1
3

Over Friedrich Nietzsche

"wie niet kan zegenen, moet leren vloeken"

(uit Aldus sprak Zaratoestra)

De filosofie van Nietzsche uiteenzetten is geen gemakkelijk zaak.

Zijn werk is weinig systematisch, sterk aforistisch (werken met spreekwoorden), sterk literair, vaak polemisch. Dat maakt vele interpretaties mogelijk.

Een tweede moeilijkheid is dat de kritiek op de bestaande filosofie en cultuur overheerst (hij zegt vanzichzelf dat hij "filosofeert met de hamer") en hij zijn alternatief niet heeft uitgewerkt (zijn aangekondigd hoofdwerk "Herwaardering van alle waarden" is nooit voltooid), zodat zijn werk vaak sloganesk is. Van meerdere centrale begrippen uit zijn filosofie is niet duidelijk wat ze concreet inhouden.

Doel van een waardevol leven: Übermensch worden

Het doel van het leven moet gezocht worden hier in deze wereld.

Volgens Nietzsche bestaat er geen god die kan gebruikt worden om een zin te geven aan het bestaan.

Het belangrijkste voor een mens in dit leven is nu volop te leven, zich vol enthousiasme doelen stellen en die met grote energie nastreven, grote zaken te verwezenlijken, dingen te scheppen, zijn grenzen te verleggen.

Een mens moet niet een kalm leven leiden om een grote gemoedsrust te bekomen. Hij moet daarentegen moeilijkheden opzoeken om die te kunnen overwinnen, en zo te voelen dat men leeft, dat men een superieure mens is. Enkel dat maakt het leven waard om geleefd te worden.

Dit kan verduidelijkt worden door volgend beeld. Een mens die om een berg heenloopt om geen zorgen of moeilijkheden te hebben, is een oninteressante mens. Interessant is de bergbeklimmer, die juist de hoogste en steilste berg wil beklimmen om op de top van het mooiste uitzicht te genieten en vooral om trots te zijn dat hij de berg heeft kunnen bedwingen.

Als de anderen niet tot dezelfde grote prestaties in staat zijn en jou dus niet kunnen volgen, is dat niet erg. Vriendschap is van ondergeschikt belang. Het is belangrijker om zich van de anderen te onderscheiden, ook als men dan geen vrienden overhoudt. Een bergbeklimmer bereikt meestal op zijn eentje de top.

Nietzsche noemt zo'n houding "ja zeggen tegen het leven".

Een mens die zo leeft is een "Übermensch", een bovenmens, d.w.z. die zich boven de anderen verheft.

De drijfveer voor zo'n levenshouding noemt Nietzsche in zijn latere werken "wille zur macht" (wil tot macht).

De houding van de Übermensch veronderstelt een scherpe kritiek op de klassieke moraal.

Het nihilisme en de klassieke moraal als vijand van de Übermensch

Sinds de klassieke oudheid (beginnend met filosofen als Socrates) heeft men het ideaal van de Übermensch tegengewerkt.

Men huldigde een tegengesteld ideaal, nl. het ontkennen van het leven, het streven naar het niets. Nietzsche noemt dit het nihilisme.

Een eerste vorm van nihilisme is de godsdienst.

De gelovige zoekt het doel van het leven in een andere wereld en ontkent dus deze wereld. Hij wil het leven in deze wereld opheffen.

Ook de moraal van de gelovige is nihilstisch, d.w.z. gericht tegen het volle leven van de Übermensch.

Volgens Nietzsche zijn de klassieke morele waarden (naastenliefde, medelijden, rekening houden met anderen, anderen niet aandoen wat je zelf niet wil aangedaan worden) een middel van de zwakken om zich te beschermen tegen de sterken.

Door de klassieke moraal verweren de kuddemensen zich tegen krachtige personen. Het is een "slavenmoraal" die de meesters wil verbieden om hun slaven te overheersen.

Als voorbeeld van zo'n slavenmoraal noemt Nietzsche het christendom, waarop Nietzsche veel kritiek gaf, in de scherpste bewoordingen.

De klassieke moraal is volgens Nietzsche dus "decadent": het leidt tot verval van de beschaving. Een beschaving kan zich immers maar ontwikkelen dank zij de sterken die niets of niemand ontzien, die zich niet laten tegenhouden door de zwakken. Als de mens immers een beschaving heeft opgebouwd en tal van zaken heeft verwezenlijkt, dan komt dit omdat de Übermenschen (de sterken, de slimmen, de bekwamen) steeds de zwakken (de dommen, de onbekwamen) hebben geëlimineerd.

De opheffing van de godsdienst volstaat niet om het nihilisme te vernietigen.

De invloed van het christendom is sterk afgenomen. De moderne mens heeft god dood verklaard ("god is dood", zoals Nietzsche zegt), maar heeft de klassieke, zogenaamd "hogere" morele waarden behouden. Het nihilisme en de decadentie zijn gebleven.

Er is dus een volgende stap nodig waarin er een "omkering van alle waarden" komt, waarin het nihilisme en dus de klassieke moraal vervangen wordt door het ideaal van de Übermensch.

De afwijzing van de klassieke moraal als nihilistisch en decadent komt neer op de aanvaarding van het recht van de sterkste (de slimste, de bekwaamste).

Een meester mag zich niets aantrekken van slaven. Indien nodig mag de Übermensch de anderen gebruiken om zijn doelen te bereiken. Enkel zo kan de Übermensch grote prestaties bereiken en kan dus de beschaving vooruit gaan.

Doorgedacht betekent dit dat de Übermensch de minderwaardige zwakkelingen mag elimineren.

Adolf Hitlers interpretatie van Nietzsche

Als grootste aanhanger van Nietzsche wordt vaak Hitler genoemd.

Zij die positieve elementen vinden in Nietzsche maar niet akkoord gaan met het recht van de sterkste, stellen vaak dat Nietzsche weinig met Hitler heeft te maken.

Er zijn inderdaad zeer belangrijke verschillen.

Voor Nietzsche is de Übermensch een superieur individu. Hij denkt niet racistisch. Hitler denkt wel racistisch en wil dat er een superieur ras komt dat zich sterk zal ontwikkelen, grote prestaties zal leveren en over zwakke rassen zal heersen.

Als Nietzsche toch het idee van een superieur ras aanvaard zou hebben, zou hij zeker niet aan de Duitsers hebben gedacht. Hij vond het Duitse volk en de Duitse cultuur juist minderwaardig. De Duitse burgers missen volgens hem de instelling van een Übermensch. Duitsers zijn kleinburgers, die rust i.p.v. avontuur zoeken en die bovendien vaak christelijk zijn.

Nietzsche verwierp ook uitdrukkelijk het antisemitisme dat vele Duitsers uit zijn tijd aanhingen. Hitler stelt dat juist Duitsers Übermenschen kunnen worden, maar dat o.a. de joden die tegenwerken. De joden zijn minderwaardig en decadent en moeten als zwakken door de sterke Duitsers vernietigd worden, opdat de Duitse beschaving zou kunnen bloeien.

Deze verschillen neemt niet weg dat er veel gelijkenissen zijn tussen Hitler en Nietzsche en dat Hitler beïnvloed werd door Nietzsche.

Beiden denken in dezelfde richting en hun basisideeën komen overeen: enerzijds de idee dat de zin van het bestaan in superieure prestaties ligt en anderzijds de idee dat de superieure mensen de inferieure mensen mogen vernietigen (vervanging van de klassieke moraal door het recht van de sterkste).

Het fascisme van Hitler kan beschouwd worden als een concrete uitwerking van Nietzsches filosofie (meer bepaald een nationalistische, racistische uitwerking, wat op zich wel ingaat tegen Nietzsches opvatting).

