
GEORGE BONDOR

Genealogy as a
Hermeneutics of Religions

Abstract:
The main aim of this paper is to

analyse the applications of Nietzschean
genealogical method to the study of religions.
We focus firstly on Nietzsche’s basic concepts:
force, will to power, value, evaluation, and
power and then go on to discuss some
genealogical investigations of the religious
phenomena. According to Nietzsche, the
nihilist structure of European history is meta-
physics itself, understood as Platonism, other-
wise explained as a separation between “the
real world” (of values and ideals) and the
“apparent world” (of sensitive things). With
the help of genealogy, values and ideals are
proven to be illusions or appearances; on the
contrary, senses and instincts, feelings and
affections are rehabilitated. In this way, Nietzsche discovers the finitude of man and reveals
the original unity between body and value, between what is given to man and what he can do
alone.

The Hermeneutics of Suspicion and the History of Religions

Philosophical approaches have often been decisive in the study of religions, impart-
ing to this discipline not only a theoretical basis, but also the direction in which research
should proceed. During the last two centuries, every important philosophical orientation
has left its imprint on the investigation specific to this field. Neo-Kantianism and Neo-
Hegelianism, the philosophy of life and pragmatism, psychoanalysis and marxism, phe-
nomenology and hermeneutics, structuralism and deconstructivism, cognitivism and ana-
lytical philosophy have all bestowed their own style on the history and science of reli-
gions.

Taking Mircea Eliade as an example, one can ascertain that his approach does not
eschew some methods and thinking styles which were very influential in the 20th cen-
tury philosophy. Approaching religious phenomena at their own “scale”, with the pur-
pose of understanding their essence, educing religious structures (called archetypes),
investigating the history of phenomena, of cultural conditionings and existential situa-
tions that favoured their coming into being and, last but not least, “integral” hermeneu-
tics called into play by the historian of religions – all these methodological coordinates
are tightly connected to various contemporary philosophical orientations. Among the
methods identified by Mircea Eliade, one is, however, constantly questioned. In a sec-
tion from Ordeal by Labyrinth, it is analysed under the name of demystifying attitude
(Eliade 1985, 155-9). From the author’s perspective, this seems to be totally inadequate
with the object of the history of religions. That is because the mentioned attitude, often

JSR I No. 17 ~ Sum m e r 2007 ~ p . 116

P
H

I
L

O
S

O
P

H
I

C
A

L
A

N
D

M
U

L
T

I
D

I
S

C
I

P
L

I
N

A
R

Y
A

P
P

R
O

A
C

H
E

S
I

N
R

E
L

I
G

I
O

U
S

S
T

U
D

I
E

S

George
Bondor
lecturer ,
Ph.D.,
Faculty of
Philosophy,
“Al. I.
Cuza”
University,
Iasi,
Romania.
E-mail: bondor@uaic.ro

Key words:
genealogical method, Nietzsche, the
hermeneutics of suspicion, interpreta-
tion, history of religions, hermeneutics
of religions, nihilism

present in the philosophical approaches of the discipline, is obviously a reductionist one,
Eliade shows. According to this attitude, religious phenomena cannot and must not be
researched from the perspective of religion itself, that is at their own “scale”, but only in
the light of other perspectives. There seems to be something hidden behind them, some-
thing that does not reveal itself, but that can be made manifest by means of certain inter-
pretive techniques.

But what could there be behind the religious phenomena? The examples Eliade
offers are eloquent: Marx and political economy, Freud and psychoanalysis, Lévi-Strauss
and structuralism. With each one of the authors or the mentioned currents, religious phe-
nomena are explained by resorting to various structures, each one of them considered
ultimate or, anyway, more profound than religious facts. Thus, they are explained on the
basis of some economic structures (Marx), of the structure of the unconscious (Freud)
or of the collective mind and the institutions that are set up, in any community, as a
result of it (structuralism). In other words, they are regarded as symptoms of economic,
psychic and anthropological phenomena. According to Eliade, the element that imparts
a unitary style to all of these approaches, rendering them convergent to one and the
same point, is the conviction according to which religious beliefs are simple illusions. All
the above mentioned authors start from the thesis that religious facts are inferred, almost
mechanically, from certain impersonal and apparently objective structures.

This idea is not at all new. At first sight it seems to be a late and “exoteric”
hypostasis of Hegel’s idea of the “cunning of reason”. Similarly to that, what is at play
is the discovery of the manner in which man acts in the world in favour of an authori-
ty that is above him, but he acts with the conviction that his deeds are a result of his
own will. Freedom is simply an appearance, as long as it is justified only by an econo-
my that stands above it. However, the similarities with Hegel stop at this basic level.
That is because the movement of the Hegelian philosophy is an integrating one, just as
Eliade himself notices. Its stake is simply making the sense of things visible, which is
identified as their place in the economy of the absolute is revealed. Therefore, the part
acquires sense only through participation to the sense of the whole, that is to the spec-
ulative reason. For Hegel, this all-encompassing sense is the only real one. On the con-
trary, the sense of individual things proves to be no more than a moment in the vast
meaning of the whole. (Afloroaei 1997, 222-3) Conceived in comparison with the
hermeneutics implicitly at play in the Hegelian philosophy, the demystifying attitude
seems to be rather the result of the 19th century Neo-Hegelian schools. It is not random
that Marx and his followers made use of it without the least reserve.

This type of interpretation was analysed using the expression “the hermeneutics
of suspicion”, Nietzsche’s name being often added to the list of the ones that practise it,
whereas the reference to structuralism was sometimes missing. Gadamer, Foucault and
Ricoeur contributed significantly to its clarification. According to them, its novelty is
linked to the radical re-thinking of two themes: the status of the subject, on the one
hand, and the status of the signs, on the other hand. With this hermeneutics, interpreta-
tion moves from what towards who, from what there is in the signified towards the sub-
ject that interprets it (Foucault 2001, 89). In other words, the focus moves from the
object towards the act of interpreting, and also towards the one who interprets it. The
reason for this transformation is that signs, which formerly used to guide interpretation,
reveal their instability. Their fixity is only a “semiotic illusion”. The hermeneutics of sus-
picion is born out of “the suspicion that language does not say exactly what it says”. As
Foucault shows, this suspicion represents an old habit of western culture. Once the

GEORGE BONDOR

Genealogy as a Hermeneutics of Religions

JSR I No. 17 ~ Sum m e r 2007 ~ p . 117

P
H

I
L

O
S

O
P

H
I

C
A

L
A

N
D

M
U

L
T

I
D

I
S

C
I

P
L

I
N

A
R

Y
A

P
P

R
O

A
C

H
E

S
I

N
R

E
L

I
G

I
O

U
S

S
T

U
D

I
E

S

prima facie meaning of discourse is suspected, the placement in a post-semiotic age, in
which signs get to be finally regarded as simple masks, becomes possible. Thus it is delin-
eated the task of “exposing” the language, as removal of masks that language itself makes
use of and gives credit to. The ingression into the world of the signs could thus dissipate
the opacity that was attributed to them, opacity due to which they preserved their
supremacy for so long (Foucault 2001, 80).

The interpretive techniques favoured by the advocates of the hermeneutics of sus-
picion have in common the fact that “we, too, the interpreters, have started to interpret
ourselves with the help of these techniques” (Foucault 2001, 83). What exactly becomes
manifest when interpretation is finally directed to the interpreter himself? What “truth”
about him gets to the full light? In short, the discovered secret is that there is no secret.
The pretended profundity of consciousness is delusive, and its eminence, often invoked
by philosophers, is only a fake. Consciousness proves not to be what it thinks it is
(Ricoeur 1998, 36): it is not identical to itself in all circumstances; it is not perfectly trans-
parent and manifest. It is no longer master even of itself. Its scope is larger than it was
believed in the past. That is because it contains unconscious data, that previous thinking
had expelled from the sphere of sense, relegating it to the periphery of the human being
(Ricoeur 1998, 45). In this regard, Eliade’s analysis is worthy of paying full attention to
it: including the unconscious, consciousness starts to be explained through something sit-
uated below it, being reduced not only to alien, but also to axiologically inferior ele-
ments. The strategy of the historian of religions will be totally opposite. He will try to
show the way in which consciousness constitutes itself through elements superordinate
to it, the only ones that truly confer it a sense. Instead of the unconscious, he will resort
to supraconsciousness. The perspective thus assumed will actually be exactly the oppo-
site of the demystifying attitude. Because of this, Eliade will say that his great bet is try-
ing to demystify the demystification itself (Eliade 1985, 158-9), by revealing the hidden
presence of the sacred in a desacralised world.

Europe’s Nihilist Condition

Among the “hermeneutics of suspicion”, a really special place is hold by the
genealogical strategy, which can be understood both as method, and as way of
philosophising. Introduced and theorised by Nietzsche, it knew some spectacular devel-
opments in the philosophy of the 20th century. First and foremost, it represented a pos-
sible model of destruction (Destruktion, Abbau), thematised by Heidegger in his early
courses and in Sein und Zeit, but constantly exercised after the 1927 work as well. Then,
during the second half of last century, its virtues were rediscovered by authors such as
Foucault, Deleuze and Derrida, who included it in their own philosophical scenarios,
finding out new possibilities for its development and, at the same time, new fields of
application.

Genealogy’s excellence consists both in its multiple applications, and in the fact
that there is a radical critique of the western metaphysics it gave rise to. Both directions
actually meet at the same point, which we can consider decisive for Nietzsche’s philos-
ophy as a whole. On the one hand, among the applications of the new method the one
that stands out is the genealogical critique of religions and particularly of Christianism.
On the other hand, through questioning the way in which philosophers conceive the
divine, Nietzsche identifies one of their constant suppositions, namely the radical sepa-

GEORGE BONDOR

Genealogy as a Hermeneutics of Religions

JSR I No. 17 ~ Sum m e r 2007 ~ p . 118

P
H

I
L

O
S

O
P

H
I

C
A

L
A

N
D

M
U

L
T

I
D

I
S

C
I

P
L

I
N

A
R

Y
A

P
P

R
O

A
C

H
E

S
I

N
R

E
L

I
G

I
O

U
S

S
T

U
D

I
E

S

ration between the “divine world” and the “sensitive world”. In short, the former of the
two directions is equivalent to the critique of religion in general and of Christianism in
particular, whereas the latter focuses on the metaphysical understanding of the divine,
which constantly transforms it into a simple concept, a representation or an idea (the
natural or rational theology). Therefore, the convergence point of these two kinds of cri-
tique brings together Christianism and the metaphysics born out of it. But in what way
do they meet – and under what conditions – in Nietzsche’s thinking? Not last, what
exactly is this point of convergence?

Their relationship, which Nietzsche seems to have been trying to pinpoint ever
since his first works, is done by the very method he used. In other words, it is the speci-
ficity of the genealogical research that dictates the way of being of the researched thing.
By investigating the origins of phenomena, Nietzsche always attacks on two fronts: a
structural one and a historical one. The structural aspect comes into foreground when
genealogical criticism discovers the logic of the phenomenon, its internal structure (even
if it is temporary and conjunctural). The respective structure represents, at bottom, a sim-
ple delimitation of a certain moment, which appears as decisive in the whole history of
the respective phenomenon. In fact, the two aspects are complementary. The logic of the
researched phenomenon (its structure or grammar, the way in which it presents itself
systematically) is neither bestowed on it by a miraculous beginning, nor is it consubstan-
tial, appended to it from eternity. On the contrary, it constitutes itself – in an unspectac-
ular manner, modestly, without brilliance – in the course of its insignificant evolution. In
other words, it is a historical structure, a “historical a priori”, if we are to use Foucault’s
terms.

Ever since he was writing his works Human, All Too Human, Daybreak and The
Gay Science, Nietzsche’s analysis was directed at different socio-historical totalities:
nations, peoples, social groups, sexes, professions, religions, institutions. In his subse-
quent texts, it becomes more and more evident that genealogical investigation cannot dis-
cover unrelated, disconnected facts, but it has got to highlight profound structures which
make those facts possible. Looking for them, Nietzsche first speaks about a way of being
of Antiquity, completely different from the modern one. Therefore, at that time, he
regarded Antiquity and modernity as complex structures, based on which the majority
of moral, religious and cultural phenomena can be interpreted. During the last period of
his work, the philosopher reaches the idea of the total unity of the European culture,
conceived as a vast structure by means of which all phenomena can be understood. The
fundamental part of the unity he was looking for is the Platonist-Christian supposition
of the two “worlds”, supposition which, according to him, defines European history as
a deeply nihilistic one. Basically, “Platonism” consists in doubling the sensitive world, the
only real one, by a so-called intelligible one. By dint of its transcendent character, the lat-
ter appears as the only “true” one. Consequently, the sensitive world is evaluated as
“apparent”, impure, derived, getting its justification from the exterior. According to
Nietzsche, this supposition is present throughout the European culture under different
guises. The philosophers, for instance, imagine the “true world” as one accessible only
to reason, with its logical functions. Within Greek thinking, Socrates and Plato are its
main creators. Then, the religious man projects it under the guise of a “divine world”
(“the another world”), a “denaturalised, anti-natural world” (Nietzsche’s favourite exam-
ples are Judaism and particularly Christianism). Finally, the moral man imagines it as a
“free world”, that is “good, perfect, just, holy”. All these three worlds spring from a psy-
chological error.

GEORGE BONDOR

Genealogy as a Hermeneutics of Religions

JSR I No. 17 ~ Sum m e r 2007 ~ p . 119

P
H

I
L

O
S

O
P

H
I

C
A

L
A

N
D

M
U

L
T

I
D

I
S

C
I

P
L

I
N

A
R

Y
A

P
P

R
O

A
C

H
E

S
I

N
R

E
L

I
G

I
O

U
S

S
T

U
D

I
E

S

“The places of origin of the notion of ‘another world’:
the philosopher, who invents a world of reason, where reason and the logical func-

tions are adequate: this is the origin of the ‘true world’;
the religious man, who invents a ‘divine world’: this is the origin of the ‘denatu-

ralized, anti-natural’ world;
the moral man, who invents a ‘free world’: this is the origin of the ‘good, perfect,

just, holy’ world.
What the three places of origin have in common: the psychological blunder, the

physiological confusions.” (Nietzsche 1968, 322; KSA 13, 14 [168], 353)
As we can notice, the convergence point we mentioned before, the one where the

critique of religion and of rational theology meet, consists in the genealogical destruction
of the western metaphysics, destruction understood by Nietzsche as “Platonism”. In
other words, the historical structure out of which European culture’s nihilism derives is
the metaphysics itself. It constitutes the “grammar” of the respective culture, its “logic”.
Thus, everything that has happened to the European man for two thousand years
appears in a new light. His ways of thinking, his beliefs and representations, his vision
about the world and about his own self are imbued, from the very beginning, by the
latent nihilism of this in-depth structure. For Nietzsche, the decadent character – and,
therefore, nihilistic – of (Christian) religion and of natural theology is the normal out-
come of the nihilism present at the very heart of the European metaphysics. It is only
in this way that the radical critique the philosopher launches against them can be ade-
quately understood. Following it, we will be able to rigorously identify what the object
of this critique is exactly.

Firstly, it is necessary to shortly present the fundamental ideas of Nietzsche’s
thinking, the ones that make up a minimal outline in whose absence his methodological
and philosophical bet would remain completely unintelligible. As it is known, the fun-
damental concepts of this outline are force and will to power. According to Nietzsche,
forces are the elementary elements which go into the making of things. The world can
be imagined as being made up of a plurality of forces in permanent dispute, their rela-
tions varying from one moment to the next. They can be defined through their quanti-
ties: more or less, bigger or smaller. By dint of their quantities, certain forces will dom-
inate others, in a certain neighbourhood. Their hierarchy, as well as their way of being,
depend, firstly, on these quantitative relations. Mighty forces will be active, whereas
weak ones will spontaneously embrace a reactive behaviour, aspiring towards their own
conservation, but at the same time reacting to active forces. (Nietzsche 1989 a, 77-8; KSA
5, 314; Deleuze 1962, 69) Their intersection is a sort of force centre, and each centre gen-
erates a perspective of the whole. These configurations with temporary stability exist
because forces are held together on the basis of the principle of their synthesis. The dom-
inant force unifies, synthesises the differences, giving the other forces sense and order.
This principle, the “organising force” of the respective configuration, is the very will to
power. Such a synthesis exists in any relation of forces. (KSA 11, 26 [204], 203; KSA 11,
34 [125], 463; KSA 12, 1 [4], 11)

„The victorious concept ‘force’, by means of which our physicists have created
God and the world, still needs to be completed: an inner world must be ascribed to it,
which I designate as ‘will to power’, i.e., as an insatiable desire to manifest power; or as
the employment and exercise of power, as a creative drive, etc.” (Nietzsche 1968, 332-
333; KSA 11, 36 [31], 563)

Similarly to forces, wills to power can have two qualities. They are either affirma-

GEORGE BONDOR

Genealogy as a Hermeneutics of Religions

JSR I No. 17 ~ Sum m e r 2007 ~ p . 120

P
H

I
L

O
S

O
P

H
I

C
A

L
A

N
D

M
U

L
T

I
D

I
S

C
I

P
L

I
N

A
R

Y
A

P
P

R
O

A
C

H
E

S
I

N
R

E
L

I
G

I
O

U
S

S
T

U
D

I
E

S

tive, when what characterises them is growth and free expression of their overflow, or
negative, when they are interested only in their conservation and in the desire to over-
turn the bad situation they are in. The will to power, Nietzsche insists, must be under-
stood pluralistically. They are not multiple as individual elements, but each one of them
is already plural, being nothing but a miniature world that does not last more than a
moment. Will to power is only a name, a way “to define all efficient force unequivocal-
ly”. (Nietzsche 1990 a, 67; KSA 5, 55) Its unity is the result of the operation of signify-
ing. Beyond it there is multiplicity of forces that reach a certain organisation, at a cer-
tain moment. That is why the will to power is neither monad, nor atom, nor substance,
but the significance of a multiplicity, a simple name useful to understanding and com-
munication. It is a fact of language resulted out of a process that will be called interpre-
tation in many other instances in Nietzsche’s work.

Man is made up in the same way. The permanent dispute of forces – and, infer-
entially, of wills to power – represents, in this case, exactly the elements that define its
corporality: instincts and senses, needs and drives, feelings and affections. As Nietzsche’s
terminology evolved, all these elements were gradually included in the concept of will
to power, non-existent in his first works. Nietzsche shows that, in every human body,
there is an “aristocracy”, that is a “plurality of masters” which expresses itself by the
fight of cells and tissues (KSA 12, 2 [76], 96; KSA 11, 40 [42], 650). In order to exert
domination, the activities of corporeal wills to power diversify, through a “division of
work”. At bodily level, the stronger element forces the weaker one to become a simple
instrument for the growth of its power. Exerting power – namely, the difference between
the dominant will to power and the one submitted to it – is permanently accompanied
by the matchless feeling of power. If human life were to be reduced to this type of action
of the body, then man would not be at all different from others forms of existence.
However, things present themselves differently. According to Nietzsche, man carries in
himself the way of being of both the inorganic and the organic realms, but is not reduced
to them. That is because the dominant impulses, instincts, needs and emotions, domi-
nated from within, go beyond the strict frameworks of their primary range of action,
imposing themselves as values and ideals, as benchmarks that have to be followed in any
relation with reality, in other words “as the highest courts of values in general, indeed
as creative and ruling powers”. (Nietzsche 1968, 359; KSA 12, 7 [3], 257) In the human
being, the “superstructure” of values and ideals turns back on corporeal “infrastructure”,
decisively changing its relation with the world. Moral and religious values, bestowed
upon things by man, often alter the way of acting of instincts – of wills to power which
are found at the core of his being – thus radically changing his very “world”. Human
evaluations do not derive mechanically out of his corporality, but are rather imposed
from the outside. In Nietzsche’s terms, the quantities of forces (and of wills to power)
are deeply influenced by their qualities, that is by values and ideals. (Nietzsche 1968,
304; KSA 12, 2 [157], 142-143) Man evaluates the world through values and ideals, hypo-
statised by his moral, culture and religion, then assumed by him as if they constituted
final truths and transformed, eventually, into his most intimate convictions.

„Our ‘knowing’ limits itself to establishing quantities; but we cannot help feeling
these differences in quantity as qualities. Quality is a perspective truth for us; not an ‘in-
itself’. Our senses have a definite quantum as a mean within which they function; i.e.,
we sense bigness and smallness in relation to the conditions of our existence. If we sharp-
ened or blunted our senses tenfold, we should perish; i.e., with regard to making possi-
ble our existence we sense even relations between magnitudes as qualities.” (Nietzsche

GEORGE BONDOR

Genealogy as a Hermeneutics of Religions

JSR I No. 17 ~ Sum m e r 2007 ~ p . 121

P
H

I
L

O
S

O
P

H
I

C
A

L
A

N
D

M
U

L
T

I
D

I
S

C
I

P
L

I
N

A
R

Y
A

P
P

R
O

A
C

H
E

S
I

N
R

E
L

I
G

I
O

U
S

S
T

U
D

I
E

S

1968, 304; KSA 12, 5 [36], 197)
„Qualities are insurmountable barriers for us; we cannot help feeling that mere

quantitative differences are something fundamentally distinct from quantity, namely that
they are qualities which can no longer be reduced to one another. But everything for
which the word ‘knowledge’ makes any sense refers to the domain of reckoning, weigh-
ing, measuring, to the domain of quantity; while, on the other hand, all our sensations
of value (i.e., simply our sensations) adhere precisely to qualities, i.e., to our perspective
‘truths’ which belong to us alone and can by no means be ‘known’! It is obvious that
every creature different from us senses different qualities and consequently lives in a dif-
ferent world from that in which we live. Qualities are an idiosyncrasy peculiar to man;
to demand that our human interpretations and values should be universal and perhaps
constitutive values is one of the hereditary madnesses of human pride.” (Nietzsche 1968,
304-5; KSA 12, 6 [14], 238)

Values are a part of the human nature. In their absence, the world would be per-
ceived in a totally different manner. “Our evaluations determine what things we gener-
ally accept and how exactly we accept them. But these evaluations are brought in and
reglemented by our will to power.” (KSA 11, 26 [414], 262) However, their main func-
tion is, according to Nietzsche, to increase domination. The explanation of this idea is
precise and incisive. Man bestows his own meaning on things, imposing it as the only
valid one, because in this way he can dominate both things, and people who live in their
midst. Therefore, values contribute decisively to increasing the difference between the
dominant will and the submissive wills. Out of all of them, the ones that fulfilled this
function eminently are the very “good” and “evil”, namely the religious moral values.

“But a mightier power and a new overcoming grow from your values.” (Nietzsche
1969, 139; KSA 4, 149)

“Zarathustra has seen many lands and many peoples: Zarathustra has found no
greater power on earth than the works these loving men: ‘good’ and ‘evil’ are their
names.” (Nietzsche 1969, 84; KSA 4, 76)

“You exert power with your values and doctrines of good and evil, you assessors
of values; and this is your hidden love and the glittering, trembling, and overflowing of
your souls.” (Nietzsche 1969, 139; KSA 4, 149)

The whole being is already evaluated and interpreted, because is it submitted to
man’s creative power. This gives birth both to artistic illusions, sprung from affirmative
wills, from the yes said to life, and to instrumental illusions, born out of the negation
of life: “The interpretations up to now have all had a certain meaning for life – to con-
serve it, to make it bearable, or to estrange it, to polish it and also to separate what is
ill and cause it to atrophy.” (KSA 11, 40 [12], 633) Instrumental illusions rise out of the
need of conservation. They are the work of weak and negative wills, that make use of
them in an exclusively utilitarian manner. It is exactly in this respect that genealogical
critique is necessary. Its role is to identify and fight off man’s great illusions, ideals and
values that negate life. At bottom, there are a few ways to say “no” to life: resentment,
the unhappy consciousness and the ascetic ideal, thoroughly investigated in On the
Genealogy of Morals. Their common origin is given by the moral-religious perspective,
in which the European man’s entire existence is rooted (Nietzsche 1968, 7-8; KSA 12, 2
[127], 125-126). With this perspective, the imperative according to which existence must
have a meaning was imposed in the European culture: “The intelligible character of exis-
tence; the belief in ‘meaning’ is kept due to religious faith” (KSA 12, 2 [66], 91).

GEORGE BONDOR

Genealogy as a Hermeneutics of Religions

JSR I No. 17 ~ Sum m e r 2007 ~ p . 122

P
H

I
L

O
S

O
P

H
I

C
A

L
A

N
D

M
U

L
T

I
D

I
S

C
I

P
L

I
N

A
R

Y
A

P
P

R
O

A
C

H
E

S
I

N
R

E
L

I
G

I
O

U
S

S
T

U
D

I
E

S

According to Nietzsche, this is practically the point where the European culture’s con-
substantial nihilism originates. Thus, the issue of the problem of nihilism appears as a
perfectly equivocal one. On the one hand, it consists in the absence of meaning, in the
disappearance of the absolute order of the being. The most radical form of this idea is
the statement regarding “God’s death”. On the other hand, the reason for the respective
disappearance is the very belief in such a state, in a meaning of existence taken as a
whole. Consequently, it is not the event of “God’s death” that is at the origin of nihilism,
but a certain logic, a way of thinking present ever since the beginnings of the European
culture.

„For some time now, our whole European culture has been moving as toward a
catastrophe, with a tortured tension that is growing from decade to decade: restlessly,
violently, headlong, like a river that wants to reach the end, that no longer reflects, that
is afraid to reflect.” (Nietzsche 1968, 3; KSA 13, 11 [411], 189)

According to Nietzsche, the nihilist manner of perceiving reality was born out of
the negative wills to power, which gave life a meaning by which it was actually negat-
ed. It was thus that “supreme values” and the very idea of “true world” appeared. The
latter is the invention of the reactive man, lacking creative will, which he replaces with
“will to truth”. Although reactive, this type of man did not deplete his “force to inter-
pret”, being capable of creating new fictions. The philosopher, the religious man and the
moral man can be perfectly placed in this category. As a means of preserving life, moral-
ity – especially the Christian one – was, at a certain period of time, “the great antidote
against practical and theoretical nihilism” (Nietzsche 1968, 10; KSA 12, 5 [71], 211). In
contradistinction to the reactive man, the total nihilist does not believe in another world,
but at the same time considers that this world should not exist at all. He “does no longer
posses the force to interpret” as he “lacks will and force” and, because of that, believes
that there is already a will and a meaning in things, a meaning that he needs to pertain
to. In contrast to these two types of man, there is also the one endowed with “will to
create” and to impose his own meaning on things. His way of being is affirmative and
playful, and he comes up “at the end of a long drawn out error”, when the “real world”
becomes a fable and, once it retreats, “apparent” world disappears as well. As we can
notice from the outlined typology, European history registers a discontinuity between
the time of the emergence of (Christian) religion and the time found under the sign of
“God’s death”.

Guilt and Sin. Genealogical Investigations

Let us return to Nietzsche’s method, in order to further follow its applications on
religious phenomena. What is it that particularly characterises genealogical investigation?
What are its stakes and what new aspects does it bring to philosophy? In order to iden-
tify the origins of values, it sets out to understand the wills to power out of which they
resulted, their differences and, last but not least, their actions in the field of power. The
most important feature of genealogy is represented by pluralism. It does not reveal a
unique origin, but the multiplicity of origins; not one truth, but multiple accidents, rever-
sals, deviations, errors which lead to a phenomenon’s value. Supporting this idea,
Nietzsche polemises with an older interpretive practice, also termed genealogy by the
English utilitarians. Paul Rée, for instance, believed that the whole history of morals
derived out of the human tendency to utility. If things were to be this way, then it would

GEORGE BONDOR

Genealogy as a Hermeneutics of Religions

JSR I No. 17 ~ Sum m e r 2007 ~ p . 123

P
H

I
L

O
S

O
P

H
I

C
A

L
A

N
D

M
U

L
T

I
D

I
S

C
I

P
L

I
N

A
R

Y
A

P
P

R
O

A
C

H
E

S
I

N
R

E
L

I
G

I
O

U
S

S
T

U
D

I
E

S

mean that, properly speaking, nothing happened in history, and the same ideas and logic
succeeded along the time line. It would be as if words, ideals, goals and human values
had not changed their meanings at all throughout time, a fact noticed by Foucault, too.
Thus, the historian would flunk the very singularity of phenomena. All of them would
have one and the same origin. The only way they could be distinguished would be by
their accidents, which, however, according to the utilitarian method, do not have any
explanation. But the aim of genealogy is to discover what exactly makes a phenomenon
stand out, its differences, the marks that confer it a certain image. Then, if all moral phe-
nomena were explainable by a unique origin (such as utility), this last one should be a
kind of principle belonging to them, a miraculous origin (Wunderursprung) which would
explain them formally, although remaining impossible to understand. Such a unique and
immutable origin would be nothing else than a so-called permanent “essence”, which
would provide the respective fact with a complete identity, thus perfectly explaining its
entire behaviour. According to Nietzsche, beyond (or before) things there is nothing but
a multiplicity of instincts, affections and of wills to power that fight each other, each of
them trying to dominate all the others.

The non-linear perspective on history constitutes the second feature of genealogy.
Refusing the idea that all identical phenomena would be justifiable through their princi-
ple, it focuses on the local context out of which the researched event emerges at a cer-
tain moment. As far as it is concerned, this is a common and insignificant context, lack-
ing the greatness and solemnity of the “noble origin”. According to Nietzsche, the belief
in the noble origin is an old metaphysical habit, one which supposes that “what is more
valuable and essential would stand at the beginning of all things”. (KSA 2, 540) An event
is nothing but the temporary configuration of wills to power. In a certain place and at
a certain time, they find themselves in a certain balance, their play (or their dispute) reg-
istering a certain power relation. It is, so to say, the reference system of those forces and
wills to power, a system of domination by definition. In other words, it is the stage on
which wills fight each other. But, throughout time, they situated themselves on totally
different stages, always playing different roles. That is the reason why history is not lin-
ear. This idea can be illustrated through the example of the ascetic ideal. This ideal does
not have a universal meaning. There is not one ascetic ideal, but only multiple meanings,
variable as far as the type of will we encounter is concerned. Ascetic ideals mean one
thing for artists, and a different thing for “philosophers and scholars”, one thing for
women, but something different for “the physiologically deformed and deranged (the
majority of mortals)” and, evidently, a totally different thing for priests and saints. (KSA
5, 339; Kofman 1972, 178) Genealogy discovers that the fact we thought was permanent,
fixed and already settled is, in reality, dependent on a fluid element, namely on the his-
tory of the changes of perspective, on the history of evaluations and interpretations
which are truly part of the respective phenomenon. Therefore, genealogy’s task is to
establish the place of some origins throughout history and the stages they act upon.
Moreover, acquiring dominance over a stage of forces takes place, most often, by alter-
ing the precedent stage, or even by transporting the dispute from one stage to another.
The rules of the preceding one, on which certain forces were dominant, are changed
once the dispute takes place on a different stage. The new rules modify the preceding
relation. That is another reason why genealogy fights against the idea according to which
history would be linear. (Foucault 2001, 183, 192-4)

Genealogy always identifies two types of origin: the context out of which the
researched phenomenon emerges, but also the decisive impulse which, in that situation,

GEORGE BONDOR

Genealogy as a Hermeneutics of Religions

JSR I No. 17 ~ Sum m e r 2007 ~ p . 124

P
H

I
L

O
S

O
P

H
I

C
A

L
A

N
D

M
U

L
T

I
D

I
S

C
I

P
L

I
N

A
R

Y
A

P
P

R
O

A
C

H
E

S
I

N
R

E
L

I
G

I
O

U
S

S
T

U
D

I
E

S

leads to its configuration. So, this impulse is nothing else but the will to power that dom-
inates the ones in its neighbourhood. But, as we have previously shown, each will to
power is made up of a plurality of forces. They refer to belonging to a group (the
“nobles” or the “poor”), to a tradition or a race, therefore to atavisms and hereditary
aspects. The genealogical analysis identifies them at the level of the body: in the nerv-
ous system and the secretions, in difficult breathing, in bad nutrition and the ill func-
tioning of the digestive system. Thus, this is not about reducing the individual aspect to
something common to several people, but only to find again the sub-individual elements
which, by crossing themselves, form the complex network that is the individual himself
(Foucault 2001, 188). A good illustration of this last idea and, at the same time, of the
coexistence of the two types of origin can be found in a fragment from Human, All Too
Human, in which Nietzsche shows that human feelings are not unities, even if we are
used to speaking about a moral or a religious feeling: “In truth, they are rivers with a
hundred sources and tributaries”. “All intense moods bring with them a resonance of
related feelings and moods; they seem to stir up memory. Something in us remembers
and becomes aware of similar states and their origin (Herkunft). Thus habitual, rapid
associations of feelings and thoughts are formed which, when they follow with lightning
speed upon one another, are eventually no longer felt as complexes, but rather as uni-
ties”. (KSA 2, 35)

As we can notice, genealogy identifies discontinuities and new elements, that is,
events. In order to suggest discontinuity, Nietzsche prefers the term invention
(Erfindung), which he often invokes with a polemic purpose; namely, it is used against
the idea of origin, with the meaning that classical metaphysicians and traditionalist his-
torians attribute it. For instance, Schopenhauer’s thesis is criticised in The Gay Science.
According to it, the origin of religion can be found in a metaphysical feeling common to
all people. (Nietzsche 1974, 296; KSA 3, 589-590) However, history does not occur in
this way. Here is Nietzsche’s argument, on which Foucault insists: if religion had its ori-
gin in a feeling, we should suppose that there is continuity between this origin (the feel-
ing) and the analysed phenomenon (the religion itself). But, according to Nietzsche, there
was a distance between the time when religion did not yet exist and the time when it
does. Before its coming into being, it did not exist even virtually, as a possibility
(Foucault 2004, 95). It did not exist in latent form, in a universal feeling of man, but in
one that appeared at a certain moment, namely the feeling of guilt, correlated with the
belief in sin.

“(...) Man’s ‘sinfulness’ is not a fact, but merely the interpretation of a fact, name-
ly of physiological depression – the later viewed in a religio-moral perspective that is no
longer binding on us.” (Nietzsche 1989 a, 129; KSA 5, 376)

The genealogy of sin and of the feeling of guilt represents a model of Nietzsche’s
relationship with Christian religion. One of the most important contexts in which it can
be encountered is the one in which the ascetic ideal is discussed, in a whole section from
On the Genealogy of Morals. The previously mentioned ideal defines the way of being
and the activities of the ascetic priest. His situation can be understood through the point
of view of medicine. The priest is necessary just because of the disease he suffers from.
That is because it is often that sick people are better taken care of by other sick people
than by healthy doctors. “The necessity of doctors and nurses who are themselves sick”
– it is in this that the vocation of the anchorite is revealed (Nietzsche 1989 a, 125; KSA

GEORGE BONDOR

Genealogy as a Hermeneutics of Religions

JSR I No. 17 ~ Sum m e r 2007 ~ p . 125

P
H

I
L

O
S

O
P

H
I

C
A

L
A

N
D

M
U

L
T

I
D

I
S

C
I

P
L

I
N

A
R

Y
A

P
P

R
O

A
C

H
E

S
I

N
R

E
L

I
G

I
O

U
S

S
T

U
D

I
E

S

5, 372). The propinquity in illness with the ones already sick helps him to understand
them perfectly. Incurably sick, he must, however, be strong as well, a master of himself.
It is only in this way that he can win the trust and the respect of others; it is only thus
that he can be a “God” for them. His action is contradictory. For the healthy ones, it is
a curse: “as at such things it is good this wizard and beast tamer, around whom all that
is healthy inevitably falls ill”. For the ones already sick, he is a source of consolation. He
is a sorcerer, “in whose presence everything healthy necessarily grows sick, and every-
thing sick tame”. Of course, this is the same as turning well. The patient turned into a
doctor is, we can say, a real pharmakon: both cure and poison, both curse and blessing
for his patients. But how exactly is it that he changes the direction of resentment, chang-
ing their way of being? It is here that his qualities can be seen, his gift as a teacher. It is
only now that his power of seduction and conviction reaches its goal. In a word, he
alters the most precious habit of sick people, that of looking for the reason of their suf-
fering outside them, in a agent not only supposedly guilty, but at the same time alive,
and thus accessible to suffering; “in short, some living thing upon which he can (…) vent
his affects”. (Nietzsche 1989 a, 127; KSA 5, 374) Thus they alleviate their suffering: they
unload it in the same way one detonates an undesirable “explosive matter”. Pain is anaes-
thetised by means of another, stronger, more violent and wilder emotion than itself
(Nietzsche 1989 a, 127; KSA 5, 374). The true reasons for suffering can only be physio-
logical. But how is it that the change of direction of resentment takes place? By what
ruse does the ascetic priest succeed in achieving such a profound transformation of man?
His strategy is simple: he forces his patient to consider himself guilty. Not being able to
survive if he does not imagine a perpetrator, the sick person lets himself be convinced
that he is the only guilty one. This is the “gift” the ascetic priest gives him. From that
moment on, all sick people of this type will take their guilt upon themselves (Nietzsche
1989 a, 128; KSA 5, 375). In most religions, this phenomenon is called “sin”. However,
as we can see from the previously presented facts, the so-called “sinfulness” is a simple
interpretation, just as the “psychological pain” is one (Nietzsche 1989 a, 129; KSA 5,
376). This is the mechanism by which the “direction of resentment is altered”. The per-
son who adopts such an interpretation, imposed as universal by the priests from all
times, values his interiority in a totally different way. Even if in his case, too, it remains
only a borrowed one, the sick person gets to conceive it as a “fact”. In this regard, the
ascetic ideal functions by the same model of faith in an immovable truth that science
embraces as well (Nietzsche 1989 a, 152; KSA 5, 400). It is here that genealogy steps in.
It is called in to demonstrate this imagined “fact”, put into things by an interpretation
whose status was forgotten in time, being taken as reality itself. The ascetic ideal has to
do with what Nietzsche calls passive nihilism, which consists in “whatever refreshes,
heals, calms, numbs emerges into the foreground in various disguises, religious or moral,
or political, or aesthetic, etc.” (Nietzsche 1968, 18; KSA 12, 9 [35], 351) This appears as
“man would rather will nothingness than not will”.

Besides the genealogy of sin, Nietzsche tries to identify the origins of the concept
“God”. This concept, a real turning point, as we find out from an aphorism, “represents
a turning away from life, a critique of life, even a contempt of it” (Nietzsche 1968, 91;
KSA 13, 15 [42], 436). Consequently, its origins can be found in the negative wills to
power. The God of morality and of philosophers is man’s creation, therefore a simple
illusion. No matter what he is conceived like, as an image or as a simple concept, he is
a human error. (KSA 4, 35; KSA 4, 109-110; KSA 6, 60). Obviously, this idea must be
taken into account in connection with the theme of will to power.

GEORGE BONDOR

Genealogy as a Hermeneutics of Religions

JSR I No. 17 ~ Sum m e r 2007 ~ p . 126

P
H

I
L

O
S

O
P

H
I

C
A

L
A

N
D

M
U

L
T

I
D

I
S

C
I

P
L

I
N

A
R

Y
A

P
P

R
O

A
C

H
E

S
I

N
R

E
L

I
G

I
O

U
S

S
T

U
D

I
E

S

„The sole way of maintaining a meaning for the concept ‘God’ would be: God not
as the driving force, but God as maximal state, as an epoch – a point in the evolution of
the will to power by means of which further evolution just as much as previous evolu-
tion up to him could be explained.” (Nietzsche 1968, 340; KSA 12, 10 [138], 535)

„‘God’ as the moment of culmination: existence an eternal deifying and un-deify-
ing. But in that not a high point of value, but a high point of power.” (Nietzsche 1968,
379; KSA 12, 9 [8], 343)

According to Nietzsche, God is a simple moment of the will to power, a reactive
expression of this one. But, as we know, two situations are possible: the increase of
power, or, on the contrary, its weakening. This idea is presented in a paragraph from The
Anti-Christ, in which the Christian notion of God is criticised. Each authentic people,
which believes in itself, has still got its own God, Nietzsche shows. It projects its own
feeling of power, its needs and joy into this God, with the purpose of being able to thank
him for all this later. In other words, the concept of God is necessary in order to satis-
fy man’s need for gratitude: “one is grateful for oneself: for that one needs a God”.
(Nietzsche 1990 c, 138; KSA 6, 182) According to this genealogical exercise, God is born
out of a psychological need of man. But this type of needs do not resume to expressing
gratefulness. In fact, man casts his entire psychological life in the mentioned concept. For
this reason, God must be seen as a friend as well as an enemy, as cause of both good
and evil, of useful things, as well as of bad things. That is why, the concept of an “emas-
culated” God, reduced to the function of good, is not sufficient for man: “One has as
much need of the evil God as the good God”. The disappearance of the “evil” aspect
from the being of a people’s God constitutes the most evident symptom of its weakness-
es. When one realises that his God has become weak, then it is a sign that the respec-
tive people is perishing, that it has completely lost its faith in the future and its hope of
freedom is vanishing completely. (Nietzsche 1990 c, 138; KSA 6, 182) The God charac-
terized only by love can only be a “God for everybody”, “cosmopolitan”. “Formerly he
represented a people, the strength of a people, everything aggressive and thirsting for
power in the soul of a people.” (Nietzsche 1990 c, 138; KSA 6, 183) All along history,
Nietzsche shows, one can only come across these two types of Gods. “There is in fact
no other alternative for Gods: either they are the will to power – and so long as they
will be national Gods –, or else the impotence for power – and then they necessarily
become good...” (Nietzsche 1990 c, 139; KSA 6, 183)

In Nietzsche’s work, the critique of the Christian religion is extremely complex. It
is directed both at the ecclesiastical institution, which would distort the original Christian
experience, being in fact entirely anti-Christian, and at the effects of the Christian moral-
ity on the way of thinking of the European man. Both aspects – the critique of the insti-
tution of Church and of the European thinking – cannot be separated from the radical
critique of metaphysics.

From Rational Theology to Dionysiac Pluralism

The manner in which Nietzsche conceives the critique of metaphysics has as a cen-
tral moment the bringing forth of the theological component of metaphysics, acknowl-
edged under the name of natural or rational theology. Taken literally, the enunciation
regarding “God’s death” is truly terrifying. It is intended to be the precise description of
a state of being, of a central event of the European history, deeply engrained by the phe-

GEORGE BONDOR

Genealogy as a Hermeneutics of Religions

JSR I No. 17 ~ Sum m e r 2007 ~ p . 127

P
H

I
L

O
S

O
P

H
I

C
A

L
A

N
D

M
U

L
T

I
D

I
S

C
I

P
L

I
N

A
R

Y
A

P
P

R
O

A
C

H
E

S
I

N
R

E
L

I
G

I
O

U
S

S
T

U
D

I
E

S

nomenon of nihilism. In short, this means that the values and the ideals of the European
culture are no longer efficient. Moreover, the respective event has deeper and much older
origins. Nietzsche identifies it as an in-depth structure, as a logic that supports, from the
very beginning, the way of being of the European man. The philosopher acts as a doc-
tor in this respect: recording the symptoms of the illness, he finds out its hidden causes,
in order to further come up with a treatment. When the foundation of European values
– the nothingness – is brought forth, this fact is accompanied by panic, in the same way
as the certainty of an illness terrifies the sick person. However, it is only the revelation
of the illness that can convince him to bear the treatment. Nietzsche’s analysis of the
modern world, carried out in a quasi-medical language, as well as the prescription and
the diagnosis he gave must be permanently referred to his philosophical outlook, at the
heart of which there is life, understood as will to power. According to this “medical” sce-
nario, the statement regarding God’s death is equivalent to the acknowledgement of the
falling of a whole world, followed by the identification of the reason for this: the noth-
ingness.

But what exactly was that “world”? Was it just the supra-sensitive “world” of
ideals, which represented, along many centuries, the main justification for reality? It had
lost its efficiency, not being able to justify European man’s way of being anymore. The
history of this “error”, as Nietzsche calls it, encompasses all instances that held, one by
one, the central place in metaphysics, the place of purpose of the whole existence: ideas,
God, the moral imperative, progress, happiness, culture and civilisation. It is this idea that
stands at the core of Heidegger’s interpretation, according to which the announcement
of “God’s death” supposes becoming aware of the reversal of the “value” of all preced-
ing values. (Heidegger 1980, 205-263) Values that were considered “supreme” lose their
status, their place being inevitably taken by the ones formerly regarded as “weak”. But
the principle of this reversal is the will to power. In Heidegger’s interpretation, this is
the pure and absolute will that wants itself (in other words, “will to will”). God’s death
occurs when his place is taken by another instance. But what is the “place” he holds? In
other words, what is his function? Within metaphysical thinking, the place God holds is
the one of causal efficiency and of conservation of the created world. It is exactly this
place that stays unoccupied. With the beginning of modern age, it is the subject who has
turned into the symbolic centre of the world. When man established himself as ego cog-
ito, whose latest hypostasis is the will to power, God’s death becomes unavoidable. In
this regard, Heidegger’s interpretation stays true to a famous fragment from The Gay
Science (Nietzsche 1974, 181-2; KSA 3, 480-2): “Whither is God? (…) We have killed him
– you and I! All of us are his murderers!” The madman who announces God’s death to
some unfaithful people cries incessantly: “I seek God!” This might be the beginning of
the remedy, suggests Heidegger. The reason is easily understandable: Nietzsche attacks a
certain, totally inadequate, image upon God, namely the one made up by man. The
brought up figure of the divine is one of a moral idol. This idea is supported, by deci-
sive arguments, by Jean-Luc Marion. Whereas the idol favours the purely human experi-
ence of the divine, transforming it into a simply present being, the icon preserves the dis-
tance between the divine and the human, rendering visible the image the divine itself can
show. As Marion specifies, the divine visits us in the distance itself, beyond our sensi-
tive and conceptual idols. In philosophical terms, if the supreme existence is an instance
belonging to metaphysics, another image of the divine than the one offered by onto-the-
ology should be looked for. Thus, a different experience of the divine would be neces-
sary and, at the same time, a theology situated beyond onto-theology. Would the expo-

GEORGE BONDOR

Genealogy as a Hermeneutics of Religions

JSR I No. 17 ~ Sum m e r 2007 ~ p . 128

P
H

I
L

O
S

O
P

H
I

C
A

L
A

N
D

M
U

L
T

I
D

I
S

C
I

P
L

I
N

A
R

Y
A

P
P

R
O

A
C

H
E

S
I

N
R

E
L

I
G

I
O

U
S

S
T

U
D

I
E

S

sure of the idols – the way Nietzsche achieves it – free a space not taken by idols? Does
it come up with a different manner to test the divine? (Marion 1989, 22-6) Marion
asserts that the simple announcement of “God’s death” is insufficient to overcome
nihilism. Redeeming of the divine, as Nietzsche does it, takes place within metaphysics
and nihilism, as it is achieved through a new idol – the will to power. Nietzsche remains
idolater because he does not enter into the distance, but remains at the “pathos of dis-
tance”. In fact, absolute distance resides in the fact that no idol can announce God’s life
or death, “who only had immortality, dwelling in the light which no man can approach
unto, whom no man had seen, nor can see” (1 Timothy, 6, 16). On the contrary, the
pathos of distance (“the feeling of distance”), although found at the origin of the creation
of values, ignores in fact God’s distance, trying to substitute itself to him (Marion 1989,
101-104). According to Marion, a totally different experience would only be to let the
divine attain to the word, to interpellate us where we do not expect it, namely in the
distance itself. In a fragment from the work Beyond Good and Evil (§ 295), Nietzsche
invokes the idea that it is not the philosophers who attain to the divine, but the divine
starts to philosophise:

“The very fact that Dionysus is a philosopher, and that gods too therefore
philosophise, seems a by no means harmless novelty, and one calculated to excite suspi-
cion precisely among philosophers.” (Nietzsche 1990 a, 220; KSA 5, 238)

The announcement of “God’s death” is neither an individual gesture of rebellion,
nor the incontrovertible proof of Nietzsche’s atheism. It is the description of an event,
maybe the most important in the modern history of the world. We find out what it actu-
ally supposes by means of three metaphors (Nietzsche 1974, 181-2; KSA 3, 480-2). “How
could we drink up the sea?”, wonders the madman who proclaims this memorable phe-
nomenon. The disappearance of the sea symbolises the negation of the infinite, of its
presence in the finite world. “Who gave us the sponge to wipe away the entire horizon?”
As we know, the horizon is a metaphor of the limit, of the fact of encompassing things
in a space where they acquire their outline, determination and shape. The disappearance
of the horizon symbolises the negation of this space, of the world in which every thing
reaches a determinate way of being. In the history of metaphysics, its role was played
by the so-called “real world”, whose final hypostasis within modernity is, according to
Nietzsche, the ego as such, with its various hypostasis. In the absence of the horizon,
man becomes again free to give the measure of things himself. Finally, the madman won-
ders: “What were we doing when we unchained this earth from its sun?” The sun, anal-
ogon of the Idea of Good and of the Christian God, signifies the ultimate reason of the
whole existence in the history of metaphysics. Its disappearance creates space for earth
itself. Liberated by the justification through a “real world”, earth becomes sufficient to
itself.

In fact, God’s death can be perceived only by the one who has experienced the
divine in his own life and with his whole being, even if only as perception of his absence.
The announcement brings forth the urgency of looking for a remedy, revealing, howev-
er, the possibility of some “new gods” occurring, as well. The idea is illustrated in the
same aphorism from The Gay Science. The madman who announces God’s death shows
his tragic condition, too. “Whither are we moving? (...) Are we not straying as through
an infinite nothing? Do we not feel the breath of empty space? Has it not become cold-
er? Is not night continually closing in on us?” The disappearance of the sun brings along
the night. How can things be seen any more? Does not orientation become impossible?
Is man ready to be himself the source of light of the entire being? “Is it not the great-

GEORGE BONDOR

Genealogy as a Hermeneutics of Religions

JSR I No. 17 ~ Sum m e r 2007 ~ p . 129

P
H

I
L

O
S

O
P

H
I

C
A

L
A

N
D

M
U

L
T

I
D

I
S

C
I

P
L

I
N

A
R

Y
A

P
P

R
O

A
C

H
E

S
I

N
R

E
L

I
G

I
O

U
S

S
T

U
D

I
E

S

ness of this deed too great for us? Must we ourselves not become gods simply to appear
worthy of it?” The answer to the madman’s questions is the superhuman. The situation
Nietzsche puts up is worth being displayed in all its details. Before the superman’s com-
ing, the madman makes the memorable announcement in the pale light of a lantern. This
is the damage light due to which the disappearance of the “real world” can be seen. But
it cannot be put up with, as man has not yet discovered orientation in the immanence
of this world, the only existing one. That is why the madman becomes sceptical: “At last
he threw his lantern on the ground, and it broke into pieces and went out. ‘I have come
too early’, he said then; ‘my time is not yet. This tremendous event is still on its way,
still wandering; it has not yet reached the ears of men’ (...).” (Nietzsche 1974, 182; KSA
3, 481)

The divine, understood in the most radical way, is not the God of morality and
of metaphysics, but the God that “is about to come”, therefore the one that occurs from
the future towards the present. Acknowledging God’s absence, that is his inefficiency for
modern man’s life as such, Nietzsche wonders what functions he used to fulfil, what his
use was for life. The answer is not at all surprising. God was ensuring the fixity of val-
ues; he was the active force behind their transformation into immutable data that form
the basis of both religion and morality. It was also him that was ensuring the truth, there-
fore the truth of science and knowledge in general, of the identity of things with him-
self, of their unity. God was the principle of the difference between truth and error, a
measure of the separation between the true and the apparent world. He had to be
“killed” in order to dissolve the onto-theological separation between the two “worlds”
and the epistemological separation between truth and error. In all these cases, he was
fulfilling a metaphysical function. It is the reason for which “God’s death” entails a “long
plenitude and sequence of breakdown, destruction, ruin, and cataclysm that is now
impending” (Nietzsche 1974, 279; KSA 3, 573)

Nietzsche’s model of critique did not go unnoticed in the 20th century. The cri-
tique of the rational theology has often come back into focus, its main purpose being to
remove God’s understanding as a simple concept, therefore as an idol, so as to reveal an
original experience of the divine. For Heidegger, for instance, the philosophers’ God
remains a simple present being, a historical determination through which the being itself
was represented as supreme existence. Also within the framework of phenomenology,
authors such as Michel Henry, Emmanuel Lévinas or Jean-Luc Marion, to name jus a few
of the best known ones, try to go down to the roots of theology, in order to highlight
the very possibility that the divine reveals itself and becomes a phenomenon. In a differ-
ent register, Derrida draws an analogy between deconstruction and apophatic theology,
investigating the conditions of possibility of what is, by definition, the very impossible,
the incalculable, the indeterminate. Finally, within the framework of the Biblical
hermeneutics, the expansion of the fact of interpretation is liked to exploring the weak-
ened regime of the sacred text, which can be seen as any other text, therefore as a com-
pilation of social games and reading practices, getting close to the status of the myth
which, lacking a text of origin, permanently translates itself. (Greisch 1985, 28)

Rigorously speaking, the announcement of “God’s death” does not necessarily
prove the atheism of the one that professes it. In Ecce homo, Nietzsche states that, for
him, atheism results from the instinct of not accepting an already given, definitely set
answer.

“‘God’‚ ‘immortality of the soul’, ‘redemption’, ‘beyond’ – without exception, con-
cepts to which I never devoted any attention, or time (...) I do not by any means know

GEORGE BONDOR

Genealogy as a Hermeneutics of Religions

JSR I No. 17 ~ Sum m e r 2007 ~ p . 130

P
H

I
L

O
S

O
P

H
I

C
A

L
A

N
D

M
U

L
T

I
D

I
S

C
I

P
L

I
N

A
R

Y
A

P
P

R
O

A
C

H
E

S
I

N
R

E
L

I
G

I
O

U
S

S
T

U
D

I
E

S

atheism as a result; even less as an event: it is matter of course with me, from instinct.
I am too inquisitive, too questionable, too exuberant to stand for any gross answer. God
is a gross answer, an indelicacy against us thinkers – at bottom merely a gross prohibi-
tion for us: you shall not think!” (Nietzsche 1989 b, 236-7; KSA 6, 278-9)

In the foreground of Nietzsche’s “atheism” there is the programmatic refusal of
the given. God as a simple answer – this idea is unacceptable to Nietzsche. The critique
of values, of idols, of ideals has as a purpose the refusal of mediation, be it by means of
an image, a concept or by language in general. (KSA 1, 878-881) Its stake is expressing
the will to power in the absence of any mediation. Nietzsche’s enemy is God as an idol,
as a simple present being, as mediator of life (and of the will to power) with itself. In
his early works, the representation in the absence of the image and of the concept is
attributed to the Dionysian art. (Liiceanu 1993, 168)

“God’s death”, Nietzsche shows, is the most important event of modern times,
with important consequences on our way of being. It brings with it the complete
nihilism, experimented by man as total absence of all meaning that was already formed.
Thus, it opens up a space free of already fixed meanings and prejudices, a space in which
new experiences become possible. For this reason, nihilism must not be seen as a nega-
tive occurrence. On the contrary, according to Nietzsche, it brings with itself “a new and
scarcely describable kind of light, happiness, relief, exhilaration, encouragement, dawn”.

“Indeed, we philosophers and ‘free spirits’ feel, when we hear the news that ‘the
old god is dead’, as if a new dawn shone on us; our heart overflows with gratitude,
amazement, premonitions, expectation. At long last the horizon appears free to us again,
even if it should not be bright; at long last our ships may venture out again, venture out
to face any danger; all the daring of the lover of knowledge is permitted again; the sea,
our sea, lies open again; perhaps there has never yet been such an ‘open sea’.” (Nietzsche
1974, 280; KSA 3, 574)

In fact, this new way of being represents the condition which makes possible the
creation of new values and of the yes said to the whole existence. “The concept ‘God’
has hitherto been the greatest objection to existence… We deny God; in denying God,
we deny accountability: only by doing that do we redeem the world”. (Nietzsche 1990
b, 65; KSA 6, 97) Nietzsche values Antiquity’s pagan religious cults, which he under-
stands as “a form of thanksgiving and affirmation of life”, one in which happens the
overflow of a tragically, but fulfilled spirit, that assumes the contradictions and the ques-
tionable aspects of existence. (Nietzsche 1968, 542; KSA 11, 41 [6] [7], 680-2) For the
“tragic man”, suffering is bearable because world as such is sacred in itself, in his vision.
(Nietzsche 1968, 540; KSA 11, 41 [6] [7], 680-2) Dionysus’ image is invoked as symbol
of plurality, just as we come across it, to a great extent, in the pagan religions of
Antiquity. His preference for them is due not only to his option for pluralism, but also
to the fact that they render possible the discovery of the factical life, the rooting of mean-
ings and human values in the corporality of man and, by its mediation, in nature as such.

5. Conclusion

Genealogy discovers that values and ideals are rooted in man’s corporality, which
carries the whole pre-human world in itself. Religious values and beliefs are not differ-
ent. Is this a proof of the reductionism of Nietzsche’s method? Not at all. The fact that
Nietzsche sets the focus on instincts, affects, needs and impulses does not mean that the

GEORGE BONDOR

Genealogy as a Hermeneutics of Religions

JSR I No. 17 ~ Sum m e r 2007 ~ p . 131

P
H

I
L

O
S

O
P

H
I

C
A

L
A

N
D

M
U

L
T

I
D

I
S

C
I

P
L

I
N

A
R

Y
A

P
P

R
O

A
C

H
E

S
I

N
R

E
L

I
G

I
O

U
S

S
T

U
D

I
E

S

interpretation of religious phenomena will be limited to them. Rediscovering the “earth”
of man, genealogy is not intended to reduce a group of phenomena to others. The stake
of Nietzsche’s approach is to do justice to the element that was forgotten by classical
thinking, an element that classical thinking even banished from the human “nature”.
From religion to culture and metaphysics, all these aspects result out of man’s factical
life, which is only a summary of the “text of nature” and, at the same time, its conse-
quence. All human freedom, projected into the world through ideals and values, is deci-
sively imbued by corporality. Not to see the union between the body, on the one hand,
and values and ideals, on the other hand, favouring only man’s elevated part – this was
the error of the previous thinking. Although it derives out of the corporality (of the
forces and wills of power), values are the expression of man’s freedom, the assertion of
his overflow and of his capability. Moreover, as we have seen, they go back to the
insignificant element out of which they arise, changing it. Because of this, we can con-
clude that the stake of Nietzsche’s genealogy is to discover, in every phenomenon, the
unity between body and values, between what it is given to man and his possibilities.

* This paper presents a part of the results of a research project developed at the
Albert Ludwig-University Freiburg, as research fellow of the Alexander von Humboldt
Foundation.

Bibliography

Afloroaei, Ştefan. 1997. Cum este posibilă filosofia în estul Europei. Iaşi: Polirom.
Deleuze, Gilles. 1962. Nietzsche et la philosophie. Paris: P.U.F.
Eliade, Mircea. 1985. L’épreuve du labyrinthe. Entretiens avec Claude-Henri

Rocquet. Paris: Pierre Belfond.
Foucault, Michel. 2001. Nietzsche, Freud, Marx. In Theatrum philosophicum.

Studii, eseuri, interviuri (1963-1984). Trans. Bogdan Ghiu, Ciprian Mihali, Emilian Cioc,
Sebastian Blaga. Cluj-Napoca: Casa Cărţii de Ştiinţă.

Foucault, Michel. 2004. Adevărul şi formele juridice. In Ce este un autor? Studii
şi conferinţe. Trans. Ciprian Mihali. Cluj Napoca: Editura Idea Design & Print.

Greisch, Jean. 1985. L’âge herméneutique de la raison. Paris: Les Editions du Cerf.
Heidegger, Martin. 1980. Nietzsches Wort «Gott ist tot», in: Holzwege. Frankfurt

am Main: Vittorio Klostermann.
Kofman, Sarah. 1972. Nietzsche et la métaphore. Paris: Payot.
Liiceanu, Gabriel. 1993. Tragicul. O fenomenologie a limitei şi depăşirii. Bucureşti:

Humanitas.
Marion, Jean-Luc. 1989. L’idole et la distance. Cinq études. Paris: Bernard Grasset.
Nietzsche, Friedrich. 1968. The Will to Power. Trans. Walter Kaufmann and R.J.

Hollingdale. Ed. Walter Kaufmann. New York: Vintage Books.
Nietzsche, Friedrich. 1969. Thus spoke Zarathustra. A Book for Everyone and No

One. Trans. R.J. Hollingdale. London: Penguin Books.
Nietzsche, Friedrich. 1974. The Gay Science. Trans. Walter Kaufmann. New York:

Vintage Books.
Nietzsche, Friedrich. 1989 a. On the Genealogy of Morals. Trans. Walter

Kaufmann and R.J. Hollingdale. In On the Genealogy of Morals and Ecce Homo. Ed.

GEORGE BONDOR

Genealogy as a Hermeneutics of Religions

JSR I No. 17 ~ Sum m e r 2007 ~ p . 132

P
H

I
L

O
S

O
P

H
I

C
A

L
A

N
D

M
U

L
T

I
D

I
S

C
I

P
L

I
N

A
R

Y
A

P
P

R
O

A
C

H
E

S
I

N
R

E
L

I
G

I
O

U
S

S
T

U
D

I
E

S

Walter Kaufmann. New York: Vintage Books.
Nietzsche, Friedrich. 1989 b. Ecce Homo. Trans. Walter Kaufmann. In On the

Genealogy of Morals and Ecce Homo. Ed. Walter Kaufmann. New York: Vintage Books.
Nietzsche, Friedrich. 1990 a. Beyond Good and Evil. Prelude to a Philosophy of

the Future. Trans. R.J. Hollingdale. London: Penguin Books.
Nietzsche, Friedrich. 1990 b. Twilight of the Idols or How to Philosophize with

the Hammer. In Twilight of the Idols and The Anti-Christ. Trans. R.J. Hollingdale.
London: Penguin Books.

Nietzsche, Friedrich. 1990 c. The Anti-Christ. In Twilight of the Idols and The
Anti-Christ. Trans. R.J. Hollingdale. London: Penguin Books.

Nietzsche, Friedrich. 1999. Sämtliche Werke. Kritische Studienausgabe in 15
Bänden (KSA). Ed. Giorgio Colli and Mazzino Montinari. Berlin/New York: Walter de
Gruyter & München: Deutscher Taschenbuch Verlag.

Ricoeur, Paul. 1998. Despre interpretare. Eseu asupra lui Freud. Trans. Magdalena
Popescu and Valentin Protopopescu. Bucureşti: Editura Trei.

GEORGE BONDOR

Genealogy as a Hermeneutics of Religions

JSR I No. 17 ~ Sum m e r 2007 ~ p . 133

P
H

I
L

O
S

O
P

H
I

C
A

L
A

N
D

M
U

L
T

I
D

I
S

C
I

P
L

I
N

A
R

Y
A

P
P

R
O

A
C

H
E

S
I

N
R

E
L

I
G

I
O

U
S

S
T

U
D

I
E

S

