Arendt and Kant

Good and Evil: Spring 2007

I. Hannah Arendt

A. Life

B. Work

II. Review of Kantianism

III. Kantianism in Eichmann
IV. Strengths of Kantianism

V. Problems with Kantianism

VI. An Alternative?

IA. Hannah Arendt’s Life

1906: Born in Hanover. 

1924: Studied at Marburg University with Martin Heidegger; had affair with him.

1925: Studied at Freiburg University with Edmund Husserl.

1926: Studied at Heidelberg University with Karl Jaspers.

1929: Completed doctoral dissertation on Augustine under supervision of Jaspers. 

1933: Fled Germany upon rise of Nazis to power; settled in Paris. 

1933-39: Worked to save Jewish refugees. 

1941: Fled France for New York; wrote for Partisan Review. 

1950-75: Taught at many U.S. universities, most prominently at the New School, University of Chicago and Princeton.

1951: Published The Origins of Totalitarianism.

1958: Published The Human Condition. 

1963: Published On Revolution.

1963: Published Eichmann in Jerusalem.

1975: Died in New York.

1978: Life of the Mind published posthumously.

IB. Arendt’s Work
Central Features:

· Grounded in the phenomenological/ existentialist traditions

· Husserl

· Jaspers

· Heidegger

· Grounded in her historical epoch

· Philosophical work on totalitarianism

· Political philosophy

· Civic republican

· Anti-modern

· Broadly Kantian

II. Review of Kant
Categorical Imperative:
Act so that the maxim of your action is one that you can at the same time will to be a universal law. 

Practical Imperative:
Act so as to treat humanity, whether in yourself or in another, never as a means only but always as an end-in-itself. 

Key Grounding Ideas:

· We are practical rational beings

· We can conceive of and order our actions by universal laws

· We create our own ends

· Therefore, each of us are ends 

· All individuals are accorded respect

III. Kantianism in Eichmann

Instances:

· Kantianism requires careful thought, but Eichmann is thoughtless (287)

· clichés (48)

· unable to see the others’ POV (49)

· Kantianism requires consistency

· Jews from Palestine: “fundamental error” (61)

· A “fatal” factor in Holland (169)

· A “decisive” stand in Denmark (171)

· Eichmann was Kantian “in one respect” (137)

· Kantianism is in essence the application of the Categorical Imperative: 

· Arendt’s “words of judgment” (279)

IV. Strengths of Kantianism 
Kantianism recognizes the dignity of all people and thus, it takes seriously each person’s standpoint

Arendt frequently criticizes and even ridicules Eichmann’s self-centeredness, selective memory, and inability to see things from others’ standpoint
Kantianism insists upon consistency in judgments

Arendt frequently criticizes the crucial error of making specious distinctions between groups of people, whether between Jews and non-Jews or between one group and another group of Jews. 

V. Problems with Kantianism 
The Categorical Imperative is empty.

· MacIntyre’s criticism of Kant (After Virtue, 45-6)

· The CI’s emptiness invites distortion.

· the CI “for the household use of the little man” (136)

· Kantianism relies heavily on individual judgment.

· The “problem of conscience” (116; 126; 137; 293)

· The “question of judgment” (295)

VI. An Alternative to Kant?
The case of Italy: 
“the almost automatic general humanity of an old and civilized people” (179)

What conditions make possible this kind of “humanity”?
