Nietzsche & Nihilism

handout on background on Heidegger
Some background on Heidegger:

1889: Heidegger born into a lower-middle-class conservative Catholic (in 1870, the First Vatican Council had declared the Pope infallible) family in Messkirch, Germany, a small southern German town north of Lake Constance.

1907: Heidegger’s high school teacher and future long-time friend Father Conrad Gröber (1872-1948) gave him a copy of Franz Brentano’s doctoral dissertation, On the Multiple Meaning of Being in Aristotle (1862).

1909: Upon graduating from high school, Heidegger enters a Jesuit seminary in Austria, but leaves after two weeks due to complaints of heart trouble. (This for a man who was an avid skier and hiker, and who would live to be a healthy 87!) Upon leaving the seminary, Heidegger enters the University of Freiburg, Germany, to study first theology (1909-11), then mathematics and natural science (1911-3), and philosophy (1909-5, although never more than two courses per semester).

1915-7: Heidegger begins teaching at the University of Freiburg, but is passed over for a prestigious chair in Christian Philosophy.

1915-18: Heidegger serves in World War I as Freiburg postal censor and weatherman at the Western front.

1916-28: Edmund Husserl, the founder of phenomenology and greatly admired by Heidegger, teaches at the University of Freiburg.

March 21, 1917: Heidegger marries the Protestant economics student Elfride Petri.

1919-1923: Heidegger, having broken with Catholicism, teaches as Edmund Husserl’s assistant at the University of Freiburg.

November 8, 1923: Hitler’s failed “beer hall putsch” in Munich, resulting in his imprisonment.
1923-8: Heidegger teaches at the University of Marburg, center of the neo-Kantian movement.

1925-6: Adolf Hitler publishes Mein Kampf, which Heidegger claims never to have read.
1927: Heidegger publishes Being and Time, the most important work in philosophy – both in content and influence – of the 20th Century.

1928-45, 1951-2, 1956-7: Heidegger teaches at University of Freiburg, hand-picked by the retiring Husserl to replace him.

March 17-April 6, 1929: International University Course in Davos, Switzerland; Heidegger debates the neo-Kantian philosopher Ernst Cassirer; Rudolf Carnap meets Heidegger.

July 24, 1929: Heidegger delivers the lecture “What is Metaphysics?” at the University of Freiburg.

1930: Heidegger turns down an offer to teach at the prestigious University of Berlin.

1932: Rudolf Carnap publishes “The Overcoming of Metaphysics Through Logical Analysis of Language.”

January 30, 1933: Adolf Hitler appointed Chancellor of Germany.

February 27, 1933: the Reichstag in Berlin is burned.
March 1933: Hitler’s Nationalsozialistische Deutsche Arbeiterpartei wins a slight majority of seats in the German Reichstag, thus ending the Weimar Republic (1919-1933) and beginning the Third Reich (1933-45). The Nazis immediately ban all other political parties, and quickly seize control of schools and universities.

April 14, 1933: Husserl, a Protestant German patriot (seeing himself in the tradition of German philosophy and proud of the fact that both his sons volunteered in World War I), is denied his pension because of his Jewish roots.

April 21, 1933: the faculty senate of the University of Freiburg unanimously elects Heidegger to be the rector (roughly: president) of the University of Freiburg. Although Heidegger is not at the time a member of the Nazi party, he nevertheless sees in Hitler “the possibility of an inner gathering and renewal of the people [Volk]”, in which the university could play an leading role through science and philosophy. Heidegger, however was never a racist, an anti-Semite (probably his best students were Jews: Hannah Arendt, Hans Jonas, Karl Löwith, Herbert Marcuse, Günther Stern, and Helene Weiß), a militarist, an anti-intellectual (cf. Hitler’s public statement about scientists and scholars: “Unfortunately, they are indeed needed; otherwise, I don’t know, we could exterminate them someday.”), or a supporter of the Nazi Party; these aspects of Nazism repelled him from the beginning.

May 1, 1933: Fulfilling his new job description, Heidegger publicly joins the Nazi Party.

May 27, 1933: Heidegger delivers his rectoral address, The Self-Assertion of the German University, to the University of Freiburg. Hard-core Nazis, such as Dr. Otto Wacker, Baden Minister of Arts, Education, and Justice, complain to Heidegger that he failed to mention either the Nazi Party or race. As rector, Heidegger refused to carry out party orders to hang posters banning Jews from University premises and to engage in the burning of “degenerate” books, despite direct orders from the leader of the S.A. (Sturmabteilung, i.e., storm-troopers).
Fall 1933: Heidegger and Alfred Bäumler (an interpreter of Nietzsche’s philosophy a racist and German nationalist program of eugenics) are offered positions at the University of Berlin, the capital of Germany. Although Bäumler, in some ways the official philosopher of the Nazis, teaches at Berlin until 1945, Heidegger firmly, for a second time, declined the call in a radio program, stating that he would rather remain in the “provinces” of Freiburg, far removed from the busy-ness of city life and the center of the Nazi culture and government. Heidegger also turns down a similar offer from the University of Munich, the city where Hitler first began organizing the Nazi movement in the early 1920’s.

February 1934: Heidegger, the victim of a conspiracy by hard-core Nazi professors at Freiburg who wanted only Party members to be on the faculty, announces his resignation as Rector, resigning officially on April 23.
June 29-30, 1934: Night of the Long Knives: Heinrich Himmler’s S.S. (Schutzstaffel, “protection corps”, or “black shirts”) “purges” the S.A. (“brown shirts”); kills its Chief, Ernst Röhm; and subordinates the S.A. under the Wehrmacht (regular army).

September 4-10, 1934: Nürnberg Parteitag (rally) of the NSDAP.

1936: Heidegger decisively rejects Nazism in his Contributions to Philosophy, first published only in 1989.

March 1936: Germany flagrantly breaks the Treaty of Versailles by militarily occupying the demilitarized Rhineland.

August 1-16, 1936: Summer Olympics held in Berlin; Germany wins by far the most medals, with the U.S., led by the black Jesse Owens’ 4 gold medals, coming in second.

1936-1940: Heidegger lectures relentlessly on Nietzsche. (During this time, Heidegger’s lectures were observed by “spies” under the supervision of Alfred Rosenberg, “The Führer’s Representative for the Surveillance of the Nazi Party’s Entire Spiritual and Ideological Training and Education.”) All of these lecture-courses are part of Heidegger’s critique of the contemporary interpretation and experience of all things in terms of “enframing” (Gestell), in which everything appears (and eternally recurs) as “standing reserve” (Bestand; i.e., natural and human resources) to be technically exploited and used up in the service of the ever-increasing will to power. This way of experiencing being is the culmination, or “fulfillment”, of the Western tradition of “forgetting” being – the philosophical expression of which Heidegger calls “metaphysics”. For Heidegger, Nietzsche’s basic concept of the will to power thus makes him both “the last metaphysician of the West” and the preeminent philosopher of our time; understanding him can help us understand some of the deepest problems we now face.

November 24 & December 17, 1936: Heidegger delivers the lecture “The Origin of the Work of Art” in Frankfurt.

March 13, 1938: Germany annexes Austria in the Anschluß.

September 1938: The Munich Pact with England and France gives Germany the ethnically German Czechoslovakian Sudetenland.

Spring 1939: Heidegger delivers the lecture-course “The Will to Power as Knowledge.”

March 1939: Germany occupies all of Czechoslovakia, on the grounds that Germany needs more Lebensraum.

September 1, 1939: WWII begins when Germany invades Poland in a Blitzkrieg.

First Trimester 1940: Heidegger delivers the lecture-course “Nietzsche: The Will to Power (European Nihilism).”

June 22, 1940: Germany defeats France.

March 1941: Hitler gives Heinrich Himmler, head of the S.S., a secret order to prepare for the Endlösung (“final solution”) to the “Jewish question”, i.e., the extermination of all Jews; on July 31, Hermann Göring (Commander-in-Chief of the Luftwaffe [Air Force]) orders Heinrich Heydrich, the head of the of the Gestapo [Geheime Staatspolizei, or secret state police – a branch of the S.S.], to carry this out; in January 1942, at the Wansee Conference, Hitler makes the “final solution” known to all of his ministers.
June 22, 1941: Germany breaks its August 1939 nonaggression pact with Stalin’s U.S.S.R. (whose Slavic population Hitler considered an inferior race), and begins a Blitzkrieg on the U.S.S.R. Heidegger’s two sons, Jörg (22) and Hermann (20), both serve in the German military on the Russian front, are reported “missing in action” at the end of the war, but survive.
December 7, 1941: Japan attacks Pearl Harbor, bringing the U.S. into World War II.

November 8, 1944: a 55-year-old Heidegger is drafted into the Volkssturm, Hitler’s last desperate attempt to defend Germany against the Allies, employing all males between 16 and 60. Eventually, he pedals home to Messkirch on his bicycle.

November 27, 1944: The city and University of Freiburg, along with 3,000 of its young, female, or elderly inhabitants, are destroyed by British incendiary bombs during the night.

May 7, 1945: Germany surrenders unconditionally to the Allies.

1946: With Freiburg occupied by French forces, Heidegger is forced to accept early retirement, and is prohibited from teaching. Thus denied his livelihood, Heidegger suffers a nervous breakdown and seeks consolation from his old friend Father Gröber, now the Catholic Bishop of Freiburg.

August 5, 1951: Heidegger delivers the lecture “Building Dwelling Thinking” on Bavarian radio.

November 18, 1953: Heidegger delivers the lecture “The Question Concerning Technology” at the Munich Institute of Technology.

1976: Heidegger dies in Freiburg.

PAGE
2

