

The Origins of Totalitarianism

by HANNAH ARENDT

Meridian Books

THE WORLD PUBLISHING COMPANY

Cleveland and New York

in the East furnished large masses of people and made the extermination camps possible, that Germany was able to establish a truly totalitarian rule. (Conversely, the chances for totalitarian rule are frighteningly good in the lands of traditional Oriental despotism, in India and China, where there is almost inexhaustible material to feed the power-accumulating and man-destroying machinery of total domination, and where, moreover, the mass man's typical feeling of superfluosity—an entirely new phenomenon in Europe, the concomitant of mass unemployment and the population growth of the last 150 years—has been prevalent for centuries in the contempt for the value of human life.) Moderation or less murderous methods of rule were hardly attributable to the governments' fear of popular rebellion; depopulation in their own country was a much more serious threat. Only where great masses are superfluous or can be spared without disastrous results of depopulation is totalitarian rule, as distinguished from a totalitarian movement, at all possible.

Totalitarian movements are possible wherever there are masses who for one reason or another have acquired the appetite for political organization. Masses are not held together by a consciousness of common interest and they lack that specific class articulateness which is expressed in determined, limited, and obtainable goals. The term masses applies only where we deal with people who either because of sheer numbers, or indifference, or a combination of both, cannot be integrated into any organization based on common interest, into political parties or municipal governments or professional organizations or trade unions. Potentially, they exist in every country and form the majority of those large numbers of neutral, politically indifferent people who never join a party and hardly ever go to the polls.

It was characteristic of the rise of the Nazi movement in Germany and of the Communist movements in Europe after 1930¹⁷ that they recruited their members from this mass of apparently indifferent people whom all other parties had given up as too apathetic or too stupid for their attention. The result was that the majority of their membership consisted of

means of which the "institutional authority" of the police—namely, to ship persons innocent of any offenses to concentration camps—was to be legalized and expanded. (See Paul Werner, SS-Standartenführer, in *Deutsches Jugendrecht*, Heft 4, 1944.)

In connection with this "negative population policy," which in its aim at extermination decidedly matches the Bolshevik party purges, it is important to remember that "in this process of selection there can never be a standstill" (Himmler, "Die Schutzstaffel," in *Grundlagen, Aufbau und Wirtschaftsordnung des nationalsozialistischen Staates*, No. 7b). "The struggle of the Fuehrer and his party was a hitherto unattained selection. . . . This selection and this struggle were ostensibly accomplished on January 30, 1933. . . . The Fuehrer and his old guard knew that the real struggle had just begun" (Robert Ley, *Der Weg zur Ordensburg*, o.D. Verlag der Deutschen Arbeitsfront. "Not available for sale").

¹⁷ F. Borkenau describes the situation correctly: "The Communists had only very modest successes when they tried to win influence among the masses of the working class; their mass basis, therefore, if they had it at all, moved more and more away from the proletariat" ("Die neue Komintern," in *Der Monat*, Berlin, 1949, Heft 4).

people who never before had appeared on the political scene. This permitted the introduction of entirely new methods into political propaganda, and indifference to the arguments of political opponents; these movements not only placed themselves outside and against the party system as a whole, they found a membership that had never been reached, never been "spoiled" by the party system. Therefore they did not need to refute opposing arguments and consistently preferred methods which ended in death rather than persuasion, which spelled terror rather than conviction. They presented disagreements as invariably originating in deep natural, social, or psychological sources beyond the control of the individual and therefore beyond the power of reason. This would have been a shortcoming only if they had sincerely entered into competition with other parties; it was not if they were sure of dealing with people who had reason to be equally hostile to all parties.

The success of totalitarian movements among the masses meant the end of two illusions of democratically ruled countries in general and of European nation-states and their party system in particular. The first was that the people in its majority had taken an active part in government and that each individual was in sympathy with one's own or somebody else's party. On the contrary, the movements showed that the politically neutral and indifferent masses could easily be the majority in a democratically ruled country, that therefore a democracy could function according to rules which are actively recognized by only a minority. The second democratic illusion exploded by the totalitarian movements was that these politically indifferent masses did not matter, that they were truly neutral and constituted no more than the inarticulate backward setting for the political life of the nation. Now they made apparent what no other organ of public opinion had ever been able to show, namely, that democratic government had rested as much on the silent approbation and tolerance of the indifferent and inarticulate sections of the people as on the articulate and visible institutions and organizations of the country. Thus when the totalitarian movements invaded Parliament with their contempt for parliamentary government, they merely appeared inconsistent: actually, they succeeded in convincing the people at large that parliamentary majorities were spurious and did not necessarily correspond to the realities of the country, thereby undermining the self-respect and the confidence of governments which also believed in majority rule rather than in their constitutions.

It has frequently been pointed out that totalitarian movements use and abuse democratic freedoms in order to abolish them. This is not just devilish cleverness on the part of the leaders or childish stupidity on the part of the masses. Democratic freedoms may be based on the equality of all citizens before the law; yet they acquire their meaning and function organically only where the citizens belong to and are represented by groups or form a social and political hierarchy. The breakdown of the class system, the only social and political stratification of the European nation-states,

certainly was "one of the most dramatic events in recent German history"¹⁸ and as favorable to the rise of Nazism as the absence of social stratification in Russia's immense rural population (this "great flaccid body destitute of political education, almost inaccessible to ideas capable of ennobling action"¹⁹) was to the Bolshevik overthrow of the democratic Kerensky government. Conditions in pre-Hitler Germany are indicative of the dangers implicit in the development of the Western part of the world since, with the end of the second World War, the same dramatic event of a breakdown of the class system repeated itself in almost all European countries, while events in Russia clearly indicate the direction which the inevitable revolutionary changes in Asia may take. Practically speaking, it will make little difference whether totalitarian movements adopt the pattern of Nazism or Bolshevism, organize the masses in the name of race or class, pretend to follow the laws of life and nature or of dialectics and economics.

Indifference to public affairs, neutrality on political issues, are in themselves no sufficient cause for the rise of totalitarian movements. The competitive and acquisitive society of the bourgeoisie had produced apathy and even hostility toward public life not only, and not even primarily, in the social strata which were exploited and excluded from active participation in the rule of the country, but first of all in its own class. The long period of false modesty, when the bourgeoisie was content with being the dominating class in society without aspiring to political rule, which it gladly left to the aristocracy, was followed by the imperialist era, during which the bourgeoisie grew increasingly hostile to existing national institutions and began to claim and to organize itself for the exercise of political power. Both the early apathy and the later demand for monopolistic dictatorial direction of the nation's foreign affairs had their roots in a way and philosophy of life so insistently and exclusively centered on the individual's success or failure in ruthless competition that a citizen's duties and responsibilities could only be felt to be a needless drain on his limited time and energy. These bourgeois attitudes are very useful for those forms of dictatorship in which a "strong man" takes upon himself the troublesome responsibility for the conduct of public affairs; they are a positive hindrance to totalitarian movements which can tolerate bourgeois individualism no more than any other kind of individualism. The apathetic sections of a bourgeois-dominated society, no matter how unwilling they may be to assume the responsibilities of citizens, keep their personalities intact if only because without them they could hardly expect to survive the competitive struggle for life.

The decisive differences between nineteenth-century mob organizations and twentieth-century mass movements are difficult to perceive because the modern totalitarian leaders do not differ much in psychology and mentality from the earlier mob leaders, whose moral standards and political devices so closely resembled those of the bourgeoisie. Yet, insofar as individualism

¹⁸ William Ebenstein, *The Nazi State*, New York, 1943, p. 247.

¹⁹ As Maxim Gorky had described them. See Souvarine, *op. cit.*, p. 290.

characterized the bourgeoisie's as well as the mob's attitude to life, the totalitarian movements can rightly claim that they were the first truly antibourgeois parties; none of their nineteenth-century predecessors, neither the Society of the 10th of December which helped Louis Napoleon into power, the butcher brigades of the Dreyfus Affair, the Black Hundreds of the Russian pogroms, nor the pan-movements, ever involved their members to the point of complete loss of individual claims and ambition, or had ever realized that an organization could succeed in extinguishing individual identity permanently and not just for the moment of collective heroic action.

The relationship between the bourgeois-dominated class society and the masses which emerged from its breakdown is not the same as the relationship between the bourgeoisie and the mob which was a by-product of capitalist production. The masses share with the mob only one characteristic, namely, that both stand outside all social ramifications and normal political representation. The masses do not inherit, as the mob does—albeit in a perverted form—the standards and attitudes of the dominating class, but reflect and somehow pervert the standards and attitudes toward public affairs of all classes. The standards of the mass man were determined not only and not even primarily by the specific class to which he had once belonged, but rather by all-pervasive influences and convictions which were tacitly and inarticulately shared by all classes of society alike.

Membership in a class, although looser and never as inevitably determined by social origin as in the orders and estates of feudal society, was generally by birth, and only extraordinary gifts or luck could change it. Social status was decisive for the individual's participation in politics, and except in cases of national emergency when he was supposed to act only as a *national*, regardless of his class or party membership, he never was directly confronted with public affairs or felt directly responsible for their conduct. The rise of a class to greater importance in the community was always accompanied by the education and training of a certain number of its members for politics as a job, for paid (or, if they could afford it, unpaid) service in the government and representation of the class in Parliament. That the majority of people remained outside all party or other political organization was not important to anyone, and no truer for one particular class than another. In other words, membership in a class, its limited group obligations and traditional attitudes toward government, prevented the growth of a citizenry that felt individually and personally responsible for the rule of the country. This apolitical character of the nation-state's populations came to light only when the class system broke down and carried with it the whole fabric of visible and invisible threads which bound the people to the body politic.

The breakdown of the class system meant automatically the breakdown of the party system, chiefly because these parties, being interest parties, could no longer represent class interests. Their continuance was of some importance to the members of former classes who hoped against hope to regain their old social status and who stuck together not because they had

common interests any longer but because they hoped to restore them. The parties, consequently, became more and more psychological and ideological in their propaganda, more and more apologetic and nostalgic in their political approach. They had lost, moreover, without being aware of it, those neutral supporters who had never been interested in politics because they felt that parties existed to take care of their interests. So that the first signs of the breakdown of the Continental party system were not the desertion of old party members, but the failure to recruit members from the younger generation, and the loss of the silent consent and support of the unorganized masses who suddenly shed their apathy and went wherever they saw an opportunity to voice their new violent opposition.

The fall of protecting class walls transformed the slumbering majorities behind all parties into one great unorganized, structureless mass of furious individuals who had nothing in common except their vague apprehension that the hopes of party members were doomed, that, consequently, the most respected, articulate and representative members of the community were fools and that all the powers that be were not so much evil as they were equally stupid and fraudulent. It was of no great consequence for the birth of this new terrifying negative solidarity that the unemployed worker hated the status quo and the powers that be in the form of the Social Democratic Party, the expropriated small property owner in the form of a centrist or rightist party, and former members of the middle and upper classes in the form of the traditional extreme right. The number of this mass of generally dissatisfied and desperate men increased rapidly in Germany and Austria after the first World War, when inflation and unemployment added to the disrupting consequences of military defeat; they existed in great proportion in all the succession states, and they have supported the extreme movements in France and Italy since the second World War.

In this atmosphere of the breakdown of class society the psychology of the European mass man developed. The fact that with monotonous but abstract uniformity the same fate had befallen a mass of individuals did not prevent their judging themselves in terms of individual failure or the world in terms of specific injustice. This self-centered bitterness, however, although repeated again and again in individual isolation, was not a common bond despite its tendency to extinguish individual differences, because it was based on no common interest, economic or social or political. Self-centeredness, therefore, went hand in hand with a decisive weakening of the instinct for self-preservation. Selflessness in the sense that oneself does not matter, the feeling of being expendable, was no longer the expression of individual idealism but a mass phenomenon. The old adage that the poor and oppressed have nothing to lose but their chains no longer applied to the mass men, for they lost much more than the chains of misery when they lost interest in their own well-being: the source of all the worries and cares which make human life troublesome and anguished was gone. Compared

tion against all others, correspond to each other and need each other in order to set the terror-ruled movement into motion and keep it moving. Just as terror, even in its pre-total, merely tyrannical form ruins all relationships between men, so the self-compulsion of ideological thinking ruins all relationships with reality. The preparation has succeeded when people have lost contact with their fellow men as well as the reality around them; for together with these contacts, men lose the capacity of both experience and thought. The ideal subject of totalitarian rule is not the convinced Nazi or the convinced Communist, but people for whom the distinction between fact and fiction (*i.e.*, the reality of experience) and the distinction between true and false (*i.e.*, the standards of thought) no longer exist.

The question we raised at the start of these considerations and to which we now return is what kind of basic experience in the living-together of men permeates a form of government whose essence is terror and whose principle of action is the logicity of ideological thinking. That such a combination was never used before in the varied forms of political domination is obvious. Still, the basic experience on which it rests must be human and known to men, insofar as even this most "original" of all political bodies has been devised by, and is somehow answering the needs of, men.

It has frequently been observed that terror can rule absolutely only over men who are isolated against each other and that, therefore, one of the primary concerns of all tyrannical government is to bring this isolation about. Isolation may be the beginning of terror; it certainly is its most fertile ground; it always is its result. This isolation is, as it were, pretotalitarian; its hallmark is impotence insofar as power always comes from men acting together, "acting in concert" (Burke); isolated men are powerless by definition.

Isolation and impotence, that is the fundamental inability to act at all, have always been characteristic of tyrannies. Political contacts between men are severed in tyrannical government and the human capacities for action and power are frustrated. But not all contacts between men are broken and not all human capacities destroyed. The whole sphere of private life with the capacities for experience, fabrication and thought are left intact. We know that the iron band of total terror leaves no space for such private life and that the self-coercion of totalitarian logic destroys man's capacity for experience and thought just as certainly as his capacity for action.

What we call isolation in the political sphere, is called loneliness in the sphere of social intercourse. Isolation and loneliness are not the same. I can be isolated—that is in a situation in which I cannot act, because there is nobody who will act with me—without being lonely; and I can be lonely—that is in a situation in which I as a person feel myself deserted by all human companionship—without being isolated. Isolation is that impasse into which men are driven when the political sphere of their lives, where they act together in the pursuit of a common concern, is destroyed. Yet isolation, though destructive of power and the capacity for action, not only leaves intact but is required for all so-called productive activities of men.

Man insofar as he is *homo faber* tends to isolate himself with his work, that is to leave temporarily the realm of politics. Fabrication (*poiesis*, the making of things), as distinguished from action (*praxis*) on one hand and sheer labor on the other, is always performed in a certain isolation from common concerns, no matter whether the result is a piece of craftsmanship or of art. In isolation, man remains in contact with the world as the human artifice; only when the most elementary form of human creativity, which is the capacity to add something of one's own to the common world, is destroyed, isolation becomes altogether unbearable. This can happen in a world whose chief values are dictated by labor, that is where all human activities have been transformed into laboring. Under such conditions, only the sheer effort of labor which is the effort to keep alive is left and the relationship with the world as a human artifice is broken. Isolated man who lost his place in the political realm of action is deserted by the world of things as well, if he is no longer recognized as *homo faber* but treated as an *animal laborans* whose necessary "metabolism with nature" is of concern to no one. Isolation then becomes loneliness. Tyranny based on isolation generally leaves the productive capacities of man intact; a tyranny over "laborers," however, as for instance the rule over slaves in antiquity, would automatically be a rule over lonely, not only isolated, men and tend to be totalitarian.

While isolation concerns only the political realm of life, loneliness concerns human life as a whole. Totalitarian government, like all tyrannies, certainly could not exist without destroying the public realm of life, that is, without destroying, by isolating men, their political capacities. But totalitarian domination as a form of government is new in that it is not content with this isolation and destroys private life as well. It bases itself on loneliness, on the experience of not belonging to the world at all, which is among the most radical and desperate experiences of man.

Loneliness, the common ground for terror, the essence of totalitarian government, and for ideology or logicity, the preparation of its executioners and victims, is closely connected with uprootedness and superfluousness which have been the curse of modern masses since the beginning of the industrial revolution and have become acute with the rise of imperialism at the end of the last century and the break-down of political institutions and social traditions in our own time. To be uprooted means to have no place in the world, recognized and guaranteed by others; to be superfluous means not to belong to the world at all. Uprootedness can be the preliminary condition for superfluousness, just as isolation can (but must not) be the preliminary condition for loneliness. Taken in itself, without consideration of its recent historical causes and its new role in politics, loneliness is at the same time contrary to the basic requirements of the human condition and one of the fundamental experiences of every human life. Even the experience of the materially and sensually given world depends upon my being in contact with other men, upon our *common* sense which regulates and controls all other senses and without which each of us would

enclosed in his own particularity of sense data which in themselves are unreliable and treacherous. Only because we have common sense, that is only because not one man, but men in the plural inhabit the earth can we trust our immediate sensual experience. Yet, we have only to remind ourselves that one day we shall have to leave this common world which will go on as before and for whose continuity we are superfluous in order to realize loneliness, the experience of being abandoned by everything and everybody.

Loneliness is not solitude. Solitude requires being alone whereas loneliness shows itself most sharply in company with others. Apart from a few stray remarks—usually framed in a paradoxical mood like Cato's statement (reported by Cicero, *De Re Publica*, I, 17): *numquam minus solum esse quam cum solus esset*, "never was he less alone than when he was alone," or, rather, "never was he less lonely than when he was in solitude"—it seems that Epictetus, the emancipated slave philosopher of Greek origin, was the first to distinguish between loneliness and solitude. His discovery, in a way, was accidental, his chief interest being neither solitude nor loneliness, but being alone (*monos*) in the sense of absolute independence. As Epictetus sees it (*Dissertationes*, Book 3, ch. 13) the lonely man (*eremos*) finds himself surrounded by others with whom he cannot establish contact or to whose hostility he is exposed. The solitary man, on the contrary, is alone and therefore "can be together with himself" since men have the capacity of "talking with themselves." In solitude, in other words, I am "by myself," together with my self, and therefore two-in-one, whereas in loneliness I am actually one, deserted by all others. All thinking, strictly speaking, is done in solitude and is a dialogue between me and myself; but this dialogue of the two-in-one does not lose contact with the world of my fellow-men because they are represented in the self with whom I lead the dialogue of thought. The problem of solitude is that this two-in-one needs the others in order to become one again: one unchangeable individual whose identity can never be mistaken for that of any other. For the confirmation of my identity I depend entirely upon other people; and it is the great saving grace of companionship for solitary men that it makes them "whole" again, saves them from the dialogue of thought in which one remains always equivocal, restores the identity which makes them speak with the single voice of one unexchangeable person.

Solitude can become loneliness; this happens when all by myself I am deserted by my own self. Solitary men have always been in danger of loneliness, when they can no longer find the redeeming grace of companionship to save them from duality and equivocality and doubt. Historically, it seems as though this danger became sufficiently great to be noticed by others and recorded by history only in the nineteenth century. It showed itself clearly when philosophers, for whom alone solitude is a way of life and a condition of work, were no longer content with the fact that "philosophy is only for the few" and began to insist that nobody "understands" them. Character-

istic in this respect is the anecdote reported from Hegel's deathbed which hardly could have been told of any great philosopher before him: "Nobody has understood me except one; and he also misunderstood." Conversely, there is always the chance that a lonely man finds himself and starts the thinking dialogue of solitude. This seems to have happened to Nietzsche in Sils Maria when he conceived *Zarathustra*. In two poems ("Sils Maria" and "Aus hohen Bergen") he tells of the empty expectation and the yearning waiting of the lonely until suddenly "*um Mittag war's, da wurde Eins zu Zwei . . ./ Nun feiern wir, vereinten Siegs gewiss, / das Fest der Feste; / Freund Zarathustra kam, der Gast der Gäste!*" ("Noon was, when One became Two . . . Certain of united victory we celebrate the feast of feasts; friend Zarathustra came, the guest of guests.")

What makes loneliness so unbearable is the loss of one's own self which can be realized in solitude, but confirmed in its identity only by the trusting and trustworthy company of my equals. In this situation, man loses trust in himself as the partner of his thoughts and that elementary confidence in the world which is necessary to make experiences at all. Self and world, capacity for thought and experience are lost at the same time.

The only capacity of the human mind which needs neither the self nor the other nor the world in order to function safely and which is as independent of experience as it is of thinking is the ability of logical reasoning whose premise is the self-evident. The elementary rules of cogent evidence, the truism that two and two equals four cannot be perverted even under the conditions of absolute loneliness. It is the only reliable "truth" human beings can fall back upon once they have lost the mutual guarantee, the common sense, men need in order to experience and live and know their way in a common world. But this "truth" is empty or rather no truth at all, because it does not reveal anything. (To define consistency as truth as some modern logicians do means to deny the existence of truth.) Under the conditions of loneliness, therefore, the self-evident is no longer just a means of the intellect and begins to be productive, to develop its own lines of "thought." That thought processes characterized by strict self-evident logicity, from which apparently there is no escape, have some connection with loneliness was once noticed by Luther (whose experiences in the phenomena of solitude and loneliness probably were second to no one's and who once dared to say that "there must be a God because man needs one being whom he can trust") in a little-known remark on the Bible text "it is not good that man should be alone": A lonely man, says Luther, "always deduces one thing from the other and thinks everything to the worst."⁴ The famous extremism of totalitarian movements, far from having anything to do with true radicalism, consists indeed in this "thinking everything to the worst," in this deducing process which always arrives at the worst possible conclusions.

⁴ "Ein solcher (sc. einsamer) Mensch folgert immer eins aus dem andern und denkt alles zum Ärgsten." In *Erbauliche Schriften*, "Warum die Einsamkeit zu fliehen?"

What prepares men for totalitarian domination in the non-totalitarian world is the fact that loneliness, once a borderline experience usually suffered in certain marginal social conditions like old age, has become an everyday experience of the evergrowing masses of our century. The merciless process into which totalitarianism drives and organizes the masses looks like a suicidal escape from this reality. The "ice-cold reasoning" and the "mighty tentacle" of dialectics which "seizes you as in a vise" appears like a last support in a world where nobody is reliable and nothing can be relied upon. It is the inner coercion whose only content is the strict avoidance of contradictions that seems to confirm a man's identity outside all relationships with others. It fits him into the iron band of terror even when he is alone, and totalitarian domination tries never to leave him alone except in the extreme situation of solitary confinement. By destroying all space between men and pressing men against each other, even the productive potentialities of isolation are annihilated; by teaching and glorifying the logical reasoning of loneliness where man knows that he will be utterly lost if ever he lets go of the first premise from which the whole process is being started, even the slim chances that loneliness may be transformed into solitude and logic into thought are obliterated. If this practice is compared with that of tyranny, it seems as if a way had been found to set the desert itself in motion, to let loose a sand storm that could cover all parts of the inhabited earth.

The conditions under which we exist today in the field of politics are indeed threatened by these devastating sand storms. Their danger is not that they might establish a permanent world. Totalitarian domination, like tyranny, bears the germs of its own destruction. Just as fear and the impotence from which fear springs are antipolitical principles and throw men into a situation contrary to political action, so loneliness and the logical-ideological deducing the worst that comes from it represent an anti-social situation and harbor a principle destructive for all human living-together. Nevertheless, organized loneliness is considerably more dangerous than the unorganized impotence of all those who are ruled by the tyrannical and arbitrary will of a single man. Its danger is that it threatens to ravage the world as we know it—a world which everywhere seems to have come to an end—before a new beginning rising from this end has had time to assert itself.

Apart from such considerations—which as predictions are of little avail and less consolation—there remains the fact that the crisis of our time and its central experience have brought forth an entirely new form of government which as a potentiality and an ever-present danger is only too likely to stay with us from now on, just as other forms of government which came about at different historical moments and rested on different fundamental experiences have stayed with mankind regardless of temporary defeats—monarchies, and republics, tyrannies, dictatorships and despotism.

But there remains also the truth that every end in history necessarily contains a new beginning; this beginning is the promise, the only "message"

which the end can ever produce. Beginning, before it becomes a historical event, is the supreme capacity of man; politically, it is identical with man's freedom. *Initium ut esset homo creatus est*—"that a beginning be made man was created" said Augustine.⁵ This beginning is guaranteed by each new birth; it is indeed every man.

⁵ *De Civitate Dei*, Book 12, chapter 20.