאליטריות של המדינה היא גם הופכת למין רציונאליות אשר נודעה בקרב העם הגרמני כ"מילוי פקודות" ו"קיום שבועה". בעולם שבו אלוהים מת, כפי שהיידגר קיבל מניצ'ה בהסכמה מלאה, החליפה המדינה את האל, הלאומיות את האמונה הדתית, מילוי הפקודות את קיום המצוות. "הכרח הקיום" של ה"הויה", אשר אינו אלא שם היידגרי לשרירותיות ולכן לחוסר הטעם ולסתמיות של האדם, הוחלפו עכשו ב"צו הגורל" המוביל את האומה והמדינה הגרמנית לכל מעלליה. הטוטאליטריות של הנציונל-סוציאליזם פתרה את האומללות האקסיסטנציאלית. השחר עלה.

7.2. מרקוזה

אפשר היה לטעון שהצעד החדש הזה, שבמהלכו נמצא הרחם החדש לגרמני המודרני, הוא צעד מלאכותי שאינו מתחייב מתוך עקרונות היסוד של האקסיסטנציאליזם ההיידגרי. אפשר לטעון שטעותו של היידגר אינה הפרכתו הפוליטית של האקסיסטנציאליזם אלא אך ורק זיופו ואינוסו הפוליטי.

כמה מתלמידיו המובהקים לא ראו זאת כך. לוית, למשל, טען שהנאציזם היה זהה ברוחו לאקסיסטנציאליזם של היידגר מבחינה זו ששניהם היו נוסחים דומים של ניהיליזם אינטלקטואלי ותרבותי ושניהם היו אקטיביסטים ורדיקאלים ממהותם. האקטיביזם הרדיקאלי הזה הוא הכינוי המעודן לאלימות אינטלקטואלית ולדרישה לחיים אלימים בשרותה של המהפכה הרוחנית. מרקוזה, תלמיד מובהק אחר, כתב ב-1934 , שמאבקו של האקסיסטנציאליזם ההיידגרי ברציונאליות המסורתית ומאמצו המרכזי לגאולת "הקונקרטיות ההיסטורית" – ז"א, התיזה האקטואליסטית שהיא מהותו – הובילו אותו אל זרועות השלטון הנאצי ולשרותו. אך מרקוזה הבליע בכך שלא היתה זו איזו טעות פילוסופית שגרמה לכך, או שהיתה בכך איזו סטייה מפתיעה מן העקרונות הפילוסופים של האקסיסטנציאליזם ההיידגרי.

מרקוזה כתב שהיידגר "הובל בעיורון" לסוף זה, ועיורון אינו טעות. אך כשהסביר שכאשר היידגר התגייס לשרות הנאציזם הוא בגד במקורותיו וביומרתו להיות היורש והגואל של המסורת הפילוסופית הגדולה של המערב, הוא לא ראה שהיידגר התכוון בכך למסורת האקטואליסטית בלבד. את המסורת הפוטנציאליסטית ראה היידגר כטעות ובלבול. אך אם כך, היתה התלכדות מלאה בין היורש החדש הזה של האקטואליזם לבין הנאציזם, שהיה במהותו תיזה אקטואליסטית גם כן, וככזה שייך לאותה מסורת פילוסופית גדולה של היידגר. מרקוזה העלה אמנם גם אפשרות זו במכתבו להיידגר (28 אוגוסט 1947) אך לא היה מוכן להטמיע אותה ממש על מסקנותיה, כי נראה כאילו הוא צפה שהיידגר יתנער במקרה כזה מכל המסורת הזו:

אם המשטר הנאצי לא היה קריקטורה של המסורת הזו אלא שיאה האקטואלי – במקרה כזה, לא יכולה הייתה להיות שום הטעייה, מכיון שאז היה עליך להוקיע ולהתכחש לכל המסורת הזו בשלמותה. (Wolin:161)

כלומר, אם הנאציזם היה "שיאה האקטואלי" של המסורת האקטואליסטית , כפי שהיידגר אכן האמין, הרי שהיה עליו לראות כאן הפרכה פרקטית ברורה של האקטואליזם עצמו. אך מרקוזה לא ראה שבמקרה כזה היה עליו עצמו, בדיוק כמו שהיה על היידגר, " להוקיע ולהתכחש" ולהתנער מן האקטואליזם ולכן מן הפילוסופיה שלהם עצמם. כי מרקוזה עצמו היה אקסיסטנציאליסט כזה בדיוק – המרקסיזם שלו היה עיבוד אקסיסטנציאליסטי למרקסיזם הקלאסי, ולכן גם הוא במהותו לחם למען "גאולת הקונקרטיות ההיסטורית":

. האקסיסטנציאליזם התחיל כויכוח גדול נגד הרציונאליזם והאידיאליזם המערבי, במטרה לגאול מהם את הקונקרטיות ההיסטורית של הקיום האינדיוידואלי. (מרקוזה 1934:”The struggle against liberalism in the totalitarian state”).

ולכן נבע שאם אכן, כפי שהכריז,"האקסיסטנציאליזם מסיים את דרכו בהכחשה רדיקאלית של מקורותיו. המאבק נגד התבונה דוחף אותו בעיורון לזרועות כוחות השלטון. בשרותו ובהגנתו האקסיסטנציאליזם בוגד בפילוסופיה הגדולה אשר פעם הוא פאר כשיאה של החשיבה המערבית." (מרקוזה, שם) (לקוח מתוך Wolin – Controversy: 152: 152), הרי שמרקוזה נמצא עצמו בצרה צרורה, כפי שדברים אלו מראים. כי הוא אינו טוען שהאקסיסטנציאליזם ביצע איזו טעות או סטייה בדרכו הפילוסופית, אשר רק בגללה סיים כמגן הפשיזם. הוא טוען שהיה זה המאבק בתבונה, ז"א, ברציונאליזם והאידיאליזם, שהובילו אותו לכך, אך המאבק בתבונה, ז"א, בהפשטה ובבריחה מן הקונקרטי, הוא ממהותו של האקסיסטנציאליזם. ולכן נראה שממהותו הוא לסיים כפי שסיים. ז"א, הקונקרטיזם ההיסטורי שהוא מהותו של האקסיסטנציאליזם הוא גם זה שהוביל אותו להיות למגן המדינה הטוטאליטרית ומשרתה.

העניין אינו מסובך ואינו עמוק, כשם ששום דבר הקשור לאקסיסטנציאליזם אינו מסובך ואינו עמוק (מלבד השפה שעומקה הוא כעומק ההירוגליפים). "גאולתה של הקונקרטיות ההיסטורית" הוא הכינוי שמרקוזה נותן לאקטואליזם הרדיקאלי של היידגר, ואקטואליזם זה טען שכל המושגים של המסורת הפילוסופית, הרציונאלית, ובמרכזם מושגים כמו האדם, שכל, אמונה, אמת וערכים, הם מושגים מופשטים ולכן אינם מורים על שום דבר קונקרטי ולכן על שום דבר ממשי. היידגר ניסח פילוסופיה שמרכזה הוא אך ורק הדברים הקונקרטים של האדם, ז"א, המוות, החרדה, השעמום, הבדידות, הקשקוש, וכו'. אין בה זכר ואין בה מקום כלל ליישויות הנפרדות מן האדם, כמו ערכים או חוקי טבע או חוקי מוסר, אין בה מקום כלל לכן למדע כחיפוש אמיתות נסתרות, ואמת כלכידת טבעו של העולם כמשהו הנפרד מן התופעות הנתונות לחויה האנושית החיה. אין בה מקום לשום דבר אובייקטיבי כמו טוב, צדק, זכות, חרות, עד כמה שאלו דברים השונים ממצביו הפסיכיים של האדם, כדברים אשר בדיוק בגלל נפרדותם מן האדם יש לשאוף למימושם בחומר ובחיים.

מרקוזה, שהתפכח מאשליית העומק תוך X שנים, הסביר את העניין אח"כ: "התברר לי מהר שהקונקרטיות ההיידגרית היא במידה רבה זיוף, קונקרטיות שקרית, וכי למעשה הפילוסופיה שלו היתה מופשטת בדיוק ומרוחקת מן הממשות, או אפילו מפספסת אותה, באותה מידה כמו הפילוסופיות ששלטו באותו זמן באוניברסיטאות הגרמניות, כלומר, זנים מיובשים של ניאו-קאנטיאניות, ניאו-הגליאניות, ניאו-אידיאליזם, וגם פוזיטיביזם." (Wolin:156). המושגים הטכניים היחודיים של השפה ההיידגרית – Dasein, Das Man, Sein, Seiendes, Existenz – - התבררו למרקוזה כ"הפשטות גרועות אשר אי אפשר דרכן לתפוש את הממשות הקונקרטית בממשות הנראית. הן מובילות למקומות אחרים". (שם). מסקנה דומה הסיק קרל לוית בדבר ה"היסטוריות" כשאמר שה"העמדה של היידגר של היסטוריה על ההיסטוריות, מרוחקת קילומטרים רבים מן החשיבה ההיסטורית הקונקרטית". (שם).

.7.3. ניטשה

 האקסיסטנציאליזם של היידגר היה במהותו ניהיליזם מושגי וערכי, בהמשך ישיר ופשוט לניצ'ה. המקרה של ניצ'ה משמש מכשיר חשוב בידי אלו המגינים על תיזת הטעות: הם אומרים שסיומו העצוב של היידגר אינו סיומו של האקסיסטנציאליזם שלו אלא הוא טעות מוזרה של היידגר עצמו. וההוכחה לכך הוא ניצ'ה, אשר אם כי היה ניהיליסט ואקסיסטנציאליסט לא פחות, התנגד לשלטון האלים של זמנו ומעולם לא הצטרף להגנתו.

תשובתי היא שהיה זה ניצ'ה אשר טעה, וטעותו היתה מושרשת בניגוד הקוטבי שבין הליברליזם הטבעי של אישיותו ובין הפילוסופיה שהתחלקה לו מן החשיבה המקצועית שלו. אין מקום לסובלנות ושויון ואחווה אם אין קיום נפרד למושגים סובלנות, שויון, אחווה, טוב וצדק ויופי. מכיון שהיה אקטואליסט והכריז על הנפרדות של כל התכנים כטעות ואילוזיה היסטורית ענקית, קיבל על עצמו את הסובייקטיביות המוחלטת שלהם, ולכן את הבטלות המיידית של כל המסרים ההומאניים האפשריים שנפשו השתוקקה אליהם. ניצ'ה לא היה מצטרף למפלגה הנאצית, אך הטעם לכך הוא העידון והאצילות של נפשו וסלידתו מן ההמון וההמוניות (בעיקר הגרמנים), ולא שום דבר בפילוסופיה שלו. זו היתה כמו תפורה למידתו של הנאציזם, ולא רק משום הטפתה לברוטליזם חייתי ולאנטי-תרבות, אלא משום הניהיליזם המושגי שהוא מהותה.

אחד מן הפרדוקסים הגדולים של המאה ה-20 הייתה העובדה שהאקסיסטנציאליזם של ניטשה והיידגר, אשר בתקופה שלפני עליית הנאצים שיקף לא רק את רוח האדם אלא אף את רוח הנאציות ואת חזון אבדן העולם הישן ויצירתו של עולם חדש ואמיץ שהיה חזונם הגדול של הנאצים, המשיך לשקף את רוח האדם גם לאחר שהתברר גודל הזוועה שחזון זה הותיר בעקבותיו. האדם החדש בצרפת ובארה"ב, בגרמניה ובאנגליה, הצליח לנתק לחלוטין בין הזוועה של החזון הנאצי לבין הניהיליזם הערכי והתרבותי שהיה משותף לחזון זה ולאקסיסטנציאליזם ההיידגרי והניטשיאני.

.7.4 המקרה המוזר של ניטשה ותומס מן

Reading Thomas Mann On Nietzsche
 in Last Essays (Knopf, 1966)

4. המקרה המוזר של ניטשה ותומס מן
Reading Thomas Mann On Nietzsche in Last Essays (Knopf, 1966)
רחמים מאפיינים את התייחסותו של מאן להשגיו הכוללים של ניטשה, רחמים על הגאון המטורף והיסורים שהיו מנת חלקו היומיומית. העניין שלי הוא ביחסו של מאן לטענה שתורותיו של ניטשה היו הגורם העיקרי בהתמצקות האידיאולוגיה הנאצית. תגובה מפתיעה אחת לטענה זו היתה דעתו של מאן שלא רק שרעיונותיו של ניטשה לא היו "המקדים, היוצר, והאידיאולוג של הפשיזם האירופאי והעולמי" (167) ובכך היוו כוח מרכזי בקידומה של האידיאולוגיה הנאצית, אלא להפך, התופעה הנאצית היא זו שהיתה הסיבה לרעיונותיו של ניטשה.
אני באופן אישי נוטה להפוך את הסבה והתוצאה במקרה הזה. לא הייתי אומר שניטשה יצר את הפשיזם, אלא שהפשיזם הוא אשר יצר את ניטשה. (167)

כוונתו היתה שניטשה היה "מכשיר הקלטה כה מעודן שהוא הרגיש בעליית האימפריאליזם והעידן הפשיסטי שבו אנו חיים עכשו ונמשיך לחיות עוד זמן רב, למרות הניצחון הצבאי על הפשיזם" (167). כך רעיונותיו של ניטשה על גדולת המלחמה ועל תפקידה המלא חיים ("להתנגד למלחמה זה להתנגד לגדולת החיים עצמם", להעדיף שלום זה "אנטי-ביולוגי, זה שפוכת של ניוון החיים... [כי] החיים הם תולדה של מלחמה, החברה עצמה היא מכשיר מלחמה",) או על המכשול ששם המוסר הנוצרי בפני התנועה קדימה של השמדה המונית של כל החלשים ושל הולדה סלקטיבית של החזקים ("ע"י בקורת ילודה מצד אחד והשמדה של מיליוני יצורים שבטעות לידתם מצד שני, המעצבת את האדם העתידי ואינה מתרגשת מן הסבל חסר התקדים שהיא יוצרת" (163) והזוהר של האדם העליון (ה"חיה הבלונדיני", ה"חוזר ממעשי הרצח, השריפה, האונס, והעינויים הסדרתיים שלו בהתרוממות רוח כאילו חזר ממסיבת סטודנטים" (165) - שכן, בחזון האקסטטי הזה של זוהר עתידי, ניטשה היה רק "מחט רוטטת המצביעה אל העתיד" (167).

אלא שניטשה לא היה סייסמוגרף. הוא היה חוזה (וחזאי) נלהב, שהיה מזיל ריר למראה עתיד נפלא כזה, כולל ההשמדה של מיליונים בשם הייעוד הביולוגי ואנשים עליונים החוזרים ברוח מרוממת מן הרציחות והשרפות והאונס והעינויים שלהם. מאן הצליח איכשהו להתעלם מן העובדה שניטשה היה, בראש וראשונה, איש מוסר וכל מטרתו הייתה מוסר חדש. ניטשה רק צחק על עצמו כשדיבר על "מעבר לטוב ולרע", ז"א, מעבר לכל מוסר. חזון העתיד שלו איננו אלא משאלה של טוב, טוב האמיתי, הטוב הממשי, הסמוי בינתיים מעיני המערב רק בגלל האפקט המסמא של המוסר הנוצרי.

נכון, כמובן, שניטשה גם האמין שמוסר אמיתי זה מוכתב ע"י הטבע והביולוגיה. אך הוא היה מסוגל להאמין בזאת רק מכיון שהוא היה אקטואליסט אמיתי. מכיון שזה שהחזקים הורסים את החלשים הוא חוק טבע, נבע שטוב שהחזקים הורסים את החלשים. בלי זיהוי אקטואליסטי זה של הטבעי והטוב, לא הייתה שום משמעות לכל התקפותיו של ניטשה על המוסר הבורגני והנוצרי, או להתלהבותו האקסטטית מחוסר מוסריות, מלחמה, רשע והשמדה (או סירוס) של הנחותים, להתעקשותו על ההכרח המוסרי שבעבדות וכן הלאה וכן הלאה. המובן היחיד של ההתלהבות הזאת בא לא רק מן העובדה שזה העתיד – אלא שזה עתיד באמת טוב - טוב מבחינה מוסרית.
והנה, מאן מצביע על כך שניטשה לא ממש הבין את האימפריאליזם מעולם, ולעולם לא היה מקבל את הפשיזם משום שעבורו הכל סבב סביב השאלה "מה זה אריסטוקרטי", בעוד ש"הפשיזם היה מלכודת עכברים להמונים... יוצאי אשפתות חסרי כל בושה מהסוג הנמוך ביותר של וולגריות תרבותית שידעה ההיסטוריה אי פעם"168) .) האם זה אומר שניטשה גילה את התשובה לשאלת האריסטוקרטיה בהתרוממות הרוח העילאית של החיה הבלונדינית בשובה מגיחות האונס והעינוי והסירוס שלה? אם זה המצב, אז ניטשה היה דווקא אוהב את הסוג הגרמני של הפשיזם, אשפתות והכל, כי כאן התגשם חזונו באמת ובשלמות. לא זו בלבד שאין זה כך שמ"מעולם לא העלה בדמיונו תופעה כמו הפשיזם" (168), אלא שלמעשה ניטשה היה הפילוסוף הראשון שתפש את מהותו המוסרית של הפשיזם, ז"א, המוסריות של הפוסט-מוסריות, המוסריות העליונה של ברבריות וברוטליות שתתעורר ותכבוש את הציויליזציה הבורגנית
מנומנמת.
There are good passages on Kant and Nietzsche in this:
Thomas Mann : Reflections of a nonpolitical Man (1918 Ungar, New York 1983)

Which are stored Mann on Nietzsche.TIF (in this File)
 8. סדר, נאציזם, ויחסות
8.1. כאוס וטבע הסדר באקטואליזם

העולם על פי קאנט הוא צירוף של סדר חמור, חוקיות שלמה, השולטת בתופעות, עם ההפך הקוטבי והמוחלט שלו – חוסר המשמעות של מושג החוקיות בעולם כשלעצמו. חוסר משמעות זה הוא יותר מאי-קיום גרידא, כי הוא ענין לוגי ונובע בחומרה מכך שכל החוקיות התופעתית היא יציר השכל בלבד. אך השכל מסוגל לבנות רק את התופעות ולכן העולם כשהוא לעצמו אינו תוצר בנייה אפשרי של השכל, וכך חוקיות אינה קטגוריה החלה עליו כלל. ולכן אקרא למצב זה "כאוס לוגי", כשם שלחוקיות התופעות מן הראוי היה לקרוא "חוקיות מושגית", בהיותה תוצר השכל שהוא היכולת ליצור מושגים.

צירוף זה של סדר אשר כל חומרתו מקורה בסובייקטיביות שלו, עם כאוס אשר האובייקטיביות שלו היא מקור דלותו, הוא תכונה מובהקת של כל נוסח של אקטואליזם. כך, למשל, תורות המדינה האקטואליסטיות (טרסימכוס, מקיאוולי, הובס, שפינוזה) רואות בסדר המדיני ובחוקיותו את התוצר של כוח והחלטה, ואילו את הממשות האנושית הרוחשת כל הזמן מתחת לסדר וחוקיות אלו ככאוטית לחלוטין. טבעו של האדם הוא אכזריות, שרירותיות, כוחנות, תאווה ללא גבולות. שום עקרונות אינם שולטים כאן, משום שלשכל אין כאן שום תוקף, ולכן כל התאוות והתשוקות הן מטבען אינסופיות. השכל נכנס לפעולה אך ורק כדי להגביל ולרסן אותן, ולכן הוא מתבטא בתופעה שהיא החברה. במהותה של החברה משוקע סדר ולכן חוקיות והגבלה, וכל אלו הם תוצרי השכל במלחמתו נגד טבע האדם. מטרתה של מלחמה זו לשמור על טבע האדם נסתר מן העין, כהיפוכה של כל תופעה ולכן כאין.

פרויד היה הראשון בעת המודרנית אשר ראה את הסדר החברתי כחלק מובהק של הטבע, מכיון שהוא התוצר הסיבתי של הסופר-אגו במלחמתו בתת-מודע הפראי, ולכן אינו קיים בתוקף הסכם אלא בתוקף כוחות טבע מובהקים. בכך הוא החזיר אל אפלטון וסוקרטס אשר ראו בשכל רכיב טבעי של הקוסמוס ואת מאבקו בכאוס ראו ככוח היחיד השומר על הקוסמוס בפני הרס. המדינה מתקיימת רק כל עוד השכל מצליח במאבקו, והשחתת המדינה והידרדרותה עד לשלטון הטירן, שהוא הגרוע מכל (אחרי הדמוקרטיה), היא התוצר הטבעי של הפסדות השכל במערכה קוסמית זו. ולכן הסדר בקוסמוס לעולם אינו שלם. הכאוס מופיע כל הזמן בכל מקום.

בניגוד לכך, בעולמו של האקטואליסט אין שום סטייה אפשרית מן החוקיות, מכיון שעולם התופעות הוא הכל, העולם הנסתר אינו יכול להפריע לו, ולכן והוא מושלם בסדריו וחוקיותו (לייבניץ, למשל).

.8.2 נאציזם

כאן נמצא המפתח להבנת תופעה שהתמיהה את החוקרים בטבעו של הנאציזם והמדינה הנאצית – הקיום-יחד של כאוס וסדר. פרנץ נוימן תיאר את המדינה הנאצית כ"בהמות", דמות שסמלה "אי-מדינה, כאוס, מצב של העדר חוק, אי-סדר, אנרכיה". (Behemoth: viii) ועם כך היה ברור לכל שהמשטר הנאצי אופיין ע"י הארגון החברתי הקפדני, הרציונליות והחומרה המשפטיים, כלכלה מתועשת ומאורגנת היטב, ותעמולה שאינה מניחה לשום קטע של החיים האזרחיים לנהוג כחפצו. כך, למשל, ראה מרקוזה את הפשיזם הגרמני כמאופיין ע"י "מתחים בין חוסר-חוק ואי-סדר המנוגדים לרציונאליות הקיצונית והסדר", ולכן ראה את המדינה הנאצית "הן כמדינת גנגסטרים אנרכית אשר מפירה באופן שיטתי את החוק הפנימי והבינלאומי וגם כמערכת רציונאלית ביותר של ארגון ושליטה חברתיים". (Kellner 1998:9)
 הוא אפיין את הרייך השלישי כ"טכנוקרטיה", כלומר, מערכת שבה "שיקולים טכניים בדבר יעילות ורציונאליות אימפריאליסטית גוברים על העקרונות המסורתיים של רווח ורווחה כללית" (Marcuse 1998:41), וכך אפילו היצרים הטבעיים בדבר רווח ותאוות בצע (תרגום נאות ל greed בבקשה !) אינם הגורמים היוצרים את הסדר הקפיטליסטי לכאורה. במקומם מופיעים שיקולי סדר לשמו – יעילות למען היעילות ורציונאליות למען הרציונאליות. הסדר החדש מנוגד לטבע האדם הישן, גובר עליו ודוחק אותו מן העין. הסדר החדש הוא תוצר של שיקולים, ז"א, של החלטות אשר הרציונאליות בהן אינה אלא שרירותיות של בחירה ספונטנית. ולכן טבע האדם הוא הכאוס אשר נעלם עכשיו מן העין ולכן מן העולם החדש. ליד התמונה הרגילה של הדיקטטורה הנאצית כמבנה קשוח ומדוקדק, התמונה שיצרה חנה ארנדט מעלה דמות של כאוס מתגלגל:

“Totalitarianism” in Arendt’s sense means a chaotic, nonutilitarian, manically dynamic movement of destruction that assails all the features of human nature and the human world that makes politics possible. (Conovan, M. 2000: 26)

יש לכך הסכמה גם אצל חוקרים עכשויים. כך כתב איין קרשו על אפיונה של חנה ארנדט ש

Her emphasis on the radicalizing, dynamic, and structure-destroying inbuilt characteristic of Nazism has been amply borne out by later research” (Kershaw 1993: 21.)

השרירותיות של הסדר החדש, ז"א, הרציונאליות שלו, דורשת עקרון ממשות אקטואליסטי כדי שדווקא סדר זה יוכל להוות את הממשות החדשה במדינה. עקרון זה אומר, לכן, שהממשות נקבעת באופן שרירותי ע"י המפלגה, הפיהרר, העם. במילים אחרות, הממשות יחסית לאדם הגרמני החדש, והיא מתפרסמת חדשות לבקרים במנגנון התעמולה של המפלגה והשלטון. התעמולה אינה עוסקת בשטיפת מוח. התעמולה היא החדשות, היא הממשות החדשהכפי שהיא נוצרת ע"י המילים והשפה ולכן היא לא יותר מאשר תאור העובדות שמעתה הן האובייקטיביות החדשה.

.38.. בניה,פיקציה וקונסיסטנטיות

ארנדט רמזה, אם כי לא יותר, אל המקור הקאנטיאני של הטוטליטריות כשכתבה שאחד משורשיה העמוקים הוא
modern man’s deep rooted suspicion of everything he did not make himself.

(In the “Concluding Remarks” to the 1st edition of OT, titled The Burden of Our Times (London 1951): p.434-5).

התיזה האקטואליסטית בביטוייה הקאנטיאניים אומרת שהספק (היומיאנית למשלת אך לא רק הוא) ולכן אי-הביטחון של האדם בעולם מקורם בכך שהעולם נפרד מאתנו. כאשר הפך הספק לחרדה קיומית הופיע הרעיון הטוטליטרי כפתרון לבעייה השורשית הזו והוא – בנייה טוטאלית של העולם. מכיון שהבניה טוטאלית, היא מורכבת מבנייה מושגית ופיסית. הבנייה הפיסית כוללת בין היתר מחיקה של קטעים נבחרים של המין האנושי. הבנייה המושגית מספקת את המשמעות של מחיקה כזו ע"י הגדרה מחדש של המין האנושי (ולכן של המינים התת-אנושיים וכו'), ובנייה מפורטת של חוקיות הטבע, החברה והאדם.

זהו כמובן המקור המובהק של הסדר המיוחד כל כך בטוטליטריות, סדר אשר מה שמאפיין אותו הוא מוחלטותו, הקונסיסטנטיות השלמה של כל חלקיו וטיעוניו, הלוגיות המושלמת של כל מסקנותיו. לוגיות חמורה זו היא מה שמוביל מן העובדה היסודית של חרדת האדם בעולם שלא הוא ברא אל המסקנה שגן העדן מצפה לאדם רק בעולם שנברא כולו על ידיו, או מן העובדה הקיומית שהיהודי מפריע אל המסקנה הקונסטרוקטיבית שהיהודי הוא תת-אדם ולכן יש למחוק אותו. הקונסיסטנטיות החמורה אפשרית אך ורק בעולם שכל פרטיו הם תוצרי בנייה, ולכן התיזה הקונסטרוקטיבית הינה תנאי הכרחי לסדר הלוגי המאפיין את סוג הטירוף הזה.

האקטואליזם בלבושו הקונסטרוקטיביסטי חייב, כתוצאה מן המצב המושגי הזה, להגדיר מחדש את מושג הפיקציה, כך שעצמים ומצבים המונהגים כפיקציה יוכלו לשמש כממשיים לכל דבר. עבודת ההכנה לכך נעשתה ע"י ביקורת התבונה הטהורה של קאנט, אשר הראה שהפיקציות מהוות את החלקים החשובים ביותר של חיינו, ובדיוק משום כך ממשותם גדולה יותר מכל יתר העצמים שאותם אנו רואים כממשיים סתם. כך, אלהים, אני, חופש הרצון, נצחיות הנפש, תכליתיות הטבע – אלו אינם מושגים של השכל אלא הם אידיאות של התבונה וככאלה הם פיקציות משום שאינם מורים על שום עצמים ממשיים, אך בלעדיהם חיינו אינם כדאיים ואינם ראויים, ולכן חשיבותם לקיומנו האנושי עולה על זו של העצמים הטבעיים.

חיוניות הפיקציה בקיומנו הרוחני הפכה לחלק מרכזי בפיתוח הסוציולוגי של האידיאליזם הקאנטיאני ע"י מקס וובר ואפשר לראות ביצירתו מעין "ביקורת התבונה החברתית". כך עברה הפיקטיביות לזרם המרכזי של המחשבה האירופית במאה ה-20 כמושג מפתח בחיינו וכמוסד אינטלקטואלי חיוני. האקטואליזם של המאה ה-20 נבנה על לגיטימציה זו של הפיקטיביות, והטוטליטריות בנויה כולה על לגיטימציה זו. הפיקציה כממשות האמיתית והממשות כאילוזיה הזקוקה לבנייה מחודשת בעזרת הפיקציה היו למרכז הרעיון הטוטליטרי. המכשיר המרכזי כאן היה האידיאולוגיה והתעמולה. אלו נועדו לא רק להפיץ את הפיקציה אלא בעיקר להפכה לממשות ע"י הפיכתה למשמר הקונסיסטנטיות הטהורה של המבנה החדש. הקונסיסטנטיות הפכה לתנאי ההכרחי והמספיק לממשותו של העולם הנבנה, והפיקציה הפכה לתנאי ההכרחי לקונסיסטנטיות זו. במארג זה של הלוגיקה האקטואליסטית, הפיקציה והממשות היו למושגים קורלטיביים.

ארנדט טענה שהקושי העיקרי שעמד בפני תיזת הפיקציה הזו בטוטליטריות היה השכל הישר, וכי היה זה רק כאשר השכל הישר נשחק לחלוטין כתוצאה מן המצוקה החברתית יכלה תיזת הפיקציה לפעול כך שהקונסיסטנטיות החמורה של העולם הפיקטיבי התקבלה כממשות אצל ההמונים. אך יש אצלה גם עמדה אוניברסאלית יותר – ההמונים חיים בחרדה מתמדת מן העולם והקונטינגנטיות שלו משום הניכור המהותי שלהם:

The masses are obsessed by a desire to escape from reality because in their essential homelessness they can no longer bear the accidental, incomprehensible aspects, … their longing for fiction has some connection with those capacities of the human mind whose structural consistency is superior to mere occurrence. (OT: 352)

וכך מגויסות כמה תיזות אקסיסטנציאליסטיות היידגריות לבאור הנכונות האנושיות להשתלטות הטוטליטריות. הניכור שייך כאן להמונים, לא לאדם המערבי, ומקורו של הניכור הוא אבדן הבית. ארנדט ראתה את אבדן הבית של ההמון האירופי בתחילת המאה ה-20 כאחת התוצאות של האימפריאליזם והתיעוש בסוף המאה ה-19. ויחד עם כך, זוהי "עקירוּת מהותית", ולכן לא מקרה מיוחד, ולכן יש לראות כאן אולי את ה"המון" כמורה אל האדם סתם, יותר מאשר אל מעמד העקורים החדש. ניכורו של האדם בעולם אשר לא הוא ברא ולכן אינו יכול להבינו מתבטא בסלידתו מן הקונטינגנטי ובשקיקתו אל הסדר והחוקיות שהם חלק ממבנה נפשו. הקונטינגנטיות הופכת את העולם לבלתי ניתן ליישוב, ורק הפיקציה יכולה לשמש מעתה מקום יישוב, הבית החדש:

The masses’ escape from reality is a verdict against the world in which they are forced to live and in which they cannot exist, since coincidence has become its supreme master and human being need the constant transformation of chaotic and accidental conditions into a man-made pattern of relative consistency. (OT: 352).

השכל הישר, שהוא המכשיר היחיד המסוגל להבחין בין הפיקציה והקונסיסטנטיות המושלמת המצטרפת אליה לבין הממשות, אבד את חירותו ורגישותו כתוצאה מן החרדה המהותית של המוני העקורים, וכך נעלם המחסום החיוני והיחיד בפני התעמולה והעולם הפיקטיבי שבנתה:

Totalitarian propaganda can outrageously insult common sense only where common sense has lost its validity. Before the alternative of facing the anarchic growth and total arbitrariness of decay or bowing down before the most rigid, fantastically fictitious consistency of an ideology, the masses probably will always choose the latter and be ready to pay for it with individual sacrifices – and this not because they are stupid or wicked, but because in the general disaster this escape grants them the minimum of self-respect. […] Before they seize power and establish a world according to their doctrines , totalitarian movements conjure up a lying world of consistency, which is more adequate to the needs of the human mind than reality itself; in which, through sheer imagination, uprooted masses can feel at home and are spared the never-ending-shock which real life and real experiences deal to human beings and their expectations.(ibid).
.4. 8 ארנט והאקטואליזם הנאצי

בסיכום ספרה OT כתבה ארנט שהטרגדיה של זמננו היא שמה שההמון ידע כבר מתחילת המאה ה-20, תפשנו "אנו" בבהירות רק לאחר השואה, ומהו הדבר הזה? בפשטות, שכל המסורת בת 3000 שנה של תרבות המערב קרסה ונחרבה על ראשנו. הטרגדיה של זמננו היא שרק לאחר הדרישה הטוטליטריסטית להשתלטות על כל כדור הארץ התברר "לנו" שטבעו הרצחני של ההמון האנושי הוא ממשות קשה שאי אפשר לברוח ממנה עוד, וכי מסורת תרבות המערב פסקה מלהיות בסיס אפשרי לחיינו הבאים. השואה הראתה "לנו", אם כן, שאין במסורת המערב בסיס להבנת "סמכות החוק האקטואלי", ואיננו מקבלים יותר את רעיון היסוד של הנאורות (המהפכה הצרפתית) בדבר המעמד הטבעי של האדם ושל זכויותיו כחלק מן הקוסמוס. מה שכיום "אנו" מבינים סוף סוף, ומה שההמון הבין מאז תחילת המאה ה-20 (!), הוא לא פחות מן הדברים האלה : שאין לאדם טבע, שכמעט הכל אכן אפשרי, וכי חשדנו בכל דבר "נתון" כביכול מבחוץ אכן משתקף בבוז הטוטליטריסטי לכל "עובדתיות"-כביכול:
Only the insane notion that “everything is possible” has expressed our deepest knowledge that far more is possible than we had ever thought. Only the criminal attempt to change the nature of man is adequate to our trembling insight that no nature, not even the nature of man, can any longer be considered to be the measure of all things. And only totalitarianism’s contempt for factuality has any manifest connection with modern man’s deep-rooted suspicion of everything he did not make himself. (OT: 434)

ארנט הכריזה כאן על פשיטת הרגל הגמורה של כל ערכי הנאורות, ועל ההכרח לראות בשואה את ההוכחה הניצחת לפשיטת רגל זו. כי המסקנות ש"הכל אפשרי", ש"אין מידה טבעית לעולם", שאין "עובדתיות", המסקנות שארנט עצמה הסיקה מן השואה הטוטליטריסטית אינן אלא הכללות ישירות של עקרונות טוטליטריסטים. ז"א, התרחש כאן משהו מוזר ומבהיל – השואה הוכיחה, לדעתה של ארנט, שהנאצים אכן צדקו וכי עלינו לקבל את עקרונותיהם כבסיס לתחילתה של היסטוריה חדשה, או תרבות מערב חדשה.

יתר על כן, השואה הוכיחה שדברים שידענו כבר קודם אך לא בוודאות, הם אכן אמיתיים ללא ספק. "הרעיון המטורף שהכל אפשרי" לא הפתיע אותנו אלא רק אימת את "הידיעה העמוקה" שהיתה לנו כבר לפני כן שהרבה יותר אפשרי ממה שהאמנו אי פעם. זה שאין מידה טבעית שבה נוכל לשפוט את מעשינו – שום טבע או מהות, אף לא טבע האדם – גם עובדה זו היתה "תובנה רועדת" שלנו כבר לפני כן. והבוז הטוטליטארי לעובדות רק אימת ובסס את החשד הכל כך טפוסי לאדם המודרני כלפי הנתונות של העובדות. השואה הטוטליטרית אישרה, אימתה ובססה את העקרונות שאותם הכרנו, אם כי רק במעורפל, ז"א, כאנשים מודרנים. במילים אחרות, השואה אימתה ואשרה אותם משום שהטוטליטריות השתמשה בעקרונות אלו והוציאה אותם אל הפועל. הטוטליטריות והמודרניות מתבססים על אותם עקרונות, לאמור, הכל אפשרי, אין מידה טבעית, אין עובדות נתונות. התממשותם של העקרונות האלה בפרקטיקה של השואה הטוטליטרית היא ההוכחה הניצחת, סוף סוף, של אמיתותם.

אך ארנט סרבה לקבל את המסקנה מן הזוועה, שמכיון שהברירה שנקבעה עבורנו כהכרחית ומוציאה היא בין האקטואליזם הטוען שהכל הוא תוצר הבניה של האדם, ולכן שכל מה שנתון לו הוא תוצר ההסטוריה שלו או, במילים אחרות, שאין טבע אלא רק היסטוריה, ולכן שאין טבע לאדם ולכן שאין גם לו זכויות טבעיות ומהותיות; לבין הפוטנציאליזם הטוען שהטבע הוא נתון נפרד מן ההיסטוריה של האדם, וכי לדברים הטבעיים, הphysica, יש טבעים עצמיים, ולכן אין קשר מהותי (אלא רק מקרי) בין התופעות והממשות ולכן בין הזכויות הפוליטיות (כפי שהן מופיעות כתוצרי ההיסטוריה) לבין הזכויות הטבעיות (שהן מהוּתיות ולכן הכרחיות לוגית לאדם, כפי שטוענת מגילת העצמאות האמריקאית, שהיא בסיסה הפוטנציאליסטי של התרבות החדשה באמריקה); ולכן הברירה שלפנינו היא בין הזוועה (שהיא תולדה מיידית של האקטואליזם) לבין הפוטנציאליזם (על כל אי הוודאות המהוּתית והכאוס הפוליטי הנובע ממנה).

קאנט הבהיר לכל, מה שהיה עדיין מעורפל אם כי קיים כבר אצל אריסטו, שההכרה והידיעה האנושית מבוססת על השימוש בפיקציות כמרכיב מרכזי שלהן. למרות שטענה זו היתה הפרכת עצמה, ז"א, סתירה עצמית, עובדה זו לא אובחנה מעולם ע"י קאנט או ממשיכיו, וכתוצאה מכך הפכה הפילוסופיה שלו לצידוק הסופי של הפיקציה בחיינו. היא הדגימה שהאקטואליסט נאלץ ולכן הוא רשאי לבנות את נסיונו על בסיס של פיקציות. אך מה שנראה תמים במדע הפך להיות עניין אפל בפוליטיקה, מכיון שהאקטואליסט יכול היה מעתה להצדיק ע"י המהפכה הקאנטיאנית את השימוש השיטתי בשקר בחיים הפוליטיים. וכך השקר, שהיה תמיד חלק מהותי של הפוליטיקה אך נתפש גם כחטא מוסרי, יכול היה מעתה להיתפש כנייטראלי לחלוטין מבחינה מוסרית או אפילו כאחת המעלות של הפוליטיקה. האקטואליזם, תחת השם החדש ריאל פוליטיק, הפך אחרי קאנט לפילוסופיה היחידה האפשרית בפוליטיקה.
אם כי קאנט לא הסכים אף פעם להסיק מכאן שעובדות הניסיון – ולא רק חוקיו הכלליים – נקבעות אפריורי ע"י הכרת האדם, קשה לראות איך יכול היה למנוע מסקנה זו (והיא היתה ללב האידיאליזם הגרמני שבא בעקבותיו – פיכטה ושלינג).

כל מי שמתחיל מן העקרון שיש לייחס קיום ממשי אך ורק לעובדות הניסיון, מובל מכאן מהר מאוד אל המסקנה הנומינליסטית שכל מה שנחשב בעינינו לעובדה נסיונית למעשה מכיל אלמנטים מושגיים כה רבים עד שאין לראות אותו עוד כעובדה נתונה ע"י העולם אלא רק כתוצר ההכרה האנושית. ומכיון שהמושגים המעורבים בעובדה, בהיותם תמיד אוניברסליים, אינם יכולים לציין גם הם עובדות, יוצא לו שכּל מה שנחשב לעובדה אובייקטיבית הוא למעשה משהו סובייקטיבי. מי ששם ביסוד עמדתו את העיקרון שרק לעובדות הניסיון יש ממשות – האקטואליסט – חייב לסיים בכך שכל עובדות הניסיון הן סובייקטיביות, תוצרי ההכרה האנושית, ואין להם שום ממשות נפרדת ממנה. האקטואליסט הוא אידיאליסט, בין תוך צעד אחד (כמו ברקלי) או שניים (כמו קאנט), בין אם הוא מכיר בכך ומכריז על כך (כמו ברקלי וקאנט) ובין אם הוא אינו מכיר בכך (כמו אריסטו) או אינו רוצה להכיר בכך (כמו שפינוזה) או מכיר בכך וגם מכריז על כך אך קורא לזה בשמות אחרים (פנומנולוגיה, אקסיסטנציאליזם, פוסט-מודרניזם).

הטוטליטריזם הוא, בראש וראשונה, תיזה המאמינה בבניה טוטלית של העולם ושוכניו ע"י האדם. היא מניחה, לכן, שהכל אפשרי רק משום שהכל ניתן לבניה, כי העולם ושוכניו הם חומר בצקי המקבל כל צורה שהאדם צר בו. ולכן, התיזה שהכל אפשרי, שאותה מזהה ארנט כאחד היסודות של הטוטליטריזם, אינה אלא תוצאה אלמנטרית של הבסיס האקטואליסטי שלו. יתר על כן, זו התוצאה הקונסיסטנטית באמת שלו, אשר יתר המופעים שלו סרבו להכיר בו, ועשו כך מטעמים טובים. אחד הסימנים המובהקים של שפיותנו הוא ידיעתנו שלא הכל אפשרי, וזאת משום שני טעמים: ראשית, אנו יודעים שלפחות חלק של העובדות בעולם כנוע לחוקיות, ושנית, שחלק מן העובדות אדיש לקיומנו, ובקיצור – אנו יודעים שלפחות חלק של העולם אינו בצקי, ולכן שהעולם בכללו די קשיח ובלתי תלוי בנו – לא הכל אפשרי.

הקשר שבין השפיות לבין תיזת הקשיחות הזו חזק ביותר. אנו מזהים מקרים של טרוף ומדרגים אותם לפי עצמתם על פי סימן היכר זה. הנורמלי הוא זה המכיר בקשיחותו של העולם ברובו המכריע, אך יודע גם שיש בו חלקים מועטים בצקיים. לאדם הטוען שהעולם קשיח לחלוטין ואין בו שום בצקות, ז"א, ש"אין מה לעשות", ש"חבל על הזמן", אנו קוראים פסימיסט או מיואש. אך לקצה השני של הרצף הזה, אדם הטוען ברצינות שהכל אפשרי, שהעולם בצקי לחלוטין, שניתן לעשות בו מה שנרצה, לו אנו קוראים מטורף.

האקטואליזם המסורתי, מאריסטו ועד קאנט, נמנע מן התיזה שהכל אפשרי משני טעמים. ראשית, משום הטירוף המובהק שבה. ושנית, משום שהיתה לו תיזה הפוכה וסותרת, האומרת שהאפשרי היחידי הוא רק האקטואלי, ואילו האפשרי האחר, שאינו אקטואלי, הוא פוטנציאלי בלבד, וככזה אין בו ממשות. כך, למשל, תאר לייבניץ את הפוטנציאלים האלו כעולמות אפשריים בלבד, וככאלה אין בהם שום ממשות. רק העולם האקטואלי, אשר נבחר ע"י האל מבין כל העולמות האפשריים, הוא ממשי. ומכיון שהיה לו צורך למנוע מן האירועים העתידיים של העולם הממשי, אלו שעדיין לא התממשו, מלהיות פוטנציאלים, הוא ביטל את ממשות הזמן, וכך הפך את העולם האקטואלי לרשימה על-זמנית של כל האירועים המהווים אותו, ללא הפרדה ביניהם לעבר ועתיד, ולכן בעלי אקטואליות וממשות זהים. ביטול ממשותו של הזמן הוא צעד סטנדרטי אצל האקטואליסטים מאריסטו, דרך אוקם, שפינוזה, יום, וקאנט.

ביטול ממשותו של הזמן שקול לביטול ממשותם של הארועים והעובדות הפוטנציאליות, והוא צעד חשוב בדרך אל התיזה שכל מה שאפשרי הוא גם אקטואלי, ומכיון שרק מה שאקטואלי הוא ממשי, הרי שהאפשרי הוא כל מה שממשי, ז"א, הוא "הכל". אך זו בדיוק התיזה שהכל אפשרי, התיזה הטוטליסטית, או הטוטליטרית. במקום לומר, כפי שאומר האקטואליזם המסורתי, שרק מה שאקטואלי הוא אפשרי, אפשר לומר ש"הכל" האפשרי. אני טוען שזו משמעותו של העקרון אצל הטוטליטריזם.

ארנט הצביע פעמים רבות על האופי המטורף של הטוטליטריזם. [“as the systems of paranoiacs” (432), “the establishment of a society … which looks like a raging madhouse to the normal world” (431),] וקשרה אותו לשני עקרונות של הטוטליטריזם – ראשית, שהכל אפשרי (“the insane notion that everything is possible” (434)), וקשר זה ראינו שמקורו באקטואליזם הבסיסי של הטוטליטריזם; ושנית, הלוגיות המובהקת של כל מסקנותיו:

Once their claim to total validity is taken literally, they become the nuclei of logical systems in which, as in the systems of paranoiacs, everything follows comprehensibly and even compulsively once the first premise is accepted. The insanity of such systems lies not only in their first premise but in the very logicality with which they are constructed. The curious logicality of all isms, their simple-minded trust in the salvation value of stubborn devotion without regard for specific, varying factors, already harbors the first germs of totalitarian contempt for reality and factuality. (432)

אך הטירוף שבלוגיות המוחלטת של הטוטליטריזם אינו אלא שיקופו של הטירוף שב"הכל אפשרי", משום ששניהם נעוצים בתיזת המשנה או התיזה הנגזרת של האקטואליסט, שהאקטואליות של העולם היא תוצר הבניה של האדם. ולכן הלוגיות הזו אינה מבטאת "בוז לממשות ולפקטואליות" אלא אם כן הבוז הזה הוא בעצם התיזה שהממשות והפקטואליות של העולם הינם יצירי האדם ואינם כפויים עליו מבחוץ. ארנט אינה רחוקה מעמדה זו באמרה, למשל, ש

The ideological contempt for factuality still contained the proud assumption of human mastery over the world; it is, after al, contempt for reality which makes possible changing the world, the erection of the human artifice. (432)

הרעיון הטוטליטרי מחייב גם שבין יתר האלמנטים שהאדם יבנה כדי לבנות את העולם, יהיה גם האדם עצמו. כלומר,

What totalitarian ideologies therefore aim at is not the transformation of the outside world or the revolutionizing transmutation of society, but the transformation of human nature itself. The concentration camps are the laboratories where changes in human nature are tested [….] Human nature as such is at stake. (432-33)

ארנט לא ראתה ש"טבע האדם" הינו מעבר לכל סכנה משום שהמסורת האקטואליסטית אינה מודה בקיומו מן הרגע הראשון שלה. מסקנת המסורת הזו בדבר בניית טבע האדם היא רק ביטוי חד וחזק להנחתה הבסיסית שלא רק הדברים אלא טבעם (או מהותם) הוא עניין לבנייה מן הטעם הפשוט שאין לדברים טבע (או מהות) משלהם, ז"א, מהות השונה או הנפרדת מן האקטואליות שלהם ולכן מן האדם, בוראה של האקטואליות הזו. המסקנה הישירה מכאן היא שאין לאדם טבע או מהות משלו, טבע הנפרד מן האקטואליות שלו, ולכן נפרד מן האדם האחר, האדם הבורא את האקטואליות הזו.

ארנט כתבה שבניגוד לאידיאולוגיות אחרות שנהגו להסתפק בהצלחות חלקיות ו"זמניות", לבנות מ"הישגים קטנים", הטוטליטריזם היה "מסוגל לחשוב רק במונחי מאות ויבשות", וראה את הצלחתו במושגים של קטסטרופה שתתרחש בבת אחת לפי הזמנה (“at a moment’s notice”) (430). נדמה לי שהיא מכוונת אל הרגשת העל-זמניות הזו של האקטואליסט, אל הכחשת (או לפחות - המרד כנגד) ממשותו של הזמן, ולכן אל הדרישה לאקטואליזציה מיידית, כוללת, של כל מה שהבניה הטוטליטרית דורשת: השמדה ואיון מיידי של הגזעים הנחותים, כבוש מיידי של כל יבשות העולם, בניה מחדש מיידית של האופי האנושי החדש

משום שהאקטואליסט נאלץ להכחיש את ממשותו של הרצון שאינו מתממש במעשה, הוא נאלץ לבטל את פרק הזמן שבין הרצון והמעשה, ועל כן לזהות אותם. באופן כללי, הזמן העובר בין הסיבה והתוצאה מבטל את הממשות של הסיבה כסיבה, ועל כן את התוצאה כתוצאה, והופך את שתיהן לארועים בדידים, בלתי קשירים. זהו חלק מטיעונו של האקטואליסט נגד ממשותה של הסיבתיות כסוג של הכרח בעולם (כך העניין אצל אריסטו, אוקם, שפינוזה, יום, קאנט).

כדי שרצונו של הפיהרר, שהוא רצון העם הגרמני, יוכל להיחשב ממשי וסיבתי, הזמן שבינו לבין התממשותו חייב להתאפס, ממושו חייב להיות מיידי ושלם. . תגליתו המשתקת של הצבא הנאצי, ה - ,Blitzkrieg הייתה יותר מתגלית של טקטיקת מלחמה, היא הייתה מופע אחר של הכרח המושגי לבטל את הזמן וע"י כך להציג את ממשותו של רצון הפיהרר.

ברור לנו עכשיו ש"החשד של האדם המודרני בקשר לכל דבר שהוא לא יצר" הוא תאור מדויק של עמדת האקטואליזם של קאנט, למשל, אשר הסביר בלשון ברורה שהדברים היחידים שאנו יכולים להכיר בוודאות וללא ספקנות הם אלו שאנו בונים (XXX). "הקשר הגלוי" בין חשד מודרני זה לבין "הבוז לפקטואליות" מצוי, עכשיו, בתוכנה של תיזת הבניה (שהיא "הבוז לפקטואליות" אך היא גם הדרישה לברוא את עולם הפקטואליות הזה מן היסוד). ולבסוף, מתברר עתה, אומרת שם ארנט, ש"שום טבע, אף לא טבע האדם, אינו יכול להיחשב עוד כמידת העולם".

אתה תמה ושואל – מתי ואיפה נחשב טבע האדם למידת העולם, ומדוע אינו יכול כבר עוד לאחר הזועה?

ראינו שהתיזה האקטואליסטית חייבת להסיק שאין לאשם (בדיוק כמו לשאר הדברים) טבע עצמי ונפרד, אלא שטבעו (כמו טבע שאר הדברים) הוא תוצר הבניה של אדם אחר, האדם הצופה בו ולכן בונה אותו. מרקס כתב, בתיזה האחרונה של פוירבך, ש"הפילוסופים עד עתה רק פירשו את העולם בדרכים שונות, אולם העניין הוא לשנותו". איני יודע אם כוונתו היתה שעניינם של הפילוסופים מעתה חייב להיות שינוי העולם, אולם די ברור הוא שהפילוסופים האקטואליסטים חייבים לראות את "פירוש העולם" כ"בניית העולם" ולכן כשינוי הקיצוני ביותר האפשרי שלו, ז"א, שינוי מכאוס לסדר, או בריאה של משהו חדש לחלוטין, יש מאין. עבור האקטואליסט, לכן, לא זו בלבד שטבע האדם הוא בהכרח המידה היחידה האפשרית של העולם, אלא שטבע האדם הוא גם מידתו של טבע האדם עצמו. האדם חייב לברוא את עצמו ע"י עצמו.

זו הסתירה המהותית העומדת ביסוד כל נוסח של האקטואליזם, ההכרח שטבע האדם יהיה קודם לטבע האדם, ולכן יהיה נפרד ממנו אך גם בלתי נפרד ממנו. סתירה זו ניתן לכן לנסח כך – טבע האדם הוא מידת כל הדברים , כולל טבע האדם. לאחר הזוועה התברר לנו לא כל כך שהאדם אינו מידת הדברים, אלא שההנחה שהוא כן מידת הדברים כולם מוליכה אל המסקנה שהכל אפשרי, ולכן היא מוליכה ישירות אל הזוועה. סתירה זו תאר אנגלס כשכתב שיש "לתאר את בני האדם כיצד הם בבת אחת מחברי הדרמה של עצמם ושחקניה... אולם מן השעה שבה העמדנו את בני האדם כשחקנים וכמחברים של ההיסטוריה של עצמם הרי חזרנו בעקיפין לנקודת המוצא הממשית" (מתוך רוטנשטרייך – יסודות הפילוסופיה של מרקס: 46). לא מרכס ולא אנגלס לא התעכבו להצביע על ההפרכה העצמית של "נקודת המוצא הממשית" הזו, תיזת האדם הבורא את העולם כולו.

עד כמה שהדמוקרטיה הופכת מעקרון שוויון הזכויות בפני החוק (ולכן שויון ההזדמנויות) לעקרון שוויון הדעות בפני האמת ולכן לתיזת הזהות של הדעה והאמת, היא הופכת לביטוי לאקטואליזם. האמת הופכת להיות יחסית לאינדיביד, "כל אדם והאמת שלו", ואילו האמת הקובעת ברגעי הצורך להכריע ולפעול היא זו של המספר הרב ביותר. כפי שהסביר טוקוויל בניתוחו את המהפכה הצרפתית, הדמוקרטיה ועקרון השויון שלה נוטה להוליך אל הדיקטטורה,
 וכפי שהסביר מדיסון – "תבונת האדם רוכשת יציבות וביטחון בהתאם למספר המחובר אליה" (הפדרליסט, 47# שהיא מצטטת ב Past and Present: 234).
5. 8 פשיזם כפילוסופיה יחסותית: מוסוליני , הימלר , היטלר

לאקטואליזם קרא מוסוליני יחסות, ותאר אותו במאמר שפרסם ב-1924 בשם "יחסות ופשיזם". למוסוליני היה קשר אישי הדוק עם יוצרו האיטלקי של המונח "אקטואליזם" במשמעותו זו – ג'ובני ג'נטילה, הפרופסור לפילוסופיה מאוניברסיטת רומא, אשר היה לשר החינוך בממשלתו הראשונה ב-1922 ואשר עבורו ויחד עמו חיבר שני מניפסטים פשיסטים (1924, 1932) שהיו למצע האידיאולוגי של המפלגה. מוסוליני הסביר את יחס הפשיזם לתיאוריות:

מן העובדה שכל האידיאולוגיות הן בעלות ערך שווה, שכל האידיאולוגיות הן פיקציות, הרלטיביסט המודרני מסיק שכל אדם חפשי ליצור לעצמו את האידיאולוגיה שלו ולהתאמץ לממשה בכל כוחו.
 (Neumann:463)

הניהיליזם המושגי והרעיוני הוא חלק מהותי, לכן, של הפשיזם, ובעוד ש"בגרמניה [של 1924! ז.ב.] היחסיות היא מבנה תיאורטי נועז והרסני בצורה יוצאת דופן, (זוהי אולי נקמתה הפילוסופית של גרמניה אשר אולי אף מבשרת על נקמה צבאית)", הרי המצב בפשיזם האיטלקי שונה:

באיטליה, הרלטיביזם הוא פשוט עובדה. הפשיזם היא תנועה סופר-רלטיביסטית מכיון שהוא מעולם לא ניסה להלביש את יחסו המנטלי המורכב והמלא-עוצמה בתכנית מוגדרת... כל דבר שעשיתי ואמרתי במשך השנים האחרונות הוא רלטיביזם...

הניהיליזם המתחייב מתוך היחסיות הטוטאלית הזו היה גם הוא תוצאה ברורה ומודעת, ומוסוליני הדגיש בגאווה שניהיליזם זה הוא חלק מהותי של משנתו החברתית:

אם יחסיות פירושה סוף האמונה במדע, ריקבונו של המיתוס הזה, "מדע", כשהוא נתפש כגילוי האמת המוחלטת, אני יכול להתפאר בכך שהחלתי את היחסיות לניתוח הסוציאליזם.

האמת היחידה שאותה היה מוכן לקבל היתה אמת סובייקטיבית, האמת שהוא כינה "אינטואיציה". הרעיון שקיימת "אמת אובייקטיבית" היה שקול בעיניו ל"מיתוס המדע" ונתפש כסתירה למהות הפשיזם:

אם היחסיות משמעה בוז לקטגוריות קבועות ולאנשים הטוענים שהם נושאי אמת אובייקטיבית חיצונית, ... אזי אין דבר יותר יחסותי מאשר הפשיזם בעמדותיו ובפעולתו... אנו הפשיסטים הכרזנו מאז ומעולם על חוסר ענייננו המוחלט בכל תיאוריה שהיא.

ובדיוק בגלל חוסר עניין מוחלט זה בתיאוריות ובמושגים, התאפשר לפשיסט להיות חף מסתירות בכל אשר יעשה ובכל אשר יאמר. הניהיליזם המושגי שלו אפשר לו לחיות בנועם בתוך שפתו ומעשיו,משום שכל התקפה עליהם בהכרח מתנהלת מתוך תאוריה כלשהי. הישג מרכזי של היחסיות היה, לכן, העלמות רעיון הסתירה הפנימית בתוך מערך הדיבור החדש:

לנו הפשיסטים היה האומץ לבטל את כל התיאוריות הפוליטיות המסורתיות, וכך אנו אריסטוקרטים ודמוקרטים, מהפכנים וריאקציונרים, פרולטרים ואנטי-פרולטרים, פציפיסטים ואנטי-פציפיסטים.

The occupation, by the fascists, of Ferrare,... Bologne... aroused numberless discussions. ... Is fascism a movement detined to rostore the authority of the state or not? Is it for order or disorder? How reconcile this? Is it conservative or revolutionative? How will fascism sort this vicious circle of this paradoxical contradictions? I answe immediately that fascism had already sort them because these contradictions do not exist: that they do not exist I'll demonstrate by viewing fascism vis a vis the concept of "state"
 What is a state? first of all its origin. The day a man took the command, either because he was strongest, or rusest, or wisest, or intelligentest, and where the other man obeyed him, by friendship or by force, and made a system of hierarchies, that's the moment a state is born.[etc etc] (Mussolini vol 3: 228 "state anti state and fascism"1922)
The great sympathies stays forever young with statesmen [of dogma]. For the rest of the people history moves by logic and sentiment. one is not obstinate eternally about eternal love,... la vie consist in reconquering continually. The friends of yesterday are the enemies of tomorrow and vice versa. c'est la vie. So let us enjoy the bitter-sweet fruit of RELATIVISMO or of the theories a la mode. Also true let's do abstractions of Einstein, who is of a superior intelligence.
(ibid ;221 "eternal peace" 1921)
we do not believe in the dogmatic program... we allow ourselves the luxus of perfectioning, reconciliating, surpassing these contradictions... we accord ourselves the luxus of being aristocrats, sometimes and democrats some other times, conservatives and progressivists, reactionaires and revolutionaires,... fascism is not a church. and not a party. it is a movement. it is not a program for doing this or that or not that, for the simple reason that fascism CONSTRUE FROM DAY TO DAY the edifice of its will and passion. (ibid, 151)
מושג הסתירה, ולכן אפשרותה כלל, נעלמים מתחת להחלטה (החייבת עצמה להיות שרירותית לחלוטין מבחינה זו שאסור שתהא מבוססת על איזו תאוריה שהיא) לדחות ולבטל את כל המסורת המושגית, ולהחליפה בסדר חדש ורציונאליות חדשה – סדר ורציונאליות שאינם לוקחים בחשבון כלל את מושגי הסדר והרציונאליות המסורתיים, אלו שבסיסם הוא מושג הסתירה הלוגית. מעתה מושגים הפכיים אינם סותרים עוד, ולכן כל סדר חדש יהיה רציונאלי כמוחלט,מכיון שהסדר והרציונאליות החדשים נוצקים על גבי כאוס ומסתירים אותו לחלוטין בכוח ההחלטה השרירותית.

חלק חשוב של מיתוס הגאווה הלאומית הגרמנית הייתה התיזה שהשבטים הגרמניים הקדומים הם שישבו באירופה מאז תחילת העולם, והם אשר יסדו ויצרו את התרבות האירופית. ומכיוון שהעדויות העובדתיות הן חלק של מיתוס זה, החל עתה תהליך של המצאת עדויות ארכיאולוגיות והיסטוריוגרפיות למען ההיסטוריה החדשה הזו. יחסו של הנאציזם אל עדויות משתקף היטב בדברי איש האס-אס שהסביר ליהודי במחנה השמדה שהאמת נקבעת על-ידי המנצח:

לא משנה איך תסתיים המלחמה הזו, במלחמה נגדכם אנו ניצחנו: אף אחד מכם לא ישרוד כעדות, ואפילו אם ישרוד, העולם לא יאמין לו. יהיו אלה חשדות, ויכוחים, מחקר על-ידי היסטוריונים, אך לא יהיו ודאויות, מכיון שאנו נשמיד את כל העדויות יחד אתכם. (פרימו לוי: 1)

האמת היא רק ודאות, וזו נקבעת על-ידי העדויות, והעדויות נקבעות על-ידי המנצח. זה העיבוד הסופי של האידיאליזם מקאנט ועד היגל, והוא הוטמע עמוק בתודעה הנאצית.

כמה מן הפרופסורים הגרמנים התקוממו נגד הזיופים הארכיאולוגיים בשם האמת המדעית, וכדי להסביר להם את טבעה של האמת המדעית שלח אליהם היטלר לא אחר מאשר את הימלר, מפקד הגסטאפו והאס-אס. לאחר ש"הכניס פחד אלוהים בליבותיהם של הפרופסורים בקניגסברג וברסלאו" הסביר הימלר לבן שיחו, שתיעד את השיחה, ש"השקפותיהם המדעיות של הפרופסורים האלה אינן מעניינות אף אחד, אלה הן פשוט דעותיהם הפרטיות". לעומת זאת,

כאשר המדינה או המפלגה הכריזה שהשקפה מסויימת היא נקודת ההתחלה הרצויה למחקר המדעי, ההשקפה חייבת להתקבל פשוט כאקסיומה מדעית, ולא ייתכן שיהיו פיקפוקים והיסוסים בקשר אליה, ובוודאי שלא ביקורת עוינת. (ראושנינג: היטלר מדבר: 224)
מדובר כאן על מדעים כארכיאולוגיה והיסטוריוגרפיה (ז"א, חקר תעודות ואמינותן) אבל העיקרון כללי ביותר, והוא יכלול בבוא הזמן את הביולוגיה והפיסיקה. העיקרון הוא – האמת המדעית היא האמת שבונה וקובע המנצח בהיסטוריה, ואין עובדות נפרדות ממנה. הימלר המשיך והבהיר:

לחלוטין לא מעניין אותנו האם זה או ההוא היא האמת הממשית בדבר הפרהיסטוריה של השבטים הגרמניים. המדע נבנה על היפותיזות המשתנות מדי שנה או שנתיים. ולכן אין סיבה בעולם לכך שהמפלגה לא תחליט על היפותיזה מסויימת, אפילו אם היא מנוגדת לדעה המדעית השלטת. הדבר האחד והיחיד שחשוב לנו, והוא גם הדבר שעבורו משלמת הממשלה משכורות לאנשים אלה, הוא שיהיו לנו מושגים של היסטוריה המחזקים את עמנו בגאוותו הלאומית ההכרחית. (שם: 225)

8.6 Two Heidegerian passages on the unauthenticity of the death of the Jews
by the Nazis, from John van Buren :The Young Heidegger(IndianniversityPress1994)
These are in young Heidegger 1.TIFand young Heidegger 2.TIF
� Though Kant regarded his philosophy as a middle between Aristotle and Plato, he felt close to Plato’s doctrine, e.g., CPR B370-375, mainly on account of the fictitious status he allotted to the Ideas of Reason in his Dialectic, which gave them a potentialistic glow (since they can never be exemplified in experience) and thus made them similar to Plato’s Ideas. At one point he even suggested that this was Plato’s real intention even without Plato having realized it (for it is quite possible for later readers to understand an author better than he ever understood himself. (AAAAAAAA)

� G. Kateb (1958) Hanna Arendt: Politics, Conscience, Evil (Rowan & Allanheld).

� Beiner R. (1982) “Arendt on Judging” in Arendt Lectures on Kant

� Kellner, D. (1998) Introduction in Marcuse (1998)

 Marcuse, H. (1998) Technology, War, and Fascism (edited by D. Kellner)

� Conovan, M. 2000, “Arendt’s theory of totalitarianism: a reassessment” (in Villa ed. 2000)= Villa D. ed 2000 The Cambridge Companion to Hannah Arendt. (CUP).

� . Kershaw, I 1993 The Nazi Dictatorship. 3rd edition (London: Arnold).

� Tocqueville, A. The Old Regime and the French Revolution. (Tr. S. Gilbert, Anchor Books 1955).

