Friedrich Nietzsche

1844-1900

Son of a Lutheran minister, background in German Protestant religious culture

A very successful young academic. 

Professor of philology, 1869 (at 24) 

Friendship with Richard Wagner - the great, anti-Semitic composer


Interest in the world of Germanic myth

A supporter of Wagner, then has a falling out

Turning from being a professor


A very gifted Greek scholar

to a stranger figure, a kind of prophet

His work is hard to place within philosophy


Intellectual history: or, anti-history, because it so strange

His first book, Birth of Tragedy (1872) begins with discussion of origin of Greek tragedy, a reasonable topic for a classicist. But then turns to describe relation of Wagner to the Greek playwrights. That is not a topic normal classicists would discuss. 

Health problems


Retired very early from teaching (1879)

Publishes many books, with only small recognition.

Insanity 1889 (same year, almost the same week as van Gogh) and John Ruskin
Dies, an invalid, 1900

Was he crazy before 1889? 

Nietzsche was strange, lacking judgment, making extravagant claims 


His life was a muddle
But he offers an argument, which is clear and provocative

After 1889. Nothing. 


the postcard signed, from God, a sign that it was

Nietzsche’s influence
A culture hero. fascinating around 1900 to writers, artists

Initially treated less like a disciplined philosopher than some popular writer

Some time was needed before he taken seriously as philosopher

He gave art a central role 


For him, art more important than science

Naturally artists loved that!

He offered an excited response to the sense of crisis which seemed to be in the air

Easily seen as prophet


Anticipating World War I, World War II

And the disasters of German history


He gives the grand sense, especially in the 3rd essay that history coming to a terrible end

 Nietzsche can be overdramatic, melodramatic


but he is never boring
He asks good questions: 

Can science generate values independently of religion, secular values?

Can modern culture have values when scientific objectivity comes into question?
