 Beyond Good and Evil · Friedrich Nietzsche p. 2a
 Beyond Good and Evil · Friedrich Nietzsche p. 2b

BEYOND GOOD AND EVIL
Friedrich Nietzsche

First published in 1886 at Nietzsche's own expense, Beyond Good and Evil was not initially considered important. In it, Nietzsche denounced what he considered to be the moral vacuity of 19th century thinkers. He attacked philosophers for what he considered to be their lack of critical sense and their blind acceptance of Christian premises in their considerations of morality and values. Beyond Good and Evil is a comprehensive overview of Nietzsche's mature philosophy, written partly with the motive of giving further explanation to ideas presented in his previous work, Also Sprach Zarathustra.

The book consists of 296 aphorisms, ranging in length from a few sentences to a few pages. These aphorisms are grouped thematically into nine different chapters and are bookended by a preface and a poem. While each aphorism can stand on its own, there is also something of a linear progression between aphorisms within chapters and from one chapter to another. Nonetheless, each aphorism presents a distinctive point of view, making the book difficult to overview.

The final chapter presents Nietzsche's conception of "what is noble": a solitary, suffering soul, who has risen so far above the common rabble as to be unrecognizable and totally misunderstood by them. He closes the book with a poem, or "after song", entitled From High Mountaintops about such a noble soul sitting on a mountaintop.
[image: image1.emf]

[image: image2.emf]

BEYOND GOOD AND EVIL

BY FRIEDRICH NIETZSCHE

TRANSLATED BY
HELEN ZIMMERN

TABLE OF CONTENTS

PREFACE

BEYOND GOOD AND EVIL

 CHAPTER I: PREJUDICES OF PHILOSOPHERS

 CHAPTER II: THE FREE SPIRIT

 CHAPTER III: THE RELIGIOUS MOOD

 CHAPTER IV: APOPHTHEGMS AND INTERLUDES

 CHAPTER V: THE NATURAL HISTORY OF MORALS

 CHAPTER VI: WE SCHOLARS

 CHAPTER VII: OUR VIRTUES

 CHAPTER VIII: PEOPLES AND COUNTRIES

 CHAPTER IX: WHAT IS NOBLE?

FROM THE HEIGHTS (POEM TRANSLATED BY L.A. MAGNUS)

PREFACE

SUPPOSING that Truth is a woman--what then? Is there not ground

for suspecting that all philosophers, in so far as they have been

dogmatists, have failed to understand women--that the terrible

seriousness and clumsy importunity with which they have usually

paid their addresses to Truth, have been unskilled and unseemly

methods for winning a woman? Certainly she has never allowed

herself to be won; and at present every kind of dogma stands with

sad and discouraged mien--IF, indeed, it stands at all! For there

are scoffers who maintain that it has fallen, that all dogma lies

on the ground--nay more, that it is at its last gasp. But to

speak seriously, there are good grounds for hoping that all

dogmatizing in philosophy, whatever solemn, whatever conclusive

and decided airs it has assumed, may have been only a noble

puerilism and tyronism; and probably the time is at hand when it

will be once and again understood WHAT has actually sufficed for

the basis of such imposing and absolute philosophical edifices as

the dogmatists have hitherto reared: perhaps some popular

superstition of immemorial time (such as the soul-superstition,

which, in the form of subject- and ego-superstition, has not yet

ceased doing mischief): perhaps some play upon words, a deception

on the part of grammar, or an audacious generalization of very

restricted, very personal, very human--all-too-human facts. The

philosophy of the dogmatists, it is to be hoped, was only a

promise for thousands of years afterwards, as was astrology in

still earlier times, in the service of which probably more

labour, gold, acuteness, and patience have been spent than on any

actual science hitherto: we owe to it, and to its "super-

terrestrial" pretensions in Asia and Egypt, the grand style of

architecture. It seems that in order to inscribe themselves upon

the heart of humanity with everlasting claims, all great things

have first to wander about the earth as enormous and awe-

inspiring caricatures: dogmatic philosophy has been a caricature

of this kind--for instance, the Vedanta doctrine in Asia, and

Platonism in Europe. Let us not be ungrateful to it, although it

must certainly be confessed that the worst, the most tiresome,

and the most dangerous of errors hitherto has been a dogmatist

error--namely, Plato's invention of Pure Spirit and the Good in

Itself. But now when it has been surmounted, when Europe, rid of

this nightmare, can again draw breath freely and at least enjoy a

healthier--sleep, we, WHOSE DUTY IS WAKEFULNESS ITSELF, are the

heirs of all the strength which the struggle against this error

has fostered. It amounted to the very inversion of truth, and the

denial of the PERSPECTIVE--the fundamental condition--of life, to

speak of Spirit and the Good as Plato spoke of them; indeed one

might ask, as a physician: "How did such a malady attack that

finest product of antiquity, Plato? Had the wicked Socrates

really corrupted him? Was Socrates after all a corrupter of

youths, and deserved his hemlock?" But the struggle against

Plato, or--to speak plainer, and for the "people"--the struggle

against the ecclesiastical oppression of millenniums of

Christianity (FOR CHRISITIANITY IS PLATONISM FOR THE "PEOPLE"),

produced in Europe a magnificent tension of soul, such as had not

existed anywhere previously; with such a tensely strained bow one

can now aim at the furthest goals. As a matter of fact, the

European feels this tension as a state of distress, and twice

attempts have been made in grand style to unbend the bow: once by

means of Jesuitism, and the second time by means of democratic

enlightenment--which, with the aid of liberty of the press and

newspaper-reading, might, in fact, bring it about that the spirit

would not so easily find itself in "distress"! (The Germans

invented gunpowder-all credit to them! but they again made things

square--they invented printing.) But we, who are neither Jesuits,

nor democrats, nor even sufficiently Germans, we GOOD EUROPEANS,

and free, VERY free spirits--we have it still, all the distress

of spirit and all the tension of its bow! And perhaps also the

arrow, the duty, and, who knows? THE GOAL TO AIM AT. . . .

Sils Maria Upper Engadine, JUNE, 1885.

CHAPTER I

PREJUDICES OF PHILOSOPHERS

1. The Will to Truth, which is to tempt us to many a hazardous

enterprise, the famous Truthfulness of which all philosophers

have hitherto spoken with respect, what questions has this Will

to Truth not laid before us! What strange, perplexing,

questionable questions! It is already a long story; yet it seems

as if it were hardly commenced. Is it any wonder if we at last

grow distrustful, lose patience, and turn impatiently away? That

this Sphinx teaches us at last to ask questions ourselves? WHO is

it really that puts questions to us here? WHAT really is this

"Will to Truth" in us? In fact we made a long halt at the

question as to the origin of this Will--until at last we came to

an absolute standstill before a yet more fundamental question. We

inquired about the VALUE of this Will. Granted that we want the

truth: WHY NOT RATHER untruth? And uncertainty? Even ignorance?

The problem of the value of truth presented itself before us--or

was it we who presented ourselves before the problem? Which of us

is the Oedipus here? Which the Sphinx? It would seem to be a

rendezvous of questions and notes of interrogation. And could it

be believed that it at last seems to us as if the problem had

never been propounded before, as if we were the first to discern

it, get a sight of it, and RISK RAISING it? For there is risk in

raising it, perhaps there is no greater risk.

2. "HOW COULD anything originate out of its opposite? For

example, truth out of error? or the Will to Truth out of the will

to deception? or the generous deed out of selfishness? or the

pure sun-bright vision of the wise man out of covetousness? Such

genesis is impossible; whoever dreams of it is a fool, nay, worse

than a fool; things of the highest value must have a different

origin, an origin of THEIR own--in this transitory, seductive,

illusory, paltry world, in this turmoil of delusion and cupidity,

they cannot have their source. But rather in the lap of Being, in

the intransitory, in the concealed God, in the 'Thing-in-itself--

THERE must be their source, and nowhere else!"--This mode of

reasoning discloses the typical prejudice by which metaphysicians

of all times can be recognized, this mode of valuation is at the

back of all their logical procedure; through this "belief" of

theirs, they exert themselves for their "knowledge," for

something that is in the end solemnly christened "the Truth." The

fundamental belief of metaphysicians is THE BELIEF IN ANTITHESES

OF VALUES. It never occurred even to the wariest of them to doubt

here on the very threshold (where doubt, however, was most

necessary); though they had made a solemn vow, "DE OMNIBUS

DUBITANDUM." For it may be doubted, firstly, whether antitheses

exist at all; and secondly, whether the popular valuations and

antitheses of value upon which metaphysicians have set their

seal, are not perhaps merely superficial estimates, merely

provisional perspectives, besides being probably made from some

corner, perhaps from below--"frog perspectives," as it were, to

borrow an expression current among painters. In spite of all the

value which may belong to the true, the positive, and the

unselfish, it might be possible that a higher and more

fundamental value for life generally should be assigned to

pretence, to the will to delusion, to selfishness, and cupidity.

It might even be possible that WHAT constitutes the value of

those good and respected things, consists precisely in their

being insidiously related, knotted, and crocheted to these evil

and apparently opposed things--perhaps even in being essentially

identical with them. Perhaps! But who wishes to concern himself

with such dangerous "Perhapses"! For that investigation one must

await the advent of a new order of philosophers, such as will

have other tastes and inclinations, the reverse of those hitherto

prevalent--philosophers of the dangerous "Perhaps" in every sense

of the term. And to speak in all seriousness, I see such new

philosophers beginning to appear.

3. Having kept a sharp eye on philosophers, and having read

between their lines long enough, I now say to myself that the

greater part of conscious thinking must be counted among the

instinctive functions, and it is so even in the case of

philosophical thinking; one has here to learn anew, as one

learned anew about heredity and "innateness." As little as the

act of birth comes into consideration in the whole process and

procedure of heredity, just as little is "being-conscious"

OPPOSED to the instinctive in any decisive sense; the greater

part of the conscious thinking of a philosopher is secretly

influenced by his instincts, and forced into definite channels.

And behind all logic and its seeming sovereignty of movement,

there are valuations, or to speak more plainly, physiological

demands, for the maintenance of a definite mode of life For

example, that the certain is worth more than the uncertain, that

illusion is less valuable than "truth" such valuations, in spite

of their regulative importance for US, might notwithstanding be

only superficial valuations, special kinds of maiserie, such as

may be necessary for the maintenance of beings such as ourselves.

Supposing, in effect, that man is not just the "measure of

things."

4. The falseness of an opinion is not for us any objection to it:

it is here, perhaps, that our new language sounds most strangely.

The question is, how far an opinion is life-furthering, life-

preserving, species-preserving, perhaps species-rearing, and we

are fundamentally inclined to maintain that the falsest opinions

(to which the synthetic judgments a priori belong), are the most

indispensable to us, that without a recognition of logical

fictions, without a comparison of reality with the purely

IMAGINED world of the absolute and immutable, without a constant

counterfeiting of the world by means of numbers, man could not

live--that the renunciation of false opinions would be a

renunciation of life, a negation of life. TO RECOGNISE UNTRUTH AS

A CONDITION OF LIFE; that is certainly to impugn the traditional

ideas of value in a dangerous manner, and a philosophy which

ventures to do so, has thereby alone placed itself beyond good

and evil.

5. That which causes philosophers to be regarded half-

distrustfully and half-mockingly, is not the oft-repeated

discovery how innocent they are--how often and easily they make

mistakes and lose their way, in short, how childish and childlike

they are,--but that there is not enough honest dealing with them,

whereas they all raise a loud and virtuous outcry when the

problem of truthfulness is even hinted at in the remotest manner.

They all pose as though their real opinions had been discovered

and attained through the self-evolving of a cold, pure, divinely

indifferent dialectic (in contrast to all sorts of mystics, who,

fairer and foolisher, talk of "inspiration"), whereas, in fact, a

prejudiced proposition, idea, or "suggestion," which is generally

their heart's desire abstracted and refined, is defended by them

with arguments sought out after the event. They are all advocates

who do not wish to be regarded as such, generally astute

defenders, also, of their prejudices, which they dub "truths,"--

and VERY far from having the conscience which bravely admits this

to itself, very far from having the good taste of the courage

which goes so far as to let this be understood, perhaps to warn

friend or foe, or in cheerful confidence and self-ridicule. The

spectacle of the Tartuffery of old Kant, equally stiff and

decent, with which he entices us into the dialectic by-ways that

lead (more correctly mislead) to his "categorical imperative"--

makes us fastidious ones smile, we who find no small amusement in

spying out the subtle tricks of old moralists and ethical

preachers. Or, still more so, the hocus-pocus in mathematical

form, by means of which Spinoza has, as it were, clad his

philosophy in mail and mask--in fact, the "love of HIS wisdom,"

to translate the term fairly and squarely--in order thereby to

strike terror at once into the heart of the assailant who should

dare to cast a glance on that invincible maiden, that Pallas

Athene:--how much of personal timidity and vulnerability does

this masquerade of a sickly recluse betray!

6. It has gradually become clear to me what every great

philosophy up till now has consisted of--namely, the confession

of its originator, and a species of involuntary and unconscious

auto-biography; and moreover that the moral (or immoral) purpose

in every philosophy has constituted the true vital germ out of

which the entire plant has always grown. Indeed, to understand

how the abstrusest metaphysical assertions of a philosopher have

been arrived at, it is always well (and wise) to first ask

oneself: "What morality do they (or does he) aim at?"

Accordingly, I do not believe that an "impulse to knowledge" is

the father of philosophy; but that another impulse, here as

elsewhere, has only made use of knowledge (and mistaken

knowledge!) as an instrument. But whoever considers the

fundamental impulses of man with a view to determining how far

they may have here acted as INSPIRING GENII (or as demons and

cobolds), will find that they have all practiced philosophy at

one time or another, and that each one of them would have been

only too glad to look upon itself as the ultimate end of

existence and the legitimate LORD over all the other impulses.

For every impulse is imperious, and as SUCH, attempts to

philosophize. To be sure, in the case of scholars, in the case of

really scientific men, it may be otherwise--"better," if you

will; there there may really be such a thing as an "impulse to

knowledge," some kind of small, independent clock-work, which,

when well wound up, works away industriously to that end, WITHOUT

the rest of the scholarly impulses taking any material part

therein. The actual "interests" of the scholar, therefore, are

generally in quite another direction--in the family, perhaps, or

in money-making, or in politics; it is, in fact, almost

indifferent at what point of research his little machine is

placed, and whether the hopeful young worker becomes a good

philologist, a mushroom specialist, or a chemist; he is not

CHARACTERISED by becoming this or that. In the philosopher, on

the contrary, there is absolutely nothing impersonal; and above

all, his morality furnishes a decided and decisive testimony as

to WHO HE IS,--that is to say, in what order the deepest impulses

of his nature stand to each other.

7. How malicious philosophers can be! I know of nothing more

stinging than the joke Epicurus took the liberty of making on

Plato and the Platonists; he called them Dionysiokolakes. In its

original sense, and on the face of it, the word signifies

"Flatterers of Dionysius"--consequently, tyrants' accessories and

lick-spittles; besides this, however, it is as much as to say,

"They are all ACTORS, there is nothing genuine about them" (for

Dionysiokolax was a popular name for an actor). And the latter is

really the malignant reproach that Epicurus cast upon Plato: he

was annoyed by the grandiose manner, the mise en scene style of

which Plato and his scholars were masters--of which Epicurus was

not a master! He, the old school-teacher of Samos, who sat

concealed in his little garden at Athens, and wrote three hundred

books, perhaps out of rage and ambitious envy of Plato, who

knows! Greece took a hundred years to find out who the garden-god

Epicurus really was. Did she ever find out?

8. There is a point in every philosophy at which the "conviction"

of the philosopher appears on the scene; or, to put it in the

words of an ancient mystery:

Adventavit asinus, Pulcher et fortissimus.

9. You desire to LIVE "according to Nature"? Oh, you noble

Stoics, what fraud of words! Imagine to yourselves a being like

Nature, boundlessly extravagant, boundlessly indifferent, without

purpose or consideration, without pity or justice, at once

fruitful and barren and uncertain: imagine to yourselves

INDIFFERENCE as a power--how COULD you live in accordance with

such indifference? To live--is not that just endeavouring to be

otherwise than this Nature? Is not living valuing, preferring,

being unjust, being limited, endeavouring to be different? And

granted that your imperative, "living according to Nature," means

actually the same as "living according to life"--how could you do

DIFFERENTLY? Why should you make a principle out of what you

yourselves are, and must be? In reality, however, it is quite

otherwise with you: while you pretend to read with rapture the

canon of your law in Nature, you want something quite the

contrary, you extraordinary stage-players and self-deluders! In

your pride you wish to dictate your morals and ideals to Nature,

to Nature herself, and to incorporate them therein; you insist

that it shall be Nature "according to the Stoa," and would like

everything to be made after your own image, as a vast, eternal

glorification and generalism of Stoicism! With all your love for

truth, you have forced yourselves so long, so persistently, and

with such hypnotic rigidity to see Nature FALSELY, that is to

say, Stoically, that you are no longer able to see it otherwise--

and to crown all, some unfathomable superciliousness gives you

the Bedlamite hope that BECAUSE you are able to tyrannize over

yourselves--Stoicism is self-tyranny--Nature will also allow

herself to be tyrannized over: is not the Stoic a PART of

Nature? . . . But this is an old and everlasting story: what

happened in old times with the Stoics still happens today, as

soon as ever a philosophy begins to believe in itself. It always

creates the world in its own image; it cannot do otherwise;

philosophy is this tyrannical impulse itself, the most spiritual

Will to Power, the will to "creation of the world," the will to

the causa prima.

10. The eagerness and subtlety, I should even say craftiness,

with which the problem of "the real and the apparent world" is

dealt with at present throughout Europe, furnishes food for

thought and attention; and he who hears only a "Will to Truth" in

the background, and nothing else, cannot certainly boast of the

sharpest ears. In rare and isolated cases, it may really have

happened that such a Will to Truth--a certain extravagant and

adventurous pluck, a metaphysician's ambition of the forlorn

hope--has participated therein: that which in the end always

prefers a handful of "certainty" to a whole cartload of beautiful

possibilities; there may even be puritanical fanatics of

conscience, who prefer to put their last trust in a sure nothing,

rather than in an uncertain something. But that is Nihilism, and

the sign of a despairing, mortally wearied soul, notwithstanding

the courageous bearing such a virtue may display. It seems,

however, to be otherwise with stronger and livelier thinkers who

are still eager for life. In that they side AGAINST appearance,

and speak superciliously of "perspective," in that they rank the

credibility of their own bodies about as low as the credibility

of the ocular evidence that "the earth stands still," and thus,

apparently, allowing with complacency their securest possession

to escape (for what does one at present believe in more firmly

than in one's body?),--who knows if they are not really trying to

win back something which was formerly an even securer possession,

something of the old domain of the faith of former times, perhaps

the "immortal soul," perhaps "the old God," in short, ideas by

which they could live better, that is to say, more vigorously and

more joyously, than by "modern ideas"? There is DISTRUST of these

modern ideas in this mode of looking at things, a disbelief in

all that has been constructed yesterday and today; there is

perhaps some slight admixture of satiety and scorn, which can no

longer endure the BRIC-A-BRAC of ideas of the most varied origin,

such as so-called Positivism at present throws on the market; a

disgust of the more refined taste at the village-fair motleyness

and patchiness of all these reality-philosophasters, in whom

there is nothing either new or true, except this motleyness.

Therein it seems to me that we should agree with those skeptical

anti-realists and knowledge-microscopists of the present day;

their instinct, which repels them from MODERN reality, is

unrefuted . . . what do their retrograde by-paths concern us!

The main thing about them is NOT that they wish to go "back,"

but that they wish to get AWAY therefrom. A little MORE strength,

swing, courage, and artistic power, and they would be OFF--and

not back!

11. It seems to me that there is everywhere an attempt at present

to divert attention from the actual influence which Kant

exercised on German philosophy, and especially to ignore

prudently the value which he set upon himself. Kant was first and

foremost proud of his Table of Categories; with it in his hand he

said: "This is the most difficult thing that could ever be

undertaken on behalf of metaphysics." Let us only understand this

"could be"! He was proud of having DISCOVERED a new faculty in

man, the faculty of synthetic judgment a priori. Granting that he

deceived himself in this matter; the development and rapid

flourishing of German philosophy depended nevertheless on his

pride, and on the eager rivalry of the younger generation to

discover if possible something--at all events "new faculties"--of

which to be still prouder!--But let us reflect for a moment--it

is high time to do so. "How are synthetic judgments a priori

POSSIBLE?" Kant asks himself--and what is really his answer? "BY

MEANS OF A MEANS (faculty)"--but unfortunately not in five words,

but so circumstantially, imposingly, and with such display of

German profundity and verbal flourishes, that one altogether

loses sight of the comical niaiserie allemande involved in such

an answer. People were beside themselves with delight over this

new faculty, and the jubilation reached its climax when Kant

further discovered a moral faculty in man--for at that time

Germans were still moral, not yet dabbling in the "Politics of

hard fact." Then came the honeymoon of German philosophy. All the

young theologians of the Tubingen institution went immediately

into the groves--all seeking for "faculties." And what did they

not find--in that innocent, rich, and still youthful period of

the German spirit, to which Romanticism, the malicious fairy,

piped and sang, when one could not yet distinguish between

"finding" and "inventing"! Above all a faculty for the

"transcendental"; Schelling christened it, intellectual

intuition, and thereby gratified the most earnest longings of the

naturally pious-inclined Germans. One can do no greater wrong to

the whole of this exuberant and eccentric movement (which was

really youthfulness, notwithstanding that it disguised itself so

boldly, in hoary and senile conceptions), than to take it

seriously, or even treat it with moral indignation. Enough,

however--the world grew older, and the dream vanished. A time

came when people rubbed their foreheads, and they still rub them

today. People had been dreaming, and first and foremost--old

Kant. "By means of a means (faculty)"--he had said, or at least

meant to say. But, is that--an answer? An explanation? Or is it

not rather merely a repetition of the question? How does opium

induce sleep? "By means of a means (faculty), "namely the virtus

dormitiva, replies the doctor in Moliere,

 Quia est in eo virtus dormitiva,

 Cujus est natura sensus assoupire.

But such replies belong to the realm of comedy, and it is high

time to replace the Kantian question, "How are synthetic

judgments a PRIORI possible?" by another question, "Why is belief

in such judgments necessary?"--in effect, it is high time that we

should understand that such judgments must be believed to be

true, for the sake of the preservation of creatures like

ourselves; though they still might naturally be false judgments!

Or, more plainly spoken, and roughly and readily--synthetic

judgments a priori should not "be possible" at all; we have no

right to them; in our mouths they are nothing but false

judgments. Only, of course, the belief in their truth is

necessary, as plausible belief and ocular evidence belonging to

the perspective view of life. And finally, to call to mind the

enormous influence which "German philosophy"--I hope you

understand its right to inverted commas (goosefeet)?--has

exercised throughout the whole of Europe, there is no doubt that

a certain VIRTUS DORMITIVA had a share in it; thanks to German

philosophy, it was a delight to the noble idlers, the virtuous,

the mystics, the artiste, the three-fourths Christians, and the

political obscurantists of all nations, to find an antidote to

the still overwhelming sensualism which overflowed from the last

century into this, in short--"sensus assoupire." . . .

12. As regards materialistic atomism, it is one of the best-

refuted theories that have been advanced, and in Europe there is

now perhaps no one in the learned world so unscholarly as to

attach serious signification to it, except for convenient

everyday use (as an abbreviation of the means of expression)--

thanks chiefly to the Pole Boscovich: he and the Pole Copernicus

have hitherto been the greatest and most successful opponents of

ocular evidence. For while Copernicus has persuaded us to

believe, contrary to all the senses, that the earth does NOT

stand fast, Boscovich has taught us to abjure the belief in the

last thing that "stood fast" of the earth--the belief in

"substance," in "matter," in the earth-residuum, and particle-

atom: it is the greatest triumph over the senses that has

hitherto been gained on earth. One must, however, go still

further, and also declare war, relentless war to the knife,

against the "atomistic requirements" which still lead a dangerous

after-life in places where no one suspects them, like the more

celebrated "metaphysical requirements": one must also above all

give the finishing stroke to that other and more portentous

atomism which Christianity has taught best and longest, the SOUL-

ATOMISM. Let it be permitted to designate by this expression the

belief which regards the soul as something indestructible,

eternal, indivisible, as a monad, as an atomon: this belief ought

to be expelled from science! Between ourselves, it is not at all

necessary to get rid of "the soul" thereby, and thus renounce one

of the oldest and most venerated hypotheses--as happens

frequently to the clumsiness of naturalists, who can hardly touch

on the soul without immediately losing it. But the way is open

for new acceptations and refinements of the soul-hypothesis; and

such conceptions as "mortal soul," and "soul of subjective

multiplicity," and "soul as social structure of the instincts and

passions," want henceforth to have legitimate rights in science.

In that the NEW psychologist is about to put an end to the

superstitions which have hitherto flourished with almost tropical

luxuriance around the idea of the soul, he is really, as it were,

thrusting himself into a new desert and a new distrust--it is

possible that the older psychologists had a merrier and more

comfortable time of it; eventually, however, he finds that

precisely thereby he is also condemned to INVENT--and, who knows?

perhaps to DISCOVER the new.

13. Psychologists should bethink themselves before putting down

the instinct of self-preservation as the cardinal instinct of an

organic being. A living thing seeks above all to DISCHARGE its

strength--life itself is WILL TO POWER; self-preservation is only

one of the indirect and most frequent RESULTS thereof. In short,

here, as everywhere else, let us beware of SUPERFLUOUS

teleological principles!--one of which is the instinct of self-

preservation (we owe it to Spinoza's inconsistency). It is thus,

in effect, that method ordains, which must be essentially economy

of principles.

14. It is perhaps just dawning on five or six minds that natural

philosophy is only a world-exposition and world-arrangement

(according to us, if I may say so!) and NOT a world-explanation;

but in so far as it is based on belief in the senses, it is

regarded as more, and for a long time to come must be regarded as

more--namely, as an explanation. It has eyes and fingers of its

own, it has ocular evidence and palpableness of its own: this

operates fascinatingly, persuasively, and CONVINCINGLY upon an

age with fundamentally plebeian tastes--in fact, it follows

instinctively the canon of truth of eternal popular sensualism.

What is clear, what is "explained"? Only that which can be seen

and felt--one must pursue every problem thus far. Obversely,

however, the charm of the Platonic mode of thought, which was an

ARISTOCRATIC mode, consisted precisely in RESISTANCE to obvious

sense-evidence--perhaps among men who enjoyed even stronger and

more fastidious senses than our contemporaries, but who knew how

to find a higher triumph in remaining masters of them: and this

by means of pale, cold, grey conceptional networks which they

threw over the motley whirl of the senses--the mob of the senses,

as Plato said. In this overcoming of the world, and interpreting

of the world in the manner of Plato, there was an ENJOYMENT

different from that which the physicists of today offer us--and

likewise the Darwinists and anti-teleologists among the

physiological workers, with their principle of the "smallest

possible effort," and the greatest possible blunder. "Where there

is nothing more to see or to grasp, there is also nothing more

for men to do"--that is certainly an imperative different from

the Platonic one, but it may notwithstanding be the right

imperative for a hardy, laborious race of machinists and bridge-

builders of the future, who have nothing but ROUGH work to

perform.

15. To study physiology with a clear conscience, one must insist

on the fact that the sense-organs are not phenomena in the sense

of the idealistic philosophy; as such they certainly could not be

causes! Sensualism, therefore, at least as regulative hypothesis,

if not as heuristic principle. What? And others say even that the

external world is the work of our organs? But then our body, as a

part of this external world, would be the work of our organs! But

then our organs themselves would be the work of our organs! It

seems to me that this is a complete REDUCTIO AD ABSURDUM, if the

conception CAUSA SUI is something fundamentally absurd.

Consequently, the external world is NOT the work of our organs--?

16. There are still harmless self-observers who believe that

there are "immediate certainties"; for instance, "I think," or as

the superstition of Schopenhauer puts it, "I will"; as though

cognition here got hold of its object purely and simply as "the

thing in itself," without any falsification taking place either

on the part of the subject or the object. I would repeat it,

however, a hundred times, that "immediate certainty," as well as

"absolute knowledge" and the "thing in itself," involve a

CONTRADICTIO IN ADJECTO; we really ought to free ourselves from

the misleading significance of words! The people on their part

may think that cognition is knowing all about things, but the

philosopher must say to himself: "When I analyze the process that

is expressed in the sentence, 'I think,' I find a whole series of

daring assertions, the argumentative proof of which would be

difficult, perhaps impossible: for instance, that it is _I_ who

think, that there must necessarily be something that thinks, that

thinking is an activity and operation on the part of a being who

is thought of as a cause, that there is an 'ego,' and finally,

that it is already determined what is to be designated by

thinking--that I KNOW what thinking is. For if I had not already

decided within myself what it is, by what standard could I

determine whether that which is just happening is not perhaps

'willing' or 'feeling'? In short, the assertion 'I think,'

assumes that I COMPARE my state at the present moment with other

states of myself which I know, in order to determine what it is;

on account of this retrospective connection with further

'knowledge,' it has, at any rate, no immediate certainty for

me."--In place of the "immediate certainty" in which the people

may believe in the special case, the philosopher thus finds a

series of metaphysical questions presented to him, veritable

conscience questions of the intellect, to wit: "Whence did I get

the notion of 'thinking'? Why do I believe in cause and effect?

What gives me the right to speak of an 'ego,' and even of an

'ego' as cause, and finally of an 'ego' as cause of thought?" He

who ventures to answer these metaphysical questions at once by an

appeal to a sort of INTUITIVE perception, like the person who

says, "I think, and know that this, at least, is true, actual,

and certain"--will encounter a smile and two notes of

interrogation in a philosopher nowadays. "Sir," the philosopher

will perhaps give him to understand, "it is improbable that you

are not mistaken, but why should it be the truth?"

17. With regard to the superstitions of logicians, I shall never

tire of emphasizing a small, terse fact, which is unwillingly

recognized by these credulous minds--namely, that a thought comes

when "it" wishes, and not when "I" wish; so that it is a

PERVERSION of the facts of the case to say that the subject "I"

is the condition of the predicate "think." ONE thinks; but that

this "one" is precisely the famous old "ego," is, to put it

mildly, only a supposition, an assertion, and assuredly not an

"immediate certainty." After all, one has even gone too far with

this "one thinks"--even the "one" contains an INTERPRETATION of

the process, and does not belong to the process itself. One

infers here according to the usual grammatical formula--"To think

is an activity; every activity requires an agency that is active;

consequently" . . . It was pretty much on the same lines that the

older atomism sought, besides the operating "power," the material

particle wherein it resides and out of which it operates--the

atom. More rigorous minds, however, learnt at last to get along

without this "earth-residuum," and perhaps some day we shall

accustom ourselves, even from the logician's point of view, to

get along without the little "one" (to which the worthy old "ego"

has refined itself).

18. It is certainly not the least charm of a theory that it is

refutable; it is precisely thereby that it attracts the more

subtle minds. It seems that the hundred-times-refuted theory of

the "free will" owes its persistence to this charm alone; some

one is always appearing who feels himself strong enough to refute

it.

19. Philosophers are accustomed to speak of the will as though it

were the best-known thing in the world; indeed, Schopenhauer has

given us to understand that the will alone is really known to us,

absolutely and completely known, without deduction or addition.

But it again and again seems to me that in this case Schopenhauer

also only did what philosophers are in the habit of doing-he

seems to have adopted a POPULAR PREJUDICE and exaggerated it.

Willing-seems to me to be above all something COMPLICATED,

something that is a unity only in name--and it is precisely in a

name that popular prejudice lurks, which has got the mastery over

the inadequate precautions of philosophers in all ages. So let us

for once be more cautious, let us be "unphilosophical": let us

say that in all willing there is firstly a plurality of

sensations, namely, the sensation of the condition "AWAY FROM

WHICH we go," the sensation of the condition "TOWARDS WHICH we

go," the sensation of this "FROM" and "TOWARDS" itself, and then

besides, an accompanying muscular sensation, which, even without

our putting in motion "arms and legs," commences its action by

force of habit, directly we "will" anything. Therefore, just as

sensations (and indeed many kinds of sensations) are to be

recognized as ingredients of the will, so, in the second place,

thinking is also to be recognized; in every act of the will there

is a ruling thought;--and let us not imagine it possible to sever

this thought from the "willing," as if the will would then remain

over! In the third place, the will is not only a complex of

sensation and thinking, but it is above all an EMOTION, and in

fact the emotion of the command. That which is termed "freedom of

the will" is essentially the emotion of supremacy in respect to

him who must obey: "I am free, 'he' must obey"--this

consciousness is inherent in every will; and equally so the

straining of the attention, the straight look which fixes itself

exclusively on one thing, the unconditional judgment that "this

and nothing else is necessary now," the inward certainty that

obedience will be rendered--and whatever else pertains to the

position of the commander. A man who WILLS commands something

within himself which renders obedience, or which he believes

renders obedience. But now let us notice what is the strangest

thing about the will,--this affair so extremely complex, for

which the people have only one name. Inasmuch as in the given

circumstances we are at the same time the commanding AND the

obeying parties, and as the obeying party we know the sensations

of constraint, impulsion, pressure, resistance, and motion, which

usually commence immediately after the act of will; inasmuch as,

on the other hand, we are accustomed to disregard this duality,

and to deceive ourselves about it by means of the synthetic term

"I": a whole series of erroneous conclusions, and consequently of

false judgments about the will itself, has become attached to the

act of willing--to such a degree that he who wills believes

firmly that willing SUFFICES for action. Since in the majority of

cases there has only been exercise of will when the effect of the

command--consequently obedience, and therefore action--was to be

EXPECTED, the APPEARANCE has translated itself into the

sentiment, as if there were a NECESSITY OF EFFECT; in a word, he

who wills believes with a fair amount of certainty that will and

action are somehow one; he ascribes the success, the carrying out

of the willing, to the will itself, and thereby enjoys an

increase of the sensation of power which accompanies all success.

"Freedom of Will"--that is the expression for the complex state

of delight of the person exercising volition, who commands and at

the same time identifies himself with the executor of the order--

who, as such, enjoys also the triumph over obstacles, but thinks

within himself that it was really his own will that overcame

them. In this way the person exercising volition adds the

feelings of delight of his successful executive instruments, the

useful "underwills" or under-souls--indeed, our body is but a

social structure composed of many souls--to his feelings of

delight as commander. L'EFFET C'EST MOI. what happens here is

what happens in every well-constructed and happy commonwealth,

namely, that the governing class identifies itself with the

successes of the commonwealth. In all willing it is absolutely a

question of commanding and obeying, on the basis, as already

said, of a social structure composed of many "souls", on which

account a philosopher should claim the right to include willing-

as-such within the sphere of morals--regarded as the doctrine of

the relations of supremacy under which the phenomenon of "life"

manifests itself.

20. That the separate philosophical ideas are not anything

optional or autonomously evolving, but grow up in connection and

relationship with each other, that, however suddenly and

arbitrarily they seem to appear in the history of thought, they

nevertheless belong just as much to a system as the collective

members of the fauna of a Continent--is betrayed in the end by

the circumstance: how unfailingly the most diverse philosophers

always fill in again a definite fundamental scheme of POSSIBLE

philosophies. Under an invisible spell, they always revolve once

more in the same orbit, however independent of each other they

may feel themselves with their critical or systematic wills,

something within them leads them, something impels them in

definite order the one after the other--to wit, the innate

methodology and relationship of their ideas. Their thinking is,

in fact, far less a discovery than a re-recognizing, a

remembering, a return and a home-coming to a far-off, ancient

common-household of the soul, out of which those ideas formerly

grew: philosophizing is so far a kind of atavism of the highest

order. The wonderful family resemblance of all Indian, Greek, and

German philosophizing is easily enough explained. In fact, where

there is affinity of language, owing to the common philosophy of

grammar--I mean owing to the unconscious domination and guidance

of similar grammatical functions--it cannot but be that

everything is prepared at the outset for a similar development

and succession of philosophical systems, just as the way seems

barred against certain other possibilities of world-

interpretation. It is highly probable that philosophers within

the domain of the Ural-Altaic languages (where the conception of

the subject is least developed) look otherwise "into the world,"

and will be found on paths of thought different from those of the

Indo-Germans and Mussulmans, the spell of certain grammatical

functions is ultimately also the spell of PHYSIOLOGICAL

valuations and racial conditions.--So much by way of rejecting

Locke's superficiality with regard to the origin of ideas.

21. The CAUSA SUI is the best self-contradiction that has yet

been conceived, it is a sort of logical violation and

unnaturalness; but the extravagant pride of man has managed to

entangle itself profoundly and frightfully with this very folly.

The desire for "freedom of will" in the superlative, metaphysical

sense, such as still holds sway, unfortunately, in the minds of

the half-educated, the desire to bear the entire and ultimate

responsibility for one's actions oneself, and to absolve God, the

world, ancestors, chance, and society therefrom, involves nothing

less than to be precisely this CAUSA SUI, and, with more than

Munchausen daring, to pull oneself up into existence by the hair,

out of the slough of nothingness. If any one should find out in

this manner the crass stupidity of the celebrated conception of

"free will" and put it out of his head altogether, I beg of him

to carry his "enlightenment" a step further, and also put out of

his head the contrary of this monstrous conception of "free

will": I mean "non-free will," which is tantamount to a misuse of

cause and effect. One should not wrongly MATERIALISE "cause" and

"effect," as the natural philosophers do (and whoever like them

naturalize in thinking at present), according to the prevailing

mechanical doltishness which makes the cause press and push until

it "effects" its end; one should use "cause" and "effect" only as

pure CONCEPTIONS, that is to say, as conventional fictions for

the purpose of designation and mutual understanding,--NOT for

explanation. In "being-in-itself" there is nothing of "casual-

connection," of "necessity," or of "psychological non-freedom";

there the effect does NOT follow the cause, there "law" does not

obtain. It is WE alone who have devised cause, sequence,

reciprocity, relativity, constraint, number, law, freedom,

motive, and purpose; and when we interpret and intermix this

symbol-world, as "being-in-itself," with things, we act once more

as we have always acted--MYTHOLOGICALLY. The "non-free will" is

mythology; in real life it is only a question of STRONG and WEAK

wills.--It is almost always a symptom of what is lacking in

himself, when a thinker, in every "causal-connection" and

"psychological necessity," manifests something of compulsion,

indigence, obsequiousness, oppression, and non-freedom; it is

suspicious to have such feelings--the person betrays himself. And

in general, if I have observed correctly, the "non-freedom of the

will" is regarded as a problem from two entirely opposite

standpoints, but always in a profoundly PERSONAL manner: some

will not give up their "responsibility," their belief in

THEMSELVES, the personal right to THEIR merits, at any price (the

vain races belong to this class); others on the contrary, do not

wish to be answerable for anything, or blamed for anything, and

owing to an inward self-contempt, seek to GET OUT OF THE

BUSINESS, no matter how. The latter, when they write books, are

in the habit at present of taking the side of criminals; a sort

of socialistic sympathy is their favourite disguise. And as a

matter of fact, the fatalism of the weak-willed embellishes

itself surprisingly when it can pose as "la religion de la

souffrance humaine"; that is ITS "good taste."

22. Let me be pardoned, as an old philologist who cannot desist

from the mischief of putting his finger on bad modes of

interpretation, but "Nature's conformity to law," of which you

physicists talk so proudly, as though--why, it exists only owing

to your interpretation and bad "philology." It is no matter of

fact, no "text," but rather just a naively humanitarian

adjustment and perversion of meaning, with which you make

abundant concessions to the democratic instincts of the modern

soul! "Everywhere equality before the law--Nature is not

different in that respect, nor better than we": a fine instance

of secret motive, in which the vulgar antagonism to everything

privileged and autocratic--likewise a second and more refined

atheism--is once more disguised. "Ni dieu, ni maitre"--that,

also, is what you want; and therefore "Cheers for natural law!"--

is it not so? But, as has been said, that is interpretation, not

text; and somebody might come along, who, with opposite

intentions and modes of interpretation, could read out of the

same "Nature," and with regard to the same phenomena, just the

tyrannically inconsiderate and relentless enforcement of the

claims of power--an interpreter who should so place the

unexceptionalness and unconditionalness of all "Will to Power"

before your eyes, that almost every word, and the word "tyranny"

itself, would eventually seem unsuitable, or like a weakening and

softening metaphor--as being too human; and who should,

nevertheless, end by asserting the same about this world as you

do, namely, that it has a "necessary" and "calculable" course,

NOT, however, because laws obtain in it, but because they are

absolutely LACKING, and every power effects its ultimate

consequences every moment. Granted that this also is only

interpretation--and you will be eager enough to make this

objection?--well, so much the better.

23. All psychology hitherto has run aground on moral prejudices

and timidities, it has not dared to launch out into the depths.

In so far as it is allowable to recognize in that which has

hitherto been written, evidence of that which has hitherto been

kept silent, it seems as if nobody had yet harboured the notion

of psychology as the Morphology and DEVELOPMENT-DOCTRINE OF THE

WILL TO POWER, as I conceive of it. The power of moral prejudices

has penetrated deeply into the most intellectual world, the world

apparently most indifferent and unprejudiced, and has obviously

operated in an injurious, obstructive, blinding, and distorting

manner. A proper physio-psychology has to contend with

unconscious antagonism in the heart of the investigator, it has

"the heart" against it even a doctrine of the reciprocal

conditionalness of the "good" and the "bad" impulses, causes (as

refined immorality) distress and aversion in a still strong and

manly conscience--still more so, a doctrine of the derivation of

all good impulses from bad ones. If, however, a person should

regard even the emotions of hatred, envy, covetousness, and

imperiousness as life-conditioning emotions, as factors which

must be present, fundamentally and essentially, in the general

economy of life (which must, therefore, be further developed if

life is to be further developed), he will suffer from such a view

of things as from sea-sickness. And yet this hypothesis is far

from being the strangest and most painful in this immense and

almost new domain of dangerous knowledge, and there are in fact a

hundred good reasons why every one should keep away from it who

CAN do so! On the other hand, if one has once drifted hither with

one's bark, well! very good! now let us set our teeth firmly! let

us open our eyes and keep our hand fast on the helm! We sail away

right OVER morality, we crush out, we destroy perhaps the remains

of our own morality by daring to make our voyage thither--but

what do WE matter. Never yet did a PROFOUNDER world of insight

reveal itself to daring travelers and adventurers, and the

psychologist who thus "makes a sacrifice"--it is not the

sacrifizio dell' intelletto, on the contrary!--will at least be

entitled to demand in return that psychology shall once more be

recognized as the queen of the sciences, for whose service and

equipment the other sciences exist. For psychology is once more

the path to the fundamental problems.

CHAPTER II

THE FREE SPIRIT

24. O sancta simplicitiatas! In what strange simplification and

falsification man lives! One can never cease wondering when once

one has got eyes for beholding this marvel! How we have made

everything around us clear and free and easy and simple! how we

have been able to give our senses a passport to everything

superficial, our thoughts a godlike desire for wanton pranks and

wrong inferences!--how from the beginning, we have contrived to

retain our ignorance in order to enjoy an almost inconceivable

freedom, thoughtlessness, imprudence, heartiness, and gaiety--in

order to enjoy life! And only on this solidified, granitelike

foundation of ignorance could knowledge rear itself hitherto, the

will to knowledge on the foundation of a far more powerful will,

the will to ignorance, to the uncertain, to the untrue! Not as

its opposite, but--as its refinement! It is to be hoped, indeed,

that LANGUAGE, here as elsewhere, will not get over its

awkwardness, and that it will continue to talk of opposites where

there are only degrees and many refinements of gradation; it is

equally to be hoped that the incarnated Tartuffery of morals,

which now belongs to our unconquerable "flesh and blood," will

turn the words round in the mouths of us discerning ones. Here

and there we understand it, and laugh at the way in which

precisely the best knowledge seeks most to retain us in this

SIMPLIFIED, thoroughly artificial, suitably imagined, and

suitably falsified world: at the way in which, whether it will or

not, it loves error, because, as living itself, it loves life!

25. After such a cheerful commencement, a serious word would fain

be heard; it appeals to the most serious minds. Take care, ye

philosophers and friends of knowledge, and beware of martyrdom!

Of suffering "for the truth's sake"! even in your own defense! It

spoils all the innocence and fine neutrality of your conscience;

it makes you headstrong against objections and red rags; it

stupefies, animalizes, and brutalizes, when in the struggle with

danger, slander, suspicion, expulsion, and even worse

consequences of enmity, ye have at last to play your last card as

protectors of truth upon earth--as though "the Truth" were such

an innocent and incompetent creature as to require protectors!

and you of all people, ye knights of the sorrowful countenance,

Messrs Loafers and Cobweb-spinners of the spirit! Finally, ye

know sufficiently well that it cannot be of any consequence if YE

just carry your point; ye know that hitherto no philosopher has

carried his point, and that there might be a more laudable

truthfulness in every little interrogative mark which you place

after your special words and favourite doctrines (and

occasionally after yourselves) than in all the solemn pantomime

and trumping games before accusers and law-courts! Rather go out

of the way! Flee into concealment! And have your masks and your

ruses, that ye may be mistaken for what you are, or somewhat

feared! And pray, don't forget the garden, the garden with golden

trellis-work! And have people around you who are as a garden--or

as music on the waters at eventide, when already the day becomes

a memory. Choose the GOOD solitude, the free, wanton, lightsome

solitude, which also gives you the right still to remain good in

any sense whatsoever! How poisonous, how crafty, how bad, does

every long war make one, which cannot be waged openly by means of

force! How PERSONAL does a long fear make one, a long watching of

enemies, of possible enemies! These pariahs of society, these

long-pursued, badly-persecuted ones--also the compulsory

recluses, the Spinozas or Giordano Brunos--always become in the

end, even under the most intellectual masquerade, and perhaps

without being themselves aware of it, refined vengeance-seekers

and poison-Brewers (just lay bare the foundation of Spinoza's

ethics and theology!), not to speak of the stupidity of moral

indignation, which is the unfailing sign in a philosopher that

the sense of philosophical humour has left him. The martyrdom of

the philosopher, his "sacrifice for the sake of truth," forces

into the light whatever of the agitator and actor lurks in him;

and if one has hitherto contemplated him only with artistic

curiosity, with regard to many a philosopher it is easy to

understand the dangerous desire to see him also in his

deterioration (deteriorated into a "martyr," into a stage-and-

tribune-bawler). Only, that it is necessary with such a desire to

be clear WHAT spectacle one will see in any case--merely a

satyric play, merely an epilogue farce, merely the continued

proof that the long, real tragedy IS AT AN END, supposing that

every philosophy has been a long tragedy in its origin.

26. Every select man strives instinctively for a citadel and a

privacy, where he is FREE from the crowd, the many, the majority--

where he may forget "men who are the rule," as their exception;--

exclusive only of the case in which he is pushed straight to

such men by a still stronger instinct, as a discerner in the

great and exceptional sense. Whoever, in intercourse with men,

does not occasionally glisten in all the green and grey colours

of distress, owing to disgust, satiety, sympathy, gloominess, and

solitariness, is assuredly not a man of elevated tastes;

supposing, however, that he does not voluntarily take all this

burden and disgust upon himself, that he persistently avoids it,

and remains, as I said, quietly and proudly hidden in his

citadel, one thing is then certain: he was not made, he was not

predestined for knowledge. For as such, he would one day have to

say to himself: "The devil take my good taste! but 'the rule' is

more interesting than the exception--than myself, the exception!"

And he would go DOWN, and above all, he would go "inside." The

long and serious study of the AVERAGE man--and consequently much

disguise, self-overcoming, familiarity, and bad intercourse (all

intercourse is bad intercourse except with one's equals):--that

constitutes a necessary part of the life-history of every

philosopher; perhaps the most disagreeable, odious, and

disappointing part. If he is fortunate, however, as a favourite

child of knowledge should be, he will meet with suitable

auxiliaries who will shorten and lighten his task; I mean so-

called cynics, those who simply recognize the animal, the

commonplace and "the rule" in themselves, and at the same time

have so much spirituality and ticklishness as to make them talk

of themselves and their like BEFORE WITNESSES--sometimes they

wallow, even in books, as on their own dung-hill. Cynicism is the

only form in which base souls approach what is called honesty;

and the higher man must open his ears to all the coarser or finer

cynicism, and congratulate himself when the clown becomes

shameless right before him, or the scientific satyr speaks out.

There are even cases where enchantment mixes with the disgust--

namely, where by a freak of nature, genius is bound to some such

indiscreet billy-goat and ape, as in the case of the Abbe

Galiani, the profoundest, acutest, and perhaps also filthiest man

of his century--he was far profounder than Voltaire, and

consequently also, a good deal more silent. It happens more

frequently, as has been hinted, that a scientific head is placed

on an ape's body, a fine exceptional understanding in a base

soul, an occurrence by no means rare, especially among doctors

and moral physiologists. And whenever anyone speaks without

bitterness, or rather quite innocently, of man as a belly with

two requirements, and a head with one; whenever any one sees,

seeks, and WANTS to see only hunger, sexual instinct, and vanity

as the real and only motives of human actions; in short, when any

one speaks "badly"--and not even "ill"--of man, then ought the

lover of knowledge to hearken attentively and diligently; he

ought, in general, to have an open ear wherever there is talk

without indignation. For the indignant man, and he who

perpetually tears and lacerates himself with his own teeth (or,

in place of himself, the world, God, or society), may indeed,

morally speaking, stand higher than the laughing and self-

satisfied satyr, but in every other sense he is the more

ordinary, more indifferent, and less instructive case. And no one

is such a LIAR as the indignant man.

27. It is difficult to be understood, especially when one thinks

and lives gangasrotogati [Footnote: Like the river Ganges:

presto.] among those only who think and live otherwise--namely,

kurmagati [Footnote: Like the tortoise: lento.], or at best

"froglike," mandeikagati [Footnote: Like the frog: staccato.] (I

do everything to be "difficultly understood" myself!)--and one

should be heartily grateful for the good will to some refinement

of interpretation. As regards "the good friends," however, who

are always too easy-going, and think that as friends they have a

right to ease, one does well at the very first to grant them a

play-ground and romping-place for misunderstanding--one can thus

laugh still; or get rid of them altogether, these good friends--

and laugh then also!

28. What is most difficult to render from one language into

another is the TEMPO of its style, which has its basis in the

character of the race, or to speak more physiologically, in the

average TEMPO of the assimilation of its nutriment. There are

honestly meant translations, which, as involuntary

vulgarizations, are almost falsifications of the original, merely

because its lively and merry TEMPO (which overleaps and obviates

all dangers in word and expression) could not also be rendered. A

German is almost incapacitated for PRESTO in his language;

consequently also, as may be reasonably inferred, for many of the

most delightful and daring NUANCES of free, free-spirited

thought. And just as the buffoon and satyr are foreign to him in

body and conscience, so Aristophanes and Petronius are

untranslatable for him. Everything ponderous, viscous, and

pompously clumsy, all long-winded and wearying species of style,

are developed in profuse variety among Germans--pardon me for

stating the fact that even Goethe's prose, in its mixture of

stiffness and elegance, is no exception, as a reflection of the

"good old time" to which it belongs, and as an expression of

German taste at a time when there was still a "German taste,"

which was a rococo-taste in moribus et artibus. Lessing is an

exception, owing to his histrionic nature, which understood much,

and was versed in many things; he who was not the translator of

Bayle to no purpose, who took refuge willingly in the shadow of

Diderot and Voltaire, and still more willingly among the Roman

comedy-writers--Lessing loved also free-spiritism in the TEMPO,

and flight out of Germany. But how could the German language,

even in the prose of Lessing, imitate the TEMPO of Machiavelli,

who in his "Principe" makes us breathe the dry, fine air of

Florence, and cannot help presenting the most serious events in a

boisterous allegrissimo, perhaps not without a malicious artistic

sense of the contrast he ventures to present--long, heavy,

difficult, dangerous thoughts, and a TEMPO of the gallop, and of

the best, wantonest humour? Finally, who would venture on a

German translation of Petronius, who, more than any great

musician hitherto, was a master of PRESTO in invention, ideas,

and words? What matter in the end about the swamps of the sick,

evil world, or of the "ancient world," when like him, one has the

feet of a wind, the rush, the breath, the emancipating scorn of a

wind, which makes everything healthy, by making everything RUN!

And with regard to Aristophanes--that transfiguring,

complementary genius, for whose sake one PARDONS all Hellenism

for having existed, provided one has understood in its full

profundity ALL that there requires pardon and transfiguration;

there is nothing that has caused me to meditate more on PLATO'S

secrecy and sphinx-like nature, than the happily preserved petit

fait that under the pillow of his death-bed there was found no

"Bible," nor anything Egyptian, Pythagorean, or Platonic--but a

book of Aristophanes. How could even Plato have endured life--a

Greek life which he repudiated--without an Aristophanes!

29. It is the business of the very few to be independent; it is a

privilege of the strong. And whoever attempts it, even with the

best right, but without being OBLIGED to do so, proves that he is

probably not only strong, but also daring beyond measure. He

enters into a labyrinth, he multiplies a thousandfold the dangers

which life in itself already brings with it; not the least of

which is that no one can see how and where he loses his way,

becomes isolated, and is torn piecemeal by some minotaur of

conscience. Supposing such a one comes to grief, it is so far

from the comprehension of men that they neither feel it, nor

sympathize with it. And he cannot any longer go back! He cannot

even go back again to the sympathy of men!

30. Our deepest insights must--and should--appear as follies, and

under certain circumstances as crimes, when they come

unauthorizedly to the ears of those who are not disposed and

predestined for them. The exoteric and the esoteric, as they were

formerly distinguished by philosophers--among the Indians, as

among the Greeks, Persians, and Mussulmans, in short, wherever

people believed in gradations of rank and NOT in equality and

equal rights--are not so much in contradistinction to one another

in respect to the exoteric class, standing without, and viewing,

estimating, measuring, and judging from the outside, and not from

the inside; the more essential distinction is that the class in

question views things from below upwards--while the esoteric

class views things FROM ABOVE DOWNWARDS. There are heights of the

soul from which tragedy itself no longer appears to operate

tragically; and if all the woe in the world were taken together,

who would dare to decide whether the sight of it would

NECESSARILY seduce and constrain to sympathy, and thus to a

doubling of the woe? . . . That which serves the higher class of

men for nourishment or refreshment, must be almost poison to an

entirely different and lower order of human beings. The virtues

of the common man would perhaps mean vice and weakness in a

philosopher; it might be possible for a highly developed man,

supposing him to degenerate and go to ruin, to acquire qualities

thereby alone, for the sake of which he would have to be honoured

as a saint in the lower world into which he had sunk. There are

books which have an inverse value for the soul and the health

according as the inferior soul and the lower vitality, or the

higher and more powerful, make use of them. In the former case

they are dangerous, disturbing, unsettling books, in the latter

case they are herald-calls which summon the bravest to THEIR

bravery. Books for the general reader are always ill-smelling

books, the odour of paltry people clings to them. Where the

populace eat and drink, and even where they reverence, it is

accustomed to stink. One should not go into churches if one

wishes to breathe PURE air.

31. In our youthful years we still venerate and despise without

the art of NUANCE, which is the best gain of life, and we have

rightly to do hard penance for having fallen upon men and things

with Yea and Nay. Everything is so arranged that the worst of all

tastes, THE TASTE FOR THE UNCONDITIONAL, is cruelly befooled and

abused, until a man learns to introduce a little art into his

sentiments, and prefers to try conclusions with the artificial,

as do the real artists of life. The angry and reverent spirit

peculiar to youth appears to allow itself no peace, until it has

suitably falsified men and things, to be able to vent its passion

upon them: youth in itself even, is something falsifying and

deceptive. Later on, when the young soul, tortured by continual

disillusions, finally turns suspiciously against itself--still

ardent and savage even in its suspicion and remorse of

conscience: how it upbraids itself, how impatiently it tears

itself, how it revenges itself for its long self-blinding, as

though it had been a voluntary blindness! In this transition one

punishes oneself by distrust of one's sentiments; one tortures

one's enthusiasm with doubt, one feels even the good conscience

to be a danger, as if it were the self-concealment and lassitude

of a more refined uprightness; and above all, one espouses upon

principle the cause AGAINST "youth."--A decade later, and one

comprehends that all this was also still--youth!

32. Throughout the longest period of human history--one calls it

the prehistoric period--the value or non-value of an action was

inferred from its CONSEQUENCES; the action in itself was not

taken into consideration, any more than its origin; but pretty

much as in China at present, where the distinction or disgrace of

a child redounds to its parents, the retro-operating power of

success or failure was what induced men to think well or ill of

an action. Let us call this period the PRE-MORAL period of

mankind; the imperative, "Know thyself!" was then still unknown.

--In the last ten thousand years, on the other hand, on certain

large portions of the earth, one has gradually got so far, that

one no longer lets the consequences of an action, but its origin,

decide with regard to its worth: a great achievement as a whole,

an important refinement of vision and of criterion, the

unconscious effect of the supremacy of aristocratic values and of

the belief in "origin," the mark of a period which may be

designated in the narrower sense as the MORAL one: the first

attempt at self-knowledge is thereby made. Instead of the

consequences, the origin--what an inversion of perspective! And

assuredly an inversion effected only after long struggle and

wavering! To be sure, an ominous new superstition, a peculiar

narrowness of interpretation, attained supremacy precisely

thereby: the origin of an action was interpreted in the most

definite sense possible, as origin out of an INTENTION; people

were agreed in the belief that the value of an action lay in the

value of its intention. The intention as the sole origin and

antecedent history of an action: under the influence of this

prejudice moral praise and blame have been bestowed, and men have

judged and even philosophized almost up to the present day.--Is

it not possible, however, that the necessity may now have arisen

of again making up our minds with regard to the reversing and

fundamental shifting of values, owing to a new self-consciousness

and acuteness in man--is it not possible that we may be standing

on the threshold of a period which to begin with, would be

distinguished negatively as ULTRA-MORAL: nowadays when, at least

among us immoralists, the suspicion arises that the decisive

value of an action lies precisely in that which is NOT

INTENTIONAL, and that all its intentionalness, all that is seen,

sensible, or "sensed" in it, belongs to its surface or skin--

which, like every skin, betrays something, but CONCEALS still

more? In short, we believe that the intention is only a sign or

symptom, which first requires an explanation--a sign, moreover,

which has too many interpretations, and consequently hardly any

meaning in itself alone: that morality, in the sense in which it

has been understood hitherto, as intention-morality, has been a

prejudice, perhaps a prematureness or preliminariness, probably

something of the same rank as astrology and alchemy, but in any

case something which must be surmounted. The surmounting of

morality, in a certain sense even the self-mounting of morality--

let that be the name for the long-secret labour which has been

reserved for the most refined, the most upright, and also the

most wicked consciences of today, as the living touchstones of

the soul.

33. It cannot be helped: the sentiment of surrender, of sacrifice

for one's neighbour, and all self-renunciation-morality, must be

mercilessly called to account, and brought to judgment; just as

the aesthetics of "disinterested contemplation," under which the

emasculation of art nowadays seeks insidiously enough to create

itself a good conscience. There is far too much witchery and

sugar in the sentiments "for others" and "NOT for myself," for

one not needing to be doubly distrustful here, and for one asking

promptly: "Are they not perhaps--DECEPTIONS?"--That they PLEASE--

him who has them, and him who enjoys their fruit, and also the

mere spectator--that is still no argument in their FAVOUR, but

just calls for caution. Let us therefore be cautious!

34. At whatever standpoint of philosophy one may place oneself

nowadays, seen from every position, the ERRONEOUSNESS of the

world in which we think we live is the surest and most certain

thing our eyes can light upon: we find proof after proof thereof,

which would fain allure us into surmises concerning a deceptive

principle in the "nature of things." He, however, who makes

thinking itself, and consequently "the spirit," responsible for

the falseness of the world--an honourable exit, which every

conscious or unconscious advocatus dei avails himself of--he who

regards this world, including space, time, form, and movement, as

falsely DEDUCED, would have at least good reason in the end to

become distrustful also of all thinking; has it not hitherto been

playing upon us the worst of scurvy tricks? and what guarantee

would it give that it would not continue to do what it has always

been doing? In all seriousness, the innocence of thinkers has

something touching and respect-inspiring in it, which even

nowadays permits them to wait upon consciousness with the request

that it will give them HONEST answers: for example, whether it be

"real" or not, and why it keeps the outer world so resolutely at

a distance, and other questions of the same description. The

belief in "immediate certainties" is a MORAL NAIVETE which does

honour to us philosophers; but--we have now to cease being

"MERELY moral" men! Apart from morality, such belief is a folly

which does little honour to us! If in middle-class life an ever-

ready distrust is regarded as the sign of a "bad character," and

consequently as an imprudence, here among us, beyond the middle-

class world and its Yeas and Nays, what should prevent our being

imprudent and saying: the philosopher has at length a RIGHT to

"bad character," as the being who has hitherto been most befooled

on earth--he is now under OBLIGATION to distrustfulness, to the

wickedest squinting out of every abyss of suspicion.--Forgive me

the joke of this gloomy grimace and turn of expression; for I

myself have long ago learned to think and estimate differently

with regard to deceiving and being deceived, and I keep at least

a couple of pokes in the ribs ready for the blind rage with which

philosophers struggle against being deceived. Why NOT? It is

nothing more than a moral prejudice that truth is worth more than

semblance; it is, in fact, the worst proved supposition in the

world. So much must be conceded: there could have been no life at

all except upon the basis of perspective estimates and

semblances; and if, with the virtuous enthusiasm and stupidity of

many philosophers, one wished to do away altogether with the

"seeming world"--well, granted that YOU could do that,--at least

nothing of your "truth" would thereby remain! Indeed, what is it

that forces us in general to the supposition that there is an

essential opposition of "true" and "false"? Is it not enough to

suppose degrees of seemingness, and as it were lighter and darker

shades and tones of semblance--different valeurs, as the painters

say? Why might not the world WHICH CONCERNS US--be a fiction? And

to any one who suggested: "But to a fiction belongs an

originator?"--might it not be bluntly replied: WHY? May not this

"belong" also belong to the fiction? Is it not at length

permitted to be a little ironical towards the subject, just as

towards the predicate and object? Might not the philosopher

elevate himself above faith in grammar? All respect to

governesses, but is it not time that philosophy should renounce

governess-faith?

35. O Voltaire! O humanity! O idiocy! There is something ticklish

in "the truth," and in the SEARCH for the truth; and if man goes

about it too humanely--"il ne cherche le vrai que pour faire le

bien"--I wager he finds nothing!

36. Supposing that nothing else is "given" as real but our world

of desires and passions, that we cannot sink or rise to any other

"reality" but just that of our impulses--for thinking is only a

relation of these impulses to one another:--are we not permitted

to make the attempt and to ask the question whether this which is

"given" does not SUFFICE, by means of our counterparts, for the

understanding even of the so-called mechanical (or "material")

world? I do not mean as an illusion, a "semblance," a

"representation" (in the Berkeleyan and Schopenhauerian sense),

but as possessing the same degree of reality as our emotions

themselves--as a more primitive form of the world of emotions, in

which everything still lies locked in a mighty unity, which

afterwards branches off and develops itself in organic processes

(naturally also, refines and debilitates)--as a kind of

instinctive life in which all organic functions, including self-

regulation, assimilation, nutrition, secretion, and change of

matter, are still synthetically united with one another--as a

PRIMARY FORM of life?--In the end, it is not only permitted to

make this attempt, it is commanded by the conscience of LOGICAL

METHOD. Not to assume several kinds of causality, so long as the

attempt to get along with a single one has not been pushed to its

furthest extent (to absurdity, if I may be allowed to say so):

that is a morality of method which one may not repudiate

nowadays--it follows "from its definition," as mathematicians

say. The question is ultimately whether we really recognize the

will as OPERATING, whether we believe in the causality of the

will; if we do so--and fundamentally our belief IN THIS is just

our belief in causality itself--we MUST make the attempt to posit

hypothetically the causality of the will as the only causality.

"Will" can naturally only operate on "will"--and not on "matter"

(not on "nerves," for instance): in short, the hypothesis must be

hazarded, whether will does not operate on will wherever

"effects" are recognized--and whether all mechanical action,

inasmuch as a power operates therein, is not just the power of

will, the effect of will. Granted, finally, that we succeeded in

explaining our entire instinctive life as the development and

ramification of one fundamental form of will--namely, the Will to

Power, as my thesis puts it; granted that all organic functions

could be traced back to this Will to Power, and that the solution

of the problem of generation and nutrition--it is one problem--

could also be found therein: one would thus have acquired the

right to define ALL active force unequivocally as WILL TO POWER.

The world seen from within, the world defined and designated

according to its "intelligible character"--it would simply be

"Will to Power," and nothing else.

37. "What? Does not that mean in popular language: God is

disproved, but not the devil?"--On the contrary! On the contrary,

my friends! And who the devil also compels you to speak

popularly!

38. As happened finally in all the enlightenment of modern times

with the French Revolution (that terrible farce, quite

superfluous when judged close at hand, into which, however, the

noble and visionary spectators of all Europe have interpreted

from a distance their own indignation and enthusiasm so long and

passionately, UNTIL THE TEXT HAS DISAPPEARED UNDER THE

INTERPRETATION), so a noble posterity might once more

misunderstand the whole of the past, and perhaps only thereby

make ITS aspect endurable.--Or rather, has not this already

happened? Have not we ourselves been--that "noble posterity"?

And, in so far as we now comprehend this, is it not--thereby

already past?

39. Nobody will very readily regard a doctrine as true merely

because it makes people happy or virtuous--excepting, perhaps,

the amiable "Idealists," who are enthusiastic about the good,

true, and beautiful, and let all kinds of motley, coarse, and

good-natured desirabilities swim about promiscuously in their

pond. Happiness and virtue are no arguments. It is willingly

forgotten, however, even on the part of thoughtful minds, that to

make unhappy and to make bad are just as little counter-

arguments. A thing could be TRUE, although it were in the highest

degree injurious and dangerous; indeed, the fundamental

constitution of existence might be such that one succumbed by a

full knowledge of it--so that the strength of a mind might be

measured by the amount of "truth" it could endure--or to speak

more plainly, by the extent to which it REQUIRED truth

attenuated, veiled, sweetened, damped, and falsified. But there

is no doubt that for the discovery of certain PORTIONS of truth

the wicked and unfortunate are more favourably situated and have

a greater likelihood of success; not to speak of the wicked who

are happy--a species about whom moralists are silent. Perhaps

severity and craft are more favourable conditions for the

development of strong, independent spirits and philosophers than

the gentle, refined, yielding good-nature, and habit of taking

things easily, which are prized, and rightly prized in a learned

man. Presupposing always, to begin with, that the term

"philosopher" be not confined to the philosopher who writes

books, or even introduces HIS philosophy into books!--Stendhal

furnishes a last feature of the portrait of the free-spirited

philosopher, which for the sake of German taste I will not omit

to underline--for it is OPPOSED to German taste. "Pour etre bon

philosophe," says this last great psychologist, "il faut etre

sec, clair, sans illusion. Un banquier, qui a fait fortune, a une

partie du caractere requis pour faire des decouvertes en

philosophie, c'est-a-dire pour voir clair dans ce qui est."

40. Everything that is profound loves the mask: the profoundest

things have a hatred even of figure and likeness. Should not the

CONTRARY only be the right disguise for the shame of a God to go

about in? A question worth asking!--it would be strange if some

mystic has not already ventured on the same kind of thing. There

are proceedings of such a delicate nature that it is well to

overwhelm them with coarseness and make them unrecognizable;

there are actions of love and of an extravagant magnanimity after

which nothing can be wiser than to take a stick and thrash the

witness soundly: one thereby obscures his recollection. Many a

one is able to obscure and abuse his own memory, in order at

least to have vengeance on this sole party in the secret: shame

is inventive. They are not the worst things of which one is most

ashamed: there is not only deceit behind a mask--there is so much

goodness in craft. I could imagine that a man with something

costly and fragile to conceal, would roll through life clumsily

and rotundly like an old, green, heavily-hooped wine-cask: the

refinement of his shame requiring it to be so. A man who has

depths in his shame meets his destiny and his delicate decisions

upon paths which few ever reach, and with regard to the existence

of which his nearest and most intimate friends may be ignorant;

his mortal danger conceals itself from their eyes, and equally so

his regained security. Such a hidden nature, which instinctively

employs speech for silence and concealment, and is inexhaustible

in evasion of communication, DESIRES and insists that a mask of

himself shall occupy his place in the hearts and heads of his

friends; and supposing he does not desire it, his eyes will some

day be opened to the fact that there is nevertheless a mask of

him there--and that it is well to be so. Every profound spirit

needs a mask; nay, more, around every profound spirit there

continually grows a mask, owing to the constantly false, that is

to say, SUPERFICIAL interpretation of every word he utters, every

step he takes, every sign of life he manifests.

41. One must subject oneself to one's own tests that one is

destined for independence and command, and do so at the right

time. One must not avoid one's tests, although they constitute

perhaps the most dangerous game one can play, and are in the end

tests made only before ourselves and before no other judge. Not

to cleave to any person, be it even the dearest--every person is

a prison and also a recess. Not to cleave to a fatherland, be it

even the most suffering and necessitous--it is even less

difficult to detach one's heart from a victorious fatherland. Not

to cleave to a sympathy, be it even for higher men, into whose

peculiar torture and helplessness chance has given us an insight.

Not to cleave to a science, though it tempt one with the most

valuable discoveries, apparently specially reserved for us. Not

to cleave to one's own liberation, to the voluptuous distance and

remoteness of the bird, which always flies further aloft in order

always to see more under it--the danger of the flier. Not to

cleave to our own virtues, nor become as a whole a victim to any

of our specialties, to our "hospitality" for instance, which is

the danger of dangers for highly developed and wealthy souls, who

deal prodigally, almost indifferently with themselves, and push

the virtue of liberality so far that it becomes a vice. One must

know how TO CONSERVE ONESELF--the best test of independence.

42. A new order of philosophers is appearing; I shall venture to

baptize them by a name not without danger. As far as I understand

them, as far as they allow themselves to be understood--for it is

their nature to WISH to remain something of a puzzle--these

philosophers of the future might rightly, perhaps also wrongly,

claim to be designated as "tempters." This name itself is after

all only an attempt, or, if it be preferred, a temptation.

43. Will they be new friends of "truth," these coming

philosophers? Very probably, for all philosophers hitherto have

loved their truths. But assuredly they will not be dogmatists. It

must be contrary to their pride, and also contrary to their

taste, that their truth should still be truth for every one--that

which has hitherto been the secret wish and ultimate purpose of

all dogmatic efforts. "My opinion is MY opinion: another person

has not easily a right to it"--such a philosopher of the future

will say, perhaps. One must renounce the bad taste of wishing to

agree with many people. "Good" is no longer good when one's

neighbour takes it into his mouth. And how could there be a

"common good"! The expression contradicts itself; that which can

be common is always of small value. In the end things must be as

they are and have always been--the great things remain for the

great, the abysses for the profound, the delicacies and thrills

for the refined, and, to sum up shortly, everything rare for the

rare.

44. Need I say expressly after all this that they will be free,

VERY free spirits, these philosophers of the future--as certainly

also they will not be merely free spirits, but something more,

higher, greater, and fundamentally different, which does not wish

to be misunderstood and mistaken? But while I say this, I feel

under OBLIGATION almost as much to them as to ourselves (we free

spirits who are their heralds and forerunners), to sweep away

from ourselves altogether a stupid old prejudice and

misunderstanding, which, like a fog, has too long made the

conception of "free spirit" obscure. In every country of Europe,

and the same in America, there is at present something which

makes an abuse of this name a very narrow, prepossessed,

enchained class of spirits, who desire almost the opposite of

what our intentions and instincts prompt--not to mention that in

respect to the NEW philosophers who are appearing, they must

still more be closed windows and bolted doors. Briefly and

regrettably, they belong to the LEVELLERS, these wrongly named

"free spirits"--as glib-tongued and scribe-fingered slaves of the

democratic taste and its "modern ideas" all of them men without

solitude, without personal solitude, blunt honest fellows to whom

neither courage nor honourable conduct ought to be denied, only,

they are not free, and are ludicrously superficial, especially in

their innate partiality for seeing the cause of almost ALL human

misery and failure in the old forms in which society has hitherto

existed--a notion which happily inverts the truth entirely! What

they would fain attain with all their strength, is the universal,

green-meadow happiness of the herd, together with security,

safety, comfort, and alleviation of life for every one, their two

most frequently chanted songs and doctrines are called "Equality

of Rights" and "Sympathy with All Sufferers"--and suffering

itself is looked upon by them as something which must be DONE

AWAY WITH. We opposite ones, however, who have opened our eye and

conscience to the question how and where the plant "man" has

hitherto grown most vigorously, believe that this has always

taken place under the opposite conditions, that for this end the

dangerousness of his situation had to be increased enormously,

his inventive faculty and dissembling power (his "spirit") had to

develop into subtlety and daring under long oppression and

compulsion, and his Will to Life had to be increased to the

unconditioned Will to Power--we believe that severity, violence,

slavery, danger in the street and in the heart, secrecy,

stoicism, tempter's art and devilry of every kind,--that

everything wicked, terrible, tyrannical, predatory, and

serpentine in man, serves as well for the elevation of the human

species as its opposite--we do not even say enough when we only

say THIS MUCH, and in any case we find ourselves here, both with

our speech and our silence, at the OTHER extreme of all modern

ideology and gregarious desirability, as their anti-podes

perhaps? What wonder that we "free spirits" are not exactly the

most communicative spirits? that we do not wish to betray in

every respect WHAT a spirit can free itself from, and WHERE

perhaps it will then be driven? And as to the import of the

dangerous formula, "Beyond Good and Evil," with which we at least

avoid confusion, we ARE something else than "libres-penseurs,"

"liben pensatori" "free-thinkers," and whatever these honest

advocates of "modern ideas" like to call themselves. Having been

at home, or at least guests, in many realms of the spirit, having

escaped again and again from the gloomy, agreeable nooks in which

preferences and prejudices, youth, origin, the accident of men

and books, or even the weariness of travel seemed to confine us,

full of malice against the seductions of dependency which he

concealed in honours, money, positions, or exaltation of the

senses, grateful even for distress and the vicissitudes of

illness, because they always free us from some rule, and its

"prejudice," grateful to the God, devil, sheep, and worm in us,

inquisitive to a fault, investigators to the point of cruelty,

with unhesitating fingers for the intangible, with teeth and

stomachs for the most indigestible, ready for any business that

requires sagacity and acute senses, ready for every adventure,

owing to an excess of "free will", with anterior and posterior

souls, into the ultimate intentions of which it is difficult to

pry, with foregrounds and backgrounds to the end of which no foot

may run, hidden ones under the mantles of light, appropriators,

although we resemble heirs and spendthrifts, arrangers and

collectors from morning till night, misers of our wealth and our

full-crammed drawers, economical in learning and forgetting,

inventive in scheming, sometimes proud of tables of categories,

sometimes pedants, sometimes night-owls of work even in full day,

yea, if necessary, even scarecrows--and it is necessary nowadays,

that is to say, inasmuch as we are the born, sworn, jealous

friends of SOLITUDE, of our own profoundest midnight and midday

solitude--such kind of men are we, we free spirits! And perhaps

ye are also something of the same kind, ye coming ones? ye NEW

philosophers?

CHAPTER III

THE RELIGIOUS MOOD

45. The human soul and its limits, the range of man's inner

experiences hitherto attained, the heights, depths, and distances

of these experiences, the entire history of the soul UP TO THE

PRESENT TIME, and its still unexhausted possibilities: this is

the preordained hunting-domain for a born psychologist and lover

of a "big hunt". But how often must he say despairingly to

himself: "A single individual! alas, only a single individual!

and this great forest, this virgin forest!" So he would like to

have some hundreds of hunting assistants, and fine trained

hounds, that he could send into the history of the human soul, to

drive HIS game together. In vain: again and again he experiences,

profoundly and bitterly, how difficult it is to find assistants

and dogs for all the things that directly excite his curiosity.

The evil of sending scholars into new and dangerous hunting-

domains, where courage, sagacity, and subtlety in every sense are

required, is that they are no longer serviceable just when the

"BIG hunt," and also the great danger commences,--it is precisely

then that they lose their keen eye and nose. In order, for

instance, to divine and determine what sort of history the

problem of KNOWLEDGE AND CONSCIENCE has hitherto had in the souls

of homines religiosi, a person would perhaps himself have to

possess as profound, as bruised, as immense an experience as the

intellectual conscience of Pascal; and then he would still

require that wide-spread heaven of clear, wicked spirituality,

which, from above, would be able to oversee, arrange, and

effectively formulize this mass of dangerous and painful

experiences.--But who could do me this service! And who would

have time to wait for such servants!--they evidently appear too

rarely, they are so improbable at all times! Eventually one must

do everything ONESELF in order to know something; which means

that one has MUCH to do!--But a curiosity like mine is once for

all the most agreeable of vices--pardon me! I mean to say that

the love of truth has its reward in heaven, and already upon

earth.

46. Faith, such as early Christianity desired, and not

infrequently achieved in the midst of a skeptical and southernly

free-spirited world, which had centuries of struggle between

philosophical schools behind it and in it, counting besides the

education in tolerance which the Imperium Romanum gave--this

faith is NOT that sincere, austere slave-faith by which perhaps a

Luther or a Cromwell, or some other northern barbarian of the

spirit remained attached to his God and Christianity, it is much

rather the faith of Pascal, which resembles in a terrible manner

a continuous suicide of reason--a tough, long-lived, worm-like

reason, which is not to be slain at once and with a single blow.

The Christian faith from the beginning, is sacrifice the

sacrifice of all freedom, all pride, all self-confidence of

spirit, it is at the same time subjection, self-derision, and

self-mutilation. There is cruelty and religious Phoenicianism in

this faith, which is adapted to a tender, many-sided, and very

fastidious conscience, it takes for granted that the subjection

of the spirit is indescribably PAINFUL, that all the past and all

the habits of such a spirit resist the absurdissimum, in the form

of which "faith" comes to it. Modern men, with their obtuseness

as regards all Christian nomenclature, have no longer the sense

for the terribly superlative conception which was implied to an

antique taste by the paradox of the formula, "God on the Cross".

Hitherto there had never and nowhere been such boldness in

inversion, nor anything at once so dreadful, questioning, and

questionable as this formula: it promised a transvaluation of all

ancient values--It was the Orient, the PROFOUND Orient, it was

the Oriental slave who thus took revenge on Rome and its noble,

light-minded toleration, on the Roman "Catholicism" of non-faith,

and it was always not the faith, but the freedom from the faith,

the half-stoical and smiling indifference to the seriousness of

the faith, which made the slaves indignant at their masters and

revolt against them. "Enlightenment" causes revolt, for the slave

desires the unconditioned, he understands nothing but the

tyrannous, even in morals, he loves as he hates, without NUANCE,

to the very depths, to the point of pain, to the point of

sickness--his many HIDDEN sufferings make him revolt against the

noble taste which seems to DENY suffering. The skepticism with

regard to suffering, fundamentally only an attitude of

aristocratic morality, was not the least of the causes, also, of

the last great slave-insurrection which began with the French

Revolution.

47. Wherever the religious neurosis has appeared on the earth so

far, we find it connected with three dangerous prescriptions as

to regimen: solitude, fasting, and sexual abstinence--but without

its being possible to determine with certainty which is cause and

which is effect, or IF any relation at all of cause and effect

exists there. This latter doubt is justified by the fact that one

of the most regular symptoms among savage as well as among

civilized peoples is the most sudden and excessive sensuality,

which then with equal suddenness transforms into penitential

paroxysms, world-renunciation, and will-renunciation, both

symptoms perhaps explainable as disguised epilepsy? But nowhere

is it MORE obligatory to put aside explanations around no other

type has there grown such a mass of absurdity and superstition,

no other type seems to have been more interesting to men and even

to philosophers--perhaps it is time to become just a little

indifferent here, to learn caution, or, better still, to look

AWAY, TO GO AWAY--Yet in the background of the most recent

philosophy, that of Schopenhauer, we find almost as the problem

in itself, this terrible note of interrogation of the religious

crisis and awakening. How is the negation of will POSSIBLE? how

is the saint possible?--that seems to have been the very question

with which Schopenhauer made a start and became a philosopher.

And thus it was a genuine Schopenhauerian consequence, that his

most convinced adherent (perhaps also his last, as far as Germany

is concerned), namely, Richard Wagner, should bring his own life-

work to an end just here, and should finally put that terrible

and eternal type upon the stage as Kundry, type vecu, and as it

loved and lived, at the very time that the mad-doctors in almost

all European countries had an opportunity to study the type close

at hand, wherever the religious neurosis--or as I call it, "the

religious mood"--made its latest epidemical outbreak and display

as the "Salvation Army"--If it be a question, however, as to what

has been so extremely interesting to men of all sorts in all

ages, and even to philosophers, in the whole phenomenon of the

saint, it is undoubtedly the appearance of the miraculous

therein--namely, the immediate SUCCESSION OF OPPOSITES, of states

of the soul regarded as morally antithetical: it was believed

here to be self-evident that a "bad man" was all at once turned

into a "saint," a good man. The hitherto existing psychology was

wrecked at this point, is it not possible it may have happened

principally because psychology had placed itself under the

dominion of morals, because it BELIEVED in oppositions of moral

values, and saw, read, and INTERPRETED these oppositions into the

text and facts of the case? What? "Miracle" only an error of

interpretation? A lack of philology?

48. It seems that the Latin races are far more deeply attached to

their Catholicism than we Northerners are to Christianity

generally, and that consequently unbelief in Catholic countries

means something quite different from what it does among

Protestants--namely, a sort of revolt against the spirit of the

race, while with us it is rather a return to the spirit (or non-

spirit) of the race.

We Northerners undoubtedly derive our origin from barbarous

races, even as regards our talents for religion--we have POOR

talents for it. One may make an exception in the case of the

Celts, who have theretofore furnished also the best soil for

Christian infection in the North: the Christian ideal blossomed

forth in France as much as ever the pale sun of the north would

allow it. How strangely pious for our taste are still these later

French skeptics, whenever there is any Celtic blood in their

origin! How Catholic, how un-German does Auguste Comte's

Sociology seem to us, with the Roman logic of its instincts! How

Jesuitical, that amiable and shrewd cicerone of Port Royal,

Sainte-Beuve, in spite of all his hostility to Jesuits! And even

Ernest Renan: how inaccessible to us Northerners does the

language of such a Renan appear, in whom every instant the merest

touch of religious thrill throws his refined voluptuous and

comfortably couching soul off its balance! Let us repeat after

him these fine sentences--and what wickedness and haughtiness is

immediately aroused by way of answer in our probably less

beautiful but harder souls, that is to say, in our more German

souls!--"DISONS DONC HARDIMENT QUE LA RELIGION EST UN PRODUIT DE

L'HOMME NORMAL, QUE L'HOMME EST LE PLUS DANS LE VRAI QUANT IL EST

LE PLUS RELIGIEUX ET LE PLUS ASSURE D'UNE DESTINEE INFINIE. . . .

C'EST QUAND IL EST BON QU'IL VEUT QUE LA VIRTU CORRESPONDE A UN

ORDER ETERNAL, C'EST QUAND IL CONTEMPLE LES CHOSES D'UNE MANIERE

DESINTERESSEE QU'IL TROUVE LA MORT REVOLTANTE ET ABSURDE. COMMENT

NE PAS SUPPOSER QUE C'EST DANS CES MOMENTS-LA, QUE L'HOMME VOIT

LE MIEUX?" . . . These sentences are so extremely ANTIPODAL to my

ears and habits of thought, that in my first impulse of rage on

finding them, I wrote on the margin, "LA NIAISERIE RELIGIEUSE PAR

EXCELLENCE!"--until in my later rage I even took a fancy to them,

these sentences with their truth absolutely inverted! It is so

nice and such a distinction to have one's own antipodes!

49. That which is so astonishing in the religious life of the

ancient Greeks is the irrestrainable stream of GRATITUDE which it

pours forth--it is a very superior kind of man who takes SUCH an

attitude towards nature and life.--Later on, when the populace

got the upper hand in Greece, FEAR became rampant also in

religion; and Christianity was preparing itself.

50. The passion for God: there are churlish, honest-hearted, and

importunate kinds of it, like that of Luther--the whole of

Protestantism lacks the southern DELICATEZZA. There is an

Oriental exaltation of the mind in it, like that of an

undeservedly favoured or elevated slave, as in the case of St.

Augustine, for instance, who lacks in an offensive manner, all

nobility in bearing and desires. There is a feminine tenderness

and sensuality in it, which modestly and unconsciously longs for

a UNIO MYSTICA ET PHYSICA, as in the case of Madame de Guyon. In

many cases it appears, curiously enough, as the disguise of a

girl's or youth's puberty; here and there even as the hysteria of

an old maid, also as her last ambition. The Church has frequently

canonized the woman in such a case.

51. The mightiest men have hitherto always bowed reverently

before the saint, as the enigma of self-subjugation and utter

voluntary privation--why did they thus bow? They divined in him--

and as it were behind the questionableness of his frail and

wretched appearance--the superior force which wished to test

itself by such a subjugation; the strength of will, in which they

recognized their own strength and love of power, and knew how to

honour it: they honoured something in themselves when they

honoured the saint. In addition to this, the contemplation of the

saint suggested to them a suspicion: such an enormity of self-

negation and anti-naturalness will not have been coveted for

nothing--they have said, inquiringly. There is perhaps a reason

for it, some very great danger, about which the ascetic might

wish to be more accurately informed through his secret

interlocutors and visitors? In a word, the mighty ones of the

world learned to have a new fear before him, they divined a new

power, a strange, still unconquered enemy:--it was the "Will to

Power" which obliged them to halt before the saint. They had to

question him.

52. In the Jewish "Old Testament," the book of divine justice,

there are men, things, and sayings on such an immense scale, that

Greek and Indian literature has nothing to compare with it. One

stands with fear and reverence before those stupendous remains of

what man was formerly, and one has sad thoughts about old Asia

and its little out-pushed peninsula Europe, which would like, by

all means, to figure before Asia as the "Progress of Mankind." To

be sure, he who is himself only a slender, tame house-animal, and

knows only the wants of a house-animal (like our cultured people

of today, including the Christians of "cultured" Christianity),

need neither be amazed nor even sad amid those ruins--the taste

for the Old Testament is a touchstone with respect to "great" and

"small": perhaps he will find that the New Testament, the book of

grace, still appeals more to his heart (there is much of the

odour of the genuine, tender, stupid beadsman and petty soul in

it). To have bound up this New Testament (a kind of ROCOCO of

taste in every respect) along with the Old Testament into one

book, as the "Bible," as "The Book in Itself," is perhaps the

greatest audacity and "sin against the Spirit" which literary

Europe has upon its conscience.

53. Why Atheism nowadays? "The father" in God is thoroughly

refuted; equally so "the judge," "the rewarder." Also his "free

will": he does not hear--and even if he did, he would not know

how to help. The worst is that he seems incapable of

communicating himself clearly; is he uncertain?--This is what I

have made out (by questioning and listening at a variety of

conversations) to be the cause of the decline of European theism;

it appears to me that though the religious instinct is in

vigorous growth,--it rejects the theistic satisfaction with

profound distrust.

54. What does all modern philosophy mainly do? Since Descartes--

and indeed more in defiance of him than on the basis of his

procedure--an ATTENTAT has been made on the part of all

philosophers on the old conception of the soul, under the guise

of a criticism of the subject and predicate conception--that is

to say, an ATTENTAT on the fundamental presupposition of

Christian doctrine. Modern philosophy, as epistemological

skepticism, is secretly or openly ANTI-CHRISTIAN, although (for

keener ears, be it said) by no means anti-religious. Formerly, in

effect, one believed in "the soul" as one believed in grammar and

the grammatical subject: one said, "I" is the condition, "think"

is the predicate and is conditioned--to think is an activity for

which one MUST suppose a subject as cause. The attempt was then

made, with marvelous tenacity and subtlety, to see if one could

not get out of this net,--to see if the opposite was not perhaps

true: "think" the condition, and "I" the conditioned; "I,"

therefore, only a synthesis which has been MADE by thinking

itself. KANT really wished to prove that, starting from the

subject, the subject could not be proved--nor the object either:

the possibility of an APPARENT EXISTENCE of the subject, and

therefore of "the soul," may not always have been strange to

him,--the thought which once had an immense power on earth as the

Vedanta philosophy.

55. There is a great ladder of religious cruelty, with many

rounds; but three of these are the most important. Once on a time

men sacrificed human beings to their God, and perhaps just those

they loved the best--to this category belong the firstling

sacrifices of all primitive religions, and also the sacrifice of

the Emperor Tiberius in the Mithra-Grotto on the Island of Capri,

that most terrible of all Roman anachronisms. Then, during the

moral epoch of mankind, they sacrificed to their God the

strongest instincts they possessed, their "nature"; THIS festal

joy shines in the cruel glances of ascetics and "anti-natural"

fanatics. Finally, what still remained to be sacrificed? Was it

not necessary in the end for men to sacrifice everything

comforting, holy, healing, all hope, all faith in hidden

harmonies, in future blessedness and justice? Was it not

necessary to sacrifice God himself, and out of cruelty to

themselves to worship stone, stupidity, gravity, fate,

nothingness? To sacrifice God for nothingness--this paradoxical

mystery of the ultimate cruelty has been reserved for the rising

generation; we all know something thereof already.

56. Whoever, like myself, prompted by some enigmatical desire,

has long endeavoured to go to the bottom of the question of

pessimism and free it from the half-Christian, half-German

narrowness and stupidity in which it has finally presented itself

to this century, namely, in the form of Schopenhauer's

philosophy; whoever, with an Asiatic and super-Asiatic eye, has

actually looked inside, and into the most world-renouncing of all

possible modes of thought--beyond good and evil, and no longer

like Buddha and Schopenhauer, under the dominion and delusion of

morality,--whoever has done this, has perhaps just thereby,

without really desiring it, opened his eyes to behold the

opposite ideal: the ideal of the most world-approving, exuberant,

and vivacious man, who has not only learnt to compromise and

arrange with that which was and is, but wishes to have it again

AS IT WAS AND IS, for all eternity, insatiably calling out de

capo, not only to himself, but to the whole piece and play; and

not only the play, but actually to him who requires the play--and

makes it necessary; because he always requires himself anew--and

makes himself necessary.--What? And this would not be--circulus

vitiosus deus?

57. The distance, and as it were the space around man, grows with

the strength of his intellectual vision and insight: his world

becomes profounder; new stars, new enigmas, and notions are ever

coming into view. Perhaps everything on which the intellectual

eye has exercised its acuteness and profundity has just been an

occasion for its exercise, something of a game, something for

children and childish minds. Perhaps the most solemn conceptions

that have caused the most fighting and suffering, the conceptions

"God" and "sin," will one day seem to us of no more importance

than a child's plaything or a child's pain seems to an old man;--

and perhaps another plaything and another pain will then be

necessary once more for "the old man"--always childish enough, an

eternal child!

58. Has it been observed to what extent outward idleness, or

semi-idleness, is necessary to a real religious life (alike for

its favourite microscopic labour of self-examination, and for its

soft placidity called "prayer," the state of perpetual readiness

for the "coming of God"), I mean the idleness with a good

conscience, the idleness of olden times and of blood, to which

the aristocratic sentiment that work is DISHONOURING--that it

vulgarizes body and soul--is not quite unfamiliar? And that

consequently the modern, noisy, time-engrossing, conceited,

foolishly proud laboriousness educates and prepares for

"unbelief" more than anything else? Among these, for instance,

who are at present living apart from religion in Germany, I find

"free-thinkers" of diversified species and origin, but above all

a majority of those in whom laboriousness from generation to

generation has dissolved the religious instincts; so that they no

longer know what purpose religions serve, and only note their

existence in the world with a kind of dull astonishment. They

feel themselves already fully occupied, these good people, be it

by their business or by their pleasures, not to mention the

"Fatherland," and the newspapers, and their "family duties"; it

seems that they have no time whatever left for religion; and

above all, it is not obvious to them whether it is a question of

a new business or a new pleasure--for it is impossible, they say

to themselves, that people should go to church merely to spoil

their tempers. They are by no means enemies of religious customs;

should certain circumstances, State affairs perhaps, require

their participation in such customs, they do what is required, as

so many things are done--with a patient and unassuming

seriousness, and without much curiosity or discomfort;--they live

too much apart and outside to feel even the necessity for a FOR

or AGAINST in such matters. Among those indifferent persons may

be reckoned nowadays the majority of German Protestants of the

middle classes, especially in the great laborious centres of

trade and commerce; also the majority of laborious scholars, and

the entire University personnel (with the exception of the

theologians, whose existence and possibility there always gives

psychologists new and more subtle puzzles to solve). On the part

of pious, or merely church-going people, there is seldom any idea

of HOW MUCH good-will, one might say arbitrary will, is now

necessary for a German scholar to take the problem of religion

seriously; his whole profession (and as I have said, his whole

workmanlike laboriousness, to which he is compelled by his modern

conscience) inclines him to a lofty and almost charitable

serenity as regards religion, with which is occasionally mingled

a slight disdain for the "uncleanliness" of spirit which he takes

for granted wherever any one still professes to belong to the

Church. It is only with the help of history (NOT through his own

personal experience, therefore) that the scholar succeeds in

bringing himself to a respectful seriousness, and to a certain

timid deference in presence of religions; but even when his

sentiments have reached the stage of gratitude towards them, he

has not personally advanced one step nearer to that which still

maintains itself as Church or as piety; perhaps even the

contrary. The practical indifference to religious matters in the

midst of which he has been born and brought up, usually

sublimates itself in his case into circumspection and

cleanliness, which shuns contact with religious men and things;

and it may be just the depth of his tolerance and humanity which

prompts him to avoid the delicate trouble which tolerance itself

brings with it.--Every age has its own divine type of naivete,

for the discovery of which other ages may envy it: and how much

naivete--adorable, childlike, and boundlessly foolish naivete is

involved in this belief of the scholar in his superiority, in the

good conscience of his tolerance, in the unsuspecting, simple

certainty with which his instinct treats the religious man as a

lower and less valuable type, beyond, before, and ABOVE which he

himself has developed--he, the little arrogant dwarf and mob-man,

the sedulously alert, head-and-hand drudge of "ideas," of "modern

ideas"!

59. Whoever has seen deeply into the world has doubtless divined

what wisdom there is in the fact that men are superficial. It is

their preservative instinct which teaches them to be flighty,

lightsome, and false. Here and there one finds a passionate and

exaggerated adoration of "pure forms" in philosophers as well as

in artists: it is not to be doubted that whoever has NEED of the

cult of the superficial to that extent, has at one time or

another made an unlucky dive BENEATH it. Perhaps there is even an

order of rank with respect to those burnt children, the born

artists who find the enjoyment of life only in trying to FALSIFY

its image (as if taking wearisome revenge on it), one might guess

to what degree life has disgusted them, by the extent to which

they wish to see its image falsified, attenuated, ultrified, and

deified,--one might reckon the homines religiosi among the

artists, as their HIGHEST rank. It is the profound, suspicious

fear of an incurable pessimism which compels whole centuries to

fasten their teeth into a religious interpretation of existence:

the fear of the instinct which divines that truth might be

attained TOO soon, before man has become strong enough, hard

enough, artist enough. . . . Piety, the "Life in God," regarded in

this light, would appear as the most elaborate and ultimate

product of the FEAR of truth, as artist-adoration and artist-

intoxication in presence of the most logical of all

falsifications, as the will to the inversion of truth, to untruth

at any price. Perhaps there has hitherto been no more effective

means of beautifying man than piety, by means of it man can

become so artful, so superficial, so iridescent, and so good,

that his appearance no longer offends.

60. To love mankind FOR GOD'S SAKE--this has so far been the

noblest and remotest sentiment to which mankind has attained.

That love to mankind, without any redeeming intention in the

background, is only an ADDITIONAL folly and brutishness, that the

inclination to this love has first to get its proportion, its

delicacy, its gram of salt and sprinkling of ambergris from a

higher inclination--whoever first perceived and "experienced"

this, however his tongue may have stammered as it attempted to

express such a delicate matter, let him for all time be holy and

respected, as the man who has so far flown highest and gone

astray in the finest fashion!

61. The philosopher, as WE free spirits understand him--as the

man of the greatest responsibility, who has the conscience for

the general development of mankind,--will use religion for his

disciplining and educating work, just as he will use the

contemporary political and economic conditions. The selecting and

disciplining influence--destructive, as well as creative and

fashioning--which can be exercised by means of religion is

manifold and varied, according to the sort of people placed under

its spell and protection. For those who are strong and

independent, destined and trained to command, in whom the

judgment and skill of a ruling race is incorporated, religion is

an additional means for overcoming resistance in the exercise of

authority--as a bond which binds rulers and subjects in common,

betraying and surrendering to the former the conscience of the

latter, their inmost heart, which would fain escape obedience.

And in the case of the unique natures of noble origin, if by

virtue of superior spirituality they should incline to a more

retired and contemplative life, reserving to themselves only the

more refined forms of government (over chosen disciples or

members of an order), religion itself may be used as a means for

obtaining peace from the noise and trouble of managing GROSSER

affairs, and for securing immunity from the UNAVOIDABLE filth of

all political agitation. The Brahmins, for instance, understood

this fact. With the help of a religious organization, they

secured to themselves the power of nominating kings for the

people, while their sentiments prompted them to keep apart and

outside, as men with a higher and super-regal mission. At the

same time religion gives inducement and opportunity to some of

the subjects to qualify themselves for future ruling and

commanding the slowly ascending ranks and classes, in which,

through fortunate marriage customs, volitional power and delight

in self-control are on the increase. To them religion offers

sufficient incentives and temptations to aspire to higher

intellectuality, and to experience the sentiments of

authoritative self-control, of silence, and of solitude.

Asceticism and Puritanism are almost indispensable means of

educating and ennobling a race which seeks to rise above its

hereditary baseness and work itself upwards to future supremacy.

And finally, to ordinary men, to the majority of the people, who

exist for service and general utility, and are only so far

entitled to exist, religion gives invaluable contentedness with

their lot and condition, peace of heart, ennoblement of

obedience, additional social happiness and sympathy, with

something of transfiguration and embellishment, something of

justification of all the commonplaceness, all the meanness, all

the semi-animal poverty of their souls. Religion, together with

the religious significance of life, sheds sunshine over such

perpetually harassed men, and makes even their own aspect

endurable to them, it operates upon them as the Epicurean

philosophy usually operates upon sufferers of a higher order, in

a refreshing and refining manner, almost TURNING suffering TO

ACCOUNT, and in the end even hallowing and vindicating it. There

is perhaps nothing so admirable in Christianity and Buddhism as

their art of teaching even the lowest to elevate themselves by

piety to a seemingly higher order of things, and thereby to

retain their satisfaction with the actual world in which they

find it difficult enough to live--this very difficulty being

necessary.

62. To be sure--to make also the bad counter-reckoning against

such religions, and to bring to light their secret dangers--the

cost is always excessive and terrible when religions do NOT

operate as an educational and disciplinary medium in the hands of

the philosopher, but rule voluntarily and PARAMOUNTLY, when they

wish to be the final end, and not a means along with other means.

Among men, as among all other animals, there is a surplus of

defective, diseased, degenerating, infirm, and necessarily

suffering individuals; the successful cases, among men also, are

always the exception; and in view of the fact that man is THE

ANIMAL NOT YET PROPERLY ADAPTED TO HIS ENVIRONMENT, the rare

exception. But worse still. The higher the type a man represents,

the greater is the improbability that he will SUCCEED; the

accidental, the law of irrationality in the general constitution

of mankind, manifests itself most terribly in its destructive

effect on the higher orders of men, the conditions of whose lives

are delicate, diverse, and difficult to determine. What, then, is

the attitude of the two greatest religions above-mentioned to the

SURPLUS of failures in life? They endeavour to preserve and keep

alive whatever can be preserved; in fact, as the religions FOR

SUFFERERS, they take the part of these upon principle; they are

always in favour of those who suffer from life as from a disease,

and they would fain treat every other experience of life as false

and impossible. However highly we may esteem this indulgent and

preservative care (inasmuch as in applying to others, it has

applied, and applies also to the highest and usually the most

suffering type of man), the hitherto PARAMOUNT religions--to give

a general appreciation of them--are among the principal causes

which have kept the type of "man" upon a lower level--they have

preserved too much THAT WHICH SHOULD HAVE PERISHED. One has to

thank them for invaluable services; and who is sufficiently rich

in gratitude not to feel poor at the contemplation of all that

the "spiritual men" of Christianity have done for Europe

hitherto! But when they had given comfort to the sufferers,

courage to the oppressed and despairing, a staff and support to

the helpless, and when they had allured from society into

convents and spiritual penitentiaries the broken-hearted and

distracted: what else had they to do in order to work

systematically in that fashion, and with a good conscience, for

the preservation of all the sick and suffering, which means, in

deed and in truth, to work for the DETERIORATION OF THE EUROPEAN

RACE? To REVERSE all estimates of value--THAT is what they had to

do! And to shatter the strong, to spoil great hopes, to cast

suspicion on the delight in beauty, to break down everything

autonomous, manly, conquering, and imperious--all instincts which

are natural to the highest and most successful type of "man"--

into uncertainty, distress of conscience, and self-destruction;

forsooth, to invert all love of the earthly and of supremacy over

the earth, into hatred of the earth and earthly things--THAT is

the task the Church imposed on itself, and was obliged to impose,

until, according to its standard of value, "unworldliness,"

"unsensuousness," and "higher man" fused into one sentiment. If

one could observe the strangely painful, equally coarse and

refined comedy of European Christianity with the derisive and

impartial eye of an Epicurean god, I should think one would never

cease marvelling and laughing; does it not actually seem that

some single will has ruled over Europe for eighteen centuries in

order to make a SUBLIME ABORTION of man? He, however, who, with

opposite requirements (no longer Epicurean) and with some divine

hammer in his hand, could approach this almost voluntary

degeneration and stunting of mankind, as exemplified in the

European Christian (Pascal, for instance), would he not have to

cry aloud with rage, pity, and horror: "Oh, you bunglers,

presumptuous pitiful bunglers, what have you done! Was that a

work for your hands? How you have hacked and botched my finest

stone! What have you presumed to do!"--I should say that

Christianity has hitherto been the most portentous of

presumptions. Men, not great enough, nor hard enough, to be

entitled as artists to take part in fashioning MAN; men, not

sufficiently strong and far-sighted to ALLOW, with sublime self-

constraint, the obvious law of the thousandfold failures and

perishings to prevail; men, not sufficiently noble to see the

radically different grades of rank and intervals of rank that

separate man from man:--SUCH men, with their "equality before

God," have hitherto swayed the destiny of Europe; until at last a

dwarfed, almost ludicrous species has been produced, a gregarious

animal, something obliging, sickly, mediocre, the European of the

present day.

CHAPTER IV

APOPHTHEGMS AND INTERLUDES

63. He who is a thorough teacher takes things seriously--and even

himself--only in relation to his pupils.

64. "Knowledge for its own sake"--that is the last snare laid by

morality: we are thereby completely entangled in morals once

more.

65. The charm of knowledge would be small, were it not so much

shame has to be overcome on the way to it.

65A. We are most dishonourable towards our God: he is not

PERMITTED to sin.

66. The tendency of a person to allow himself to be degraded,

robbed, deceived, and exploited might be the diffidence of a God

among men.

67. Love to one only is a barbarity, for it is exercised at the

expense of all others. Love to God also!

68. "I did that," says my memory. "I could not have done that,"

says my pride, and remains inexorable. Eventually--the memory

yields.

69. One has regarded life carelessly, if one has failed to see

the hand that--kills with leniency.

70. If a man has character, he has also his typical experience,

which always recurs.

71. THE SAGE AS ASTRONOMER.--So long as thou feelest the stars as

an "above thee," thou lackest the eye of the discerning one.

72. It is not the strength, but the duration of great sentiments

that makes great men.

73. He who attains his ideal, precisely thereby surpasses it.

73A. Many a peacock hides his tail from every eye--and calls it

his pride.

74. A man of genius is unbearable, unless he possess at least two

things besides: gratitude and purity.

75. The degree and nature of a man's sensuality extends to the

highest altitudes of his spirit.

76. Under peaceful conditions the militant man attacks himself.

77. With his principles a man seeks either to dominate, or

justify, or honour, or reproach, or conceal his habits: two men

with the same principles probably seek fundamentally different

ends therewith.

78. He who despises himself, nevertheless esteems himself

thereby, as a despiser.

79. A soul which knows that it is loved, but does not itself

love, betrays its sediment: its dregs come up.

80. A thing that is explained ceases to concern us--What did the

God mean who gave the advice, "Know thyself!" Did it perhaps

imply "Cease to be concerned about thyself! become objective!"--

And Socrates?--And the "scientific man"?

81. It is terrible to die of thirst at sea. Is it necessary that

you should so salt your truth that it will no longer--quench

thirst?

82. "Sympathy for all"--would be harshness and tyranny for THEE,

my good neighbour.

83. INSTINCT--When the house is on fire one forgets even the

dinner--Yes, but one recovers it from among the ashes.

84. Woman learns how to hate in proportion as she--forgets how to

charm.

85. The same emotions are in man and woman, but in different

TEMPO, on that account man and woman never cease to misunderstand

each other.

86. In the background of all their personal vanity, women

themselves have still their impersonal scorn--for "woman".

87. FETTERED HEART, FREE SPIRIT--When one firmly fetters one's

heart and keeps it prisoner, one can allow one's spirit many

liberties: I said this once before But people do not believe it

when I say so, unless they know it already.

88. One begins to distrust very clever persons when they become

embarrassed.

89. Dreadful experiences raise the question whether he who

experiences them is not something dreadful also.

90. Heavy, melancholy men turn lighter, and come temporarily to

their surface, precisely by that which makes others heavy--by

hatred and love.

91. So cold, so icy, that one burns one's finger at the touch of

him! Every hand that lays hold of him shrinks back!--And for that

very reason many think him red-hot.

92. Who has not, at one time or another--sacrificed himself for

the sake of his good name?

93. In affability there is no hatred of men, but precisely on

that account a great deal too much contempt of men.

94. The maturity of man--that means, to have reacquired the

seriousness that one had as a child at play.

95. To be ashamed of one's immorality is a step on the ladder at

the end of which one is ashamed also of one's morality.

96. One should part from life as Ulysses parted from Nausicaa--

blessing it rather than in love with it.

97. What? A great man? I always see merely the play-actor of his

own ideal.

98. When one trains one's conscience, it kisses one while it

bites.

99. THE DISAPPOINTED ONE SPEAKS--"I listened for the echo and I

heard only praise".

100. We all feign to ourselves that we are simpler than we are,

we thus relax ourselves away from our fellows.

101. A discerning one might easily regard himself at present as

the animalization of God.

102. Discovering reciprocal love should really disenchant the

lover with regard to the beloved. "What! She is modest enough to

love even you? Or stupid enough? Or--or---"

103. THE DANGER IN HAPPINESS.--"Everything now turns out best for

me, I now love every fate:--who would like to be my fate?"

104. Not their love of humanity, but the impotence of their love,

prevents the Christians of today--burning us.

105. The pia fraus is still more repugnant to the taste (the

"piety") of the free spirit (the "pious man of knowledge") than

the impia fraus. Hence the profound lack of judgment, in

comparison with the Church, characteristic of the type "free

spirit"--as ITS non-freedom.

106. By means of music the very passions enjoy themselves.

107. A sign of strong character, when once the resolution has

been taken, to shut the ear even to the best counter-arguments.

Occasionally, therefore, a will to stupidity.

108. There is no such thing as moral phenomena, but only a moral

interpretation of phenomena.

109. The criminal is often enough not equal to his deed: he

extenuates and maligns it.

110. The advocates of a criminal are seldom artists enough to

turn the beautiful terribleness of the deed to the advantage of

the doer.

111. Our vanity is most difficult to wound just when our pride

has been wounded.

112. To him who feels himself preordained to contemplation and

not to belief, all believers are too noisy and obtrusive; he

guards against them.

113. "You want to prepossess him in your favour? Then you must be

embarrassed before him."

114. The immense expectation with regard to sexual love, and the

coyness in this expectation, spoils all the perspectives of women

at the outset.

115. Where there is neither love nor hatred in the game, woman's

play is mediocre.

116. The great epochs of our life are at the points when we gain

courage to rebaptize our badness as the best in us.

117. The will to overcome an emotion, is ultimately only the will

of another, or of several other, emotions.

118. There is an innocence of admiration: it is possessed by him

to whom it has not yet occurred that he himself may be admired

some day.

119. Our loathing of dirt may be so great as to prevent our

cleaning ourselves--"justifying" ourselves.

120. Sensuality often forces the growth of love too much, so that

its root remains weak, and is easily torn up.

121. It is a curious thing that God learned Greek when he wished

to turn author--and that he did not learn it better.

122. To rejoice on account of praise is in many cases merely

politeness of heart--and the very opposite of vanity of spirit.

123. Even concubinage has been corrupted--by marriage.

124. He who exults at the stake, does not triumph over pain, but

because of the fact that he does not feel pain where he expected

it. A parable.

125. When we have to change an opinion about any one, we charge

heavily to his account the inconvenience he thereby causes us.

126. A nation is a detour of nature to arrive at six or seven

great men.--Yes, and then to get round them.

127. In the eyes of all true women science is hostile to the

sense of shame. They feel as if one wished to peep under their

skin with it--or worse still! under their dress and finery.

128. The more abstract the truth you wish to teach, the more must

you allure the senses to it.

129. The devil has the most extensive perspectives for God; on

that account he keeps so far away from him:--the devil, in

effect, as the oldest friend of knowledge.

130. What a person IS begins to betray itself when his talent

decreases,--when he ceases to show what he CAN do. Talent is also

an adornment; an adornment is also a concealment.

131. The sexes deceive themselves about each other: the reason is

that in reality they honour and love only themselves (or their

own ideal, to express it more agreeably). Thus man wishes woman

to be peaceable: but in fact woman is ESSENTIALLY unpeaceable,

like the cat, however well she may have assumed the peaceable

demeanour.

132. One is punished best for one's virtues.

133. He who cannot find the way to HIS ideal, lives more

frivolously and shamelessly than the man without an ideal.

134. From the senses originate all trustworthiness, all good

conscience, all evidence of truth.

135. Pharisaism is not a deterioration of the good man; a

considerable part of it is rather an essential condition of being

good.

136. The one seeks an accoucheur for his thoughts, the other

seeks some one whom he can assist: a good conversation thus

originates.

137. In intercourse with scholars and artists one readily makes

mistakes of opposite kinds: in a remarkable scholar one not

infrequently finds a mediocre man; and often, even in a mediocre

artist, one finds a very remarkable man.

138. We do the same when awake as when dreaming: we only invent

and imagine him with whom we have intercourse--and forget it

immediately.

139. In revenge and in love woman is more barbarous than man.

140. ADVICE AS A RIDDLE.--"If the band is not to break, bite it

first--secure to make!"

141. The belly is the reason why man does not so readily take

himself for a God.

142. The chastest utterance I ever heard: "Dans le veritable

amour c'est I l'ame qui enveloppe le corps."

143. Our vanity would like what we do best to pass precisely for

what is most difficult to us.--Concerning the origin of many

systems of morals.

144. When a woman has scholarly inclinations there is generally

something wrong with her sexual nature. Barrenness itself

conduces to a certain virility of taste; man, indeed, if I may

say so, is "the barren animal."

145. Comparing man and woman generally, one may say that woman

would not have the genius for adornment, if she had not the

instinct for the SECONDARY role.

146. He who fights with monsters should be careful lest he

thereby become a monster. And if thou gaze long into an abyss,

the abyss will also gaze into thee.

147. From old Florentine novels--moreover, from life: Buona

femmina e mala femmina vuol bastone.--Sacchetti, Nov. 86.

148. To seduce their neighbour to a favourable opinion, and

afterwards to believe implicitly in this opinion of their

neighbour--who can do this conjuring trick so well as women?

149. That which an age considers evil is usually an unseasonable

echo of what was formerly considered good--the atavism of an old

ideal.

150. Around the hero everything becomes a tragedy; around the

demigod everything becomes a satyr-play; and around God

everything becomes--what? perhaps a "world"?

151. It is not enough to possess a talent: one must also have

your permission to possess it;--eh, my friends?

152. "Where there is the tree of knowledge, there is always

Paradise": so say the most ancient and the most modern serpents.

153. What is done out of love always takes place beyond good and

evil.

154. Objection, evasion, joyous distrust, and love of irony are

signs of health; everything absolute belongs to pathology.

155. The sense of the tragic increases and declines with

sensuousness.

156. Insanity in individuals is something rare--but in groups,

parties, nations, and epochs it is the rule.

157. The thought of suicide is a great consolation: by means of

it one gets successfully through many a bad night.

158. Not only our reason, but also our conscience, truckles to

our strongest impulse--the tyrant in us.

159. One MUST repay good and ill; but why just to the person who

did us good or ill?

160. One no longer loves one's knowledge sufficiently after one

has communicated it.

161. Poets act shamelessly towards their experiences: they

exploit them.

162. "Our fellow-creature is not our neighbour, but our

neighbour's neighbour":--so thinks every nation.

163. Love brings to light the noble and hidden qualities of a

lover--his rare and exceptional traits: it is thus liable to be

deceptive as to his normal character.

164. Jesus said to his Jews: "The law was for servants;--love God

as I love him, as his Son! What have we Sons of God to do with

morals!"

165. IN SIGHT OF EVERY PARTY.--A shepherd has always need of a

bell-wether--or he has himself to be a wether occasionally.

166. One may indeed lie with the mouth; but with the accompanying

grimace one nevertheless tells the truth.

167. To vigorous men intimacy is a matter of shame--and something

precious.

168. Christianity gave Eros poison to drink; he did not die of

it, certainly, but degenerated to Vice.

169. To talk much about oneself may also be a means of concealing

oneself.

170. In praise there is more obtrusiveness than in blame.

171. Pity has an almost ludicrous effect on a man of knowledge,

like tender hands on a Cyclops.

172. One occasionally embraces some one or other, out of love to

mankind (because one cannot embrace all); but this is what one

must never confess to the individual.

173. One does not hate as long as one disesteems, but only when

one esteems equal or superior.

174. Ye Utilitarians--ye, too, love the UTILE only as a VEHICLE

for your inclinations,--ye, too, really find the noise of its

wheels insupportable!

175. One loves ultimately one's desires, not the thing desired.

176. The vanity of others is only counter to our taste when it is

counter to our vanity.

177. With regard to what "truthfulness" is, perhaps nobody has

ever been sufficiently truthful.

178. One does not believe in the follies of clever men: what a

forfeiture of the rights of man!

179. The consequences of our actions seize us by the forelock,

very indifferent to the fact that we have meanwhile "reformed."

180. There is an innocence in lying which is the sign of good

faith in a cause.

181. It is inhuman to bless when one is being cursed.

182. The familiarity of superiors embitters one, because it may

not be returned.

183. "I am affected, not because you have deceived me, but

because I can no longer believe in you."

184. There is a haughtiness of kindness which has the appearance

of wickedness.

185. "I dislike him."--Why?--"I am not a match for him."--Did any

one ever answer so?

CHAPTER V

THE NATURAL HISTORY OF MORALS

186. The moral sentiment in Europe at present is perhaps as

subtle, belated, diverse, sensitive, and refined, as the "Science

of Morals" belonging thereto is recent, initial, awkward, and

coarse-fingered:--an interesting contrast, which sometimes

becomes incarnate and obvious in the very person of a moralist.

Indeed, the expression, "Science of Morals" is, in respect to

what is designated thereby, far too presumptuous and counter to

GOOD taste,--which is always a foretaste of more modest

expressions. One ought to avow with the utmost fairness WHAT is

still necessary here for a long time, WHAT is alone proper for

the present: namely, the collection of material, the

comprehensive survey and classification of an immense domain of

delicate sentiments of worth, and distinctions of worth, which

live, grow, propagate, and perish--and perhaps attempts to give a

clear idea of the recurring and more common forms of these living

crystallizations--as preparation for a THEORY OF TYPES of

morality. To be sure, people have not hitherto been so modest.

All the philosophers, with a pedantic and ridiculous seriousness,

demanded of themselves something very much higher, more

pretentious, and ceremonious, when they concerned themselves with

morality as a science: they wanted to GIVE A BASIC to morality--

and every philosopher hitherto has believed that he has given it

a basis; morality itself, however, has been regarded as something

"given." How far from their awkward pride was the seemingly

insignificant problem--left in dust and decay--of a description

of forms of morality, notwithstanding that the finest hands and

senses could hardly be fine enough for it! It was precisely owing

to moral philosophers' knowing the moral facts imperfectly, in an

arbitrary epitome, or an accidental abridgement--perhaps as the

morality of their environment, their position, their church,

their Zeitgeist, their climate and zone--it was precisely because

they were badly instructed with regard to nations, eras, and past

ages, and were by no means eager to know about these matters,

that they did not even come in sight of the real problems of

morals--problems which only disclose themselves by a comparison

of MANY kinds of morality. In every "Science of Morals" hitherto,

strange as it may sound, the problem of morality itself has been

OMITTED: there has been no suspicion that there was anything

problematic there! That which philosophers called "giving a basis

to morality," and endeavoured to realize, has, when seen in a

right light, proved merely a learned form of good FAITH in

prevailing morality, a new means of its EXPRESSION, consequently

just a matter-of-fact within the sphere of a definite morality,

yea, in its ultimate motive, a sort of denial that it is LAWFUL

for this morality to be called in question--and in any case the

reverse of the testing, analyzing, doubting, and vivisecting of

this very faith. Hear, for instance, with what innocence--almost

worthy of honour--Schopenhauer represents his own task, and draw

your conclusions concerning the scientificness of a "Science"

whose latest master still talks in the strain of children and old

wives: "The principle," he says (page 136 of the Grundprobleme

der Ethik), [Footnote: Pages 54-55 of Schopenhauer's Basis of

Morality, translated by Arthur B. Bullock, M.A. (1903).] "the

axiom about the purport of which all moralists are PRACTICALLY

agreed: neminem laede, immo omnes quantum potes juva--is REALLY

the proposition which all moral teachers strive to establish,

. . . the REAL basis of ethics which has been sought, like

the philosopher's stone, for centuries."--The difficulty of

establishing the proposition referred to may indeed be great--it

is well known that Schopenhauer also was unsuccessful in his

efforts; and whoever has thoroughly realized how absurdly false

and sentimental this proposition is, in a world whose essence is

Will to Power, may be reminded that Schopenhauer, although a

pessimist, ACTUALLY--played the flute . . . daily after dinner:

one may read about the matter in his biography. A question by the

way: a pessimist, a repudiator of God and of the world, who MAKES

A HALT at morality--who assents to morality, and plays the flute

to laede-neminem morals, what? Is that really--a pessimist?

187. Apart from the value of such assertions as "there is a

categorical imperative in us," one can always ask: What does such

an assertion indicate about him who makes it? There are systems

of morals which are meant to justify their author in the eyes of

other people; other systems of morals are meant to tranquilize

him, and make him self-satisfied; with other systems he wants to

crucify and humble himself, with others he wishes to take revenge,

with others to conceal himself, with others to glorify himself and

gave superiority and distinction,--this system of morals helps its

author to forget, that system makes him, or something of him,

forgotten, many a moralist would like to exercise power and

creative arbitrariness over mankind, many another, perhaps, Kant

especially, gives us to understand by his morals that "what is

estimable in me, is that I know how to obey--and with you it SHALL

not be otherwise than with me!" In short, systems of morals are

only a SIGN-LANGUAGE OF THE EMOTIONS.

188. In contrast to laisser-aller, every system of morals is a

sort of tyranny against "nature" and also against "reason", that

is, however, no objection, unless one should again decree by some

system of morals, that all kinds of tyranny and unreasonableness

are unlawful What is essential and invaluable in every system of

morals, is that it is a long constraint. In order to understand

Stoicism, or Port Royal, or Puritanism, one should remember the

constraint under which every language has attained to strength

and freedom--the metrical constraint, the tyranny of rhyme and

rhythm. How much trouble have the poets and orators of every

nation given themselves!--not excepting some of the prose writers

of today, in whose ear dwells an inexorable conscientiousness--

"for the sake of a folly," as utilitarian bunglers say, and

thereby deem themselves wise--"from submission to arbitrary

laws," as the anarchists say, and thereby fancy themselves

"free," even free-spirited. The singular fact remains, however,

that everything of the nature of freedom, elegance, boldness,

dance, and masterly certainty, which exists or has existed,

whether it be in thought itself, or in administration, or in

speaking and persuading, in art just as in conduct, has only

developed by means of the tyranny of such arbitrary law, and in

all seriousness, it is not at all improbable that precisely this

is "nature" and "natural"--and not laisser-aller! Every artist

knows how different from the state of letting himself go, is his

"most natural" condition, the free arranging, locating,

disposing, and constructing in the moments of "inspiration"--and

how strictly and delicately he then obeys a thousand laws, which,

by their very rigidness and precision, defy all formulation by

means of ideas (even the most stable idea has, in comparison

therewith, something floating, manifold, and ambiguous in it).

The essential thing "in heaven and in earth" is, apparently (to

repeat it once more), that there should be long OBEDIENCE in the

same direction, there thereby results, and has always resulted in

the long run, something which has made life worth living; for

instance, virtue, art, music, dancing, reason, spirituality--

anything whatever that is transfiguring, refined, foolish, or

divine. The long bondage of the spirit, the distrustful

constraint in the communicability of ideas, the discipline which

the thinker imposed on himself to think in accordance with the

rules of a church or a court, or conformable to Aristotelian

premises, the persistent spiritual will to interpret everything

that happened according to a Christian scheme, and in every

occurrence to rediscover and justify the Christian God:--all this

violence, arbitrariness, severity, dreadfulness, and

unreasonableness, has proved itself the disciplinary means

whereby the European spirit has attained its strength, its

remorseless curiosity and subtle mobility; granted also that much

irrecoverable strength and spirit had to be stifled, suffocated,

and spoilt in the process (for here, as everywhere, "nature"

shows herself as she is, in all her extravagant and INDIFFERENT

magnificence, which is shocking, but nevertheless noble). That

for centuries European thinkers only thought in order to prove

something-nowadays, on the contrary, we are suspicious of every

thinker who "wishes to prove something"--that it was always

settled beforehand what WAS TO BE the result of their strictest

thinking, as it was perhaps in the Asiatic astrology of former

times, or as it is still at the present day in the innocent,

Christian-moral explanation of immediate personal events "for the

glory of God," or "for the good of the soul":--this tyranny, this

arbitrariness, this severe and magnificent stupidity, has

EDUCATED the spirit; slavery, both in the coarser and the finer

sense, is apparently an indispensable means even of spiritual

education and discipline. One may look at every system of morals

in this light: it is "nature" therein which teaches to hate the

laisser-aller, the too great freedom, and implants the need for

limited horizons, for immediate duties--it teaches the NARROWING

OF PERSPECTIVES, and thus, in a certain sense, that stupidity is

a condition of life and development. "Thou must obey some one,

and for a long time; OTHERWISE thou wilt come to grief, and lose

all respect for thyself"--this seems to me to be the moral

imperative of nature, which is certainly neither "categorical,"

as old Kant wished (consequently the "otherwise"), nor does it

address itself to the individual (what does nature care for the

individual!), but to nations, races, ages, and ranks; above all,

however, to the animal "man" generally, to MANKIND.

189. Industrious races find it a great hardship to be idle: it

was a master stroke of ENGLISH instinct to hallow and begloom

Sunday to such an extent that the Englishman unconsciously

hankers for his week--and work-day again:--as a kind of cleverly

devised, cleverly intercalated FAST, such as is also frequently

found in the ancient world (although, as is appropriate in

southern nations, not precisely with respect to work). Many kinds

of fasts are necessary; and wherever powerful influences and

habits prevail, legislators have to see that intercalary days are

appointed, on which such impulses are fettered, and learn to

hunger anew. Viewed from a higher standpoint, whole generations

and epochs, when they show themselves infected with any moral

fanaticism, seem like those intercalated periods of restraint and

fasting, during which an impulse learns to humble and submit

itself--at the same time also to PURIFY and SHARPEN itself;

certain philosophical sects likewise admit of a similar

interpretation (for instance, the Stoa, in the midst of Hellenic

culture, with the atmosphere rank and overcharged with

Aphrodisiacal odours).--Here also is a hint for the explanation

of the paradox, why it was precisely in the most Christian period

of European history, and in general only under the pressure of

Christian sentiments, that the sexual impulse sublimated into

love (amour-passion).

190. There is something in the morality of Plato which does not

really belong to Plato, but which only appears in his philosophy,

one might say, in spite of him: namely, Socratism, for which he

himself was too noble. "No one desires to injure himself, hence

all evil is done unwittingly. The evil man inflicts injury on

himself; he would not do so, however, if he knew that evil is

evil. The evil man, therefore, is only evil through error; if one

free him from error one will necessarily make him--good."--This

mode of reasoning savours of the POPULACE, who perceive only the

unpleasant consequences of evil-doing, and practically judge that

"it is STUPID to do wrong"; while they accept "good" as identical

with "useful and pleasant," without further thought. As regards

every system of utilitarianism, one may at once assume that it

has the same origin, and follow the scent: one will seldom err.--

Plato did all he could to interpret something refined and noble

into the tenets of his teacher, and above all to interpret

himself into them--he, the most daring of all interpreters, who

lifted the entire Socrates out of the street, as a popular theme

and song, to exhibit him in endless and impossible modifications

--namely, in all his own disguises and multiplicities. In jest,

and in Homeric language as well, what is the Platonic Socrates,

if not-- [Greek words inserted here.]

191. The old theological problem of "Faith" and "Knowledge," or

more plainly, of instinct and reason--the question whether, in

respect to the valuation of things, instinct deserves more

authority than rationality, which wants to appreciate and act

according to motives, according to a "Why," that is to say, in

conformity to purpose and utility--it is always the old moral

problem that first appeared in the person of Socrates, and had

divided men's minds long before Christianity. Socrates himself,

following, of course, the taste of his talent--that of a

surpassing dialectician--took first the side of reason; and, in

fact, what did he do all his life but laugh at the awkward

incapacity of the noble Athenians, who were men of instinct, like

all noble men, and could never give satisfactory answers

concerning the motives of their actions? In the end, however,

though silently and secretly, he laughed also at himself: with

his finer conscience and introspection, he found in himself the

same difficulty and incapacity. "But why"--he said to himself--

"should one on that account separate oneself from the instincts!

One must set them right, and the reason ALSO--one must follow the

instincts, but at the same time persuade the reason to support

them with good arguments." This was the real FALSENESS of that

great and mysterious ironist; he brought his conscience up to the

point that he was satisfied with a kind of self-outwitting: in

fact, he perceived the irrationality in the moral judgment.--

Plato, more innocent in such matters, and without the craftiness

of the plebeian, wished to prove to himself, at the expenditure

of all his strength--the greatest strength a philosopher had ever

expended--that reason and instinct lead spontaneously to one

goal, to the good, to "God"; and since Plato, all theologians and

philosophers have followed the same path--which means that in

matters of morality, instinct (or as Christians call it, "Faith,"

or as I call it, "the herd") has hitherto triumphed. Unless one

should make an exception in the case of Descartes, the father of

rationalism (and consequently the grandfather of the Revolution),

who recognized only the authority of reason: but reason is only a

tool, and Descartes was superficial.

192. Whoever has followed the history of a single science, finds

in its development a clue to the understanding of the oldest and

commonest processes of all "knowledge and cognizance": there, as

here, the premature hypotheses, the fictions, the good stupid

will to "belief," and the lack of distrust and patience are first

developed--our senses learn late, and never learn completely, to

be subtle, reliable, and cautious organs of knowledge. Our eyes

find it easier on a given occasion to produce a picture already

often produced, than to seize upon the divergence and novelty of

an impression: the latter requires more force, more "morality."

It is difficult and painful for the ear to listen to anything

new; we hear strange music badly. When we hear another language

spoken, we involuntarily attempt to form the sounds into words

with which we are more familiar and conversant--it was thus, for

example, that the Germans modified the spoken word ARCUBALISTA

into ARMBRUST (cross-bow). Our senses are also hostile and averse

to the new; and generally, even in the "simplest" processes of

sensation, the emotions DOMINATE--such as fear, love, hatred, and

the passive emotion of indolence.--As little as a reader nowadays

reads all the single words (not to speak of syllables) of a page

--he rather takes about five out of every twenty words at random,

and "guesses" the probably appropriate sense to them--just as

little do we see a tree correctly and completely in respect to

its leaves, branches, colour, and shape; we find it so much

easier to fancy the chance of a tree. Even in the midst of the

most remarkable experiences, we still do just the same; we

fabricate the greater part of the experience, and can hardly be

made to contemplate any event, EXCEPT as "inventors" thereof. All

this goes to prove that from our fundamental nature and from

remote ages we have been--ACCUSTOMED TO LYING. Or, to express it

more politely and hypocritically, in short, more pleasantly--one

is much more of an artist than one is aware of.--In an animated

conversation, I often see the face of the person with whom I am

speaking so clearly and sharply defined before me, according to

the thought he expresses, or which I believe to be evoked in his

mind, that the degree of distinctness far exceeds the STRENGTH of

my visual faculty--the delicacy of the play of the muscles and of

the expression of the eyes MUST therefore be imagined by me.

Probably the person put on quite a different expression, or none

at all.

193. Quidquid luce fuit, tenebris agit: but also contrariwise.

What we experience in dreams, provided we experience it often,

pertains at last just as much to the general belongings of our

soul as anything "actually" experienced; by virtue thereof we are

richer or poorer, we have a requirement more or less, and

finally, in broad daylight, and even in the brightest moments of

our waking life, we are ruled to some extent by the nature of our

dreams. Supposing that someone has often flown in his dreams, and

that at last, as soon as he dreams, he is conscious of the power

and art of flying as his privilege and his peculiarly enviable

happiness; such a person, who believes that on the slightest

impulse, he can actualize all sorts of curves and angles, who

knows the sensation of a certain divine levity, an "upwards"

without effort or constraint, a "downwards" without descending or

lowering--without TROUBLE!--how could the man with such dream-

experiences and dream-habits fail to find "happiness" differently

coloured and defined, even in his waking hours! How could he

fail--to long DIFFERENTLY for happiness? "Flight," such as is

described by poets, must, when compared with his own "flying," be

far too earthly, muscular, violent, far too "troublesome" for

him.

194. The difference among men does not manifest itself only in

the difference of their lists of desirable things--in their

regarding different good things as worth striving for, and being

disagreed as to the greater or less value, the order of rank, of

the commonly recognized desirable things:--it manifests itself

much more in what they regard as actually HAVING and POSSESSING a

desirable thing. As regards a woman, for instance, the control

over her body and her sexual gratification serves as an amply

sufficient sign of ownership and possession to the more modest

man; another with a more suspicious and ambitious thirst for

possession, sees the "questionableness," the mere apparentness of

such ownership, and wishes to have finer tests in order to know

especially whether the woman not only gives herself to him, but

also gives up for his sake what she has or would like to have--

only THEN does he look upon her as "possessed." A third, however,

has not even here got to the limit of his distrust and his desire

for possession: he asks himself whether the woman, when she gives

up everything for him, does not perhaps do so for a phantom of

him; he wishes first to be thoroughly, indeed, profoundly well

known; in order to be loved at all he ventures to let himself be

found out. Only then does he feel the beloved one fully in his

possession, when she no longer deceives herself about him, when

she loves him just as much for the sake of his devilry and

concealed insatiability, as for his goodness, patience, and

spirituality. One man would like to possess a nation, and he

finds all the higher arts of Cagliostro and Catalina suitable for

his purpose. Another, with a more refined thirst for possession,

says to himself: "One may not deceive where one desires to

possess"--he is irritated and impatient at the idea that a mask

of him should rule in the hearts of the people: "I must,

therefore, MAKE myself known, and first of all learn to know

myself!" Among helpful and charitable people, one almost always

finds the awkward craftiness which first gets up suitably him who

has to be helped, as though, for instance, he should "merit"

help, seek just THEIR help, and would show himself deeply

grateful, attached, and subservient to them for all help. With

these conceits, they take control of the needy as a property,

just as in general they are charitable and helpful out of a

desire for property. One finds them jealous when they are crossed

or forestalled in their charity. Parents involuntarily make

something like themselves out of their children--they call that

"education"; no mother doubts at the bottom of her heart that the

child she has borne is thereby her property, no father hesitates

about his right to HIS OWN ideas and notions of worth. Indeed, in

former times fathers deemed it right to use their discretion

concerning the life or death of the newly born (as among the

ancient Germans). And like the father, so also do the teacher,

the class, the priest, and the prince still see in every new

individual an unobjectionable opportunity for a new possession.

The consequence is . . .

195. The Jews--a people "born for slavery," as Tacitus and the

whole ancient world say of them; "the chosen people among the

nations," as they themselves say and believe--the Jews performed

the miracle of the inversion of valuations, by means of which

life on earth obtained a new and dangerous charm for a couple of

millenniums. Their prophets fused into one the expressions

"rich," "godless," "wicked," "violent," "sensual," and for the

first time coined the word "world" as a term of reproach. In this

inversion of valuations (in which is also included the use of the

word "poor" as synonymous with "saint" and "friend") the

significance of the Jewish people is to be found; it is with THEM

that the SLAVE-INSURRECTION IN MORALS commences.

196. It is to be INFERRED that there are countless dark bodies

near the sun--such as we shall never see. Among ourselves, this

is an allegory; and the psychologist of morals reads the whole

star-writing merely as an allegorical and symbolic language in

which much may be unexpressed.

197. The beast of prey and the man of prey (for instance, Caesar

Borgia) are fundamentally misunderstood, "nature" is

misunderstood, so long as one seeks a "morbidness" in the

constitution of these healthiest of all tropical monsters and

growths, or even an innate "hell" in them--as almost all

moralists have done hitherto. Does it not seem that there is a

hatred of the virgin forest and of the tropics among moralists?

And that the "tropical man" must be discredited at all costs,

whether as disease and deterioration of mankind, or as his own

hell and self-torture? And why? In favour of the "temperate

zones"? In favour of the temperate men? The "moral"? The

mediocre?--This for the chapter: "Morals as Timidity."

198. All the systems of morals which address themselves with a

view to their "happiness," as it is called--what else are they

but suggestions for behaviour adapted to the degree of DANGER

from themselves in which the individuals live; recipes for their

passions, their good and bad propensities, insofar as such have

the Will to Power and would like to play the master; small and

great expediencies and elaborations, permeated with the musty

odour of old family medicines and old-wife wisdom; all of them

grotesque and absurd in their form--because they address

themselves to "all," because they generalize where generalization

is not authorized; all of them speaking unconditionally, and

taking themselves unconditionally; all of them flavoured not

merely with one grain of salt, but rather endurable only, and

sometimes even seductive, when they are over-spiced and begin to

smell dangerously, especially of "the other world." That is all

of little value when estimated intellectually, and is far from

being "science," much less "wisdom"; but, repeated once more, and

three times repeated, it is expediency, expediency, expediency,

mixed with stupidity, stupidity, stupidity--whether it be the

indifference and statuesque coldness towards the heated folly of

the emotions, which the Stoics advised and fostered; or the no-

more-laughing and no-more-weeping of Spinoza, the destruction of

the emotions by their analysis and vivisection, which he

recommended so naively; or the lowering of the emotions to an

innocent mean at which they may be satisfied, the Aristotelianism

of morals; or even morality as the enjoyment of the emotions in a

voluntary attenuation and spiritualization by the symbolism of

art, perhaps as music, or as love of God, and of mankind for

God's sake--for in religion the passions are once more

enfranchised, provided that . . . ; or, finally, even the complaisant

and wanton surrender to the emotions, as has been taught by Hafis

and Goethe, the bold letting-go of the reins, the spiritual and

corporeal licentia morum in the exceptional cases of wise old

codgers and drunkards, with whom it "no longer has much danger."

--This also for the chapter: "Morals as Timidity."

199. Inasmuch as in all ages, as long as mankind has existed,

there have also been human herds (family alliances, communities,

tribes, peoples, states, churches), and always a great number who

obey in proportion to the small number who command--in view,

therefore, of the fact that obedience has been most practiced and

fostered among mankind hitherto, one may reasonably suppose that,

generally speaking, the need thereof is now innate in every one,

as a kind of FORMAL CONSCIENCE which gives the command "Thou

shalt unconditionally do something, unconditionally refrain from

something", in short, "Thou shalt". This need tries to satisfy

itself and to fill its form with a content, according to its

strength, impatience, and eagerness, it at once seizes as an

omnivorous appetite with little selection, and accepts whatever

is shouted into its ear by all sorts of commanders--parents,

teachers, laws, class prejudices, or public opinion. The

extraordinary limitation of human development, the hesitation,

protractedness, frequent retrogression, and turning thereof, is

attributable to the fact that the herd-instinct of obedience is

transmitted best, and at the cost of the art of command. If one

imagine this instinct increasing to its greatest extent,

commanders and independent individuals will finally be lacking

altogether, or they will suffer inwardly from a bad conscience,

and will have to impose a deception on themselves in the first

place in order to be able to command just as if they also were

only obeying. This condition of things actually exists in Europe

at present--I call it the moral hypocrisy of the commanding

class. They know no other way of protecting themselves from their

bad conscience than by playing the role of executors of older and

higher orders (of predecessors, of the constitution, of justice,

of the law, or of God himself), or they even justify themselves

by maxims from the current opinions of the herd, as "first

servants of their people," or "instruments of the public weal".

On the other hand, the gregarious European man nowadays assumes

an air as if he were the only kind of man that is allowable, he

glorifies his qualities, such as public spirit, kindness,

deference, industry, temperance, modesty, indulgence, sympathy,

by virtue of which he is gentle, endurable, and useful to the

herd, as the peculiarly human virtues. In cases, however, where

it is believed that the leader and bell-wether cannot be

dispensed with, attempt after attempt is made nowadays to replace

commanders by the summing together of clever gregarious men all

representative constitutions, for example, are of this origin. In

spite of all, what a blessing, what a deliverance from a weight

becoming unendurable, is the appearance of an absolute ruler for

these gregarious Europeans--of this fact the effect of the

appearance of Napoleon was the last great proof the history of

the influence of Napoleon is almost the history of the higher

happiness to which the entire century has attained in its

worthiest individuals and periods.

200. The man of an age of dissolution which mixes the races with

one another, who has the inheritance of a diversified descent in

his body--that is to say, contrary, and often not only contrary,

instincts and standards of value, which struggle with one another

and are seldom at peace--such a man of late culture and broken

lights, will, on an average, be a weak man. His fundamental

desire is that the war which is IN HIM should come to an end;

happiness appears to him in the character of a soothing medicine

and mode of thought (for instance, Epicurean or Christian); it is

above all things the happiness of repose, of undisturbedness, of

repletion, of final unity--it is the "Sabbath of Sabbaths," to

use the expression of the holy rhetorician, St. Augustine, who

was himself such a man.--Should, however, the contrariety and

conflict in such natures operate as an ADDITIONAL incentive and

stimulus to life--and if, on the other hand, in addition to their

powerful and irreconcilable instincts, they have also inherited

and indoctrinated into them a proper mastery and subtlety for

carrying on the conflict with themselves (that is to say, the

faculty of self-control and self-deception), there then arise

those marvelously incomprehensible and inexplicable beings, those

enigmatical men, predestined for conquering and circumventing

others, the finest examples of which are Alcibiades and Caesar

(with whom I should like to associate the FIRST of Europeans

according to my taste, the Hohenstaufen, Frederick the Second),

and among artists, perhaps Leonardo da Vinci. They appear

precisely in the same periods when that weaker type, with its

longing for repose, comes to the front; the two types are

complementary to each other, and spring from the same causes.

201. As long as the utility which determines moral estimates is

only gregarious utility, as long as the preservation of the

community is only kept in view, and the immoral is sought

precisely and exclusively in what seems dangerous to the

maintenance of the community, there can be no "morality of love

to one's neighbour." Granted even that there is already a little

constant exercise of consideration, sympathy, fairness,

gentleness, and mutual assistance, granted that even in this

condition of society all those instincts are already active which

are latterly distinguished by honourable names as "virtues," and

eventually almost coincide with the conception "morality": in

that period they do not as yet belong to the domain of moral

valuations--they are still ULTRA-MORAL. A sympathetic action, for

instance, is neither called good nor bad, moral nor immoral, in

the best period of the Romans; and should it be praised, a sort

of resentful disdain is compatible with this praise, even at the

best, directly the sympathetic action is compared with one which

contributes to the welfare of the whole, to the RES PUBLICA.

After all, "love to our neighbour" is always a secondary matter,

partly conventional and arbitrarily manifested in relation to our

FEAR OF OUR NEIGHBOUR. After the fabric of society seems on the

whole established and secured against external dangers, it is

this fear of our neighbour which again creates new perspectives

of moral valuation. Certain strong and dangerous instincts, such

as the love of enterprise, foolhardiness, revengefulness,

astuteness, rapacity, and love of power, which up till then had

not only to be honoured from the point of view of general

utility--under other names, of course, than those here given--but

had to be fostered and cultivated (because they were perpetually

required in the common danger against the common enemies), are

now felt in their dangerousness to be doubly strong--when the

outlets for them are lacking--and are gradually branded as

immoral and given over to calumny. The contrary instincts and

inclinations now attain to moral honour, the gregarious instinct

gradually draws its conclusions. How much or how little

dangerousness to the community or to equality is contained in an

opinion, a condition, an emotion, a disposition, or an endowment--

that is now the moral perspective, here again fear is the mother

of morals. It is by the loftiest and strongest instincts, when

they break out passionately and carry the individual far above

and beyond the average, and the low level of the gregarious

conscience, that the self-reliance of the community is destroyed,

its belief in itself, its backbone, as it were, breaks,

consequently these very instincts will be most branded and

defamed. The lofty independent spirituality, the will to stand

alone, and even the cogent reason, are felt to be dangers,

everything that elevates the individual above the herd, and is a

source of fear to the neighbour, is henceforth called EVIL, the

tolerant, unassuming, self-adapting, self-equalizing disposition,

the MEDIOCRITY of desires, attains to moral distinction and

honour. Finally, under very peaceful circumstances, there is

always less opportunity and necessity for training the feelings

to severity and rigour, and now every form of severity, even in

justice, begins to disturb the conscience, a lofty and rigorous

nobleness and self-responsibility almost offends, and awakens

distrust, "the lamb," and still more "the sheep," wins respect.

There is a point of diseased mellowness and effeminacy in the

history of society, at which society itself takes the part of him

who injures it, the part of the CRIMINAL, and does so, in fact,

seriously and honestly. To punish, appears to it to be somehow

unfair--it is certain that the idea of "punishment" and "the

obligation to punish" are then painful and alarming to people.

"Is it not sufficient if the criminal be rendered HARMLESS? Why

should we still punish? Punishment itself is terrible!"--with

these questions gregarious morality, the morality of fear, draws

its ultimate conclusion. If one could at all do away with danger,

the cause of fear, one would have done away with this morality at

the same time, it would no longer be necessary, it WOULD NOT

CONSIDER ITSELF any longer necessary!--Whoever examines the

conscience of the present-day European, will always elicit the

same imperative from its thousand moral folds and hidden

recesses, the imperative of the timidity of the herd "we wish

that some time or other there may be NOTHING MORE TO FEAR!" Some

time or other--the will and the way THERETO is nowadays called

"progress" all over Europe.

202. Let us at once say again what we have already said a hundred

times, for people's ears nowadays are unwilling to hear such

truths--OUR truths. We know well enough how offensive it sounds

when any one plainly, and without metaphor, counts man among the

animals, but it will be accounted to us almost a CRIME, that it

is precisely in respect to men of "modern ideas" that we have

constantly applied the terms "herd," "herd-instincts," and such

like expressions. What avail is it? We cannot do otherwise, for

it is precisely here that our new insight is. We have found that

in all the principal moral judgments, Europe has become

unanimous, including likewise the countries where European

influence prevails in Europe people evidently KNOW what Socrates

thought he did not know, and what the famous serpent of old once

promised to teach--they "know" today what is good and evil. It

must then sound hard and be distasteful to the ear, when we

always insist that that which here thinks it knows, that which

here glorifies itself with praise and blame, and calls itself

good, is the instinct of the herding human animal, the instinct

which has come and is ever coming more and more to the front, to

preponderance and supremacy over other instincts, according to

the increasing physiological approximation and resemblance of

which it is the symptom. MORALITY IN EUROPE AT PRESENT IS

HERDING-ANIMAL MORALITY, and therefore, as we understand the

matter, only one kind of human morality, beside which, before

which, and after which many other moralities, and above all

HIGHER moralities, are or should be possible. Against such a

"possibility," against such a "should be," however, this morality

defends itself with all its strength, it says obstinately and

inexorably "I am morality itself and nothing else is morality!"

Indeed, with the help of a religion which has humoured and

flattered the sublimest desires of the herding-animal, things

have reached such a point that we always find a more visible

expression of this morality even in political and social

arrangements: the DEMOCRATIC movement is the inheritance of the

Christian movement. That its TEMPO, however, is much too slow and

sleepy for the more impatient ones, for those who are sick and

distracted by the herding-instinct, is indicated by the

increasingly furious howling, and always less disguised teeth-

gnashing of the anarchist dogs, who are now roving through the

highways of European culture. Apparently in opposition to the

peacefully industrious democrats and Revolution-ideologues, and

still more so to the awkward philosophasters and fraternity-

visionaries who call themselves Socialists and want a "free

society," those are really at one with them all in their thorough

and instinctive hostility to every form of society other than

that of the AUTONOMOUS herd (to the extent even of repudiating

the notions "master" and "servant"--ni dieu ni maitre, says a

socialist formula); at one in their tenacious opposition to every

special claim, every special right and privilege (this means

ultimately opposition to EVERY right, for when all are equal, no

one needs "rights" any longer); at one in their distrust of

punitive justice (as though it were a violation of the weak,

unfair to the NECESSARY consequences of all former society); but

equally at one in their religion of sympathy, in their compassion

for all that feels, lives, and suffers (down to the very animals,

up even to "God"--the extravagance of "sympathy for God" belongs

to a democratic age); altogether at one in the cry and impatience

of their sympathy, in their deadly hatred of suffering generally,

in their almost feminine incapacity for witnessing it or ALLOWING

it; at one in their involuntary beglooming and heart-softening,

under the spell of which Europe seems to be threatened with a new

Buddhism; at one in their belief in the morality of MUTUAL

sympathy, as though it were morality in itself, the climax, the

ATTAINED climax of mankind, the sole hope of the future, the

consolation of the present, the great discharge from all the

obligations of the past; altogether at one in their belief in the

community as the DELIVERER, in the herd, and therefore in

"themselves."

203. We, who hold a different belief--we, who regard the

democratic movement, not only as a degenerating form of political

organization, but as equivalent to a degenerating, a waning type

of man, as involving his mediocrising and depreciation: where

have WE to fix our hopes? In NEW PHILOSOPHERS--there is no other

alternative: in minds strong and original enough to initiate

opposite estimates of value, to transvalue and invert "eternal

valuations"; in forerunners, in men of the future, who in the

present shall fix the constraints and fasten the knots which will

compel millenniums to take NEW paths. To teach man the future of

humanity as his WILL, as depending on human will, and to make

preparation for vast hazardous enterprises and collective

attempts in rearing and educating, in order thereby to put an end

to the frightful rule of folly and chance which has hitherto gone

by the name of "history" (the folly of the "greatest number" is

only its last form)--for that purpose a new type of philosopher

and commander will some time or other be needed, at the very idea

of which everything that has existed in the way of occult,

terrible, and benevolent beings might look pale and dwarfed. The

image of such leaders hovers before OUR eyes:--is it lawful for

me to say it aloud, ye free spirits? The conditions which one

would partly have to create and partly utilize for their genesis;

the presumptive methods and tests by virtue of which a soul

should grow up to such an elevation and power as to feel a

CONSTRAINT to these tasks; a transvaluation of values, under the

new pressure and hammer of which a conscience should be steeled

and a heart transformed into brass, so as to bear the weight of

such responsibility; and on the other hand the necessity for such

leaders, the dreadful danger that they might be lacking, or

miscarry and degenerate:--these are OUR real anxieties and

glooms, ye know it well, ye free spirits! these are the heavy

distant thoughts and storms which sweep across the heaven of OUR

life. There are few pains so grievous as to have seen, divined,

or experienced how an exceptional man has missed his way and

deteriorated; but he who has the rare eye for the universal

danger of "man" himself DETERIORATING, he who like us has

recognized the extraordinary fortuitousness which has hitherto

played its game in respect to the future of mankind--a game in

which neither the hand, nor even a "finger of God" has

participated!--he who divines the fate that is hidden under the

idiotic unwariness and blind confidence of "modern ideas," and

still more under the whole of Christo-European morality-suffers

from an anguish with which no other is to be compared. He sees at

a glance all that could still BE MADE OUT OF MAN through a

favourable accumulation and augmentation of human powers and

arrangements; he knows with all the knowledge of his conviction

how unexhausted man still is for the greatest possibilities, and

how often in the past the type man has stood in presence of

mysterious decisions and new paths:--he knows still better from

his painfulest recollections on what wretched obstacles promising

developments of the highest rank have hitherto usually gone to

pieces, broken down, sunk, and become contemptible. The UNIVERSAL

DEGENERACY OF MANKIND to the level of the "man of the future"--as

idealized by the socialistic fools and shallow-pates--this

degeneracy and dwarfing of man to an absolutely gregarious animal

(or as they call it, to a man of "free society"), this

brutalizing of man into a pigmy with equal rights and claims, is

undoubtedly POSSIBLE! He who has thought out this possibility to

its ultimate conclusion knows ANOTHER loathing unknown to the

rest of mankind--and perhaps also a new MISSION!

CHAPTER VI

WE SCHOLARS

204. At the risk that moralizing may also reveal itself here as

that which it has always been--namely, resolutely MONTRER SES

PLAIES, according to Balzac--I would venture to protest against

an improper and injurious alteration of rank, which quite

unnoticed, and as if with the best conscience, threatens nowadays

to establish itself in the relations of science and philosophy. I

mean to say that one must have the right out of one's own

EXPERIENCE--experience, as it seems to me, always implies

unfortunate experience?--to treat of such an important question

of rank, so as not to speak of colour like the blind, or AGAINST

science like women and artists ("Ah! this dreadful science!" sigh

their instinct and their shame, "it always FINDS THINGS OUT!").

The declaration of independence of the scientific man, his

emancipation from philosophy, is one of the subtler after-effects

of democratic organization and disorganization: the self-

glorification and self-conceitedness of the learned man is now

everywhere in full bloom, and in its best springtime--which does

not mean to imply that in this case self-praise smells sweet.

Here also the instinct of the populace cries, "Freedom from all

masters!" and after science has, with the happiest results,

resisted theology, whose "hand-maid" it had been too long, it now

proposes in its wantonness and indiscretion to lay down laws for

philosophy, and in its turn to play the "master"--what am I

saying! to play the PHILOSOPHER on its own account. My memory--

the memory of a scientific man, if you please!--teems with the

naivetes of insolence which I have heard about philosophy and

philosophers from young naturalists and old physicians (not to

mention the most cultured and most conceited of all learned men,

the philologists and schoolmasters, who are both the one and the

other by profession). On one occasion it was the specialist and

the Jack Horner who instinctively stood on the defensive against

all synthetic tasks and capabilities; at another time it was the

industrious worker who had got a scent of OTIUM and refined

luxuriousness in the internal economy of the philosopher, and

felt himself aggrieved and belittled thereby. On another occasion

it was the colour-blindness of the utilitarian, who sees nothing

in philosophy but a series of REFUTED systems, and an extravagant

expenditure which "does nobody any good". At another time the

fear of disguised mysticism and of the boundary-adjustment of

knowledge became conspicuous, at another time the disregard of

individual philosophers, which had involuntarily extended to

disregard of philosophy generally. In fine, I found most

frequently, behind the proud disdain of philosophy in young

scholars, the evil after-effect of some particular philosopher,

to whom on the whole obedience had been foresworn, without,

however, the spell of his scornful estimates of other

philosophers having been got rid of--the result being a general

ill-will to all philosophy. (Such seems to me, for instance, the

after-effect of Schopenhauer on the most modern Germany: by his

unintelligent rage against Hegel, he has succeeded in severing

the whole of the last generation of Germans from its connection

with German culture, which culture, all things considered, has

been an elevation and a divining refinement of the HISTORICAL

SENSE, but precisely at this point Schopenhauer himself was poor,

irreceptive, and un-German to the extent of ingeniousness.) On

the whole, speaking generally, it may just have been the

humanness, all-too-humanness of the modern philosophers

themselves, in short, their contemptibleness, which has injured

most radically the reverence for philosophy and opened the doors

to the instinct of the populace. Let it but be acknowledged to

what an extent our modern world diverges from the whole style of

the world of Heraclitus, Plato, Empedocles, and whatever else all

the royal and magnificent anchorites of the spirit were called,

and with what justice an honest man of science MAY feel himself

of a better family and origin, in view of such representatives of

philosophy, who, owing to the fashion of the present day, are

just as much aloft as they are down below--in Germany, for

instance, the two lions of Berlin, the anarchist Eugen Duhring

and the amalgamist Eduard von Hartmann. It is especially the

sight of those hotch-potch philosophers, who call themselves

"realists," or "positivists," which is calculated to implant a

dangerous distrust in the soul of a young and ambitious scholar

those philosophers, at the best, are themselves but scholars and

specialists, that is very evident! All of them are persons who

have been vanquished and BROUGHT BACK AGAIN under the dominion of

science, who at one time or another claimed more from themselves,

without having a right to the "more" and its responsibility--and

who now, creditably, rancorously, and vindictively, represent in

word and deed, DISBELIEF in the master-task and supremacy of

philosophy After all, how could it be otherwise? Science

flourishes nowadays and has the good conscience clearly visible

on its countenance, while that to which the entire modern

philosophy has gradually sunk, the remnant of philosophy of the

present day, excites distrust and displeasure, if not scorn and

pity Philosophy reduced to a "theory of knowledge," no more in

fact than a diffident science of epochs and doctrine of

forbearance a philosophy that never even gets beyond the

threshold, and rigorously DENIES itself the right to enter--that

is philosophy in its last throes, an end, an agony, something

that awakens pity. How could such a philosophy--RULE!

205. The dangers that beset the evolution of the philosopher are,

in fact, so manifold nowadays, that one might doubt whether this

fruit could still come to maturity. The extent and towering

structure of the sciences have increased enormously, and

therewith also the probability that the philosopher will grow

tired even as a learner, or will attach himself somewhere and

"specialize" so that he will no longer attain to his elevation,

that is to say, to his superspection, his circumspection, and his

DESPECTION. Or he gets aloft too late, when the best of his

maturity and strength is past, or when he is impaired, coarsened,

and deteriorated, so that his view, his general estimate of

things, is no longer of much importance. It is perhaps just the

refinement of his intellectual conscience that makes him hesitate

and linger on the way, he dreads the temptation to become a

dilettante, a millepede, a milleantenna, he knows too well that

as a discerner, one who has lost his self-respect no longer

commands, no longer LEADS, unless he should aspire to become a

great play-actor, a philosophical Cagliostro and spiritual rat-

catcher--in short, a misleader. This is in the last instance a

question of taste, if it has not really been a question of

conscience. To double once more the philosopher's difficulties,

there is also the fact that he demands from himself a verdict, a

Yea or Nay, not concerning science, but concerning life and the

worth of life--he learns unwillingly to believe that it is his

right and even his duty to obtain this verdict, and he has to

seek his way to the right and the belief only through the most

extensive (perhaps disturbing and destroying) experiences, often

hesitating, doubting, and dumbfounded. In fact, the philosopher

has long been mistaken and confused by the multitude, either with

the scientific man and ideal scholar, or with the religiously

elevated, desensualized, desecularized visionary and God-

intoxicated man; and even yet when one hears anybody praised,

because he lives "wisely," or "as a philosopher," it hardly means

anything more than "prudently and apart." Wisdom: that seems to

the populace to be a kind of flight, a means and artifice for

withdrawing successfully from a bad game; but the GENUINE

philosopher--does it not seem so to US, my friends?--lives

"unphilosophically" and "unwisely," above all, IMPRUDENTLY, and

feels the obligation and burden of a hundred attempts and

temptations of life--he risks HIMSELF constantly, he plays THIS

bad game.

206. In relation to the genius, that is to say, a being who

either ENGENDERS or PRODUCES--both words understood in their

fullest sense--the man of learning, the scientific average man,

has always something of the old maid about him; for, like her, he

is not conversant with the two principal functions of man. To

both, of course, to the scholar and to the old maid, one concedes

respectability, as if by way of indemnification--in these cases

one emphasizes the respectability--and yet, in the compulsion of

this concession, one has the same admixture of vexation. Let us

examine more closely: what is the scientific man? Firstly, a

commonplace type of man, with commonplace virtues: that is to

say, a non-ruling, non-authoritative, and non-self-sufficient

type of man; he possesses industry, patient adaptableness to rank

and file, equability and moderation in capacity and requirement;

he has the instinct for people like himself, and for that which

they require--for instance: the portion of independence and green

meadow without which there is no rest from labour, the claim to

honour and consideration (which first and foremost presupposes

recognition and recognisability), the sunshine of a good name,

the perpetual ratification of his value and usefulness, with

which the inward DISTRUST which lies at the bottom of the heart

of all dependent men and gregarious animals, has again and again

to be overcome. The learned man, as is appropriate, has also

maladies and faults of an ignoble kind: he is full of petty envy,

and has a lynx-eye for the weak points in those natures to whose

elevations he cannot attain. He is confiding, yet only as one who

lets himself go, but does not FLOW; and precisely before the man

of the great current he stands all the colder and more reserved--

his eye is then like a smooth and irresponsive lake, which is no

longer moved by rapture or sympathy. The worst and most dangerous

thing of which a scholar is capable results from the instinct of

mediocrity of his type, from the Jesuitism of mediocrity, which

labours instinctively for the destruction of the exceptional man,

and endeavours to break--or still better, to relax--every bent

bow To relax, of course, with consideration, and naturally with

an indulgent hand--to RELAX with confiding sympathy that is the

real art of Jesuitism, which has always understood how to

introduce itself as the religion of sympathy.

207. However gratefully one may welcome the OBJECTIVE spirit--and

who has not been sick to death of all subjectivity and its

confounded IPSISIMOSITY!--in the end, however, one must learn

caution even with regard to one's gratitude, and put a stop to

the exaggeration with which the unselfing and depersonalizing of

the spirit has recently been celebrated, as if it were the goal

in itself, as if it were salvation and glorification--as is

especially accustomed to happen in the pessimist school, which

has also in its turn good reasons for paying the highest honours

to "disinterested knowledge" The objective man, who no longer

curses and scolds like the pessimist, the IDEAL man of learning

in whom the scientific instinct blossoms forth fully after a

thousand complete and partial failures, is assuredly one of the

most costly instruments that exist, but his place is in the hand

of one who is more powerful He is only an instrument, we may say,

he is a MIRROR--he is no "purpose in himself" The objective man

is in truth a mirror accustomed to prostration before everything

that wants to be known, with such desires only as knowing or

"reflecting" implies--he waits until something comes, and then

expands himself sensitively, so that even the light footsteps and

gliding-past of spiritual beings may not be lost on his surface

and film Whatever "personality" he still possesses seems to him

accidental, arbitrary, or still oftener, disturbing, so much has

he come to regard himself as the passage and reflection of

outside forms and events He calls up the recollection of

"himself" with an effort, and not infrequently wrongly, he

readily confounds himself with other persons, he makes mistakes

with regard to his own needs, and here only is he unrefined and

negligent Perhaps he is troubled about the health, or the

pettiness and confined atmosphere of wife and friend, or the lack

of companions and society--indeed, he sets himself to reflect on

his suffering, but in vain! His thoughts already rove away to the

MORE GENERAL case, and tomorrow he knows as little as he knew

yesterday how to help himself He does not now take himself

seriously and devote time to himself he is serene, NOT from lack

of trouble, but from lack of capacity for grasping and dealing

with HIS trouble The habitual complaisance with respect to all

objects and experiences, the radiant and impartial hospitality

with which he receives everything that comes his way, his habit

of inconsiderate good-nature, of dangerous indifference as to Yea

and Nay: alas! there are enough of cases in which he has to atone

for these virtues of his!--and as man generally, he becomes far

too easily the CAPUT MORTUUM of such virtues. Should one wish

love or hatred from him--I mean love and hatred as God, woman,

and animal understand them--he will do what he can, and furnish

what he can. But one must not be surprised if it should not be

much--if he should show himself just at this point to be false,

fragile, questionable, and deteriorated. His love is constrained,

his hatred is artificial, and rather UNN TOUR DE FORCE, a slight

ostentation and exaggeration. He is only genuine so far as he can

be objective; only in his serene totality is he still "nature"

and "natural." His mirroring and eternally self-polishing soul no

longer knows how to affirm, no longer how to deny; he does not

command; neither does he destroy. "JE NE MEPRISE PRESQUE RIEN"--

he says, with Leibniz: let us not overlook nor undervalue the

PRESQUE! Neither is he a model man; he does not go in advance of

any one, nor after, either; he places himself generally too far

off to have any reason for espousing the cause of either good or

evil. If he has been so long confounded with the PHILOSOPHER,

with the Caesarian trainer and dictator of civilization, he has

had far too much honour, and what is more essential in him has

been overlooked--he is an instrument, something of a slave,

though certainly the sublimest sort of slave, but nothing in

himself--PRESQUE RIEN! The objective man is an instrument, a

costly, easily injured, easily tarnished measuring instrument and

mirroring apparatus, which is to be taken care of and respected;

but he is no goal, not outgoing nor upgoing, no complementary man

in whom the REST of existence justifies itself, no termination--

and still less a commencement, an engendering, or primary cause,

nothing hardy, powerful, self-centred, that wants to be master;

but rather only a soft, inflated, delicate, movable potter's-

form, that must wait for some kind of content and frame to

"shape" itself thereto--for the most part a man without frame and

content, a "selfless" man. Consequently, also, nothing for women,

IN PARENTHESI.

208. When a philosopher nowadays makes known that he is not a

skeptic--I hope that has been gathered from the foregoing

description of the objective spirit?--people all hear it

impatiently; they regard him on that account with some

apprehension, they would like to ask so many, many questions . . .

indeed among timid hearers, of whom there are now so many, he is

henceforth said to be dangerous. With his repudiation of

skepticism, it seems to them as if they heard some evil-

threatening sound in the distance, as if a new kind of explosive

were being tried somewhere, a dynamite of the spirit, perhaps a

newly discovered Russian NIHILINE, a pessimism BONAE VOLUNTATIS,

that not only denies, means denial, but-dreadful thought!

PRACTISES denial. Against this kind of "good-will"--a will to the

veritable, actual negation of life--there is, as is generally

acknowledged nowadays, no better soporific and sedative than

skepticism, the mild, pleasing, lulling poppy of skepticism; and

Hamlet himself is now prescribed by the doctors of the day as an

antidote to the "spirit," and its underground noises. "Are not

our ears already full of bad sounds?" say the skeptics, as lovers

of repose, and almost as a kind of safety police; "this

subterranean Nay is terrible! Be still, ye pessimistic moles!"

The skeptic, in effect, that delicate creature, is far too easily

frightened; his conscience is schooled so as to start at every

Nay, and even at that sharp, decided Yea, and feels something

like a bite thereby. Yea! and Nay!--they seem to him opposed to

morality; he loves, on the contrary, to make a festival to his

virtue by a noble aloofness, while perhaps he says with

Montaigne: "What do I know?" Or with Socrates: "I know that I

know nothing." Or: "Here I do not trust myself, no door is open

to me." Or: "Even if the door were open, why should I enter

immediately?" Or: "What is the use of any hasty hypotheses? It

might quite well be in good taste to make no hypotheses at all.

Are you absolutely obliged to straighten at once what is crooked?

to stuff every hole with some kind of oakum? Is there not time

enough for that? Has not the time leisure? Oh, ye demons, can ye

not at all WAIT? The uncertain also has its charms, the Sphinx,

too, is a Circe, and Circe, too, was a philosopher."--Thus does a

skeptic console himself; and in truth he needs some consolation.

For skepticism is the most spiritual expression of a certain

many-sided physiological temperament, which in ordinary language

is called nervous debility and sickliness; it arises whenever

races or classes which have been long separated, decisively and

suddenly blend with one another. In the new generation, which has

inherited as it were different standards and valuations in its

blood, everything is disquiet, derangement, doubt, and

tentativeness; the best powers operate restrictively, the very

virtues prevent each other growing and becoming strong,

equilibrium, ballast, and perpendicular stability are lacking in

body and soul. That, however, which is most diseased and

degenerated in such nondescripts is the WILL; they are no longer

familiar with independence of decision, or the courageous feeling

of pleasure in willing--they are doubtful of the "freedom of the

will" even in their dreams Our present-day Europe, the scene of a

senseless, precipitate attempt at a radical blending of classes,

and CONSEQUENTLY of races, is therefore skeptical in all its

heights and depths, sometimes exhibiting the mobile skepticism

which springs impatiently and wantonly from branch to branch,

sometimes with gloomy aspect, like a cloud over-charged with

interrogative signs--and often sick unto death of its will!

Paralysis of will, where do we not find this cripple sitting

nowadays! And yet how bedecked oftentimes' How seductively

ornamented! There are the finest gala dresses and disguises for

this disease, and that, for instance, most of what places itself

nowadays in the show-cases as "objectiveness," "the scientific

spirit," "L'ART POUR L'ART," and "pure voluntary knowledge," is

only decked-out skepticism and paralysis of will--I am ready to

answer for this diagnosis of the European disease--The disease of

the will is diffused unequally over Europe, it is worst and most

varied where civilization has longest prevailed, it decreases

according as "the barbarian" still--or again--asserts his claims

under the loose drapery of Western culture It is therefore in the

France of today, as can be readily disclosed and comprehended,

that the will is most infirm, and France, which has always had a

masterly aptitude for converting even the portentous crises of

its spirit into something charming and seductive, now manifests

emphatically its intellectual ascendancy over Europe, by being

the school and exhibition of all the charms of skepticism The

power to will and to persist, moreover, in a resolution, is

already somewhat stronger in Germany, and again in the North of

Germany it is stronger than in Central Germany, it is

considerably stronger in England, Spain, and Corsica, associated

with phlegm in the former and with hard skulls in the latter--not

to mention Italy, which is too young yet to know what it wants,

and must first show whether it can exercise will, but it is

strongest and most surprising of all in that immense middle

empire where Europe as it were flows back to Asia--namely, in

Russia There the power to will has been long stored up and

accumulated, there the will--uncertain whether to be negative or

affirmative--waits threateningly to be discharged (to borrow

their pet phrase from our physicists) Perhaps not only Indian

wars and complications in Asia would be necessary to free Europe

from its greatest danger, but also internal subversion, the

shattering of the empire into small states, and above all the

introduction of parliamentary imbecility, together with the

obligation of every one to read his newspaper at breakfast I do

not say this as one who desires it, in my heart I should rather

prefer the contrary--I mean such an increase in the threatening

attitude of Russia, that Europe would have to make up its mind to

become equally threatening--namely, TO ACQUIRE ONE WILL, by means

of a new caste to rule over the Continent, a persistent, dreadful

will of its own, that can set its aims thousands of years ahead;

so that the long spun-out comedy of its petty-statism, and its

dynastic as well as its democratic many-willed-ness, might

finally be brought to a close. The time for petty politics is

past; the next century will bring the struggle for the dominion

of the world--the COMPULSION to great politics.

209. As to how far the new warlike age on which we Europeans have

evidently entered may perhaps favour the growth of another and

stronger kind of skepticism, I should like to express myself

preliminarily merely by a parable, which the lovers of German

history will already understand. That unscrupulous enthusiast for

big, handsome grenadiers (who, as King of Prussia, brought into

being a military and skeptical genius--and therewith, in reality,

the new and now triumphantly emerged type of German), the

problematic, crazy father of Frederick the Great, had on one

point the very knack and lucky grasp of the genius: he knew what

was then lacking in Germany, the want of which was a hundred

times more alarming and serious than any lack of culture and

social form--his ill-will to the young Frederick resulted from

the anxiety of a profound instinct. MEN WERE LACKING; and he

suspected, to his bitterest regret, that his own son was not man

enough. There, however, he deceived himself; but who would not

have deceived himself in his place? He saw his son lapsed to

atheism, to the ESPRIT, to the pleasant frivolity of clever

Frenchmen--he saw in the background the great bloodsucker, the

spider skepticism; he suspected the incurable wretchedness of a

heart no longer hard enough either for evil or good, and of a

broken will that no longer commands, is no longer ABLE to

command. Meanwhile, however, there grew up in his son that new

kind of harder and more dangerous skepticism--who knows TO WHAT

EXTENT it was encouraged just by his father's hatred and the icy

melancholy of a will condemned to solitude?--the skepticism of

daring manliness, which is closely related to the genius for war

and conquest, and made its first entrance into Germany in the

person of the great Frederick. This skepticism despises and

nevertheless grasps; it undermines and takes possession; it does

not believe, but it does not thereby lose itself; it gives the

spirit a dangerous liberty, but it keeps strict guard over the

heart. It is the GERMAN form of skepticism, which, as a continued

Fredericianism, risen to the highest spirituality, has kept

Europe for a considerable time under the dominion of the German

spirit and its critical and historical distrust Owing to the

insuperably strong and tough masculine character of the great

German philologists and historical critics (who, rightly

estimated, were also all of them artists of destruction and

dissolution), a NEW conception of the German spirit gradually

established itself--in spite of all Romanticism in music and

philosophy--in which the leaning towards masculine skepticism was

decidedly prominent whether, for instance, as fearlessness of

gaze, as courage and sternness of the dissecting hand, or as

resolute will to dangerous voyages of discovery, to spiritualized

North Pole expeditions under barren and dangerous skies. There

may be good grounds for it when warm-blooded and superficial

humanitarians cross themselves before this spirit, CET ESPRIT

FATALISTE, IRONIQUE, MEPHISTOPHELIQUE, as Michelet calls it, not

without a shudder. But if one would realize how characteristic is

this fear of the "man" in the German spirit which awakened Europe

out of its "dogmatic slumber," let us call to mind the former

conception which had to be overcome by this new one--and that it

is not so very long ago that a masculinized woman could dare,

with unbridled presumption, to recommend the Germans to the

interest of Europe as gentle, goodhearted, weak-willed, and

poetical fools. Finally, let us only understand profoundly enough

Napoleon's astonishment when he saw Goethe it reveals what had

been regarded for centuries as the "German spirit" "VOILA UN

HOMME!"--that was as much as to say "But this is a MAN! And I

only expected to see a German!"

Supposing, then, that in the picture of the philosophers of the

future, some trait suggests the question whether they must not

perhaps be skeptics in the last-mentioned sense, something in

them would only be designated thereby--and not they themselves.

With equal right they might call themselves critics, and

assuredly they will be men of experiments. By the name with which

I ventured to baptize them, I have already expressly emphasized

their attempting and their love of attempting is this because, as

critics in body and soul, they will love to make use of

experiments in a new, and perhaps wider and more dangerous sense?

In their passion for knowledge, will they have to go further in

daring and painful attempts than the sensitive and pampered taste

of a democratic century can approve of?--There is no doubt these

coming ones will be least able to dispense with the serious and

not unscrupulous qualities which distinguish the critic from the

skeptic I mean the certainty as to standards of worth, the

conscious employment of a unity of method, the wary courage, the

standing-alone, and the capacity for self-responsibility, indeed,

they will avow among themselves a DELIGHT in denial and

dissection, and a certain considerate cruelty, which knows how to

handle the knife surely and deftly, even when the heart bleeds

They will be STERNER (and perhaps not always towards themselves

only) than humane people may desire, they will not deal with the

"truth" in order that it may "please" them, or "elevate" and

"inspire" them--they will rather have little faith in "TRUTH"

bringing with it such revels for the feelings. They will smile,

those rigourous spirits, when any one says in their presence

"That thought elevates me, why should it not be true?" or "That

work enchants me, why should it not be beautiful?" or "That

artist enlarges me, why should he not be great?" Perhaps they

will not only have a smile, but a genuine disgust for all that is

thus rapturous, idealistic, feminine, and hermaphroditic, and if

any one could look into their inmost hearts, he would not easily

find therein the intention to reconcile "Christian sentiments"

with "antique taste," or even with "modern parliamentarism" (the

kind of reconciliation necessarily found even among philosophers

in our very uncertain and consequently very conciliatory

century). Critical discipline, and every habit that conduces to

purity and rigour in intellectual matters, will not only be

demanded from themselves by these philosophers of the future,

they may even make a display thereof as their special adornment--

nevertheless they will not want to be called critics on that

account. It will seem to them no small indignity to philosophy to

have it decreed, as is so welcome nowadays, that "philosophy

itself is criticism and critical science--and nothing else

whatever!" Though this estimate of philosophy may enjoy the

approval of all the Positivists of France and Germany (and

possibly it even flattered the heart and taste of KANT: let us

call to mind the titles of his principal works), our new

philosophers will say, notwithstanding, that critics are

instruments of the philosopher, and just on that account, as

instruments, they are far from being philosophers themselves!

Even the great Chinaman of Konigsberg was only a great critic.

211. I insist upon it that people finally cease confounding

philosophical workers, and in general scientific men, with

philosophers--that precisely here one should strictly give "each

his own," and not give those far too much, these far too little.

It may be necessary for the education of the real philosopher

that he himself should have once stood upon all those steps upon

which his servants, the scientific workers of philosophy, remain

standing, and MUST remain standing he himself must perhaps have

been critic, and dogmatist, and historian, and besides, poet, and

collector, and traveler, and riddle-reader, and moralist, and

seer, and "free spirit," and almost everything, in order to

traverse the whole range of human values and estimations, and

that he may BE ABLE with a variety of eyes and consciences to

look from a height to any distance, from a depth up to any

height, from a nook into any expanse. But all these are only

preliminary conditions for his task; this task itself demands

something else--it requires him TO CREATE VALUES. The

philosophical workers, after the excellent pattern of Kant and

Hegel, have to fix and formalize some great existing body of

valuations--that is to say, former DETERMINATIONS OF VALUE,

creations of value, which have become prevalent, and are for a

time called "truths"--whether in the domain of the LOGICAL, the

POLITICAL (moral), or the ARTISTIC. It is for these investigators

to make whatever has happened and been esteemed hitherto,

conspicuous, conceivable, intelligible, and manageable, to

shorten everything long, even "time" itself, and to SUBJUGATE the

entire past: an immense and wonderful task, in the carrying out

of which all refined pride, all tenacious will, can surely find

satisfaction. THE REAL PHILOSOPHERS, HOWEVER, ARE COMMANDERS AND

LAW-GIVERS; they say: "Thus SHALL it be!" They determine first

the Whither and the Why of mankind, and thereby set aside the

previous labour of all philosophical workers, and all subjugators

of the past--they grasp at the future with a creative hand, and

whatever is and was, becomes for them thereby a means, an

instrument, and a hammer. Their "knowing" is CREATING, their

creating is a law-giving, their will to truth is--WILL TO POWER.

--Are there at present such philosophers? Have there ever been

such philosophers? MUST there not be such philosophers some day?

. . .

212. It is always more obvious to me that the philosopher, as a

man INDISPENSABLE for the morrow and the day after the morrow,

has ever found himself, and HAS BEEN OBLIGED to find himself, in

contradiction to the day in which he lives; his enemy has always

been the ideal of his day. Hitherto all those extraordinary

furtherers of humanity whom one calls philosophers--who rarely

regarded themselves as lovers of wisdom, but rather as

disagreeable fools and dangerous interrogators--have found their

mission, their hard, involuntary, imperative mission (in the end,

however, the greatness of their mission), in being the bad

conscience of their age. In putting the vivisector's knife to the

breast of the very VIRTUES OF THEIR AGE, they have betrayed their

own secret; it has been for the sake of a NEW greatness of man, a

new untrodden path to his aggrandizement. They have always

disclosed how much hypocrisy, indolence, self-indulgence, and

self-neglect, how much falsehood was concealed under the most

venerated types of contemporary morality, how much virtue was

OUTLIVED, they have always said "We must remove hence to where

YOU are least at home" In the face of a world of "modern ideas,"

which would like to confine every one in a corner, in a

"specialty," a philosopher, if there could be philosophers

nowadays, would be compelled to place the greatness of man, the

conception of "greatness," precisely in his comprehensiveness and

multifariousness, in his all-roundness, he would even determine

worth and rank according to the amount and variety of that which

a man could bear and take upon himself, according to the EXTENT

to which a man could stretch his responsibility Nowadays the

taste and virtue of the age weaken and attenuate the will,

nothing is so adapted to the spirit of the age as weakness of

will consequently, in the ideal of the philosopher, strength of

will, sternness, and capacity for prolonged resolution, must

specially be included in the conception of "greatness", with as

good a right as the opposite doctrine, with its ideal of a silly,

renouncing, humble, selfless humanity, was suited to an opposite

age--such as the sixteenth century, which suffered from its

accumulated energy of will, and from the wildest torrents and

floods of selfishness In the time of Socrates, among men only of

worn-out instincts, old conservative Athenians who let themselves

go--"for the sake of happiness," as they said, for the sake of

pleasure, as their conduct indicated--and who had continually on

their lips the old pompous words to which they had long forfeited

the right by the life they led, IRONY was perhaps necessary for

greatness of soul, the wicked Socratic assurance of the old

physician and plebeian, who cut ruthlessly into his own flesh, as

into the flesh and heart of the "noble," with a look that said

plainly enough "Do not dissemble before me! here--we are equal!"

At present, on the contrary, when throughout Europe the herding-

animal alone attains to honours, and dispenses honours, when

"equality of right" can too readily be transformed into equality

in wrong--I mean to say into general war against everything rare,

strange, and privileged, against the higher man, the higher soul,

the higher duty, the higher responsibility, the creative

plenipotence and lordliness--at present it belongs to the

conception of "greatness" to be noble, to wish to be apart, to be

capable of being different, to stand alone, to have to live by

personal initiative, and the philosopher will betray something of

his own ideal when he asserts "He shall be the greatest who can

be the most solitary, the most concealed, the most divergent, the

man beyond good and evil, the master of his virtues, and of

super-abundance of will; precisely this shall be called

GREATNESS: as diversified as can be entire, as ample as can be

full." And to ask once more the question: Is greatness POSSIBLE--

nowadays?

213. It is difficult to learn what a philosopher is, because it

cannot be taught: one must "know" it by experience--or one should

have the pride NOT to know it. The fact that at present people

all talk of things of which they CANNOT have any experience, is

true more especially and unfortunately as concerns the

philosopher and philosophical matters:--the very few know them,

are permitted to know them, and all popular ideas about them are

false. Thus, for instance, the truly philosophical combination of

a bold, exuberant spirituality which runs at presto pace, and a

dialectic rigour and necessity which makes no false step, is

unknown to most thinkers and scholars from their own experience,

and therefore, should any one speak of it in their presence, it

is incredible to them. They conceive of every necessity as

troublesome, as a painful compulsory obedience and state of

constraint; thinking itself is regarded by them as something slow

and hesitating, almost as a trouble, and often enough as "worthy

of the SWEAT of the noble"--but not at all as something easy and

divine, closely related to dancing and exuberance! "To think" and

to take a matter "seriously," "arduously"--that is one and the

same thing to them; such only has been their "experience."--

Artists have here perhaps a finer intuition; they who know only

too well that precisely when they no longer do anything

"arbitrarily," and everything of necessity, their feeling of

freedom, of subtlety, of power, of creatively fixing, disposing,

and shaping, reaches its climax--in short, that necessity and

"freedom of will" are then the same thing with them. There is, in

fine, a gradation of rank in psychical states, to which the

gradation of rank in the problems corresponds; and the highest

problems repel ruthlessly every one who ventures too near them,

without being predestined for their solution by the loftiness and

power of his spirituality. Of what use is it for nimble, everyday

intellects, or clumsy, honest mechanics and empiricists to press,

in their plebeian ambition, close to such problems, and as it

were into this "holy of holies"--as so often happens nowadays!

But coarse feet must never tread upon such carpets: this is

provided for in the primary law of things; the doors remain

closed to those intruders, though they may dash and break their

heads thereon. People have always to be born to a high station,

or, more definitely, they have to be BRED for it: a person has

only a right to philosophy--taking the word in its higher

significance--in virtue of his descent; the ancestors, the

"blood," decide here also. Many generations must have prepared

the way for the coming of the philosopher; each of his virtues

must have been separately acquired, nurtured, transmitted, and

embodied; not only the bold, easy, delicate course and current of

his thoughts, but above all the readiness for great

responsibilities, the majesty of ruling glance and contemning

look, the feeling of separation from the multitude with their

duties and virtues, the kindly patronage and defense of whatever

is misunderstood and calumniated, be it God or devil, the delight

and practice of supreme justice, the art of commanding, the

amplitude of will, the lingering eye which rarely admires, rarely

looks up, rarely loves. . . .

CHAPTER VII

OUR VIRTUES

214. OUR Virtues?--It is probable that we, too, have still our

virtues, althoughnaturally they are not those sincere and massive

virtues on account of which we hold our grandfathers in esteem

and also at a little distance from us. We Europeans of the day

after tomorrow, we firstlings of the twentieth century--with all

our dangerous curiosity, our multifariousness and art of

disguising, our mellow and seemingly sweetened cruelty in sense

and spirit--we shall presumably, IF we must have virtues, have

those only which have come to agreement with our most secret and

heartfelt inclinations, with our most ardent requirements: well,

then, let us look for them in our labyrinths!--where, as we know,

so many things lose themselves, so many things get quite lost!

And is there anything finer than to SEARCH for one's own virtues?

Is it not almost to BELIEVE in one's own virtues? But this

"believing in one's own virtues"--is it not practically the same

as what was formerly called one's "good conscience," that long,

respectable pigtail of an idea, which our grandfathers used to

hang behind their heads, and often enough also behind their

understandings? It seems, therefore, that however little we may

imagine ourselves to be old-fashioned and grandfatherly

respectable in other respects, in one thing we are nevertheless

the worthy grandchildren of our grandfathers, we last Europeans

with good consciences: we also still wear their pigtail.--Ah! if

you only knew how soon, so very soon--it will be different!

215. As in the stellar firmament there are sometimes two suns

which determine the path of one planet, and in certain cases suns

of different colours shine around a single planet, now with red

light, now with green, and then simultaneously illumine and flood

it with motley colours: so we modern men, owing to the

complicated mechanism of our "firmament," are determined by

DIFFERENT moralities; our actions shine alternately in different

colours, and are seldom unequivocal--and there are often cases,

also, in which our actions are MOTLEY-COLOURED.

216. To love one's enemies? I think that has been well learnt: it

takes place thousands of times at present on a large and small

scale; indeed, at times the higher and sublimer thing takes

place:--we learn to DESPISE when we love, and precisely when we

love best; all of it, however, unconsciously, without noise,

without ostentation, with the shame and secrecy of goodness,

which forbids the utterance of the pompous word and the formula

of virtue. Morality as attitude--is opposed to our taste

nowadays. This is ALSO an advance, as it was an advance in our

fathers that religion as an attitude finally became opposed to

their taste, including the enmity and Voltairean bitterness

against religion (and all that formerly belonged to freethinker-

pantomime). It is the music in our conscience, the dance in our

spirit, to which Puritan litanies, moral sermons, and goody-

goodness won't chime.

217. Let us be careful in dealing with those who attach great

importance to being credited with moral tact and subtlety in

moral discernment! They never forgive us if they have once made a

mistake BEFORE us (or even with REGARD to us)--they inevitably

become our instinctive calumniators and detractors, even when

they still remain our "friends."--Blessed are the forgetful: for

they "get the better" even of their blunders.

218. The psychologists of France--and where else are there still

psychologists nowadays?--have never yet exhausted their bitter

and manifold enjoyment of the betise bourgeoise, just as

though . . . in short, they betray something thereby. Flaubert,

for instance, the honest citizen of Rouen, neither saw, heard, nor

tasted anything else in the end; it was his mode of self-torment

and refined cruelty. As this is growing wearisome, I would now

recommend for a change something else for a pleasure--namely, the

unconscious astuteness with which good, fat, honest mediocrity

always behaves towards loftier spirits and the tasks they have to

perform, the subtle, barbed, Jesuitical astuteness, which is a

thousand times subtler than the taste and understanding of the

middle-class in its best moments--subtler even than the

understanding of its victims:--a repeated proof that "instinct" is

the most intelligent of all kinds of intelligence which have

hitherto been discovered. In short, you psychologists, study the

philosophy of the "rule" in its struggle with the "exception":

there you have a spectacle fit for Gods and godlike malignity! Or,

in plainer words, practise vivisection on "good people," on the

"homo bonae voluntatis," ON YOURSELVES!

219. The practice of judging and condemning morally, is the

favourite revenge of the intellectually shallow on those who are

less so, it is also a kind of indemnity for their being badly

endowed by nature, and finally, it is an opportunity for

acquiring spirit and BECOMING subtle--malice spiritualises. They

are glad in their inmost heart that there is a standard according

to which those who are over-endowed with intellectual goods and

privileges, are equal to them, they contend for the "equality of

all before God," and almost NEED the belief in God for this

purpose. It is among them that the most powerful antagonists of

atheism are found. If any one were to say to them "A lofty

spirituality is beyond all comparison with the honesty and

respectability of a merely moral man"--it would make them

furious, I shall take care not to say so. I would rather flatter

them with my theory that lofty spirituality itself exists only as

the ultimate product of moral qualities, that it is a synthesis

of all qualities attributed to the "merely moral" man, after they

have been acquired singly through long training and practice,

perhaps during a whole series of generations, that lofty

spirituality is precisely the spiritualising of justice, and the

beneficent severity which knows that it is authorized to maintain

GRADATIONS OF RANK in the world, even among things--and not only

among men.

220. Now that the praise of the "disinterested person" is so

popular one must--probably not without some danger--get an idea

of WHAT people actually take an interest in, and what are the

things generally which fundamentally and profoundly concern

ordinary men--including the cultured, even the learned, and

perhaps philosophers also, if appearances do not deceive. The

fact thereby becomes obvious that the greater part of what

interests and charms higher natures, and more refined and

fastidious tastes, seems absolutely "uninteresting" to the

average man--if, notwithstanding, he perceive devotion to these

interests, he calls it desinteresse, and wonders how it is

possible to act "disinterestedly." There have been philosophers

who could give this popular astonishment a seductive and

mystical, other-worldly expression (perhaps because they did not

know the higher nature by experience?), instead of stating the

naked and candidly reasonable truth that "disinterested" action

is very interesting and "interested" action, provided that. . .

"And love?"--What! Even an action for love's sake shall be

"unegoistic"? But you fools--! "And the praise of the self-

sacrificer?"--But whoever has really offered sacrifice knows that

he wanted and obtained something for it--perhaps something from

himself for something from himself; that he relinquished here in

order to have more there, perhaps in general to be more, or even

feel himself "more." But this is a realm of questions and answers

in which a more fastidious spirit does not like to stay: for here

truth has to stifle her yawns so much when she is obliged to

answer. And after all, truth is a woman; one must not use force

with her.

221. "It sometimes happens," said a moralistic pedant and trifle-

retailer, "that I honour and respect an unselfish man: not,

however, because he is unselfish, but because I think he has a

right to be useful to another man at his own expense. In short,

the question is always who HE is, and who THE OTHER is. For

instance, in a person created and destined for command, self-

denial and modest retirement, instead of being virtues, would be

the waste of virtues: so it seems to me. Every system of

unegoistic morality which takes itself unconditionally and

appeals to every one, not only sins against good taste, but is

also an incentive to sins of omission, an ADDITIONAL seduction

under the mask of philanthropy--and precisely a seduction and

injury to the higher, rarer, and more privileged types of men.

Moral systems must be compelled first of all to bow before the

GRADATIONS OF RANK; their presumption must be driven home to

their conscience--until they thoroughly understand at last that

it is IMMORAL to say that 'what is right for one is proper for

another.'"--So said my moralistic pedant and bonhomme. Did he

perhaps deserve to be laughed at when he thus exhorted systems of

morals to practise morality? But one should not be too much in

the right if one wishes to have the laughers on ONE'S OWN side; a

grain of wrong pertains even to good taste.

222. Wherever sympathy (fellow-suffering) is preached nowadays--

and, if I gather rightly, no other religion is any longer

preached--let the psychologist have his ears open through all the

vanity, through all the noise which is natural to these preachers

(as to all preachers), he will hear a hoarse, groaning, genuine

note of SELF-CONTEMPT. It belongs to the overshadowing and

uglifying of Europe, which has been on the increase for a century

(the first symptoms of which are already specified documentarily

in a thoughtful letter of Galiani to Madame d'Epinay)--IF IT IS

NOT REALLY THE CAUSE THEREOF! The man of "modern ideas," the

conceited ape, is excessively dissatisfied with himself-this is

perfectly certain. He suffers, and his vanity wants him only "to

suffer with his fellows."

223. The hybrid European--a tolerably ugly plebeian, taken all in

all--absolutely requires a costume: he needs history as a

storeroom of costumes. To be sure, he notices that none of the

costumes fit him properly--he changes and changes. Let us look at

the nineteenth century with respect to these hasty preferences

and changes in its masquerades of style, and also with respect to

its moments of desperation on account of "nothing suiting" us. It

is in vain to get ourselves up as romantic, or classical, or

Christian, or Florentine, or barocco, or "national," in moribus

et artibus: it does not "clothe us"! But the "spirit," especially

the "historical spirit," profits even by this desperation: once

and again a new sample of the past or of the foreign is tested,

put on, taken off, packed up, and above all studied--we are the

first studious age in puncto of "costumes," I mean as concerns

morals, articles of belief, artistic tastes, and religions; we

are prepared as no other age has ever been for a carnival in the

grand style, for the most spiritual festival--laughter and

arrogance, for the transcendental height of supreme folly and

Aristophanic ridicule of the world. Perhaps we are still

discovering the domain of our invention just here, the domain

where even we can still be original, probably as parodists of the

world's history and as God's Merry-Andrews,--perhaps, though

nothing else of the present have a future, our laughter itself

may have a future!

224. The historical sense (or the capacity for divining quickly

the order of rank of the valuations according to which a people,

a community, or an individual has lived, the "divining instinct"

for the relationships of these valuations, for the relation of

the authority of the valuations to the authority of the operating

forces),--this historical sense, which we Europeans claim as our

specialty, has come to us in the train of the enchanting and mad

semi-barbarity into which Europe has been plunged by the

democratic mingling of classes and races--it is only the

nineteenth century that has recognized this faculty as its sixth

sense. Owing to this mingling, the past of every form and mode of

life, and of cultures which were formerly closely contiguous and

superimposed on one another, flows forth into us "modern souls";

our instincts now run back in all directions, we ourselves are a

kind of chaos: in the end, as we have said, the spirit perceives

its advantage therein. By means of our semi-barbarity in body and

in desire, we have secret access everywhere, such as a noble age

never had; we have access above all to the labyrinth of imperfect

civilizations, and to every form of semi-barbarity that has at

any time existed on earth; and in so far as the most considerable

part of human civilization hitherto has just been semi-barbarity,

the "historical sense" implies almost the sense and instinct for

everything, the taste and tongue for everything: whereby it

immediately proves itself to be an IGNOBLE sense. For instance,

we enjoy Homer once more: it is perhaps our happiest acquisition

that we know how to appreciate Homer, whom men of distinguished

culture (as the French of the seventeenth century, like Saint-

Evremond, who reproached him for his ESPRIT VASTE, and even

Voltaire, the last echo of the century) cannot and could not so

easily appropriate--whom they scarcely permitted themselves to

enjoy. The very decided Yea and Nay of their palate, their

promptly ready disgust, their hesitating reluctance with regard

to everything strange, their horror of the bad taste even of

lively curiosity, and in general the averseness of every

distinguished and self-sufficing culture to avow a new desire, a

dissatisfaction with its own condition, or an admiration of what

is strange: all this determines and disposes them unfavourably

even towards the best things of the world which are not their

property or could not become their prey--and no faculty is more

unintelligible to such men than just this historical sense, with

its truckling, plebeian curiosity. The case is not different with

Shakespeare, that marvelous Spanish-Moorish-Saxon synthesis of

taste, over whom an ancient Athenian of the circle of Eschylus

would have half-killed himself with laughter or irritation: but

we--accept precisely this wild motleyness, this medley of the

most delicate, the most coarse, and the most artificial, with a

secret confidence and cordiality; we enjoy it as a refinement of

art reserved expressly for us, and allow ourselves to be as

little disturbed by the repulsive fumes and the proximity of the

English populace in which Shakespeare's art and taste lives, as

perhaps on the Chiaja of Naples, where, with all our senses

awake, we go our way, enchanted and voluntarily, in spite of the

drain-odour of the lower quarters of the town. That as men of the

"historical sense" we have our virtues, is not to be disputed:--

we are unpretentious, unselfish, modest, brave, habituated to

self-control and self-renunciation, very grateful, very patient,

very complaisant--but with all this we are perhaps not very

"tasteful." Let us finally confess it, that what is most

difficult for us men of the "historical sense" to grasp, feel,

taste, and love, what finds us fundamentally prejudiced and

almost hostile, is precisely the perfection and ultimate maturity

in every culture and art, the essentially noble in works and men,

their moment of smooth sea and halcyon self-sufficiency, the

goldenness and coldness which all things show that have perfected

themselves. Perhaps our great virtue of the historical sense is

in necessary contrast to GOOD taste, at least to the very bad

taste; and we can only evoke in ourselves imperfectly,

hesitatingly, and with compulsion the small, short, and happy

godsends and glorifications of human life as they shine here and

there: those moments and marvelous experiences when a great power

has voluntarily come to a halt before the boundless and

infinite,--when a super-abundance of refined delight has been

enjoyed by a sudden checking and petrifying, by standing firmly

and planting oneself fixedly on still trembling ground.

PROPORTIONATENESS is strange to us, let us confess it to

ourselves; our itching is really the itching for the infinite,

the immeasurable. Like the rider on his forward panting horse, we

let the reins fall before the infinite, we modern men, we semi-

barbarians--and are only in OUR highest bliss when we--ARE IN

MOST DANGER.

225. Whether it be hedonism, pessimism, utilitarianism, or

eudaemonism, all those modes of thinking which measure the worth

of things according to PLEASURE and PAIN, that is, according to

accompanying circumstances and secondary considerations, are

plausible modes of thought and naivetes, which every one

conscious of CREATIVE powers and an artist's conscience will look

down upon with scorn, though not without sympathy. Sympathy for

you!--to be sure, that is not sympathy as you understand it: it

is not sympathy for social "distress," for "society" with its

sick and misfortuned, for the hereditarily vicious and defective

who lie on the ground around us; still less is it sympathy for

the grumbling, vexed, revolutionary slave-classes who strive

after power--they call it "freedom." OUR sympathy is a loftier

and further-sighted sympathy:--we see how MAN dwarfs himself, how

YOU dwarf him! and there are moments when we view YOUR sympathy

with an indescribable anguish, when we resist it,--when we regard

your seriousness as more dangerous than any kind of levity. You

want, if possible--and there is not a more foolish "if possible"

--TO DO AWAY WITH SUFFERING; and we?--it really seems that WE

would rather have it increased and made worse than it has ever

been! Well-being, as you understand it--is certainly not a goal;

it seems to us an END; a condition which at once renders man

ludicrous and contemptible--and makes his destruction DESIRABLE!

The discipline of suffering, of GREAT suffering--know ye not that

it is only THIS discipline that has produced all the elevations

of humanity hitherto? The tension of soul in misfortune which

communicates to it its energy, its shuddering in view of rack and

ruin, its inventiveness and bravery in undergoing, enduring,

interpreting, and exploiting misfortune, and whatever depth,

mystery, disguise, spirit, artifice, or greatness has been

bestowed upon the soul--has it not been bestowed through

suffering, through the discipline of great suffering? In man

CREATURE and CREATOR are united: in man there is not only matter,

shred, excess, clay, mire, folly, chaos; but there is also the

creator, the sculptor, the hardness of the hammer, the divinity

of the spectator, and the seventh day--do ye understand this

contrast? And that YOUR sympathy for the "creature in man"

applies to that which has to be fashioned, bruised, forged,

stretched, roasted, annealed, refined--to that which must

necessarily SUFFER, and IS MEANT to suffer? And our sympathy--do

ye not understand what our REVERSE sympathy applies to, when it

resists your sympathy as the worst of all pampering and

enervation?--So it is sympathy AGAINST sympathy!--But to repeat

it once more, there are higher problems than the problems of

pleasure and pain and sympathy; and all systems of philosophy

which deal only with these are naivetes.

226. WE IMMORALISTS.-This world with which WE are concerned, in

which we have to fear and love, this almost invisible, inaudible

world of delicate command and delicate obedience, a world of

"almost" in every respect, captious, insidious, sharp, and

tender--yes, it is well protected from clumsy spectators and

familiar curiosity! We are woven into a strong net and garment of

duties, and CANNOT disengage ourselves--precisely here, we are

"men of duty," even we! Occasionally, it is true, we dance in our

"chains" and betwixt our "swords"; it is none the less true that

more often we gnash our teeth under the circumstances, and are

impatient at the secret hardship of our lot. But do what we will,

fools and appearances say of us: "These are men WITHOUT duty,"--

we have always fools and appearances against us!

227. Honesty, granting that it is the virtue of which we cannot

rid ourselves, we free spirits--well, we will labour at it with

all our perversity and love, and not tire of "perfecting"

ourselves in OUR virtue, which alone remains: may its glance some

day overspread like a gilded, blue, mocking twilight this aging

civilization with its dull gloomy seriousness! And if,

nevertheless, our honesty should one day grow weary, and sigh,

and stretch its limbs, and find us too hard, and would fain have

it pleasanter, easier, and gentler, like an agreeable vice, let

us remain HARD, we latest Stoics, and let us send to its help

whatever devilry we have in us:--our disgust at the clumsy and

undefined, our "NITIMUR IN VETITUM," our love of adventure, our

sharpened and fastidious curiosity, our most subtle, disguised,

intellectual Will to Power and universal conquest, which rambles

and roves avidiously around all the realms of the future--let us

go with all our "devils" to the help of our "God"! It is probable

that people will misunderstand and mistake us on that account:

what does it matter! They will say: "Their 'honesty'--that is

their devilry, and nothing else!" What does it matter! And even

if they were right--have not all Gods hitherto been such

sanctified, re-baptized devils? And after all, what do we know of

ourselves? And what the spirit that leads us wants TO BE CALLED?

(It is a question of names.) And how many spirits we harbour? Our

honesty, we free spirits--let us be careful lest it become our

vanity, our ornament and ostentation, our limitation, our

stupidity! Every virtue inclines to stupidity, every stupidity to

virtue; "stupid to the point of sanctity," they say in Russia,--

let us be careful lest out of pure honesty we eventually become

saints and bores! Is not life a hundred times too short for us--

to bore ourselves? One would have to believe in eternal life in

order to . . .

228. I hope to be forgiven for discovering that all moral

philosophy hitherto has been tedious and has belonged to the

soporific appliances--and that "virtue," in my opinion, has been

MORE injured by the TEDIOUSNESS of its advocates than by anything

else; at the same time, however, I would not wish to overlook

their general usefulness. It is desirable that as few people as

possible should reflect upon morals, and consequently it is very

desirable that morals should not some day become interesting! But

let us not be afraid! Things still remain today as they have

always been: I see no one in Europe who has (or DISCLOSES) an

idea of the fact that philosophizing concerning morals might be

conducted in a dangerous, captious, and ensnaring manner--that

CALAMITY might be involved therein. Observe, for example, the

indefatigable, inevitable English utilitarians: how ponderously

and respectably they stalk on, stalk along (a Homeric metaphor

expresses it better) in the footsteps of Bentham, just as he had

already stalked in the footsteps of the respectable Helvetius!

(no, he was not a dangerous man, Helvetius, CE SENATEUR

POCOCURANTE, to use an expression of Galiani). No new thought,

nothing of the nature of a finer turning or better expression of

an old thought, not even a proper history of what has been

previously thought on the subject: an IMPOSSIBLE literature,

taking it all in all, unless one knows how to leaven it with some

mischief. In effect, the old English vice called CANT, which is

MORAL TARTUFFISM, has insinuated itself also into these moralists

(whom one must certainly read with an eye to their motives if one

MUST read them), concealed this time under the new form of the

scientific spirit; moreover, there is not absent from them a

secret struggle with the pangs of conscience, from which a race

of former Puritans must naturally suffer, in all their scientific

tinkering with morals. (Is not a moralist the opposite of a

Puritan? That is to say, as a thinker who regards morality as

questionable, as worthy of interrogation, in short, as a problem?

Is moralizing not-immoral?) In the end, they all want English

morality to be recognized as authoritative, inasmuch as mankind,

or the "general utility," or "the happiness of the greatest

number,"--no! the happiness of ENGLAND, will be best served

thereby. They would like, by all means, to convince themselves

that the striving after English happiness, I mean after COMFORT

and FASHION (and in the highest instance, a seat in Parliament),

is at the same time the true path of virtue; in fact, that in so

far as there has been virtue in the world hitherto, it has just

consisted in such striving. Not one of those ponderous,

conscience-stricken herding-animals (who undertake to advocate

the cause of egoism as conducive to the general welfare) wants to

have any knowledge or inkling of the facts that the "general

welfare" is no ideal, no goal, no notion that can be at all

grasped, but is only a nostrum,--that what is fair to one MAY NOT

at all be fair to another, that the requirement of one morality

for all is really a detriment to higher men, in short, that there

is a DISTINCTION OF RANK between man and man, and consequently

between morality and morality. They are an unassuming and

fundamentally mediocre species of men, these utilitarian

Englishmen, and, as already remarked, in so far as they are

tedious, one cannot think highly enough of their utility. One

ought even to ENCOURAGE them, as has been partially attempted in

the following rhymes:--

 Hail, ye worthies, barrow-wheeling,

 "Longer--better," aye revealing,

 Stiffer aye in head and knee;

 Unenraptured, never jesting,

 Mediocre everlasting,

SANS GENIE ET SANS ESPRIT!

229. In these later ages, which may be proud of their humanity,

there still remains so much fear, so much SUPERSTITION of the

fear, of the "cruel wild beast," the mastering of which

constitutes the very pride of these humaner ages--that even

obvious truths, as if by the agreement of centuries, have long

remained unuttered, because they have the appearance of helping

the finally slain wild beast back to life again. I perhaps risk

something when I allow such a truth to escape; let others capture

it again and give it so much "milk of pious sentiment"

[FOOTNOTE: An expression from Schiller's William Tell, Act IV,

Scene 3.] to drink, that it will lie down quiet and forgotten, in

its old corner.--One ought to learn anew about cruelty, and open

one's eyes; one ought at last to learn impatience, in order that

such immodest gross errors--as, for instance, have been fostered

by ancient and modern philosophers with regard to tragedy--may no

longer wander about virtuously and boldly. Almost everything that

we call "higher culture" is based upon the spiritualising and

intensifying of CRUELTY--this is my thesis; the "wild beast" has

not been slain at all, it lives, it flourishes, it has only been--

transfigured. That which constitutes the painful delight of

tragedy is cruelty; that which operates agreeably in so-called

tragic sympathy, and at the basis even of everything sublime, up

to the highest and most delicate thrills of metaphysics, obtains

its sweetness solely from the intermingled ingredient of cruelty.

What the Roman enjoys in the arena, the Christian in the

ecstasies of the cross, the Spaniard at the sight of the faggot

and stake, or of the bull-fight, the present-day Japanese who

presses his way to the tragedy, the workman of the Parisian

suburbs who has a homesickness for bloody revolutions, the

Wagnerienne who, with unhinged will, "undergoes" the performance

of "Tristan and Isolde"--what all these enjoy, and strive with

mysterious ardour to drink in, is the philtre of the great Circe

"cruelty." Here, to be sure, we must put aside entirely the

blundering psychology of former times, which could only teach

with regard to cruelty that it originated at the sight of the

suffering of OTHERS: there is an abundant, super-abundant

enjoyment even in one's own suffering, in causing one's own

suffering--and wherever man has allowed himself to be persuaded

to self-denial in the RELIGIOUS sense, or to self-mutilation, as

among the Phoenicians and ascetics, or in general, to

desensualisation, decarnalisation, and contrition, to Puritanical

repentance-spasms, to vivisection of conscience and to Pascal-

like SACRIFIZIA DELL' INTELLETO, he is secretly allured and

impelled forwards by his cruelty, by the dangerous thrill of

cruelty TOWARDS HIMSELF.--Finally, let us consider that even the

seeker of knowledge operates as an artist and glorifier of

cruelty, in that he compels his spirit to perceive AGAINST its

own inclination, and often enough against the wishes of his

heart:--he forces it to say Nay, where he would like to affirm,

love, and adore; indeed, every instance of taking a thing

profoundly and fundamentally, is a violation, an intentional

injuring of the fundamental will of the spirit, which

instinctively aims at appearance and superficiality,--even in

every desire for knowledge there is a drop of cruelty.

230. Perhaps what I have said here about a "fundamental will of

the spirit" may not be understood without further details; I may

be allowed a word of explanation.--That imperious something which

is popularly called "the spirit," wishes to be master internally

and externally, and to feel itself master; it has the will of a

multiplicity for a simplicity, a binding, taming, imperious, and

essentially ruling will. Its requirements and capacities here,

are the same as those assigned by physiologists to everything

that lives, grows, and multiplies. The power of the spirit to

appropriate foreign elements reveals itself in a strong tendency

to assimilate the new to the old, to simplify the manifold, to

overlook or repudiate the absolutely contradictory; just as it

arbitrarily re-underlines, makes prominent, and falsifies for

itself certain traits and lines in the foreign elements, in every

portion of the "outside world." Its object thereby is the

incorporation of new "experiences," the assortment of new things

in the old arrangements--in short, growth; or more properly, the

FEELING of growth, the feeling of increased power--is its object.

This same will has at its service an apparently opposed impulse

of the spirit, a suddenly adopted preference of ignorance, of

arbitrary shutting out, a closing of windows, an inner denial of

this or that, a prohibition to approach, a sort of defensive

attitude against much that is knowable, a contentment with

obscurity, with the shutting-in horizon, an acceptance and

approval of ignorance: as that which is all necessary according

to the degree of its appropriating power, its "digestive power,"

to speak figuratively (and in fact "the spirit" resembles a

stomach more than anything else). Here also belong an occasional

propensity of the spirit to let itself be deceived (perhaps with

a waggish suspicion that it is NOT so and so, but is only allowed

to pass as such), a delight in uncertainty and ambiguity, an

exulting enjoyment of arbitrary, out-of-the-way narrowness and

mystery, of the too-near, of the foreground, of the magnified,

the diminished, the misshapen, the beautified--an enjoyment of

the arbitrariness of all these manifestations of power. Finally,

in this connection, there is the not unscrupulous readiness of

the spirit to deceive other spirits and dissemble before them--

the constant pressing and straining of a creating, shaping,

changeable power: the spirit enjoys therein its craftiness and

its variety of disguises, it enjoys also its feeling of security

therein--it is precisely by its Protean arts that it is best

protected and concealed!--COUNTER TO this propensity for

appearance, for simplification, for a disguise, for a cloak, in

short, for an outside--for every outside is a cloak--there

operates the sublime tendency of the man of knowledge, which

takes, and INSISTS on taking things profoundly, variously, and

thoroughly; as a kind of cruelty of the intellectual conscience

and taste, which every courageous thinker will acknowledge in

himself, provided, as it ought to be, that he has sharpened and

hardened his eye sufficiently long for introspection, and is

accustomed to severe discipline and even severe words. He will

say: "There is something cruel in the tendency of my spirit": let

the virtuous and amiable try to convince him that it is not so!

In fact, it would sound nicer, if, instead of our cruelty,

perhaps our "extravagant honesty" were talked about, whispered

about, and glorified--we free, VERY free spirits--and some day

perhaps SUCH will actually be our--posthumous glory! Meanwhile--

for there is plenty of time until then--we should be least

inclined to deck ourselves out in such florid and fringed moral

verbiage; our whole former work has just made us sick of this

taste and its sprightly exuberance. They are beautiful,

glistening, jingling, festive words: honesty, love of truth, love

of wisdom, sacrifice for knowledge, heroism of the truthful--

there is something in them that makes one's heart swell with

pride. But we anchorites and marmots have long ago persuaded

ourselves in all the secrecy of an anchorite's conscience, that

this worthy parade of verbiage also belongs to the old false

adornment, frippery, and gold-dust of unconscious human vanity,

and that even under such flattering colour and repainting, the

terrible original text HOMO NATURA must again be recognized. In

effect, to translate man back again into nature; to master the

many vain and visionary interpretations and subordinate meanings

which have hitherto been scratched and daubed over the eternal

original text, HOMO NATURA; to bring it about that man shall

henceforth stand before man as he now, hardened by the discipline

of science, stands before the OTHER forms of nature, with

fearless Oedipus-eyes, and stopped Ulysses-ears, deaf to the

enticements of old metaphysical bird-catchers, who have piped to

him far too long: "Thou art more! thou art higher! thou hast a

different origin!"--this may be a strange and foolish task, but

that it is a TASK, who can deny! Why did we choose it, this

foolish task? Or, to put the question differently: "Why knowledge

at all?" Every one will ask us about this. And thus pressed, we,

who have asked ourselves the question a hundred times, have not

found and cannot find any better answer. . . .

231. Learning alters us, it does what all nourishment does that

does not merely "conserve"--as the physiologist knows. But at the

bottom of our souls, quite "down below," there is certainly

something unteachable, a granite of spiritual fate, of

predetermined decision and answer to predetermined, chosen

questions. In each cardinal problem there speaks an unchangeable

"I am this"; a thinker cannot learn anew about man and woman, for

instance, but can only learn fully--he can only follow to the end

what is "fixed" about them in himself. Occasionally we find

certain solutions of problems which make strong beliefs for us;

perhaps they are henceforth called "convictions." Later on--one

sees in them only footsteps to self-knowledge, guide-posts to the

problem which we ourselves ARE--or more correctly to the great

stupidity which we embody, our spiritual fate, the UNTEACHABLE in

us, quite "down below."--In view of this liberal compliment which

I have just paid myself, permission will perhaps be more readily

allowed me to utter some truths about "woman as she is," provided

that it is known at the outset how literally they are merely--MY

truths.

232. Woman wishes to be independent, and therefore she begins to

enlighten men about "woman as she is"--THIS is one of the worst

developments of the general UGLIFYING of Europe. For what must

these clumsy attempts of feminine scientificality and self-

exposure bring to light! Woman has so much cause for shame; in

woman there is so much pedantry, superficiality,

schoolmasterliness, petty presumption, unbridledness, and

indiscretion concealed--study only woman's behaviour towards

children!--which has really been best restrained and dominated

hitherto by the FEAR of man. Alas, if ever the "eternally tedious

in woman"--she has plenty of it!--is allowed to venture forth! if

she begins radically and on principle to unlearn her wisdom and

art-of charming, of playing, of frightening away sorrow, of

alleviating and taking easily; if she forgets her delicate

aptitude for agreeable desires! Female voices are already raised,

which, by Saint Aristophanes! make one afraid:--with medical

explicitness it is stated in a threatening manner what woman

first and last REQUIRES from man. Is it not in the very worst

taste that woman thus sets herself up to be scientific?

Enlightenment hitherto has fortunately been men's affair, men's

gift-we remained therewith "among ourselves"; and in the end, in

view of all that women write about "woman," we may well have

considerable doubt as to whether woman really DESIRES

enlightenment about herself--and CAN desire it. If woman does not

thereby seek a new ORNAMENT for herself--I believe ornamentation

belongs to the eternally feminine?--why, then, she wishes to make

herself feared: perhaps she thereby wishes to get the mastery.

But she does not want truth--what does woman care for truth? From

the very first, nothing is more foreign, more repugnant, or more

hostile to woman than truth--her great art is falsehood, her

chief concern is appearance and beauty. Let us confess it, we

men: we honour and love this very art and this very instinct in

woman: we who have the hard task, and for our recreation gladly

seek the company of beings under whose hands, glances, and

delicate follies, our seriousness, our gravity, and profundity

appear almost like follies to us. Finally, I ask the question:

Did a woman herself ever acknowledge profundity in a woman's

mind, or justice in a woman's heart? And is it not true that on

the whole "woman" has hitherto been most despised by woman

herself, and not at all by us?--We men desire that woman should

not continue to compromise herself by enlightening us; just as it

was man's care and the consideration for woman, when the church

decreed: mulier taceat in ecclesia. It was to the benefit of

woman when Napoleon gave the too eloquent Madame de Stael to

understand: mulier taceat in politicis!--and in my opinion, he is

a true friend of woman who calls out to women today: mulier

taceat de mulierel.

233. It betrays corruption of the instincts--apart from the fact

that it betrays bad taste--when a woman refers to Madame Roland,

or Madame de Stael, or Monsieur George Sand, as though something

were proved thereby in favour of "woman as she is." Among men,

these are the three comical women as they are--nothing more!--and

just the best involuntary counter-arguments against feminine

emancipation and autonomy.

234. Stupidity in the kitchen; woman as cook; the terrible

thoughtlessness with which the feeding of the family and the

master of the house is managed! Woman does not understand what

food means, and she insists on being cook! If woman had been a

thinking creature, she should certainly, as cook for thousands of

years, have discovered the most important physiological facts,

and should likewise have got possession of the healing art!

Through bad female cooks--through the entire lack of reason in

the kitchen--the development of mankind has been longest retarded

and most interfered with: even today matters are very little

better. A word to High School girls.

235. There are turns and casts of fancy, there are sentences,

little handfuls of words, in which a whole culture, a whole

society suddenly crystallises itself. Among these is the

incidental remark of Madame de Lambert to her son: "MON AMI, NE

VOUS PERMETTEZ JAMAIS QUE DES FOLIES, QUI VOUS FERONT GRAND

PLAISIR"--the motherliest and wisest remark, by the way, that was

ever addressed to a son.

236. I have no doubt that every noble woman will oppose what

Dante and Goethe believed about woman--the former when he sang,

"ELLA GUARDAVA SUSO, ED IO IN LEI," and the latter when he

interpreted it, "the eternally feminine draws us ALOFT"; for THIS

is just what she believes of the eternally masculine.

237.

SEVEN APOPHTHEGMS FOR WOMEN

How the longest ennui flees, When a man comes to our knees!

Age, alas! and science staid, Furnish even weak virtue aid.

Sombre garb and silence meet: Dress for every dame--discreet.

Whom I thank when in my bliss? God!--and my good tailoress!

Young, a flower-decked cavern home; Old, a dragon thence doth

roam.

Noble title, leg that's fine, Man as well: Oh, were HE mine!

Speech in brief and sense in mass--Slippery for the jenny-ass!

237A. Woman has hitherto been treated by men like birds, which,

losing their way, have come down among them from an elevation: as

something delicate, fragile, wild, strange, sweet, and animating-

-but as something also which must be cooped up to prevent it

flying away.

238. To be mistaken in the fundamental problem of "man and

woman," to deny here the profoundest antagonism and the necessity

for an eternally hostile tension, to dream here perhaps of equal

rights, equal training, equal claims and obligations: that is a

TYPICAL sign of shallow-mindedness; and a thinker who has proved

himself shallow at this dangerous spot--shallow in instinct!--may

generally be regarded as suspicious, nay more, as betrayed, as

discovered; he will probably prove too "short" for all

fundamental questions of life, future as well as present, and

will be unable to descend into ANY of the depths. On the other

hand, a man who has depth of spirit as well as of desires, and

has also the depth of benevolence which is capable of severity

and harshness, and easily confounded with them, can only think of

woman as ORIENTALS do: he must conceive of her as a possession,

as confinable property, as a being predestined for service and

accomplishing her mission therein--he must take his stand in this

matter upon the immense rationality of Asia, upon the superiority

of the instinct of Asia, as the Greeks did formerly; those best

heirs and scholars of Asia--who, as is well known, with their

INCREASING culture and amplitude of power, from Homer to the time

of Pericles, became gradually STRICTER towards woman, in short,

more Oriental. HOW necessary, HOW logical, even HOW humanely

desirable this was, let us consider for ourselves!

239. The weaker sex has in no previous age been treated with so

much respect by men as at present--this belongs to the tendency

and fundamental taste of democracy, in the same way as

disrespectfulness to old age--what wonder is it that abuse should

be immediately made of this respect? They want more, they learn

to make claims, the tribute of respect is at last felt to be

well-nigh galling; rivalry for rights, indeed actual strife

itself, would be preferred: in a word, woman is losing modesty.

And let us immediately add that she is also losing taste. She is

unlearning to FEAR man: but the woman who "unlearns to fear"

sacrifices her most womanly instincts. That woman should venture

forward when the fear-inspiring quality in man--or more

definitely, the MAN in man--is no longer either desired or fully

developed, is reasonable enough and also intelligible enough;

what is more difficult to understand is that precisely thereby--

woman deteriorates. This is what is happening nowadays: let us

not deceive ourselves about it! Wherever the industrial spirit

has triumphed over the military and aristocratic spirit, woman

strives for the economic and legal independence of a clerk:

"woman as clerkess" is inscribed on the portal of the modern

society which is in course of formation. While she thus

appropriates new rights, aspires to be "master," and inscribes

"progress" of woman on her flags and banners, the very opposite

realises itself with terrible obviousness: WOMAN RETROGRADES.

Since the French Revolution the influence of woman in Europe has

DECLINED in proportion as she has increased her rights and

claims; and the "emancipation of woman," insofar as it is desired

and demanded by women themselves (and not only by masculine

shallow-pates), thus proves to be a remarkable symptom of the

increased weakening and deadening of the most womanly instincts.

There is STUPIDITY in this movement, an almost masculine

stupidity, of which a well-reared woman--who is always a sensible

woman--might be heartily ashamed. To lose the intuition as to the

ground upon which she can most surely achieve victory; to neglect

exercise in the use of her proper weapons; to let-herself-go

before man, perhaps even "to the book," where formerly she kept

herself in control and in refined, artful humility; to neutralize

with her virtuous audacity man's faith in a VEILED, fundamentally

different ideal in woman, something eternally, necessarily

feminine; to emphatically and loquaciously dissuade man from the

idea that woman must be preserved, cared for, protected, and

indulged, like some delicate, strangely wild, and often pleasant

domestic animal; the clumsy and indignant collection of

everything of the nature of servitude and bondage which the

position of woman in the hitherto existing order of society has

entailed and still entails (as though slavery were a counter-

argument, and not rather a condition of every higher culture, of

every elevation of culture):--what does all this betoken, if not

a disintegration of womanly instincts, a defeminising? Certainly,

there are enough of idiotic friends and corrupters of woman among

the learned asses of the masculine sex, who advise woman to

defeminize herself in this manner, and to imitate all the

stupidities from which "man" in Europe, European "manliness,"

suffers,--who would like to lower woman to "general culture,"

indeed even to newspaper reading and meddling with politics. Here

and there they wish even to make women into free spirits and

literary workers: as though a woman without piety would not be

something perfectly obnoxious or ludicrous to a profound and

godless man;--almost everywhere her nerves are being ruined by

the most morbid and dangerous kind of music (our latest German

music), and she is daily being made more hysterical and more

incapable of fulfilling her first and last function, that of

bearing robust children. They wish to "cultivate" her in general

still more, and intend, as they say, to make the "weaker sex"

STRONG by culture: as if history did not teach in the most

emphatic manner that the "cultivating" of mankind and his

weakening--that is to say, the weakening, dissipating, and

languishing of his FORCE OF WILL--have always kept pace with one

another, and that the most powerful and influential women in the

world (and lastly, the mother of Napoleon) had just to thank

their force of will--and not their schoolmasters--for their

power and ascendancy over men. That which inspires respect in

woman, and often enough fear also, is her NATURE, which is more

"natural" than that of man, her genuine, carnivora-like, cunning

flexibility, her tiger-claws beneath the glove, her NAIVETE in

egoism, her untrainableness and innate wildness, the

incomprehensibleness, extent, and deviation of her desires and

virtues. That which, in spite of fear, excites one's sympathy for

the dangerous and beautiful cat, "woman," is that she seems more

afflicted, more vulnerable, more necessitous of love, and more

condemned to disillusionment than any other creature. Fear and

sympathy it is with these feelings that man has hitherto stood in

the presence of woman, always with one foot already in tragedy,

which rends while it delights--What? And all that is now to be at

an end? And the DISENCHANTMENT of woman is in progress? The

tediousness of woman is slowly evolving? Oh Europe! Europe! We

know the horned animal which was always most attractive to thee,

from which danger is ever again threatening thee! Thy old fable

might once more become "history"--an immense stupidity might once

again overmaster thee and carry thee away! And no God concealed

beneath it--no! only an "idea," a "modern idea"!

CHAPTER VIII

PEOPLES AND COUNTRIES

240. I HEARD, once again for the first time, Richard Wagner's

overture to the Mastersinger: it is a piece of magnificent,

gorgeous, heavy, latter-day art, which has the pride to

presuppose two centuries of music as still living, in order that

it may be understood:--it is an honour to Germans that such a

pride did not miscalculate! What flavours and forces, what

seasons and climes do we not find mingled in it! It impresses us

at one time as ancient, at another time as foreign, bitter, and

too modern, it is as arbitrary as it is pompously traditional, it

is not infrequently roguish, still oftener rough and coarse--it

has fire and courage, and at the same time the loose, dun-

coloured skin of fruits which ripen too late. It flows broad and

full: and suddenly there is a moment of inexplicable hesitation,

like a gap that opens between cause and effect, an oppression

that makes us dream, almost a nightmare; but already it broadens

and widens anew, the old stream of delight-the most manifold

delight,--of old and new happiness; including ESPECIALLY the joy

of the artist in himself, which he refuses to conceal, his

astonished, happy cognizance of his mastery of the expedients

here employed, the new, newly acquired, imperfectly tested

expedients of art which he apparently betrays to us. All in all,

however, no beauty, no South, nothing of the delicate southern

clearness of the sky, nothing of grace, no dance, hardly a will

to logic; a certain clumsiness even, which is also emphasized, as

though the artist wished to say to us: "It is part of my

intention"; a cumbersome drapery, something arbitrarily barbaric

and ceremonious, a flirring of learned and venerable conceits and

witticisms; something German in the best and worst sense of the

word, something in the German style, manifold, formless, and

inexhaustible; a certain German potency and super-plenitude of

soul, which is not afraid to hide itself under the RAFFINEMENTS

of decadence--which, perhaps, feels itself most at ease there; a

real, genuine token of the German soul, which is at the same time

young and aged, too ripe and yet still too rich in futurity. This

kind of music expresses best what I think of the Germans: they

belong to the day before yesterday and the day after tomorrow--

THEY HAVE AS YET NO TODAY.

241. We "good Europeans," we also have hours when we allow

ourselves a warm-hearted patriotism, a plunge and relapse into

old loves and narrow views--I have just given an example of it--

hours of national excitement, of patriotic anguish, and all other

sorts of old-fashioned floods of sentiment. Duller spirits may

perhaps only get done with what confines its operations in us to

hours and plays itself out in hours--in a considerable time: some

in half a year, others in half a lifetime, according to the speed

and strength with which they digest and "change their material."

Indeed, I could think of sluggish, hesitating races, which even

in our rapidly moving Europe, would require half a century ere

they could surmount such atavistic attacks of patriotism and

soil-attachment, and return once more to reason, that is to say,

to "good Europeanism." And while digressing on this possibility,

I happen to become an ear-witness of a conversation between two

old patriots--they were evidently both hard of hearing and

consequently spoke all the louder. "HE has as much, and knows as

much, philosophy as a peasant or a corps-student," said the one--

"he is still innocent. But what does that matter nowadays! It is

the age of the masses: they lie on their belly before everything

that is massive. And so also in politicis. A statesman who rears

up for them a new Tower of Babel, some monstrosity of empire and

power, they call 'great'--what does it matter that we more

prudent and conservative ones do not meanwhile give up the old

belief that it is only the great thought that gives greatness to

an action or affair. Supposing a statesman were to bring his

people into the position of being obliged henceforth to practise

'high politics,' for which they were by nature badly endowed and

prepared, so that they would have to sacrifice their old and

reliable virtues, out of love to a new and doubtful mediocrity;--

supposing a statesman were to condemn his people generally to

'practise politics,' when they have hitherto had something better

to do and think about, and when in the depths of their souls they

have been unable to free themselves from a prudent loathing of

the restlessness, emptiness, and noisy wranglings of the

essentially politics-practising nations;--supposing such a

statesman were to stimulate the slumbering passions and avidities

of his people, were to make a stigma out of their former

diffidence and delight in aloofness, an offence out of their

exoticism and hidden permanency, were to depreciate their most

radical proclivities, subvert their consciences, make their minds

narrow, and their tastes 'national'--what! a statesman who should

do all this, which his people would have to do penance for

throughout their whole future, if they had a future, such a

statesman would be GREAT, would he?"--"Undoubtedly!" replied the

other old patriot vehemently, "otherwise he COULD NOT have done

it! It was mad perhaps to wish such a thing! But perhaps

everything great has been just as mad at its commencement!"--

"Misuse of words!" cried his interlocutor, contradictorily--

"strong! strong! Strong and mad! NOT great!"--The old men had

obviously become heated as they thus shouted their "truths" in

each other's faces, but I, in my happiness and apartness,

considered how soon a stronger one may become master of the

strong, and also that there is a compensation for the

intellectual superficialising of a nation--namely, in the

deepening of another.

242. Whether we call it "civilization," or "humanising," or

"progress," which now distinguishes the European, whether we call

it simply, without praise or blame, by the political formula the

DEMOCRATIC movement in Europe--behind all the moral and political

foregrounds pointed to by such formulas, an immense PHYSIOLOGICAL

PROCESS goes on, which is ever extending the process of the

assimilation of Europeans, their increasing detachment from the

conditions under which, climatically and hereditarily, united

races originate, their increasing independence of every definite

milieu, that for centuries would fain inscribe itself with equal

demands on soul and body,--that is to say, the slow emergence of

an essentially SUPER-NATIONAL and nomadic species of man, who

possesses, physiologically speaking, a maximum of the art and

power of adaptation as his typical distinction. This process of

the EVOLVING EUROPEAN, which can be retarded in its TEMPO by

great relapses, but will perhaps just gain and grow thereby in

vehemence and depth--the still-raging storm and stress of

"national sentiment" pertains to it, and also the anarchism which

is appearing at present--this process will probably arrive at

results on which its naive propagators and panegyrists, the

apostles of "modern ideas," would least care to reckon. The same

new conditions under which on an average a levelling and

mediocrising of man will take place--a useful, industrious,

variously serviceable, and clever gregarious man--are in the

highest degree suitable to give rise to exceptional men of the

most dangerous and attractive qualities. For, while the capacity

for adaptation, which is every day trying changing conditions,

and begins a new work with every generation, almost with every

decade, makes the POWERFULNESS of the type impossible; while the

collective impression of such future Europeans will probably be

that of numerous, talkative, weak-willed, and very handy workmen

who REQUIRE a master, a commander, as they require their daily

bread; while, therefore, the democratising of Europe will tend to

the production of a type prepared for SLAVERY in the most subtle

sense of the term: the STRONG man will necessarily in individual

and exceptional cases, become stronger and richer than he has

perhaps ever been before--owing to the unprejudicedness of his

schooling, owing to the immense variety of practice, art, and

disguise. I meant to say that the democratising of Europe is at

the same time an involuntary arrangement for the rearing of

TYRANTS--taking the word in all its meanings, even in its most

spiritual sense.

243. I hear with pleasure that our sun is moving rapidly towards

the constellation Hercules: and I hope that the men on this earth

will do like the sun. And we foremost, we good Europeans!

244. There was a time when it was customary to call Germans

"deep" by way of distinction; but now that the most successful

type of new Germanism is covetous of quite other honours, and

perhaps misses "smartness" in all that has depth, it is almost

opportune and patriotic to doubt whether we did not formerly

deceive ourselves with that commendation: in short, whether

German depth is not at bottom something different and worse--and

something from which, thank God, we are on the point of

successfully ridding ourselves. Let us try, then, to relearn with

regard to German depth; the only thing necessary for the purpose

is a little vivisection of the German soul.--The German soul is

above all manifold, varied in its source, aggregated and super-

imposed, rather than actually built: this is owing to its origin.

A German who would embolden himself to assert: "Two souls, alas,

dwell in my breast," would make a bad guess at the truth, or,

more correctly, he would come far short of the truth about the

number of souls. As a people made up of the most extraordinary

mixing and mingling of races, perhaps even with a preponderance

of the pre-Aryan element as the "people of the centre" in every

sense of the term, the Germans are more intangible, more ample,

more contradictory, more unknown, more incalculable, more

surprising, and even more terrifying than other peoples are to

themselves:--they escape DEFINITION, and are thereby alone the

despair of the French. It IS characteristic of the Germans that

the question: "What is German?" never dies out among them.

Kotzebue certainly knew his Germans well enough: "We are known,"

they cried jubilantly to him--but Sand also thought he knew them.

Jean Paul knew what he was doing when he declared himself

incensed at Fichte's lying but patriotic flatteries and

exaggerations,--but it is probable that Goethe thought

differently about Germans from Jean Paul, even though he

acknowledged him to be right with regard to Fichte. It is a

question what Goethe really thought about the Germans?--But about

many things around him he never spoke explicitly, and all his

life he knew how to keep an astute silence--probably he had good

reason for it. It is certain that it was not the "Wars of

Independence" that made him look up more joyfully, any more than

it was the French Revolution,--the event on account of which he

RECONSTRUCTED his "Faust," and indeed the whole problem of "man,"

was the appearance of Napoleon. There are words of Goethe in

which he condemns with impatient severity, as from a foreign

land, that which Germans take a pride in, he once defined the

famous German turn of mind as "Indulgence towards its own and

others' weaknesses." Was he wrong? it is characteristic of

Germans that one is seldom entirely wrong about them. The German

soul has passages and galleries in it, there are caves, hiding-

places, and dungeons therein, its disorder has much of the charm

of the mysterious, the German is well acquainted with the bypaths

to chaos. And as everything loves its symbol, so the German loves

the clouds and all that is obscure, evolving, crepuscular, damp,

and shrouded, it seems to him that everything uncertain,

undeveloped, self-displacing, and growing is "deep". The German

himself does not EXIST, he is BECOMING, he is "developing

himself". "Development" is therefore the essentially German

discovery and hit in the great domain of philosophical formulas,--

a ruling idea, which, together with German beer and German music,

is labouring to Germanise all Europe. Foreigners are astonished

and attracted by the riddles which the conflicting nature at the

basis of the German soul propounds to them (riddles which Hegel

systematised and Richard Wagner has in the end set to music).

"Good-natured and spiteful"--such a juxtaposition, preposterous in

the case of every other people, is unfortunately only too often

justified in Germany one has only to live for a while among

Swabians to know this! The clumsiness of the German scholar and

his social distastefulness agree alarmingly well with his physical

rope-dancing and nimble boldness, of which all the Gods have

learnt to be afraid. If any one wishes to see the "German soul"

demonstrated ad oculos, let him only look at German taste, at

German arts and manners what boorish indifference to "taste"! How

the noblest and the commonest stand there in juxtaposition! How

disorderly and how rich is the whole constitution of this soul!

The German DRAGS at his soul, he drags at everything he

experiences. He digests his events badly; he never gets "done"

with them; and German depth is often only a difficult, hesitating

"digestion." And just as all chronic invalids, all dyspeptics like

what is convenient, so the German loves "frankness" and "honesty";

it is so CONVENIENT to be frank and honest!--This confidingness,

this complaisance, this showing-the-cards of German HONESTY, is

probably the most dangerous and most successful disguise which the

German is up to nowadays: it is his proper Mephistophelean art;

with this he can "still achieve much"! The German lets himself go,

and thereby gazes with faithful, blue, empty German eyes--and

other countries immediately confound him with his

dressing-gown!--I meant to say that, let "German depth" be what it

will--among ourselves alone we perhaps take the liberty to laugh

at it--we shall do well to continue henceforth to honour its

appearance and good name, and not barter away too cheaply our old

reputation as a people of depth for Prussian "smartness," and

Berlin wit and sand. It is wise for a people to pose, and LET

itself be regarded, as profound, clumsy, good-natured, honest, and

foolish: it might even be--profound to do so! Finally, we should

do honour to our name--we are not called the "TIUSCHE VOLK"

(deceptive people) for nothing. . . .

245. The "good old" time is past, it sang itself out in Mozart--

how happy are WE that his ROCOCO still speaks to us, that his

"good company," his tender enthusiasm, his childish delight in

the Chinese and its flourishes, his courtesy of heart, his

longing for the elegant, the amorous, the tripping, the tearful,

and his belief in the South, can still appeal to SOMETHING LEFT

in us! Ah, some time or other it will be over with it!--but who

can doubt that it will be over still sooner with the intelligence

and taste for Beethoven! For he was only the last echo of a break

and transition in style, and NOT, like Mozart, the last echo of a

great European taste which had existed for centuries. Beethoven

is the intermediate event between an old mellow soul that is

constantly breaking down, and a future over-young soul that is

always COMING; there is spread over his music the twilight of

eternal loss and eternal extravagant hope,--the same light in

which Europe was bathed when it dreamed with Rousseau, when it

danced round the Tree of Liberty of the Revolution, and finally

almost fell down in adoration before Napoleon. But how rapidly

does THIS very sentiment now pale, how difficult nowadays is even

the APPREHENSION of this sentiment, how strangely does the

language of Rousseau, Schiller, Shelley, and Byron sound to our

ear, in whom COLLECTIVELY the same fate of Europe was able to

SPEAK, which knew how to SING in Beethoven!--Whatever German

music came afterwards, belongs to Romanticism, that is to say, to

a movement which, historically considered, was still shorter,

more fleeting, and more superficial than that great interlude,

the transition of Europe from Rousseau to Napoleon, and to the

rise of democracy. Weber--but what do WE care nowadays for

"Freischutz" and "Oberon"! Or Marschner's "Hans Heiling" and

"Vampyre"! Or even Wagner's "Tannhauser"! That is extinct,

although not yet forgotten music. This whole music of

Romanticism, besides, was not noble enough, was not musical

enough, to maintain its position anywhere but in the theatre and

before the masses; from the beginning it was second-rate music,

which was little thought of by genuine musicians. It was

different with Felix Mendelssohn, that halcyon master, who, on

account of his lighter, purer, happier soul, quickly acquired

admiration, and was equally quickly forgotten: as the beautiful

EPISODE of German music. But with regard to Robert Schumann, who

took things seriously, and has been taken seriously from the

first--he was the last that founded a school,--do we not now

regard it as a satisfaction, a relief, a deliverance, that this

very Romanticism of Schumann's has been surmounted? Schumann,

fleeing into the "Saxon Switzerland" of his soul, with a half

Werther-like, half Jean-Paul-like nature (assuredly not like

Beethoven! assuredly not like Byron!)--his MANFRED music is a

mistake and a misunderstanding to the extent of injustice;

Schumann, with his taste, which was fundamentally a PETTY taste

(that is to say, a dangerous propensity--doubly dangerous among

Germans--for quiet lyricism and intoxication of the feelings),

going constantly apart, timidly withdrawing and retiring, a noble

weakling who revelled in nothing but anonymous joy and sorrow,

from the beginning a sort of girl and NOLI ME TANGERE--this

Schumann was already merely a GERMAN event in music, and no

longer a European event, as Beethoven had been, as in a still

greater degree Mozart had been; with Schumann German music was

threatened with its greatest danger, that of LOSING THE VOICE FOR

THE SOUL OF EUROPE and sinking into a merely national affair.

246. What a torture are books written in German to a reader who

has a THIRD ear! How indignantly he stands beside the slowly

turning swamp of sounds without tune and rhythms without dance,

which Germans call a "book"! And even the German who READS books!

How lazily, how reluctantly, how badly he reads! How many Germans

know, and consider it obligatory to know, that there is ART in

every good sentence--art which must be divined, if the sentence

is to be understood! If there is a misunderstanding about its

TEMPO, for instance, the sentence itself is misunderstood! That

one must not be doubtful about the rhythm-determining syllables,

that one should feel the breaking of the too-rigid symmetry as

intentional and as a charm, that one should lend a fine and

patient ear to every STACCATO and every RUBATO, that one should

divine the sense in the sequence of the vowels and diphthongs,

and how delicately and richly they can be tinted and retinted in

the order of their arrangement--who among book-reading Germans is

complaisant enough to recognize such duties and requirements, and

to listen to so much art and intention in language? After all,

one just "has no ear for it"; and so the most marked contrasts of

style are not heard, and the most delicate artistry is as it were

SQUANDERED on the deaf.--These were my thoughts when I noticed

how clumsily and unintuitively two masters in the art of prose-

writing have been confounded: one, whose words drop down

hesitatingly and coldly, as from the roof of a damp cave--he

counts on their dull sound and echo; and another who manipulates

his language like a flexible sword, and from his arm down into

his toes feels the dangerous bliss of the quivering, over-sharp

blade, which wishes to bite, hiss, and cut.

247. How little the German style has to do with harmony and with

the ear, is shown by the fact that precisely our good musicians

themselves write badly. The German does not read aloud, he does

not read for the ear, but only with his eyes; he has put his ears

away in the drawer for the time. In antiquity when a man read--

which was seldom enough--he read something to himself, and in a

loud voice; they were surprised when any one read silently, and

sought secretly the reason of it. In a loud voice: that is to

say, with all the swellings, inflections, and variations of key

and changes of TEMPO, in which the ancient PUBLIC world took

delight. The laws of the written style were then the same as

those of the spoken style; and these laws depended partly on the

surprising development and refined requirements of the ear and

larynx; partly on the strength, endurance, and power of the

ancient lungs. In the ancient sense, a period is above all a

physiological whole, inasmuch as it is comprised in one breath.

Such periods as occur in Demosthenes and Cicero, swelling twice

and sinking twice, and all in one breath, were pleasures to the

men of ANTIQUITY, who knew by their own schooling how to

appreciate the virtue therein, the rareness and the difficulty in

the deliverance of such a period;--WE have really no right to the

BIG period, we modern men, who are short of breath in every

sense! Those ancients, indeed, were all of them dilettanti in

speaking, consequently connoisseurs, consequently critics--they

thus brought their orators to the highest pitch; in the same

manner as in the last century, when all Italian ladies and

gentlemen knew how to sing, the virtuosoship of song (and with it

also the art of melody) reached its elevation. In Germany,

however (until quite recently when a kind of platform eloquence

began shyly and awkwardly enough to flutter its young wings),

there was properly speaking only one kind of public and

APPROXIMATELY artistical discourse--that delivered from the

pulpit. The preacher was the only one in Germany who knew the

weight of a syllable or a word, in what manner a sentence

strikes, springs, rushes, flows, and comes to a close; he alone

had a conscience in his ears, often enough a bad conscience: for

reasons are not lacking why proficiency in oratory should be

especially seldom attained by a German, or almost always too

late. The masterpiece of German prose is therefore with good

reason the masterpiece of its greatest preacher: the BIBLE has

hitherto been the best German book. Compared with Luther's Bible,

almost everything else is merely "literature"--something which

has not grown in Germany, and therefore has not taken and does

not take root in German hearts, as the Bible has done.

248. There are two kinds of geniuses: one which above all

engenders and seeks to engender, and another which willingly lets

itself be fructified and brings forth. And similarly, among the

gifted nations, there are those on whom the woman's problem of

pregnancy has devolved, and the secret task of forming, maturing,

and perfecting--the Greeks, for instance, were a nation of this

kind, and so are the French; and others which have to fructify

and become the cause of new modes of life--like the Jews, the

Romans, and, in all modesty be it asked: like the Germans?--

nations tortured and enraptured by unknown fevers and

irresistibly forced out of themselves, amorous and longing for

foreign races (for such as "let themselves be fructified"), and

withal imperious, like everything conscious of being full of

generative force, and consequently empowered "by the grace of

God." These two kinds of geniuses seek each other like man and

woman; but they also misunderstand each other--like man and

woman.

249. Every nation has its own "Tartuffery," and calls that its

virtue.--One does not know--cannot know, the best that is in one.

250. What Europe owes to the Jews?--Many things, good and bad,

and above all one thing of the nature both of the best and the

worst: the grand style in morality, the fearfulness and majesty

of infinite demands, of infinite significations, the whole

Romanticism and sublimity of moral questionableness--and

consequently just the most attractive, ensnaring, and exquisite

element in those iridescences and allurements to life, in the

aftersheen of which the sky of our European culture, its evening

sky, now glows--perhaps glows out. For this, we artists among the

spectators and philosophers, are--grateful to the Jews.

251. It must be taken into the bargain, if various clouds and

disturbances--in short, slight attacks of stupidity--pass over

the spirit of a people that suffers and WANTS to suffer from

national nervous fever and political ambition: for instance,

among present-day Germans there is alternately the anti-French

folly, the anti-Semitic folly, the anti-Polish folly, the

Christian-romantic folly, the Wagnerian folly, the Teutonic

folly, the Prussian folly (just look at those poor historians,

the Sybels and Treitschkes, and their closely bandaged heads),

and whatever else these little obscurations of the German spirit

and conscience may be called. May it be forgiven me that I, too,

when on a short daring sojourn on very infected ground, did not

remain wholly exempt from the disease, but like every one else,

began to entertain thoughts about matters which did not concern

me--the first symptom of political infection. About the Jews, for

instance, listen to the following:--I have never yet met a German

who was favourably inclined to the Jews; and however decided the

repudiation of actual anti-Semitism may be on the part of all

prudent and political men, this prudence and policy is not

perhaps directed against the nature of the sentiment itself, but

only against its dangerous excess, and especially against the

distasteful and infamous expression of this excess of sentiment;

--on this point we must not deceive ourselves. That Germany has

amply SUFFICIENT Jews, that the German stomach, the German blood,

has difficulty (and will long have difficulty) in disposing only

of this quantity of "Jew"--as the Italian, the Frenchman, and the

Englishman have done by means of a stronger digestion:--that is

the unmistakable declaration and language of a general instinct,

to which one must listen and according to which one must act.

"Let no more Jews come in! And shut the doors, especially towards

the East (also towards Austria)!"--thus commands the instinct of

a people whose nature is still feeble and uncertain, so that it

could be easily wiped out, easily extinguished, by a stronger

race. The Jews, however, are beyond all doubt the strongest,

toughest, and purest race at present living in Europe, they know

how to succeed even under the worst conditions (in fact better

than under favourable ones), by means of virtues of some sort,

which one would like nowadays to label as vices--owing above all

to a resolute faith which does not need to be ashamed before

"modern ideas", they alter only, WHEN they do alter, in the same

way that the Russian Empire makes its conquest--as an empire that

has plenty of time and is not of yesterday--namely, according to

the principle, "as slowly as possible"! A thinker who has the

future of Europe at heart, will, in all his perspectives

concerning the future, calculate upon the Jews, as he will

calculate upon the Russians, as above all the surest and

likeliest factors in the great play and battle of forces. That

which is at present called a "nation" in Europe, and is really

rather a RES FACTA than NATA (indeed, sometimes confusingly

similar to a RES FICTA ET PICTA), is in every case something

evolving, young, easily displaced, and not yet a race, much less

such a race AERE PERENNUS, as the Jews are such "nations" should

most carefully avoid all hotheaded rivalry and hostility! It is

certain that the Jews, if they desired--or if they were driven to

it, as the anti-Semites seem to wish--COULD now have the

ascendancy, nay, literally the supremacy, over Europe, that they

are NOT working and planning for that end is equally certain.

Meanwhile, they rather wish and desire, even somewhat

importunely, to be insorbed and absorbed by Europe, they long to

be finally settled, authorized, and respected somewhere, and wish

to put an end to the nomadic life, to the "wandering Jew",--and

one should certainly take account of this impulse and tendency,

and MAKE ADVANCES to it (it possibly betokens a mitigation of the

Jewish instincts) for which purpose it would perhaps be useful

and fair to banish the anti-Semitic bawlers out of the country.

One should make advances with all prudence, and with selection,

pretty much as the English nobility do It stands to reason that

the more powerful and strongly marked types of new Germanism

could enter into relation with the Jews with the least

hesitation, for instance, the nobleman officer from the Prussian

border it would be interesting in many ways to see whether the

genius for money and patience (and especially some intellect and

intellectuality--sadly lacking in the place referred to) could

not in addition be annexed and trained to the hereditary art of

commanding and obeying--for both of which the country in question

has now a classic reputation But here it is expedient to break

off my festal discourse and my sprightly Teutonomania for I have

already reached my SERIOUS TOPIC, the "European problem," as I

understand it, the rearing of a new ruling caste for Europe.

252. They are not a philosophical race--the English: Bacon

represents an ATTACK on the philosophical spirit generally,

Hobbes, Hume, and Locke, an abasement, and a depreciation of the

idea of a "philosopher" for more than a century. It was AGAINST

Hume that Kant uprose and raised himself; it was Locke of whom

Schelling RIGHTLY said, "JE MEPRISE LOCKE"; in the struggle

against the English mechanical stultification of the world, Hegel

and Schopenhauer (along with Goethe) were of one accord; the two

hostile brother-geniuses in philosophy, who pushed in different

directions towards the opposite poles of German thought, and

thereby wronged each other as only brothers will do.--What is

lacking in England, and has always been lacking, that half-actor

and rhetorician knew well enough, the absurd muddle-head,

Carlyle, who sought to conceal under passionate grimaces what he

knew about himself: namely, what was LACKING in Carlyle--real

POWER of intellect, real DEPTH of intellectual perception, in

short, philosophy. It is characteristic of such an

unphilosophical race to hold on firmly to Christianity--they NEED

its discipline for "moralizing" and humanizing. The Englishman,

more gloomy, sensual, headstrong, and brutal than the German--is

for that very reason, as the baser of the two, also the most

pious: he has all the MORE NEED of Christianity. To finer

nostrils, this English Christianity itself has still a

characteristic English taint of spleen and alcoholic excess, for

which, owing to good reasons, it is used as an antidote--the

finer poison to neutralize the coarser: a finer form of poisoning

is in fact a step in advance with coarse-mannered people, a step

towards spiritualization. The English coarseness and rustic

demureness is still most satisfactorily disguised by Christian

pantomime, and by praying and psalm-singing (or, more correctly,

it is thereby explained and differently expressed); and for the

herd of drunkards and rakes who formerly learned moral grunting

under the influence of Methodism (and more recently as the

"Salvation Army"), a penitential fit may really be the relatively

highest manifestation of "humanity" to which they can be

elevated: so much may reasonably be admitted. That, however,

which offends even in the humanest Englishman is his lack of

music, to speak figuratively (and also literally): he has neither

rhythm nor dance in the movements of his soul and body; indeed,

not even the desire for rhythm and dance, for "music." Listen to

him speaking; look at the most beautiful Englishwoman WALKING--in

no country on earth are there more beautiful doves and swans;

finally, listen to them singing! But I ask too much . . .

253. There are truths which are best recognized by mediocre

minds, because they are best adapted for them, there are truths

which only possess charms and seductive power for mediocre

spirits:--one is pushed to this probably unpleasant conclusion,

now that the influence of respectable but mediocre Englishmen--I

may mention Darwin, John Stuart Mill, and Herbert Spencer--begins

to gain the ascendancy in the middle-class region of European

taste. Indeed, who could doubt that it is a useful thing for SUCH

minds to have the ascendancy for a time? It would be an error to

consider the highly developed and independently soaring minds as

specially qualified for determining and collecting many little

common facts, and deducing conclusions from them; as exceptions,

they are rather from the first in no very favourable position

towards those who are "the rules." After all, they have more to

do than merely to perceive:--in effect, they have to BE something

new, they have to SIGNIFY something new, they have to REPRESENT

new values! The gulf between knowledge and capacity is perhaps

greater, and also more mysterious, than one thinks: the capable

man in the grand style, the creator, will possibly have to be an

ignorant person;--while on the other hand, for scientific

discoveries like those of Darwin, a certain narrowness, aridity,

and industrious carefulness (in short, something English) may not

be unfavourable for arriving at them.--Finally, let it not be

forgotten that the English, with their profound mediocrity,

brought about once before a general depression of European

intelligence.

What is called "modern ideas," or "the ideas of the eighteenth

century," or "French ideas"--that, consequently, against which

the GERMAN mind rose up with profound disgust--is of English

origin, there is no doubt about it. The French were only the apes

and actors of these ideas, their best soldiers, and likewise,

alas! their first and profoundest VICTIMS; for owing to the

diabolical Anglomania of "modern ideas," the AME FRANCAIS has in

the end become so thin and emaciated, that at present one recalls

its sixteenth and seventeenth centuries, its profound, passionate

strength, its inventive excellency, almost with disbelief. One

must, however, maintain this verdict of historical justice in a

determined manner, and defend it against present prejudices and

appearances: the European NOBLESSE--of sentiment, taste, and

manners, taking the word in every high sense--is the work and

invention of FRANCE; the European ignobleness, the plebeianism of

modern ideas--is ENGLAND'S work and invention.

254. Even at present France is still the seat of the most

intellectual and refined culture of Europe, it is still the high

school of taste; but one must know how to find this "France of

taste." He who belongs to it keeps himself well concealed:--they

may be a small number in whom it lives and is embodied, besides

perhaps being men who do not stand upon the strongest legs, in

part fatalists, hypochondriacs, invalids, in part persons over-

indulged, over-refined, such as have the AMBITION to conceal

themselves.

They have all something in common: they keep their ears closed in

presence of the delirious folly and noisy spouting of the

democratic BOURGEOIS. In fact, a besotted and brutalized France

at present sprawls in the foreground--it recently celebrated a

veritable orgy of bad taste, and at the same time of self-

admiration, at the funeral of Victor Hugo. There is also

something else common to them: a predilection to resist

intellectual Germanizing--and a still greater inability to do so!

In this France of intellect, which is also a France of pessimism,

Schopenhauer has perhaps become more at home, and more indigenous

than he has ever been in Germany; not to speak of Heinrich Heine,

who has long ago been re-incarnated in the more refined and

fastidious lyrists of Paris; or of Hegel, who at present, in the

form of Taine--the FIRST of living historians--exercises an

almost tyrannical influence. As regards Richard Wagner, however,

the more French music learns to adapt itself to the actual needs

of the AME MODERNE, the more will it "Wagnerite"; one can safely

predict that beforehand,--it is already taking place

sufficiently! There are, however, three things which the French

can still boast of with pride as their heritage and possession,

and as indelible tokens of their ancient intellectual superiority

in Europe, in spite of all voluntary or involuntary Germanizing

and vulgarizing of taste. FIRSTLY, the capacity for artistic

emotion, for devotion to "form," for which the expression, L'ART

POUR L'ART, along with numerous others, has been invented:--such

capacity has not been lacking in France for three centuries; and

owing to its reverence for the "small number," it has again and

again made a sort of chamber music of literature possible, which

is sought for in vain elsewhere in Europe.--The SECOND thing

whereby the French can lay claim to a superiority over Europe is

their ancient, many-sided, MORALISTIC culture, owing to which one

finds on an average, even in the petty ROMANCIERS of the

newspapers and chance BOULEVARDIERS DE PARIS, a psychological

sensitiveness and curiosity, of which, for example, one has no

conception (to say nothing of the thing itself!) in Germany. The

Germans lack a couple of centuries of the moralistic work

requisite thereto, which, as we have said, France has not

grudged: those who call the Germans "naive" on that account give

them commendation for a defect. (As the opposite of the German

inexperience and innocence IN VOLUPTATE PSYCHOLOGICA, which is

not too remotely associated with the tediousness of German

intercourse,--and as the most successful expression of genuine

French curiosity and inventive talent in this domain of delicate

thrills, Henri Beyle may be noted; that remarkable anticipatory

and forerunning man, who, with a Napoleonic TEMPO, traversed HIS

Europe, in fact, several centuries of the European soul, as a

surveyor and discoverer thereof:--it has required two generations

to OVERTAKE him one way or other, to divine long afterwards some

of the riddles that perplexed and enraptured him--this strange

Epicurean and man of interrogation, the last great psychologist

of France).--There is yet a THIRD claim to superiority: in the

French character there is a successful half-way synthesis of the

North and South, which makes them comprehend many things, and

enjoins upon them other things, which an Englishman can never

comprehend. Their temperament, turned alternately to and from the

South, in which from time to time the Provencal and Ligurian

blood froths over, preserves them from the dreadful, northern

grey-in-grey, from sunless conceptual-spectrism and from poverty

of blood--our GERMAN infirmity of taste, for the excessive

prevalence of which at the present moment, blood and iron, that

is to say "high politics," has with great resolution been

prescribed (according to a dangerous healing art, which bids me

wait and wait, but not yet hope).--There is also still in France

a pre-understanding and ready welcome for those rarer and rarely

gratified men, who are too comprehensive to find satisfaction in

any kind of fatherlandism, and know how to love the South when in

the North and the North when in the South--the born Midlanders,

the "good Europeans." For them BIZET has made music, this latest

genius, who has seen a new beauty and seduction,--who has

discovered a piece of the SOUTH IN MUSIC.

255. I hold that many precautions should be taken against German

music. Suppose a person loves the South as I love it--as a great

school of recovery for the most spiritual and the most sensuous

ills, as a boundless solar profusion and effulgence which

o'erspreads a sovereign existence believing in itself--well, such

a person will learn to be somewhat on his guard against German

music, because, in injuring his taste anew, it will also injure

his health anew. Such a Southerner, a Southerner not by origin

but by BELIEF, if he should dream of the future of music, must

also dream of it being freed from the influence of the North; and

must have in his ears the prelude to a deeper, mightier, and

perhaps more perverse and mysterious music, a super-German music,

which does not fade, pale, and die away, as all German music

does, at the sight of the blue, wanton sea and the Mediterranean

clearness of sky--a super-European music, which holds its own

even in presence of the brown sunsets of the desert, whose soul

is akin to the palm-tree, and can be at home and can roam with

big, beautiful, lonely beasts of prey . . . I could imagine a music

of which the rarest charm would be that it knew nothing more of

good and evil; only that here and there perhaps some sailor's

home-sickness, some golden shadows and tender weaknesses might

sweep lightly over it; an art which, from the far distance, would

see the colours of a sinking and almost incomprehensible MORAL

world fleeing towards it, and would be hospitable enough and

profound enough to receive such belated fugitives.

256. Owing to the morbid estrangement which the nationality-craze

has induced and still induces among the nations of Europe, owing

also to the short-sighted and hasty-handed politicians, who with

the help of this craze, are at present in power, and do not

suspect to what extent the disintegrating policy they pursue must

necessarily be only an interlude policy--owing to all this and

much else that is altogether unmentionable at present, the most

unmistakable signs that EUROPE WISHES TO BE ONE, are now

overlooked, or arbitrarily and falsely misinterpreted. With all

the more profound and large-minded men of this century, the real

general tendency of the mysterious labour of their souls was to

prepare the way for that new SYNTHESIS, and tentatively to

anticipate the European of the future; only in their simulations,

or in their weaker moments, in old age perhaps, did they belong

to the "fatherlands"--they only rested from themselves when they

became "patriots." I think of such men as Napoleon, Goethe,

Beethoven, Stendhal, Heinrich Heine, Schopenhauer: it must not be

taken amiss if I also count Richard Wagner among them, about whom

one must not let oneself be deceived by his own misunderstandings

(geniuses like him have seldom the right to understand

themselves), still less, of course, by the unseemly noise with

which he is now resisted and opposed in France: the fact remains,

nevertheless, that Richard Wagner and the LATER FRENCH

ROMANTICISM of the forties, are most closely and intimately

related to one another. They are akin, fundamentally akin, in all

the heights and depths of their requirements; it is Europe, the

ONE Europe, whose soul presses urgently and longingly, outwards

and upwards, in their multifarious and boisterous art--whither?

into a new light? towards a new sun? But who would attempt to

express accurately what all these masters of new modes of speech

could not express distinctly? It is certain that the same storm

and stress tormented them, that they SOUGHT in the same manner,

these last great seekers! All of them steeped in literature to

their eyes and ears--the first artists of universal literary

culture--for the most part even themselves writers, poets,

intermediaries and blenders of the arts and the senses (Wagner,

as musician is reckoned among painters, as poet among musicians,

as artist generally among actors); all of them fanatics for

EXPRESSION "at any cost"--I specially mention Delacroix, the

nearest related to Wagner; all of them great discoverers in the

realm of the sublime, also of the loathsome and dreadful, still

greater discoverers in effect, in display, in the art of the

show-shop; all of them talented far beyond their genius, out and

out VIRTUOSI, with mysterious accesses to all that seduces,

allures, constrains, and upsets; born enemies of logic and of the

straight line, hankering after the strange, the exotic, the

monstrous, the crooked, and the self-contradictory; as men,

Tantaluses of the will, plebeian parvenus, who knew themselves to

be incapable of a noble TEMPO or of a LENTO in life and action--

think of Balzac, for instance,--unrestrained workers, almost

destroying themselves by work; antinomians and rebels in manners,

ambitious and insatiable, without equilibrium and enjoyment; all

of them finally shattering and sinking down at the Christian

cross (and with right and reason, for who of them would have been

sufficiently profound and sufficiently original for an ANTI-

CHRISTIAN philosophy?);--on the whole, a boldly daring,

splendidly overbearing, high-flying, and aloft-up-dragging class

of higher men, who had first to teach their century-and it is the

century of the MASSES--the conception "higher man." . . . Let the

German friends of Richard Wagner advise together as to whether

there is anything purely German in the Wagnerian art, or whether

its distinction does not consist precisely in coming from SUPER-

GERMAN sources and impulses: in which connection it may not be

underrated how indispensable Paris was to the development of his

type, which the strength of his instincts made him long to visit

at the most decisive time--and how the whole style of his

proceedings, of his self-apostolate, could only perfect itself in

sight of the French socialistic original. On a more subtle

comparison it will perhaps be found, to the honour of Richard

Wagner's German nature, that he has acted in everything with more

strength, daring, severity, and elevation than a nineteenth-

century Frenchman could have done--owing to the circumstance that

we Germans are as yet nearer to barbarism than the French;--

perhaps even the most remarkable creation of Richard Wagner is

not only at present, but for ever inaccessible, incomprehensible,

and inimitable to the whole latter-day Latin race: the figure of

Siegfried, that VERY FREE man, who is probably far too free, too

hard, too cheerful, too healthy, too ANTI-CATHOLIC for the taste

of old and mellow civilized nations. He may even have been a sin

against Romanticism, this anti-Latin Siegfried: well, Wagner

atoned amply for this sin in his old sad days, when--anticipating

a taste which has meanwhile passed into politics--he began, with

the religious vehemence peculiar to him, to preach, at least, THE

WAY TO ROME, if not to walk therein.--That these last words may

not be misunderstood, I will call to my aid a few powerful

rhymes, which will even betray to less delicate ears what I mean

--what I mean COUNTER TO the "last Wagner" and his Parsifal music:--

--Is this our mode?--From German heart came this vexed ululating?

From German body, this self-lacerating? Is ours this priestly

hand-dilation, This incense-fuming exaltation? Is ours this

faltering, falling, shambling, This quite uncertain ding-dong-

dangling? This sly nun-ogling, Ave-hour-bell ringing, This wholly

false enraptured heaven-o'erspringing?--Is this our mode?--Think

well!--ye still wait for admission--For what ye hear is ROME--

ROME'S FAITH BY INTUITION!

CHAPTER IX

WHAT IS NOBLE?

257. EVERY elevation of the type "man," has hitherto been the

work of an aristocratic society and so it will always be--a

society believing in a long scale of gradations of rank and

differences of worth among human beings, and requiring slavery in

some form or other. Without the PATHOS OF DISTANCE, such as grows

out of the incarnated difference of classes, out of the constant

out-looking and down-looking of the ruling caste on subordinates

and instruments, and out of their equally constant practice of

obeying and commanding, of keeping down and keeping at a

distance--that other more mysterious pathos could never have

arisen, the longing for an ever new widening of distance within

the soul itself, the formation of ever higher, rarer, further,

more extended, more comprehensive states, in short, just the

elevation of the type "man," the continued "self-surmounting of

man," to use a moral formula in a supermoral sense. To be sure,

one must not resign oneself to any humanitarian illusions about

the history of the origin of an aristocratic society (that is to

say, of the preliminary condition for the elevation of the type

"man"): the truth is hard. Let us acknowledge unprejudicedly how

every higher civilization hitherto has ORIGINATED! Men with a

still natural nature, barbarians in every terrible sense of the

word, men of prey, still in possession of unbroken strength of

will and desire for power, threw themselves upon weaker, more

moral, more peaceful races (perhaps trading or cattle-rearing

communities), or upon old mellow civilizations in which the final

vital force was flickering out in brilliant fireworks of wit and

depravity. At the commencement, the noble caste was always the

barbarian caste: their superiority did not consist first of all

in their physical, but in their psychical power--they were more

COMPLETE men (which at every point also implies the same as "more

complete beasts").

258. Corruption--as the indication that anarchy threatens to

break out among the instincts, and that the foundation of the

emotions, called "life," is convulsed--is something radically

different according to the organization in which it manifests

itself. When, for instance, an aristocracy like that of France at

the beginning of the Revolution, flung away its privileges with

sublime disgust and sacrificed itself to an excess of its moral

sentiments, it was corruption:--it was really only the closing

act of the corruption which had existed for centuries, by virtue

of which that aristocracy had abdicated step by step its lordly

prerogatives and lowered itself to a FUNCTION of royalty (in the

end even to its decoration and parade-dress). The essential

thing, however, in a good and healthy aristocracy is that it

should not regard itself as a function either of the kingship or

the commonwealth, but as the SIGNIFICANCE and highest

justification thereof--that it should therefore accept with a

good conscience the sacrifice of a legion of individuals, who,

FOR ITS SAKE, must be suppressed and reduced to imperfect men, to

slaves and instruments. Its fundamental belief must be precisely

that society is NOT allowed to exist for its own sake, but only

as a foundation and scaffolding, by means of which a select class

of beings may be able to elevate themselves to their higher

duties, and in general to a higher EXISTENCE: like those sun-

seeking climbing plants in Java--they are called Sipo Matador,--

which encircle an oak so long and so often with their arms, until

at last, high above it, but supported by it, they can unfold

their tops in the open light, and exhibit their happiness.

259. To refrain mutually from injury, from violence, from

exploitation, and put one's will on a par with that of others:

this may result in a certain rough sense in good conduct among

individuals when the necessary conditions are given (namely, the

actual similarity of the individuals in amount of force and

degree of worth, and their co-relation within one organization).

As soon, however, as one wished to take this principle more

generally, and if possible even as the FUNDAMENTAL PRINCIPLE OF

SOCIETY, it would immediately disclose what it really is--namely,

a Will to the DENIAL of life, a principle of dissolution and

decay. Here one must think profoundly to the very basis and

resist all sentimental weakness: life itself is ESSENTIALLY

appropriation, injury, conquest of the strange and weak,

suppression, severity, obtrusion of peculiar forms,

incorporation, and at the least, putting it mildest,

exploitation;--but why should one for ever use precisely these

words on which for ages a disparaging purpose has been stamped?

Even the organization within which, as was previously supposed,

the individuals treat each other as equal--it takes place in

every healthy aristocracy--must itself, if it be a living and not

a dying organization, do all that towards other bodies, which the

individuals within it refrain from doing to each other it will

have to be the incarnated Will to Power, it will endeavour to

grow, to gain ground, attract to itself and acquire ascendancy--

not owing to any morality or immorality, but because it LIVES,

and because life IS precisely Will to Power. On no point,

however, is the ordinary consciousness of Europeans more

unwilling to be corrected than on this matter, people now rave

everywhere, even under the guise of science, about coming

conditions of society in which "the exploiting character" is to

be absent--that sounds to my ears as if they promised to invent a

mode of life which should refrain from all organic functions.

"Exploitation" does not belong to a depraved, or imperfect and

primitive society it belongs to the nature of the living being as

a primary organic function, it is a consequence of the intrinsic

Will to Power, which is precisely the Will to Life--Granting that

as a theory this is a novelty--as a reality it is the FUNDAMENTAL

FACT of all history let us be so far honest towards ourselves!

260. In a tour through the many finer and coarser moralities

which have hitherto prevailed or still prevail on the earth, I

found certain traits recurring regularly together, and connected

with one another, until finally two primary types revealed

themselves to me, and a radical distinction was brought to light.

There is MASTER-MORALITY and SLAVE-MORALITY,--I would at once

add, however, that in all higher and mixed civilizations, there

are also attempts at the reconciliation of the two moralities,

but one finds still oftener the confusion and mutual

misunderstanding of them, indeed sometimes their close

juxtaposition--even in the same man, within one soul. The

distinctions of moral values have either originated in a ruling

caste, pleasantly conscious of being different from the ruled--or

among the ruled class, the slaves and dependents of all sorts. In

the first case, when it is the rulers who determine the

conception "good," it is the exalted, proud disposition which is

regarded as the distinguishing feature, and that which determines

the order of rank. The noble type of man separates from himself

the beings in whom the opposite of this exalted, proud

disposition displays itself he despises them. Let it at once be

noted that in this first kind of morality the antithesis "good"

and "bad" means practically the same as "noble" and

"despicable",--the antithesis "good" and "EVIL" is of a different

origin. The cowardly, the timid, the insignificant, and those

thinking merely of narrow utility are despised; moreover, also,

the distrustful, with their constrained glances, the self-

abasing, the dog-like kind of men who let themselves be abused,

the mendicant flatterers, and above all the liars:--it is a

fundamental belief of all aristocrats that the common people are

untruthful. "We truthful ones"--the nobility in ancient Greece

called themselves. It is obvious that everywhere the designations

of moral value were at first applied to MEN; and were only

derivatively and at a later period applied to ACTIONS; it is a

gross mistake, therefore, when historians of morals start with

questions like, "Why have sympathetic actions been praised?" The

noble type of man regards HIMSELF as a determiner of values; he

does not require to be approved of; he passes the judgment: "What

is injurious to me is injurious in itself;" he knows that it is he

himself only who confers honour on things; he is a CREATOR OF

VALUES. He honours whatever he recognizes in himself: such

morality equals self-glorification. In the foreground there is

the feeling of plenitude, of power, which seeks to overflow, the

happiness of high tension, the consciousness of a wealth which

would fain give and bestow:--the noble man also helps the

unfortunate, but not--or scarcely--out of pity, but rather from

an impulse generated by the super-abundance of power. The noble

man honours in himself the powerful one, him also who has power

over himself, who knows how to speak and how to keep silence, who

takes pleasure in subjecting himself to severity and hardness,

and has reverence for all that is severe and hard. "Wotan placed

a hard heart in my breast," says an old Scandinavian Saga: it is

thus rightly expressed from the soul of a proud Viking. Such a

type of man is even proud of not being made for sympathy; the

hero of the Saga therefore adds warningly: "He who has not a hard

heart when young, will never have one." The noble and brave who

think thus are the furthest removed from the morality which sees

precisely in sympathy, or in acting for the good of others, or in

DESINTERESSEMENT, the characteristic of the moral; faith in

oneself, pride in oneself, a radical enmity and irony towards

"selflessness," belong as definitely to noble morality, as do a

careless scorn and precaution in presence of sympathy and the

"warm heart."--It is the powerful who KNOW how to honour, it is

their art, their domain for invention. The profound reverence for

age and for tradition--all law rests on this double reverence,--

the belief and prejudice in favour of ancestors and unfavourable

to newcomers, is typical in the morality of the powerful; and if,

reversely, men of "modern ideas" believe almost instinctively in

"progress" and the "future," and are more and more lacking in

respect for old age, the ignoble origin of these "ideas" has

complacently betrayed itself thereby. A morality of the ruling

class, however, is more especially foreign and irritating to

present-day taste in the sternness of its principle that one has

duties only to one's equals; that one may act towards beings of a

lower rank, towards all that is foreign, just as seems good to

one, or "as the heart desires," and in any case "beyond good and

evil": it is here that sympathy and similar sentiments can have a

place. The ability and obligation to exercise prolonged gratitude

and prolonged revenge--both only within the circle of equals,--

artfulness in retaliation, RAFFINEMENT of the idea in friendship,

a certain necessity to have enemies (as outlets for the emotions

of envy, quarrelsomeness, arrogance--in fact, in order to be a

good FRIEND): all these are typical characteristics of the noble

morality, which, as has been pointed out, is not the morality of

"modern ideas," and is therefore at present difficult to realize,

and also to unearth and disclose.--It is otherwise with the

second type of morality, SLAVE-MORALITY. Supposing that the

abused, the oppressed, the suffering, the unemancipated, the

weary, and those uncertain of themselves should moralize, what

will be the common element in their moral estimates? Probably a

pessimistic suspicion with regard to the entire situation of man

will find expression, perhaps a condemnation of man, together

with his situation. The slave has an unfavourable eye for the

virtues of the powerful; he has a skepticism and distrust, a

REFINEMENT of distrust of everything "good" that is there

honoured--he would fain persuade himself that the very happiness

there is not genuine. On the other hand, THOSE qualities which

serve to alleviate the existence of sufferers are brought into

prominence and flooded with light; it is here that sympathy, the

kind, helping hand, the warm heart, patience, diligence,

humility, and friendliness attain to honour; for here these are

the most useful qualities, and almost the only means of

supporting the burden of existence. Slave-morality is essentially

the morality of utility. Here is the seat of the origin of the

famous antithesis "good" and "evil":--power and dangerousness are

assumed to reside in the evil, a certain dreadfulness, subtlety,

and strength, which do not admit of being despised. According to

slave-morality, therefore, the "evil" man arouses fear; according

to master-morality, it is precisely the "good" man who arouses

fear and seeks to arouse it, while the bad man is regarded as the

despicable being. The contrast attains its maximum when, in

accordance with the logical consequences of slave-morality, a

shade of depreciation--it may be slight and well-intentioned--at

last attaches itself to the "good" man of this morality; because,

according to the servile mode of thought, the good man must in

any case be the SAFE man: he is good-natured, easily deceived,

perhaps a little stupid, un bonhomme. Everywhere that slave-

morality gains the ascendancy, language shows a tendency to

approximate the significations of the words "good" and "stupid."-

-A last fundamental difference: the desire for FREEDOM, the

instinct for happiness and the refinements of the feeling of

liberty belong as necessarily to slave-morals and morality, as

artifice and enthusiasm in reverence and devotion are the regular

symptoms of an aristocratic mode of thinking and estimating.--

Hence we can understand without further detail why love AS A

PASSION--it is our European specialty--must absolutely be of

noble origin; as is well known, its invention is due to the

Provencal poet-cavaliers, those brilliant, ingenious men of the

"gai saber," to whom Europe owes so much, and almost owes itself.

261. Vanity is one of the things which are perhaps most difficult

for a noble man to understand: he will be tempted to deny it,

where another kind of man thinks he sees it self-evidently. The

problem for him is to represent to his mind beings who seek to

arouse a good opinion of themselves which they themselves do not

possess--and consequently also do not "deserve,"--and who yet

BELIEVE in this good opinion afterwards. This seems to him on the

one hand such bad taste and so self-disrespectful, and on the

other hand so grotesquely unreasonable, that he would like to

consider vanity an exception, and is doubtful about it in most

cases when it is spoken of. He will say, for instance: "I may be

mistaken about my value, and on the other hand may nevertheless

demand that my value should be acknowledged by others precisely

as I rate it:--that, however, is not vanity (but self-conceit,

or, in most cases, that which is called 'humility,' and also

'modesty')." Or he will even say: "For many reasons I can delight

in the good opinion of others, perhaps because I love and honour

them, and rejoice in all their joys, perhaps also because their

good opinion endorses and strengthens my belief in my own good

opinion, perhaps because the good opinion of others, even in

cases where I do not share it, is useful to me, or gives promise

of usefulness:--all this, however, is not vanity." The man of

noble character must first bring it home forcibly to his mind,

especially with the aid of history, that, from time immemorial,

in all social strata in any way dependent, the ordinary man WAS

only that which he PASSED FOR:--not being at all accustomed to

fix values, he did not assign even to himself any other value

than that which his master assigned to him (it is the peculiar

RIGHT OF MASTERS to create values). It may be looked upon as the

result of an extraordinary atavism, that the ordinary man, even

at present, is still always WAITING for an opinion about himself,

and then instinctively submitting himself to it; yet by no means

only to a "good" opinion, but also to a bad and unjust one

(think, for instance, of the greater part of the self-

appreciations and self-depreciations which believing women learn

from their confessors, and which in general the believing

Christian learns from his Church). In fact, conformably to the

slow rise of the democratic social order (and its cause, the

blending of the blood of masters and slaves), the originally

noble and rare impulse of the masters to assign a value to

themselves and to "think well" of themselves, will now be more

and more encouraged and extended; but it has at all times an

older, ampler, and more radically ingrained propensity opposed to

it--and in the phenomenon of "vanity" this older propensity

overmasters the younger. The vain person rejoices over EVERY good

opinion which he hears about himself (quite apart from the point

of view of its usefulness, and equally regardless of its truth or

falsehood), just as he suffers from every bad opinion: for he

subjects himself to both, he feels himself subjected to both, by

that oldest instinct of subjection which breaks forth in him.--It

is "the slave" in the vain man's blood, the remains of the

slave's craftiness--and how much of the "slave" is still left in

woman, for instance!--which seeks to SEDUCE to good opinions of

itself; it is the slave, too, who immediately afterwards falls

prostrate himself before these opinions, as though he had not

called them forth.--And to repeat it again: vanity is an atavism.

262. A SPECIES originates, and a type becomes established and

strong in the long struggle with essentially constant

UNFAVOURABLE conditions. On the other hand, it is known by the

experience of breeders that species which receive super-abundant

nourishment, and in general a surplus of protection and care,

immediately tend in the most marked way to develop variations,

and are fertile in prodigies and monstrosities (also in monstrous

vices). Now look at an aristocratic commonwealth, say an ancient

Greek polis, or Venice, as a voluntary or involuntary contrivance

for the purpose of REARING human beings; there are there men

beside one another, thrown upon their own resources, who want to

make their species prevail, chiefly because they MUST prevail, or

else run the terrible danger of being exterminated. The favour,

the super-abundance, the protection are there lacking under which

variations are fostered; the species needs itself as species, as

something which, precisely by virtue of its hardness, its

uniformity, and simplicity of structure, can in general prevail

and make itself permanent in constant struggle with its

neighbours, or with rebellious or rebellion-threatening vassals.

The most varied experience teaches it what are the qualities to

which it principally owes the fact that it still exists, in spite

of all Gods and men, and has hitherto been victorious: these

qualities it calls virtues, and these virtues alone it develops

to maturity. It does so with severity, indeed it desires

severity; every aristocratic morality is intolerant in the

education of youth, in the control of women, in the marriage

customs, in the relations of old and young, in the penal laws

(which have an eye only for the degenerating): it counts

intolerance itself among the virtues, under the name of

"justice." A type with few, but very marked features, a species

of severe, warlike, wisely silent, reserved, and reticent men

(and as such, with the most delicate sensibility for the charm

and nuances of society) is thus established, unaffected by the

vicissitudes of generations; the constant struggle with uniform

UNFAVOURABLE conditions is, as already remarked, the cause of a

type becoming stable and hard. Finally, however, a happy state of

things results, the enormous tension is relaxed; there are

perhaps no more enemies among the neighbouring peoples, and the

means of life, even of the enjoyment of life, are present in

superabundance. With one stroke the bond and constraint of the

old discipline severs: it is no longer regarded as necessary, as

a condition of existence--if it would continue, it can only do so

as a form of LUXURY, as an archaizing TASTE. Variations, whether

they be deviations (into the higher, finer, and rarer), or

deteriorations and monstrosities, appear suddenly on the scene in

the greatest exuberance and splendour; the individual dares to be

individual and detach himself. At this turning-point of history

there manifest themselves, side by side, and often mixed and

entangled together, a magnificent, manifold, virgin-forest-like

up-growth and up-striving, a kind of TROPICAL TEMPO in the

rivalry of growth, and an extraordinary decay and self-

destruction, owing to the savagely opposing and seemingly

exploding egoisms, which strive with one another "for sun and

light," and can no longer assign any limit, restraint, or

forbearance for themselves by means of the hitherto existing

morality. It was this morality itself which piled up the strength

so enormously, which bent the bow in so threatening a manner:--it

is now "out of date," it is getting "out of date." The dangerous

and disquieting point has been reached when the greater, more

manifold, more comprehensive life IS LIVED BEYOND the old

morality; the "individual" stands out, and is obliged to have

recourse to his own law-giving, his own arts and artifices for

self-preservation, self-elevation, and self-deliverance. Nothing

but new "Whys," nothing but new "Hows," no common formulas any

longer, misunderstanding and disregard in league with each other,

decay, deterioration, and the loftiest desires frightfully

entangled, the genius of the race overflowing from all the

cornucopias of good and bad, a portentous simultaneousness of

Spring and Autumn, full of new charms and mysteries peculiar to

the fresh, still inexhausted, still unwearied corruption. Danger

is again present, the mother of morality, great danger; this time

shifted into the individual, into the neighbour and friend, into

the street, into their own child, into their own heart, into all

the most personal and secret recesses of their desires and

volitions. What will the moral philosophers who appear at this

time have to preach? They discover, these sharp onlookers and

loafers, that the end is quickly approaching, that everything

around them decays and produces decay, that nothing will endure

until the day after tomorrow, except one species of man, the

incurably MEDIOCRE. The mediocre alone have a prospect of

continuing and propagating themselves--they will be the men of

the future, the sole survivors; "be like them! become mediocre!"

is now the only morality which has still a significance, which

still obtains a hearing.--But it is difficult to preach this

morality of mediocrity! it can never avow what it is and what it

desires! it has to talk of moderation and dignity and duty and

brotherly love--it will have difficulty IN CONCEALING ITS IRONY!

263. There is an INSTINCT FOR RANK, which more than anything else

is already the sign of a HIGH rank; there is a DELIGHT in the

NUANCES of reverence which leads one to infer noble origin and

habits. The refinement, goodness, and loftiness of a soul are put

to a perilous test when something passes by that is of the

highest rank, but is not yet protected by the awe of authority

from obtrusive touches and incivilities: something that goes its

way like a living touchstone, undistinguished, undiscovered, and

tentative, perhaps voluntarily veiled and disguised. He whose

task and practice it is to investigate souls, will avail himself

of many varieties of this very art to determine the ultimate

value of a soul, the unalterable, innate order of rank to which

it belongs: he will test it by its INSTINCT FOR REVERENCE.

DIFFERENCE ENGENDRE HAINE: the vulgarity of many a nature spurts

up suddenly like dirty water, when any holy vessel, any jewel

from closed shrines, any book bearing the marks of great destiny,

is brought before it; while on the other hand, there is an

involuntary silence, a hesitation of the eye, a cessation of all

gestures, by which it is indicated that a soul FEELS the nearness

of what is worthiest of respect. The way in which, on the whole,

the reverence for the BIBLE has hitherto been maintained in

Europe, is perhaps the best example of discipline and refinement

of manners which Europe owes to Christianity: books of such

profoundness and supreme significance require for their

protection an external tyranny of authority, in order to acquire

the PERIOD of thousands of years which is necessary to exhaust

and unriddle them. Much has been achieved when the sentiment has

been at last instilled into the masses (the shallow-pates and the

boobies of every kind) that they are not allowed to touch

everything, that there are holy experiences before which they

must take off their shoes and keep away the unclean hand--it is

almost their highest advance towards humanity. On the contrary,

in the so-called cultured classes, the believers in "modern

ideas," nothing is perhaps so repulsive as their lack of shame,

the easy insolence of eye and hand with which they touch, taste,

and finger everything; and it is possible that even yet there is

more RELATIVE nobility of taste, and more tact for reverence

among the people, among the lower classes of the people,

especially among peasants, than among the newspaper-reading

DEMIMONDE of intellect, the cultured class.

264. It cannot be effaced from a man's soul what his ancestors

have preferably and most constantly done: whether they were

perhaps diligent economizers attached to a desk and a cash-box,

modest and citizen-like in their desires, modest also in their

virtues; or whether they were accustomed to commanding from

morning till night, fond of rude pleasures and probably of still

ruder duties and responsibilities; or whether, finally, at one

time or another, they have sacrificed old privileges of birth and

possession, in order to live wholly for their faith--for their

"God,"--as men of an inexorable and sensitive conscience, which

blushes at every compromise. It is quite impossible for a man NOT

to have the qualities and predilections of his parents and

ancestors in his constitution, whatever appearances may suggest

to the contrary. This is the problem of race. Granted that one

knows something of the parents, it is admissible to draw a

conclusion about the child: any kind of offensive incontinence,

any kind of sordid envy, or of clumsy self-vaunting--the three

things which together have constituted the genuine plebeian type

in all times--such must pass over to the child, as surely as bad

blood; and with the help of the best education and culture one

will only succeed in DECEIVING with regard to such heredity.--And

what else does education and culture try to do nowadays! In our

very democratic, or rather, very plebeian age, "education" and

"culture" MUST be essentially the art of deceiving--deceiving

with regard to origin, with regard to the inherited plebeianism

in body and soul. An educator who nowadays preached truthfulness

above everything else, and called out constantly to his pupils:

"Be true! Be natural! Show yourselves as you are!"--even such a

virtuous and sincere ass would learn in a short time to have

recourse to the FURCA of Horace, NATURAM EXPELLERE: with what

results? "Plebeianism" USQUE RECURRET. [FOOTNOTE: Horace's

"Epistles," I. x. 24.]

265. At the risk of displeasing innocent ears, I submit that

egoism belongs to the essence of a noble soul, I mean the

unalterable belief that to a being such as "we," other beings

must naturally be in subjection, and have to sacrifice

themselves. The noble soul accepts the fact of his egoism without

question, and also without consciousness of harshness,

constraint, or arbitrariness therein, but rather as something

that may have its basis in the primary law of things:--if he

sought a designation for it he would say: "It is justice itself."

He acknowledges under certain circumstances, which made him

hesitate at first, that there are other equally privileged ones;

as soon as he has settled this question of rank, he moves among

those equals and equally privileged ones with the same assurance,

as regards modesty and delicate respect, which he enjoys in

intercourse with himself--in accordance with an innate heavenly

mechanism which all the stars understand. It is an ADDITIONAL

instance of his egoism, this artfulness and self-limitation in

intercourse with his equals--every star is a similar egoist; he

honours HIMSELF in them, and in the rights which he concedes to

them, he has no doubt that the exchange of honours and rights, as

the ESSENCE of all intercourse, belongs also to the natural

condition of things. The noble soul gives as he takes, prompted

by the passionate and sensitive instinct of requital, which is at

the root of his nature. The notion of "favour" has, INTER PARES,

neither significance nor good repute; there may be a sublime way

of letting gifts as it were light upon one from above, and of

drinking them thirstily like dew-drops; but for those arts and

displays the noble soul has no aptitude. His egoism hinders him

here: in general, he looks "aloft" unwillingly--he looks either

FORWARD, horizontally and deliberately, or downwards--HE KNOWS

THAT HE IS ON A HEIGHT.

266. "One can only truly esteem him who does not LOOK OUT FOR

himself."--Goethe to Rath Schlosser.

267. The Chinese have a proverb which mothers even teach their

children: "SIAO-SIN" ("MAKE THY HEART SMALL"). This is the

essentially fundamental tendency in latter-day civilizations. I

have no doubt that an ancient Greek, also, would first of all

remark the self-dwarfing in us Europeans of today--in this

respect alone we should immediately be "distasteful" to him.

268. What, after all, is ignobleness?--Words are vocal symbols

for ideas; ideas, however, are more or less definite mental

symbols for frequently returning and concurring sensations, for

groups of sensations. It is not sufficient to use the same words

in order to understand one another: we must also employ the same

words for the same kind of internal experiences, we must in the

end have experiences IN COMMON. On this account the people of one

nation understand one another better than those belonging to

different nations, even when they use the same language; or

rather, when people have lived long together under similar

conditions (of climate, soil, danger, requirement, toil) there

ORIGINATES therefrom an entity that "understands itself"--namely,

a nation. In all souls a like number of frequently recurring

experiences have gained the upper hand over those occurring more

rarely: about these matters people understand one another rapidly

and always more rapidly--the history of language is the history

of a process of abbreviation; on the basis of this quick

comprehension people always unite closer and closer. The greater

the danger, the greater is the need of agreeing quickly and

readily about what is necessary; not to misunderstand one another

in danger--that is what cannot at all be dispensed with in

intercourse. Also in all loves and friendships one has the

experience that nothing of the kind continues when the discovery

has been made that in using the same words, one of the two

parties has feelings, thoughts, intuitions, wishes, or fears

different from those of the other. (The fear of the "eternal

misunderstanding": that is the good genius which so often keeps

persons of different sexes from too hasty attachments, to which

sense and heart prompt them--and NOT some Schopenhauerian "genius

of the species"!) Whichever groups of sensations within a soul

awaken most readily, begin to speak, and give the word of

command--these decide as to the general order of rank of its

values, and determine ultimately its list of desirable things. A

man's estimates of value betray something of the STRUCTURE of his

soul, and wherein it sees its conditions of life, its intrinsic

needs. Supposing now that necessity has from all time drawn

together only such men as could express similar requirements and

similar experiences by similar symbols, it results on the whole

that the easy COMMUNICABILITY of need, which implies ultimately

the undergoing only of average and COMMON experiences, must have

been the most potent of all the forces which have hitherto

operated upon mankind. The more similar, the more ordinary

people, have always had and are still having the advantage; the

more select, more refined, more unique, and difficultly

comprehensible, are liable to stand alone; they succumb to

accidents in their isolation, and seldom propagate themselves.

One must appeal to immense opposing forces, in order to thwart

this natural, all-too-natural PROGRESSUS IN SIMILE, the evolution

of man to the similar, the ordinary, the average, the gregarious

--to the IGNOBLE!--

269. The more a psychologist--a born, an unavoidable psychologist

and soul-diviner--turns his attention to the more select cases

and individuals, the greater is his danger of being suffocated by

sympathy: he NEEDS sternness and cheerfulness more than any other

man. For the corruption, the ruination of higher men, of the more

unusually constituted souls, is in fact, the rule: it is dreadful

to have such a rule always before one's eyes. The manifold

torment of the psychologist who has discovered this ruination,

who discovers once, and then discovers ALMOST repeatedly

throughout all history, this universal inner "desperateness" of

higher men, this eternal "too late!" in every sense--may perhaps

one day be the cause of his turning with bitterness against his

own lot, and of his making an attempt at self-destruction--of his

"going to ruin" himself. One may perceive in almost every

psychologist a tell-tale inclination for delightful intercourse

with commonplace and well-ordered men; the fact is thereby

disclosed that he always requires healing, that he needs a sort

of flight and forgetfulness, away from what his insight and

incisiveness--from what his "business"--has laid upon his

conscience. The fear of his memory is peculiar to him. He is

easily silenced by the judgment of others; he hears with unmoved

countenance how people honour, admire, love, and glorify, where

he has PERCEIVED--or he even conceals his silence by expressly

assenting to some plausible opinion. Perhaps the paradox of his

situation becomes so dreadful that, precisely where he has learnt

GREAT SYMPATHY, together with great CONTEMPT, the multitude, the

educated, and the visionaries, have on their part learnt great

reverence--reverence for "great men" and marvelous animals, for

the sake of whom one blesses and honours the fatherland, the

earth, the dignity of mankind, and one's own self, to whom one

points the young, and in view of whom one educates them. And who

knows but in all great instances hitherto just the same happened:

that the multitude worshipped a God, and that the "God" was only

a poor sacrificial animal! SUCCESS has always been the greatest

liar--and the "work" itself is a success; the great statesman,

the conqueror, the discoverer, are disguised in their creations

until they are unrecognizable; the "work" of the artist, of the

philosopher, only invents him who has created it, is REPUTED to

have created it; the "great men," as they are reverenced, are

poor little fictions composed afterwards; in the world of

historical values spurious coinage PREVAILS. Those great poets,

for example, such as Byron, Musset, Poe, Leopardi, Kleist, Gogol

(I do not venture to mention much greater names, but I have them

in my mind), as they now appear, and were perhaps obliged to be:

men of the moment, enthusiastic, sensuous, and childish, light-

minded and impulsive in their trust and distrust; with souls in

which usually some flaw has to be concealed; often taking revenge

with their works for an internal defilement, often seeking

forgetfulness in their soaring from a too true memory, often lost

in the mud and almost in love with it, until they become like the

Will-o'-the-Wisps around the swamps, and PRETEND TO BE stars--the

people then call them idealists,--often struggling with

protracted disgust, with an ever-reappearing phantom of

disbelief, which makes them cold, and obliges them to languish

for GLORIA and devour "faith as it is" out of the hands of

intoxicated adulators:--what a TORMENT these great artists are

and the so-called higher men in general, to him who has once

found them out! It is thus conceivable that it is just from

woman--who is clairvoyant in the world of suffering, and also

unfortunately eager to help and save to an extent far beyond her

powers--that THEY have learnt so readily those outbreaks of

boundless devoted SYMPATHY, which the multitude, above all the

reverent multitude, do not understand, and overwhelm with prying

and self-gratifying interpretations. This sympathizing invariably

deceives itself as to its power; woman would like to believe that

love can do EVERYTHING--it is the SUPERSTITION peculiar to her.

Alas, he who knows the heart finds out how poor, helpless,

pretentious, and blundering even the best and deepest love is--he

finds that it rather DESTROYS than saves!--It is possible that

under the holy fable and travesty of the life of Jesus there is

hidden one of the most painful cases of the martyrdom of

KNOWLEDGE ABOUT LOVE: the martyrdom of the most innocent and most

craving heart, that never had enough of any human love, that

DEMANDED love, that demanded inexorably and frantically to be

loved and nothing else, with terrible outbursts against those who

refused him their love; the story of a poor soul insatiated and

insatiable in love, that had to invent hell to send thither those

who WOULD NOT love him--and that at last, enlightened about human

love, had to invent a God who is entire love, entire CAPACITY for

love--who takes pity on human love, because it is so paltry, so

ignorant! He who has such sentiments, he who has such KNOWLEDGE

about love--SEEKS for death!--But why should one deal with such

painful matters? Provided, of course, that one is not obliged to

do so.

270. The intellectual haughtiness and loathing of every man who

has suffered deeply--it almost determines the order of rank HOW

deeply men can suffer--the chilling certainty, with which he is

thoroughly imbued and coloured, that by virtue of his suffering

he KNOWS MORE than the shrewdest and wisest can ever know, that

he has been familiar with, and "at home" in, many distant,

dreadful worlds of which "YOU know nothing"!--this silent

intellectual haughtiness of the sufferer, this pride of the elect

of knowledge, of the "initiated," of the almost sacrificed, finds

all forms of disguise necessary to protect itself from contact

with officious and sympathizing hands, and in general from all

that is not its equal in suffering. Profound suffering makes

noble: it separates.--One of the most refined forms of disguise

is Epicurism, along with a certain ostentatious boldness of

taste, which takes suffering lightly, and puts itself on the

defensive against all that is sorrowful and profound. They are

"gay men" who make use of gaiety, because they are misunderstood

on account of it--they WISH to be misunderstood. There are

"scientific minds" who make use of science, because it gives a

gay appearance, and because scientificness leads to the

conclusion that a person is superficial--they WISH to mislead to

a false conclusion. There are free insolent minds which would

fain conceal and deny that they are broken, proud, incurable

hearts (the cynicism of Hamlet--the case of Galiani); and

occasionally folly itself is the mask of an unfortunate OVER-

ASSURED knowledge.--From which it follows that it is the part of

a more refined humanity to have reverence "for the mask," and not

to make use of psychology and curiosity in the wrong place.

271. That which separates two men most profoundly is a different

sense and grade of purity. What does it matter about all their

honesty and reciprocal usefulness, what does it matter about all

their mutual good-will: the fact still remains--they "cannot

smell each other!" The highest instinct for purity places him who

is affected with it in the most extraordinary and dangerous

isolation, as a saint: for it is just holiness--the highest

spiritualization of the instinct in question. Any kind of

cognizance of an indescribable excess in the joy of the bath, any

kind of ardour or thirst which perpetually impels the soul out of

night into the morning, and out of gloom, out of "affliction"

into clearness, brightness, depth, and refinement:--just as much

as such a tendency DISTINGUISHES--it is a noble tendency--it also

SEPARATES.--The pity of the saint is pity for the FILTH of the

human, all-too-human. And there are grades and heights where pity

itself is regarded by him as impurity, as filth.

272. Signs of nobility: never to think of lowering our duties to

the rank of duties for everybody; to be unwilling to renounce or

to share our responsibilities; to count our prerogatives, and the

exercise of them, among our DUTIES.

273. A man who strives after great things, looks upon every one

whom he encounters on his way either as a means of advance, or a

delay and hindrance--or as a temporary resting-place. His

peculiar lofty BOUNTY to his fellow-men is only possible when he

attains his elevation and dominates. Impatience, and the

consciousness of being always condemned to comedy up to that

time--for even strife is a comedy, and conceals the end, as every

means does--spoil all intercourse for him; this kind of man is

acquainted with solitude, and what is most poisonous in it.

274. THE PROBLEM OF THOSE WHO WAIT.--Happy chances are necessary,

and many incalculable elements, in order that a higher man in

whom the solution of a problem is dormant, may yet take action,

or "break forth," as one might say--at the right moment. On an

average it DOES NOT happen; and in all corners of the earth there

are waiting ones sitting who hardly know to what extent they are

waiting, and still less that they wait in vain. Occasionally,

too, the waking call comes too late--the chance which gives

"permission" to take action--when their best youth, and strength

for action have been used up in sitting still; and how many a

one, just as he "sprang up," has found with horror that his limbs

are benumbed and his spirits are now too heavy! "It is too late,"

he has said to himself--and has become self-distrustful and

henceforth for ever useless.--In the domain of genius, may not

the "Raphael without hands" (taking the expression in its widest

sense) perhaps not be the exception, but the rule?--Perhaps

genius is by no means so rare: but rather the five hundred HANDS

which it requires in order to tyrannize over the [GREEK INSERTED

HERE], "the right time"--in order to take chance by the forelock!

275. He who does not WISH to see the height of a man, looks all

the more sharply at what is low in him, and in the foreground--

and thereby betrays himself.

276. In all kinds of injury and loss the lower and coarser soul

is better off than the nobler soul: the dangers of the latter

must be greater, the probability that it will come to grief and

perish is in fact immense, considering the multiplicity of the

conditions of its existence.--In a lizard a finger grows again

which has been lost; not so in man.--

277. It is too bad! Always the old story! When a man has finished

building his house, he finds that he has learnt unawares

something which he OUGHT absolutely to have known before he--

began to build. The eternal, fatal "Too late!" The melancholia of

everything COMPLETED!--

278.--Wanderer, who art thou? I see thee follow thy path without

scorn, without love, with unfathomable eyes, wet and sad as a

plummet which has returned to the light insatiated out of every

depth--what did it seek down there?--with a bosom that never

sighs, with lips that conceal their loathing, with a hand which

only slowly grasps: who art thou? what hast thou done? Rest thee

here: this place has hospitality for every one--refresh thyself!

And whoever thou art, what is it that now pleases thee? What will

serve to refresh thee? Only name it, whatever I have I offer

thee! "To refresh me? To refresh me? Oh, thou prying one, what

sayest thou! But give me, I pray thee---" What? what? Speak out!

"Another mask! A second mask!"

279. Men of profound sadness betray themselves when they are

happy: they have a mode of seizing upon happiness as though they

would choke and strangle it, out of jealousy--ah, they know only

too well that it will flee from them!

280. "Bad! Bad! What? Does he not--go back?" Yes! But you

misunderstand him when you complain about it. He goes back like

every one who is about to make a great spring.

281.--"Will people believe it of me? But I insist that they

believe it of me: I have always thought very unsatisfactorily of

myself and about myself, only in very rare cases, only

compulsorily, always without delight in 'the subject,' ready to

digress from 'myself,' and always without faith in the result,

owing to an unconquerable distrust of the POSSIBILITY of self-

knowledge, which has led me so far as to feel a CONTRADICTIO IN

ADJECTO even in the idea of 'direct knowledge' which theorists

allow themselves:--this matter of fact is almost the most certain

thing I know about myself. There must be a sort of repugnance in

me to BELIEVE anything definite about myself.--Is there perhaps

some enigma therein? Probably; but fortunately nothing for my own

teeth.--Perhaps it betrays the species to which I belong?--but

not to myself, as is sufficiently agreeable to me."

282.--"But what has happened to you?"--"I do not know," he said,

hesitatingly; "perhaps the Harpies have flown over my table."--It

sometimes happens nowadays that a gentle, sober, retiring man

becomes suddenly mad, breaks the plates, upsets the table,

shrieks, raves, and shocks everybody--and finally withdraws,

ashamed, and raging at himself--whither? for what purpose? To

famish apart? To suffocate with his memories?--To him who has the

desires of a lofty and dainty soul, and only seldom finds his

table laid and his food prepared, the danger will always be

great--nowadays, however, it is extraordinarily so. Thrown into

the midst of a noisy and plebeian age, with which he does not

like to eat out of the same dish, he may readily perish of hunger

and thirst--or, should he nevertheless finally "fall to," of

sudden nausea.--We have probably all sat at tables to which we

did not belong; and precisely the most spiritual of us, who are

most difficult to nourish, know the dangerous DYSPEPSIA which

originates from a sudden insight and disillusionment about our

food and our messmates--the AFTER-DINNER NAUSEA.

283. If one wishes to praise at all, it is a delicate and at the

same time a noble self-control, to praise only where one DOES NOT

agree--otherwise in fact one would praise oneself, which is

contrary to good taste:--a self-control, to be sure, which offers

excellent opportunity and provocation to constant

MISUNDERSTANDING. To be able to allow oneself this veritable

luxury of taste and morality, one must not live among

intellectual imbeciles, but rather among men whose

misunderstandings and mistakes amuse by their refinement--or one

will have to pay dearly for it!--"He praises me, THEREFORE he

acknowledges me to be right"--this asinine method of inference

spoils half of the life of us recluses, for it brings the asses

into our neighbourhood and friendship.

284. To live in a vast and proud tranquility; always beyond . . .

To have, or not to have, one's emotions, one's For and Against,

according to choice; to lower oneself to them for hours; to SEAT

oneself on them as upon horses, and often as upon asses:--for one

must know how to make use of their stupidity as well as of their

fire. To conserve one's three hundred foregrounds; also one's

black spectacles: for there are circumstances when nobody must

look into our eyes, still less into our "motives." And to choose

for company that roguish and cheerful vice, politeness. And to

remain master of one's four virtues, courage, insight, sympathy,

and solitude. For solitude is a virtue with us, as a sublime bent

and bias to purity, which divines that in the contact of man and

man--"in society"--it must be unavoidably impure. All society

makes one somehow, somewhere, or sometime--"commonplace."

285. The greatest events and thoughts--the greatest thoughts,

however, are the greatest events--are longest in being

comprehended: the generations which are contemporary with them do

not EXPERIENCE such events--they live past them. Something

happens there as in the realm of stars. The light of the furthest

stars is longest in reaching man; and before it has arrived man

DENIES--that there are stars there. "How many centuries does a

mind require to be understood?"--that is also a standard, one

also makes a gradation of rank and an etiquette therewith, such

as is necessary for mind and for star.

286. "Here is the prospect free, the mind exalted." [FOOTNOTE:

Goethe's "Faust," Part II, Act V. The words of Dr. Marianus.]--

But there is a reverse kind of man, who is also upon a height,

and has also a free prospect--but looks DOWNWARDS.

287. What is noble? What does the word "noble" still mean for us

nowadays? How does the noble man betray himself, how is he

recognized under this heavy overcast sky of the commencing

plebeianism, by which everything is rendered opaque and leaden?--

It is not his actions which establish his claim--actions are

always ambiguous, always inscrutable; neither is it his "works."

One finds nowadays among artists and scholars plenty of those who

betray by their works that a profound longing for nobleness

impels them; but this very NEED of nobleness is radically

different from the needs of the noble soul itself, and is in fact

the eloquent and dangerous sign of the lack thereof. It is not

the works, but the BELIEF which is here decisive and determines

the order of rank--to employ once more an old religious formula

with a new and deeper meaning--it is some fundamental certainty

which a noble soul has about itself, something which is not to be

sought, is not to be found, and perhaps, also, is not to be

lost.--THE NOBLE SOUL HAS REVERENCE FOR ITSELF.--

288. There are men who are unavoidably intellectual, let them

turn and twist themselves as they will, and hold their hands

before their treacherous eyes--as though the hand were not a

betrayer; it always comes out at last that they have something

which they hide--namely, intellect. One of the subtlest means of

deceiving, at least as long as possible, and of successfully

representing oneself to be stupider than one really is--which in

everyday life is often as desirable as an umbrella,--is called

ENTHUSIASM, including what belongs to it, for instance, virtue.

For as Galiani said, who was obliged to know it: VERTU EST

ENTHOUSIASME.

289. In the writings of a recluse one always hears something of

the echo of the wilderness, something of the murmuring tones and

timid vigilance of solitude; in his strongest words, even in his

cry itself, there sounds a new and more dangerous kind of

silence, of concealment. He who has sat day and night, from

year's end to year's end, alone with his soul in familiar discord

and discourse, he who has become a cave-bear, or a treasure-

seeker, or a treasure-guardian and dragon in his cave--it may be

a labyrinth, but can also be a gold-mine--his ideas themselves

eventually acquire a twilight-colour of their own, and an odour,

as much of the depth as of the mould, something uncommunicative

and repulsive, which blows chilly upon every passerby. The

recluse does not believe that a philosopher--supposing that a

philosopher has always in the first place been a recluse--ever

expressed his actual and ultimate opinions in books: are not

books written precisely to hide what is in us?--indeed, he will

doubt whether a philosopher CAN have "ultimate and actual"

opinions at all; whether behind every cave in him there is not,

and must necessarily be, a still deeper cave: an ampler,

stranger, richer world beyond the surface, an abyss behind every

bottom, beneath every "foundation." Every philosophy is a

foreground philosophy--this is a recluse's verdict: "There is

something arbitrary in the fact that the PHILOSOPHER came to a

stand here, took a retrospect, and looked around; that he HERE

laid his spade aside and did not dig any deeper--there is also

something suspicious in it." Every philosophy also CONCEALS a

philosophy; every opinion is also a LURKING-PLACE, every word is

also a MASK.

290. Every deep thinker is more afraid of being understood than

of being misunderstood. The latter perhaps wounds his vanity; but

the former wounds his heart, his sympathy, which always says:

"Ah, why would you also have as hard a time of it as I have?"

291. Man, a COMPLEX, mendacious, artful, and inscrutable animal,

uncanny to the other animals by his artifice and sagacity, rather

than by his strength, has invented the good conscience in order

finally to enjoy his soul as something SIMPLE; and the whole of

morality is a long, audacious falsification, by virtue of which

generally enjoyment at the sight of the soul becomes possible.

From this point of view there is perhaps much more in the

conception of "art" than is generally believed.

292. A philosopher: that is a man who constantly experiences,

sees, hears, suspects, hopes, and dreams extraordinary things;

who is struck by his own thoughts as if they came from the

outside, from above and below, as a species of events and

lightning-flashes PECULIAR TO HIM; who is perhaps himself a storm

pregnant with new lightnings; a portentous man, around whom there

is always rumbling and mumbling and gaping and something uncanny

going on. A philosopher: alas, a being who often runs away from

himself, is often afraid of himself--but whose curiosity always

makes him "come to himself" again.

293. A man who says: "I like that, I take it for my own, and mean

to guard and protect it from every one"; a man who can conduct a

case, carry out a resolution, remain true to an opinion, keep

hold of a woman, punish and overthrow insolence; a man who has

his indignation and his sword, and to whom the weak, the

suffering, the oppressed, and even the animals willingly submit

and naturally belong; in short, a man who is a MASTER by nature--

when such a man has sympathy, well! THAT sympathy has value! But

of what account is the sympathy of those who suffer! Or of those

even who preach sympathy! There is nowadays, throughout almost

the whole of Europe, a sickly irritability and sensitiveness

towards pain, and also a repulsive irrestrainableness in

complaining, an effeminizing, which, with the aid of religion and

philosophical nonsense, seeks to deck itself out as something

superior--there is a regular cult of suffering. The UNMANLINESS

of that which is called "sympathy" by such groups of visionaries,

is always, I believe, the first thing that strikes the eye.--One

must resolutely and radically taboo this latest form of bad

taste; and finally I wish people to put the good amulet, "GAI

SABER" ("gay science," in ordinary language), on heart and neck,

as a protection against it.

294. THE OLYMPIAN VICE.--Despite the philosopher who, as a

genuine Englishman, tried to bring laughter into bad repute in

all thinking minds--"Laughing is a bad infirmity of human nature,

which every thinking mind will strive to overcome" (Hobbes),--I

would even allow myself to rank philosophers according to the

quality of their laughing--up to those who are capable of GOLDEN

laughter. And supposing that Gods also philosophize, which I am

strongly inclined to believe, owing to many reasons--I have no

doubt that they also know how to laugh thereby in an overman-like

and new fashion--and at the expense of all serious things! Gods

are fond of ridicule: it seems that they cannot refrain from

laughter even in holy matters.

295. The genius of the heart, as that great mysterious one

possesses it, the tempter-god and born rat-catcher of

consciences, whose voice can descend into the nether-world of

every soul, who neither speaks a word nor casts a glance in which

there may not be some motive or touch of allurement, to whose

perfection it pertains that he knows how to appear,--not as he

is, but in a guise which acts as an ADDITIONAL constraint on his

followers to press ever closer to him, to follow him more

cordially and thoroughly;--the genius of the heart, which imposes

silence and attention on everything loud and self-conceited,

which smoothes rough souls and makes them taste a new longing--to

lie placid as a mirror, that the deep heavens may be reflected in

them;--the genius of the heart, which teaches the clumsy and too

hasty hand to hesitate, and to grasp more delicately; which

scents the hidden and forgotten treasure, the drop of goodness

and sweet spirituality under thick dark ice, and is a divining-

rod for every grain of gold, long buried and imprisoned in mud

and sand; the genius of the heart, from contact with which every

one goes away richer; not favoured or surprised, not as though

gratified and oppressed by the good things of others; but richer

in himself, newer than before, broken up, blown upon, and sounded

by a thawing wind; more uncertain, perhaps, more delicate, more

fragile, more bruised, but full of hopes which as yet lack names,

full of a new will and current, full of a new ill-will and

counter-current . . . but what am I doing, my friends? Of whom am

I talking to you? Have I forgotten myself so far that I have not

even told you his name? Unless it be that you have already

divined of your own accord who this questionable God and spirit

is, that wishes to be PRAISED in such a manner? For, as it

happens to every one who from childhood onward has always been on

his legs, and in foreign lands, I have also encountered on my

path many strange and dangerous spirits; above all, however, and

again and again, the one of whom I have just spoken: in fact, no

less a personage than the God DIONYSUS, the great equivocator and

tempter, to whom, as you know, I once offered in all secrecy and

reverence my first-fruits--the last, as it seems to me, who has

offered a SACRIFICE to him, for I have found no one who could

understand what I was then doing. In the meantime, however, I

have learned much, far too much, about the philosophy of this

God, and, as I said, from mouth to mouth--I, the last disciple

and initiate of the God Dionysus: and perhaps I might at last

begin to give you, my friends, as far as I am allowed, a little

taste of this philosophy? In a hushed voice, as is but seemly:

for it has to do with much that is secret, new, strange,

wonderful, and uncanny. The very fact that Dionysus is a

philosopher, and that therefore Gods also philosophize, seems to

me a novelty which is not unensnaring, and might perhaps arouse

suspicion precisely among philosophers;--among you, my friends,

there is less to be said against it, except that it comes too

late and not at the right time; for, as it has been disclosed to

me, you are loth nowadays to believe in God and gods. It may

happen, too, that in the frankness of my story I must go further

than is agreeable to the strict usages of your ears? Certainly

the God in question went further, very much further, in such

dialogues, and was always many paces ahead of me . . . Indeed, if

it were allowed, I should have to give him, according to human

usage, fine ceremonious tides of lustre and merit, I should have

to extol his courage as investigator and discoverer, his fearless

honesty, truthfulness, and love of wisdom. But such a God does

not know what to do with all that respectable trumpery and pomp.

"Keep that," he would say, "for thyself and those like thee, and

whoever else require it! I--have no reason to cover my

nakedness!" One suspects that this kind of divinity and

philosopher perhaps lacks shame?--He once said: "Under certain

circumstances I love mankind"--and referred thereby to Ariadne,

who was present; "in my opinion man is an agreeable, brave,

inventive animal, that has not his equal upon earth, he makes his

way even through all labyrinths. I like man, and often think how

I can still further advance him, and make him stronger, more

evil, and more profound."--"Stronger, more evil, and more

profound?" I asked in horror. "Yes," he said again, "stronger,

more evil, and more profound; also more beautiful"--and thereby

the tempter-god smiled with his halcyon smile, as though he had

just paid some charming compliment. One here sees at once that it

is not only shame that this divinity lacks;--and in general there

are good grounds for supposing that in some things the Gods could

all of them come to us men for instruction. We men are--more

human.--

296. Alas! what are you, after all, my written and painted

thoughts! Not long ago you were so variegated, young and

malicious, so full of thorns and secret spices, that you made me

sneeze and laugh--and now? You have already doffed your novelty,

and some of you, I fear, are ready to become truths, so immortal

do they look, so pathetically honest, so tedious! And was it ever

otherwise? What then do we write and paint, we mandarins with

Chinese brush, we immortalisers of things which LEND themselves

to writing, what are we alone capable of painting? Alas, only

that which is just about to fade and begins to lose its odour!

Alas, only exhausted and departing storms and belated yellow

sentiments! Alas, only birds strayed and fatigued by flight,

which now let themselves be captured with the hand--with OUR

hand! We immortalize what cannot live and fly much longer, things

only which are exhausted and mellow! And it is only for your

AFTERNOON, you, my written and painted thoughts, for which alone

I have colours, many colours, perhaps, many variegated

softenings, and fifty yellows and browns and greens and reds;--

but nobody will divine thereby how ye looked in your morning, you

sudden sparks and marvels of my solitude, you, my old, beloved--

EVIL thoughts!

 FROM THE HEIGHTS

 By F W Nietzsche

 Translated by L A Magnus

 1.

MIDDAY of Life! Oh, season of delight!

 My summer's park!

Uneaseful joy to look, to lurk, to hark--

I peer for friends, am ready day and night,--

Where linger ye, my friends? The time is right!

 2.

Is not the glacier's grey today for you

 Rose-garlanded?

The brooklet seeks you, wind, cloud, with longing thread

And thrust themselves yet higher to the blue,

To spy for you from farthest eagle's view

 3.

My table was spread out for you on high--

 Who dwelleth so

Star-near, so near the grisly pit below?--

My realm--what realm hath wider boundary?

My honey--who hath sipped its fragrancy?

 4.

Friends, ye are there! Woe me,--yet I am not

 He whom ye seek?

Ye stare and stop--better your wrath could speak!

I am not I? Hand, gait, face, changed? And what

I am, to you my friends, now am I not?

 5.

Am I an other? Strange am I to Me?

 Yet from Me sprung?

A wrestler, by himself too oft self-wrung?

Hindering too oft my own self's potency,

Wounded and hampered by self-victory?

 6.

I sought where-so the wind blows keenest. There

 I learned to dwell

Where no man dwells, on lonesome ice-lorn fell,

And unlearned Man and God and curse and prayer?

Became a ghost haunting the glaciers bare?

 7.

Ye, my old friends! Look! Ye turn pale, filled o'er

 With love and fear!

Go! Yet not in wrath. Ye could ne'er live here.

Here in the farthest realm of ice and scaur,

A huntsman must one be, like chamois soar.

 8.

An evil huntsman was I? See how taut

 My bow was bent!

Strongest was he by whom such bolt were sent--

Woe now! That arrow is with peril fraught,

Perilous as none.--Have yon safe home ye sought!

 9.

Ye go! Thou didst endure enough, oh, heart;--

 Strong was thy hope;

Unto new friends thy portals widely ope,

Let old ones be. Bid memory depart!

Wast thou young then, now--better young thou art!

 10.

What linked us once together, one hope's tie--

 (Who now doth con

Those lines, now fading, Love once wrote thereon?)--

Is like a parchment, which the hand is shy

To touch--like crackling leaves, all seared, all dry.

 11.

Oh! Friends no more! They are--what name for those?--

 Friends' phantom-flight

Knocking at my heart's window-pane at night,

Gazing on me, that speaks "We were" and goes,--

Oh, withered words, once fragrant as the rose!

 12.

Pinings of youth that might not understand!

 For which I pined,

Which I deemed changed with me, kin of my kind:

But they grew old, and thus were doomed and banned:

None but new kith are native of my land!

 13.

Midday of life! My second youth's delight!

 My summer's park!

Unrestful joy to long, to lurk, to hark!

I peer for friends!--am ready day and night,

For my new friends. Come! Come! The time is right!

 14.

This song is done,--the sweet sad cry of rue

 Sang out its end;

A wizard wrought it, he the timely friend,

The midday-friend,--no, do not ask me who;

At midday 'twas, when one became as two.

 15.

We keep our Feast of Feasts, sure of our bourne,

 Our aims self-same:

The Guest of Guests, friend Zarathustra, came!

The world now laughs, the grisly veil was torn,

And Light and Dark were one that wedding-morn.

