

Cambridge University Press

978-1-107-04985-7 - Individual and Community in Nietzsche's Philosophy

Edited by Julian Young

Frontmatter

[More information](#)

Individual and Community in Nietzsche's Philosophy

According to Bertrand Russell, Nietzsche's only value is the flourishing of the exceptional individual. The well-being of ordinary people is, in itself, without value. Yet there are passages in Nietzsche that appear to regard the flourishing of the community as a whole alongside, perhaps even above, that of the exceptional individual. The ten essays of which this volume is composed wrestle with the tension between individual and community in Nietzsche's writings. Some defend a reading close to Russell's. Others suggest that Nietzsche's highest value is the flourishing of the community as a whole and that exceptional individuals find their highest value only in promoting that flourishing. In viewing Nietzsche from the perspective of community, the essays also cast new light on other aspects of his philosophy, for instance, his ideal of scientific research and his philosophy of language.

Julian Young is Kenan Professor of Humanities and Professor of Philosophy at Wake Forest University. He is the author of more than fifty articles and eleven books, including *Friedrich Nietzsche: A Philosophical Biography* (Cambridge, 2010); *The Philosophy of Tragedy: From Plato to Žižek* (Cambridge, 2013); and *The Death of God and the Meaning of Life*, second edition (2014).

Cambridge University Press

978-1-107-04985-7 - Individual and Community in Nietzsche's Philosophy

Edited by Julian Young

Frontmatter

[More information](#)

Cambridge University Press

978-1-107-04985-7 - Individual and Community in Nietzsche's Philosophy

Edited by Julian Young

Frontmatter

[More information](#)

Individual and Community in Nietzsche's Philosophy

Edited by

JULIAN YOUNG

Wake Forest University


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
978-1-107-04985-7 - Individual and Community in Nietzsche's Philosophy
Edited by Julian Young
Frontmatter
[More information](#)

CAMBRIDGE
UNIVERSITY PRESS

32 Avenue of the Americas, New York, NY 10013-2473, USA

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning, and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107049857

© Cambridge University Press 2015

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2015

Printed in the United States of America

A catalog record for this publication is available from the British Library.

Library of Congress Cataloging in Publication data

Individual and community in Nietzsche's philosophy / [edited by]
Julian Young, Wake Forest University.
pages cm

Includes bibliographical references and index.

ISBN 978-1-107-04985-7 (hardback)

1. Nietzsche, Friedrich Wilhelm, 1844–1900. 2. Communities – Philosophy.
3. Individuation (Philosophy) I. Young, Julian, editor.

B3317.153 2014

193–dc23 2014021766

ISBN 978-1-107-04985-7 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party Internet Web sites referred to in this publication and does not guarantee that any content on such Web sites is, or will remain, accurate or appropriate.

Contents

<i>List of Contributors</i>	<i>page</i> vii
<i>Acknowledgment</i>	xi
<i>List of Abbreviations</i>	xiii
Introduction	1
<i>Julian Young</i>	
1. Nietzsche: The Long View	7
<i>Julian Young</i>	
2. “The Time Is Coming When One Will Have to Relearn about Politics”	31
<i>Hans Sluga</i>	
3. The Culture of Myth and the Myth of Culture	51
<i>Ken Gemes and Chris Sykes</i>	
4. Festivals of Recognition: Nietzsche’s Idealized Communities	77
<i>Kathleen Higgins</i>	
5. Nietzsche’s Scientific Community: Elective Affinities	93
<i>Jessica N. Berry</i>	
6. The Good of Community	118
<i>Maudemarie Clark and Monique Wonderly</i>	
7. The Self versus Society: Nietzsche’s Advocacy of Egoism	141
<i>Ivan Soll</i>	
8. Nietzsche and the “Collective Individual”	174
<i>Christine Swanton</i>	

Cambridge University Press
978-1-107-04985-7 - Individual and Community in Nietzsche’s Philosophy
Edited by Julian Young
Frontmatter
[More information](#)

vi	<i>Contents</i>	
	9. “We Hyperboreans”: Toward a Nietzschean Topography	195
	<i>Jeff Malpas</i>	
	10. Nietzsche, Language, Community	214
	<i>John Richardson</i>	
	<i>Index</i>	245

Cambridge University Press

978-1-107-04985-7 - Individual and Community in Nietzsche's Philosophy

Edited by Julian Young

Frontmatter

[More information](#)

Contributors

Jessica N. Berry is Associate Professor of Philosophy at Georgia State University in Atlanta. She works on late-eighteenth- to early-twentieth-century German philosophy and ancient Greek philosophy. Her book, *Nietzsche and the Ancient Skeptical Tradition* (Oxford University Press, 2011), completed with support from the National Endowment for the Humanities, expands upon work she has published in *Philosophical Topics*, *Journal of the History of Ideas*, *International Studies in Philosophy*, and elsewhere.

Maudemarie Clark is Professor of Philosophy at the University of California–Riverside and George Carleton Jr. Professor of Philosophy at Colgate University. She is the author of *Nietzsche on Truth and Philosophy* (Cambridge University Press, 1990) and (with David Dudrick) *The Soul of Nietzsche's "Beyond Good and Evil"* (Cambridge University Press, 2012). She is also the translator and editor (with Alan Swensen) of Nietzsche's *On the Genealogy of Morality* (Hackett, 1998) and editor (with Brian Leiter) of Nietzsche's *Daybreak* (Cambridge University Press, 1997).

Ken Gemes is Professor of Philosophy at Birkbeck College, University of London, and at the New College of the Humanities, London. He has published extensively on Nietzsche and on topics in logic and the philosophy of science. He is the editor (with Simon May) of *Nietzsche on Freedom and Autonomy* (Oxford University Press, 2009) and (with John Richardson) of *The Oxford Handbook of Nietzsche* (Oxford University Press, 2013).

Cambridge University Press

978-1-107-04985-7 - Individual and Community in Nietzsche's Philosophy

Edited by Julian Young

Frontmatter

[More information](#)

viii

Contributors

Kathleen Higgins is Professor of Philosophy at the University of Texas at Austin. Her main areas of research are continental philosophy, aesthetics, and the philosophy of music. She is the author of *Nietzsche's Zarathustra* (Temple University Press, 1987), *The Music of Our Lives* (Temple University Press, 1991), *Comic Relief: Nietzsche's Gay Science* (Oxford University Press, 2000), and (with Robert Solomon) *What Nietzsche Really Said* (Schocken Books, 2000).

Jeff Malpas is Distinguished Professor at the University of Tasmania and Visiting Distinguished Professor at Latrobe University. He publishes across a number of disciplines, including philosophy, architecture, geography, and the arts. His most recent book is *Heidegger and the Thinking of Place* (MIT Press, 2012). He is currently working on topics including the ethics of place, the failing character of governance, the materiality of memory, the topological character of hermeneutics, and the relation between place, boundary, and surface.

John Richardson is Professor of Philosophy at New York University. He is the author of *Existential Epistemology: A Heideggerian Critique of the Cartesian Project* (Oxford University Press, 1986), *Nietzsche's System* (Oxford University Press, 1996), *Nietzsche's New Darwinism* (Oxford University Press, 2004), and *Heidegger* (Routledge, 2012). He is the editor (with Ken Gemes) of *The Oxford Handbook of Nietzsche* (Oxford University Press, 2013).

Hans Sluga is Professor of Philosophy at the University of California–Berkeley. His interests, both historical and systematic, span the border between analytic and continental philosophy. He is the author of *Gottlob Frege* (Routledge & Kegan Paul, 1980), *Heidegger's Crisis: Philosophy and Politics in Nazi Germany* (Harvard University Press, 1993), and *Wittgenstein* (Wiley-Blackwell, 2011). He is the editor of the four-volume *Philosophy of Frege* (Garland Press, 1993) and (with David Stern) of *The Cambridge Companion to Wittgenstein* (Cambridge University Press, 1996).

Ivan Soll is Professor Emeritus of Philosophy at the University of Wisconsin–Madison. He has also taught in Italy, Germany, England, Hungary, New Zealand, and Turkey. His philosophical work is concerned principally with figures in the continental tradition, particularly Kant, Hegel, Schopenhauer, Nietzsche, Sartre, and Freud, and

Cambridge University Press

978-1-107-04985-7 - Individual and Community in Nietzsche's Philosophy

Edited by Julian Young

Frontmatter

[More information](#)

Contributors

ix

with issues in aesthetics, philosophical psychology, and the philosophy of life. He has also been active as an author, designer, and publisher of fine-art books.

Christine Swanton is Honorary Research Associate at the University of Auckland. She is the author of *Freedom: A Coherence Theory* (Hackett, 1992; winner of the 1990 Johnsonian Prize) and *Virtue Ethics: A Pluralist View* (Oxford University Press, 2003). Her numerous articles include "Can Nietzsche Be Both an Existentialist and a Virtue Ethicist?" and, most recently, "Heideggerian Environmental Virtue Ethics".

Chris Sykes studied philosophy at Oxford University and Birkbeck College, University of London. His interests lie primarily in ethics and the history of philosophy, in particular nineteenth-century philosophy.

Monique Wonderly is currently working at the University of California–Riverside's Center for Ideas and Society as a UC Society for Humanities Fellow. Her primary research areas are ethics and moral psychology, although she has also published papers on the philosophy of education and the philosophy of technology. She is currently working on her doctoral dissertation, "Toward a Theory of Emotional Attachment".

Julian Young is W. R. Kenan Jr. Professor of Humanities and Professor of Philosophy at Wake Forest University. He is the author of eleven books, most recently *Friedrich Nietzsche: A Philosophical Biography* (Cambridge University Press, 2010), *The Philosophy of Tragedy: From Plato to Žižek* (Cambridge University Press, 2013), and *The Death of God and the Meaning of Life* (second edition; Routledge, 2014).

Cambridge University Press
978-1-107-04985-7 - Individual and Community in Nietzsche's Philosophy
Edited by Julian Young
Frontmatter
[More information](#)

Cambridge University Press

978-1-107-04985-7 - Individual and Community in Nietzsche's Philosophy

Edited by Julian Young

Frontmatter

[More information](#)

Acknowledgment

The ten essays that make up this volume are revised versions of papers presented at the “Nietzsche and Community” conference held at Wake Forest University on April 15–17, 2012. The editor would like to thank the Provost of Wake Forest for the generous financial support that made the conference, and hence this book, possible.

Cambridge University Press
978-1-107-04985-7 - Individual and Community in Nietzsche's Philosophy
Edited by Julian Young
Frontmatter
[More information](#)

Abbreviations

The following abbreviations are used throughout this volume. In individual essays they refer to the specific translations of Nietzsche's works itemized in their bibliographies. Where no translation is cited, the translations are the author's own. In the case of Nietzsche's published works, numerals refer not to pages but to his own section (and sometimes subsection) numbers. In the case of KSA, however, authors have generally cited a volume and page number, although in a few cases they have cited a volume number followed by a notebook and note number. The latter is the procedure for citations from KGW. In the case of KGB and KSB, citations are of volume numbers followed by letter numbers.

A	<i>The Antichrist</i>
BGE	<i>Beyond Good and Evil</i>
BT	<i>The Birth of Tragedy</i>
CW	<i>The Case of Wagner</i>
D	<i>Daybreak</i>
EH	<i>Ecce Homo</i>
FE	<i>On the Future of Our Educational Institutions</i>
GM	<i>On the Genealogy of Morals</i> (also translated as <i>On the Genealogy of Morality</i>)
GS	<i>The Gay Science</i>
HC	"Homer's Contest"
HH I	<i>Human, All Too Human</i>

HH II	<i>Assorted Opinions and Maxims</i>
HH III	<i>The Wanderer and His Shadow</i>
KGB	<i>Nietzsche Briefwechsel: Kritische Gesamtausgabe</i>
KGW	<i>Nietzsche Werke: Kritische Gesamtausgabe</i>
KSA	<i>Friedrich Nietzsche: Sämtliche Werke: Kritische Studienausgabe</i>
KSB	<i>Friedrich Nietzsche: Sämtliche Briefe: Kritische Studienausgabe</i>
TI	<i>Twilight of the Idols</i>
UM	<i>Untimely Meditations</i> (also translated as <i>Unmodern Observations</i> and <i>Unfashionable Observations</i>)
UM I	“Part I: David Strauss, the Confessor and the Writer”
UM II	“Part II: On the Uses and Disadvantages of History for Life” (also translated as “On the Uses and Abuses of History for Life”)
UM III	“Part III: Schopenhauer as Educator”
UM IV	“Part IV: Richard Wagner in Bayreuth”
WEN	<i>Writings from the Early Notebooks</i>
WP	<i>The Will to Power</i>
Z	<i>Thus Spoke Zarathustra</i>