

FACULTEIT LETTEREN EN WIJSBEGEERTE

Nietzsche en het transhumanisme

Over de relevantie van Nietzsches filosofie voor de actuele problematiek inzake
de menselijke omgang met de Aarde

Michel De Bodt
Tweede licentie moraalwetenschappen

Eindverhandeling

Academiejaar: 2006-2007
Promotor: Prof. dr. Benjamin Biebuyck

Leescommissarissen: dr. An Ravelingien en dr. Robrecht Vanderbeeken

Nietzsche en het transhumanisme

Over de relevantie van Nietzsches filosofie voor de actuele problematiek inzake
de menselijke omgang met de Aarde

Michel De Bodt
Tweede licentie moraalwetenschappen

Eindverhandeling

Promotor: Prof. dr. Benjamin Biebuyck
Leescommissarissen: dr. An Ravelingien en dr. Robrecht Vanderbeeken

Academiejaar: 2006-2007
Universiteit Gent

Faculteit letteren en wijsbegeerte

 - Friedrich Nietzsche -
 1844 - 1900

Der Mensch ist Etwas, das überwunden werden soll.
Was habt ihr gethan, ihn zu überwinden?

Also sprach Zarathustra, p. 14.

Dankwoord

Graag had ik mijn dank willen betuigen aan mijn broer Jeroen, vriendin
Caroline, en ouders. Zij zijn een grote steun voor me geweest in deze moeilijke
periode. Bij mijn moeder zou ik me tevens willen verontschuldigen voor de
apathische buien en depressieve momenten tijdens de weinige uren dat ik haar
zag. Caro en Jerre werden er helaas nog vaker mee geconfronteerd. Er is
beterschap in zicht.

Inhoudsopgave

Hoofdstuk 0 : Inleiding 1

§ 1. Afbakening en situering van het onderwerp 1

§ 2. Stijl, aanpak, en opbouw van de scriptie 2

§ 3. Making of en anticipatie op mogelijke kritieken 4

§ 4. Technische inlichtingen 5

Hoofdstuk 1: Wat is het transhumanisme? 6

§ 1. Algemene inleiding 6

§ 2. Definities 7

§ 3. Technologieën 9

3.1. Cryogene suspensie 9
3.2. Genetische manipulatie 9
3.3. Nanotechnologie 10
3.4. Uploading en Cyberspace 10

Hoofdstuk 2 : Nietzsche en de natuur 12

§ 1. Nietzsches positie tegenover natuurwetenschap en natuurfilosofie 14

 1.1. Steverdings systematische reconstructie van Nietzsches natuurfilosofie 14

1.2. Mittasch’ interpretatie van Nietzsche als natuurfilosoof 17
1.3. Moles’ interpretatie van Nietzsches natuurfilosofie 19
1.4. Spiekermann over Nietzsches fysicalismekritiek 20

§ 2. Het natuurbegrip in Nietzsches antropologie 22

§ 3. Nietzsches natuurconcept en ethiek 26

3.1. Nietzsches natuurconcept en de Tao 26
3.1.1. Ryogi Okochi: het natuurconcept bij Nietzsche en het taoïsme 26
3.1.2. Graham Parkes: de verhouding van de mens ten opzichte van de

natuur bij Nietzsche en het taoïsme 27

3.2. Nietzsche en het ethisch naturalisme 28
 3.2.1. Platt: de natuurlijke rangorde bij Nietzsche 29

http://www.geocities.com/transcedo/transfaq.htm#cryonics#cryonics�
http://www.geocities.com/transcedo/transfaq.htm#nano#nano�

3.2.2. Schatzki: Nietzsche als klassiek naturalist 31
3.2.3. Seigfried: Nietzsches experimenteel naturalisme 32
3.2.4. Matthis: Nietzsche als een anti-naturalist 33
3.2.5. Heckman: Nietzsches ethisch naturalisme als ontmaskering

van de moraal 34
3.2.6. Kerckhove: Nietzsches ethische naturalisme als pleidooi voor

openheid 34
3.2.7. Van Tongeren: Nietzsches ‘anti-naturalistisch- naturalistische

ethiek’ 35

§ 4. De fundamentele ambivalentie van Nietzsches werk 38

§ 5. Nietzsche en ecologie 40

5.1. Schönherr: Nietzsches negatieve ecologie 40
5.2. Max O. Hallman: Nietzsche als voorloper van Deep-Ecology 41
5.3. Ralph Acampora: Contra Hallman 42
5.4. White & Hellerich: Het ecologische zelf 43
5.5. Adrian Del Caro: Nietzschean considerations on environment 45
5.6. Graham Parkes: Nietzsche als een ecologisch denker 46

Hoofdstuk 3: analyse van de notie Erde in Also sprach Zarathustra 50

§ 1. Immanentie – transcendentie 50

§ 2. Erde und Leib 52

§ 3. Erde als grond en afgrond 58

§ 4. Schwere Erde 63

§ 5. Erde en geo-filosofie 65

Hoofdstuk 4: lichaam, taal, dans en immanentie 67

§ 1. Het lichaam en de taal 67

§ 2. Immanentie, transcendentie, taal en dans 69

§ 3. Een problematische Socrates 72

§ 4. Een vergelijking met Lacan 74

Hoofdstuk 5: Een nietzscheaanse analyse van het transhumanistische
gedachtegoed 77

§ 1. Een nietzscheaanse analyse van het transhumanisme vanuit een
 ecologisch perspectief 77

 1.1. Transhumanisme en natuur 77

1.2. De ecologische Nietzsches toegepast op het transhumanisme 79
1.2.1. Schönherrs Nietzsche 79
1.2.2. Hallmans Nietzsche 79
1.2.3. Acampora’s Nietzsche 80
1.2.4. De Nietzsche van White en Hellerich 80
1.2.5. Del Caro’s Nietzsche 81
1.2.6. Parkes’ Nietzsche 82

§ 2. Technologie en transcendentie: een analyse van het transhumanisme
en cyberspace vanuit een religieus perspectief 84

§ 3. De laatste mens van het transhumanisme 89

§ 4. Een nietzscheaanse kritiek op cyberspace vanuit het perspectief van de taal 94

6. Conclusie 98

Bibliografie 103

Hoofdstuk 0: Inleiding

§ 1. Afbakening en situering van het onderwerp

Nietzsches filosofie is voor tal van denkrichtingen, bewegingen en politieke strekkingen een
inspiratiebron geweest. Niettemin is Nietzsche wellicht een van de meest misbegrepen
filosofen uit de geschiedenis van de filosofie. Dit is onder andere te wijten aan zijn unieke,
retorische stijl en aan de paradoxen en inconsistenties die zijn gehele oeuvre doorschemeren.
Een van de bewegingen die zich verkeerdelijk beroept op Nietzsche, is het transhumanisme,
een futuristische filosofie die hoogtechnologische ontwikkelingen verheerlijkt, omdat deze
technologieën in staat zouden zijn de mens te verbeteren. De mens zou dan in een nieuwe fase
van de evolutie terecht komen, een ‘posthumaan’ evolutiestadium, en zodoende overgaan tot
een nieuwe levensvorm: een posthumane levensvorm.
Sommigen beschouwen Nietzsche als een voorloper van het transhumanisme. Zij trachten
filosofische autoriteit te ontlenen aan nietzscheaanse noties zoals Übermensch, Wille zur
Macht, en Selbstüberwindung. Zo zijn de geschriften van de extropiaan (en transhumanist)
Max More doorspekt met Nietzsche-citaten (Zie More, 1994, 1997 en 1998). Door de
wetenschappelijke vooruitgang en de daarmee gepaard gaande ontwikkeling van
spitstechnologieën, wordt het ontstaan van een nieuwe, posthumane levensvorm binnenkort
waarschijnlijk werkelijkheid. In deze posthumane levensvorm zien sommige transhumanisten
de technologische verwerkelijking van Nietzsches Übermensch, of zoals Max More het zegt:
‘the higher being existing within us as potential waiting to be actualised’ (More, 1997, p. 7).
Max More ziet het transhumanistische gedachtegoed als een vervulling van Nietzsches visie
op de Übermensch. Kroker en Weinstein schrijven: ‘Nietzsche’s got a modem, and he is
already writing the last pages of the Will to power as the Will to virtuality’ (Kroker en
Weinstein, 1994). Men heeft het tegenwoordig zelfs al over ‘techno-nietzscheanisme’.

Naar mijn mening berust de transhumanistische toe-eigening van Nietzsche echter op
misvattingen, en dit zal ik aantonen doorheen deze scriptie. Het zwaartepunt zal echter niet
zozeer liggen bij het transhumanisme, doch bij Nietzsche. In feite wordt de globale aanpak
van deze scriptie gekenmerkt door een boomerang-effect: het transhumanisme fungeert zowel
als vertrek- en eindpunt. Het transhumanisme roept allerlei interessante vragen op, die ik
vervolgens aan het adres van Nietzsche zou willen stellen. De uitwerking van deze door het
transhumanisme opgeroepen thema’s, zal ik echter zo relevant mogelijk trachten te houden
voor een latere bespreking van het transhumanisme. De problemen die het transhumanisme
met zich meebrengt, of de vragen die het oproept, vormen hier dus de aanzet tot een studie
van verschillende thema’s bij Nietzsche, die vervolgens zullen worden uitgewerkt in het licht
van een verdere analyse van het transhumanisme.

De titel en ondertitel van de scriptie in acht genomen, kan men zich afvragen of de
transhumanistische omgang met de Aarde noodzakelijkerwijs problematisch hoeft te zijn. Ik
zal betogen dat dit zo is. De Aarde dient men hier zeer ruim te interpreteren: zij staat voor
onze natuurlijke leefwereld (onze planeet Aarde, of moeder Aarde), voor het lichaam, maar
eveneens voor de (af)grond van het menselijke bestaan. Overigens zal ik omwille van de
verscheidenheid aan interpretaties, ‘aarde’ doorgaans zonder hoofdletter schrijven. Aan de
hand van Nietzsche zal ik aantonen dat het transhumanisme niet in staat is om trouw aan de
aarde te blijven, noch vanuit een ecologisch perspectief, noch vanuit een religieus perspectief,
noch vanuit het perspectief van de taal.

§ 2. Stijl, aanpak, en opbouw van de scriptie

Enkele door het transhumanisme opgeroepen thema’s zijn: ‘het wezen van de mens’
(antropologisch thema), de omgang van de mens met de natuur en met zichzelf (ethisch
thema), en de wetenschap. Deze drie thema’s zullen min of meer aan bod komen in het
tweede hoofdstuk. De nadruk zal hier echter liggen op de menselijke omgang met de natuur.
Meer bepaald zou ik willen nagaan of Nietzsches filosofie ecologische implicaties heeft, en of
Nietzsches natuurbegrip normatief is: of men met andere woorden uit zijn natuurbegrip
normen voor ons handelen kan afleiden. Indien dit het geval is, wens ik daar hedendaagse
ontwikkelingen op het gebied van wetenschap en technologie (lees ‘het transhumanisme en
cyberspace’) aan te toetsen. Dit laatste zal aan bod komen in het vijfde hoofdstuk, waarin ik
vanuit mijn bevindingen uit het tweede, derde, en vierde hoofdstuk een nietzscheaanse
analyse zal maken van het transhumanisme en cyberspace. In het tweede hoofdstuk zal ik een
overzicht geven van literatuur die handelt over de verhouding tussen ethiek en natuur in
Nietzsches filosofie. Veel literatuur die ik over Nietzsches natuurbegrip heb teruggevonden
gaat niet expliciet in op dit thema, daarom zal ik een overzicht geven van het ruimere terrein
van literatuur dat gewijd is aan zijn natuurbegrip. Het natuurbegrip speelt in Nietzsches
denken een grote rol en komt ter sprake in zijn moraalkritiek, metafysica en antropologie. In
de eerste paragraaf zal ik enige literatuur bespreken die handelt over het verband tussen
Nietzsches denken over de natuur en de negentiende-eeuwse natuurfilosofie. Hierbij zal ik
ook de natuuropvatting van de toenmalige natuurwetenschappers aan bod laten komen, alsook
de invloed die de ideeën van deze natuurwetenschappers hebben gehad op Nietzsches
natuurfilosofie. Ook Nietzsches houding ten opzichte van de wetenschap zal hier worden
verduidelijkt. In de tweede paragraaf zal ik de literatuur bespreken die handelt over de rol van
het natuurbegrip in Nietzsches antropologie. Hier zal ook Nietzsches mensbeeld worden
verduidelijkt. In de derde paragraaf zal ik enkele artikelen bespreken die handelen over de rol
van het natuurbegrip in Nietzsches ethiek en moraalkritiek. Hierbij zal ik aandacht besteden
aan enkele artikelen waarin zijn natuurfilosofie wordt vergeleken met de natuuropvatting van
het taoïsme, en aan enkele artikelen die gewijd zijn aan de verhouding van zijn filosofie en het
ethische naturalisme. In de vierde paragraaf zal ik resumerend te werk gaan, en de voor
Nietzsches filosofie zo kenmerkende ambivalentie bespreken en in verband brengen met het
werk van Insa Eschebach. In de vijfde paragraaf zal ik ten slotte enkele studies bespreken die
een licht werpen op de milieufilosofische betekenis van Nietzsches filosofie.

Het transhumanisme zet tevens aan tot denken over de menselijke omgang met de Aarde.
Daarom zal ik in het derde hoofdstuk een analyse maken van de nietzscheaanse notie Erde. Ik
zal me hierbij voornamelijk beroepen op het werk Also sprach Zarathustra. In dit hoofdstuk
zal ik nader onderzoeken welke rol dit concept vervult, en in welke context deze notie
voorkomt. Ook zou ik willen nagaan hoe Nietzsche de verhouding denkt van mens en
Übermensch ten aanzien van deze Erde. Zoals we zullen zien, laat de notie Erde zich in Also
sprach Zarathustra op verschillende manieren interpreteren. Men kan haar beschouwen als
synoniem voor het lichamelijke, of als onze planeet, de natuurlijke leefwereld en thuis van
mensen, dieren en planten. Men kan de aarde vanuit een geografisch of ‘geo-filosofisch’
standpunt benaderen. Maar men kan de aarde ook belichten vanuit een vraagstelling die
immanentie en transcendentie tegenover elkaar plaatst, vanuit een aarde-hemel-dichotomie, en
haar zodoende beschouwen als immanente grond, als fundament, en zelfs als afgrond van het
menselijke bestaan. Er zijn dus verschillende interpretaties mogelijk. Een ecologische
interpretatie van de notie Erde vinden we reeds terug in hoofdstuk twee, met name bij Parkes
en Del Caro. Deze zal ik daarom hier buiten beschouwing laten.

In dit hoofdstuk zal ik het bijvoorbeeld hebben over de rol van het lichaam en het dionysische
in Nietzsches filosofie. Wat zal blijken is dat men het dionysische, de Erde, het lichaam, en de
grond van het bestaan, met elkaar dient te associëren. Verschillende interpretaties van de notie
Erde zullen aan bod komen: de interpretaties van Gooding-Williams, Del Caro, Figal en
Shapiro.

Qua aanpak wordt het derde hoofdstuk gekenmerkt door een sneeuwbal-effect, hetgeen
resulteert in een vierde hoofdstuk. De thema’s die ik in dit hoofdstuk zal bespreken, worden
dus niet rechtstreeks opgeroepen door het transhumanisme, maar verdienen toch enige
aandacht. Bovendien zal de inhoud van dit hoofdstuk zich ook enigszins lenen tot een
bespreking van het transhumanisme. In het vierde hoofdstuk, dat dus in het velengde ligt van
het derde hoofdstuk, zal ik aantonen dat immanentie niet kan bereikt worden door de taal,
doch wel door middel van de dans. Verschillende thema’s zou ik hier met elkaar in verband
willen brengen: ‘immanentie-transcendentie’, de taal, het lichaam en de dans. De bedoeling is
om twee expressievormen met elkaar te vergelijken: de taal en de dans.
In een eerste paragraaf zal ik nagaan op welke wijze de taal zich bij Nietzsche verhoudt tot het
lichaam, alsook hoe het lichaam zich tot de geest (de rede) verhoudt. In een tweede paragraaf
zal ik het verschil blootleggen tussen twee communicatievormen: de taal en de dans. In een
derde paragraaf zal ik nagaan waarom Socrates een problematisch figuur is. In een vierde
paragraaf wens ik een parallel te trekken tussen Nietzsches visie op taal, en die van Lacan.

In het vijfde hoofdstuk ten slotte, zal het transhumanisme in verband worden gebracht met
mijn bevindingen uit de vorige hoofdstukken. In een eerste paragraaf zal ik de verschillende
ecologische Nietzsches (uit de laatste paragraaf van hoofdstuk 2) toepassen op het
transhumanisme. Ik zal argumenteren dat het transhumanisme een technocentrische, en zelfs
antropocentrische positie inneemt jegens de natuur, waardoor het vanuit een ecologische
invalshoek niet in staat is om trouw te zijn aan de aarde. In een tweede paragraaf zal ik
betogen dat men het transhumanisme kan beschouwen als een typisch voorbeeld van science
as salvation, waardoor zal blijken dat men Nietzsches filosofie helemaal niet kan verzoenen
met het transhumanisme. Ook zal ik hier het transcendente karakter van cyberspace
toelichten. In een tweede paragraaf zal ik aantonen dat de transhumanistische toe-eigening
van Nietzsches Übermensch onterecht is, en dat het transhumanistische ideaal meer aanleunt
bij wat Nietzsche de laatste mens noemt. In een derde paragraaf zal ik dit verband met de
laatste mens uitvoerig bespreken. In een vierde paragraaf laat ik Koen Vermeir aan het woord,
die aan de hand van Nietzsches vrouwmetafoor een kritiek zal leveren op cyberspace.

De verschillende hoofdstukken zullen onderling zowel qua stijl als aanpak verschillen. Zo zal
het tweede hoofdstuk een zelfstandiger karakter hebben dan het derde en vierde hoofdstuk,
waardoor mijn bevindingen uit dit hoofdstuk zich bijgevolg minder goed zullen lenen tot een
nietzscheaanse analyse van het transhumanisme. Dit probleem zal ik verhelpen door in de
laatste paragraaf van het hoofdstuk, de artikelen uitvoeriger te bespreken dan in de eerste vier
paragrafen, en de auteurs in kwestie vaker te citeren. De inhoud van deze artikelen zal zich
beter lenen tot een vergelijking met het transhumanisme. Omdat het tweede hoofdstuk bestaat
uit de bespreking van artikelen en boeken, en omdat deze werken telkens over het zelfde
onderwerp handelen, kan ik hier een systematische aanpak en een overzichtelijke stijl
hanteren. Het derde hoofdstuk wordt door een meer chaotische aanpak gekenmerkt. Dit komt
doordat ik me zal laten leiden door associatieve ketens, zonder hierbij een vooropgesteld doel
voor ogen te hebben. Het vierde hoofdstuk ligt geheel in het verlengde van het derde
hoofdstuk. Hier zal ik enkele thema’s uitdiepen die in het vorige hoofdstuk werden

aangeraakt. Het wordt een overzichtelijker hoofdstuk dan het derde. In het vijfde en laatste
hoofdstuk heb ik voor een bevragende stijl en een vergelijkende werkwijze geopteerd.

§ 3. Making of en anticipatie op mogelijke kritieken

Anticiperend op eventuele kritieken zal ik eerst het eigen werk zelf bekritiseren en enkele
tekortkomingen verantwoorden. Ik zal het niet hebben over de ontstaansgeschiedenis van het
transhumanisme omdat deze mijns inziens irrelevant is voor het opzet van deze thesis.
Hoewel het transhumanisme waarschijnlijk ook gelijkenissen met Nietzsches filosofie
vertoont, zal ik enkel aantonen in welke opzichten het transhumanisme incompatibel is met
Nietzsches gedachtegoed. Om dit aan te tonen volstaan daarom enkele definities die
weergeven waar het transhumanisme precies voor staat. Het is mijn bedoeling de mentaliteit
bloot te leggen die schuil gaat achter de transhumanistische filosofie en cyberspace. In het
vijfde hoofdstuk zal ik overigens dieper ingaan op cyberspace en het transhumanisme.
Mijn vergelijking van Nietzsche met het transhumanisme berust op een ietwat eenzijdige
visie. Dit komt omdat ik me niet heb kunnen verdiepen in het transhumanisme. Het
transhumanisme fungeerde oorspronkelijk immers slechts als ‘ideeënleverancier’ die me
allerlei thema’s heeft aangereikt die ik vervolgens bij Nietzsche heb onderzocht. Zo lag de
oorspronkelijke klemtoon op de menselijke omgang met de natuur, welk in feite het
belangrijkste punt in de thesis is gebleven. Achteraf ben ik Nietzsche pas beginnen toepassen
op het transhumanisme, omdat dit mij een vruchtbare onderneming toescheen. Geleidelijk aan
is het transhumanisme uitgegroeid tot een zondebok, waarop ik mijn pijlen ben gaan richten.
Het is echter wel zo dat ik in het laatste hoofdstuk een eerder krampachtige poging heb
ondernomen om het transhumanisme in verband te brengen met de ecologische problematiek.
Dit was nodig om de cirkel rond te maken. In de laatste paragraaf heb ik op ongebruikelijke
wijze (blokcitaten aan elkaar rijgend) een artikel geciteerd. Dit komt doordat ik dit artikel op
het laatste nippertje heb gevonden. Ik vond echter dat dit artikel in mijn thesis moest worden
opgenomen, omdat het ervoor gezorgd heeft dat ook het vierde hoofdstuk zich heeft kunnen
lenen tot een analyse van het transhumanisme.

Ik ben me er tevens van bewust dat er niet zoiets is als het transhumanisme, dat het
transhumanisme een brede cluster van denkbeelden omvat, die elkaar zelfs durven
tegenspreken. Wanneer ik het zal hebben over het transhumanisme, bedoel ik echter het beeld
dat ik van het transhumanisme voor ogen heb, zoals dat naar voren is gekomen in enkele
artikelen van Max More, in de informatie die ik op de websites vond (voornamelijk die van
het Extropy Institute en die van The World Transhumanist Association) en in werken die
handelen over het transhumanisme. Overigens stel ik het extropianisme (waarvan Max More
boegbeeld en stichter is) gelijk aan het transhumanisme. Tevens ben ik me ervan bewust dat
‘cyberspace’ niet hetzelfde is als ‘transhumanisme’. Niet elke transhumanist is een
‘cyberspacegoeroe’, terwijl de gehele cyberspacecultuur daarentegen wel een
transhumanistische (in de ruime zin van het woord) toekomstvisie heeft. Ik zal beiden daarom
zo goed mogelijk uit elkaar trachten houden. Overigens zal blijken dat beiden dezelfde inzet
en een gemeenschappelijke kern hebben.

De scriptie is geschreven gedurende een geheel academiejaar. Het hoofdstuk waarin ik de
notie Erde analyseer, is het oudst. De manier waarop ik hiervoor tewerk ben gegaan heeft een
nefast gevolg gehad voor de uitwerking. Tekstfragmenten die handelen over de
nietzscheaanse notie Erde, of die ik er enigszins mee in verband kon brengen, heb ik

samengevat en verzameld. Vervolgens ben ik aan het puzzelwerk begonnen, heb ik de flarden
met elkaar in verband gebracht en heb ik geprobeerd om alles in een geheel te gieten. Het
resultaat is een complex van uitgeschreven gedachtegangen, een chaotische warboel, met een
daarom zeer kunstmatige opdeling in paragrafen. Vervolgens heb ik voor de restjes, die niet
efficiënt in het geheel konden worden opgenomen, een nieuw hoofdstuk voorzien. Dit is het
vierde hoofdstuk, hetgeen al iets overzichtelijker is. Vervolgens ben ik aan het tweede
hoofdstuk (over Nietzsches natuurbegrip) beginnen werken, welk de meeste energie heeft
gekost. Omdat ik hier werk per werk heb besproken en samengevat, is dit een overzichtelijker,
systematischer en meer afgebakend hoofdstuk geworden. Het vijfde hoofdstuk is het meest
recente.

§ 4. Technische inlichtingen

Verwijzingen naar web-documenten, zoals onder andere de artikelen van Max More, bevatten
soms een paginanummer en soms niet. Wanneer de verwijzing geen paginanummer bevat,
citeer ik uit de niet gepagineerde documenten van op het internet. Wanneer deze echter wel
een nummer bevat, citeer ik uit de gepagineerde Word-versie van dit web-document.

Voor wat betreft de Nietzsche-lectuur heb ik gebruik gemaakt van de Kritische
Studienausgabe (KSA) uit 1980, met uitzondering voor Band 1 en Band 4 (nieuwere versie,
1999). In de verwijzingen komt het bandnummer net na ‘KSA’, waar vaak ook nog een
afzonderlijk nummer achter staat: dit is het nummer van de desbetreffende paragraaf.

Aangezien er naar verluidt geen voetnoten in de inleiding mogen staan, en ik de
transhumanistische toe-eigening van Nietzsche aan de hand van voorbeelden diende te
illustreren, heb ik de referenties in de tekst zelf aangebracht.

.

Hoofdstuk 1: Wat is het transhumanisme?

§ 1. Algemene inleiding

Gedurende de tweede helft van de 20e eeuw hebben technologische en wetenschappelijke
ontwikkelingen op het vlak van genetica, cybernetica en informatica de interesse doen
opwellen in de vraag waar zich nu nog de grenzen bevinden tussen het dierlijke, het
menselijke en de machine. Technologieën zoals genetische modificatie en klonering brengen
een toekomst met zich mee waarin die grenzen tussen menselijkheid, technologie en natuur
enorm vaag en beweeglijk zullen worden. Genetisch materiaal kan van de ene diersoort naar
de andere worden overgebracht, waardoor identiteiten zullen vervagen. Door middel van
digitale technologieën kunnen nieuwe werelden worden gecreëerd, waarin concepten zoals
tijd en ruimte totaal zullen veranderen. Cybernetische apparaten kunnen het lichaam worden
ingebracht als implantaten. Het lichaam van de 21ste eeuw zal niet langer eindigen bij de huid.
Beroep doend op Lyotards werk, The posthuman condition (1984), analyseren Halberstam en
Livingston de ‘posthumane conditie’, waarbij het gaat om een wereld waarin mensen een
mengelmoes zijn van machine en organisme, een wereld waarin de natuur gemodificeerd
wordt door technologie, en technologie wordt beschouwd als zijnde geassimileerd in de
natuur, als een functionele component van organische lichamen.1 Featherstone en Burrows
spreken in dit verband over het feit dat de nieuwste technologieën het ‘scheppen en
herscheppen van lichamen, en het scheppen en herscheppen van werelden’ mogelijk maken,
zij kenmerken de toekomst van de mensheid als ‘post-human’ en ‘post-bodied’.2

Door deze wetenschappelijke en technologische ontwikkelingen wordt de betekenis van wat
het tegenwoordig is om mens te zijn, uiteraard radicaal gewijzigd. Nieuwe technologieën
lijken de menselijke capaciteiten te kunnen vergroten, het menselijke leven te kunnen
verlengen en verbeteren, en ons zelfs te kunnen verlossen van het leed. Technologie kan
echter ook worden beschouwd als bedreiging voor onze lichamelijke integriteit en als een
ondermijning van het gevoel uniek te zijn. Bovendien kan zij het gevoel teweeg brengen in
toenemende mate afhankelijk te zijn van haar, en een inbreuk doen op onze privacy. Zulke
trends kan men in het licht van een, in Brashers bewoordingen, ‘homogenisation of the human
by the technological’,

3

Een ander fenomeen is het transhumanisme, een futuristische filosofie die technologie als een
vehikel beschouwt waarmee de mensheid zichzelf zal perfectioneren. Deze speculatieve
filosofie verheerlijkt het gigantische vermogen van de wetenschappen, en wordt gekenmerkt
door een wetenschappelijk-technologisch optimisme. Volgens transhumanisten zal de mens
met behulp van de wetenschap immers in staat zijn om een nieuwe wereldorde te creëren. Het
transhumanisme beeldt zich de 21ste eeuw in als een eeuw waarin dromen over
onsterfelijkheid, almacht en alomtegenwoordigheid, als het toonbeeld van de menselijke
verbeterbaarheid zullen worden nagejaagd. Transhumanisten beschouwen zichzelf als
erfgenamen van tradities uit de Verlichting, zoals het seculier liberale humanisme, waarin de
mensheid de plaats heeft ingenomen van God. Een grondige analyse van de historische
wortels van het transhumanisme is hier echter irrelevant. Het is vooral belangrijk te weten wat
het transhumanisme precies is, daarom geef ik nu enkele definities.

 gemakkelijk afschilderen als een vorm van kolonisatie van het
menselijke door het mechanische.

1 Halberstam en Livingston, 1995, p. 19.
2 Featherstone en Burrows, 1998, p. 28.
3 Brasher, 1996, p. 815.

§ 2. Definities

Op de website van Transcedo vinden we de volgende definities van het transhumanisme:

Transhumanisme is de filosofie dat we ons kunnen, en daarom ook dienen, verder te ontwikkelen
naar hogere niveaus, op fysiek, mentaal en sociaal gebied door gebruik te maken van rationele
methoden.

--Anders Sandberg, een Zweedse neurobioloog die een van de eerste Transhumanistische websites
heeft opgericht

Transhumanisme is de toewijding aan de wens om de huidige menselijke grenzen in al zijn
verschillende vormen te overschrijden inclusief het verlengen van de levensspanne, intelligentie
verhoging, kennis vermeerdering, volledige controle over onze persoonlijkheid en identiteit en het
verkrijgen van de mogelijkheid om deze planeet te verlaten. Transhumanisten denken deze doelen te
bereiken door gebruik te maken van rede, wetenschap en techniek.

--Natasha Vita More, formerly known as Nancie Clark.4

Een ruimere omschrijving van het transhumanisme is de volgende:

Transhumanisme (>H) is de instelling van een individu om zichzelf mentaal en fysiek te verbeteren
(ver) voorbij onze huidige biologische en maatschappelijke grenzen. Transhumanisten willen dit
bereiken met behulp van rationele (effectieve) middelen zoals wetenschap en techniek.
 In tegenstelling tot bijvoorbeeld Humanisten accepteren zij niet klakkeloos zaken zoals veroudering
en de dood, maar willen deze en alle andere beperkingen op de vrijheid en het welzijn van het
individu actief uitbannen. Transhumanisten willen uiteindelijk zichzelf zodanig integreren met
allerlei technologieën dat ze een nieuw soort levensvorm worden, de Trans- en daarna de
Posthuman, een wezen met letterlijk onvoorstelbare mentale en fysieke capaciteiten.
Ook beseffen transhumanisten dat hoewel dit soort zaken nu nog complete science-fiction lijken, ze
reeds binnen zo'n 30-80 jaar werkelijkheid zouden kunnen zijn, veel eerder dus dan de meeste
mensen verwachten. Veel van de technologieën (genetische manipulatie, cryogene suspensie,
supercomputers en nanotechnologie), die een ware maatschappelijke revolutie zullen ontketenen
bestaan immers nu al, zij het in een wat primitieve vorm.5

Of:

Transhumanism as the modern philosophy was created by the philosopher Max More, Ph.D. Dr.
More originally defined transhumanism as "Philosophies of life, such as extropy, that seek the
continuation and acceleration of the evolution of intelligent life beyond its currently human form and
human limitations by means of science and technology, guided by life-promoting principles and
values." Other definitions of "transhumanism" have been written over the years, such as
"Transhumanism is the philosophy that we can and should develop to higher levels, both physically,
mentally and socially using rational methods." (Dr. Anders Sandberg) and "Transhumanism is the
idea that new technologies are likely to change the world so much in the next century or two that our
descendants will in many ways no longer be 'human'" (Dr. Robin Hanson).

Transhumanism is a set of ideas which represents a world view to improve the human condition. We
support critical thinking in the development of sciences and technologies to extend the human
lifespan, eradicate aging, solve problems of disease, and encourage and enhance intellectual,
creative, physical and mental well-being. In this regard, it is essential to be aware of the possible
dangers that lie ahead. The examination of potential dangers affect not only transhumanist, but the
entire world. The use of technologies and biotechnologies must be looked at with a critical and
ethical observation.

4 Zie http://www.transcedo.org/.
5 Ibidem.

http://www.humanistischverbond.nl/�
http://aleph.myip.org/Trans/Global/Posthumanity/�
http://www.geocities.com/transcedo/transfaq.htm#cryonics#cryonics�
http://www.geocities.com/transcedo/transfaq.htm#nano#nano�
http://www.maxmore.com/�
http://www.transcedo.org/�

Transhumanism can be said to stem, in part, from humanism. "Humanism is a "philosophical system
of thought that focuses on human value, thought, and actions. Humans are considered basically good
and rationale creatures who can improve themselves and others through natural human abilities of
reason and action. Secular Humanism is a late development emphasizing objectivity, human reason,
and human standards that govern art, economics, ethics, and belief. As such, no deity is
acknowledged." (web definition)
However transhumanism reaches beyond the sphere of humanism in its goal to improve the human
condition. Not only do we encourage freedom, rational thinking, tolerance, and compassion for
humanity, we seek to improve our selves and the species of "human." 6

Op de website van The World Transhumanist Association vinden de volgende informatie
terug:

Transhumanism is a way of thinking about the future that is based on the premise that the human
species in its current form does not represent the end of our development but rather a comparatively
early phase. We formally define it as follows:

(1) The intellectual and cultural movement that affirms the possibility and desirability of
fundamentally improving the human condition through applied reason, especially by developing and
making widely available technologies to eliminate aging and to greatly enhance human intellectual,
physical, and psychological capacities.

(2) The study of the ramifications, promises, and potential dangers of technologies that will enable
us to overcome fundamental human limitations, and the related study of the ethical matters involved
in developing and using such technologies.

Transhumanism can be viewed as an extension of humanism, from which it is partially derived.
Humanists believe that humans matter, that individuals matter. We might not be perfect, but we can
make things better by promoting rational thinking, freedom, tolerance, democracy, and concern for
our fellow human beings. Transhumanists agree with this but also emphasize what we have the
potential to become. Just as we use rational means to improve the human condition and the external
world, we can also use such means to improve ourselves, the human organism. In doing so, we are
not limited to traditional humanistic methods, such as education and cultural development. We can
also use technological means that will eventually enable us to move beyond what some would think
of as “human”.
It is not our human shape or the details of our current human biology that define what is valuable
about us, but rather our aspirations and ideals, our experiences, and the kinds of lives we lead. To a
transhumanist, progress occurs when more people become more able to shape themselves, their
lives, and the ways they relate to others, in accordance with their own deepest values.
Transhumanists place a high value on autonomy: the ability and right of individuals to plan and
choose their own lives. Some people may of course, for any number of reasons, choose to forgo the
opportunity to use technology to improve themselves. Transhumanists seek to create a world in
which autonomous individuals may choose to remain unenhanced or choose to be enhanced and in
which these choices will be respected.
Through the accelerating pace of technological development and scientific understanding, we are
entering a whole new stage in the history of the human species. In the relatively near future, we may
face the prospect of real artificial intelligence. New kinds of cognitive tools will be built that
combine artificial intelligence with interface technology. Molecular nanotechnology has the
potential to manufacture abundant resources for everybody and to give us control over the
biochemical processes in our bodies, enabling us to eliminate disease and unwanted aging.
Technologies such as brain-computer interfaces and neuropharmacology could amplify human
intelligence, increase emotional well-being, improve our capacity for steady commitment to life
projects or a loved one, and even multiply the range and richness of possible emotions. On the dark
side of the spectrum, transhumanists recognize that some of these coming technologies could
potentially cause great harm to human life; even the survival of our species could be at risk. Seeking
to understand the dangers and working to prevent disasters is an essential part of the transhumanist
agenda.

6 http://www.extropy.org/faq.htm.

http://www.extropy.org/faq.htm�

Transhumanism is entering the mainstream culture today, as increasing numbers of scientists,
scientifically literate philosophers, and social thinkers are beginning to take seriously the range of
possibilities that transhumanism encompasses. A rapidly expanding family of transhumanist groups,
differing somewhat in flavor and focus, and a plethora of discussion groups in many countries
around the world, are gathered under the umbrella of the World Transhumanist Association, a non-
profit democratic membership organization.7

§ 3. Technologieën

Hieronder bespreek ik enkele technologieën waarop transhumanisten hun boontjes te week
leggen:

3.1. Cryogene suspensie

Cryonics vindt zijn oorsprong in The prospects of immortality (1964) van R.C.W. Ettinger.
Ettinger heeft het over een methode waarbij men levende weefsels, of gehele menselijke
lichamen, invriest in een bepaalde substantie met de bedoeling het weefsel intact te bewaren
totdat de wetenschap ver genoeg is geëvolueerd. Ettinger was ervan overtuigd dat elke ziekte
in de toekomst zal kunnen worden genezen, en dat de wetenschap manieren zal ontdekken om
het verouderingsproces te vertragen of zelfs geheel te stoppen.8

Op de website van het Extropy Institute vinden we hierover de volgende informatie:

Being frozen is the second-worst thing that can happen to you. The correct term for being frozen is
"vitrification." Many extropic transhumanists have made arrangements for cryonic suspension. Both
light and electron microscopy of tissue frozen with current techniques (cryoprotectant infusion and
gradual cooling to liquid nitrogen temperatures) indicates that the damage done by the freezing
process itself primarily takes the form of relatively large intercellular fissures or cracks which
visually fit back together jigsaw-puzzle fashion, rather than small intracellular disruptions. This
means the chances are good that a molecularly-precise machine technology should enable us to
correct the freezing damage (along with whatever killed the patient in the first place).9

De bedoeling van deze technologie moge duidelijk zijn: onsterfelijkheid bereiken.

3.2. Genetische manipulatie

Op de website van The World Transhumanist Association vinden de volgende informatie
betreffende genetische manipulatie:

Biotechnology is the application of techniques and methods based on the biological sciences. It
encompasses such diverse enterprises as brewing, manufacture of human insulin, interferon, and
human growth hormone, medical diagnostics, cell cloning and reproductive cloning, the genetic
modification of crops, bioconversion of organic waste and the use of genetically altered bacteria in
the cleanup of oil spills, stem cell research and much more. Genetic engineering is the area of
biotechnology concerned with the directed alteration of genetic material. […]
Genetic therapies are of two sorts: somatic and germ-line. In somatic gene therapy, a virus is
typically used as a vector to insert genetic material into the cells of the recipient’s body. The effects
of such interventions do not carry over into the next generation. Germ-line genetic therapy is
performed on sperm or egg cells, or on the early zygote, and can be inheritable. (Embryo screening,

7 http://www.transhumanism.org/index.php/WTA/faq21/46/.
8 Zie Regis, 1990, pp. 85-88.
9 http://www.extropy.org/faq.htm#4.3

http://www.geocities.com/transcedo/transfaq.htm#cryonics#cryonics�
http://www.transhumanism.org/index.php/WTA/faq21/46/�
http://www.extropy.org/faq.htm#4.3�

in which embryos are tested for genetic defects or other traits and then selectively implanted, can
also count as a kind of germ-line intervention.) Human gene therapy, except for some forms of
embryo screening, is still experimental. Nonetheless, it holds promise for the prevention and
treatment of many diseases, as well as for uses in enhancement medicine. The potential scope of
genetic medicine is vast: virtually all disease and all human traits – intelligence, extroversion,
conscientiousness, physical appearance, etc. – involve genetic predispositions. Single-gene
disorders, such as cystic fibrosis, sickle cell anemia, and Huntington’s disease are likely to be among
the first targets for genetic intervention. Polygenic traits and disorders, ones in which more than one
gene is implicated, may follow later (although even polygenic conditions can sometimes be
influenced in a beneficial direction by targeting a single gene). […] Biotechnology can be seen as a
special case of the more general capabilities that nanotechnology will eventuall.10

Men kan de ontwikkelingen op het gebied van de biotechnologie in feite karakteriseren als
een moderne eugenetische praktijk. De bedoeling van deze technologie moge duidelijk zijn:
het verbeteren van de menselijke conditie en de mens tot een meer weerbaar organisme
maken.

3.3. Nanotechnologie

De basisprincipes van nanotechnolgie en nano-engineering (één nanometer is gelijk aan één
miljardste van een meter, de grootte van vijf koolstofatomen) kwamen voor het eerst aan bod
in een lezing gehouden door de fysicus Richard Feynmann, in december van het jaar 1959. De
lezing luidde There’s plenty of room at the bottom, waarmee Feynmann bedoelde dat er niets
aanwezig is in de natuurwetten dat materie zouden belemmeren om gemanipuleerd te worden
op het kleinst mogelijke niveau, dat van de individuele atomen. Nanotechnologie is
gefundeerd op een model van het opbouwen van levende materie from the bottom up, atoom
per atoom, molecule per molecule. Feynmans visie behelst het bouwen van minuscule
machines die in staat zijn om kleinere versies van zichzelf te creëren. Feynmann zag niets in
de wetten van de fysica die zulk resultaat zouden verhinderen. In het midden van de jaren ’70
begon Eric Dexter, geïnspireerd door de ontdekking van DNA, de mogelijkheden te
verkennen van het bouwen van gesynthetiseerde moleculen: mini-robotjes (ook wel nano-bots
genoemd) die in staat zijn om andere kleine partikels, zoals moleculen, te manipuleren. Men
kan zich vervolgens afvragen waarom men zulke nanotechnologie dan niet zou gebruiken om
beschadigde of afstervende cellen te herstellen. Nanomachines zouden de beschadigde
gebieden immers kunnen bereiken, en het DNA van de cel daar reorganiseren, molecule per
molecule.11

De bedoeling van deze technologie moge duidelijk zijn: de mens onkwetsbaar en meer
weerbaar maken tegen verval.

3.4. Uploading en Cyberspace

Een definitie van uploading luidt als volgt:

Uploading (sometimes called “downloading”, “mind uploading” or “brain reconstruction”) is the
process of transferring an intellect from a biological brain to a computer.12

10 http://www.transhumanism.org/index.php/WTA/faq21/58/.
11 Zie Kaku, 1998, pp. 266 – 271, en Regis, 1990, pp. 109-143.
12 http://www.transhumanism.org/index.php/WTA/faq21/63/

http://www.geocities.com/transcedo/transfaq.htm#nano#nano�
http://www.transhumanism.org/index.php/WTA/faq21/58/�
http://www.transhumanism.org/index.php/WTA/faq21/63/�

Cyberspace is niet echt een technologie, maar veeleer een synoniem voor de virtuele wereld.
Een bruikbare definitie van op het internet luidt als volgt:

[Cyberspace is] a metaphor for describing the non-physical terrain created by computer systems.
Online systems, for example, create a cyberspace within which people can communicate with one
another (via e-mail), do research, or simply window shop. Like physical space, cyberspace contains
objects (files, mail messages, graphics, etc.) and different modes of transportation and delivery.
Unlike real space, though, exploring cyberspace does not require any physical movement other than
pressing keys on a keyboard or moving a mouse.
Some programs, particularly computer games, are designed to create a special cyberspace, one that
resembles physical reality in some ways but defies it in others. In its extreme form, called virtual
reality, users are presented with visual, auditory, and even tactile feedback that makes cyberspace
feel real. The term was coined by author William Gibson in his sci-fi novel Neuromancer (1984). 13

13 http://www.webopedia.com/TERM/c/cyberspace.html.

http://www.webopedia.com/TERM/c/physical.htm�
http://www.webopedia.com/TERM/c/computer_system.htm�
http://www.webopedia.com/TERM/c/e_mail.htm�
http://www.webopedia.com/TERM/c/object.htm�
http://www.webopedia.com/TERM/c/file.htm�
http://www.webopedia.com/TERM/c/graphics.htm�
http://www.webopedia.com/TERM/c/mode.htm�
http://www.webopedia.com/TERM/c/key.htm�
http://www.webopedia.com/TERM/c/keyboard.htm�
http://www.webopedia.com/TERM/c/mouse.htm�
http://www.webopedia.com/TERM/c/program.htm�
http://www.webopedia.com/TERM/c/computer.htm�
http://www.webopedia.com/TERM/c/virtual_reality.htm�
http://www.webopedia.com/TERM/c/virtual_reality.htm�
http://www.webopedia.com/TERM/c/user.htm�
http://www.webopedia.com/TERM/c/cyberspace.html�

Hoofdstuk 2: Nietzsche en de natuur

In dit hoofdstuk zou ik willen nagaan of Nietzsches filosofie ecologische implicaties heeft, en
hoe men bij Nietzsche de verhouding tussen ethiek en natuur moet denken. Niet alleen wil ik
achterhalen hoe Nietzsche zich in moreel opzicht tot de natuur verhoudt, ook wil ik
onderzoeken of zijn natuurbegrip normatief is, of men met andere woorden uit zijn
natuurbegrip normen voor ons handelen kan afleiden. Indien dit het geval is, wens ik daar
vervolgens hedendaagse ontwikkelingen op het gebied van wetenschap en technologie aan te
toetsen. Dit laatste zal aan bod komen in het vijfde hoofdstuk, waarin ik vanuit mijn
bevindingen uit hoofdstuk twee, hoofdstuk drie en hoofdstuk vier, een nietzscheaanse analyse
zal maken van het transhumanisme en cyberspace.

Hier zal ik echter een overzicht geven van literatuur die handelt over de verhouding van
ethiek en natuur in Nietzsches filosofie. Veel literatuur die ik over Nietzsches natuurbegrip
heb teruggevonden, gaat niet expliciet in op dit thema, daarom zal ik een overzicht geven van
het ruimere terrein van literatuur dat gewijd is aan Nietzsches natuurbegrip. De eerste twee
studies over Nietzsches natuurbegrip zijn verschenen in de jaren vijftig, en zijn van de hand
van Steverding en Mittasch.
Het natuurbegrip speelt in Nietzsches denken een grote rol en komt ter sprake in zijn
moraalkritiek, metafysica en antropologie. In de eerste paragraaf zal ik enige literatuur
bespreken die handelt over het verband tussen Nietzsches denken over de natuur en de
negentiende-eeuwse natuurfilosofie. Hierbij zal ik ook de natuuropvatting van de toenmalige
natuurwetenschappers aan bod laten komen, alsook de invloed die de ideeën van deze
natuurwetenschappers hebben gehad op Nietzsches natuurfilosofie. In de tweede paragraaf zal
ik de literatuur bespreken die handelt over de rol van het natuurbegrip in Nietzsches
antropologie. In de derde paragraaf zal ik enkele artikelen bespreken die handelen over de rol
van het natuurbegrip in Nietzsches ethiek en moraalkritiek. Ik zal hierbij aandacht besteden
aan enkele artikelen waarin zijn natuurfilosofie wordt vergeleken met de natuuropvatting van
het taoïsme, en aan enkele artikelen die gewijd zijn aan de verhouding van zijn filosofie tot
het ethisch naturalisme. In de vierde paragraaf zal ik resumerend te werk gaan, en de voor
Nietzsches filosofie zo kenmerkende ambivalentie bespreken, en deze in verband brengen met
het werk van Insa Eschebach. In de vijfde paragraaf zal ik ten slotte enkele studies bespreken
die een licht werpen op de milieufilosofische betekenis van Nietzsches filosofie.
Alvorens hiermee van start te gaan, geef ik reeds enkele omschrijvingen van morele posities
ten aanzien van de natuur:

Ecocentrisme

Ecocentrisme is een milieufilosofie die ervan uitgaat dat de natuur de norm biedt waaraan we
ons handelen moeten toetsen. Ecocentristen geloven dat de enige oplossing voor de
ecologische crisis, de ‘terugkeer naar de natuur’ is. Zij bekritiseren diegenen die ervan uitgaan
dat de mens waardevoller is dan andere levensvormen. Volgens de ecocentristen getuigt zulke
visie van een antropocentrische ethiek, die uiteindelijk ongefundeerd en partijdig is, en die
voortkomt uit de macht van de mens over de natuur. Het ecocentrisme neemt een andere
morele positie in, ‘het ecologisch egalitarisme’, dat ervan uitgaat dat de mens gelijkwaardig is
aan andere wezens.

Een definitie van op het internet luidt als volgt:

Ecocentrism has been described as post-humanism, for it transfers the reality-spotlight from
humanity to the Ecosphere, from the part to the whole. This outside-the-human focus brings with it
new standards for thought, conduct and action on such seemingly intractable problems as world
population, urbanization, globalization, maintenance of cultural diversity, and ethical duties to the
Ecosphere with its varied natural ecosystems and their wild species.
The ecocentric ethic provides a new basis from which to examine the questions of how we should
value the natural Earth and its systems and of how people should live.
Ecocentrism recognizes that the Ecosphere, rather than organisms, is the source of life, of creativity,
of evolutionary design, and of all meaning.
Human value systems have traditionally been inward-looking, preoccupied with the immediate
concerns of the individual, and by extension, of society and culture. Ecocentric valuation invites a
broader, outward-looking viewpoint.
Questions are raised and some answers provided about the mysterious and miraculous Blue Planet
upon whose creativity, stability and health the life, evolution, and well being of all organisms
depends.14

Naturalisme

In de ethiek wordt de term ‘naturalisme’ op minstens twee verschillende manieren gebruikt.
In de eerste, traditionele betekenis verwijst ‘ethisch naturalisme’ naar een vorm van ethiek
waarin aan de natuur een model wordt ontleend dat als richtinggevend voor het menselijk
handelen wordt gezien. In een tweede, modernere betekenis verwijst ‘ethisch naturalisme’
naar een vorm van ethiek die alle verschijnselen, dus ook morele verschijnselen, tracht te
verklaren in termen van natuurlijke oorzaken. Ethisch naturalisme in deze zin verzet zich
tegen al die denkwijzen die in het bewustzijn iets zien van een domein voorbij de natuur, met
zijn eigen orde en wetmatigheden. Tegenover zulke tegennatuurlijke verklaringen vraagt het
moderne naturalisme juist naar de oorsprong van de moraal.

Anti-naturalisme

Anti-naturalisten menen dat het natuurbegrip geen normatieve rol mag spelen omdat er veel
verschillende opvattingen van de natuur bestaan en omdat een natuurbegrip hoe dan ook ons
morele handelen niet kan legitimeren.

Intrinsieke waarde

Ten slotte zijn er nog diegenen bij wie het begrip ‘intrinsieke waarde’ van de natuur centraal
staat. Volgens hen biedt de natuur geen normen voor het handelen, omdat in de natuur alles
noodzakelijk gebeurt en er dus geen verantwoordelijkheid bestaat in de natuur. Zij verschillen
echter van de anti-naturalisten omdat zij menen dat de natuur wel op een manier moreel
relevant is, namelijk als iets dat morele waarde heeft voor de mens. Vanuit deze visie
normeert de natuur dus de menselijke omgang met de natuur. De term ‘intrinsiek’ wil zeggen
dat de natuur niet louter instrumentele waarde heeft voor de mens, maar ook omwille van
zichzelf moet worden gerespecteerd. Het begrip ‘intrinsieke waarde van de natuur’
bekritiseert het antropocentrisme, opgevat als de leer die de mens in het centrum van de

14 Zie http://www.ecospherics.net/.

http://www.ecospherics.net/�

wereld plaatst. Het antropocentrisme gaat ervan uit dat enkel de mens intrinsieke waarde
heeft.

§ 1. Nietzsches positie tegenover natuurwetenschap en natuurfilosofie

De studies die ik hieronder zal bespreken focussen zich rond twee centrale onderzoeksvragen.
In een eerste geval belicht men de ontstaansgeschiedenis van Nietzsches natuurfilosofie.
Hierbij vraagt men zich bijvoorbeeld af in hoeverre Nietzsche beïnvloed is geweest door de
natuurwetenschap uit zijn tijd, welke natuurwetenschappers een invloed hebben gehad op de
genese van zijn gedachtegoed, en hoe hij de ideeën van deze wetenschappers in zijn filosofie
heeft opgenomen. In een tweede geval vraagt men zich eerder af hoe Nietzsches denken zich
tot de natuurwetenschappelijke methode verhoudt, en of Nietzsche een eigen systematische
natuurfilosofie heeft ontwikkeld.
In het eerste geval tracht men de invloed te achterhalen die verschillende wetenschappers en
natuurfilosofen hebben gehad op de ontwikkeling van Nietzsches natuurfilosofische
gedachtegoed. George Stack (1981) schreef een artikel over de invloed van de krachtenleer
van Roger Boscovitch. Jörg Salaquarda (1978), Keith Ansell-Pearson (1988) alsook George
Stack (1983 en 1989) bestudeerden de invloed van de natuurfilosoof Friedrich Albert Lange;
Wolfgang Müller-Lauter (1978) schreef over de invloed van de biologie van Wilhelm Roux;
Robin Small (1994) schreef over de invloed van sterrenkundige Friedrich Zöllner; Jungmann
(1989) schreef over de invloed van Goethes natuurfilosofie, en Tilman Borsche (1994)
besprak de invloed van Herder en Von Humboldt. In 1998 verscheen Friedrich Nietzsche –
kind van zijn tijd, waarin Arnout Hostens aantoont dat Nietzsches filosofie sterk is beïnvloed
door de toenmalige fysica, biologie en fysiologie. Al deze studies laten zien dat Nietzsches
natuurbegrip is beïnvloed door natuurwetenschappers van diverse disciplines, zoals de
kosmologie, de natuurkunde, de sterrenkunde, de chemie, de psychologie en de evolutionaire
biologie.15

Ik zal me hier vooral interesseren voor de systematische betekenis van Nietzsches
natuurbegrip. De vroegste studies hieromtrent verschenen in de jaren vijftig en zijn van de
hand van Alwin Mittasch (1952) en Bernhard Steverding (1951). Beiden willen een verborgen
systematiek opsporen die ten grondslag zou liggen aan Nietzsches uitlatingen over de natuur.
Begin jaren negentig verschijnen nogmaals twee omvangrijke studies naar Nietzsches
verhouding tot de natuurwetenschap, van de hand van Alistair Moles en Klaus Spiekermann.
Moles (1990) werpt een licht op Nietzsches kosmologie en vraagt zich af of zijn
natuurfilosofie ook in overeenstemming is te brengen met inzichten uit de hedendaagse
natuurwetenschap. Spiekermann (1992) daarentegen vertrekt vanuit Nietzsches
grondslagenkritiek op de natuurwetenschappen en kijkt vervolgens naar wat deze kritiek
betekent voor diens eigen natuurbeeld. Hieronder bespreek ik deze vier werken zo bondig
mogelijk.

 Vele auteurs wijzen er overigens op dat Nietzsche andermans ideeën niet zo maar
overnam, maar deze slechts selectief overnam en ze bovendien zodanig aanpaste dat ze
gemakkelijker in zijn eigen filosofie waren op te nemen.

1.1. Steverdings systematische reconstructie van Nietzsches natuurfilosofie

In zijn dissertatie Nietzsches Verhältnis zu Naturwissenschaft und Naturphilosophie (1951)
bespreekt Steverding Nietzsches denken over de natuur en natuurwetenschap. Hij baseert zich

15 Steverding wijst erop dat Nietzsche zich meer tot biologie en chemie voelde aangetrokken, dan tot de exactere
wetenschappen zoals natuurkunde en wiskunde. Dat zou ook verklaren waarom het organische een sleutelrol
speelt in Nietzsches begrip van de natuur (zie 1.1).

vooral op de nagelaten fragmenten uit de jaren tachtig, de tijd waarin Nietzsche werkte aan de
voorbereiding van Der Wille zur Macht; Umwertung aller Werthe en veel speculeerde over de
natuur. Steverding expliciteert de coherenties en inconsistenties tussen Nietzsches
verschillende uitlatingen over de natuur, en tracht zodoende een systematiek in Nietzsches
natuurfilosofie te achterhalen. Steverding toont aan dat Nietzsche slechts onrechtstreeks
beroep deed op de natuurwetenschappen, en dit via de omweg van de metafysica. Nietzsche
had te weinig natuurwetenschappelijke kennis om zich rechtstreeks in te laten met het
natuurwetenschappelijke debat uit zijn tijd. Slechts via de omweg van de metafysische
implicaties van allerlei natuurwetenschappelijke ideeën kon hij er grip op krijgen. Steverding
toont doorheen zijn dissertatie aan dat Nietzsches gedachtegoed betreffende de natuur in vele
opzichten overeen komt met de natuurwetenschappelijke inzichten aan het einde van de
negentiende eeuw. Zo besteedt hij veel aandacht aan Nietzsches pogingen om zijn stelling van
de ewige Wiederkunft des Gleichen te voorzien van een natuurwetenschappelijk bewijs.16

Ook zijn er volgens hem in andere opzichten duidelijke overeenkomsten tussen Nietzsches
filosofie en de ‘nieuwe natuurkunde’. Zo wijst hij bijvoorbeeld op overeenkomsten tussen
Nietzsches epistemologische pragmatisme en positivisme, en de epistemologische
vooronderstellingen van de huidige kwantummechanica. Steverding meent dat Nietzsches
opvatting van causaliteit (causaliteit als middel om de werkelijkheid te beschrijven, niet te
verklaren) overeenstemt met de kwantummechanische opvatting hieromtrent. Zo worden in de
kwantummechanica de kwantummechanische modellen en formules beschouwd als ‘nuttige
ficties’, die geen inzicht pretenderen te geven in een werkelijkheid die ten grondslag ligt aan
de verschijnselen, maar die als pragmatische instrumenten enkel de uitkomst van bepaalde
experimenten kunnen voorspellen. Ook wijst Steverding erop dat de opvatting dat kennis
nooit naar een werkelijkheid buiten de waarnemer verwijst, maar altijd een relatie aanduidt
tussen de waarnemer en de wereld, zowel binnen de kwantummechanica als bij Nietzsche is
terug te vinden. De werkelijkheid kennen, impliceert ook steeds ingrijpen in die
werkelijkheid.

 Hij
bespreekt de verschillende fysicalistische vooronderstellingen van Nietzsches bewijsvoering,
toetst deze vervolgens aan de natuurwetenschappelijke inzichten van 1951 en stelt vast dat de
bewijsvoering onhoudbaar is. Sommige elementen uit Nietzsches filosofie zijn in verband te
brengen met de kwantummechanica, zoals de ‘willen tot macht’, die men kan vergelijken met
energiekwanta uit de moderne fysica. Maar volgens Steverding zou het fysische bewijs van de
eeuwige wederkeer slechts steek houden mocht de ruimte geen continuïteit vertonen, maar
ook uit kwanta zou bestaan. Daarvoor is volgens Steverding echter geen ondersteuning te
vinden in de moderne fysica.

Steverding bespreekt achtereenvolgens Nietzsches epistemologie, krachtenleer,
substantiebegrip en causaliteitbegrip. Zijn kennisleer kan volgens Steverding worden
gekenmerkt door een sterk nominalisme, een pragmatisch positivisme en een radicaal
scepticisme. Het zou er bij de kennisleer steeds om gaan dat we door middel van
fysicalistische concepten een beeld creëren van de werkelijkheid met behulp waarvan we onze
ervaringen een plaats kunnen geven en waarmee we na verloop van tijd verwachtingen
kunnen uitspreken over wat er zal gebeuren. Zulke concepten weerspiegelen echter nog geen
ware werkelijkheid die buiten ons kennen zou bestaan. De wereld kennen wij slechts door
haar te vereenvoudigen: we behandelen verschillende dingen alsof ze hetzelfde zijn, en
brengen daarmee orde aan in de werkelijkheid. Maar deze orde bestaat slechts schijnbaar.
Mochten we scherper kunnen waarnemen, dan zouden we overal chaos zien.17

16 Overigens ontwikkelde Nietzsche zijn leer van de eeuwige wederkeer volgens Steverding lang voordat hij zich
(aan het begin van de jaren tachtig) intensief met de natuurwetenschappen bezighield.

 Nietzsche

17 Zie Steverding, 1951, p. 53.

verzet zich volgens Steverding tegen het kantiaanse onderscheid tussen een Ding an sich en
Ding als Erscheinung, en wil een filosofie ontwikkelen die aan dit onderscheid voorafgaat.
Steverding wijst erop dat Nietzsches denken op dit punt dubbelzinnig is. Ook Nietzsche
erkent namelijk een wereld an sich, ook al moeten alle uitspraken over die wereld bij hem
steeds tussen aanhalingstekens worden geplaatst.
Met betrekking tot de krachtenleer en het substantiebegrip, gaat Steverding verder in op
Nietzsches kritiek op allerlei natuuropvattingen. Zo bespreekt hij Nietzsches uiteenzettingen
over mechanica en vergelijkt het traditionele begrip ‘kracht’ met diens begrip van de ‘wil tot
macht’. Verder bespreekt hij Nietzsches kritiek op het materialisme en op het
substantiebegrip. Volgens Steverding bekritiseert Nietzsche het substantiedenken dat ervan
uitgaat dat de wereld uit vaste ‘dingen’ bestaat die allerlei eigenschappen hebben en in allerlei
processen zijn verwikkeld. In de plaats daarvan hanteert Nietzsche een actualistisch
natuurconcept, waarin niet het zijn maar het worden centraal staat en waarin het niet draait om
de substanties, maar waarin de processen en gebeurtenissen zelf centraal staan.
Met betrekking tot de kritiek op het causaliteitbegrip en op de theologie, laat Steverding zien
dat Nietzsche de term causaliteit zelf alleen gebruikt in een kritiek op anderen die causale
verbanden vooronderstellen. Volgens Nietzsche is de gedachte dat er causale verbanden
bestaan tussen verschillende soorten dingen een perspectivische illusie die voortkomt uit ons
beperkte waarnemingsvermogen. Oorzaak en gevolg worden volgens hem pas uit elkaar
gehaald van zodra wij beseffen dat causaliteit een concept is waarmee we de wereld voor ons
begrijpelijk maken. In de werkelijkheid is de wereld volgens Nietzsche één geheel. Een
volmaakte waarnemer zou het verloop van de geschiedenis als één moment kunnen ervaren.
De ‘causale’ opeenvolging in de tijd is slechts het resultaat van onze zintuigen, die ons in staat
stellen verschillende zaken gelijktijdig te ervaren. Steverding wijst erop dat Nietzsche zelf de
term noodzakelijkheid gebruikt om de opeenvolging van toestanden aan te duiden, maar
bemerkt dat de inhoud van dit begrip sterk lijkt op wat doorgaans wordt bedoeld met
causaliteit. Ook hier blijkt Nietzsches positie dubbelzinnig, aldus Steverding.
Met betrekking tot de mogelijkheid van een adequate kennis van de natuur is Nietzsches
positie ook dubbelzinnig. Enerzijds bekritiseert hij allerlei foutieve opvattingen van de natuur
als zijnde illusies en manieren om de natuur aan ons aan te passen (Zurechtmachungen) en zet
hij daar de gedachte van een onkenbare, chaotische werkelijkheid tegenover. Anderzijds
veronderstelt hij zelf echter wel een begrip van de natuur an sich, waarvan de mens deel
uitmaakt en die doorheen de mens werkzaam is. De mens leeft in een illusoire wereld, maar is
een reëel wezen in een reële werkelijkheid.18

 Nietzsche gebruikt de term chaos om aan te
geven dat de menselijke beelden van de werkelijkheid schijn zijn, maar suggereert ook dat er,
voorbij de perspectivische vervalsingen, in de werkelijkheid een (onkenbare) ‘orde’ bestaat
waarin noodzakelijkheid heerst. Uiteindelijk is de wereld één geheel, waarin alles op
noodzakelijke wijze verloopt. In de formule amor fati wordt deze noodzakelijkheid van alles
wat is, geaffirmeerd. Steverding schrijft:

Erst indem die wirklich existierende Dinge aufeinander treffen, wird der perspektivische Rahmen
gesprengt; dies geschieht im Bereich des Kraft-Willens [...]. In jenen internen Willenregionen
beginnt erst der Bereich des Notwendigen.19

Steverding wijst er zijdelings op dat Nietzsches natuurbegrip een normatief aspect bezit.20

18 Idem, p. 54.

Nietzsche wil recht doen aan de oneindige veelheid aan relaties in de werkelijkheid, omdat

19 Ibidem.
20 Idem, p. 169.

nalaten dit te doen, zou neerkomen op een perspectivische beperking. Hij erkent echter dat
wetenschappelijke kennis van de natuur slechts mogelijk is in die beperking, omdat
wetenschap in wezen ‘verkrachting van de natuur’ is.
1.2. Mittasch’ interpretatie van Nietzsche als natuurfilosoof

Op het eerste zicht vertoont Alwin Mittasch’ boek, Friedrich Nietzsche als Naturphilosoph
(1952), overeenkomsten met Steverdings dissertatie. Ook Mittasch wijst op verwantschappen
tussen Nietzsches natuurfilosofie en het gedachtegoed van natuurwetenschappers uit zijn tijd.
Net als Steverding veronderstelt Mittasch dat er sprake is van een zekere systematiek in
Nietzsches natuurfilosofie, en ook Mittasch legt veel nadruk op de nagelaten fragmenten uit
de jaren tachtig.
Mittasch onderscheidt zich echter van Steverding doordat hij een bredere doelstelling heeft.
Mittasch wil allereerst een inventarisatie geven van de verschillende aspecten die in
Nietzsches filosofie van de natuur een rol spelen. Anders dan Steverding, beperkt Mittasch
zich niet tot natuurfilosofische thema’s maar inventariseert hij ook de verbanden tussen het
natuurbegrip en meer cultuurfilosofische thema’s.
Mittasch’ boek bestaat uit drie delen: een historisch deel, een systematisch deel en een
afsluitend deel, waarin de vraag centraal staat in hoeverre Nietzsche kan bijdragen aan een
natuurfilosofie die in het licht van de moderne natuurwetenschappelijke inzichten
geloofwaardig is. In het historische deel wijst Mittasch op de ontstaansgeschiedenis van
Nietzsches denken over de natuur en de invloed van de natuurwetenschappen daarop.
Mittasch maakt een onderscheid tussen het natuurdenken van de jongere en de oudere
Nietzsche. Het natuurbegrip van de jongere Nietzsche werd uit drie verschillende hoeken
beïnvloed. Volgens Mittasch is de jonge Nietzsche allereerst beïnvloed door de natuurdichters
zoals Goethe, Hölderlin, Novalis en Emerson, ten tweede door de antieke Griekse filosofen
zoals Democritus, Empedocles en Heraclitus, en ten slotte door de eigentijdse denkers zoals
Schopenhauer, Dühring en Lange. Voor de oudere Nietzsche, vanaf de jaren zeventig, waren
naast de eerdere invloeden ook de nieuwe natuurwetenschappen een inspiratiebron. Volgens
zijn zus Elisabeth zou Nietzsche begin jaren tachtig een groot deel van de weinige uren welke
hij in staat was te lezen (vanwege zijn slechte gezichtsvermogen), besteed hebben aan studies
op het domein van de fysica, wiskunde en fysiologie. Uit Mittasch’ inventarisatie blijkt dat
Nietzsches natuurbegrip niet alleen in verband kan worden gebracht met de
natuurwetenschap, maar ook een belangrijke rol speelt in zijn moraalkritiek en
cultuurfilosofie. Zo wijst hij er bijvoorbeeld op dat Nietzsches fascinatie voor het Griekse
denken voor een groot deel te maken heeft met zijn kritiek op het christendom als een religie
die de menselijke onschuld in de natuur heeft besmeurd en vernietigd.
Het tweede en grootste deel van Mittasch’ boek is systematisch van karakter. Hij tracht daarin
de natuurfilosofie te reconstrueren zoals dat in het late werk kan worden aangetroffen.
Mittasch baseert zich hier vooral op de meer fysicalistische uitlatingen in de nagelaten
fragmenten van de jaren tachtig. Hij meent, nog nadrukkelijker dan Steverding, dat het
Nietzsche erom te doen was een ‘gesloten gedachtewereld’ te creëren, ook in
natuurfilosofisch opzicht. De ontwerpen voor het boek Der Wille zur Macht zouden dat
bewijzen. Volgens Mittasch is het mogelijk om de onderliggende systematiek van Nietzsches
natuurfilosofie bloot te leggen door de verschillende uitlatingen over de natuur in één
systematisch kader onder te brengen. Mittasch zet zich af tegen critici die menen dat
Nietzsches aforistiek, relativisme en radicale scepticisme, met zijn nadruk op schijn, illusie en
fictie, onverenigbaar zijn met een systematiserende lezing van zijn werk, die uitgaat van een
vast, natuurfilosofisch fundament. Mittasch meent echter dat Nietzsches verzet tegen

systematisering en fixatie vooral betrekking heeft op waardeoordelen, ‘nicht aber auf Geltung
von reinen Verstandesaussagen über natürliche Sachverhalte’.21

Mittasch erkent dat elke natuurfilosofische uitspraak voor Nietzsche een element van
vermenselijking (Anmenschlichung) van de natuur zal blijven hebben. Ook erkent hij dat
Nietzsche een sterke afkeer heeft tegen het zich vastpinnen op een bepaalde interpretatie van
de werkelijkheid. Dat wordt zichtbaar in diens neiging om tegenover elke these een antithese
te plaatsen, en zijn voortdurende neiging om te spelen met maskers. Maar ondanks dat alles,
aldus Mittasch, is het mogelijk om te spreken van een vaste natuurfilosofische kern in
Nietzsches werk: Nietzsche is geen relativist, maar een perspectivist, en dat is volgens hem
goed te rijmen met een uniforme natuurleer. Bij Nietzsche is geen sprake van een ‘ernst
omtrent de waarheid’. Om dat aan te tonen wijst Mittasch onder andere op een brief (uit juli
1885), waarin Nietzsche aangeeft steeds op eenzelfde grondleer terecht te komen:

Das Durchdenken des prinzipiellen Problems... bringt mich immer wieder, trotz der verwegensten
Angriffe von Seiten meines ‘Skeptikers’, auf dieselben Entscheidungen.22

Mittasch bespreekt in het systematische deel van zijn boek achtereenvolgens Nietzsches
houding ten aanzien van het ‘zijn in de natuur’, ten aanzien van causaliteit (of ‘werking in de
natuur’) en ten aanzien van ‘doel, waarde en zin in de natuur’. Volgens Mittasch impliceert
Nietzsches kritiek op het substantiebegrip dat ‘gebeuren’ het primaat heeft over ‘zijn’. Hij
noemt Nietzsches natuurfilosofie daarom (net zoals Steverding) actualistisch. Nietzsches
kritiek op allerlei natuuropvattingen wijst volgens Mittasch op een alternatieve
natuurfilosofie, die dynamisch is, voor zover ‘kracht’ primair is aan materie, en alles in de
natuur voortdurend in beweging is. Deze krachtfilosofie krijgt, aldus Mittasch, in de leer van
de wil tot macht een voluntaristische connotatie: de wil tot macht is de fundamentele
aandrijvende kracht die in de gehele natuur werkzaam is. Mittasch wijst erop dat
natuurwetenschappers zoals de fysicus-filosoof Josef Boscovitch (atoomleer) en fysicus-arts
Robert Mayer (wet van behoud van energie) een grote invloed hebben gehad op het ontstaan
van de theorie van de wil tot macht, en hij laat zien hoe deze theorie verband houdt met
Nietzsches leer van de natuurlijke ontwikkeling. Mittasch toont bovendien ook hoe Nietzsche
in die leer voortdurend in debat is met het darwinisme.
In het deel over causaliteit beschrijft Mittasch hoe volgens de leer van de wil tot macht de
natuur bestaat uit bevelen en gehoorzamen. De gehele natuur (niet enkel de levende) kent in
dit opzicht een streven naar ‘verinnerlijking’: alles wat bestaat, bestaat niet alleen als kracht
(dat wil zeggen als iets ‘met een buitenkant’ dat een werking uitoefent op andere entiteiten),
maar bestaat daarnaast ook als wil (dat wil zeggen: het heeft een mentaal, ‘innerlijk’ aspect).
Het hebben van een mentale ‘binnenkant’ komt dus niet enkel voor bij mensen, maar is een
aspect van het gehele universum.23

Wat betreft doel, waarde en zin in de natuur wordt Nietzsches natuurfilosofie volgens
Mittasch gekenmerkt door een ‘kosmische blikrichting’. Volgens Mittasch wordt Nietzsches

 Uit de onderlinge krachtverhouding van de willen tot
macht ontstaat voortdurend een zekere ordening in de natuur; daarom bestaat er altijd een
natuurlijke rangorde in de opbouw van de natuur, die kan worden teruggevonden op alle
niveaus in de natuur: van het rijk van het lichamelijke tot aan de menselijke cultuurvorming.

21 Mittasch, 1952, p. 46.
22 Nietzsche aan Overbeck, juli 1885.
23 Om die reden zou men Nietzsches natuurfilosofie panpsychistisch kunnen noemen. Dohmen (1994, p. 16)
wijst erop dat Nietzsche zich nadrukkelijk distantieert van het metafysische onderscheid tussen mens en natuur.
Nietzsches antropologie zou (mede) gericht zijn ‘tegen een voluntaristische psychologie, waarin het vermogen
van de wil als uitgangspunt van het menselijk handelen wordt gezien. In Nietzsches fysio-psychologie wordt het
fenomeen willen niet langer beschouwd als het resultaat van een oorspronkelijke wilsact’ (idem, p. 13).

visie op natuur, cultuur, lichaam en geest steeds gekleurd door zijn opvatting over de kosmos
als geheel. Zijn natuurfilosofie getuigt voortdurend van een ‘kosmische sensibiliteit’, een
gevoeligheid voor de manier waarop de structuur van de werkelijkheid als geheel doorwerkt
in al zijn delen. De kosmos wordt bij Nietzsche gekenmerkt door polariteit en beweging, en
dat is uiteindelijk terug te vinden in alles wat bestaat.
Mittasch wijst erop dat Nietzsches interesse voor kosmologie, waarbij de werkelijkheid
geïnterpreteerd wordt als een groot dynamisch geheel dat wordt beheerst door wil tot macht,
tegenstrijdig is met zijn stelling dat de werkelijkheid principieel veelheid is.24 Net als
Steverding is Mittasch van mening dat Nietzsche zichzelf tegenspreekt, wanneer hij enerzijds
de idee van wetmatigheid in de natuur als een perspectivische fictie afdoet, maar anderzijds
toch zelf aan deze perspectivische beperktheid meent te kunnen ontsnappen wanneer hij
speculeert over de dieper liggende werkelijkheid die door noodzakelijkheid wordt
geregeerd.25

Henneman (1969) bespreekt in zijn artikel de belangrijkste punten van Mittasch. Hij
expliciteert bovendien wat de boeken van Steverding en Mittasch met elkaar gemeen hebben:
beide auteurs gaan ervan uit dat Nietzsche een ‘echte’ natuurfilosofie heeft. Daaronder
verstaat Henneman het volgende:

Jede ordentliche Naturphilosophie ist durch drei Voraussetzungen festgelegt: 1. ihre Grundlage muß
durch die Forschung gesicherte Wissen über die Natur sein. [...] Darüber hinaus aber muß
Naturphilosophie 2. ein echtes Philosophieren, das heißt hier ein Suchen nach letzten und tiefsten
Zusammenhängen, darstellen. Dabei darf sie aber 3. nicht vergessen, daß der Mensch zugleich – und
von seinem Ursprung her, auch ein fühlendes und wollendes Wesen ist, also auch
Gefühlsbedürfnisse hat. Und weil dem so ist, mischen sich von vornherein in die grundlegenden
Fragen nach den Sachverhalten notwendig auch Deutungsfragen und Sinnfragen hinein. Beides – die
Geltung von Erkentnissen und die Geltung von Wertungen – ist jedoch begrifflich streng zu trennen,
und die Gefahr spekulativen Denkens ist von vornherein zu begegnen. [...] Es kan gar nicht
bezweifelt werden, daß sich Nietzsche immer wieder eifrig darum bemüht hat, auf der Grundlage
exakter Naturwissenschaft zu einer umfassenden und gesicherten Naturbild zu gelangen. Seine
Stellung zur Natur ist durchaus die eines rücksichtlosen Wahrheitssuchers. Die Frage, ob Nietzsche
überhaupt auch als Naturphilosoph gelten kann, muß also bejaht werden.26

1.3. Moles’ interpretatie van Nietzsches natuurfilosofie

In zijn boek Nietzsche’s philosophy of nature and cosmology (1990) verbindt Alistair Moles
net zoals Mittasch en Steverding Nietzsches natuurdenken met de natuurwetenschap.
Daarnaast wil Moles echter ook laten zien dat Nietzsches filosofie wel degelijk als een
coherente filosofie kan worden beschouwd. Hij wijst erop dat Nietzsche niet alleen
onorthodoxe opvattingen heeft over substantie en causaliteit, maar ook betreffende ruimte en
tijd. In tegenstelling tot de hiervoor besproken auteurs meent Moles dat Nietzsche zichzelf
niet noodzakelijkerwijs tegenspreekt, wanneer rekening gehouden wordt met diens
opvattingen over ruimte en tijd.
Moles bespreekt Nietzsches kritiek op het substantiebegrip en toont dat daar een alternatief
concept tegenover wordt geplaatst: de wil tot macht. Hij toont vervolgens hoe de theorie van

24 Zie Mittasch, 1952, p. 294.
25 Zowel Mittasch’ als Steverdings interpretatie lijken in dit opzicht sterk op die van Heidegger. Volgens
Heidegger omvat Nietzsches filosofie van de wil tot macht een metafysica, omdat die de ‘laatste grond van de
werkelijkheid’ zou willen bepalen. Onder andere Müller-Lauter (1971) heeft Heideggers interpretatie
bekritiseerd. De wil tot macht is volgens hem geen naam voor de eenheidstichtende grond onder de veelvormige
werkelijkheid, maar drukt het pluralistische karakter van de werkelijkheid uit.
26 Henneman, 1969, p. 491.

de wil tot macht wordt uitgewerkt binnen de domeinen menselijke natuur, maatschappij,
levende en dode natuur.
Waar Mittasch zich concentreerde op een schets van Nietzsches natuurfilosofische denken,
laat Moles meer in detail zien wat deze natuurfilosofie betekent voor andere aspecten van zijn
denken. Op alle vlakken van zijn filosofie, psychologie, antropologie en sociale filosofie tot
aan zijn filosofie van de levende en niet levende natuur, vervangt Nietzsche, aldus Moles, het
oude substantiedenken door een filosofie die meer oog heeft voor het worden en voortdurend
veranderende machtsconstellaties in de werkelijkheid.
Daarnaast bespreekt Moles Nietzsches begrip van noodzakelijkheid, temporaliteit, en
ruimtelijkheid. Moles meent dat de gedachte van de ewige Wiederkunft des Gleichen een
stelling omvat omtrent de aard van het universum. Moles meent dat Nietzsches filosofie kan
worden geïnterpreteerd als een poging om tot een nieuw natuurfilosofisch begrip van de
natuur te komen. Hij meent dat Nietzsche duidelijke natuurwetenschappelijke pretenties heeft.
De leer van de wil tot macht moet men dus als een hypothetisch spreken over de natuur
opvatten, en in die zin niet als een metafysisch laatste spreken over de natuur. Het gaat
volgens Moles nadrukkelijk om een toetsbare hypothese: Nietzsches denken behelst een
experimentele filosofie die uitspraken doet omtrent de grondstructuur van de werkelijkheid;
uitspraken die uiteindelijk met wetenschappelijke middelen zouden kunnen worden bevestigd
of gefalsifieerd.

Bovendien beweert Moles dat Nietzsches theorie de wetenschappelijke toets kan doorstaan,
zelfs wanneer men de theorie toetst aan hedendaagse wetenschappelijke inzichten.
Volgens Moles was Nietzsche zich bewust van de conceptuele problemen waarmee de
natuurwetenschappen aan het einde van de 19e eeuw te kampen hadden en trachtte hij er een
alternatief voor te ontwikkelen. Deze crisis van de natuurwetenschap zou aan het begin van de
20e eeuw (met de opkomst van de relativiteitstheorie en de kwantummechanica) leiden tot een
omwenteling in de moderne fysica. Volgens Moles kan deze omwenteling reeds bij Nietzsche
worden aangetroffen.
Moles wijst op enkele karakteristieken van Nietzsches denken die overeenkomen met de
moderne fysica, zoals het niet-euclidische karakter van het ruimtebegrip en het non-lineaire
karakter van tijd. Door dit onconventioneel tijds- en ruimtebegrip kan de stelling van de ewige
Wiederkunft des Gleichen volgens Moles in overeenstemming worden gebracht met moderne
natuurwetenschappelijke theorieën over een al dan niet toekomstige ‘warmtedood’ van het
heelal. Het niet-lineaire karakter van Nietzsches tijdsbegrip maakt dat eeuwigheid een
‘momentaan’ karakter krijgt, in tegenstelling tot lineaire eeuwigheid als eindeloze
voortzetting. Het niet-euclidische ruimtebegrip maakt het daarnaast, zowel bij Nietzsche als in
de moderne kosmologie, mogelijk dat de ruimte tegelijkertijd eindig én onbegrensd is.
Moles’ studie maakt dus duidelijk dat Nietzsches filosofie van de natuur relevant kan zijn
voor een beter begrip van de epistemologische en kosmologische grondslagen van de
hedendaagse natuurwetenschappen.

1.4. Spiekermann over Nietzsches fysicalismekritiek

Klaus Spiekermann (1992) wijkt in zijn studie naar Nietzsches positie tegenover de
natuurwetenschap op twee punten duidelijk af van de hiervoor besproken auteurs. Ten eerste
vat hij Nietzsche niet op als een natuurfilosoof in de eigenlijke betekenis: volgens hem is de
natuur bij Nietzsche namelijk niet iets dat op zichzelf staat, maar enkel iets dat zich opdringt
aan de mens als een veelheid aan beslissingen. De mens móet interpreteren, dat wil zeggen
handelen: de hele kosmos dwingt ons volgens Nietzsche tot praxis in een existentiële

‘(zelf)uitleg’ van het leven. Handelen in de natuurwetenschap gebeurt niet vanuit een vast
punt en zal daarom steeds en vooral praktisch-ethische vragen oproepen.27

Ten tweede wijst Spiekermann, net als Mittasch en Steverding, op een dubbelzinnigheid in
Nietzsches denken over de natuur. Maar anders dan deze auteurs, meent hij dat deze
dubbelzinnigheid niet bijkomstig, doch wezenlijk is voor Nietzsches denken. Waar Nietzsche
enerzijds uitgaat van de onkenbaarheid van de natuur, lijkt hij anderzijds in zijn kritiek op elk
concreet natuurbegrip het bestaan van een ‘ware natuur’ te vooronderstellen. Spiekermann wil
deze dubbelzinnigheid niet ‘wegsystematiseren’, maar juist recht aan doen, door haar te
beschouwen als een constitutief element van Nietzsches denken. Volgens Spiekermann wijst
deze dubbelzinnigheid niet echt op een tegenspraak in Nietzsches filosofie, maar weerspiegelt
ze eerder een spanning die onze hedendaagse omgang met de natuur kenmerkt. Volgens
Spiekermann is Nietzsches filosofie juist zo krachtig dankzij deze ambivalentie.

Spiekermann bemerkt dat er sterke overeenkomsten bestaan tussen allerlei
natuurwetenschappelijke theorieën en Nietzsches filosofie, maar benadrukt dat we Nietzsches
ideeën omtrent de natuur niet kunnen begrijpen zonder te kijken naar zijn radicale
fysicalismekritiek. Nietzsche gebruikte de natuurwetenschappelijke theorieën voornamelijk
om zijn eigen stellingen, met name zijn kritiek op het christendom, meer overtuigingskracht te
geven, zij hadden dus een louter strategische functie. Maar de natuurwetenschap is echter doel
en aanvalswapen tegelijk. Enerzijds gebruikt Nietzsche haar als middel voor een kritiek op de
tegennatuurlijke metafysica van het christendom, anderzijds bekritiseert hij haar omdat ze
schatplichtig is aan diezelfde christelijke traditie en er zelfs bepaalde vooronderstellingen mee
deelt. Zo wijst Spiekermann er bijvoorbeeld op dat Nietzsche een duidelijke parallel legt
tussen de atoomtheorie van de natuurkunde en de christelijke leer van de ondeelbare en
onsterfelijke ziel. Waar Moles een overeenstemming ziet tussen Nietzsches kritiek op de oude
natuurwetenschap en de nieuwe natuurwetenschappen zoals de kwantummechanica en
relativiteitstheorie, daar heeft Nietzsches kritiek op de natuurwetenschap volgens
Spiekermann een fundamenteler karakter. Nietzsche gebruikt de natuurwetenschap weliswaar
op retorische wijze, maar geeft uiteindelijk een radicale kritiek op de gehele
natuurwetenschappelijke onderneming voor zover die erop uit is om de orde in de
werkelijkheid te kennen. Nietzsche gebruikt enerzijds natuurwetenschappelijke concepten,
zoals bijvoorbeeld in zijn moraalkritiek, maar wijst anderzijds de natuurwetenschappelijke
rationaliteit af. Hij affirmeert de wetenschap als een middel in zijn moraal- en
metafysicakritiek, maar bestrijdt haar daar waar ze zelf de metafysica wil vervangen.
Volgens Spiekermann moet men Nietzsches denken in eerste instantie begrijpen als een
kritische reactie op het vooruitgangsoptimisme van natuurwetenschappers. Nietzsche verzet
zich tegen de natuurwetenschappelijke visie als ‘laatste waarheid’ en bekritiseert de
natuurwetenschap omdat ze ten onrechte een orde in de werkelijkheid vooronderstelt. De orde
die natuurwetenschappers menen te ontwaren in de natuur wordt er juist door henzelf
ingelegd. Tegenover het beeld van de geordende natuur van de natuurwetenschap stelt
Nietzsche, aldus Spiekermann, het beeld van de natuur als ‘oerchaos’. De ordelijke
werkelijkheid van de natuurwetenschap berust op een vervalsing van die wezenlijke chaos, en
vormt daarmee het resultaat van de poging om de werkelijkheid beheersbaar en voorspelbaar
te maken. Natuurwetenschap omvat volgens Nietzsche een interpretatieve toe-eigening van de
werkelijkheid. Maar dat betekent nog niet dat de natuurwetenschapper het soevereine subject
van die machtsgreep is. Integendeel zelfs, het subject lost bij Nietzsche op, aldus
Spiekermann, in het alomvattende weefsel van relaties in de dynamische werkelijkheid: de
natuurwetenschap wordt een ‘subjectloze macht’. Volgens Nietzsche wordt het probleem van

27 Zie Spiekermann, 1992, p. 8.

de grondeloosheid van de natuurwetenschappelijke machtsgreep door de
natuurwetenschappers onvoldoende erkend.
Nietzsche wil die vragen trachten beantwoorden die de natuurwetenschappers volgens hem
ten onrechte hebben genegeerd. Volgens Spiekermann raakt Nietzsche hierbij echter steeds
verstrikt in allerlei paradoxen. Dit heeft te maken met zijn extreme kennisscepticisme.
Nietzsches filosofie poneert weliswaar geen ‘waarheid’, maar maakt wel een onderscheid
tussen een meer en een minder adequate interpretatie van het leven. Nietzsche benadrukt
enerzijds de onkenbaarheid van de ware werkelijkheid, maar speelt anderzijds met een
‘tegenbeeld’ tegenover de dwalingen betreffende de werkelijkheid. Daardoor ondermijnt zijn
kritiek uiteindelijk zichzelf. Volgens Spiekermann kunnen de verschillende interpretaties van
de natuur in Nietzsches filosofie nog slechts als creatio ex nihilo (creaties uit het niets)
worden gedacht, aangezien er van een authentieke kennis van de natuur geen sprake meer kan
zijn. Nietzsche beroept zich in zijn stelling over de oorspronkelijke chaos weliswaar op een
positieve ervaring van de natuur, maar aan deze ervaring gaat volgens Spiekermann een
beslissing vooraf om chaos centraal te stellen. Zoals de fysica de orde vooronderstelt, gaat
Nietzsche uit van de ‘oerleugen’.28

 Maar als er inderdaad alleen maar dwalingen omtrent de
natuur kunnen bestaan, dan valt de grond onder elke kritiek weg en kun je alleen nog maar
zwijgen over de natuurwetenschap. Wil de kritiek een grond hebben, dan moet het
natuurbegrip waarop deze kritiek is gebaseerd, geldig zijn. Daarom spreekt Nietzsche zichzelf
uiteindelijk tegen, aldus Spiekermann.

Spiekermanns analyse toont aan dat zelfs in de theoretische omgang met de natuur nog
praktisch-ethische aspecten van belang zijn. Spiekermann maakt duidelijk dat onze omgang
met de natuur vanaf het allereerste begin reeds normatief geladen is en dat deze normativiteit
voortkomt uit de aard van het menselijke kennen en waarderen. Dit aspect komt ook aan bod
in de studies naar Nietzsches begrip van de menselijke natuur, die in de volgende paragraaf
worden besproken.

§ 2. Het natuurbegrip in Nietzsches antropologie

Behalve in de natuurwetenschappen en de kosmologie speelt het natuurbegrip ook een rol in
Nietzsches antropologie. Hierover zijn ook enkele studies verschenen. Een belangrijke studie
naar het natuurbegrip in Nietzsches antropologie is van de hand van Joep Dohmen. In zijn
dissertatie Nietzsche over de menselijke natuur (1994) schetst hij de ontstaansgeschiedenis en
structuur van Nietzsches begrip van de menselijke natuur.
Nietzsches begrip van de menselijke natuur29

28 Overigens meent Rosen (1980) dat men in Nietzsches beeld van de natuur als chaos de verhouding tussen
beeld en origineel heel anders moet denken dan als eenvoudige afspiegeling, zoals Spiekermann veronderstelt.
Bittner (1987) wijst erop dat ‘waarheid’ bij Nietzsche niet gedacht moet worden als adequatio tussen intellect en
werkelijkheid, maar als overeenstemming met vorm en inhoud van de interpretatie: een interpretatie is waar
wanneer ze in haar inhoud recht doet aan datgene wat er in het proces van interpreteren gebeurt.

 moet volgens Dohmen worden begrepen in
oppositie met traditionelere antropologische opvattingen. Nietzsches ‘fysio-psychologie’
verzet zich tegen ‘elke metafysische antropologie of naturalistische psychologie waarin

29 Dohmen beroept zich in zijn interpretatie van Nietzsches antropologie overigens ook hoofdzakelijk op de
nagelaten fragmenten. Volgens hem heeft Nietzsche op allerlei manieren geprobeerd om zijn antropologie en
zijn leer van de wil tot macht voor de lezer verborgen te houden. Terwijl deze in de nachlaß expliciet aan de orde
komt, is ze in zijn gepubliceerde werk slechts te vinden voor de geoefende lezer. Dohmen wil in zijn boek deze
verborgen leer blootleggen.

enigszins sprake is van een zogenaamd eeuwig geldige menselijke natuur’.30

Dohmen verzet zich zowel tegen een sceptische als tegen een dogmatische interpretatie van
Nietzsches antropologie. Volgens een sceptische interpretatie zou het hem enkel gaan om een
kritiek op de traditionele, metafysisch georiënteerde wijsgerige antropologie en wordt
uitgesloten dat Nietzsche zelf opnieuw een visie zou hebben ontwikkeld op de menselijke
natuur. De dogmatische interpretatie meent juist dat Nietzsche schatplichtig blijft aan de
metafysica en beschouwt zijn uitspraken over de mens als uitingen van een naturalistische
metafysica. Dohmen stelt echter dat Nietzsche de antropologie niet opgeeft, maar

 Volgens
Dohmen zet Nietzsche zich bijvoorbeeld af tegen een voluntaristische, rationalistische of
mechanicistische psychologie. Nietzsche zou eerder pleiten voor een visie waarin de mens
wordt opgevat als een dynamische pluraliteit, een veranderlijke veelheid aan driften of
‘machtswillen’, die niet kan worden teruggebracht op een onderliggend, eenheidstichtend
beginsel (zoals de wil, de rede of de ziel).

Met zijn driftenleer en vervolgens met zijn fysio-psychologie, waarin hij de mens opvat als een
organisatie van machtswillen, [...] een dynamische, pluralistische antropologie [presenteert] waarin
het juist niet gaat om het funderen van een bepaalde eeuwige, onveranderlijke natuur van de mens.31

Dohmen toont dat Nietzsches antropologie een dubbel doel heeft: enerzijds wil hij in zijn
fysio-psychologie ‘zijn beeld geven van de cultuurhistorische ontwikkelingsprocessen waarin
de principieel veranderlijke mens verwikkeld is’, anderzijds vormt deze fysio-psychologie de
basis voor zijn cultuurfilosofische beschouwingen die als doel hebben een bepaalde culturele
verandering te bewerkstelligen.
Volgens Dohmen distantieert Nietzsche zich van de gedachte dat er een duidelijk onderscheid
zou zijn tussen mens en natuur. Dohmen toont aan dat het concept van de wil tot macht, dat in
het latere werk betrekking heeft op de gehele natuur, oorspronkelijk is ontstaan vanuit een
psychologische leer van de driften in de mens. Nietzsches visie op de mens komt tot stand
vanuit een kritiek op het voluntarisme:

Op grond van een analyse van de wilsact komt hij tot een afwijzing van het begrip wil, om het te
vervangen door het begrip drift. [...] Sedert 1880 zal Nietzsche de mens opvatten als een driftwezen,
waarvan het handelen eerder driftmatig dan rationeel wordt bepaald.32

In dezelfde tijd dat Nietzsche zich bezighield met zijn driftenleer, ontwikkelde hij het begrip
kracht, dat hij naar analogie met de drift verder uitwerkt, tot deze uiteindelijk ‘op formule’
worden gebracht in de leer van de wil tot macht:

Het krachtenbegrip speelt een grote rol bij Nietzsches eigen invulling van de bepaling van de aard
van de veranderende werkelijkheid. Deze bepaling vormt de tegenhanger van zijn kritiek op de
materialistische grondslag van de natuurwetenschap. [...] Nietzsche heeft zijn machtsbegrip in een
brede context van politieke, psychologische, moraalfilosofische en natuurwetenschappelijke analyses
ontwikkeld. [...] Vanaf 1885 vindt in het oeuvre van Nietzsche een verdichting plaats van de
begrippen kracht, drift en macht tot het begrip wil tot macht. De werkelijkheid wordt dan opgevat als
een verzameling op elkaar in werkende willen, waarvan het voornaamste kenmerk is dat ze altijd
meer willen zijn dan ze zijn in de rangorde van de wereld: vandaar willen-tot-macht.33

30 Dohmen, 1994, p.13.
31 Idem, p. 14.
32 Idem, p. 30.
33 Ibidem.

Het begrip van de wil tot macht is volgens Dohmen dus uit Nietzsches antropologie voort
gekomen en daarna steeds verder ‘gede-antropomorfiseerd’. De wil tot macht blijft tekenen
van de antropologie vertonen, ook waar Nietzsche spreekt over de niet-menselijke natuur.
Uit Dohmens studie blijkt dat met Nietzsches beeld van de al-natuur (zoals bijvoorbeeld door
Mittasch en Steverding werd uiteengezet) een mensbeeld correspondeert dat daar op een
wezenlijke manier mee overeenstemt. Nietzsche vat de mens op als een deel van de natuur en
interpreteert hem in dezelfde termen als de overige natuur. Voor wat betreft de genese van
Nietzsches natuurbegrip meent Dohmen dat de antropologie model stond voor zijn
algemenere natuurfilosofie. Anderzijds wijst Dohmen erop dat de verhouding minstens in één
opzicht omgekeerd is: Nietzsche wil het antropocentrische mensbeeld corrigeren door het
inzicht in de aard van de al-natuur door te trekken naar het menselijke domein. Hij wil de
mens begrijpen in termen van de overige natuur, loskomen van de antropocentrische
interpretaties die mens én natuur verkeerd begrijpen.

Nietzsche wil met zijn leer van de wil tot macht het beeld bijschaven dat de mens van zichzelf
heeft. De reden daarvoor is volgens Dohmen vooral emancipatoir: de metafysisch-
antropocentrische interpretatie van de mens, die een eeuwige en onveranderlijke menselijke
natuur onderscheidt van de overige natuur, staat uiteindelijk vijandig ten opzichte van de
creatieve en dynamische krachten in de menselijke natuur. Door de menselijke natuur als
statisch op te vatten, als ‘zijn’, wordt de mens in een knellend keurslijf gedwongen; het beeld
van de mens als een dynamische veelheid aan willen tot macht laat daarentegen de
mogelijkheid open dat het menselijke bestaan op verschillende wijzen vorm kan gegeven
worden.
Door te verwijzen naar het emancipatoire pathos van Nietzsche wijst Dohmen op een sterk
moreel engagement in diens filosofie, hetgeen hij aanduidt in anti-naturalistische termen.
Dohmen identificeert het ethisch naturalisme met een zienswijze die een duidelijk bepaald
beeld van ‘de’ essentie van de mens tot norm verheft. Vanuit zulke definitie is Nietzsches
inzet anti-naturalistisch: hij verzet zich tegen elke vooropgestelde, vastomlijnde notie van ‘de’
menselijke natuur, omdat de menselijke vrijheid daarmee ingeperkt zou worden. Doordat
Nietzsche het mensbeeld corrigeert en het dynamische karakter van de menselijke natuur
benadrukt, maakt hij een meer individuele levenswijze mogelijk.
In het laatste hoofdstuk van zijn boek heeft Dohmen het over de verhouding tussen moraal en
natuur. Volgens hem bekritiseert Nietzsche elke algemene moraal als kudde-instinct, omdat
daarin de individuele menselijke natuur wordt getiranniseerd door de middelmaat. Elk mens is
anders, en ieder heeft zijn eigen natuurlijke maat. Omdat elke moraal de individuele mens aan
een algemene kuddegeest onderwerpt, kan deze zijn eigen natuur slechts wantrouwen.
Volgens Dohmen wil Nietzsche de menselijke natuur bevrijden van deze tirannie van de
algemene moraal (die niet authentiek kan zijn omdat ze uitgaat van een algemeen beeld van
‘de’ mens en daarmee het veelvormige karakter van de menselijke natuur niet erkent). In
plaats daarvan bepleit hij een individuele, ‘persoonlijke hygiëne’, waarin de eigen natuurlijke
driften als uitgangspunt worden genomen en waarin geprobeerd wordt om zich, vanuit een
inzicht in de mogelijkheden en beperkingen die de eigen natuurlijkheid bezit, tot een min of
meer samenhangende persoon te ontwikkelen. Terwijl de moraalridder de eigen natuur
onderwerpt aan een regime van buiten en daarbij voorbij gaat aan de reeds aanwezige
natuurlijke ordening van driften, neemt de voorname mens het reeds aanwezige ‘materiaal’ als
uitgangspunt.
Doordat Nietzsche de mens opvat als een veranderlijke veelheid van elkaar beconcurrerende
driften, dreigt de persoonlijke identiteit verloren te gaan. De ‘eenheid’ van een persoon kan
immers nog slechts verschijnen als een tijdelijke en instabiele machtsconstellatie. Dohmen

meent echter dat Nietzsche in zijn fysio-psychologie zoekt naar een manier om eenheid van
de persoon opnieuw te denken:

Het subject wordt niet ‘opgelost’, maar ‘opgedeeld’ in een veelheid van driften, later in een veelheid
van willen-tot-macht.34

De oplossing voor dit probleem ziet Nietzsche volgens Dohmen in een vorm van sublimatie,
die wordt gethematiseerd onder de noemer ‘tweede natuur’. Het is de bedoeling dat de mens,
nadat hij heeft ontdekt dat hij bestaat uit een dynamische veelheid aan driften, zichzelf leert
stileren, niet door zijn natuurlijkheid vanuit de moraal te veroordelen en te streven naar een
vernietiging van de eigen driften, maar door sommige aspecten van de eigen natuurlijkheid te
benadrukken en andere te camoufleren. Zoals een tuinman datgene wat de natuur verschaft als
uitgangspunt neemt om vervolgens op kunstzinnige wijze vorm te geven aan die natuur, zo
moet de mens trachten zijn eigen leven te stileren, door met behulp van bepaalde aspecten van
zijn eigen natuurlijkheid andere aspecten te beheersen.
Hoewel Dohmen in Nietzsches ethiek het anti-naturalistisch aspect benadrukt, zouden we ook
kunnen stellen dat deze ethiek in wezen naturalistisch is, omdat ze de natuurlijkheid van de
individuele mens tot moreel oriëntatiekader maakt. Dohmen meent dat Nietzsches pleidooi
voor een alternatieve opvatting van de menselijke natuur sterk verweven is met zijn morele
inzet om de individuele mens te emanciperen tot een autonoom, authentiek wezen. Dit
impliceert dat het begrip ‘natuur’ in Nietzsches antropologie een normatieve functie heeft.
‘De’ natuur schrijft weliswaar niet langer iedereen dezelfde maat voor, maar in de notie van
morele voortreffelijkheid, die volgens Dohmen bestaat uit authentiek en autonoom leven,
speelt de eigen natuur een centrale rol. De voorname mens is in staat tot autonomie, hij kan
zijn leven inrichten volgens zijn eigen persoonlijke hygiëne, doordat hij zijn eigen
natuurlijkheid, de reeds aanwezige rangordening van de driften in zijn eigen natuur, erkent als
het uitgangspunt voor een zelfstilering.
Dohmen expliciteert in zijn studie echter niet echt hoe we ons Nietzsches tweede natuur35

Als we willen spreken van Nietzsches ‘ethische naturalisme’, dan kunnen we op het eerste
zicht twee niveaus onderscheiden. Op het eerste niveau roept Nietzsche de mens op om zich
in de stilering van zijn eigen leven te laten leiden door datgene wat reeds in hemzelf aanwezig
is. De eigen natuur wordt erkend als het materiaal waarmee de individuele mens het zal
moeten doen. De ‘naturalisering’ van het zelfbeeld is een voorwaarde om te komen tot een
‘authentiek’ leven, omdat de mens alleen in staat is te komen tot zijn eigen maat wanneer hij
weet welke mogelijkheden en begrenzingen zijn natuurlijkheid in zich draagt. Dit is het
niveau dat Dohmen bespreekt.

moeten voorstellen. Vanwege het individuele karakter van de levensstijl die Nietzsche bepleit,
is het moeilijk om iets algemeens te zeggen over eventuele richtlijnen of criteria voor meer of
minder geslaagde vormen van zelfstilering. Waaraan zouden we zo’n criterium trouwens
kunnen ontlenen, wanneer ‘de’ menselijke natuur niet meer bestaat? Anderzijds kunnen we
ons de vraag stellen of Nietzsches beeld van de mens als een dynamische pluraliteit niet
evenzeer verbonden is met een algemene visie op datgene wat een menselijk leven tot een
geslaagd leven maakt.

Op het tweede niveau zou Nietzsches begrip van de menselijke natuur echter ook een
normatieve rol kunnen spelen: hij benadrukt het dynamische karakter van ‘de’ menselijke
natuur, dat tot uiting zou moeten komen in de emanciperende beweging van de individuele
mens die zich bevrijdt van de tirannieke moraal. In deze tweede zin engageert Nietzsche zich

34 Idem, p. 26.
35 Zie ook infra, p. 56.

wel degelijk met een leven overeenkomstig ‘de’ menselijke natuur: wanneer de menselijke
natuur wezenlijk dynamisch is, dan is een moreel geslaagd leven een leven dat deze dynamiek
weerspiegelt.
In deze eerste betekenis is de emancipatie van de mens uit de algemene moraal een middel om
te komen tot een authentieke individuele levensstijl, in het tweede geval staat het streven naar
een ‘tweede natuur’ juist niet voorop, maar is emancipatie doel op zichzelf: in dat geval zou
een moreel voortreffelijk mens diegene zijn die in staat is om de dynamische spanning die
door een strijd van driften wordt kenmerkt, optimaal recht te doen. Dohmen meent dat
Nietzsche deze tweede vorm van naturalisme als moralistisch van de hand zou wijzen.
Niettemin zijn er andere auteurs die menen dat Nietzsches ethiek precies op deze wijze
naturalistisch moet worden genoemd. De verhouding tussen Nietzsches filosofie en het
ethische naturalisme wordt verder uitgewerkt in de volgende paragraaf.

 § 3. Nietzsches natuurconcept en ethiek

In deze paragraaf zal ik verschillende studies bespreken die de morele aspecten van
Nietzsches natuurconcept thematiseren. In paragraaf 3.1. bespreek ik twee artikelen waarin
Nietzsches natuurconcept in verband wordt gebracht met het taoïstische natuurconcept.
Hieruit zal blijken dat de natuur bij Nietzsche net zoals in het taoïsme als een normatief
oriëntatiekader fungeert. In paragraaf 3.2. zal de ethiek van Nietzsche in verband worden
gebracht met het ethisch naturalisme. Men zal mogen concluderen dat er zowel verschillen als
overeenkomsten zijn tussen de ethiek van Nietzsche enerzijds, en de meer gangbare vormen
van ethisch naturalisme anderzijds.

3.1. Nietzsches natuurconcept en de Tao

In hun studies willen zowel Graham Parkes als Ryogi Okochi aantonen dat er overeenkomsten
zijn tussen het taoïstische en het nietzscheaanse natuurconcept. Of Nietzsche zich werkelijk
heeft verdiept in de oosterse filosofieën is niet zeker, maar men mag aannemen dat hij er via
zijn grote leermeester Schopenhauer (die vaak naar oosterse levensbeschouwingen, zoals het
Boeddhisme, verwijst), en zijn vriend (en indoloog), Paul Deussen, kennis van heeft
genomen. Men weet ook dat Nietzsche de veda’s las. Overeenkomsten tussen Nietzsches
filosofie en het taoïsme lijken echter niet te kunnen worden verklaard vanuit een rechtstreekse
beïnvloeding. In beide studies die ik hieronder bespreek, worden Nietzsches gedachten over
de natuur op systematische wijze vergeleken met de taoïstische natuuropvatting. Okochi legt
de nadruk op een bespreking van het taoïstische natuurconcept, waarbij hij voortdurend
verwijst naar verwante denkbeelden bij Nietzsche. Parkes zal eerder trachten om de kern van
de taoïstische filosofie voor een westers publiek toegankelijk te maken, en dit via een
bespreking van Nietzsches denken over de relatie van de mens ten aanzien van de natuur.

3.1.1. Ryogi Okochi: het natuurconcept bij Nietzsche en het taoïsme36

36 Okochi, 1988, pp. 108-124.

Volgens Okochi is Nietzsches inzet tweeërlei. Enerzijds bekritiseert hij de dominante
westerse traditie waarin natuur wordt opgevat als objectief kenbaar materiaal dat ter
beschikking staat van de mens, anderzijds tracht hij datgene wat zich aan deze benadering
onttrekt, opnieuw ter sprake te brengen (op een gelijkaardige wijze als Goethe en Spinoza dat
deden). Okochi toont aan dat deze denkbeweging ook in het oosterse denken kan worden
aangetroffen. Okochi wijst erop dat het begrip natuur (Shi-zen) in het Japans een
dubbelzinnige betekenis heeft. Oorspronkelijk werd met de term vooral voor een bepaalde
eigenschap (analoog aan de Europese begrippen ‘natuurlijk’ of ‘van nature’) aangeduid met
een duidelijke normatieve component. Tegenwoordig gebruikt men de term voornamelijk als
substantief, deze heeft dan betrekking op de objectieve werkelijkheid die het onderwerp is van
de natuurwetenschappen. Volgens Okochi kan de natuur in zijn oorspronkelijke betekenis niet
met louter wetenschappelijke middelen worden blootgelegd. Deze natuur vormt geen
duidelijk afgebakend, objectief domein van de werkelijkheid, maar is eerder een naam voor
een normatief ideaal: de Tao of ‘juiste weg’. ‘Leven volgens de natuur’ betekent in de
oosterse filosofie ook ‘leren niet te handelen’, dat wil zeggen: ‘leven volgens de natuur’
impliceert een vorm van leven, waarin de mens niet meer vrij en autonoom handelt , maar als
het ware de natuur door zich heen laat handelen. ‘Leven volgens de natuur’ is een ‘passief
handelen’ in de zin van ‘laten zijn’. In deze taoïstische visie gaat het erom één te worden met
de wereld, bijvoorbeeld door in het verwijlen bij een Lotus zelf Lotus te worden. Volgens
Okochi is de natuur niet wetgevend, zij geeft ons geen rechtstreekse norm voor het handelen.
De natuur houdt daarentegen verband met een bepaalde wijze attitude; waarin het gaat om een
ontvankelijkheid voor de ‘juiste weg’. Het taoïstische natuurconcept is verbonden met een
opvatting over het goede leven dat verbonden is met het kosmische gebeuren.37

Okochi bemerkt een dergelijk passief aspect ook in Nietzsches houding ten aanzien van de
natuur. Het nietzscheaanse amor fati vertoont volgens Okochi sterke overeenkomsten met de
taoïstische levenswijsheid. De attitude die in amor fati wordt uitgedrukt, vormt de grondslag
van Nietzsches kritiek op de westerse antropocentrische houding ten overstaan van de natuur.
Okochi denkt dat het natuurbegrip bij Nietzsche in de eerste plaats betrekking heeft op het
morele zelfverstaan van de mens. Met behulp van het natuurbegrip wordt de mens als het
ware in een context geplaatst, en wordt duidelijk gemaakt dat de menselijke zoektocht naar
het goede leven zelf reeds is ingebed in een voorgegeven natuur. Dit relativeert het gewicht
dat moet worden toegekend aan menselijke morele en andere oordelen en legt het fundament
voor een attitude ten aanzien van de natuur, waarin verwondering en ontvankelijkheid centrale
elementen zijn.

3.1.2. Graham Parkes: de verhouding van de mens ten opzichte van de natuur bij Nietzsche en
het taoïsme38

Graham Parkes toont in zijn artikel aan dat Nietzsches natuurconcept in eerste instantie
gericht is tegen een bepaalde antropocentrische attitude ten opzichte van de werkelijkheid. Hij
wijst er op dat Nietzsche in zijn jeugdwerk Über die Zukunft der Bildungs-Anstalten twee
basisattitudes ten opzichte van de natuur onderscheidt, waarvan de een als antropocentrisch en
de ander als ecocentrisch zou kunnen worden gekenmerkt. Nietzsche schetst enerzijds de
attitude van de nog onbedorven jongeling met een naïef vertrouwen in zijn eigen natuurlijke

37 In dit opzicht bestaat er een duidelijke verwantschap tussen het taoïsme en de Stoa. Ook voor de Stoa bestaat
een juist leven uit een leven overeenkomstig de natuur. Zie hiervoor de bespreking van Schatzki (1994), infra, p.
31.
38 Parkes, 1989, pp. 79-97.

driften en met een intieme band met de natuur om hem heen. Uit die schets wordt duidelijk
dat de jonge Nietzsche ervan uitgaat dat er een oorspronkelijke eenheid bestaat tussen de
mens en de natuur, en dat de menselijke natuur ‘slechts’ een onderdeel is van de grote al-
natuur. Tegenover deze jongeling die in de natuur vertrouwt, stelt Nietzsche de
‘welopgevoede’ mens die zijn eigen natuurlijkheid wantrouwt en de band met de al-natuur
heeft doorgesneden.
Volgens Parkes heeft ook Nietzsches latere kritiek steeds betrekking op allerlei vormen van
antropocentrisme. Zo bekritiseert Nietzsche bijvoorbeeld het christendom omdat het ons beeld
van de natuur vervalst heeft door er moralistische oordelen op te plakken, alsook Kant omdat
deze de christelijke praktijk voortzette met conceptuele structuren in plaats van moralistische
oordelen. Al die zaken waaraan de mens zijn eigen superioriteit zou kunnen ontlenen, worden
door Nietzsche als perspectivische vertekeningen en antropocentrische illusies ontmaskerd,
aldus Parkes. Parkes ziet duidelijke overeenkomsten tussen Nietzsches natuurfilosofie en het
taoïstische denken over de natuur: beiden willen de natuur bevrijden van de gewelddadige
vertekeningen van de natuur door de mens. Parkes wijst echter op een belangrijk verschil
tussen het taoïsme en Nietzsches filosofie van de natuur. Meer dan Okochi benadrukt Parkes
dat de mens volgens Nietzsche nooit volledig kan of mag opgaan in de kosmische stroom.
Amor fati is bij hem geen ‘go with the flow’, maar een actieve affirmatie van het natuurlijke.
Terwijl de meeste taoïstische denkers de verhouding van de mens tot de natuur met vrij serene
woorden beschrijven, verschijnt deze verhouding in het werk van Nietzsche als wezenlijk
gewelddadig. Dat heeft gevolgen voor de wijze waarop het antropocentrisme in beide
denkwijzen kan worden tegengewerkt. Terwijl het taoïsme pleit voor een passief achterwege
laten van de machtsgreep van de natuur (de natuur laten zijn), geschiedt deze bevrijding van
de natuur bij Nietzsche via een omkering:

Nietzsche diverges here, insofar as he wants to exploit the tyrannical tendency of the natural drives
by strengthening them and turning them against each other, and to push the strictures of morality
(and all other ‘anti-natural’ regiments) to the farthest extreme – at which limit a conversion comes
about through which they overcome themselves.39

Desondanks deze verschillen hebben beide denkwijzen volgens Parkes dezelfde inzet:

to understand that enigmatic relation, human/nature, and to bridge – without closing it – the chasm
that joints the moments.40

Samenvattend kan men dus stellen dat zowel Parkes als Okochi menen dat zowel bij
Nietzsche als in het taoïsme het natuurbegrip als een normatieve term functioneert, die de
mens een morele oriëntatie biedt in zijn verhouding tot de werkelijkheid.

3.2. Nietzsche en het ethisch naturalisme

Hieronder zal ik enkele studies bespreken waarin de relatie tussen het natuurbegrip en
Nietzsches eigen ethische positie centraal staat. In deze studies zullen de normatieve aspecten
van Nietzsches natuurconcept uitdrukkelijk aan bod komen. De vraag of Nietzsches filosofie
kan worden beschouwd als een ethisch naturalisme zal hier de aandacht krijgen. Onder de
term ‘naturalisme’ wordt in het algemeen elke beschouwingswijze verstaan die in de natuur
het alomvattende beginsel ziet van de gehele werkelijkheid, dus ook van alle aspecten van het

39 Idem, p. 97.
40 Ibidem.

menselijke leven. Het ethisch naturalisme werkt dit uitgangspunt uit met betrekking tot
normatieve vragen.
In de ethiek wordt de term ‘naturalisme’ op minstens twee verschillende manieren gebruikt.
In de eerste, traditionele betekenis verwijst ‘ethisch naturalisme’ naar een vorm van ethiek
waarin aan de natuur een model wordt ontleend dat als richtinggevend kader voor het
menselijk handelen wordt gezien. Reeds bij de presocraten vinden we een vorm van ethisch
naturalisme terug, die uitgaat van een diepe eerbied voor ‘de natuurlijke orde’. De natuur
fungeert hier als een normatief ideaal: een goed leven is een leven dat zijn natuurlijke plaats
kent in de natuurlijke orde. Een voorbeeld van een traditionele naturalistische ethiek is de
ethiek van de Stoa, waarin een leven als geslaagd wordt beschouwd wanneer het de
natuurlijke orde in de kosmos weerspiegelt. Een voorbeeldig leven is volgens de ethiek van de
Stoa slechts mogelijk voor de wijze mens, die door levenservaring inzicht heeft gekregen in
de essentie van de natuur. Deze vorm van naturalisme wordt ook wel ‘ethisch essentialisme’
genoemd.
In een tweede, modernere betekenis verwijst ‘ethisch naturalisme’ naar een vorm van ethiek
die alle verschijnselen, dus ook morele verschijnselen, tracht te verklaren in termen van
natuurlijke oorzaken. Ethisch naturalisme in deze zin verzet zich tegen al die denkwijzen die
uitgaan van een domein voorbij de natuur, met zijn eigen orde en wetmatigheden. Tegenover
zulke tegennatuurlijke verklaringen vraagt het moderne naturalisme juist naar de oorsprong
van de moraal.

Op de vraag of Nietzsches moraalfilosofie moet worden geïnterpreteerd als een vorm van
ethisch naturalisme, zijn verschillende antwoorden mogelijk. Sommige interpretatoren
karakteriseren Nietzsche als een ethisch naturalist, volgens anderen heeft zijn filosofie een
anti-naturalistische inslag, volgens nog anderen is zijn houding tegenover het ethisch
naturalisme ambivalent. Hieronder zal ik eerst drie verschillende naturalistische interpretaties
van Nietzsches ethiek bespreken, vervolgens bespreek ik een interpretatie die de nadruk legt
op de anti-naturalistische aspecten van zijn filosofie en daarna zal ik enkele studies bespreken
waarin wordt gewezen op de ambivalente status van Nietzsches naturalisme.

3.2.1. Platt: de natuurlijke rangorde bij Nietzsche41

Een voorbeeld van een naturalistische interpretatie van Nietzsches denken over moraal vinden
we terug bij Michael Platt. Volgens Platt vertegenwoordigt de natuur voor Nietzsche een
ethische rangorde van waarden. Nietzsche voorzag dat de dood van God ertoe zou leiden dat
mensen niet langer in het bestaan van waarheid zouden geloven. Hij was zich bewust van dit
nihilistische gevaar, maar zag in de moderne situatie ook de mogelijkheid tot een nieuwe
ontdekking van waarden in de natuur. Platt zegt: ‘Men who lose an authoritative truth will be
tempted to believe there are no truths. There are.’42

Platt meent dat de natuur door Nietzsche wordt begrepen als een hiërarchische ordening, een
‘order of rank’.

43

41 Platt, 1988, pp. 147-165.

 Er bestaat in de natuur geen gelijkheid, want de natuurlijke dingen staan in
een bepaalde hiërarchische rangorde ten opzichte van elkaar. Volgens Platt is de inzet van
Nietzsches filosofie dat de mens zichzelf eerst als onderdeel van de natuur begrijpt, en dat hij

42 Idem, p. 164.
43 Het probleem bij Platt is mijns inziens dat hij verschillende uitspraken van Nietzsche over deugden gewoon
verzamelt, zonder hierbij aandacht te besteden aan de context waarin de uitspraken gedaan werden. Nietzsche
was immers een experimenteel denker, en het is lang niet altijd duidelijk of we zijn uitspraken letterlijk moeten
nemen, of dat hij slechts één bepaald perspectief uitprobeert. In dat laatste geval zou men de verschillende
deugden niet zo maar in één enkele schaal mogen onderbrengen.

wordt gestimuleerd om vervolgens te proberen om op te stijgen in de natuurlijke rangorde. De
natuurlijke rangorde kan men volgens Platt vergelijken met een ‘ladder’ waarlangs de mens
zich naar boven kan verplaatsen (of ‘verheffen’). Helemaal bovenaan de ladder staan deugden
zoals moed, inzicht, sympathie en eenzaamheid. Een mens kan zich deze deugden eigen
maken door datgene wat in zijn eigen natuur is gegeven te overstijgen. Maar dit betekent niet
dat de deugden hiermee ook tegennatuurlijk zouden zijn. Het vermogen om zichzelf te
overstijgen is precies eigen aan de natuur. Volgens Platt zijn Dionysos, Zarathustra, en (in
Ecce homo) Nietzsche zelf in Nietzsches werk namen voor hyperbolische figuren die aan de
top van de natuurlijke rangorde staan. De gedachte van een natuurlijke rangorde als een ladder
waar een zekere ‘opgang’ langs mogelijk is, heeft als functie de lezer te stimuleren om
zichzelf steeds opnieuw te verbeteren en te overstijgen. In de rangorde is de plaats van de
deugd relatief: wat een deugd is voor een ‘normaal mens’ die onderaan de ladder staat, kan
een ondeugd zijn voor ‘de filosoof’ die hoger op de ladder staat.
Platt maakt duidelijk dat het beeld van de ladder ook misleidend kan zijn: de natuur is geen
ladder, omdat de natuur niet is, maar veeleer voortdurend wordt. In Nietzsches werk heeft de
natuur geen vastomlijnd karakter. Nietzsche kan zijn natuurconcept enkel negatief bepalen:
het krijgt pas vorm door het af te zetten tegen oneigenlijke natuurinterpretaties. Een positieve
bepaling van Nietzsches natuurconcept zou de mogelijkheid tot zelfoverstijging als het ware
begrenzen. Wanneer de natuur een duidelijk bepaald karakter heeft, dan zou een leven
volgens de natuur immers kunnen geïdentificeerd worden met een welbepaalde levenshouding
en zou het in principe mogelijk zijn om het ideaal van volmaaktheid ooit te bereiken. Volgens
Platt gaat het er Nietzsche echter precies om dat de mens zichzelf onophoudelijk moet
overstijgen. Het ideaal van ‘leven volgens de natuur’ bestaat volgens Platt dus niet in een
welbepaalde levenswijze, het is geen toestand die men ooit zou kunnen bereiken, maar moet
men zich eerder voorstellen als iets dat bereikt wordt in de act van het bekritiseren van allerlei
interpretaties van de natuur. De natuur die zichzelf voortdurend overstijgt en vernieuwt,
functioneert daarmee zelf als een na te volgen model. Platt zegt: ‘by following Nietzsche’s
emphasis on what nature is not, one learns about nature; Nietzsche’s overcoming of
misinterpretations so as to reach the right one is an imitation of nature.’44

 Platt wijst erop dat
we volgens Nietzsche niet zomaar rechtstreeks toegang kunnen krijgen tot de ‘ware natuur’.
Wat we wel kunnen doen, is het verwerpen van allerlei tegennatuurlijke interpretaties, en
precies in die act van het verwerpen van allerlei opinies over de natuur komen we dichterbij
die natuur, omdat in deze beweging de natuur zelf in ons werkzaam is. De dynamische natuur
zelf wordt in de kritische beweging nagebootst, en voor zover Nietzsche zich engageert met
zijn kritiek, verschijnt de dynamische natuur bij hem als normatief en na te volgen model:

Although nature is close to us, indeed in us, its truth is far from us and hard for us to reach.
According to Nietzsche, there is no way to nature but by saying nay to opinion, anti-natural
opinion.45

In Platts interpretatie zit een zekere spanning. Enerzijds heeft hij het over ‘nietzscheaanse
deugden’ die onderling in een rangorde staan. Anderzijds benadrukt hij dat Nietzsches ethiek
niet compatibel is met de idee dat deugden vaste eigenschappen zijn, die zijn gefundeerd in
een vaste, eeuwige en universeel geldige rangorde. Deugden verwijzen nu net naar het
vermogen van de mens om zichzelf voortdurend te overwinnen, overstijgen, transformeren.
De natuurlijke rangorde die wordt verondersteld, verwijst niet naar een toestand of een object

44 Platt, 1988, p. 157.
45 Idem, p. 164.

(die tegenover vervalsingen in de natuur zou staan) maar is werkzaam in de act van de kritiek
zelf.

3.2.2. Schatzki: Nietzsche als klassiek naturalist46

Schatzki’s interpretatie van Nietzsches naturalisme verschilt aanzienlijk van deze van Platt.
Hij zet zich ondermeer af tegen Kaulbachs moderne interpretatie van Nietzsches
natuurbegrip,47

Schatzki begint zijn artikel met erop te wijzen dat de biologische dimensies van Nietzsches
denken niet onderschat mogen worden. Het biologische perspectief is bij hem niet zomaar een
van de vele mogelijke perspectieven: in zijn analyse van de moraal speelt het lichamelijke een
belangrijke rol. Nietzsche analyseert de mens en zijn geschiedenis vanuit een biologisch en
fysiologisch perspectief en deze naturalistische analyse leidt tot een radicale moraalkritiek. De
heersende, tegennatuurlijke moraal werkt volgens Nietzsche de gezondheid en grootheid van
de mens tegen, daarom wil hij de mens terugplaatsen in de ‘moraline-vrije’ natuur, dat wil
zeggen een natuur die van zijn moralistische ‘vermenselijkingen’ is ontdaan. Hij pleit ervoor
om moraal niet te definiëren in oppositie met de natuur, maar om weer op de natuur, in
onszelf te vertrouwen.

 waarin de natuur wordt opgevat als een veelheid aan perspectieven, die
daarmee als het ware het spiegelbeeld vormt van menselijke zelfbepaling, individualiteit en
vrijheid. Schatzki wijst op aspecten van Nietzsches ethiek die gelijkenissen vertonen met het
essentialistisch naturalisme uit de oudheid. Hij meent dat Nietzsches naturalisme niet zozeer
vergeleken moet worden met het ‘moderne naturalisme’ dat rechtstreeks normen ontleent aan
een feitelijk begrip van de natuur, maar wijst er juist op dat er duidelijke parallellen tussen
Nietzsches denken en de ethiek van de Stoa zijn terug te vinden, waarin de natuur als een
normatief model voor het menselijk handelen wordt opgevat.

Schatzki meent dat veel misverstanden omtrent Nietzsches filosofie zijn ontstaan doordat we
bij ‘naturalisme’ meteen aan Darwin denken. Het darwinisme en de sociobiologie trachten
allerlei morele normen rechtstreeks te legitimeren vanuit de natuur. Bij Nietzsche, aldus
Schatzki, is iets anders aan de hand: hij herneemt de antieke stoïsche denkwijze waarin een
leven overeenkomstig de natuur als moreel ideaal wordt gezien. Voor de Stoa was de natuur
in essentie redelijk en was een leven dat deze essentie weerspiegelde een moreel geslaagd
leven. Aan Nietzsches ethisch naturalisme ligt volgens Schatzki ook een wezensbepaling van
natuur ten grondslag. De natuur is volgens Nietzsche in wezen ‘wil tot macht’. Volgens
Schatzki is het dit concept van wil tot macht dat de grond is van Nietzsches morele idealen.
Schatzki wijst erop dat Nietzsches natuurbegrip tegelijkertijd inhoudelijk sterk verwant is aan
het begrip van natuur van de negentiende-eeuwse natuurwetenschap. Het concept van de wil
tot macht stelt Nietzsche in staat om enerzijds een karakteristiek moment van de klassieke

46 Schatzki, 1994, pp. 146 –167.
47 Kaulbach wijst er in zijn artikel ‘Nietzsches Interpretation der Natur’ (1982) op dat er in Nietzsches filosofie
verschillende natuurbeelden functioneren. Hij laat ons meerdere betekenissen in Nietzsches natuurbegrip zien,
die niet per se tot elkaar kunnen herleid worden. Volgens Kaulbach heeft Nietzsches natuurbegrip een
perspectivisch karakter. De natuur wordt zo als het ware het spiegelbeeld van de menselijke vrijheid. Nietzsches
perspectivisch natuurbegrip impliceert echter geen relativisme. Kaulbach suggereert dat er bij Nietzsche een
hiërarchie zit in de juistheid of adequaatheid van verschillende natuurconcepten, en dat er een dialectische
‘opgang’ mogelijk is van een minder naar een meer adequaat begrip van de natuur.

natuurethiek te hernemen, terwijl hij anderzijds recht kan doen aan allerlei moderne
wetenschappelijke inzichten in de aard en werking van de natuur.
Volgens Schatzki bevindt Nietzsches morele ideaal van een leven overeenkomstig de natuur
zich op twee niveaus. Het eerste niveau heeft betrekking op de zelfkennis. Hierin roept
Nietzsche de mens op de natuur in zichzelf te affirmeren, en zichzelf niet steeds te verschuilen
achter valse morele zelfinterpretaties. Op dit niveau is zijn filosofie verwant aan het moderne
naturalisme, dat zich verzet tegen de leugenachtigheid van elke moraal die beweert vanuit een
bovennatuurlijke oorsprong te zijn ontstaan. Hij roept de mens juist op om de natuurlijke
oorsprong van zijn gedragingen te erkennen, en zijn eigen natuurlijkheid niet te verloochenen.
Op het tweede niveau vertoont Nietzsches filosofie meer verwantschap met het traditionele,
essentialistische naturalisme zoals dat van de Stoa. Volgens Schatzki vinden we ook bij
Nietzsche de idee terug van een leven overeenkomstig de natuur als een ideaal van menselijke
volmaaktheid. Een geslaagd leven is een leven dat de essentie van de natuur, de wil tot macht,
optimaal weerspiegelt. De Übermensch is volgens Schatzki het toonbeeld van dit ideaal: de
Übermensch erkent zijn eigen natuurlijkheid en beschikt bovendien over genoeg creativiteit
en discipline om zijn eigen driften zodanig te harmoniseren dat ze samen op een doel gericht
zijn. Hij slaagt erin alle aspecten van zijn natuurlijkheid in een zinvol geheel op te nemen en
is daardoor in staat om in vrijheid zelf waarden te creëren.
Schatzki laat echter wel zien dat er in één opzicht een duidelijk verschil bestaat tussen
Nietzsches visie en het essentialistisch naturalisme van de Stoa. Het natuurbegrip heeft bij
Nietzsche weliswaar een normatieve functie, maar het beginsel ‘wil tot macht’ is dermate
formeel, dat het goede daarmee inhoudelijk nog niet is vastgelegd. Terwijl de Übermensch het
ideaal van een leven volgens de natuur vertegenwoordigt, schrijft dit ideaal niet voor hoe een
goed leven er voor iedere individuele mens uit zou moeten zien.

3.2.3. Seigfried: Nietzsches experimenteel naturalisme48

In tegenstelling tot Schatzki, gaat Hans Seigfried er juist van uit dat Nietzsches naturalisme
door en door modern is. Enerzijds bekritiseert Nietzsche het tegennatuurlijke morele zelfbeeld
van de mens en wil hij dit vervangen door een genaturaliseerd mensbeeld. Anderzijds meent
Nietzsche volgens Seigfried dat we in de natuur richtlijnen kunnen ontdekken voor juist
handelen, zodra we het menselijke gedrag weer begrijpen in termen van natuur. Volgens
Seigfried moeten we Nietzsche in eerste instantie begrijpen als een denker die de aandacht
wilde verschuiven van metafysische concepten zoals ‘zielenheil’ naar de werking van
concrete moralen in de reële werkelijkheid. Seigfried vergelijkt Nietzsches filosofie met het
moderne naturalisme. Nietzsche bewonderde naturalisten zoals Emerson en Lange om hun
scherpe waarnemingsvermogen inzake de natuurlijke oorsprong van morele fenomenen: door
het menselijke gedrag te interpreteren als natuurlijk gedrag, corrigeren zij het door de moraal
vervormde beeld van de mens.
Ook in een ander opzicht bestaat er een overeenkomst tussen Nietzsche en het moderne
naturalisme. Wat Lange en Emerson gemeen hebben is de veronderstelling dat uit een goed
begrip van de menselijke driften vanzelf aanwijzingen volgen over welk handelen moreel juist
is. Volgens Seigfried meent ook Nietzsche dat de natuur ons duidelijk kan maken welk
handelen juist is en welk niet. Er bestaat volgens Seigfried echter een belangrijk verschil.
Nietzsche bekritiseert de naturalisten omdat zij zich in hun beschrijving van de natuur van de
moraal zelf door de moraal laten leiden. Hun begrip van de moraal is zelf reeds door de

48 Seigfried, 1992, pp. 423-431.

moraal gekleurd. In plaats daarvan zou Nietzsche nu juist een amoreel begrip nastreven van
hetgeen gebeurt tijdens het morele waarderen.
Volgens Seigfried moeten we Nietzsches naturalisme in eerste instantie begrijpen als een
pleidooi om de moraal experimenteel te maken: de waarde van een moraal wordt uiteindelijk
bepaald door de vraag in hoeverre een moraal dienstbaar blijkt voor het leven. Volgens
Seigfried is Nietzsches filosofie een esthetische filosofie, die niet langer geïnteresseerd is in
een ‘ware werkelijkheid’, maar die de verschillende zintuiglijke ervaringen van de
werkelijkheid wil onderzoeken. Seigfried schrijft:

Within aesthetic philosophy, insistence on naturalism in moral matters can mean only one thing,
namely, that successful experimental interaction between us and nature alone can tell what good and
evil and the conditions of good society are; past attempts to autocratically impose such conditions
from the one side of the Cartesian divide, or to obediently accept them from the other, have caused
nothing but mischief. Morality, then, can and must be a natural discipline in the very sense in which
experimental physics is a natural science.49

Volgens Seigfried onderscheidt Nietzsche zich dus van het antieke en het moderne
naturalisme, omdat hij niet meer uitgaat van een vooropgesteld idee over goed en kwaad,
maar daarentegen de verschillende morele interpretaties van de wereld ziet als evenzo vele
mogelijke verhoudingen tot die wereld. Niettemin kunnen we spreken van Nietzsches
naturalisme, aangezien uit een experimenteel perspectief, de vraag of een moraal bijdraagt aan
het leven, het criterium vormt voor de waarde van bepaalde moralen.

3.2.4. Matthis: Nietzsche als een anti-naturalist50

Matthis benadrukt in tegenstelling tot de hiervoor besproken naturalistische interpretaties van
Nietzsches moraalfilosofie, het anti-naturalistische karakter van deze filosofie. Matthis
definieert het ethisch naturalisme als een denkwijze die meent uit een inzicht in de aard van
de natuur op eenduidige wijze positieve morele normen af te kunnen leiden. Hij meent dat
Nietzsche zich nadrukkelijk verzet tegen zo’n naturalisme.
Matthis erkent dat Nietzsche regelmatig menselijke gedragingen herleidt tot natuurlijke
oorzaken (driften, instincten, impulsen) en vervolgens suggereert dat ‘het leven zelf’ een
maatstaf is voor de beoordeling van dat gedrag. Hij meent echter dat we ons niet door
Nietzsches taalgebruik mogen laten misleiden. De eigenlijke conceptuele basis van zijn
filosofie zou eerder anti-naturalistisch zijn.
Matthis meent dat we een onderscheid moeten maken tussen uitspraken over natuur waarin
Nietzsche eerlijk is, en fragmenten die moeten worden beschouwd als louter retorische
maskerades. Daar waar Nietzsche spreekt vanuit de natuur en suggereert dat er sprake is van
een ‘natuurlijke rangorde’, zou hij volgens Matthis nooit helemaal serieus zijn. Bij nader
inzien blijkt namelijk steeds dat Nietzsches ‘naturalisme’ juist verwijst naar het telkens weer
overstijgen van elke maat of voorgegeven ordening. Zo lijkt Nietzsche soms over macht te
spreken als het natuurlijke einddoel van het leven. Maar wanneer we beter kijken, aldus
Matthis, dan blijkt de term ‘macht’ niet te verwijzen naar een toestand, een eindpunt voor het
wordende leven, maar is het juist een aanduiding voor de drijvende kracht binnen dat
wordende leven, die elke zogenaamd natuurlijke maat uiteindelijk als arbitraire inperking
afwijst en daarmee overstijgt. Volgens Matthis is de ‘echte’ Nietzsche dus een anti-naturalist,
die de taal van het naturalisme dus om louter retorische redenen gebruikt.

49 Seigfried, 1992, p. 429.
50 Matthis, 1993, pp. 170-182.

De verschillen tussen anti-naturalistische en de eerder besproken naturalistische interpretaties
zijn wellicht minder groot dan op het eerste gezicht lijkt. Waar de anti-naturalistische
interpretatie van Matthis benadrukt dat Nietzsche de gangbare (moderne en traditionele)
vormen van naturalistische ethiek (die veronderstelt dat de natuur vaste en eenduidige normen
voor het menselijke handelen biedt) afwijst, benadrukken de naturalistische interpretaties juist
dat Nietzsches eigen positie een nieuwe vorm van naturalisme behelst. Zowel de anti-
naturalistische als de naturalistische interpretaties wijzen op het dynamische karakter van
Nietzsches filosofie, die zich verzet tegen elke identificatie van ‘de’ aard van de natuur in
eenduidige termen. Dat Nietzsche in zijn eigen positie opnieuw de term ‘natuur’ gebruikt, is
voor vele auteurs een reden om te spreken van Nietzsches ‘naturalisme’, terwijl Matthis daar
vanwege het retorische karakter van Nietzsches naturalistische taal niet voor te vinden is.

3.2.5. Heckman: Nietzsches ethisch naturalisme als ontmaskering van de moraal51

In zijn artikel beweert Peter Heckman dat het natuurbegrip in Menschliches
Allzumenschliches een ambivalente betekenis heeft. Nietzsche maakt volgens Heckman
gebruik van een modern naturalistische taal, die suggereert dat het mogelijk is om via de
wetenschap kennis te verwerven omtrent de ware natuur. Vanuit dit wetenschappelijke
perspectief worden de verschillende morele interpretaties van de natuur als dwalingen
bekritiseerd. Volgens Heckman is het in Nietzsches tekst echter onmogelijk om deze ‘ware’
kennis omtrent de natuur op een eenduidige wijze te identificeren. De ‘wetenschappelijke’
uitspraken van Nietzsche in Menschliches Allzumenschliches beogen niet zozeer een eigen
‘waar’ beeld van de natuur te schetsen, maar lijken in eerste instantie bedoeld te zijn om
allerlei morele interpretaties van de natuur te bekritiseren. De ‘wetenschap’ waarmee
Nietzsche zich in dit boek engageert, omvat geen ‘waar’ weten over de objectieve
werkelijkheid, maar een inzicht in (de beperkingen van) het menselijke kennen zelf. De
wetenschap die tegenover de moraal wordt gesteld, heeft steeds een negatief voorteken:
wetenschappelijke waarheid is dat wat de morele vooroordelen ‘losmaakt’. Nietzsches
naturalisme (voor zover die term nog van toepassing is) is in zekere zin dus moraalkritisch
omdat zij gericht is tegen elk ‘vastmaken’ van de natuur. In deze interpretatie zouden we dit
naturalisme dan ook even goed anti-naturalistisch kunnen noemen. Nietzsche maakt gebruik
van het kritische, ontmaskerende spreken van het moderne naturalisme, maar wijst het
naturalisme af als zijnde een denkwijze die eenduidige morele normen uit de natuur meent te
kunnen afleiden.

3.2.6. Kerckhove: Nietzsches ethische naturalisme als pleidooi voor openheid52

In zijn artikel interpreteert Lee Kerckhove Nietzsches naturalisme vanuit diens moraalkritiek.
Kerckhove gaat de confrontatie aan met MacIntyres naturalistische Nietzsche-lezing. Volgens
MacIntyre (1981) staat Nietzsches filosofie lijnrecht tegenover die van Aristoteles. Waar voor
Aristoteles het goede leven bestond uit de ontvouwing van een voorgegeven natuurlijke orde,
daar zou voor Nietzsche het goede een resultaat zijn van een zuivere wilsact, een vrije creatie
van het autonoom subject. Anders dan MacIntyre gebruikt Kerckhove de parallel met de
ethiek van Aristoteles, juist om Nietzsches houding ten opzichte van het ethisch naturalisme
te verhelderen. Kerckhove laat zien dat Nietzsches ethiek als een vorm van ethisch
naturalisme moet worden gezien, waarin enerzijds de natuur in verband wordt gebracht met

51 Heckman, 1993, pp. 147-160.
52 Kerckhove, 1994, pp. 149-159.

een opvatting van het goede leven, maar waarin anderzijds geen inhoudelijke bepaling van het
goede leven wordt gegeven. Kerckhove schrijft:

Nietzsche’s naturalism is ultimately the same in spirit as Aristotle’s naturalism; for it is clear that
Nietzsche, like Aristotle, believes that our tables of what is good should conform what we essentially
are, i.e. to our nature. […] Where they differ is that Nietzsche believes that we don’t yet know what
our nature is.53

Net als Heckman laat Kerckhove zien dat Nietzsches naturalisme wordt gekenmerkt door een
sterk anti-essentialistisch karakter, waardoor het sterk verschilt van meer gangbare
traditionele vormen van ethisch naturalisme. Maar terwijl Heckman alleen wijst op de
verwantschap tussen Nietzsches ontmaskerende methode en het moderne naturalisme, daar
gaat Kerckhove een stapje verder. Volgens hem wordt Nietzsches modern-naturalistische
ontmaskering van de tegennatuurlijke moraal uiteindelijk gemotiveerd door een moreel ideaal
waarin een leven in overeenstemming met de natuur als moreel ideaal geldt. Net als Schatzki
meent Kerckhove dat Nietzsches ethiek daarmee sterk gelijkt op het klassieke,
essentialistische naturalisme, hoewel de essentie van de natuur bij Nietzsche wezenlijk
onbepaald en onbepaalbaar is.

3.2.7. Van Tongeren: Nietzsches ‘anti-naturalistisch- naturalistische ethiek’54

Zoals we hierboven hebben gezien, benadrukten Heckman en Kerckhove het feit dat de
naturalistische en anti-naturalistische momenten in Nietzsches filosofie met elkaar kunnen
worden verzoend. In zijn dissertatie legt Paul Van Tongeren daarentegen de nadruk op de
spanning die blijft bestaan tussen beide momenten in Nietzsches filosofie, en op het
dynamische karakter die deze filosofie door deze spanningsverhouding krijgt. Van Tongeren
sluit aan bij Müller-Lauters interpretatie van de leer van de wil tot macht. Müller-Lauter
(1971) wijst erop dat deze leer een ambivalent karakter heeft.55 Hij meent dat de
tegenstrijdigheden in Nietzsches denken moeten worden opgevat als kenmerken van een
filosofie die van het begin af de gehele werkelijkheid opvat als een strijd van
tegenstellingen.56 Volgens Müller-Lauter behelst de leer van de wil tot macht enerzijds een
visie op de werkelijkheid als geheel, een ‘metafysica’ waarin de gehele werkelijkheid wordt
geïnterpreteerd als een dynamische pluraliteit van elkaar bestrijdende ‘willen tot macht’. Dit
machtswillen van deze willen tot macht wordt door Nietzsche vervolgens voornamelijk
begrepen als een proces van interpreteren.57

53 Idem, p. 157.

 Anderzijds behelst de leer van de wil tot macht

54 Van Tongeren, 1984.
55 Een interpretatie die sterk verwant is aan die van Müller-Lauter, is die van Michel Haar, die eveneens de
nadruk legt op het ambivalente karakter van Nietzsches natuurconcept (Haar 1992). Haar beweert dat Nietzsches
filosofie op een fundamentele manier ambivalent is ten opzichte van het naturalisme. Hij erkent dat Nietzsches
filosofie sterk naturalistische elementen heeft, maar ook een anti-naturalistisch aspect bevat. In de leer van de wil
tot macht verschijnt de natuur enerzijds als de chaos die aan elke identificatie ontsnapt, maar anderzijds vindt er
in die leer voortdurend een identificatie van de natuur plaats, doordat de wil tot macht als logica der dingen naar
voren wordt geschoven. Haar wijst er bovendien op dat beide aspecten niet tot elkaar gereduceerd kunnen
worden, en dat de tegenstrijdigheid tussen beide aspecten niet zomaar kan worden verzoend.
56 Zie Müller-Lauter, 1971, p.11.
57 Vergelijk Zur Genealogie der Moral (KSA 5), 12, pp. 313-314:

 alles Geschehen in der organischen Welt [ist] ein Überwältigen, Herrwerden und [...] wiederum [ist] alles
Überwältigen und Herrwerden ein Neu-Interpretieren.
Zie ook Parkes, infra, p. 46.

een ‘antimetafysische’ filosofie waarin elke bewering omtrent de aard van de werkelijkheid
als een contingente, interpretatieve machtsgreep wordt beschouwd. Overeenkomstig dit
tweede aspect erkent Nietzsche ook dat zijn eigen interpretatie slechts als een interpretatie
naast andere mogelijke interpretaties moet worden gezien.
Wat Müller-Lauter zich afvraagt is hoe Nietzsche nu zijn eigen interpretatie als een beter en
adequater perspectief tegenover de anderen kan stellen, wanneer hij tegelijkertijd moet
erkennen dat het slechts een van de mogelijke perspectieven is. Volgens Müller-Lauter staan
beide momenten (zelfverabsolutering en zelfrelativering) niet enkel in een door spanning
gekenmerkte verhouding, maar veroorzaken ze samen ook een, voor Nietzsches filosofie
karakteristieke, dynamiek. Müller-Lauter schrijft:

So findet jeder sich selbst durchschauende Wille zur Macht eine eigentümliche Widersprüchlichkeit
in sich: er muss von der Wahrheit seiner Perspektive uneingeschränkt überzeugt sein, und er muss
doch zugleich – in der Bereitschaft für die Notwendigkeit des Wandels – sich diese Überzeugung
verbieten. [...] An dem damit erreichten Punkte muss nun gefragt werden, wie der Wille zur Macht
beides zugleich sein kann: Absolutsetzung seiner jeweiligen Perspektive und deren Nicht-
Absolutsetzung.58

Enerzijds geeft Nietzsche zelf een metafysische bepaling van de aard van de werkelijkheid
(hij zegt dat alles wil tot macht is, dat de wereld als een strijd van willen tot macht moet
worden beschouwd) die met een zekere pretentie tegenover andere interpretaties wordt
gesteld, maar deze visie kan, overeenkomstig de leer zelf, ook niet meer zijn dan een
mogelijke interpretatie. Erkenning van de eigen perspectiviteit leidt tot relativering van de
waarheidspretentie van het eigen perspectief. Maar wanneer Nietzsches leer inderdaad slechts
een van de mogelijke interpretaties is, dan bevestigt dat onrechtstreeks juist de waarheid van
de oorspronkelijke stelling dat elke metafysische uitspraak slechts als contingente
machtsgreep bestaat. Zelfverabsolutering en zelfrelativering roepen elkaar op deze manier dus
voortdurend op en wisselen elkaar af. De spanning van deze twee momenten,
zelfverabsolutering en zelfrelativering, weerspiegelt volgens Müller-Lauter de typische
dynamiek van Nietzsches late denken. Van Tongeren vat Müller-Lauters argumentatie als
volgt samen:

Waar is niet langer de uitspraak die een adequate afspiegeling geeft van de werkelijkheid; dat is
immers onmogelijk nadat ontdekt is dat elke uitspraak een interpretatie is die als een machtsgreep de
werkelijkheid eerst vormt [...]. Criterium voor waarheid is nu of de wil tot waarheid zich zelf als wil
tot macht erkent, zelf wil tot macht wil zijn. [...] Nietzsches waarheidswil is een wil die zoekt naar
‘instemming met’ de werkelijkheid als Wille zur Macht. [...] Waarheid als eenstemmigheid met de
wil tot macht zal dus dit zelfde dubbele karakter moeten hebben. Ze zal enerzijds zichzelf absoluut
stellen en alles wat zich niet voegt naar de eigen perspektivische vaststelling als onwaarheid
insluiten (Müller-Lauter spreekt hier van ‘kracht’); en anderzijds zal deze waarheid de eigen
absoluutheid relativeren in een perspektivische erkenning van de perspektiviteit van elke (ook de
eigen) interpretatie: en in een openheid naar zoveel mogelijk andere perspektieven en interpretaties
(en hier spreekt Müller-Lauter van ‘wijsheid’). Welnu: Nietzsches these omtrent de Wille zur Macht
vertoont [...] inderdaad deze dubbelheid en zelfs in een extreme vorm. En aangezien beide
‘bewegingen’ (absoluutstelling en niet-absoluutstelling) in dienst staan van de vergroting van macht,
geeft deze these maximale macht en voldoet ze zo aan het criterium van ‘Machtsteigerung’.59

Van Tongeren meent dat Nietzsches ethiek op die manier moet worden begrepen. Hij richt
zijn aandacht daarom op het motief van de instemming bij Nietzsche. Van Tongeren stemt in

58 Müller-Lauter, 1971, p. 115.
59 Van Tongeren, 1984, p. 294 e.v.

met Müller-Lauter wanneer deze Nietzsches waarheidsbegrip interpreteert als ‘instemming
met’ de werkelijkheid als wil tot macht. Hij meent echter dat deze in de loop van zijn boek dit
moment van instemming teveel verwaarloost, en Nietzsches waarheid steeds meer opvat als
‘overeenstemmen met’ of zelfs ‘samenvallen met’ de werkelijkheid als wil tot macht. Van
Tongeren schrijft:

Door zijn koncentratie op de waarheidsvraag en daarbij zijn angst om via de overeenstemming als
afbeelding weer in het oude waarheidsbegrip terug te vallen, vervalt Müller-Lauter in een ander
extreem en miskent hij dat elk spreken over de wereld – hoezeer het zichzelf ook als hyperbolisch
erkent – toch onvermijdelijk de pretentie heeft meer te zijn dan slechts een stuk van de wereld. [...]
In de stelling dat de wereld wil tot macht is, verzet zich iets tegen de interpretatie dat die uitspraak
niets is dan één van de vele manifestaties van wil tot macht waaruit de wereld bestaat. Hoe
vruchteloos dat verzet ook is [...], er blijft een ‘pretentie tot transcendentie’[...]. Het is die pretentie
die het ‘instemmen met’ onderscheidt van een ‘overeenstemmen’ of ‘samenvallen met’. Als er van
‘samenvallen’ sprake is, dan wordt die in de instemming gewild of geaffirmeerd. [...] Het
perspektivisme, als een wijze van denken waardoor een bewustzijn eenstemmig wil zijn met die
veranderende werkelijkheid, impliceert [...] onvermijdelijk een verhouding, en dus een onderscheid,
tussen instemmende en datgene waarmee wordt ingestemd. [...] Wellicht is die ‘pretentie tot
transcendentie’ [...] uiteindelijk illusoir. [...] maar dan nog is het mijns inziens van belang [...] dit
moment van instemming te onderkennen en te onderstrepen. Niet alleen kan daarmee recht worden
gedaan aan de door Nietzsche benadrukte affirmatie, het ja-zeggen, dat volgens hem ‘de[n]
höchste[n] Zustand [ist], den ein Philosoph erreichen kan’ en waarvoor hij de formule ‘amor fati’
opnam; maar bovendien ontstaat daardoor zicht op het morele aspekt van de verhouding die als
instemming beschreven is.60

Door de nadruk te leggen op het moment van affirmatie van de werkelijkheid, is Van
Tongeren in staat om te spreken van Nietzsches ethiek. Deze ethiek vertoont volgens Van
Tongeren (en Schatzki en Kerckhove gaan daarmee akkoord), sterke overeenkomsten met de
ethiek van de Stoa. De filosofie van de Stoa beschouwt de natuur als een redelijk geordende
kosmos. Ze gaat er vervolgens van uit dat een moreel voorbeeldig mens weet in te stemmen
met deze natuurlijke rangorde. Bij Nietzsche zien we een soortgelijke beweging, aldus Van
Tongeren, maar met een belangrijk verschil:

Zijn eigen these van de Wille zur Macht spreekt niet van de redelijkheid en de orde van de
werkelijkheid, maar beschouwt haar juist als wanorde: chaos van strijdende krachten. Maar ondanks
dit inhoudelijk verschil kunnen we stellen dat Nietzsche – evenals de Stoa – met zijn metafysische
these over de werkelijkheid een moreel engagement verbindt: een engagement met de opgave die
‘strijdende’ werkelijkheid te affirmeren en het (eigen) leven overeenkomstig die werkelijkheid te
doen bestaan.61

Nietzsches eigen morele ideaal zou erin bestaan deze aard van de werkelijkheid als wil tot
macht niet alleen te weerspiegelen (Nietzsches waarheid volgens Müller-Lauter), maar ook
actief te affirmeren. In zijn studie toont Van Tongeren aan dat Nietzsches morele ideaal moet
worden begrepen als een leven dat in staat is om de strijd tussen de verschillende moralen in
zichzelf toe te laten en te affirmeren, hij schrijft: ‘Nietzsche stelt zich strijdbaar op tegenover
alles wat de strijd lijkt te ontkennen of dreigt te beslechten.’62

Zoals gezegd wijst Van Tongeren op de parallel tussen Nietzsches ethiek en de Stoa. Maar
anders dan Kerckhove en Schatzki wijst hij erop, dat Nietzsches morele engagement zeer

60 Idem, pp. 298-299.
61 Idem, p. 300.
62 Idem, p. 305.

problematisch is. Net als zijn visie op de werkelijkheid (en zijn daarmee corresponderende
waarheidsbegrip), heeft ook zijn morele ideaal een door en door ambivalent karakter:

Als een filosofie die door een imperatief tot instandhouding van de strijdige veelvuldigheid van
interpretatie gedreven wordt, een moreel ideaal ontwerpt, dan zal dat bestaan in de verwerkelijking
van die strijd.63

Op het einde van het vijfde hoofdstuk van zijn dissertatie heeft van Tongeren het over het
probleem dat hiermee gepaard gaat:

Wanneer er geen mogelijkheid is zich aan de strijd te onttrekken, hoe is een engagement met de
strijd dan mogelijk? Moet met andere woorden niet elk engagement zich in de strijd engageren,
daarin partij kiezen? Maar hoe is dan vanuit zo’n partijkeuze de noodzakelijke zelfrelativering
mogelijk?64

Deze problematiek zal ik in de volgende paragraaf belichten. Het betreft een fundamenteel
aspect van Nietzsches denken met betrekking tot natuur en moraal.

§ 4. De fundamentele ambivalentie van Nietzsches werk

Samenvattend kan men stellen dat men in de receptie van Nietzsches filosofie van de natuur
twee soorten spanningen en tegenspraken kan onderscheiden. Het eerste type tegenspraak
heeft betrekking op Nietzsches werk zelf. Meerdere auteurs wijzen erop dat er spanningen
bestaan binnen zijn filosofie. Wat betreft de studies naar Nietzsches verhouding tot de
natuurfilosofie, wezen zowel Mittasch, Steverding als Spiekermann bijvoorbeeld op de
problematische spanningsverhouding tussen Nietzsches radicale scepticisme enerzijds en de
pretentie van zijn eigen natuurbeeld anderzijds.65

Een tweede type tegenspraken en spanningen in de receptie van Nietzsches natuurbegrip heeft
betrekking op de onverzoenbaarheid van de verschillende interpretaties van Nietzsches
denken. Het beeld van Nietzsche als een systematisch natuurfilosoof, zoals dat naar voren
komt uit de interpretaties van Mittasch, Steverding en Moles, is bijvoorbeeld moeilijk te

 Ook in de receptie van zijn houding ten
opzichte van het ethisch naturalisme is steeds sprake van een duidelijke spanning. Hierbij
komt vooral de spanning tussen Nietzsches essentialistisch gebruik van het natuurbegrip en
zijn anti-essentialistische uitlatingen aan de orde. Sommige auteurs zijn van mening dat deze
spanning in Nietzsches werk kan verklaard worden door te verwijzen naar de retorische
functie van zijn natuurbegrip. Zij menen dat deze tegenspraken uiteindelijk worden
opgeheven wanneer men onderscheid maakt tussen de plaatsen waarin Nietzsche speelt met
maskers, en de plaatsen waarin hij volledig serieus is. Volgens anderen daarentegen behoren
zulke spanningen in Nietzsches denken juist tot de kern van zijn gedachtegoed en menen dat
ze onophefbaar zijn. De uiteenlopende interpretaties erkennen echter wel allemaal het
spanningsvolle karakter van Nietzsches filosofie, hoewel er duidelijke verschillen zijn in de
wijze waarop deze ambivalentie wordt geïnterpreteerd.

63 Idem, p. 307.
64 Idem, p. 308.
65 Mittasch, Steverding en Moles zijn van mening dat deze spanningen uiteindelijk in een systematiserende
reconstructie van Nietzsches natuurfilosofie teniet zullen worden gedaan, terwijl Spiekermann meent dat ze
onoplosbaar zijn en tot de kern van Nietzsches filosofie behoren.

rijmen met het beeld van de radicale criticus van het fysicalisme, zoals dat door Spiekermann
wordt geschetst.

In Der versehrte Maßstab worden de tegenstrijdigheden in de receptie van Nietzsche en de
tegenspraken binnen Nietzsches werk, door Insa Eschebach met elkaar in verband gebracht.66

De tweede stroming is de taalkritische en ‘postmoderne’ interpretatie van de leer van de wil
tot macht, die in de jaren zestig opkwam. Deze gaat ervan uit dat de leer van de wil tot macht
in eerste instantie uitdrukking is van Nietzsches kritiek op de metafysica, en zelf geen
ontologische pretentie heeft: ze toont hoe de mens in een wereld leeft die nooit zonder meer
gegeven is maar altijd al is geïnterpreteerd. Er kan in zulk type interpretatie in Nietzsches
werk geen onderscheid worden gemaakt tussen feitelijke toestanden (Sachverhalten) en
interpretatiekwesties (Deutungfragen): de mens leeft in een talig universum, zonder vaste
‘ondergrond’ die aan de interpretatie voorafgaat of daaraan ontsnapt. Vanuit deze interpretatie
verschijnen Nietzsches ontwerpen van een nieuwe natuurfilosofie ofwel als evenzo vele
terugvallen in een metafysica, ofwel als louter retorische taalspelen. Volgens critici van deze
‘talige’ interpretatie kan zo onmogelijk recht worden gedaan aan een belangrijk aspect van
Nietzsches filosofie, namelijk het onderscheid tussen meer en minder adequate interpretaties
van de werkelijkheid, tussen ‘goede en slechte filologie’. Nietzsche zou zo’n onderscheid
nooit kunnen maken, wanneer hij elke verwijzing naar een ‘buitentalige’ orde (die als
criterium zou kunnen dienen voor dit onderscheid) radicaal zou afwijzen. De talige
interpretatie van Nietzsches leer van de wil tot macht zou slechts het kritische aspect van zijn
filosofie thematiseren en terwijl het positieve, constructieve aspect ervan verwaarlozen, aldus
de critici van deze tweede stroming.

Volgens Eschebach wordt Nietzsches leer van de wil tot macht gedomineerd door twee
stromingen. Volgens een eerste interpretatie, die een grote invloed zou hebben uitgeoefend
aan het begin van de twintigste eeuw, verschijnt de natuur bij Nietzsche als een amoreel
stelsel van krachten, waarbij de morele werkelijkheid slechts een oppervlakteverschijnsel is.
De leer van de wil tot macht wordt in deze interpretatie ‘geontologiseerd’, dat wil zeggen:
geïnterpreteerd als een laatste uitspraak over de ‘ware aard’ van de werkelijkheid. We zouden
de interpretaties van Mittasch, Steverding, en Moles bijvoorbeeld kunnen opvatten als
vertegenwoordigers van deze stroming. Binnen deze denkrichting wordt de spanning tussen
Nietzsches kennisscepticisme en kennispretentie geduid als een tegenspraak die opgelost dient
te worden. Volgens deze interpretatie leidt Nietzsches radicale metafysicakritiek (en de
bijbehorende radicale kritiek op allerlei natuurconcepten) ertoe, dat zijn eigen natuurbeeld
(dat de grond vormt voor de kritiek) zonder fundament blijft. Critici die zulke
‘ontologiserende’ interpretatie aanhangen, wijzen erop dat in zulke interpretatie weinig recht
kan worden gedaan aan de radicaliteit van de metafysicakritiek. Zij wijzen op het
fundamenteel perspectivische karakter van zijn kennisleer.

Eschebach meent dat beide interpretaties elk op hun eigen manier onrecht doen aan de
wezenlijke ambivalentie van Nietzsches filosofie, omdat deze op een radicale manier
dubbelzinnig is. Volgens Eschebach weerspiegelt Nietzsches filosofie de crisis van het
westerse denken, waarin enerzijds een duidelijke behoefte is aan een objectieve, algemeen
geldige maatstaf, maar waarin anderzijds het besef aanwezig is dat zo’n maatstaf niet bestaat.
Volgens Eschebach geeft Nietzsche enerzijds een diagnose van deze crisis (die kan worden
aangeduid met de ‘dood van God’), maar kan zijn denken anderzijds als een symptoom van
diezelfde crisis worden beschouwd. Nietzsches filosofie geeft uitdrukking aan de crisis van
het moderne denken, zonder er een oplossing voor te geven. Hij maakt slechts expliciet wat in
ons hedendaagse denken reeds aanwezig is.

66 Zie Eschebach, 1990, pp. 52-81.

Volgens Eschebach is de crisis die Nietzsche beschrijft nog steeds actueel, en de
dieperliggende oorzaak van de verschillende eenzijdige interpretaties van zijn filosofie: de
verschillende interpreten proberen in hun receptie van Nietzsches leer van de wil tot macht de
crisis van de moderniteit te verdringen. De beide dominante hoofdstromen van de Nietzsche-
receptie proberen, aldus Eschebach, de pijnlijke ambiguïteit van diens denken onschuldig te
maken, door te opteren voor een van de polen van de ambivalentie en de andere als daaraan
ondergeschikt te zien.
Volgens Eschebach is het wezenlijke van Nietzsches denken nu juist dat beide aspecten
tegelijkertijd aanwezig zijn. Enerzijds ontmaskert de leer van de wil tot macht elke metafysica
die uitspraken doet over de ‘ware werkelijkheid’ als een interpretatieve machtsgreep, enkel
bedoeld om de werkelijkheid beheersbaar te maken. Maar anderzijds suggereert de leer van de
wil tot macht zelf over een adequater inzicht te beschikken en op een ‘betere filologie’ te
berusten. Dit laatste inzicht lijkt echter moeilijk te rijmen met Nietzsches radicale
metafysicakritiek. Wanneer elke interpretatie als een machtsgreep wordt geduid, dan kan deze
analyse zelf niet op een nieuw metafysisch uitgangspunt berusten, maar slechts op een
bepaald perspectief. Dat betekent dat we ook aan Nietzsches machtsfilosofie geen
onproblematische en voorgegeven maatstaf meer kunnen ontlenen.

§ 5. Nietzsche en ecologie

In wat volgt zal ik enkele artikelen bespreken waarin Nietzsche wordt gerelateerd aan de
milieufilosofie. Sommige artikelen zal ik zeer uitvoerig bespreken omdat ik meen dat de
inhoud ervan zich, in tegenstelling tot de inhoud van de hiervoor besproken werken, beter zal
lenen tot een vergelijking met het transhumanisme. Daarom zal ik de auteurs ook vaker
citeren.

5.1. Schönherr: Nietzsches negatieve ecologie67

In het werk van Hans-Martin Schönherr treffen we een interpretatie aan van Nietzsches
denken in relatie tot de milieufilosofie. In Die Technik und die Schwäche (1989) bekijkt
Schönherr Nietzsches filosofie van de natuur vanuit het perspectief van Vattimo’s ‘zwakke
denken’. Volgens Schönherr is natuur bij Nietzsche een term voor het onbekende dat aan elke
ordening ontsnapt. Hij ziet in Nietzsche een inspiratiebron voor een zogenaamde ‘negatieve
ecologie’ (gemodelleerd naar het voorbeeld van de negatieve theologie), die elke pretentie om
de natuur te kennen afdoet als hybris en juist de andersheid van de natuur wil respecteren.
Volgens Schönherr wordt elke conceptuele identificatie van de natuur door Nietzsche
afgewezen als een gewelddadige machtsgreep, door steeds de ene interpretatie van de natuur
te bekritiseren vanuit een tegenovergestelde interpretatie. Doordat Nietzsche zo een
strategisch spelletje speelt met maskers kan hij elke identificatie van de natuur als
machtsgreep bekritiseren zonder daar zelf een positief beeld tegenover te plaatsen. Wanneer
Nietzsche gebruik maakt van één interpretatie van natuur, dan doet hij dat op instrumentele
wijze, om de gewelddadigheid van de andere interpretatie aan te kunnen tonen. Hierdoor
wordt het noodzakelijk gewelddadige aspect van het denken als het ware tegen dat denken
zelf gericht. Door het bewustzijn van het voortdurend aanwezige geweld, wordt het denken
‘zwak’, aldus Schönherr, die hierin Vattimo volgt. In een omkering realiseert de mens zich dat

67 Schönherr, 1989.

de wereld aan de interpretatie voorafgaat en de natuur aan elke identificatie ontsnapt. Volgens
Schönherr doet de mens ten gevolge van dat besef een stapje terug, hetgeen leidt tot een bijna
mystieke openheid voor de natuur die niet gepaard kan gaan met pogingen tot beheersing van
die natuur. Volgens Schönherr zet Nietzsches denken dus aan tot een omgang met de natuur
die breekt met het gangbare antropocentrisme.

5.2. Max O. Hallman: Nietzsche als voorloper van Deep-Ecology68

Volgens Hallman beschuldigt men er Nietzsche doorgaans van dat zijn filosofie het
hoogtepunt van het metafysische denken vertegenwoordigt – een denken dat subjectivistisch,
antropocentrisch en voluntaristisch is, en de technologische beheersing van de natuurlijke
wereld affirmeert. Hallman onderneemt echter een poging om Nietzsches filosofie vrij te
stellen van zulke aantijgingen. Nietzsches denken is volgens hem niet onverenigbaar met een
ecologisch georiënteerde filosofie. Het roept daarentegen theoretische vragen in het leven
betreffende de verhouding van de mens tot de natuurlijke wereld, en doet dit vanuit een
kritiek op de westerse denktraditie die door Nietzsche wordt gekarakteriseerd als een anti-
naturalistisch denken dat niet ‘trouw aan de aarde’ blijft. Nietzsches denken is volgens
Hallman juist een poging om de manier van filosoferen te overwinnen die een theoretische
fundering voor de technologische controle en uitbuiting van de natuur verschaft.
Hallman onderscheidt vier punten die Nietzsche en hedendaagse milieufilosofen (vooral deep
ecologists) gemeenschappelijk hebben:

1) He rejects the possibility of the existence of a transcendent world and criticizes traditional
Western philosophical en religious thinking for being ‘otherworldly’ and ‘anti-natural’.

2) He rejects the humanity-nature dichotomy and criticizes traditional Western philosophical en
religious thinking for being anthropocentric.

3) He recognizes the importance of environmental factors and formulates, in the will to power, a
principle that explains change immanently and that suggests the interrelatedness of all living things.

4) He calls for a kind of ‘return to nature’ – a return whereby the anti-natural tendencies of
traditional Western thinking are dispossessed.69

Ook bespreekt Hallman Nietzsches kritiek op het christendom, en vergelijkt zijn positie met
die van Lynn White die in zijn artikel een belangrijke kritiek leverde op de rol die het
christendom heeft gespeeld in de geschiedenis van onze omgang met de natuur. Volgens
Hallman vertoont Nietzsches kritiek op het christendom sterke overeenkomsten met die van
White. White beweert in zijn artikel het volgende:

What we do about ecology depends on our ideas of the man-nature relationship. More science and
more technology are not going to get us out of the present ecologic crisis until we find a new
religion, or rethink our old one.70

68 Hallman, 1991, pp. 99-125.
69 Idem, p. 100.
70 White, 1967, p. 1206.

Volgens White is het christendom niet enkel antropocentrisch en arrogant geweest jegens de
natuur, maar heeft zij ook een metafysische fundering voor de technologische beheersing van
de natuurlijke wereld verschaft. White schrijft: “modern technology is at least partly to be
explained as an Occidental, voluntarist realization of the Christian dogma of man’s
transcendence of, and rightful mastery over, nature.”71

Volgens Hallman wordt het christendom door Nietzsche bekritiseerd om de reden dat het
lichamelijke processen denaturaliseert door deze processen moreel te interpreteren. Ook de
Aarde wordt in het christendom gedevalueerd: zij wordt beschouwd als vergankelijk, als
tijdelijke verblijfplaats. De mens is te goed voor deze Aarde. Ook is vanuit een christelijke
optiek de ziel onsterfelijk en radicaal gescheiden van het vergankelijke lichaam. Op die
manier wordt de mens een theoretische rechtvaardiging verschaft voor de devaluatie van
zowel de natuurlijke wereld als het lichaam.

 White erkent echter wel dat het
christelijke denken niet de enige kracht is achter de ‘onttovering van de natuur’, hoewel het
gedeeltelijk verantwoordelijk kan worden gesteld voor onze ecologische crisis.

Ook vertoont Nietzsches denken overeenkomsten met deep ecology, aldus Hallman. Deep
ecologists gaan ervan uit dat de natuur uit een dynamisch netwerk van relaties bestaat, zonder
duidelijke hiërarchische ordening, waarvan de mens integraal deel uitmaakt. Hallman beweert
dat Nietzsches leer van de wil tot macht op eenzelfde manier kan worden begrepen. In de wil
tot macht verschijnt de wereld als een holistisch, dynamisch stelsel van relaties, waarin de
mens geen bijzondere plaats inneemt, en waarin alle natuurlijke dingen uit elkaar voortkomen
en naar elkaar verwijzen. Andere Nietzsche-commentatoren, zoals Deleuze en Derrida, zijn
eveneens van mening dat Nietzsches notie van de wil tot macht noch psychologisch, noch
antropomorfisch, noch voluntaristisch of militaristisch is. Hallman meent dat Nietzsches leer
sterke overeenkomsten toont met het ‘ecologisch egalitarisme’ (of biosferisch egalitarisme)
van deep ecology. Uit Nietzsches kritiek op de antropocentrische metafysica volgt dat er in de
werkelijkheid niet echt sprake kan zijn van een verschil tussen de mens en de overige natuur.
Nietzsches filosofie zou hiermee een houding behelzen die uitgaat van de principiële
gelijkwaardigheid van alle levende wezens. Hallman zegt:

Nietzsche not only relentlessly attacks those types of thinking that are otherworldly and antinatural,
but he also constantly urges us to remain faithful to the body and to the Earth [mijn cursivering]. In
other words, one important nontheoretical thrust of Nietzsche’s thinking, a thrust that has decided
ecological implications, is to extend an invitation for us to return home – home to the earth and to
the joys of this worldly existence.72

Volgens Hallman is Nietzsche net zoals deep ecologists van mening dat het geloof de natuur
te kunnen verbeteren, voortkomt uit de menselijke arrogantie.

5.3. Ralph Acampora: Contra Hallman73

Ralph Acampora bekritiseert Hallman op verschillende punten. Hij meent dat Hallmans
interpretatie van Nietzsche eenzijdig is, omdat deze voorbijgaat aan aspecten van Nietzsches

71 Ibidem..
72 Hallman, 1991, p. 124.
73 Acampora, 1994, pp. 187-194.

denken die niet compatibel zijn met een ‘biosferisch egalitarisme’. Volgens Acampora moet
men Nietzsches levensbeschouwing voornamelijk beschouwen als een ‘aristocratisch
individualisme’, dat streeft naar een ‘verbetering van de mens’, en kan men daarom niet
verzoenen met een egalitaristische inzet. Acampora meent dat Nietzsches kritiek op het
antropocentrisme voor milieufilosofen bruikbaar is, maar dat zijn positieve morele en
politieke ideaal geen fundament biedt voor een milieu-ethiek. Bovendien heeft Acampora
bezwaar tegen het feit dat Hallman voortdurend citeert uit de Wille zur Macht.
Volgens Hallman is Nietzsches Übermensch compatibel met een ecologisch georiënteerde
filosofie, hoewel hij daar in zijn artikel niet verder op in wenst te gaan.74

 Acampora betwijfelt
dit en lijkt zich eerder achter een antropocentrische interpretatie van de Übermensch te
scharen. Over Franse poststructuralisten, zoals Deleuze en Derrida, die beweren dat Nietzsche
de vader is van de deconstructie van hiërarchie, en een ontwrichter is van een logic of
domination, zegt Acampora het volgende:

In the absence of argument, their claim appears at the very least an interpretative irony – if not an
outright textual travesty – when held up to the light of Nietzsche’s frequent and vociferous
declamations and pronouncements on behalf of what he calls ‘order of rank’.75

Volgens hem zijn zowel ‘wil tot macht’ als Übermensch noties die onverzoenbaar zijn met
een ecocentrisch denken. Nietzsche definieert het ‘leven’ immers als ‘wil tot macht’, en ‘wil
tot macht’ als ‘exploitatie’:

Leben selbst ist wesentlich Aneignung, Verletzung, Überwältigung des Fremden und Schwächeren,
Unterdrückung, Härte, Aufzwängung eigner Formen, Einverleibung und mindestens, mildestens,
Ausbeutung [...] und weil Leben eben Wille zur Macht ist. [...] Die ‘Ausbeutung’ gehört nicht einer
verderbten oder unvollkommnen und primitiven Gesellschaft an: sie gehört in’s Wesen des
Lebendigen, als organische Grundfunktion, sie ist eine Folge des eigentlichen Willen zur macht, der
eben der Will des Lebens ist.76

Waar Hallman Nietzsches kritiek op de Stoa gebruikt als argument voor een ecocentrische
oriëntatie waarbij de mens wordt aanzien als onderworpen aan de natuur, daar gebruikt
Acampora deze om het tegenovergestelde aan te tonen. Nietzsches kritiek op de Stoa luidt:

“Gemäss der Natur” wollt ihr leben? Oh ihr edlen Stoiker, welche Betrügerei der Worte! Denkt euch
ein Wesen, wie es die Natur ist, verschwenderisch ohne Maass, gleichgültig ohne Maass, ohne
Absichten und Rücksichten, ohne Erbarmen und Gerechtigkeit, fruchtbar und öde und ungewiss
zugleich, denkt euch die Indifferenz selbst als Macht – wie könnet ihr gemäss dieser Indifferenz
Leben? Leben – ist das nicht gerade ein Anders-sein-wollen, als diese Natur ist? Ist Leben nicht
Abschätzen, Vorziehn, Ungerechtigsein, Begrenzt-sein, Different-sein-wollen?77

In tegenstelling tot Hallman meent Acampora uit bovenstaande kritiek geen normen voor het
menselijke handelen te kunnen afleiden. Hij vraagt zich af: ‘Is this the speech of a ‘forerunner
of deep ecology’ – or of someone who would put the ‘Earth first’- or of someone who
believes that ‘the land’ might be in any way normative for human behaviour?78

74 Hallman, 1991, p.100.
75 Idem, p. 188.
76 Nietzsche, KSA 5, 259, pp. 207-208.
77 Idem, p. 21 e.v.
78 Acampora, 1994, p. 190.

5.4. White & Hellerich: Het ecologische zelf79

Waar Hallman de vraag of men Nietzsches Übermensch met een ecologisch georiënteerde
filosofie kan verzoenen in het midden laat80

, en Acampora meent dat de Übermensch
onverenigbaar is met een ecologische visie, gaan White en Hellerich ervan uit dat de notie
Übermensch perfect compatibel is met een ecologische zienswijze. Eerst en vooral wijzen zij
op de betekenis van ‘über’ in Übermensch. De term ‘über’ in Übermensch en Überwindung,
moet men steeds associëren met de transformatie. Nietzsches idee van de vorm moet men
dynamisch opvatten:

Form belongs not only to space but to time as well, and it must assert itself in the temporal. This
peculiar mingling of being and becoming, of permanence and change, was comprehended in the
concept of form.81

Zij menen dat de zelftransformatie ‘waarbij men zich bevrijdt uit de beperkingen van de
apollinische ratio van de moderne mens, en doorstroomt naar de dionysische extase van de
Übermensch’, een paradigmawissel naar een nieuwe, ecologische persoonlijkheid behelst. Het
probleem bij Acampora is volgens White en Hellerich dat hij ‘macht’ in ‘wil tot macht’ als
macht over de natuur en als uitbuiting interpreteert. Zij menen echter dat men de term ‘macht’
(en de notie ‘über’) als macht met de natuur dient te interpreteren.82

 Waar Acampora meent
dat macht over de natuur, beheersing van de natuur en een universele wetenschappelijke
kennis van de natuur compatibel zijn met Nietzsches filosofie, menen White en Hellerich dat
deze noties weerlegd worden door Nietzsches begrip van de menselijke geest en diens
mogelijkheden in verhouding tot andere perspectivische vormen in de natuur. De natuur is
opgebouwd uit oneindig veel interpretaties. In Die fröhliche Wissenschaft zegt Nietzsche:

Unser neues ‘Unendliches’. – Wie weit der perspektivische Charakter des Daseins reicht oder gar ob
es irgend einen andren Charakter noch hat, ob nicht ein dasein ohne Auslegung, ohne ‘Sinn’ eben
zum ‘Unsinn’ wird, ob, andrerseits, nicht alles dasein essentiell ein auslegendes Dasein ist – das
kann, wie billig, auch durch die fleissigste und peinlich-gewissenschafteste Analysis und
Selbstprüfung des intellekts nicht ausgemacht werden: da der menschliche Intellekt bei dieser
Analysis nicht umhin kann, sich selbst unter seinen perspektivische Formen zu sehn und nur in ihnen
zu sehn. Wir können nicht um unsre Ecke sehn [...] Aber ich denke, wir sind heute zum Mindestens
ferne von der lächerlichen Unbescheidenheit, von unsrer Ecke aus zu dekretiren, das man nur von
dieser Ecke aus Perspektiven haben dürfe. Die Welt ist uns vielmehr noch einmal ‘unendlich’
geworden: insofern wir die Möglichkeit nich abweisen können, das sie unendliche Interpretationen
in sich schliesst.83

In dit tektsfragment menen White en Hellerich het fundament te kunnen ontwaren van een
‘evolutionaire epistemologie’: ‘the idea that evolving ecosystems produce populations of
organisms that serve as ways of knowing the environment, naturally selecting those forms that

79 White & Hellerich, 1998, pp. 39-61.
80 Hallman neigt in feite eerder naar de mening van Acampora, en betwijfelt of de notie Übermensch
verzoenbaar is met een ecologische denkwijze: ‘[it] may be superfluous or perhaps antithetical to the
development of an ecologically oriented, environmentally concerned philosophizing’ (Hallman, 1991, p. 100.).
81 White & Hellerich, 1998, p. 42.
82 Idem, p. 44.
83 Nietzsche, KSA 3, 374, p. 626 e.v.

pass the test of survival, selecting out those that do not.’84

 Het gaat hem hierbij om een
cognitief ecosysteem waarin de menselijke geest zich bevindt, omgeven door talloze
perspectieven van andere levensvormen. Doordat de menselijke geest beperkt wordt door
deze ‘perspektivische Formen’, kan deze een ecosysteem nooit volledig bevatten, laat staan
het beheersen via technologie. De menselijke geest is beperkt door een menselijk perspectief
(unsre Ecke).

De Übermensch kan men beschouwen als een ecologische persoonlijkheid, omdat het om een
levensvorm gaat die in voortdurend evenwicht is met andere levensvormen, aldus White en
Hellerich. Nietzsches Übermensch is volgens hen gebaseerd op een ‘transpersonal idea of self
that include the other’.85

 Zij wijzen met andere woorden op de dubbelheid van het menselijke
wezen, de mens bestaat uit een passieve en een actieve component, uit ‘ander’ en ‘zelf’. In
Jenseits von Gut und Böse zegt Nietzsche:

Im Menschen ist Geschöpf und Schöpfer vereint: im Menschen ist Stoff, Bruchstück, Überfluss,
Lehm, Koth, Unsinn, Chaos; aber im Menschen ist auch Schöpfer, Bildner, Hammer-Härte,
Zuschauer-Göttlichkeit und siebenter Tag: - versteht ihr diesen Gegensatz?86

In dit citaat wordt deze dubbelheid nogmaals benadrukt.

5.5. Adrian Del Caro: Nietzschean considerations on environment87

Volgens Del Caro kan men Nietzsches Übermensch opvatten als een menselijk wezen dat
dermate is afgestemd op zijn omgeving dat mens en omgeving als een geheel functioneren.
Wanneer men Nietzsches teksten beschouwd vanuit een ecologisch standpunt, aldus Del Caro,
wordt duidelijk dat de zin ‘der Übermensch sei der Sinn der Erde’ niet zozeer is toegespitst op
de visie van een toekomstige mensheid, maar in plaats hiervan strategieën behelst voor het
bewonen van onze eindige Aarde. Wanneer men de wil tot macht bijvoorbeeld onderwerpt
aan ecologische standaarden resulteert deze volgens Del Caro in een ‘will to empowerment
whose beneficiaries are not only humans who assume proper stewardship of the Earth, but all
Earthly life forms insofar as the meaning of the Earth must include them.”88

Volgens Del Caro was Nietzsche een natuurliefhebber die juist die zaken wist te waarderen
die van het allergrootste belang zijn voor mensen, zaken die de enige realiteit
vertegenwoordigen waartoe mensen toegang hebben, zaken die Nietzsche in Menschliches,
Allzumenschliches ‘nächtsen Dinge’ noemt. Voorbeelden hiervan zijn ‘Essen, Wohnen, Sich-
Kleiden, Verkehren’.

89

 Helaas worden deze al te vaak verwaarloosd. Metafysici en priesters
kennen volgens Nietzsche gewicht toe aan de verkeerde zaken, zaken die onze realiteit
overstijgen. De immanente realiteit der ‘nächtsen Dinge’ wordt ondermijnd door het
metafysisch taalgebruik. Immanentie kan volgens Del Caro dan ook enkel bereikt worden
door middel van observatie van deze ‘nächtsen Dinge’. Nietzsche zegt:

[...] im Kleinsten und Alltäglichsten unwissend zu sein und keine scharfen Augen zu haben – das ist
es, was die Erde für so Viele zu einer ‘Wiese des Unheils’ macht. Man sage nicht, es liege hier wie
überall an der menschlichen Unvernunft: vielmehr – Vernunft genug und übergenug ist da, aber sie

84 White & Hellerich, 1998, p. 46.
85 Idem, p. 52.
86 Nietzsche, KSA 5, 225, p. 161.
87 Del Caro, 2004b, pp. 307-321
88 Idem, p. 307.
89 Nietzsche, KSA 2, 5, p. 541.

wird falsch gerichtet und künstlich von jenen kleinen und allernächsten Dingen abgelenkt. Priester
und Lehrer, und die sublime Herrschsucht der Idealisten jeder Art, der gröberen und feineren, reden
schon dem Kinde ein, es komme auf etwas ganz Anderes an: auf das Heil der Seele, den
Staatsdienst, die Förderung der Wissenschaft, oder auf Ansehen und Besitz, als die Mittel, der
ganzen Menschheit Dienste zu erweisen, während das Bedürfniss des Einzelnen, seine grosse und
kleine Noth inerhalb der vierundzwanzig Tagesstunden etwas Verächtliches oder Gleichgültiges
sei.90

Volgens Del Caro roept Nietzsche een vraag op die ecologisch relevant is:

What would life on Earth look like, human life in particular, if the Earth were treated like the only
environment, the only world, the real world?91

Hij meent dat het Nietzsches bedoeling was de mens van een mentaliteit te voorzien waarbij
de Aarde wordt aanvaard als het enige menselijke habitat. Volgens Del Caro kan Nietzsche
zich niet verzoenen met een mentaliteit waarbij men de natuur (of de Aarde) beschouwt als
beheersbaar door technologie. De beheersing van de natuur zou op het zelfde neerkomen als
de natuur klein maken, haar temmen, haar onschadelijk maken, terwijl dit juist hetgeen is dat
Nietzsche bij mensen zo sterk afkeurt. De getemde mens is niet langer in staat om op een
creatieve manier zijn eigen passies te reguleren. Del Caro zegt:

A controlled nature is no longer a human natural habitat, indeed ‘controlled nature’ is an oxymoron.
When humans can no longer develop and grow over and against the obstacles of nature, which may
well be their own obstacles as well, humans regress, or degenerate. If we begin to understand that as
humans we need the Earth to remain as natural and uncontrolled as possible for our own good, for
our own growth and development, then, it is hoped, a stronger appreciation for the Earth will
emerge, and along with it, a stronger affirmation of the Earth.92

5.6. Graham Parkes: Nietzsche als een ecologisch denker 93

Parkes wijst erop dat de notie Übermensch de traditionele antropocentrische houding ten
aanzien van de natuur ondermijnt. Volgens Parkes moet men de wil tot macht primair
begrijpen als interpretatieproces.94

90 Idem, 6, p. 542 e.v.

 Wanneer we dit doen zal duidelijk worden dat Nietzsche
voorbij het biocentrisme gaat en het bestaan, als geheel, dionysisch weet te affirmeren.
Volgens Parkes is de ecologische dimensie van Nietzsches werk altijd al aanwezig geweest,
maar werd deze doorheen de jaren genegeerd om twee redenen: men heeft te weinig aandacht
besteed aan de context van Nietzsches leven, hetgeen volgens Parkes nochtans onontbeerlijk
is bij een zo persoonlijk denker als Nietzsche. Ten tweede heeft men te weinig aandacht
besteed aan comparatieve studies. Wanneer men Nietzsches natuurbegrip bijvoorbeeld belicht
vanuit een oosters perspectief, komen facetten van diens denken aan het licht die
onopgemerkt blijven wanneer men dit natuurbegrip enkel benaderd vanuit een westers

91 Del Caro, 2004b, p. 318.
92 Ibidem.
93 Parkes, 2005, pp. 77-91.
94 Zie ook supra, p. 35.

perspectief.95

 De context van Nietzsches leven laat ik hier buiten beschouwing omdat deze
mijns inziens weinig relevant is voor het verdere verloop van het onderzoek.

In Götzen-Dämmerung schrijft Nietzsche het volgende:

Auch ich rede von ‘Rückkehr zur Natur’, obwohl es eigentlich nicht ein Zurückgehn, sondern ein
Hinaufkommen ist – hinauf in die hohe, freie, selbst furchtbare Natur und Natürlichkeit, eine solche,
die mit grossen Aufgaben spielt, spielen darf ...96

Hallman gaat hier op in. Hij schrijft: ‘[Nietzsche] calls for a kind of ‘return to nature’ – a
return whereby the anti-natural tendencies of traditional Western thinking are dispossessed.’97

Parkes vindt echter dat Hallman deze ‘Rückkehr zur Natur’ te weinig verduidelijkt. Hij meent
dat diens gebruik ervan een regressie suggereert, terwijl het Nietzsche uitdrukkelijk om een
Hinaufkommen gaat.

In tegenstelling tot Hallman en Acampora, en vergelijkbaar met de positie van White en
Hellerich, meent Parkes dat de notie Übermensch de mogelijkheid impliceert van een radicaal
nieuwe manier van leven, en tevens zeer relevant is voor een ecologische manier van denken.
Nietzsche zegt:

Der Mensch ist Etwas, das überwunden werden soll. Was habt ihr gethan, ihn zu überwinden? [...]
Seht, ich lehre euch den Übermenschen! Der Übermensch ist der Sinn der Erde. Euer Wille sage: der
Übermensch sei der Sinn der Erde! Ich beschwöre euch, meine Brüder, bleibt der Erde treu und
glaubt Denen nicht, welche euch von überirdischen Hoffnungen reden. Giftmischer sind es, ob sie es
wissen oder nicht.[...]
Einst war der Frevel an Gott der grösste Frevel, aber Gott starb, und damit starben auch diese
Frevelhaften. An der Erde zu freveln ist jetzt das Furchtbarste und die Eingeweide des
Unerforschlichen höher zu achten, als den Sinn der Erde.98

De notie Übermensch behelst een manier van leven, aldus Parkes, die gekenmerkt wordt door
een (zelf)overwinning van de mens, en dit vereist dat men zich voorbij het menselijke
perspectief begeeft en het antropocentrische perspectief (of wereldbeeld) overstijgt. Hij
benadrukt echter dat het hier niet gaat om een goddelijk perspectief, of een ‘view from
nowhere’, maar eerder om een ‘broadening of the human world view to include an
appreciation of the perspectives of the natural phenomena with which we share the world’.99

Net als Hallman suggereert Parkes dat Zarathustra’s vermaning ‘bleibt der Erde treu’ veel
weg heeft van een morele imperatief, maar anders dan Hallman verbindt Parkes aan deze
imperatief Nietzsches waarschuwing voor een vergrijp aan de aarde. Volgens Parkes
waarschuwt Nietzsche hiervoor, omdat de locus van het goddelijke (the Divine) nu verplaatst
is van het transcendente naar het immanente, van het hemelse naar het aardse.

Zarathustra zegt: ‘Ich liebe Den, welcher arbeitet und erfindet, dass er dem Übermenschen das
Haus baue und zu ihm Erde, Thier und Pflanze vorbereite: denn so will er seinen

95 Zie ook supra, p. 27.
96 Nietzsche, KSA 6, 48, p. 150.
97 Hallman, 1991, p. 100.
98 Nietzsche, KSA 4, 3, pp. 14 -15.
99 Parkes, 2005, p. 81.

Untergang.’100

 Parkes meent dat deze worden voorbereid omdat de zelfoverwinning van de
mens volgens hem bestaat uit de erkenning van, en het evenaren van de niet-menselijke natuur
– het anorganische, het dierlijke en het plantaardige, waaruit de mens is opgebouwd en
waarvan het menselijke bestaan afhangt.

Waar Hallman Nietzsches denken kenschetst als ‘biocentrisch’, meent Parkes Nietzsches
denken te kunnen karakteriseren als een denken dat voorbij het biocentrisme gaat, een
‘ecocentrisch’101 denken. Het gaat hem niet om de ‘interdependence of all living things’ zoals
Hallman dat ziet, maar om de ‘interdependence of all things’, aldus Parkes.102

 Om zijn
standpunt te verduidelijken wijst Parkes op de betekenis van de wil tot macht. Volgens hem
moet men de ‘macht’ in ‘wil tot macht’ beschouwen als een continuüm, met brute kracht aan
het ene, en interpretatie van de werkelijkheid aan het andere einde. Filosofie is voor Nietzsche
dan ook de meest spirituele vorm van wil tot macht. Volgens Nietzsche is alle bestaan een
interpreterend bestaan. Parkes wijst erop dat noch Hallman, noch Acampora deze
interpretatieve dimensie van de wil tot macht erkent. Waar Acampora het ‘pathos der
distantie’ en een ‘order of rank’ als argumenten gebruikt om een zekere superioriteit van de
mens over de andere natuur aan te duiden, daar is Parkes van mening dat Nietzsche inderdaad
van hiërarchie spreekt, maar het gaat hem veeleer om een hiërarchie onder mensen. Ook met
betrekking tot de wil tot macht verschilt Parkes van Acampora. Nietzsche schrijft:

Leben selbst ist wesentlich Aneignung, Verletzung, Überwältigung des Fremden und Schwächeren,
Unterdrückung, Härte, Aufzwängung eigner Formen, Einverleibung und mindestens, mildestens,
Ausbeutung [...] und weil Leben eben Wille zur Macht ist. [...] Die ‘Ausbeutung’ gehört nicht einer
verderbten oder unvollkommnen und primitiven Gesellschaft an: sie gehört in’s Wesen des
Lebendigen, als organische Grundfunktion, sie ist eine Folge des eigentlichen Willen zur macht, der
eben der Will des Lebens ist.103

Hieruit leidt Acampora af dat men wil tot macht met uitbuiting dient te associëren. Parkes
daarentegen denkt het volgende:

Nietzsche is discussing exploitation within human societies when he writes that ‘exploitation’ ... is a
consequence of genuine will to power. This exploitation has nothing to do with the human
exploitation of nature, which for Nietzsche is a hopelessly crude expression of human will to power
and never something that he condones.104

Om te tonen dat Nietzsches denken kan gekarakteriseerd worden als een ecocentrisch denken,
legt Parkes voornamelijk de nadruk op de betekenis van het anorganische in Nietzsches
filosofie. Nietzsche zegt: ‘[...] man sollte, als Naturforscher, aus seinem menschlichen Winkel
herauskommen’.105 Parkes wijst erop dat een manier om uit deze ‘menselijke hoek’ te kunnen
treden voor Nietzsche erin bestaat het perspectief van het anorganische aan te nemen. In een
aforisme uit Morgenröthe zegt Nietzsche: ‘Wie man versteinern soll. – Langsam, langsam
hart werden wie ein Edelstein – und zuletzt still und zur Freude der Ewigkeit liegen
bleiben.’106

100 Nietzsche, KSA 4, p. 17.

 Om helderheid te scheppen omtrent dit citaat verwijst Parkes naar de volgende
woorden uit Die fröhliche Wissenschaft: ‘Hüten wir uns, zu sagen, dass Tod dem Leben

101 Voor een omschrijving van het ecocentrisme, zie supra, p. 47.
102 Zie Parkes, 2005, p. 83.
103 Nietzsche, KSA 5, 259, pp. 207-208.
104 Parkes, 2005, p. 85.
105 Nietzsche, KSA 3, 349, p. 585.
106 Idem, 541, p. 309.

entgegengesetzt sei. Das Lebende ist nur eine Art des Todten, und eine sehr seltene Art.’107

Vervolgens verwijst Parkes naar enkele notities uit de nachlaß, waar Nietzsche het volgende
schrijft:

Vom Leben erlöst zu sein und wieder todte Natur werden kann als Fest empfunden werden – vom
Sterbenwollenden. Die Natur lieben! Das Todte wieder verehren! Es ist nicht der Gegensatz, sondern
der Mutterschooß, die Regel, welche mehr Sinn hat als die Ausnahme: denn Unvernunft und
Schmerz sind bloß bei der sogenannten ‘zweckmäßigen’ Welt, im Lebendigen.108

We drukken onze liefde voor de natuur dus uit door ons te identificeren, aldus Parkes, met
datgene waarvan wij ons als levende wezens doorgaans willen onderscheiden, met name het
dode, de anorganische materie. Maar dit hoeft geen lugubere onderneming te zijn, veeleer het
tegenovergestelde. Nietzsche zegt immers:

Die ‘todte’ Welt! ewig bewegt und ohne Irrthum, Kraft gegen Kraft! [...] Es ist ein Fest, aus dieser
Welt in die ‘todte Welt’ überzugehen [...] Laßt uns die Rückkehr in’s Empfindungslose nicht als
einen Rückgang denken! Wir werden ganz wahr, wir vollenden uns. Der Tod ist umzudeuten! Wir
versöhnen uns so mit dem Wirklichen d.h. mit der todten Welt.109

Parkes wijst nogmaals nadrukkelijk op het feit dat alle organische materie afhankelijk is van
zijn tegendeel, de anorganische materie. Hiervoor citeert hij nogmaals uit de nachlaß:

Wie fremd und überlegen thun wir hinsichtlich des Todten, des Anorganischen, und inzwischen sind
wir zu drei Viertel eine Wassersäule, und haben anorganische Salze in uns, die über unser Wohl und
Wehe vielleicht mehr vermögen als die ganze lebendige Gesellschaft! [...] Das Unorganische bedingt
uns ganz und gar: Wasser, Luft, Boden, Bodengestalt, Elektricität, usw. Wir sind Pflanzen unter
solchen Bedingungen.110

Parkes concludeert hieruit het volgende:

This move of Nietzsche’s beyond biocentrism to a kind of ‘ecocentrism’ (a move that is also
characteristic of Daoism and Mahāyāna Buddhism, where one finds a similar reverence for earth and
rock) is of special relevance to environmental ethics, insofar as someone who experiences from such
an eccentric or ecstatic perspective will not exploit the anorganic realm out of selfishly
anthropocentric motives’.111

Verder wijst Parkes op de context waarin de zelfontplooiing van Zarathustra als leermeester,
zich voltrekt: de natuurlijke omgeving bestaande uit bergen, een meer, het bos... Bovendien
duidt Nietzsche Zarathustra’s psychologische ontwikkeling bijna uitsluitend door middel van
beelden van natuurlijke fenomenen: er is het voorbereiden van de bodem en het zaaien van
zaad, het planten van bomen en snoeien van wijnstokken, het verzorgen van tuinen en het
oogsten van gewassen, het kweken en hoeden van dieren. De natuur speelt daarom volgens
Parkes een centrale rol in het cultiveren van de menselijke natuur, een zelfs zo sterke rol, dat
onze psychologische ontwikkeling zou verarmen naarmate onze relatie met de natuurlijke
wereld wordt beperkt, of onze vertrouwdheid ermee wordt verminderd. Parkes schrijft: ‘these
examples show the crucial part played by nature in the cultivation of human nature – so that

107 Idem, 109, p. 468.
108 Nietzsche, KSA 9, 11[125], 1881, p. 486.
109 Idem, 11[70], p. 468.
110 Idem, 11[207] en [210], pp. 524-525.
111 Parkes, 2005, p. 87.

for Nietzsche, if we abuse the natural environment on which we depend, we not only
jeopardize our bodies but also impoverish our souls.’112

Hoofdstuk 3 : analyse van de notie Erde in Also sprach Zarathustra

Nietzsche maakt in Also sprach Zarathustra veelvuldig gebruik van de notie Erde. In dit
hoofdstuk zal ik nader onderzoeken welke rol dit concept vervult, en in welke context deze
notie voorkomt. Ook zou ik willen nagaan hoe Nietzsche de verhouding denkt van mens en
Übermensch ten opzichte van deze Erde.

Afhankelijk van de context laat de notie Erde zich in Also sprach Zarathustra op
verschillende manieren interpreteren. Men kan de aarde zien als synoniem voor het
lichamelijke, of als onze planeet, de natuurlijke leefwereld en thuis van mensen, dieren en
planten. Men kan de aarde vanuit een geografisch of ‘geo-filosofisch’ standpunt benaderen.
Maar men kan de aarde ook belichten vanuit een vraagstelling die immanentie en
transcendentie tegenover elkaar plaatst, vanuit een aarde-hemel-dichotomie, en haar zodoende
beschouwen als immanente grond, als fundament, en zelfs als afgrond van het bestaan. Er zijn
dus verschillende interpretaties mogelijk. Een ecologische interpretatie van de notie Erde
vinden we terug in hoofdstuk 2, met name bij Parkes en Del Caro.

§ 1. Immanentie – transcendentie

Wil men een goed begrip krijgen van de notie Erde, dient men eerst stil te staan bij het
centrale thema van Also sprach Zarathustra: de mogelijkheid om nieuwe waarden te creëren
in een post-platoons-christelijk tijdperk. Wat was het probleem bij Plato en het christendom?
Het probleem is de metafysica. Plato situeert de oorsprong van alle waarden in een absolute
zijnsorde, de ‘Ideeën- of Vormenwereld’.113

112 Idem, p. 82.

 Dit is een tijdloze, absolute wereld, die de
‘tijdige’ wereld der verschijningen transcendeert. Deze Ideeën of Vormen zijn hiërarchisch
geordend, met helemaal bovenaan de hiërarchie, de Vorm der Vormen: de Vorm (of Idee) van
het Goede. Het Goede schenkt het bestaan aan alle andere Vormen onder haar, net zoals de
zon het leven schenkt op Aarde. Met deze eeuwige Vormen identificeert Plato waarden, en
gaat ervan uit dat alle particuliere Vormen (of waarden) altijd al hebben bestaan. Volgens hem
zijn de particuliere waarden die wij kennen imitatieve afspiegelingen, tijdelijke manifestaties
van eeuwige waarden. Niet enkel de platoonse visie beroept zich op een transcendent rijk van
absolute waarden, ook de christelijke visie doet dit. Nietzsche noemt het christendom dan ook
‘platonisme voor het volk’: volgens de christelijke visie zijn alle waarden geschapen door
God. Noch de christelijke, noch de platoonse visie gaat er dus van uit dat nieuwe waarden

113 Zie bijvoorbeeld Gooding-Williams, 2001, p. 51.

kunnen gecreëerd worden vanuit deze wereld: de zintuiglijke, vergankelijke en tijdige wereld.
Nietzsche daarentegen wil aantonen dat dit wel mogelijk is: volgens hem is het tijdsgebonden
lichaam in staat om schepper te zijn van nieuwe waarden, aldus Gooding-Williams.114

Aangezien noch de platoonse, noch de christelijke visie ervan uitgaat dat waarden kunnen
gecreëerd worden in deze wereld, of hun oorsprong kunnen vinden in deze wereld, voelt
Nietzsche zich geroepen om een vocabularium te ontwikkelen in het licht waarvan hij de
mogelijkheid om nieuwe waarden te creëren, kan uiteenzetten. Nietzsche moet tonen hoe
waarden kunnen ontspringen in deze wereld van tijd en verschijningen, en hiervoor zal hij een
post-christelijk-platoons filosofisch vocabularium en conceptueel apparaat ontwikkelen.
Noties zoals Übermensch, letzter Mensch, de hoogste mens, de passies, de wil tot macht, de
eeuwige wederkeer, maar ook Leib en Erde, behoren tot dit conceptueel apparaat. Tezamen
verschaffen zij een filosofisch kader voor Nietzsches project, aldus Gooding-Williams.

115

 In
dit hoofdstuk zou ik dan ook deze laatste term Erde willen bespreken, maar tevens het
lichaam (Leib), omdat aarde en lichaam niet afzonderlijk van elkaar kunnen worden gedacht.
Beiden zijn onlosmakelijk met elkaar verbonden.

De platoons-christelijke metafysica heeft nefaste gevolgen gehad voor de manier waarop men
zich tegenover het lichaam en de aarde is gaan opstellen. Aangezien vanuit een platoons-
christelijke visie de werkelijkheid verdeeld is in het hogere en het lagere, in een goddelijke
hemel, en een vergankelijke aarde, of in een Vormenwereld en een afgespiegelde wereld der
verschijningen, is ook de mens verdeeld in iets dat hem doet deelnemen aan het hogere (zijn
onsterfelijke ziel) en iets dat hem verstrikt in het lagere (zijn vergankelijke lichaam). ‘Onze
westerse traditie, voor zover deze beïnvloed is door de metafysica en het christendom,
kenmerkt zich door een negatie en verachting van het lichaam’, aldus Van der Kleij.116 De
ziel is volmaakter dan het lichaam. Het lichaam is vergankelijk, en dus slecht. Zij is een last
om te dragen, de ‘kerker van de ziel’. Nietzsche schrijft: “Eins blickte die Seele verächtlich
auf den Leib[...]. So dachte sie ihm und der Erde zu entschlüpfen”.117 Voor Nietzsche is het
lichaam echter geen zware last om te dragen, in zijn filosofie wordt het lichaam zelfs als
leidraad genomen: “Leib bin ich ganz und gar, und Nichts ausserdem; und Seele ist nur ein
Wort für ein Etwas am Leibe”.118 Dit is reeds een noemenswaardig verschil tussen de manier
waarop men in de platoons-christelijke traditie denkt over het lichaam, en de manier waarop
Nietzsche over het lichaam denkt: volgens Nietzsche zijn we ons lichaam, volgens Plato
hebben we een lichaam. Ook volgens Descartes hebben we een lichaam, omdat hij uitgaat van
het primaat van het bewustzijn. Nietzsche echter, beschouwt de geest (‘de ziel’ of ‘het
bewustzijn’ of ‘de rede’) als iets secundairs: de geest is slechts een woord voor iets aan het
lichaam, zij is een functie van het lichaam: ‘Werk- und Spielzeuge sind Sinn und Geist: hinter
ihnen liegt noch das Selbst.’119

 Ik zal in de volgende paragraaf dieper ingaan op de betekenis
hiervan.

Bij Plato kan men toegang krijgen tot de oorsprong der waarden (de Vorm van het Goede in
de Ideeënwereld) door te filosoferen, i.e. op cognitieve wijze de tijd te transcenderen.120

114 Idem, p. 49.

Daarnet gebruikte ik de zon als metafoor voor de Vorm van het Goede. Robert Gooding-
Williams wijst erop dat we in Also sprach Zarathustra de zon kunnen zien als metafoor voor

115 Idem, p. 83.
116 Van der Kleij, 2003, p. 300.
117 Nietzsche, KSA 4, p. 15.
118 Idem, p. 39.
119 Ibidem.
120 Gooding-Williams, 2001, p. 49.

de Ideeënwereld van Plato, en de grot als de tijdige wereld der verschijningen. Het feit dat de
zon in Also sprach Zarathustra ook moet ondergaan (‘Ich muss gleich dir, untergehen, [...]’
),121 aldus Gooding-Williams, daagt de platoonse visie dat de bron van alle waarden (de
Vormenwereld) de tijdige wereld der verschijningen transcendeert, uit.122 Waar men volgens
Plato de tijd moet transcenderen om de oorsprong der waarden te kennen, kan men volgens
Nietzsche de oorsprong van waarden kennen door een wezen te zijn dat is ingelijfd in de tijd.
Het tijdsgebonden lichaam is in staat om schepper te zijn van nieuwe waarden.123

Door een strijd aan te gaan tegen de platoons-christelijke metafysica wil Nietzsche in zijn
filosofie het lichaam dus weer opwaarderen. Hij wil de door Plato en het christendom
ontwortelde mens weer een fundament verschaffen, een grond in de werkelijkheid, in een
immanent hier-en-nu; hij wil de mens weer naar de aarde vertalen. In de derde paragraaf ga ik
hierop dieper in.

§ 2. Erde und Leib

De notie Erde dient men te associëren met het ‘aardse’ (Irdische): het lichamelijke, het
zinnelijke, het passionele, het instinctieve, het driftmatige, het vormeloze, het chaotische. Het
aardse dient men ook te associëren met wat Nietzsche aanduidt als het dionysische. Voordat
de begrippen Erde en Leib aan bod kunnen komen, dient men zich eerst op de hoogte te
stellen van Nietzsches realiteitsbeeld. Nietzsche kan men een machinaal denker noemen.
Machinaal denken houdt in dat men de wereld ziet in termen van een onophoudelijke
veranderlijkheid of flux. Machinale denkers stellen niet het zijn, maar het worden centraal.
Bijgevolg zien zij de werkelijkheid als een proceswerkelijkheid, en hanteren zij een
actualistisch natuurconcept. Zulke filosofieën zijn reeds terug te vinden in de Ionische
kosmologieën van bijvoorbeeld Thales en Heraclitus (pantha rei). Nietzsche werd dan ook
beïnvloed door Heraclitus’ wordingsleer. Een machinaal denker beschouwt de mens niet als
een structuur of teleologie, maar als een subject dat is onderworpen aan fluxen, aldus
Halsey.124

 Bij Nietzsche kan men deze fluxen ‘dionysische energieën’ of ‘dionysische
krachten’ noemen. De werkelijkheid bestaat dus uit zulke energieën, zulke driftmatige chaos,
uit wil(len) tot macht; zij is onophoudelijke verandering en beweging en dit geldt dus ook
voor de mens.

Voor Nietzsche is de wereld ‘wil tot macht’ en ook wij zijn volgens hem niets anders dan wil
tot macht. ‘De wil tot macht is het principe van de synthese van krachten’, aldus Halsey.125
Nietzsche beschrijft de mens als een veelheid aan willen tot macht, die met elkaar
samenspelen en strijden. Zie hier ook het scherpe contrast met de door Plato en het
christendom beïnvloede westerse traditie, waarin men de ziel als één en onsterfelijk
beschouwt. Nietzsches mens herbergt dus verschillende willen tot macht in zich. De mens
verschijnt bij Nietzsche niet als een enkelvoudig wezen, maar als een samenspel van
strijdende energieën. Zarathustra zegt over het lichaam: ‘Der Leib ist eine grosse Vernunft,
eine Vielheit mit Einem Sinne, ein Krieg und ein Frieden, eine Heerde und ein Hirt’.126

121 Nietzsche, KSA 4, p. 12.

 We
zien dus dat Nietzsche het lichamelijke associeert met veelheid, met vrede, maar ook met een

122 Gooding-Williams, 2001, p. 51.
123 Idem, p. 49.
124 Halsey, 2005, p. 34.
125 Idem, p. 36.
126 Nietzsche, KSA 4, p. 39.

strijd (Krieg), een strijd dus van energieën, passies (Leidenschaften). Gooding-Williams wijst
erop dat men het lichaam bij Nietzsche als de locus moet beschouwen waar tegengestelde
instincten, wensen, affecten, of passies samenkomen. Volgens hem onthult het lichaam een
reusachtige multipliciteit.127

 Laat ons nog eens kijken wat Nietzsche allemaal zegt over het
lichaam, het zelf, en het Ik:

Leib bin ich ganz und gar, und Nichts ausserdem; und Seele ist nur ein Wort für ein Etwas am Leibe.
Der Leib ist eine grosse Vernunft, eine Vielheit mit Einem Sinne, ein Krieg und ein Frieden, eine
Heerde und ein Hirt. [...] dein Leib und seine grosse Vernunft: die sagt nicht Ich aber thut Ich. [...]
Werk- und Spielzeuge sind Sinn und Geist: hinter ihnen liegt noch das Selbst. [Das Selbst] herrscht
und ist auch des Ich’s Beherrscher. [...] In deinem Leibe wohnt er, dein Leib ist er. Es ist mehr
Vernunft in deinem Leibe, als in deiner besten Weisheit. [...] [Dein Leib ist] das Gängelband des
Ich’s und der Einbläser seiner Begriffe.128

Uit dit citaat blijkt dat Nietzsches visie op het lichaam en de geest aanzienlijk verschilt van de
platoons-christelijke of cartesiaanse visie hierop. Volgens Plato en Descartes hebben we een
lichaam, volgens Nietzsche zijn we dit lichaam. Descartes bijvoorbeeld stelde het denkende
subject, het ‘Ego’, ‘de rede’ tegenover het lichaam en de wereld. Zoals ik reeds zei, zijn
vanuit deze optiek lichaam en geest radicaal verschillend, het zijn tegenovergestelde
substanties. Nietzsche echter - en hiermee ligt hij in zekere zin aan de basis van de
psychoanalyse - vertrekt niet vanuit het primaat van het bewustzijn, want dit bewustzijn
verschijnt bij hem als iets secundairs, als iets ‘aan het lichaam’, als een functie of instrument
van het lichaam. Nietzsche vertrekt vanuit het primaat van het onbewuste. Volgens hem wordt
elk gedrag gemotiveerd door onbewuste lichamelijke driften, impulsen en instincten.
Tegenover het denkende subject staan niet de wereld en het lichaam, want lichaam en wereld
zijn de grond waarop dit subject staat. Niet het denkende subject, maar het lichaam is het
‘zelf’.
De notie Selbst dient bij Nietzsche opgevat te worden als een naturalistische notie, een
empirische notie. Plato, Descartes en Kant zijn allen filosofen die geloven dat het zelf
overeenstemt met een ziel (de ratio), die deel uitmaakt van een transcendente wereld, een
Hinterwelt. Zij geloven dan ook dat de rede participeert aan het goddelijke. Nietzsches notie
van het zelf is daarentegen seculier, immanent en empirisch, zij strookt dus bijvoorbeeld niet
met die van Kant, omdat Kant meent dat het zelf transcendent is. Volgens Nietzsche bestaat er
geen agerende substantie die voorbij al onze kennis zou bestaan, of een agens dat zou bestaan
los van het causale netwerk van de wereld.
Spreken over een agens achter onze handelingen, over de vrijheid van de wil, over keuzes,
zoals Kant dit bijvoorbeeld doet, vooronderstelt dat er in ons een zelf bestaat dat, zelfs
wanneer we aannemen dat het geen deel uitmaakt van een transcendente wereld, een
onafhankelijk subject is, dat op een vreemde wijze in contact staat met onze lichamen, de
wereld en onze handelingen. De mens lijkt dus te kunnen beslissen om zus of zo te doen, of
zus of zo te zijn, maar Nietzsche vraagt zich af wat voor een zelf dit dan wel is. Wat doet ons
bijvoorbeeld denken dat wij het agens zijn van onze eigen handelingen? Wat doet ons
bijvoorbeeld denken dat wij denkers zijn? Dit wijsgerige vraagstuk gaat terug tot Descartes,
die zei: cogito ergo sum. Maar waarom denk ik dat ik het ben die denkt? Waarom
bijvoorbeeld niet stellen dat er gedachten zijn, en zich vervolgens afvragen wie er precies
denkt? In Jenseits von Gut und Böse zegt Nietzsche: ‘ein Gedanke kommt, wenn ‘er’ will, und
nicht wenn ‘ich’ will’.129

127 Gooding-Williams, 2001, p. 117.

 Zelfs wanneer bijvoorbeeld een wetenschapper over een probleem

128 Nietzsche, KSA 4, pp. 39-40.
129 Nietzsche, KSA 5, 17, p. 31.

nadenkt, is het erg waarschijnlijk dat de oplossing (de gedachte) later opdoemt, in een droom
bijvoorbeeld. Of neem het voorbeeld van een gesprek: de spreker kiest evenmin de woorden
die uit de mond komen, zij vloeien er gewoon uit. Het lichaam zegt niet ik, maar doet ik, aldus
Nietzsche. In Zur Genealogie der Moral zegt hij: ‘[...] es giebt kein ‘Sein’ hinter dem Thun,
Wirken, Werden; ‘der Thäter’ ist zum Thun bloss hinzugedichted, - das Thun ist Alles.’130

Het feit dat mensen het subject (het Ik) als onafhankelijk van de handeling beschouwen, is een
gevolg van de bekoring van de taal, of de verleiding van de woorden. Over het denken zegt
Nietzsche: „Man schliesst hier nach der grammatischen Gewohnheit ‘Denken ist eine
Thätigkeit, zu jeder Thätigkeit gehört Einer, der thätig ist, folglich – ’ ”.131

Het menselijke lichaam is dus een strijdtoneel van onbewuste lichamelijke driften die allen
streven naar macht. Men kan deze driften ook ‘dionysische energieën’ noemen. De mens
belichaamt dus dionysische energieën, of zoals Gooding-Williams het zegt: ‘passionele,
dionysische chaos’. Het lichaam is een ‘field of passions’, schrijft hij.

132 Deze passies kan
men ook beschouwen als energieën: ‘For Zarathustra, these energies [Dionysian energies]
constitute the natural furniture of human facticity, the uncreated passions that commonly
affect human bodies and that he names ‘the earth’ in the prologue.’133 De notie Erde dient
men volgens Gooding-Williams dus als een metafoor voor deze dionysische chaos of
‘uncreated passions’ op te vatten. Eerder in zijn boek duidt hij Erde als ‘Zarathustra’s
metaphor for the kinds of desire that commonly claim human bodies’.134

Deze uncreated passions noemt Gooding-Williams ook wel ‘passies van de eerste orde’ (first-
order passions): zij zijn het ruwe materiaal voor de creatie van deugden. Bij Zarathustra,
aldus Gooding-Williams, is het lichaam (of het ‘zelf’) een locus van verscheidene passies en
affecten – vijandschap, verering, het verlangen naar seks, wraakzucht, enz... – die zichzelf
representeren als nog niet geschapen, ruw materiaal voor de creatie van deugden (‘uncreated,
raw material for the creation of virtues’).

135 Men kan dit in verband brengen met Nietzsches
onderscheid tussen de eerste en de tweede natuur. De eerste natuur staat voor de
veranderlijke pluraliteit van elkaar beconcurrerende driften. Maar zoals Dohmen opmerkt,
dreigt de persoonlijke identiteit verloren te gaan wanneer men de persoon denkt als een
veelheid van willen tot macht. De ‘eenheid’ van een persoon kan dan immers nog slechts
verschijnen als een tijdelijke en instabiele machtsconstellatie. Dohmen meent echter dat
Nietzsche naar een manier zoekt om de eenheid van de persoon opnieuw te denken. De
oplossing ziet Nietzsche, aldus Dohmen, in een vorm van sublimatie, die voorkomt onder de
noemer ‘tweede natuur’. Het is de bedoeling dat de mens, nadat hij eenmaal heeft ontdekt dat
hij bestaat uit een dynamische veelheid aan driften, zichzelf leert stileren, niet door zijn
natuurlijkheid vanuit de moraal te veroordelen en te streven naar een vernietiging van de
eigen driften, maar door sommige aspecten van de eigen natuurlijkheid te benadrukken en
anderen te camoufleren.136

 De bedoeling van dit alles is om van zichzelf een ‘persoon uit één
stuk’ te maken, wat voor Nietzsche het hoogste was dat een mens in zijn leven kan bereiken.
Wie zijn eigen natuurlijkheid overigens vanuit de moraal veroordeelt, is geen meester van zijn
eigen deugden, terwijl Nietzsche de mens oproept om meester te zijn van zijn deugden:

‘Du solltest Herr über dich werden, Herr auch über die eigen Tugenden. Früher waren sie deine
Herren; aber sie dürfen nur deine Werkzeuge neben andren Werkzeugen sein. Du solltest Gewalt

130 Idem, 13, p. 279.
131 Idem, 17, p. 31.
132 Gooding-Williams, 2001, p. 18.
133 Idem, p. 160.
134 Idem, p. 65.
135 Idem, p. 120.
136 Zie Dohmen, 1994, p. 26.

über dein Für und Wider bekommen und es verstehn lernen, sie aus- und wieder einzuhängen, je
nach deinem h¨heren Zwecke. Du solltest das Perspektivische in jeder Werthschätzung begreifen
lernen [...].137

In Morgenröthe zegt Nietzsche:

Die erste Natur. - So wie mann uns jetzt erzieht, bekommen wir zuerst eine zweite Natur: und wir
haben sie, wenn die Welt uns reif, mündig, brauchbar nennt. Einige Wenige sind Schlangen genug,
um diese Haut eines Tages abzustossen: dann, wenn unter ihrer Hülle ihre erste Natur reif geworden
ist. Bei den Meisten vertrocknet der Keim davon.138

Nietzsches ‘erste Natur’ komt overeen met wat Gooding-Williams ‘uncreated, raw material
for the creation of virtues’ of ‘passies van de eerste orde’ of ‘Earth’ noemt. De deugd houdt
dus verband met de passies (en bijgevolg met de aarde). Volgens Nietzsche komt ze er
namelijk uit voort:

Einst hattest du Leidenschaften und nanntest sie böse. Aber jetzt hast du nur noch deine Tugenden:
die wuchsen aus deinen Leidenschaften [mijn cursivering]. Du legtest dein höchstes Ziel diesen
Leidenschaften an’s Herz: da wurden sie deine Tugenden und Freudenschaften.139

De hoogste deugd is volgens Nietzsche de schenkende deugd: ‘eine schenkende Tugend ist
die höchste Tugend’.140 De relatie van de schenkende deugd ten opzichte van andere deugden,
kan het best gekarakteriseerd worden als de relatie tussen wat Gooding-Williams ‘eerste-orde
passies’ en ‘tweede-orde passies’ noemt.141 De eerste-orde passies noemt Gooding-Williams:
‘those passions and desires that most immediately claim the body, inclining it and sometimes
moving it to act or not act in one way or another’. Voorbeelden hiervan zijn, zoals we reeds
gezien hebben: vijandschap, verering, seksuele drift, wraakzucht... Met tweede-orde passies
bedoelt hij: ‘one’s desires to have or not have, or to render effective or ineffective in some
capacity for self-evaluation, one’s ability to want to be or not to be the sort of person one is’.
Volgens Gooding-Williams zijn alle tweede-orde passies wil tot macht. Hij wijst op de twee
mogelijkheden, die ik hieronder zal bespreken:142

1) Wanneer de wil tot macht deugd zoekt in ‘het Niets’, dan wilt hij dat de eerste-orde passies
van een gegeven lichaam worden vernietigd.

2) Wanneer de wil tot macht daarentegen deugd zoekt in heropstanding (Auferstehung), dan
wilt hij dat de voordien onderdrukte eerste-orde passies van een gegeven lichaam op
effectieve wijze functioneren als bronnen van zelf-genot (Selbstlust).

Het ‘Niets’ houdt verband met hetgeen bij Nietzsche onder de noemer ascetisch ideaal
voorkomt. In Also sprach Zarathustra is het de kameel die dit ideaal belichaamt. Dit
ascetische ideaal noemt Nietzsche in Zur Genealogie der Moral:

137 Nietzsche, KSA 2, 6, p. 20.
138 Nietzsche, KSA 3, 455, p. 275.
139 Nietzsche, KSA 4, p. 43.
140 Idem, p. 97.
141 Zie Gooding-Williams, 2001, p. 127.
142 Zie ook Dohmen, supra, p. 25.

Dieser Hass gegen das Menschliche, mehr noch gegen das Thierische, mehr noch gegen das
Stoffliche, dieser Abscheu vor den Sinnen, vor der Vernunft selbst, diese Furcht vor dem Glück und
der Schönheit, dieses Verlangen hinweg aus allem Schein, Wechsel, Werden, Tod, Wunsch,
Verlangen selbst – das Alles bedeutet, wagen wir es, dies zu begreifen, einen Willen zum Nichts,
einen Widerwillen gegen das Leben, [...].143

Men zou het ook een ontsnappingsideaal kunnen noemen. Zarathustra suggereert dat in het
christelijk-platoons verleden het lichaam geminacht werd door de ziel, en dat de ascetische
ethiek van de ziel het menselijke bestaan heeft gedomineerd. Verder meent hij dat de
christelijke en platoonse waarden die deze ethiek hebben gedefinieerd, zoals geluk,
rede(lijkheid), deugd, rechtvaardigheid, goedheid en medelijden, de middelen zijn geweest
waarmee de ziel op wreedaardige wijze het lichaam heeft onderworpen aan haar haat jegens
de aardse, zinnelijke realiteit. Het ascetische ideaal vereist dus de destructie van de aardse,
chaotische passies, terwijl de creatie van de Übermensch daarentegen de ‘inspiratie van
passionele chaos’ vereist.144 Nietzsche heeft een term voor de mens die de ultieme
belichaming is van zulke ascetische ethiek, en die lijnrecht tegenover de Übermensch staat: de
letzter Mensch. Voor de laatste mens is het ascetische ideaal het hoogste doel van de
mensheid, in hem worden de christelijk-platoonse waarden ten volle gerealiseerd. Hij is de
ultieme belichaming van de ascetische ethiek. Het is de mens die in zijn identiteit
geconstitueerd wordt door de onderwerping aan het ascetische ideaal, het ultieme doel van
zijn bestaan. Het is dan ook deze mens die overwonnen moet worden.145

Aangezien we de deugd kunnen beschouwen als voortkomend uit passies, wat is dan
kenmerkend voor christelijk-platoonse deugden? Een passie wordt een christelijk-platoonse
deugd ‘to the extend that, in succumbing to annihilation, it becomes effective as a means to
satisfying the will to nothingness’, Aldus Breazeale.146

 Nietzsche omschrijft de christelijk-
platoonse deugden als deugden die weggevlogen zijn van de aarde:

Bleibt mir der Erde treu, meine Brüder, mit der Macht eurer Tugend! Eure schenkende Liebe und
eure Erkenntniss diene dem Sinn der Erde! Also bitte und beschwöre ich euch. Lasst sie nicht davon
fliegen vom Irdischen und mit den Flügeln gegen ewige Wände schlagen! Ach, es gab immer so viel
verflogene Tugend!
Führt, gleich mir, die verflogene Tugend zur Erde zurück- ja, zurück zu Leib und Leben: dass sie der
Erde ihren Sinn gebe, einen Menschen-Sinn!147

En met dit citaat belanden we meteen ook bij de tweede mogelijkheid: het geval waar de wil
tot macht de deugd zoekt in de heropstanding van het lichaam. Vervlogen deugd moet terug
geleid worden tot de aarde, terug tot het lichaam en het leven. Deugd die ‘weggevlogen is van
de aarde’, is niet meer onderscheidbaar van het gebrek aan aardse en lichamelijke passies, en
moet ‘terug geleid worden naar de aarde’, en daar floreren als verhogingstoestand (state of
elevation) waarin instinct en verlangen het menselijke bestaan bewegen, aldus Gooding-
Williams.148

143 Nietzsche, KSA 5, 28, p. 412.

 De aardse en lichamelijke passies, de primaire driften, staan synoniem voor de
eerste natuur. In eerste instantie heeft de drift geen moreel karakter. Die krijgt ze pas
geleidelijk als haar tweede natuur. Volgens Nietzsche fungeert de zede als een vorm van

144 Gooding-Williams, 2001, p. 65.
145 Idem, p. 121.
146 Breazeale, 1983, p. 119.
147 Nietzsche, KSA 4, p. 99.
148 Gooding-Williams, 2001, p. 126.

driftmodellering. Een en dezelfde drift kan onder de druk van bepaalde zeden als een pijnlijk
gevoel van lafheid worden ervaren, maar zich evenzeer ontwikkelen tot het angenehmen
Gefühl der Demuth, bijvoorbeeld als de christelijke moraal de mensen die drift op het hart
bindt.149

De laatste mens nu, wordt gekenmerkt door deugden die zijn ‘weggevlogen’ van het aardse,
weg van het lichaam en het leven. Deze mens is niet ‘slang genoeg’ om zijn tweede natuur af
te stoten. De eerste natuur komt bij de laatste mens niet tot rijping, want hiervoor is de ‘kiem
uitgedroogd’. De laatste mens heeft zijn tweede natuur vereenzelvigd met zijn eerste natuur,
er is geen verschil meer merkbaar. De tweede natuur is de eerste natuur geworden. De eerste
orde-passies van het lichaam zijn dan vernietigd (eerste geval). Daarom betekent een
terugkeer naar de aarde steeds een terugkeer naar onze eerste natuur.

In bovenstaand citaat spreekt Zarathustra duidelijk over de aarde als verwijzend naar het
lichaam. Nietzsche onderscheidt echter het gezonde van het zieke lichaam. Het zieke lichaam
is het lichaam van de laatste mens, het christelijk-platoonse lichaam, hetgeen Gooding-
Williams aanduidt als een lichaam waarin de wil tot macht de passies van het lichaam
aanwendt om het ascetische ideaal te realiseren. En omdat dit ascetische ideaal gelijk is aan
het Niets, volgt daaruit dat dit christelijk-platoonse lichaam een wil tot macht incarneert die
de passies gebruikt om de (eerste-orde) passies op te heffen (eerste geval).150

Het gezonde lichaam daarentegen is het dionysische lichaam: ‘een lichaam dat aan passionele
chaos ten onder kan gaan en zichzelf telkens overwint’.

151 Het is in dit aardse, deze passionele
dionysische chaos dat de toekomstige mogelijkheid Übermensch is gefundeerd, aldus
Gooding-Williams.152 Ondergaan in passionele chaos is volgens hem een noodzakelijke, doch
geen voldoende voorwaarde voor de heropstanding van het lichaam (tweede geval).
Passionele chaos moet bovendien getransformeerd worden tot een nieuw geïntegreerd
lichaam.153 Men moet zichzelf dus transformeren, zijn zelf (of lichaam) transformeren.
Zelftransformatie is bij Nietzsche identiek aan waardeverandering. Gooding-Williams stelt
dat Zarathustra waarden gelijkstelt met deugden. De mens overwinnen is dus hetzelfde als
hem bevrijden van christelijk-platoonse waarden (of deugden) en hem transformeren.154 In
Also sprach Zarathustra conceptualiseert Nietzsche waarden als ‘geschatte passies’ (esteemed
passions) en als kenmerken van het zelf en het lichaam. Hij conceptualiseert nieuwe waarden
als de gevolgen van lichamelijke transformatie.155

 Deze lichamelijke transformatie slaat op de
heropstanding van het lichaam:

Achtet mir, meine Brüder, auf jede Stunde, wo euer Geist in Gleichnissen reden will: da ist der
Ursprung eurer Tugend. Erhöht ist da eurer Leib und auferstanden; mit seiner Wonne entzückt er den
Geist, dass er Schöpfer wird und Schätzer und Liebender und aller Dinge Wohlthäter.156

Eerder in deze tekst heb ik beweerd dat de mens dionysische passionele chaos belichaamt.
Men dient deze uitspraak echter te nuanceren. Men zegt beter dat de mens in staat is om deze
te belichamen. Nietzsche schrijft:

149 Zie Nietzsche, KSA 3, 38, p. 45.
150 Gooding-Williams, 2001, p. 122.
151 Idem, pp. 116-117.
152 Idem, p. 69.
153 Idem, p. 127.
154 Idem, p. 119.
155 Idem, p. 117.
156 Nietzsche, KSA 4, p. 99.

Es ist an der Zeit, dass der Mensch sich sein Ziel stecke. Es ist an der Zeit, dass der Mensch den
Keim seiner höchsten Hoffnung pflanze. Noch ist sein Boden dazu reich genug. Aber dieser Boden
wird einst arm und zahm sein, und kein hoher Baum wird mehr aus ihm wachsen können.
Ich sage euch: man muss noch Chaos in sich haben, um einen tanzenden Stern gebären zu können.
Ich sage euch: ihr habt noch Chaos in euch.
Wehe! Es kommt die Zeit, wo der Mensch keinen Stern mehr gebären wird. Wehe! Es kommt die
Zeit des verächtlichsten Menschen, der sich selber nicht mehr verachten kann. Seht! Ich zeige euch
den letzten Menschen.157

De laatste mens heeft met andere woorden geen chaos meer in zich, zijn lichaam incarneert
geen dionysische energieën meer. Deze zijn uitgedoofd of uitgeput (erschöpft). Zijn grond is
hiervoor onvruchtbaar geworden. Het fysieke lichaam is dus eerder een ‘potentieel medium
voor dionysische energieën,158 zoals Gooding-Williams schrijft. Interessant is ook de
metafoor Menschen-Erde159

, waarvan we kunnen denken dat Nietzsche deze gebruikt als
synoniem voor het menselijke lichaam:

Tausend Pfade giebt es, die nie noch gegangen sind; tausend Gesundheiten und verborgene Eilande
des Lebens. Unerschöpft und unentdeckt ist immer noch Mensch und Menschen-Erde.160

Met deze woorden suggereert Zarathustra dat gezondheid niet compatibel is met de uitputting
van de Menschen-Erde, of preciezer, dat de beschikbaarheid van ‘duizenden gezondheden’
impliceert dat ‘mens en mensenaarde onuitgeput zijn’. De Menschen-Erde kunnen we dus
zien als de ruwe grondstof die het menselijke lichaam ter beschikking heeft om zichzelf vorm
te geven. Gezonde lichamen zijn onuitgeputte Menschen-Erde. In ‘Von den Verächtern des
Leibes’ legt Nietzsche de idee van de uitputting uit:

Nicht mehr vermag es das, was es am liebsten will: über sich hinaus zu schaffen. Das will es am
liebsten, das ist seine ganze Inbrunst. Aber zu spät ward es ihm jetzt dafür: so will euer Selbst
untergehn, ihr Verächter des Leibes. Untergehn will euer Selbst, und darum wurdet ihr zu
Verächtern des Leibes! Denn nicht mehr vermögt ihr über euch hinaus zu schaffen. Und darum zürnt
ihr nun dem Leben und der Erde.161

De verachters van het lichaam kunnen niet meer boven zichzelf uit scheppen omdat zij hun
capaciteiten om dat te doen, hebben uitgeput. Zij kunnen niet meer ondergaan in dionysische
chaos. Gooding-Williams wijst op Nietzsches afnemende geloof dat mens en mensenaarde
nog steeds onuitgeput zijn: In Von der schenkenden Tugend affirmeert Zarathustra de aarde,
om de mens terug te roepen tot de mogelijkheid om zijn (eerste-orde) passies te revalueren,
hij spreekt er zijn dionysisch geloof uit dat ‘mens en mensenaarde nog steeds onuitgeput
zijn’.162

 Door de mens terug te roepen tot de aarde, of tot de mogelijkheid ten onder te gaan in
passionele dionysische chaos, wil Zarathustra zijn toehoorders laten zien dat het mogelijk is
het lichaam opnieuw vorm te geven. Maar in der Genesende blijkt Zarathustra zijn dionysisch
geloof verloren te hebben en beschouwt hij de aarde als een modderig, ingezakt lichaam
waarvan het leven volledig is uitgeput:

157 Idem, p. 19.
158 Gooding-Williams, 2001, p. 102.
159 Voorlopig gaan we ervan uit dat dit een metafoor is voor het lichaam.
160 Nietzsche, KSA 4, p. 100.
161 Idem, pp. 40-41.
162 Zie hiervoor: Gooding-Williams, 2001, p. 199.

Zur Höhle wandelte sich mir die Menschen-Erde, ihre Brust sank hinein, alles Lebendige ward mir
Menschen-Moder und Knochen und morsche Vergangenheit.163

§ 3. Erde als grond en afgrond

Zoals ik reeds in het inleidende gedeelte van dit hoofdstuk schreef, kan men het concept Erde
tevens belichten vanuit een vraagstelling die immanentie en transcendentie tegenover elkaar
plaatst. We hebben gezien dat de platoons-christelijke visie ervan uitgaat dat men de
oorsprong van alle waarden en deugden moet situeren in een wereld die de tijdige wereld der
verschijningen transcendeert. Bij Plato zijn alle waarden afspiegelingen van de eeuwige
Vormen in de Vormenwereld, bij de christenen heeft een transcendente god deze geschapen.
De ziel is volgens de platoons-christelijke visie een onvergankelijke substantie die participeert
aan een transcendente realiteit, en het lichaam is een vergankelijk en dus slecht iets dat ons
verstrikt in het lagere, in de vergankelijke aarde; het is de ‘kerker van de ziel’. Nietzsche moet
dus tonen hoe waarden kunnen ontspringen in deze immanente wereld, de tijdige en
zintuiglijk waarneembare wereld, en zal het lichaam als leidraad nemen. Door een strijd aan te
gaan tegen de platoons-christelijke metafysica wil Nietzsche in zijn filosofie het lichaam dus
opwaarderen. Hij wil de door Plato en het christendom ontwortelde mens weer een fundament
verschaffen, een grond in de werkelijkheid, in een immanent hier-en-nu. ‘The task of
philosophers is to translate humans back into nature’,164 schrijft Adrian Del Caro, en dit tracht
Nietzsche te doen. Nietzsches term voor een gefundeerd menselijk wezen (grounded human
being) is de homo natura.165

Del Caro gaat in zijn boek op zoek naar de manier waarop Nietzsches doctrines in relatie
staan tot de aarde. Zo diept hij bijvoorbeeld het dionysische uit, en stelt vast dat het
dionysische naar een grond tendeert.166 Ook de notie Erde vervult in Nietzsches filosofie de
rol van een grond of fundament.167

 De aarde brengt Del Caro dan weer in verband met het
lichaam:

It is crucial to bear in mind that when Nietzsche speaks of the body, and in particular of the
Dionysian properties of life affirmation, he is referring to a state of groundedness whereby our
bodies are not heavy to us, not a mere burden to us, not prisons of the soul but are instead in close
partnership with the earth.168

Erde, Leib, Grund en dionysische chaos kan men dus niet los van elkaar zien, zij zijn
onlosmakelijk met elkaar verbonden. Net zoals de aarde is de mens een lichaam, een complex
van krachten. Ook de mens bestaat uit aardse krachten, of uit datgene wat Gooding-Williams
‘dionysische, passionele chaos’ noemt. De mens verhoudt zich tot de aarde als een eerste
ding, the closest incarnate of closest thing, zoals Del Caro zegt. De aarde produceert closest
things, zoals voedsel, drank, lucht, en levende wezens, aldus Del Caro.169

 Elk lichaam is zo’n
closest incarnate, het menselijke lichaam dus evenzeer.

163 Nietzsche, KSA 4, p. 274.
164 Del Caro, 2004a, p. 21.
165 Idem, p. 22.
166 Idem, p. VIII.
167 Idem, p. 17.
168 Idem, p. 33, mijn cursivering.
169 Idem, p. 80.

Zoals ik in hoofdstuk twee reeds heb vermeld, wist Nietzsche volgens Del Caro die zaken te
waarderen die van het allergrootste belang zijn voor mensen, zaken die de enige realiteit
vertegenwoordigen waartoe mensen toegang hebben, zaken die Nietzsche in Menschliches,
Allzumenschliches ‘nächtsen Dinge’ noemt.170

 Del Caro noemt deze ‘closest incarnates’.
Metafysici en priesters kennen volgens Nietzsche gewicht toe aan de verkeerde zaken, zaken
die onze realiteit overstijgen. De immanente realiteit der nächtsen Dinge wordt ondermijnd
door het metafysische taalgebruik. Immanentie kan volgens Del Caro dan ook enkel bereikt
worden door middel van observatie van deze nächtsen Dinge.

In Also sprach Zarathustra vinden we een uitspraak van Nietzsche terug waarin hij de aarde
als een soort baarmoeder beschouwt, als de vruchtbare grond waaraan alles ontspruit, en
waarnaar alles wederkeert:

Also will ich selber sterben, dass ihr Freunde um meinetwillen die Erde mehr liebt; und zur Erde will
ich wieder werden, das ich in Der Ruhe habe, die mich gebar.171

Het lichaam is dus een nächtsen Ding, en zodoende primair aan de geest, zoals vroeger ook de
aarde primair was aan hemel en hel, en de hele metafysische wereld in het algemeen. De geest
speelt slechts een secundaire en functionele rol: zij is ‘werktuig van het lichaam’.172
Aangezien aarde en lichaam beide kunnen worden gekenmerkt als nächtsen Dingen, kunnen
we hen beschouwen als een grond (Grund). ‘Ground is equated with body’,173 aldus Del Caro,
‘For Nietzsche the body (and thus also the senses) exerts a grounding effect’.174 Wat verderop
omschrijft hij het lichaam als ‘grounding feature of Nietzsche’s work’.175

Nu komen we terug op het gezonde lichaam. Het onuitgeputte gezonde dionysische lichaam
is, zoals ik reeds vermeldde, een lichaam dat aan passionele chaos ten onder kan gaan en
zichzelf telkens overwint. Het is in dit aardse, deze passionele dionysische chaos, dat de
toekomstige mogelijkheid Übermensch volgens Gooding-Williams is gefundeerd. Deze
dionysische chaos kan men interpreteren als Erde: het eigenlijke fundament (of grond) van het
wezen mens. Zu Grunde gehen suggereert dan ook een afdaling tot deze grond (Grund) van
het menselijke bestaan, aldus Gooding-Williams.176 Maar deze grond is tevens een afgrond,
namelijk de afgrondelijke chaos waarin het lichaam ten gronde kan gaan. De afgrond waarin
de mens moet ondergaan, is niet enkel en alleen een afgrond, maar tezelfdertijd een grond of
een brug waar hij kan overgaan: ‘Ich liebe Die, welche nicht zu leben wissen, es sei denn als
Untergehende, denn es sind die Hinübergehenden’.177 Untergehen en Ubergehen zijn dus
eigenlijk een en dezelfde beweging. De tenondergaanden zijn de over-gaanden; de afgrond is
de grond. Gooding-Williams zegt dat Untergehen en Ubergehen naar elkaar toe
convergeren.178

170 Zie Nietzsche, KSA 2, 5, p. 541.

 Dionysos is de god (een aardse god) die grond én afgrond is. De schepping
van de Übermensch vereist, zoals Gooding-Williams aanduidt, de inspiratie van lichamelijke,
passionele chaos. Dionysos is deze chaos, zo zegt hij, maar niet enkel deze chaos. Voor
Zarathustra is de dionysische, passionele chaos de afgrondelijke ontbinding van gevestigde

171 Nietzsche, KSA 4, p. 95.
172 Idem, p. 39.
173 Del Caro, 2004a, p. 56.
174 Idem, p. 31.
175 Idem, p. 32.
176 Gooding-Williams, 2001, p. 67.
177 Nietzsche, KSA 4, p. 17.
178 Gooding-Williams, 2001, p. 67.

waarden en de funderende mogelijkheid van nieuwe waarden.179 De creatie van nieuwe
waarden wortelt dus in de passionele, dionysische ervaring van het untergehen, het ten onder
gaan. Door de mens terug te roepen tot de aarde, of tot de mogelijkheid om ten onder te gaan
in passionele dionysische chaos, wil Zarathustra zijn toehoorders laten zien dat het mogelijk is
om het lichaam opnieuw vorm te geven, aldus Gooding-Williams.180

 De mens terugroepen tot
de aarde, tot Leib und Leben, is een poging van Nietzsche om de mens een fundament te
verschaffen: geen fundament in een Vormenwereld, of in een goddelijk rijk dat onze wereld
transcendeert, maar een fundament in het aardse, het immanente, het dionysische. Dionysos is
dus een alternatief voor de metafysica van Plato en het christendom.

Zarathustra gebiedt de mens dan ook trouw te blijven aan de aarde:

Ich beschwöre euch, meine Brüder, bleibt der Erde treu und glaubt Denen nicht, welche euch von
überirdischen Hoffnungen reden. Giftmischer sind es, ob sie es wissen oder nicht.
Verächter des Lebens sind es, Absterbende und selber Vergiftete, deren die Erde müde ist: so mögen
sie dahinfahren!181

Verderop luidt Zarathustra’s advies: “[...] nicht mehr den Kopf in den sand der himmlischen
Dinge zu stecken, sondern frei ihn zu tragen, einen Erden-Kopf, der der Erde Sinn
schafft!”,182

 waarmee de aarde nogmaals op de voorgrond treedt als wezenlijke grond van de
mens, als immanent fundament dat tegengesteld is aan het transcendente, het Himmlische.

Trouw blijven aan de aarde impliceert dus trouw blijven aan het lichaam, aan de waarachtige
stem van het lichaam, aan de uncreated passions that commonly affect human bodies,183

 aan
de (dionysische) chaos die nog in ons is. Men moet de aarde trouw blijven met de macht der
deugd:

Bleibt mir der Erde treu, meine Brüder, mit der Macht eurer Tugend! Eure schenkende Liebe und
eure Erkenntniss diene dem Sinn der Erde! Also bitte und beschwöre ich euch. Lasst sie nicht davon
fliegen vom Irdischen und mit den Flügeln gegen ewige Wände schlagen! Ach, es gab immer so viel
verflogene Tugend!
Führt, gleich mir, die verflogene Tugend zur Erde zurück- ja, zurück zu Leib und Leben: dass sie der
Erde ihren Sinn gebe, einen Menschen-Sinn!184

Het zijn dan ook niet de christelijk-platoonse deugden die Zarathustra liefheeft, want die zijn
gebaseerd op een haat van het aardse, van het lichamelijke; het is een aardse deugd die hij
liefheeft: ‘Eine irdische Tugend ist es, die ich liebe: wenig Klugheit ist darin und am
wenigsten die Vernunft Aller’.185 En de hoogste deugd is de schenkende deugd: zij is volgens
Gooding-Williams de macht die de wil tot macht uitoefent in het scheppen van nieuwe
waarden. De schenkende deugd dient volgens hem dus het doel een wezen te scheppen
‘voorbij’ de mens, een Übermensch, die de zin der aarde is.186

179 Idem, p. 68.

 Wanneer de schenkende ziel
daarentegen ontbreekt, voelen wij ontaarding:

180 Idem, p. 130.
181 Nietzsche, KSA 4, pp. 14-15.
182 Nietzsche, KSA 4, p. 37.
183 Gooding-Williams’ metafoor voor de aarde.
184 Nietzsche, KSA 4, p. 99.
185 Idem, p. 42.
186 Gooding-Williams, 2001, p. 126.

Sagt mir, meine Brüder: was gilt uns als Schlechtes und Schlechtestes? Ist es nicht Entartung? Und
auf Entartung rathen wir immer, wo die schenkende Seele fehlt.
Aufwärts geht unser Weg, von der Art hinüber zur Über-Art. Aber ein Grauen ist uns der entartende
Sinn, welcher spricht: ‘Alles für mich’.187

We hebben daarnet gezien dat men het dionysische als grond en afgrond kan interpreteren.
Het dionysische kan men ook interpreteren als het aardse, of de aarde. In The meaning of the
earth vat Günter Figal de aarde op als grond en afgrond. In het artikel wijst Figal op het
dubbele karakter van de aarde.188

In de betekenisruimte moet men zichzelf van de aarde distantiëren opdat zij zou kunnen
verschijnen als fundament en basis, als het vaste, het vormgevende én limiterende. Maar wie
opstijgt in de betekenisruimte, aldus Figal, zal de aarde vergeten. Men kan zodanig ingepalmd
worden door de ervaring van betekenis, dat daaruit de autonomie van betekenis resulteert. Wie
in de betekenisruimte opstijgt, moet dus altijd weer terugkeren naar de aarde. Het is dan ook
hieromtrent dat Nietzsches Zarathustra volgens Figal waarschuwt wanneer hij zegt dat men
trouw moet blijven aan de aarde, en niet diegenen te geloven die van bovenaardse
verwachtingen spreken.

 Enerzijds is de aarde een grond, een fundament voor onze
perceptie en ervaring, en ondersteunt zij het leven. Maar omdat zij de basis is van leven,
perceptie en ervaring, vormt zij daarvan ook de restrictie, aangezien zij als basis van elke
theoretische of praktische activiteit niet kan overschreden worden. De aarde is dus anderzijds
ook grondeloos. Niettemin, gaat Figal verder, hoeft deze duplicteit niet contradictorisch te
zijn, als men de aarde zowel als bewegingsruimte (space of movement) en betekenisruimte
(space of sense) interpreteert. Zulke dupliciteit begrijpen kan alleen als men deze twee
ruimten als door elkaar gevlochten beschouwt. Hiervoor dient men de mogelijkheden te
verwoorden van bewegingen in betekenis, maar ook van zin en betekenis in bewegingen.

189

 Deze autonomie van betekenis waarover Figal het heeft, kan men
in verband brengen met het volgende: betekenis aan iets toekennen impliceert waardering.
Zingeving en waardering gaan hand in hand. We hebben reeds gezien dat het christendom niet
in staat is om de oorsprong of het fundament van waarden te situeren in deze wereld. Del
Caro schrijft:

Much is at stake when the ground of values is denied or otherwise lost, such that a given people,
culture, or age becomes unethered and disembodied. And nowhere is this loss more evident and
eventful for our species than in the evolution, Nietzsche would say devolution of the Judaic God into
the Christian God.190

Het verschil tussen de joodse god en de christelijke god is dat de eerste een god was van het
volk, het was een god die alle aspecten van het mens-zijn representeerde, een god die goed
kon zijn voor het volk, doch eveneens optrad als een wraakzuchtige en afstraffende god, als
een kwade god. De christelijke god daarentegen, is het product van de onmacht van de
zwakke, van de zieken en de stervenden. Nietzsche schrijft:

Kranke und absterbende waren es, die verachteten Leib und Erde und erfanden das Himmlische und
die erlössenden Blutstropfen: aber auch noch diese süssen und düstern Gifte nahmen sie von Leib
und Erde!... Ihrem Leibe un dieser Erde nun entrückt wähnten sie sich, diese undankbaren. Doch

187 Nietzsche, KSA 4, p. 98.
188 Figal, 2002, p. 210
189 Idem, p. 212.
190 Del Caro, 2004a, p. 46.

wem dankten sie ihrer Entrückung Krampf und Wonne? Ihrem Leibe und dieser Erde. ... Mögen sie
(de zieken) Genesende werden und Überwindende und einen höheren Leib sich schaffen!191

Omdat deze god het product is van onmacht, wordt het een goede god. De joodse god is dus
een god die een lichaam heeft in het volk, een grond in de mens, een fundament in de aarde en
het aardse. De christelijke god echter, is een god die kan leven zonder het volk (een autonoom
geworden god), omdat deze geen lichaam heeft in het volk.192

Volgens Figal is Zarathustra’s leer gericht tegen diegenen die zichzelf verliezen in een
achterwereld (world beyond of Hinterwelt): ‘Der Übermensch ist der Sinn der Erde. Euer
Wille sage: der Übermensch sei der Sinn der Erde!’

 God is het resultaat van de
zoektocht naar zingeving en betekenis, maar betekenis is steeds in het lichaam gefundeerd, in
de aarde. Men kan zichzelf dus ook verliezen in de betekenisruimte, in het rijk der symbolen,
in een wereld aan gene zijde, als men niet naar de aarde wederkeert.

193 Wanneer Zarathustra waarschuwt
tegen het op zoek gaan naar betekenis en zin in een Hinterwelt, aldus Figal, zegt hij niet dat
men zichzelf dan maar tevreden moet stellen met de aarde als grond en bodem. Dit is niet de
attitude van de Übermensch, maar eerder die van de laatste mens die zoals een ‘aardvlo,
gebonden is aan de aarde’, en met zijn kortzichtigheid nauwelijks een glimp opvangen kan
van iets dat buiten zijn enge gezichtsveld is gelegen. De laatste mens staat niet voor ‘de zin
van de aarde’, maar eerder voor een gebrek aan zin, voor een hedonisme en
zelfgenoegzaamheid. De laatste mens is niet in staat om vragen te stellen omtrent de
verbondenheid van het leven, en de richting of oriëntatie van dit leven. In tegenstelling tot de
laatste mens zal de Übermensch voorbij de aarde gaan. De Übermensch staat voor deze
overgang, alsook voor de overwinning op de mens die zichzelf beschouwt vanuit een
betekenis en zin die tegengesteld en onafhankelijk van de aarde is.194

 In het volgend
hoofdstuk zal Figals interpretatie nogmaals aan bod komen.

§ 4. Schwere Erde

Wanneer Nietzsche het op een gegeven ogenblik over de laatste mens heeft, gebruikt hij
(zoals Figal vermeldt) de metafoor van de aardvlo. De aardvlo is veel te gehecht aan de aarde,
en kan daarom geen vragen stellen omtrent de verbondenheid van het leven en het doel van
dit leven (de ‘waartoe-vraag’). We kunnen de aarde dus zien als iets dat een zwaartekracht
uitoefent op de mens. In Vom Geist der Schwere schrijft Nietzsche:

Wer die Menschen einst fliegen lehrt, der hat alle Grenzsteine verrückt; alle Grenzsteine selber
werden ihm in die Luft fliegen, die Erde wird er neu taufen, als ‘die Leichte’.
Der Vogel Strauss läuft schneller als ds schnellste Pferd, aber auch er steckt noch den Kopf schwer
in schwere Erde: also der Mensch, der noch nicht fliegen kann.
Schwer heisst ihm Erde und Leben; und so will es der Geist der Schwere! Wer aber leicht werden
will und ein Vogel, der muss sich selber lieben: also lehre ich.195

Deze Geist der Schwere symboliseert volgens Del Caro ‘all that is heavy, inert, and grave in
the human condition’. Hij onderscheidt de oude zwaartekracht van de nieuwe zwaartekracht.

191 Nietzsche, KSA 4, p. 37.
192 Idem, p. 47.
193 Idem, p. 14.
194 Figal, 2002, p. 213.
195 Idem, p. 242.

De oude zwaartekracht wordt volgens hem gepersonifieerd door de dwerg: ‘insofar as he is
capable only of pulling down, of demoralizing, of thwarting the climb of human beings. He
cannot represent the ground proper, only the false ground that afflict human beings.’ De oude
zwaartekracht is geen mensenvriend, noch is het een vriend van dieren en aarde. De nieuwe
zwaartekracht daarentegen, wordt volgens Del Caro gepersonifieerd wordt door de slang die,
niet al het zwaarste representeert (das Schwerste, hetgeen ook kan worden vertaald als ‘al
hetgeen moeilijk is om te dragen’), maar daarentegen in partnerschap leeft met aarde en
mens.196

Bovenstaand citaat van Nietzsche kunnen we op verschillende manieren interpreteren. ‘Erde’
komt er samen voor met ‘Leben’. Het leven hier op aarde, het aardse leven, is volgens de
christenen een last om te dragen. Dit houdt verband met wat Del Caro de oude zwaartekracht
noemt, diegene die demoraliseert en naar omlaag trekt. In dit opzicht kunnen we de laatste
mens begrijpen als een aardvlo, die zich passief onderwerpt aan deze vorm van zwaartekracht.
Voor Nietzsche is het bestaan geen zware last om te dragen, daarom moet volgens hem de
mens leren dansen en vliegen. Voor de danser is de aarde licht, de mens die zich echter
onderwerpt aan de geest der zwaarte kan niet dansen:

Sie haben schwere Füsse und schwüle Herzen: sie wissen nicht zu tanzen. Wie möchte Solchen wohl
die Erde leicht sein!197

De laatste mens kan niet dansen, laat staan vliegen. Om te vliegen en te dansen moet men het
leven als een spel zien. Deleuze zegt: ‘la danse transmue le lourd en léger’, hij noemt de dans,
evenals de lach en het spel, ‘une puissance affirmative de transmutation’.198

Eerst moet men leren dansen, dan pas leren vliegen:

Das ist aber meine Lehre: wer einst fliegen lernen will, der muss erst stehn und gehn und laufen und
klettern und tanzen lernen: man erfliegt das Fliegen nicht!199

Vanuit Figals interpretatie kunnen we het vliegen verbinden met het opstijgen in de
betekenisruimte. Men kan het ook associëren met Nietzsches perspectivisme: vliegen
impliceert dan een vogelperspectief innemen, het meest heldere en ruimste perspectief. Dit
perspectief is uiteraard geen goddelijk perspectief, doch een aards perspectief. Stephan
Günzel zegt: ‘to Nietzsche it is impossible to reach the overall standpoint from a necessarily
earthly point of view, a perspective inherent to the bird, too – no matter how high it can
fly.’200

 We zien dat Nietzsche in Also sprach Zarathustra benadrukt dat men, ondanks de
(mogelijk zo ervaren) lichtheid van de aarde, toch contact moet houden met de aarde, al is het
met een ‘lichte draad’:

Wie solch ein müdes Schiff, in der stillsten Bucht: so ruhe auch ich nun der Erde nahe, treu,
zutrauend, wartend, mit den leisesten Fäden [mijn cursivering] ihr angebunden.201

196 Del Caro, 2004a, pp. 58-59.
197 Nietzsche, KSA 4, p. 365.
198 Deleuze, 1962, p. 222.
199 Nietzsche, KSA 4, p. 244.
200 Günzel, 2003, p. 81.
201 Nietzsche, KSA 4, p. 343.

Wie geen contact houdt met de aarde(met de dionysische onderwereld),202

Betekenis en dans kunnen we in termen van transcendentie en immanentie uitleggen. Del
Caro bijvoorbeeld zegt dat wanneer Nietzsche de oude dionysische toestand van immanentie
beschrijft, de gewone cognitieve kanalen uitgeschakeld zijn, en dat mensen dan niet langer
spreken (maar dieren wel). De spraak als essentieel ‘menselijk’ kenmerk is zo geciviliseerd,
zo oppervlakkig in relatie met de grond van het leven, dat de actuele expressievorm de dans
wordt. Immanence is not achieved by talking heads but by dancing bodies.

 verliest zich in een
Hinterwelt, in de autonomie van de betekenis. We zien dat Figal in zijn artikel ‘betekenis’
koppelt aan de ‘waartoe-vraag’: de vraag van het doel of de richting van het menselijke
bestaan. De laatste mens wordt te hard naar beneden getrokken door de geest der zwaarte, hij
is niet meer in staat om op te stijgen in de betekenisruimte; de waartoe-vraag van het
menselijke bestaan gaat aan hem voorbij.

203

 In het volgende
hoofdstuk ga ik hier dieper op in.

§ 5. Erde en geo-filosofie

Gooding-Williams laat zien dat Nietzsches uitlatingen over de aarde en het lichaam, een
oproep zijn voor een radicale wereldlijke (this-wordly) herwaardering. Hiermee gaat Gary
Shapiro in zijn artikel akkoord, maar anders dan Gooding-Williams, meent Shapiro dat men
de notie Erde niet als synoniem voor het lichamelijke mag gebruiken. Shapiro suggereert dat
men de aarde in Also sprach Zarathustra als een lichamelijke uitbreiding van menselijke
lichamen moet beschouwen, lichamen die dus niet langer beperkt worden door de huid. De
aarde verschijnt dan, zoals ook Marx dit zag, als het ‘anorganische lichaam’ van de mens. De
aarde wordt constant getransformeerd door mensen die zichzelf transformeren doorheen het
proces van leven en werken op en met de aarde. De nietzscheanen Deleuze en Guattari
spreken in dit verband over territorialisatie, deterritorialisatie, en reterritorialisatie, aldus
Shapiro. Volgens hen zijn dit onvermijdelijke dimensies van het menselijke en dierlijke
bestaan. Met betrekking tot de Menschen-Erde zegt Shapiro:

To anticipate the Übermensch is to begin to imagine a new creative receptivity not only to the body
in the narrow sense but to the Menschen-Erde. The Menschen-Erde is an assemblage of earth and
humans, called sometimes Erde for short.204

In oppositie met Gooding-Williams, meent Shapiro dat de aarde meer is dan een metafoor
voor de passies van een geïndividualiseerd lichaam. Hiervoor verwijst hij naar Zarathustra’s
uitlatingen over de aarde in het Ja- und Amen-Lied:

Wenn ich je am Göttertisch der Erde mit Göttern Würfel spielte, dass die Erde bebte und brach und
Feuerflüsse heraufschnob: denn ein Göttertisch ist die Erde, und zitternd von schöpferischen neuen
Worten und Götter-Würfen: [...]205

Nietzsche laat Zarathustra het volgende zeggen:

202 Ook Vermeir heeft het over het noodzakelijke contact met de aarde, zie infra, p. 94 e.v.
203 Del Caro, 2004a, p. 73.
204 Shapiro, 2004, p. 111.
205 Nietzsche, KSA 4, p. 288.

Bleibt mir der Erde treu, [...] Führt, gleich mir, die verflogene Tugend zur Erde zurück- ja, zurück zu
Leib und Leben: dass sie der Erde ihren Sinn gebe, einen Menschen-Sinn!206

Shapiro wijst hier op de parallel tussen het lichaam en het leven (Leib und Leben), en op de
ondergeschiktheid van leven en lichaam aan de transformatie der aarde. De opsomming ‘Leib
und Leben’, waarbij we, aldus Shapiro, Leben algemener moeten interpreteren dan het
geïndividualiseerde leven, impliceert dat het eigenlijke doel der mensen erin bestaat de aarde
uiteindelijk een menselijke zin te geven (einen Menschen-Sinn), van de aarde een ware
Menschen-Erde te maken.207

De geo-filosofische benadering van de notie Erde wens ik hier echter niet verder toe te lichten
omdat deze mijns inziens niet relevant genoeg is voor een latere bespreking van het
transhumanisme.

206 Idem, p. 99.
207 Shapiro, 2004, p. 111.

Hoofdstuk 4: lichaam, taal, dans en immanentie

In dit hoofdstuk zal ik de volgende bewering staven: ‘Immanence is not achieved by talking
heads but by dancing bodies.’208

 Deze uitspraak van Adrian Del Caro, omvat verschillende
studieobjecten: er is het thema ‘immanentie-transcendentie’, de taal, het lichaam en de dans.
Deze thema’s zou ik in dit hoofdstuk met elkaar in verband willen brengen. De bedoeling is
om twee expressievormen met elkaar te vergelijken: de taal en de dans.

§ 1. Het lichaam en de taal

In deze paragraaf zal ik nagaan op welke wijze de taal zich bij Nietzsche verhoudt tot het
lichaam, alsook hoe het lichaam zich tot de geest (de rede) verhoudt.

Nietzsche gebruikt het lichaam als een metafoor voor het intellect, en het intellect als een
metafoor voor het lichaam. Hiermee lijkt hij iets te suggereren over de (vermeende) lichaam-
geest splitsing. Laat ons eens nagaan welke definitie Nietzsche gebruikt voor de metafoor. In
Ueber Wahrheit und Lüge im aussermoralischen Sinne zegt de jongere Nietzsche dat alle
waarheid metaforisch is:

Was ist also Wahrheit? Ein bewegliches Heer von Metaphern, Metonymien, Antropomorphismen
kurz eine Summe von menschlichen Relationen, die, poetisch und rhetorisch gesteigert, übertragen,
geschmückt wurden, und die nach langem Gebrauche einem Volke fest, canonisch und verbindlich
dünken: die Wahrheiten sind Illusionen, von denen man vergessen hat, dass sie welche sin,
Metaphern, die abgenutzt und sinnlich kraftlos geworden sind, Münzen, die ihr Bild verloren haben
und nun als Metall, nicht mehr als Münzen in Betracht kommen.209

Dit komt doordat Nietzsche ervan uitgaat dat de taal werkzaam is volgens een logica van de
metafoor, zij haalt dus geen elementen en structuren uit de objectieve wereld. De metafoor is
volgens Nietzsche geen deelverzameling van de taal: veeleer omvat de metafoor de taal, en
ook het denken. Nietzsche baseert deze bewering op twee veronderstellingen: ten eerste meent
hij dat de metafoor een overdracht (Übertragung) inhoudt van de ene sfeer naar een geheel
andere sfeer:

Ein Nervenreiz zuerst übertragen in ein Bild! erste Metapher. Das Bild wieder nachgeformt in einem
Laut! zweite Metapher. Und jedesmal vollständiges Ueberspringen der Sphäre, mitten hinein in eine
ganz andere und neue.210

Ten tweede beweert Nietzsche dat geen twee dingen identiek kunnen zijn: er zal steeds een
blijvend verschil bestaan tussen twee dingen waarvan wordt beweerd dat zij identiek zijn:

Jeder Begriff entsteht durch Gleichsetzen des Nicht-Gleichen. So gewiss nie ein Blatt einem anderen
ganz gleich ist, so gewiss ist der Begriff Blatt durch beliebiges Fallenlasen dieser individuellen
Verschiedenheiten, durch ein Vergessen des Unterscheidenden gebildet und erweckt nun die
Vorstellung, als ob es in der Natur ausser den Blättern etwas gäbe, das „Blatt“ wäre [...]211

208 Del Caro, 2004a, p. 73.
209 Nietzsche, KSA 1 , p. 880 e.v.
210 Idem , p. 879.
211 Idem , p. 880.

Waarheid wordt door de mens pas als waarheid aanzien, wanneer een nieuwe associatie
tussen twee verschillende zaken of concepten als gewoon wordt beschouwd, genormaliseerd
wordt. De menselijke creativiteit bestaat erin om een zekere structuur te projecteren op een
ongekend ding, met de bedoeling dat ‘ding’ om te toveren tot iets gekend. De mens
transformeert het ongekende in iets dat hij reeds begrijpt, hij creëert als het ware zijn
waarheden, en deze ervaring gaat gepaard met een verhoging van (een woord dat Nietzsche
gaarne in de mond neemt) het Machtsgefühl. Doorgaans wordt deze creatieve daad, waarbij
particuliere waarheden worden gecreëerd, vergeten, waardoor de waarheid wordt
geüniversaliseerd.

Nietzsche gebruikt de metafoor, maar ook zijn theorieën van de wil tot macht en het
perspectivisme, om lichamelijke processen met intellectuele processen (zoals de filosofie), te
verbinden. In Jenseits von Gut und Böse zegt hij:

Allmählich hat sich mir herausgestellt, was jede grosse Philosophie bisher war: nämlich des
Selbstbekenntnis ihres Urhebers und eine Art ungewollter und unvermerkter mémoires [...] Ich
glaube demgemäss nicht, dass ein ‚Trieb zur Erkenntniss’ der Vater der Philosophie ist, sondern dass
sich ein andrer Trieb, hier wie sonst, der Erkenntnis (und der Verkenntniss!) nur wie eines
Werkzeugs bedient hat.212

Nietzsche beweert bijvoorbeeld ook dat het lichaam de pluraliteit van de werkelijkheid
waarmee het in contact staat, op dezelfde manier verwerkt als voedsel. Hij heeft het over de
behoefte om te kunnen vergeten, in Zur Genealogie der Moral zegt hij:

Der Mensch, in dem dieser Hemmungsapparat beschädigt wird und aussetzt, ist einem Dyspeptiker
zu vergleichen (und nicht nur zu vergleichen-) er wird mit Nichts ‚fertig’.213

Uit dit citaat blijkt dat Nietzsche de vergelijking tussen de onmogelijkheid om te vergeten, en
het verteringsproces, niet zonder meer als vergelijking beschouwt. Het verteringsproces en het
mentale leven zijn echter equivalent, en mogen dus in dezelfde termen worden omschreven.

Nietzsche lijkt de kracht van een mens (of algemener: van een organisme) te meten in termen
van de efficiëntie van zijn vertering. In Jenseits von Gut und Böse richt hij zijn hoop op de
‚Philosophen der Zukunft’..., 214 ‚mit Zähnen und Mägen fur das Unverdaulichste’.215

In Zur Genealogie der Moral schrijft hij:

Ein starker und wohlgerathener Mensch verdaut seine Erlebnisse (Thaten, Unthaten eingerechnet)
wie er seine Mahlzeiten verdaut [mijn cursivering], selbst wenn er harte Bissen zu verschlucken hat.
Wird er mit einem Erlebnisse ‚nicht fertig’, so ist diese Art Indigestion so gut physiologisch wie jene
andere – und vielfach in der That nur eine der Folgen jener anderen. – Mit einer solchen Auffasung
kann man, unter uns gesagt, immer noch der strengste Gegner alles Materialismus sein...].216

Anders dan materialisten reduceert hij de geest niet tot het lichaam. Het lijkt er eerder op dat
hij door middel van de metafoor, het geest-lichaam dualisme tracht te omzeilen. Volgens

212 Nietzsche, KSA 5, 6, pp. 19-20.
213 Idem , p. 292.
214 Idem , 44, p. 60.
215 Idem , 44, p. 62, mijn cursivering.
216 Idem , 17, p. 377.

Nietzsche kan de lichamelijke oorsprong van de taal, immers nooit vanuit die taal zelf worden
blootgelegd. Nietzsche wil zo veel mogelijk dimensies van het lichamelijke onthullen, en dit
doet hij door middel van taal. Door middel van taal acht Nietzsche het mogelijk om het
creatieve aspect van de wil tot macht uit te buiten.217

 Omdat de metafoor gekenmerkt wordt
door Übertragung, kan zij deze creatieve beweging van de wil tot macht uitoefenen.

We hebben gezien dat het denken bij Nietzsche omschreven wordt in termen van de
lichamelijke metafoor van de vertering. Het lichaam nu, wordt omgekeerd ook omschreven in
termen van denken. In Also sprach Zarathustra wordt dit duidelijk:

Der Leib ist eine grosse Vernunft, eine Vielheit mit Einem Sinne, ein Krieg und ein Frieden, eine
Heerde und ein Hirt. Werkzeug deines Leibes ist auch deine kleine Vernunft, mein Bruder, die du
„Geist“ nennst, ein kleines Werk- und Spielzeug deiner grossen Vernunft.218

Nietzsche meent dat het gehele lichaam denkt. Het bewuste denken is echter slechts een
schamele weergave van het lichaam: het is het kleine Vernunft. Het onbewuste daarentegen, is
het grosse Vernunft.

De relatie tussen het lichamelijke enerzijds en de taal en het denken anderzijds beschrijft
Nietzsche dus op metaforische wijze. Deze relatie is echter niet causaal van aard, zij blijft
voor ons verborgen. Hoe dan ook hebben we gezien dat de taal een lichamelijke oorsprong
heeft.

§ 2. Immanentie, transcendentie, taal en dans

In Ueber Wahrheit und Lüge im aussermoralischen Sinne zegt Nietzsche het volgende:

Verschweigt die Natur [der Mensch] nicht das Allermeiste, selbst über seinem Körper, um ihn,
abseits von den Windungen der Gedärme, dem raschen Fluss der Blutströme, den verwickelten
Fassererzitterungen, in ein stolzes gauklerisches Bewusstsein zu bannen und einzuschliessen! Sie
warf den Schlüssel weg: und wehe der verhängnissvollen Neubegier die durch eine Spalte einmal
aus dem Bewusstseinszimmer heraus und hinab zu sehen vermöchte und die jetzt ahnte, dass auf
dem Erbarmungslosen, dem Gierigen, dem Unersättlichen, dem Mörderischen der Mensch ruht, in
der Gleichgültigkeit seines Nichtwissens, und gleichsam auf dem Rücken eines Tigers in Träumen
hängend. Woher, in aller Welt, bei dieser Constellation der Trieb zur Wahrheit!219

Hieruit volgt dus dat deze wil tot waarheid de mens met het onverdraaglijke zou confronteren.
De vraag stelt zich echter hoe we deze onverdraaglijke waarheid dan moeten opvatten als zij
zich toch enkel kan vertonen aan een bewustzijn dat zijn bewustzijnskamer heeft verlaten.220

217 De wil tot macht bezit immers twee aspecten: een creatief en een destructief aspect. (zie bijvoorbeeld
Duhamel, 1986, p. 129).

Het bewustzijn kan zichzelf immers niet te buiten gaan om deze niet-perspectivische wereld te
vatten. In feite gaat het hier om het kantiaanse probleem van het Ding an sich, de absolute
werkelijkheid. Voor de jongere Nietzsche was deze absolute werkelijkheid de dionysische
wereld van het worden. Met de taal kan men deze wereld niet bereiken. De taal dekt deze

218 Nietzsche, KSA 1, p. 39.
219 Idem, p. 877.
220 Zie ook vergelijking met Lacan, infra, p. 74.

wereld als het ware toe. In een nagelaten fragment uit de late jaren tachtig zegt ook de oudere
Nietzsche expliciet dat de taal hiervoor ontoereikend is:

Die Ausdruckmittel der Sprache sind unbrauchbar, um das Werden auszudrücken: es gehört zu
unserem unablöslichen Bedürfniß der Erhaltung, beständig die eine gröbere Welt von Bleibendem,
von ‚Dingen’ usw. zu setzen.221

In een aforisme uit Menschliches, Allzumenschliches, getiteld: Erscheinung und Ding an sich,
lijkt Nietzsche hier een antwoord op te geven: Men kan het Ding an sich niet kennen, maar
men kan het wel leven, zo lijkt het. Men moet trachten het wezenlijke te bereiken door
wezenlijk te worden.222

 Hoe wordt men wezenlijk? Door bijvoorbeeld te dansen. De dans is
zulk een participatieve activiteit, waardoor het wezenlijke, deze immanente wereld van het
worden, kan bereikt, of beter, kan geleefd worden. Het is dus in de act van de dans dat het
immanente kan worden bereikt.

Del Caro bijvoorbeeld zegt dat wanneer Nietzsche de oude dionysische toestand van
immanentie beschrijft, de gewone cognitieve kanalen zijn uitgeschakeld, en dat mensen dan
niet langer spreken (maar dieren wel). De spraak als essentieel ‘menselijk’ kenmerk is zo
geciviliseerd, zo oppervlakkig in verhouding met de grond van het leven, dat de actuele
expressievorm de dans wordt, aldus Del Caro. Volgens hem kan immanentie dan ook niet via
de taal worden bereikt, maar wel via de dans.223 Om te begrijpen wat Del Caro hiermee
bedoelt, moet men helemaal terugkeren naar Nietzsches eerste werk: Die Geburt der
Tragödie. In dit boek onderscheidt Nietzsche twee levensbeginselen: het apollinische en het
dionysische. In een notendop: het dionysische staat voor de chaotische wereld van het
worden. Dionysos was de god van de roes, de extase, de grensvervaging, het transindividuele,
de transformatie, het worden. Het dionysische dient men te associëren met de muziek en de
passies. Men zou tevens kunnen stellen dat het dionysische voor de naakte waarheid staat. De
mens verdraagt deze naakte waarheid niet, en heeft daarom nood aan een vorm van
bemiddeling. En hier verschijnt Apollo op het toneel. Apollo is de god van het droombeeld,
de helderheid, de schijn, en de individuatie. Hij staat voor ‘stasis’, zijn, en (noodzakelijke)
leugen. Het apollinische dient men te associëren met het woord, het beeld en de rede. Men
kan dus zeggen dat de dionysische waarheid (de muziek) een apollinische bemiddeling nodig
heeft (van het woord of het beeld). De paringsdans van het apollinische en het dionysische
resulteert in de Griekse tragedie, die een bepaalde werking heeft op de toeschouwers: ‘dass
der Staat und die Gesellschaft, überhaupt die Klüfte zwischen Mensch und Mensch einem
übermächtigen Einheitsgefühle weichen, welches an der Herz der Natur zurückführt’.224 Dit
eenheidsgevoel brengt bij de toeschouwers een metaphysische Trost teweeg: ‘dass das leben
im Grunde der Dinge, trotz allem Wechsel der Erscheinungen unzerstörbar mächtig und
lustvoll sei, dieser Trost erscheint in leibhafter Deutlichkeit als Satyrchor [...]’.225

221 Nietzsche, KSA 13, 11[73], p. 36.

 Centraal in
de dionysische tragedie is dus het koor. Het koor zorgt eigenlijk voor de apollinische
bemiddeling waarover ik het had. Het versterkt de ‘fysiologische link’ met het publiek, zoals
LaMothe zegt. Zij wijst erop dat het koor de ‘leibhafter Deutlichkeit’ waarvan sprake, niet
enkel door het gezang kan worden teweeggebracht, maar dat ook de dans vereist is omwille
van de aard van het ‘sublieme moment’, zoals Nietzsche het noemt. Gedurende dit moment,
aldus LaMothe, heeft men het gevoel dat het eigen zelf oplost in de conflicterende krachten

222 Zie Nietzsche, KSA 2, 16, p. 37.
223 Del Caro, 2004a, p. 73.
224 Nietzsche, KSA 1, 7, p. 56.
225 Ibidem, mijn cursivering.

die het leven constitueren.226 Volgens Nietzsche symboliseert de muziek ‘den Urwiderspruch
und Urschmerz im Herzen des Ur-Einen’,227 maar het is de dans die het de mens mogelijk
maakt zijn participatie aan de ritmes der creatie en destructie ten volle te beleven, aldus
LaMothe. Om dit te ervaren is volgens Nietzsche een nieuwe symbolenwereld nodig: ‘eine
neue Welt der Symbole ist nöthig, einmal die ganze leibliche Symbolik, nicht nur die
Symbolik des Mundes, des Gesichts, des Wortes, sondern die volle, alle Glieder rhythmisch
bewegende Tanzgebärde.’228

 LaMothe zegt hierover het volgende:

Dancing, in this instance, does not offer a pure or immediate experience of nature’s essence. It offers
kinetic images. Dance is rhythmic bodily movement, patterned and coordinated even if spontaneous
and improvised. It represents a kind of symbolism through which a spectator can come to know
something that is otherwise unknowable, namely, how his own bodily self participates in the
ongoing flux of nature. It is when every ‘member’ is forced into action by the elemental rhythms that
a person experiences her own bodily self – catches an image of herself in her own movement – as
completely caught up in these conflicting life-constituting forces [,Nietzsche says]: ‘We are really
for a brief moment primordial being itself’ (BT, 104).229

Uit dit alles blijkt dat (alvast de jongere) Nietzsche ervan uitgaat dat de dans een activiteit is
waardoor immanentie kan bereikt worden. Al dansend participeert men aan het ‘goddelijke’,
aan de natuur, aan het ‘oerene’. Het is een middel tot extatische eenwording. Het zelf van de
danser lost op in de dionysische wereld van het worden. Daarom meent LaMothe dat
Nietzsche de dans interpreteert als theopraxis: al dansend is men immers in staat om het
goddelijke, het transindividuele te leven. De dionysus-cultus van de oude Grieken, waarbij de
god Dionysos werd vereerd, was een cultus die geheel gebaseerd was op het zintuiglijke.
Tijdens het evenement werd uitbundig gedanst. Deze dionysische feesten zorgden ervoor dat
de band tussen mens en de natuur zou versterken. Nietzsche zegt dit expliciet in een nagelaten
fragment: ‘Die Dionysusfeste schliessen nicht nur den Bund zwischen Mensch und Mensch,
sie versöhnen auch Mensch und natur.’230

Volgens LaMothe is de dans een trans-evaluatieve activiteit: ‘To dance is to learn and to
know that ‘God is dead’; to dance is to cultivate and to have faith in the earth [mijn
cursivering]; to dance is to express and to give birth to new values.’231 Door middel van de
dans worden wij ons bewust dat ons lichamelijk wordingsproces deel uitmaakt van een
voortdurend proces van fysieke wording. Daarom kan men de dans ook de meest primordiale
uitdrukking van de wil tot macht noemen, aldus LaMothe.232 ‘What is special about a dancer’,
zegt zij, ‘is that she communicates [mijn cursivering] movements, kinetic signs, and not only
semantic significance.’233

226 LaMothe, 2005, p. 249.

 Een danser werkt, aldus LaMothe, met de fysiologische aspecten
van een betekenaar, en niet met de gefixeerde semantische betekenis van de betekenaar.
Hierdoor zal de danser haar of zijn lichaam niet langer interpreteren als een ding, maar
veeleer als een proces van zijn of haar eigen worden. Daarom, gaat LaMothe verder, moet
men alle waarden niet aan een psychologische, maar aan een fysiologische interpretatie
onderwerpen. Voordat men een filosofie leest en interpreteert, moet men dus eerst een analyse
maken van de fysiologie van het filosoferende lichaam. Dit is vereist, wil men de morele

227 Nietzsche, KSA 1, 6, p. 51.
228 Idem, 2, pp. 33-34.
229 LaMothe, 2005, p. 250.
230 Nietzsche, KSA 1, p. 582.
231 LaMothe, 2005, p. 255.
232 LaMothe, 2006, p. 59.
233 Idem, p. 98.

oordelen, de literaire uitdrukkingen en de inhoud van een tekst kunnen begrijpen. Anders
gezegd kan men stellen dat Nietzsche onze opvatting van ons lichaam en de verhouding tot
ons lichaam, als een symptoom van onze fysiologische gezondheid begrijpt.234

We hebben dus gezien dat immanentie kan bereikt worden door dansende lichamen, en dat de
taal hiertoe niet in staat is. In een aforisme uit Menschliches, Allzumenschliches, getiteld Die
Sprache als vermeintliche Wissenschaft zegt Nietzsche het volgende:

Insofern der Mensch an die Begriffe und Namen der Dinge als an aeternae veritates durch lange
Zeitstrecken hindurch geglaubt hat, hat er sich jenen Stolz angeeignet, mit dem er sich über das
Thier erhob: er meinte wirklich in der Sprache die Erkenntniss der Welt zu haben.235

Met de taal heeft de mens de kennis van de wereld dus niet in pacht. De taal staat in een veel
te oppervlakkige relatie tot de grond van het leven, tot het dionysische. De taal is een functie
van het bewustzijn. Welke visie had Nietzsche op het bewustzijn? Hij zegt: ‘Bewusstsein ist
eigentlich nur ein Verbindungsnetz zwischen Mensch und Mensch.’236 Binnen dat
Verbindungsnetz functioneert de taal als een mededelingsteken.237 Hieruit besluit Nietzsche:
‘dass das Bewusstsein nicht eigentlich zur Individual-Existenz des Menschen gehört, vielmehr
zu dem, was an ihm Gemeinschafts- und Heerden-Natur ist.’238

 Daarom kan de mens met
behulp van het bewuste denken ook nooit zichzelf begrijpen, het bewustzijn is geen medium
voor zelfbegrip. Wij worden ons volgens Nietzsche steeds bewust van het niet-individuele aan
onszelf. Hoe verhouden taal en bewustzijn zich nu ten opzichte van elkaar?

Denn allein dieses bewusste Denken [der kleinste, oberflächlichste, schlechteste Theil] geschieht in
Worten, dass heisst in Mittheilungszeichen, womit sich die Herkunft des Bewusstseins selber
aufdeckt. Kurz gesagt, die Entwicklung der Sprache und die Entwicklung des Bewusstseins [...]
gehen Hand in Hand.239

De taal is dus beperkt, woorden schieten telkens tekort. Men zou dus kunnen stellen dat de
mens aangewezen is op de apollinische schijn (het woord) waarmee het dionysische (de
waarheid), gestalte wordt gegeven doch hierbij noodzakelijkerwijs vervormd en vertekend
wordt.

§ 3. Een problematische Socrates

Volgens Nietzsche begint bij Socrates een rationalisme dat niets meer wil weten van de diepte
van het zijn. Nietzsche beschouwt hem als een anti-tragische figuur omdat hij zichzelf in staat
achtte het zijn niet enkel te kunnen doorgronden, maar zelfs te kunnen corrigeren.240

234 Idem, p. 101.

 Over
Socrates valt uiteraard veel te vertellen. Hetgeen hier echter relevant is, is het volgende. In
tegenstelling tot Nietzsche geloofde Socrates in de principiële kenbaarheid van de natuur.

235 Zie Nietzsche, KSA 2, p. 30.
236 Nietzsche, KSA 3, 354, p. 591.
237 Ook gebaren (van de danser bijvoorbeeld) zijn mededelingstekens die behoren tot het symbolische universum
waarbinnen de mededelingen worden gedaan.
238 Nietzsche, KSA 3, 354, p. 592.
239 Ibidem.
240 Zie Nietzsche, KSA 1, p. 99.

Door te redeneren, meende hij de waarheid te kunnen bereiken. Het verschil tussen
socratische en tragische kennis bestaat er volgens Nietzsche in dat Socrates het punt niet kent
waar de kennis in het onverklaarbare staart.241

 Socrates besefte niet dat zich achter elke
waarheid een afgrondelijk Niets schuil houdt. Hij overschatte het bewustzijn, de logos, de
rede, of ‘het apollinische’. Hij verbrak de eenheid tussen het apollinische en het dionysische.
Socrates geloofde in een absolute waarheid, en meende die te kunnen bereiken door middel
van het bewustzijn. Hij meende dus (zoals zijn leerling Plato, en net zoals Descartes) dat de
ziel (de rede) participeert aan het absolute. Het is hier dat Figals interpretatie van toepassing
is, maar eerst citeer ik Hazelton die het verband aanduidt tussen de taal, het denken en het
gevoel:

As civilization develops, Nietzsche holds, language strains more and more to express the reverse of
feeling, namely thought, losing thereby its power to meet the real needs [mijn cursivering] of men
while increasing its tyranny over their actions and in time even their feelings, so that men become
the ‘slaves of words’. This contrast between thought and feeling […] assumes great importance in
his discussion. According to him, every thought, idea concept, is the ‘shadow’ of a feeling, and
hence is ‘obscurer, emptier and simpler’ than the feeling to which it is thus related. 242

Hazeltons interpretatie doet denken aan wat Nietzsche in Menschliches, Allzumenschliches
‘nächtsen Dinge’ noemt. Dit zijn the real needs waarover Hazelton het heeft. Nietzsche wijst
erop dat de immanente realiteit van deze nächsten Dinge ondermijnd wordt door het
metafysisch taalgebruik. Metafysici en priesters kennen volgens Nietzsche gewicht toe aan de
verkeerde zaken, zaken die onze realiteit overstijgen.243

Hazeltons interpretatie is eveneens vergelijkbaar met Figals interpretatie. Waar Hazelton
meent dat mensen slaaf kunnen worden van woorden, heeft Figal het over de autonomie van
de betekenis. Wie in de betekenisruimte opstijgt, moet volgens Figal steeds terugkeren naar de
aarde. Wie dit niet doet, wordt slaaf van de woorden. Het punt is dat betekenis altijd
afhankelijk is van aarde en lichaam, meer nog, zij is verankerd in aarde en lichaam. Nietzsche
zegt van het lichaam dat het ‘das Gängelband des Ich’s und der Einbläser seiner Begriffe’
is.

 Het metafysisch taalgebruik is in feite
een ontaard taalgebruik, dat niet meer in staat is om datgene uit te drukken wat elke taal zou
moeten uitdrukken: namelijk het gevoel. Het (metafysisch) taalgebruik tracht daarentegen de
gedachte uit te drukken, welke volgens Hazeltons Nietzsche slechts de schaduw is van een
gevoel.

244

 Over de interpretatie zegt Figal het volgende:

‘[Nietzsche] understands [...] interpretations, on the one hand, as an illusory obfuscation of
becoming and, on the other, as the solidification of becoming as being. Therefore the interpretations
are appearances, insofar as they deceive about the becoming and dissolution of life, which is reality
with regard to these interpretations; and they create being, inasmuch as they give that which is in
flux and mutable a form to which one can return. But on the basis of the first definition, this form is
never itself of the flux and mutable; it has, as being, its own reality. ‘Behind’ this, however, no other
reality can be detected, as Nietzsche at one point emphasizes (KSA 13: 315). Indeed, as long as the
interpretations are appearances, they remain covering something – thus referred to a reality – that
they are not.245

241 Zie Nietzsche, KSA 1, p. 101.
242 Hazelton, 1943, p. 51.
243 Zie Nietzsche, KSA 2, 5, p. 541.
244 Nietzsche, KSA 4, p. 40.
245 Figal, 2002, p. 215.

Hieruit kunnen we afleiden dat het woord niets anders is dan een interpretatieve machtsgreep,
waarmee wij de dionysische wereld van het worden, gestalte willen geven. Men transformeert
het worden (het dionysische) tot een zijn, via de taal, het bewustzijn en de rede (via het
apollinische). In het woord komt het wordingsproces tot stolling in een zijn. De naakte
waarheid noopt tot interpretatie, maar omdat deze waarheid steeds wordt bemiddeld door de
apollinische rede, zijn de door ons gecreëerde waarheden steeds interpretatieve waarheden en
zodoende nooit absoluut. Men moet ook beseffen dat het bewustzijn een secundaire rol
inneemt bij Nietzsche, dat zij slechts een functie is van het lichaam. Volgens hem zijn het in
feite de driften, de instincten die de redenering sturen. De taal heeft een lichamelijke
oorsprong.
In Götzen-Dämmerung zegt Nietzsche: ‚Die Instinkte bekämpfen müssen – das ist die Formel
für décadence: so lange das Leben aufsteigt, ist Glück gleich Instinkt.’246

Socrates was volgens Nietzsche een decadent. Del Caro zegt over Socrates: ‘in his person and
his influence he represents the kind of decadent transcendence that has contributed to the
loosening of human ties to the earth, to nature, and ultimately to humanity.’

247

Socrates was een man die bleef hangen in de zijnssfeer van het apollinische, een slaaf van de
woorden; een man die zich verloor in de autonomie van de betekenis. Hij meende met behulp
van het bewustzijn de werkelijkheid te kunnen doorgronden, omdat hij geloofde dat de geest
deelneemt aan een (intelligibele) absolute werkelijkheid. Volgens Socrates was betekenis dus
niet in het lichaam en de aarde gefundeerd of verankerd, en daarom was hij niet trouw aan de
aarde. Het bewustzijn maakt onze band met het dionysische losser, maar men mag volgens
Nietzsche niet vergeten dat het bewuste Ik slechts een instrument is van het grote verstand:
het lichaam. Het bewuste Ik verschijnt bij Nietzsche dus niet als een zelfstandige instantie.

§ 4. Een vergelijking met Lacan

Laat ons eens nagaan welke visie Lacan had op de taal.248

246 Nietzsche, KSA 3, 11, p. 73.

 Volgens Lacan bestaan mensen
slechts doorheen de anderen, doorheen de nebenmenschen. Niet enkel bestaan wij slechts
doorheen de ander, maar ook doorheen de grote Ander. De grote Ander gaat aan ons vooraf,
het is de symbolische orde, de schatkamer van betekenaars (akoestische klankbeelden). Men
kan de grote Ander beschouwen als een ‘bad van taal’ waarin mensen worden geboren. De
streep in ‘A’ (lacaniaanse subject) staat voor de introductie van de mens in de taal. Het
lacaniaanse subject is een subject van het onbewuste dat gestructureerd is als een taal. Het is
dat subject dat verschijnt door vrije associatie voor zover jij het een plaats wil geven. Het kan
niet gedacht worden als een eenheid, het is een gedeeld subject en dus geen individu. Voor
deze verdeeldheid is nu net de taal, de symbolische orde, verantwoordelijk; zij impliceert de
gedecentreerde positie van het subject. Het contact met de dingen is talig bemiddeld, de taal
gaat aan ons vooraf, en vervreemdt ons van de anderen en van de dingen. De taal presenteert
een register van behoefte maar ook van de vraag en het verlangen. Verwachtingen en
verlangens worden talig geïntroduceerd. Maar de taal representeert ons niet volledig,
structureel vertoont zij een tekort, niet alles kan gezegd worden, dus gaan we dingen trachten
symboliseren (verwoorden) om er een grip op te krijgen. Gezien dit structureel tekort, zal er
steeds een rest zijn die niet voldoende is gezegd, er zullen steeds betekenaars wegvallen.
Hetgeen van betekenaars wegvalt, noemt Lacan het object a, het object van verlangen. Het

247 Del Caro, 2004a, p. 65.
248 Ik zal me hierbij baseren op mijn lesnota’s psychologische raadpleging en op de verhandeling van Koen
Vermeir.

object van verlangen zet onze begeerte in gang, het vertegenwoordigt niet ‘de ware liefde’,
het is een intra-psychisch object waarmee we de ander als het ware bekleden. Hetgeen je in
een ander ‘capteert’, is iets dat je er zelf inlegt. De ander fungeert dus als een kapstok.249

Hetgeen belangrijk is voor een verdere bespreking van cyberspace, is Nietzsches
vrouwmetafoor. De manier waarop Nietzsche de vrouw concipieert komt sterk overeen met
die Lacan, aldus Vermeir. Hij licht Lacan toe als volgt:

Wanneer het kind vanuit de duele imaginaire verhouding met de moeder wordt opgenomen in de
orde van de taal wordt het gedeeld. De taal introduceert een derde term, het verbod,
vertegenwoordigd door de vader. Het is de relatie met de moeder die verboden wordt (het
incestverbod). Dit verbod is niet uitsluitend negatief, maar positief in de zin van bevrijdend, omdat
het kind pas een eigen verlangen kan krijgen door de tussenkomst van de vader, die het kind bevrijdt
van het verlangen van de moeder. Het openbreken van de twee-in-één eenheid met de moeder door
de taal is de symbolische castratie. Daardoor wordt het kind zowel gedeeld als geseksueerd en wordt
het een subject. Het subject krijgt een eigen betekenaar aangereikt in de symbolische orde: de ‘naam
van de vader’. Het wordt gesplitst in een ‘sujet de l’énoncé’ (de betekenaar van het subject in de
taal) en een ‘sujet de l’énonciation’ (het sprekend subject).
Het probleem is nu dat het Symbolische als systeem fallisch gegrond is en geen betekenaar bevat
voor de vrouw, ofwel: ‘de vrouw’ ‘bestaat niet’ in de symbolische of talige orde, ze blijft achter in
het Reële. ‘Anders gezegd: het traumatisch Reële, datgene waarvoor er geen betekenaar is in het
Symbolische, is het vrouwelijke. Freud heeft hier het tekort in het symbolisch systeem ontdekt: er is
geen betekenaar voor de vrouw [mijn cursivering]. Lacan zal dit later als A noteren, het steeds
onvolledig blijvende geheel van de betekenaars, zijnde de Ander met een tekort.’ Het subject kan
nooit volledig samenvallen met de betekenaars, er is een rest (object a). We zien hier dat de vrouw
als metafoor kan gebruikt worden voor dit deficit van de symbolische of talige orde, voor de kloof
tussen natuur en cultuur. Er is steeds ‘iets’ wat niet in de taal kan opgenomen worden maar achter
de sluiers verborgen blijft: het reële, de vrouw. [mijn cursivering] Dit beeld wordt nog meer
pregnant als we zien wat de gevolgen zijn van dit ‘gat’ in de symbolische orde. Het reële heeft een
traumatische werking en wordt verdrongen en afgeweerd. Deze verdringing neemt echter een zeer
speciale vorm aan omdat de traumatische reële kern niet verdrongen kan worden. Er valt niets te
verdringen omdat er geen ‘Vorstellungen’, geen betekenaars voor zijn. Deze afweer, de
oerverdringing, gebeurt in eerste instantie door een boordstructuur op te bouwen, een voorstelling
die aan de grens van de opening ligt. Deze grensvoorstellingen worden dan in verschillende lagen
verdrongen. We zien zo het beeld ontstaan van een gat, een leegte, een stilte in het centrum van de
taal die door een woekering van talig/imaginaire sluiers verborgen wordt gehouden. Het punt is
natuurlijk dat het gat nooit gedicht kan worden zodat die dynamiek aan de gang blijft. De opening
naar het reële zorgt er juist voor dat de taal in beweging blijft, dat het een proces wordt van
verschuivingen, metonymieën, een taalspel. Dit is exact waar onze interpretatie van de metafoor van
de vrouw bij Nietzsche uitkwam. De visie van Nietzsche, Freud en Lacan op de taal en de
(schijn)werkelijkheid lijken dezelfde en ze gebruiken er hetzelfde beeld voor: ‘de vrouw’.
Het passieve vrouwelijke, het reële dat verborgen ligt achter sluiers is een gat in het centrum van de
talige of symbolische orde, dat als iets traumatisch doorbreekt en dat deze orde dynamiseert.250

Het dionysische vertoont mijns inziens grote overeenkomsten met het onverdraaglijk reële
van Lacan. In Ueber Wahrheit und Lüge im aussermoralischen Sinne zegt Nietzsche het
volgende:

Verschweigt die Natur [der Mensch] nicht das Allermeiste, selbst über seinem Körper, um ihn,
abseits von den Windungen der Gedärme, dem raschen Fluss der Blutströme, den verwickelten
Fassererzitterungen, in ein stolzes gauklerisches Bewusstsein zu bannen und einzuschliessen! Sie
warf den Schlüssel weg: und wehe der verhängnissvollen Neubegier die durch eine Spalte einmal
aus dem Bewusstseinszimmer heraus und hinab zu sehen vermöchte und die jetzt ahnte, dass auf

249 Lesnota’s psychologische raadpleging.
250 Vermeir, p. 5 e.v.

dem Erbarmungslosen, dem Gierigen, dem Unersättlichen, dem Mörderischen der Mensch ruht, in
der Gleichgültigkeit seines Nichtwissens, und gleichsam auf dem Rücken eines Tigers in Träumen
hängend. Woher, in aller Welt, bei dieser Constellation der Trieb zur Wahrheit!251

Hieruit volgt dus dat deze wil tot waarheid de mens met het onverdraaglijke zou confronteren.
Dit onverdraaglijke is het dionysische en is vergelijkbaar met het onverdraaglijk reële van
Lacan. Het reële staat bij Lacan voor de natuurtoestand waarvan de denkende en talige mens,
voor eeuwig gescheiden is door zijn intrede in de taal. Voor het traumatisch reële bestaat geen
betekenaar, het kan niet worden geduid. Het wordt als het ware afgedekt door de symbolische
orde. Vermeir omschrijft het reële als ‘het falen van de informatie, het buitenmediale, alles
wat door de media wordt uitgesloten van het kennisveld en niet in ons betekenissysteem kan
worden opgenomen.’252

Men kan dit verbinden met het kantiaanse probleem van het Ding an sich. Voor de jongere
Nietzsche was dit de dionysische wereld van het worden. In zijn jonge jaren veronderstelde
hij nog een werkelijkheid achter de taal. In Ueber Wahrheit und Lüge im aussermoralischen
Sinne zegt Nietzsche bijvoorbeeld: ‘[...] so nimmt sich das räthselhafte X des Dings an sich
einmal als Nervenreiz, dann als Bild, endlich als Laut aus.’253 Vermeir wijst er op dat de
oudere Nietzsche het Ding an sich bespot en ontkent. In Jenseits von Gut und Böse zegt
Nietzsche dat er in het Ding an sich een contradictio in adjecto besloten ligt: ‘mann sollte
sich doch endlich von der Verführung der Worte losmachen!’254 Door het Ding an sich te
ontkennen, aldus Vermeir, maakt Nietzsche van de schijn iets zelfstandigs dat nergens meer in
gegrond is, zodat de wereld van de schijn het primaat krijgt.255 Er is alleen schijn die zich uit
in het versluierende spel van symbolen, aldus Vermeir. De hele wereld is voor Nietzsche
virtueel. Maar Nietzsches vrouwmetafoor suggereert dat er nog een zekere band met een niet-
talige werkelijkheid wordt onderhouden.256

 Dit zal worden verduidelijkt in de vierde
paragraaf van het volgende hoofdstuk.

251 Nietzsche, KSA 1, p. 877.
252 Zie Vermeir, p. 1.
253 Nietzsche, KSA 1, p. 879.
254 Nietzsche, KSA 5, 16, p. 29.
255 Zie ook citaat van Figal, supra, p. 73.
256 Vermeir, p. 3.

Hoofdstuk 5: Een nietzscheaanse analyse van het
transhumanistische gedachtegoed

§ 1. Een nietzscheaanse analyse van het transhumanisme vanuit een ecologisch
perspectief

1.1. Transhumanisme en natuur

Eerder in deze tekst gaf ik reeds een definitie van het ecocentrisme.257

 Een andere morele
positie ten aanzien van de natuur is het ‘technocentrisme’. In de Encyclopedia of sustainable
development vinden we deze twee aan elkaar tegengestelde posities terug:

Ecocentrism (meaning values centred on ecology) and technocentrism (meaning values centred on
technology) are two opposing perspectives concerning attitudes towards human technology and its
ability to affect, control and even protect the environment. Ecocentrics, including "deep green"
ecologists, see themselves as being subject to nature, rather than in control of it. They lack faith in
modern technology and the bureaucracy attached to it. Ecocentrics will argue that the natural world
should be respected for its processes and products, and that low impact technology and self-reliance
is more desirable than technological control of nature.
Technocentrics, including imperialists, have absolute faith in technology and industry and firmly
believe that humans have control over nature. Although technocentrics may accept that
environmental problems do exist, they do not see them as problems to be solved by a reduction in
industry. Rather, environmental problems are seen as problems to be solved using science. Indeed,
technocentrics see that the way forward for developed and developing countries and the solutions to
our environmental problems today lie in scientific and technological advancement.258

Hieruit kan men afleiden dat het transhumanisme hand in hand gaat met een technocentrische
positie ten aanzien van de natuur. Het geeft immers blijk van een oneindig vertrouwen in de
macht der technologie. De mens wordt vanuit een transhumanistische optiek beschouwd als
de maker van zijn omgeving, een homo faber, die de natuur naar zijn hand mag (en moet)
zetten. Hij zal dit doen door middel van technologie. Behalve de mens, moet ook de natuur
door middel van de technologie worden verbeterd. Het verschil tussen deep ecologists
(ecocentrische attitude) en transhumanisten (technocentrische attitude) wordt nogmaals als
volgt omschreven:

While deep ecologists raise many valid concerns, it is unlikely that Transhumanism and deep
ecology can unify to any large extent. Both represent different approaches towards assessing and
contributing to human progress. […] Policies advocated by the two groups are likely to be radically
different […]; whereas deep ecologists may shy away from technological solutions to problems that
have technological origins, Transhumanists may instead see an engineered answer as the only
feasible fashion of approaching an issue.259

257 Zie supra, p. 13.
258 http://www.ace.mmu.ac.uk/esd/Earth/Ecocentrism_and_Technocentrism.html.
259 http://www.human-evolution.org/glossary.php.

http://www.ace.mmu.ac.uk/esd/Earth/Environmental_Perspectives.html�
http://www.ace.mmu.ac.uk/esd/Earth/Ecocentrism_and_Technocentrism.html�
http://www.human-evolution.org/glossary.php�

Op de website van The World Transhumanist Association vinden we de volgende relevante
informatie terug:

Transhumanists reject the deep ecological claim that humanity is a cancer on the planet, and argue
instead that humanity needs to become more intelligent in its use of technology and management of
the ecosystem […] transhumanists and deep ecologists profoundly disagree about population control
(transhumanists want more [mijn cursivering] people, and deep ecologists want less).260

Met behulp van rede en techniek meent men alles te kunnen controleren en beheersen, zelfs
ecosystemen. Maar kan de instrumentele rede de complexiteit van de natuur wel de baas?
Wordt de rede niet zwaar overschat? Is de rede overigens altijd al niet zwaar overschat
geweest? Men denkt met genetische manipulatie zelfs uitgestorven dier- en plantensoorten te
kunnen terugbrengen.261

Het feit dat transhumanisten zelfs de overbevolking van onze Aarde niet beschouwen als een
bedreiging voor het leefmilieu, bewijst het grenzeloze (en naïeve) vertrouwen in technologie
en wetenschap. Het moge dus duidelijk zijn dat het transhumanisme een technocentrische
positie inneemt ten aanzien van de natuur.

 Zal genetische manipulatie (van de mens in het bijzonder) de mens
niet radicaal doen vervreemden van de natuur? Zal deze technologie in plaats van een
oplossing te bieden, niet eerder bijdragen tot de ecologische crisis?

Algemeen kan gesteld worden dat de natuur aan belang verliest in onze door technologie
beheerste wereld.262 Men gaat ervan uit dat wetenschap en technologie de oplossing zullen
bieden voor al onze problemen.263

 Ecologische problemen worden op geringschattende wijze
benaderd.

Vanuit een transhumanistische invalshoek wordt de mens gezien als een homo faber. Hij
treedt op de voorgrond als een kwetsbaar organisme, en dient daarom zo veel mogelijk macht
te verwerven en uit te oefenen: macht over de natuur, macht over de eigen natuur,264

260

 macht
over de richting van zijn eigen evolutie, ... De transhumanistische attitude gaat mijns inziens
dan ook gepaard met een antropocentrische ethiek. Doorgaans wordt aangenomen dat het
transhumanisme lijnrecht tegenover het antropocentrisme staat. Men staaft deze bewering dan
door erop te wijzen dat de mens slechts een evolutionaire overgangsvorm is, en dat een
posthumane levensvorm de volgende stap zal zijn in de evolutie, waardoor de indruk wordt
gewekt dat de mens uiteindelijk niet erg belangrijk is. De superioriteit van posthumane
levensvormen zou dan een bewijs zijn van de nederigheid van de schepper: de zogenaamd
‘inferieure’ mens. Men hoopt dat het op een dag mogelijk zal zijn de menselijke conditie
definitief vaarwel te zeggen. De wetenschap zou in de toekomst dermate zijn geëvolueerd, dat
de mens zichzelf achterwege zou kunnen laten. Mijns inziens blijft het transhumanisme echter
wezenlijk antropocentrisch. Is het immers geen menselijke angst voor ziekten, verval en dood
die zich wil voortplanten? Is het soms geen menselijke intelligentie die geüpload wenst te
worden in een virtuele wereld? En is het dan ook niet diezelfde mens die wil (over)leven en
zijn voortbestaan tracht te garanderen? Deze redenering volgend, kan men stellen dat de
transhumanistische toe-eigening van de nietzscheaanse notie Selbstüberwindung onterecht is,
en dat het transhumanisme eerder getuigt van een behoudsgezinde instelling.

http://www.transhumanism.org/index.php/WTA/comments/521/ .
261 Zie http://www.transcedo.org/.
262 Terwijl volgens Parkes’ Nietzsche de natuur juist zo belangrijk is voor onze spirituele ontwikkeling, zie infra,
p. 83.
263 Zie ook tweede paragraaf over transhumanisme en religie, infra, p. 84.
264 Denk aan de modificatie van emoties, mens-machine-integratie, genetische manipulatie...

http://www.transhumanism.org/index.php/WTA/comments/521/�
http://www.transcedo.org/�

Beschouwt de mens zich vanuit deze optiek dan niet ook ergens als een bevoorrecht wezen?
Schat hij zichzelf dan ook niet stiekem waardevoller in dan andere levensvormen?265

 Getuigt
het transhumanisme dan niet ook van een antropocentrische attitude?

Aangenomen dat bovenstaande veronderstellingen juist zijn, kunnen we vervolgens proberen
om het transhumanisme in verband te brengen met de verschillende ecologische ‘Nietzsches’
zoals die aan bod zijn gekomen in het tweede hoofdstuk. We zullen zien dat, op Acampora’s
Nietzsche na, elke ecologische Nietzsche het transhumanisme aanklaagt. Let wel dat het hier
dus enkel gaat om het antropocentrische en technocentrische aspect van het transhumanisme.
De verschillende ecologische (hetgeen meteen een beperking impliceert) Nietzsches zullen
niet verzoenbaar blijken met een bepaald aspect (hetgeen dus eveneens een beperking
impliceert) van het transhumanisme. Ik hanteer hierbij een resumerende en schematische
werkwijze.

1.2. De ecologische Nietzsches toegepast op het transhumanisme

1.2.1. Schönherrs Nietzsche

Schönherrs Nietzsche zet aan tot een omgang met de natuur die breekt met het gangbare
antropocentrisme, en is daarom niet te verzoenen met het transhumanisme.

1.2.2. Hallmans Nietzsche

De Nietzsche van Hallman bekritiseert de westerse denktraditie als een anti-naturalistisch
denken dat ontrouw is aan de aarde. Deze Nietzsche poogt de manier van filosoferen te
overwinnen die een theoretische fundering voor de technologische controle en uitbuiting van
de natuur verschaft. Volgens Hallman vertoont Nietzsches kritiek op het christendom sterke
overeenkomsten met die van White, die een op het transhumanisme zeer toepasselijke claim
doet:

What we do about ecology depends on our ideas of the man-nature relationship. More science and
more technology are not going to get us out of the present ecologic crisis until we find a new
religion, or rethink our old one.266

Hallmans Nietzsche vertoont sterke overeenkomsten met het ‘ecologisch egalitarisme’ van
deep ecology, en kan daarom worden gekarakteriseerd als een ecocentrist.267

 Nietzsches
filosofie zou volgens Hallman een houding behelzen die uitgaat van de principiële
gelijkwaardigheid van alle levende wezens. Hallman zegt:

Nietzsche not only relentlessly attacks those types of thinking that are otherworldly and antinatural,
but he also constantly urges us to remain faithful to the body and to the Earth [mijn cursivering]. In

265 De vreemde en misschien te weinig beargumenteerde sprong die ik hier maak is nodig voor het verdere
verloop van deze paragraaf.
266 White, 1967, p. 1206.
267 Parkes echter meent dat Hallman Nietzsche karakteriseert als een biocentrist, en stelt daar het ecocentrisme
tegenover. Deep ecologists beschouwen zichzelf echter als ecocentristen.

other words, one important nontheoretical thrust of Nietzsche’s thinking, a thrust that has decided
ecological implications is to extend an invitation for us to return home – home to the earth and to the
joys of this worldly existence.268

Volgens Hallman is Nietzsche net zoals deep ecologists van mening dat het geloof de natuur
te kunnen verbeteren, voortkomt uit de menselijke arrogantie.

Hallmans Nietzsche is dus om verschillende redenen niet compatibel met het
transhumanisme.

1.2.3. Acampora’s Nietzsche

Volgens Acampora zijn Wille zur Macht en Übermensch noties die onverzoenbaar zijn met
een ecocentrische denkwijze. Hij wijst erop dat Nietzsche het ‘leven’ definieert als ‘wil tot
macht’, en ‘wil tot macht’ als ‘exploitatie’:

Leben selbst ist wesentlich Aneignung, Verletzung, Überwältigung des Fremden und Schwächeren,
Unterdrückung, Härte, Aufzwängung eigner Formen, Einverleibung und mindestens, mildestens,
Ausbeutung [...] und weil Leben eben Wille zur Macht ist. [...] Die ‘Ausbeutung’ gehört nicht einer
verderbten oder unvollkommnen und primitiven Gesellschaft an: sie gehört in’s Wesen des
Lebendigen, als organische Grundfunktion, sie ist eine Folge des eigentlichen Willen zur macht, der
eben der Will des Lebens ist.269

Acampora’s Nietzsche is dus wel te verzoenen met het transhumanisme.

1.2.4. De Nietzsche van White en Hellerich

White en Hellerich gaan ervan uit dat de notie Übermensch perfect compatibel is met een
ecologische denkwijze. Zij menen dat men de term ‘macht’ als macht met de natuur dient te
interpreteren. Waar Acampora meent dat macht over de natuur, beheersing van de natuur en
een universele wetenschappelijke kennis van de natuur, compatibel zijn met Nietzsches
filosofie, menen White en Hellerich dat deze noties weerlegd worden door Nietzsches begrip
van de menselijke geest en diens mogelijkheden in verhouding tot andere perspectivische
vormen in de natuur.

White en Hellerich beschouwen Nietzsche namelijk als grondlegger van een ‘evolutionaire
epistemologie’: ‘the idea that evolving ecosystems produce populations of organisms that
serve as ways of knowing the environment, naturally selecting those forms that pass the test
of survival, selecting out those that do not.’270

268 Hallman, 1991, p. 124.

 Het gaat hem hierbij om een cognitief
ecosysteem waarin de menselijke geest zich bevindt, omgeven door talloze perspectieven van
andere levensvormen. Doordat de menselijke geest beperkt wordt door deze ‘perspektivische
Formen’, kan deze een ecosysteem nooit volledig bevatten, laat staan het via technologie
beheersen. De menselijke geest is beperkt door een menselijk perspectief (unsre Ecke). Hun

269 Nietzsche, KSA 5, 259, pp. 207-208.
270 White & Hellerich, 1998, p. 46.

argumentatie volgend, kan men stellen dat vanuit Nietzsches epistemologie, de gedachte dat
de instrumentele rede tot de beheersing van een ecosysteem zou in staat zijn, onhoudbaar
blijkt.

De Übermensch kan men beschouwen als een ecologische persoonlijkheid, omdat het om een
levensvorm gaat die in voortdurend evenwicht is met de ‘andere’ levensvormen, aldus White
en Hellerich.

Hun Nietzsche blijkt niet onverzoenbaar te zijn met het transhumanisme.

1.2.5. Del Caro’s Nietzsche

Del Caro meent dat men Nietzsches Übermensch mag opvatten als een menselijk wezen dat
dermate is afgestemd op zijn omgeving, dat mens en omgeving als een geheel functioneren.

Volgens hem was Nietzsche een natuurliefhebber die juist die zaken wist te waarderen die van
het allergrootste belang zijn voor mensen, de nächtsen Dinge. Immanentie kan volgens Del
Caro enkel worden bereikt door middel van observatie van deze ‘nächtsen Dinge’.

Del Caro’s Nietzsche roept de volgende ecologisch relevante vraag op:

What would life on Earth look like, human life in particular, if the Earth were treated like the only
environment, the only world, the real world?271

Hij meent dat het Nietzsches bedoeling was de mens een mentaliteit te verschaffen waarbij de
Aarde wordt aanvaard als de enige menselijke woonwereld. Volgens Del Caro kan Nietzsche
zich niet verzoenen met een mentaliteit waarbij men de natuur (of de Aarde) beschouwt als
beheersbaar door technologie. De beheersing van de natuur zou op het zelfde neerkomen als
de natuur klein maken, haar temmen, haar onschadelijk maken, terwijl dit juist hetgene is dat
Nietzsche bij mensen zo sterk afkeurt. De getemde mens vermag niet langer op een creatieve
wijze de eigen passies te reguleren. Del Caro doet een op het transhumanisme zeer
toepasselijke bewering:

A controlled nature is no longer a human natural habitat, indeed ‘controlled nature’ is an oxymoron.
When humans can no longer develop and grow over and against the obstacles of nature, which may
well be their own obstacles as well, humans regress, or degenerate. If we begin to understand that as
humans we need the Earth to remain as natural and uncontrolled as possible for our own good, for
our own growth and development, then, it is hoped, a stronger appreciation for the Earth will
emerge, and along with it, a stronger affirmation of the Earth.272

In zijn boek, Grounding the Nietzsche Rhetoric of Earth, doet Del Caro nogmaals een
toepasselijke bewering:

By focusing on the activity that is highest, most wanting and most lacking in the human condition,
namely the creation of life affirming values, humans will have a different relationship with the earth,
an enhanced relationship such that dwelling here on earth will be fuller, and there will be more of the

271 Del Caro, 2004b, p. 318.
272 Ibidem.

human presence. By ‘more’ of the human presence I mean: humans who learn pride in their human-
building work, in their earth-building work will look upon themselves and earth as part of the same,
the will see more of the human reflected in nature, and vice versa. Seeing more of themselves on
earth (by which I patently do not mean greater numbers of humans), will be in a better position to
appreciate how earth is neither a hostile environment that rejects them as alien, nor a hostile
environment of the kind that requires technological subjugation. In other words, Nietzsche is right to
point out that humans behave like paranoid strangers on this planet, and the serious disconnect
between humans and earth will not begin to be bridged until humans begin to feel more comfortable,
more at home on earth.273

Transhumanisten zijn vaak ook voorstanders van ruimtekolonisatie, waardoor de Aarde niet
langer wordt aanzien als enige menselijke woonwereld. Del Caro stelt de volgende relevante
vraag:

Our fascination with the possibility of an after life, and life on other planets is an expression of the
same earth-hating that has made us strangers to the earth. The question then is not when humans will
come into proof of the existence of life on other planets, but when will humans cease behaving like
extraterrestrials and embrace their own planet?274

We stellen dus vast dat Del Caro’s Nietzsche om meerdere redenen onverzoenbaar is met het
transhumanisme.

1.2.6. Parkes’ Nietzsche

Parkes wijst erop dat de notie Übermensch de traditionele antropocentrische houding ten
opzichte van de natuur ondermijnt. Volgens Parkes moet men de wil tot macht primair
begrijpen als interpretatie. Wanneer we dit doen zal duidelijk worden dat Nietzsche voorbij
het biocentrisme gaat en het bestaan, als geheel, dionysisch weet te affirmeren.

Waar Hallman Nietzsches denken beschouwt als ‘biocentrisch’, meent Parkes Nietzsches
denken te kunnen karakteriseren als een denken dat voorbij het biocentrisme gaat, een
‘ecocentrisch’ denken. Het gaat hem niet om de ‘interdependence of all living things’ zoals
Hallman dat ziet, maar om de ‘interdependence of all things’, aldus Parkes.275

Om aan te tonen dat Nietzsches denken kan gekarakteriseerd worden als een ecocentrisch
denken, legt Parkes voornamelijk de nadruk op de betekenis van het anorganische in
Nietzsches filosofie. Het op het transhumanisme meest toepasselijke citaat is misschien het
volgende:

Vom Leben erlöst zu sein und wieder todte Natur werden kann als Fest empfunden werden – vom
Sterbenwollenden. Die Natur lieben! Das Todte wieder verehren! Es ist nicht der Gegensatz, sondern
der Mutterschooß, die Regel, welche mehr Sinn hat als die Ausnahme: denn Unvernunft und
Schmerz sind bloß bei der sogenannten ‘zweckmäßigen’ Welt, im Lebendigen.276

273 Del Caro, 2004a, pp. 66-67.
274 Idem, p. 80.
275 Zie Parkes, 2005, p. 83.
276 Nietzsche, KSA 9, 11[125], 1881, p. 486.

We drukken onze liefde voor de natuur dus uit door ons te identificeren, aldus Parkes, met
datgene waarvan wij ons als levende wezens doorgaans willen onderscheiden: het dode, de
anorganische materie. Maar dit hoeft geen lugubere onderneming te zijn, veeleer het
tegenovergestelde. Nietzsche zegt immers:

Die ‘todte’ Welt! ewig bewegt und ohne Irrthum, Kraft gegen Kraft! [...] Es ist ein Fest, aus dieser
Welt in die ‘todte Welt’ überzugehen [...] Laßt uns die Rückkehr in’s Empfindungslose nicht als
einen Rückgang denken! Wir werden ganz wahr, wir vollenden uns. Der Tod ist umzudeuten! Wir
versöhnen uns so mit dem Wirklichen d.h. mit der todten Welt.277

De natuur speelt volgens Parkes ook een centrale rol in de zelfstilering van de mens: een
dermate sterke rol, dat onze psychologische ontwikkeling achteruit zou gaan naarmate onze
relatie met de natuurlijke wereld wordt beperkt, of onze vertrouwdheid ermee wordt
verminderd.

In een ander artikel meent Parkes dat Nietzsches uiteindelijke visie van de natuur gebaseerd is
op een eerbied voor de enigmatische natuur der dingen. Parkes’ Nietzsche roept op tot trouw
aan de aarde, en een ontzag voor, en affirmatie van de ‘onschuld’ der natuurlijke fenomenen
in al hun vergankelijkheid. Verder legt Parkes de nadruk op het feit dat Nietzsche er, net zoals
Heraclitus, van uitgaat dat de mens geen bevoorrechte positie bekleedt in de natuur, wat in
scherp contrast staat met het antropocentrisme van de moderne houding ten aanzien van de
natuurlijke wereld.278

Volgens Parkes zijn de parallelen tussen Zarathustra’s Erde en Spinoza’s deus sive natura
groot. Hij wijst erop dat Nietzsche gedurende de periode dat hij werkte aan Zarathustra, de
Ethica van Spinoza grondig heeft herlezen. Nietzsches filosofie kent volgens Parkes ook een
god, een dionysische god: dit is geen transcendente god (zoals de christelijke god), maar een
immanente god zoals die van Spinoza (natura naturans). Parkes meent dat Nietzsche de
goddelijkheid van de kosmos in termen van een dionysisch pantheïsme opvat.279 Van hieruit
bekritiseert Parkes’ Nietzsche de moderne houding tegenover de natuur: ‘Hybris280 ist heute
unsre ganze Stellung zur Natur, unsre Natur-Vergewaltigung mit Hilfe der Maschinen und der
so unbedenklichen Techniker- und Ingenieur-Erfindsamkeit; [...].’281

Een bewering van Parkes die men kan toepassen op het transhumanisme is de volgende:

Since the products of scientific technology afford us relatively more protection and means of
forewarning with respect to those powers of nature that can be sudden and thwarting, we feel less
tyrannised than our forebears; but it is a Faustian delusion to believe that we are no longer subject to
non-human powers – to the natural forces on which human life depends.282

Parkes’ Nietzsche blijkt dus in geen geval verzoenbaar te zijn met het transhumanisme.

277 Idem, 11[70], p. 468.
278 Parkes, 1999, p. 168.
279 Idem, p. 180.
280 De term Hybris interpreteer ik hier als een met schuld beladen term.
281 Nietzsche, KSA 5, 9, p. 357.
282 Parkes, 1999, pp. 174 -175.

§ 2. Technologie en transcendentie: een analyse van het transhumanisme en cyberspace
vanuit een religieus perspectief

Verscheidene optimistische toekomstvisies zijn terug te vinden in een speciale editie van het
wetenschappelijke tijdschrift Scientific American, getiteld: ‘Your bionic future’. Teneinde een
beeld weer te geven van de manier waarop technologie onze manier van leven zal veranderen
in de 21ste eeuw, worden in enkele artikelen de verschillende dimensies belicht van de
toekomstige impact van genetische, cybernetische en digitale technologieën.283 In deze
artikelen, handelend over artificiële intelligentie, klonering, genetische modificatie en virtuele
realiteit, wordt ons een toekomstbeeld verschaft van de mogelijke levenswijze van westerse
samenlevingen in de 21ste eeuw. Volgens de auteurs zullen designer babies, cosmetische
chirurgie, cyber-shopping, hoogtechnologische woonsten en genetisch gemodificeerde
farmaceutica de overhand nemen. De indruk die men krijgt bij het lezen van de artikelen, is
dat de rijkere mens zijn lot zal kunnen verbeteren door middel van technologieën. Men geeft
ook blijk van een technocratische visie, in die zin dat verondersteld wordt dat technologie
problemen zal kunnen oplossen zonder dat er socio-economische veranderingen nodig zijn die
hiertoe zouden nopen. Mocht er al een eind aan racisme komen, dan zou dat volgens Agnew
te wijten zijn aan demografische trends, interraciale huwelijken en individuele tolerantie,
eerder dan aan verbeteringen (op lange termijn) op het gebied van de economie en de
wetgeving.284

Andere auteurs zoals Ray Kurzweil en Michio Kaku, die eveneens optimistische
toekomstvisies koesteren met betrekking tot digitale en biomedische technologieën, hebben
het ook over de voordelen die de mensheid uit technologieën zal kunnen halen: langere
levens, hoogtechnologische woonsten en apparaten, globale communicatietechnieken.285

Vernieuwingen op het gebied van artificiële intelligentie, genetische therapieën,
nanotechnologie en cryogene suspensie zijn volgens deze auteurs bescheiden, vergeleken met
de verwachtingen voor de periode tussen vandaag en 2020. Kaku’s visie op de manier waarop
het jaar 2020 er zal uitzien, kan men als volgt samenvatten (bemerk hier hoe het klassieke
economische schaarsteprobleem door Kaku over het hoofd wordt gezien en vervangen wordt
door onbeperkte overvloed):

By 2020, microprocessors will likely be as cheap and plentiful as scrap paper, scattered by the
millions into the environment, allowing us to place intelligent systems everywhere. This will change
everything around us, including the nature of commerce, the wealth of nations, and the way we
communicate, work, play and live. This will give us smart homes, cars, TVs, clothes, jewellery, and
money. We will speak to our appliances, and they will speak back.286

De verheerlijking van het transhumanistische ethos vindt men ongetwijfeld bij de extropianen
(Extropians). Zoals hun naam doet vermoeden willen zij de entropie, zoals die zich aan ons
manifesteert in de aftakeling van het lichaam (denk aan het verouderingsproces en ziekten),
zo efficiënt mogelijk bestrijden. Max More somt volgende centrale principes van de
extropiaanse filosofie op: ‘perpetual progress, self-transformation, practical optimism,
intelligent technology, open society, self-direction, rational thinking’.287

283 Zie Agnew, 1999; Brown, 1999; Zorpette, 1999.

 Het is opvallend hoe

284 Agnew, 1999, pp. 76-79.
285 Zie Kurzweil, 1999 en Kaku, 1997.
286 Kaku, 1997, p. 14.
287 More, 1998.

deze idealen herhaaldelijk terugkeren in de geschriften van anderen die, hoewel ze minder
radicaal zijn dan transhumanisten, toch impliciet de transhumanistische waarden overnemen.
Ook zij benadrukken een expliciete evolutionaire visie op de technologische toekomst:

Many transhumanists find it highly plausible that posthumans would be partly or wholly
postbiological [mijn cursivering] – the personalities of biological humans having been transferred
"into" (or gradually replaced by) more durable, modifiable, faster, and more powerful bodies and
thinking hardware. Some of the disciplines that transhumanists currently expect to play a role in
allowing us to become posthuman include genetic engineering, neural-computer integration,
biomedicine and nanobiotechnology, regenerative medicine, and the cognitive sciences.288

Omdat men er spreekt van een tijdperk van een ‘postbiologische mensheid’, kan men ervan
uitgaan dat het Extropy Institute de opvatting behelst dat problemen met betrekking tot de
fysische beperkingen (van sterkte en intelligentie) en onze eindigheid (verval, ziekte en de
dood) door de technologie zullen worden opgelost, en dit door middel van implantaties en
modificaties. Als resultaat van de menselijke verbeelding zal de technologie ons
evolutieproces katalyseren, waardoor een ‘posthuman synthesis’289

 zal worden bereikt. Het
transhumanisme bepleit een volledige vergunning voor de zelfverbetering van de mens, en
denkt met behulp van de wetenschappen de weg te kunnen effenen voor de volgende fase van
de menselijke geschiedenis. Technologie doet meer dan enkel humanistische principes
ondersteunen, zij stelt namelijk de schepping van een nieuwe levenssoort in het vooruitzicht.
Machinale evolutie zal de taak van de natuurlijke selectie overnemen, en de mens, die alle
goden van hun troon heeft gestoten, zal uiteindelijk de plaats van god innemen.

De fundamentele overtuiging die alle transhumanisten verenigt, is het geloof in een onbeperkt
potentieel van de menselijke intelligentie, levensduur en fysieke vermogens. De biologische
eindigheid wordt niet langer beschouwd als een obstakel. Het transhumanisme is voor een
groot deel schatplichtig aan het humanisme van de 18e en 19e eeuw, niet enkel voor wat
betreft haar technofiele ingesteldheid en verering van wetenschappelijke vernieuwingen, doch
tevens voor wat betreft haar visie van de mensheid als zijnde bevrijd van het bijgeloof, de
onwetendheid en de angst:

Like humanists, transhumanists favour reason, progress, and values centred on our well being rather
than on an external religious authority. Transhumanists take humanism further by challenging
human limits by means of science and technology combined with critical and creative thinking.290

De transhumanistische filosofie en praktijk geven blijk van een wil tot overstijging van het
organische, een drift om de fysieke realiteit te overstijgen: men streeft naar almacht,
alwetendheid, en onsterfelijkheid. ‘We see this need for transcendence deeply build into
humanity’, zegt Max More, ‘it seems to be something inherent in us that we want to move
beyond what we see as our limits’.291

 In het transhumanisme blijkt dus ook sprake te zijn van
een vorm van metafysica: een metafysica die dus door deze drift wordt geconstitueerd, en niet
door bijvoorbeeld het verlangen naar rechtvaardigheid of welvaart.

Terwijl men transhumanisten binnen de traditie van het seculiere verlichtingshumanisme kan
plaatsen, zijn er andere bepleiters van een technologisch futurisme die men niet zomaar in

288 Zie What is a posthuman?, http://www.extropy.org/faq.htm.
289 More, 1998, p. 6.
290 Idem, p. 1.
291 Regis, 1994.

http://www.extropy.org/faq.htm�

deze traditie kan plaatsen. Hen kan men niet beschouwen als aanvechters van de religie, doch
veeleer als mensen die een zekere continuïteit vertegenwoordigen met religie. Wetenschap en
religie worden nogal vaak beschouwd als recht tegenover elkaar staand, maar deze
interpretatie is volgens Noble slechts gedurende de voorbije 200 jaar overheersend geweest,
en is, aldus Noble, een ‘secularist polemic and ideology’.292 Reeds sinds de middeleeuwen
wordt het wetenschappelijk onderzoek gelegitimeerd door de theologie,293 en de gelijkenis
tussen het streven naar, in Jane Bennets bewoording, ‘technochantment’,294

Cyberspace brengt een nieuwe vorm van ruimte met zich mee, een dimensie van zuivere
informatie. Davis bijvoorbeeld, zegt dat cyberspace een nieuwe vorm van heilige ruimte is, ‘a
vast and sublime realm’.

 en andere
uitdrukkingsvormen van religie, is groot. Waar de continuïteit tussen wetenschap en religie
bijvoorbeeld over het hoofd wordt gezien, is in de hedendaagse cybercultuur. Digitale en
biogenetische technologieën kunnen als het ware worden beschouwd als
‘verlossingsinstrumenten’.

295

 Robins schrijft het volgende:

The elsewhere of cyberspace is a place of salvation and transcendence. This vision of the new Jerusalem
very clearly expresses the utopian aspirations in the virtual reality project.296

Michael Benedikt suggereert dat de virtuele realiteit niets anders is dan een manifestatie van
een aangeboren menselijke behoefte om fictieve werelden te bewonen, een uitdrukking van
een latente hunkering naar alternatieve ‘mythic planes of existence’.297 Benedikt spreekt over
cyberspace als ‘the realm of pure information’.298 Hij meent dat technologie ons de
gelegenheid geeft om ‘Hemelse woonwerelden’ (celestial habitats) te construeren die
voordien enkel maar konden bestaan in onze verbeelding. Hij heeft het over (bemerk het
bijbelse taalgebruik) de ‘heavenly city of revelation’ welke in al haar ‘weightlessness,
radiance, numerological complexity [...] utter cleanliness, transcendence of nature and of
crude beginnings’,299

 onze verlangens naar verlichting, zuiverheid en perfectie bevredigd.

Cyberspace kunnen we een ongedetermineerde ruimte noemen, omdat onze conventies met
betrekking tot het lichaam, ruimte en tijd er teniet worden gedaan. De cyberwereld is een
betekeniswereld die geen bemiddeling meer kent, een wereld bestaande uit representaties
zonder materialiteit. De menselijke persoonlijkheid zal er hervormd kunnen worden tot
collectieve of synthetische persoonlijkheden, of tot cyborgs. Omdat men cyberspace kan zien
als de bemiddelaar tussen conventionele menselijke werelden en posthumane werelden, heeft
zij de capaciteit om alternatieve ontologieën te genereren. Cyberspace kan men karakteriseren
als ‘charmed site’,300 ‘a digitally-engendered version of an enduring human propensity to
elevate themselves into a series of enchanted spaces or altered states’.301

292 Noble, 1999, p. 4.

 Volgens Rheingold
zal men in de toekomst de virtuele realiteit kunnen gebruiken om andere
bewustzijnstoestanden te induceren, zoals men in het verleden (en vandaag de dag nog steeds)
drugs of rituelen gebruikte: ‘someday, in some way, people will use cyberspace to get out of

293 Zie bijvoorbeeld Wertheim, 1999.
294 Bennet, 1997, p. 17.
295 Davis, 1993, p. 586.
296 Robins, 1995, p. 147, mijn cursivering.
297 Benedikt, 1992, p.6.
298 Idem, p. 3.
299 Idem, p.14.
300 Kroker en Weinstein, 1994.
301 Rheingold, 1993, pp. 355–357.

their minds as well as out of their bodies’.302

 Voor sommigen weerspiegelt cyberspace een
middel om te ontsnappen aan het aardse, en op te stijgen in een ‘hemels rijk’. Cyberspace
wordt in die zin dan een portaal naar een andere wereld, een Hinterwelt als het ware.

Men kan het transcendente karakter van cyberspace voor een groot deel toeschrijven aan een
diep gewortelde westerse filosofische traditie, namelijk het platoonse wereldbeeld waarbij de
zintuiglijke wereld slechts een afspiegeling is van een absolute, perfecte en bovenzinnelijke
Vormenwereld. ‘At the computer interface, the spirit migrates from the body to a world of
total representation. Information and images float through the Platonic mind without a
grounding in bodily experience [mijn cursivering]’.303

Het transhumanisme vertoont gelijkenissen met oudere geloofssystemen zoals het
gnosticisme, vooral omdat beiden de technologische wereld (en in het bijzonder de door de
computer bemiddelde omgevingen zoals cyberspace) beschouwen als een wereld met een
verborgen wijsheid, geesten en magische patronen. Het verband ligt hem in het belang van
informatie, welke men in beide gevallen beschouwt als de ware essentie van de kosmos, die
overeenkomt met Plato’s wereld van de zuivere Vormen. Net zoals bij Plato wordt het
menselijke lichaam, dat deel uitmaakt van de materiële wereld, hier dus beschouwd als
obstakel. Wil de ‘ware’ menselijke natuur (die vanuit een platoonse optiek wordt beschouwd
als ‘de rede’), zich ten volle kunnen ontplooien, moet men af zien te raken van het lichaam,
van deze ‘kerker’. Gnostici veronderstellen dat de kosmos behept is met een innerlijke,
eeuwige wijsheid, een aandrijvende kracht.304

Op de vraag waarom sommige journalisten naar technologie verwijzen als een nieuwe religie,
wordt op de website van het Extropy Institute niet geantwoord.305 Het verband tussen religie
enerzijds en technologie en wetenschap anderzijds, bestaat nochtans. In David Nobles boek,
The religion of technology, wordt dit verband uitvoerig besproken. Achter elke technologische
innovatie gaat volgens hem een diep geworteld religieus instinct schuil. Wetenschap en religie
delen een gemeenschappelijke symboliek van transcendentie met elkaar, alsook de angst voor
eindigheid en een streven naar onsterfelijkheid. Volgens Noble keert de westerse cultuur,
gekenmerkt door de steriliteit van de wetenschap, niet terug tot de religie bij wijze van
compensatie. Er is volgens hem nooit een fundamentele contradictie geweest tussen beide
disciplines. Zoals Noble aangeeft, zijn wetenschappers als nooit te voren vol van messiaanse
en apocalyptische euforie betreffende het overstijgende potentieel van wetenschappelijke
vernieuwingen. Noble bemerkt dat men nog steeds streeft naar almacht en transcendentie, en
beweert dat men zoveel investeert in technologie omdat men van de technologie een vorm van
verlossing verwacht.306

The present enchantment with things technological – the very measure of modern enlightenment – is
rooted in religious myths and ancient imaginings. Although today’s technologists, in their sober
pursuit of utility, power, and profit, seem to set society’s standard for rationality, they are driven also
by distant dreams, spiritual yearnings for supernatural redemption. However dazzling and daunting
their display of worldly wisdom, their true inspiration lies elsewhere, in an enduring, other-worldly
quest for transcendence and salvation.307

302 Idem, p. 356.
303 Heim, 1993, p. 75.
304 Overigens doet de idee dat DNA bestaat uit een code, uit informatiedragende genen die men ook als
aandrijvende kracht (van het leven) kan beschouwen, denken aan deze veronderstelling van de Gnostici.
305 http://www.extropy.org/faq.htm#4.4
306 Noble, 1999, p. 6.
307 Idem, p. 3.

http://www.extropy.org/faq.htm#4.4�

Volgens Nobles analyse zijn de huidige technowetenschappen, en bijgevolg ook het
transhumanisme, in wezen dus een diep religieuze bedrijvigheid.
Haar verlossingslogica, angst voor de dood, en streven naar onsterfelijkheid in acht genomen,
kan men stellen dat de westerse moderniteit impliciet een model van God construeert als
zijnde alwetend, onveranderlijk en ontdaan van alle lichamelijkheid. De gedachte dat men de
mensheid via de wetenschap tot God wil maken, brengt een institutionalisering van bepaalde
noties van kennis, vooruitgang, menselijke ontwikkeling, macht en waarheid met zich mee.
Terwijl het extropianisme resoluut seculier en rationalistisch beweert te zijn, en het soort
religieuze verbeelding van bijvoorbeeld Michael Benedikt schuwt, kunnen we toch enige
gelijkenissen aantreffen tussen de aspiraties van transhumanisten enerzijds, en van diegenen
die de metafysische eigenschappen van cyberspace verheerlijken anderzijds. Dvorsky schrijft:
‘Transhumanists look to science and technology as a possible means for the creation of a
Nirvanaesque and quasiutopian future – or at the very least, as a means for perpetual
progress.’308

Kan men het transhumanisme (en meer bepaald cyberspace), dat we hebben benaderd vanuit
een religieuze invalshoek, nu rijmen met Nietzsches filosofie?

Kroker en Weinstein schrijven:

Nietzsche's got a modem, and he is already rewriting the last pages of The Will to Power as The Will
to Virtuality. As the patron saint of the hyper-texted body, Nietzsche is data trash to the smooth,
unbroken surface of the virtual class.309

Zij noemen Nietzsche ‘the patron saint of the hyper-texted body’ en doen dit in de context van
een lofzang op de virtuele wereld, ‘the perfect evolutionary succesor to twentieth-century
flesh’.310 Aangezien Nietzsches Übermensch een levensvorm is die de christelijke waarden
overstijgt en de wil tot macht aanwendt om zichzelf vorm te geven, kunnen we Nietzsche op
het eerste gezicht beschouwen als een voorloper van een libertair transhumanisme. Wanneer
men Nietzsche echter beter leest, wordt snel duidelijk dat zijn filosofie alles behalve
compatibel is met het transhumanisme, en kan men ervan uitgaan dat hij het transhumanisme
zou hebben afgedaan als een onkritisch transcendentalisme dat niet in staat is om trouw te
blijven aan de aarde. Men kan wel stellen dat Nietzsche enkele principes van het seculiere
humanisme zou hebben onderschreven, principes die door het transhumanisme worden
overgenomen en voortgezet onder de vorm van een zoektocht naar ‘the evolution of
intelligent life beyond its currently human form and limits by means of science and
technology, guided by life-promoting principles and values, while avoiding religion and
dogma’.311

308 Dvorsky, 2004, p. 8.

 Transhumanisten zoals Max More staan, net zoals Nietzsche, in de traditie van
Ludwig Feuerbach die tekeer ging tegen het traditionele theïsme. Feuerbach zag in de
deconstructie van God tot een fictie, de inluiding van een nieuw tijdperk waarin de mensheid
zich zou emanciperen. Nietzsche was van een dergelijk geëmancipeerd tijdperk echter niet
overtuigd. De dood van God mag dan nog noodzakelijk zijn voor de vernietiging van alle
bovenwereldlijke aanspraken op een absolute moraliteit en waarheid, maar met de dood van
God valt het hele bouwwerk van moraliteit, zingeving, en doel in duigen. Nietzsche zag deze
ineenstorting als een zodanig radicale gebeurtenis, dat hij het overleven van de gehele

309 Kroker and Weinstein, 1994.
310 Ibidem.
311 More, 1998, p. 6.

westerse beschaving in vraag stelde. Niettemin beschouwde Nietzsche deze gebeurtenis als
onontbeerlijk, indien de mensheid tenminste ooit een rijper stadium wil bereiken. Nietzsche
weigerde om waarden te ontlenen aan transcendente visies. Na de afwijzing van het
christendom, ‘platonisme voor het volk’ in Nietzsches bewoording, moesten alle metafysische
systemen worden verworpen. Het dogma kon niet meer heruitgevonden worden. Enkel een
moedige vastberadenheid die voldoende zou zijn om het ‘licht te doen ontbranden in de
duisternis’, zou zich weten handhaven. Zoals we kunnen zien, is dit een visie die ver
verwijderd ligt van de waarden van het transhumanisme, omdat transhumanisten de
christelijke verhaaltjes inzake transcendentie en verlossing enkel maar seculariseren,
waardoor zij eigenlijk blijk geven van een nieuwe versie van wat Auguste Compte ‘religion
de l’humanité’ noemde, waarbij de vooruitgang van de mens verwezenlijkt zou worden door
een seculiere cultus. Wanneer men hun streven naar onsterfelijkheid, onkwetsbaarheid en
alwetendheid in acht neemt, kan men stellen dat transhumanisten een perfecte transcendente
wereld nastreven, een wereld die dus jenseits deze wereld ligt. Vanuit deze optiek zou
Nietzsche het transhumanisme dus hoogstwaarschijnlijk niet omhelsd hebben, omdat het nog
steeds afhankelijk is van een metafysica. Nietzsches gedachtegoed bevestigt het
transhumanistische project dus niet, maar klaagt het juist aan.

§ 3. De laatste mens van het transhumanisme

Transhumanisten zoals Max More, beroepen zich zoals eerder vermeld vaak op Nietzsches
ideaal van de Übermensch. Door de wetenschappelijke vooruitgang en de daarmee gepaard
gaande ontwikkeling van spitstechnologieën, wordt het ontstaan van een nieuwe, posthumane
levensvorm binnenkort waarschijnlijk werkelijkheid. In deze posthumane levensvorm zien
sommige transhumanisten de technologische verwerkelijking van Nietzsches Übermensch, of
zoals Max More het zegt: ‘the higher being existing within us as potential waiting to be
actualised’.312

 Maar is het transhumanistische ideaal niet eerder te verzoenen met datgene wat
Nietzsche lijnrecht tegenover de Übermensch plaatst, namelijk de ‘laatste mens’? Zie hier wat
Nietzsche schrijft over deze laatste mens:

Es ist an der Zeit, dass der Mensch sich sein Ziel stecke. Es ist an der Zeit, dass der Mensch den
Keim seiner höchsten Hoffnung pflanze. Noch ist sein Boden dazu reich genug. Aber dieser Boden
wird einst arm und zahm sein, und kein hoher baum wird mehr aus ihm wachsen können.
Ich sage euch: man muss noch Chaos in sich haben, um einen tanzenden Stern gebären zu können.
Ich sage euch: ihr habt noch Chaos in euch.
Wehe! Es kommt die Zeit, wo der Mensch keinen Stern mehr gebären wird. Wehe! Es kommt die
Zeit des verächtlichsten Menschen, der sich selber nicht mehr verachten kann. Seht! Ich zeige euch
den letzten Menschen. ‘Was is Liebe? Was ist Schöpfung? Was ist Sehnsucht? Was ist Stern?’, so
fragt der letzte Mensch und blinzelt. Die Erde ist dann klein geworden, und auf ihr hüpft der letzte
Mensch, der Alles klein macht. Sein Geschlecht ist unaustilgbar, wie der Erdfloh; der letzte Mensch
lebt am längsten.
‘Wir haben das Glück erfunden’, sagen die letzten Menschen und blinzeln.
Sie haben die Gegenden verlassen, wo es hart war zu leben: denn man braucht Wärme. Man liebt
noch den Nachbar und reibt sich an ihm: denn man braucht Wärme.
Krankwerden und Mistrauen-haben gilt ihnen sündhaft: man geht achtsam einher. Ein Thor, der
noch über Steine oder Menschen stolpert.
Ein wenig gift ab und zu, das macht angenehme Träume. Und viel Gift zuletzt, zu einem
angenehmen Sterben. Man arbeitet noch, denn Arbeit ist eine unterhaltung. Aber man sorgt noch,
dass die Unterhaltung nicht angreife. Man wird nicht mehr arm und reich: Beides ist zu
beschwerlich.

312 More, 1997, p. 7.

Kein Hirt und Eine heerde. Jeder will das Gleiche, jeder ist gleich: wer anders fühlt, geht freiwillig
in’s Irrenhaus. “Ehemals war alle Welt irre’, sagen die Feinsten und blinzeln. Man ist klug und weiss
Alles, was geschehn ist: so hat man kein Ende zu spotten. Man zankt sich noch, aber man versöhnt
sich bald, sonst verdirbt es den Magen. Man hat sein Lüstchen für den Tag und sein Lüstchen für die
Nacht: aber man ehrt die Gesundheit. ‘Wir haben das Glück erfunden’, sagen die letzten Menschen
und blinzeln.313

Heeft het transhumanistische ideaal niet veel weg van het passieve nihilisme waar Nietzsche
zich zo radicaal tegen heeft verzet? Jos De Mul ziet hier een verband tussen de
transhumanistische beweging en de laatste mensen. Volgens hem zal de mens zichzelf
zodanig modificeren dat hij zich zal transformeren tot een “volstrekt inwisselbare
‘hedonistische machine’ die niet langer in staat is tot werkelijke gevoelens.”314

 In De
domesticatie van het noodlot schrijft hij:

Dit is precies wat Nietzsches laatste mensen nastreven: een rimpelloos, risicoloos bestaan zonder
lijden [...]. In zekere zin is de gekloonde en volgens een ‘hedonistische imperatief’ genetisch
gemodificeerde ‘nieuwe mens’ de geperfectioneerde vorm van Nietzsches laatste mens. Nietzsches
opmerking dat ‘de laatste mensen het langst leven’, lijkt hier op de meest radicale wijze te worden
gerealiseerd. Een eeuwigheid van genot. [...] En deze klonen zijn nog maar de opstap naar een
levensvorm die de lichamelijkheid helemaal zal overstijgen [mijn cursivering]. 315

Duhamel wijst erop dat de lust, die de naïeve (of passieve) nihilist zoekt, niet het resultaat is
van een of ander bereikt doel, maar zelf het eigenlijke doel is. De lust wordt dus omwille van
de lust nagestreefd. In die zin is de lust leeg en is ze, aldus Duhamel, net zoals bij
Schopenhauer, alleen negatief te definiëren: lust is verlossing van het lijden. Naar lust streven,
aldus Duhamel, is naar Niets streven, voor het lijden vluchten. Hiernamaals, God, nirwana
zijn slechts andere woorden voor dit Niets.316 Het bereiken van een eeuwig geluksgevoel,
daar is het transhumanisten uiteindelijk om te doen. De lovende manier waarop Max More
zich uitlaat over Prozac en andere anti-depressiva in acht genomen,317 kunnen we stellen dat
Nietzsches citaat ‘Ein wenig gift ab und zu, das macht angenehme Träume’,318 hier zeer
toepasselijk is. Michel Onfray spreekt over de zogenaamde psychotrope stoffen. De term
psychotroop dateert uit de jaren vijftig van de twintigste eeuw en werkt als heliotroop: de
plant waarvan de bloem op de zon lijkt en zich in de richting van de zon beweegt. Het woord
impliceert dus de mogelijkheid dat op de psyche hetzelfde effect kan teweeg worden gebracht
als de energie en het licht van de zon op de heliotroop: vangen, vasthouden, richten, sturen,
begeleiden, loodsen. Hoe kan de onderworpenheid beter onder woorden worden gebracht?319
Onfray wijst op de schrikbarende consumptie van deze psychotrope stoffen in het westen, die
volgens hem de mensheid verandert in een massa zombies die alleen in beweging wordt
gebracht door het innemen van haar medicijnen.320 Vergelijkbaar hiermee is de gain without
pain visie, waarover Zorpette het heeft. Als voorbeeld vermeldt zij het toekomstige gebruik
van genetische vaccins die voor een verdikking van de spiermassa zullen zorgen, zonder
hiervoor dus nog aan enige lichaamsbeweging te hoeven doen.321

313 Nietzsche, KSA 4, pp. 19-20.

314 De Mul, 2005, p.15.
315 De Mul, 2006, p. 302.
316 Duhamel, 1986, p. 154.
317 More, 1994.
318 Nietzsche, KSA 4, p. 20.
319 Onfray, 2004, p. 240.
320 Idem, p. 239.
321 Zorpette, 1999, p. 27.

De transhumanistische mentaliteit wordt in zekere zin dus gekenmerkt door dit passieve,
gemakzuchtige (zelfs ‘reactieve’) aspect van Nietzsches laatste mens. De laatste mens maakt
alles klein en temt alles. Hij domesticeert zelfs het noodlot, om het met De Mul te zeggen. De
domesticatie van het noodlot lijkt uiteindelijk dan ook de hele inzet van het transhumanisme
te zijn. Men affirmeert het lot niet (amor fati), maar manipuleert het, men veilt er de scherpe
kantjes af. Men domesticeert het leed, opdat het niet te veel zou aangrijpen, opdat het niet te
zwaar zou wegen. Mijns inziens gaat de draagkracht van de mens er fel op achteruit, mede
door de alsmaar toenemende afhankelijkheid van technologieën.
Het moge duidelijk zijn hoe transhumanisten over de menselijke conditie denken. Max More
schrijft het volgende (de man richt zich tot moeder natuur):

Mother Nature, truly we are grateful for what you have made us. No doubt you did the best you could.
However, with all due respect, we must say that you have in many ways done a poor job with the human
constitution. You have made us vulnerable to disease and damage. You compel us to age and die—just as
we’re beginning to attain wisdom. You were miserly in the extent to which you gave us awareness of our
somatic, cognitive, and emotional processes. You held out on us by giving the sharpest senses to other
animals. You made us functional only under narrow environmental conditions. […]

We will no longer tolerate [bemerk het reactieve] the tyranny of aging and death. Through genetic
alterations, cellular manipulations, synthetic organs, and any necessary means, we will endow ourselves
with enduring vitality and remove our expiration date. We will each decide for ourselves how long we
shall live. [technology will] allow us to modulate our emotions [bemerk het willen klein maken].

We will take charge over our genetic programming and achieve mastery over our biological, and
neurological processes. […] We will not limit our physical, intellectual, or emotional capacities by
remaining purely biological organisms. While we pursue mastery of our own biochemistry, we will
increasingly integrate our advancing technologies into our selves.322

In dit korte tekstfragment wordt de menselijke conditie duidelijk aangeklaagd, zij verschijnt
hier als iets waar men het best zo snel mogelijk vanaf moet zien te raken.323

 In Great mambo
chicken and the transhuman condition zegt Ed Regis het volgende:

The Age of Postbiological Man would reveal the human condition for what it actually is, which is to
say, a condition to be gotten out of [mijn cursivering]. Friedrich Nietzsche, the philosopher, had
already seen the truth of this back in the nineteenth century: ‘Man is something that should be
overcome,’ he’d written in 1883. ‘What have you done to overcome him?’ Back then, of course, the
question was only rhetorical, but now, in fin-de-siècle twentieth century, we had all the necessary
means in front of us (or soon would have if we listened to Hans Moravec) for turning ourselves into
the most advanced transhumans imaginable.324

Eerder in het boek omschrijft Regis Ettingers325

 visie op de menselijke conditie als volgt:

People had, as he [Ettinger] thought, ‘cheap bodies, erratic emotions, and feeble mentalities.’ Their
bodies were subject to disease, disability, aging, and death; their minds were battlegrounds of
warring impulses, drives, and emotions; human memory and intelligence, such as they were, could
be improved upon drastically. ‘To be born human is an affliction,’ Ettinger thought. ‘It shouldn’t
happen to a dog.’326

322 More, 1999, mijn cursivering.
323 Bemerk in het citaat ook de behoefte om alles klein te willen krijgen.
324 Regis, 1992, p. 175.
325 Ettinger ligt aan de basis van cryonics, zie supra, p. 9.
326 Regis, 1992, p. 145.

‘Cheap bodies’, ‘erratic emotions’, ‘feeble mentalities’, ‘disease’, ‘aging’, ‘death’, de
menselijke geest opgevat als ‘battleground of warring impulses, drives, and emotions’; aan
deze elementen moet men volgens Nietzsche niet ontsnappen, zij verschaffen juist een
vruchtbare bodem voor een immanent en steeds voortdurend zelfoverwinningsproces.
Transhumanisten zien dit zelfoverwinningsproces in termen van een annihilatie van de
menselijke conditie, maar dit is niet wat Nietzsche voor ogen hield. Nietzsche zegt wel: ‘Der
Mensch ist Etwas, das überwunden werden soll. Was habt ihr gethan, ihn zu überwinden? [...]
Seht, ich lehre euch den Übermenschen!’;327 maar de Selbstüberwindung waarvan sprake bij
Nietzsche heeft niets te maken met de visie van transhumanisten. Max More citeert
bovenstaand citaat en gaat er vervolgens vanuit dat men door middel van spitstechnologieën
aan de menselijke conditie moet sleutelen.328 ‘Der Mensch ist ein Seil, geknüpft zwischen
Thier und Übermensch, - ein Seil über einem Abgrunde’,329 zegt Nietzsche. Ook aan dit citaat
tracht Max More enige autoriteit te ontlenen.330

 Interessant in dit verband is de opmerking van
Ansell-Pearson die meent dat de brug (die de mens is) en het doel (hetgeen de Übermensch is)
één zijn:

[They] are related immanently, as in the ‘lightening-flash’ that emerges from out of the ‘dark cloud’
that is ‘man’. [...] The overman would not be possible without the becoming of man, and this
‘becoming’ refers to a ceaseless labour and play of ‘self-overcoming’. The ‘goal’ is immanent, and
hence man’s ‘being’ is a becoming, nothing other than becoming […].331

De mens(elijke conditie) is dus als het ware de locus waar de zelfoverwinning plaats vindt. Zij
is onontbeerlijk wil de Übermensch kunnen leven, en dus niet, zoals transhumanisten menen:
‘a condition to be gotten out of.’332

 Wat Ansell-Pearson doet is het menselijke terugbrengen in
de Übermensch. Een zelfde beweging treffen we aan bij Daniel Conway:

‘He [Nietzsche] thus conceives of the Übermensch as embodying the perfection, rather than the
transcendence, of humankind. The Übermensch is any human being who actually advances the
frontier of human perfectibility’.333

Ook Del Caro is hier van toepassing:

If Nietzsche is true to form, he would not posit the existence or call for the creation of a superhuman
unless something were seriously amiss in the current human condition, and it should also be noted
that for Nietzsche ‘superhuman’ never means cutting out the human or somehow circumventing
human – superhuman is over or above, surpassing the ordinary human, but grounded utterly and
gratefully in the human [mijn cursivering].334

Nietzsche was van mening dat de mens zichzelf dient te verbeteren, maar hoe zag hij dit
verbeteringsproces dan? Hoe moeten mensen zichzelf vorm geven? Hier is de interpretatie

327 Nietzsche, KSA 4, 3, p. 14.
328 Zie More, 1994.
329 Nietzsche, KSA 4, 4, p. 16.
330 Zie More, 1993.
331 Ansell Pearson, 1997, p. 15.
332 Regis, 1992, p. 175.
333 Conway, 1997, p. 20.
334 Del Caro, 2004a, p. 50.

van Frithjof Bergmann toepasselijk. Volgens hem hebben we geen nieuwe wetten nodig die
door een metafysica worden gerechtvaardigd:

What is needed instead is the very opposite: newly imagined devices of individual encouragement,
enticement, and aspiration – conceivably images like that of Nietzsche’s ‘overman’ designed to give
people the heart and stamina, but also the irreverence and the sheer truculence needed to persist in
the awesome task of peeling themselves out of their pulp.335

Deze vier interpretaties gaan er dus vanuit dat de Übermensch zijn fundament heeft in het
menselijke, en dit is iets waaraan transhumanisten voorbij gaan. Het gaat hem bij Nietzsche
niet om de overstijging van de menselijke soort, doch veeleer om de perfectionering van de
menselijke soort, waarbij beroep dient worden gedaan op menselijke, natuurlijke capaciteiten.
Metafysica is iets wat de mens verzwakt, en Nietzsche wil hiervoor een opponent vormen.

Ook de transhumanist Hans Moravec getuigt van dergelijke on-nietzscheaanse visie: ‘All we
had to do was to get rid of these bodies and these brains’, aldus Moravec, ‘it really is sort of a
Christian fantasy: this is how to become pure spirit.’336 Sommige transhumanisten zijn
namelijk een voorstander van uploading337: de futuristische spitstechnologie waarbij het
menselijke brein (intelligentie, bewustzijn,...) in de virtuele wereld van computers zou kunnen
worden getransfereerd, met de bedoeling onsterfelijk te worden en zich te verlossen van het
lichaam en, zoals Regis aanduidt, van alles wat daarmee gepaard gaat: ‘the world, flesh’, en
het meest interessante, ‘the devil’.338

 Hier wordt nogmaals de link met het religieuze
duidelijk: net zoals bijvoorbeeld in het christendom willen sommige transhumanisten zich
verlossen van alle materialiteit en lichamelijkheid, welke immers de bron zijn van al het
kwaad en leed, van al het duivelse. Men mag echter niet vergeten dat het lichaam en de aarde
bij Nietzsche juist het fundament zijn van, en reden zijn voor al ons leed, net zoals zij het
fundament zijn van, en reden voor al onze vreugde. Del Caro zegt:

Those who malign the earth and create (or wish for) the ‘real’ world or the ‘eternal life’ without pain
are basically wishing for a disembodied existence, but even this wishing is an act of the body – what
is missing is the gratitude for the body and the earth.339

De bedoeling van uploading is sneller kunnen denken, een groter geheugen verwerven, enz...
Opmerkelijk bij het transhumanisme is de klemtoon op het kwantitatieve. Max More lijkt de
kwantiteit zelve als achternaam gekozen te hebben. Max’ vader luidt immers naar de naam
‘O'Connor’: ‘He chose the name More, he says, as a reminder "that I'm a process, to become
more than I am, and to continue to improve."’340

Men kan zich afvragen of het wel terecht is om het ‘snellere’ en ‘grotere’ te duiden als winst,
verbetering of vooruitgang. Het gaat hem toch immers enkel om een adaptatie aan een
nieuwe, technologische omgeving.

335 Bergmann, 1994, p. 94.
336 Regis, 1992, p. 176.
337 Voor een bespreking van deze technologie, zie supra, p. 10.
338 Regis, 1992, p. 5.
339 Del Caro, 2004a, p. 76.
340 http://www.natasha.cc/laweekly.htm.

http://www.natasha.cc/laweekly.htm�

Men mag dus concluderen dat het transhumanistische ideaal van een posthumane levensvorm
meer weg heeft van Nietzsches laatste mens, dan van de Übermensch. Het transhumanistische
ethos bepleit eerder een vorm van ontsnappingsideaal of ascetisch ideaal.

§ 4. Een nietzscheaanse kritiek op cyberspace vanuit het perspectief van de taal

Een kritiek op cyberspace vanuit Nietzsches filosofie, vinden we reeds terug in een artikel van
Koen Vermeir. Ik zal hem daarom enkel citeren. Vermeir bekritiseert cyberspace aan de hand
van Nietzsches vrouwmetafoor. Hij ziet een verband tussen virtualiteit, Nietzsches visie op
taal en de symbolische orde van Lacan: namelijk dat bij alle drie de nadruk wordt gelegd op
de kloof tussen natuur en cultuur (onze talige betekeniswereld). Vermeirs interpretatie van
Nietzsche en Lacan laat echter zien dat de band tussen natuur en cultuur niet helemaal mag
verbroken worden: ondanks de kloof steunt de symbolische orde op het reële. Als beeld voor
de kloof én de band gebruikt hij ‘de vrouw’. Vermeir argumenteert dat die band met het reële
(als lichamelijke) vergeten wordt in het virtuele, zodat het reële doorbreekt in de vorm van
symptomen binnen de structuur van het virtuele zelf.341

Hij schrijft:

[...] Bij hem [Nietzsche] is ‘de vrouw’ een metafoor voor waarheid: ‘Misschien is de waarheid wel
een vrouw’ (FW vw 4). Met deze ‘waarheid’ bedoelt Nietzsche echter dat er geen vaste waarheden
zijn, hij gelooft immers dat alles schijn is en schimmenspel. ‘De man’ gelooft heilig in een kenbare
werkelijkheid terwijl ‘de vrouw’ oppervlakkig is uit diepte. Ze speelt met haar opschik, maskers en
sluiers (de kleine waarheden van de man / het oppervlakkige) omdat ze beseft dat er geen absolute
waarheid, zin of ultieme werkelijkheid bestaat (de diepte). De man (de wetenschapper of filosoof)
gaat overal iets achter zoeken. Hij probeert de sluiers van de vrouw (als waarheid) één voor één af te
rukken en elke keer denkt hij dat hij nu de absolute waarheid heeft gevonden. De man kan niet leven
met het feit dat er geen objectieve werkelijkheid of ultieme waarheid is. Hij blijft als een fetisjist aan
de rokken van de vrouw hangen. De leegte die zich achter die sluiers of rokken bevindt, zou indien
hij ermee geconfronteerd wordt een castrerende werking op hem uitoefenen: de symbolische orde, de
taal, de vrouw als castrator.
De vrouw die de band met een absolute werkelijkheid loslaat, doet denken aan Nietzsches
taaltheorie. De taal en de vrouw staan hier beide voor de ontkenning van een absolute waarheid en
realiteit. De schijn is het domein van de vrouw, daarin komt ze tot de hoogste ontplooiing. Haar spel
van sluiers is het spel van de taal, de verschuivende betekenissen, de werveling van woorden. Ook
cyberspace is een wereld waar betekenissen en waarheden gegenereerd worden, verschuiven en met
een klik weer gewist worden zonder dat er iets gebeurd is. De talige wereld is een vrouwelijke
wereld. ‘De vrouw’ is virtueel. We moeten bij deze vrouwmetafoor echter de volgende nuancering
maken. We kunnen de vrouw niet restloos identificeren met de taal. Men zou kunnen opwerpen dat
de logos (het woord) typisch met het mannelijke verbonden wordt. Ook bij Nietzsche wordt de
verstarde taal van de wetenschap als mannelijk gekarakteriseerd.
Hoe moeten we dat dan in verband brengen met de vrouw? We kunnen zeggen dat de sluiers, de vele
mannelijke waarheden, de dode taal, mannelijk zijn terwijl juist de beweging, het dynamische, dat
wat de sluiers in beweging brengt de vrouw is. De sluiers zijn virtueel, maar de vrouw is zelf geen
sluier, is zelf de ‘taal’ niet. De sluiers en de ‘taal’ verhullen de ‘leegte’ die erachter zit, maar de
vrouw is degene die speelt met de sluiers, die de ‘taal’ laat bewegen, vrouwelijk maakt en
vrouwelijke eigenschappen geeft. ‘De vrouw’ is eerder een activiteit dan een ding, of beter nog, ze is
het verborgen passieve dat constitutief is voor die activiteit. Het is het naakte vrouwenlichaam dat de
mannen de blijvende energie geeft om in haar sluiers te verdwalen. De ‘waarheid’, de vrouw is wat
het proces, het onthullen van de verschillende relatieve waarheden in werking stelt. Het beeld van de
vrouw dat we nu ook gebruiken als metafoor voor de taal dwingt ons om onze visie op taal te

341 Vermeir, p. 1.

herzien. Er zit blijkbaar toch ‘iets’ achter de taal dat deze taal in beweging brengt. Als we ons in
cyberspace bewegen zetten we zelf verschillende maskers op, maar wat bevindt er zich achter het
spel van de andere maskers die we daar ontmoeten? Er is een afgrondelijke leegte, een stilte, een
‘vrouw’ waarrond de taal (de schijnwereld, de virtuele werkelijkheid) blijft cirkelen.342

Vervolgens argumenteert Vermeir dat in cyberspace het lichaam, als reële, wordt ontkend:

Dit vrouwelijke is nu juist wat de virtualiteit lijkt te vergeten. In het virtuele kan het taalspel wel
volledig tot ontplooiing komen omdat de symbolische orde er het primaat krijgt maar de
noodzakelijke band met het reële lijkt er ontkend te worden. Achter de virtuele beelden gaat geen
materiële werkelijkheid meer schuil, het gedeelde subject lijkt zich nog verder op te splitsen zodat er
een dispersie optreedt in het ‘sujet de l’énoncé’ terwijl het ‘sujet de l’énonciation’ lijkt te
verdwijnen. Dit alles leidt tot het eindeloos verglijden van betekenissen, er is niets dat nog enige
vastheid kan verlenen aan de betekenaars. De kloof die constituerend was voor de symbolische orde
lijkt nu nog geradicaliseerd. Uiteindelijk was de (symbolische) werkelijkheid altijd al ‘virtueel’,
omdat de betekenaars niet in het betekende gegrond kunnen worden. In cyberspace komt de kloof
zelf op de helling te staan: juist doordat ze zoveel dieper wordt lijkt één van de beide polen helemaal
te verdwijnen. De symbolische orde is gegrondvest op het feit dat de cultuur geen rechtvaardiging
kan vinden in de natuur waar ze op steunt, maar in cyberspace is er geen sprake meer van natuur!
[mijn cursivering] Wat in het flitsende spel van cyberspace wordt ontkend, is een vorm van een
aandringende rest: het reële dat in stilte in het centrum staat van de symbolische werveling. We
kunnen zeggen dat in de werkelijkheid het materiële en het lichamelijke op de plaats van dit reële
[mijn cursivering] staat. Het gat dat de lichamelijkheid slaat in het symbolische universum wordt
door een imaginaire en symbolische arbeid (Durcharbeitung) opgevangen. Onze lichamelijke
processen, onze lichamelijke omgang met de wereld wordt door ons geïnterpreteerd en in ons
betekenissysteem opgenomen. We moeten betekenissen toekennen aan de werkelijkheid rondom ons
om erin te kunnen leven. Het lichaam, dat a priori slechts vlees is, wordt symbolisch bevormd zodat
datgene wat oorspronkelijk niet op ons betrokken is zijdelings toch op ons betrokken wordt. Dit
proces van mythevorming en ritualisering is al van bij het begin van de mensheid aanwezig. We
verbinden dus de lichamelijkheid met het reële dat door de symbolische orde barst. Deze idee
kunnen we ook terugvinden in de vrouwmetafoor bij Nietzsche. Zijn werk is immers een ode aan, en
een oproep voor de herwaardering van het aardse. Nietzsche wil met zijn vrouwmetaforen ook het
zinnelijke karakter van het andere, het reële beklemtonen. ‘Ook het feit dat de vrouwmetaforen en
Dionysus symbolen zijn van het zinnelijke leven, onderstrepen het belang van de reële ander van
vlees en bloed.’ Achter de talige sluiers bevindt zich dan het naakte vrouwenlichaam. Het reële is
hier dus de stilte van ons lichaam, het lichaam dat nooit antwoordt op onze vragen343 [mijn
cursivering]. Het heeft een zekere weerbarstigheid en lijkt aan onze greep te ontsnappen. We creëren
een zekere betekenis, maar het onttrekt er zich direct weer aan. Er is iets dat niet beantwoordt aan
onze verwachtingen, verlangens, projecties die onze cultuur ons in verband met werkelijkheids- en
lichaamsbeleving opdringt. Ons lichaam is te dicht bij onszelf om er een kenobject van te maken, het
is ons te vertrouwd om er afstand van te kunnen nemen. We verhouden er ons steeds mee in een
ambigue relatie, be-lichaming is een verhouding die we eigenlijk niet kunnen thematiseren of onder
woorden brengen. In onze onbewuste, vertrouwde omgang met ons lichaam en het lichaam van
anderen, nestelt er zich een zekere vreemdheid. Het zou dus mogelijk zijn dat het ‘onkenbare’ reële
niet oneindig ver van ons afstaat, maar juist te dicht bij ons staat. Het meest nabije is daardoor
tegelijk het meest verre, het is extiem. Cyberspace verstoort de natuurlijke omgang met ons lichaam:
het tracht het lichamelijke zelf te ontkennen. [mijn cursivering] Achter de wervelende virtuele
beelden schuilt geen realiteit meer. Er is geen referentie meer naar een wereld buiten, het is een
wereld waar de schijn de norm is. Een persoon komt niet meer overeen met een echt individu, het
kan een programma zijn, of meerdere individuen samen,... Cyberspace zou zelfs liefst zijn eigen
hardware verborgen houden. Aan- en uitknoppen worden weggelaten, de stroomtoevoer wordt
automatisch, de componenten worden steeds kleiner, spraaktechnologie levert een stem zonder
lichaam: we moeten stilaan vergeten dat er nog hardware is. Bij hologrammen wordt ook het scherm
waar onze fantasma’s op geprojecteerd worden bijna immaterieel. Wanneer we onszelf met een
interface op cyberspace kunnen aansluiten, zal de illusie van immaterialiteit perfect zijn.344

342 Vermeir, p. 3 e.v.

343 Zie ook het citaat van Nietzsche, alwaar hij het over de stilte van het lichaam heeft. Zie supra, p. 75.
344 Vermeir, p. 6 e.v.

Vermeir meent dat in cyberspace de band met het reële (als lichamelijke) wordt vergeten,
zodat het reële doorbreekt in de vorm van symptomen binnen de structuur van het virtuele
zelf:

Maar waarom moet het symbolische mechanisme altijd gekoppeld worden aan een ‘ding’, een stukje
van het reële? ‘Het lacaniaanse antwoord is natuurlijk: omdat het symbolische veld op zich altijd al
buitengesloten, kreupel en poreus is, gestructureerd rond een extieme kern, een onmogelijkheid.’ Het
symbolische is vanuit zichzelf getekend door een tekort en heeft een ankerpunt nodig in het reële.
[mijn cursivering] Wanneer nu deze afhankelijkheid [mijn cursivering] van het reële ontkend wordt
en men de breuk in het symbolische wil ontkennen, dan zal het reële op een andere manier
terugkeren. Men kan het reële niet integreren in het symbolische zonder dat er ergens een rest
overblijft die blijft etteren en aandringen. Als nu de virtualiteit de reële basis in het materiële en
lichamelijke wil negeren, zal het reële als symptoom terugkomen, het zal terugkeren aan de rand van
de formele structuur van het virtuele zelf [mijn cursivering]. Het reële of het buitenmediale is dan
onlosmakelijk met het virtuele of mediale verbonden, het vormt als het ware het oppervlak, de
buitenrand van het mediale, de scheidslijn... We kunnen deze symptomen reeds waarnemen in
cyberspace: omdat de grenzen van het materiële wegvallen is alles mogelijk geworden. Er geldt geen
sluitende censuur of verbod meer, maar juist deze overvloed aan keuzes zal worden ervaren als de
onmogelijkheid om te kunnen kiezen. Daar de noodzaak om zich te rechtvaardigen verdwijnt, zullen
ook morele wetten vervagen en omdat de identiteiten niet meer vast liggen, voelen we een paranoïde
aanval opkomen. Met wie juist heb ik een cyberrelatie? Is het dezelfde als gisteren? De afstanden
tussen mensen worden in een virtuele wereld opgeheven, maar de keerzijde is dat het lichamelijke
contact met anderen stilaan zal verdwijnen. Een buurman zal vervangen worden door een schim op
het scherm, sociaal gedrag wordt herleid tot dat van een autist, gekluisterd aan zijn interface. De
algemene beschikbaarheid zal leiden tot een ondraaglijke claustrofobie terwijl de universele direct
participerende gemeenschap des te krachtiger diegenen zal uitsluiten, die belemmerd zijn om te
kunnen participeren. Omdat we zelf verschillende identiteiten kunnen aannemen en ons steeds
andere maskers en namen aanmeten zullen we geconfronteerd worden met vragen over onze eigen
identiteit. De hysterische vraag ‘Wie ben ik?’ zal steeds meer opduiken, en de hysterica zal steeds
weer op zoek gaan naar een nieuwe meester die deze vraag kan beantwoorden. Vandaar de
hernieuwde aantrekkelijkheid van ideologieën die een pasklaar antwoord hebben op de
identiteitsvraag. Omdat de wet die de stabiliteit van de symbolische orde moest garanderen in de
virtualiteit lijkt te verdwijnen, zullen er steeds nieuwe meesters opduiken om de plaats van de
verloren wet op te vullen, waartussen het hysterische subject op een ‘postmoderne’ manier zal
‘shoppen’. [...]345

Vermeir bespreekt twee vormen van het reële die het verlangen structureren:

Het materiële dat vergeten wordt, is niet zomaar de ‘rijkdom’ van de echte aanwezigheid, dat wordt
duidelijk uit de structuur van ons verlangen. Ons verlangen zelf wordt gestructureerd door
betekenaars, maar de objectpool van ons verlangen bevindt zich buiten ons bevattingsvermogen in
het reële. We worden aangetrokken tot wat achter de sluiers ligt (het ‘vrouwenlichaam’). De twee
manifestaties van het reële die we hierboven besproken hebben corresponderen dan ook met twee
uitingen van ons verlangen. De eerste vorm, waarbij het lichaam op de plaats van het reële staat, uit
zich als een verlangen naar het materiële. We verlangen naar iets of iemand, ook voorbij het imago,
het beeld dat we ervan hebben. Het lijkt alsof het contact met het materiële de ultieme voltooiing is
van het verlangen, alsof het de vervolmaking is van wat we reeds kennen. Zo verlangen we bij een
virtuele relatie ook steeds naar een voortzetting van deze relatie met de materiële ander. De tweede
vorm, waarbij het totaliserende en overal doordringende virtuele zelf een uiting van het reële wordt,
komt neer op een pathologisch verlangen naar eenwording, en zelfverlies in een grotere eenheid. Het
lijkt een hedendaagse vorm te zijn van het extatische verlangen van de mysticus naar een hogere
eenheid met God, waarin hij zichzelf verliest. Het uiteindelijke doel lijkt te zijn om ons allemaal te
interfacen om met elkaar te versmelten in een hogere levensvorm [mijn cursivering]. Die eenheid,

345 Vermeir, p. 8 e.v.

die teruggrijpt naar het vroegste aanvoelen van de fusionele eenheid met de moeder, naar de
continuïteit van het pulserende leven is echter onbereikbaar voor het subject. In die zin is het leven
gewoon een omweg naar de dood, waar we terug in die eenheid opgenomen worden. Het paradoxale
van het verlangen naar materialiteit is echter dat we dikwijls teleurgesteld zijn als het vervuld lijkt te
worden. Wanneer er bij een cyberrelatie uiteindelijk de lichamelijke confrontatie komt, volgt er
meestal een teleurstelling. Het is een moment van desublimatie, van een terugkeer naar de vulgaire
werkelijkheid. [...] We hebben alles zo geïdealiseerd dat er niets meer aan onze hooggespannen
verwachtingen kan voldoen. We hebben hier ook te maken met een merkwaardige dialectiek van
aanwezigheid en afstand. In een telefoongesprek bijvoorbeeld kan, ook al is de band met de ander
slechts auditief, de ander overweldigend aanwezig zijn en lijkt zijn stem tot in ons binnenste door te
kunnen dringen. Iets gelijkaardig gebeurt in cyberspace: vreemd genoeg is de lichamelijk aanwezige
ander meer afwezig dan de virtuele ander. Terwijl de spookachtige virtuele ander een directe
toegang tot ons lijkt te hebben, wordt de lichamelijke ander een alledaags werelds wezen, een
duidelijk omlijnd object ten opzichte waarvan we een normale afstand kunnen bewaren. Pas wanneer
twee lichamen elkaar naderen wordt de onoverbrugbare afstand beklemtoond, waar er in de geest
een eenheid mogelijk leek. Dit gevoel van afstand is een van de oorzaken van de desublimering. Een
andere verklaring herleidt dit fenomeen tot de inherente structuur van het verlangen. Als men te
gespannen intentioneel op iets gericht is, kan het niet meer bereikt worden. Vervulling is steeds iets
wat slechts zijdelings mogelijk is.346

Ten slotte bespreekt hij de fantasie:

Ook al is het op een bepaalde manier altijd wat teleurstellend, toch zijn we niet tevreden zonder dat
lichamelijke aspect. Een virtuele wereld lijkt ons immers ook geen vervulling te kunnen schenken.
Dat heeft te maken met het feit dat er in cyberspace te veel en tegelijkertijd te weinig ruimte is voor
onze fantasie. De ruimte die er te veel is, laat ons bijvoorbeeld het materiële aspect idealiseren. Het
probleem is dat cyberspace onze fantasieën geen weerstand347

De vervulling van een verlangen lijkt dus niet te komen van een directe bevrediging, want de waarde
daarvan verdwijnt als sneeuw onder de zon, maar eerder van iets dat onze verlangens doorkruist. Iets
dat plots onze strevingen relativeert en dat tegelijk waardevol overkomt kan dikwijls wel tot een
gevoel van vervulling leiden. Het is mogelijk dat een virtuele wereld zo volmaakt wordt dat onze
zintuigen niet eens meer voelen dat het materiële ontbreekt. Toch zouden we dan merken dat er niets
is dat niet meer lukt, dat onze wensen doorkruist en in vraag stelt. Net zoals in de saaie soft porno
videos de kleuren gefilterd worden en al het onverwachte samen met storende of obscene
lichamelijke details worden weggelaten, zo wordt ook cyberspace uitgefilterd. In termen van onze
metafoor toont cyberspace slechts het gesluierde lichaam van ‘de vrouw’, wat de confrontatie met
het vlees, met de lichamelijke details belet. Vanuit een ander oogpunt kunnen we echter ook zeggen
dat er in cyberspace te weinig ruimte is voor onze fantasie. We worden er geconfronteerd met onze
eigen fantasma’s die we er werkelijkheid zien worden en die terug naar ons geprojecteerd worden.
Onze fantasma’s worden direct, zonder enige weerstand gerealiseerd en geëxternaliseerd in de
publieke symbolische ruimte. Er is geen plaats meer voor onze eigen intieme fantasie, maar ze wordt
ons kant en klaar aangeboden. Tegenwoordig weten de marktpsychologen beter dan wijzelf wat we
eigenlijk verlangen en ze spelen er genadeloos op in. Op het eerste zicht lijkt dat verleidelijk, maar
dat mijn intiemste fantasie van buiten wordt opgelegd, is een van de meest traumatische ervaringen.
[...]

 [mijn cursivering] biedt. Alles is
mogelijk, alles kan (virtueel) werkelijk worden: met een druk op de knop kunnen we doen alsof we
de wereldheerschappij veroveren en virtuele oorlogen uitvechten, of zijn er stoeten knappe vrouwen
binnen handbereik. Dit leid tot het visioen van een werkelijkheid zonder obstakels. Nu is het echter
zo dat ons verlangen niet zo direct vervuld wil worden. Het verlangen zoekt niet naar zijn vervulling
(die is immers onbereikbaar want deze bevindt zich in de objectpool in het reële) maar naar zijn
eigen continuatie en herhaling. [...]

348

346 Vermeir, p. 9 e.v.
347 Zie hier ook het verband met de mentaliteit van de laatste mens.
348 Vermeir, p. 11 e.v.

6. CONCLUSIE

Omdat Nietzsches filosofie door tegenstrijdigheden en inconsistenties wordt gekenmerkt, is
het aantal foutieve interpretaties talrijk. Het transhumanisme is slechts een van de vele
filosofieën die zich verkeerdelijk beroept op Nietzsches denken. We hebben gezien dat men in
de receptie van Nietzsches filosofie van de natuur twee soorten spanningen en tegenspraken
kan onderscheiden. Het eerste type tegenspraak heeft betrekking op Nietzsches werk zelf.
Meerdere auteurs wijzen erop dat er spanningen bestaan binnen zijn filosofie. Wat betreft de
studies naar Nietzsches verhouding tot de natuurfilosofie, wezen zowel Mittasch, Steverding
als Spiekermann bijvoorbeeld op de problematische spanningsverhouding tussen Nietzsches
radicale scepticisme enerzijds en de pretentie van zijn natuurbeeld anderzijds. Mittasch,
Steverding en Moles zijn van mening dat deze spanningen uiteindelijk in een
systematiserende reconstructie van Nietzsches natuurfilosofie teniet zullen worden gedaan,
terwijl Spiekermann meent dat ze onoplosbaar zijn en tot de kern van Nietzsches filosofie
behoren. Ook in de receptie van Nietzsches houding tegenover het ethisch naturalisme is
steeds sprake van een duidelijke spanning. Hierbij komt vooral de spanning tussen Nietzsches
essentialistisch gebruik van het natuurbegrip en zijn anti-essentialistische uitlatingen aan de
orde. Sommige auteurs zijn van mening dat deze spanning in Nietzsches werk kan verklaard
worden door te verwijzen naar de retorische functie van zijn natuurbegrip. Zij menen dat deze
tegenspraken worden opgeheven, wanneer men het onderscheid erkent tussen de plaatsen
waarin Nietzsche speelt met maskers, en de plaatsen waarin hij serieus is. Volgens anderen
daarentegen behoren zulke spanningen in Nietzsches denken juist tot de kern van zijn
gedachtegoed en menen zij dat deze onophefbaar zijn. De uiteenlopende interpretaties
erkennen echter wel allemaal het spanningsvolle karakter van Nietzsches filosofie, hoewel er
duidelijke verschillen zijn in de manier waarop deze ambivalentie wordt geïnterpreteerd.
Een tweede type tegenspraken en spanningen in de receptie van Nietzsches natuurbegrip heeft
betrekking op de onverzoenbaarheid van de verschillende interpretaties van Nietzsches
denken. Het beeld van Nietzsche als een systematisch natuurfilosoof, zoals dat naar voren
komt uit de interpretaties van Mittasch, Steverding en Moles, is bijvoorbeeld moeilijk te
rijmen met het beeld van de radicale criticus van het fysicalisme, zoals dat door Spiekermann
wordt geschetst.

Volgens Eschebach wordt Nietzsches leer van de wil tot macht gedomineerd door twee
stromingen. Een stroming die de leer van de wil tot macht ‘ontologiseert’, dat wil zeggen:
interpreteert als een laatste uitspraak over de ‘ware aard’ van de werkelijkheid. We zouden de
interpretaties van Mittasch, Steverding, en Moles bijvoorbeeld kunnen opvatten als
vertegenwoordigers van deze stroming.
De tweede stroming is de taalkritische en ‘postmoderne’ interpretatie van de leer van de wil
tot macht, die in de jaren zestig opkwam. Deze gaat ervan uit dat de leer van de wil tot macht
in eerste instantie een uitdrukking is van Nietzsches kritiek op de metafysica, en zelf geen
ontologische pretentie heeft: ze toont hoe de mens in een wereld leeft die nooit zonder meer
gegeven is maar altijd al is geïnterpreteerd. Eschebach meent echter dat beide interpretaties
elk op hun eigen manier onrecht doen aan de wezenlijke ambivalentie van Nietzsches
filosofie, omdat deze op een radicale manier dubbelzinnig is.

De verschillen tussen anti-naturalistische en naturalistische interpretaties zijn wellicht minder
groot dan op het eerste gezicht lijkt. Waar de anti-naturalistische interpretatie van
bijvoorbeeld Matthis, benadrukt dat Nietzsche de gangbare (moderne en traditionele)
gedaanten van de naturalistische ethiek (die veronderstelt dat de natuur vaste en eenduidige
normen voor het menselijke handelen biedt) afwijst, benadrukken de naturalistische

interpretaties juist dat Nietzsches eigen positie een nieuwe vorm van naturalisme behelst.
Zowel de anti-naturalistische als de naturalistische interpretaties wijzen op het dynamische
karakter van Nietzsches filosofie, die zich verzet tegen elke identificatie van ‘de’ aard van de
natuur in eenduidige termen.

Men kan stellen dat Nietzsche niet echt zoekt naar antwoorden op de ecologische vraag hoe
de mens zich ten aanzien van de natuur moet gedragen, maar eerder peilt naar de manier
waarop natuur zich tot ethiek verhoudt. Toch is er een groot aantal filosofen dat Nietzsche
doet antwoorden op de vraag hoe men zich ten aanzien van de natuur dient te gedragen. We
hebben gezien dat zij het allen eens zijn over het feit dat Nietzsches filosofie breekt met het
gangbare antropocentrisme.

We hebben gezien dat de nietzscheaanse notie Erde zich vanuit verschillende invalshoeken
laat interpreteren. Zarathustra’s vermaning bleibt der Erde treu, kunnen we dus ook op
verschillende manieren interpreteren. Zo kunnen we stellen dat deze gericht is naar diegenen
die geloven dat de ziel en het lichaam radicaal verschillende substanties zijn. Volgens hen
participeert de ziel dan aan het absolute en transcendente, en het lichaam aan de vergankelijke
aarde, waardoor het lichaam wordt geminacht, en beschouwd wordt als een kerker, als iets
waarvan men zich dient te verlossen.
Gooding-Williams meent dat Erde een metafoor is voor het soort verlangen waarop het
menselijke lichaam zich beroept. Bij hem staat Erde synoniem voor het lichamelijke
verlangen naar dionysische chaos: de nog ruwe, ongeschapen passies. Trouw blijven aan de
aarde betekent in deze zin dus trouw blijven aan het lichamelijke. We hebben gezien dat dit
bij Nietzsche gethematiseerd wordt onder de noemer erste Natur. Trouw blijven aan de aarde
kunnen we dus ook interpreteren als trouw blijven aan onze primaire instincten en driften,
zoals seksuele drift, wraakzucht,...
Del Caro verbindt het dionysische, net zoals Gooding-Williams (en Vermeir), met het
lichamelijke en de notie Erde. Del Caro zal echter, nog uitdrukkelijker dan Gooding-
Williams, Erde en het lichaam opvatten als de eigenlijke grond van het menselijke bestaan.
Volgens hem verhoudt de mens zich bij Nietzsche tot de aarde als een eerste ding, een nachtse
Ding. Met die grond is echter iets vreemds aan de hand. Zowel Figal als Gooding-Williams
wezen op het ambivalente aspect van deze grond: de grond blijkt tevens een afgrond te zijn.
De mens terugroepen tot de aarde, tot Leib und Leben, is een poging van Nietzsche om de
mens een fundament te verschaffen: geen fundament in een Vormenwereld, of in een
goddelijk rijk dat onze wereld transcendeert, maar een fundament in het aardse, het
immanente, in een dionysische grond.
Figal interpreteert de notie Erde zowel als bewegingsruimte en betekenisruimte. Wie opstijgt
in de betekenisruimte en geen contact houdt met de aarde (met de dionysische onderwereld)
verliest zich volgens hem in een Hinterwelt, in de autonomie van de betekenis.
Shapiro meent dat men de notie Erde niet zonder meer als synoniem voor het lichamelijke
mag beschouwen. Hij suggereert dat men de aarde in Also sprach Zarathustra als een
lichamelijke uitbreiding van menselijke lichamen moet beschouwen. In tegenstelling tot
Gooding-Williams, meent Shapiro dat Erde meer is dan een metafoor voor de passies van een
geïndividualiseerd lichaam.

In het vierde hoofdstuk hebben we gezien dat Nietzsche mentale processen omschrijft in
termen van lichamelijke processen, en vice versa. Zo is de filosofie volgens hem een
zelfbekentenis van het filosoferende lichaam, en het lichaam een groot verstand. Ook de taal
heeft dus een lichamelijke oorsprong.

Immanentie lijkt niet bereikt te kunnen worden door de taal doch wel door de dans. De taal en
de dans verschillen van elkaar in die zin dat beiden een andere symbolische wereld
representeren. De dans verschaft ons bewegingsbeelden, waardoor men het gevoel krijgt iets
diepzinnigers te kunnen vatten dan met de taal, namelijk dat ons zelf participeert aan de
dionysische wereld van het worden. De dans versterkt de menselijke band met het
dionysische, met de aarde, omdat het in tegenstelling tot de taal, een participatieve activiteit
is. LaMothe heeft erop gewezen dat de danser met de fysiologische aspecten van een
betekenaar werkt, en niet met de gefixeerde semantische betekenis ervan, zoals men in de taal
doet. Hierdoor zal de danser haar of zijn lichaam niet langer interpreteren als een ding, maar
veeleer als een proces van het eigen worden. We kunnen dus concluderen dat de dans in een
diepere relatie staat tot de grond van het leven dan de taal.
Socrates was een problematische figuur omdat hij niet besefte dat de rede ontoereikend is om
de volheid van de dionysische waarheid te vatten. Het dionysische is niet conceptualiseerbaar,
hoogstens dansbaar. Het bewuste denken en de taal staan in een te oppervlakkige relatie tot
het (gevoelsmatig) dionysische. Daarom kan de mens met behulp van het bewuste denken ook
nooit zichzelf begrijpen, het bewustzijn is geen medium voor zelfbegrip, de dans daarentegen
onthult meer van onszelf. Het gevoel wordt efficiënter uitgedrukt door de dans, dan door de
taal.
In lacaniaanse termen zou men kunnen stellen dat het dionysische overeenstemt met het reële,
het buitenmediale, datgene wat niet in ons betekenissysteem kan worden opgenomen. Voor de
dionysische, vrouwelijke waarheid bestaan geen betekenaars in de symbolische orde.

In het vijfde hoofdstuk ten slotte, is duidelijk geworden dat het transhumanisme noch vanuit
het perspectief van de taal, noch vanuit een ecologisch of religieus perspectief, in staat is om
trouw te blijven aan de aarde. Het transhumanisme is omwille van haar technocentrische en
antropocentrische attitude jegens de natuur, incompatibel met een ecologisch geörienteerde
levensbeschouwing.
We hebben tevens gezien dat men het transhumanisme kan beschouwen als een typisch
voorbeeld van science as salvation. Het transhumanisme blijkt zich niet te kunnen ontdoen
van de overblijfselen van een religion de l’humanité, het blijkt de absolute ontbinding van
waarden, hoop en zin, met andere woorden, de dood van God, niet te erkennen. Christelijke
verhalen met betrekking tot transcendentie en verlossing worden door het transhumanisme
geseculariseerd. Daarom is het evenmin in religieus (of areligieus) opzicht trouw aan de
aarde. In het transhumanisme blijkt namelijk ook sprake te zijn van een vorm van metafysica:
het getuigt van een wil tot overstijging van het organische, van een drift om de fysieke
realiteit te overstijgen: men streeft naar almacht, alwetendheid, en onsterfelijkheid.
Wetenschap en religie blijken een gemeenschappelijke symboliek van transcendentie met
elkaar te delen, alsook de angst voor eindigheid en een streven naar onsterfelijkheid.
Ook cyberspace, opgevat als heilige ruimte, blijkt een middel te zijn om te ontsnappen aan de
aardse realiteit (inclusief het lichaam). Men kan het transcendente karakter van cyberspace
voor een groot deel toeschrijven aan een diep gewortelde westerse filosofische traditie, met
name het platonisme. Ook in de cybercultuur wordt het menselijke lichaam beschouwd als
een obstakel, als een kerker waaruit men zich dient te verlossen.
Wanneer men hun streven naar onsterfelijkheid, onkwetsbaarheid en alwetendheid in acht
neemt, kan men stellen dat transhumanisten een perfecte, transcendente wereld nastreven, een
wereld die dus jenseits deze wereld ligt. Nietzsche zou het transhumanisme dus
hoogstwaarschijnlijk niet hebben beaamd, omdat het nog steeds afhankelijk is van een
metafysica.
We hebben ook gezien dat het passieve, reactieve, en gemakzuchtige aspect van Nietzsches
laatste mens, verenigbaar is met het transhumanistische ideaal. De Übermensch waaraan

transhumanisten filosofische autoriteit ontlenen, heeft zijn fundament in het menselijke, en dit
is iets waaraan transhumanisten voorbij gaan. Het gaat hem bij Nietzsche niet om de
overstijging van de menselijke soort, doch veeleer om de perfectionering van de menselijke
soort, waarbij beroep dient worden gedaan op menselijke, natuurlijke capaciteiten.
Aan de hand van Vermeirs artikel hebben we gezien dat ook vanuit het perspectief van de
taal, cyberspace een attitude weerspiegelt die getuigt van ontrouw aan de aarde. De stilte die
de taal constitueert, tracht cyberspace te ontkennen. De stilte verbond Vermeir met het
zwijgen van het lichaam, het naakte lichaam dat de vrouw achter haar sluiers verbergt. Het
beeld van de vrouw blijkt een metafoor te zijn voor het symbolische of virtuele deficit. Het
geeft een duidelijk beeld van de relatie tussen het reële en symbolische, waarvan de virtuele
wereld een exces is. Het laat zien dat een noodzakelijke vorm van het reële, dat steeds in het
symbolische doordringt en het contamineert, het materiële, het lichamelijke is. We zijn
gehecht aan iets dat niet volledig in het symbolische kan worden opgenomen. De enige juiste
houding is volgens Vermeir deze kloof volledig te aanvaarden als iets dat bepalend is voor
onze condition humaine, zonder pogingen te doen haar tijdelijk buiten werking te stellen. En
dit is iets dat miskend wordt in het virtuele en volgens hem tot pathologische effecten leidt.

Tot slot nog de volgende bespiegelingen. Trouw aan de aarde betekent eveneens trouw aan de
natuur, trouw aan onze eerste natuur, trouw aan het lichaam, aan datgene wat de mens
verbindt met de dionysische dimensie van het bestaan. Met genetische manipulatie en andere
technologieën wil men het leed wegwerken, men streeft naar de vernietiging van datgene wat
Nietzsche net tracht te affirmeren. Entropie moet men niet bestrijden, doch met een brede
glimlach aanvaarden. Het lot dient niet gedomesticeerd te worden, veeleer zou het leven al
dansend geaffirmeerd moeten worden. Maar transhumanisten blijken tot zulk een dionysische
affirmatie van het noodlottige leven niet in staat. Met dit leven lijken zij niet klaar te kunnen
komen. Zij hebben zware voeten, voor hen is de Erde zwaar. De transhumanistische praktijk,
en de praktijken zoals die in cyberspace naar voren komen, getuigen van een hang naar
onsterfelijkheid, onkwetsbaarheid en alwetendheid, en hebben dus veel weg van een
religieuze bedrijvigheid. In de transhumanistische filosofie en de cyberspacecultuur erkent
men de dood van God niet, want de technowetenschappen zijn nu God. Spitstechnologie is de
nieuwe messias die ons de verlossing lijkt te beloven. In de cyberspacecultuur komt deze hang
naar een ontsnapping aan het aardse nog uitdrukkelijker tot uiting. Cyberspace kan men zien
als een nieuwe Hinterwelt, waarin men op zoek gaat naar betekenis en zin, die hun fundament
niet langer hebben in de aarde en het lichaam, waardoor men zich hierin kan verliezen. In
cyberspace is geen sprake meer van natuur, het verstoort de natuurlijke omgang met ons
lichaam en tracht het lichamelijke zelfs te ontkennen. Men wil de lichamelijkheid helemaal
overstijgen. Het transhumanisme zorgt voor de verdere ontaarding van de mens en biedt dus
geen oplossingen voor de toekomst van de mensheid. Veeleer is de mensheid, zoals zij zich
aan het bewegen is in de richting van een transhumane cybercultuur, haar eigen massagraf aan
het delven.

Uiteindelijk getuigt het transhumanisme van een mentaliteit die eigen is aan de laatste mens:
de transhumanistische filosofie als zelfbekentenis van een ziek lichaam. Overigens ook van
een toxicomaan lichaam, dat niet langer in staat is om geduldig te verlangen. Cryogene
suspensie staat mijns inziens symbool voor de overwinning van de laatste mens, voor de
consolidatie en conservatie van een ascetisch ideaal, een wil tot het Niets, een mentaliteit die
nog menselijk, al te menselijk is, en net daarom overwonnen moet worden.

Bibliografie

Acampora, Ralph R. Using and abusing Nietzsche for environmental ethics. In:
Environmental ethics, Vol. 16, pp. 187-194, 1994.

Agnew, Bruce. Will we be one nation, Indivisible? In: Scientific American: Your bionic
future, pp. 76-79, 1999.

Ansell-Pearson, Keith. The question of F.A. Lange’s influence on Nietzsche; a critique of
recent research from the standpoint of the Dionysian. In: Nietzsche Studien, Vol. 17, pp. 539-
554, 1988.

Ansell Pearson, Keith. Viroid life. London: Routledge, 1997.

Benedikt, Michael. Cyberspace: first steps. Cambridge (Mass): MIT Press, 1992.

Bennet, Jane. The enchanted world of modernity: Paracelsus, Kant and Deleuze. In: Cultural
studies I, 1997.

Bergmann, Frithjof. Nietzsche and analytic Ethics. In: Nietzsche, genealogy, morality : essays
on Nietzsche’s Genealogy of morals / ed. by Richard Schacht, pp. 76-94, Berkeley
(Calif.): University of California press, 1994.

Bittner, Rüdiger. Nietzsches Begriff der Wahrheit. In: Nietzsche Studien, Vol. 16, pp. 70-90,
1987.

Borsche, Tilman. Natur-Sprache: Herder – Humboldt – Nietzsche. In: T. Borsche, F.
Gerratana & A. Venturelli ‘Centauren-Geburten’; Wissenschaft, Kunst und philosophie beim
jungen Nietzsche. Berlin: De Gruyter, pp. 112-130, 1994.

Brasher, Brenda E. Thoughts on the status of the cyborg: On technological Socialization and
its link to the religious function of popular culture. In: Journal of the American Academy of
Religion No.4, Vol. 64, pp. 809-830. Oxford: Oxford UP, 1996.

Breazeale, Daniel. The meaning of the earth. In: The great year of Zarathustra (1881-1981),
ed. by David Goicoechea. USA: University Press of America, 1983.

Brown, Kathryn S. Smart Stuff. In: Scientific American: Your bionic future, pp.72 -73, 1999.

Conway, Daniel W. Nietzsche & the political. London: Routledge, 1997.

Davis, Erik. Techgnosis: magic, memory and the angels of information. In: The south atlantic
quarterly, Vol. 92, Issue 4, pp. 585-616, 1993.

De Mul, Jos. Transhumanisme. De convergentie van evolutie, humanisme en
informatietechnologie. Web-document te vinden op
http://www.geocities.com/transcedo/a_demul2.htm, 2005.

http://www.geocities.com/transcedo/a_demul2.htm�

De Mul, Jos. De domesticatie van het noodlot. Kampen: uitgeverij Klement, 2006.

Del Caro, Adrian. Grounding the Nietzsche Rhetoric of Earth. Berlin, New York: Walter de
Gruyter, 2004a.

Del Caro, Adrian. Nietzschean considerations on Environment. In: Environmental Ethics
26(3), pp. 307-321 FAL 2004. Texas, Environmental philosophy Inc., 2004b.

Deleuze, Gilles. Nietzsche et la philosophie. Paris: Presses Universitaires de France, 1962.

Dohmen, Joep. Nietzsche over de menselijke natuur ; een uiteenzetting over zijn verborgen
antropologie. Kampen: Kok Agora, 1994.

Duhamel, Roland. Nietzsches Zarathoestra. Mysticus van het Nihilisme. Kapellen: De
Nederlandse Boekhandel, 1986.

Dvorsky, George. Better living through transhumanism. In: The Humanist, Vol. 64, issue 3,
pp. 7-11, American Humanist Association, 2004.

Eschebach, Insa. Der versehrte Maßstab; Versuch zu Nietzsches ‘Willen zur Macht’ und seine
Rezeptiongeschichte. Würzburg: Königshausen & Neumann, 1990.

Featherstone, Mike & Burrows, Roger. Cyberspace, cyberbodies, cyberpunk : cultures of
technological embodiment. London: Sage, 1998.

Figal, Günter. The meaning of the earth. In: Research in Phenomenology, Vol. 32, pp. 210-
218, Brill academic publishers, Vertaald door Elizabeth Sikes, De Paul University, 2002.

Gooding-Williams, Robert. Zarathustra’s Dionysian modernism. Stanford: Stanford
University Press, 2001.

Günzel, Stephan. Nietzsche’s Geophilosophy. In: Journal of Nietzsche Studies, Issue 25, pp.
78-91, The Friedrich Nietzsche Society, 2003.

Haar, Michel. Life and natural totality in Nietzsche. In: Journal of Nietzsche Studies 3, pp.
67-97, 1992.

Halberstam Judith en Livingston Ira. Posthuman Bodies. Bloomington: Indiana UP, 1995.

Hallman, Max O. Nietzsche’s Environmental Ethics. In: Environmental Ethics Vol. 13 (2):
99-125. Texas: Environmental philosophy Inc., 1991.

Halsey, Mark. Ecology and machinic thought. Nietzsche, Deleuze, Guattari. In: Journal of the
theoretical humanities Vol. 10, 2005.

Hazelton, Roger. Nietzsche’s contribution to the Theory of Language. In: The Philosophical
Review, Vol. 52, No. 1, pp. 47-60, 1943.

Heckman, Peter. The role of science in Human-all-to-human. In: Man and World, Vol. 26, pp.
147-160, 1993.

Heim, Michael. The metaphysics of virtual reality. Oxford: Oxford UP, 1993.
Henneman, Gerhard. Friedrich Nietzsche als Naturphilosoph. Philosophia naturalis Vol. 11,
pp. 490-501, 1969.

Hostens, Arnout. Friedrich Nietzsche – kind van zijn tijd, de vrije geest en de
natuurwetenschappen. Baarn: Agora, 1998.

Jungmann, Albert. Goethes Naturphilosophie zwischen Spinoza und Nietzsche. New York:
Lang (diss. Heidelberg Universität), 1989.

Kaku, Michio. Visions: How science will revolutionize the twenty-first century and beyond.
Oxford: Oxford UP, 1998.

Kaulbach, Friedrich. Nietzsches Interpretation der Natur. In: Nietzsche Studien 10/11, pp.
442-464 (mit Diskussion p. 465-481), 1982.

Kerckhove, Lee F. Rethinking Nietzsches naturalism; Nietzsches open-question-argument. In:
Man and World, Vol. 27, pp. 149-159, 1994.

Kleij, Bas Van der. De levenskunst van het lichaam. Budel: Damon, 2003.

Kroker, Arthur en Weinstein, Michael. The hyper-texted body, or Nietzsche gets a modem.
Ctheory, zie http://www.ctheory.net/articles.aspx?id=144, 1994.

Kurzweil, Ray. The age of spiritual Machines. London: Orion, 1999.

LaMothe, Kimerer L. "A God Dances through Me": Isadora Duncan on Friedrich Nietzsche's
Revaluation of Values. In: The Journal of Religion, Vol. 85, pp. 241–266, 2005.

LaMothe, Kimerer L. Nietzsche’s dancers : Isadora Duncan, Martha Graham, and the
revaluation of Christian values. New York: Palgrave Macmillan, 2006.

MacIntyre, Alasdair. After virtue; a study in moral theorie. London, Duckworth, 1981.

Matthis, Michael J. Nietzsche as an anti-naturalist. In: Philosophy today, pp. 170-182, 1993.

Midgley, Mary. Science as salvation: A modern Myth and its Meaning. London: Routledge,
1992.

Mittasch, Alwin. Friedrich Nietzsche als Naturphilosoph. Stuttgart: Kröner, 1952.

Moles, Alistair. Nietzsche’s philosophy of nature and cosmology. New-York: Peter Lang,
1990.

More, Max. On becoming posthuman. Zie http://www.maxmore.com/,1994.

More, Max. Technological self-transformation expanding personal extropy. Zie
http://www.maxmore.com/, 1997.

http://www.ctheory.net/articles.aspx?id=144�
javascript:open_window(%22http://aleph.ugent.be:80/F/Y9N122N9C3IGV5S82F3DF38CD1G28YVG74AT3RXX2522N4R4JY-01298?func=service&doc_number=001031410&line_number=0012&service_type=TAG%22);�
http://www.maxmore.com/�
http://www.maxmore.com/�

More, Max. The extropian principles: a transhumanist declaration. Zie
http://www.maxmore.com/, 1998.

More, Max. A letter to mother nature. Zie http://www.maxmore.com/mother.htm, 1999.

Müller-Lauter, Wolfgang. Nietzsche, seine Philosophie der Gegensätze und Gegensätze
seiner Philosophie. Berlin: Walter de Gruyter, 1971.

Müller-Lauter, Wolfgang. Der Organismus als inerrer Kampf; Der Einfluss von Wilhelm
Roux auf Friedrich nietzsche. In: Nietzsche Studien, Vol. 7, pp. 189-223 (mit Diskussion), pp.
224-235, 1978.

Nietzsche, Friedrich. Kritische Studienausgabe in 15 Bänden. München: DTV, de Gruyter
1999.

Nietzsche, Friedrich. Kritische Studienausgabe in 15 Bänden. Berlin: DTV, de Gruyter, 1980.

Noble, David F. The religion of technology: the divinity of man and the spirit of invention, 2e
editie. New York: Penguin, 1999.

Okochi, Ryogi. Nietzsches naturbegriff aus österlicher Sicht. In: Nietzsche Studien Vol. 17,
pp. 108-124, 1988.

Onfray, Michel. Het lichaam, het leven en het lijden. Vertaald door Frans De Haan.
(Oorspronkelijke titel: Féeries anatomiques: Génealogie du corps faustien.) Rotterdam:
Lemniscaat, 2004.

Parkes, Graham. Human/ nature in Nietzsche and Taoism. In : Nature in Asian traditions and
thought, ed. By J. baird Callicott & Roger J. Ames, New York: State University of New York
Press, pp. 79-97, 1989.

Parkes, Graham. Staying loyal to the earth: Nietzsche as an ecological thinker. In Nietzsche’s
futures ed. by John Lippit. Great Britain: Macmillan, 1999.

Parkes, Graham. Nietzsche’s Environmental Philosophy: A trans-European Perspective. In:
Environmental Ethics Vol. 27 (1), pp.77-91. Texas: Environmental philosophy Inc., 2005.

Platt, Michael. ‘Nature and an order of rank (according to Nietzsche)’. The journal of Value
Inquiry, Vol. 22, pp. 147-165, 1988.

Regis, Ed. Great mambo chicken and the transhuman condition; science slightly over the
edge. London: Penguin books, 1992.

Regis, Ed. Meet the extropians. In: Wired Magazine. Toegankelijk op
http://www.wired.com/wired/archive/2.10/extropians_pr.html,1994.

Rheingold, Howard. Virtual reality. London: Secker and Warberg, 1993.

Robins, Kevin. Cyberspace and the world we live in. In: Body & society, Vol. 3, 1995.

http://www.maxmore.com/�
http://www.maxmore.com/mother.htm�
http://www.wired.com/wired/archive/2.10/extropians_pr.html�

Rosen, Stanley. Nietzsche’s image of chaos. In: International philosophical quarterly, Vol. 20,
pp. 3-23, 1980.

Salaquarda, J. Nietzsche und Lange. In: Nietzsche Studien, Vol. 7, pp. 236-260, 1978.

Schatzki, Theodore. Ancient and naturalistic themes in Nietzsche’s ethics. In: Nietzsche
Studien, Vol. 23, pp. 146-167, 1994.

Schacht, Richard. Nietzsche’s gay science, or, how to naturalize cheerfully. In: R.C Solomon
& K.M. Higgins (red.), Reading Nietzsche. New York: Oxford UP, pp. 68-86, 1988.

Schönherr, Hans-Martin. Die Technik und die Schwäche; Ökologie nach Nietzsche,
Heidegger, und dem ‘schwachen’ Denken. Wien: Passagen, 1989.

Seigfried, Hans. Nietzsche’s natural morality. In: The journal of value inquiry, Vol. 26, pp.
423-431, 1992.

Shapiro, Gary. Modernity, ego, earth: notes on Robert Gooding-Williams’s Zarathustra’s
Dionysian modernism. In: International Studies in Philosophy, Vol. 36 (3), pp. 99-115, 2004.

Spiekermann, Klaus. Naturwissenschaft als subjektlose Macht; Nietzsches Kritik
physikalischer Grundkonzepte. Berlin: de Gruyter, 1992.

Stack, George J. Nietzsche and Boscovitch’s natural philosophy. In: Pacific philosophical
quarterly, Vol. 62 (1), pp. 69-87, 1981.

Stack, George J. Lange and Nietzsche. Berlin: de Gruyter, 1983.

Stack, George J. From Lange to Nietzsche, a respons to as troika of Critics. In: International
studies of philosophy, Vol. 21, pp. 113-124, 1989.

Steverding, Bernhard. Nietzsches Verhältnis zu Naturwissenschaft und Naturphilosophie.
Münster: dissertation Universität Münster, 1951.

Tongeren, Paul Van. De moraal van Nietzsches moraalkritiek, Bijdrage tot een kommentaar
van Fr. Nietzsches 'Jenseits von Gut und Böse', proefschrift Katholieke Universiteit te
Leuven, 1984.

Vermeir, Koen. Nietzsches vrouwmetafoor als kritiek op virtualiteit. Web-document te vinden
op www.leidenuniv.nl/philosophy/publicaties/overige/filosofiedag/acta/vermeir.pdf .

Wertheim, Margaret. The pearly gates of cyberspace. London: Virago Press, 1999.

White, Daniel R. & Hellerich, Gert. The Ecological Self: humanity and nature in Nietzsche
and Goethe. In: The European Legacy, Vol. 3, No. 3, pp. 39-61, the International Society for
the study of European ideas, 1998.

White, Lynn Jr. The historical roots of our ecological crisis. In: Science, Vol. 155, 1967.

Wirth, Jason M. Animal Desiring: Nietzsche, Bataille, and a world without image. In:
Research in phenomenology, Vol. 31, pp. 96-112. Oglethorpe University: Humanities Press,
2001.

Zorpette, Glenn. Muscular Again. In: Scientific American: Your bionic future, pp. 27-31,
1999.

Geraadpleegde websites (website, datum van raadpleging.):

http://www.transcedo.org, 15/12/2006.

http://www.extropy.org, 15/12/2006.

http://www.transhumanism.org, 15/12/2006.

http://www.webopedia.com/, 20/02/2007.

http://www.ecospherics.net/, 01/02/2007.

http://www.ace.mmu.ac.uk/, 12/05/2007.

http://www.human-evolution.org/glossary.php, 12/05/2007.

http://www.wired.com/wired/archive/2.10/extropians_pr.html, 17/12/2006.

www.leidenuniv.nl/philosophy/publicaties/overige/filosofiedag/acta/vermeir.pdf, 19/05/2007.

http://www.geocities.com/transcedo/a_demul2.htm, 20/12/2006.

http://www.ctheory.net/articles.aspx?id=144, 05/02/ 2007.

http://www.maxmore.com/, 10/11/2006.

http://www.natasha.cc/laweekly.htm, 18/05/2007.

Cursusmateriaal

Lesnota’s eerste licentie, psychologische raadpleging. Prof. dr. Filip Geerardyn.

Foto van Nietzsche

www.digischool.nl, 20/05/2007.

http://www.transcedo.org/�
http://www.extropy.org/�
http://www.transhumanism.org/�
http://www.webopedia.com/�
http://www.ecospherics.net/�
http://www.ace.mmu.ac.uk/�
http://www.human-evolution.org/glossary.php�
http://www.wired.com/wired/archive/2.10/extropians_pr.html�
http://www.leidenuniv.nl/philosophy/publicaties/overige/filosofiedag/acta/vermeir.pdf�
http://www.geocities.com/transcedo/a_demul2.htm�
http://www.ctheory.net/articles.aspx?id=144�
http://www.maxmore.com/�
http://www.natasha.cc/laweekly.htm�
http://www.digischool.nl/�

	§ 2. Erde und Leib 52
	§ 2. Erde und Leib

