
NIETZSCHE’S IDEA OF THE OVERMAN AND THE CURRENT STATE OF
COLLECTIVE CONSCIOUSNESS

by

Hiram Poisot-Cervantes

A thesis submitted to the Department of Philosophy

In conformity with the requirements for

the degree of Master of Arts

Queen’s University

Kingston, Ontario, Canada

(April, 2018)

Copyright © Hiram Poisot-Cervantes, 2018

Abstract

Nietzsche’s idea of the overman has been interpreted in several ways and is often misunderstood.

Observing people’s tendencies to act in specific ways along with the common forms of social

organization and development provide us with a general overview of the collective

consciousness, which suggests that many individuals are uncritical, conformist, and unhappy. The

present work argues that the overman is a concept that aims toward the spiritual growth of the

individual: overcoming the human means to reconcile with our true nature and achieve mastery

of oneself. As an ideal, the overman has the potential to serve as a guide that helps the subject to

better live their lives, regardless of its particular traits. If one succeeds in the task, the individual

will empower him- or herself, and this leads to better societies eventually.

II

Acknowledgements

First, I would like to extend my sincerest gratitude to Paul Fairfield, my supervisor, for his

outstanding support throughout the process of writing this thesis. His insight and suggestions

made it to possible to present a cohesive and consistent work. I would like to thank Lisa Guenther

and Mick Smith as well, who kindly agreed to be on my jury.

I would also like to thank Lucia, Julio, and Myriam, my family, who supported me in several

ways and encouraged me to give the best of me; and my closest friends, who were in solidarity

with me.

Finally, I would like to thank all the teachers with whom I took a course during my Master’s

degree at Queen’s University, particularly Christine Sypnowich and David Bakhurst. Their

teaching and support in and out of the classroom have allowed me to come this far.

III

Table of Contents

Abstract...II

Acknowledgements..III

Chapter 1. Introduction..1

Chapter 2. Nietzschean Background ...3

Chapter 3. The Overman..16

Chapter 4. The Overman Ideal in the Present..42

Chapter 5. Conclusion..59

Bibliography..61

IV

http://numerosromanos.babuo.com/III-numero-romano
http://numerosromanos.babuo.com/II-numero-romano

Chapter 1. Introduction

The philosophy of Friedrich Nietzsche has caught the attention of philosophers, humanists,

scientists, religious people, and politicians alike. His theories of human nature and the

composition of the world are as intriguing as they are complex, and many scholars have spent

considerable effort attempting to decipher the true meaning of his ideas. Unfortunately, his

thought has also been misunderstood; it has been used to bolster fallacious ideologies and

reprehensible actions, thus raising many questions regarding the value of the ideas themselves.

When in what follows I speak of “collective consciousness,” I refer to the general way in

which people think and how critical or uncritical they tend to be of themselves and the world. An

assumption of this thesis is that most people can be more critical, joyful, and creative. Regardless

of how good or virtuous a person might think they are, they can always improve themselves to

refine their character and, as Nietzsche would say, “surpass the human.” I also assume that a life

is more worth living when the subject realizes his or her true nature, rejects dogmas, and achieves

self-mastery. Each of these becomes possible by pursuing the ideal of the overman.

The main objective of this thesis is to provide an interpretation of the overman that is

useful as well as close to its original meaning and consistent with Nietzsche’s thought in general.

Some limitations to be faced include the lack of clarity around the concept of the overman, some

current beliefs people hold that prevent them from looking for another set of values, and finding

the means that would allow people to assimilate such an ideal. A central question to be answered

here is how a theoretical notion whose meaning is attached to a particular time and place in

1

history (nineteenth-century Europe) can become an ideal that is worthy of universal acceptance in

the present.

This thesis consists of two parts. The first argues that the overman is a metaphor that

points towards self-mastery and overcoming the human as a real possibility that allows each of us

to be reconciled with our true self and to live in accordance with the true nature of the universe. It

suggests that the Nietzschean idea of the overman can be interpreted in a way that may be

assimilated and carried out by virtually anyone, all while remaining faithful to Nietzsche’s

thought. If individuals learn to be critical of themselves and others, if they are able to examine

their own values, if they gather more and more power, and put their creative capacities to use

more often, this would eventually lead to better societies while allowing individuals to achieve

their true potential.

Since the overman is among Nietzsche’s more ambiguous ideas, interpreting it demands a

careful study of Nietzsche’s thought and style. Hence, a variety of primary and secondary

literature will be analyzed in this work. Given that the concept of the overman is intimately

related to other Nietzschean ideas, including the will to power and the eternal recurrence, I shall

undertake some analysis of these concepts as well.

2

Chapter 2. Nietzschean Background

2.1 The Nietzschean Style

Before discussing Nietzsche’s thought itself, let us first focus on how he wrote these ideas and

why his method is relevant when studying him. I will start to do so drawing by from a quote by

Alexander Nehamas: “The serious discussion of Nietzsche’s style begins with attention to his use

of the aphorism, a genre that Nietzsche employed at least partly because of his admiration for the

pre-Socratic philosophers and for the French moralists, and of which he remains one of the great

masters.”1 Aphorisms are figures of speech that are usually used to manifest a particular thought

or observation in a very concise manner. These forms of expression can usually be identified by

their shortness and because of the challenge they represent in understanding their meaning.

Aphorisms are considered to be one of the most difficult figures to interpret. Due to their

sophisticated nature, they are seen as an elevated literary device as well.

Nietzsche did not use aphorisms to decorate his works but to conform them. Most of his

books, from the first to the last, are written as a series of aphorisms that represent a portion of his

thought. Such aphorisms do not seem to follow a particular order or sequence, so it is common to

find an aphorism that is unrelated to the previous or following one, however, many aphorisms

within one work can perfectly fit into the same category or topic, like morality or nihilism.

Due to his aphoristic style, as well as the cryptic and controversial nature of many of his

statements, there has been much discussion of whether the works of Nietzsche can be seen as

1 Alexander Nehamas, Nietzsche: Life as Literature (Cambridge: Harvard University Press,
1985), 14.

3

systematic. There are some who claim that Nietzsche’s writings are not truly philosophical. The

main argument is that if Nietzsche did not have a method, his thought has not the consistency that

is typical of a philosophical system. Some also argue that Nietzsche’s works are much closer to

literature or poetry than philosophy. A serious debate around the Nietzschean method and the

exact nature of his writings would require another whole paper, so I will provide just a few

thoughts that are useful to the main topic I am developing in this thesis.

Is there any logic behind Nietzsche’s writings? I believe there is, and more so if we aim to

understand the whole of his thought instead of analyzing separate pieces of his work. It seems

that Nietzsche was pursuing one main goal, and that every book he wrote points in that direction

in its own particular way. It is true that his aphorisms are difficult to interpret and he shaped

many different concepts, but all of these ultimately keep some relation to each other. The

complexity of Nietzsche’s thought is too considerable to reduce his writings to merely literary or

poetic art. His ideas are sophisticated and philosophical in nature since they provide abundant

(and sometimes exuberant) food for thought and constitute an elaborate critique of much of the

way of life of Europe at that time.

Walter Kaufmann was concerned about this problem and he shed some light in this

regard.2 He argues that Nietzsche was not inclined to write within any particular system because

he realized how inadequate the systems are.3 What could be wrong with systems, if they are

ordered, reliable, and accurate? Further, some systems are considered the epitome of rational

thinking due to their consistency. Nietzsche’s reasoning goes like this: systems are one-sided, that

2 Walter Kaufmann, Nietzsche: Philosopher, Psychologist, Antichrist (New Jersey: Princeton
University Press, 1974).

3 Kaufmann, Nietzsche: Philosopher, Psychologist, Antichrist, 80.

4

is, they exhibit a particular point of view and not others, and they fail to see outside it. Any

system relies on their own premises, which must be granted because they are essential to it.

Without these assumptions the system becomes meaningless: “The system is reducible to a set of

premises which cannot be questioned within the framework of the system—and these basic

assumptions give expression to the mental make-up of the philosopher.”4

At some point in his life, Nietzsche decided not to follow the same steps of other great

figures from the European tradition. He was a great scholar who studied many other

philosophers; he spent a considerable portion of his life on two currents in particular: the ancient

Greek school of thinking and German Romanticism, though we know that he studied many other

thinkers. He had a proficient understanding of Kant, Hegel, and Schopenhauer; all three

philosophers’ ideas cannot be assimilated before a careful revision of their works. It was from

such study of other German philosophers that he criticized his own tradition: he was a scholar

and part of it at the same time.

However, we must have in mind that Nietzsche was not completely against systems, as he

recognized they also embody the greatness of a prodigious thinker.5 Nietzsche was convinced of

the importance that extraordinary individuals can have to their culture; artistic creation and

elevated ideas must be valued over common conceptions of the good and lack of judgment. For

Nietzsche, systems have merit for what it took to come up with them. The problem arises when

we blindly believe in them, without questioning their true value and take them as the most

reliable path to knowledge, limiting ourselves to other possibilities (systems or just ideas).

4 Ibid., 81.

5 Ibid., 81.

5

It now makes sense why Nietzsche chose not to follow any particular system: to adopt a

systematic mechanism to organize and express his thought would have been equal to moving

within the kind of framework he criticized. To point out the flaws of systems but remain in any

given one would have been contradictory. He was aware that being systematic would not have

allowed him to be a free spirit.

Which was the style of Nietzsche, if he was not systematic? I have already introduced an

important element: the aphorism, but it is still unclear how important it was for him and why it

was picked over other styles. While systems are ordered and consistent, aphorisms are loose and

allow for much more flexibility, the freedom of spirit that Nietzsche was longing for. There is

more to it, as Kaufmann concisely describes: “Nietzsche’s aphoristic style appears as an

interesting attempt to transcend the maze of concepts and opinions in order to get at the objects

themselves.”6 This means that aphorisms can also be a more direct mechanism to translate our

thoughts; instead of struggling with the limitations of systems and their corollaries, we can

communicate ideas freely and spontaneously, though this may make it hard for others to

understand us. But again, if aphorisms can be inspected without relying on presumptions, that is

positive and is in line with Nietzsche’s perspective. Finally, regarding the conceptual unity of

Nietzsche’s thought, Kaufmann affirms that “Life does indeed reside in the whole of Nietzsche’s

thinking and writing, and there is a unity which is obscured, but not obliterated, by the apparent

discontinuity in his experimentalism.”7

On the other hand, Nehamas does not completely agree with Kaufmann and argues that,

while Nietzsche’s aphorisms are indeed in line with his perspectivism, he also has more than one

6 Ibid., 85.

7 Ibid., 91.

6

style.8 Nehamas brings interesting observations to the discussion. He thinks that the metaphor is

another important element of the Nietzschean style, yet there is something that Nietzsche uses

even more than the aphorism and the metaphor: hyperbole.

The relevance of metaphoric language is further explained by Sarah Kofman,9 who

emphasizes that, for Nietzsche, ordinary language fails to provide us with an authentic

explanation of the world. Our concepts do not express truth, and we must therefore look for other

symbols. The musical language is the best to approach and communicate something of the world

because it is the only one that faithfully reaches the “will of things,” thus revealing their true

nature.10 Music is universal: it can be understood and felt without speaking the same tongue, and

melody is the primordial fact we count with, before any concepts. As Kofmann states it: “To

speak in metaphor, then, is to have language regain its most natural expression, its ‘most

accurate, most simple, most direct’ style.”11

Nietzsche believed that artistic development is the best step towards the regeneration of a

society. A society can be healthy or sick, and the examination of how its culture stands tells us

how good it really is. Speaking in these terms, the elevated culture is the one that has cared about

artistic creation and the individual’s capacity to use his or her imagination, to be innovative.

According to Nietzsche, art has a special place among all the elements that constitute culture, and

music has a special place among all the forms of art. This is why many scholars of Nietzsche

have been interested in understanding music and art the same way he did.

8 Nehamas, Nietzsche: Life as Literature, 20-21.

9 Sarah Kofman, “Metaphor, Symbol, Metamorphosis.” In David Allison, ed., The New
Nietzsche: Contemporary Styles of interpretation (New York: Delta, 1977).

10 Allison, ed., The New Nietzsche, 202.

11 Ibid., 209.

7

Irony is another resource that Nietzsche used repeatedly through his writings. I will

provide two short but illustrative examples of Nietzschean irony. He wrote: “What? Is man just

God’s mistake? Or is God just man’s mistake?”12 And also: “Life has become easy for me, and

easiest when it is demanding the most difficult things.”13 The first quote is an open question while

the second quote is a personal statement: two different ways to construct sentences that share a

highly ironic element. The first claim invites us to think critically about the problem of God and

religion. It is an attempt to lure people deeply into a (usually taken for granted) topic which

stands brilliant in its simplicity. The second claim seems like nonsense, but it is in fact a profound

philosophical revelation; we know that life was very difficult for Nietzsche, so why would he say

it was easy? What he is trying to point out is that he has accepted life entirely, exactly as it is,

with all the good and the bad, which resembles the assimilation of the eternal recurrence.

We have seen how reading Nietzsche poses a great challenge for several reasons,

including the complexity of his ideas, the often cryptic language in which it is written, and the

thematic discontinuity of most of his works, among others. The use of irony adds another layer of

complexity to the problem. Unlike a typical systematic thinker who communicates ideas

straightforwardly, Nietzsche is often unclear when expressing his ideas, so it can be hard to

distinguish between a serious statement and a loose one. The study of the totality of his works

eventually allows us to discern between the lines where Nietzsche is sharing his true point of

view from the lines where he is being critical, sarcastic, or exploratory. Understanding Nietzsche

is perhaps more demanding than understanding other thinkers.

12 Friedrich Nietzsche, Twilight of the Idols or How to Philosophize with a Hammer (Cambridge:
Cambridge University Press, 2005), 157.

13 Friedrich Nietzsche, Ecce Homo: How to Become What you Are. Cambridge: Cambridge
University Press, 2005), 99.

8

For the purpose of emphasizing the relevance of the metaphoric figure for Nietzsche, I

conclude by saying that he preferred it over most other discursive figures because it is compatible

with the aphorism, hyperbole, and irony; metaphors enable such conjunction and allow the

creative, playful speech that Nietzsche chose to question the idealism and systematic thought of

his time.

Nietzsche’s proximity to the Socratic way deserves some attention. The Socratic method

consists of questioning all we think we know constantly (even what seems obvious) so that we do

not take any facts for granted and remain open to change our beliefs if new evidence contradicts

our previous “knowledge” of the world. The Socratic style is similar to Nietzsche’s attempt to

rupture the “unidimensionality” and rigidity of tradition: “Both Nietzsche and Socrates are

intensely personal thinkers, actively engaged in changing, in one way or the other, the moral

quality of the life of the people around them, though they pursue their goals in radically different

ways.”14 The main difference between these two, argues Nehamas,15 is that Socrates sees nearly

any ordinary event as a possible source of problems for philosophical discussion, while Nietzsche

usually begins with abstract philosophical content that might or might not be related to everyday

situations. This stylistic trend in Nietzsche reflects one of his beliefs: ideas should not always be

aimed to everyone; one must try to be as creative as possible, and thoughts have the right to be

very complex, regardless of how many understand them.

If we try to find the historical figure who is closest to Nietzsche, it will likely be Socrates

(despite Nietzsche’s scornful attitude towards him). The argument presented above is the first

reason that accounts for this claim, but there are more similarities between them. Both characters

14 Nehamas, Nietzsche: Life as Literature, 25.

15 Ibid., 26.

9

were ahead of their time, in the sense that most did not really understand them. As far as we

know, Socrates and Nietzsche were perceived as rare and controversial characters who did not fit

the standards of the majority. Hence, some people believed that their ideas could not be taken

seriously. We also know that they lived humble lives, away from opulence and public recognition,

and not knowing just how significant their legacy would come to be in Western thinking. Both

also met tragic ends: Socrates was publicly executed while Nietzsche died insane, blind, and deaf.

However, it is important to recall that Socrates believed that each person has, as a rational

being, the possibility of knowing the truth through a dialectical process in which he discards or

embraces premises based on arguments, once he recognizes how little he knows about the world.

Nietzsche was not so reliant and claimed that most people find it difficult to break through their

own beliefs which conform to culture, tradition, and Christianity. The vulgarity of the many can

undermine the geniality of the few.

It is no coincidence that Nietzsche criticized much of the philosophy of Plato, Socrates’

most remarkable student. Socrates’ style itself is a prime example of the Nietzschean will to

power16 which “is manifested in the ability to make one’s own view of the world and one’s own

values the very world and values in which others live.”17 Plato’s style is much closer to what has

been typically reproduced in the Western tradition. Moreover, Plato believed in the world of the

Ideas and focused on the concept of Form; this platonic idealism was among the philosophical

ideas that Nietzsche most disagreed with, so he built an elaborate reply to show why Plato (and to

a lesser extent Socrates) is mistaken.

16 Ibid., 29.

17 Ibid., 32.

10

Understanding how Nietzsche developed his thought helps us to grasp his philosophy.

Now that different perspectives have been brought to the discussion, I will try to show how

Nietzsche’s thought really stands. There are some points that are shared or agreed overall.

Nietzsche was not systematic, dogmatic, or a traditionalist, and he was not a popular philosopher.

He was open, critical, and preferred to write in aphorisms. He liked to include metaphorical and

poetic elements in his writings and he was unconventional. Kaufmann affirmed that Nietzsche

has a method, while Nehamas believes that Nietzsche employed a plurality of styles. I find the

distinction between a method and a style relevant in this regard: a style is more encompassing

and is used more slightly than a method, so for example we can have different writing styles, but

when we talk about methods we are usually talking about something more specific, like when we

follow the scientific method to acquire knowledge.

I am inclined to say that Nietzsche had one style that is dynamic in nature. To affirm that

Nietzsche had a method would be closer to implying he was systematic. Nietzsche had a single

style; his style was dynamic and changed over time, just as the man himself. As Nietzsche

developed his thought and honed his skills he had more literary resources to express his ideas

more in depth, yet all his works lie inside the frame of the same style. All his books from The

Birth of Tragedy to Ecce Homo reflect the Nietzschean spirit, but in its own way. Advocating the

unity of his style perhaps demands more effort to understand his thought than granting him a

plurality of styles, but it is more accurate and aligned with the vitalism he proposed through the

whole of his philosophy.

11

2.2 The Tragic Experience

The following argument supports the unity of Nietzsche’s thought: in order to fully understand

his most sophisticated figures (like the death of God or the will to power), we must undoubtedly

refer ourselves back to the other ones. I will discuss only a few topics that are fundamental to this

work. His interpretation of Greek tragedy is particularly important not only because it is one of

the first ideas he was concerned with, but also because it was the starting point for all that came

afterwards, including his theory of overcoming the human. Moreover, we will see in a later

chapter that the overman is the only individual above the tragic experience.

The largest portion of Nietzsche’s comments on Greek tragedy are condensed within the

very first book he wrote, of which Kaufmann writes:

The key conceptions of The Birth of Tragedy are the Apollinian and the Dionysian. Apollo

represents the aspect of the classical Greek genius extolled by Winckelmann and Goethe:

the power to create harmonious and measured beauty; the strength to shape one’s own

character no less than works of art; the “principle of individuation”; the form-giving force,

which reached its consummation in Greek sculpture. Dionysius, in Nietzsche’s first book,

is the symbol of that drunken frenzy which threatens to destroy all forms and codes; the

ceaseless striving which apparently defies all limitations; the ultimate abandonment we

sometimes sense in music.18

18 Kaufmann, Nietzsche: Philosopher, Psychologist, Antichrist, 128.

12

The main plot of Nietzsche’s first book can be summarized as two forces that are opposed to each

other, personified by the gods Apollo and Dionysius. Studying Greek mythology allows us to

understand why these two deities are attributed with such qualities: Apollo is the god of the sun,

music, and poetry, while Dionysius is the god of wine and wildlife. On one hand we have order,

intelligence, clarity, and beauty, and on the other hand we have frenzy, ecstasy, and spontaneity.

However, it is not straightforward to understand the way these two forces interact.

There is a difference between the ancient Greek perception of the Dionysian and

Apollinian, the way Nietzsche conceived it, and how we can understand it today. Given the

breach between the two gods, what they represent, and the values that we have today, our first

impression may drive us to see the Apollinian as good and the Dionysian as bad, such that we

should choose the Apollinian virtues if we had to pick between those two. This would be a

misinterpretation. It is clear that these forces are essentially different, and some of their attributes

have a counterpart in the other deity, but the Greeks conceived them both as important and

“positive”; in fact, all of the ancient Greek deities were necessary, just because each had an

element that was meaningful according to the ancient Greek worldview.

Nietzsche’s interpretation of the Apollinian and Dionysian is close to its original meaning,

but it is not quite the same. He thought that these two forces oppose each other in a way that

something new is created by this interaction; the Apollinian and the Dionysian are two poles that

resist each other, need each other, and from the tension generated by this opposition something

else emerges. I will draw a quote from David Allison to further clarify this point:

With the conjunction of the Dionysian and Apollonian attitudes, tragic Greek culture was

able to provide itself with the resources of what Nietzsche saw as an extraordinary health.

13

For Nietzsche, this would be a culture imbued with a generous understanding of and

toleration for the whole human experience, with a strength to survive in the face of

personal and political adversity, a culture that would admit a wide latitude in the pursuit of

individual creativity, coupled with a deep-seated feeling of social and political identity.19

First, the conjunction of the Apollinian and Dionysian brings something new and extraordinary.

The Apollinian keeps the Dionysian in check, avoiding the fall into pure hedonism and

channelling his creativity and power into something positive. Second, the outcome of the

Apollinian and Dionysian together can grant the individual qualities to overcome its current

situation, as problematic as it is. Here we have the first clue on how to understand Nietzsche’s

thought, which always points to the affirmation of life without denying the nefarious that is also

part of our experience. Finally, Nietzsche’s diagnosis of a society lies within its culture; a society

can only be considered healthy as long as the values of the culture are the right ones.

The Apollinian and Dionysian can also be interpreted as principles of pleasure and pain.

For Nietzsche, such principles are the substratum or organic life, i.e., an inherent part of the

nature of living beings. This principle, which is also a recurrent figure, can be understood as the

disposition to seek all that will gratify us and avoid what will potentially harm us. However,

pleasure and pain will be part of us no matter how hard we try to control external conditions. All

life is driven by these principles, hence this representation (image of the world) allows us to

understand other representations. Nietzsche saw life as a constant struggle, so the metaphor of

19 David Allison, Reading the New Nietzsche (Lanham: Rowman and Littlefield, 2001), 25.

14

Apollo versus Dionysius fits perfectly into his scheme: “Apollo could not live without Dionysius!

The ‘titanic’ and the ‘barbaric’ were in the end not less necessary than the Apollinian.”20

But what does Greek tragedy ultimately represent? Where does it come from? The tragic

experience is the experience of death, the instant when we realize our own finitude. Silk and

Stern add that “Nietzsche’s answer is coherent and impressive. Tragedy, he argues, presents us

with the destruction of individuals in a way which is exalting, because it gives us a glimpse of the

underlying deeper power of life.”21 The ancient Greek representation of tragedy served as a

means to alleviate the anguish that is produced by the subject’s inevitable struggle against his or

her own mortality.

Nietzsche realized that the representation of the tragic was a clever and lofty mechanism

to carry such fatal experience into a sphere that let us play and deal with it more subtly. Through

the representation of human tragedy we create a new language along with a new set of symbols.

We then add elements of comedy and irony that enable us to perceive the tragic in a different

manner. Seeing the tragic as something humorous instantly mitigates some of the pain it causes,

thus providing the subject with a healthy optimism. Finally, since “life” is a central topic for

Nietzsche, tragedy is all the more important because it indirectly emphasizes the value of life.

20 Friedrich Nietzsche, The Birth of Tragedy. In The Complete Works of Friedrich Nietzsche vol. 3
(Edinburgh: Morrison & Gibb Limited, 1910), 41.

21 M. S. Silk and J. P. Stern, Nietzsche on Tragedy (Cambridge: Cambridge University Press,
1981), 267.

15

Chapter 3. The Overman

3.1 The Origin of the Overman

This section provides a background on the Nietzschean figure of the overman and some

preliminary thoughts around it. The German word that Nietzsche used for this concept was

Übermensch. There have been many translations of the term Übermensch to English; the first one

was the Beyond-Man. It was then translated as the superman, which was commonly used at the

beginning of the twentieth century, but it was replaced for the term overman in order to

differentiate it from the fictitious character of the same name created by Jerry Siegel and Joe

Shuster in 1933. Other translations include the Hyperman and the modern ones: the Superhuman

and the Overhuman. I argue that “Overman” and “Overhuman” are the two English translations

that best capture the essence of the Übermensch, since both have the prefix “over” which is key

as it refers to “surpassing” or “overcoming” the human. From now on, I will use overman and

overhuman to refer to the same concept, except for a slightly different connotation.

The overman is a weighty figure in Thus Spoke Zarathustra, where the character of

Zarathustra plays the role of a prophetic sage who has discovered an authentic fact about the

world. At the very beginning of the book, it is narrated that Zarathustra went to live in the

mountains for ten years, and when he climbed down, he revealed to others a meaningful “truth”:

“‘I teach to you the Overhuman. The human is something that shall be overcome. What have you

done to overcome it?’”22

22 Friedrich Nietzche, Thus Spoke Zarathustra (Oxford: Oxford University Press, 2005), 11.

16

This quote, which introduces the overman in this book, tells us more than it might look at

first sight; it describes what the overman is in a very simple way: the overcoming of the human.

The question raised is an invitation for all to think critically about the way we have lived our

lives so far, and if there is something we can do now to change for the better. Additionally,

Zarathustra is “teaching” the overman, meaning that the overman is something that can be

understood, assimilated, and experienced. Moreover, the overman is a way to be that can be

achieved without fulfilling any particular conditions, such as belonging to a specific group of

people or living in a certain place, to mention a couple of examples. What does it mean to

overcome what is human, why is that something good and how can we do it? These are all

questions that will be answered. The relation between the overman and the will to power, truth,

and naturalism will also be explained.

3.2 Truth and the Will to Power

The will to power is another important Nietzschean metaphor, one that also requires careful study

to be understood, but since this idea is intimately related to the overman, I must bring it in here

and explain it to some extent. In order to better comprehend the idea of the overman, it is helpful

to understand Nietzsche’s position regarding truth and the idea of the will to power.

Nietzsche held that all current interpretations of truth were inadequate, so he elaborated a

critique of the way humanity had conceived truth and knowledge so far. It is noteworthy that the

overman is, indirectly, part of that response against the common perception of truth, since the

overman is a way to be that recognizes a particular set of values and beliefs as more genuine and

reliable than the current ones that are typically carried by people.

17

Given that truth is not what people believe it is, the knowledge they seem to have must be

mistaken as well. The arguments that Nietzsche found are diverse. As a scholar of Western

thinking, he realized that metaphysics had been basically the same since Plato,23 that is, the aims

of metaphysics had been the abandonment of what is “becoming” for the sake of what “is”

(being), so being and becoming were thought as opposites.

However, Nietzsche believed that the only way to discover something closer to “truth”

would be to reconcile being and becoming, as Cox argues: “In short, Nietzsche maintains that

contrary to metaphysics, being and becoming are not opposed to one another. Rather, being is a

mode of becoming.”24 It was thanks to Heraclitus that Nietzsche was so interested in the “world

of becoming,” according to which everything is in constant change, including the appearance of

things, as those are seen from different frameworks. Instead of conceiving the world in terms of

truth and necessity, Nietzsche thought of it in terms of life and nature within history.

Scientists were so concerned with finding the absolute truth of the world (this attitude had

its peak in positivism) that they never really questioned the value of truth or the negative

consequences that it had caused, according to Nietzsche. There is no unconditional truth we can

rely on, because all our facts and claims about reality are valid only according to a specific

interpretation, and we have no objective right to determine which interpretation is the most

accurate, e.g., our values change over time, the beliefs we hold in the present may be proved

wrong in the future.

23 Christoph Cox, Nietzsche: Naturalism and Interpretation (Berkeley: University of California
Press, 1999), 30.

24 Ibid., 32.

18

The last point regarding truth can be found through one of his earliest works, On Truth

and Lies in an Extra-Moral Sense, where he says that “Truths are illusions we have forgotten are

illusions.”25 The problem with this quote is that it seems like he is saying “everything is false”

which creates a contradiction. Clark argues that a possible answer to this difficulty lies in

Nietzsche’s understanding of language and the way it works: “The distinction between truth and

lies in the extra-moral sense arises, according to Nietzsche, only with the establishment of

‘uniformly valid and obligatory designations’ for things—that is, with the establishment of

linguistic conventions.”26 In other words, for Nietzsche the meaning we attach to objects is just

another agreement we have accepted beforehand; even the rules of logic are built within a certain

symbology, therefore while some statements seem irrefutably true or false, that does not

guarantee that such propositions are actually true or false, because they ultimately lie within the

parameters of a terminology.

Unsatisfied with the first response she presents, Clark explores a phenomenological

response. Her second response argues that, in correspondence to his own tradition, Nietzsche

chose to believe there are objects that exist independently of consciousness, such that for him:

“Since the thing itself remains hidden from us (precisely by our representations of it), its nature is

also hidden. We can only conceive of this nature as an unknown and unknowable X.”27 This way,

all truths are indeed illusions because we do not have access to things as they are absolutely, and

our understanding is just an understanding of our representations of those things. Once we have

25 Maudemarie Clark, Nietzsche on Truth and Philosophy (Cambridge: Cambridge University
Press, 1990), 65.

26 Ibid., 66.

27 Ibid., 83.

19

realized it is impossible to know anything as it really is, it becomes clear why the epistemological

ambition to find any absolute truth was always meant to fail; our limited experience of the world

will always fall short of capturing the true nature of things, and the insistence upon calling our

conventions “truths” has cost much to humanity. While Clark favors the phenomenological

response over the linguistic response, I see both responses as equally solid: each of them is just a

piece of the complete answer.

Once Nietzsche identified what had been wrong with the concept of truth, his next task

was to assign it a metaphor which could encourage others to think critically about it; and that is

when he came up with one his most controversial exclamations: “God is dead! God remains

dead! And we have killed him!”28 This claim has been severely and constantly criticized, and

with good reason. At first glance, such statements make no sense; if God does exist and has all

the qualities that Christianity attributes to him then he can never die or cease to be because he

would be eternal. If he does not exist then he cannot perish since he never existed in the first

place. Furthermore, the claim reveals that we are the ones who killed God, which would also be

impossible, and such an arrogant claim is a blasphemy.

What Nietzsche meant with such statements, however, is quite meaningful. I have

discussed the importance of the metaphor for Nietzsche, and the death of God is one of his

greatest metaphors. The figure symbolizes the end of a period and the transition to another one

with a new set of values—and most, if not all, of those new values are carried by the overman.

Metaphysics and science are both mistaken, and since God represents the maximum metaphysical

truth, God must “die.” Only after his fall will our other misconceptions fall with him. The death

of God is a poetic representation of us discarding the erroneous beliefs and interpretations we

28 Nietzsche, Thus Spoke Zarathustra, 120.

20

have held so far. A key detail to understand this figure is how Nietzsche refers to “us” instead of

just “him” making this action. Nietzsche is the first, but each individual has the capacity to

relinquish himself of false concepts. Perhaps creating some general awareness is what Nietzsche

was really trying to do, even though he did not express it openly.

Giving up our faith in science and dogmas would forcibly imply the end of the Age of

Enlightenment and of positivism. The death of God also suggests the abandonment of religious

life. For Nietzsche, religions are doctrines of false spirituality, distractions that have hampered

our free and joyful will for a long time. If an individual succeeds in this extremely challenging

task and gets rid of his or her misconceptions, he or she would be one step closer to becoming the

overhuman, able to pursue a more authentic set of values. While Nietzsche did not believe in

absolute truths, he recognized that some beliefs are more trustworthy than others, such that the

noblest disposition is one that aims towards life itself. This attitude towards life reflects the

vitalism present in his philosophy.

Nietzsche criticized Schopenhauer, for whom the will is, as David Lenson summarizes it,

“a noumenal force that causes us to desire involvement with the world of representations.”29 But

since for Schopenhauer the best way to live is suppressing our affections and giving all control to

reason, Nietzsche identifies this attitude as a “will to nothingness,” and rather suggests a “will to

power.” It is not entirely clear what Nietzsche was talking about when he speaks of a will to

power, so many interpretations have emerged. Kaufmann highlights that Nietzsche uses the term

in his early works almost exclusively to identify a certain evil: “he used it generally to explain

behaviour he happened to dislike.”30 Any will to power can be conceived as actions that are

29 David Lenson, The Birth of Tragedy: A Commentary (Boston: Twayne Publishers, 1987), 18.

30 Kaufmann, Nietzsche: Philosopher, Psychologist, Antichrist, 185.

21

undesirable: “our tendency to conform rather than realize ourselves,”31 an attitude that keeps us

from being better. Later, Nietzsche uses the idea in a completely different way, and within the

lines of Thus Spoke Zarathustra, “The will to power is conceived as the will to overcome

oneself,”32 as Kaufmann notes. But what does it mean to overcome oneself and what does the

will to power have to do with that?

“Will” is a force that incites us to move towards something. The right way to understand

the will here is as a force of attraction, not repulsion, such that it would never make us move

away from things. Of all the different meanings and uses that the word “power” has, the most

accurate one in terms of Nietzsche’s thought (for the particular metaphor of the will to power)

would be as “capacity to do something,” as the “potential” to do or change; much more so than as

a strength, a political hierarchy or some kind of subordination relationship among individuals. To

overcome oneself could also mean a few things, and an adequate interpretation requires us to

remember Nietzsche’s critique of truth. Just as there are perspectives that are more reliable than

others, an individual can be more or less in tune with his or her true nature. Becoming what we

really are, thus overcoming what we are now, involves putting aside our prejudices, false

spirituality, a tradition of decadence, scientific doctrines, and overall the misconceptions we have

held about the world so far.

The main concern in Nietzsche’s naturalism is life—this present life without hope of a

“life afterwards” or a “world beyond.” In On the Genealogy of Morals Nietzsche unmasks the

ascetic ideal, that is, the crystallization of religious thought that has imbued us with so many false

values like pity and regret: “the ascetic ideal springs from the prophylactic and self-preservative

31 Ibid., 186.

32 Ibid., 200.

22

instincts which mark a decadent life.… [I]ts position is consequently exactly the reverse of that

which the worshippers of the ideal imagine—life struggles in it and through it.... [T]hat fact is the

diseased statue of the kind of man which has existed up to the present.”33 For Nietzsche, the

problem with these ideas is that they put us in a position where we mistake the “noble” for the

“nefarious”: people want their life to end and to enter a “better” one, thus rejecting what is really

the most precious thing we have. As long as morality carries the values of a decadent culture, it is

better to live “immoral” lives, as far as we are able to do so, since false values just diminish our

vitality.

The overman would not have the values of any culture we know about. Given that

Nietzsche did not see religious and scientific values as worthy, his vision of the “best possible

human” would not include such ideals. In other words, the overman would be different from the

average person, different from anything the world has seen, and would have a new set of values,

although Nietzsche did not state what these new values would consist of precisely. It could be

that a specific variation of some of the values we currently hold become part of the overman.

3.3 Misconceptions of the Overman

Similar to some of Nietzsche’s other ideas, deciphering the true meaning of the overman is a very

challenging task. Due to the complexity of the metaphor and the lack of definition from its

author, the overman has given rise to many different interpretations, abundant discussion and

controversy. Before keep going further into explaining what the overman is, it will be useful to

describe what the overman is not.

33 Nietzsche, On the Genealogy of Morals (London: Penguin, 2013), 106-107.

23

For this purpose I will draw mainly from the study of Golomb and Wistrich,34 who

describe how Nietzsche’s thought was misunderstood, manipulated, and used to serve particular

political and social agendas. We know that some of Nietzsche’s ideas were the inspiration for two

of the most regrettable episodes in modern history: the National Socialism of Adolf Hitler and the

Fascism of Benito Mussolini. One of the ideas that was misunderstood is the will to power, by

conceiving power as brute force and interpreting the submission of other subjects as the

execution of such will to power. I have argued this is not how Nietzsche meant it. Here is a

passage that tells us what the will to power truly resembles: “Triumph over blind nature and basic

instincts, including the drive towards aggressive supremacy, is a sign of the powerful person.”35

Trying to force the will to power into an ideology that amounts to a scheme of conquest,

supremacy, or other forms of domination reflects their incapacity to comprehend such an idea

properly.

Understanding the will to power is relevant to the study of the overman because both

ideas are intimately related to one other. Let us start by pointing out that “The optimal will to

power is realized in the Übermensch,”36 i.e., some of the qualities that the overman has are

precisely those that Nietzsche had envisaged as obtainable once the individual lives according to

the will to power.

While it is true that Nietzsche’s words are generally ambiguous, a thoughtful reading of

his works allows us to understand what he is saying more reliably. Since many terms that he used

34 Jacob Golomb and Robert Wistrich, Eds., Nietzsche, Godfather of Fascism? On the Uses and
Abuses of a Philosophy (Princeton: Princeton University Press, 2002).

35 Ibid., 21.

36 Ibid., 20.

24

have more than one meaning, and the lack of clarity of most aphorisms leaves room for

interpretation, a careful review of those aphorisms is crucial. His perspective on becoming, and

more specifically self-overcoming, aims at an inner spiritual development. True self-overcoming

is not achieved by using physical strength, since this is considered to be a negative manifestation

of power. Self-overcoming is achieved by directing the energy that stems from the will to power

towards personal growth, as the development of the individual’s true self.37

Perhaps the most dangerous misconception of the overman is the eugenic one. The leaders

of the Nazi movement found in Nietzsche the philosophical background to sustain their ideology:

“Nazis, too, claimed Nietzsche as their forerunner, notably the previously mentioned Alfred

Bäumler … [who] was a real, convinced and committed Nazi.”38 Some of their ideals included a

belief in racial supremacy and in the extermination of the Jews. Out of its proper context and

without a larger understanding of Nietzsche’s thought, the idea of the overman could indeed refer

to a different “race” or “type” of human being that is better than others. Clearly, this is not the

meaning that Nietzsche had in mind.

There are good arguments to affirm that the overman is not a eugenic idea. Nietzsche was

concerned about the individual’s artistic expression and liberation from current cultural beliefs,

not about the development of a particular race or society that would reign supreme above others.

Some may claim that this statement is somewhat obscure, since Nietzsche did speak about

Germany and other countries to discuss their values or their attributes to distinguish them from

each other, but these remarks never revolved around eugenics.

37 Ibid., 25.

38 Kurt Fischer, in Golomb and Wistrich, eds., Nietzsche, Godfather of Fascism?, 293.

25

Another difficulty that arises when denying the eugenic dimension of the overman lies in

the naturalistic element of Nietzsche’s philosophy, since it does involve an undeniable biological

sense. However, it is part of a particular vitalism that seeks the enhancement of life as the higher

value, not the development of any specific genotype. Sleinis sheds some light in this regard:

For Nietzsche, a principal requirement of values is that they enhance life.… Two closely

related aspects are involved in the enhancement of life. On the one hand, there is the

increase in the health, strength, vitality, and activity of life itself. In other words, an

increase in the thriving and flourishing life, and thus an increase in the power with which

life forms are drawn to their goals, and hence to an increase in value. This is the more

directly biological aspect of the principle. On the other hand, there is the increase in the

products of creative activity. In other words, there is the addition to life of knowledge, art,

new modes of group organization, and so on, and thus an increase in “objects” to which

people can be powerfully drawn, and hence to an increase in value. This is the more

directly cultural aspect of the principle. To differentiate the two aspects, I will call the first

the invigoration of life, and the second the enrichment of life.39

Neither of the two aspects explained by Sleinis refers to a set of physical traits that could be

shared by a group of people; all that is obtainable through the enhancement of life can be reached

by any human being, independently of his or her origin and traits. Some interpreters of Nietzsche

even think that the true assimilation of power goes beyond the biological entirely: “Nietzsche’s

39 E. E. Sleinis, Nietzsche’s Revaluation of Values (Chicago: University of Illinois Press, 1994),
13.

26

long list of predicates of persons endowed with positive power includes no biological values.”40

This interpretation is well justified. The genuine manifestation of the will to power is free from

any eugenic or biological sense, hence so is the overman since the two Nietzschean ideas are

intimately related.

Nietzsche often seems much more interested in the particularity of the individual than in

the masses (in general terms). The overman is not an actual type of human being but a metaphor

that represents the individual’s self-mastery, the refinement of character and the reconciliation

with one’s true self.

3.4 The Three Transformations

How does one become the overman, then, if this is not related to anything biological? Becoming

the overman is a self-improvement, a change not of the body but of the spirit. The character of

Zarathustra describes three transformations of the spirit: the camel, the lion, and the child.41 Each

of these represents a way to be, and each has a different attitude towards life.

The first transformation of the spirit is the camel, which carries heavy loads: “There is

much that is heavy for the spirit [of the camel], for the strong, weight-bearing spirit in which

reverence dwells: the heavy and the hardest are what its strength desires.”42 The camel carrying a

heavy load represents the tradition that we all have to bear. Just as the camel carries objects on its

back, so do we go with a heavy burden; our burden consists of false beliefs, credulity, religiosity,

40 Jacob Golomb, in Golomb and Wistrich, eds., Nietzsche, Godfather of Fascism?, 35.

41 Nietzsche, Thus Spoke Zarathustra, 23.

42 Ibid., 23.

27

and all the values of decadence that were identified by Nietzsche. The camel is also destined to

err constantly in its desert, and since it is tied to its own limitations this stage is the most

detrimental for the spirit.

On the other hand, the lion does not have to go along with this burden. When the spirit is

no longer a camel and becomes a lion, it gets rid of what was harmful for it: “in the loneliest

desert the second transformation occurs: the spirit here becomes a lion: it will seize freedom for

itself and become lord in its own desert.”43 The lion is no longer bound to its tradition and drops

the heavy load it was carrying. It is now in a position to imagine new values: “To create freedom

for oneself and a sacred Nay even for duty: for that, my brothers, the lion is needed. To seize the

right to new values.”44 Another important trait that is present in the lion is its ability to say “I

will” instead of following the “Thou shalt” that is so characteristic of Christianity: the lion can

face life (this present life) with a round “yes” instead of a “no” like religious believers do.

There is one stage above the lion, and that corresponds to the child at play. Thanks to his

or her joyful personality and innocence, the child can create and live according to new values:

“Innocence the child is and forgetting, a beginning anew, a play, a self-propelling wheel, a first

movement, a sacred Yea-saying. Yes, for the play of creating, my brothers, a sacred Yea-saying is

needed: the spirit now wills its own will, the one who had lost the world attains its own world.”45

The child is gifted with creativity and will put that talent to good use. The child is a lso the only

one who can actually live on his or her own terms, free from any established set of rules and

moral behaviour.

43 Ibid., 23.

44 Ibid., 24.

45 Ibid., 24.

28

The three transformations that Nietzsche depicted are a representation of how close any

given person is to their own creativity. It is a metaphor of our potential to live free and to see

beyond what is already there. The camel cannot see further than what lies ahead, so it will follow

what it knows beforehand. The lion can see further, since it has realized that there is no need to

go along with tradition, and there are plenty of other ways to be. However, it is not able to live

according to the new forms it visualizes just yet, as is evidenced by the following lines: “To

create new values—that even the lion cannot yet do: but to create for itself freedom for new

creation—that is within the power of the lion.” Only the child can imagine new values and live

life in correspondence to them, and this is why the child is considered the highest of the three

transformations. For Nietzsche, the noblest aim we can aspire to is to be creative, free,

spontaneous, and joyful, be able to create our own language, even though only we understand it,

and see the world though different eyes, give it a new meaning.

These three transformations or stages represent how close or how far someone is to the

overman. The arguments for this are as follows:

1. The metaphor of the three transformations is presented in the same book that introduces the

overman, Thus Spoke Zarathustra. In fact, the “On the Three Transformations” section and the

first appearance of the overman are located very near to each other.

2. The overman is a way to be, and so are the three transformations that Zarathustra presents.

They each involve a disposition towards the world.

3. For Nietzsche, the overman is the highest excellence anyone can achieve. The child at play is

the ultimate transformation of the spirit, hence the best the spirit can be.

29

4. Many of the attributes of the child are shared with those of the overman, for example, the free

will to live, a joyful attitude, and the tendency to create.

If we try to find out how people stand in such Nietzschean terms, we would probably realize that

most live like the camel, since most individuals do not think critically and are guided by outer

influences, like the general values of the culture and mass media. A smaller number of people

would be like the lion, since these are ones who can see what does not work with the current

forms of social organization and constantly question their own beliefs. Very few individuals

would have the spirit of a child, since that is difficult to achieve.

3.5 The Qualities of the Overman

Some ideas around the overman have been discussed, but there are still many questions that must

be answered. At this point it is not entirely clear how the overman would live and act, which

would be by his/her values, how he/she understands the world, and why would he/she acts and

lives in a certain way. This section helps to clarify this through Nietzsche's writings and

interpretations of the overman by other thinkers.

Thus Spoke Zarathustra has a few sections that speak of the overman directly. A chapter

called “On the Superior Human” serves two main purposes: on one hand, it provides meaningful

clues about how this “superior” human being would be, and on the other hand it criticizes the

“average” person, the people who still hold the wrong beliefs, like having faith in God. What

Nietzsche describes as an attribute of the superior person is also an attribute of the overman, and

what Nietzsche repudiates cannot be an attribute of it. The term overman is found explicitly, and

30

the idea plays a central role in the chapter. This chapter tells us that becoming the overman cannot

be easily achieved and most people will be very skeptical about it: “You superior humans, learn

from me this: In the market no one believes in superior humans. And if you want to speak there,

very well! But the mob blinks: ‘We are all equal.’”46 If people do not believe in the overman, it

will be even more difficult for them to become one. Having a good idea of what the overman is

and what it represents is no guarantee that we shall become one, but overcoming the human is

nearly impossible if we ignore it or decide not to believe in it. The overman does not put faith in

God, and regards God as just an idea that must be left behind: “You superior humans, this God

was your greatest danger.”47 Only when God dies can the overhuman live, so they are mutually

exclusive. This is why it is necessary to put aside our theological beliefs and hopes in a world

beyond.

Another attribute of the overman is that he/she “thinks big.” He/she has great ambitions,

as can be inferred from the following passage: “Overcome for me, you superior humans, the little

virtues, the little clevernesses, the grain-of-sand considerations, the ant-like irritations, the pitiful

comforts, the ‘happiness of the greatest number’!”48 While it is important to be respectful towards

others, we should also aim high and try to be the best we can be. The overman is constantly

creating, just like a child who likes inventing her own games, plays by the rules she established,

and finds great joy doing so. The overman creates repeatedly, not because he has to do it or has

been asked to, but because he can, because it is something very natural to him, it is now part of

what he is. This idea is partially justified by Nietzsche, as he wrote: “So please unlearn this ‘for,’

46 Ibid., 249.

47 Ibid., 250.

48 Ibid., 251.

31

you creators: it is precisely your virtue that will have you do no thing ‘for’ or ‘in order to’ or

‘because.’” When Nietzsche says in his writings that we must be like children, he speaks

figuratively, meaning that we must be free when we think and act, spontaneous and honest,

perhaps more with ourselves than with others, but we must learn to be honest.

Some qualities of the overman can only be found reading between lines, through a very

exhaustive review of what is explicitly written. One of these qualities is the disposition for self-

improvement, which can also be called a positive and unyielding attitude towards life and

oneself. The overman is aware of his/her own imperfection and finitude. It does not matter that

his/her spirit has achieved the higher stage, the one of the child, nor that he/she has transcended

the “human,” the tradition and mistaken beliefs. The overman is still flawed and he/she knows it.

However, the acknowledgement of imperfection does not prevent one from acting and rejoicing.

In fact all of that is but another reason to keep gathering power. It allows one to learn and try

again, since one can laugh at oneself and forgive one’s own errors. The following quotes give

credit to this argument: “You superior humans here, have you not all failed? … Learn to laugh at

yourselves, as one has to laugh! No wonder then that you failed and only half succeeded, you

half-broken creatures!”49 Also: “But it is still better to be foolish from happiness than foolish

from unhappiness; better to dance clumsily than to walk lamely. So learn from me this piece of

wisdom: even the worst thing has two good verso-sides,”50 and “Stout of hearth is he who knows

fear, but conquers fear, who sees the abyss, but with pride.”51

49 Ibid., 256.

50 Ibid., 258.

51 Ibid., 251.

32

The overman is “evil,” so to speak: whereas the society (which is “human, all too

human”) praises “truth” and the “good,”52 the overman understands morality in a completely

different manner and holds that any moral system is but another valuation that is relative to the

perspective of those who carry it. Maybe Nietzsche was just pointing out, in a very critical way,

how harmful some of our beliefs can be. Or maybe he believed that some kind of unconventional

actions are needed to counter the prevailing social forms. This remains open to interpretation.

The overman has surpassed the human, but what does this mean in more depth? We

already know the basics in this regard: if the current culture is decadent and ill, we should try to

overcome it, abandon the negative values and ideals we have relied on. For Nietzsche, the

nihilistic values Europeans held are historical, religious, political, moral, and aesthetic. Since we

are the ones who create and perpetuate these values, it is we who have to change if we want our

values to be different, and this is what overcoming the human means: seeing further than what is

here and now, being willing to adopt a new system of values and ultimately jumping into the void

(where we would be while the new values are coming). Such a transition does not necessarily

mean we must discard everything we have achieved, as Kennedy suggests: “Man must not lose

any of his knowledge, aptitudes, or new strength acquired in the course of his long and painful

experience; but he must break up the old table of laws which at present hinder him in his march

forward, replacing them by new commandments.”53 Given that the overman successfully obtains

a new set of values, he/she is apt to change, be different, and move away from what is known and

comfortable. It is logical to think that he/she would keep this attitude even though he/she has

52 J. M. Kennedy, The Gospel of Superman (London: Morrison & Gibb Limited, 1910), 115.

53 Kennedy, The Gospel of Superman, 169.

33

gained access to his/her true self. The overman also needs to remain critical of oneself and others,

just as he/she did prior to becoming the overman.

Kauffman identifies some other qualities that belong to the overman as well. The overman

is not an “end” but a realization of our highest self. For Nietzsche, the human is but a bridge to

the overman. This does not mean that the overman should be thought of as the ultimate aim that

must be accomplished for us to achieve fulfillment, but rather as a reconciliation with our true

nature: “the Übermensch developed out of the insight that ‘the goal of humanity cannot lie in the

end [Ende] but only in its highest specimens.’”54 That is to say, the individual who connects with

his/her true self has found meaning, but one that keeps improving as he/she gains power. It is

noteworthy that he/she is “over” the human; the bridge does not go forward but upward.

Another quality of the overman is that he/she has developed a nobility of character. This

means that the overman possesses a specific style of acting and interacting with others, and we

get to know how such a character is thanks to what has been said about it: “the man who

overcomes himself, sublimating his impulses, consecrating his passions, and giving style to his

character, becomes truly human or—as Zarathustra would say, enraptured by the word uber—

superhuman.”55

According to such a description, the person who shapes their character in such a way that

one is not driven by desires becomes the overman. This is because our passions and primitive

impulses are closer to the animal part of us than to our truly human part.56 Discipline and control

54 Kaufmann, Nietzsche: Philosopher, Psychologist, Antichrist, 319.

55 Ibid., 312.

56 Ibid., 312.

34

over our passions allow us to acquire self-mastery, a characteristic of the overman that is quite

similar to the stoic attributes of the sage. Living this way puts the overman apart from others,

since people rarely achieve such high standards that enable them to live by virtue.

One example that illustrates the aforementioned nobility of character of the overman is

his/her capacity to be tolerant, as can be seen in the next quote: “he disciplined himself to

wholeness, he created himself” and became “the man of tolerance, not from weakness but from

strength,” “a spirit who has become free.”57 Tolerance is one of his/her values. This point is quite

significant because it contradicts interpretations that conceive the overman as entirely egoistic, or

as if he/she has absolutely no concern beyond oneself. The overman can work as an ideal that has

in consideration the whole of a society rather than exclusively a few privileged subjects.

There is another attribute indirectly belonging to the overman that Kauffman pointed out.

The overman as a metaphor is a reaction against the romanticism of the time. It represents “the

antithesis of any faith in infinite progress, whether it be evolution, Faust’s unbounded striving, or

the endless improvement of the human soul in Kant’s conception of immorality.”58 The overman

is not based on expectations that involve the continuity of the species but is related to our

capacity to become better in this present life. While it is true that the overman is an ideal, it is not

the same kind of ideal as found in German idealism.

Alexander Nehamas’ interpretation of the overman focuses on the concepts of the “will”

and the “self.” Given that the will to power is the ultimate manifestation of all that exists in the

57 Ibid., 316.

58 Ibid., 321.

35

cosmos,59 an individual is only truly “being” when he/she is in tune with this principle. The

overman is the individual who knows this fact and lives according to it. He/she will always

exercise his/her power or empower him- or herself, that is, find the way to gather more of it—

power understood as the force that allows one to do more.

The individual does not exist independently of one’s actions, as “Nietzsche believes that

nothing is left over beyond the sum total of the features and characteristics associated with each

object and that no person remains beyond the totality of its experiences and actions.”60 This point

of view is radically different than most other ontologies and metaphysical theories; it implies that

there is no “subject” that comes before and is separated from its actions, contrary to what we

usually think (that objects possess a reality and qualities on their own). Hence, the Nietzschean

philosophy suggests that the “self” is constituted by everything that it does instead of being a

fixed essence or substance: “There is no such substratum; there is no ‘being’ behind doing,

effecting, becoming; ‘the doer’ is merely a fiction added to the deed—the deed is everything.”61

An individual is not constituted by what it is right now but by what it is becoming.

Additionally, Nehamas describes the Niezschean characterization of morality. The

overman understands morality in a very different way. Any morality is a subjective valuation

which makes sense only to those who believe in it. It is not an accurate description of life.

Moreover, facts cannot be moral; they are just facts: “There are altogether no moral facts....

59 Nehamas, Nietzsche: Life as Literature, 202.

60 Ibid., 155.

61 Ibid., 172.

36

Morality is merely an interpretation of certain phenomena—more precisely, a

misinterpretation.”62

The overman does not try to be “beyond good and evil” because he/she finds him/herself

more intelligent, insightful, or rightful than others, but because he/she knows that “good” and

“evil” are two categories that are not real in the first place: “[Nietzsche] denies that the

distinction between good and evil can be made at all, and suggests that the very same quality that

is considered evil from one perspective may at least as accurately be characterized as good from

another.”63 In other words, all the facts and phenomena that occur are fundamentally neutral;

“good” and “evil” are two parts of the same thing, as nature holds the same capacity to affirm as

well as deny. The overman is not immoral in the sense that he/she does not act with a set of

values that guide him/her to live as best possible but perpetually challenges the reasons upon

which such principles are based.

3.6 Heidegger’s and Kauffman’s Interpretations

In order to understand the concept of the overman, it is helpful to have other sources in

consideration. Kaufmann’s and Heidegger’s interpretations of the overman are similar. Some

ideas concerning Kaufmann’s understanding of the overman have been provided, but there is

more to be said. His interpretation is intimately related to the eternal recurrence, while for

62 Ibid., 203.

63 Ibid., 211.

37

Heidegger the overman is the crystallization of two metaphysical concepts: the eternal recurrence

and the will to power.

Kauffman describes how Nietzsche used the term Übermensch as an attempt to oppose

established moral and social rules: “To Nietzsche these Übermenschen appear as symbols of the

repudiation of any conformity to a single norm: antithesis to mediocrity and stagnation.”64 Here

the prefix “over” makes sense as it suggests an overcoming. What has to be overcome is “man,”

and doing that will place us further away from our animal attributes, since the human is a bridge

between the animal and the overman,65 as we have seen, i.e., the human is not an end (neither is

the overman) but is a step to something more elevated. Overcoming the human thus means

becoming what we really are, as Kaufmann realizes through his reading of Nietzsche: “The

‘human, superhuman’ then refers to our true self, and the ‘superman’ is the one who has

transfigured his physis and acquired self-mastery.”66 That which the overman has achieved can be

simplified as “will in its purest form.”

The overman is the symbol of the individual who has also discovered and assimilated the

eternal recurrence of the same: “this Übermensch would also realize how inextricably his own

being was involved in the totality of the cosmos: and in affirming his own being, he would also

affirm all that is, has been, or will be.”67 For Nietzsche, the eternal recurrence is the will that

enables all that is. According to this metaphysical concept, the eternal recurrence allows

64 Kaufmann, Nietzsche: Philosopher, Psychologist, Antichrist, 309.

65 Ibid., 310.

66 Ibid., 312.

67 Ibid., 320.

38

everything to happen and repeat itself; the same events will occur again and again an infinite

number of times.

The implications of the eternal recurrence are important, for Nietzsche, since this idea

justifies his vitalism and his particular understanding of the will. This is one that seeks anything

that directly or indirectly enhances life, as strange as it appears to others, because this present life

will be lived again, and such a life is worthy to be lived only if our actions that enhance it are

greater than the actions that impoverish it. One’s will wants to say “yes” to this present life. The

overman wills all that enables her to affirm herself.

Kaufmann also emphasizes how the Nietzschean metaphysical intuition of the eternal

recurrence is not like the Kantian categorical imperative, as some thinkers, including Heidegger,

have argued. Kant’s moral maxim dictates that you should act in such a way that your action can

be universalized. The eternal recurrence would suggest a careful consideration of the

circumstances before acting, given that we are destined to live the same life over and over.

However, Nietzsche is more concerned with the individual68 than with the general fate of the

masses. For Kaufmann, the overman is more about the perfecting of the self and his

empowerment than about the essence or destiny of the world.

Heidegger, on the other hand, argues that the overman is closely related to both the eternal

recurrence and the will to power. As an ontologist, Heidegger explained the overman as

intimately related to the concept of being. His interpretation of Nietzsche and the overman is

complex, but it can be more easily grasped if we have in consideration Heidegger’s ontological

perspective and his background in German idealism.

68 Ibid., 325.

39

The overman can be understood as consisting of two parts. On one hand it is the ultimate

manifestation of the will to power, as a being that seeks more power and constantly improves its

own character. On the other hand it is a manifestation of the eternal recurrence as it is a being that

embraces this present life, is aware of the cyclical nature of the universe and can see the big

picture. This dual characterization of the overman was articulated by Heidegger as follows:

“However, the human being who in the midst of beings comports himself toward that being

which as such is will to power and as a whole is eternal return of the same is called the

overman.”69

Heidegger believed that Nietzsche was indeed a nihilist, or that he was when speaking of

the overman at least, since for Heidegger “The overman certainly negates the former essence of

man, but he negates it nihilistically.”70 It is nihilistic because it denies the most representative

trait in modern history: our trust in reason. Before Nietzsche, reason had consistently been the

common denominator in metaphysics when trying to explain the essence of human beings, but

the overman finds his essence (thinks Heidegger) to be the will to power. The will to power has to

be our true essence because the will to power is in fact the true essence of all things, though it can

only be absolute in human beings. It is through the body that the will to power can manifest at all

times, because the body is the most immediate to the subject who is capable of understanding the

world from the representation of it (the world as the set of all objects perceived by the being as

subject, the being that is becoming).71

69 Martin Heidegger, Nietzsche, volume 3: The Will to Power as Knowledge and as Metaphysics
(New York: Harper & Row Publishers, 1979), 216.

70 Ibid., 217.

71 Ibid., 223.

40

For Heidegger, the overman traces the path to the eternal recurrence. Once the being

realizes that the will to power is the primordial truth, such a being wants to stand above all

beings; the being wills itself from its need to be congruent with beings as a whole, i.e., the

overman is the experience of the human being that refers to itself because it is aware of its true

essence: “At the time of the most luminous brightness, when beings as a whole show themselves

as eternal recurrence of the same, the will must will the overman; for only within the prospect of

the overman is the thought of the eternal return of the same to be borne.”72

The overman is thus the being that has achieved mastery. However, it is not a mastery

over other individuals but a mastery of oneself, of the senses and the earth. The overman is the

ultimate embodiment of the will that is empowered, allowing one to be freer. “Overcoming the

human” can also be translated as “dehumanizing our being,” for the sake of what is truly human,

meaning that we get rid of old assumptions that do not make sense in this new context:

“humanization through the overman is ‘dehumanizing.’ It frees beings from the valuations prior

to man.”73 Despite differing in some points, the interpretations of Kaufmann and Heidegger both

help to better understand the overman.

72 Ibid., 227.

73 Ibid., 229.

41

Chapter 4. The Overman Ideal in the Present

4.1 The Current State of Collective Consciousness

I suggest that the metaphor of the overman be reinterpreted as an ideal that could help people to

live better lives. In order to do so, some description of current ways and motivations of

individuals is needed, for example, how they think, what their interests are, or which values they

hold. When I speak of “collective consciousness” I am referring to the overall way of thinking or

the reasoning forms that people usually have recourse to when they choose and act. A less

accurate way to understand collective consciousness is the average intellectual skills of a group

of individuals, e.g., how critical or uncritical they are about any given matter, or their capacity to

solve problems.

Identifying this collective consciousness is on its own quite a challenging task for a few

reasons. Groups of people around the globe have different values and ways of understanding the

world in which they live. Perhaps the most distinctive trait that lets us know about the disparity

among the societies of the world is their culture, since the culture is directly related to the forms

of social, political, and economic organization. Furthermore, some thinkers argue that we cannot

really think or comprehend life beyond our particular culture, as our culture shapes so much of

our ideology and character.

The level of education is very uneven across the nations of the world. “First-world”

countries typically display high levels of education and more educational institutions than other

countries, however, we can find a considerable percentage of individuals who did not receive an

optimal formation or were not able to attend school at all even in countries with good educational

42

systems. Education is not the only factor that counts for the cultivation of the individual, but it

does weigh heavily.

Finally, spiritual beliefs are also very diverse. While it is true that some religions are more

popular, some places have an outstanding number of religions professed by members of that

society at the same time. Spiritual beliefs (or the lack of them) are relevant to our analysis

because they constitute a portion of the subject’s perspective and representation of the world, the

meaning or end of this life.

There is no homogeneity through all the different groups of people. However, there are

some attributes that continue to be widespread, that are found in most individuals of a specific

place. Hence, I will focus on those attributes to try to provide some idea of what this collective

consciousness is. This will not be entirely accurate, but hopefully it will be good enough to allow

the development of the argumentation that comes after.

What similarities, then, do people have? The world seems to be in a strange position right

now. Many countries experience a series of problems, domestically and internationally: poverty,

violence, ignorance, war, and many other issues around the globe. These circumstances generate

a feeling of discomfort and anxiety for many individuals, regardless of whether they are being

directly affected by them or are merely witnesses of what is happening. The grief caused by such

experience reduces the life quality of the subject in many ways, e.g., it can disempower them.

When thinking about the near future and the possible outcome of events that will occur

next, individuals often find themselves worried or discouraged. There seems to be much

uncertainty regarding the fate of humanity as a whole and people may feel overwhelmed by it.

Uncertainty like this can turn into a kind of void within the subject which one has to deal with,

whether one is aware of it or not. Kierkegaard described this as the existential struggle we go

43

through as human beings. This is, then, another collective attribute that seems widespread at

present.

As we move to the rational dimension, we should ask how intellectually cultivated and

critical such people are. Considering that most of the world population cannot have access to

high-level education, whether because they do not have enough resources or because there are not

enough mechanisms that encourage this, it follows that most people have a poor to average

intellectual development. This was pointed out by Nietzsche when he said that people lack an

intellectual conscience,74 and that observation remains true to this day.

A distinction must be made between being intellectually cultivated and being able to think

critically, since being critical means being capable of constantly questioning our own beliefs and

what we see and hear from the outside. Thus someone can be proficient intellectually but not very

critical at the same time.

The majority of countries have been the target of campaigns with questionable purposes:

politically and economically powerful groups, through mass media communication, have ensured

that ordinary citizens are as misinformed and uncritical as possible. If people are in agreement

with their current government, for example, such governments will find it easy to stay in power

and perpetuate the status quo. Naturally, political actors are different in all countries, and some

governments are less corrupt and have tried to balance the scale a bit better with strategies such

as participatory democracy in action, yet some degree of crowd control still persists in those

places.

The mentality of the herd keeps appearing everywhere since many people cannot (or do

not like to) think for themselves. This mentality consists of two parts: on one hand, the subject

74 Friedrich Nietzsche, The Gay Science (Cambridge: Cambridge University Press, 2001).

44

does not lead himself nor others, just follows. He/she likes what is easy and does not find joy in

thinking, so he/she does not strive to find answers or acquire self-mastery. On the other hand, the

subject hopes for a world beyond this world; he/she feels empty and unhappy with one’s current

situation yet does little to change that. He/she expects the afterlife to be idyllic, and the thought

makes life more bearable.

If we compare the European societies that Nietzsche was describing with most societies in

the present, we realize that things are almost the same in some regards. Some achievements have

been made concerning what is right or wrong and how we perceive ourselves and others. For

example, we have more liberties when it comes to expressing our sexuality, and freedom of

speech is an exercised right in some places. However, there are many obstacles that keep

individuals from being free and joyful, from becoming who they really are. Let us suppose that

an individual gives some credit to these words, and then tries to find out how they stand in

relation to the general consciousness to see if they can change their character for the better. They

probably will not have a clear idea of what they need to look at or how to do so. Self-appraisal is

always difficult and, moreover, people rarely meditate about their own personal development, not

to say about overcoming the human. If we want to know how close or far we are to becoming the

overman, we need only to remember which are its qualities and compare them with our current

attributes. For example, if we are not open, critical, or joyful, if we do not live according to the

will to power or strive to attain nobility of character then we know there is much to be done in

order to achieve mastery over our self.

Some societies are evidently better than others in terms of social progress and life quality

in general, yet that does not guarantee they have the right intellectual consciousness nor that they

are truly happy. We can use Canada as an example. This is a country that has plenty of resources,

45

wealth is relatively well distributed, and one of their values is openness to different cultures.

However, such apparent well being can conceal what is left to be done, as there is always room

for improvement: people may feel satisfied with how they are currently, so they will not search

for what would lead them to live better lives. Furthermore, everything can be all right on the

surface while individuals are not being authentically free or joyful, especially in the terms that

Nietzsche suggested. Therefore, we all need to be careful and reflexive; we should be on a

constant quest to gather more power, refine our character, and achieve self-mastery.

4.2 Problems with the Overman

The main proposal of this thesis is that the Nietzschean idea of the overman can be assimilated by

individuals in such a way that it helps them to be more critical, autonomous, and creative, thus

leading them to live more free and worthy lives. A review of the difficulties that the concept of

the overman raises is needed. The overman is an ideal that is both philosophically elusive and

hard to pursue through our actions, that is, theoretically and practically. This section will

encompass both concerns.

A few difficulties have already been presented, like the lack of clarity of some concepts in

Nietzsche’s writings. Since the meaning of some ideas is not clear (like the overman), those ideas

can be interpreted in several ways, often missing their original sense. Looking at the context

substantially helps to clarify their meaning. In the particular case of the overman, the looseness of

the concept can actually be good as well in that it allows some freedom to be creative with it,

reinvent it, and to think it in such a way that it is a positive influence, all while remaining faithful

to Nietzsche’s line of thinking.

46

Is the overman merely a metaphysical notion or is it a way to be that can be achieved

effectively? We know that Nietzsche wrote largely in aphorisms, that he loved metaphor, and that

his books display encrypted content. The overman is one of his central metaphors, and as such it

must not be considered literally but as serving the purpose of helping us realize our flaws. It also

tells us how much better we can live. It is true that we have no certainty that the overhuman is

reachable, or that Nietzsche even took his own ideal that seriously. However, we have good

reasons to believe so. In the passages that speak of the overman, Nietzsche left clues not only

about how such an overman would be but also about how to become such. If he did not believe

that an individual can become the overhuman then why leave hints about it? Depending on how

we understand the overman, it will be more or less difficult to become one, but it is possible in

most interpretations. Finally, many Nietzsche scholars identify problems that concern the concept

itself more than the likelihood of becoming one. For example, Wolfgang Muller-Lauter considers

that the biggest problem is that there are two apparent kinds of overman: one that negates current

values in order to have one’s own and one who affirms all in this life.75

 Such a dichotomy raises another issue: how can the overman negate all and affirm all at

the same time? The answer lies in the interaction between the two attitudes of rejection and

acceptance, thinks Müller-Lauter: “Nietzsche cannot admit such mutual exclusion without

destroying the previously demonstrated foundations of his philosophy. His ‘belief’ is that if the

two conclusions are pushed to their extremes, they will not lead apart, but rather will converge

into one.”76 The overman is the subject in whom such reconciliation is possible. It cannot happen

75 Wolfgang Müller-Lauter, Nietzsche: His Philosophy of Contradictions and the Contradictions
of His Philosophy. (Chicago: University of Illinois Press, 1999), 84.

76 Ibid., 84.

47

within an ordinary individual. If true, this would have significant implications. First, the

contradiction is solved and the overman is no longer logically impossible. Second, the overman

becomes even more promising as he/she would possess one more quality that sets him/her aside

from everyone else. Müller-Lauter’s hypothesis is justified within the lines of Nietzsche’s

thought. We can draw an analogy between the reconciliation of these attitudes and the tension

generated from the Apollinian and Dionysian, which generates something new.

I argue that the biggest problem with the overhuman is actually ontological: if we are

human, how are we ever going to overcome the human? We cannot perform such a gigantic leap

because that means going against what we are. If our humanity is part of our essence, there is

nothing we can really do to change it, since that is what it means. If we understand the essence as

what makes something what it is and not something else, and being human is part of our essence,

becoming the overhuman would mean ceasing to be. Thus, surpassing the human could not

happen, as we cannot go against our nature nor change what constitutes us ontologically in order

to pursue this Nietzschean ideal.

However, this ontological obstacle is removed if the overman is true or close to our

understanding of it. We have said that the overman is not a eugenic ideal, but rather a metaphor of

our potential to overcome modern nihilism. The overman is an opposing force to the path of

decadence we are following. It embodies the ultimate will that wills enough to have its own

values, its own standards, and wants more of itself. In this sense, overcoming the human means

overcoming the human foundations we have carried so far—our misbeliefs—instead of

overcoming our human self.

There is yet another possibility through which this issue is solved: what if our true essence

is the overhuman, instead of the human? We identify ourselves as the human species, and we

48

have developed plenty of theories and concepts to define what we are and why we behave in such

ways as an attempt to understand the world and our place in it. While this understanding of

ourselves may not necessarily be mistaken, it seems inaccurate, as if something is missing. It

could be that, at this point, we human beings are more complex (or simply different) than that

which we have said about us so far, such that we cannot describe us precisely. We may only have

intuitive, subjective knowledge regarding our own self and our “true” self is what Nietzsche was

visualizing as the overman.

We cannot know the essence of things, because we only have access to the

phenomenological world. This means that we have an idea of how our being is, therefore our

nature can be more alike to the overhuman than to the human. The reason why we conceive our

being in the way we do (in general) may be due to our limited appreciation through its

manifestation, that is, the phenomenological representation. In other words, our true self can be

the overman and we have the potential to be much more; it is just that our true being is not being

expressed as such right now. Under this argument, Nietzsche’s own description of the overman

fits perfectly into the hypothetical true being that individuals are, since the path to becoming the

overman is the process of “becoming what we really are.”

4.3 Assimilating the Ideal of the Overman

Now that some major problems around the overman have been raised and answered, let us

discuss how this Nietzschean concept can be understood and assimilated so people get to know it

and have the possibility of living in accordance with it. The main assumption from this point

forward is that individuals can become the overman or get closer to becoming such, and this

49

would be good for them since they would be able to better understand the world, be autonomous,

freer, and use their creative potential more easily.

We must find a way to become the overhuman, since Nietzsche did not state explicitly

how such a process can be accomplished. As Paul Kirkland remarks: “Zarathustra poses the

demand to create something more than man, to live for something that is more than preservation

and comfort, but he offers nothing specific to this goal. At most, he offers the formulation for a

goal as yet unspecified.”77 Once it is clear that it is up to us to discover how a human being can

turn into the overhuman, a wide variety of possibilities may be considered. However, remaining

close to the philosophy of Nietzsche will guide us and help to discern how such overcoming can

happen.

Many scholars agree that, for Nietzsche, culture and values are pivotal to everything else.

We can see this through Sleinis: “Nietzsche’s principal concern was with values. From the

beginning of his productive life to its end, questions of values predominate.”78 And Blondel: “the

central problem posed by Nietzsche’s enigmatic thought concerns an obscure, polysemic and

perhaps contestable notion, that of culture.”79 Therefore, the study of values eventually leads to

the overman. It is along with new values that the overman can emerge, as he/she is the one who

carries them.

Our big task is to re-evaluate current values, in order to give birth to new ones. In this

regard, Sleinis provided a thorough analysis by categorizing the place where values may fit. The

77 Paul Kirkland, Nietzsche’s Noble Aims: Affirming Life, Contesting Modernity (Lanham: Rowan
and Littlefield, 2009), 95.

78 Sleinis, Nietzsche’s Revaluation of Values, xiii.

79 Eric Blondel, Nietzsche: The Body and Culture. Philosophy as a Philological Genealogy
(London: Athlone Press, 1991), 42.

50

values can be cognitive, moral, religious, or aesthetic. The proof that such a division is

trustworthy is that a particular revision of any value we can think of belongs to one of the four

categories listed. Regardless of which category they belong to, all new values we are looking for

must fulfill one criterion: they must enhance life, as has been previously stated. The values of the

overman must enable him or her to gather more power, since he/she is the ultimate manifestation

of the will to power (power understood as a potential, a degree of the capacity to do or be). For

example, a value that is dogmatic in nature cannot be a genuine value for the overhuman because

it would limit their power to understand the world, while a value that is essentially open-ended

can belong to the overhuman since it would empower the individual by allowing him/her to

consider a multiplicity of viewpoints through a constant questioning of one’s own beliefs and

representations.

When judging how worthy any new value we are considering may be, we must have in

mind how much or how little it would enhance our lives, i.e., what degree of power can provide

us with. We can ask ourselves: will this value help me to empower myself, or will it limit me

more than it will allow me? That being said, it must be noticed that such a procedure is a way we

can approach the matter through our reason. New values can be apprehended (perhaps more

reliably) through many other ways. The values of the overman must be mainly intuited, just as

the figure of the overman comes from an intuition: they must be lived or experienced more than

thought or imagined.

Despite having discussed many issues around the overman in the previous section, there is

yet another problem that must be brought in here. It is not plain if the overman is a permanent

state of the being or a transitory way to be. It could be that an individual who has become the

overman remains as such until he dies, or it could be that an individual can live as an overman

51

only whenever the requirements are being met. The former possibility can be compared with the

Stoic philosophy, according to which one will always remain a sage once one’s spirit has truly

achieved the stage of wisdom that enables one to live by virtue. If the overman is like this, the

only concern would be around the difficulties to become one. The latter possibility seems more

likely because we are constantly changing, and that includes our way of thinking and our trends;

if an individual becomes the overman by adopting new values and living in accordance with the

will to power, they will no longer be the oveman if they return to the old values. It is logical to

think that the reverse process of the mechanism that allows us to overcome the human can,

contrarily, make us fall from the overman to the human. It makes more sense to believe that the

overman persists only as long as the conditions that enable him are met.

The overman is mostly a way to be, but it can also be understood as a state of

consciousness. The recent observations about the nature of the overman suggest that the overman

is a disposition towards life, involving a specific intention, some kind of awareness of the world

and of the will to power that rules it. In this argument, it is possible to talk about degrees of

awareness an individual can have; the more aware one is about this will and the need to enhance

life, the closer one is to becoming the overman. This idea is justified by Nietzsche’s own claim,

according to which the human is a bridge to the overhuman; the human being is the middle point

between the animal and the overman. This means that when we are driven mostly by our instincts

—our “will to survival”—our being manifests itself poorly, while when we are driven by higher

ideals and the will to power our being manifests itself more nobly.

52

4.4 On Becoming the Overman and the Responsibility of Individuals

This late section presents some further ideas about how to spread the ideal of the overhuman in

society. First, it explores who would be apt to know about this concept and why. Second, it states

what concrete actions people can do in order to be closer and closer to overcoming the human,

along with a discussion about the duties that a subject has if he/she chooses to follow this path.

Finally, I shall describe the advantages that living as the overman would represent for the subject

and others around him or her.

From the argumentation provided earlier, which identifies the overman as a way to be or

as a state of consciousness, it follows that virtually any person can become such an overman,

regardless of his or her particular race, gender, age, traits, origin, or external conditions.

However, as Nietzsche himself predicted, this ideal is not really suitable for everybody; many

will not understand it or choose not to believe in it. The idea itself could be presented to anyone,

and it is up to each individual to judge if it is useful or flawed, and whether it makes sense to

them or not. Due to the way the overman is achieved and the free will that individuals have, such

an ideal cannot be imposed upon anyone. Moreover, we only overcome the human if we are truly

convinced of its credibility and worth. Intuiting the overman is complex and intricate, so it

requires that individuals possess a certain degree of maturity or understanding of the world for

better chances to assimilate it correctly. This point is quite similar to the reason why philosophy

is not usually taught to kids or at early levels of education—as the content to be learned is

abstract, and human beings typically do not develop the skills needed to understand it until later

in their lives.

53

Those who decide to become the overman may ask themselves how exactly that will

happen, what they can do specifically to accomplish such a goal. The path to the overman was

not traced straightforwardly by Nietzsche, so the following lines are speculative ideas based on

his philosophy. First, we must look for the enhancement and preservation of life above all else. If

we suspect we can do something that would help ourselves or others to heighten life in some

respect, we should do it—as long as the action does not harm any other being in some way at the

same time. By living like this we fulfill the main premise of the will to power.

We ought to live joyfully. We can find gratification from even the most unexpected

sources if we know how to accept our reality as it is right now. This does not mean we should not

try to improve ourselves or fight for what we consider right nonetheless. Additionally, the

overhuman has a positive attitude. Just as the decadence of many societies had its roots in

nihilism, the recovery of a culture is based on the extent to which individuals can affirm life and

carry values that facilitate such a disposition. Furthermore, the subject must not have a

predetermined ideology and must be very open, constantly doubting one’s own beliefs, including

the epistemological, religious, and moral ones (to mention a few). The very ideal of the overman

must also be challenged; we must be willing to set it aside if it is proven unworthy.

The overman is not exempt from the legal, political, and moral responsibilities that are

entailed by living in society. This point is important as it could easily be believed that, since the

overman will disagree with many different things and has the urge to walk his/her own way, it is

acceptable for them to ignore the rules upon which we live as a whole. Such a supposition is not

valid because living in a community always demands the fulfillment of norms that are imposed

by the community. Regardless of how undermining, alien, or contradictory are these norms to the

overman, he/she must live in correspondence to them. Refusing to do so may bring all sorts of

54

negative consequences, and may put one in a position where one is further limited to live

according to one’s own perspective. Another clue we have in this regard is the fact that Nietzsche

himself did not live outside of the law or even most of the social norms of his time. However, the

overman must feel free to express his nonconformity about all that which he finds problematic.

The best way to do so is by showing why something is mistaken. One ought to try to demonstrate

through speech or actions that there could be other standards, that higher values can be imagined.

Finally, all who seek to become the overman need to be creative. One of his/her most

distinctive traits is that he/she has a passion for artistic creation. He or she can produce pieces of

art that counter the monotony of everyday life. Being creative goes beyond producing aesthetic

objects and includes developing new ideas or solving problems. These can also be a way for

individuals to manifest their creativity and thus live as the overman.

But how good is living as the overman for the individual and their society? This question

is difficult to answer, but we can guess how positive this is going to be for anyone who succeeds

in this task. First, the overman has reached the highest stage possible; the subject is in tune with

their true nature. Second, one has an accurate understanding of the universe, since one has

realized that everything is driven by the ultimate force which is the will to power. One is also

prepared for anything that is to come. Since one has achieved excellence, such an individual has

the best tools at his disposal to face any challenge encountered and will see such difficulties as

issues to be solved instead of misfortune (bad luck) or as a punishment imposed by metaphysical

entities (God).

Additionally, the overman lives more freely than others. They are unattached to things and

find themselves “beyond good and evil.” They accept everything about this life and constantly

empower themselves, and so fear neither death nor pain. They are the individual who has truly

55

overcome the tragic experience. He or she finds amusement through very simple things, while

portraying the most elevated values and a refined character. Their epistemic position allows them

to understand other ways of thinking, without having to compromise anything for it. Due to all

these attributes and creative skills, he or she will probably be an outstanding individual in their

society. While some will reject his or her ways, others will notice something worthy and

unmatched in their being. They will be an example that individuals can be much more if they try,

and who is more suitable to show the path than the one who has crossed it?

4.5 Final Considerations

This last section contains ideas of a mixed nature whose purpose is to outline problems for

further investigation. Given that there is no precise method for becoming the overhuman, there

could be several other ways to do it. This work is just one proposal based on Nietzsche’s

philosophical arguments. Hence, I do not claim to have provided the ultimate answer, nor the

only arrangement of possibilities that allow overcoming the human. Perhaps more elaborated

research could develop more specific details about what individuals can do in order to pursue

such a goal.

The concept of the overman may appear egotistical since it points to the perfecting of the

individual independently of other individuals who surround him or her. Even though Nietzsche

implied many times that the subject must primarily look to himself (at the expense of others if

necessary), his true agenda remains unknown. There are indications of a genuine concern for

others and the future of humanity as a whole through all of his writings. I believe he too was

worried about the right development of societies as well as the individual itself. Why else did he

56

put so much effort into understanding and describing the historical and cultural decadence of

Europe if not because that is the first step to its restoration? Maybe he thought that the overman is

the best way to start rehabilitating the culture, beginning with the exceptional individual and then

aiming towards the many. Let us remember that the epitome of Nietzsche’s thinking never got to

be captured as he became incapacitated due to his illness. Even if Nietzsche was not concerned

with the well being of the masses, that would not pose a major problem for us, since we can

reshape the ideal of the overman into something that helps a large number of individuals

anywhere to live better lives by keeping what makes such an ideal valuable.

He seems to have believed that a society is perceived and remembered in relation to its

outstanding individuals: “We well know that a just posterity judges the collective intellectual

state of a time only by those few great and lonely figures of the period.”80 I must disagree with

his interpretation; it is true that a few exceptional characters usually get to be known and may

become more meaningful to their society than other unnoticeable individuals, but societies are

also remembered for what they did as a whole. The description of a culture can always focus on

the general rather than the particular, and around the average attributes of its people. A society is

constituted by the majority to a greater extent than by a few remarkable figures. How fair is it to

talk about a society if we only have in mind the exceptional subjects that represent a very small

portion of it?

It is intriguing to imagine what the future of religiosity might become. Human beings are

spiritual by nature—proof of this is the relevance that spirituality has had for us since time

immemorial—but humans are not necessarily religious. Religions are popular mechanisms we

80 Nietzsche, The Future of our Educational Institutions (Edinburg: Morrison and Gibb Limited,
1911), 75.

57

adopted to satisfy our spiritual needs and give meaning to some of our metaphysical concerns,

however, we do not need religions to live our spirituality, and the proof is that spirituality is not

defined in terms of religion alone. Hence, I visualize the overman as entirely detached from any

religious doctrines. Perhaps only when we surpass religious institutions will we start experiencing

true spirituality.

58

Chapter 5. Conclusion

Now that the discussion of the overman as an ideal is complete, let us summarize the most

relevant ideas that were found along the way. First, it is crucial to understand the overman as a

metaphor that points towards the self-improvement of the individual. Conceiving the overman in

this manner helps avoid misinterpretation and also enables us to realize the concept’s potential to

serve as a guide that leads toward better lives. This also implies that any individual can become

the overman (the overhuman), regardless of race, gender, age, culture, or any other attributes that

he or she may possess, although some degree of intellectual development is necessary to

assimilate such an ideal. An individual becomes overhuman in overcoming the human, that is,

when realizing one’s true self. The overman has discovered his/her true nature and is in tune with

it. He/she recognizes the will to power as the ultimate force that is present in all things. To live

according to such an idea means either manifesting power or trying to gather power, and as much

as possible. This kind of power is the capacity to do something in particular.

Life is immeasurably valuable for the overman. All of their values need to enhance life in

some way. Their understanding of morality is very different since they know that any moral

valuation is a subjective misrepresentation of phenomena. While they live according to principles

that guide them in living their lives, such principles must help him to affirm life and are not

absolute. Given that we cannot have access to any absolute truth or know the essence of things,

we must stop relying too much on our current symbols, which are merely conventions we have

accepted. We also need to give up our assumptions and hopes in a world beyond. The death of

God is a metaphor that invites us to discard our metaphysical dogmas and start to truly live this

59

present life. The overman does not follow any religion, since they are doctrines of false

spirituality. They do not believe in any dogmas and constantly question all representations,

including their own perspective of the world.

Cultivating a positive attitude towards everything that happens to him/her is another

quality of the overman, as they are aware that all facts are neutral in nature. It is in this sense that

they place themselves “beyond good an evil.” They have achieved self-mastery, suppressing and

controlling desires, and refining their character. Finally, he/she is the only subject who has

overcome tragic experience and no longer struggles against the fact that he/she is going to die.

The overman ideal has the potential to help individuals be more critical, joyful, creative, and free,

thus enhancing their lives. Pursuing the ideal of the overman may benefit the individual even

when one does not succeed in acquiring all of its qualities.

In order to strengthen the argumentation presented here, further investigation is required.

It is unclear which would be the best way to popularize the concept of the overman, were

someone to undertake such a project, or what kind of resources would have to be invested for it to

have some impact. We also need to think about the means of assessing any particular new values

reliably in order to avoid falling into complete subjectivism.

60

Bibliography

Allison, David B. Reading the New Nietzsche. Lanham: Rowman and Littlefield, 2001.

Allison, David B., Ed. The New Nietzsche: Contemporary Styles of Interpretation. New York:
Delta Publishing, 1977.

Blondel, Eric. Nietzsche: The Body and Culture. Philosophy as a Philological Genealogy. Trans.
Sean Hand. London: Athlone Press, 1991.

Clark, Maudemarie. Nietzsche on Truth and Philosophy. Cambridge: Cambridge University
Press, 1990.

Cox, Christoph. Nietzsche: Naturalism and Interpretation. Berkeley: University of California
Press, 1999.

Golomb, Jacob and Wistrich, Robert, Eds. Nietzsche, Godfather of Fascism? On the Uses and
Abuses of a Philosophy. Princeton: Princeton University Press, 2002.

Heidegger, Martin. Nietzsche, volume 3: The Will to Power as Knowledge and as Metaphysics.
Ed. David Krell. San Francisco: Harper & Row Publishers, 1979.

Kaufmann, Walter. Nietzsche: Philosopher, Psychologist, Antichrist. Princeton: Princeton
University Press, 1974.

Kennedy, J. M. The Gospel of Superman. Edinburgh: Morrison & Gibb Limited, 1910.

Kirkland, Paul. Nietzsche’s Noble Aims: Affirming Life, Contesting Modernity. Lanham:
Lexington Books, 2009.

Lenson, David. The Birth of Tragedy: A Commentary. Boston: Twayne Publishers, 1987.

Müller-Lauter, Wolfgang. Nietzsche: His Philosophy of Contradictions and the Contradictions of
his Philosophy. Trans. David Parent. Illinois: University of Illinois Press, 1999.

Nehamas, Alexander. Nietzsche: Life as Literature. Cambridge: Harvard University Press, 1985.

Nietzsche, Friedrich W. Así Habló Zaratustra: Un libro para todos y para nadie. Ed. and Trans.
Andrés Sánchez Pascual. Madrid: Alianza editorial, 2011.

Nietzsche, Friedrich W. On the Genealogy of Morals. London: Penguin Books, 2013.

61

Nietzsche, Friedrich W. The Anti-Christ, Ecce Homo, Twilight of the Idols, and Other Writings.
Ed. Aaron Ridley. Trans. Judith Norman. Cambridge: Cambridge University Press, 2005.

Nietzsche, Friedrich W. The Birth of Tragedy. In The Complete Works of Friedrich Nietzsche vol.
3 Ed. Oscar Levy. Trans. A. Haussmann. Edinburgh: Morrison & Gibb Limited, 1910.

Nietzsche, Friedrich W. The Future of our Educational Institutions. Trans. and Ed. Oscar Levy
and J. M. Kennedy. Edinburgh: Morrison & Gibb Limited, 1911.

Nietzsche, Friedrich W. The Gay Science. Cambridge: Cambridge University Press, 2001.

Nietzsche, Friedrich W. Thus Spoke Zarathustra: A Book for Everyone and Nobody. Oxford:
Oxford University Press, 2005.

Silk, M. S. and Stern, J. P. Nietzsche on Tragedy. Cambridge: Cambridge University Press, 1981.

Sleinis, E. E. Nietzsche’s Revaluation of Values: A Study in Strategies. Illinois: University of
Illinois Press, 1994.

62

