Nietzsche, Naturalism, and the Tenacity of the Intentional

By Mark Alfano
1. Introduction
Nietzsche demanded that “psychology shall be recognized again as the queen of the sciences” (BGE 23).
 While one might join Walter Kaufmann in casting a dubious glance at the “again” (editor’s footnote to BGE 23), many of Nietzsche’s insights were indeed psychological, and many of his arguments invoke psychological premises.
 For instance, Nietzsche criticizes the “English psychologists” (GM I:1) for the “inherent psychological absurdity” (GM I:3) of their theory of the origin of good and bad, pointing out the implausibility of the idea that the utility of unegoistic actions would be forgotten by the very people who benefit from them and first dubbed them good. Tabling whether this criticism is valid, we see Nietzsche’s methodological naturalism here: moral claims should be grounded in or at least consistent with our best empirical knowledge, including our knowledge of psychology.

Three cheers for methodological naturalism, but it was not Nietzsche’s innovation, and he did not pioneer its application to morality. The list of methodological naturalists who appealed to psychology in their ethical work arguably includes Plato (in Meno), Aristotle (in Nicomachean Ethics), Descartes (in The Passions of the Soul), Spinoza (in The Ethics part III), Hume (in A Treatise of Human Nature), Bentham (in Introduction to the Principles of Morals and Legislation chapter 1), and Mill (in Utilitarianism chapter 4). Even Kant appealed to empirical evidence in his Anthropology from a Pragmatic Point of View. If Nietzsche’s naturalism is to be worth the candle of contemporary scholarship,
 it must involve more than the methodological naturalism that predated him by centuries and to which he made no serious contribution.

In my view, Nietzsche’s key contribution to naturalism is not his adherence to its methodology, but his discovery of certain psychological facts. In particular, he formulated a psychological law on the basis of his realization that mental states are not ordinary dyadic relations between a subject and an object but quasi-relations that survive the loss of one of their relata, the object. Nietzsche discovered the tenacity of the intentional:

(T) When an intentional state loses its object, a new object replaces the original; the state does not disappear entirely.

In the course of this paper, I will clarify and illustrate the (T) thesis with examples from Nietzsche’s writings, situate it in his doctrine of will to power, and offer a few reasons to think it might be true.

2. The Tenacity of the Intentional in the Genealogy
By the time of On the Genealogy of Morals, the (T) thesis had become a central theme of Nietzsche’s thinking. Indeed, it is the red thread running through all three seemingly disconnected essays of the Genealogy, where it is used to explain the psychodynamics of ressentiment.

2.1. Tenacity in “‘Good and Evil,’ ‘Good and Bad’”
In the first essay, for example, Nietzsche claims that “priests are the most evil enemies [… b]ecause they are the most impotent. It is because of their impotence that in them hatred grows to monstrous and uncanny proportions, to the most spiritual and poisonous kind of hatred” (GM I:7; see also A 24). Incapable of venting their hatred on its original object, they do not abandon the state but instead select a new object. Nietzsche seems to have a composite theory of intentional attitudes. He views them as amalgams constituted by a biological-affective component and a semantic component. The affective component determines the type of attitude, making it one of awe, sadness, disgust, anger, fear, etc. The semantic component gives it a meaning, making it awe of v, sadness over w, disgust with x, anger at y, fear of z. Since affects are bodily states involving modifications of the biological and chemical properties of a person, the affective component of an intentional state survives the elimination of its semantic counterpart, prompting the acquisition of a new semantic object. The inability to express an attitude does not destroy the attitude. Instead, it leads to the acquisition of a new object, a displacement from one semantic content to another.

We can anachronistically construe Nietzsche as arguing for the importance of scope distinctions in intentional states. He seems to regard attitude ascriptions of the form “a (s something” (describing so-called attributive attitudes) as more robust than ascriptions of the form “There is something a (s” (describing referential attitudes). If someone has both attitudes, he will give up the referential one first, allowing the attributive one to find a new object. Letting [image: image1.wmf] stand for an arbitrary intentional state, we may understand Nietzsche to be arguing that mental attitudes of the form [image: image2.wmf] are abandoned before attitudes of the form [image: image3.wmf]. It may be that he even thinks there are no attitudes of the former type, that he holds an error theory according to which such attitudes are often attributed to people despite the fact that these attributions are always mistaken.

2.2. Tenacity in “‘Guilt,’ ‘Bad Conscience,’ and the Like”
The explanation of the origin of bad conscience in the second essay of the Genealogy also relies on the (T) thesis: “All instincts that do not discharge themselves outwardly turn inward […. They turn] against [their] possessors” (GM II:16). The instincts Nietzsche has in mind are aggressive and punitive. They include attitudes like the desire to harm x, rage at y, and resentment of z. When the social straitjacket makes the expression of these attitudes towards others impossible, they do not disappear. Instead, their objects are replaced; they become the desire to harm x`, rage at y`, resentment of z`.
 The prisoner of the social straitjacket would rather displace his aggression onto himself than abandon the aggression outright.

Here it becomes necessary to clarify (T). When exactly does an intentional state lose its object? The answer has at least four parts. First, the object drops out when there exists an internal prohibition on it, as when someone cannot bring himself to think of a recently dead friend or a lost lover. In Twilight of the Idols (“Socrates” 11), Nietzsche discusses this trigger of (T), saying that when people try to wage war on their own decadence, they are bound to fail because “what they choose as a remedy, as an escape, is itself only another expression of decadence – they change the way it is expressed but do not get rid of the thing itself.” They erect an internal prohibition against expressing decadence in one way, but the prohibition fails because the affects simply find a new object, a new way to express themselves. Also in Twilight (“Skirmishes” 35), Nietzsche argues, “Instead of naively saying ‘I am not worth anything any more,’ the moral lie in the decadent’s mouth says ‘nothing is worth anything anymore, – life isn’t worthy anything.” If one could bring oneself to say “I am not worthy,” one would either embark on a project of self-improvement or commit suicide. People who shrink from these alternatives end up displacing their discontentment onto the rest of the world.
Second, an intentional states loses its object when the subject gains dispositive evidence against the existence of the object, as when God fails to live up to his supposed promises. In The Anti-Christ (25) Nietzsche describes a case like this. The Jews of the Old Testament kept expecting their God to deliver them from their various oppressors, but “all hopes were left unfulfilled. The old god could not do the things he used to do. He should have been let go. What happened? His concept was altered, -- his concept denatured: this was the price for retaining it.” Construing the alteration and denaturing of the Jewish God as a shift from one God to another, we see (T) at work here.

Third, the object drops out when the subject believes it impossible to express the state in question. The impotence of priests in GM I:7 serves as an example of this type. They cannot express their hostility towards the warrior class directly because they would be defeated in an open confrontation. Instead, then, they direct their hostility towards the warriors’ value system, their gods, their self-esteem. As Nietzsche argues in A 17: “With the same instincts they use to reduce their god to ‘goodness in itself’, the subjugated scratch out the good qualities of their conquerors’ god. They take revenge by demonizing their masters’ god.” The relevant point for us is that the subjugated do not give up their thirst for revenge when they are unable to express it on the their conquerors. Instead, that thirst is diverted or displaced onto something else – the masters’ god – who is, as Nietzsche aptly puts it, demonized.

Fourth, an intentional states loses its object when the subject feels that it would be impermissible to express the state. The proscription of aggression towards others under the aegis of the “social straitjacket” in GM II:2 exemplifies this fourth way of triggering (T). Even after society banned acts of violent hostility, says Nietzsche, “the old instincts had not suddenly ceased to make their usual demands! Only it was hardly or rarely possible to humor them: as a rule they had to seek new and, as it were, subterranean gratifications” (GM II:16). In so doing, they found their new object in the very people whose instincts they were. As Nietzsche reiterates in Ecce Homo (“Books” GM), the “conscience is not, as is believed, ‘the voice of God in man’, – it is the instinct of cruelty that is turned inwards after it cannot discharge itself outwards anymore.” The institution of the social straitjacket blocks the expression of cruelty against one’s neighbors, so that cruelty finds a new object in oneself.

This is, in fact, what Nietzsche calls the “origin” of the “bad conscience” (GM II:16-17), and it can be seen most clearly in the light shed by the (T) thesis. In A 23, Nietzsche returns to this point, contrasting the feeling of sinfulness with sinfulness itself and arguing that the former matters more to people’s behavior than the latter. If people have the feeling, they will latch onto anything to feel sinful about:

it is a matter of complete indifference whether or not something is true, but it is of supreme importance that people have faith in its truth. Truth and the faith that something is true: these sets of interests belong to entirely different, almost opposite worlds – you get to them by fundamentally different paths. […] For instance, you do not need to presuppose that people are sinful in order to understand the happiness caused by faith in redemption from sin – you just need to presuppose that people feel sinful.

When cruelty finds a new object in the self, people feel punished, and – because of the hitherto-independent welding together of punishment and guilt – implicitly conclude that they must be guilty.

2.3. Tenacity in “What is the Meaning of Ascetic Ideals?”
The entire third essay of the Genealogy is devoted to a special case of the (T) thesis, where the intentional states in question are desire and the will. The bookends of this essay contain its main thesis: “The human will […] will rather will nothingness than not will” (GM III:1), and, “Man would rather will nothingness than not will” (GM III:28).
 Rather than being extinguished when its object is threatened, the will finds a new object – even if the pursuit of that object entails eventual self-destruction.

For Nietzsche, ressentiment is the frustrated desire for revenge. Since ressentiment is a particular state of the will, it too can be decomposed into affects (leaden paralysis and smoldering hatred) and intentional content (the invulnerable oppressor). A peculiar feature of this type of willing is that built into its definition is the impossibility of its being expressed on its original intentional object. Thus, whenever ressentiment crops up, (T) is triggered. At the prompting of the priests, this frustrated will to revenge finds a new object; “the priest alters the direction of ressentiment” (GM III:13). I now quote at length from GM III:15:

‘I suffer: someone must be to blame for it’ – thus thinks every sickly sheep. But his shepherd, the ascetic priest, tells him: ‘Quite so, my sheep! Someone must be to blame for it: but you yourself are this someone, you alone are to blame for it – you alone are to blame for yourself!’ – This is brazen and false enough: but one thing at least is achieved by it, the direction of ressentiment is altered.
Only because the affects associated with ressentiment survive its detachment from its original intentional object is ressentiment the sort of thing to have an alterable direction.
I shall take it as demonstrated that Nietzsche believes in the tenacity of the intentional. This prompts three further questions. First, why would Nietzsche expect the intentional be tenacious? How does the doctrine of will to power ground the (T) thesis? Second, is the selection of a new object a deterministic process, and if it is, what is its mechanism? Finally, is there reason to think that Nietzsche is right about (T) and about its connection with will to power? In the following sections I address these questions.

3. Tenacity, Will to Power, and Determinism

I take Nietzsche’s discussion of punishment in GM II:13 as a metaphor for his moral psychology. In that passage he distinguishes two aspects. “[O]n the one hand,” there is “that which is relatively enduring, the custom, the act, the ‘drama,’ a certain strict sequence of procedures.” This corresponds to the affective features of will to power, which run their course in accordance with the laws of chemistry and biology. “[O]n the other,” there is “that in it which is fluid, the meaning, the purpose, the expectation associated with the performance of such procedures.” This corresponds to the semantic content. It stands to reason, then, that “the procedure itself will be something older, earlier […. The meaning] is projected and interpreted into the procedure.” Furthermore, it is natural to expect the procedure to survive the death of the meaning, for the procedure to find a new meaning when the original disappears. Just as the practice of punishment continues on regardless of the purpose to which it is put, so the affects continue on regardless of shifts and displacements in their semantic content.

In A 39, Nietzsche argues, “It is false to the point of absurdity to think that Christians are characterized by their ‘beliefs’, like a belief in salvation through Christ: only the practice of Christianity is really Christian.” Christians, he thinks, will go on with their rituals and procedures irrespective of the meaning attached to these gestures. So long as the practice remains, a meaning can always be conjured up to justify it.

If this is right, then the contents of our intentional states do not pull us to them like final causes. Rather, our affects push outward, attaching almost willy-nilly to anything ready-to-hand. The acquisition of a new intentional object is therefore a deterministic process of a particular sort. Though no object is ruled out a priori, if the current object drops out, another will take its place. Hence, the process is minimally indeterministic. In TI Skirmishes 34, Nietzsche claims that “sufferers find opportunities everywhere to quench their petty thirst for revenge,” implying that one opportunity is as good as the next. Nevertheless, local pressures select the new object, making the process subject to deterministic causal forces. In Ecce Homo (Books, Genealogy), Nietzsche claims that the third essay of the Genealogy aims to set up a counter-ideal to the ascetic ideal in the hopes that when people are given an alternative, some will inevitably take it. He thinks that the ascetic ideal has been so commonly adhered to simply “because it was the only ideal so far, because it had no rival.”

For Nietzsche, intentional states are vectors. They have both a magnitude and a direction. They have momentum. Just as a careening projectile does not evaporate when its target disappears or shields itself, but smashes something else, so intentional states do not dissipate when their objects are inaccessible. They alter their direction, taking up anything ready-to-hand as a new object.

Man, suffering from himself in some way or other but in any case physiologically like an animal shut up in a cage, uncertain why or wherefore, thirsting for reasons – reasons relieve […], receives from his sorcerer, the ascetic priest, the first hint as to the ‘cause’ of his suffering: he must seek it in himself. (GM III:20)

Given that his ressentiment must find some object, and that those causing his suffering are not valid targets, (T) is triggered; a mere nudge on the part of the ascetic priest is sufficient to determine the new object.

4. Conclusion

Recent research in the theory of the emotions lends comfort to Nietzsche, Freud, and other advocates of the (T) thesis. For instance, Prinz (2004) holds that emotions are “embodied appraisals.” To have an emotion is to perceive oneself as having undergone a “constellation of bodily changes.” Though Prinz’s neo-Jamesian theory has its detractors, and though Prinz would certainly not subscribe to the idea that all states are affective, there does seem to be evidence that at least a weakened version of the (T) thesis may belong in our best scientific psychology. If it does, we will have Nietzsche to thank for it.

Bibliography
Acampora, C. D. 2006. Naturalism and Nietzsche’s moral psychology. In A Companion to Nietzsche, Ed. Keith Ansell-Pearson, 314-334. Oxford: Blackwell.

Babich, B. 2006. The Genealogy of Morals and right reading. In Nietzsche’s On the Genealogy of Morals, Ed. Acampora. New York: Rowman & Littlefield.

Clark, M. 1990. Nietzsche on Truth and Philosophy. Cambridge: Cambridge University Press.

Clark, M. 1997. From the Nietzsche archives: Concerning the aphorism explicated in Genealogy III. Journal of the History of Philosophy 35.4: 593-633.
Clark, M. and David Dudrick. 2004. Nietzsche’s post-positivism. European Journal of Philosophy 12.3: 369–385.

Flanagan, Sarkisian, & Wong. 2008. Naturalizing ethics. In Moral Psychology, volume 1, Ed. Sinnott-Armstrong. Cambridge: MIT Press.
Freud, S. (1900). The Interpretation of Dreams. The Standard Edition of the Complete Psychological Works of Sigmund Freud, Volume IV (1900): The Interpretation of Dreams (First Part), ix-627.
Gemes, K. and Christopher Janaway. 2005. Naturalism and value in Nietzsche. Philosophy & Phenomenological Research 71: 729-740.

Hussain, N. 2004. Nietzsche’s positivism. European Journal of Philosophy 12: 326-368.

Janaway, C. 2007. Beyond Selflessness: Reading Nietzsche’s Genealogy. Oxford: Oxford University Press.

Lakatos, I. 1995. The Methodology of Scientific Research Programmes. Eds. Worrall & Currie. Cambridge: Cambridge University Press.

Leiter, B. 2002. Nietzsche on Morality. London: Routledge.

Leplin, J. 1997. A Novel Defense of Scientific Realism. Oxford: Oxford University Press.
Prinz, J. 2004. Gut Reactions. Oxford: Oxford University Press.
Reginster, B. 1997. Nietzsche on ressentiment and valuation. Philosophy and Phenomenological Research 57.2: 281-305
Richardson, J. 2004. Nietzsche’s New Darwinism. Oxford: Oxford University Press.

Wilcox, J. 1997. What aphorism does Nietzsche explicate in Genealogy of Morals essay III? Journal of the History of Philosophy 35.4: 593-633.

Wilcox, J. 1998. That exegesis of an aphorism in ‘Genealogy III’: Reflections on the scholarship. Nietzsche-Studien 28: 448-62.
� In this paper, I use the following translations of Nietzsche’s texts:

Nietzsche, F. 2005. Ecce Homo. In The Anti-Christ, Ecce Homo, Twilight of the Idols, and Other Writings. Eds. Ridley & Norman. Cambridge: Cambridge University Press.

Nietzsche, F. 2005. The Anti-Christ. In The Anti-Christ, Ecce Homo, Twilight of the Idols, and Other Writings. Eds. Ridley & Norman. Cambridge: Cambridge University Press.

Nietzsche, F. 2005. Twilight of the Idols. In The Anti-Christ, Ecce Homo, Twilight of the Idols, and Other Writings. Eds. Ridley & Norman. Cambridge: Cambridge University Press.

Nietzsche, F. 1989. On the Genealogy of Morals. In On the Genealogy of Morals & Ecce Homo. Ed. & Trans. Kaufmann. New York: Vintage Paperbacks.

Nietzsche, F. 1966. Beyond Good and Evil. Ed. & Trans. Kaufmann. New York: Vintage.

� Reginster (1997) points out that his doing so sometimes leaves his interpreters nonplussed, as though he had failed to comprehend Hume’s criticism of deriving an ought from an is (or, as the case may be, an is from an ought).

� As many seem to think it is; see Acampora (2006), Bittner (2001), Clark (1990), Clark & Dudrick (2004), Gemes & Janaway (2005), Hussain (2004), Janaway (2007), Leiter (2002), Richardson (2004), Schacht (1988).

� Here Nietzsche, as he so often does, anticipates Freud (1900), who formulated a similar thesis in terms of repression and displacement in his theory of the primary processes.

� His use of the (T) thesis in the Genealogy evinces an implicit understanding of scientific methodology decades ahead of his time. Nietzsche realizes that by explaining a variety of phenomena in novel and compelling ways through appeal to the (T) thesis and the notion of ressentiment, he validates both theoretical notions. See Lakatos (1995) and Leplin (1997) for more on the explanatory and confirmatory value of novel explanations.

� The fact that the replacement object is often oneself is an interesting question that I leave for future research.

� This argument presupposes an anti-Cartesian theory of introspection according to which people may believe that they are F even if they are not. He points out, for instance, that the fact that “someone feels ‘guilty’ or ‘sinful’ is no proof that he is right, any more than a man is healthy merely because he feels healthy” (GM II:16). Nevertheless, people assume that when they feel guilty they owe someone something.

� This idea should remind us of BGE 176, in which Nietzsche says that “In the end one loves one’s desire and not what is desired.” See also TI “Anti-Nature” 5.

� That Nietzsche considered this the most important claim in the third essay is evident for two reasons. First, he says that the entire third essay is an “exegesis” of or “commentary” on this aphorism (GM P:8). Second, in his discussion of the Genealogy in Ecce Homo, where he devotes but two sentences to the entire third essay, one of those two sentences quotes this aphorism. See Babich (2006), Clark (1997), Wilcox (1997), and Wilcox (1998) for further discussion of the exact scope of the “aphorism” that the third essay is supposed to ruminate on.

PAGE
1

