
1

Nietzsche’s Critique of Utilitarianism

Jonny Anomaly

ietzsche’s scattered, caustic remarks on utilitarianism pervade his philosophical corpus

and tend to be sweepingly critical. Until recently, however, scholars have generally ignored

Nietzsche’s critique because it consists largely of undeveloped arguments and ad hominem

attacks against particular utilitarians.
1

This is unfortunate, since his critique of utilitarianism is

linked in important ways to his critique of Christianity.

This essay examines the main sources of Nietzsche’s fierce opposition to utilitarianism,

without considering any alternative normative position he may have advanced.
2

The absence

of sustained discussion in this essay of a positive alternative should not, however, be taken to

imply that he rejects morality altogether. Nietzsche parries this common interpretation in

Daybreak by conceding, “in this book faith in morality is withdrawn—but Why? Out of

morality!”(D 4).
3

Instead of criticizing utilitarianism by contrasting it with alternative moral

values, however, Nietzsche primarily attacks utilitarianism by querying its internal coherence,

and by raising the possibility that utilitarians are driven by motives at odds with their overt

concern with the greatest happiness of the greatest number. The charges of theoretical and

motivational inconsistency, which I discuss in Sections 1 and 3, respectively, comprise

Nietzsche’s main objections to utilitarianism. In Section 2, I discuss a more general argument,

loosely related to Section 1, according to which Nietzsche criticizes English utilitarians for

failing to countenance the “evil” that utility maximization requires. In Section 4, I attempt to

fortify the interpretation of the first three sections by exposing the weaknesses of a recent

account of Nietzsche’s critique of utilitarianism advanced by Frank Cameron. Finally, in

Section 5, I begin by staving off another alternative interpretation of Nietzsche’s critique of

utilitarianism, and then proceed to characterize Nietzsche’s hostility toward English

utilitarians as typifying his general suspicion of any attempt by a particular group to impose a

single moral standard on all people.

Journal of Nietzsche Studies, Issue 29, 2005 Copyright ©2005 The Friedrich Nietzsche Society.

2

1. The Utility of Neighborly Love

In the golden rule of Jesus of Nazareth, we read the complete spirit of the ethics of utility. To do as one

would be done by, and to love one’s neighbor as oneself, constitute the ideal perfection of utilitarian

morality.
4

—John Stuart Mill

In interpreting Nietzsche’s attacks on utilitarianism, it is crucial to understand the (often

tenuous) connection Nietzsche makes between utilitarianism and Christianity. Because

Nietzsche considers utilitarianism a secular offspring of Christian morality, many of his

global attacks on utilitarianism resemble his more familiar critique of Christian “slave

morality”—the morality of the herd. In particular, Nietzsche contends that utilitarianism

inherited Christianity’s commitment to the equal worth of each person, and perpetuated its

erroneous assumption that a timeless, universal criterion for morality is tenable.

Nietzsche’s preliminary account of the difference between master morality and slave

morality in Beyond Good and Evil culminates with the conclusion that “[s]lave morality is

essentially a morality of utility” (260). Although Nietzsche develops the notorious distinction

between master and slave morality most fully in the Genealogy, he articulates the sense in

which he considers utilitarianism a form of slave morality in a revealing passage in Beyond

Good and Evil. Here he speculates that the noble, aristocratic man first identifies himself and

those like him (powerful, proud, distinguished men) as good, and then contrasts himself with

those he contemptuously regards as “the cowardly, the timid, the petty” and, above all, “those

who think only of narrow utility” (BGE 260). The noble’s power consists not only in his

ability to exploit others with his superior acumen or physical strength but also in exercising

“power over himself,” by refraining from acting on the inclination of pity that characterizes

those whom he despises. The slave, conversely, identifies himself negatively; he is part of the

group that resents those who unabashedly exercise their power. Nietzsche scorns slave

morality because its proponents meekly resign themselves to whatever master morality is not,

and yet consider their own moral principles universally binding rather than acknowledging

them as narrowly useful for members of their own group. In the Christian tradition, “pity, the

kind and helping hand, the warm heart, patience, industriousness, humility, friendliness come

into honor—for these are the most useful qualities [for the slave]” (BGE 260).

Although Nietzsche thinks utilitarians share these values, he does not consider their values

coextensive with Christian morality, since hedonistic utilitarianism is concerned with

maximizing the very sensation that Christian morality aims to suppress: pleasure (WP 35).
5

The partial coincidence between Christian and utilitarian values results in part, Nietzsche

thinks, from the fact that utilitarians construe “utility” in exceedingly familiar terms. The

pleasure they seek is not that of the voluptuary or conqueror, but that of the “herd animal”—

the “boring” and “mediocre” enjoyment of people who have yet to awaken from the

“soporific” spell of slave morality (BGE 228).
6

3

What does it mean to espouse the values of a herd animal? We have already encountered

some of the values Nietzsche associates with slave morality—humility, industriousness, pity,

but in what sense are they “herd” values? If the fundamental goal of an animal within a herd

is its own preservation, and if its own preservation depends upon the health of the herd of

which it is a member, then, Nietzsche supposes, the moral principles of that group will tend to

reflect the kind of egalitarianism embodied in Bentham’s dictum, “Everybody counts for one,

and nobody for more than one.”
7

Nietzsche considers this the essence of herd mentality: “[I]t

is the instinct of the herd that finds its formula in this rule—one is equal, one takes oneself for

equal” (WP 925). According to Nietzsche, this egalitarian formula originates from the benefit

that comes from reciprocal cooperation among equals in a group, but has been extended by

Christian morality to apply to all people—including unequals. Nietzsche thus construes the

golden rule as a precept of “prudence” or mutual advantage, observing that “John Stuart Mill

believes in it” as the basis of morality, but that he fails to grasp its prudential origin (WP

925).
8

Nietzsche also portrays egalitarian values as myopic, dangerous, and potentially self-

subverting. This is because, Nietzsche thinks, the opposite of these values—pain, suffering,

inequality; in short, “evil”—is equally indispensable for the survival and happiness of the

very herd that seeks to eradicate it. Accordingly, Nietzsche sharply criticizes Bentham’s

hedonic calculus (which correlates happiness maximization with pain minimization) as

inconsistent with utilitarian goals. In its place, Nietzsche stresses the necessity of physical

suffering and intellectual struggle for the self-improvement of each and, by extension, the

vitality and happiness of the group. He accordingly rebukes the proponent of any morality

that makes the reduction of suffering its fundamental goal: “[I]f you experience suffering and

displeasure as evil, worthy of annihilation and as a defect of existence, then it is clear that

besides your religion of pity you also harbor another religion in your heart that is perhaps the

mother of the religion of pity: the religion of comfortableness”(GS 338). This religion—or,

more specifically, moral-ity—of comfort thwarts its own goals by attempting to eliminate all

suffering (BGE 44).
9

In a passage that anticipates what we now call the “hedonic paradox,”

according to which pleasure is diminished when we pursue it directly, Nietzsche ridicules

those who, like Bentham, seek to maximize individual or collective happiness by minimizing

pain: “[H]ow little you know of human happiness, you comfortable and benevolent people,

for happiness and unhappiness are sisters and even twins that either grow up together or, as in

your case, remain small together” (GS 338).
10

He goes on to underline the idiosyncratic nature

of suffering and the simplemindedness of those who heedlessly strive to relieve the suffering

of others. “It never occurs to them,” Nietzsche adds, “that . . . the path to one’s own heaven

always leads through the voluptuousness of one’s own hell” (GS 338).

4

Nietzsche’s critique of utilitarianism is so far only as strong as his caricature of certain of

its advocates. Even if some utilitarians (Bentham perhaps) believed happiness is maximized

by eschewing pain and directly pursuing pleasure, others (such as Mill) have stressed the

indirect felicific effects of intellectual struggle.
11

Moreover, sophisticated utilitarians since

Mill have been remarkably willing to accommodate empirical data by adjusting their practical

prescriptions. They concede that if aggregate utility fails to be maximized when each person

devotes him or herself to minimizing the pain of others, then utilitarians must reject the blind

benevolence Nietzsche criticizes. Sidgwick even embraces the possibility that “a Utilitarian

may reasonably desire, on Utilitarian principles, that some of his conclusions should be

rejected by mankind generally [if their rejection will ultimately lead to greater aggregate

happiness].”
12

In short, the fact that utilitarianism may require its own suppression as a basis

for practical decision-making does not undermine utilitarianism as a standard of value, even if

it undermines utilitarianism as a decision procedure.
13

As we shall see, however, Nietzsche

thinks that adherents of utilitarianism are driven by concerns that are incompatible even with

their philosophical commitment to utilitarianism as a standard of value.

2. The Utility of “Evil”

Nietzsche begins The Gay Science with the shocking statement, “Hatred, the mischievous

delight in the misfortunes of others, the lust to rob and dominate, and whatever else is called

evil belongs to the most amazing economy of the preservation of the species” (GS 1). In

Beyond Good and Evil, he confirms that “everything evil, dreadful, tyrannical, beast of prey

and serpent in man serves to enhance the species ‘man’ as much as does its opposite” (BGE

44).
14

The careful way in which Nietzsche frames these passages indicates that he is not

(straightforwardly) advocating what the powerless consider evil, but highlighting how their

own continued existence as part of the human species depends upon the very aspects of

existence they denounce as “evil.” The utilitarians he criticizes allegedly accept the

Darwinian idea that survival is essentially a struggle, concede that nature is “red in tooth and

claw,”
15

yet (subconsciously) strive to ensure the survival of their own species by minimizing

the kind of suffering, exploitation, and mutual tyranny that has ensured the evolution and

survival of the human herd.

Although Nietzsche’s critique of the utilitarian concern to reduce collective suffering (BGE

225) often seems cruel or barbaric, his central criticisms are innocuous; he merely

underscores the inconsistency of utilitarianism with other beliefs that many of its exponents

hold dear. For example, from a Darwinian standpoint, Nietzsche speculates, innovation is

essential for the adaptation and survival of any species. Yet slave moralities suspiciously

brand cultural novelties “evil” because they threaten to perturb the existing social order (GS

4). This criticism chimes with Nietzsche’s account of slave morality (according to which

“evil” is a signification for all things feared by the powerless) in the sense that a novel idea or

physical mutation is the cultural or biological analogue of a noble’s ostensive power; it may

be used to harm the powerless, but this “harm” may ultimately help them. Nietzsche explains:

5

Nowadays there is a profoundly erroneous moral doctrine that is celebrated in England: this

holds that judgments of “good” and “evil” sum up experiences of what is “expedient” and

“inexpedient.” One holds that what is called good preserves the species, while what is called evil

harms the species. In truth, however, the evil instincts are expedient, species-preserving, and

indispensable to as high a degree as the good ones; their function is merely different. (GS 4)

The crucial point to consider in interpreting this passage is that Nietzsche initially surrounds

the terms “good” and “evil” with quotation marks to emphasize that he is referring to the

judgments made by utilitarians as exemplars of slave morality.
16

The problem Nietzsche raises

is general but important. If we take natural selection for granted, as did many of the English

utilitarians Nietzsche has in mind, it seems naive to dismiss each novelty—especially those

that produce inequality between individuals—as an evil to be eliminated. Nietzsche suggests

that the utilitarian conviction in the equal value of each person might lead to an evolutionary

catastrophe, not merely the exaltation of mediocrity and comfort (which he finds distasteful).

Thus Nietzsche thinks utilitarians are committed to ensuring the survival and happiness of

human beings, yet they fail to grasp the unsavory consequences which that commitment may

entail. In particular, utilitarians tend to ignore the fact that effective long-run utility promotion

might require the forcible destruction of people who either enfeeble the gene pool or who

have trouble converting resources into utility—incurable depressives, the severely

handicapped, and exceptionally fastidious people all seem potential targets. Nietzsche also,

however, criticizes utilitarianism by questioning the psychological possibility of the sort of

disinterested altruism he thinks utilitarians endorse.

3. Egoistic Altruism

In an improving state of the human mind, the influences are constantly on the increase, which

tend to generate in each individual a feeling of unity with all the rest; which feeling, if perfect,

would make him never think of, or desire, any beneficial condition for himself, in the benefits of

which they are not included.
17

—John Stuart Mill

Utilitarianism, according to Nietzsche, is predicated upon the belief that purely disinterested

altruistic action is possible. Nietzsche expresses suspicion about this kind of altruism by

rhetorically asking, “Our love of our neighbor— is it not a lust for new possessions?”(GS 14).

He explicates the metaphor of subjugating our neighbor by benefiting him in a passage

ironically entitled The good-natured: “What is the difference between those good-natured

people whose faces radiate good will, and other people?” Nietzsche answers, “[W]hat

distinguishes [the ‘good-natured’ from others] is a rapid succession of the following states:

the wish to appropriate (they do not scruple over the worth of the other person), quick

appropriation, delight in their new possession, and action for the benefit of their latest

conquest” (GS 192). His claim is that neighborly love is (often, at least) merely an oblique

expression of the universal drive to conquer, an alternative manifestation of the will to

power—a label Nietzsche attached to the underlying force that drives all biological

phenomena.

6

In a section of Daybreak dubbed Morality of sacrificial beasts, Nietzsche explicitly links

this primordial drive with the self-sacrificial beneficence praised by Christians and utilitarians

alike:

By devoting yourselves with enthusiasm and making a sacrifice of yourselves you enjoy the

ecstatic thought of henceforth being at one with the powerful being, whether a god or a man, to

whom you dedicate yourselves: you revel in the feeling of his power, to which your very

sacrifice is an additional witness. The truth of the matter is that you only seem to sacrifice

yourselves: in reality you transform yourselves into gods and enjoy yourselves as such. (D 215)

Nietzsche augments this analysis of altruism with the observation that “[t]he praise of the

selfless . . . certainly was not born from the spirit of selflessness. The ‘neighbor’ praises

selflessness because it brings him advantages” (GS 21).
18

Accordingly, Nietzsche suggests that

“the motives of this morality stand opposed to its principle” (ibid.). Nietzsche is not

necessarily criticizing benevolence as an impossibility. After all, he occasionally praises

powerful or noble people for their ability to channel their impulse to cruelty back onto them-

selves—to “sublimate” it in the form of generosity—rather than using it to dominate their

neighbors (BGE 229).
19

His criticism seems rather to be that the proponents of altruism

(including utilitarians) are not straightforwardly motivated by the interests of others.

This criticism seems inconsistent with Nietzsche’s previous postulation of an unconscious

motivation among utilitarians to benefit the herd.
20

The problem is that Nietzsche often

rebukes utilitarians for expounding a principle—the greatest happiness of the greatest

number—that conflicts with their supposedly unconscious desire to secure the safety and

strength of the herd, yet he also implicitly accuses utilitarians (as champions of altruism) of

being unconsciously motivated by self-interest. Nietzsche confirms this puzzling accusation in

a section of Daybreak in which he begins by alleging that “in England [it was] John Stuart

Mill who gave the widest currency to the teaching of the sympathetic affects and of pity or the

advantage of others as the principle of behavior” (D 132),
21

and then proceeds to characterize

pity (which he considers the primary motive for altruistic action) as an indirect manifestation

of self-interest. “The truth is: in the feeling of pity—I mean in that which is usually and mis-

leadingly called pity—we are, to be sure, not consciously thinking of ourself [sic] but are

doing so very strongly unconsciously”(D 133). If this is so, how can Nietzsche also maintain

that utilitarians are unconsciously driven by concern for the good of the herd?

There are several ways of resolving this apparent contradiction. One is to say that

Nietzsche posits a number of conflicting drives at work in the human psyche. He might argue

that (most) people are unconsciously driven by a concern for the “herd,” but that this concern

is a manifestation of a still deeper drive to ensure their own preservation and power. Indeed,

the hypothesis that both conscious and unconscious concern for others must have arisen from

the benefit each tends to get from participating in mutually beneficial endeavors has gained

currency among some contemporary biologists.
22

7

Another, less satisfactory way of resolving the apparent conflict between the widely shared

and largely unconscious drives to benefit both the herd and the self is to argue that Nietzsche

did not believe either hypothesis, but that he was simply stepping into the perspective of a

psychologist in order to criticize utilitarians from different viewpoints—if one explanation

seemed weak, perhaps his readers would accept another.

While it is true that Nietzsche often vacillates between incompatible perspectives in order

to oppose the principles of his philosophical opponents, the two psychological explanations in

question seem to be stable features of Nietzsche’s thought.
23

This is not to say that he was

unwilling to revise either hypothesis, but rather that the paradox of supposing that Nietzsche

deliberately and perpetually contradicted himself is even greater than the prima facie paradox

engendered by Nietzsche’s complex remarks about the unconscious concern for both social

and selfish ends. The upshot of Nietzsche’s dissection of altruism (which he considers the

central utilitarian value) is that utilitarians are driven by inconsistent motives: each claims that

we ought to be concerned with the happiness of others, but each actually does act to increase

the happiness of others only when it leaves him or herself feeling better.
24

4. Perfection and Culture

This set of interpretations challenges recent Nietzsche scholarship. In Nietzsche and the

“Problem” of Morality, Frank Cameron argues that Nietzsche attacks utilitarianism, like

Christianity, not because it involves theoretical or motivational inconsistency, but rather “on

account of its harmful consequences for the exemplary human being.”
25

In his discussion of

Nietzsche’s attitude toward utilitarianism, Cameron cites a passage in The Will to Power in

which Nietzsche rebukes utilitarians because they “have not considered the conditions under

which the perfect man will be in the majority” (WP 339). Cameron goes on to state that

Nietzsche’s “emphasis on the ‘perfect man’ or higher type is, I believe, the central motivation

underlying his critique of utilitarianism, as I had argued was the case for his general critique

of morality.”
26

The evidence with which Cameron supports his interpretation is interesting but ambiguous.

For instance, in the passage cited above in which Nietzsche mentions “the perfect man,” he is

in fact criticizing utilitarians along with socialists for their faith in an ideal human type rather

than advancing his own ideal. Nietzsche confronts “the very obscure and arbitrary idea that

mankind has a single task to perform,” and concludes that, although today “one believes one

knows what the ultimate desideratum is with regard to the ideal man,... this belief . . . is only

the consequence of a dreadful deterioration through the Christian ideal” (WP 339). The

context of the fragment cited by Cameron—“utilitarians haven’t considered the conditions

under which the perfect man will be in the majority”—makes it clear that Nietzsche is not

exhorting us to substitute the alleged utilitarian saint with his own vision of the perfect man,

but arguing that all such ideals are equally naive.

8

There is, however, better evidence for Cameron’s interpretation. Cameron cites a passage

in an early work in which Nietzsche explores Schopenhauer’s proposition that the goal of

“culture” is “to promote the production of the philosopher, the artist and the saint within us

and without us and thereby to work at the perfecting of nature” (SE 5). Nietzsche argues that

utilitarian and socialist moral theories oppose this widely shared ethic of self-realization:

“[E]verything resists this conclusion: here the ultimate goal is seen to lie in the greatest

happiness of all or the greatest number [utilitarianism], there in the development of great

communities [socialism]” (SE 6). Although this statement is merely a descriptive assessment

of allegedly incompatible normative theories, Nietzsche quickly proceeds to criticize

utilitarianism and socialism by taking for granted the truth of Schopenhauer’s teleological

view of culture. Nietzsche announces his allegiance to Schopenhauer in answering a question

posed to his readers: “[H]ow can your life, the individual life, receive the highest value, the

deepest significance? How can it be least squandered? Certainly only by your living for the

good of the rarest and most valuable exemplars, and not for the good of the majority” (SE 6).

This apparently corroborates Cameron’s interpretation that Nietzsche opposed utilitarianism

primarily because it impedes the development of those rare specimens that Schopenhauer

considered the goal of culture, and for whom Nietzsche shared Schopenhauer’s reverence: the

artist, the philosopher, and the saint.

Nietzsche’s somewhat mystical account of the “purpose” of culture as a handmaiden to

nature is, however, as Kaufmann has said, “at best poetic,”
27

and probably not part of his

mature philosophy. Nietzsche uses words like “melancholy” and “extravagance” to explain

Nature’s inefficiency at “producing” the rare specimens who “redeem” the culture that gives

birth to them. Similarly, modern scientists often use such teleological metaphors as

“parsimonious” and “economical” to describe the paucity of natural laws governing physical

objects, without implying any belief in a designed or purposive nature. Nevertheless, the

young Nietzsche does seem to indicate his faith in Schopenhauer’s conception of a natural

telos by stating that, “although the artist and the philosopher are evidence against the

purposiveness of nature as regards the means it employs,... they are also first-rate evidence as

to the wisdom of its purpose” (SE 6). Nietzsche surely came to repudiate Schopenhauer’s

teleological notion of culture as a metaphysical theory, even if he continued to embrace the

(elitist) values it expresses. Long after he had distanced himself from Schopenhauer,

Nietzsche described the “higher types” produced by culture as “fortunate accidents,” rather

than the intended consequences of a natural process (A 4, 5).

Regardless of whether Nietzsche had ever accepted Schopenhauer’s teleological conception

of culture as a metaphysical doctrine, a close reading of Schopenhauer as Educator reveals a

deep ambiguity in Nietzsche’s superficially normative claims. Nietzsche’s language often

obscures whether he is treating Schopenhauer’s theory as a reflection of how we experience

culture, or whether he accepts it as a correct account of the antecedent goal of culture that we

discover through our participation in it:

9

[A]ll who participate in the institution have . . . to help to prepare within themselves and around

them for the birth of the genius and the ripening of his work. Not a few, including some from the

ranks of the second- and third-rate talents, are destined for the task of rendering this assistance

and only in such a subjection do they come to feel they have a duty and that their lives possess

significance and a goal. [SE 6]
28

This passage suggests that the “goal” of which Nietzsche speaks is something that is felt

rather than understood; that is, a description of how we think about culture rather than a

metaphysical fact about it. Whether he takes Schopenhauer’s theory of culture in the first or

second way—as a phenomenal account of how we experience culture or a teleological theory

about the goal of culture—Nietzsche’s strongest arguments do not depend on the truth or

superiority of his own views. Instead, as I have argued in the first three sections, his most

important criticisms attempt to highlight the inconsistency between the overt goal of

utilitarianism and the ultimate motives and goals of its proponents.

5. Moral Criteria

In a late note to himself, Nietzsche provisionally answers the question What is the criterion of

moral action? by identifying two features: universal validity and disinterestedness (WP 261).

Such considerations may underlie Tracy Strong’s suggestion that Nietzsche criticizes

utilitarianism because its practical principles may conflict with what he takes to be an

essential feature of morality: universalizability. According to Strong, Nietzsche “implicitly

accepts Kant’s argument that the structure of moral action must be universalizable.”
29

If Strong

is right, Nietzsche rejects utilitarianism simply because it lacks the requisite theoretical

structure to qualify as a moral doctrine. In making this claim, however, Strong fails to

disentangle Nietzsche’s many uses of “morality”—most notably, Nietzsche’s generic use of

“morality” as an anthropological concept, in contrast to his frequent use of “morality” to refer

to one or more of a handful of contemporary European moral theories that purportedly

descend from Christianity.
30

Nietzsche follows up his question about the criterion of morality with the comment that

“this is armchair moralizing. One must study peoples to see what the criterion is in every

case” (WP 261). This does not mean that he thinks we will find a common criterion if we look

hard enough, but rather that we must examine each culture or people to understand the genesis

of their particular moral principles. Nietzsche’s chief complaint against utilitarians concerns

their insistence that a single set of moral principles, which arise from the interests of par-

ticular groups of people, is universally applicable, not that morality essentially consists of

universalizable principles of action. Since Nietzsche does not consider Kant’s

universalizability requirement for maxims constitutive of morality, it can in no way motivate

his rejection of utilitarianism as a moral theory.

Nietzsche often connects the alleged universality (as opposed to the Kantian

universalizability) requirement for morality with what he takes to be distinctively English

morality. Indeed, one of the more striking wars Nietzsche wages against utilitarian morality

might be characterized as a rebellion against English moral imperialism. He warns that

10

although “morality in Europe today is herd animal morality,” it is “only one kind of human

morality beside which, before which, and after which many other, above all higher, moralities

are possible” (BGE 202). In The Gay Science, Nietzsche associates the philosophical tendency

to reify moral doctrines that serve a localized and often transitory function into practical

principles that are universally and timelessly binding with the vanity of English genealogists:

“These historians of morality (mostly Englishman) do not amount to much.... Their usual

mistaken premise is that they affirm some consensus of the nations, at least of the tame

nations, concerning certain principles of morals, and then they infer from this that these

principles must be unconditionally binding also for you and me” (GS 345). Nietzsche

elaborates this point elsewhere with specific reference to utilitarians:

Ultimately they all want English morality to prevail: inasmuch as mankind, or “the general

utility,” or “the happiness of the greatest number,” no! the happiness of England would best be

served; they would like with all their might to prove to themselves that to strive after English

happiness, I mean after comfort and fashion . . . indeed that all virtue there has ever been on

earth has consisted in just such a striving. (BGE 228)
31

In criticizing the English attempt to impose its provincial moral principles on all people,

Nietzsche implicitly condemns every attempt to generate a universal criterion of morality as a

contrivance arising from the widespread desire for a comprehensive moral standard.

Nietzsche observes, “[E]verywhere today the goal of morality is defined in approximately the

following way: it is the preservation and advancement of mankind; but this definition is an

expression of the desire for a formula, and nothing more” (D 106). The need for a formula is a

precarious psychological quirk, not a justification for requiring universality of any possible

moral theory. On this interpretation, Nietzsche objects not to the theoretical structure of

utilitarianism, but rather to the utilitarian aspiration to universalize its principles by grounding

them in something more than the contingent needs of a particular group.
32

Concluding Remarks

Instead of emphasizing Nietzsche’s vitriolic (and sometimes personal) attacks on Mill and

Bentham, I have tried to synthesize some of his most provocative criticisms into a coherent

set of challenges to utilitarianism. These include contesting the utilitarian pretension to ethical

universality (Section 5), raising theoretical doubts about the sort of disinterested or purely

altruistic action on which he believes utilitarianism is ultimately predicated (Section 3), and

questioning whether utilitarians would be willing to take the unpleasant steps that their goal of

long-run utility maximization actually requires (Sections 1 and 2).

Tulane University

11

NOTES
1. For example, Nietzsche unfairly accuses Bentham’s followers in England of having “not a new idea, no trace of a

subtler version or twist of an old idea, not even a real history of what had been thought before” (BGE 228), and refers
to Mill as “the flathead John Stuart Mill” (WP 30).

2. This essay is essentially exegetical. It sketches an interpretation of Nietzsche’s critique of utilitarianism as he
understood it,rather than attempting to refute utilitarianism with Nietzsche’s help. As I later indicate, sophisticated

versions of utilitarianism, such as those developed by Sidgwick and Smart, can only be refuted by denying the

validity or authority of the moral intuitions on which they are based, not by pointing out—as Nietzsche often does—
an apparent conflict between the moral commitments and the nonmoral beliefs and concerns of its adherents.

3. This interpretation often stems from his polemical portrait of himself as an “immoralist” in BGE 226 et al.
Nietzsche’s self-declared “immorality” is usually an abbreviated or impassioned way of expressing his opposition to

Christian morality and its kindred brands of slave morality. Foot argues that Nietzsche opposes all morality in her

essay “Nietzsche’s Immoralism” (in Nietzsche, Genealogy, Morality, ed. Richard Schacht [Berkeley and Los

Angeles: University of California Press, 1994]). But this may be a semantic dispute. In her essays “Morality and Art”

and “Moral Relativism,” Foot defends a view of morality that takes for granted the common concepts currently

associated with the word “morality” as delimiting its possible extension. However, Nietzsche seems willing to extend
the common usage of “morality” to express virtually any strong personal conviction. See, for example, GS 338: “my

morality says to me,” and BGE 202. Kathleen Higgins and Robert Solomon distinguish Nietzsche’s use of morality

(lower-case m) as an anthropological concept, from Morality (“capital M”) as a “bourgeois” doctrine of modern
European culture that conceives of moral principles as universally binding. They claim that Nietzsche only attacks

the latter. What Nietzsche Really Said (New York: Schocken Books, 2000), 103–5.

4. Danto likewise construes Nietzsche’s Immoralism as an attack largely directed against Judeo-Christian morality.

He cites a passage in which Nietzsche says, “without the errors which lie in the presuppositions of morality, man

would have remained an animal” (H 40), in order to show that Nietzsche thinks some kind of morality—some “noble
lie” about human purpose—is necessary for human advancement. Nietzsche as Philosopher (New York: Columbia

University Press), 160. See note 30 for more on Nietzsche’s variegated use of “morality.”

Utilitarianism, in The Basic Writings of John Stuart Mill, ed. Dale Miller (New York: Modern Library, 2002), 250.

5. I use “values” in this section to mean moral or character virtues, as opposed to value judgments.

6. Nietzsche more explicitly associates Christian and utilitarian concepts of the good when he claims that Mill’s

“insipid and cowardly concept ‘Man’ . . . is still the cult of Christian morality under a new name” (WP 340).

7. Quoted by Henry Sidgwick in The Methods of Ethics, 7th ed. (Indianapolis: Hackett, 1981), 417, and again by Mill

in Utilitarianism, 299. To bolster Nietzsche’s characterization of utilitarianism as a species of slave morality with the

values of a herd animal, we might note that Bentham defines the interest of each in relation to the group in which he
or she lives: “The interest of the community is . . . the sum of the interests of the several members who compose it.”

The Principles of Morals and Legislation,chap. 1, 4.

8. The fact that Nietzsche associates the Golden Rule with Mill (which I quoted at the beginning of this section)

suggests that he had in fact read Mill’s Utilitarianism firsthand. However, in the relevant passage, Nietzsche

misleadingly attributes to Mill and Christianity the silver rule—“do not do unto others as you would not have them
do unto you”—rather than the golden rule—“do unto others as you would be done by.” Nietzsche’s contention that

the golden rule is founded in prudence would apply much better to the rule in its negative (“silver”) formulation, as

Thomas Hobbes characterized it in Leviathan.

9. Philippa Foot makes a similar point about Nietzsche’s critique of Christian morality: its aim or function is undercut

by its own norms, which encourage the expression of power in the form of pity. Pity in turn fosters parasitism and
complacence —both of which decrease one’s power. See “Nietzsche: The Revaluation of Values,” in Nietzsche: A

Collection of Critical Essays, ed. Robert C. Solomon (New York: Doubleday, 1973).

12

10. I should emphasize that Nietzsche does not name Bentham in the passage cited in this paragraph. However, he

does explicitly associate utilitarianism primarily with Bentham (BGE 228), and characterizes the fundamental

utilitarian goal as a desire to “abolish suffering” (BGE 225). The evidence suggests that he never read Bentham or
Mill directly. See Frank Cameron, Nietzsche and the “Problem” of Morality (New York: Peter Lang, 2002), 129n.

11. Utilitarianism, 240–42. Mill also acknowledges that an unhappy but noble character—a dissatisfied Socrates—
might contribute to the collective happiness of mankind: “the utilitarian standard . . . is not the agent’s own

happiness, but the greatest amount of happiness altogether; and if it may possibly be doubted whether a noble

character is always the happier for its nobleness, there can be no doubt that it makes other people happier, and that
the world in general is immensely a gainer by it. Utilitarianism, therefore, could only attain its end by the general

cultivation of nobleness of character” (244). The problem with Mill’s assertion is not merely that utilitarians can only

tolerate or encourage the development of noble individuals of whom Nietzsche might approve to the extent that they
really do tend to maximize aggregate happiness, but that—unless he is committed to the view that some kinds of

character (like some kinds of pleasure) are intrinsically superior to others, he must redefine “nobleness” to mean

something like “that which maximizes aggregate utility.” But in this case the compatibility between utilitarianism and

nobleness of character is vacuous.

12. The Methods of Ethics, 490.

13. In a deeply ambiguous note (WP 724), Nietzsche seems to suggest the possibility that utilitarianism’s emphasis

on outcomes rather than intentions or goals makes it a kind of sham moral theory. Derek Parfit, however, correctly

notes that although such consequentialist theories are “self-effacing” they are not ipso facto self-undermining, since
“it is not the aim of a theory to be believed.” See Reasons and Persons (Oxford: Clarendon Press, 1984), 24.

14. In several places Nietzsche suggests that natural selection operates on the level of species rather than clans,
individuals, or genes. This idea is no longer scientifically credible. The important points are that Nietzsche attributes

a concern for the herd, however we demarcate it, and that egalitarian and utilitarian moralists seem particularly

motivated by this concern.

15. We owe this famous quotation not to Darwin, but to his contemporary Alfred Lord Tennyson. Bentham, of
course, died before Darwin published The Origin of Species,but utilitarianism in England flourished after Darwin’s

publication. Regardless of Darwin’s influence, it is safe to say that most utilitarians were naturalists who understood

the ruthless competition between organisms for scarce resources.

16. It might be thought that I am applying Nietzsche’s classification of “master” and “slave” morality

anachronistically since he does not articulate this distinction until BGE 260. But this is not so. First of all, Nietzsche
introduces the conceptual distinction (without naming it) as far back as 1878 in Human, All-Too-Human (45); second,

even if the contrast between master and slave morality was not in the back of his mind while composing this passage,

he stipulates that the novel adaptations in question are feared by those who might be “conquered” and who therefore
deem them “evil,” thus anticipating the distinction which he more fully develops in the Genealogy.

17. Utilitarianism, 266–67.

18. GM II.18, D 215 contain similar accounts of the connection between cruelty and benevolence. Cameron stresses
the important point that Nietzsche’s psychological egoism does not entail ethical egoism. See his Nietzsche and the

“Problem” of Morality, 63. It is unclear, however, what kind of psychological egoism Nietzsche actually defends.

Sometimes he seems to think that people only benefit others when they anticipate some benefit for themselves. On
other occasions, however, he suggests a less cynical view, like Aristotle’s, according to which people’s desire to

benefit others stems from a self-interested mechanism, but is not a desire to benefit oneself. I am not sure Nietzsche

made any such distinctions himself.

19. This point is highly problematic. We have already seen that Nietzsche often praises, or at least acknowledges, the

necessity of more powerful people exploiting the weak in various ways. This need not take the form of cruelty, but

13

would not (indeed could not, so long as Nietzsche advanced considerations like those above) involve purposely

benefiting those deemed physically or mentally inferior. On Nietzsche’s concept of sublimation, see chapter 7 of

Kaufmann’s Nietzsche. It is also worth pointing out the parallel between Nietzsche’s concept of sublimation and
Aristotle’s virtue of megalopsychia.

20. Nietzsche’s use of unbewusst, which Hollingdale usually translates as “unconscious,” is equivalent to what we
more often call “subconscious” in English. I use the terms interchangeably.

21. Nietzsche’s characterization of Mill seems fairly accurate. Here is an apposite example from Mill: “[E]ducation
and opinion, which have so vast a power over human character, should so use that power as to establish in the mind

of every individual an indissoluble association between his own happiness and the happiness and good of the

whole,... so that not only he may be unable to conceive the possibility of happiness to himself, consistently with
conduct opposed to the general good, but also that a direct impulse to promote the general good may be in every

individual one of the habitual motives of action” (Utilitarianism, 250).

22. See especially Richard Dawkins, The Selfish Gene (Oxford: Oxford University Press, 1989); and Robert Trivers,

“The Evolution of Reciprocal Altruism,” The Quarterly Review of Biology 46 (1971). Of course, such evolutionary

speculation invites the charge that even if Nietzsche is right about the origin of our concern for others, he has not
shown that such concern is unjustified.

23. As the range of my quotations suggests, these opinions are expressed at least as early as Daybreak (1881), and
they pepper his writings until the end of his productive life (1889). Solomon and Higgins claim that Nietzsche rejects

consistency as a virtue. They cite Nietzsche’s tendency to contradict himself in addition to his veneration for Emerson

(who said in an essay Nietzsche revered: “[W]ith consistency a great soul has nothing to do”) as their primary
reasons. What Nietzsche Really Said, 45, 181. However, even if it is true that Nietzsche (in an artistic pose) eschewed

theoretical consistency in his writings, if we are to extrapolate a distinctively Nietzschean set of objections to
utilitarianism, it seems best to do so from a perspective he consistently occupied.

24. Although Mill, for example, argues that altruism is only an instrument to aggregate happiness maximization—that
“self-sacrifice must be for some end; it is not its own end” (Utilitarianism, 248), he also declares self-sacrifice a

fundamental utilitarian virtue: “Though it is only in a very imperfect state of the world’s arrangements that any one

can best serve the happiness of others by the absolute sacrifice of his own, yet so long as the world is in that imperfect
state, I fully acknowledge that the readiness to make such a sacrifice is the highest virtue which can be found in man”

(Utilitarianism, 249). Were a utilitarian utopia of the sort Mill alludes to ever come into being, it would apparently be

achieved by cultivating enough fellow feeling to render altruism superfluous.

25. Nietzsche and the “Problem” of Morality, 84.

26. Ibid., 133.

27. Walter Kaufmann, Nietzsche: Philosopher, Psychologist, Antichrist (Princeton: Princeton University Press,
1950), 146.

28. P. 176. (emphasis added).

29. Tracy Strong, Friedrich Nietzsche and the Politics of Transfiguration (Berkeley and Los Angeles: University of

California Press, 1988), 93.

30. Schacht identifies at least five distinct ways in which Nietzsche uses “morality,” one of which refers to principles

with which people like Nietzsche identify themselves; i.e., “human beings capable of attaining a higher form of
humanity than that which is the general rule.” Nietzsche (London: Routledge, 1983), 418. More recently, Frank

Cameron has devoted the entire first chapter of his book Nietzsche and the “Problem” of Morality to Nietzsche’s

various uses of “morality.”

14

31. Nietzsche later puts it in The Twilight of the Idols, “Mankind does not strive for happiness; only the Englishman

does that.”

32. Although utilitarians differ over the boundaries of the class to which the theory applies (all sentient beings, all

rational beings, etc.), none contests the universality requirement for the class of beings whose welfare they seek to

advance.

WORKS CITED

Note: References to A, BGE, GM, GS, SE, and WP are by section rather than page number.

Nietzsche Friedrich. The Antichrist. In The Portable Nietzsche. Trans. and ed. Walter Kaufmann.
New York: Viking Press, 1977.

———. Beyond Good and Evil. Trans. R. J. Hollingdale. London: Penguin Books, 1973.

———. Daybreak: Thoughts on the Prejudices of Morality. Trans. R. J. Hollingdale. Cambridge: Cambridge

University Press, 1982.

———. The Gay Science. Trans. Walter Kaufmann. New York: Vintage Books, 1974.
———. Human, All-Too-Human. Trans. R. J. Hollingdale. New York: Cambridge University

Press, 1986.

———. On the Genealogy of Morals: A Polemic. In Basic Writings of Nietzsche. Trans. and ed. Walter Kaufmann.
New York: The Modern Library, 1992.

———. Schopenhauer as Educator. In Untimely Meditations. Trans. R. J. Hollingdale. Cambridge: Cambridge
University Press, 1983.

———. Twilight of the Idols. In The Portable Nietzsche. Trans. and ed. Walter Kaufmann. New York: Viking, 1954.

———. The Will to Power. Trans. Walter Kaufmann, ed. R. J. Hollingdale. New York: Vintage Books, 1968.

ACKNOWLEDGMENTS

I would like to thank Brian Domino for comments on an earlier draft of the paper. I also profited from two

anonymous referees at the Journal of Nietzsche Studies, and conversations with Margo Adler and Jason Schoch.

