
OnRiram
i*nst Jünger

Translated and In trodu ced

bv D avid C . D urst

W ith a Preface
hv Russell A. B erm an

On Pain
Ernst Jünger

Translated and Introduced by David C. Durst

With a Preface by Russell A. Berman

Cp
Telos Press Publishing

New York

All rights reserved. N o portion o f this book may be reproduced
or transm itted in any form by any m eans, electronic, m echanical,
photocopying, recording, or otherwise, w ithout permission in
writing from the publisher. For inform ation on getting permission
for reprints or excerpts, contact telospress@ aol.com .

Printed in the United States o f A m erica
13 12 11 10 09 08 1 2 3 4 5

Translated by permission from the G erm an original, “Ü ber den
Schmerz,” in Ernst Jünger, S ä m tlich e W erke, vol. 7, pp. 1 4 3 -9 1 ,
Stuttgart 1980; 2nd edition 2002 . First published in 1934 as part of
B lä tter un d S te in e with H anseatische Verlagsanstalt, H am burg.
K lett-C otta © 1 9 3 4 ,1 9 8 0 J. G. Gotta’sche Buchhandlung Nachfolger
G m bH , Stuttgart

ISBN: 9 7 8 -0 -9 1 4 3 8 6 -4 0 -7

Library o f Gongress Cataloging-in-Publication Data

Jünger, Ernst, 1 8 9 5 -1 9 9 8 .
[Ü ber den Schm erz. English]
On pain / Ernst Jünger ; translated by David G. Durst,

p. cm .
Includes bibliographical references and index.
ISBN 9 7 8 -0 -9 1 4 3 8 6 -4 0 -7 (p b k .: alk. paper)

1. Pain. I. Title.
B J1409 .J8613 2008
3 0 6 — dc22

Copyright © 2008 by Telos Press Publishing

2 0 0 8 0 3 2 9 2 5

Telos Press Publishing
431 East 12th Street
New York, N Y 10009

www.telospress.com

mailto:telospress@aol.com
http://www.telospress.com

C o n t e n t s

Preface to the Telos Press Edition
o f Ernst Jünger’s “On Pain”

Russell A. Berm an
vii

Translator’s Introduction
D avid C. Durst

xxvii

On Pain
Ernst Jünger

1

P r e f a c e t o t h e T e l o s P r e s s E d it io n

OE E r n s t ju n g e r ’s “O n P a in ”

Russell A. Berman

Ernst Jiinger’s “On Pain” belongs to the current of thought o f
the so-called “Conservative Revolution” in Germany during
the 1920s and 1930s, a deeply pessimistic critique o f the soci­
ety and culture o f the Weimar Republic and liberal modernity
in general. Building on nineteenth-century precursors, espe­
cially Nietzsche, the conservative revolutionaries expressed
adamant contempt for the “bourgeois values” o f individual­
ism and sentimentality and generally denigrated the legacy
o f the Enlightenment, while looking forward to the immi­
nent establishment o f a new order made of sterner stuff. Like
Nietzsche, they claimed to diagnose the loss o f values and a loss
o f quality in the decadence o f modern life. Yet while Nietzsche
countered this decline with the myth o f the superman as an
aristocratic alternative to democratic leveling, the conservative
revolutionaries, and especially Jiinger, tried to identify a new
heroism emerging precisely out o f the technological world of
the new mass society. If conventional conservatives empha­
sized a return to the past or, at least, a program to preserve
traditions against the eroding forces o f progress, the conserva­
tive revolution argued that the fundamental transformations
at work in contemporary society could lead to an outcome
defined by organized power, discipline, and a will to violence.
The outcome o f progressive modernization would, paradoxi­
cally, not be the standard progressivist utopia o f free and equal
individuals but a regime o f authority beyond question.

In the translator’s introduction to this edition of “On Pain,”
David Durst provides an admirable and encompassing account
o f the text, its context, and its reception. Jiinger’s essay is a vital
document of German thought in the wake o f the collapse o f
Weimar democracy. Durst locates it in relation to the German
intellectual-historical tradition and the complex responses to
modernity. A stance o f “heroic realism” was viewed as a symp­
tom o f an emerging new culture, which Durst traces through
important milestones in Jiinger’s writing, “On Pain” is an
indispensable historical document for anyone interested in
the underlying political and cultural stakes in the crisis that
brought Hitler to power.

Far from the propaganda o f the era, Jiinger’s cultural criti­
cism is complex, thoughtful, and often trenchant in ways that
distinguish it emphatically from Nazi screeds. No wonder he
quickly ran afoul o f the Party, as Durst describes. While “On
Pain” does put forward illiberal positions, in some ways it
frankly resembles the Critical Theory o f the Frankfurt School
as it developed in the period and with which English-language
readers may be more familiar. It is not that cultural criti­
cism on the right and the left, the Conservative Revolution
and the Frankfurt School, converged, but quite understand­
ably they did confront similar problems and pose comparable
questions. Intelligent observers described the same social
transitions, albeit from distinct perspectives, but with enough
similarities to warrant comparisons. Although conventional
political thinking still tries to police a neat separation between
left and right, we should not be afraid to explore the gray zone
in between without leaping prematurely or unnecessarily to
an unwarranted assertion of identity.

Jünger’s rejection of sentimentalist optimism and his insis­
tence on the centrality o f pain— by which he means loss,
suffering, and death as well as genuine physical pain— to the

vi i i P r e f a c e t o t h e T e l o s P r e s s E d i t i o n

human condition is akin to the dark vision o f Schopenhau-
erian pessimism that suffuses Max Horkheimer’s thought.
The blithe confidence in a collective “forward” that marked,
and still marks, progressivism is no longer on the table. W hat­
ever the consequences of the tragic sensibility—-and there are
various possible outcomes— it precludes the characteristic
mentality o f the historical optimist, best allegorized by the
frozen smile o f an emoticon: happy days aren’t here again. O f
course Jiinger and Horkheimer draw incompatible conclu­
sions: Jünger predicts a new social type emerging from the
existential condition of pain, while Horkheimer takes a his­
torical pessimism as grounds for a possible social criticism.

In addition to this similarity to the melancholy o f Critical
Theory, another point o f contact involves the technological
transformation o f art. Jünger’s comments on a new aesthetic
sensibility, or rather the post-aesthetic sensibility of photog­
raphy, bear an uncanny resemblance to Walter Benjamin’s
contemporaneous account, especially in his now canonical
“Work o f Art in the Age of Mechanical Reproduction.” Jünger’s
“On Pain” deserves a similar dissemination as an account of
the real cultural revolution o f the 1930s: “Photography, then, is
an expression of our peculiarly cruel way of seeing. Ultimately,
it is a kind o f evil eye, a type o f magical possession” (40).
The new medium elicits a new affect, undermining the cozy
hermeneutic community o f the literate public sphere, and ini­
tiates a reorganization o f the relationship of the mass public to
political institutions. Finally, one can even argue a D oppelgän­
ger resemblance between Jünger and Theodor Adorno. Both
tend to present a historical time-line that emphasizes a fun­
damental break between laissez-faire liberal and post-liberal,
collectivist cultural formations; they both share a post-Webe­
rian suspicion o f bureaucracy; and they are both allergic to
facile sentimentality. Perhaps most importantly, Adorno and

P r e f a c e t o t h e T e l o s P r e s s E d i t i o n i x

Jünger present uncannily similar treatments o f the demise of
subjectivity. Jünger describes how humans turn themselves
into objects as technology; for Adorno, this objectification is
at the crux of a history of alienation. O f course their evalua­
tions o f this development could not be further apart. Jünger
embraces technological post-humanity as a welcome alterna­
tive to effete humanism, while for Adorno the degradation o f
individuality entails a damaged life, the scars o f which pre­
serve the memory of suffering.

As a period document, “On Pain” is powerful. It provides
important evidence regarding the cultural mentality in the
wake o f the collapse o f the Weimar Republic: it makes the
strong case for revolution as conservative, rather than as
emancipatory, and it ought to be read next to other revolu­
tionary appeals, from Lenin’s State an d Revolution to Bertolt
Brecht’s The M easures Taken. As a corollary to other docu­
ments, including both those o f the Frankfurt School on the left
and those o f Carl Schmitt on the right, it adds an important
dimension to our intellectual-historical understanding o f the
age. However, this edition o f “On Pain” is not undertaken pri­
marily for antiquarian reasons. (An antiquarian collection of
historical documents has never been on Telos Press’s agenda.)
Rather, this remarkable essay has an urgency precisely because
elements o f its argument shed light on our own cultural condi­
tion, three-quarters o f a century after its original publication.
It is that contemporary relevance of “On Pain” that is particu­
larly fascinating and that surpasses its documentary value with
regard to culture at the end of Weimar democracy.

Yet before proceeding to some of the specific connections
to contemporary culture, it is worthwhile to dwell on the
implicit scandal of the argument itself and the moves that are
necessary to carve out a space to discuss Jünger and his essay,
published in the first year of the Nazi revolution. Separating

X P r e f a c e t o t h e T e l o s P r e s s E d i t i o n

Jiinger and the other Conservative Revolutionaries from the
Nazis in effect gains some breathing space and shields them
from the opprobrium anyone would deservedly face for too
great a proximity to the Hitler regime. This separation is cer­
tainly justified. The Nazis themselves eventually turned on
Jiinger (as they would similarly reject Heidegger after an ini­
tial honeymoon), even though Jünger, at the moment o f “On
Pain,” evidently imagined that his own understanding o f cul­
tural transformation had something to do with the current
events in Germany of 1934. In other words, we are looking at a
deeply conservative thinker at a crucial moment in European
history and in the orbit o f a catastrophic political movement,
who appeared to understand, or misunderstand, the new dic­
tatorship in terms o f his own distinct cultural theory, and
we are also somewhat brazenly suggesting a potential valid­
ity to parts o f his cultural insights. To ask whether elements
o f Jünger’s account were right (even if his values were wrong,
and even if he misjudged the political reality) is provocative,
because it blurs distinctions hard-wired into standard under­
standings of the political landscape and breaks a taboo (which
o f course was long ago broken with regard to Heidegger and
more recently with Schmitt). Can one learn from thinkers who
were thoughtlessly sanguine in 1934?

The provocation gets worse, though, for in addition to
positing the credibility o f some o f Jünger’s claims, we are
also challenging simplistic assumptions about the historical
moment. National Socialism did not appear out o f noth­
ing, full-blown in January of 1933; it had developed for years
through a slow gestation, which however implies the fuzziness
o f the borderline between Weimar and Hitler, between democ­
racy and dictatorship. As much as Hitler’s accession to power
marked a caesura, it was also a continuity, which means that
no neat separation between before and after is tenable. The

P r e f a c e t o t h e T e l o s P r e s s E d i t i o n x i

xü PREFACE TO THE TELOS PRESS EDITION

same holds for dogmatic distinctions between left and right,
since, as we have seen, there are plenty of points o f comparison
between the Frankfurt School and the Conservative Revolu­
tion. The Critical Theorists were not Communists (even if
they were sometimes Marxists), but they can reasonably be
described as part o f a left-wing field o f discourse; Jünger was
not a Nazi, but it is indisputable that he belonged to the con­
servative camp. Long before Hannah Arendt, however, the
hypothesis o f a linear spectrum between Communism on
the left and Nazism on the right, separated by an impassable
barrier, was called into question and recognized as narrowly
ideological: the two totalitarianisms of the early twentieth cen­
tury had plenty in common with each other— perhaps more
than each had with its own retinue o f maverick thinkers, all of
whom, from left and right, addressed shared questions, mixing
important insights with the characteristic naïveté o f intellec­
tuals o f whatever leanings. Hence, the scandal: Benjamin and
Schmitt, Adorno and Jünger, not as questions o f influence but
in terms of shared problems— because those combinations of
left and right demonstrate the unraveling o f the moth-eaten
security blanket that never the twain shall meet. That older
ideological segregation can no longer be upheld, as if the Ber­
lin Wall o f thinking were still intact.

That account, however, is primarily historical. The bigger
scandal is the suggestion o f the continued validity, the actu­
ality, o f figures of Jünger’s thought: he has something to say
to us today. To suggest that his essayistic enthusiasm of 1934
retains pertinence in the first decade of the twenty-first cen­
tury implies that parts o f totalitarianism, or some underlying
cultural tendencies o f totalitarianism, are still with us, and this
claim could quickly unsettle the complacent sense o f normalcy
in which we live, the sense o f security that the nightmares o f
the 1930s and 1940s are far behind us. In fact, the Jünger of

“On Pain” would hardly have been surprised at such assertions
of continuity. Like Adorno and (with a modest variation)
Benjamin, he proposed a binary historiography in which
the individualist era of laissez-faire liberalism was coming to
a rapid and appropriate end, replaced by a post-individual
regime o f the “worker” and “mobilization.” Adorno’s parallel
concept is the totally administered society. These are o f course
not the same constructs, but each represents the respective
thinker’s articulation of an alternative to the liberal insistence
on the primacy o f the autonomous individual. From within
either of these accounts, the continuity o f post-liberal forma­
tions, from 1934 to today, would not at all be surprising; on
the contrary, this is precisely the historical narrative that each
projects. The very least one can say is that both suffer from
an excessive determinism and a refusal to focus on the com ­
plexity of historical transformation. (To be fair, both thinkers
in the postwar period modified the linearity o f their histori­
cal thinking to recognize the reality of liberal democracy as a
non-revolutionary regime.) Surely from today’s perspective it
would be ridiculous not to proceed from a clear recognition
that both totalitarian regimes came to deserved ends, in 1945
and 1989, and, even more importantly, liberal-democratic
political systems subsequently emerged that have frequently
served their citizenry very well and always better than did the
revolutionary regimes. No cohort fared better under totalitari­
anism than in liberal democracy, not even party cadre.

Is there nonetheless a totalitarian trace in postwar democ­
racy? Or rather; is postwar democracy thoroughly immune to
totalitarian contamination? The claim that Junger’s descrip­
tion retains even partial viability today suggests that the
post-totalitarian world, the democracies after Nazism and
after Communism, have been less than fully successful in
retrieving the legacy of nineteenth-century liberalism. To be

P r e f a c e t o t h e T e l o s P r e s s E d i t i o n x i i i

sure, that classical liberalism may function as a norm for polit­
ical thought and jurisprudence, but it does not map directly
onto the operations of our political institutions or the civic
culture that subtends them. Ours is no longer the social world
o f J. S. Mill, and— this is the hypothesis here— Jünger was able
to identify some deep-seated illiberal tendencies in modernity,
which came to the fore in the experience o f the totalitarian
movements and regimes but which, stripped o f the historical
trappings of the Nazi era, continue to operate in contempo­
rary culture. We may be invoking liberalism and its categories
o f autonomy and individual freedoms, even as their viability
erodes.

This tension between liberal norms and illiberal lives should
be evident to any reader o f “On Pain.” As much as the essay
can be viewed historically as a record of the crisis atmosphere
in the first year o f Nazi Germany, its important contribution
today is its highlighting o f currents in historical totalitarian­
ism that are uncomfortably, indeed painfully close to our own
society and culture. This is troubling, to say the least, and it
is therefore important to be clear and cautious. It would be
egregiously inappropriate to describe contemporary western
democracies as “fascist” or “totalitarian” or “Communist.” (Or
it would be merely polemical, as when left extremists designate
the United States as fascist or equate it with Nazi Germany.)
The differences are enormous: our political cultures do very
well without the charismatic leaders or the paramilitary vio­
lence o f “classical” totalitarianism, and even at times o f war,
none o f the western democracies engages in the systematic
mass killings that defined Nazism and Communism. Democ­
racies are better than the totalitarian regimes, and we ought
to be able to articulate the grounds for this claim clearly and
insistently in the current war o f ideas. Yet appropriate pride in
this difference should not blind us to underlying tendencies in

x i v P r e f a c e t o t h e T e l o s P r e s s E d i t i o n

our culture, a dark side to an ongoing and dynamic modern­
ization, that threaten the categories of liberalism and generate
a totalitarian temptation today. “On Pain” sheds a sudden light
on how close that radical alternative to bourgeois normalcy
remains. In this sense, Jiinger’s essay contributes to a critical
theory o f the present. A few examples can demonstrate its
relevance.

To the extent that “On Pain” presents Jünger’s particular
description of the transition from a liberal to a totalitarian
culture, it could seem as distant to us today as does that era
o f Stalinism and Communism, part o f a very different cen­
tury. However, reading Jünger should caution us against
feeling too comfortable in our enlightened present, as if we
were safely separate from that violent past. Component parts
o f that totalitarian illiberalism still litter our landscape like
roadside bombs. The cruelties of blood and soil still haunt us,
the killing fields o f ethnic cleansing still thrive: 1934 is closer
than we would prefer to imagine, and this is nowhere more
evident than in the violence o f jihadist terrorism. The defin­
ing war of our time derives directly from the milieu o f “On
Pain.” The specific connection between Nazism and Islamism,
i.e., between a classic totalitarianism and one of its offspring,
has been well documented and analyzed by Matthias Küntzel,
in his Jih ad and Jew -H atred, in which he describes how the
exterminationist antisemitism of Nazism came to define the
Islamist movement and its contemporary agenda: this is the
continuity thesis between the Conservative Revolution and
today.

Yet “On Pain” is not antisemitic. Perhaps one might make
the argument that in an account of Nazi Germany, which is
surely one way to read Jünger’s text, avoiding a discussion of
racial policies in effect constituted an endorsement, but that is
a different sort o f claim, resting on a sin o f omission. However,

P r e f a c e t o t h e T e l o s P r e s s E d i t i o n x v

the salient connection between “On Pain” and jihadism is not
about Jews: it is about death. “On Pain” celebrates violence and
warfare. It sets killing as its goal, and even more than killing
an enemy, any enemy, the ultimate goal is killing oneself, a will
to self-sacrifice embedded in the machinery o f warfare, while
invoking subordination to some higher idea. Nor is such self-
sacrifice even a great sacrifice. On the contrary, self-sacrifice is
a credible option because one accepts how one’s own life is of
at best negligible value. Anticipating figures o f thought from
Schmitt’s postwar Theory o f the Partisan, Jünger provides the
prehistory of the suicide bomber in this spirit:

Recently, a story circulated in the newspapers about a new
torpedo that the Japanese navy is apparently developing.
This weapon has an astounding feature. It is no longer
guided m echanically but by a hum an device— to be pre­
cise, by a hum an being at the helm, who is locked into a
tiny com p artm ent and regarded as a technical com ponent
of the torpedo as well as its actual intelligence. (18)

This is hardly the model o f the heroic warrior who, in passion
or rage, in defense o f crown or virtue, willingly faces death.
Instead Jünger describes the reduction o f the personality
through a thorough instrumentalization, a transformation of
the formerly heroic warrior into a merely technical component
in a way that dooms the soldier to a living death. The fighter
willingly gives up life in the act o f destruction not because
o f some extrinsic grievance nor driven by some passionately
held ethical commitment but because o f a total submission
to authority. The regime o f technology does not burgeon into
a modernist utopia of mastery over the natural world but,
instead, turns everyone into a cog in the machine. Commu­
nism’s prediction that “all that is solid melts into air” seems
foolishly optimistic when measured against the universal
mechanization announced by Jünger. The preponderance of

xv i P r e f a c e t o t h e T e l o s P r e s s E d i t i o n

technological organization goes hand in hand with a reaction­
ary sense of unquestioning obedience to the powers-that-be,
whatever they are. Ideology is at best a flimsy pretext, devoid
of substantive content. It is never the motivating force; that
would indeed be a too idealistic account, as if ideas mattered
more than deeds. Yet in the end, this celebration o f life-denying
violence is nothing if not a script for one of the paradigmatic
actors of our age, the suicide bomber, including the terrorists
o f9 / ll.

This linkage between the cultural criticism o f “On Pain”
and the attack on the World Trade Center is not mere specula­
tion. Jiinger proceeds to explain how the model of the Japanese
submarine with the instrumentalized soldier could easily be
extended to allow for suicidal aerial attacks: “Manned planes
c a n ...b e constructed as airborne torpedoes, which from great
heights can dive down to strike with lethal accuracy the nerve
centers o f enemy resistance. The result is a breed o f men that
can be sent off to war as cannon fodder” (18). Cannon fodder:
this is the way that the Nazis and the Communists waged war,
sending off masses of soldiers to their sure death. This is also
the way that revolutionary Iran fought Iraq, by sending hordes
o f children, armed only with the plastic key that would open
the gates o f heaven, to clear minefields. Jünger’s insistence on
the centrality o f pain as the driver of culture is cut from the
same cloth as the terrorists’ documented affinity for death:
“You love life and we love death,” said the al-Qaeda spokes­
man on a tape released three days after the Madrid bombing
o f March 11, 2004, proposing a distinction between a warrior
movement of soldiers prepared to die and a complacent con-
sumerist culture. This is nothing if not a reprise o f the early
twentieth-century German conservative contrast between
H ändler and Helden, between British merchants and Prussian
heroes, that informed the Conservative Revolution. A soldier’s

P r e f a c e t o t h e T e l o s P r e s s E d i t i o n x v i i

death-defying bravery may be admirably virtuous, but the
death-embracing terrorists who are engaged in a war against
our way of life exercise a perversely seductive attraction on
parts of today’s public, especially the intellectual fellow travel­
ers o f jihadism. “On Pain” helps us understand why.

Suicide bombers are symptomatic indications o f the
declining value of individual life; the lives o f the innocent and
arbitrary victims as well as the life o f the bomber. These are
not what might have been called “suicide missions” in ear­
lier warfare: extremely dangerous undertakings from which
escape was unlikely but not unthinkable. In contrast, in the
new paradigm, the death o f the subject is constitutive o f the
mission. Or rather: the goal of the mission is the death of the
subject. Tellingly, suicide bombing as a technique has not met
the condemnation o f world opinion. O f course, each single
attack may elicit responses deploring the violence, but there
has yet to be a blanket condemnation, and certainly no pro­
hibition o f suicide bombing comparable to the international
bans on certain types o f weaponry. Gas warfare, chemical
weaponry, cluster bombs, and land mines may all be prohib­
ited, but not suicide bombing, betraying a deep-seated affinity
for its inherent message o f the death of the subject. For Jünger
in “On Pain,” this topic flies under the flag o f the end o f sen­
timentalism: reality demands that we arm ourselves against it,
that we steel ourselves, harden our resolve, and renounce the
juvenility o f subjective authenticity. This is the point where
the Conservative Revolution o f the 1930s anticipates the anti­
humanism of postwar existentialism, which eventually made
its way into the universities in the guise o f post-structuralism
and, for example, Foucault’s celebration o f the “end o f man.”
If postmodernism meant anything, it certainly involved the
hypothesis that modernity had come to an end, and with it the
various agenda of humanism, liberalism, and individualism.

x v ü i P r e f a c e t o t h e T e l o s P r e s s E d i t i o n

P R E F A C E T O T H E T E L O S P R E S S E D I T I O N x i x

This epochal claim, that the era o f modernity had finished, was
structurally congruent with Jiinger’s claims in “On Pain,” only
fifty years later and, as appropriate for the 1980s, without the
implicit collectivism that pervades the 1934 essay. One might
say that the Conservative Revolution surpassed individualism
through an integration into a greater whole, while postmod­
ernism tended to subvert individualism by undermining the
coherence o f the subject. This difference is hardly insignifi­
cant, but it puts both positions at odds with the paradigm of
individual autonomy and liberal rights. When “On Pain” talks
about the obsolescence o f individualism and sentiment, it
reminds us of the pervasiveness o f a homologous discourse at
the core o f the postmodern humanities today. This is Jiinger’s
actuality.

In fact, Jiinger himself commented on the impact o f the tec­
tonic shifts in culture on education, and the gradual demise of
liberal education, a process that continues around us today:

A second zone o f sensitivity is devastated by the assault on
liberal education. The effects o f this assault are m uch less
apparent. This has various reasons, but the m ost im por­
tant one is that we continue to idolize ideas that artificially
support the principles o f liberal education, especially the
idea o f culture. Yet this changes nothing on the ground,
because the assault on individual liberty inevitably involves
an assault on liberal education. (2 0)

Needless to add, Jiinger endorses these assaults: for him, liberal
education, culture, and liberty are all dix-neuvièm e, detritus of
a former age. For us, however, Jiinger is o f interest not because
o f this endorsement but because o f the connection he draws
and its pertinence to contemporary higher education. In fact
the number o f students with access to liberal education, as
opposed to vocational or pre-professional training, is small,
and this erosion o f “culture” carries with it, so Jiinger suggests.

an erosion of freedom. His point, however, is that the future
lies precisely with that focused and disciplined order o f train­
ing rather than with the liberal ideal o f free inquiry:

We can assum e that in the future this new assessment of
the value o f free inquiry as the pillar o f liberal education
will correspond to a com prehensive transform ation in the
organization o f educational practices as a whole. We are
now in an experim ental stage. Nevertheless, we can pre­
dict with som e certainty that education will becom e m ore
limited and m ore focused, as can be observed wherever the
training o f m an as a type rather than as an individual takes
precedence. (2 1)

Certainly contemporary shifts in higher education are not
centrally mandated hy the state (as Jünger tended to suggest).
W ithout however fully discounting the role of government
intrusion in education, one can identify immanent processes
within universities that correspond to Jünger’s account: the
decline of the humanities, most obviously, and more broadly
a tendency toward narrow specialization, just beneath the
surface of interdisciplinarity. Whatever its benefits, interdisci­
plinarity can too frequently end up encouraging postmodern
forms of eccentricity, idiosyncratic combinations defined by
lateral moves rather than by some depth o f disciplinary field.
This networked knowledge tends to have a niche character
and systematically avoids opportunities to dig down into the
knowledge base o f the interpretive communities of disciplines.
It can dodge hard questions by running to other fields.

Jünger draws a connection, therefore, between the disman­
tling of humanistic education and free inquiry, on the one
hand, and the emergence o f specialized knowledge and estab­
lished hierarchy, on the other. The immanent principle o f the
liberal arts was the autonomy of the individual personality and
therefore just as involved in a trajectory of freedom as were

XX P r e f a c e t o t h e T e l o s P r e s s E d i t i o n

the scholarly agenda o f unencumbered research and academic
freedom. It is this worldview o f liberty that may be crumbling
around us. The pedagogy o f “western culture” that prevailed in
American higher education in the half century after the end of
the First World War— until 1968— certainly had its parochial
limits, but its core content was emancipation: the triumph of
democracy. This account has been pushed aside by a com bi­
nation o f philosophical anti-humanism (Heidegger’s legacy
reshaped in deconstruction), a cult o f power (the post-struc­
turalism o f Foucault), scholarly specialization (an inability
to present grand narratives), and some genuine expansion of
interest in the world outside the West, due to the context of
globalization. The legitimate curiosity about other cultures
stands in an uneasy relationship to the theoretical frameworks.
It is, after all, difficult to elaborate narratives of decolonization
without the category of liberty, while in addition politically
correct hesitations typically prevent critics from measuring
post-colonial or anti-imperial movements and states with
the metrics o f liberal freedom. Yet every refusal to speak out
against repression anywhere undermines liberty everywhere.
The apologies that are regularly pronounced for post-colonial
excesses undermine the credibility o f governance as such. The
point is that the culture of education once provided robust
support for individualism and democracy. Today, that human­
istic mantle has grown threadbare, and in its place one finds a
decentered university in which pre-professionalism, arbitrary
narrowness, and blunt ideology cohabitate, only dimly aware
o f each other and with no reason to aspire to a coherent epis-
temology that might question this sorry state of affairs. In the
meantime, it has become the norm that the bulk o f research
is now externally defined through funding mechanisms, from
industry, foundations, and government, while, especially
objectionable, social class differences undermine educational

P r e f a c e t o t h e T e l o s P r e s s E d i t i o n x x i

access. Attending a poor high school may not preclude admis­
sion to college, but it probably means that the door is already
closed to specific career paths that require higher levels of
preparation. Jünger identified this process at an early stage:

W e observe, for instance, that in m any countries certain
fields o f study are now closed off to the younger generations
from social strata assigned a lower level o f reliability. The
existence of n u m eru s clausus, as applied to individual p ro­
fessions, institutions o f higher education, o r universities, is
also indicative o f a determ ination to cut off education right
from the start to specific social classes, such as the academ ic
proletariat, based on national interest. O f course, these are
just isolated sym ptom s, but they nevertheless suggest that
the free choice o f a profession is no longer an unquestioned
social arrangem ent. (2 1 -2 2)

In the eleventh section o f “On Pain,” Jünger turns to a final
theme, a “colder order that bestows its unique character on
our time of change” (31). Humanity grows distant to itself,
it transforms itself into its own object, and it eliminates its
subjectivity, replacing sentiment with organization and effi­
ciency. If the original human use o f tools initially contributed
to the definition o f the species, humanity has reached a stage
in which it itself is only instrumental. “The growing objecti­
fication o f our life appears most distinctly in technology, this
great mirror, which is sealed off in a unique way from the
grip o f pain. Technology is our uniform ” (31). It is important
to remember that, unlike the many contemporary critics of
technology, Jünger embraces this transformation o f culture:
uniformity eliminates the inefficiency o f exceptions and
imposes a disciplined and heroic order. Yet few critics o f tech­
nology are as severe as Jünger in his estimation o f the scope of
cultural change, nor have they been as prescient in anticipat­
ing the transformation o f life forms.

x x i i P r e f a c e t o t h e T e l o s P r e s s E d i t i o n

Jünger’s central thesis is that objectification through tech­
nology replaces warm solidarity— or at least the bourgeois
pretense o f authentic warmth— with cold organization.
The two parts o f that result have to be addressed separately.
Organization: like many other thinkers, Jünger regarded the
emergence o f the hypertrophic state, the expansive govern­
ment o f bureaucratic administration, as ushering in a new era
o f rational control and bringing to a conclusion the liberal age
o f separated powers. Today, after the collapse o f Communism
and, more importantly, after the rollback o f classical wel­
fare-state structures beginning in the 1980s, one can wonder
whether that enthusiasm for the big state just represents the
mentality of a distant historical moment. Such an argument
would posit further dismantling o f the state, or at least the
centralized nation-states, and an expansion o f alternatives:
federalist decentering, market principles (this is the neo-lib-
eral version), or regional administration, such as the European
Union. Yet, the jury is still out on the prospects for the smaller
state. In recent years, there have been repeated calls for a reen­
gagement o f the state and an expansion o f its mission: in the
wake o f Hurricane Katrina, in the administration of educa­
tion, and in the face of the current economic crises, especially
in the housing market. It may yet turn out that, in the long
run, the efforts to roll back government bureaucracy that
began with the “Reagan Revolution” constituted only a brief
episode in the ongoing history of state expansion— in which
case Jünger’s account of the comprehensive organization of
society will be proven accurate.

However, it is the second part o f his claim that is more
interesting: coldness. Communications technologies under­
mine face-to-face encounters while eliminating the separation
o f public and private spheres, let alone any notion o f a forty-
hour work week: email and cell-phone technology make us

P r e f a c e t o t h e T e l o s P r e s s E d i t i o n x x i i i

perpetually accessible, and the domestic space is no longer a
cozy refuge. New forms o f digital “writing” simplify spelling
and privilege monosyllabic and paratactic language; irony
and subtlety, artifacts o f another culture, do not carry well in
electronic media. Given current interest in visual (as opposed
to verbal) culture, Jünger’s focus on photography is especially
fascinating. Benjamin regarded photography and cinema
as advances in rationality that could elicit critical recipients.
Jünger looks at the same material and modifies the conclu­
sion. If the result is rationality, it is cold rationality, in the
spirit o f de Sade:

The photograph stands outside o f the zone o f sensitivity.
It has a telescopic quality; one can tell that the event p ho­
tographed is seen by an insensitive and invulnerable eye. It
records the bullet in m id-flight just as easily as it captures
a m an at the m om en t an explosion tears him apart. This is
ou r own peculiar way o f seeing. . . . Photography, then, is an
expression o f our peculiarly cruel way of seeing. (3 9 - 4 0)

Tracing that cruelty through the contemporary landscape
would involve linking multiple phenomena, from the pro­
liferation of ever more violent entertainment films through
the self-mutilation required to distort one’s life into the pre­
scribed categories o f social networking websites. The viewing
public— in contrast to Kant’s older literate and reasoning
public— proves itself again and again drawn obsessively to cat­
astrophic images. The repeated displays o f the Twin Towers in
flames responded to an instinctual need, far beyond any jour­
nalistic necessity. There is some subterranean affinity between
the terrorist production o f violence and society’s addiction to
violent images: no perpetual peace here. This frame sheds light
as well on Abu Ghraib: not the mistreatment o f the prisoners,
which was certainly reprehensible although surely exceptional,
hut the compulsion to photograph that cruelty and then.

x x i v P r e f a c e t o t h e T e l o s P r e s s E d i t i o n

afterward, the insatiable desire for the perpetual display o f the
cruel images. That their dissemination only compounded the
degradation o f the victims never limited their circulation; on
the contrary, it probably only enhanced the pleasure o f the
gaze. The categorically liberal outrage at the rights abuse and
inhuman mistreatment at Abu Ghraib coexisted comfortably
with, indeed may have only been a pretext for, an uninter­
rupted viewing o f pain. The whole world is watching, luridly.

Jünger also anticipates the way technology has transformed
the body. Humanism proceeded on the assumption of the
integrity of the human body, from Leonardo’s anatomical
sketches to the opposition to the death penalty. Yet advances
in bioengineering undermine inherited assumptions:

We are not only the first living creatures to work with arti­
ficial limbs; through the use o f artificial sense organs, we
also find ourselves in the process o f erecting unusual realms
with a high degree o f accord between m an and m achine.
This is closely connected with the objectification o f our
view o f life and thus also with our relation to pain. (38)

I f humanism still survives, it is only with the help of prosthetic
appendages. Instead o f reducing healthcare costs, new tech­
nologies take over greater parts of our lives. What was once the
privileged home o f authenticity, the realm of emotions, is now
a matter o f pharmaceutical management, just as the end o f life
has become a question o f technics. Jünger’s speculation on the
intrusive expansion o f technology into the realm o f the body
clearly anticipates the extensive recent discussions o f the blur­
ring between humans and machines. This is an unexpected
leap, from the Conservative Revolution to cyborgs, but what
they share is the dismantling o f liberal humanism.

“On Pain” is uncannily contemporary. As embedded as it is
in the specific situation o f Germany in 1934, it identifies and
analyzes with exceptional insight fundamental tendencies that

P r e f a c e t o t h e T e l o s P r e s s E d i t i o n x x v

define our society at the beginning o f the twenty-first century.
Liberal humanism is still under siege. Jünger applauded its
demise, looking forward to a new order, which soon turned
into an epochal catastrophe. Whether we can avoid a similar
catastrophe is the question o f our age. In order to defend the
emancipatory content, the prospect o f a free humanity, for
the end o f which Jünger clamored, a study of “On Pain” is
indispensable.

x x v i P r e f a c e t o t h e T e l o s P r e s s E d i t i o n

T r a n s l a t o r ’s I n t r o d u c t io n

Tell me your relation to pain, and I will tell you who you are!

Ernst Jiinger, “On Pain”

1.

Ernst Jiinger (1895-1998) is widely regarded as one o f the
most important, if also most controversial, German writers of
the twentieth century. A highly decorated World War I veteran,
Jiinger remains perhaps best known for the gripping memoir
o f his experiences as a shock troop commander on the Western
front in Storm o f Steel (1920), as well as his oblique critique of
the Nazi regime in the acclaimed novel On the M arble Cliffs,
from 1939.

Yet since the republication o f his political writings from the
Weimar Republic in Politische Publizistik 1919-1933 in 2001,
renewed attention has been given to Jünger the political essay­
ist.' As a prominent intellectual in the right-wing nationalist
circle o f “Conservative Revolutionaries,” Jünger was an out­
spoken opponent of Germany’s first and fateful experiment
with parliamentary democracy. In 1925, he notoriously stated
that he “hated democracy like the plague” and advocated in its
place an extreme, authoritarian, and militaristic nationalism.
His writings o f the 1920s and early 1930s capture the radical
Right’s criticism o f liberalism as the worldview o f the bour­
geoisie and herald the rise o f a new iron order across Europe

1. Ernst Jünger, Politische Publizistik 1919-1933, ed. Sven Olaf Berggotz
(Stuttgart: Klett-Cotta Verlag, 2001).

based on authority, discipline, and sacrifice. This is no less
true for his essay “On Pain” (Über den Schm erz), which first
appeared in 1934, one year after Hitler’s rise to power.

According to Jiinger’s own testimony, “On Pain” is the
third in a series o f investigations on the dawning age o f
mobilization, which he began with the essays “Total M obi­
lization” (1930) and The Worker: M astery and Form (1932).^
In “Total Mobilization,” Jünger describes the enormous pro­
cess o f mobilization, both technical and spiritual, underway
in the establishment o f large military-industrial states vying
for power across the globe. This process marks an end to the
“golden age of security” (Stefan Zweig) that defined bourgeois
life in nineteenth-century Europe. The dynamics o f large-scale
technology and mass society demand collective responses, in
which the individual was no longer o f value in his own right
but only in relation to the state. As Jünger writes, in this age
the individual can be “sacrificed without a second thought.”
This “transformed world,” as he would term it, became
nowhere more visible than in the Great War, where the battles
of m atériel, i.e., o f heavy armor and artillery, “played out in
dimensions in which the fate o f the individual disappeared.”^

Jünger’s second, longer essay. The Worker, turns attention to
the Gestalt (literally, “form,” “figure,” or “shape”) or new, post-
individualistic type o f human being, whose historic mission
lies in embracing this process o f mobilization by subordinat­
ing his freedom to the imperatives of the state. The Worker
proclaims the end o f the bourgeois individual, whose liberal
values have become obsolete. In the mass industrial societies

2. Ernst Jünger, “Preface,” in Blätter und Steine (Hamburg; Hanseatische
Verlagsanstalt, 1934), pp. 12-13.

3. Ernst Jünger, Stunn (Stuttgart; Klett-Cotta Verlag, 1979), pp. 10-11.
Jünger published the story Sturm in serialized form in the Hannoverscher
Kurier, a conservative daily newspaper, in April 1923. All translations are
mine unless otherwise indicated.

x x v i i i T r a n s l a t o r ’ s I n t r o d u c t i o n

o f the twentieth century, individual liberty, security, and paci­
fism are replaced by authority, discipline, and militarism; just
as the soldiers in the trenches o f the Great War had become the
day-laborers of death, so too do the workers of the post-World
War I era assume the steely shape o f soldiers. Here, one no lon­
ger speaks o f individual rights or private life, but of duty and
service to the state. In a symbolically charged gesture. Jünger
predates the preface of The Worker to July 14, 1932; in the age
o f total mobilization, the former Lieutenant in Prince Albrecht
o f Prussia’s Hanoverian Regiment believed, the authoritarian
spirit o f Prussia would supersede the liberal spirit o f 1789 as
the preeminent ideology o f European states. The revolution
to come would be based on conservative principles from the
Right. “The ideal o f Individual freedom,” he later writes in May
1933, “has become meaningless over against a spirit that sees
happiness in rigorous discipline and service for great deeds.”^

Completing this series of essays from the early 1930s, “On
Pain” announces a new metaphysics of pain. It no longer seeks
the measure of man in the liberal values o f security, liberty,
and comfort but in the capacity to withstand pain and sacri­
fice oneself for a “higher” cause. Over the course o f the past
century. Jünger notes, the “spirit” of man has grown “cold”
and “cruel”; life appears ever more clearly as a “will to power,
and nothing else.” With the eclipse o f liberal culture through
the progressive objectification and functionalization of life,
it is only those most hardened against pain who will prevail.
Although perhaps the least known o f the three essays. Jünger
himself considered “On Pain” to stand alone as the “most
advanced among his works” at the time." What Jünger later
in life said o f The W orker is no less valid for this “trilogy” of

4. Jünger, “Untergang oder neue Ordnung?” in Politische Publizistik,
pp. 648-49 .

5.]ünget, Blätter und Steine, p. 13.

T r a n s l a t o r ’ s I n t r o d u c t i o n x x i x

essays as a whole: “the developments in Germany fit into its
framework, but it was not especially tailored for it.”"

2.

The biographer Thomas Nevin once remarked that Jiinger’s
intellectual production “calls no philosophical system to atten­
tion.” ̂ This statement is no doubt also true for “On Pain,” at
least in part. Jünger’s essay is unorthodox in its approach to
the problem of pain, and the author draws intellectually on a
remarkably eclectic group o f thinkers and artists o f the past,
from Flavius Josephus, Daniel Defoe, and Mikhail Bakunin to
Hieronymous Bosch, Breughel the Elder, and Lucas Cranach.
Yet below the surface, Jünger’s essay gives expression to salient
features o f conservative thought as it had crystallized in Ger­
many after the Great War.

As is often noted, Jünger’s worldview, style o f thought, and
perception were trained in youth on the battlefield. For the
soldier turned writer, the clash o f forces has method; it brings
clarity to an otherwise confused and chaotic world. Accord­
ingly, in his political writings o f the interwar period Jünger
“seeks not solutions, but conflicts,” not a neutralization or rec­
onciliation o f antagonisms, but a Nietzschean intensification
o f the struggle.* Drawing on Carl Schmitt’s ideas on the politi­
cal, Jünger writes in The W orker that clarity comes

not by blurring the antitheses but through the fact that they
becom e m ore irreconcilable, and that every region, even the
m ost rem oved, assumes a political ch a ra cte r....T h is means
for each o f us not the dissolution but intensification o f the

XXX T r a n s l a t o r ’ s I n t r o d u c t i o n

6. Quoted in Paul Noack, Ernst Jünger: Eine Biographie (Berlin: Alexan­
der Fest Verlag, 1998), p. 143.

7. Thomas R. Nevin, Ernst Jünger and Germany: Into the Abyss, 1914-
1945 (Durham, NC: Duke Univ. Press, 1994), p. 4.

8. Jünger, “Der heroische Realismus,” in Politische Publizistik, p. 555.

con flict.. . . A real force utilizes its excess power not to avoid
oppositions but to drive straight through th e mT h is
excess is what on this side o f the zone o f conflict appears
as inner certainty and, after the m easure o f forces, as
dom ination.

In “On Pain,” this logic o f confrontation aims its sights
at the bourgeoisie, the arch enemy of the German radical
Right. Jiinger’s essay, as so much o f his work from the period,
is anti-bourgeois through and through. The deep and bitter
resentment that front-line soldiers felt against the home front
after the humiliating collapse o f the War effort, surfaces in
Jünger’s implacable attitude toward the bourgeoisie as a whole.
In 1929, as the Weimar Republic entered its final phase o f cri­
sis, Jünger— a self-proclaimed “true and unforgiving enemy of
the bourgeois”— spoke openly of the “pleasure the decay [of
the bourgeois] gives us.”‘° Despite his cool distance to the Nazi
leadership, which had long courted him, Jünger must have
felt some satisfaction that his prognostications on the “self­
dissolution o f the bourgeois world” proved to be correct in
Germany as Hitler took over power in late January o f 1933.

In developments spanning from communist Russia to fas­
cist Italy, Nazi Germany, and even Fordist United States, Jünger
thus saw the era o f the bourgeoisie coming to an end; its values,
habits, and very way o f life had become incommensurate with
the times. This was especially apparent in the confrontation
with pain. According to Jünger, the bourgeois individual typi­
cally dwells in a “zone o f sensitivity,” where “security,” “ease,”
and “com fort”— and ultimately “the body” itself— become the
essential core of life. Here, one seeks to avoid pain at all cost.

9. Ernst Jiinger, Der Arbeiter: Herrschaft und Gestalt (Stuttgart: Klett-
Cotta, 1982), p. 81.

10. Jiinger, “‘Nationalismus’ und Nationalismus,” in Politische Publizi­
stik, p. 507.

T r a n s l a t o r ’ s I n t r o d u c t i o n x x x i

During the liberal nineteenth century, advocates o f the
Enlightenment were o f the belief that pain, both physical and
psychological, was something that science and technology
could marginalize or even banish from human life. In “On
Pain,” Jünger notes the innumerable human efforts under­
taken to eliminate pain. Philosophers prescribed the abolition
of torture and slavery, doctors discovered vaccinations and
the benefits o f narcosis, psychologists sought to liberate the
individual from the inner sufferings of mental disease, and
politicians introduced systems o f public insurance and welfare
for the old, young, and unemployed. In short, the enlightened
spirit o f the age brought forth an entire civilized world of
prosperity and security.

Yet this liberal Enlightenment belief in ridding the world of
pain through reason and science proved to be more a preju­
dice than a reality. It was not only that the overriding aim of
this “security” society, o f a social order dedicated to abolish­
ing pain, produced a world of inferior values and, in the end,
an existentially vacuous life of “complacency” and “comfort.”
“Boredom,” Jünger notes, “is the dissolution of pain in time.”
What is more, modern mass society and technology demand
not less but ever greater human sacrifice. The age has grown
cruel. One need only look to the countless victims o f accidents
due to mass industrial production and modern transportation
or the “bestial” attack on the unborn for proof. And in the
sphere o f politics, as World War I showed, belief in humanity
and the pacification o f conflicts between hostile nation-states
turned out to be but a grand illusion. War, conflict, and sac­
rifice remain an ineluctable dimension of human life; if
anything, they are now assuming an ever more ominous, plan­
etary dimension.

Drawing on Graf Otto von Bismarck (1815-1898), “Iron
Chancellor” of Germany in the late nineteenth century and idol

x x x i i T r a n s l a t o r ’ s I n t r o d u c t i o n

o f the German Right, Jünger thus concludes that “an essential
conviction o f all conservative thinking” is that “pain is among
the unavoidable facts o f the world.” Pain, not pleasure; risk
and sacrifice, not security; conflict, not comfort are axiomatic
assumptions o f conservative politics. A “noble detachment”
from human suffering is thus requisite for conservative rule,
for which there are more important things than pain.

This conviction o f conservative thought concerning the
ineluctability o f pain strikes at the very foundations o f the
modern liberal state, upon which the first German democratic
Republic was built. Beginning with Hobbes, the modern lib­
eral state was no longer to be founded on aristocratic virtues,
such as honor, pride, or duty, but instead on a new bourgeois
worldview rooted in the individual right to self-preservation.
For Hobbes, it was above all “vanity,” the original, noxious
source o f aristocratic ideals, that constitutes the root cause
of all evil. Vanity blinds man; by contrast, the diametrically
opposed passion, fear, enlightens, and fear of violent death
compels prudence. Not a belief in honor or valor in glorious
deeds o f sacrifice for the state, but the desire to pursue one’s
own private pleasures in peace and security forms the ratio­
nal basis for the modern liberal state. An overriding goal of
the modern liberal state thus rests in reducing the pain and
suffering o f its citizens. Duty to the state is no longer natural
or absolute, but contingent upon the security that the state
provides for private individuals to reap the fruits o f peaceful
coexistence in the arts, agriculture, and commerce. Hence,
the Leviathan’s famous line: “The end o f obedience is protec­
tion.”“ Yet based as it is on this novel set o f bourgeois values,
Hobbes’s new political science cannot but progressively reject
older aristocratic virtues, such as honor and pride, which are

11. Thomas Hobbes, Leviathan (Cambridge: Cambridge Univ. Press,
1996), p. 153.

T r a n s l a t o r ’s I n t r o d u c t i o n x x x i i i

inconsistent with fear, pain, and risk. This is especially the case
with the virtue o f courage, which, as Aristotle defines it in his
N icom achean Ethics, is concerned with

the things that inspire fear; for he who is undisturbed in
face o f these and bears him self as he should towards these
is m ore truly brave than the m an who does so towards the
things that inspire confidence. It is for facing what is pain­
ful, then, as has been said, that m en are called brave. Hence
also courage involves pain, and is justly praised; for it is
harder to face what is painful than to abstain from what is
pleasant.’^

Jiinger’s conviction that the downfall o f the bourgeois
order is a consequence of this denial o f courage was no doubt
influenced in its articulation by his friend Carl Schmitt. In
correspondence from the early 1930s, Jünger and Schmitt
exchanged ideas on a range o f topics related to their work,
including not only Schmitt’s concept of the political as “friend-
enemy relation” but also Hobbes’s ideas on fear and pain.‘ ̂
Jünger read Schmitt’s The Concept o f the Political and no doubt
would have found in Schmitt’s short but striking discussion
o f Hegel’s “polemically political definition of the bourgeois”
enormous resonance with his own ideas. In the passages added
to the 1932 edition o f The Concept o f the Political, Schmitt
writes that the young Hegel describes the bourgeois as

an individual w ho does not want to leave the apolitical risk­
less private sphere. He rests in the possession of his private
property, and under the justification o f his progressive
individualism he acts as an individual against the totality.

12. Aristotle, N icom achean Ethics, trans. W. D. Ross (Oxford: Clarendon
Press, 1908), bk. 3, pt. 9.

13. See Jiinger’s letters to Carl Schmitt, dated December 13, 1933, and
April 20 ,1934, in Ernst Jünger, Carl Schmitt: Briefe 1930-1983, ed. Helmuth
Kiesel (Stuttgart: Klett-Cotta, 1999), pp. 18-19, 24-25 .

x x x i v T r a n s l a t o r ’ s I n t r o d u c t i o n

He is a m an who finds his com pensation for his political
nullity in the fruits o f freedom and enrichm ent and above
all “in the total security o f its use.” Consequently he wants
to be spared courage [T ap ferkeit] and exempted from the
danger o f violent death.

But beyond Schmitt or even Hegel, we can trace Jiinger’s
view o f the bourgeoisie in relation to the question o f cour­
age above all to Friedrich Nietzsche. Jiinger read Nietzsche’s
The Will to Power and The Birth o f Tragedy a year before the

.outbreak o f the First World War, and, according to biographer
Heimo Schwilk, this experience had an “explosive” effect on
the eighteen-year-old. “Repulsed by the conventions o f Wil-
helmine Germany,” Schwilk notes, “Jünger felt attracted to
Nietzsche and was enthralled by his devastating critique o f the
bourgeoisie.” '̂ Indeed, it was none other than Nietzsche, an
intellectual shock trooper for the radical Right in Germany
especially after the Great War, who saw in the bourgeois indi­
vidual’s “sensitivity to pain,” “inward acts o f cowardice” and
“lack o f courage,” signs o f the mediocrity, decay, and nihil­
ism o f European civilization as a whole.'" What was this “Last
Man,” of which Nietzsche so menacingly spoke, if not the indi­
vidual who “loses courage and submits” when “faced with this

■ tremendous machinery” o f nineteenth-century mass society?“’
It was this same kind of cowardly figure that Jünger would
come across in Louis-Ferdinand Céline’s Journey to the End o f
the Night, which he read just as he was completing “On Pain”
in early 1934. In this celebrated semi-biographical novel from

14. Carl Schmitt, The Concept o f the Political, exp. ed., trans. George
Schwab (Chicago: Univ. of Chicago Press, 2007), pp. 62 -63 .

15. Heimo Schwilk, Ernst Jünger: Ein Jahrhundertleben: Die Biographie
' (Munich: Piper Verlag, 2007), p. 87.

16. Friedrich Nietzsche, The Will to Power, trans. Walter Kaufmann
(New York: Vintage, 1968), pp. 32,167.

17. Ibid., p. 23.

T r a n s l a t o r ’ s I n t r o d u c t i o n x x x v

1932, Céline, whom Jünger called the “Rabelais o f a completely
worthless world,” depicts the nihilistic anti-hero Bardamu in
his aimless flight from the trenches of World War 1 to colonial
Africa, Fordist America, and the working-class slums of post-

„ • ISwar Pans.
Nietzsche’s influence is not only present in Jünger’s antipa­

thy toward the bourgeois individual as the “Last Man,” but also
in the rediscovery of the virtue of manliness for the modern
world. In The Will to Power, Nietzsche embraces the idea o f a
“new courage” with “no a priori tru th s...b u t a free subordi­
nation to a ruling idea that has its time.”'’ This no doubt left
its trace on Jünger. Already in his field notebooks during the
War, the young soldier expresses his conviction that “courage
is the only virtue of man.”“ And in The Battle as Inner Experi­
ence (1922), notorious for its lust for war and blood, Jünger
writes:

. . . courage is the wind that drives to far coasts, the key to all
treasures, the ham m er that crafts great em pires, the arm or
w ithout which no culture exists. C ourage is the effort o f
on e’s own person to the last consequence, the jum p start
o f an idea against m atter, w ithout care for what com es of
it. Courage means to let oneself be nailed to the cross for
one’s cause. Courage m eans, in the last m om en t o f life, to
still show allegiance to the thought for which one stood and
fell. To the devil with the times that w ant to take from us
courage and men.

Yet no one captures this Nietzschean pathos of courage as a
kind of am or fa ti, a standing one’s ground at a lost post or,

18. See liinger’s letter to Schmitt, dated January 2 ,1934, in Ernst Jünger,
Carl Schmitt: Briefe 1930-1983, p. 21.

19. Nietzsche, The Will to Power, p. 459.
20. Schwilk, £rnst/««yer, p. 122.
21. Ernst Jünger, Der K am p f als inneres Erlebnis, in Werke, vol. 7 (Stutt­

gart: Klett-Cotta, 1960), p. 52.

x x x v i T r a n s l a t o r ’ s I n t r o d u c t i o n

better, in a lost world, more strikingly than Jiinger’s intellec­
tual mentor o f sorts, Oswald Spengler. In the final section of
M an and Technics (1931), Spengler writes:

There is only one w orld-view that is worthy o f us, and which
has already been discussed as the Choice o f Achilles— better
a short life, full o f deeds and glory, than a long life without
substance. The danger is so great, for every individual, every
class, every people, that to cherish any illusion whatsoever
is deplorable. Tim e cannot be stopped; there is no possibil­
ity for prudent retreat or wise renunciation. Only dreamers
believe there is a way out. O ptim ism is cowardice. We are
born into this tim e and m ust courageously follow the path
to the end as destiny demands. There is no other way. O ur
duty is to hold on to the lost post, without hope, without
rescue, like the Rom an soldier whose bones were found in
front o f a door in Pompeii, who, during the eruption of
Vesuvius, died at his post because they forgot to relieve him.
That is greatness.. . . The honorable end is the one thing that
can not be taken from a man.^^

This “heroic realism” or cult o f courage and sacrifice was the
German radical Right’s response to a modern world in decline.
In what Jünger himself calls “a last and most remarkable phase
o f nihilism,” the only remaining virtue is courage, i.e., andreia
or manliness, the original ideal o f the heroic Greek world.^ ̂
Yet in contrast to Nietzsche, for whom manliness remained a
virtue of the wise and noble few. Jünger transforms this ideal
by linking it with the will o f the Arbeiter. In “On Pain,” cour­
age is transformed into the “discipline” and “detachment” of
the worker; an essential, if no longer noble, capacity to hold

22. Oswald Spengler, Man and Technics: A Contribution to a Philosophy
o f Life (Honolulu, HI: Univ. Press of the Pacific, 2002).

23. See here Leo Strauss’s account of Jiinger’s “On Pain” in Strauss’s “Liv­
ing Issues in German Postwar Philosophy,” in Heinrich Meier, Leo Strauss
rtnd the Theologico-Political Problem (Cambridge: Cambridge Univ. Press,
2006), p. 128.

T r a n s l a t o r ’ s I n t r o d u c t i o n x x x v i i

out in the “zone o f pain.” In the exacting age of total mobiliza­
tion, the courageous warrior hero is replaced by the obedient
laborer o f sacrifice and death. The worker no longer tries to
anesthetize pain but instead seeks to master pain and organize
life so that he is armed against it at every turn.

With remarkable perspicuity. Jünger anticipates here the
rise o f a new breed o f men who become one with new, terror­
izing machines o f death and destruction. Equipped with an
unmatched ability to treat oneself in a cold and detached way
as an object, this worker-type makes possible human guided
“torpedoes” and “manned planes” that— like later the Kami­
kaze pilots of World War II— “can dive down to strike with
lethal accuracy the nerve centers of enemy resistance.” Indeed,
Jünger’s vision o f manned missiles seems to reflect a logic that
later inspired the design o f the Daimler Benz Project “F” in
Nazi Germany during the final years o f World War II. The
DB “F”s were manned jet aircraft holding 3000 kg of explosives
that were to be launched from a long-range carrier aircraft
(the DB “C” or “Amerikabomber”) once the enemy target was
in visual range. The pilot o f the DB “F” was to eject through
an escape hatch located beneath the cockpit and parachute to
safety once he was assured of the hit. In reality, the mission
meant almost certain death for the pilot. According to Albert
Speer, with these manned missiles Hitler dreamed o f turning
the skyscrapers o f Manhattan into “huge burning torches.”“

In “On Pain,” Jünger also traces how this altered relation to
pain is inscribed in new patterns o f human appearance, edu­
cation, and organization emerging in the age of mobilization.
The physiognomy of the bourgeois, for instance, is “delicate,
pliant, changing, and open to the most diverse and distracting

24. Quoted in Matthias Küntzel./i/wd and Jew -H atred: Islamism, Nazism
and the Roots o f 9/11, trans. Colin Meade (New York: Telos Press Publishing,
2007), p. xix.

x x x v i i i T r a n s l a t o r ’ s I n t r o d u c t i o n

kinds o f influences”; it reflects a life and culture o f noncom ­
mittal ease, vacuous comfort, and security. By contrast, the
face o f the worker is “resolute and hardened through rigor­
ous training; it possesses clear direction and is single-minded,
objective, and unyielding.” These latter are the steely, yet
inwardly emptied-out, faces o f Hitler’s worker-soldiers, which
Leni Riefenstahl would capture on film in Triumph o f the Will
(1935), parading with shovels in hand at the Nazi’s Nurem­
berg Rally in 1934. Receiving rigorous, narrow, specialized
training and taught to act no longer individually but as a unit,
the worker is able to view himself dispassionately as an object
ready for service and sacrifice for a “higher,” collective cause.
In a plain, unambiguous fashion, requiring neither moral
deliberation nor doubt, the worker responds to all life’s chal­
lenges as if obeying a command, i.e., beyond good and evil.
Hence, the predilection for uniforms, masks, and sports. This
differs dramatically from the habitus o f the liberally educated
bourgeoisie, which, as the dissolute and distracted masses, “are
moved morally.” As Jiinger writes, “they unite in situations of
excitement and indignation. They must be convinced that the
opponent is evil and that they are prosecuting justice against
this evil.”

But the peculiarity o f the worker is not only visible in out­
ward physical appearance, training, or group dynamic; more
importantly, it can be seen in the way that this new race of
men views the world. According to Jünger, technology breeds
discipline {“Technology is our uniform ”), and this was nowhere
more apparent than in photography. In a reversal o f his ear­
lier, negative opinion o f photography, at the end o f the 1920s
Jiinger became captivated by the possible uses o f the photo­
graphic apparatus to advance the political cause. During the
final years o f the Weimar Republic, Jünger, his brother Fried­
rich Georg, and his friend Edmund Schultz collaborated on

T r a n s l a t o r ’ s I n t r o d u c t i o n x x x i x

several fascinating, yet today little known, photo books, which
covered topics ranging from the sorry state o f parliamentary
democracy in Germany to the rise of authoritarian worker-
states on the ashes of the bourgeois world.“ In all these efforts,
as Jünger noted already in The Worker, photography should
assume the role o f “a political weapon o f assault.”“

The use o f photography as a political weapon was by no
means an invention or monopoly o f the German Right. In
the late 1920s and early 1930s, the newspaper publisher Willi
Münzenberg (1889-1940) and his left-wing colleagues sought
to form a cadre o f worker-photographers who would regard
“the photographic image as their weapon” and “the camera
as a weapon in the struggle o f the proletariat.”“ With the
radical polarization o f fronts during the last, intense years
of the Republic, parties across the political spectrum ever
increasingly chose the visual image over rational persuasion
in their attempts to mobilize the masses. Photo magazines
o f all stripes sprouted up as vehicles for the dissemination o f
political views among the masses and proved to be an effective
means in the mass struggle for political power. Here, one only

25. See here D ie veränderte Welt: Ein Bilderfibel unserer Zeit: 1918-1932,
ed. Edmund Schultz, intro. Ernst Jünger (Breslau; Korn Verlag, 1933); Das
Gesicht der Dem okratie, ed. Edmund Schultz, intro. Friedrich Georg Jünger
(Leipzig: Breiticopf & Härtel, 1931).

26. Jünger, Der Arèeiter, p. 122.
27. John Heartfield, for instance, chose the motto “Benütze Foto als

Waffe” (“Use Photo as a Weapon”) for his display of works at the Inter­
national Werkbund exhibition “Film and Photo” held in Stuttgart in 1929.
See here Elisabeth Patzwall, “Zur Rekonstruktion des Heartfield-Raums der
Werkbundausstellung von 1929,” in Peter Pachnicke and Klaus Honnef, eds.,
John Heartfield (Cologne: Dumont Buchverlag, 1991), pp. 294-99 ; and John
Willett, H eartfield versus Hitler (Paris: Éditions Hazan, 1997), p. 50. For a
discussion of the function of the “Arbeiter-Fotograf” and the use of the
“Foto als Waffe,” see Edwin Hoernle, “Das Auge des Arbeiters,” in Wolfgang
Kemp, ed., Theorie der Fotografie, vol. 2, 1912-1945 (Munich: Schirmer/
Mosel, 1984), pp. 224-27.

x l T r a n s l a t o r ’ s I n t r o d u c t i o n

needs to think o f John Heartfield’s famous photomontages on
the cover of the pro-Communist Arbeiter Illustrierter Zeitung
or AIZ {W orker’s Illustrated M agazine) and collected in Kurt
Tucholsky’s Deutschland, D eutschland über Alles (1929). With
instantaneous clarity, one image conveys what a thousand

. words often could not achieve.
Yet, for Jiinger, the revolutionary nature o f photography

lies not only in the fact that “the appeal to immediate visual
perception works more powerfully and incisively than the
precision o f concepts” in mobilizing the masses.''^ More fun­
damentally, the photographic apparatus is a “weapon o f the
worker” because it reflects what he calls the “second, colder
consciousness” o f the worker and his “peculiarly cruel way of
seeing.” In the War, Jünger recognized the decisive value of
optical instruments that technically enhance the penetrating
power o f the human eye. Exposure to enemy reconnaissance
or the scope o f a rifle meant almost certain death. But the pho­
tographic apparatus too has a telescopic quality that stands
outside the bourgeois “zone o f sensitivity.” As Jünger writes,
“one can tell that the event photographed is seen by an insen­
sitive and invulnerable eye. It records the bullet in mid-flight
just as easily as it captures a man at the moment an explo­
sion tears him apart.” Through its objective lens, the camera is
capable not only o f “hunting down the individual” by expos­
ing his hidden, private spheres of life, but also of destroying in
a flash the substance o f cultic worlds. “Ultimately,” he writes,
the photographic apparatus “is a kind o f evil eye”; as such, it
is akin to the worker, for whom “seeing is an act o f assault.” In
short, the worker, like photography itself, captures the world
in a cold, cruel, and colonizing way, beyond good and evil.

28. Kurt Tucholsky, Deutschland, Deutschland über alles, trans. Anne
Hailey (Amherst; Univ. of Massachusetts Press, 1972).

29. Ernst Jiinger, “Einleitung,” in D ie veränderte Welt, p. 5.

T r a n s l a t o r ’ s I n t r o d u c t i o n x l i

Jünger’s ideas on photograpliy resonated with other, ongo­
ing efforts in Germany at the time. In autumn o f 1933, for
instance, the German Museum in Munich held the exhibition
D ie Kam era, which was designed to mobilize professional and
amateur photography for the new tasks o f National Social­
ism.“ It follows a call o f the Nazi journal Photofreund from
July 1933, in which the editors spoke out in favor of a “Ger­
man photography” that would “no longer distract from the
struggle [of National Socialism]; no, photography should
lead into it, become an instrument, a weapon in the struggle.
And that photography can be a sharp and powerful weapon,
the men o f the new Germany have recognized this with clear
vision.”“ As was often the case, Jünger acted as a kind of seis­
mograph o f the times.

It causes us little wonder, then, when the inside caption of
the international editions of Blätter und Steine published in the
early 1940s would claim the following in eloquent English: “in
the war chapters and above all when dealing with the problem
o f pain. Jünger sets forth a view o f the world which typifies
and brings into sharp relief a whole generation o f Germans.”
Indeed, it is hard to deny just how true this was. For in snap­
shots that German soldiers took o f their “adversaries” during
the first successful months o f Operation Barbarossa in 1941,

30. Hanno Loewy, ‘“...ohne Masken’: Juden im Visier der ‘Deutschen
Fotografie’ 1933-1945,” in Klaus Honnef et al., ed., Deutsche Fotografie:
M acht eines M ediums 1870-1970 (Cologne: Dumont, 1997), p. 135. For a
discussion of Die Kamera exhibition of 1933, see also Ulrich Pohlmann,
“‘Nicht beziehungslose Kunst, sondern politische Waffe’: Fotoausstellungen
als Mittel der Asthetisierung der Politik und Ökonomie im Nationalsozia­
lismus,” in Fotogeschichte: Beiträge zur Geschichte und Ästhetik der Fotografie,
Jg. 8, Heft 28 (1988), pp. 17-32.

31. Quoted in Loewy, ‘“. .. ohne Masken’,” p. 135.
32. See here Daniel Goldhagen, H itler’s Willing Executioners (New York:

Random House, 1997), pp. 245f.; Loewy, “‘...ohne Masken’,” pp. 135-49;
Dieter Reifarth and Viktoria Schmidt-Linsenhoff, “Die Kamera der Henker:

x l i i T r a n s l a t o r ’ s I n t r o d u c t i o n

we find a most convincing illustration of what Jiinger referred
to as “our peculiarly cruel way o f seeing.” German soldiers not
only perpetrated abominable crimes against humanity, but
they also took photos o f their victims in humiliating scenes
and made these “trophies of war” available on order for the
amusement of others. These heinous acts reveal a peculiar­
ity o f German fascism, a cold, cruel, and colonizing gaze that
Jünger seems to have heralded.

All the more remarkable, then, is Jünger’s own personal
reaction to the atrocities of the Nazi regime perpetrated by
German soldiers, SS, and Wehrmacht during the Second
World War. Especially in his diaries. Radiations (Strahlungen),

. Jünger’s response to reports o f the systematic murder of
thousands of Jews by the SS while on duty in the Caucasus in
the fall o f 1943 and, later, to the sight o f emaciated Jews just
released from the Belsen concentration camp in 1945 is not of
a man detached from suffering or sure o f himself in the zone
o f pain and discipline. Shaken by the sight o f Holocaust sur­
vivors, Jünger writes: “Only the sight o f the individual, o f the
nearest, can reveal to us the suffering o f the world.” ’̂

ij

3.
Jünger wrote “On Pain” in the early months o f 1934 while resid­
ing in the medieval town o f Goslar am Harz, located in Lower
Saxony.^“* Goslar, it should be noted, was the first station of
Jünger’s “internal emigration” during the Nazi period. In 1932,

Fotographische Selbstzeugnisse des Naziterrors in Osteuropa,” in Foto­
geschichte: Beiträge zur Geschichte und Ästhetik der Fotografie, Jg. 3, Heft 7
(1983), pp. 57-71; and Klaus Theweleit, M ännerphantasien 1+2 (Munich:
Piper, 2000), pp. 493f.
1 . 33. Ernst Jünger, Sämtliche Werke, vol. 3, Strahlungen II (Stuttgart: Klett-
Cotta, 1979) p. 425.

' 34. Helmuth Kiesel, Ernst Jünger: Die Biographie (Munich: Siedler,
2007), p. 435.

T r a n s l a t o r ’ s I n t r o d u c t i o n x l i i i

Jünger was threatened in the Nazi press with “Kopfschüsse,” or
“bullets to the head,” because o f the collectivistic tendencies
in The Worker. And after his apartment in Steglitz was raided
by the Nazis in April 1933, Jünger thought it wise to remove
himself from Berlin altogether.

“On Pain” was the final essay in Leaves an d Stones {Blätter
und Steine), a collection o f his shorter essays that appeared
in print in the autumn of 1934. This essay collection bridges
Jünger’s passage from an author o f earlier published war and
mobilization texts from the Weimar period, such as “Fire and
Movement” (1930) and “Total Mobilization” (1930), to an
author o f “internal emigration,” as reflected in the “Epigram­
matic Appendix.” This appendix was a compilation of one
hundred epigrams, several o f which were a direct challenge to
the Nazi regime.

The publisher o f Leaves an d Stones was the Hanseati­
sche Verlagsanstalt (HAVA) in Hamburg. As the biographer
Helmuth Kiesel states, collaboration with HAVA, which began
in 1929 with The Adventurous H eart, was a stroke o f luck for
Jünger.” As publisher o f On the M arble Cliffs (1939) and The
Peace (1945), HAVA would back Jünger’s stance toward the
Nazis throughout Hitler’s rule. Indeed, HAVA would become
known as the “Verlag des 20. Juni” (“Publisher o f the 20th of
June, 1944”), i.e., the date o f the failed plot to assassinate Hit­
ler, for its support of voices, like Jünger’s, critical o f the Nazi
dictatorship.

Like much o f Jünger’s work in Nazi Germany, Leaves and
Stones fared well on the market. In the early 1940s, the collec­
tion o f essays was republished three times and with only one
minor footnoting change in “On Pain.” After the Second World
War, “On Pain” did not reappear in print until 1960, when it
was published in Essays I: Betrachtungen zur Zeit {Essays I:

35. Ibid., pp. 436-37.

x l i v T r a n s l a t o r ’ s I n t r o d u c t i o n

Observations o f the Times), the fifth volume o f Jiinger’s first
edition o f his complete works, Werke. Jünger made significant
revisions to “On Pain” for this edition. These modifications
included numerous stylistic changes as well as the addition
and deletion o f several passages. For example. Jünger removed
a sentence in section 9 on the massacre o f the intelligentsia
during the Russian Revolution; and at the end o f section 8,
he added a short paragraph on a terrorist’s readiness to blow
himself up to avoid arrest in Joseph Conrad’s novel The Secret
Agent (1907). O f the changes made, however, few, if any, it
seems were intended to render the text more palatable for a
post-W orld War II audience, something Jünger had been criti­
cized for by his former secretary Armin Mohler with respect to
other works he had revised for republication. With only slight
stylistic modifications, this 1960 version o f “On Pain” was then
taken up in Essays I, the seventh volume o f his Com plete Works
{Säm tliche Werke) published in 1983. This final version is the
text used for the current translation.

“On Pain” is a provocative text. Jünger’s uncompromis­
ing criticism o f bourgeois security, ease, and complacency
might be best ascribed to what Thomas Nevin fittingly calls
the “Protestant horror of com fort” found in many o f his writ­
ings. And Helmuth Kiesel describes Jünger’s positive embrace
o f pain and human sacrifice in “On Pain” as “unscrupulous
and cold.”“ Indeed, “On Pain” charts a new, post-humanistic
vision o f man, which seems to reject the Pauline belief that,
although “the whole creation groaneth and travaileth in pain
together until now” (Romans 8:22), mankind will find salva­
tion and deliverance from this suffering in hope and faith in
Christ. Jünger himself seems to have recognized just how far
he had gone in “On Pain.” Only five years later. On the M arble
Cliffs (1939) contains passages that can be read as a refutation

36, Ibid., pp. 438-39.

T r a n s l a t o r ’ s I n t r o d u c t i o n x l v

o f the metaphysics o f pain articulated in “Über den Schmerz.”
This change in perspective is said to be a consequence of his
alleged turn to Christian humanism, which culminated in Der
Friede (1945), his call on the youth o f Europe and the world
for a return to Christendom in response to the nihilism of
totalitarianism.

“On Pain” poses several challenges for a translator. On the
one hand, Jiinger makes use o f military terminology that,
depending on the context, is not easily translated into Eng­
lish, such as M aterial-Schlacht (battle o f m atériel) or Rüstung
(preparation for war). This is no less true for other terms, such
as Gestalt, Sicherheit (security/safety), or Entfernung (detach­
ment/distance), that assume a more systematic role in Jiinger’s
essay. Here, I have had the luxury o f being able to consult earlier
translations of Jünger’s writings, such as Michael Hofmann’s
Storm o f Steel, Joel Golb and Richard Wolin’s “Total Mobiliza­
tion,” and Joel Agee’s short excerpt from “On Pain.”” On the
other hand, a further, more serious challenge rests in render­
ing the style or tone of Jünger’s essay into English. As befits
his approach to the problem of pain, Jünger’s diction and style
aspire to a kind o f “noble detachment” in judgment, which
this self-proclaimed “field marshal o f ideas” felt was “requisite
for sovereign rule.” In this sense, “On Pain” is an expression
o f Jünger’s famed désinvolture. Jünger was no doubt con­
scious of this. In another essay in Leaves an d Stones, “Praise
o f Vowels” (“Lob der Vokale”), Jünger provides insight into

37. See Ernst Jünger, Storm o f Steel, trans. Michael Hofmann (London;
Penguin, 1996); Ernst Jünger, “Total Mobilization,” trans. Joel Golb and
Richard Wolin, in The Heidegger Controversy: A Critical Reader, ed. Richard
Wolin (Boston: MIT Press, 1993), pp. 119-39; Ernst Jünger, “Photography
and the ‘Second Consciousness’: An Excerpt from ‘On Pain’,” trans. Joel
Agee, in Photography in the M odern Era: European Documents and Critical
Writings, 1913-1940, ed. Christopher Philipps (New York: The Metropolitan
Museum of Modern Art/Aperture, 1989), pp. 207-10.

x l v i T r a n s l a t o r ’ s I n t r o d u c t i o n

the mechanics o f this style o f detachment. Borrowing from
the German philologist Jakob Grimm, Jünger speaks of the
“masculine ground o f consonants” and “feminine ground of
vowels”; if the consonant is hard and manly, the vowel is soft
and womanly. He also adds here his thoughts on the relation
o f consonants and vowels, words and sounds to pain:

Every significant pain, wherever it m ay be felt, no longer
expresses itself through words but through sounds. The sites
o f birth and death are filled with such sounds. We have per­
ceived them again perhaps in their full strength in war— on
the battlefields at night filled by the calls o f wounded, in the
great m ilitary hospitals, and in the petrifying cry o f death,
the m eaning o f which no one will fail to hear. The heart
senses these sounds differently than words; immediately,
it is touched by both w arm th and coldness alike. H um an
beings becom e very similar here; through the great pain the
uniqueness o f the person who feels pain is destroyed. So
too are the special qualities o f voice destroyed. Consonants
are scorched; the sounds o f u tm ost pain have the nature of
pure vowels.

In the original German, “On Pain” has a cold and unforgiv­
ing quality, despite moments where the bestiality o f the modern
age seem to haunt Jünger like the cries o f wounded on the bat­
tlefield. It is an essay more of “consonants” and “words” than
o f “vowels” and “sounds.” It is literally “ Über” den Schmerz, i.e.,
as if seeking to surmount, with the stress on “B eyond the Pain”
or “Over the Pain.” The challenge o f translating this essay thus
lies in capturing Jünger’s embrace o f silence amidst a “whole
creation” that “groaneth and travaileth in pain.”

David C. Durst

T r a n s l a t o r ’ s I n t r o d u c t i o n x l v i i

38. Ernst Jünger, “Lob der Vokale,” in Blätter und Steine, p. 60.

O n P a i n

Of all animals that serve as nourishment to man, lobster must
suffer the most torturous death, for it is set in cold water on a hot
flame.

Cookbook fo r Households o f All Estates, Berlin 1848

Does a little booby cry for any ache? The mother scolds him in this
fashion: “What a coward to cry for a trifling pain! What will you
do when your arm is cut off in battle? What when you are called
upon to commit harakiri?”

Inazo Notibe, Bushido, Tokyo 2560 (1900)

1.

There are several great and unalterable dimensions that show
a man’s stature. Pain is one o f them. It is the most difficult
in a series o f trials one is accustomed to call life. An exami­
nation dealing with pain is no doubt unpopular; yet it is not
only revealing in its own right, but it can also shed light on
a series o f questions preoccupying us at the present. Pain is
one o f the keys to unlock man’s innermost being as well as
the world. Whenever one approaches the points where man
proves himself to be equal or superior to pain, one gains access
to the sources o f his power and the secret hidden behind his
dominion. Tell me your relation to pain, and I will tell you
who you are!

Pain as a measure of man is unalterable, but what can be
altered is the way he confronts it. Man’s relation to pain changes
with every significant shift in fundamental belief. This relation
is in no way set; rather, it eludes our knowledge, and yet is the

best benchmark by which to discern a race. We can observe
this clearly today, since we have a novel and peculiar relation
to pain in a world without binding norms.

Through examination o f this new kind o f relation to pain,
we now intend to secure an elevated point o f surveillance, from
which we may be able to catch sight o f things still impercep­
tible on the ground. Our question is: What role does pain play
in the new race we have called the worker that is now making
its appearance on the historical stage?'

Concerning the inner form of this investigation, we are
striving for the effect o f a bombshell bursting with delayed
action, and we promise the attentive reader that he shall not
be spared.

2.
Let us direct our attention first o f all toward the peculiar
mechanics and economy o f pain! The ear becomes anxious
when it hears the words pain and m echanics together— and
this is because the individual has a desire to situate pain in
the realm of chance, in a zone one can avoid and evade or at
the very least need not be subject to according to the laws o f
necessity.

But if one musters up the inner distance necessary for
examination of this object, such as the standpoint o f a doc­
tor or a spectator in the galleries watching the gushing blood
o f gladiators from foreign lands, one soon senses that pain
has a sure and ineluctable hold. Nothing is more certain and
unavoidable than pain; it resembles life’s inescapable shadow
or a gristmill grinding the grain ever finer and with ever more
incisive rotations.

1. Ernst Jiinger’s Der Arheiter: Herrschaft und Gestalt {The Worker: M as­
tery and Form) was publisJied in the autumn of 1932 by the Hanseatische
Verlagsanstalt in Hamburg.

2 E r n s t J ü n g e r

The ineluctability of pain’s hold stands out with par­
ticular clarity in the observation o f smaller processes of life
condensed into short time-intervals. The insect at our feet,
winding its way through the thicket as through the depths of
a jungle, seems threatened to an unimaginable degree. Its tiny
path resembles a train o f terrifying encounters. On both sides
it confronts a vast arsenal o f obstacles and trenches. And yet
this path is but a likeness of our own. Surely we are apt to
forget this relation in times of refuge; but we are reminded
o f it immediately whenever the elementary zone comes into
sight. We are embedded inextricably in this zone, and we can-

, not evade it through any kind o f optical illusion. We feast and
stroll like Sinbad the Sailor with his wayward followers on the

" back o f an enormous fish he mistakes for an island.
The chant M edia in vita springs from a sentiment aware of

this threat. We also possess exceptional images o f how life is
surrounded and engulfed by pain in the impressive paintings
o f Hieronymus Bosch, Brueghel, and Cranach, whose signifi­
cance we begin to appreciate again today and which only a
short time ago were considered absurd inventions. These
paintings are more modern than one believes, and it is not

' by accident that technical skill plays such a significant role in

2. M edia vita in morte sumus (“In the middle of life we are surrounded
by death”) is the beginning of a Latin antiphon that in the Middle Ages was
erroneously ascribed to Notker of St. Gall (ca. 840-912), a musician and
Benedictine monk at the Abbey of St. Gall, in St. Gallen, Switzerland.

3. Hieronymus Bosch (1450-1516) was an Early Netherlandish painter
"famous for his triptychs and portrayals of scenes from hell, as given, for

instance, in The Garden o f Earthly Delights and The Last Judgment, both
from 1504; Pieter Brueghel the Elder (ca. 1525-1569) was a Netherlandish
Renaissance painter known for his peasant scenes and also his images of
death in The Triumph o f Death and Dull Gret, both dated to 1562; Lucas Cra­
nach the Elder (1472-1553) was a German painter and printmaker famous
for his portraits of Martin Luther and other prominent figures of the Ref­
ormation era.

O n P a i n 3

'I

them. Many of Bosch’s paintings, with their nocturnal con­
flagrations and infernal flues, resemble industrial landscapes
in full operation, and Cranach’s Great Inferno, on display in
Berlin, contains a complete array o f technical instruments.
One of the often recurring motifs is a rolling canopy, with a
large, shining knife jutting out of the opening. The sight of
such devices evokes a special kind o f horror; they are symbols
of a mechanically disguised assault that is colder and more
rapacious than any other.

3.
Pain’s disregard for our system of values greatly increases its
hold on life. The emperor who, when urged to remove himself
from the line of fire, responded by asking whether one had
ever heard of an emperor falling in battle, exposed himself to
one o f those errors to which we all too willingly succumb. No
human situation is secure against pain. Our children’s tales
close with passages about heroes who, after having overcome
many dangers, live out their lives in peace and happiness. We
hear such assurances with pleasure, for it is comforting for
us to learn about a place removed from pain. Yet, in truth,
life is without any such satisfying end, as is evidenced by the
fragmentary character o f most great novels, which are either
incomplete or crowned by an artificial conclusion. Even Faust
closes with this sort o f contrived literary device.^

4 E r n s t JÜNGER

4. The reference is to Cranach’s triptych Das Jüngste Gericht (The Last
Judgment) (1520), which Jünger could see in the Kaiser Friedrich Museum
in Berlin during his residence in the city between 1927 and 1933. The trip­
tych is almost an exact copy of Bosch’s altarpiece The Last Judgment, from
1504.

5. Johann Wolfgang von Goethe’s Faust: The Tragedy, Part I was pub­
lished in 1808, and Faust: The Tragedy, Part It appeared in print shortly after
his death in 1832.

The fact that pain repudiates our values is easily hidden
in times o f peace. Yet we already begin to reel when a joyful,
wealthy, or powerful man is stricken by the most ordinary
afflictions. The sickness o f Friedrich III, who died o f routine
throat cancer, evoked an almost incredible sense of astonish­
ment." A very similar sentiment can seize us when, observing
a dissection, we encounter human organs indiscriminately
perforated or covered with malignant tumors, indicating a
long, individual path o f suffering. The seeds o f destruction are
indifferent to whether they destroy the mind o f a numskull or
a genius. The scurrilous, yet significant, verse o f Shakespeare
speaks to this sentiment:

Imperious Caesar, dead and turn’d to clay.
Might stop a hole to keep the wind away.̂

Schiller, too, elaborates on this fundamental idea in his “Stroll
under the Linden Trees.”"

During times we are apt to call unusual, the indiscriminate
nature o f this threat is even more apparent. In war, when shells
fly past our bodies at high speeds, we sense clearly that no level
o f intelligence, virtue, or fortitude is strong enough to deflect
them, not even by a hair. To the extent this threat increases,

' doubt concerning the validity o f our values forces itself upon
us. The mind tends toward a catastrophic interpretation of

O n P a i n 5

6. In 1888, Ernst Georg Jiinger (1868-1943), Ernst Jiinger’s father,
worked in the Lucaeschen Apothecary on Unter den Linden in the heart of
Berlin. One of his responsibilities included preparing the medical prescrip­
tions for Kaiser Friedrich III, who after only 99 days as German Emperor
died of throat cancer. See here Heimo Schwilk’s biography of liinger, Ernst
Jünger: Ein Jahrhundertleben: Die Biographie (Munich; Piper Verlag, 2007),
pp. 26-27.

7. William Shakespeare, The Tragedy o f Hamlet, Prince o f Denm ark, act 5,
.scene 1.

8. Friedrich Schiller, “Der Spaziergang unter den Linden” (1782).

things wherever it sees everything called into question. Among
the questions of eternal debate is the great clash between the
Neptunists and Vulcanists— while the past century, in which
the idea o f progress predominated, can be characterized as a
Neptunistic age, we tend increasingly toward Vulcanic views.’

Such a tendency can be seen best in the particular predilec­
tions of the mind; a predisposition to a sense o f ruin has its
proper place here. It has not only conquered broad domains of
science, but it also explains the lure o f countless sects. Apoca­
lyptic visions spread. Historical analysis begins to investigate
the potential for a complete collapse to take place internally
through deadly cultural diseases or externally through the
assault o f the most foreign and unmerciful forces, such as the
“colored” races, "’ in this connection the mind feels itself drawn
toward the image o f powerful empires perishing in their prime.
The rapid destruction o f the South American cultures forces
us to admit that even the greatest civilizations we know are not

6 E r n s t J ü n g e r

9. The controversy between Neptunism and Vulcanism (or Plutonism)
took place around the turn of the nineteenth century. Neptunism was a
geological theory developed by the German professor of mining Abraham
Werner (1749-1815) in the eighteenth century. He argued that rocks were
formed through the crystallization of minerals in the oceans of the earth;
hence, this theory was named after Neptune, the Roman name for the Greek
god of the sea, Poseidon. In end of the eighteenth century, the Scottish
geologist James Hutton (1726-1797), often considered the father of mod­
ern geology, formulated an opposing theory maintaining that the source
of rocks on the surface of the Earth was to be traced to volcanic activity;
hence, it was named after Pluto, the Roman god of the underworld. Goethe’s
Faust: The Tragedy, Part II contains dialogues on Neptunism and Plutonism
(Faust: The Tragedy, Part II, act 2, scene 6). Goethe supported Neptunism,
which would in the course of the nineteenth century be rejected in favor of
Vulcanism.

10. The reference to “colored races” evokes the name of Oswald Spengler
(1860-1936), an intellectual mentor for Jünger, and Spengler’s speculations
on the threat he argued that the “colored races” represent to Western civili­
zation in Man and Technics (1931) and Hour o f Decision (1933).

assured safe development. In such times, the primordial mem­
ory o f the lost Atlantis recurs. Archeology is actually a science
dedicated to pain; in the layers o f the earth, it uncovers empire
after empire, o f which we no longer even know the names. The
mourning that takes hold o f us at such sites is extraordinary,
and it is perhaps in no account o f the world portrayed more
vividly than in the powerful and mysterious tale about the City
o f Brass. In this desolate city surrounded by deserts, the Emir
Musa reads the words on a tablet made o f iron o f China: “For
I possessed four thousand bay horses in a stable; and I married
a thousand damsels, o f the daughters o f Kings, high-bosomed
virgins, like moons; and I was blessed with a thousand chil­
dren, like stern lions; and I lived a thousand years, happy in
mind and heart; and I amassed riches such as the Kings of

' I the regions o f the earth were unable to procure, and I imag­
ined that my enjoyments would continue without failure. But
I was not aware when there alighted among us the terminator
o f delights and the separator o f companions, the desolator of
abodes and the ravager of inhabited mansions, the destroyer
o f the great and the small and the infants and the children and
the mothers. We had resided in this palace in security until the
event decreed by the Lord o f all creatures, the Lord o f the heav­
ens and the Lord o f the earths, befell us.” Further, on a table

, o f yellow onyx were graven the words: “Upon this table have
eaten a thousand one-eyed Kings, and a thousand Kings each
sound in both eyes. All o f them have quitted the world, and

,, taken up their abode in the burial-grounds and the graves.”“
(

11. “The Story of the City of Brass,” in Stories from the Thousand
and One Nights, trans. Edward William Lane, rev. Stanley Lane-Poole, in

, Charles W. Eliot, ed.. The H arvard Classics, vol. 16 (New York: P. F. Collier
& Son, 1909-14). Jünger’s interest in “The Story of the City of Brass” and

' ' Emir Musa began in his ninth year as a child and was further influenced by
his friend Rudolf Schlichter, one of the most important representatives of
the Neue Sachlichkeit (New Objectivity) movement of painters in Germany

O n P a i n 7
II'

Astronomy vies with the pessimistic view of history, which
projects the mark o f destruction onto planetary spaces. News
reports about the “red spot” on Jupiter stir in us a peculiar
sense o f anxiety.'^ The cognitive eye is clouded by our most
secret desires and fears. In the sciences one sees this best in the
sect-like character that one o f its branches, such as the “Cos­
mic Ice Theory,” suddenly attains. The recent attention to the
enormous craters, which apparently resulted from the impact
of meteoric projectiles on our earth’s crust, is also typical.

Finally, war, which has from time immemorial formed a
part o f apocalyptic visions, also offers imagination a wealth of
material. Depictions o f future clashes were popular well before
the World War; and they again today make up a voluminous
literature. The peculiar nature o f this literature is rooted in the
focus on total destruction; man grows accustomed to the sight
of future expanses o f ruin, where wholesale slaughter triumphs
in endless domination. We are dealing here with something
more than literary moods. This can be seen in the actual

during the Weimar Republic. See here Schlichter’s sketches D ie Messingstadt
(The City o f Brass) and Emir M usa reitet in die Messingstadt ein {Emir Musa
Rides into the City o f Brass). See also Ernst Jiinger, R udolf Schlichter: Briefe
1935-1955, ed. Dirk Heißerer (Stuttgart: Klett-Cotta, !997). Schlichter also
did a sketch of the lost city of Atlantis, entitled Atlantis vor dem Untergang
{Atlantis Before Ruin).

12. The “great red spot” is a continuing anti-cyclonic storm on the
planet Jupiter, which was first observed by telescope by the Italian astrono­
mer Giovanni Domenico Cassini around 1665. The nature of the great red
spot remained an object of speculation for astronomers until the Voyager
mission in 1979.

13. The Welteislehre (Cosmic Ice Theory) was a theory propounded by
the Austrian engineer Hans Hörbiger (1860-1931). In Glazial-Kosmogo-
nie, published in 1913, Hörbiger maintained that existence is based on an
eternal struggle between fire and ice, a belief that had parallels with Norse
mythology. Houston Stewart Chamberlain promoted Hörbiger’s Welt­
eislehre, and during the Third Reich, the Welteislehre became official Nazi
policy in cosmology.

8 E r n s t J ü n g e r

preventive measures already in full gear. A dark foreboding
danger overshadows life, which is reflected in the way all the
civilized states are currently taking precautionary steps against
chemical warfare. In his noteworthy history of the plague in
London, Defoe describes how before the actual outbreak of
the Black Death, alongside the renowned plague doctors, an
army of magicians, quacks, sectarians, and statisticians poured
into the city as a vanguard o f the infernal wind. Situations of
this kind repeat themselves over and over again, for the eye of
man naturally searches for spaces o f shelter and safety at the
sight o f pain so inescapable and antithetical to his v a l u e s . I n
sensing the uncertainty and vulnerability of life as a whole,
man increasingly needs to turn his sights to a space removed
from the unlimited rule and prevailing power o f pain.

4.
This need seems especially striking when contrasted with the
hopes o f the age o f widespread security, whose values are still
fully familiar to us today. The Last Man, as Nietzsche proph­
esied, is already history, and even if we have not yet reached
the year 2000, it seems certain it will look entirely different
than depicted in Bellamy’s utopia.'^ We find ourselves in a
situation of wanderers traipsing along endlessly over a frozen
sea, whose surface begins to break up into great sheets o f ice
due to a change in climate. The surface o f abstract ideas like­
wise starts to become brittle, and the depth o f the substance,
which was always present, shines dimly through the cracks
and crevices.

O n P a i n 9

14. Daniel Defoe, A Journal o f the Plague Year (1722).
15. The reference here is to the American author Edward Bellamy

(1850-1898) and his utopian novel Looking Backward: 2000-1887, which
appeared in 1888.

In this situation, the biased belief that reason can conquer
pain loses its allure. This belief is not only a characteristic
feature o f forces allied with the Enlightenment, but it has
also produced a long series o f practical measures typical for
the human spirit o f the past century, such as— to name just
a few— the abolition o f torture and the slave trade, the dis­
covery o f electricity, vaccination against measles, narcosis,
the system o f insurance, and a whole world o f technical and
political conveniences. We still appreciate all these celebrated
dates o f progress, and wherever one, let’s say, mocks them, it
is due to a romantic dandyism, which flatters itself haughtily
as a finer spirit amidst a boundlessly democratic lifestyle. Our
recognition o f these achievements already lacks the notewor­
thy cult-like characteristic still familiar to us from our fathers.
Born in full enjoyment o f all these blessings now taken for
granted, it seems to us as if in truth rather little has changed.

Since the War’s end, the denial o f pain as a necessary facet o f
life has experienced a late revival. These years display a strange
mix o f barbarity and humanity; they resemble an archipelago
where an isle o f vegetarians exists right next to an island of
cannibals. An extreme pacifism side by side with an enormous
intensification of war preparations, luxurious prisons next to
squalid quarters for the unemployed, the abolition o f capital
punishment by day whilst the Whites and the Reds cut each
other’s throats by night— all this is thoroughly fairytale-like
and reflects a sordid world in which the semblance o f security
is preserved in a string o f hotel foyers.

5.
The memory o f the nineteenth century has already given rise
to a late romantic literature. Today a similar melancholy is
attached to Napoleon I l l ’s France, Wilhelmine Germany, the
Victorian era, and the colonial life o f whites, just as was earlier

1 0 E r n s t J ü n g e r

attached to the period before 1789, o f which Talleyrand once
remarked that no one born since knows what life is.“

This melancholy seems warranted if one takes into account
the personal liberty and degree to which pain was formerly
kept at bay for the individual. The amount o f security is indeed
extraordinary; it is produced by a convergence o f propitious
circumstances. Ever since the religious conflicts ceased, the
new nation-states have found themselves in a state o f relative
complacency assuring a measure o f social stability. Moreover,
since the Third Estate’s victory has become self-evident to all,
domestic politics has been characterized by a high degree of
predictability. The bourgeoisie’s norms are accepted by the
older estates as well as by classes striving for upward mobility.
Progress combines the economic conquest o f the globe, which
magnetically draws in the most distant lands, with ridding the
world of all prejudices that can cause pain.

This widespread state o f security, as it immediately struck
Dostoevsky upon his short stay in Paris, shells out shares of
good fortune to the widest reaches.“ The transformation o f
things into abstract ideas, such as goods into money or natural

O n P a i n 11

16. The Talleyrand quote referred to here is from his Confessions: “Celui
qui n’a pas vécu au dix-huitième siècle avant la Révolution ne connaît pas
la douceur de vivre” (“Those who haven’t lived in the eighteenth century
before the Revolution will never be able to know the sweetness of life”). See
Charles-Maurice de Talleyrand-Périgord, La Confession de Talleyrand, ed.
Albert de Broglie (Paris: L. Sauvaitre, 1891).

17. The reference here is to Dostoevsky’s depiction of Parisian com­
forts, conveniences, and security during his trip to Western Europe during
1862. See Dostoevsky, Winter Notes on Summer Impressions, trans. Richard
Lee Renfield (New York: McGraw-Hill, 1955), chap. 5, pp. 87f. and 105ff.
Dostoevsky’s book appeared in Germany around 1930 under the title Win­
terliche Bemerkungen über som merliche Eindrücke in a collection of short
novels and short stories (Dostojewski), Das D orf Stepantschikowo: Kleine
Rom ane und Erzählungen, 1859-1865, trans. Gregor Jarcho [Berlin: Bücher­
gilde Gutenberg, ca. 1930]).

human ties into juridical relations, brings an extraordinary
ease and freedom o f movement to life. This ease is enhanced
by the fact that the flair and ability for artistic enjoyment has
not yet been completely lost. On the contrary, the decrease in
creative powers produces a special empathy with traditional
values; the third generation of the bourgeoisie is a generation
o f collectors, experts, historians, and travelers. Individual love
has reached a stage that to a certain degree has outstripped the
liaisons dangereuses, since the capacity for pleasure has been
retained whilst its inhibitions have been brushed aside. Tragic
endings, as in Paul an d Virginia or in Werther or even still in
M adam e Bovary, are pointless— the artist classic for his depic­
tions o f late-bourgeois amorous relationships is Maupassant.'"
Today we already sense in reading these depictions how the
charm of these intimate secrets and revelations is lost on us,
and the sight o f a film played around the turn o f the century,
with female fashions tailored so very much to pleasure and so
little to sport or work, transports us into a state of historical
illusion.

The breadth o f people partaking o f goods and pleasures is a
sign o f prosperity. Perhaps most symbolic are the grand cafés,
in the halls o f which one is fond of replicating the styles of the
Rococo, Empire, and Biedermeier. They can be called the true
palaces o f democracy. Here one senses the dream-like, pain­
less, and oddly agitated ease that fills the air like a narcotic.
On the streets it is striking how the masses are dressed in such
undeniably poor taste, yet in a uniform and “respectable” fash­
ion. Bare and blatant poverty is rarely seen. The individual is

18. Jacques-Henri Bernardin de Saint-Pierre, Paul and Virginia (1787);
Goetlie, The Sorrows o f Young Werther (1774); Gustave Flaubert, M adam e
Bovary (1857). Jiinger translated Guy de Maupassant’s study on ether; see
“Vom Äther,” translated on September 8, 1919, from Maupassant’s “Rêves,”
in Jiinger, Sämtliche Werke (Stuttgart; Klett-Cotta, 1983-2004), Bd. 22,
pp. 773ff.

12 E r n s t J ü n g e r

greeted by a wealth o f conveniences, such as the path paved for
education and a career choice o f preference, the free market of
labor, the contractual character of almost all social ties, and
the unrestricted freedom o f movement. The potential for con­
flict is thereby greatly reduced. What is more, a quality of pure
convenience is still an integral part o f the fabulous expansion
o f technical means— it all seems designed to light up, warm,
move, entertain, and deliver streams o f gold.

The prophecy o f the Last Man has found rapid fulfillment.
It is accurate— except for the assertion that the Last Man lives
longest.” His age already lies behind us.

6.

No claim, however, is more certain than the one pain has on
life. Where people are spared pain, social stability is produced
according to the laws of a very specific economy, and, by a turn
o f phrase, one can speak of a “cunning o f pain” that never fails
to reach its aim. At the sight of this state o f widespread com ­
fort, one is prompted to ask immediately where the burden is
borne. As a rule one will not have to go far to uncover the pain.
Indeed, even the individual is not fully free from pain in this
joyful state of security. The artificial check on the elementary
forces might be able to prevent violent clashes and to ward
off shadows, but it cannot stop the dispersed light with which
pain permeates life. The vessel, sealed off from pain’s full flow,
is filled drop by drop. Boredom is nothing other than the dis­
solution of pain in time.

Pain’s hidden influence also comes to light in the feeling
o f embitterment. The soul’s pain is o f an inferior kind; it is

19. The reference is to Friedrich Nietzsche, Thus Spoke Zarathustra,
“Zarathustra’s Prologue,” sect. 5.

20. Jiinger’s note: “That is to say, insofar as it belongs to the characteris­
tic of pain that it concerns reality in its full scope. Within a system of terms

O n P a i n 13

among the sicknesses causing a rejection of sacrifice. Perhaps
nothing is therefore more characteristic o f the turn o f the
century than the predominance o f psychology as a science. It
bears the most intimate relation to pain, as is confirmed by its
advance into the field o f medical science. A sense o f deep mis­
trust also has its place here: the feeling o f being demoralized
by malicious ploys, whether in relation to economic, intel­
lectual, moral, or racial matters. This feeling pours out into a
state o f general indictment— into a literature o f the blind, who
are constantly in search o f those responsible.

Pain confronts us in an even more terrifying way wherever
it reaches the sources o f procreation. Here, all significant life-
forces are in a state o f suffocation-—the heights o f rank and
the depths o f pain stand in immediate relation to one another.
Here, every kind o f complacency is suspicious, for under the
sway o f abstract ideas no one can be content who maintains
a relation to the essential things o f life. It therefore comes as
no surprise that in these times, genius, i.e., maintaining the
highest vigor, is taken to be a form of madness, just as giv­
ing birth is portrayed as a sickness or the soldier is no longer
distinguished from the butcher. Whoever considers torture a
medieval institution will soon learn a different lesson when
he delves into the Ecce H om o, Baudelaire’s correspondence, or
one o f the other terrifying documents handed down to us in
such great numbers.'^' In a world full o f inferior values, every
order o f greatness is dragged through the dirt, and the most
extreme sphere o f suffering, which the dim-witted can venture

14 E r n s t J ü n g e r

where the soul and reality are synonymous, there is thus the pain of the soul,
as is the case in Augustine: ‘For it is the soul not the body, which is pained’
{City o f God, bk. 21, chap. 3).”

21. The reference is to Nietzsche’s Ecce Hom o: How One Becomes W hat
One Is, which was written in 1888 and first published posthumously in
1908.

to see, is symbolized by Caspar Hauser and Dreyfus.''^ The
spirit’s betrayal o f the law o f existence is reflected most inci­
sively in the pain of individuals o f stature. The same is true for
momentous occasions altogether, such as youth when stripped
o f its “ardent element,” as Hölderlin laments in his poem “To
the Intelligent Counselor.”

1." When one considers pain’s penetration into the realm of
procreation, one cannot forget the assault on the unborn,
which typifies the simultaneously weak and bestial character
o f the Last Man. To be sure, a mind incapable o f differentiating
between war and murder or crime and disease will definitely

, select in territorial struggles the safest and most pitiful method
o f killing. For a defense lawyer, one only sees the suffering of
the plaintiff, but not that o f the unprotected and silent.

The nature of this security therefore lies in the fact that pain
is marginalized in favor o f a run-of-the-m ill complacency.
Alongside this spatial economy, there is a temporal one, con-

‘ sisting o f the sum o f pain that remains unclaimed and amasses
as hidden capital accruing compound interest. The threat
grows with every artificial increase in the barrier separating

„ man from the elementary forces.

7.
What does the growth of sensitivity actually mean, as it can be
observed for over the past 150 years? In vain we try to transport
ourselves into a world where the seventeen-year-old Origen

22. Caspar Hauser (1812-1833) was a foundling discovered on the streets
of Nuremberg, Germany, in 1824, whose unknown birth and death became
legend. Alfred Dreyfus (1859-1935) was a French artillery officer of Jewish
descent, whose trial, conviction in 1894 on charges of treason, and cover-up
of his innocence by the French army led to a political drama known as the
Dreyfus Affair; it sparked debate on antisemitism in modern France.

23. The reference is to the poem “An die klugen Ratgeber” by the Ger­
man poet Friedrich Hölderlin (1770-1843).

O n P a i n 15

was able to beseech his imprisoned father not to desist from
martyrdom out o f concern for his family, or where women first
took the lives o f their children and then themselves, which was
the typical spectacle after an assault on a Germanic laager.^“'

Historical accounts o f this kind demonstrate that the esti­
mation o f pain is not the same throughout time. There are
apparently attitudes that enable man to become detached
from the realms of life where pain reigns as absolute mas­
ter. This detachment emerges wherever man is able to treat
the space through which he experiences pain, i.e., the body,
as an object. O f course, this presupposes a command cen­
ter, which regards the body as a distant outpost that can be
deployed and sacrificed in battle. Henceforth, all measures are
designed to master pain, not to avoid it. The heroic and cul­
tic world presents an entirely different relation to pain than
does the world o f sensitivity. While in the latter, as we saw,
it is a matter of marginalizing pain and sheltering life from
it, in the former the point is to integrate pain and organize
life in such a way that one is always armed against it. Here,
too, pain plays a significant, but no doubt opposite, role. This
is because life strives incessantly to stay in contact with pain.
Indeed, discipline means nothing other than this, whether it
is o f the priestly-ascetic kind directed toward abnegation or
of the warlike-heroic kind directed toward hardening oneself

24. In his Church History, Eusebius reports of Origen’s letter to his father
on martyrdom; “But, as there was nothing else that he could do, and his zeal
beyond his age would not suffer him to be quiet, he sent to his father an
encouraging letter on martyrdom, in which he exhorted him, saying. Take
heed not to change your mind on our account.’ This may be recorded as the
first evidence of Origen’s youthful wisdom and of his genuine love for piety.”
Eusebius, Church History, in Philip Schaff and Henry Wace, eds.. Church
History, Life o f Constantine the Great, and Oration in Praise o f Constantine,
trans. Philip Schaff (Peabody, MA: Hendrickson Publishers, 1995), bk. 6,
chap. 2, pt. 6.

16 E r n s t JÜNGER

like steel. In both cases, it is a matter o f maintaining complete
control over life, so that at any hour of the day it can serve a
higher calling. The central question concerning the rank of
present values can be answered by determining to what extent
the body can be treated as an object.

The secret o f modern sensitivity is that it corresponds to a
world in which the body is itself the highest value. This obser­
vation explains why modern sensitivity relates to pain as a
power to be avoided at all cost, because here pain confronts
the body not as an outpost but as the main force and essential
core of life.

8.

Today, we can say with some certainty that the world o f the
self-gratiiying and self-critical individual is over and that
its system of values, if no doubt still widespread, has been
overthrown in all decisive points or refuted hy its very own
consequences. There is no dearth o f efforts to secure a world
in which a new and more powerful system o f values prevails.
However much these efforts, taken separately, are to be wel­
comed, a real breakthrough has yet to be achieved. The reason
for this is that a command center capable of treating the assault
o f pain in a purely tactical way cannot be produced by artifi­
cial means. Exertions of the will are in particular insufficient
here, since it is a matter o f natural superiority. One cannot
just artificially cultivate a “heroic worldview” or proclaim it
ex cathedra. This heroic worldview is granted to the hero solely
by a right of birth, and it is inevitably diminished when it fil­
ters down to the masses as an abstract ideal. The same is true
for race altogether; a race exists and is recognized through its
actions. A total state likewise presupposes the existence o f at
least one single total human being, and the purely moral will
begets in the best case a total bureaucracy. In relation to cultic

O n P a i n 17

associations, this connection becomes even more evident; the
advent o f a god is independent of human effort.

This assessment is significant to the extent that it contains
a standard of judgment regarding the preparation for war. In
order to make clear just how high the demands on prepared­
ness have become, consider a practical example. Recently, a
story circulated in the newspapers ahout a new torpedo that
the Japanese navy is apparently developing. This weapon
has an astounding feature. It is no longer guided mechani­
cally but by a human device— to be precise, by a human
being at the helm, who is locked into a tiny compartment
and regarded as a technical component o f the torpedo as
well as its actual intelligence.

The idea behind this peculiar organic construction
drives the logic o f the technical world a small step forward
by transforming man in an unprecedented way into one of
its component parts. If one enlarges upon this thought, one
soon realizes that it is no longer considered a curiosity once
achieved on a larger social scale, i.e., when one disposes over
a breed o f resolute men obedient to authority. Manned planes
can then be constructed as airborne missiles, which from
great heights can dive down to strike with lethal accuracy the
nerve centers o f enemy resistance. The result is a breed o f men
that can be sent off to war as cannon fodder. This would no
doubt be the most dreadful symbol of the right to sovereign
rule imaginable. Here, all potential for good luck is eliminated
with mathematical certainty, presupposing o f course that one
does not have an entirely different conception of luck. We con­
front this entirely different conception o f luck, however, when
we hear that General Nogi, one o f the few figures o f our times
and a man worthy o f being called a “hero,” received “with deep
satisfaction” the news that his son had fallen in battle.^^

25. Nogi Maresuke (1849-1912) was a prominent general in the Imperial
Japanese Army, who studied military strategy in Germany and commanded

18 E r n s t JÜNGER

To link another thought to the idea o f the human projectile,
it is obvious that with such a stance man is superior to every
imaginable multitude o f individuals. His superiority, of course,
is still given even when not armed with explosives, for we are
not dealing here with superiority over human beings but over
the space in which the law o f pain rules. This superiority is the
highest; it bears within itself all other forms of superiority.

O f course, our ethos is not suited for such kinds o f behav­
ior, which surface at best in situations o f nihilistic extreme.
In one of Joseph Conrad’s prophetic novels, which portrays
a Russian revolutionary’s activities in London, an anarchist
appears who has thought through to the very last consequence
the idea o f individual liberty and, in order to never submit to
force, never goes without a bomb by his side.^" He can set it off
with a rubber ball he clutches in his hand, if he is threatened
with arrest.

9.
The pretensions of arbitrary convictions are inadequate to
judge the situation today. Words change nothing. They are at
best signs o f change. Change, however, takes place in reality,
and it becomes most clearly visible when we seek to under­
stand this change without prior value judgment.

Elsewhere we described the current transformation o f the
individual into the type of the worker.” In relation to pain.

O n P a i n 19

the Japanese Third Army in the Russo-Japanese war of 1904-5. Nogi’s eldest
son died while serving with the Japanese Second Army at the battle of Nan-
shan on the Liaodong Peninsula of what was then referred to as southern
east-Manchuria, now northeastern China. Nogi’s second son was killed in
the Siege of Port Arthur, which lasted from August 1904 to January 1905.
With the fall of Port Arthur to Japanese forces, Nogi became a hero.

26. The reference is to the character known simply as “The Professor” in
Conrad’s The Secret Agent (1907).

27. The reference is to Junger’s Der Arbeiter {The Worker), published in
1932.

this transformation eliminates the zone o f sensitivity from life,
and, consequently, it is initially felt as a loss. Individual liberty
and the opportunities for free movement it has brought to the
most diverse spheres o f life belong in this zone. Restrictions
on liberty constitute special cases, the most significant exam­
ple of which was universal military conscription. The relation
between liberty and its restriction, like many others, has already
reversed itself to a great extent; the new tendency regards duty
as life-defining for the human condition. The inevitable nature
o f such reversals can be seen clearly in Germany, where they
prevailed against both a general state of domestic exhaustion
and restrictions imposed by international treaties.

A second zone of sensitivity is devastated by the assault
on liberal education. The effects of this assault are much less
apparent. This has various reasons, but the most important
one is that we continue to idolize ideas that artificially sup­
port the principles o f liberal education, especially the idea of
culture. Yet this changes nothing on the ground, because the
assault on individual liberty inevitably involves an assault on
liberal education. This becomes apparent when we are forced
to deny the right to free inquiry. Free inquiry is impossible
wherever its essential purpose is preparation for war, because,
like a blind man, free inquiry opens all doors arbitrarily. Yet
today the only door to unlock is the one to power. Free inquiry
is pointless once it becomes clear what should be known and
what should not. Inquiry is assigned here its tasks by virtue of
higher laws that predetermine its methodology and focus. O f
course, it is still embarrassing for us to think that knowledge
should be restricted, but we must admit that this has been
the case in every truly decisive moment o f history. Herodotus
offers us the example o f a geographer and ethnologist who is
aware o f the limits o f his science. And Copernicus’s revolution
was only possible because the capacity for supreme authority
had already been lost. We also find ourselves without a supreme

2 0 E r n s t J ü n g e r

authority. What is taken for the supreme authority today is but
a surrogate, and this needs further investigation. If a supreme
authority were truly given, the pain we are caused by restric­
tions on knowledge would immediately disappear.

We can assume that in the future this new assessment of
the value o f free inquiry as the pillar of liberal education will
correspond to a comprehensive transformation in the orga­
nization of educational practices as a whole. We are now in
an experimental stage. Nevertheless, we can predict with some
certainty that education will become more limited and more
focused, as can be observed wherever the training o f man as
a type rather than as an individual takes precedence. This is
true for military academies as well as seminaries, where from
the outset rigorous discipline governs the entire course of
training. This is no less true for education in vocational pro­
fessions and the crafts. By contrast, the model o f individual
growth is articulated in the Confessions, which gave rise to a
wealth of novels o f self-cultivation and development.^" It still
sounds strange that education is becoming specialized “again,”
even though by all appearances we are already far along on
this path. Until just recently everyone, at least in principle,
had the chance to enter the highest levels o f education. This
is no longer the case today. We observe, for instance, that in
many countries certain fields o f study are now closed off to
the younger generations from social strata assigned a lower
level o f reliability. The existence of numerus clausus, as applied
to individual professions, institutions of higher education, or
universities, is also indicative o f a determination to cut off
education right from the start to specific social classes, such as
the academic proletariat, based on national interest. O f course,
these are just isolated symptoms, but they nevertheless suggest

O n P a i n 21

28. The reference is to the Confessions of Jean-Jacques Rousseau (1712-
1778), which was first published posthumously in 1782.

that the free choice of a profession is no longer an unques­
tioned social arrangement.

The possibility o f specialized training in turn presupposes
the existence of a supreme authority. This kind of training can
only make sense if the state appears as the representative o f the
total character o f work. Enormous undertakings, such as the
resettlement of entire portions o f a population to a colony, are
only imaginable within this framework. These kinds o f under­
takings even involve assigning professions to individuals prior
to their birth. One can also note the restrictions on liberal
education in the military training now already commencing
in the grade schools in most civilized states.

Undertakings o f this kind naturally have an impact on
the human condition or, stated better, are indications that
this condition is beginning to change. We detect in all these
examples an explicit or implicit penchant for discipline. We
described discipline as the way man maintains contact with
pain. It therefore cannot surprise us that today one encoun­
ters faces ever more often that until just recently were only to
be found in the last recesses of vocational training, especially
in the Prussian Army, this great stronghold o f heroic values.
In the liberal world, what one considered a “good” face was,
properly speaking, the delicate face— nervous, pliant, chang­
ing, and open to the most diverse kinds of influences and
impulses. By contrast, the disciplined face is resolute; it pos­
sesses clear direction, and it is single-minded, objective, and
unyielding. One immediately notices by every kind o f rigor­
ous training how the imposition of firm and impersonal rules
and regulations is reflected in the hardening o f the face.

10.
This new kind of relation to pain is not only evident in the
individual but also in the formations he strives for. When

2 2 E r n s t J ü n g e r

traveling today through the countries of Europe, whether they
are in a peculiar transitional phase to a one-party state or just
aspiring to it, one is especially struck by the fact that the role
o f the uniform has become even more important than in the
age o f universal military conscription. The common traits o f
attire extend not only to all age groups but even to the dif­
ferent sexes, and they evoke a curious impression that the
discovery o f the worker is accompanied by the discovery o f a
third sex. But this is a topic o f its own. Be that as it may, the
uniform always incorporates the character o f armor, a claim
to be armed in a special way against the assault o f pain. This is
apparent in the fact that one can look at a dead person in uni­
form with greater indifference than, let us say, a civilian shot
dead in street-fighting. In photographic images that, taken in
flight at high altitudes, capture the sight of massive deploy­
ments o f troops, one sees in the depths below orderly squares
and human columns, magical figures whose innermost mean­
ing is directed to the exorcism o f pain.

Visions of this kind possess something immediately intel­
ligible. One has the same impression when flying over a city
where an old fortification’s geometric shape has been main­
tained in the midst of bewildering street traffic. It is not only

' in the field o f architecture, in which there are in principle
only two metaphysical edifices, that cultic and warlike forma­
tions share a resemblance to crystal formations. On certain
occasions, these cultic and warlike formations intersect in an
astonishing way, such as at the Battle o f Lepanto, where the
Turkish fleet organized itself for attack in the form o f a cres­
cent and the Christian fleet in the form o f a cross.

We can assume that in the future not only will our archi-
rtecture reconnect with battle plans, as we can already see

29. The reference is to the Battle of Lepanto of 1571.

O n P a i n 2 3

in attempts to adapt building structures to the threat o f air
and chemical-weapons attacks; conversely, the war front will
assume specific formations based on the mass character of the
era of universal military conscription. Here we note that, while
fortification walls were being demolished and churches trans­
mogrified into museums, urban architecture strangely enough
still revealed clear traits o f preparation for war and defense.
Anyone entering the banking districts at the heart o f today’s
cities will be convinced by this assertion. One is struck by the
instinct that conceived o f these strongholds in such a seem­
ingly secure space, built o f otherwise unused squared stone,
with iron-barred windows and protected with steel-plated
inside vaults. Here one also grasps the meaning o f that pecu­
liar, festive mood that radiates a demonic light throughout the
ostentatious cashier halls. It reflects a situation where, if one
would grant a person a magic wish, a dream o f happiness and
life without pain, no other image would be evoked than the
magic number “One Million.”

Meanwhile we have learned a hard lesson concerning the
relative degree of security that money provides.” The years in
which each person could call himself a millionaire are not far
behind us, and whoever today expresses a wish for a million
would also be required to stipulate that this presupposes no
new inflation or that the money is to be spent in one of the
smaller neutral states.

The masses have also turned out to have a similar, deceptive
standing relying on many presuppositions, and this returns us
to our actual topic. One o f the kindred characteristics o f free-
floating money and the free-floating masses is that they not
only do not afford protection against the real assault o f pain.

2 4 E r n s t JÜNGER

30. The reference here is to the period of hyperinflation between 1922
and 1923, during the Weimar Republic.

but on the contrary they attract ruin with magnetic force at
the moment that life nears the elementary zone o f pain.

When one grows up thinking in a specific way, one tends to
consider the ideas one uses as realities. The masses are nothing
other than an abstract idea, and the act by which a number
of people is transformed into such a multitude is convincing
only in its own allotted space. Here, however, it is difficult to
avoid optical illusions.

The enormous superiority still distinguishing the smallest
security force from the largest multitude did not become clear
to me until after the War, because a different law prevails on
battlefields inhabited solely by uniformed soldiers. In March
o f 1921 , 1 witnessed the clash o f a three-person machine-gun
squad with a demonstration march comprised o f as many as
5,000 participants.“ A minute after the order to fire was given,
the demonstrators vanished from the scene even though not
one single person had been injured. The sight o f this event
had something magical about it; it evoked that deep sense
o f delight which takes hold o f one when an ignoble demon
is unmasked. At any rate, participation in repelling such an
unfounded claim to authority is more instructive than the les­
sons learned from an entire library o f sociological studies. I
had a similar impression when, completing street sketches, I
made my way in the winter o f 1932 to Biilow Square in Berlin,
which was the scene of larger political clashes. The clash of an

O n P a i n 2 5

31. Jünger Jiere describes his experience at Waterloo Square in Hanover,
where he was in charge of defending an army base against a large demon­
stration reacting to the Kapp Putsch of March 1921. As the demonstrators
broke through the guarded perimeter of the base. Jünger gave the order to
a machine-gun squad to fire a round into the air. The response was a panic
in the crowd, and the police were then able to easily restore order. For a
detailed account of Jünger’s reported experience, see Schwilk, Ernst Jünger,
pp. 221-22.

organic construction, in which technology and worker-type
are unified in purpose, with the masses became particularly
visible at Alexander Square as an armored police wagon cut
right through a sea o f people gripped by a furious rage. It
drove straight through the opposing sides. In the face of this
armored wagon, the masses found themselves in a purely
moral position. They booed and jeered.

On the same day, I also had the opportunity to observe
along several side streets the lumpenproletariat, which in
no way is o f the world o f abstract ideas, as is the case with
the masses. Bakunin was right in regarding the lumpenpro­
letariat as a much more effective revolutionary force.” Seen
from the other side, one can say it’s enough to disperse the
masses, while the lumpenproletariat must be sought out in
its hiding places. Its greater effectivity furthermore suggests
that it owns a real battle plan, the age-old formation o f the
pack. The lumpenproletariat’s relation to pain is also much
more substantial, if no doubt negative. The masses kill with
machines, they tear apart and trample underfoot; by contrast,
the lumpenproletariat is directly familiar with the joys o f tor­
ture. The masses are moved morally; they unite in situations of
excitement and indignation. They must be convinced that the
opponent is evil and that they are prosecuting justice against
this evil. The lumpenproletariat is beyond moral valuations
and thus always and everywhere ready to seize the opportu­
nity, i.e., with every disturbance o f the social order, regardless
o f origin. The lumpenproletariat therefore functions beyond
the more limited space o f politics; instead, one must regard
the lumpenproletariat as a kind of underground army reserve
that the social order keeps on alert. The source o f the infernal
and crippling vapors is concealed here, which are released to

32. Mikhail Alexandrovich Bakunin (1814-1876) was a Russian revolu­
tionary and anarchist of the nineteenth century.

2 6 E r n s t j ü n g e r

the surface during times o f social upheaval; indeed, this marks
the depth of such upheavals, the history o f which has yet to be
written. The brief number o f days during which the masses
eliminated their opponents fills the cities with clamor, but
there follow other, more dangerous situations where silence
reigns. Pain now demands payback on its outstanding debt.

It is to be noted parenthetically here that the word “lumpen­
proletariat,” as the attentive reader will have not failed to
notice, belongs to the outdated vocabulary of class struggle.
Yet in truth we are dealing here with an elementary force,
which is always present and naturally conceals itself behind the
mask o f established economic thought. Today, this elementary
force appears in new forms associated with other such forces
active in political movements and military actions. We refer
here above all to the appearance of the partisan, who to a great
extent has already lost all its social hue. One assigns the par­
tisan missions to be completed below the legal order. He thus
surfaces at the rear of invading armies, where the operations
for which he is suited involve espionage, sabotage, and subver­
sion. In the case o f civil war, the operations left to the partisan
also include missions heyond the bounds o f law. Accordingly,
partisan struggles are especially ruthless. The partisan is not
protected by law; if caught, he is treated in a summary man­
ner. While in war he is sent into action without uniform, in
civil war his party identification card is taken before entering

'the fray. The partisan’s loyalties always remain uncertain. It
is never clear whether he belongs to one side or the other, to
espionage or counter-espionage, to the police force or those
fighting the police force, or to all at once; or altogether whether

“ he is active on behalf o f others or simply taking part in his
own criminal racket. This ambiguity is an essential aspect of
his mission. One can find this in partisan operations around
the world today, even if often without being recognized as

O n P a i n 2 7

such— whether we are dealing with some clash in the outlying
neighborhood of a city or with cases in city capitals concerning
domestic and foreign affairs. We are never to determine who
bears responsibility for such incidents, because the threads are
lost in an obscure underworld where the lines separating the
opposing sides become blurred. In the repeated attempts to
transform the partisan into a hero, we thus see an inability
to differentiate properly. The partisan is surely a figure o f the
elementary but not o f the heroic world. His downfall lacks a
tragic quality; it transpires in a zone where one indeed main­
tains a dull, passive relation to pain and its secrets, but where
nevertheless one is unable to rise above pain. But let us return
to the masses.

Recklessness provides the actions o f the masses with a
special measure o f senselessness. Since the masses know no
bounds— indeed, are essentially unbounded in their behav­
ior— they tend to pay no heed to precautionary measures,
such as erecting outposts, which are self-evident for every dis­
ciplined group. In the brief moments o f history where power
relations become unstable, the rejoicing o f the masses fills the
air. These are precisely the moments where any general, such
as a Cavaignac, Wrangel, or Gallifet, rubs his hands in glee.
The French have long been superior to us in dealing with the
masses because they are more accustomed to the world of
abstract ideas; nonetheless, they also had to pay a price early
on for this lesson. The massacre o f the communards could still

33. Louis-Eug^ne Cavaignac (1802-1857) was a French general who
became de facto head of state with dictatorial powers during the June Days
Uprising of 1848 in Paris. He was responsible for crushing the insurrection
in Paris; Friedrich Heinrich Ernst Count von Wrangel (1784-1877) was a
German general who was responsible for the suppression of the riots in Ber­
lin during the Revolution of 1848; Gaston Alexandre Auguste, Marquis de
Gallifet (1830-1907) was a French general who played a decisive role in the
repression of the Paris Commune of 1871.

2 8 E r n s t J ü n g e r

be felt up to the end o f the World War. As signs o f a more
robust health now become visible, the idea of the masses dis­
appears altogether in its familiar political-moral sense. On
the contrary, those with armed weapons now take delight in
a gathering of unarmed individuals. In the despotic regimes
o f the Renaissance, one occasionally saw in the assembly of
parliamentarians the easiest opportunity to give them a sound
thrashing, were one not inclined to wait until one of the larger
church festivals for such a chance. By the way, the joy with
which figures like Burckhardt, Gobineau, and their epigones
chronicled such events is not without consequence for history,
just as a generation’s historical predilections have always been
revealing.'

Today, as noted, we are in the process o f creating new, more
disciplined formations, which, as we will soon see, extend
far beyond the more limited sphere o f politics. Even in par­
liamentary democracies, as Germany’s most recent history
has shown, it is evident that the political parties have lost the
people’s trust with respect to their most significant source of
legitimacy, i.e., in the simple number o f votes, and have thus
sought to evolve into forces o f a different kind. Next to the
army and the police there were a series of standing military
organizations, and it is truly remarkable that life can run its
normal course under such circumstances. The case was simi­
lar in medieval Florence, where separate guarded castles with
towers stood ominously opposed to one another.

Yet everything is interrelated, and the old and the new inter­
sect in multifarious ways. On the one hand, we see new groups

O n P a i n 2 9

34. Jacob Burclchardt (1818-1897) was a prominent Swiss historian
of art and culture, and is perhaps best known for his The Civilization o f
the Renaissance in Italy (1860). Joseph Arthur Comte de Gobineau (18 1 6 -
1882) was a French novelist and thinker best known for his racial theories,
expounded in An Essay on the Inequality o f the Human Races (1853-55).

forming solely to safeguard basic democratic rights, especially
the right to free association and speech. On the other hand, it
seems curious today that no one has yet rejected the call-up of
immense, amorphous masses o f human beings in those states
undergoing real historic transformation. O f course, one can­
not ignore the important change happening here: the masses
have been left with only one liberty, the liberty to consent.
Parliaments and plebiscites are being transformed ever more
clearly into acts of acclamation, whose manufacture replaces
the free formation of public opinion. But this manufacture of
consent signifies nothing other than the transformation of the
masses from a moral agent into an object.

11.

The growing objectification o f the individual and its formations
seen today is not new. It is rather an essential characteristic o f
all spaces, where pain belongs to the immediate and self-evi­
dent experiences o f life and must be regarded as a feature of
intense military preparation. The feeling o f intimacy, the be­
lief in self-evident, if not symbolic, values essentially vanishes,
and in their place groups still full o f conviction are governed
by immense detachment. The Church o f Smyrna’s circular
concerning the martyrdom o f the holy Polykarp explains the
calm composure of believers condemned to be thrown to the
lions: “The martyrs of Christ thus prove to us all that at the
time of their torture they were absent from their flesh.” Sim ­
ilar statements are found on almost every page o f Cassian’s
important portrayal of the creation o f cloisters and the lives
o f the settlers in the Syrian and Egyptian deserts. In Fla­
vius Josephus’s writings we find the wonderful depiction o f a

35. John Cassian (ca. 360-435) was a Christian theologian, Scythian
monk, and Desert Father. See “Conference on Abbot Piamun: On the Three
Sorts of Monks,” in Cassian’s Conferences.

3 0 E r n s t J ü n g e r

disinterested observer of the Roman legion’s order o f march.
We see army units, directed like living machines and by invisi­
ble commands, penetrate the flatlands, deserts, and mountains.
We see how every evening the camp is pitched with a magical
skill and how with equal ease it vanishes in the morning with­
out a trace. We see, finally, how the battle takes place at the
“speed o f thought.” Josephus rightly concluded this account
in the following way: “what wonder is it that Euphrates on the
east, the ocean on the west, the most fertile regions o f Libya on
the south, and the Danube and the Rhine on the north, are the
limits of this empire? One might well say that the Roman pos­
sessions are not inferior to the Romans themselves.”“

We consider it therefore a mark o f superior achievement
when life gains distance from itself or, in other words, when
it is able to sacrifice itself. This is not the case wherever life is
regarded as the ultimate value rather than as an outpost. I f the
most historic moments of life are identical with life’s objecti­
fication, then life’s technology, i.e., its discipline, must be at all
times extraordinary. We considered briefly the objectification
of the individual and its formations, and we take them to be a
good sign. This examination would not be complete, however,
if it did not touch upon a third and colder order that bestows
its unique character on our time of change. The growing
objectification o f our life appears most distinctly in technol­
ogy, this great mirror, which is sealed off in a unique way from
the grip o f pain. Technology is our uniform. Yet we are too
deeply immersed in this process to comprehend it to its full
extent. If one gains even a little distance, for instance when one
returns from a trip to regions hardly touched by technology,
the claim on life becomes more visible. This is all the more so
to the extent that the character o f convenience attached to our

36. The quote here is from Flavius Josephus, The Wars o f the Jews or His­
tory o f the Destruction o f Jerusalem, bit. 3, chap. 5, par. 7.

O n P a i n 31

technology increasingly merges with the instrumental charac­
ter of power.

12.

The spectacle of battle is immediately instructive, because here
this character o f power appears in full light. In the writings
o f Vegetius, Polybius, or other authors dealing with the art o f
war in antiquity, we gain the impression that the deployment
of war machinery lends military clashes a mathematical qual­
ity.” Especially in Julius Caesar’s prose we find preserved the
language o f a mind that does not possess a pathos o f distance”
but instead the inborn noble detached judgment requisite for
sovereign rule. This language is irrefutably like an object, and
in a statement like “res ad triarios venit” the cries o f those
attacking and dying in battle are muted.” The field general’s
higher judgment perceives things in a way unaffected by pain
and passion.

If one can regard the legion as a machine, as a mobile bar­
ricade of shields and weapons o f assault supported on both
flanks by horsemen and catapults, then the entire nature of
ancient military technology becomes apparent in the assault
on the most significant symbol of security, that is, in the
assault on the city walls. We possess a wealth o f historical
accounts portraying in great detail how cities were besieged

3 2 E r n s t J ü n g e r

37. Publius Flavius Vegetius Renatus was a fourth-century Roman mili­
tary expert who wrote an influential military treatise, Epitoma rei militaris
(The Military Institutions o f the Romans). Polybius (ca. 203-120 BC) was a
Greek historian famous for his The Rise o f the Roman Empire.

38. Junger’s note; “The ‘pathos of distance’ is not a feature of pow er but
of the will to power.”

39. “Res venit ad triarios” is translated literally as “the matter comes to
the triarier,” which signified that the third line of soldiers, who were the
oldest and most experienced, were being forced into combat by attacking
forces. This final line of defense would decide the outcome of a battle.

with tortoise formations, covered battering-rams, scorpions,“*"
rolling turrets, and inclined planes. It is as if these fascinating
accounts depicted a clash o f demons or o f fabulous creations
from an extinct animal world. In these spectacles of battle, we
lose sight of the fact that we are dealing with human beings; the
skillful organization and logical facility at work divert the eye
from personal fortunes. Man appears more invulnerable when
lodged in rolling vehicles, and this did not fail to intimidate
those under attack. In the World War the new armored vehi­
cles had success at first because they hit the enemy like surprise
attacks. In these tanks we can sense the magical reaction horse­
men evoke in peoples unprepared for attack, as most recently
with the Mexicans: they are taken for demonic beings.

Titus’s siege o f Jerusalem contains a measure o f mathemat­
ics sought in vain in nineteenth-century military history. In
contrast to the armies of the Rococo period, with their rigid
lines o f formation or rectangles marching over the battlefield
in painstaking tempo, the World War’s battles o f m atériel are
an image o f infernal anarchy. The logic underlying this image,
as we explained in detail in “Fire and Movement,” is directly
opposed to the logic o f constructive space; we recognize this
image wherever a maximal deployment of forces has a m ini­
mal effect.“" This is also why Alexander the Great’s battle makes
a more majestic impression than the battles of Napoleon. A
grand vision requires military formations cast in bronze in
order to become truly visible.“*̂

40. “Scorpion” was the name given to smaller, more portable ballistae, or
weapons resembling large crossbows, used by the Roman military.

41. Jünger’s essay “Feuer und Bewegung oder Kriegerische Mathematik”
also appeared in Blätter und Steine (1934). This essay was first printed under
the title “Kriegerische Mathematik” in 1930, in the journal Widerstand, edited
by Ernst Niekisch. See Jünger, “Kriegerische Mathematik,” Widerstand: Zeit­
schrift fü r nationalrevolutionäre Politik, vol. 5, no. 9 (1930): 267-73.

42. The reference is to Alexander the Great’s Battle of Issus against the
Persians in 333 BC.

O n P a i n 3 3

We have to realize that the elements o f such military forma­
tions are now definitely present in our environs and technology.
This is important, because our history will be decided by a
mind capable o f grasping and shaping these elements. The
underlying goal of our mission is hidden here behind all the
misunderstandings of our times.

The sight o f sea battles in particular proves that even in our
times complex military formations are possible. This is not
accidental, since the World War was, despite its name, essen­
tially a continental and colonial war; this fact corresponds to
its outcome, which, when one looks past the slogans, lies in
the conquest o f provinces and colonies. But the World War
also contained the rudiments of imperial conquest, which was
correctly regarded to rely on a naval fleet— swimming out­
posts o f immense power, armored vessels in which the claim
to supremacy is concentrated in the smallest o f spaces.

A clash of naval ships is distinguished by its unprecedented
clarity. We can recall in our minds the course o f naval battles
right down to the minute and individual shells fired. More­
over, one sees neither the sailor, as he is invisible in a way more
significant than purely physical, nor a mass o f soldiers; instead,
one sees the naval fleet or ship. We have before us one o f those
cases where man accepts his downfall as fate. His ultimate
concern is no longer to try to avoid this fate, but to ensure that
it takes place with a flag held high. In survivors’ accounts, one
repeatedly comes across a remarkable attitude that leads one
to believe that in the decisive moments death is simply not
seen. This is especially true wherever in the zone o f annihila­
tion man’s focus remains squarely on utilizing weaponry. Only
he who feels secure in immediate proximity to death finds
himself in the highest state o f security.

In the meantime, technology’s inherent claim to power
has grown stronger. The difference and resistance o f nature’s

3 4 E r n s t J ü n g e r

four elements recede as this development unfolds. This fact
implies, however, that strategic military campaigns can be
realized with greater clarity. In the battles o f m atériel, we see
how a field general’s mind is not able to penetrate the chaotic
zone o f fire and terrain; his vision is obscured by the mayhem
o f tactical maneuvers. Nevertheless, we also have indications
that precise military maneuvers, which until recently only
seemed possible in the more fluid element of water, are now at
least imaginable on land and above all in the newly conquered
skies. A feature pointing to the development o f more rigor­
ous battle formations can also be found in the concept o f the
squad, which is now beginning to play a significant role far
and wide. Moreover, it is revealing to see how the tank, which
in the organic as well as mechanical world possesses a secret
relation to mathematics, is being resurrected in new forms at
all stages o f ground warfare.

The increasing mobility of battle operations, which our
technological age strives to achieve in the construction of
new war machinery, promises not only a renewal of strategic
operations but also heralds the rise of a more hardened and
invulnerable type o f soldier. The new logic broached earlier in
connection to the principles of liberal education also impacts
the soldier. In a world where warfare assumes the peculiar
character of work, we can no longer speak o f a people in arms
in the traditional sense. Just as technology is superior to every
imaginable deployment o f human forces, so too do the teams
operating this military technology presuppose a selection pro­
cess different from universal military conscription. The short
duration of military service typical for training the masses is
no longer adequate to ensure the requisite mastery o f weap­
onry and personal discipline. Only logically, then, we witness
today how training now begins at an early age and is becoming
specialized in many ways.

O n P a i n 3 5

A set o f growing concerns thus makes it probable that in
the future the army will gain a more objective character with
respect to weaponry and personnel. This implies greater clarity
and purity in issues related to power. The “ultima ratio regis”
engraved on the cannons o f the World War in truth had mean­
ing only as a tribute to the past. In reality, a war’s popularity is
the prerequisite for participation of the masses in military ser­
vice. The decisive factor had its foundation in conceptions of
democracy and justice. The so-called war cabinet thus stood
in particularly ill repute. Yet it is beyond doubt that anyone
analyzing in an unbiased way the essence o f power relations
will prefer a war cabinet’s war over a popular war. The former
is a carefully deliberated war, which has specific objectives and
whose timing can be chosen based on objective circumstances.
Most important, however, is its remove from the moral zone;
it thus has no need to stir up the base instincts and hatreds
that the masses require in order to go to war at all.

The decision over war and peace is the highest sovereign
prerogative. As such, it presupposes an army capable o f being
utilized as an instrument o f a sovereign will. This relation is
imaginable only in a space where there are more important
things than pain and where one knows “eternal life” is possible
only in the face o f death.

13.
Let us now discuss a matter we hold to be self-evident, yet no
less noteworthy. Man is most revealing in areas o f life where he
sees no problems and everything is beyond dispute.

How is it that while debates rage on from all opposing sides
about the pros and cons o f capital punishment for hom i­
cide, we can hardly find a difference of opinion concerning
the countless victims of technology, especially those linked to
modern forms o f transportation? This was not always the case.

3 6 E r n s t J ü n g e r

A draft o f the first law on railroads, for example, clearly cites
the goal to make the railroad industry responsible for all dam­
ages resulting from its operations. Today, by contrast, people
have adopted the opposite opinion. Pedestrians are not only
required to conform to traffic laws but are also answerable for
infractions against them. This regulation o f traffic is a char­
acteristic feature o f the technical revolution subjecting man
silently and assuredly to the logic of a transformed world.

It never crosses our minds to do without commercial flight,
yet its history is full o f plane crashes and, viewed simply as
a means o f transportation, it contradicts all laws of econom ­
ics. The same mind that lets this fact go unquestioned is also
inclined to consider the pain inflicted in monasteries through­
out the centuries as a curious folly. Traffic victims are given
year in and year out; they’ve reached a number surpassing the
losses resulting from bloody wars. We accept these victims as
a foregone conclusion, which reminds us o f the life prospects
o f older professions, such as seamen or miners. In a debate
over capital punishment, Bismarck inserted the argument that
the thought never occurs to us to stop mining just because we
can calculate statistically the number o f victims it will claim.
He maintained the belief that pain is among the unavoidable
facts o f the world— an essential conviction o f all conservative
thinking. In truth, statistics offer further proof that man must
pay destiny a high price. It is also noteworthy that suicide rates
remain roughly the same regardless of the fortune or misfor­
tune o f the times.

The victims claimed by technological processes seem
unavoidable, because they conform to our type, i.e., to the
worker-type. The worker-type rushes in to fill the empty
spaces left behind by the professional trades and conveys to
them his peculiar values. A hundred years ago it was normal
for a young man to die in a duel; today, such a death would be a

O n P a i n 3 7

curiosity. At around the same time, one considered Berblinger,
the Tailor of Ulm, a fool for crashing his airplane contraption
into the Danube, and an inexperienced climber breaking his
neck on a mountaintop would have been possessed by spleen.
Today, on the contrary, death is taken for granted as some­
thing to be anticipated while flying a glider or participating in
winter sports.

14.
If one were to characterize with a single word the type of
human being taking shape today, one might say that one of
its most salient features lies in its possession of a “second”
consciousness. This second and colder consciousness reveals
itself in the ever-increasing ability to see oneself as an object.
This is not to be confused with the act o f self-reflection associ­
ated with traditional psychology. Psychology differs from the
second consciousness. Psychology takes the sensitive human
being as its object o f inquiry, whereas the second conscious­
ness is focused on the person standing outside the zone of
pain. Here, o f course, there are still points of overlap. As one is
bound to witness in every process o f disintegration, psychol­
ogy too has a rigorous side. This can be seen especially in those
branches where psychology has evolved into a pure system of
measurement.

Far more revealing, however, are the symbols that the sec­
ond consciousness seeks to produce. We are not only the first
living creatures to work with artificial limbs; through the use
of artificial sense organs, we also find ourselves in the pro­
cess of erecting unusual realms with a high degree of accord
between man and machine. This is closely connected with the
objectification of our view o f life and thus also with our rela­
tion to pain.

A first case in point is the revolutionary fact o f photography.
Images recorded in photographs are accorded documentary

3 8 E r n s t J ü n g e r

status. The World War was the first great event recorded in this
way, and since then there is no important event that the artifi­
cial eye fails to capture. The aim is to expose spaces otherwise
inaccessible to the human eye. The artificial eye penetrates fog
banks, haze, and darkness, even the resistance o f matter itself.
Telescopes are set to work in the depths of oceans and at great
heights in observation balloons.

The photograph stands outside of the zone o f sensitivity.
It has a telescopic quality; one can tell that the event pho­
tographed is seen by an insensitive and invulnerable eye. It
records the bullet in mid-flight just as easily as it captures a
man at the moment an explosion tears him apart. This is our
own peculiar way o f seeing, and photography is nothing other
than an instrument o f our own peculiar nature. Remarkable
that this peculiarity is still hardly visible in other areas, such
as literature; but if we can expect something more from litera­
ture as well as painting, the description of the most minute
psychic processes will no doubt be replaced by a new kind of
precise, objective depiction.

We already pointed out in The Worker that photography
is a weapon o f the worker-type. For him, seeing is an act o f
assault. Correspondingly, the endeavor to make oneself invis­
ible grows, as is already seen in the use o f “camouflage” during
the World War. A military position could no longer be held
once detected by aerial reconnaissance. These circumstances
lead constantly toward a greater plasticity and objectivity.
Today we find rifles mounted with scopes, and even torpedoes
for air and sea made with optical guidance.

43. In 1931, Jünger wrote an introduction, entitled “Über die Gefahr,”
for a collection of essays and images of such moments of imminent death
(Ferdinand Buchholtz, ed.. Der gefährliche Augenblick [Berlin: Junker und
Dunnhaupt Verlag, 1931]). An English version of Jünger’s essay can be
found under the title “On Danger,” in New German Critique, vol. 59 (Spring/
Summer 1993): 27-32.

O n P a i n 3 9

In politics, too, the photograph is among those weapons
used with ever greater mastery. Photography, in particular,
seems to offer the worker-type a means to hunt down the
individual as an opponent no longer capable o f defending his
ways— the private sphere is no match for photography. It is
also easier to change one’s attitude than one’s face. The prac­
tice o f placing photographs o f people murdered in political
clashes on posters is o f immense maliciousness.

Photography, then, is an expression o f our peculiarly cruel
way o f seeing. Ultimately, it is a kind o f evil eye, a type o f mag­
ical possession. One senses this very clearly in places where a
different cultic substance is still active. The moment a city like
Mecca can be photographed, it falls into the colonial sphere.

We have a peculiar and almost indescribable urge to endow
processes o f life with the character of a microscopic slide.
Today, important events are engulfed by photographic lenses
and microphones and lit up by bursts o f flashing cameras.
Often the event itself is completely subordinate to its “broad­
cast”; it thereby turns to a great degree into an object. We have
grown accustomed to political trials, parliamentary meet­
ings, and contests whose real purpose is to be the object of
international broadcast. The event is bound neither to a par­
ticular space nor to a particular time, because it can be shown
anywhere and as often as one likes. These are the signs o f an
immense detachment, and the question arises whether this
second consciousness we now see so tirelessly at work will be
given a core set o f values able to provide a deeper justification
to the growing petrification o f life.

This detachment is even clearer in the transmission of
images— through broadcast o f photographs in a second space
less accessible to sensitivity. This is most evident where we con­
front our own reflection, whether by watching our movements
on film or hearing our voice as if it belonged to a stranger.

4 0 E r n s t JÜNGER

The amount o f pain we can endure increases with the pro­
gressive objectification of life. It almost seems as if man seeks
to create a space where pain can be regarded as an illusion,
but in a radically new way. It would be worthwhile, then, to
more closely analyze films, which lend Tertullian’s writing
on the Roman Games fresh relevance.“''' It is astonishing that
grotesque films made up o f a handful of painful and horri­
fying accidents arouse wild laughter. Filming as a technical
process, which records and interrupts human action, evokes a
revealing bias for mathematical formulas. Certain actions are
especially suited for film, such as a skier taking a precise run
down an icy slope. The realm o f masks, marionettes, puppets,
and mannequins also belongs here— a realm in which artificial
creatures move themselves through the sound o f mechanically
produced voices. We are also struck by the synchronicity of
events, where images o f luxurious comfort are interrupted by
photos of a catastrophe simultaneously wreaking havoc on the
other end of the globe. The spectator’s involvement is conspic­
uously silent. This silence is more abstract and crueler than
the wild rage one can witness in the southern arenas, where in
the bullfight, for instance, remnants of the Ancient Games are
still preserved.

Here is the occasion to note that while watching a bullfight,
which springs from an ancient cult o f the earth, the logic of
the ritual masks the actual feeling o f pain. We are forced to
make the same observation wherever a bloody encounter, such
as a students’ duel, happens in accord with the rules o f chiv­
alry. In the world o f the worker, ritual is replaced by a precise

44. Quintus Septimius Florens Tertullianus or Tertullian (ca. 160-235)
was a church leader and prolific author of Early Christendom. See Tertullian’s
description of the gladiator events in Apology, in The Ante-Nicene Fathers,
ed. Ajlan Menzies, trans. Rev. S. Thelwall (Grand Rapids, MI: Wm. B. Eerd-
manns Publishing Co., 1885), vol. 3, bk. 1, chaps. 9, 15.

O n P a i n 41

technical process, which lacks as much in morality as it does
in chivalry. Yet the ethos of these processes— and the very fact
that pain can be endured to a higher degree points to such an
ethos— remains unknown to the present day.

The secret design of artificial sense organs reveals spaces
in which catastrophe plays a central role. In such spaces, the
dispatch o f commands must be more dependable, system­
atic, and secure. We are approaching the point where a news
report, public warning, or imminent threat needs to reach us
within minutes. Special forms of discipline are hidden behind
the entertaining aspect of communications technologies, such
as radio and film. With all likelihood, the broader public will
become more aware of this, as listening, especially to public
radio, becomes an obligation.

15.
In all these events we are dealing less with technical changes
than with a new way of life. This is seen most clearly in the
fact that the instrumental character of these changes is not
restricted to the zone of technology but strives to place the
human body under its command.

This is at any rate the meaning o f the peculiar activity we
call sports. Sports should be distinguished from ancient con­
tests just as much as today’s Olympics are from those o f the
Ancient Greeks. Sports are much less about competition than
exact measurement. Neither opponent nor spectator must be
present. Instead, the presence o f a second consciousness is deci­
sive, which records the event with a tape measure, a stopwatch,
electricity, or a photographic lens. It thus becomes irrelevant
whether a race, javelin throw, or high jump takes place on tracks
next to one another or as far apart as Rhodes and Australia.

The strange desire to document a record down to the small­
est spatial and temporal numerical unit comes from a need

4 2 E r n s t J ü n g e r

to know precisely what the human body, as an instrument, is
capable o f achieving. We can question the meaning of such
events, but we cannot deny their existence. They become
absurd the moment one no longer grasps them in their sym­
bolic context.

In watching ski jumpers head down the ski ramp one after
the other or race drivers flying by like arrows with helmets and
uniforms, the impression one has hardly differs from seeing a
specially built machine. These connections are also expressed
in human habit. Sports in our sense are not that old, and yet
the photographs o f the first teams with their beards and civil
attire already seem odd to us. The new face, as witnessed today
in the illustrated magazines, looks different; it is soulless, as if
made of metal or hewn out of special timber, and it no doubt
has a real relation to photography. It is one o f the faces in which
the worker-type or race of the worker is expressed. Sports are a
part o f the work process, which appears especially clearly here
because o f its lack o f real utility. Incidentally, based on this
observation one can see readily how normal amateur compe­
tition is rooted in old values o f honor. Amateur competition
is linked above all to those realms preserving a remnant of
courtly tradition, such as horse racing and tennis. The exercise
o f sports, however, is no doubt a real profession.

In analyzing these figures, one cannot avoid, purely based
on appearance, the impression that they are far removed from
the zone of sensitivity. The human will disciplines and outfits
this flesh with such painstaking care that it now seems more
indifferent to injury. Today, we again are able to bear the sight
o f death with greater indifference, since we no longer feel at
home in our body as we did before. It no longer accords with
our style to stop a flying show or a car race simply because of
a deadly accident. Such accidents lie not outside but inside the
zone o f a new kind o f security.

O n P a i n 4 3

Sports make up only one o f the areas where we can observe
the hardening, honing, or even galvanizing o f the human
physique. The desire to see physical beauty in keeping with
different standards is no less noteworthy. A close connection
to photography is also present here, especially to film, which
is essentially the model of beauty. The eye has many occasions
to grow accustomed to viewing the naked body, such as in
sports, public baths, rhythmic dancing, but also in advertise­
ments. We are dealing here with forays into the erotic zone,
whose meaning has yet to be revealed even if we already have
an inkling o f it.

The ambiguity o f such events in an age o f transition is
especially revealing. It finds expression in the fact that a nec­
essary change appears at first as a new kind o f freedom. It is
surprising to see, then, that an area of the most sophisticated
individualistic pleasure and self-enjoyment like psychology
suddenly starts to produce precise systems o f measurement.
The psycho-technical method constitutes ever more clearly a
means to calibrate the demands placed on the race or, what is
the same, the worker-type. Notions such as that of reaction
time, first developed in an effort to reduce“ car accidents, con­
vey an image o f the objective nature o f these demands.

Finally we should mention the extent to which the body has
also become an object in the field of medicine. The ambigu­
ity just noted is also evident in this context. On the one hand,
narcosis appears as a liberation from pain; on the other hand,
it turns the body into an object capable of being treated as if
it were lifeless matter. Among the trivial observations one can
make in our cities is the novel penchant for drugs with ana­
tomical effects; one registers, for instance, how a sleeping pill

45. Jiinger’s note: “By tJie way, formulations such as the ‘reconstruction
of facts’ indicate an altered view of guilt, which to a great extent is devoid of
moral connotations.”

4 4 E r n s t J ü n g e r

influences the layers in the cross-section o f a brain. Exhibits o f
this kind were taboo only a few years ago.

16.
We have now assembled sufficient data to conclude that
our relation to pain has indeed changed. The spirit that has
emerged among us over the past century is indubitably cruel.
It leaves its trace on the human condition; it dispenses with
the soft spots and hardens the points of resistance. We find
ourselves in a situation where we are still capable o f grasping
what is lost; we can still sense the destruction o f values and
how the world is becoming more shallow and superficial. New
generations are growing up far removed from all our inherited
traditions, and it is an amazing feeling to see these children,
many o f whom will live to experience the year 2000. By then,
the last remnants o f the modern, i.e., Copernican, age will
most likely have disappeared.

In the meantime, the historic state of affairs is clearly upon
us. O f course, it was already grasped by every true mind of the
nineteenth century, and each o f these figures, from Hölder­
lin onward and far beyond Europe’s borders, has left behind
an esoteric teaching on pain— because here is hidden the true
testing ground o f reality.

Today, we see the valleys and plains full o f armies, military
deployments, and exercises. We see states more hostile and
ready for war than ever before, looking everywhere to expand
their power and marshalling military forces and arsenals o f
weaponry, and their essential aim is no longer in doubt. We
also see the individual ever more clearly fall into a state where
he can be sacrificed without a second thought. The question
thus arises whether we are witnessing the opening act o f the
spectacle to come, in which life appears as the will to power,
and nothing else?

O n P a i n 4 5

We saw that man is able to resist the assault o f pain to the
degree that he is capable o f self-detachment. This self-detach­
ment, this functionalization and objectification o f life increases
uninterruptedly. The age o f security has been superseded with
surprising speed by another, in which the values o f technol­
ogy prevail. The logic and mathematics now governing life are
extraordinary and awe inspiring. One has the feeling the game
is too sophisticated and logical for the human mind to have
devised.

Yet all this in no way relieves us o f responsibility. If one
looks at the individual in his lonely state, driven out into dan­
gerous spaces and on high alert, the question concerning the
reason for this state of emergency arises. The power must be
enormous that is capable o f subjecting man to demands one
places on a machine. Nonetheless, the eye will search in vain for
secure spaces above the fray, beyond all uncertainty or doubt,
and removed from the processes now preparing for military
conflict. But the only things beyond doubt are the destruction
o f old cults, the impotency o f culture, and the wretched medi­
ocrity o f the actors.

We conclude, then, that we find ourselves in a last and
indeed quite remarkable phase of nihilism, characterized by
the broad expansion of new social orders with corresponding
values yet to be seen. Once one has grasped the uniqueness of
this situation, the seemingly contradictory view o f man disap­
pears. One grasps how an enormous organizational capacity
can exist alongside a complete blindness vis-à-vis values, belief
without meaning, discipline without legitimacy— in short, the
surrogate nature o f ideas, institutions, and individuals alto­
gether. One grasps why one yearns to see the state in such an
instrumental age not as the most universal instrument but as a
cultic entity, and why technology and ethos have become syn­
onymous in such a peculiar way.

4 6 E r n s t J ü n g e r

These are all indications that one has already completely
pierced the side o f the process rooted in obedience, training,
and discipline; in short, the side o f the human will. And never
before have more advantageous circumstances existed for an
incantation, superior to the purely moral will, to lend mean­
ing to the not inappreciable virtue o f ants. Man’s relation to
prophecy reveals that in his innermost ^eing he is aware of
the situation. For him, the status quo in all the states is just the
basis for, or transition to, a future social order.

In such a situation, pain remains the only measure prom­
ising a certainty o f insights. Wherever values can no longer
hold their ground, the movement toward pain endures as an
astonishing sign o f the times; it betrays the negative mark o f a
metaphysical structure.

The practical consequence o f this observation for the indi­
vidual is, despite everything, the necessity to commit oneself
to the preparation for war— regardless o f whether he sees in it
the preparatory stage o f ruin or believes he sees on the hills cov­
ered with weather-worn crosses and wasted palaces the storm
preceding the establishment o f new orders of command.

O n P a i n 4 7

On Pain | E rnst Jiin ger

“With this superbly introduced and meticulously translated edition of On Pain,

scholars will have access to a key Jünger text, which demonstrates his uncanny

ability not only to analyze the ruptures and crises brought about by modernity in

his day, but also to anticipate world-historical phenomena that critical social

theory still grapples with in the twenty-first century.”

—Elliot N eam an, Professor o f History, University o f San Francisco

Written and published in 1934, a year after Hitler’s rise to power in Germany,

Ernst Jünger’s On Pain is an astonishing essay that announces the rise of a new

metaphysics of pain in a totalitarian age. One of the most controversial authors

of twentieth-century Germany, Jiinger rejects the liberal values of liberty,

security, ease, and comfort, and seeks instead the measure of man in the capacity

to withstand pain and sacrifice, jünger heralds the rise of a breed of men who —

equipped with an unmatched ability to treat themselves and others in a cold and

detached way—become one with new, terrorizing machines of death and

destruction in human-guided torpedoes and manned airborne missiles, and

whose “peculiarly cruel way of seeing,” resembling the insensitive lens of a

camera, anticipates the horrors of World War II. With a preface by Russell A.

Berman and an introduction by translator David C. Durst, this remarkable essay

not only provides valuable insights into the cult of courage and death in Nazi

Germany, but also throws light on the ideology of terrorism today.

Ernst Jünger (1895-1998) was born in Heidelberg. He served in the German

Army during World War 1. Jiinger’s war memoir. Storm o f Steel, offers a gripping

account of his experiences. He was an outspoken conservative critic of the

Weimar Republic. In 1939, lunger’s novel On the M arble Cliffs provided an

allegorical critique of Hitler’s regime. One of the most controversial writers of

twentieth-century Germany, Jünger received many literary prizes. He died at the

age of 102.

7 f in d V / . i i B A / .n ?

978091438640751995

	Front Cover
	Title Page
	Copyright
	Contents
	Preface to the Telos Press Edition of Ernst Jünger’s “On Pain”. Russell A. Berman
	Translator's Introduction. David C. Durst
	On Pain. Ernst Jünger
	Back Cover

