Ницше

УНИВЕРСИТЕТСКАЯ БИБЛИОТЕКА

ЖАН ГРАНЬЕ

Профессор университета в Руане

АСТ - Астрель

Москва

2005

УДК 1 (091) (430)
ББК 87.39 (4Гем)
 Г 77
Подписано в печать 01.11.04. Формат 76x100/32. Гарнитура «Петербург». Усл. печ. л. 6,45. Тираж 5000 экз. Заказ №2262.
Общероссийский классификатор продукции ОК–005–93, т.2
953004 – литература научная и производственная
Санитарно–эпидемиологическое заключение
№ 77.99.02.953Д.000577.02.04 от 03.02.2004 г.
Гранье, Ж.
Г 77 Ницше / Жан Гранье; пер. с фр. В. А. Чернышева. – М.: ACT: Астрель, 2005. – 158, [2] с. – (Cogito, ergo sum: «Университетская библиотека»).
ISBN 5–17–028389–Х («ООО Издательство ACT») ISBN 5–271–10609–8 («ООО Издательство Астрель»)
ISBN 2 13 044674 4 (франц.)
Фридрих Ницше – явление исключительное. Его труды при Жизни не были восприняты современниками, а после смерти подверглись фальсификации. Его философия сразу же стала вызывать яростные споры, не утихающие по сей день, она оказала громадное влияние на духовные искания человечества на всем протяжении XX века.
Автор предлагаемой книги попытался отразить свой оригинальный, нередко парадоксальный взгляд на личность и творчество Ницше, вводя читателя в захватывающий мир полетов мысли философа, опираясь на краеугольные камни его философии – понятий «воли к власти», «вечного возвращения», «сверхчеловека».
УДК 1(091) (430) ББК 87.39 (4Гем)
Настоящее издание представляет собой перевод оригинального французского издания «Nietzsche»
ISBN 5–17–028389–Х
(ООО «Издательство ACT»)
ISBN 5–271–10609–8
© ООО «Издательство ACT», 2005

© ООО «Издательство Астрель», 2005
(ООО «Издательство Астрель»)
© Presses Universitaires de France, 1982
ISBN 2 13 044674 4 (франц.)
© Presses Universitaires de France, 1985
ЧАСТЬ ПЕРВАЯ
ЖИЗНЬ И ПРОИЗВЕДЕНИЯ НИЦШЕ
Глава I
БИОГРАФИЯ
Ницше нравилось утверждать, что его род корнями уходит в знатное польское дворянство. Однако тщательное изучение архивов вплоть до начала XVIII века свидетельствует о чисто немецкой линии родословной. Среди предков Ницше было немало священников, одному из которых, суперинтенданту преподобному Фридриху, Университет в Кенигсберге присвоил степень доктора теологии. Отец будущего философа, Карл Людвиг Ницше, получил церковный приход в деревне Рекен близ Люцена и в 1843 году женился на дочери местного священника Франциске Элер.
Фридрих Ницше родился 15 октября 1844 года. Вскоре у него появилась сестра Элизабет (1846), затем брат Людвиг Иозеф, умерший в 1849 году. Это добавило страданий мальчику, за полгода до этого пережившему смерть отца. Впоследствии Ницше напишет об этом в «Ессе Homo». Сохранив к отцу глубокую привязанность, он оказался всецело во власти матери, женщины с несомненными моральными достоинствами, бывшей примером самопожертвования, но обладавшей ограниченным умом. В результате с ранних лет Ницше приобрел опыт инnеллекту-
5
ального одиночества, страдая от примитивности семейной атмосферы.
Все изменилось в октябре 1858 года с началом учебы в престижной школе–интернате Пфорта на стипендию, предоставленную властями города Наумбурга. Дисциплинарная жесткость сначала казалась Ницше непомерной, но она же привила ему вкус к преодолению трудностей, выработала способность концентрировать усилия для достижения цели. Школа Пфорта славилась высоким качеством обучения с упором на преподавание языков и немецкой литературы, а также процветавшим там духом гуманизма. Нет сомнения, что именно там были заложены основы научного метода будущего философа, критическое отношение к действительности, а также познания в лингвистике, которые приведут его сначала в мир филологии, а затем к философским изысканиям. Зато математика и экспериментальные науки в Пфорта не были в почете, и позднее Ницше не упустит возможности указать на это своеобразное «удушение» научного интеллекта диктатурой «человечности». Юный Ницше не проявлял заметного интереса к пластическому искусству, но отличался живым восприятием музыки, что, в частности, выразилось в интересе к произведениям Вагнера: в 1862 году он разучил партию фортепиано из оперы «Тристан и Изольда». Естественно, Ницше получил в Пфорта и религиозное образование; в 1861 году он прошел конфирмацию. Однако уже в это время в юноше проявляются признаки критического отношения к христианству.
Получив в сентябре 1864 года диплом бакалавра, Ницше вместе со своим другом Паулем Дейссеном записывается в Боннский университет. В октябре он становится членом студенческой корпорации Франкония, в которой состояло немало бывших учеников школы Пфорте. Начав одновременно посещать фа-
6
культеты теологии и филологии, Ницше довольно быстро, увлекшись занятиями в семинаре одного из лучших немецких филологов Фридриха Ричля, приходит к осознанию того, что именно филология достойна его внимания. Такой выбор знаменовал начало разрыва Ницше с христианством, чему способствовало и прочтение книги Фредерика Штрауса «Жизнь Иисуса» в 1865 году. Это привело к бурным сценам между Ницше и матерью, разочарованной в надежде увидеть сына священнослужителем. Оскорбленная в своей вере, она все же уступила, пойдя на компромисс, основанный на молчаливом уговоре не затрагивать болезненную тему.
В связи с переездом своего наставника профессора Ричля в Лейпциг, Ницше, следуя за ним, 17–августа 1865 года переводится в Лейпцигский университет. Начинающий ученый вполне оценил филологию как дисциплину методов, которые ей требуются, а также возможность привилегированного доступа к греко–латинской античности; однако возникает предчувствие, что все это недостаточно для него. Наступает время решающих событий в интеллектуальном формировании Ницше. Ими стали не только вводный курс профессора Ричля «Семь против Тебиса» по Эсхилу, но и открытие А. Шопенгауэра (октябрь–ноябрь 1865). Книга «Мир как воля и представление» все перевернула в душе Ницше; появилось осознание того, что он наконец осознал свою судьбу. Впрочем, впечатления от содержания произведения, особенно тезисы об абсурдности Существования и искупительном аскетизме, быстро поблекли; в то же время рельефно вырисовывалась тема, предшествующая ницшеанству: беспощадная борьба за правду.
4 декабря 1865 года профессор Ричль организует филологическое общество (официально признано в 1866 году). Ницше выступил на нем с лекцией, вызвавшей хвалебную реакцию Ричля и предложение
7

заняться составлением лексики по произведениям Эсхила. Однако все больше и больше проявляется у Ницше интерес к философии. Огромное впечатление произвело на него только что прочитанное произведение Альберта Ланге «История материализма». Изучая текст, Ницше знакомится с философией кантианства (дополняя полученную информацию анализом работ Куно Фишера), черпает сведения об английском позитивизме, делая особый упор на двух идеях, которые окажутся весьма плодотворными: скептицизма по отношению к метафизике и отказа от любой идентификации мысли и сущности.
Для Ницше подошло время призыва на военную службу. 9 октября он становится солдатом 4 полка полевой артиллерии. Легко привыкнув к военной жизни, он ценит в ней, как видно из письма, «постоянный призыв к энергии индивидуума» и «решительное противоядие от холодной, узкой, педантичной эрудиции». Служба не мешает, однако, интенсивной переписке со своим новым другом Эрвином Роде и исследованиям текстов Демокрита. В конце февраля – начале марта 1868 года во время учений, садясь на лошадь, Ницше серьезно повредил себе грудные мышцы, к тому же в рану попала инфекция. В результате – госпиталь, затем лечение в Бад–Веттекинд. Затянувшееся выздоровление совпало с возвращением в Наумбург 2 августа. А 19 октября он уже снова в Лейпциге; 6 ноября читает лекцию в филологическом обществе о сатирах Варрона и кинике Мениппе.
8 ноября 1868 года Ницше знакомится с Рихардом Вагнером, первая встреча с которым произвела на. него необычайно сильное впечатление, особенно по контрасту личности композитора с привычной и уже тяготившей Ницше филологической средой. Но именно в это время произошло событие, сделавшее невозможным для него вырваться из оков филологической науки: профессор Ричль рекомендует его кан-
8
дидатуру на вакантное место руководителя кафедры греческого языка и литературы Базельского университета, куда Ницше был избран 12 февраля. Это назначение было чрезвычайно почетным для столь молодого человека, к тому же обеспечивало стабильность существования, личную и материальную независимость. В то время как его семья ликует, Ницше уже предвидит тяжесть педагогической нагрузки, которая в результате неизбежно воспоследует. К тому же он вынужден отказаться от прусского гражданства, и становится швейцарским подданным.
Ницше был сердечно встречен коллегами и буржуазной средой Базеля. Однако довольно быстро светские развлечения стали тяготить его, вызывая раздражение. Взамен судьба подарила ему верного друга, профессора теологии Франца Овербека, специалиста по истории церкви, и знакомство со знаменитым историком искусств Якобом Буркхардтом, который был старше Ницше на 26 лет; многие из его идей наполнили содержание размышлений молодого ученого. Одновременно этот период был вершиной его дружбы с Вагнером. В мае 1869 года он был гостем Вагнера в Трибшене, близ Люцерны. Ницше был ослеплен гением композитора, не замечая отрицательных черт его личности: авторитарности, эгоизма, отсутствия угрызений совести. В 1888 году, долгие годы спустя после их разрыва, Ницше ностальгически вспоминал прелесть этой дружбы, которая блистала всеми своими гранями в течение трех лет до апреля 1872 года. В это время Вагнер переедет в Байрейт, и начнется охлаждение их отношений.
Ницше не смог принять участие во франко–германской войне 1870 года: власти нейтральной Швейцарии запретили ему непосредственное участие в боях, разрешив службу санитаром. Сопровождая транспорт раненых, он заразился дизентерией и дифтеритом. По окончании длительного периода выздо-
9
ровления возвратился в Базель, полный презрения к прусской гегемонии, которую подтверждала победа Германии.
В 1871 году Ницше публикует статью «Рождение трагедии, или эллинизм и пессимизм». С точки зрения его филологической карьеры, содержание текста было самоубийственным; по прочтении статьи профессор Ричль пребывал в подавленном состоянии, а У. фон Виламовиц–Меллендорф приступает к атаке на нее по всем правилам военного искусства, не утруждая себя формулированием собственной точки зрения или обозначением слабых мест. И даже ответный удар Э. Роде в защиту автора мало что смог изменить. К Ницше приходит осознание масштаба падения своей научной репутации; в результате он принимает как должное поведение своих студентов, бойкотирующих его лекции. Пытаясь взять реванш, Ницше между 16 января и 23 марта 1872 года прочитывает цикл из пяти лекций на тему «О будущности наших образовательных учреждений». В них он резко критикует умонастроения в германских школах и университетах, их крайнюю специализацию, где ощущается дух журналистики современного индустриального общества. Мимоходом он задевает гегелевскую теорию государства в его претензии на воспитательную роль.
В 1873–1874 годы Ницше публикует 4 эссе под общим заглавием «Несвоевременные размышления».
В тридцать лет Ницше оказывается тяжело больным человеком с чрезвычайно выраженной эмоциональностью. На счету потеря дружеских отношений со своим учителем Ричлем (умер в 1876 году) и разрыв с Карлом фон Герсдорфом; в то же время возобновлены дружеские связи с Э. Роде (который стал профессором в Иене), завязаны новые отношения: с Мальвидой фон Мейзенбуг, Паулем Рэ, музыкантом Петером Гастом. Ясно проступает стремление Ниц-
10
ше упорядочить свою жизнь, о чем свидетельствуют робкие попытки женитьбы: официальная просьба руки и сердца была направлена молодой голландке Матильде Трампедах, закончившаяся ничем.
2 мая 1878 года Ницше уходит в отставку по причине слабого здоровья, оставляя свои обязанности в Базельском университете. Ему предоставляют пенсию с годовым содержанием в 3000 франков.
В 1878–1879 годах появляется первая часть произведения «Человеческий, слишком человеческий» (вторая часть названа «Странник и его тень»). Для Ницше это период бродячего существования, ученый охвачен приступами болезни и окружен безнадежным одиночеством.
«Утренняя заря» в рукописи закончена в январе 1881 года. Ницше взял за правило проводить продолжительное время в Энгадине (Сильс–Мария). В это время в его философских исканиях формируется мысль о вечном возвращении, он открывает для себя произведения Спинозы, восхищается музыкой «Кармен». «Веселая наука» была написана в период 1881, 1882 годов. В конце марта 1882 года Ницше совершает путешествие в Рим и там знакомится с юной русской Лу Андреас–Саломе, в которую влюбляется. В результате закручивается запутанная сентиментальная интрига, раздражающая и жестокая по причине ухищрений лицемерной и завистливой сестры Элизабет, а также двусмысленности отношений с Паулем Рэ, которому Лу отдала предпочтение. По окончании драмы Ницше рассорился с семьей и еще более погрузился в одиночество. Ужасную зиму он проводит в Генуе, затем в Рапалло, однако мощный прилив сил позволяет в течение 10 дней, находясь в Сильс–Мария, написать первую часть «Так говорил Заратустра»; окончательно произведение было завершено в 1884–1885 годах.
К унижениям, которые Ницше терпит от издателей, добавляются грубые отказы при попытках вновь
11
вернуться к университетской работе (его кандидатура в Лейпциге провалилась). Помолвка, а затем замужество сестры Элизабет, чьим избранником стал патологический антисемит Б. Форстер, также доставила Ницше много забот. Однако произведения накапливались довольно быстро. В 1886 году появилось «По ту сторону добра и зла»; в 1887 – «К генеалогии морали»; в 1888 – «Казус Вагнер», «Сумерки идолов», «Антихрист», «Ессе Homo» (последнее увидело свет в 1908 году).
Период славы Ницше взошел на горизонте. Знак предвидения: в 1888 году Г. Брандес в Университете Копенгагена организует целую серию лекций, посвященных философии Ницше. Но уже 3 января 1889 года в Турине на площади Карла Альберта Ницше впадает в безумие. Находясь на попечении семьи, он остается там пленником слабоумия с прогрессирующим помешательством. Ницше умер в Веймаре 25 августа 1900 года: на пороге века «нигилизма», светлым предсказателем и героическим противником которого он был.
Глава II
ПРОИЗВЕДЕНИЯ
Равно незаконченные и искаженные по своей структуре. — Было бы рискованно полагать, а тем более не имея достаточных доказательств, категорически утверждать, что произведение любого философа может являться абсолютно законченным. Лишь смерть автора привносит некоторую возможность завершения, которая, впрочем, как правило, не реализуется: текст продолжает жить во времени, и посему обречен на перманентно новое прочтение. Некоторые его идеи становятся отретушированными, переделанными, замененными совсем другими, формулировки исправляются в соответствии с коньюктурой и т.п.; создается впечатление, что автор получает возможность раздвинуть время. При этом немаловажное значение имеет качество прижизненных публикаций.
Еще более сложную проблему создает существование неизданных текстов, в том числе корреспонденции; тут не избежать полемики по установлению подлинности дачных документов, а также их интерпретации; в результате открываются неограниченные возможности для фальсификации и различного рода спекуляций.
В судьбе же некоторых творческих личностей подобные проблемы приобретают истинный тра-
13
гизм. Так произошло с Ницше, когда автор оказался как бы настигнутым молнией в полном расцвете сил.
Философское произведение представляет своего рода фаталистическую строительную площадку, в которую нередко вклиниваются ошибки и погрешности по причине стихийных семейных ухищрений; так случилось и здесь. Результатом явилась возможность предоставить публике сфальсифицированный образ произведений Ницше (об этом свидетельствует Карл Шлехта с помощью неопровержимых документов).
Необходимо отметить и постоянно иметь в виду, что к имени Ницше примешивается и политика, где его имя оказалось заложником неимоверной клеветы нацизма (хотя известно, что даже сам Гитлер, получив в виде подарка от сестры Ницше тросточку философа, абсолютно не заинтересовался философией Ницше, не говоря уже о том, что вряд ли был бы способен ее понять).
Подобные прискорбные злоключения, а также недобросовестные Добавления привели к бурным ссорам экспертов, воодушевленных различными комментариями, более или менее фантастическими, которые весьма благоприятствовали расцвету взаимоисключающих доктрин. Это открывало простор для акцентирования на тех или иных, порой весьма опасных мыслях и одновременно позволяло создать условия, при которых произведения Ницше как бы вязли в битуме догматизма. Только после Второй мировой войны на основе последних нескольких серьезных работ высокого качества можно было приступить к серьезным интеллектуальным исследованиям. Однако начиная с 1965 года влияние культурного наследия начало преломляться многими интерпретаторами в направлении поисков внешнего легковесного и живописного эффекта в ущерб трезвому пониманию огромного масштаба учения. В
14
этом случае частным примером является для нас немецкая мысль.
Принимая во внимание различные особенности, связанные с характером автора, а также делая поправку на исторические обстоятельства, вполне правомерно остановиться на некоторых принципах методологии, необходимых для защиты Ницше в форме арбитража, что в значительной мере гарантирует продолжение плодотворных изысканий в данной сфере.
Что касается проблемы фальсификаций текстов Ницше, то в настоящее время она более или менее прояснилась. Основной объект споров исчез после того, как удалось установить, что произведение, названное «Воля к власти» – это не работа, созданная Ницше; текст «изобретен» сестрой Ницше (к сожалению, тут сыграла свою роль нерешительность, проявленная Петером Гастом). Действительно, произведение было сфабриковано скорее всего из амбициозных и материальных побуждений путем искусственного соединения неопубликованных текстов философа, найденных в его записных книжках. Обман, произведенный сестрой, которую Ницше считал прискорбным воплощением «безмерной и бесстыдной глупости»1, играл на двух уровнях.
Сначала с его помощью заставляли поверить в иллюзию, будто существует стройная философская «система» Ницше; затем – что эта система, освященная провокационным, в данном случае, словосочетанием воля к власти (свойственным лексике Ницше, но здесь абсолютно некорректно использованном), была, естественно, предназначена для того, чтобы стать философией национал–социализма. Госпожа Форстер–Ницше присвоила себе, кроме этого, моно-
1 См. Nietzsche, Ree Salome, Correspondence, trad, Ole Hansen–Lave et Jean Lacoste, Paris, PUF, 1979.
15
полию на комментарий, сфабриковав в громоздком, неуклюжем дополнении полностью закамуфлированный образ личности, а также ложный взгляд на творчество своего брата. Тем не менее, она была поощрена за это мошенничество докторской степенью honoris causa! Надо отдать должное критике, которая призвала по достоинству оценить очевидно вопиющую махинацию, представляющую в ином свете все творчество философа. И относиться к ней следует, естественно, не более чем к легенде, как об этом писал Карл Шлехта: «Не может быть и речи о том, что «Воля к власти» является персональной, систематизированной доктриной Ницше. Это всего лишь посмертные бумаги, банально посмертные и ничего более». Но чтобы вынести подобный вердикт, необходимо было разрушить аргументы, которым, по–видимому, придавал неопровержимость авторитет госпожи Форстер–Ницше; они включали в себя три десятка писем, которые, как считалось, были направлены Ницше своей сестре. В то же время отмечалось, что если содержание писем и авторство Ницше не вызывало сомнений, то сами письма имели других адресатов – таких, как мать Ницше или Мальвида фон Мейзенбуг; кроме того, некоторые места подверглись грубой ретуши. Следует отметить, что приемы, которые сестра философа использовала, были для нее уже привычными, так как еще в произведении «Ессе Homo» она, не колеблясь, исправляла отрывки, которым выражала неодобрение.
Естественно, ее не могли оставить равнодушными такие, ставшие пророческими, высказывания Ницше: «Манера, каким образом до настоящего времени меня третировали моя мать и моя сестра, приводят меня в невообразимый ужас: это настоящая дьявольская машина, которая находится в постоянном движении; она с безошибочной точностью пытается найти момент, во время которого меня можно было бы ранить наиболее жестоко».
16
Современные издатели Ницше восстановили первоначальное значение текстов, удалив подозрительные названия; эти тексты были собраны в несколько специальных томов и добавлены к томам, которые были опубликованы по инициативе самого Ницше. В иных случаях их располагали непосредственно в виде приложения к каждому из этих томов, так чтобы сохранить хронологический порядок (что, видимо, представляется наилучшим решением). Таким образом, подтверждается уверенность в достоверности представленных читателю произведений Ницше, при изучении которых можно сделать совершенно определенный вывод: в философии Ницше нет абсолютно ничего, что позволило бы допустить в какой бы то ни было степени, что он был предшественником фашисткой, нацисткой или какой бы то ни было пангерманистской идеологии. Мы имеем полную возможность показать далее, дискутируя с концепцией «Воли к власти», как создавалось абсолютно ложное представление о смысле и значении философии Ницше в плане апологетики циничной жестокости и варварского насилия. Но в принципе, нет необходимости в научной дискуссии, чтобы принять за чистую ложь любое утверждение, которое пытается сделать из Ницше предшественника нацизма или даже простого адвоката германского национализма. Произведения Ницше изобилуют хлесткими формулировками, выражающими по меньшей мере подозрительность по отношению к немцам и явно недвусмысленное презрение ко всякого рода «рейхам»; в качестве примера: «Германия, Германия превыше всего – это, возможно, высказывание, глупее которого я не слыхал» (Werke, XIII, 350)1.
1 Здесь и далее сокращению Werke (с указанием тома и страницы) соответствует ссылка на издание произведений Ницше A. Kröner Grossoktavausgabe. Stuttgart: I–VIIL – Прим. ред.
17
В то время когда повсеместно разжигались националистические страсти, Ницше определенно высказывался в защиту европейской идеи, причем нередко в возвышенных тонах, что несомненно оказывало честь ясности его взглядов, а порой и просто мужеству. Антисемитизм, с которым он сталкивался в лице совершенно одиозной личности – озлобленного глупца, своего шурина Фостера и, естественно, его уважаемой супруги – вызывал у Ницше вполне естественную реакцию, которую он демонстрировал неоднократно; вот одна из его формулировок без каких–либо комментариев: «Борьба против евреев всегда являлась символом натуры низкой, завистливой и глупой: и кто в этом участвует, должен обладать изрядной долей популистского мышления»1.
У него и в мыслях не было жонглировать понятиями, почерпнутыми из области психобиологии, в частности такими, как «инстинкт» и «раса»; они встречаются в его трудах абсолютно трансформированными, естественно вплетаясь в философские размышления, абсолютно несовместимые с каким–либо поползновением на расистский подтекст. Но мы не будем задерживаться и застревать в этом болоте. Попробуем привлечь внимание читателя к более основополагающим вопросам.
Принципы беспристрастного чтения. — Отвлекаясь от фальсификаций, с позиций сегодняшнего дня можно с уверенностью констатировать перед публикой, возбужденной посмертными и Не всегда добросовестными публикациями, что мы обладаем произведениями Ницше, которые походят больше на установку лесов для начала строительных работ, чем на
1 Цитата из Eric Blondel. Nietzsche: le cinquième évangile? Произведение весьма обильно документировано; что касается переводов, то они являются своего рода эталоном.
18
саму стройку. Однако Ницше еще до кризиса, которым подвергся его разум, преумножал эскизы и планы в надежде, что перед глазами наконец откроется венчающее завершение мучительных поисков. Очевидно, он страстно желал не столько структурировать свои идеи в стройную систему, сколько, во всяком случае, выстроить произведения вокруг нескольких фундаментальных концепций таким образом, чтобы придать философской конструкции большую силу связи с реальной повседневностью, видеть ее более очевидной и, соответственно, более убедительной. Обрушившееся безумие при этом оказалось лишь формой несчастного случая и, как обычно в такой ситуации, перевернуло все проекты И планы, что с равным основанием можно квалифицировать и как случайность, и как фатальную неизбежность. Было бы непростительно в связи с этим при изучении произведений Ницше заведомо снижать их оценку, Или, тем более, выказывать пренебрежение из–за того, что философская мысль предстала перед нами в состоянии относительного беспорядка и кажущейся незаконченности.
Далее возникает вполне естественный вопрос: имеем ли мы, кроме посмертных произведений, достаточное количество публикаций действительно законченных, которые возможно было бы хоть как–то структурировать, сделав звеньями в цепи общего ансамбля размышлений философа? К сожалению, вынести обоснованные суждения в случае с Ницше чрезвычайно сложно. Огромное множество аргументов создают почти непреодолимые препятствия. Существует лишь ограниченное количество текстов, изданных таким образом, что Прослеживается их связь друг с другом («Рождение трагедии» и «Генеалогия морали», например). Основная же часть произведений состоит из более или менее объемных фрагментов под определенной цифрой И нередко с шокирующим заглавием; разбивка на
19
главы, естественно, недостаточна для уверенного распределения фрагментов таким образом, чтобы гарантировать преобразование их в целостную структуру. Даже несомненный общий настрой, который присущ духу каждого отдельного произведения, не способен стереть постоянные изменения ритма, которые сбивают с толку; ускользает от внимания стержневая мысль, и читатель с громадным трудом продирается через этот своеобразный лабиринт. Кроме того, тексты произведений Ницше предстают в довольно широком стилевом разнообразии; например, поэтический настрой «Так говорил Заратустра» может соседствовать со сборником афоризмов, а также с материалом диссертационного характера.
Наконец, приходится рассматривать массу посмертных произведений в качестве дополнительных и вспомогательных, что не делает данный конгломерат текстов менее важным. Это настоящее богатство, если, конечно, отрешиться от пренебрежительного настроя к подобного рода записям, тем более что они нередко предлагают ключ к пониманию и структурированию основного корпуса книг, опубликованных Ницше. Нередко фрагменты, о которых речь пойдет ниже, являясь частью различных статей внутри больших глав, на самом деле представляют собой тексты, переделанные и исправленные еще в черновом варианте посмертных записей. По ним можно; допытаться реконструировать, каким образом Ницше компоновал свои произведения: видимо, он отбирал из своих записных книжек фрагменты, которые ему казались наиболее адекватными для данного произведения, выстраивал их соответствующим образом, отполировывал стиль, затем распределял по главам, руководствуясь основной идеей. Очевидно, происходило все это в несколько этапов, так что первичное расположение осуществлялось довольно свободно, способствуя гибкой организа-
20
ций творческого процесса. Анализ посмертных произведений, следовательно, весьма ценен и нередко оказывается основополагающим способом для уточнения, правильной ориентации и углубления создаваемых комментариев.
При этих условиях кардинальным принципом любого изучения философии Ницше должно явиться достижение строгого понимания его личностного подхода: необходимо применять к текстам Ницше метод, которому он следовал в собственной теории познания. Другими словами, размышления должны вести к текстам Ницше согласно его модели познания; в общем, следует стараться стать «хорошими филологами» ницшеанства – школа Ницше должна сама себя открывать! Необходимость использования подобного принципа подтверждается чрезвычайной плодотворностью его применения и свидетельствует о том, что Ницше выстроил свою теорию познания, базируясь на собственном научном опыте, а также на опыте практическом. Его теоретические работы являются как бы транскрипцией практики мышления.
Другими словами, попытка применить к наследию философа процедуру интерпретации будет означать не что иное, как анализ произведений Ницше с точки зрения его духа и языка.
В таком случае мы можем, по крайней мере, восстановить представления и формулировки Ницше, их позитивное значение, вместо того чтобы рассматривать их в качестве приблизительных, вводящих в заблуждение; в этом заключается отличие от традиционной философской системы, желанной, но неудачной, по свидетельству Ницше (в действительности, этот отказ от канонической системы одновременно открывает новый революционный метод «интерпретации» в философии. Таким образом осуществляется разрыв с метафизикой). В результате получают право на законное существование в данной
21
области разнообразие и смешение жанров, порождающие высочайшую виртуозность в искусстве интерпретации, что позволяет с определенной долей снисходительности взирать на педантизм и монотонность логической аргументации (здесь снова появляется «метафизика», над которой иронизирует Ницше). В конце концов сохраняется глубокое единение размышлений посредством лавирования в своеобразном «лабиринте»; по завершении процесса результат никогда не будет определяться простой суммой нанизанных концепций; напротив, будет создано нечто качественно иное. При этом возникает великое множество кажущихся явными противоречий, что приводит в замешательство поверхностных и спешащих читателей, а иным, более вдумчивым, открывает связность более высокого порядка, приводя к разнообразию точек зрения, порой более или менее антагонистических, которые являются обоснованием того, что возможно понять истинную реальность как в ее генезисе, так и в присущих ей контрастах.
Противоречия у Ницше не приводят к затруднениям в развитии мыслительного процесса; затруднения, о которых идет речь, касаются разума (не имеет значения, аналитического или диалектического). Эти противоречия являются как бы сигналом для того, чтобы предупредить читателя о необходимости изменить точку зрения. Часто в данном случае от нас требуется изменение уровня понимания. Интерпретация в этом случае также многомерна и протекает в
постоянной переоценке ценностей.
,
Нет ничего удивительного в том, что серьезная концепция Ницше, естественно, становится сверхопределенной, и для того, чтобы ее объяснить, необходимо эту концепцию реконструировать и разложить на несколько составляющих значений, где движение восходящей мысли, по Ницше, возникает само собой, имея при этом в виду неизбежные различные
22
наслоения. В результате мысль в комментарии движется по своеобразной спирали, собирая в иерархической последовательности массу значений, которые могут как конфликтовать друг с другом, так и органично между собой сочетаться. Особой предосторожности требует изучение посмертных произведений Ницше: не следует на них ссылаться в своих интерпретациях и высказываниях; напротив, ссылка должна связывать их исключительно с произведениями, которые получали одобрение самого философа.
Произведения и болезнь. — Предыдущие размышления должны в определенной мере прояснить проблему, ставшую животрепещущей: о конечном безумии Ницше и вообще о роли .болезни в процессе его творчества.
Было бы соблазнительно для примитивных натур, которые предпочитают во всем видеть низменность побуждений, вместо того, чтобы приступить с определенной степенью риска к свободному дискутированию, эксплуатировать кризис безумия Ницше, как опровержение априори его идей. Эта опасность, подтвержденная медицинским диагнозом, проясняющим вид безумия у Ницше, имеет немалое значение, так как в любом случае, даже самом неблагоприятном, оставляет свободным место для гипотезы в чисто философском вопросе: определить значение безумия как такового, в частности, при его совмещении с гениальной созидательностью (пример с Фридрихом Гельдерлином представляется весьма поучительным). Многочисленные медицинские исследования, появившиеся по поводу безумия Ницше, выявили некоторый консенсус в постановке диагноза (общий паралич), но при отсутствий некоторых любопытных клинических признаков, в чем доктор Подах увидел некоторые нюансы, говоря о «атипичной» форме болезни. Речь идет о менингоэнцефалите, причиной которого всегда является инфекцион-
23
ное заражение. Поэтому может появиться соблазн предположения, допускающего, что Ницше в молодости подхватил сифилисную инфекцию этого типа, и нам даже удалось приблизительно датировать этот эпизод благодаря «Воспоминаниям о Ницше», написанных Полем Досеном. Дата 1865 года внушает доверие благодаря письму к Герсдорфу от четвертого августа 1865 года, где Ницше жалуется на головные боли, от которых разламывается голова – обычный симптом, связанный с менингитом сифилитической природы. Непрекращающиеся головные боли, рвота, резь в глазах постоянно мучают Ницше и соответствуют, таким образом, третьей стадии инфекционного процесса. Но в любом случае продукт творчества остается «неповрежденным», по крайней мере, до жестокого крушения в начале 1889 года. В такой ситуации мы вынуждены искать признаки расстройства и следы инфекционной болезни, латентного психоза или невроза. Дерешеф в своих объяснительных эссе сократил их до рискованных предположений (он продвинул диагностику и констатировал приглушенную паранойю, а также предрасположенность к шизофрении). В общем никакие спекулятивные моменты не должны влиять на наши оценки, кроме непосредственного изучения произведений Ницше. Выявление невротических признаков при психоаналитическом исследовании произведений – это, возможно, один из многообещающих путей1; в частности, обнаруживаются следы отцовского комплекса (следует напомнить, что Ницше остался без отца в раннем возрасте).
Нам Приходится всегда примиряться с неизбежными потерями, когда мы хотим соединить эти ре-
1 См. Jean Matter. Nietzsche, philosophe lyrique. Enquisse pour un portrait psychanalytique. В Nietzsche. Etudes et témoignages du Cinquantenaire, Société française d'Études nietzschéennes, Paris, изд. Flinker, 1950.
24
зультаты с чисто философской интерпретацией произведений Ницше. Ибо нет никакого общего измерения между ссылками на психологический генезис, мыслью философа и постижением истины.
Мы погружаемся в дискуссии только в том случае, когда уверены, что необходимо расширить объем знаний в отношении болезни в интересах общего созидательного исследования. В данном случае, приступая к исследованиям в таких рамках, мы не можем не испытывать восхищения, осознавая, с каким трудом Ницше, прекрасно зная о своей болезни, снедаемый жесточайшими муками, сумел создать целую философскую школу и экзистенциальную созидательную дисциплину. Более того, у Ницше болезнь становится основным стимулом познания, помощником к размышлению «в высоком стиле»; это лучше, чем практика интерпретации сама по себе, в это время он демонстрирует искусство варьировать бесконечное число точек зрения на заданную тему. У Ницше было весьма острое осознание преимуществ, которые ему предоставляла болезнь, и он отмечал в виде незабываемых формулировок значение того, что он, не колеблясь, квалифицировал как беспомощность и упадок. К примеру, процитируем такое его высказывание: «Больные и дебилы имеют больше способностей, более подвижны и разносторонне развиты, более разрушительны – и более злы... Больные и дебилы имеют своеобразное и непреодолимое влечение друг к другу. Они более интересны, чем абсолютно здоровые люди. Сумасшедший и святой – вот два типа наиболее интересных людей, а – принадлежа к ним, становишься «гением» («Воля к власти»).
1 Здесь и далее в ссылках приводится только названия произведений Ницше. В тексте оригинала в соответствующих местах имеются постраничные ссылки на французский перевод. – Примеч. ред.
25
Критерий, на основании которого можно провести значимое суждение, – использование самого феномена болезни: «Это является вопросом силы: обладать всеми чертами нашего извращенного века, а также преобразовывать их внутри себя в безудержную силу созидания и восстановления» («Воля к власти»).
Проблема связности. — Использование исторического анализа для некоторых комментариев, анализа, основанного на поисках источника, отмечая и влияние изучения текстов в хронологическом порядке, бесконечно обогащает наше восприятие произведений Ницше, поднимая, между прочим, вопрос о взаимной связи. Отсюда исходят, в частности, работы Ш. Андлера, где исторический метод позволяет убедительно распределить произведения Ницше по нескольким «периодам», что дало сомнительный, на наш взгляд, повод неосторожно соотнести и квалифицировать их в качестве «системы». И действительно, философия Ницше сводится к своего рода нанизыванию друг на друга тезисов, из которых не вытекает здравое суждение о принципе непрерывности. Таким образом, нет стройной философии Ницше, а есть последовательность философий, соотнесенность которых между собой происходит чисто номинально…

Совершенно естественно, в наше намерение не входит как заранее отбрасывать результаты, полученные благодаря подобным методам исследования, так и немедленно подтверждать его несомненную истинность; мы охотно рассчитываем на веру в серьезное рассмотрение стиля, аргументации и ориентации для каждого текста. В эволюции всего блока размышлений Ницше необходимо выделить три больших этапа, которые в общих чертах соответствуют «эстетическому пессимизму», затем «критическому интеллектуализму» научного вдохновения, завершаясь
26
концепцией «дионисийства» мира, сконцентрированной на лирических темах возникновения сверхчеловека и вечного возвращения.
Таким образом, тексты первого периода питаются размышлениями молодого преподавателя греческой филологии; они рассматривают проблемы как в современном контексте, так и в историческом, пытаясь проследить зависимость понятий, лежащих в русле античной культуры, а также освещение этих вопросов в философии Шопенгауэра.
Однако, что касается промежуточного периода, будет не совсем точным заявить, что здесь наблюдается преобладание критических размышлений; скорее, стержневая мысль заключается очевидно в том, чтобы совершить и оправдать разрыв с Вагнером, а в определенной степени и с Шопенгауэром. И двойной поддержкой Ницше служат тщательное прочтение французских моралистов (Вовенарга, Ларошфуко, Паскаля и др.), а также различных научных трудов. При этом необходимо отметить, что уже «Posthumes, 1873–1875» изобилуют заметками, посвященными естественным наукам, а в 1874 году Ницше взял в библиотеке университета Базеля «Натуральную философию» физика Босковича.
Но, повторяюсь, речь ни в коей мере не идет только об этапах созидательной мысли философа, и тем более о четких границах, отсекающих друг от друга три различные доктрины. Это подтверждается доказательной базой. Сначала — о принципе взаимной связи, подтвержденной самим Ницше (он открыл это на весьма раннем этапе своего жизненного пути), высказавшимся абсолютно определенно: «Я думаю, что в 24 года у меня за спиной наиболее значительная часть жизни; даже то, что придаст значение этой жизни, проявится значительно позднее. Действительно, приблизительно до этого возраста молодая душа дает основные характеристики всём событиям и. любым экспериментам: она конструирует, таким обра-
27
зом, целый мир с типическими характеристиками, из которого уже не выйдет никогда»1.
Это повторяющееся утверждение, причем с достаточно категоричной терминологией, присутствует в его тексте «Обучающий Шопенгауэр». Кроме этого, необходимо подчеркнуть, что только в том случае, когда учитывается непрерывность совершающихся событий, появляется возможность понять смысл последующего промежуточного периода, называемого «интеллектуализмом», тогда как этот смысл полностью подавляется историзированным прочтением. Ницше, объясняя это в предисловии к «Человеческое, слишком человеческое. Книга для свободных умов», утверждает, что основной целью критики было завершить «преодоление метафизики», – задача, которой будет посвящена значительная часть исследований последнего периода. Что касается основных тем, которые составили костяк произведения «Рождение трагедии» и доминировали в очень важных эссе, изданных в тот же период (см. «Гомеровское соревнование» и «Об истине и лжи во вненравственном смысле»), то они также аккумулируют ядро наиболее типичных для Ницше идей последнего периода. Вывод должен, таким образом, разрушить всякого рода сомнения: да, Ницше преобразился, но это взаимосвязанная и единая интерпретация, которая явилась душой метаморфозы.
1 Собственные рассуждения Ницше, параллельные его «Curriculum vitae», составленному для университета в Базеле в 1864 году и процитированные в R. Blunck. F. Nietzsche, Enfance et jeunesse, trad. Eva Sauser, изд. Corrêa, P., 1955, с 243.
ЧАСТЬ ВТОРАЯ
ФИЛОСОФИЯ НИЦШЕ
Глава I
нигилизм
Нигилизм и декаданс. — Термин «нигилизм» встречается уже у Якоби, Жана Поля, Тургенева, Достоевского, у русских анархистов. Ницше, который в свою очередь заимствовал его у Поля Бурге, обозначает им появление смертельного кризиса, охватившего современный мир: это всеобщая девальвация ценностей, которая погружает человечество в тревожное состояние абсурда, навязывая ему чувство безнадежности и полной бессмысленности существования.
Нигилизм санкционирует генерализацию феномена патологического, то есть декаданс. Когда он ограничен определенными социальными слоями или территориями, то не создает опасности для человеческой цивилизации; однако нигилизм становится серьезным бедствием, когда завоевывает, как в настоящее время, согласно теории Ницше, целый конгломерат классов, общественных институтов и народов, поражая прямо в сердце саму идею возможности сохранения человечества («Воля к власти»). Рассуждая о декадансе, Ницше обозначает и в определенной мере пытается перестроить существующие условия, которые в его глазах подготовили
29
нашествие нигилизма. Такая формулировка имеет преимущество в том, что способна предостеречь нас от чересчур узкого биологического или медицинского подхода к восприятию, побуждающего принимать слово декаданс как простой синоним болезни. Даже в том случае когда Ницше видит в декадансе своего рода социальную болезнь, он анализирует симптомы этой болезни с помощью клинической терминологии, но, естественно, в русле своей философской концепции, затем предлагает диагноз и прописывает от болезни лекарство. Следовательно, когда для объяснения распространения декаданса Ницше раскрывает последствия доминирования прогресса, которые приводят к тому, что слабые побеждают сильных, он считает необходимым придать этому феномену философское значение, то есть соединить его с волей к власти, которая у них отсутствует, – в результате создаются две фундаментальные и антагонистические тенденции. Парадокс, который символизирует такое ниспровержение силы, выступает в декадансе как болезнь цивилизации (которой займется позднее Фрейд, но под иным углом зрения), подтверждая, что для Ницше в данном случае катастрофа возникает в русле философской интерпретации, в потаенных глубинах жизни.
Декаданс характеризуется прежде всего полностью разрегулированными инстинктами. Для того чтобы попытаться создать хоть какое-нибудь равновесие, декадент обращается к разуму, который он эксплуатирует деспотическим способом, под прикрытием морального императива и сектантской веры в логику. Это медицинское явление не препятствует декаденту находить ему созвучия в глубине души. Так как декаданс провоцирует разрушение форм, потерю способности ассимиляции и синтеза, деморализует волю, то неизбежно возникает разнузданное буйство страстей; вместо того чтобы дейст-
30
вовать, декадент постоянно рефлексирует, погружается в жалостливые воспоминания, и, становясь жертвой собственной гипертрофированной раздражительности, ищет забвения в искусственных опьяняющих и возбуждающих средствах. Он становится человеком, мотивация которого лежит в русле желания мстить, так как «...тому, кто страдает, предписано средство против страдания – сладкое чувство отмщения» («Сумерки идолов»). Понятие справедливости находится таким образом в прямой зависимости от декадентского чувства злопамятства: «Когда они говорят, что «Я прав», необходимо всегда под этим подразумевать «Я отомстил» («Так говорил Заратустра»).
Но каким образом слабым удалось поразить сильных, в результате чего декаданс полностью поразил болезнью человеческую цивилизацию? Ответ дается следующий: было использовано немало приемов, наиболее эффективным из которых оказался контроль за обучением. С помощью подобной уловки декаданс становится буквально школой этой болезни. Педагогика декаданса, закамуфлированная хоругвью морального «улучшения» человека, работает на самом деле на то, чтобы его «одомашнить», другими словами, преобразовать энергичные и страстные натуры в стадо работящих животных, покорных и посредственных. Каста священников занялась этим систематическим «выращиванием посредственностей». Чем она располагает со своей идеологией греха, какова причина ее психологической притягательности? Главное, что в результате «...человек становится менее энергичным, слабым, даже по отношению к самому себе, а также по отношению к другим. Погрязший в человеколюбии и посредственности, ощущающий свою слабость, «грешник» – вот желаемый тип человека; создать его можно благодаря всего лишь нескольким хирургическим операциям над душой» («Воля к власти»).
31
Смерть Бога. — Вторжение нигилизма означает разрушение идеологии, на которой декаданс построил свое царствование. Нигилизм фактически провозглашает, что Бог умер, то есть стройная система ценностей и идеалов, которые гарантировали доминирование декаданса и являлись скрытым его фундаментом, оказываются преданными забвению.
Мы видим, что смерть Бога совершенно не связана с простой с психологической точки зрения констатацией, вытекающей из прогресса атеизма в современном мире. Она еще менее обозначала оживление темы христианства о смерти и воскресении Бога, темы, которой касалась диалектика Гегеля. Вкладывая свои тезисы в уста Заратустры, Ницше предлагает в хлестких формулировках целую систему размышлений, составляющую смысл и генезис идеологии, которая порождена современным кризисом в планетарном масштабе и не способна найти выход из создавшегося положения.
Современная тревога является, таким образом, следствием тревожного состояния человека, находящегося над пропастью, когда жизнь лишена в настоящее время целей и ценностей и неудержимо катится к полному абсурду. «Высшие ценности обесцениваются. Цели отсутствуют, и на вопрос: «Для чего живем?», – нет ответа». («Воля к власти»). Однако чувство абсурда является непосредственной эмоцией, которую философ признает и размышляет над раскрытием термина «небытие»: «Если философ мог быть нигилистом, – декларирует Ницше, – он им будет, потому, что он находит небытие за всеми идеалами» («Сумерки идолов»). Но, внимание! Это небытие не является абсолютом отрицательного, значения в противопоставлении с Сущностью – это отрицание значения при направлении к нормативности и интерпретации жизни. В то же время Ницше поспешно добавляет: «Это не совсем небытие – но только то, что ничтожно, абсурдно, болезненно, деформирова-
32
но, любой вид связи в осушенном кубке своего существования» (Там же).
Вследствие вышесказанного, такой кризис не приводит нас к неизлечимой болезни. Он, скорее, подталкивает к тому, чтобы прозондировать истоки идеологии, которые создали условия для распространения декаданса. В свою очередь, это делается для того, чтобы в дальнейшем появилась возможность создавать ценности, принимая во внимание подлинно созидательную способность жизни. «Вначале нам кажется, что мир растерял свои ценности, по крайней мере, у нас такое чувство; в этом смысле, но только в этом, мы становимся пессимистами, с желанием убедить самих себя, хотя и не совсем уверенно, в этой метаморфозе; кроме как петь псалмы старому миру, я не знаю, какое придумать иллюзорное утешение. В то же время, в этом явлении мы обретем эмоциональные возможности, которые позволят нам создать новые ценности» («Воля к власти»).
Ницше намечает, в общих чертах, двойную программу: первую ее часть он посвящает критике идеализма, который ответственен за торжество современного нигилизма; вторую – необходимости «преодолеть метафизику», а затем оперировать понятием «изменение всех ценностей» так, чтобы заменить декаданс человечества сверхчеловеком: «Все боги умерли; все, чего мы хотим в настоящее время, это появления сверхчеловека. Наступит такой день, скорее всего в полдень, когда осуществится наше высшее желание» («Так говорил Заратустра»).
Этапы нигилизма. — Мы никогда не сможем, однако, миновать этап, обозначаемый термином нигилизм. Необходимо принять его условия и терпеливо пройти все необходимые звенья до решающего момента, где чувство непосредственной угрозы неотвратимого бедствия – если философия сможет подготовить к этому человека – поможет обнаружить
33
спасительное решение. Таким образом, Ницше излагает историю нигилизма.
Нигилизм является прелюдией пессимизма, смесью отвращения, нервозности и ностальгии, где процветает еще романтический сплин, и который доходит до спекулятивной привилегии в философии Шопенгауэра. Шопенгауэр предлагает аргумент страдания, чтобы теоретически узаконить превосходство не сущности над сущностью, а таким образом на практике призывать к разрушению желаний – жить аскезой, построенной на постулатах буддизма. Подобная позиция выдает всю сложность наиболее вредных тенденций декаданса, о чем высказывается Ницше: «Спросим себя о самом простом факте: если не сущность выше сущности, то не своего ли это рода болезнь, знак декаданса?» («Воля к власти»).
Пессимизм не приглашает к законной борьбе с небытием, но благоприятствует, однако, поиску лазейки. Вот почему он начинает с «неполного частичного нигилизма». Если пессимизм выделяет крушение предыдущих ценностей, он однако отказывается от права на то, чтобы подвергнуть сомнению их идеалистическое обоснование. Частичный нигилизм заменяет Бога культом идолов. Зоркость критического взгляда позволяет Ницше предвидеть ущербность современного общества, где в настоящее время мы подвергаемся жестокому опустошению фанатизмом, сектантством, тоталитаризмом – вариантами бегства в частичный нигилизм.
Ницше отмечает два гноящихся очага. Первым является борьба между религиозной традицией и «свободными мыслителями». Последние действительно далеки от того, чтобы стать порядочными и смелыми атлетами, изгнать клевету из религии; они являются лишь христианами, подверженными движению за светский характер образования; они не удалили Бога из христианства лишь для того, чтобы сохранить еще более благоговейно христианскую мо-
34
раль. Ницше обращается с ними, как с врагами, с того самого мгновения, когда эти свободные мыслители рискуют противоречить его стратегии «безнравственности». Однако, повторяет Ницше, «когда вы отказываетесь от Бога, то вы еще более цепляетесь за мораль» («Воля к власти»). В то время как целью теории Канта служит подмена смерти Бога, другой угрозой, по Ницше, являются социалистические доктрины. Действительно, хотя Ницше никогда не читал ни Маркса, ни каких–либо произведений марксистов и, тем более, не был связан ни с одним из европейских рабочих движений, его суждения о социализме должны быть тщательно изучены. Эти суждения весомы, в частности, и по той причине, что вытекают из убедительных размышлений о нигилизме и считаются наиболее действенными, чтобы избавить социализм от компромиссов с современной логикой, а также избежать разветвлений и тупиков, в которых он заблудился. В частности, Ницше отлично видел опасность фетишизации (нигилисты) Истории и Прогресса, а также революционной морали, которая представляла собой апологетику обязательного коллективного счастья.
Частичный нигилизм видится лишь переходным периодом. Толчок к небытию является непреодолимым. Тотчас же возникает «пассивный нигилизм». В настоящее время отсутствие фундамента становится центральной универсальной очевидностью, а все предыдущие ценности низвергаются в пропасть. Но интеллигентская просвещенность сопровождается полным отказом от воли. Вместо того чтобы мобилизовать ее для создания новых ценностей, интеллигенция пасует перед трудностями; мы наблюдаем спектакль универсальной бессодержательности, возвращенный идеализм служит для подготовки затухания желаний. «Взгляд нигилиста идеализирует безобразность ненависти и демонстрирует абсолютную неверность в суждениях, которые просто отбрасыва-
35
ются и осыпаются; он не защищает от этого мертвенно–бледного обесцвечивания, которое придает туманность вещам отдаленным или находящимся в прошлом. И то, что не принимается во внимание даже по отношению к самому себе, происходит и по отношению к прошлому человека: все это просто отбрасывается» («Воля к власти»).
Но спорадически возникает достаточно энергии для того, чтобы рядом с безразличием рассеялись заблуждения пассивного нигилизма и возникло совершенно деструктивное восстание «активного нигилизма». Декаденты, обладая как наибольшей свирепостью, так и завидной проницательностью, прокламируют универсальный саботаж ценностей; они не удовлетворяются больше ролью присутствующих при катастрофе разрушения традиционных ценностей и идеалов, а являются как бы активными «поджигателями» в этом действе. Праздник разрушения, бешенство терроризма – это для них последний шанс. «Человеческое разнообразие является самым болезнетворным в Европе (включая все классы общества) и является рассадником нигилизма (...). Эти люди хотят не только пассивно гаснуть, но и с большим желанием погасить все, что с их точки зрения лишено смысла и цели; еще следует подчеркнуть, что это – последняя конвульсия, слепая ярость» («Воля к власти»).
До сих пор все формы нигилизма, которые мы затронули, имели общие черты капитуляции перед небытием, созданным смертью Бога. Но вот на последней фазе вырисовывается надежда подлинного преодоления нигилизма. Теперь вступает в игру воля к власти, которая создает положительную энергию, оптимизируя жизнь против небытия и решая создать новые ценности вместо того, чтобы раболепно причитать по поводу смерти Бога. Рассматривая события под этим углом, система нигилизма предстает как неизбежное противостояние новому и мощному
36
прогрессу человечества. Еще необходимо отметить, что положительная воля должна быть выбрана, обучена и поддержана самой строгой селекцией. Таким образом, мы присутствуем при образовании «классического нигилизма» или «восторженного», где жесткость требований служит пробным камнем для того, чтобы отделить декадентов от созидателей, и согласно этой педагогике, при полной трагизма селекции появятся «люди, которые будут обладать всеми качествами современной души, но которые будут обладать силой и способностью трансформировать эту энергию в здоровое начало» («Воля к власти»). Короче, необходимо «преобразовать человечество так, чтобы оно смогло превзойти само себя. А способно оно будет на это, выбирая среди доктрин, которые его губят, те, которые его поддержат» («Воля к власти»).
Приближение появления Последнего Человека. – Когда Заратустра, глашатай Ницше, решается покинуть пустыню, чтобы обратиться к народу, его речь непосредственно направлена на то, чтобы спровоцировать в людях выброс энергии воли, которая, вопреки нигилизму, позволит создать сверхчеловека. Такая речь иллюстрирует, что воспитание воли с положительной энергией, как Ницше ожидает, выкует оружие «восторженного нигилизма». Заратустра старается пробудить творческие потенции, возбуждая у слушателей гордость презрения. Разве не правда, что презрение является наиболее эффективным стимулом для созидания, потому что обязывает превзойти самого себя, вызывая боязнь походить на то, что является предосудительным и посредственным? Однако, обучает Заратустра, «то, что является самым презрительным в мире», так это «последний человек» – человек безвольный, униженный, порабощенный, который перед лицом катастрофического явления смерти Бога выбирает возможность погрязнуть в
37
болоте «счастья»; короче, человек, который считает себя «хитрецом», потому что он предпочитает наслаждаться мелочностью, вместо того чтобы сражаться, как герой. «Земля тогда станет тесной, и мы увидим перескакивающего с одного предмета на другой Последнего Человека, рядом с которым все мельчает. Его проклятое отродье будет также неразрушимым, как травяная вошь; Последний Человек будет тем, который проживет дольше всех» («Так говорил Заратустра»). Мы угадали рецепт этого счастья: гениально спрограммированное уничтожение всего того, что в действительности является источником конфликтов, борьбы, напряжения, – то есть всего того, что необходимо преодолевать человеку. Речь идет о том, чтобы уменьшить человеческое существование и привести его к непрерывному радостному дрему, развлекательной безответственности. Здесь мы видим идеал современного «общества потребления», техническую и публицистическую версию пассивного нигилизма.
Таким образом, Заратустра с унынием ощущает, что народ, далекий от гедонистического нигилизма Последнего Человека, отстаивает его с громким криком и, в то же время, безразличен по отношению к проекту сверхчеловека!
Перед нами свидетельство острой проницательности Ницше. Этой басней он предупреждает нас, что цель победить нигилизм будет Не только непризнанна, но и откровенно саботируема современным обществом, принципом которого является сохранение священного чувства счастья для всего человечества, идиотизма «стандартизации жизни».
«Конечной целью борьбы» не будет то, что предсказывал Маркс; она противопоставит совершенно трагическую философию нигилизма массификации в планетарном масштабе.
Глава II
ПРЕОДОЛЕТЬ МЕТАФИЗИКУ
Современный нигилизм является непосредственным следствием «метафизической» мысли, которая устоялась как господствующая идеология западной цивилизации. Действительно, метафизическая мысль в кризисе нигилизма помогает обнаружить, что его фундамент является всего лишь иллюзорным фундаментом со всеми ипостасями небытия в «сверхчувственном мире», снабженном разнообразными обольстительными качествами Идеала! Для того чтобы покорить нигилизм, необходимо окончательно избавиться от метафизического Идеализма. Целью такого избавления, по Ницше, является «преодолеть метафизику», придав глаголу преодолеть смысл типично ницшеанский, где концентрируются, в Частности, все значения, свойственные понятию «воли к власти»: негативность критического мышления, сила, применяемая для того, чтобы преодолеть препятствия, в конце концов, – в чисто диалектическом понятии – идея, что соответствующий импульс мобилизует также основной фактор, который необходимо преодолеть, тем более что результатом является не простое разрушение, а создание наивысшей правды.
Проанализируем в деталях основные понятия «метафизического» Идеализма.
39
Моральный дуализм. — Метафизическая мысль изощряется, чтобы не признать это основное определение реальности: смесью, где основные различия составляющих элементов реальной сущности соответствуют отрицанию, а также утверждениям о взаимозависимости и запутанности их отношений друг с другом. Она претендует, напротив, разбить это попустительство, которое разубеждает, беспокоит и создает впечатление, что наивысшие ценности оказываются «оскверненными» смесью с антиценностями. Как, например, дух и материя, где в упрощенном виде постоянная сущность сочетается с потоком становления. Основываясь на этом последнем пункте, она как бы разделена на части: бытие на самом деле никогда не станет становлением, которое таким образом не неизменно и выходит из той же интеллектуальной сферы, что и мир, подверженный капризу изменений. Таким образом, если смысл и разум являются как бы противоборствующими, это также является доказательством того, что они соединяются лишь для того, чтобы подчеркнуть противоположность, и что каждый из них направлен таким образом, чтобы выявить форму несовместимой реальности. Метафизическая мысль, вследствие этого, указывает лишь на двусмысленность, изменение и странность мира и всячески экспериментирует. Наш мир имеет обманчивый внешний вид, который необходимо сохранить, несмотря на всю его организацию, полностью противоречивую. Он состоит из противоположных антагонистических элементов, которые непрерывно соединяются и перегруппировываются в зависимости от сиюминутной близости, которая необходима для создания двух систем, не поддающихся изменениям; одна из них является действительно реальной (с «высшими ценностями»), а другая – эфемерной иллюзией. «Фундаментальная вера метафизиков – это вера в противоречивость ценностей».
Мы квалифицируем мораль дуалистически с целью не только подчеркивания того, что имеется
40
предпочтение нахождения в точке соприкосновения, где существует Мораль, но также, что еще более естественно, что она порождается морализирующей интерпретацией мира. Согласно этой теории, добро совершенно противоположно злу, их природа и происхождение не имеют ничего общего. Что касается неизбежных соединений этих двух начал, то они представляют собой лишь факт, указывающий на состояние их разложения, причиной которого являются они сами, или, что то же самое, это может квалифицироваться как этико–религиозная ошибка. Таким образом, по словам Ницше, «...моральный фанатик думает только, что добро может выйти лишь из добра, и можно верить только в добро». Под термином «зло» необходимо подразумевать только то, что посредственным или непосредственным способом приводит к страданию, тоске, своему изменению и смерти – короче, все негативное, в то время как добро обозначает «идеал, который в себе не должен содержать ничего негативного, плохого, опасного или двоякого содержания» («Воля к власти»).
В плоскости любой реальности дуалистическое сознание предстает в своих попытках тщательно отделить позитивное от негативного, ценности от антиценностей; ему необходимо создать в своем воображении, а также отобразить вовне, по крайней мере в поведенческой области, идеал незапятнанного оригинального мира. На самом деле, очевидно, что только лишь инстинкты, страсти, желания составляют свежую струю этого очистительного разъединения. «Требуют, чтобы человек был выхолощен от инстинктов, благодаря которым он способен ненавидеть, вредить себе, разгневаться, требовать мести. Эта концепция противоестественна природе вещей и соответствует, таким образом, идее дуализма бытия, которое якобы создано из одного только добра или только зла (Бог, Дух, человек); в первом случае объединяются все силы, намерения, стремления к
41
положительному состоянию вещей, в другом – все силы и стремления к негативному состоянию» («Воля к власти»).
Однако на практике это утверждение забыто, так что поборник Идеала не колеблется, чтобы обеспечить триумф добра. А чтобы использовать все ресурсы зла, Ницше заставляет наблюдать только за злом, которое так поспешно и лицемерно исключается из понятия созидания. Иными словами, когда бросаются удалять это отрицательное зло, в человеке не только убивается жизненно необходимый принцип превозмочь самого себя, но неизбежна его деградация до состояния «стадного животного», посредственности и дебильности. За обвинениями, которые распространяются на то, что мы привыкли считать добродетелью, нам не терпится обнаружить ненависть к новациям, завистливое подозрение по отношению к индивидуальности, способной на принятие самостоятельного решения и создания чего–то нового: «Новое, во всяком случае, – это уже зло, потому что то, что мы хотим победить, преодолеть ограничения–границы, свергнуть бывших идолов, –то есть прошлое – вот, что является добром!» («Веселая наука»).
Что касается дуализма, Ницше подменяет его понятием генезиса, который создает новые флюиды антагонизма, искусственно затвердевшие и восстановленные бесконечным смешением и подменой постоянной зыбкости реальности. Таким образом, он вынужден здесь следовать аналогичной ориентации гегельянства, которому не скупится на похвалы: это относится к диалектике Гегеля (в пятой книге «Веселой науки» и в предисловии к «Утренней Заре», датированной 1886 годом), и это одно из наиболее верных предчувствий, которым он искренне аплодировал. Интуицией не обладают субстанции, полностью закрытые и инертные, в то время как мир находится в постоянном совершенствовании и процессе мета-
42
морфоз. Однако, наряду со сходством, в другом месте обнаруживаются неизбежные различия между методикой Гегеля и методами исследований Ницше. Гегельянский панлогизм, а также империализм «системы» и теодицея, подчиняющаяся диалектике разума в Истории, продолжают отражать, по утверждению Ницше, гибельный дух метафизической мысли. Принимая во внимание этот груз сведений, появляется опасность серьезно исказить философию Ницше, если не знать его текстов или не заметить вызывающий контраст союза Ницше и Гегеля в его негативном аспекте, а еще более точно – противоречия в генезисе и реальности; здесь мы наблюдаем их общий отказ от дуализма, к которому примешивается «разделяющее понимание».
Искажение смысла и чувственности. — Метафизический дуализм в наибольшей степени оказывает разрушительное действие на трактовку концепций «феномена» и «реальности». Вместо того чтобы видеть в концепции феномена проявление, которое требует, чтобы сущность соответствовала реальности (как учит Гегель), феномену придают расширительное или понижающее значение, так чтобы уменьшить его до бесполезной «видимости», а одновременно возвысить в виде противоположности развитие реальности, которая создается как модель реальности абсолюта, лишенная любого вида соотношения. Вероятность движется к небытию, в то время как реальность, возведенная в абсолют, царствует в своем, ничем не нарушаемом, одиночестве, в котором нет никаких проявлений. Не правда ли, этот разрыв является чудовищной бессмыслицей, противоречащей самой вероятности? Не возникает никакого сомнения, указывает Ницше, «что я смог бы сказать о любой сущности, если бы она не была отражением вероятности! Действительно, ни одну из масок невозможно ни; надеть, ни снять с неизвестного X!
43
Внешние проявления для меня – это жизнь, и в то же время – действие; жизнь, которая насмехается сама над собой, чтобы заставить понять, что есть только внешние проявления, блуждающий огонек, танец эльфов, и ничего более» («Веселая наука»).
Вся острота критики направлена, естественно, против знаменитой теории Канта «вещи в себе», краеугольного камня различия между «миром понятий» и «миром чувств». Здесь же Ницше объявляет о поддержке Гегеля (который нанес концепции Канта «вещи в себе» основной удар), хотя тщательная обоснованность его критики не гарантирована. Несмотря на то что некоторые представления концепции Канта подставляют себя объективной критике, более углубленное изучение доктрины убеждает, что подтвержденное расслоение не замедлит постепенно исчезнуть, для того чтобы проявилось огромное количество опосредованных связей, возникших между феноменом и «вещью в себе», которая стала, таким образом, «ноуменом», где самое продуктивное смысловое значение можно обозначить как «то, о чем необходимо поразмыслить». Но какие бы временные коррекции ни происходили, ницшеанская полемика сохраняет полную значимость в борьбе против предрассудков, которые в теории Канта «вещи в себе» остаются как бы на обочине. Так как согласно последнему анализу цель представляется враждебной по отношению к общему смыслу, враждебность проявляется в форме борьбы между чувством и разумом, т.е. разум диктует моральные устои. И вот мы находимся снова на территории морального Идеализма!
Кант продолжает традицию, которая, согласно высказываниям Ницше, берет начало во времена Платона, придавая клевете в основном методическое значение, вводя в заблуждение в виде понимания и развращая в плане поведения. Чувства и плоть – не являются ли они ответственными за иллюзии нашего наивного представления о мире, и не предупреж-
44
дают ли о необходимости избавиться от чего–либо, о страданиях и смерти, которые царствуют в этом мире? Непримиримое разъединение «действительного мира» и «вероятностей» создают онтологическую корреляцию в существенном различии между душой и телом; соотношение, которое необходимо для обеспечения, в последней инстанции, морального и религиозного спасения человека. Принимая во внимание подобные аргументы, Ницше вытесняет вновь идеалистические мотивации, характеризующие декаданс: боязнь становления, тоска по инстинктам, ностальгия по состоянию душевного спокойствия, которое освобождает человека от усилия преодолеть себя и от созидательной деятельности. Примененная здесь увещевательная концепция Ницше на преодоление метафизики будет означать в таком случае, что реабилитируется значение чувств, вычленяемых из недоброжелательности морализирующих размышлений, чтобы думать о них, используя первоначальную созидательную функцию: как в большой мастерской по производству форм, короче, как наивные художники в жизни!
Басня о «сущности». — Ницше поставил перед собой задачу «преодолеть философов, аннулируя мир сущности» (Werke XVI §585 А). Действительно, он признает, что начиная с Парменида и под влиянием комментариев, более или менее вводящих в заблуждение, которыми платонизм снабдил эту суровую доктрину «сущности», философия оказалась в тупиках метафизической «онтологии». При этом можно сказать, что философия стала обладать признаками рационального пустословия (logos) о сущности (on), где она амбициозно старается захватить возвышенные проповеднические функции; ведь атрибуты, которые развенчивают сюжет «сущности», определяют разновидность сверхчувственного фундамента, награждаемого привилегией низводить, в
45
виде контраста, чувствительное становление в ранг простой иллюзии.
Это чрезвычайно важно, если пытаться противостоять современным разнообразным формам профанации, которые ведут к фатальному вырождению философии, сохранив эту идею в памяти. Критика ницшеанской «сущности» (поставленная для этих целей в кавычки!) разрушает концепцию сущности в традиционной онтологии, но не достигает ни в коей мере преимущества, которое позволяет использовать это слово для определения философии в своей чистейшей сущности (таким образом необходимо продолжить писать: Сущность – предпочтительно с большой буквы). Таким образом, беспрепятственно утверждается двойное антагонистическое значение, покрывающее термин сущности в текстах Ницше, который касается Идеала метафизической онтологии или где слагается оригинальный фундамент речей Ницше. Существует двойной реестр, который необходимо скрупулезно соблюдать.
«Сущность», которая является целью Ницше, точно характеризуется тремя основными определениями: очевидный, существенный и возвышенный.
Первое определение – очевидность – завернуто в знаменитую тождественность Сущности Парменида и рассудка, идентичность, которая, по Ницше, инспирирует вблизи или издалека все формулировки; ими различные философские школы пользовались для уточнения того, каким образом Сущность становится вразумительной. Эти формулировки покрывают широкую гамму, идущую от рационалистического утверждения, от наиболее амбициозных до интуитивных, иррациональных деклараций; Но оба эти утверждения ставят условием необходимость раскрывать Сущность, проявляющую себя с совершенной очевидностью, с разумом. В свою очередь, Ницше не оспаривает, естественно, то, что сущность является как бы проявлением разума, допуская возможность
46
интерпретации. Ho атакуя тождественность, Парменида и его различные варианты, он ищет возможность порвать с предрассудком, на основании чего возможно узнать об ассимиляции предмета; Другими словами, создается абсолютное соответствие (ближайшее или достигнутое) Сущности к требованиям сознания. Или, в другом месте, Ницше нас предупреждает против веры в наличие очевидного в Сущности, которая побуждает разум, интуицию или какое-нибудь другое проявление духа. Этим предупреждением философия Ницше отвергает заранее все навешенные ей ярлыки и располагает проблему сознания в новом многообещающем поле – разума истолковывающего!
Настоятельно необходимо остановиться на критике рационализма. «Я подозреваю, – высказывается Ницше, – что нет адекватной связи между вещью и разумом. Действительно, в логике царит принцип противоречия, которое возможно, не относится к вещам, которые являются, по своей натуре, различными и противоположными» (Werke IX 187). Еще Сократ, по мнению Ницше, дал плохой пример избыточному доверию в возможности человеческого разума. Но благодаря этому есть возможность во весь голос обнародовать тайну любого философа: «Философами являются люди, которые наиболее трудно освобождаются от веры, фундаментальных концепций и категорий разума; они естественно принадлежат к империи убежденных метафизиков и всегда верят в разум, который является как бы фрагментом метафизического мира» («Воля к власти»). Впрочем, система Гегеля в середине XIX века подтвердила, согласно замечанию Ницше, что поскольку эта система, идущая от утверждения, что разум – суть отражение реальности в наиболее интимной сущности, – уменьшает прошлую память к Науке и Логике, она также исходит из рациональности Абсолюта вещи в себе и для себя. С этим преимуществом над другими разновид-
47
ностями рационализма такой гегелевский Абсолют диалектического свойства интегрирует вечное, всеобщее становление в качестве великолепной машины для преобразования восприятия в сущность, возможности в необходимость, а также случая в судьбу!
А наука, в свою очередь, терпит крах Под ударом критики Ницше по причине своих основных связей с рационализмом, которые, в свою очередь, в некоторой степени являются наследием Сократа. Но, начиная с «Рождения трагедии», Ницше утвердил антитезу Сократа и Диониса, для того чтобы вскрыть радикальный конфликт между логическим оптимизмом, призванным направлять науку, и трагической концепцией мира, которая неизбежно поставит философию перед проблемой воли к власти. Наука действительно не только основывается на метафизической вере в абсолютное значение правды, но она подчиняет открытие правды самой себе в виде эксклюзивного упражнения разума, не отдавая, однако, себе в этом отчета; в таком случае заглушается разум под действием моральных предрассудков в отношении права на эту правдивость, более оригинальных и более решительных, которые приступают к поискам пояснительной мысли. «С какой наивностью, –удивляется Ницше, – мы переносим наши моральные эволюции на вещи, например, когда мы говорим о природных законах! Было бы полезнее воспользоваться, хотя бы раз, видом пояснения абсолютно различным для того, чтобы понять при помощи этого впечатляющего контраста, до какой степени наш моральный кодекс (первенство правды, закона, разума и т.д.) распоряжается всей нашей мнимой наукой («Воля к власти»). Таким образом, необходимо срочно отказаться от самонадеянности этих ученых, которые «верят в «мир правды», где наш маленький человеческий разум» наш маленький, грубо сделанный разум, мог бы привести к окончательному решению... И что же! Действительно ли мы хотим деградировать та-
48
ким образом в нашем существовании? Опустить его до уровня математических расчетов, создав своего рода маленький пансион для математиков? («Веселая наука»).
Второй предикат «сущности» – субстанция – объединяет в себе несколько определений. Выявить Сущность как субстанцию – это предполагает необходимость мыслить категориями единства, постоянства и идентичности. Действительно, субстанция, по определению Ницше, – это сущность «единственная и абсолютная, неизменно–вечная и удовлетворенная» («Так говорил Заратустра»). Грубое догматическое применение категории единственности приведет к тому, что разрушит, принимая во внимание авторитет субстанции, хрупкую сеть различных индивидуальностей, где каждая соответствует некоторой «точке зрения» на мир. Фундаментальный «перспективизм» сознания здесь как бы стирается; таким образом можно установить без сопротивления вымысел универсального знания, правдивость которого основывается на содержательной Единственности и исключает разнообразие интерпретаций. Категория перманентности, со своей стороны, служит для дискредитации в виде противоположного мнения реальности становления. Таким образом, заключает Ницше, в той мере, где «сущность» является перманентной субстанцией, «вера в сущность – это всего лишь следствие: она является подлинным primum mobile, то есть это неверие в становление, подозрительность по отношению к становлению, неточность в становлении» (Werke XVI § 585 А). Что касается категории тождественности, то она особенно интересна метафизикам, так как защищает «сущность» от противоречий и позволяет в виде реванша отбросить все, что содержит иллюзию малейшей противоположности и ничтожного внешнего проявления; таким образом создается система чувственного мира, навсегда отрезанного от Сущности!
49
Коалиция этих трех существенных атрибутов придает таким образом концепции сущности статус основной категории для метафизической онтологии. Проводя анализ с помощью своего особого критического подхода, Ницше излагает суть истории западной метафизики, начиная с «сущности» Парменида до «абсолютного становления» Шеллинга, пройдясь по критике Идей Платона, Первой Сущности Аристотеля, атомизма Демокрита и Эпикура, «существа» картезианцев, Субстанции Спинозы и «вещи в себе» Канта. Современный нигилизм, совершенно очевидно, является самообличением метафизической онтологии, так как «...категории «конца», «единства», «сущности», благодаря которым мы придали значимость миру, мы у него отнимем; произойдет то, что мир потеряет всю свою значимость» («Воля к власти»).
Вводя в оборот категорию «трансцендентности», которая дает третий предикат «сущности», высвечивается качественное значение «метафизики», где мы постоянно следуем онтологической терминологии. Она подчеркивает, что Идеалом понятного мира является абсолютная субстанция, существующая в себе. Отсюда возникает психологический механизм «отображения»: человек отчуждает от себя настоящую природу, устанавливая через это чувственный мир (то есть «мета–физику», что обозначает: сверх –мета; природа – физис). Это вымышленный мир, снабженный всеми атрибутами, которые проявляются в форме человеческих желаний; он становится таким образом, как иронически отметил Ницше, «галлюцинацией потустороннего мира». «Человек проецирует свой импульс на правдивость и на свою «цель» таким образом, чтобы вне себя создать мир «сущности», метафизический мир «вещи в себе» (Werke XVI § 552).
Критика размышлений. — Иллюзии, которые вскармливали сюжет басни «сущности», одновре–
50
менно придали соответствующий импульс формированию абсурдного образа человека, ложно истолковывая и искажая психологические поиски как по содержанию, так и в плане методологии.
Основная ошибка состоит в том, что в разуме видят сущность человека и, вследствие этого, – на основании метафизической веры в гармонию, установившуюся между человеком и «сущностью», – неизбежны поиски своеобразного гида, который должен довести нас до самых сокровенных признаков «сущности». В действительности, мы не достигнем этого никогда, потому что концепция Бога – Разума, гаранта Морали, – это всего лишь простой отчужденный идеализированный образ самого человека! Таким образом, размышление не является ни привилегированным экспериментальным полем, ни критерием философского исследования человека и мира. Очевидное проявление «фактов» самоанализа и рефлексирующего разума становится менее ясным как раз с того момента, когда только признают точный «феноменизм вещи в себе» («Воля к власти»). Таким образом, запрещается, в частности, рассматривать психические явления как непосредственные данные, которые сразу передают из подсознания в сознание свое значение. Истина, наоборот, заключается в том, что психические явления становятся своего рода текстом, который необходимо выучить и расшифровать с теми же предосторожностями и с той же скрупулезностью, что и данные, поступающие из естественной природной среды. Внимательно прислушиваясь к интуиции, та же самая скрупулезная критика обычных форм укоренившихся сознательных знаний (как рекомендует Бергсон) обречена на неудачу. В этом случае Ницше повторяет, что «ничто не поступает в наш разум не пройдя полной предварительной модификации; в этом случае все упрощено, схематизировано, интерпретировано» («Воля к власти»).
51
Аргументация Ницше предвосхищает психоанализ. Она также описывает с талантом, сочетающимся с широчайшим кругозором и привлечением массы доказательств, понятие бессознательного. Однако сходство идет дальше: для Ницше, как и для Фрейда, основой бессознательного отношения к миру являются побуждения (об этом говорит Ницше, используя слово «инстинкты»). Различные отклонения повторно скрещиваются, когда переходят к манере, характеризующей эти побуждения: воля к власти, о которой говорит Ницше, точно не покрывает то, что Фрейд характеризует термином полового инстинкта и побуждения к смерти, (во всяком случае – несмотря на непонимание и укоренившиеся предрассудки –интерпретация Ницше гораздо ближе к Фрейду, чем к доктрине Адлера, который ссылается на Ницше). «Все наши сознательные мотивы, – пишет далее Ницше, – являются как бы поверхностными феноменами; за ними скрыта разворачивающаяся борьба наших инстинктов и нашего состояния: борьба за силовое решение» (Posthumes 138).
Бывший авторитет в его размышлениях может пошатнуться – это разрушение каждого понятия или прилагаемого принципа используется Ницше. Он начинает с того, чтобы установить, а также проследить причинную связь и перевести реальность в факт, однако это объяснение грубо упрощает настоящий физический процесс; он подменяет всю сложность динамической эволюции, которая происходит на нескольких уровнях отношений с одинаковым размером и соединенных ментальным атомизмом, где каждое явление кристаллизуется и переходит в «состояние», изолированное от других абстрактной границей. Психофизиологический параллелизм не является менее опасным объяснением. Необходимо также отказаться от всякой психологии «способностей». «Воля», однако, будет неукоснительно очищать этот процесс. Против тезисов Шопенгауэра Ницше
52
(вспоминая уроки Спинозы) заявляет: в начале воля является лишь «фактом», схваченным интуитивно; затем, не являясь только термином правильной дедукции, она занимает роль «способности» и, таким образом, служит лишь обеспечением, под прикрытием концепции «мотивации», старой доктрины причинного психологизма. Он не считает даже необходимым провести разграничение – представляющееся основой в системе Шопенгауэра – между «хотеть» и «думать», что не является ошибкой созерцательного ума: Ницше не замедлит едко пройтись по поводу нового изучения феномена волевых импульсов, изучения, преобразующегося в своего рода модель для последующих размышлений, которые позаботятся о соблюдении тонкостей описываемого феномена («Воля к власти» и «Веселая наука»).
В окончании – центральная концепция «сюжета», которая вполне способна рухнуть в процессе того, как из нее будут изъяты составляющие (единство, причинность и субстанция), на которых она основывалась. Однако не является ли это сюжетом для думающего существа, представленного как «автор» любой психической деятельности или своего «Я», который инвестировал в идентичность и постоянство, обеспечивая унификацию психических действий? Развернув такой сюжет, Ницше развенчал аргументы картезианцев, которые включали в себя размышления типа res cogtians [вещь мыслящая]. По его убеждению, Декарт является жертвой внутренней речи, в которой проявилась его концепция субстанции, чей сюжет является наиболее пленительной иллюстрацией привычки «...говорить о том, что здесь появляется что–то вроде какого–то субъекта, «который думает», – это всего лишь способ формулирования согласно нашей грамматической привычке, предполагающей ответ на любой действующий сюжет» («Воля к власти»). Подобная критика рикошетом бьет по Канту, поскольку, добавляет Ницше, мы не сможем ввести трансцен-
53
дентальный термин Я думаю для обеспечения синтетической унификации различных случаев, не ошибаясь в значении единственности. Так как, «если какая–то единственность находится во мне, то естественно она находится в моем сознании – это то, что я должен чувствовать, о чем думать, – таким образом она находится в глобальном разуме моего организма, занятого тем, чтобы законсервироваться, ассимилироваться и удалить все, что мешает думать об опасности; мое «Я» является лишь инструментом» («Воля к власти»). В общем плане Ницше показывает нам одну из своих дерзновенных интерпретаций: есть тело, которое является основой единственности, а также мое собственное «Я», которое ее узурпирует; органическое единение,, но в то же время и производный феномен, скрывающий взаимодействие с несколькими жизненно важными инстинктами, которые согласно строгой иерархии обозначают целостность индивидуума как такового («Воля к власти»).
Идеализм. — Подрыв системы предикатов «бытия» под воздействием ложной очевидности размышления приводит нас к открытию сущности метафизической онтологии; и только таким образом можно иметь надежду преодолеть метафизику – освобождаясь от нигилизма, который ведет к разрушению ценностей, – потому что здесь начинается основная игра, которая радикальна, а радикальность требует понимания основных принципов и проникновения в их сущность. Действительно, это основная идея Ницше, который развенчивает идеализм на основе метафизической онтологии: «Если мы «лишаемся иллюзий», значит мы ими не являемся по отношению к жизни, потому что наши глаза открыты и смотрят на любого рода сюжет «желаемых ценностей» (...) и мы себя не презираем только в том случае, когда можем обуздать в любое время этот эмоциональный абсурд, который называют «идеализмом» («Воля к власти»).
54
Термин «Идеализм», употребленный Ницше, не касается (по крайней мере, непосредственно) проблем классической философии. Известно, что если внешний мир имеет реальность в себе, то мы уменьшаем его до системы представлений о нем; он показывает как возвышенное к себе отношение, так и спекулятивное, которое подразумевает слияние Сущности с Идеалом. Другими словами, сущность осознается в виде священного потустороннего мира, который должен соответствовать нашим желаниям и самым жгучим, самым тайным и наиболее укоренившимся предрассудкам. Поэтому Идеал, объясняет Ницше, «...это фикция мира, который отвечает нашим желаниям» («Воля к власти»). Отсюда вытекает, что Сущность является абсолютной величиной Добра, или принадлежностью к Добру. А Ницше пытается умножить ссылки на историю философии, чтобы установить, что идентификация или принадлежность к Сущности или Добру проходит красной нитью и соединяет между собой все доктрины, начиная с Платона до Гегеля, и даже до Шопенгауэра (у последнего, действительно, принцип остается доминирующим, но фигурирует в негативной форме; в виде Идеала его невозможно признать, это свидетельство приводит к своего рода метафизическому суициду Воли к жизни). Мы легко видим, что гегелевская идея абсолютного духа, как и всякий вид рационализма (включая науку!) строится на постулате Идеала. Однако часто необходимо проявлять крайнюю бдительность, чтобы определить неотступную мысль об Идеале: так философы прилагают громадные усилия – терпение, ухищрения, беспринципность – в своих попытках прикрыть идеал от сомнения! Свидетельство тому – кантизм, согласно которому «дорога, повернутая к старому идеалу – открыта, концепция «мира–правды», концепция морали в виде «разума» мира (эти две злосчастные ошибки!) стали вновь если не строго доказуемыми, то, по крайней мере, не опровергаемы-
55
ми благодаря изощренному и хитрому скептицизму» («Антихрист. Проклятие христианству»).
Идеализм точно находится в расслоении, продуцируя дуализм, а в своей проекции использует принцип сверхчувственной трансцендентности, его наиболее эффективные дополнительные действия. Таким образом, Идеал инспирирует двойную работу, заканчивающуюся басней «сущности» в виде потустороннего мира субстанций, основные предикаты которых мы детально анализировали. Действительно, в чем же нуждается Идеал? Быть защищенным и незапятнанным, что приведет к смешиванию с чувственной реакцией и сохранит все преимущества, отсутствие «ли недостаточность которых является источником боли и боязни. Это может быть лучше, чем дуализм, но какой статус придаст ему метафизическая проекция? Очевидно – перманентность, объективность, логика, абсолютная единственность, это гарантирует Идеалу манихейские ценности...
Но при точном определении идеала как сущности метафизической онтологии появляется возможность еще и разгадать, что будет в таком контексте «критерием правды». Им, по утверждению Ницше, является «удовольствие, счастье», короче, получение удовлетворения, результатом которого является гармония между реальностью Сущности и желанием. «Критерием «правды» является все то, что полезно, приятно, безопасно. Здесь необходимо отметить, что снова происходит идентификация самой Сущности с Идеалом, который создает условия воплощения правды в своей сущности. Это случается лишь тогда, когда правда совпадает с чувством приятного. «Человек ищет «правду»: мир, который не может ни противоречить, ни обманывать, ни что–либо изменить, настоящий мир – то есть мир, где люди не страдают; однако, наперекор иллюзии, изменения причиняют страдания! Он не сомневается, что существует такой мир, каким он должен быть» («Воля к власти»).
56
Удовольствие и счастье, подразумеваемые в подобных случаях, так же как и желание, которым многие пытаются заполнить их ожидание, характеризуют всего лишь определенный тип существования – жизни слабой и склонной к декадентству, в идеологии которой явно доминирует Мораль. Идеализм, таким образом, имеет весьма немного законного выражения реальной жизни в своей сущности, в то время как воля к власти, являясь прерогативой сильных людей, борется беспощадно против него. Действительно, в силу проявления глобального нигилистического кризиса основной задачей выступает его преодоление (экстремальное решение, которое не может быть выполнено согласно природе воли к власти, что мы увидим из последующих рассуждений), или, по крайней мере, перевод идеализма в нормальное русло второстепенной позиции, подобно тому как Господину выпадает на долю превратиться в раба. Таким образом, борьба происходит одновременно как на идеологическом уровне, так и на политическом, олицетворяя в несколько гипертрофированном виде битву между двумя мифическими фигурами: последнего человека и сверхчеловека. В результате мы получаем ясную и жесткую концепцию морали, и одновременно начинает приоткрываться завеса над знаменитым высказыванием Ницше: философствовать «по ту сторону добра и зла» (которое обычно довольно абсурдно трактуется как доказательство, что Ницше желает удалить любую мораль!). Мораль, осужденная Ницше за то, что она патронирует метафизический Идеализм онтологии, – это действительно, согласно двойной решительной формулировке Ницше, «сумма необходимых условий сохранения бедной человеческой сущности; наполовину или полностью потерпевшей неудачу» («Воля к власти»). Другими словами, это «идиотизм декадентов, направляемый скрытым намерением отомстить жизни, намерением, которое увенчивается успехом» («Ессе Homo»).
57
Божественное нравоучение. — Окончательно, под действием этой Морали, «сущность», возведенная в Идеал, сливается с Богом христианской религии. Таким образом, философия откровенно ставится на один уровень с теологией, правда, без демонстрации явной субординации. Озабоченные лишь тем, чтобы уважались их догмы, абстрактные философские концепции способствовали поддержанию такой зависимости, при которой весьма легко в любой момент можно было обеспечить перевод на язык секуляризации основных положений религиозной веры. В виде страховки достаточно сохранить низкое состояние морали. Однако эта предосторожность смогла сработать лишь в современную эпоху, после сокрушительных ударов, нанесенных религии веком Просвещения. Прежде всего, надо не колеблясь выступить против обожествления ценностей и методов, которые служат для содействия ассимиляции и превращения Сущности в Идеал, также как и привлечения Бога в качестве невещественного фундамента и сущности добра. Ницше таким образом резюмирует обычную тактику метафизической онтологии: «Для Платона мы являемся бывшими жителями невещественного мира, где добро является наследием этой эпохи: божественная диалектика, выросшая из добра, которая ведет ко всему тому, что является добром (это нас отбрасывает, в некотором роде, «назад»). У Декарта также существовало понятие христианской мысли и морали, который конструирует доброго Бога, создателя сущностей, доказывает правдоподобие Бога, гарантирующего суд над нашими чувствами. Кроме этого утверждения и религиозных гарантий, которые даются нашим чувствам и нашему разуму, где найдем мы право доверять нашей жизни?» («Воля к власти»). С экзистенциальной точки зрения для Ницше совершенно очевидно, что те же мотивации –где согласно его утверждениям, определенные «инстинкты» соответствуют определенному «типу» че-
58
ловеческой личности – являются основой как метафизической онтологии, так и христианской религии. «Это там, – пишет Ницше, – инстинкты сущности зависят от тревоги, а также все еще подчинены морали; они желают себе быть абсолютным хозяином, существом любящим и правдивым. Короче, эта необходимость у идеалистов и является религиозной и моральной необходимостью, рожденной в рабских душах» («Воля к власти»).
Таким образом, позволительно ли сделать вывод, что Ницше провозглашает атеизм? Безапелляционный положительный ответ нанесет лишь вред концепции Ницше, который здесь и в других местах обращает внимание на нюансы и настоятельно требует отказаться от жестких альтернатив – прерогативы поверхностного разума. Не входя в детали этой дискуссии, можно повторить ход различных рассуждений в трудах Ницше по данному поводу, структурировав их в форму определенных идей, возможно, более убедительно подкрепленных соответствующими текстами.
В первую очередь, низвержение метафизического идеала рушит целые структуры официального христианства. Точнее, «смерть Бога» означает, что моральная концепция Бога устарела – вследствие этого вынужденно возникает вопрос о праве расположить себя вне добра и зла, вырывая с корнем из религии образ правдивого Бога, принцип добродетели и безопасности. Естественно, это вызывает бурную полемику, участвуя в которой, Ницше использует стиль памфлета, отказываясь от привычек, вкусов, а также педагогических приемов и репрезентативной ментальное™ церковных традиций, независимо от того,
1 Е. Blondel. Nietzsche: le cinquième évangile?, P. Valadier. Nietzsche et la critique du christianisme. Paris, Ed. du Gerf, 1974. (Того же автора: Nietzsche, l'athée de rigueur. Paris, Ed. de Brouwer, 1975).
59
являются они протестантскими или католическими (см. к примеру, «К генеалогии морали»). Философ не колеблясь переходит в наступление и классифицирует христианское сообщество как примитивное, а священников церкви, занимающейся шарлатанством, как людей нечестных и глупцов. В результате этого необходимо провести грань между экклезиастическим христианством и настоящим, которое, как заявляет Ницше, «заключается в полной индифферентности к догмам, к культу, к священникам, к церкви и теологии» (Werke XV § 159). Но Ницше лично не высказывается в защиту настоящего христианства; ведь это неизбежно приведет в действительности к тому, что должно появиться четкое суждение о самом Иисусе. Однако в отношении данного феномена суждения Ницше остаются двусмысленными, хотя в них тем не менее довольно ясно просматривается очевидная симпатия (поддержанная, не исключено, бессознательной идентификацией, которая обрела болезненную гипертрофию в стадии помешательства, когда Ницше стал подписывать свои записки весьма примечательно – «Распятый»). Он был, несомненно, заворожен определенными аспектами личности Христа, так же как и Евангелия; но философ неукоснительно ищет альтернативный путь решения проблемы бытия.
Эти поиски, в любом случае, не привели Ницше на публичное торжище, где снует целая толпа современных атеистов, без умолку болтающая и хвастливая. У него нашлось более чем достаточно довольно жестких слов, чтобы заклеймить скудость идей этих «свободных мыслителей». Проницательный взгляд Ницше сразу же узнает распространителей древнего Идеала: «Ничего не осталось более далекого от меня до сего дня, – пишет он, – чем свободное, проклятое отродье мыслителей Европы и Америки. Пустые головы неисправимых полишинелей современной идеи..., я уже более тысячи раз ссорился с ними, но не
60
с одним из их противников. Не хотят ли они, также «улучшить» человечество? «Улучшить» по их образу и подобию? Они объявили бы смертельную войну всему тому, чем я живу, тому, чего хочу, если бы были способны это понять – они все верят в «идеал» («Ессе Homo»). Добавим, что они лицемерно не пытаются ограничить ущерб от того что буксует творческая мысль, а критика исторгает потоки оскорблений в адрес Ницше, бичуя его как сектанта! В действительности, философ уже предвидел эту трусость, трактуя все варианты Идеализма и морали, которая прячется за современными хоругвями, на которых кокетливо начертаны лозунги типа: вера в прогресс, в науку, в социализм, равенство и братство и т.п. (не будет большого труда добавить в этот парад несколько современных этикеток!).
Наконец, у Ницше вырисовывается вкупе с мифической фигурой Диониса, естественно, не новая религия, но возможно некая новая набожность, новое понимание Священного. Воздержимся от догматических пут, чтобы проследить за загадочным появлением на горизонте ницшеанских предсказаний: «Не говорите, что это спонтанное расчленение Бога; это всего лишь преобразование: он сбрасывает свой моральный кожный покров. И вскоре вы встретитесь с ним – за пределами добра и зла» («Воля к власти»).
Глава III
ИНТЕРПРЕТАЦИЯ И ПРАВДИВОСТЬ
Текст и хаос. – Едва философия разжимает тиски метафизического догматизма, как рискует попасть в ловушку скептицизма, прибегая к самонадеянному утверждению идентичности между сущностью и разумом в пылу яростной борьбы с идеей отрицания всякого участия разума в сущности. Основной интерес размышлений Ницше в данном случае – избежать ловушки: не просто в результате хитроумия, но владением такими радикальными методами и концепциями знания, которые разрушают сам принцип альтернативы. Тема, которая обязана этим усилиям своим появлением на свет, является уже упоминавшейся идеей «интерпретации». Великая идея, плодотворность которой проявляется далеко за пределами текстов Ницше.
Поэтому скептические формулировки, которые встречаются у Ницше, направлены лишь на то, чтобы выставить ограничения, внутри которых разум может свободно трудиться на лоне интерпретаций. Ограничения представлены в виде исследований, блокирующих напрасные претензии метафизической онтологии; они служат лишь для того, чтобы на уровне самой интерпретации воспрепятствовать сползанию вновь к абсолютной форме познания. Таким образом, интерпретация здесь является великолепной
62
теорией познания, пылкой и эмоциональной по существу. Само оно подвергается постоянным метаморфозам, которые требуется вычленять для исследования реального мира; ведь «наш мир – это нечто неточное, изменяемое, зыбкость в виде различных проявлений, неопределенностей; это мир, возможно, опасный, – действительно, более опасный, чем простой, незыблемый, – но, в то же время, предсказуемый. Он фиксирует все то, что было создано предшествующими философами, наследниками потребностей и тревог стада, заслужившими все, что было сказано о них выше» («Воля к власти»).
Интерпретация представляет собой структуру, вбирающую два основных понятия: «текст» и «хаос», вплетенные в понятия «перспективизма» и «сущности». Порядок последовательности их связи является основным для методологии и для смысла любого аспекта философии Ницше. Если расположить хаос на переднем плане, то текст провалится; он продолжит существовать лишь в виде изолированных пылинок субъективных точек зрения. Разум Ницше, способный осознать существование единой всеобъемлющей концепции, возмущается против таких представлений, которые являются не просто фантастическими, но буквально самоубийственными; они заставляют трактовать концепцию хаоса как ограничительную концепцию, для того чтобы представлять, будто безграничный характер интерпретационных изменений абсолютно не является взрывоопасной категорией, предназначенной сокрушить понятие «текста». Мы все, указывает Ницше, находимся перед «мистическим текстом, который еще не расшифрован, но смысл которого все более и более раскрывается перед нами» («Воля к власти»). Совершенно ясно, что слова «все более и более» являются указанием на постоянно убегающие от нас, подобно линии горизонта, ограничения, за которыми угрожающе вырисовывается феномен «хаоса».
63
Однако активность интерпретации опирается на текст; который исходит из субъективности (необходимо стремиться ни в коем случае не устранять текст в самой интерпретации на манер идеалистов!), но одному, действительно реальному, миру придается своя собственная устойчивость. Таким образом, Ницше перечисляет «сами качества, которые и создают реальность: изменения, становление, увеличение, контраст, противоречия, борьба» («Воля к власти»). Как же, однако, Ницше сможет атаковать метафизическую онтологию, приписывая ей игру воображения, если мы не располагаем термином неоспоримой рекомендации, которая ему служит мерой для отделения реальности от иллюзии, являясь свидетельством того, что возможно достичь единства с другими интерпретаторами? При отсутствии такого текста, совершенно реального, мы будем обречены бесконечно сталкиваться друг с другом во мнениях, всегда непримиримых; а любая критика, в частности, будет лишь проявлением страстной разрядки, лишенной всякого информативного содержания. Вопрос заключается не в том, чтобы разъединить силу и слабость, а используя и подготавливая «трансмутацию всех значений», определить, где находится критерий, согласно которому Ницше смог установить разницу между высшим и низшим, защищая новую иерархическую конструкцию? Да, действительно, суть интерпретации состоит в том, чтобы «хотеть знать вещи такими, какие они есть» (Werke XII127).
Но реальность, которую Ницше придает тексту, не является субстанцией, существующей в себе; наличие текста плодотворно лишь в случае интерпретации самого себя, которую он создает в виде феноменалистской корреляции, то есть корреляции, которая является проявлением реальной сущности. Кроме того, это проявление практически никогда не является непосредственной и однозначной очевидностью. Поэтому отрешимся от химерической надежды
64
достигнуть сущности интуитивно! Она весьма ненадежна, а используется лишь как метод дедуктивной логики, где размышления основываются на упражнениях, более или менее формальных. Как учит Ницше в своих высказываниях, «ничто не происходит в реальности так, чтобы точно соответствовать логике» («Воля к власти»). Знание, таким образом, должно тщательно и скрупулезно подвергаться расшифровке в форме испытания (Versuch), используя базу «регулирующих гипотез» (Werke XIV 322) и применяя феномен «описания» чаще, чем объяснения причин и доказательств.
Таким образом, текст становится неисчерпаемым: «Тот же текст, – указывает Ницше, – разрешает огромное количество интерпретаций: в нем не существует одной точной интерпретации» (Werke XIII 69). Запутанный и неясный характер текста по причине, скажем, цветистости стиля, или постоянных изменений значения приводит к тому, что возникает препятствие в усилиях вычленить правду в процессе пристрастного и ограниченного чтения. Ницше пытается размышлять, применяя концепцию «хаоса». «Характер мира, – говорит он, – является бесконечным хаосом» («Веселая наука»). Хаос указывает на бесповоротный провал любой интерпретации, которая хотела бы выглядеть как наука в виде системы или догмы, чтобы установить границы горизонта, которые с упорством пытается раздвинуть; подобные манипуляции приводят к тому, что текст становится полностью нечитаемым. Однако «необходима некоторая неточность во взгляде, определенное желание все упростить, чтобы появилось прекрасное видение и «значение» вещей; собой они никогда не будут, а будут только я–не–знаю–чем» («Воля к власти»).
Проблема интерпретации, таким образом, является проблемой приспособления. Требуется найти необходимое различие для того, чтобы текст нам представил изображение и смысл, которые необходимо рас-
65
шифровать; а подобная дешифровка обрекает на приблизительность, и неопределенность. Возникает угроза, что представленные значения становятся невразумительными или даже стертыми, погруженными в «хаос», из которого их уже не извлечь. Однако текст сохраняется, и Ницше совершенно убежден, что создает правильную методику познания, которая достойна того, чтобы быть названной «филологией» и неукоснительно следующая за текстом. Теперь дошла очередь до того, чтобы обеспечить возможность разъединять «факты» и «интерпретации»; другими словами, нет необходимости в напрасной вере, которая лишь затмевает реальные значения. «Здесь под филологией я подразумеваю общий смысл, искусство правильно читать – уметь отличать факты, не искажая их своими интерпретациями, не теряя их из виду, имея желание в них вникнуть, используя такие понятия, как предосторожность, терпение и тонкость в оценке» («Антихрист. Проклятие христианству»).
Перспективизм. — Так как текст мира заключает в себе в определенной степени тайну и не пытается противостоять усилию истолкования, бросая вызов хаосу, это происходит потому, что знание всегда плюралистично. Множественность «точек зрения» обозначается термином «перспективизм» в словаре Ницше, который запрещает вычленять из совокупности отдельно взятую победившую интерпретацию. Ницше не устает бороться против причудливых образов тоталитарной галлюцинации – пресловутого «покровительства Бога»! «Мне кажется особенно важным, что мы освобождаемся от Всевышнего, Единства – я не знаю, от какой силы, от какого абсолюта; которого не смогли не принять в виде высшей инстанции и окрестить «Богом». Поскольку дробление мира – это потеря уважения ко Всевышнему» («Воля к власти»). Однако не только Сущность составляет лишь поток отношений; эти отношения бе-
66
рутся из множества «центров», где каждый приоткрывает некоторые аспекты мира в зависимости от перспективы, которая открывается на мир. Расшифрованные значения текста мира переводятся в понятие, всегда особенное, но непрерывно изменяемое, где каждый центр образуется в зависимости от реальности. А значения пересекаются, накладываются одно на другое, смешиваются друг с другом, создавая настоящее состояние текста – так, что этот текст включает в себя отступающие от нормы понятия, нередко противоречивые. Действительно, линии заканчиваются тем, что затвердевают, звездные образования образуют рельефные соединения; так, некоторые интерпретации становятся доминирующими, но эти соединения не могут исключить Единственности, в зависимости от которой может образоваться синтез, представляющий в совокупности эти явления. Антагонизм у Гегеля в этом решающем вопросе является непреодолимым, у Ницше – ни в коей мере: различные перспективы не могут играть роль «размышлений» в качестве программы и становиться диалектикой Абсолюта! Плюрализм Ницше никогда не поглощается в диалектической цепи, где Всевышний выстраивается во множество индивидуумов; этот плюрализм является первостепенным определением реальности. Нет никакого сомнения в том, что создаются сообщения, направленные как к одной цели, так и к конфронтации, в зависимости отчего каждая перспектива будет держать взаперти саму себя, автоматически превращаясь в абсолют. Но при этом должен объявиться Всевышний и пролететь, как пагубная условность, так как если «...«все понимать», то будут ликвидированы соотношения перспективы; таким образом, будет нечего понимать, а соответственно возможно не признавать разновидность знаний» («Воля к власти»). Существует только интерпретативное познание, а интерпретация существует лишь во множественном числе
67
Ценности. — Анализ интерпретационных структур не будет полным, если не выпустить на сцену основную концепцию «ценностей». Это они, действительно, имеют целью трансформировать операцию интерпретации текста в созидательную инициативу согласно проекту (как сказали бы сегодня) самовыражения. Там же концепция ценностей обеспечивает соединение ожидаемого с основной ницшеанской темой – «волей к власти».
Отношения, где проявляется определенный текст, не подвергаются интерпретации, ограничиваясь пассивным «отражением» образов и значений, находящихся в непрерывном движении. Они действуют на пользу оригинальной активности каждого «центра интерпретации», который таким определенным образом становится продукцией, еще точнее, конструкции ей форм. Так что смысл для Ницше всегда является результатом укладки в форму экспрессивной конфигураций! «Человек – говорит он, – является создателем форм и ритмов; и ничего он больше не хочет выполнять, ничего ему больше не нравится, кроме форм и типов» (Posthumes). Если мы не забудем туда добавить основные идеи присоединения и командования, которые мобилизуют тему воли к власти, в зависимости от которых Ницше обозначает интерпретационные центры, которые обозначены в его словаре как «доминирующие фигуры» (Herrschaftsgebilde), мы, не колеблясь, будем дальше говорить об интерпретации императива, то есть интерпретаций, которая выстраивается в суждение, например, в модель авторитарного решения. «Вначале, – развивает далее эту мысль Ницше, – суждение не обозначает только, «что в этом или другом месте является правдой», но намного больше это означает: «что я хочу, чтобы это было правдой таким или другим способом» (Posthumes). Вследствие этого «необходимо привести то, что называется инстинктом познания к инстинкту присвоения и завоевания» («Воля к власти»).
68
В императивной форме все это приводит к необходимости желаний, интересов и эмоций сущности, которые интерпретируют таким образом мир. Отсюда значение–форма получает характер сущности, которая собственно и имеет «значение», потому что значение ценности квалифицирует значение как полезное для меня и, таким образом, как желаемое. Понимать – значит обладать способностью меняться, другими словами, – организовать мир в зависимости от перспективы ценностей, через которые сущность выражает своеобразие своего обязательства к существованию. «Созидательная власть у живых существ, какой она является? – Несомненным фактом является, что все, составляющее для каждого его «внешний мир», представляет из себя сумму суждений о ценностях, например, зеленый, голубой, красный, твердый, нежный, являются оценочными категориями, а наследственность является знаком этих суждений» («Воля к власти»). Этот спонтанный норматив жизни, который встречается у наиболее примитивных организмов, имеет последствием отражение на уровне интеллектуальных операций человека, являющегося «животным, которое оценивается как высшая степень совершенства» («К генеалогии морали»). Ницше резюмирует, используя всю свою аргументацию в этом характерном для него яркого, колоритного стиля определении: «Точка зрения на «ценности» состоит в том, чтобы представить условия сохранения и роста для сложноорганизованных существ с относительной продолжительностью внутреннего становления» («Воля к власти»).
Однако каким образом тогда возможно не признаться себе, что рассматриваемая под этой точкой зрения ценность совпадает с некоторым определением концепции и просто истинна? Да, в виде связи активность интерпретации, организующая реальность в соответствии с оценкой одного или другого доминирующего центра, фиксирует ценность, которая
69
принимается за правду. А так как принцип нормативности является полезным для жизни, то понятие ценности является поворотным к термину, который я называю ницшеанским «прагматизмом», изыскивая в этом случае и устанавливая очевидность основного последствия теории познания Ницше между темой интерпретации как формы оболочки и темой ценностей в виде полезной правды. Такой жизненный прагматизм четко высказан самим Ницше, когда он декларирует: «Кажущийся мир является миром, который мы воспринимаем в зависимости от ценностей, организованных нами, выбранный в зависимости от ценностей с утилитарной точки зрения, в интересах сохранения и увеличения власти определенного вида животного» («Воля к власти»).
Генеалогический метод. — Привлекая внимание к насыщению сознания ценностями, Ницше прокладывает различные пути к новому типу исследований –генеалогическому поиску. Условимся провести исследование, размышляя о своего рода основной нормативности интерпретации, уточняющей значение ценностей, произведенных таким образом; короче, организовать критику изменений, царящих в истории в данный момент. Она именует себя «генеалогией», имея на это право, потому что хочет осуществить подобную эволюцию, следуя оригиналам нормативных актов, то есть нацеливая суждения на «центр интерпретации», откуда исходят ценности, которыми мы располагаем. Метод полностью оправданный, потому что если сущность выражает себя выбором ценности, то рассудок принимает во внимание лишь то, что ему полезно; в то же время он приступает к критической оценке, включая свои собственные ценности, которые являются мерой, согласно которой мы смогли бы расположить и квалифицировать их– Ницше иллюстрирует свой метод таким видом вопросов: «Критерий моих ценностей: возника-
70
ют ли они от изобилия или скудности?... Появляется ли желание быть свидетелем и положить руку в тесто или – опустить глаза, и, откланявшись, выйти?... Это возникает «спонтанно» и зависит от накопленной силы или возбужденного состояния, спровоцированного реакциями? Если они простые, зависят ли они от скудости элементов или являются абсолютным овладением многочисленных элементов, а также силой, которая расположит их по своему усмотрению? Является ли это проблемой или решением?» («Воля к власти»).
В конкретном мире ценности обычно стягиваются, чтобы образовать соответствующие структуры, которые приводит Ницше в произведении «Так говорил Заратустра», то есть «таблицу ценностей». Эта таблица проступает весьма явно и в других текстах Ницше; она обозначена очень широким термином (определено сверх меры) – «моралью». Для того чтобы точно ориентироваться, необходимо очень четко сохранять в руках драгоценную направляющую нить, которая создает это определение морали, принимая во внимание его расширительное значение maxima: «Под термином «мораль» я подразумеваю систему суждений оценки ценностей, которые соотносятся с условиями жизни сущности» («Воля к власти»). Такое определение располагает «мораль» Ницше в том же поле понятий и методик, что и марксистская концепция «идеологии». Однако у Ницше оценки гораздо глубже; одной из наиболее бросающихся в глаза является совершенно точное предпочтение у Ницше тем суждений оценки ценностей жизни, в то время как марксистский анализ основывается на определении, что вся человеческая активность, преобразовывая мир, является социальным «продуктом».
Генеалогические исследования начинаются с обследования и точного описания такой «морали»; далее следует критический анализ ценностей и диску-
71
тируется природа их воздействия, например, через образовательную модель; завершение представляет собой уточнение оригинальной ценности. Мораль рассматривается и трактуется в виде системы «признаков», согласно которым происходит суждение о типе жизни, которую они создают. Аргументация развивается также на противопоставлении «позитивных идеалов» и «негативных идеалов» («Воля к власти»). Под этой последней рубрикой можно выстроить мораль для слабых, которой уже была дана оценка: мораль, где много спекулятивного теоретизирования, и мы уже видели это в метафизической онтологии. Конфликт между позитивными и негативными идеями приводит к двум жизненным антагонистическим тенденциям: «Я различаю типы жизни по восходящей линии и по декадентской – разложения и слабости» («Воля к власти»). Генеалогическое исследование позволяет, таким образом, создать антропологическую «типологию», где скрытым фундаментом является типология жизни.
Не замедлим подчеркнуть важность того, насколько обогатила философскую мысль предыдущая критика метафизической онтологии с помощью генеалогического метода, выработанного Ницше. Действительно, сама концепция критики потрясла основы. В начале оценка критики была убедительной в стремлении к ограниченному опровержению, применяя логические средства, аргументы теории противной стороны. Ницше, в виде реванша; продолжает вдохновляться сократовским оптимизмом, однако этот стиль опровержения касается; всегда только поверхностных доводов и доказательств, которые ничего не меняют в настоящих причинах, от которых возникайте погрешности. Искоренить основу ошибок требуется для того, чтобы признать в них не просто интеллектуальную слабость, а иллюзию, которая возникает при стечении некоторые условий существования, в свою очередь, структурированных в таб-
72
лицу особых ценностей специфической морали. Однако когда исчерпывается ресурс спекулятивной критики метафизики, факты представляются таким образом, чтобы объективно подготовить решение задачи: отделить генеалогию от Морали (это как раз почти точное название произведения Ницше!), что должно привести к «типологии Морали». Нигилизм, который является кризисом ценностей Идеализма, должен интерпретироваться при освещении его как симптом болезни, имеющей планетарное распространение, и который становится современным декадансом. Он определяет место, которое занимает существующей человеческий тип, характеризующийся следующими признаками: злопамятное существо, побуждаемое патологическим желанием отомстить жизни, которое думает в ней преуспеть, провозглашая репрессивный идеал. Ницше соединяет принципиальные моменты этого генеалогического метода, применяемого к Идеализму, когда он пишет: «Вера в сущность является лишь последствием, первый подлинный мотив – это отказ думать о становлении, подозрительность к становлению, обесценивание «сего становления (...) Что же это за люди, которые размышляют таким образом? Человеческий вид непроизводительный, страдающий, уставший от жизни» («Воля к власти»).
Генезис разума и правдивости. – Чтобы задействовать генеалогический метод, трактуя его в расширительном значении, необходима интерпретация, достойная правил строгой филологической науки; имеется в виду формирование, изучение и укрепление всех аспектов достоверности, где «разум» будет осуществлять ответственные функции. Однако как объяснить реальность, если не нигилистическим сознанием, которое видит лишь небытие за всеми ложными идеалами метафизики? И откуда взять решительность для трансформирования понятия ценности та-
73
ким образом, чтобы сильная личность действовала на обломках современного нигилизма? «Однако, почему пришествие нигилизма необходимо? Потому что наши бывшие ценности, они сами заканчиваются в нем в виде крайних последствий; ведь нигилизм логически венчает наши ценности и самые высокие идеалы. Поэтому сначала требуется пройти через нигилизм, чтобы открыть реальные ценности, значение этих «ценностей» («Воля к власти»).
Ницше, таким образом, занят тем, чтобы воспроизвести в памяти генезис «разума», способного к «достоверности». Это новое исследование, которое само по себе представляет один из вариантов грандиозного генеалогического поиска. Здесь две особенности должны привлечь наше внимание. С одной стороны, этот генезис призывает возродить идею «внутреннего мира человека», который, разрешая щекотливую проблему «ошибочного сознания», порождает недоразумения. С другой стороны, в базе ресурсов аргументации Ницше обнаруживается способ диалектической секвенции, который своим гегельянским стилем привел в замешательство некоторых комментаторов, отказывавшихся признавать, что глобальная оппозиция Ницше к гегельянству абсолютно не исключает некоторую терминологическую близость и совпадения, как, например, понятий «диалектики» и «становления». Эта удвоенная трудность является одновременно и .прекрасным тестом, чтобы определить всю глубину интерпретации в той мере, в какой полученные ответы приводят к осмыслению фундаментальных проблем, над которыми размышляет Ницше — начиная, естественно, к теории истины и понятия воли к власти...
Верный своим первоначальным идеям, Ницше не придает разуму изначальной трансцендентности, так как обладая в этом случае высшей ценностью, он должен был бы спуститься со сверхчувственных небес; напротив, разум образуется через трансформа-
74
цию самих инстинктов, которые при некоторых, совершенно определенных обстоятельствах вызывают феномен, в определенном отношении болезненный, но также и весьма многообещающий – в форме «ошибочного сознания».
Исключительные обстоятельства являются как бы процессом «внутреннего мира» человека под жестким принуждением, блокирующим нормальное проявление инстинктов по отношению к внешнему миру. «Все эти инстинкты, не имеющие возможности проявить себя, и какая–то репрессивная сила, препятствующая им проявиться вовне, загоняющая их вовнутрь – вот что я называю внутренним миром человека» («К генеалогии морали»). Однако далее происходит детализация этого понятия: внутренний мир человека «проявляется, когда мощные инстинкты, для которых внешнее успокоение исключается организацией мира и общества, стараются компенсировать внутреннюю энергию, опираясь на воображение. Необходимость враждебности, жестокости, мести, насилия, поворачивает развитие в сторону «регресса» («Воля к власти»). Это пульсирующее нагнетание (как позднее об этом скажет Фрейд, чьи размышления, в частности в «Кризисе цивилизации» очень близки высказываниям Ницше) заставляет таким образом страдающих людей деформировать психическую составляющую своей личности. Вместо того чтобы довериться спонтанности жизни, изобретаются удобные адаптации, которые не должны больше считаться жесткими директивами, а довольно примитивны и обладают не слишком большим влиянием на сознание и рациональные функции человека: «Они таким образом сокращаются до того, что уменьшается возможность думать, делать вывод, просчитывать, комбинировать, искать причины и добиваться эффективности. До чего же они несчастны! Они все свели к «совести» – органу наиболее слабому и самому неловкому! Я думаю, что никогда на
75
земле не было такого чувства тревоги и такой болезненности, которая страшно на нас давит!» («К генеалогии морали»). Подавляемые инстинкты порождают ужасающее чувство вины; действующая сила этой мучительной виновности, внутренний палач – это действительно точно обозначено «ошибочным сознанием». Как не испытывать при этом ужаса и не быть охваченным отвращением к спектаклю подобного морального мазохизма, постоянно производимого ошибочным сознанием, – настоящая адская машина, установленная в сердце человека? Однако мы ошибаемся, уступая этому обескураживающему представлению. Реальность, как всегда, имеет множество нюансов и богата на тайные надежды. Конечно, вместе с ошибочным сознанием «вводится и главная его часть, наиболее беспокоящаяся о болезнях, от которых человечество еще не излечилось до сих пор; человек болен от человека, болен от самого себя: последствие насильственного разъединения с животным прошлым, где одним прыжком и одним падением человек сразу попал в новые условия существования, где объявил войну против старых инстинктов, которые до этого являлись его силой, его радостью и его опасным характером» («К генеалогии морали»). Однако сознание проявляется и как матрица для самых высоких шансов человеческой судьбы! «Все это «ошибочное сознание» работает как настоящий генератор духовных и воображаемых событий, а заканчивается все тем, что происходит прорыв к свету – мы уже догадываемся об этом – избыток информации, новые и странные, доселе неведомые чудесные картины невозможно, от этого зависит даже рождение красоты» («К генеалогии морали»). Действительно, это сознание пробуждает «душу», другими словами, создает глубину психологического внутреннего мира, где мое личное «Я» учится присматриваться к себе, используя рефлексирующую совесть; необходимо подчеркнуть, что оно включает в себя «разум», кото-
76
рый Ницше определяет как «осторожность; терпение, хитрость, сокрытие мыслей, то есть возникает огромная империя в самом себе» («Сумерки идолов») со способностью к абстракции и рациональности. Разум, согласно этой основной интерпретации Ницше, – здесь мы видим отголосок мыслей в романах Достоевского и Томаса Манна – приступает к нагнетанию жизни; это произведение искусства, где чувство и весь творческий акт приводят к эманации свободы через возникающие тернии. Однако Ницше здесь настаивает на том, что «этот инстинкт свободы, ставший пленником под воздействием силы, – зажатый, задавленный, загнанный внутрь; который может развиваться и изливаться только в самом себе, –этот инстинкт является не более чем инстинктом (...) [который] находится в самом начале ошибочного сознания» («К генеалогии морали»).
Но для того чтобы эти замечательные обещания с тем, что в них заложено, могли развиваться (так как разум – это «самое ценное, что мы имеем» («Утренняя заря»), необходимы условия, при которых ошибочное сознание не будет деградировано и не станет греховным сознанием! При этом нас ждет весьма скверное, неприятное приключение, нередкое на жизненном пути, когда вмешивается священническая каста и небезуспешно пытается повлиять на процесс формирования внутреннего мира человека, для того чтобы завлечь и использовать его для своих целей. Ошибочное сознание, таким образом, исподволь методически отравляется понятием «грех»; это макиавеллиевское изобретение священнослужителей предназначено для того, чтобы получить универсальное превосходство. «Грех – слово, изобретенное священниками для «ошибочного сознания» животного (жестокость, перевернутая и обратившаяся в свою противоположность) – он остается до сих пор основным событием в истории и душе больного; он представляет для нас искусные трюки, наиболее пагубные в религиозной интерпрета-
77
ции» («К генеалогии морали»). Внутренний мир перестает быть основным шансом для человеческой цивилизации и принимает гримасничающую маску божественной санкции против падшего человека. Но довольно просто ответить, чего священникам удалось достигнуть таким обдуманным разложением человеческой души. Потому что ошибочное сознание, бывшее в начале болезнью роста, стало испытанием беспомощной тревоги; а священник заверяет, что только он может утешить и избавить от подобных негативных чувств – на самом деле исключительно благодаря опиуму религиозных иллюзий! И таким образом, священническая каста устанавливает на долгие годы свою власть над человеком...
Однако тот же самый церковный обман не смог полностью сокрушить динамику инерции культурного развития с возникновением ошибочного сознания. Действительно, происходит погружение в популистский декаданс, к которому относится содействие в выработке метафизического Идеализма с репрессивно–дуалистической Моралью и чудовищной теологией, обожествляющей небытие анти–природы. Но нигилизм в той мере, в которой он открывает и декларирует смерть Бога, – это небытие, сфабрикованное жаждой мести священнику, где опрокидывается онтологический Идеал философов, свидетельствуя о ясности, которая необходима в процессе обнаружения мотивации. Не надо далеко ходить, свидетельствует Ницше: она находится, действительно, во внутреннем парадоксальном движении Морали, в ней самой! Движении, которое совершенно точно является диалектически последовательным! Действительно, речь идет о «Selbstaufhebung der Moral» (Werke IV 9). Решительная формула, перевод которой должен пожертвовать элегантностью для передачи точного смысла, а также выполнения вразумительного комментария. Основной и довольно хрупкой точкой является словесное ядро Aufheben, которое не имеет
78
точного соответствия в других языках, а; кроме того, является ключевым словом... гегелевской диалектики! Сделав кальку этой формулировки по: терминологии Гегеля, Ницше пытается, однако, придать ему в некотором роде диалектически подлинное значение. Вследствие этого, если при переводе мы попытаемся сохранить обычный смысл слов, подчеркивая: «самопреодоление Морали», или (для того чтобы лучше подчеркнуть близость с определением силы духа) «операцию, через которую Мораль преодолев вает самое себя», мы оставляем в тени важное диалектическое значение, тем самым искажая основную мысль Ницше. Понимание текста совершенно определенно опирается на комментарий, который; подчеркивает гегельянские мотивы, резюмируя, основную мысль Ницше: «Мы видим, что произошло с триумфом христианского Бога: это христианская мораль сама по себе, понятие искренности, взятое более строго, это утонченность христианского сознания, возбужденная конфессией, перемещаемого во что бы то ни стало в высшие сферы научного познания и интеллектуальной чистоты» («Веселая наука»). Действительно, «среди возможностей, которые культивирует мораль, находится достоверность; она доходит до того, что оборачивается против морали, чтобы обнажить телеологию, затрагивающую рассмотрение; и теперь открыто эта длинная ложь укореняется так, что действует как стимулятор, от которого мы уже не надеемся отвыкнуть» («Воля к власти»). Мораль преодолевает сама себя, включая «страсть познания», которая отталкивает фальсифицированный Идеализм от метафизики и декадентской религии, и сразу возрождается кризис нигилизма. Таким образом, все проясняется: «нигилизм показывает продукт «достоверности», достигший зрелости; от чего зависит вера в мораль» («Воля к власти»), потому что смысл правды является всего лишь продуктом диалектического самопреодоления Морали.
79
Жизненный прагматизм полезной ошибки. — Достоверность, однажды достигшая зрелости, вовсе не довольствуется лишь критикой метафизического миража. Она возбуждает разум и заставляет задуматься над фундаментальными ценностными жизненными категориями, которые появляются в процессе непосредственной интерпретации, и где каждый центр интерпретаций декларирует столь же простодушно, как и уверенно, существо достоверности мирового опыта. Под действием познания, развивающегося в результате этого неотвратимого процесса, так называемая достоверность не замедлила растерять свое яркое оперение и приняла вид блеклой ливреи скромной необходимой погрешности. «Она является своего рода ошибкой, без которой определенный вид живых существ не смог бы выжить. Что принимается за последнее средство – это ценность жизни» («Воля к власти»). Между тем, в намерение Ницше никоим образом не входит отвергать пользу этой ценности под предлогом, естественно, того, что процесс не имеет характера абсолюта, что мы не обладаем привычкой присваивать себе титул истины в последней инстанции и должны рассматривать себя как относительную функцию жизни, квалифицировать ее в виде ошибки, в противовес более радикальному определению. Более того, Ницше настаивает на позитивности ошибки, укоренившейся в жизненном прагматизме: «Если суждение будет ошибочным, на наш взгляд, это не является возражением этому суждению – вот, может быть, одно из наиболее поразительных положений нашего нового языка. Главное – знать, в какой мере это суждение является подлинным, чтобы осуществить его в жизни, поддержать, сохранить в определенной степени и постараться улучшить» («Воля к власти»). Но тогда очевидно, и это имеет большое значение, что не стоит самообольщаться насчет степени подобной полезности. В то время как вместо жизненного прагматизма полезность сознания окру-
80
жает весь критерий правдивости, она не сохраняется перед самым жестким арбитражем ницшеанской достоверности, приобретая статус всего лишь эффективной фикции. Сила уверенности, с которой интерпретация рекомендует нам и часто весьма точно оценивает степень интереса, которую она для нас представляет, еще не доказывает действительной достоверности этой интерпретации. Приравняем правдивость к правильной интерпретации, имеющей преимущество в том, что предлагает нам «убеждения»! Таким образом мы избежим неясностей мысли для того, чтобы отличить, на примере Ницше, достоверность действия «принять за правду» (Fur–wahr–hal–ten) от принципа убеждения. «Основная часть убеждения будет необходима, чтобы оказаться в состоянии его оценить и не иметь никаких сомнений в отношении основных ценностей: предварительным условием каждой сущности является ее существование. Таким образом, совершенно необходимо, чтобы существовали вещи, которые мы принимаем за правду, а не правдивые вещи» («Воля к власти»).
В остальном теперь будет легче понять, каким образом метафизический Идеализм способствует заблуждению; достаточно будет довести его до крайнего ограничения предубеждения, утверждающего, что полезность является критерием правдивости. Идеализм, таким образом, в конце концов является гиперболизированным, прагматизмом, создающим доктрину, подтвержденную доказательствами, практичную и годную для непосредственного применения. Но главным образом, это коррумпированный прагматизм, деформированный болезнью культуры, поскольку он продолжает выражать потребности определенного типа жизни и является сам по себе декадансом; а убеждения, которые ему созвучны, являются посягательством на реальную жизнь – на жизнь восходящую. Идентификация памяти Сущности и Добра, решенная в понятии морали, появляется, та-
81
ким образом, в виде полезного убеждения к увековечиванию жизни немощной, но в то же время вредоносной, для создателей. Полезность, таким образом, не является постоянной и однозначной приметой; она должна быть определена генеалогически, то есть относиться к функции типа жизни, которой она посвящается. «Отсюда выходит, что всякая мораль, по природе считающая Бога вредной идеей, осуждающей жизнь, несовместима с реальностью эволюции жизни – какой жизни? какого типа жизни? Но я уже на это дал свой ответ: угасающей жизни; ослабленной, уставшей и обреченной» («Сумерки идолов»).
Это не препятствует тому, что речь идет о слабости или силе, декадансе или восходящей жизни, где прагматизм, полезной «правдивости» всегда привязан к постулату, что только дисциплина и принуждение здравым смыслом способны распознавать и выявлять причину. Лицо ницшеанской правдивости – это тотальный жизненный прагматизм; однако проникая в его сущность, обнаруживаешь, что он проблематичный и относительный. Действительно, возникает сомнение в природе отношений между жизнью и сознанием. Постоянно воображая что жизнь, в сущности, ориентирована на понятие правдивости, представляется, что желание правдивости единосущно. Вот предрассудок, осененный, совершенно очевидно, метафизическим Идеализмом, с которым необходимо срочно порвать! А разрыв будет окончательно завершен, как только правдивость возьмет слово и противопоставит прагматизму полезности ценностей жизни трезвую и авантюрную мысль: «жизнь не является аргументом; ошибка может находиться в условиях жизни» («Веселая наука»).
Подобное отступление приводит к мысли, что структура полезной ошибки четко дает возможность понять, почему жизненный прагматизм производит исключительно рентабельные вымыслы. Интерпретация, в зависимости от ее особенностей, является
82
операцией, цель которой – приспособить мир к потребностям и интересам некоторого типа организма, начиная с упрощения и фиксации реальности. В результате: мир структурируется, ремоделируется, стабилизируется, внутри него данный тип организма получает относительную безопасность и способность работать с наилучшими шансами на успех. Целью такой ассимиляции является сокращение воздействия Иного (то есть становления) и идентичность Себя (в форме застывшего представления, имеющего образ определенного типа производимого организма).
Речь идет в принципе о схематизации и структурировании феномена внутренней сущности, реальности в процессе становления, с тем чтобы это становление оказывалось обязательным в практической деятельности. «В мире становления, – пишет Ницше, – «реальность» – это всегда упрощение для практических целей» («Воля к власти»). Интеллектуальные возможности и абстрактные категории работают на этот же принцип: организовать становление в достаточно четких продолжительных во времени формах, для того чтобы обеспечивалась устойчивая возможность ориентации в окружающей среде и занятия в ее структуре относительно доминирующего положения. Таким образом, происходит непрерывный процесс осуществления попыток ввести единство, идентичность, подобие, благодаря которым формы могут вырываться из хаоса. Но можно допустить серьезную ошибку, отождествляя этот случай с истинным познанием. Здесь мы встречаемся только с прилежной деятельностью убеждения, которая заботится лишь о том, чтобы все привести к единообразию. «Таким образом, создается впечатление, что появились аналогичные и идентичные вещи. Сокращенное познание, ошибочно признаваемое неисчислимой разновидностью явлений, может привести лишь к идентичности, аналогии в неисчислимых количествах» («Воля к власти»).
83
В другом месте жизненный прагматизм рьяно пытается закрепить познание в виде перманентного агломерата, довести его до окаменелой «сущности» («Воля к власти»). Отсюда возникает предрасположенность к идеям «сущности» и субстанции – убежищу от порочности будущего мира. Здесь же появляются потуги структурировать поток восприимчивого воображения вокруг некоторых незыблемых фигур, «вещей» нашего внутреннего восприятия.
Однако упрощая и укрепляя привилегированные средства, мы пытаемся обуздать реальность становления. Не являются ли в этом случае наши действия насилием; –навязанным становлению, так что оно деформируется и становится неузнаваемым в результате этой жизненной интерпретации, которая претендует на то, чтобы заключать его в формы прежде чем познать? Да, именно так! Ницше, таким образом, весьма убедителен, отказываясь от полезных ценностей с титулом «правдивости», и выставляет их в рубрике изобретенных вымыслов. Действительно, таким образом произошла «двойная фальсификация развития смысла, другого разума, предназначенного для создания мира постоянной и эквивалентной сущности» («Воля к власти»). На чисто человеческом уровне прагматизм, таким образом, является лишь коллективным предприятием гуманизации Природы под воздействием технического прогресса. Таким образом, «мир «феноменов» является миром, устроенным так, что мы осознаем его в виде реальности. «Реальность» основывается на постоянном возврате в мир идентичных вещей, известных, выстроенных логически по их характеру; причем наши убеждения таковы, что мы обладаем способностью все просчитать и все предвидеть» («Воля к власти»).
Иллюзия и истина. — Пришло время рассмотреть требование достоверности, выраженное термином «разум», который подстегивает опережение, в конче-
84
ном счете преодолевается и приближается к значению жизненного прагматизма. Ницше славит его под вдохновляющим именем «страсть к познанию» (Posthumes 62) и предсказывает ему грандиозную судьбу: «Страсть к познанию существует – это огромная мощь, новая, растущая, она становится такой, которой еще никогда не было» («Воля к власти»). Львиное желание брать на себя ответственность, «свободная от предрассудков раболепного счастья, выданного богами и культами, без страха и ужаса, огромная и одинокая, такой должна быть страсть к правдоподобию» («Так говорил Заратустра»). Будучи в душе героем–философом, Ницше сумел вырваться из пут современного ему нигилизма: «Мы создадим опасную философию, мы в ней заменим понятия, мы будем преподавать философию, которая будет опасна для жизни; каким образом мы сможем ей послужить лучше всего?» («Воля к власти»). Ницше объявляет «наступление новой возмужалой эры, полной борьбы, когда в чести будет прежде всего храбрость! Она, в свою очередь, подготовит пришествие высочайшей эры, объединит все силы, которые ей необходимы для достижения цели; эта эпоха внедрит героизм в сознание, которое будет бороться за то, чтобы пали оковы с мысли, что непременно станет следствием осуществления этой идеи» («Веселая наука»).
Требование достоверности вдохновляет нас на спасительное презрение к мелким шарлатанам от Культуры, которые пускаются на поиски ничтожной славы, что обрекает их на «меркантильное мышление». В результате приобретается противоядие от вульгарности посредственных душ, вся мотивация которых сводится к эгоистичным интересам и банальному комфорту. Ницше предупреждает: «Будьте внимательны, сильные личности. Мне кажется, что в настоящее время нет ничего дороже и реже встречающегося, чем честность» («Так говорил Заратустра»).
85
Ницше имеет в виду здесь «филологическую честность», без которой невозможно ни создать, ни развить искусство интерпретации, которая только и может стать исходным моментом для героической философии. Скрупулезно следовать реальности при работе с текстом, воздерживаться от того, чтобы вычеркнуть из него все, что нас нервирует, пугает, отталкивает, держит в узде строгого суждения; и все это для того, чтобы предоставить слово самим вещам, – вот в чем заключается искусство интерпретации, благородное искусство по самой своей природе («Сумерки идолов»), с направленностью к справедливости. Ведь быть справедливой сущностью, – это значит «придать каждому предмету, живому или мертвому, реальному или воображаемому то, что ему принадлежит» («Человеческое, слишком человеческое»). Справедливость сама по себе не имеет ничего общего с объективностью, которой хвастается наука; все это содержит в себе нейтралитет, обезличенность, в то время, когда она настойчиво пропагандирует страсть к познанию, то есть к жизненным обязательствам. Ведь «незаинтересованность» не имеет никакой ценности ни на небе, ни на земле; решение больших проблем требует огромной любви, где только личности с мощной духовностью, четкой и надежной солидно обустроенной в жизни, способны на эту великую любовь. Существует огромная разница между мыслителем, который включает свою личность в исследование этих проблем, стараясь, таким образом, сделать из них хвое предназначение, свою повинность и свое огромное счастье; и тем, в котором царствует «обезличенность», – такой исследователь не может по–настоящему окунуться в решение проблемы, в лучшем случае касаясь ее кончиком антенны холодного любопытства» («Веселая наука»).
Но как к этому приступить конкретно с целью дешифровать, согласно духу справедливости, текст реальности, который по своей сущности является двой-
86
ственным и по своему сверхопределению развивается в форме бесконечных противоречий? Методология интерпретации становится, согласно высказываниям Ницше, вопросом отношения к реальности: философ должен быть личностью «исследовательской» (Versuch), защищенной в данной системе от любых амбиций и тоталитарно–догматического волюнтаризма, который занимается разработкой перспектив с неизбежным изменением точек зрения. Потому что реальная сущность мира – это становление со своими непрерывными метаморфозами. Это требование подразумевает «видеть вещи такими какие они есть» и может проявиться только в способности рассматривать предмет сотней глаз через отношение к нему различных персонажей» («Воля к власти»). Или еще, повторяет Ницше: «Наша самая серьезная забота заключается в том, чтобы понять, что всякая вещь является становлением; не признавать самих себя единственной личностью, а видеть мир как можно большим числом глаз – основная задача» («Воля к власти»).
Но первостепенным качеством является мужество, так как «ошибка подразумевает слабость... Всякая победа знания реализуется лишь при наличии мужества, жесткости по отношению к самому себе, честности в себе самом» («Воля к власти»). «В любой момент необходимо мужество, а кроме него – избыток силы: так как мы далеки от того, чтобы одно мужество смогло; продвигаться сколь угодно далеко; в зависимости от своей силы мы прогрессируем к правдивости» («Ессе Homo»). Мы возвышаемся над жизненным прагматизмом, потому что применяем значительные усилия в наставлении справедливости. «Не надо никогда спрашивать, полезна ли правда» («Антихрист. Проклятие христианству»), – это действительно пропасть, которая разверзлась перед нами; дальнейшая правдивость познания, по Ницше, является в основном трагической –правдивостью.
87
Она опасна, ее открытие создает образы бури или молнии: «Постепенно больше беспокойства; местами молнии; очень неприятные истины, слышные издали с глухим рокотом, — пока наконец не достигается tempo feroce, где все мчится вперед с чудовищным напряжением. В конце, каждый раз, среди поистине ужасных раскатов, новая истина становится видимой среди густых туч» («Ессе Homo»); Ужасная правдивость, ослепившая Эдипа: «Вот правда, которую я открываю в этом ужасном троицыном дне судьбы Эдипа: тот человек, который разрешит загадку природы, будет двойным сфинксом по своей сущности, разрушит также самые священные законы – законы природы, становясь убийцей своего отца и мужем своей матери. Еще лучше: этот миф нам внушает, что мудрость, точнее мудрость Диониса, является чудовищным противопоставлением природе, и то, что мудрость, бросаясь на природу, попадает в пропасть небытия; заслуживает того, чтобы быть разрушенной природой» («Рождение трагедии»): Сущность такой правды основывается на неизлечимом антигуманизме; она указывает на полнейший дискомфорт между гуманными желаниями и глубиной вещей, радикальную странность Сущности по отношению к человеческому существованию. Напомним сами себе по этому случаю, что с точки зрения обращения к любой интерпретации мы встречаемся с хаосом, и что при отложении сущностей, за которые цепляется жизнь, мы достигли того, чтобы появился вихрь вечного становления! Ни с какой стороны мы не должны достигнуть реванша Идеала – утешителя или отеческого Бога...
Однако мы уже достаточно прониклись стилем мыслей Нйцше, чтобы не удивляться тому, с какой тщательностью он избегает случая все свести к абсолюту, — типично метафизической иллюзии! – проявляя значимость этой оригинальной правдивости, которая потрясает нашу сущность и наш определенно
88
чрезмерный гуманизм. Филологическая честность по отношению к тексту Природы и требование справедливости должны несомненно подвергаться ограничениям. Таким образом, здесь вместо подозрительной экзальтации, в которую может впасть разум с меньшей широтой обобщения, чем Ницше, и декларируемого романтизма, перед искушением которого вряд ли смогли бы устоять нигилистические темпераменты, мы присутствуем при резкой перемене мысли, которая нас приводит к восхвалению принудительных Мер, от имени которых Ницше будет праздновать достоинства ...иллюзий и жизненных ошибок! Они все там же, перед нашими глазами, один из прекраснейших примеров методологии и вдохновения философии Ницше. Размышления философа по отношению к интерпретации и правдивости представляют таким образом, парадигму, с которой необходимо постоянно соотноситься, если мы хотим понять Ницше, а не создавать из этого предлог для простого наслаждения полетами его мысли.
Тут неизбежно, вытекает необходимость ограничений, которые отражают мнение, что «самое опасное преувеличение – хотеть познания не на ниве служения жизни, но для нее самой» («Воля к власти»), и что «неумеренная жажда познания также является варварской сама в себе, также как, впрочем, и ненависть к познанию». Совесть Ницше призывает нас изучать и сомневаться лучше Декарта (Werke XIV 5). У Декарта, действительно, лишь мимолетное сомнение, которое служат компасом на пути к абсолютной уверенности. Кроме того, он берет веру и придает ей значение божественной правдивости, то есть: одного из ресурсов человеческого разума. Картезианский бог – которого мы встречаем в конце доказательства – выгоняет «Злого–Гения» и вместе с ним дух лжи и ошибки; таким образом, он является верховным гарантом Добра и очевидности. Ницше в свою очередь утверждает, что лишь сомнение будет откровенно ра-
89
дикальным и что оно достигнет безмолвного постулата, согласно которому правдивость безусловно достойна поисков. Короче, он требует, чтобы мы сомневались в тождестве прямолинейной правды и истины, которую стараемся возвести в абсолют, принимая во внимание, наконец, что имеется право на иллюзию и ошибку.
Однако «если мы захотим выйти из мира перспективизма, то произойдет кораблекрушение. Конец великих иллюзий, которые уже полностью ассимилированы, может уничтожить человечество» («Воля к власти»). Желание правды любой ценой приведет к несправедливости, еще более опустошительной; она потрясет реальные жизненные устои; задушит процесс познания в зародыше. «Как только мы продвинемся слишком далеко по направлению к справедливости, мы истощим нашу индивидуальность; как только мы полностью откажемся от несправедливости, предав забвению нашу отправную точку, мы потеряем способность к познанию («Воля к власти»). Истинная правда вычленяется из хаоса, в котором она скрыта, с помощью использования мгновенной чрезвычайной концентрации мысли, отбрасывая все наши традиционные ориентиры; она как бы внезапно озаряет слепящей вспышкой, возникающей в недрах развала привычной системы ценностей. Сомнение Ницше не приводит, таким образом, к тому, чтобы вернуться в лоно Бога–провидца, что вновь возвратит нас к перспективизму иллюзий, необходимых для жизни. «Суммируя, можно, конечно, распознать фундаментальную ошибку, на которой все основано (так как противоречия могут быть задуманы), но эта ошибка может быть разрушена лишь жизнью; последней правдивостью является лишь то, что вечный поток любой вещи не поддерживает в нас состояние слияния; наши органы (которые служат для жизни) выполнены так, что способны на ошибку» («Воля к власти»).
90
Две концепции представляют собой как бы две створки (жизненный прагматизм и филологическая честность), которые скрывают конкретный опыт познания, подчеркивая влияние Гераклита на размышления Ницше; имеется в виду концепция «битвы». Иллюзия и правдивость вовлекаются в братскую схватку, и это соревнование хорошо выстраивается в линию воли к власти. «Даже когда мы, вопреки здравому смыслу, будем рассматривать как правдивые все существующие точки зрения, мы не захотим, чтобы они существовали сами по себе: я не знаю, почему необходимо желать власти и тирании правдивости; мне достаточно, что правдивость обладает огромной властью. Но необходимо, чтобы она могла бороться и при наличии сопротивления, чтобы можно было время от времени возвращать ее на прежнее место» («Утренняя заря»). Затем следует концепция «вуали»: она дает нам возможность понять, что правда непременно сочетается с иллюзией, чтобы рассеяться сама собой под влиянием слишком жадного любопытства, «фамильярность» которого шокирует Ницше своей банальностью в плане человеческих отношений. Правда любит скрываться, но всегда имеет свою нишу и готова проявить себя в виде исключения. Секрет не является другом того, что является редкостью, не правда ли? Итак, «мы должны возвеличить преимущество целомудрия, которое природа прячет в виде загадки и неуверенности. Не является ли природа женщиной, имеющей свои причины для того, чтобы скрывать то, что она считает нужным скрывать?» («Веселая наука»).
Искусство – защита жизни. — В одном из своих рассуждений, где особенно проявляется глубина его мысли (сопоставления, которые там приводятся, истолковывают саму сущность того, что прокламируется), Ницше придает искусству расширительное значение, настолько широкое, что его вполне можно
91
представить в виде концепции искусства, все виды деятельности которого, творческие по форме, являются своеобразной матрицей иллюзий. Какое высокое понимание по сравнению с современными аналитическими разработками, где искусство отнесено исключительно к сфере изящного и питает лишь рассуждения экспертов по «Эстетике»! Искусство, таким образом, изымается из области антропоморфизма, то есть прекращает быть исключительно прерогативой человека, для того чтобы быть возвращенным в соответствии со своим естественным происхождением к самой Природе, другими словами, к мощи Демиурга, которая проявляется в трудах по созданию мира («Рождение трагедии»). Кроме того, искореняется застарелая ошибка, общая почти у всех философов, которая заключается в объяснении искусства таким образом, что его располагают не с точки зрения творца, что было бы вполне естественным, а с точки зрения зрителя; в результате происходит обесценивание идеи «прекрасного», постоянно сверяемого, кроме того, с претенциозными действующими канонами сиюминутного «хорошего вкуса», этого слуги ленивого конформизма!
В соответствии с оригинальным ходом рассуждений Ницше и сообразно его принципам, искусство, естественно, является продуктом или, точнее, конструкцией форм. Достоверно «искусство» представляет собой материю, которая организована в виде форм и фигур. Согласно такому критерию, организм уже производит работу художника: «Физиология превосходной степени будет, действительно, включать наличие артистической энергии в нашем развитии, и не только у человека, но также и у животного; она говорит о том, что органике также неотъемлемо присущ артистизм» («Fragments» 11). Предвосхищая интерпретацию Фрейда о либидо, Ницше смело защищает интуицию: «Бессознательная пластическая сила раскрывается при зарождении; здесь проявляется
92
артистический инстинкт к творению» («Воля к власти»). Одновременно – так как всякое создание форм, по Ницше, это таинственные глубины, откуда эти формы открываются, – искусство, это своего рода вуаль кажущегося внешнего мира, которая магически прикрывает от нас хаос, то есть является защитной иллюзией самой жизни. «Если бы мы не утвердили искусство, если бы не изобрели своего рода культ ошибки, то не смогли бы поддерживать в своем сознании и видеть то, что нам подсказывает Наука: универсальность неправды, лжи, и что сумасшествие и ошибки являются условиями интеллектуального чувственного мира. Следствием Честности было бы отвращение и самоубийство. Но существует противовес нашей честности, который помогает избежать подобных последствий: это исключительно искусство, которое является доброжелательным по отношению к иллюзии» («Веселая наука»). Искусство» таким образом, является прекрасным «...лекарством для познания. Жизнь возможна только благодаря иллюзиям искусства» («Рождение трагедии»).
Тогда проявляется совершенно очевидная основная идея, просвечивающая через всю аргументацию Ницше: жизненный прагматизм, представленный под таким углом зрения, является нечем иным, как выражением искусства. Содержащиеся здесь две характеристики – пластическая мощь и, по своей сущности, создание иллюзий – полезны ли они для жизни? В своем тексте Ницше оправдывает и объясняет это приравнивание: «идентичность природы завоевателя, законодателя и художника – это один и тот же способ отражения материи; кроме того нужна самая экстремальная энергия (...). Преобразовать мир для того, чтобы обладать терпимостью и иметь возможность в нем жить, вот в чем заключается движущийся инстинкт человека» («Воля к власти»). Эта идея молодого Ницше господствовала затем во всех его произведениях (еще одно доказательство замеча-
93
тельной последовательности мыслей философа!): «Это произошло от того, что мы предали забвению этот примитивный мир метафор, потому что упрочили и получили устойчивое сочетание массы оригинальных образов, которые как бы в форме кипящей лавы выбрасываются наружу посредством уникальной способности человеческого воображения; это произошло потому, что мы вскормили неистребимую веру в то, что это солнце, это окно, этот стол являют истину в себе самих; короче, происходит это только по причине, что человек склонен к тому, чтобы предавать все забвению (...), пока сюжет достоин того, чтобы в нем проявились способности к артистическому творчеству». Именно поэтому, принимая подобные доводы, человек живет относительно спокойно, в некоторой безопасности их надеждой на будущее» (Werke X 199). Таким образом «мы пользуемся искусством для того, чтобы не умереть от правды» (Werke XVI 248).
Правдивость и иллюзия, понимание и жизнь, справедливость и прагматизм – вот ценности, которые переплетаются, чтобы составить Движущую Силу Мира: «Welt, Weltspiel» (Werke V 349). «Божественная игра, которая проигрывается вне Добра и Зла» (Werke XIV 75)!
Глава IV
ВОЛЯ К ВЛАСТИ
Мудрость тела. – Начиная с самосознания формируется поверхностное представление и психические отклонения от норм жизни; таким образом, мы являемся жертвой обмана, подтасованного разрыва между душой и телом. Мы без сопротивления погружаемся в Идеализм, очарованные миражами метафизики. Хотим ли мы в очередной раз найти дли себя способы интерпретации, направленные на реальность, – тут не должно существовать никаких колебаний. То есть необходимо, утверждает Ницше; прекратить предоставлять кредит самосознанию и повернуться к телу. Дело в том, что только тело является единственным источником, которое в состоянии просветить в отношении глубины ценности нашей личности. Мы находимся в мире для того, чтобы изучить и расшифровать этот мир с точки зрения нашего тела; такова приводящая в замешательство, но плодотворная «Революция Коперника». Такую мысль нам внушает Ницше в противовес знаменитой «Революции Канта», подменяющей трансцендентальными размышлениями (как, впрочем, и любыми размышлениями, зависящими от собственного самосознания) живое восприятие, которое определяется субъективизмом тела. Действительно, речь идет о теле, где самосознание не только является простой
95
функцией среди других, но его активность всегда сама собой проявляется субъективно; другими словами, происходит преднамеренная выработка значений. Также Ницше выбирает соответствующие слова, чтобы говорить о теле как о «Себе» (das Selbst) и восхвалять его «за великий здравый смысл»: «Тело имеет великий здравый смысл, единодушное многообразие, состояние мира и войны, стада и пастуха. Эта маленькая мысль, которую ты называешь своим разумом, о мой брат, это всего лишь один из инструментов твоего тела, весьма небольшой инструмент, игрушка большого здравого смысла» («Так говорил Заратустра»). Следовательно, не будет слишком шокирующей мыслью (избегая абсолютное в нее погружение!) придать способность к размышлению самому телу: «Здесь допустимо, – декларирует Ницше со спокойной уверенностью, – что организм полностью думает, и все органические образования участвуют в мыслительном процессе, чувствуют, желают; и вследствие этого мозг является лишь огромным аппаратом концентрации энергии» (Fragments 40). Картезианский дуализм res cogitans и res extensa проталкивается формулами определенного жанра: «Везде, где мы видим или догадываемся о движении в теле, необходимо заключить союз с невидимой и субъективной жизнью, которая к этому присоединяется» («Воля к власти»).
Еще точнее: необходимо согласиться и признать, что эта мысль о теле, бессознательная, со всей гаммой тончайших операций, подобных таким как судить, воображать, создавать ценности, намного более совершенна и проницательна, чем мысль сознания, соединенная со мной и моим интеллектом: «Великолепно единство живых особей, существующих в огромном многообразии. Таким образом, проявляются высшие и низшие активности, устанавливаются и интегрируются один в другой. Эта обязанность, имеющая многообразные формы, не ослепляет нас, еще
96
меньше здесь механики; но поднимает голову осторожная критика, боящаяся увидеть своего рода бунт. Весь этот феномен .«тела», с интеллектуальной точки зрения, также выше нашей совести, нашего «разума», наших мыслительных способностей к размышлению, чувствам и желаниям, как алгебра выше таблицы умножения» («Воля к власти»). В этом достаточно легко можно убедиться, если мы, естественно, находимся начеку и вместо того, чтобы гипнотизировать себя очевидной пунктуальностью размышления, помещаем самосознание в контекст жизни реального мира. Таким образом, четко возникают чередования собственного самосознания и грубой ошибки, которую оно совершает, в то время как его оценки внешнего мира, а также представления нашего тела сделали бы невозможным развитие организма, если бы тело не обеспечило постоянное решение фундаментальных проблем. Следовательно, интеллект, в частности способности мозга к размышлению, призываются действовать лишь от случая к случаю, в зависимости от указаний, переданных, самим телом («Воля к власти»).
Но эта глобальная субъективность самого тела соединяет его с массой субъективностей, соединенных одна с другой в зависимости от структуры и подчиненности, одновременно очень сложной и постоянной мутации, так как гармония здесь, как в общем везде, может существовать лишь в непрерывной борьбе. «Ведомые этой направляющей стратегией тела, (...) мы учимся тому, что наша жизнь возможна только благодаря комбинированной игре интеллектуальных рецепторов с различным значением, осуществляемой при постоянном обмене элементов в форме соподчиненности, управляемой при безграничном разнообразии форм» («Воля к власти»).
Каждая из этих субъективных органик соответствует тому, что мы постигаем, но только через более или менее приблизительное представление нашего
97
сознания в виде «инстинктов». «Эти инстинкты являются пульсациями, облекаемыми в некоторое количество жизненной энергии, выделение которой; совершаемое в глубинах собственного тела, остается рассеянным, ускользает от постижения разумом; мощь этих инстинктов и степень их разумности зависят от способностей каждой личности и определения ее судьбы. Из этого следует, что «гениальность основывается на инстинкте, доброта – тоже. Нет ничего более совершенного, чем инстинктивное действие» («Воля к власти»). В завершении этого основного тезиса Ницше дает ключевую позицию в определении декаданса: декадент – это личность, у которой инстинкты слабы и анархичны, нарушена система регулирования, которая гарантирует единство Самого себя. Таким образом, она обязана опираться на совесть и свой разум, производя вкупе с аскетической дисциплиной Морали искусственную жалостливую гибкую интеллигентность, приспосабливающуюся к Инстинктам. Декадент – это личность с хронической болезнью инстинкта, который старается компенсировать нарушения гипертрофией логики и чистой совестью Долга.
Воля к власти – основа сущности. — Признавая принципы, отстаиваемые Ницше, принимая тело как проводник, мы неизбежно приходим к идее «воли к власти» (Wille zur Macht), центральной теме философии Ницше. Ибо тело совершенно, по Ницше; это привилегированный феномен, где улавливаются основные черты воли к власти. А она – своеобразная школа для тела, которое мы обучаем как можно лучше проявлять критическую бдительность по отношению к ошибочным комментариям, что подразумевает значение самого термина «воли к власти», с тех пор как мы получили возможность его осознавать в зависимости от непосредственных значений, которыми он обладает. В действительности, эти значения являя-
98
ются своего рода культурными отложениями, где леность разума и сектантство порождают тривиальные мнения. Вследствие этого, и в частности в журналистском употреблении, сочетание «воля к власти» потеряло всю цельность идеи Ницше, став своеобразным конгломератом бессмыслиц и софизмов. В итоге все это близко к предрассудкам, которые Ницше клялся... победить!
Однако следует признать, что любая великая философская идея, будучи в общем–то весьма простой, одновременно является и очень нелегкой для осмысления в области, где она недоступна непосредственно интуиции. Стараясь достичь Сущности в своей основе, она выстраивается в виде заключения (но не будем забывать неконтролируемую часть открытия) на базе многочисленных признаков, которые не совсем просто найти и перегруппировать. В случае философии Ницше анализ тела представляет уже точно одну из этих «видимых отправных точек», о которых говорит (и, следует признать, с полным правом) К. Ясперс; однако Ницше сам подчеркивает, что в этом заключен главный интерес. Но совершенно естественно, что есть и другие признаки, и они помогают нам правильно интерпретировать феномен тела, как провозглашение воли к власти; во–первых, это отражено в греческой культуре, а также в активности познания различных форм интерпретации. При непременном условии сохранения решающих рекомендаций, представленных в памяти, мы можем дискутировать по поводу первичных понятий, сначала кажущихся очевидными, но затем способных внести изрядную путаницу, если их рассматривать в виде истинных объяснений концепции Wille zur Macht.
Три из этих понятий требуют короткого критического обоснования по причине их двусмысленного статуса: действительно, они грозят одновременно придать ошибочное понимание воли к власти и соответствуют, вместе с тем, традиционным определении-
99
ям, устанавливающим в действительности ту же идею воли к власти. Рассмотрим сначала понятие «жизни». Следует особо обратить на это внимание, так как тут требуются доказательства биологизма Ницше, подменившего «struggle for life» Дарвина борьбой за превосходство! Но только Ницше не использует ее, чтобы защитить новую биологическую теорию, он философски сверхопределяет ее для того, чтобы противопоставить абстрактную спекуляцию и жизненный опыт, символику женственности и особенно тему чистой генеалогии в смысле борьбы между силой и слабостью. Мы далеки от того, чтобы изъять Сущность из биологической жизни, но у Ницше жизнь становится естественной, если она появляется в виде «особого случая воли к власти» («Воля к власти»). Что касается понятия «власти», в нашем понимании каждодневного чудовищного насилия и доминирующего положения по отношению к другому, Ницше ассоциирует это с психологией «ощущения силы», где приводит целую серию основных анализов; но, чтобы тотчас же ввести термин «аристократической» эволюции этого ощущения силы, которая опрокидывает в довершении всего обычную эволюцию, потому что экзальтирует доминирующее положение над собой, героизм познания и эстетическую сублимацию инстинктов в ущерб варварскому насилию, которое характеризует вульгарную и посредственную личность. А Ницше цитирует учение брахманов, как пример благородной власти, основанной на полном подчинении чувства силе («Утренняя заря»)!
Для того чтобы покончить с этим, а также с самим понятием «силы», обремененной тяжелыми залогами, представим себе на психологическом уровне, где сила объединяется с анализом чувства силы; основное суждение Ницше об этом находится в следующем тексте: «Я нашёл силу там, где ее не искал, у простых людей, нежных и обязательных, без малейшей склонности к доминирующему положению – и
100
совершенно противоположное желание доминировать мне часто казалось признаком внутренней слабости; они боятся своих рабских душ, драпируя их в королевские мантии (а нередко кончают тем, что становятся рабами своих сторонников, своей репутации и т.д.). Сильные личности царствуют— это их потребность, для этого им нет необходимости пошевелить пальцем, даже если в жизни они погребены в собственной хижине» («Воля к власти»). Но понятие силы переполняет психологическое обрамление, в частности, является вездесущным в трудах по физике, в которые любил углубляться Ницше. Он придавал этому понятию самое острое значение; кроме того что оно ему необходимо, чтобы придать воле к власти количественное значение, определяя ее как изменяемую величину количества энергии, Ницше нарекает опытной концепцией это заключение усиления, на котором рассчитывает построить свою космологию воли к власти. Под этим он подразумевает интерпретацию мира через универсальность концепции воли к власти согласно амбициозной программе, изложенной в параграфе 36 «По ту сторону добра и зла. Прелюдия к философии будущего». Начинается все с интерпретации тела и инстинктов, затем обобщаются результаты в плане применения их к органической жизни, а завершение облекается в форму аргументирования единой теории материи. Такое предприятие весьма привлекательно, оно не противоречит принципам методологии интерпретации в виде резерва, если только не придавать ей догматическое толкование абсолютного обобщения; иначе подобная интерпретация – это совершенно очевидно – рухнула бы под воздействием критических замечаний, которые сам Ницше адресовал традиционной метафизике понятий Единственности и Совокупности. Она подтверждает, кроме того, что понятие силы, далекое от того, чтобы объяснить идею воли к власти, само по себе никогда не было вразумительно разработано у
101
Ницше, а только если соотнести его со спекулятивной, конструкцией, где трансцендентные первопричины значительно превосходят эмпирические данные Природы. И только философская мысль истолковывает смысл силы такой, какая проявляется в различных событиях естественной реальности – но никоим образом не наоборот, как при любой тенденции верить, когда у нас нет достаточного понятия о том, что же это такое, философская мысль...
Единственной полностью адекватной формулировкой является та, которая защищает правдивость чисто философских размышлений Ницше, располагая ее возвышенно под эгидой Сущности, как это сделал Ницше в своем определении: «Самая интимная разновидность Сущности — это воля к власти» («Wenn das innerste Wesen des Seins Wille zur Macht ist», Werke XVI 156; «Воля к власти»). Действительно, действие – это всегда Сущность, которую Ницше имеет в виду, когда восстанавливает в памяти «сверхчувственный характер» «внутреннего» состояния мира: «Нашим словом, определяющим эту реальность, будет «воля к власти», в то время как реальность будет обозначена изнутри, а не начиная с протеиновой, флюидной и неуловимой природы (Werke XIII 50). Однако концепция воли к власти – это не этикетка Ницше, основанная на каком–то биологизме, физикализме, динамизме или натурализме (ширмы стыдливой метафизики!); основная его идея, достигающая кульминации в мысли – Сущность как интерпретируемая субстанция.
Соперничество и созидание. — Никакой другой текст, возможно, не отбрасывает такого живого отблеска на генезис концепции воли к власти, как очерк под названием «Гомеровское соревнование», чьи первые наброски датируются 1871 годом. Этот текст действительно свидетельствует о том, что одной из основных тем, содержащихся в концепции Wille zur
102
Macht, является тема «соперничества», разработку которой молодой Ницше начал в то время, когда занимался эпохой древнегреческой цивилизации, в основе которой лежит трагедия мифа о Дионисе. Следствием этого явилась дешифровка фактов, связанных с психологией, биологией и физикой, вслед за которой появилась возможность приступить к концептуальным заготовкам, не пренебрегая одновременно интуитивными ощущениями – все это выкристаллизовывалось вокруг темы соперничества. Совершенно очевидно, что эмпирическая анкета обогащает исследование многими образами; но мы далеки от того, чтобы в нее погружаться; она создает лишь предположения в форме зародыша своей собственной теории философии! При этих условиях только работы, посвященные телу, могут начаться и выявить соперничество и соподчиненность тел на данный момент, в частности на уровне инстинктов, а также наличие борьбы как принципа любой жизненной организации и как выражение воли к власти, само собой. В этой прекрасной статье Ницше начинает с того, что оспаривает бледноватый образ и в определенной степени чахлую академическую традицию, которую нам дает греческий гуманизм. Вскоре он уточнит, каким образом этот образ фатально выковывался; но если мы думаем найти в рациональном оптимизме Сократа и его школы настоящую природу древнегреческой цивилизации, то нам откроется, в виде контраста, что это прекрасное человеческое объединение греков, которым мы совершенно справедливо восхищаемся, никогда не продвигалось вперед без жестокости, имело пристрастие к разрушению и ликованию после победы. Но мы настолько чужды духу этой культуры, когда ссылаемся на многочисленные примеры «зависти», которые гневно осуждаем, в то время как именно зависть была для древних греков универсальной мотивацией успешного соперничества! Урок греков – как не устает повторять Ниц-
103
ше – в том, что у них никогда не возникло бы такой культуры без своего рода капитала мощных инстинктов, всегда готовых реализовать возможность разрядиться на внешний мир для того, чтобы совершить преобразование. Но совершенно очевидно, речь идет об инстинктах, которые они обучили доминировать, контролировать и развили их созидательную функцию. В греческом соперничестве, модель которого создал Гомер и восхваляли Эзоид и Гераклит, произошла «спиритуализация» примитивной борьбы; таким образом, возникла гарантия свободного выражения агрессивности, которая, вместо того чтобы подрывать основы социальности, становятся фактором прогресса и гармонии. Соперничество проникает во всю публичную жизнь в форме состязаний в красноречии, конкурса трагедий, спортивных соревнований, соперничества между философскими доктринами. Подобное соперничество стало своего рода искусством и игрой.
Таким образом, воля к власти, по Ницше, является пластичной и созидательной силой, смысл которой состоит в том, что эта концепция принимает на свой счет и интегрирует координацию, которая для греков объединяет соперничество с созиданием. Схема этого соотношения постоянно перед глазами Ницше, когда он создает концепцию воли к власти, а также борьбы, которая смело сталкивает между собой различные позиции, заставляя рождать истину в виде форм, преобразуемых в произведения искусства. «Наиболее возвышенные отношения – это созидатель и материя, с которой он работает» («Воля к власти»). Воля к власти, таким образом, является соперничеством, которое разворачивается на поле свободного построения форм. Но всякая форма – это внешнее проявление силы. Таким образом, конструкция требует себе власти; созидатель, утверждает Ницше, – это «человек, который выходит за пределы власти» («Воля к власти»). Говорить что воля к вла-
104
сти это созидательная воля – значит, определить новые издержки концепций свободы и мастерства; теперь они соединены друг с другом на службе у интерпретации власти, как трансформация материи в произведении искусства: «покорить – это эффект, необходимый при наличии излишка власти: это является тем же самым, что и действие по созиданию или оплодотворению, то есть внедрение собственного образа в чужеродную материю. Вот почему сильная личность должна создавать, то есть навязывать другому, свое превосходство и быть как наставником, так и художником» (Posthumes 243).
Акция по преодолению самого себя. — Но все предыдущие определения, несмотря на их важность, рухнут при всестороннем изучении идеи Ницше о воле к власти, если мы не удостоим рассмотрения тему, которая им придает основное значение и которая поэтому является у Ницше объектом вербального созидания: это тема, обозначаемая у Ницше словом «Selbstuberwindung», где забота о точности заставляет нас перевести его, несмотря на тяжеловесность, пространственным выражением: «действие по преодолению самого себя».
Ницше обозначает здесь действие превышения, которое представляет из себя своего рода метаморфозу, где происходит подъем с низшей ступени на высшую, имея в виду, что это движение не спровоцировано извне, но исходит из внутреннего принципа сущности. Изучая подобный феномен «внутреннего преобразования», мы уже имели случай отметить, что преодоление может происходить весьма продуктивно и, согласно концепции Ницше, диалектически последовательно, в гегельянском смысле. Но речь идет только об одном из вариантов местного характера. В своей глубине Selbstuberwindung Ницше поворачивается спиной к диалектике и ее догматизму абсолютной рациональности; эта концепция никогда
105
не предполагала чисто логический процесс, еще менее она являлась комбинацией структур или функцией многочисленных значений (только современная идеологическая распущенность позволила себе разразиться ужасно комическими комментариями на этот счет!). Она объявляет – о связи, в этом случае, с Вечным Возвратом – как стать, есть ли для этого возможность, другими словами, как произвести это созидание форм и поставить их в поток становления, который реализует извечную метаморфозу становления самого себя. Соединяя концепцию воли к власти с «действиями по преодолению самого себя», Ницше пытается осмыслить Сущность как «обобщение концепции и понятия «жить» (дышать), «воодушевленный», «хотеть», «действовать», «становиться» («Воля к власти»).
Это, к тому же то, что присуще нашему собственному телу – свидетельство чему – очевидное становление, мы можем это твердо констатировать. Действительно, почему телу изначально присуща способность продуцировать совесть и интеллектуальные способности, которые с этим телом неразрывно связываются? Для того чтобы создать превосходное тело, отвечает Ницше, надо призвать определенным образом к активности тела, непосредственную и конкретную иллюстрацию преодоления самого себя: «Речь идет о единственности тела при всем развитии разума: это развитие заключается в том, чтобы нам придать чувствительность в формировании превосходного тела. Органика может подняться на еще более высокую ступень. Наше желание познания природы является способом для того, чтобы совершенствовать тело» («Воля к власти»). В этом нет ничего удивительного, ведь жизнь, рассматриваемая в наибольшем обобщении, признается в том, что способна к преодолению сущности, «которая принуждает нас преодолеть самого себя и приблизиться к бесконечности» («Так говорил Заратустра»). Все мо-
106
ральные критерии, другими словами, все таблицы иерархии ценностей исходят из одного и того же принципа: «таблица ценностей, записанная выше, каждого народа; это таблица побед над самим собой; это голос своей воли к власти» («Так говорил Заратустра»). Необходимо еще раз подчеркнуть, что это принцип, который определяет судьбу человека, и если это действительно так, то это судьба создания сверхчеловека!
Независимо от разногласий по методологии и по концепции опознания, идея преодоления самого себя создает критерий для того, чтобы различать волю к власти Ницше и волю к жизни Шопенгауэра. Шопенгауэр думает, что ему позволено принять аргументы страдания, чтобы оправдать интерпретацию откровенно пессимистического мира, который стал бы мимической фантасмагорией воли к жизни, ужасной и слепой, которая не освобождает от работы по уничтожению аскезы. Ницше взбунтовался против этого высказывания; он показал, что предпосылки в этой аргументации уже являются софистикой, которая преследуется природой, отравленной современным декадансом. Эта тревога по случаю боли, не является ли она симптомом болезни воли самой по себе, которая стала неспособной брать на себя ответственность за творческое призвание воли, которая отрицает принцип преодоления самого себя и не может больше честно судить об этом? «Решение по поводу того, что нам создаст удовольствие или боль, – говорит Ницше, – зависит от степени власти. То же самое может относиться к относительно небольшой власти, которая создает опасность и заставляет нас приступить к быстрой обороне; это может привести к тому, что если власть будет мощной, она может обрести шарм сладострастия, ощущение наслаждения ею» («Воля к власти»). Настоящее чувство боли фиксируется в действии, которое необходимо преодолеть самому себе; таким образом, оно является
107
сосуществованием: «боль является чувством, которое образует препятствие, но так как власть воспроизводит в сознании препятствие, то боль является составной частью любой деятельности (любая деятельность, направленная против чего–либо, что необходимо преодолеть)» («Воля к власти»). Отсюда вытекает, что воля к жизни по Шопенгауэру – это всего лишь псевдоволя, желание, повисшее «в воздухе» (Werke XI 162), потому что оно лишено своего основного намерения, зафиксированного в статическом значении «желать», вместо того, чтобы определяться движением к преодолению самого себя. «Шопенгауэр говорит «воля», но нет ничего более характерного в его философии, как полное отсутствие воли» («Воля к власти»).
Но то, что может нам помочь определить смысл и последнее основание этого определения воли к власти как действия по преодолению самого себя, именно в этом смысле оно применимо в теории познания и правды у Ницше. С одной стороны, мы уже видели, что воля к власти является своего рода операцией, которая придает определенные формы хаосу воображений и желаний для того, чтобы создать интерпретацию, где автор, являясь жизненным прагматиком в своих ценностных ориентирах, должен, по словам Ницше, «привести то, что мы называем инстинктом познания, к инстинкту присвоения и завоевания» («Воля к власти»). С другой стороны, познание, используя опыт дисциплины и честности филологии, обязывает нас преодолеть жизненный прагматизм, и это преодоление соответствует очень точно Selbstuberwindung, с двойным значением битвы, а также переход к высшей стадии формы познания: «Как происходит, что мы боремся против врожденной лжи и против любого маскарада? Ощущение власти, которое высвобождается в развитии ив интеллектуальной активности, направляет нас» (Posthumes 193). Таким образом, мы признаем, что
108
ставим жизнь в опасное положение, потому что снимаем, по крайней мере временно, защитные иллюзии; мы подчиняемся, таким образом, императиву воли к власти, так как «жизнь – это всего лишь средство по отношению к другой вещи: вот; выражение форм возрастания власти» («Воля к власти»). Подлинная власть показывает, таким образом, степень силы, которую разум может инвестировать в поиски правды, другими словами, интенсивность в преодолении себя на службе правдивости: «Высшее измерение силы: в какой степени человек может жить, опираясь на гипотезы, а не на веру, то есть отправиться в путешествие по безбрежным морям!» (Posthumes 136). Вследствие этого мы получаем дух – а не дикое насилие! – которое выражает реальную власть; если, действительно, мы должны уважать «власть и волю после определенного количества сопротивления, боли, пыток, которые допустимы и из которых мы черпаем превосходство» («Воля к власти»). Совершенно очевидно, что при этом дух получит пальму первенства, так как «дух – это жизнь, которая разрывает собственное тело; его муки увеличивают способность познания» («Так говорил Заратустра»).
Сила и слабость. — Следует освободиться от фальшивых образов силы, которые нам навязывает варварская идеология, чтобы обрести способность понять значение, которое придает Ницше концепции силы в своей генеалогической интерпретации. Совершенно очевидно, что любая сущность, которая участвует в воле к власти, постоянно работает, чтобы преодолеть себя. И не существует противоречия в том, что стиль и ориентация такого преодоления не будут теми же, которые мы находим у силы, направляемой декадансом или угасающей жизнью. Мы находим, таким образом, что действие по преодолению самого себя имеет два антагонистических значения, согласно которым характеризуется тот или иной тип
109
воли к власти; однако эти концепции силы и слабости, используемые в контексте генеалогического определения, имеют целью фиксировать двойную полярность воли к власти, в зависимости от чего каждое из действий преодоления самого себя обладает своей собственной нормативностью. При этом гарантируется существование иерархической соподчиненности внутри воли к власти как единой сущности мира.
Никаких противоречий, приписываемых Ницше, здесь не существует, когда он указывает, с одной стороны, что: «...слабость и сила соотносятся совершенно параллельно: они простирают свою власть настолько далеко, насколько это возможно» (Posthumes 217–218); с другой стороны, он старается изо всех сил победить некоторые из этих выражений воли к власти, в которых разоблачает инстинкт декадентства и предупреждает: «Что же, собственно, подразумевается под моралью? Инстинкт декадентства; то есть люди, совершенно изнуренные и обездоленные, которые, таким образом мстят и ведут себя как господа (...). Инстинкт декадентства в форме воли к власти» («Воля к власти»). Воля к отмщению, действительно, является еще одним видом воли к власти, но она должна быть классифицирована в виде концепции слабости, потому что является воплощением отрицательной воли к власти, которая пытается разрушить жизнь, обрекая ее на деградацию. В то же время ее классифицируют в виде концепции положительной силы в понятии воли к власти, то есть используют для того, чтобы восхвалять и раскрывать жизнь. Первая концепция является репрессивной, а вторая – созидательной. Это подлинная воля к власти, верная природе (так как Ницше в некоторых текстах сам себе резервирует эксклюзивность этого обозначения), другая является своего рода сумасшествием, которое отталкивает от себя и становится чужеродным по отношению к своему определению.
110
Разница должна быть установлена благодаря тройному исследованию. Сначала необходимо критически осмыслить идеалы, под покровом которых каждый борется за главенство; затем происходит идентификация типа человека или социальной группы, которая их проводит в жизнь; и завершается исследование анализом последствий, которые приведут к этому, для жизни, победы, или просто определяется их влияние на иерархию определенных ценностей. Что касается идеалов, метод позволяет разграничить Идеалы положительные и Идеалы отрицательные, в зависимости от следующего критерия: «всякий идеал предполагает любовь и ненависть, уважение и презрение. Первым мобильным рецептором может быть положительное чувство, а может – отрицательное. Ненависть и презрение – вот первые подвижные рецепторы, например, во всех идеалах, рожденных от затаенной обиды» («Воля к власти»). С точки зрения типологии различают в моральном аспекте разнообразные подстрекательские тенденции, которые Ницше именует таким образом: «1. Стадный инстинкт против сильных и независимых; 2. Инстинкт страдающих и обездоленных против счастливых; 3. Инстинкт посредственности против исключительных личностей» («Воля к власти»). Что касается оценки подобных качеств согласно их влиянию на жизнь, метод Ницше ведет к тому, чтобы создать антагонизм между «моральным натурализмом» и неестественной моралью: любой натурализм морален, в данном случае, любая здоровая мораль является доминирующей в жизненном инстинкте (...). Неестественная мораль – это любая мораль, которая до сего дня была основой обучения, считалась высокочтимой и проповедовалась; она совершенно точно направлена против инстинктов жизни» («Сумерки идолов»).
Радикализм аргументации Ницше, таким образом, проявляется в том, что он выражает своей гене-
111
алогической классификацией волю к власти в виде противопоставления «воли небытия» и «воли к жизни» («Воля к власти»). Воля к власти может характеризоваться тем, что благоприятствует жизни, в то время как способна и разрушать жизнь, делая ее слабой. Окончательно подводя итог, можно сказать, что концепции силы и слабости служат у Ницше для того, чтобы задуматься с генеалогической точки зрения об основном соотношении между жизнью и действием по преодолению самого себя. Отсюда возникает вывод: каждый индивидуум может рассматриваться в зависимости от того, какую линию жизни он представляет – восходящую или деградирующую» («Сумерки идолов»).
Вечное возвращение. — Идея вечного возвращения настолько глубоко проникла в сердце Ницше, что стала не только основной идеей его философии, но не могла не вызывать в нем широкую гамму необычайно интенсивных эмоций, начиная с экстаза и кончая ужасом, которые он испытывал в процессе творческих исканий. Однако в результате Ницше не смог приложить соответствующих усилий, чтобы подвести под эту идею серьезную научную базу с помощью обширной и тщательно проработанной документации. С этой точки зрения мы с некоторым смущением попытаемся рассмотреть доктрину Ницше вечного возвращения в качестве научной теории stricto sensu, в то время как доказательства, которые философ черпает из данных науки, оказываются подтверждением фундаментальных идей, находящих отражение в философской мысли.
В конечном счете, Ницше использует здесь научную аргументацию для того, чтобы завершить опровержение метафизического Идеализма, в частности, одной из самых крепких его цитаделей, финализма, в котором, совершенно точно, идея вечного возвращения должна пробить брешь. Вечное возвращение,
112
действительно, разбивает идеалистическую веру, согласно которой развитие мира покоится на плане провидцев, стремящихся к тому, чтобы установить господство Морали; соответственно, при введении в категорию морали понятие ошибки, получает объяснение прискорбное расхождение между добротой Бога и обычным развитием мира. Этой демонстративной виновности, которая провоцирует использование слишком частого понятия финализма, вечное возвращение противопоставляет утверждение спасительной «наивности становления» («Воля к власти»): «Представим себе эту мысль в самой опасной форме: существование такое, какое оно есть, не имеющее ни смысла, ни конца, но возвращающееся неотвратимо, не заканчивающееся небытием: «вечное возвращение» («Воля к власти»). Заратустра был ярым поборником этого: «Действительно, то, чему я обучаю, является долгим и тяжким трудом, а не богохульством, когда я говорю; «Выше чего бы то ни было простирается небо Возможностей и небо Наивности, небо Случая и небо Каприза»» («Так говорил Заратустра»).
Случайность, о которой идет речь, должна в сущности противостоять необходимости; в ней обозначен один из аспектов, согласно которому необходимость в плане возвращения отбрасывает финализм, защищающий интерпретацию становления. Ницше заставляет нас понять: «универсальный хаос», который исключает любую активность по отношению к финальности, не противоречащей идеи цикличности –это всего лишь иррациональная необходимость без всякой формальной этической или эстетической задней мысли. Свобода выбора отсутствует как для малых вещей, так и для больших» («Воля к власти»).
Доказательства – в части доктрины, которая широко опирается на научные данные, – содержат множество всеохватывающих аргументов, которые необходимо рассматривать в порядке их развития. Начнем с
113
подтверждения, которое приносит предыдущая критика идеалистической финальности, объективного признания невозможности подписаться под наступлением «конца» (это уже термин) становления. Так как, если мир продолжит стремление к концу, это спровоцирует тенденцию к установлению состояния равновесия, которое, однако, уже должно быть достигнуто, потому что для этого было более чем достаточно времени в прошлом. Таким образом, можно констатировать, что становление не может закончиться, что оно продолжается. Однако утверждение становления на самом деле отменяет сам принцип возможности окончательного равновесия («Воля к власти»).
Но данное утверждение может быть доказано лишь при двух условиях. Первое – чтобы время было, действительно, сущностью, чтобы оно было реальным, чтобы оно не было уменьшено, как у Канта, до чистой формы a priori чувствительности (Werke XII 54). Второе – чтобы время было бесконечным, что уменьшает веру в божественное сотворение, мира, потому что создание подразумевает начало. Таким образом, Ницше принуждает признать преимущество своей предыдущей критики морального Бога, ориентируя ее более точно против понятия Бога созидателя, «своеобразного паука – императива и финальности, который прячется за грандиозной вуалью, громадной сетью из причинных связей» («К генеалогии морали»). В поиске возражений Ницше приходит к неизбежной конфронтации между верой в Бога–созидателя и «наивностью становления», показывая, какую неисправимую ошибку можно совершить, применяя значение становления как гипотезу; так как «это приведет к огромному количеству страданий и нелогичностей, которые снизят общую ценность «становления»; к счастью, эта суммарная власть становится ее отсутствием («Воля к власти»).
Таким образом, низвергнув с пьедестала бога, мы отказываемся признать оригинальную созидатель-
114
ную силу, которая отвечает за становление, и одновременно разоблачаем бессодержательность концепции бесконечной силы. И только принцип конечности силы вычеркивает из размышлений о становлении любой теологический привкус, становясь на научную основу, согласно закону сохранения энергии. Принцип теперь выглядит таким образом: активность постоянна, но количество произведенных вещей и вид энергии конечны (Fragments 8); и, более точно: «Существует бесконечное количество видов энергии, но не различных состояний, стремящихся к бесконечности: иначе, это привело бы к неопределенной энергии, энергии, которая не имела бы определенное количество возможных качеств (Fragments 7). Теперь необходимо собрать в одно целое перечисленные определения, и мы получим эту модель вселенной: в которой существует конечная и постоянная сила, развивающаяся в определенном пространстве, где, согласно становлению, все повторяется. Таким образом, возникает постоянный цикл, где имманентность радикальна; таким образом, она запрещает любую ссылку, даже самую незначительную, на цель или смысл, которые ей чужды.
Однако подобные аргументы интересны лишь в плане их интеграции в философскую проблематику, посвященную соотношению между становлением и волей к власти. Ницше не был настолько наивен, чтобы допустить, что можно заменить старое метафизическое понятие сущности на становление; он старается интерпретировать становление как сущность саму по себе. И совершенно очевидно, какую роль при этом он придает идее вечного возвращения! Его формулировка является самой полной в другом месте: вечное возвращение к Самому себе (des Gleichen). «Самое себя» определяет значение устойчивости становления; в нем, таким образом, возникает необходимость повторения для каждого события внутри становления. Изгнание догматической кате-
115
гории в тождественности приводит к трансформации концепции постоянства и равенства по отношению к себе. Если становление постоянно не находится в состоянии становления, оно таким образом сохраняется и тем самым образует тождественную субстанцию. Действительно, Ницше отдает себе отчет в том, что формулирование адекватности и ее предчувствие вечного возвращения должны привести к соответствующему результату и показать смысл преимущества его концепции; и он делает рискованное заключение: «Придать становлению характер сущности – это высшая форма воли к власти (...), сказать, что все возвращается – это значит, максимально приблизить мир становления к миру сущности – вершине размышления» («Воля к власти»).
В своей концепции воли к власти Ницше пытается размышлять, что представляет из себя сущность в качестве становления; в концепции вечного возвращения каким образом само становление становится движением к становлению, другими словами, все повторяется, и ничто не прекращает меняться. Но так как действие по преодолению самого себя определяет природу воли к власти, необходимо объяснить, как это действие может вписаться в цикл возвращения. Восхитительная целостность размышлений Ницше полностью раскрывается здесь – по случаю этого слияния между волей к власти и вечным возвращением. Мы видим, что все великие темы Ницше выковываются в одном магическом горниле.
Вечное возвращение – это постоянное и последовательное обращение с требованием к преодолению самого себя. Оно подталкивает волю к власти отрываться от напрасной ностальгии, чтобы законным образом присоединиться к становлению и созидать, таким образом, на поле неустанного творчества. Оно поднимает ее до высочайшего утверждения, которое выражается понятием «amor fati»(любовь к [своей] судьбе – лат.). «Amor fati» соответствует у Ницше
116
отношениям к верности земле, благодаря которым имманентность становления триумфально покоряет химеры трансцендентного идеализма. Так как сама жизнь показывает, что воля сливается в едином порыве со становлением, в этом действии происходит торжественное открытие истинного пантеизма Диониса. С такой точки зрения, вечное возвращение является формулировкой самого высокого утверждения, которое до сего времени не было достигнуто («Ессе Homo» 120). «Мы хотим вечного цикла: те же вещи, та же логика или та же нелогичность последовательных соединений. Высшее состояние, которого мог бы достичь философ: принадлежность к концепции Диониса по отношению к существованию; моей формулой по этому поводу является amor fati» («Воля к власти»). Вечность – это обобщение, связанное с мгновением: «У вас было когда-нибудь желание, чтобы одно и то же событие повторялось дважды? Вы никогда не говорили: «Ты мне нравишься, счастье, подмигивание, мгновение?» Тогда вы желали возврата любой вещи, любого повторения, любой вечности, последовательного раскручивания запутанностей любовных коллизий» («Так говорил Заратустра»).
Кроме того, вечное возвращение преобладает в преобразовании мстительной воли в созидательную, то есть в создании возрождающейся жизни, так как это она заставляет волю преодолеть. чудовищные препятствия, которые противопоставляет сопротивление прошлого свободной инициативе. «Так как время невозможно повернуть вспять, вот в чем заключается основная жалоба. Произошедшие события – это скала, которую невозможно сдвинуть. Тогда выплескиваются наружу досада и гнев». И вот уже человек обречен на пытки Сизифа! Но мысль о вечном возвращении возникает, чтобы его вытащить из проклятой пучины, и она ему адресует это искупительное предупреждение: «Я вас отвлек от этого час-
117
того повторения одного и того же, проповедуя вам: воля – это созидание. То, что было – это всего лишь фрагмент, загадка и ужасный случай до того дня, когда созидательная воля заявит: «Это я, и я хотела бы, чтобы это стало таким образом» («Так говорил Заратустра»).
В итоге можно констатировать, что вечное возвращение воспитывает волю к власти, мужественному долгу – службе правды. Оно просвещает и возвышает над всеми утешительными иллюзиями, вымыслом и самым выгодным жизненным прагматизмом; заставляет отказаться от идеалистического догматизма абсолютного знания, приняв шанс интерпретации («Воля к власти»).
Вечное возвращение является своего рода молотом, который Ницше обрушил на элиту человечества, вдребезги разбивая идолов в попытке одновременно вылепить скульптурный портрет сверхчеловека: доктрина вечного возвращения – самый мощный молот власти в руках человека («Фрагменты» 69).
Глава V
СВЕРХЧЕЛОВЕК
Отбор. — Нет ничего более ошибочного при оценке ницшеанской идеи «сверхчеловека», чем трактовать ее как основу своеобразной эволюционной доктрины, аналогичной доктринам Ламарка и Дарвина. Поэтому не будем вводить в заблуждение читателя, акцентируя внимание на некоторых внешне эволюционных формулировках, которые Ницше вкладывает в уста Заратустры! Это всего лишь значение образов и не устраняет весьма зримых противоречий, когда Ницше, с другой стороны, обращает свою критику в сторону современных ему трансформистских теорий, испорченных, по его словам, безоглядной верой в прогресс. Так как на его взгляд, ни человечество, как определенный вид, не демонстрирует преимуществ прогрессивного развития по сравнению с животным (Werke XVI 147), ни внутри самой людской популяции не образуется гарантированно настоящая элита, которая была бы отмечена прогрессом по отношению к массам. Наоборот, в данном вопросе гораздо честнее говорить о регрессе. Неужели не видно, что современное человечество чудовищно деградировало, если его сравнить с героями цивилизации Ренессанса или древними греками («Антихрист. Проклятие христианству»)? Погружаясь в эту полемику, Ницше противопоставляет дар-
119
винизму два соображения: низшие формы не способны создать высшие формы (Werke XVI150), и – еще более досадное – в большей части одни лишь слабые и посредственные люди выигрывают «struggle for life». «Правила требуют того, чтобы сильные личности с элитарными душами погибали или терпели бедствие» (Там же, 379). Что касается тезисов Ламарка, Ницше упрекает его в преувеличении роль среды в естественном отборе.
В конечном счете, критика понятия прогресса выходит за биологические рамки, с тем чтобы отразиться на концепции истории, разрушая любую попытку создать из сверхчеловека результат, необходимый для утверждения претензии истории на «логику». Конечно, Ницше с того самого момента, когда добровольно отказывается от сверхчувственного превосходства, должен расположить возможное пришествие сверхчеловека исключительно в исторически имманентной плоскости. Но его совершенно не заботит проблема нахождения в истории предвестника появления сверхчеловека, определяющего здесь и там индивидуальные или коллективные успехи в виде предвестников (например, греческий народ, аристократия древней Индии, Наполеон), он не разделяет веру Гегеля, Огюста Конта и Маркса в разумное развитие истории, которое должно закончиться триумфом самых высших ценностей; и он, не ограничиваясь отказом от подобной фантасмагории исторической рациональности, возмущается этим как пагубной идеалистической клеветой: «Видеть в истории реализацию добра и справедливости является богохульством против добра и справедливости. Эта прекрасная универсальная история достойна того, чтобы привести высказывание Гераклита: «своего рода мусор». Для тех кто силен, приоткрывается лазейка, вот в чем заключается правило; только не оказывается ли это чаще всего глупостью и злом! (Fragments 57, 58). Ницше незыблемо поддерживает эти крити-
120
чеекие соображения, доводящие его до изнеможения, что проявляется уже во второй части «Несвоевременных размышлений», где он дает краткую характеристику гегельянской философии: «Это одна из мыслей, которая парализует и удручает, и во" все времена осознание ее приходит слишком поздно; но наиболее ужасным и разрушительным является то, что эта философия при бесстыдной ниспровержении ценностей обожествляет этот тип жалкого конца существования, как если бы это было смыслом и целью любой предшествующей эволюции» («Несвоевременные размышления»).
Подобные предупреждения не оставляют места ни малейшему сомнению: нет никакой возможности проникнуться идеей Ницше о сверхчеловеке, если не признать доктрину селекции, которая выступает гарантом обязательного появления сверхчеловека; в первую очередь, это педагогика воли к власти сама по себе, педагогика, предназначенная для того, чтобы создать независимую сущность, делом жизни которой будет вечное возвращение.
Воспитание по Дионису. — Отбор по мысли Ницше, – это не чисто биологический процесс, направляемый природой, и не диалектика истории, а специальный метод обучения, направленный на воспитание воли к власти у компетентного меньшинства. Квалифицируя его как дионисийский по происхождению, он выявляет две основные характеристики процесса. С одной стороны, неизбежна в определенной мере радикализация нигилизма, которая способствует последующему развитию кризиса, – Ницше обозначает ее как «исступленный нигилизм» (Werke XV 393), потому что он должен подорвать в некотором роде современный декаданс. С другой, – осуществляется намерение приступить к способу, считающемуся аморальным, который может быть назван «пессимизмом силы»; он должен придать сверхчеловеку непоколе-
121
бимость по отношению к самой ужасной правде. Короче, Ницше определяет здесь в общих чертах направление обучения, работающего, как своего рода «молот», и концентрирующееся на сущности воли: это является действием по преодолению самого себя! «Молот» – это доктрина, которая в наиболее действенном пессимистическом порыве к смерти оперирует понятием селекции, более всего приближающей к жизни (Fragments 69). Благодаря перечисленным чертам она бросает вызов старой методологии, используемой метафизическим идеализмом, который был школой декаданса. Следуя пункт за пунктом, селекция по Ницше ориентирована на создание сверхчеловека, противостоя идеалистическому одомашниванию, ориентированному на создание «низшего» человека. Одомашнивание человека – это священническое изобретение, техникой которого является заглушение инстинктов в сочетании с формированием чувства вины и боязни греха («Воля к власти»). Селекция, по Ницше, напротив, старается облагородить инстинкты, а также придать им смысловое значение («Сумерки идолов»). Вследствие этого «нет ничего страшнее, чем создать путаницу в понятиях селекции и одомашнивания (...). Под понятием селекция я подразумеваю средство, которое способно собрать огромное количество человеческих сил так, чтобы последующие поколения смогли строить на фундаментах, уже заложенных их предками; это понятие относится как к внешним проявлениям, так и к внутренним и органическим реальностям, в постоянном прирастании сил («Воля к власти»).
Воспитание воли к власти – это параллельно или установка, или. интерпретация – заключается в том, что на первом месте находится само тело. «Глупые моралисты всегда проповедуют совершенствование, не требуя при этом также совершенствования физической основы: улучшения своего тела» (Posthumes 288–289). Но «даже самый большой ум, если он со-
122
единен со слабым и нервозным характером, — вот от чего необходимо избавиться. Наша цель: совершенствование всего тела, а не только мозга» («Воля к власти»).
Предлог «über» (сверх) в слове «сверхчеловек» (Übermensch) подразумевает выражение наиболее полного его значения: подчеркивается, что сверхчеловек появится лишь в результате преодоления самого себя, где воля к власти человека выполняет свое настоящее предназначение. Заратустра объявляет об этом своими чеканными фразами: «Я вас обучаю для того, чтобы вы были сверхчеловеком. Человек – это такая сущность, которую необходимо превзойти» (Werke VI 13). В этом случае необходимо четко разграничить: изменяется первым человек, а не окружающий его мир, который затем вынужден быстро приспосабливаться к нему. Ницше утверждает это, показывая, как человек, находящийся в упадке, трансформируется в сверхчеловека: «Величие человека состоит в том, что он является мостом, а не пределом; что прежде всего мы Должны любить у человека то, что он является переходной ступенью и крайней опасностью («Так говорил Заратустра»); и далее: «Я люблю тех, которые умеют жить, лишь при условии смертельной опасности, так как погибая, они превосходят самого себя».
Положительный герой, — Вследствие того, как сверхчеловек по Ницше является личностью в высшей степени мифической, совершенно необходимо, реализуя амбициозные планы, создать полное его описание, где каждая черта соответствовала бы одному из определений воли к власти, не забывать, что при этом должно обеспечиваться определенное соотношение между волей к власти и идеей вечного возвращения. Мы удовлетворимся рассмотрением черт, по которым сверхчеловек достоин того, чтобы к нему обращались как к прекрасному положительному герою.
123
В первую очередь несомненно, что наш герой явно имеет дионисийские корни. Дионис действительно символизирует для Ницше сущности, обладающие энергией, настолько мощной, что они способны все преобразовать в положительном плане, однако в то же время и с тем же пылом влиять и в противоположном направлении; так что борьба происходит в сердце самой жизни. «Такой освобожденный дух появляется в центре вселенной, со счастливым фатализмом и верой, что нет ничего предосудительного в том, чтобы существовать изолированно, и этим одновременно все решается и все подтверждается. Он не опровергает ничего... Но такая вера является наивысшей из всех возможных. Я ее окрестил именем. Диониса» («Сумерки идолов»). Он гордо заявляет, с точки зрения творца, свою принадлежность к вечному возвращению: «Человек наиболее импульсивен, наиболее приспособлен к жизни, наиболее толерантен во всей вселенной (...), который ненасытно адресует da capo [еще раз, – итал.] не только самому себе, но и действию, и всему спектаклю» (Там же). Он берет в расчет все прошлое человечества; «мы все это доказываем в ретроспективе, всем умершим мы придадим смысл их жизни, если нам удастся создать из этой глины сверхчеловека и придать, Таким образом, смысл всему прошлому («Воля к власти»).
Личность создается, таким образом, сама из себя, по образу и подобию, который Дионис хочет придать человеку: «Сделать его сильнее, злее, глубже» (Там же). Так как «важно, что злые воодушевлены религиозной волей» (Werke XIV 316); другими словами, это «циники, обольстители, завоеватели, которые сочетают интеллектуальное превосходство, здоровье и избыток энергии» («Воля к власти»). От варвара сверхчеловек возьмет силу и богатство инстинктов, но он доведет эти инстинкты до высшего уровня, придав им созидательную свободу выбора. Совершено очевидно, мораль будет шокирована этой титани-
124
ческой расточительностью; и Заратустра не сомневается, что «добрые и справедливые назовут сверхчеловека демоном» (Ессе Homo 170). Но только эти благодетели не способны понять необходимость взаимодействия между добром, и злом, неудержимый натиск настоящего созидателя, такой, каким он представлен в дионисийстве; действительно, «он активно покоряет становление и субъективно чувствует, как сильная воля созидателя сталкивается с яростью разрушителя» («Воля к власти»). Вследствие этого «сущностью, переполненной жизненными силами, являются дионисийство, бог или человек, который может позволить себе не только загадочно смотреть и страшить, но и предаваться восторгу разрушения, переворотов, отрицания; злобы, безумия; любая грубость кажутся ему дозволенными и допустимыми, имея превосходство созидательных сил, которые могут создать даже из пустыни плодородный оазис» («Веселая наука»).Сверхчеловек – это законченный художник, перевоплотивший себя с помощью воли к власти в «художника».
Наконец, сверхчеловек является великолепной, лучезарной индивидуальностью, где его «Я» становится космическим «Я». Одновременно, Ницше весьма строг по отношению к зябкому эгоизму, который позорно ищет убежище в конформизме стадной морали; в то же время он восторгается мощью индивидуализма, который является условием щедрости жизни и познания. Так как «у человека его ego ослабляется и сокращается, сила великой любви также затухает» («Воля к власти»). Ницше также уточняет: «Это богатство личности, внутренняя щедрость, призвание, радость инстинкта и самоутверждения, которые создают великое самопожертвование и большую любовь» (Там же). Такой индивидуализм требует создания культа отличия, «пылкое желание – установить различия внутри самой души для того, чтобы порождать состояния все более и более возвышен –
125
ные; редкие, отдаленные, обширные, понятные – от всего этого зависит подъем на следующую ступень человеческого вида, постоянное преодоление в человеке самого себя» (Там же). Вот почему Ницше питает отвращение к эгалитарной идеологии современности, в которой он видит самое опасное препятствие к созданию сверхчеловека. «Все очень равны, очень маленькие, кругленькие, очень соглашательские, очень надоедливые» (Posthumes 180). Для противостояния подобной идеологии Ницше предлагает идеологию стратегии различия, которая состоит в том, чтобы избавить человека от общих черт, и придать ему своеобразную специализацию с тем, чтобы он стал еще более загадочен для окружающих» (Posthumes 181). Стратегия различия иерархична, спешит добавить Ницше, так как различие всегда отсылает к последнему рассмотрению, к дуализму жизни, который может привести или к ее возрождению, или к декадентству, образуя генеалогический принцип воли к власти в самой себе. Ницше, в то же время, категорически не признает, предчувствуя, во что это выльется, так называемых ревнителей равенства, которые взывают к его авторитету, чтобы оправдать то, что мы могли бы назвать анархизмом безвольного различия. Он провозглашает: «Необходимо расширить ров! Надо заставить, чтобы высшая сущность стояла в стороне благодаря жертвам, которые она должна принести для сохранения собственного существования» («Воля к власти»).
Большая политика. — Под понятием «большая политика» Ницше подразумевает осознанное и обдуманное принятие обязательств за будущее человеческого рода. Таким образом, презирая ухищрения современных политиков, все интересы которых направлены лишь на отстаивание ограниченных интересов, такая политика подготавливает царствование сверхчеловека на базе конкретной организации со–
126
циальной жизни и культуры в глобальном масштабе. Большая политика, таким образом, является своего рода средством, чтобы создать на уровне исторически существующих объединений людей так называемое мировое правительство, которое способствовало бы дионисийского типа обучению членов общества, направленному на формирование идеального сверхчеловека: «До сего времени существовали тысячи различных целей, потому что существовали тысячи народностей. То, что отсутствует при этом, так это связующая цепь между ними, основное отсутствие –отсутствие конечной цели. В настоящее время человечество не имеет конечной цели» («Так говорил Заратустра»).
Такой проект, соединенный с провоцирующей декларацией, совершенно очевидно, является декларацией войны, направленной против конкурирующих идей. Ницше разоблачает здесь пособников современной веры в «прогресс», являющейся избитой темой христианской метафизики. «В какой мере, – спрашивает Ницше, – существует еще фатальная вера в божественное предвидение, вера, наиболее парализующая как руки, так и мозг, когда под понятием «природы», «прогресса», «усовершенствования» и «дарвинизма» эта вера, имеющая некоторые связи со счастьем и добродетелью, является еще одной гипотезой христианской интерпретации, на чем она настаивает?» («Воля к власти»). Врожденная бесплодность этой фантасмагории обнаруживает себя в Идолопоклонстве Истории, которая в ней обычно обнаруживается. Этот своеобразный маленький «фактализм», по едкому определению Ницше, квалифицируется как коллективная близорукость «фактов», претенциозно объективных, в соединении с убеждением, что абсолютный разум все способен объяснить. «Мы не будем служить истории только в той мере, в какой она служит жизни, но злоупотребление историей и ее переоценка является главной
127
причиной того, что жизнь утрачивает способности и деградирует, возникает такой феномен, как необходимость страдания, в результате чего мы отдаем себе отчет в том, что появляются поразительные симптомы, характеризующие нашу эпоху» («Несвоевременные размышления»).
Социалистические доктрины довольно грубы, по Ницше. Совершенно очевидно, и, вероятно, стоит об этом сожалеть, что Ницше не читал К. Маркса (он не знал даже его имени), так как такое знакомство могло привести к корректировке многочисленных его высказываний, более строгой ориентации в истории и проблемах политики, повлиять на его собственные интерпретации. Но эти соображения не препятствуют признать ценность многих критических замечаний Ницше по этому вопросу; более того, сам марксизм немало почерпнул бы полезного из подобных размышлений...
Упрек Ницше в адрес социалистической идеи заключается, в основном, в чересчур большом философском оптимизме, который в ней присутствует, принимая во внимание моральное наследие рационализма Сократа. Действительно, уже в своем произведении «Рождение трагедии» Ницше имел возможность характеризовать основные тенденции и отдаленные влияния учения Сократа: «Мы не будем утаивать, что же прячется в сердце этой сократовской культуры: оптимизм, считающий себя безграничным! Его не страшит наблюдать за тем, как зреют плоды этого оптимизма,– наблюдая за обществом, проникнутым в своих самых внутренних слоях этой культурой, мало–помалу дрожа от робких попыток чувственных притязаний; видеть веру, которая бы являлась земным счастьем для всех, веру в возможность универсальной научной культуры, которая трансформируется мало–помалу в угрожающие требования земного счастья и александрийского разума». Этот оптимизм, принимая во внимание уроки
128
Сркрата и христианскую ментальность, инспирирует «научные» притязания социализма в виде рациональной концепции Истории и доверия к диалектическому методу, тому самому, откуда возникает идеал счастья народных масс, один из вариантов «стадной» морали технократического века, господствующей теперь на планете. Ницше с сарказмом относится к этому стандартизированному счастью (прекрасно совместимому, как оказалось, с политическим режимом самой чудовищной диктатуры!). Отсюда вытекает фундаментальное заблуждение в отношении самого смысла цивилизации: «Проблема цивилизации очень редко осознавалась. Конечным итогом ее вовсе не является ни счастье народа, ни развитие ее без всяких ограничений; он проявляется как раз в точной пропорции, соответствующей его развитию. Конечная цель превосходит земное счастье: этот конец является производным от великих дел» («Воля к власти»). Также Ницше разбивает марксистский тезис, согласно которому рабочий класс имеет историческую миссию совершенно сокрушить отчуждение человечества, осуществляя собственное освобождение; этот тезис не признает значение свободы самой по себе. А как подчеркивает Заратустра, освобождение не имеет ни смысла, ни ценности, и никоим образом не является элементарным явлением, в котором отсутствует принуждение.
Ницше защищает социальную организацию, сугубо аристократическую и жестко антигосударственную. «Нашей целью, – объясняет он, – является формирование доминирующей касты, которая объединит людей на наиболее обширных, пригодных для приложения усилий землях, во главе всемирного правительства» («Воля к власти»). Действительно, речь идет о том, что это требование соответствует не только методологии теории познания Ницше и природе воли к власти, но также принципам настоящего воспитания, в идеале направленного на воспитание
129
сверхчеловека. «Любое возвышение человеческого вида всегда было и будет произведением аристократического общества, общества, которое вырастает из различных иерархических слоев и человеческих ценностей, требующих в той или иной форме подчинения» (Там же). В то же время подобная аристократия не снисходит ни до участия в кровопролитии, ни до обладания материальными ценностями; на ней будет лежать миссия строго и безоговорочно руководить по праву, которое должно доминировать во всем! Парадоксом «большой политики», по Ницше, таким образом, является наличие идеологических различий, направленных на защиту интересов одного из классов; власть же предоставляется лишь создателям ее, которые обладают при этом весьма опасной ответственностью: это каста людей, не занятых повседневным трудом, которая более чем кто бы то ни было способна на страдание; их удовлетворенность данным существованием является наименьшей, в то время как чувство долга – наивысшим» («Человеческое, слишком человеческое»). Вследствие этого «рабочие однажды будут жить как буржуазия; и не только так, а гораздо выше, то есть у них появится отсутствие потребностей, и они будут жить, как высшая каста; бедные и неприхотливые будут обладать властью» («Воля к власти»).
Затруднения у Ницше начинаются тогда, когда он ищет в истории отправные пункты, необходимые для осуществления большой политики, так как ни один из общественных классов, как ему кажется, не в состоянии ответить на его ожидания. Буржуазия ему отвратительна («Так говорил Заратустра»), пролетариат ему безразличен, а крестьянство он абсолютно не знает; что касается интеллигенции, он утверждает, что она ведет себя, как пауки в банке! В конце концов, исключительно в новой элите философов Ницше видит свою надежду. Королем философов Ницше считает Платона, любопытно, что он недалек от ис-
130
тины! Но Ницше не заботится о том, чтобы уточнить, из какой социальной среды их необходимо черпать, а также в какой среде найти для них учителей. В заключение мы видим достаточно признаков, которые убеждают в Том, что большая политика, по Ницше, является нечем иным, как утопией... философа!
Но не будем укорять Ницше за это и многое другое, скорее выразим ему искреннее восхищение! Так как нашим глазам мешают видеть небольшие, сцены из спектаклей, поставленных посредственными политиками, а на самом деле жалкими и неэффективными «реалистами», взглянем вглубь сцены; тогда у нас появится возможность наслаждаться утопическими мечтаниями настоящего мыслителя. Это относится к тем мечтаниям, проникая в которые, мы можем возвыситься и восхвалить одно из наиболее благородных и торжественных обещаний человечеству: существование философской мысли самой по себе – где Ницше, совершенно очевидно, является фигурой, которая будет вечно служить в качестве неповторимого образца.
Произведения Ф. Ницше
О будущности наших образовательных учреждений.
Рождение трагедии, или эллинство и пессимизм.
Несвоевременные размышления: Давид Штраус в роли исповедника и писателя.
Несвоевременные размышления: О пользе и вреде истории для жизни.
Несвоевременные размышления: Шопенгауэр как воспитатель.
Несвоевременные размышления: Рихард Вагнер в Байрейте.
Человеческое, слишком человеческое. Книга для свободных умов.
Смешанные мнения и изречения.
Странник и его тень.
Утренняя заря, или мысль о моральных предрассудках.
Веселая наука.
Так говорил Заратустра.
По ту сторону добра и зла. Прелюдия к философии будущего.
К генеалогии морали. Полемическое сочинение.
Казус Вагнер.
Сумерки идолов, или как философствуют молотом.
Антихрист. Проклятие христианству.
Ессе Homo. Как становятся сами собою.
132
Воля к власти. Опыт переоценки всех ценностей.
Злая мудрость. Афоризмы и изречения.
О философах.
Песни Заратустры.
Об истине и лжи во вненравственном смысле.
Гомер и классическая филология.
Греческое государство (Предисловие к ненаписанной книге).
Греческая женщина (Отрывок 1871).
О музыке и слове (Отрывок 1871).
Гомеровское соревнование (Предисловие к ненаписанной книге 1872).
Мы, филологи (Отрывок 1871).
БИБЛИОГРАФИЯ НА РУССКОМ ЯЗЫКЕ
1. Абрамович НЯ. Фридрих Ницше // Критическая библиотека. М.: Заря, 1910. Т.4.–
2. Абрамович НЯ. Фридрих Ницше // Литературные портреты. М, 1909. С.176–249.
3. Абрамович НЯ. Человек будущего. Очерк философской утопии Ф. Ницше. СПб.: Прометей, 1906.
4. Авксентьев Н. Сверхчеловек. Культурно–этический идеал Ницше. СПб.: Север, 1906. (Рец. на кн.: Кудрявцев А.П. // Русское богатство. 1907. № 9. Отд. 2. С.156–158).
5. Айхенвальд Ю. Отдельные страницы. Сборник педагогических, философских литературных статей. М, 1900. С.67–74.
6. Андреас–Саломе Л. Фридрих Ницше в своих произведениях: Очерк / Пер. 3. Венгеровой// Северный вестник. 1896. № 3. С.273–295; № 4. С.253–272; № 5. С.225–239.
7. Андреева И.С. Современные зарубежные исследования философии Ницше: Научно–аналитический обзор // ИНИОН АН СССР. 1984 (серия: Проблемы философии за рубежом).
8. Андреевич Е. Ницше. СПб., 1902.
9. Андреевич Е. Очерки текущей русской литературы: о Ницше // Жизнь. 1901. № 4. С.286–321.
10. Антипенко З.С. Проблема Сократа у Ницше // Зарубежное философское антиковёдение. М., 1990. С. 156–163.
11. Антонович И. Фридрих Ницше и традиции нигилизма в буржуазной культуре. Минск: Неман, 1982. № 10. С.127–136.
12. Арский (Абрамович НЯ.). Мотивы солнца и тела в современной беллетристике. О ницшеанстве в «Санине» // Вопросы пола. 1908. № 2. С.28–30; № 3. С.27–31.
13. Артановский С.Н. Ф. Ницше на страницах «Весов» // На перекрестке идей и цивилизаций. СПб.: Санкт–Петербургская гос. академия культуры, 1994. С.173–186.
134
14. Астафьев П.Е. Генезис нравственного идеала декадента // Вопросы философии и психологии. Спец. Отд. 1893. № 16. С.56–75.
15. Аствацатуров А. Три великие книги Ф. Ницше // Ницше Ф. Стихотворения. Философская проза. СПб.: Худож. Лит., 1993. С.22–60. (Рец. На кн.: Лаврова А. Лук и лира Ф. Ницше // Путь. 1994. № 6. С.298–302).
16. Базарбаев БЖ. Философские портреты: своевременные и несвоевременные размышления о проблеме и драме человека. М.: Российская академия управления. 1994.
17. Баразгова Е.С. К вопросу о становлении принципов идеологического воспитания в буржуазном обществе // Единство общественных отношений и сознания, «Так говорил Заратустра» Ф. Ницше и «Психология социализма» (1898) французского социолога Г. Ле Бона. Свердловск, 1986. С.171–181.
18. Баратов Л.С. Исторический–метод и теория познания: критические замечания к статьям Рйля и Ницше; Дарвинистическая гносеология Ф. Ницше // Дарвинизм и теория познания Георга Зиммеля. Дарвинистическая Библиотека. СПб., 1899. С.59–78, 79–86,
19. Баскин МЛ. Критика философии ницшеанства. О кн.: Одуев С.Ф. Реакционная сущность ницшеанства. Изд. ВПШ и АОН при ЦК КПСС. М., 1959. 261 с. // Вопросы философии, 1960. № 5. С. 169–171.
20. Боулер А. Отзвуки парижской жизни: Ницше во французском романе // Русская мысль. 1907. № 7. Отд. 2. С.137–145.
21. Бахтин М.М. Из жизни идей // Статьи, эссе, диалоги. М., 1995. С.15–18, 25–27,129–130.
22. Белый А. Фридрих Ницше // Весы. 1908. № 7. С.45–50; № 8. С.55–65; № 9. С.30–39.
23. Берг Л. Сверхчеловек в современной литературе. Глава к истории умственного развития XIX века / Пер. Л. Горбунова. М., 1905. (Рец. на кн.: Соловьев С. //Весы. 1905.№4.С.61–61). –
135
24. Бердяев НА. Ницше и современная Германия // Биржевые ведомости. 1915. № 14650. С.4.
25. Бернадинер Б.М. Ницшеанство в идеологии фашизма. /–/ Против фашистского мракобесия и демагогии. М.: Гос. соц.–эк. изд., 1936. С.265–293.
26. Бернадинер Б.М. Философия Ницше и фашизм. Л.; М.: Соцэгиз. 1934.
27. Битнер ВВ. Ф. Ницше и его произведения. СПб., 1904.
28. Бичалец И. Сверхчеловек–лопух и сверхчеловек–зверь // Киевское слово. 1893. № 1873. С.1.
29. Боборыкин ПД. О ницшеанстве. Памяти В.П. Преображенского // Вопросы философии и психологии. 1900. № 54, С.539–547.
30. Бобрищев–Пушкин A.M. Поэт мысли // Новый журнал иностранной литературы. 1902. № 1. С.34–46; №2. С.143–148; № 3. С.286–298; № 4 С.60–64; № 5. С.181–197; № 6. С.273–284; № 7. С.39–56.
31. Богат Е. Хитросплетения технократической морали: возрождение интереса к философий Ф. Ницше // Пути в незнаемое. Писатели рассказывают о науке. М., 1974. С.48–72.
32. Брандес Г. Ф. Ницше: аристократический радикализм / Пер. В. Спасской // Русская мысль; 1900. №11. Отд.2. С.130–153; № 12. Отд.2. С.143–161.
33. Браудо Е.М. Ницше: философ–музыкант. СПб.: Атеней, 1922.
34. Бронзов АА. Фридрих Ницше // Русский паломник. 1905. № 13. С.189–191; № 14. С. 203–207.
35. Булгаков Ф.И. Учение Ницше о желании власти и т.д. // Вестник иностранной литературы. 1893. № 5. С.206–216.
36. Бурдо. Аристократический нео–цинизм Ф. Ницше // Властители современных дум. СПб., 1911. С.5–65.
37. Буссе, Геффдиш.Ф. Ницше. Характеристика и биография // Мировоззрение великих философов. СПб., 1906.С:92–112.
38. Быховский Б. Ницше и фашизм // Под знаменем марксизма. 1942. №8–9: С.112
136.

39.
Быховский Б. Фельдфебели в Вольтерах. М.: Госполитиздат, 1943.
40. Вагнер В.А. Ренан и Ницше. О звере в человеке // Вопросы философии и психологии. 1901. № 51. С.199–217.
41. Вайнштейн И. Философия Ницше и фашизм // Под знаменем марксизма. 1935. N° 6. С.80.
42. Ванчугов В.В. Ницше в России: Переводы, комментарии... // Женщины в философии. М.: РИЦ «ПИЛИГРИМ», 1996. С.192–200.
43. Версаев В.В. Аполлон: Бог живой жизни // Слово. 1913. № 1. С.5–35.
44. Версаев В.В. Аполлон и Дионис (О Ницше). М: Мосполиграф. 1924.
45. Вернер И. Тип Кириллова и Достоевского // Новый путь. 1903. № 10. С.48–80; № 11. С.52–80; № 12. С.128–182.
46. ВерцманИ.Е. Ницше и его наследники // Вопросы литературы. 1962. №'7. С.49–73.
47. Верцман И.Е. Эстетика Ницше // Проблемы художественного познания. М., 1967. С.222–257.
48. Визгин В.П. Ницше глазами Делеза // Вопросы философии. 1993. № 4. С.47–48.
49. Войская Й. Пересечения и пределы бытия // Ф. Ницше и русская религиозная философия. Минск, 1996. Т.1. С.301–313.
50. Войская И. Бахтин и Ницше // Ф. Ницше и русская религиозная философия. Минск, 1996. Т.1. С.314–324.
51.
Волынский А. Литературные заметки: Аполлон и Дионис // Северный вестник. 1896. № 11. С.232–255.
52. Вольтманн Л. Система морального сознания в связи с отношением критической философии к дарвинизму и социализму. Учение Ницше о сверхчеловеке // Теория Дарвина и социализм. Опыт естественной истории общества / Пер. М. Энгельгардта. СПб., 1901. С.225–228.
53. Востроухин В. Так что сказал Заратустра? // Молодой коммунист. 1989. № 8. С.105–112.
137
54. Гайдукова Т.Т. Ницше и античность. У истоков одной философской концепции // Вестник Московского ун–та. Философия. 1980. № 6. С.71–81.
55.1алеви Д. Жизнь Фридриха Ницше. СПб.; М., 1911.
56.
Гастп П. Предисловие к сочинению Ф. Ницше «Так говорил Заратустра» / Пер. Н. Васильева // Жизнь. 1898. № 35. С.237–252; № 36. С.312–326.
57.
Гайдукова Т. У истоков: Кьеркегор об иронии. Ницше. Трагедия культуры и культура трагедии. СПб., 1995.
58. Гаутпама. Кое–что о ницшеанцах. СПб., 1902.
59. Герасимов Н.И. Ницшеанство М., 1901. (Рец. на кн.: Жизнь. 1901. № 4 С.355–356).
60. Гейликман Т. Ницше и еврейство // Книжки «Восхода». 1903. № 8. С.29–38.
61. Гейликман Т. Теория познания Ницше // Правда. 1905. № 6. С.154–174.
62. Гельрод М. Ницше и Горький. Элемент ницшеанства в творчестве г. Горького // Русское богатство. 1903. № 5. С.24–68.
63. Герье В.И. Памяти В.П. Преображенского // Вопросы философии и психологии. 1900. № 54. С.731–740.

64. Геффдинг Г. Современные философы / Пер. А. Смирнова. СПб., 1907. С.141—172.
65. Гордеева Е.Ю. Макиавелли, Ницше, Шопенгауэр и философская проблематика «Трилогии желания» Теодора Драйзера. Н. Новгород: Нижегородский государственный ун–т, 1994.
66. Горнфельд А.Г. Ницше, Гюго, Гейне, Тэн, Поль–Луи Курье // На Западе. Литературные беседы. СПб.: Мир, 1910.С.1–79.
67. Горнфельд А.Г. Переписка Ницше // Русское богатство. 1901. № 3. Отд.2. С.76–108.
68. Грот Н.Я. Нравственные идеалы нашего времени. Фридрих Ницше и Лев Толстой // Вопросы философии и психологии. 1893. № 16. С.129–154.
69. Давыдов И. Аморализм Ницше и идея долга // Вопросы жизни. 1905. № 2. С.223–246.
138
70. Давыдов Ю.Н. Два понимания нигилизма: Достоевский и Ницше // Вопросы литературы. 1981. № 9. С.115–160.
71. Давыдов Ю.Н. Достоевский глазами Ницше // Лепта. № 1. 1992. С.139–149.
72. Давыдов Ю.Н. Искусство и элита. М., 1966.
73. Давыдов Ю.Н. Этика любви и метафизика своеволия. М.: Молодая гвардия. 1982.
74. Данелия Д.А. Иррационализм в философии культуры // Философские проблемы культуры. Тбилиси. 1980. С.202–209.
75. Данилевский Р.Ю. Русский образ Ницше // На рубеже XIX–XX веков. Л.: Наука, 1991, С.5–44.
76. Делез Ж. Ницше. СПб.: Axioma, 1997.
77. Делез Ж. Тайна Ариадны // Вопросы философии. 1993. № 4. С.48–54.
78. Деррида Ж. Шпоры: стили Ницше / Вступит. Статья и пер. с фр. А. Гараджи // Философские науки. 1991. № 2. С.118–142; № 3. С.114–129.
79. Десятилетие со дня смерти Фридриха Ницше // Вестник иностранной литературы. 1910. № 10. С.22–28.
80. Детство Ницше // Вестник иностранной литературы. 1907. № 7. С.272.
81. Дзасохов Г. Достоевский и Ницше // Г. Дзасохов. Статьи и очерки. Орджоникидзе, 1970.
82. Добренко Е. О чем умолчал Заратустра: Ницше и советская культура: союзник и противник //Литературная газета. 1995. 20 сент. С.4.
83. Дубинский ММ. Философия кулака: Ницше // За дружеской беседой. Критические статьи. СПб., 1904. С.248–270.
84. Дудкин В.В. Достоевский и Ницше. (К постановке вопроса) // Новые аспекты в изучении Достоевского. Петрозаводск: Петрозаводский государственный ун–т, 1994. С.295–328.
85. Ефименко А.Я. Ницше и его Заратустра // Вестник и библиотека самообразования. 1905. № 7. С.199–204
139
86. Ефименко А.Я. «Переоценка ценностей» у Ницше // Вестник и библиотека самообразования. 1905. № 10. С.297–300.
87. Ефименко А.Я. «Сверхчеловек» и «Последний человек» в учении Ницше // Вестник и библиотека самообразования. 1905. № 8. С.231–236.
88. Зарубин Н. Ницшеанские романы толпы. Очерк // Вестник литературы. 1905. № 14. С.310–315; № 15. С.336–339.
89. Зелинский Ф.Ф. Фридрих Ницше и античность // Всеобщий ежемесячник. 1911. № 12. С.13–27.
90. Земляной С. Абсолютный текст Ницше (Ритуальная жертва отечественного книгоиздания) // Книжное обозрение «Ex libris НГ». 17.09.97. С.8.
91. Зиммель Г. Ницше Ф. Дарвинизм и теория познания. СПб., 1899.
92. Зиммель Г. Ф. Ницше. Этико–философский силуэт / Пер. Н. Южина. Одесса, 1898. (Рец. на кн.: Айхенвальд Ю. // Вопросы философии и психологии. 1897. № 39. С.697–701; Русская мысль, 1898. № 5. Отд. 2. С.189, 191; Северный вестник. 1898. № 5. С.49).
93. Зиммель Г. Модернизированная нравственность: философия Ф. Ницше / Пер. М. и Е. Марковых // Политико–историческая и популярно–научная библиотека. СПб., 1907. №12.
94. Злобин В А. Миф и реальность? К вопросу о «ницшеанстве» Горького // Горький и современная советская литература. Межвузовский сборник. Горький. 1983.
95. Знаменский С.П. «Сверхчеловек» Ницше // Вера и разум. 1909. № 1. С.1–19; № 2. С.33–50; № ?. С.67–79.
96. Знаменский С.П. Современный индивидуализм в этическом отношении // Богословский вестник, 1906. № 12.
97. Зорин ПД. Э. Шпрангер и Ф.Ницше. (К критике «философии культуры» Э.Шпрангера). Харьков: Харьковский ин–т инж. Коммун. Строительства, 1985.
98. Жаровский А. Воля к власти: к выходу трехтомника избранных соч. Ф.Ницше // Книжное обозрение, 1994, 7 июня. С.11.
140
99.
Ибервег, Геинце. Ф. Ницше // История новой философии. Т.2. СПб., 1899. С.589.
100. Иванов В.И. Ницше и Дионис // Весы. 1904. № 5. С.17–30.
101. Иванов В.И. Религия Диониса: ее происхождение и влияние // Вопросы жизни. 1905. № 6. С. 185–220; № 7. С.122–148.
102. Иванов В.И. Эллинская религия страдающего бога // Новый путь. 1904. № 1. С.110–134; № 2. С.48–78; № 3. С.38–61; № 5. С.28–40; № 8. С.17–26; № 9. С.47–70.
103. Иванов ИМ. Ницше и Гюйо // Всемирный вестник. 1902. № 2. С.184–198.
104. Иванов ММ. Ницше и Вагнер // Новое время. 1907, 19 и 26 марта, 2 апр.
105. Игнатов А. Достоевский и Ницше: предчувствие тоталитаризма. Россия и Германия: Опыт философского диалога. М.: Медиум, 1993. С.248–280.
106. Идеи Ф. Ницше // Вестник иностранной литературы. 1895. № 2. С. 193–206.
107. Иезинггаус В. Ф. Ницше о женщине, любви и браке / Пер. А.Г. М., 1907.
108. Кайт Л. Ницшеанство и фашизм // Под знаменем марксизма. 1938. Ms 5.
109. Камбар ГА. Критический анализ философско–эстетической концепции Ф.Ницше. Л.: Ленинградский гос. ун–т, 1986.
110. Кареев Н. Ницше о «чрезмерности истории» // Сборник в пользу недостаточных студентов Московского университета. М., 1897. С.14–39.
111. Карельский А. Фридрих Ницше: поэт и философ //Литературная учеба. 1991. № 2. С.187–192.
112. Карутов Н. Две смерти: Владимир Соловьев и Фридрих Ницше // Новый век. 1900. № 10. С.507–510.
113. Кауфман А.Е. «Всечеловек» и «сверхчеловек». Некрологи: B.C. Соловьев 31 июля 1900 г. и Ф.Ницше 12 августа 1900 г. // Всемирная панорама. 1910. № 67. С.11–12.
114. Каэлас Л. Этические воззрения Ницше. Калуга, 1907.
141
115. Кириленко Г.Г. Беспокойство духа: философия Ницше. М: Знание, 1992.
116. Клоссовски П. Ницше и порочный круг. СПб.: Axioma, 1997.
117. Клюге Г.Д. О русском авангарде, философии Ницше и социалистическом реализме. (Беседа с Е. Ивановой) // Вопросы литературы. 1990. № 9. С.64–77.
118. Коган П.С. Наши литературные кумиры: Ницше // Русское слово. 1908. № 206. С.2–3.
119. Кое–что о Ницше // Исторический вестник. 1911. №9. С.1173–1176.
120. Козловский В.М. Ф.Ницше // Лекции по современной философии. СПб., 1911. С.153–164.
121.
Козловский В.М. Фридрих Ницше // Научное обозрение. 1898. № 1–2. С.22–44.
122. Коптяев A.M. Музыкальное мировоззрение Ницше // Ежемесячные сочинения. 1900. № 2–3. С.165–193.
123. Коптяев АЛ. Ницше и Гаст: страница переоценки современной оперы // Ежегодник императорских театров. 1909. № 2. С.57–70.
124. Коренева М.Ю. Властитель дум // Ницше Ф. Стихотворения. Философская проза. СПб.: Художественная литература. 1993. С.1–21. (Рец. на кн.: Лаврова А. Лук и лира Ф. Ницше// Путь. 1994. № 6. С.298–302).
125. Коренева М.Ю. Д. Мережковский и немецкая культура. (Ницше и Гете. Притяжения и отталкивания) // На рубеже XIX–XX веков. Л.: Наука, 1991. С.44–77.
126. Котляревский Н. Девятнадцатый век. Пг., 1921. С.45–54.
127. Кривинская АЛ. Женщины в жизни Ницше // Русская мысль. 1915. № 8. Отд. 2. С.50–71.
128. Кузьмина ТА. Можно ли «преодолеть человека?» (Ф.Ницше) // Проблема субъекта в современной буржуазной философии. М.: Наука, 1979. С.52–78.
129. Куклярский Ф.Ф. К. Леонтьев и Ф. Ницше как предатели человека // К.Н. Леонтьев. Pro et contra: Личность и творчество К. Леонтьева в оценке русских мыслителей и исследователей 1891–1917 гг. Кн.1. СПб., 1995. С.271–293.
142
130. Кулыга Л.А. К вопросу об истоках антиисторизма Фридриха Ницше // Вопросы историографии всеобщей истории. Томск, 1986. С.202–213.
131. Кулыга Л.А. Критика немецкого идеалистического историзма в творчестве Ф. Ницше и Зиммеля // Авто–реф. дис. канд. ист. наук. Томск: Томский гос. ун–т. 1989.
132. Культ Ницше // Мир Божий. 1901. № 5. С.25–27.
133. Куляпин А. Замаскирован смехом. (М. Зощенко и Ф. Ницше) // Звезда. 1995. № 8. С.198–201.
134. Куникин Е.П. Мальро и Ницше: опыт нигилизма // Реализм в зарубежных литературах XIX–XX вв. Саратов, 1989. С.54–62.
135. Кутлунин A.T. Немецкая философия жизни: критические очерки. Иркутск, 1986.
136. Кутлунин А.Г., Малышев М.А. Эстетизм как способ понимания жизни в философии Ницше // Философские науки. 1990. № 9. С.67–76.
137. Кучевский В.Б. Философия нигилизма Ф. Ницше. М., 1996.
138. Кюльпе О. Современная философия в Германии. М, 1903. С.67–76.
139. Лаврова А.А. Волюнтаризм, плюрализм и метафизика. Критика теории познания Ф. Ницше // Некоторые вопросы историко–философской науки. М., 1984. С.96–104.
140. Лаврова АА. К оценке современных буржуазных исследований Ницше // Философские науки. 1984. № 2. С.99–106.
141. Лаврова А.А. Критический анализ гносеологических взглядов Ф. Ницше // Автореф. дис. канд. филос. наук. М.: Московский гос. ун–т, 1985.
142. Лаврова АА. О пользе и вреде «веры в грамматику» (Философия языка Ф. Ницше) // Историко–философский ежегодник–95. М.: Мартис, 1996. С.56–61.
143. Лаврова АА. Философия Ницше // Философские науки. М.№ 1.1997. С.38–51.
144. Лебедева Е.А., Философские воззрения Ницше // Странник. 1901. № 11. С.432–461; № 12. С.569–589.
143
145.
Левитский С. Сверхчеловек (Ubermensch) Ницше и человек Христа // Богословский вестник. 1901. № 7–9.
146. Лежнев И. Пророк империализма и фашизма Фридрих Ницше // Знамя. 1945. № 4. С.91–111.
147. Лейтейзен М.Г. Ницше и финансовый капитал / Пред. А.В.Луначарского. М.; Л.: Госиздат, 1928. (Рец. на кн.: Большевик. 1928. № 17–18. С. 138–143; Летописец марксизма. 1928. № 7–8).
148. Лихтенберже А. Фридрих Ницше: этюд // Образование. 1–899. № 10. С.17–34.
149. Лихтенберже А. Философия Ницше. СПб., 1901. (Рец. на кн.: Русская мысль. 1901. № 6. С.174–175; Лихарев М. // Образование. 1902. № 1. Отд.2. С.81–83).
150. Лихтенберже А. Фридрих Ницше // Этюды моральной философии XIX века. М., 1908. С.174–198.
151. Лопатин A.M. Больная искренность. Заметки по поводу статьи В.Преображенского «Фридрих Ницше» // Вопросы философии и психологии. 1893. № 16. С.109–114.
152. Лосев А.Ф. Ф. Ницше // Очерки античного символизма и мифологии. М.: Мысль, 1993. С.27–38.
153. Лукач Г. Ницше как предшественник фашистской эстетики // Литературный критик. 1934. № 12. С.270.
154. Луначарский А.В. Русский Фауст // Вопросы философии и психологии. 1902. № 63. С.783–795.
155. Мандельштам М. Этические идеалы Ницше // К правде. М., 1904. С.82–107.
156. Маркелов Г. Философия Ницше как культурная проблема // Мир Божий. 1903. № 10. С.197–213; № 11. С.145–160.
157. Мертвый философ и больная философия // Вестник иностранной литературы. 1900. №9. C.366–371.
158. Минский Н. Фридрих Ницше // Мир искусства. 1900. № 19–20. С.139–147.
159. Микушевич В. Ирония Фридриха Ницше // Логос. № 4. 1993.
160. Миртов Д.П. Нравственная автономия по Канту и Ницше. СПб., 1905.
144
161. Митин М. «Идеология» фашистского мракобесия // Правда. 1937. 20 янв.
162. Михайлов А.В. Вместо предисловия. Несколько слов о книге Нищие «Так говорил Заратустра»; Стихотворения Ф. Ницше; Ф. Ницше: несколько избранных страниц // Ф. Ницше. Так говорил Заратустра. М; Прогресс, 1994. С.3–28, 433–497.
163. Михайлов А.В. Предисловие к публикации: Ф. Ницше «По ту сторону добра и зла». Разделы первый и второй // Вопросы философии. 1989. № 5. С. 113–122.
164. Михайлов А.В. Предисловие к публикации ст. М. Хайдеггера «Слова Ницше «Бог мертв» // Вопросы философии. 1990. № 7, С.133–143.
165. Михайловский Н.К. Дарвинизм и ницшеанство // Русское богатство. 1898. № 2. С.132–162.
166. Михайловский Н.К. Еще о Ф. Ницше // Русское богатство. 1894. № И. Отд. 2. СИ 1–131.
167. Михайловский Н.К. И еще о Ф. Ницше // Русское богатство. 1894. № 12. Отд. 2. С.84–110.
168. Михайловский Н.К. Литературные воспоминания // Поли. собр. соч. СПб., 1909. Т.7. С.859–886, 923–946, 945–976.
169. Михайловский Н.К. О Максе Штирнере и Фридрихе Ницше // Русское богатство. 1894. № 8. Отд. 2. С.151–172.
170. Михайловский Н.К. О Ницше // Литературные воспоминания и современная смута. СПб., 1905. Т.2. Гл. 13–16.
171. Мочкин А.Л. «Великая политика» Ницше и современный политический волюнтаризм // Политические науки и политическая практика: Ежегодник 1982–1983. М., 1984. С.167–175.
172. Мочкин А.Н. Воля к власти как метаполитика и политическая философия Ницше // Критика немарксистских концепций господства и власти. М., 1987. С.79–121.
173. Мочкин А.Н. Вокруг идейной эволюции Ницше // Вопросы философии. 1978. № 11. С–136– 141.
145
174. Мочкин А.Н. Культ Диониса и его парадигматическая роль в философии Ницше. Постановка проблемы // Античная философия в интерпретации буржуазных философов, М., 1981. С.103–117.
175.
Мочкин А.Н. Ф. Ницше и Ф.М. Достоевский // Методологические проблемы историко–философского исследования. М., 1981. С.26–29.
176. Мочкин А.Н. Ф. Ницше – традиционалист // Независимая газета. 1996.15 окт.
177. Мочкин А.Н. «Феномен» Ницше в оценке зарубежных марксистов // Актуальные проблемы марксистской философии в зарубежных странах. М., 1987. С.74–91.
178. Мочкин А.Н. Философская эволюция Ницше // История зарубежной философии и современность. М., 1980. С.37–44.
179. Мочкин А.Н. Эдип и Прометей в интерпретации Ницше раннего периода // Методологические и мировоззренческие проблемы истории античной и средневековой философии. М„ 1986.4.2. С.25–28.
180. Мошнин В.Ф. Философия культуры Ф. Ницше // Философия истории: диалог культур. М., 1989. С.101–102.
181. Мыслители: Ф. Ницше: выписки по «сочинениям» в двух томах, выпущенным в 1990 // Литературная Россия. 1998. 30 янв. С. 15.
182. Налимов А.П. Лермонтов и Ницше: 1841—1901 // Литературное обозрение. 1902. № 1. С.43–45.
183. Налимов А.П. Ницшеанство у наших беллетристов // Интересные романы, повести и рассказы лучших писателей. СПб., 1905. С.94–99.
184. Налимов А.П. Общее у Гейне и Ницше // Природа и люди. 1906. № 30. С.474–476.
185. Немировская JI.3. Антигуманизм Ф. Ницше и его влияние на современную буржуазную философию и идеологию. (Псевдогуманизм буржуазного либерализма) // Всесоюзн. с.–х. ин–т. заочн. образования. М., 1986.
186. Немировская Л.З. Ницше: мораль «по ту сторону добра и зла». М.: Знание. 1991.
146
187. Ницше Фридрих Вильгельм // Энциклопедический словарь (ст. З. Венгеровой). Брокгауз и Ефрон. СПб., 1897. Т.41. С.204–206.
188. Ницше Фридрих // Энциклопедический словарь (ст. Ф. Павленкова). 5–е изд. СПб.: Труд, 1913. С.1582.
189. Ницше Фридрих Вильгельм // Новый Энциклопедический словарь (ст. В.Н.Сперанского), Брокгауз и. Ефрон. Петроград, 1916. Т.28. С.650–657.
190. Ницше Фридрих // Энциклопедический словарь Гранат (ст. В.Н. Сперанского). М., 1919. Т.ЗО. С.254–262.
191. Ницше Фридрих // Философская энциклопедия (ст. А.В. Михайлова). М: Советская энциклопедия. 1967. Т.4.С.74–77.
192. Ницше Фридрих // Философский энциклопедический словарь (ст. А.В. Михайлова). М.: Советская энциклопедия. 1983. С.438.
193. Ницшеанство // Энциклопедический словарь Гранат (ст. В. Фриче). М., 1919. 7–е изд. Т.30. С.262– 263.
194. Ницше. Некролог // Мир искусства. 1900. № 17–18. С.1.
195. Ницше в России // Новый журнал иностранной литературы. 1900. № 1. С.100–103.
196. Ницше во второй половине своей жизни // Вестник иностранной литературы. 1906. № 6. С.272–275.
197. Ницше и его болезнь // Мир Божий. 1904. № 4. С.99–101.
198. Ницше и женщины // Вестник иностранной литературы. 1900. № 11. С.373–376.
199. Ницше и Кант // Вестник иностранной литературы. 1906. № 3. С.311–313.
200. Ницше как моралист // Русский вестник. 1901. № 275. С.562–566.
201. Ницше о германской культуре // Природа и люди. 1914. № 45.С. 732.
202. Новая работа о философии Ф. Ницше: по поводу статьи Шюре о Ницше // Научное обозрение, 1895. № 36. С.1144–1147.
147
203. Новое о Ф. Ницше// Вестник иностранной литературы. 1903. №l. C.312–313.
204. Носов А. Ф. Ницше и Вл. Соловьев // Философские науки. 199.1. № 7. С.56–67.
205. Нравственность и безнравственность // Ежемесячные сочинения. 1902. № 2. С.151–160.
206. О безумии Ницше // Новый журнал иностранной литературы. 1899. № 9. С.169–171.
207. Одуев С.Ф. Критика социологии ницшеанства // Автореф. дис. канд. филос. наук. М.: Акад. обществ, наук при ЦК КПСС, 1957.
208. Одуев С.Ф. Ницшеанство и расизм // Расы и народы. 1979. № 9. С.57–81.
209. Одуев С.Ф. О ницшеанстве и его проповедниках // Коммунист. 1975. № 18. С.89–98.
210. Одуев С.Ф. Реакционная сущность ницшеанства. М., 1959. (Рец. на кн.: Баскин М.П. // Вопросы философии. 1960. № 5. С.169–172; Базарян Ж. // Коммунист. 1961. № 3. С.124–127).
211. Одуев С.Ф. Современные пропагандисты ницшеанства // Вопросы философии. 1959. № 1. С.167–175.
212. Одуев С.Ф. Социальное мифотворчество Фридриха Ницше и его реакционная сущность // Из истории философии. М, 1957. С.229–261.
213. Одуев С.Ф. Тропами Заратустры. Влияние ницшеанства на немецкую буржуазную философию. М., Мысль, 1971.
214. Одуев С.Ф. Фашизм и ницшеанство // Философские науки. 1970. № 3. С.89–99.
215. Паперный В.М. Блок и Ницше // Ученые записки Тартуского гос. ун–та. Тарту, 1979. № 491. С.84– 106.
216. Перцев А. Фридрих Ницше // Урал. 1991. № 4. С.136–141.
217. Письма Ницше // За 7 дней. 1911. № 31. С.14.
218. Плеханов Г.В. Искусство и общественная жизнь // Современник. 1912. № 11–12; 1913, № 1.
148
219.
 Плеханов Г.В. О книге В. Виндельбанда «Философия в немецкой духовной жизни XIX столетия» // Современный мир. 1910. № 1.
220.
Плеханов Г.В. О книге Иванова–Разумника «О смысле жизни: Федор Сологуб, Леонид Андреев, Лев Шестов» // Современный мир. 1909. № 3.
221. Плеханов Г.В. О так называемых религиозных исканиях в России. Статья третья: Евангелие от декаданса // Современный мир. 1909. № 12.
222. Погодин А. Философ–декадент: Фридрих Ницше // Вестник иностранной литературы. 1899. № 3. С.3–28; № 4. С.3–16.
223. Подорога В.А. Выражение и смысл: коммуникативные стратегии в философской культуре XIX – XX вв. (С. Кьеркегор, Ф. Ницше, М. Хайдеггер). М.: АН СССР. Ин–т философии, 1991.
224. Подорога В.А. На высоте Энгадена. Ф. Ницше // Метафизика ландшафта. М.: Наука, 1993. С. 142–230.
225. Подорога В.А. Ф. Ницше и стратегия «пограничной» философии // Критический анализ метода исследования в современной буржуазной философии. М, 1986. С.35–62.
226. Половцева В. По поводу автобиографии Ф. Ницше // Вопросы философии и психологии. 1909. № 98. С. 501–520.
227.
Полянин С. «Художник–мыслитель» Фридрих Ницше: очерк // Литературные вечера «Нового мира». 1899. №3. С.140–147.
228. Попиашвили АД. Проблема индивида в философии С. Кьеркегора и Ф. Ницше. Тбилиси, 1989.
229. Попашвили АД. Проблема нигилизма в философии Ф. Ницше и М. Хайдеггера // Философская и социологическая мысль. Киев, 1989. № 2. С. 107–115.
230. Потемкина В.Н., Шинкарева КС, Четыре мифа Ф. Ницше в контексте политической культуры России. Уфа: Башкирский гос. пед. ин–т., 1991.
231. Преображенский ВЛ. Фридрих Ницше: критика морали альтруизма // Вопросы философии и психологии. 1892. № 15. С.115–160.
149
232. Равдын Б.Н. К проблеме «Горький и Ницше» // Четвертые Тыняновские чтения. Рига, 1988. С.17–20
233. Рассел Б. Истории западной философии. М., 1959. С.777–789.
234. Рачинский ГЛ. Предисловие к кн. Ф. Ницше «Воля к власти: опыт переоценки всех ценностей». М.: REFL–book, 1993. С. 20–33/
235. Рачинский ГЛ. Трагедия Ницше: опыт психологии личности. Часть 1: Дионис и Аполлон // Вопросы философии и психологии. 1900. № 55. С.963–1010.
236. Рейнгольд А. Больной философ // Ежемесячные сочинения. 1900. № 8. С.253–258.
237. Риль А. Фридрих Ницше как художник и мыслитель / Пер. 3. Венгеровой. СПб., 1898.
238. Риль А. Шопенгауэр и Ницше. К вопросу о пессимизме // Введение в современную философию. М., 1903. С.143–171.
239. Роберти Е. Ницше, его философия и социология. Опыт общественной характеристики // Научное обозрение. 1903: № 2. С.13–31; № 3. С.121–141.
240. Рогачев Б. Ф. Ницше. Схематизированная интерпретация его философии. Париж, 1909.
241. Роговин М. Несколько слов об учении Ницше. СПб., 1911.
242. Роде А. Гауптман и Ницше. К объяснению «Потонувшего колокола» / Пер. А. Ремизова и В. Мейерхольд. М.,1902.
243. Розенталь Б.Г. Стадии ницшеанства: интеллектуальная эволюция Мережковского // Историко–философский ежегодник–94. М.: Наука, 1995. С.191–212.
244. Рукавишников Г. Творчество Ницше. Критический этюд // Новый мир. 1902. № 80. С.113–117.
245. Русская ницшеана: материалы к библиографии произведений Ницше и литературы о нем на русском Языке. Екатеринбург, 1997.48 с.
246.
Саводник В.Ф. Ницшеанец 40–х годов: Макс Штирнер и его философия эгоизма // Вопросы философии и психологии. 1901. № 59. С.560–614; № 60.
150
С.748–782. (Рец. на кн.: Л.Е. В. Саводник. Ницшеанец 40–х годов: Макс Штирнер и его философия эгоизма // Новый путь. 1903. №5. С.172–178).
247. Сатрапинский И.И. Философия Ницше в ее отношении к христианству. Опыт богословско–философского исследования философии Ницше // Православный собеседник. 1916. № 1. С.25–40; № 2/4. С.127–143; № 5/6. С.501–541; № 7/8. С.22–39; № 9/10. С.188–209; № 11. С.319–343.
248. Свасьян КЛ. Ф. Ницше – мученик познания // Ф. Ницше. Соч.: В 2 т. М.: Наука. 1990. С.5–46.
249. Семенов А. Жизнь и учение Ф.Ницше. СПб., 1905.
250. Сибиряк Н.К. В Веймаре в гостях у Ницше // Новое время. 1900.26 апр. С.7–8.
251. Сшуянова И.В. Философия нигилизма Фридриха Ницше // Из истории западноевропейской культуры. М.,1979. С.111–121.
252. Силуянова И.В. Нигилизм в современной немецкой буржуазной философии: Ф. Ницше и М. Хайдеггер // Автореф. дис. канд. филос. наук. М.: Изд. МГУ, 1979.
253.
Синельникова Т.Н. Ницше и идейная борьба в России конца XIX – начала XX века // Историко–философские исследования: кризис современного буржуазного человековедения. Свердловск, 1983. С.67–73.
254. Синеокая Ю.В. Влияние философии Ф. Ницше на творчество мыслителей российского религиозного возрождения рубежа XIX–XX веков // Философия в России. М.: ИНИОН РАН, 1994.
255. Синеокая Ю.В. Ницше в России // Русская философия: малый энциклопедический словарь. М.: Наука, 1995. С.377–383; Русская философия: словарь. М.: Республика, 1995. С.323–326.
256. Скворцов А. Достоевский и Ницше о Боге и безбожии // Октябрь. 1996. № 11. С.142–154.
257. Скриба П. Современные литературные мотивы: символисты, декаденты // Русская жизнь. 1893. № 27. С.2.
258. Скриба П. Философия любви Ницше // Новости и биржевая газета. 1897.19 июня.
151
259. Скрыпченко Д.В. Учение Ницше о ценности жизни в связи с общим его мировоззрением. Минск, 1905.
260. Скрыпченко Д.В. Ценность жизни по современно–философскому и христианскому учению. СПб., 1908.
261. Слонимский Л.З. Ницше о самом себе // Вестник Европы. 1909. №11. С.395–402.
262. Ф. Ницше при свете христианского мировоззрения. СПб, 1905.
263. Смерть Ницше // Исторический вестник. 1900. №9. С. 1127–ИЗО.
264. Смирнов А.В. Достоевский и Ницше. Публичная лекция // Ученые записки Казанского ун–та. Казань, 1903. № 4. С.49–96.
265. Соловьев B.C. Идея сверхчеловека // Мир искусства. 1899. № 9.
266. Соловые B.C. Словесность или истина? // Полн. собр. соч. СПб., 1914. Т.10. С.29–35.
267. Соловьев Д.Е. Влияние этических идей Ф.Ницше на русских идеалистов конца XIX – начала XX вв. Саранск: Мордовский гос. ун–т, 1994.
268. Соловьев ЕЛ. Ницше. П. Дейссен. Воспоминания о Ф. Ницше. СПб., 1902.
269. Сперанский В.Ф. Ницше // Биржевые ведомости. 1915.12авг.
270. Столяров М. Этюды о декадентстве. Харьков, 1899. (Рец. на кн.: Вестник Европы, 1899. № 10. С.842–845).

271. Страда В. Между Марксом, Ницше и Достоевским // Страна и мир. 1989. № 2. С. 141 –147.
272. Струве Г.Е. Современная анархия духа и ее философ Ф. Ницше. Харьков, 1900.
273. Струве П.Б. На разные темы //Мир Божий. 1901. № 10. Отд.1. С.186–197.
274. Тарле Е. Ницшеанство и его отношение к политическим и социальным теориям европейского общества // Вестник Европы. 1901. №8, С.704–750.
152
275. Тастевен Ш. Ницше и современный кризис: философский этюд // Золотое руно. 1907. № 7–9. С.110–115.
276. Тейлис М.М. Проблема воли в философии М. Хайдеггера. Рига: Известия Латвийской ССР, 1984. № 6. С.47–57.
277. Тихомиров И.Д. Ницше и Достоевский. Черты из нравственного мировоззрения того и другого // Богословский Вестник. Серг. Лавра. 1902. № 7–8.
278. Трубецкой Е.М. Философия Ницше. Критический очерк // Вопросы философии и психологии. 1903. № 66. С.1–36; № 67. С.190–230; № 68. С.256–290; № 69. С.329–378. (Рец. на кн.: Философов Д. Профессор Евгений Трубецкой о Ницше //' Новый путь. 1903. № 2. С.167–170).
279. Тюрх Г. Философия эгоизма: Ницше, Ибсен, Штирнер / Пер. А.Ч. СПб., 1898. (Рец. на кн.: Северный вестник. 1898. № 5. C.49050).
280. Уманов–Каплуновский В. Критические заметки. (О «Сумерках богов»)// Север. 1900. № 47. С.1491–1494; 1497–1500).
281. Успенский И.Д. Внутренний круг: о «последней черте» и сверхчеловеке; Лекция. СПб., 1913.
282. Файгингер Г.Н. Ницше как философ / Пер. А. Малинина. СПб., 1913.
283.
Файгингер Г.Н. Философ отрицания / Пер. Н.Губского. СПб., 1911.
284. Фалькенберг Р. Краткий обзор истории философии от Канта до Ницше. М, 1911. С.98–101.
285. Филькендельд М. Маркс и Ницше / Пер. Я. Перовича. Одесса. 1906.
286. Фелицин С. Комнатный Заратустра // Известия книжных магазинов товарищества М.О. Вольфа. 1910. №1.С.17–18.
287.
Ферстер–Ницше Е. Болезнь Ф. Ницше / Пер. Е. Герцык // Русская мысль. 1900.№4. Отд.2.С.183–193.
288.
Ферстер–Ницше Е. Как возник Заратустра / Пер. М. Антоновской // Жизнь. 1901. № 3. С.85–96.
153
289. Филиппов М.М. Письма о современной литературе. Великий декадент: Ницше и его письма о сверхчеловеке // Научное обозрение. 1901. № 1. С.206–226.
290. Философия Ф. Ницше. М.: Знание, 1991. (Новое в жизни, науке, технике. Серия: Философия и жизнь).
291. Фишер Л. Фридрих Ницше: «Антихрист» в новейшей философии / Пер. М. Воскресенского. М., 1904. (Рец. на кн.: Соловьев С. // Весы. 1905. Mb 4. С.61–62).
292. Фокин С.Л. Делез и Ницше // Делез Ж. Ницше. СПб.: Axioma, 1997. С. 143–186.
293. Фомин П. За права жизни и личности. Учение Ф. Ницше и моральная оценка этого учения // Вера и разум. 1907. № 6. Кн.2. С.775–785; № 7. Кн.1. С.71–80; № 8. Кн. 2. С.216–224.
294. Форлендер К. Общедоступная история философии. М, 1922. С.241–245.
295. Франк СЛ. Фридрих Ницше и этика «любви к дальнему» // Проблемы идеализма. Сб. ст. М.: Московское Психологическое общество, 1902. С.137—195. (Рец. на кн.: Луначарский А.В. Образование. 1903. Mb 2; Волжский // Журнал для всех. 1904. № 4; Курьер. 1903. № 11. С.3; Философов Д. Проповедь идеализма: Сборник «Проблемы идеализма» // Новый путь. 1903. № 10. С.177–184; Ш.С. Франк, Ф. Ницше и этика любви к дальнему (Сборник Проблемы идеализма) // Новый путь. 1903. № 3. С.206–216).
.
296. Франк С.Л. Штирнер и Ницше в русской жизни // Философия и жизнь. Этюды и наброски по философии культуры. СПб., 1910. С.367–374.
297. Фридрих Ницше // Новый журнал иностранной литературы. 1901. № 1. С.1–28; № 2. С.162–168; № 3. С.257–266; Ms 4. С.351–360; Ms 5. С.472–478; Ms 6. С590–596; № 7. С.72–81; Ms 8. С.160–197; Ms 10. С.299–308; № И. С.366–372; 1902. № 8. С.148–158; Ms 9. С.238–242; Ms 10. С.37–46; № 12. С.202–213; 1903. Ms 1. С.67–72; Ms 2. С.159–167; № 4. С.48–54; № 5. С.149–159; 1904. № 6. С.279–288; № 7. С.36–43; № 8. С.127–135.
154
298. Фриче В.М. Очерки по истории западноевропейской литературы. М., 1908. С.202—211.
299. Фудье А. Ницше и имморализм / Пер. А. Введенского. СПб., 1905. (Рец. на кн.: Религия Ницше в критическом изложении Альфреда Фулье // Вера и разум. 1904. № 1. С.36–48; № 4. С148–170).
300. Фулье А. Социальные идеи Ницше // Вера и разум. 1905. N° 14. С.60–64; № 15. С.84–120.
301. Хвостов М. Очерк истории этических учений. М., 1919.
302. Хвостов В.М. Этюды по современной этике. М., 1908. С.З.
303. Хейзин М.Л. Достоевский и Ницше // Мир Божий. 1903. № 6. С.119–141.
304. Хмелевский И.К. Патологический элемент в личности и творчестве Ф. Ницше: речь 22 февраля 1903 т. Киев, 1904.
305. Цвейг Ст. Собр. соч. Т. 10. Л.: Время. 1925.
306. Цвейг Ст. Вчерашний мир / Пер. Д. Затонского. М., 1991.
307. Цвейг Ст. Ф. Ницше / Пер. С.И. Бернштейн. Таллин, 1990.
308. Цертелев Д.Н. Критика вырождения и вырождение критики // Русский вестник. 1897. № 3. С.56–82; №4. С.79–102;№ 11. С.1–22; № 12. С.1–28.
309. Циглер Т. Умственные и общественные течения XIX в. СПб., 1900.
310. Цукерман С. Посещение жилища Ф. Ницше // Научное обозрение. 1897. № 9. С.116–119.
311. Чиж В. Ф. Ницше как моралист // Вопросы философии и психологии. 1908. № 94. С.335–376; № 95. С.480–512.
312. Чуйко В.В. Общественные идеалы Фридриха Ницше // Наблюдатель. 1893. № 1. С.231–247.
313. Шаповал С.И. Этика Ф.Ницше и современная буржуазная теория морали. Критический анализ // Авто–реф. дис. канд. филос.. наук. Киев: Киевский гос. ун–т, 1988.
155
314. Шварц М.Н. Культурно–этические идеалы Гюйо и Ницше // Вопросы философии и психологии. 1902. №65. Отд.2. С.977–1015.
315. Шварц М.Н. Ницше и Шопенгауэр // Русская мысль. 1913. № 12. Отд.2. С.33–39.
316. Шварц Т. От Шопенгауэра к Хайдеггеру /Пер. Ц. Арзаканьяна. М.: Прогресс, 1964.
317. Шельвин Р. Макс Штирнер и Фридрих Ницше: явления современного духа и сущность человека / Пер. Н. Вокача и И. Ильина // Штирнер и Ницше в русской жизни. М., 1909.
318. Шестаков В.П. Ницше и русская мысль // Россия и Германия: опыт философского диалога. М.: Медиум, 1993. С.280–307.
319. Шестов Л. Добро в учении гр. Толстого и Ф. Ницше: философия и проповедь. СПб., 1900. (Рец. на кн.: Андреевич // Жизнь. 1900. № 84; Бигалец И.// Киевское слово. 3.04.1893; Михайловский Н.К. Добро в учении гр. Толстого и Ф. Ницше г. Л. Шестова // Русское богатство. 1900. Отд. 2. № 2. С.155–167; Ортодокс // Современный мир. 1908. № 3. С.112–115; Перцов П. // Мир искусства. 1900. № 5—6).
320. Шестов Л. Достоевский и Ницше: философия трагедии // Мир искусства. 1902. № 2. С.69–88; № 4. С.230–246; № 5/6. С.321–351. № 7. С.7–44; №8. С.97–113. № 9/10. С.219–239. (Рец. на кн.: М.Г. // Вестник Европы. 1903. № 9; Гершензон М. Научное слово. Февр. 1904; Гольцев М. // Вестник Европы. 1903. 1 сент.; Сожин Т. // Курьер. 1903. № 24; М.Х. // Образование. 1903. № 7).
321. Штейн Л. Ф. Ницше и его философия: критико–биографический очерк / Пер. Н. Бердяева // Мир Божий. 1898. № 9. С.61–79; № 10. С.51–69; № 11. С.63–79.
322. Штейнберг С. Фридрих Ницше // Жизнь. 1899. №9. С.85–111.
323. Шулятиков В.М. Новое искусство: мечты о сверхчеловеке // Курьер. 1900. № 29. С.З.
324. Щеглов В.Г. Граф Лев Николаевич Толстой и Фридрих Ницше. Очерк философско–нравственного их
156
мировоззрения. Ярославль: Совет Демидовского юридического лицея, 1898. (Рец. на кн.: Русская мысль. 1898. №5. Отд. 2. С.189–191).
325. Экземплярский В.И. Евангелие Иисуса Христа перед судом Ф. Ницше // Популярное чтение. М., 1915. (Рец. на кн.: Церковь и жизнь. 1916. № 17. С.263–264).
326. Эллис. Русские символисты. М: Мусагет, 1910. С.24–48.
327. Энгельгардт А. Дружба и разрыв Ницше с Вагнером // Новый журнал иностранной литературы. 1900. №9.С.294–300.
328. Эткинд A.M. Эрос невозможного: развитие психоанализа в России. М: Гнозис, 1994. С.7–80.
329. Юшкевич П.С Ницше и философия эгоизма // Наука и жизнь. 1911. № 13,
330. Юшкевич П.С. Фридрих Ницше и философия иллюзии // Новая жизнь. 1911. № 13. С.113–138.
331. Ярославцева ИЛ. Образ мудреца в моральной философии Ф. Ницше. М.: Гос. ком. СССР по нар. образованию МГУ, 1988.
332. Ярославцева ИЛ. Проблема морального творчества в философии Ф. Ницше // Автореф. канд. дис. филос. наук. М.: Московский гос. ун–т, 1988.
ОГЛАВЛЕНИЕ
ЧАСТЬ ПЕРВАЯ
ЖИЗНЬ И ПРОИЗВЕДЕНИЯ НИЦШЕ
Глава I. Биография
………..5
Глава II. Произведения
………..13
Равно незаконченные и искаженные по своей структуре. — Принципы беспристрастного чтения. — Произведения и болезнь. — Проблема когерентности.
ЧАСТЬ ВТОРАЯ
ФИЛОСОФИЯ НИЦШЕ
Глава I. Нигилизм
…..……29
Нигилизм и декаданс. — Смерть Бога. — Этапы нигилизма. — Приближение появления Последнего Человека.
Глава II. Преодолеть метафизику
………..39
Моральный дуализм. — Искажение смысла и чувственности. — Басня о «сущности». — Критика размышлений. — Идеализм. — Божественное нравоучение.
Глава III. Интерпретация и правдивость
…………62
Текст и хаос. — Перспективизм. — Ценности. — Генеалогический метод. — Генезис разума и правдивости. —
158
Жизненный прагматизм полезной ошибки. — Иллюзия и истина. — Искусство – защита жизни.
Глава IV. Воля к власти
…………95
Мудрость тела. — Воля к власти – основа сущности. — Соперничество и созидание. — Акция по преодолению самого себя. — Сила и слабость. — Вечное возвращение.
Глава V. Сверхчеловек
…………119
Отбор. — Воспитание по Дионису. — Положительный герой. — Большая политика.
Произведения Ф. Ницше
…………132
Библиография на русском языке
…………134
