

THE RELUCTANT
MODERNISM OF
HANNAH ARENDT

SEYLA BENHABIB

Modernity and Political Thought
VOLUME 10


SAGE Publications
International Educational and Professional Publisher
Thousand Oaks London New Delhi

Contents

Series Editor's Introduction ix
Morton Schoolman

Introduction: Why Hannah Arendt? xxiii

1. The Pariah and Her Shadow:
Hannah Arendt's Biography of Rahel Varnhagen 1
 - A Methodological Preamble 1
 - Rahel Levin Varnhagen's Quest for the "World" 5
 - The Salons as Female "Public Sphere" 14
 - The Rise of the Social 22
2. Jewish Politics and German "Existenz Philosophy":
The Sources of Hannah Arendt's Thought 35
 - Constructing a Homeland for a Worldless People 35
 - What Is "Existenz Philosophy"? 47

The Concept of the "World" in Martin Heidegger's
Being and Time 51

3. The Destruction of the Public Sphere and the Emergence
of Totalitarianism 62

Methodological and Historiographic Puzzles of
Arendt's *Origins of Totalitarianism* 63

Empirical-Analytical Aspects of Arendt's Theory
of Totalitarianism 69

Imperialism and the End of the "Rights of Man" 75

Imperialism and the Dilemmas of the Modern Nation-State 77

The Politics of Memory and the Morality
of Historiography 86

The Theorist as Storyteller 91

4. The Dialogue With Martin Heidegger: Arendt's Ontology
of *The Human Condition* 102

The Meaning of Heidegger's Silence 102

Plurality, the World, and the Solipsism of
Heidegger's Ontology 104

Action, Narrative, and the Web of Stories 107

Aristotle, Arendt, and Heidegger 114

5. The Art of Making and Subverting Distinctions:
With Arendt, Contra Arendt 123

The Ontological and Institutional Dimensions
of the Public Sphere 123

The Continuing Struggle With Karl Marx 130

The Social and the Political: An Untenable Divide 138

6. From the Problem of Judgment to the Public Sphere:
Rethinking Hannah Arendt's Political Theory 172

Thinking and Judging: Rereading *Eichmann
in Jerusalem* 173

Judgment in Kant's Moral Philosophy and Arendt's Reappropriation	185
The Missing Normative Foundations of Arendtian Politics	193
From Public Space to Public Sphere: Hannah Arendt and Jürgen Habermas	199
The Contested Public Sphere: Arendt, Habermas, and Beyond	203
Rethinking Privacy	211
Bibliography	221
Index	235
About the Author	247