Oswald Spengler (1880-1936)

Influences

Wagner’s Tristan und Isolde

Nietzsche

Goethe’s Faust

Life

Dad: cold & repressive

Mom: stifling artistic hypochondriac

Weltangst
1891-99 U. of Halle: math, philosophy, history

1901
father dies (“my father died at the right time”)

1904
PhD at Halle on Heraclitus; scientific work on animals’ eyes

profession as math/science teacher

1911
Agadir Crisis, a sign of a “period of contending states” & downfall of western civ

Der Untergang des Abendlandes in German. Original 1919.
Pessimistic book popular after defeat of Germany in WWI

CULTURE as ORGANISM

No dialetical path; cultures are wholes unto themselves

Cultures pass through four stages

Kultur (Zivilisation

Prime symbol as key central idea

Origins of Culture

enviornment, way of life, history of a group (group identity

cf Herder

8 historical cultures, including

Classical (Apollonian)

Prime symbol = self-contianed body

Arabian (Magian)

Prime symbol: Cavern

Western (Faustian)

Prime symbol: infinte extension; pure and limitless space

NO CULTURAL DIFFUSION, but cultures can influence each other through Pseudomorphosis

Older culture overlaps and hinders development of younger culture

Spengler and Hitler

Arnold J. Toynbee (1889-1975)

Life

Family of historians

Stifling Christianity (Atheism at Oxford (“Love is God”,

1911 (22), wins prize that allows him to travel in Greece and Rome for a year

WWI. Decides to work for peace.

Gets job at Survey of International Affiars annual world history write-up

1933 first three volumes of A Study of History appear; next 3 in 1939

Mixed feelings about WWII.

Personal crises that lead him closer to Catholicism

1947 a 1-volume abridgement appears of first 6-volumes. World celebrity

Most criticized historian of all time

“reduced history to theology”; “C’est magnifique, mais ce n’est pas l’histoire”

CIVILIZATIONS as unit of analysis

BIRTH

How human will and intelligence respond psychologally and spiritually to material conditions

DEATH

Only Internal decay can kill a civilization

Creative minority becomes conservative dominate minority

Rout-Rally-Final rout

Individuals have three possible responses to challenge

1. Archaism (past glories)

2. Futurism (utopic dreams)

3. “yearning after a hamony that is not of this world”

= syncretic world religion

