
Biblioteka
KLASICI

Friedrich Nietzsche
Ecce Homo

Izdavač
Edicija
Dunavski kej 8, Beograd

Za izdavača
Lazar Vuk Bokan

Glavni i odgovorni urednik
Lazar Vuk Bokan

Prevodilac
Vladimir Ćorović

Lektura i korektura
Edicija

Dizajn korica
Edicija

Štampa
Margo-art, Beograd

Tiraž
1.000 primeraka

Plasman
+381/64-521-521-0
klubcitalaca@edicija.rs
www.edicija.rs

ISBN 978-86-81962-41-1

Fridrih Niče

 ECCE HOMO

(EVO ČOVEKA)
Kako postaješ, šta si

SADRŽAJ

Ecce homo, Vladimir Ćorović .. 7
Predgovor, F. Niče .. 15

Zašto sam ja tako mudar ... 21
Zašto sam ja tako pametan .. 35
Zašto ja pišem tako dobre knjige .. 53
Rađanje tragedije .. 63
Nesavremene ... 69
Ljudsko, suviše ljudsko (sa dva nastavka) 75
Zora (Misli o moralu kao predrasudi) 81
Vesela nauka („la gaya scienza“) ... 85
Tako je govorio Zaratustra (Knjige za sve i nikoga)........... 87
S one strane dobra i zla (Predigra ilozoije budućnosti) 101
Genealogija morala (Borbeni spis) 103
Suton idola (Kako ilozoirati čekićem) 105
Vagnerov slučaj (Problem muzikanta) 109
Zašto sam ja udes ... 117

Napomena ... 127

7

Ecce homo
Napisano pet-šest nedelja pre potpune paralize, a začeto

u jednom momentu lične svečanosti i svetle sunčane jeseni,
Ecce homo je bilo poslednje delo Ničeovo, poslednji grč sve-
snog života, ne „predgovor koji sipa vatru“ za jedno novo
stvaranje, nego epilog svega što je on imao da dâ. Rađeno
nervozno i plahovito, sa primetnim osobinama bolesničkih
napetosti, ono ima izvesno vidovito predosećanje, svojstveno
ljudima intenzivne duše i velike usamljenosti, onu „unutraš-
nju svetlost koja obasjava dušu“, kao veliki Dostojevski, i u
tom predosećanju kraja i krajnje potrebe da ne bude zame-
njen i neshvaćen. Niče daje na svoj način shvaćenu deiniciju
sebe i svog mnogovrsnog jedinstvenog dela. „U ovoj zlatnoj
jeseni, najlepšoj koju sam ikada doživeo“, piše on sestri kra-
jem oktobra 1888, „pišem osvrt na svoj život, samo za sebe
sama. Niko ga neće čitati osim jednog izvesnog dobrog Lame,
kad dođe preko mora, da poseti brata. To nije za nemačku
stoku, čija kultura u miloj otadžbini napreduje tako čudno.
Ja ću rukopis zakopati i sakriti neka trune, a kad mi svi skupa
budemo gnjili, neka on slavi svoje vaskrsenje.“ Na jednom
naslovnom listu zabeleženo je njegovom rukom – „za moje
prijatelje“. Ali tu rozetijevsku nameru, možda više trenutnu,
jednu od onih, koja je, da rečemo u njegovoj fazi, kao munja
sevnula njegovim umom, napušta brzo i u pismima iz no-
vembra i decembra sa radošću priča svim prijateljima o tom
delu i sam ga sprema za štampu i određuje mu papir i oblik.
Jedno vreme čak se veseli i uzbuni, koju će izazvati, kao i

E CC E H O M O

8

neugodnom položaju onih koji budu imali da sude o njemu
i svoj „svetlosti i strahu što će ga raširiti o sebi“. U pismu
Petru Gastu, svom revnosnom prijatelju i pomagaču, Niče
kazuje da je delo početo na njegov rođendan, 15. oktobra,
bilo već gotovo 4. novembra, za nepotpune tri nedelje, i da
je sa antičkom samodopadljivošću i dobrom voljom ispalo
tako lepo da se on „ne usuđuje praviti kakve šale uz to“. Ecce
homo je trebalo da bude uvod, lično objašnjavanje za njegovo
veliko i glavno životno delo Preodređivanja svih vrednosti.
„Ja ne bih nikako želeo“, piše jednom prijatelju, „da stupim
pred ljude kao prorok, čudovište i moralna nakaza. I u ovom
smislu bi mogla ta knjiga koristiti: da spreči možda da me ne
zamenjuju sa mojom protivnošću.“

Svestan koliko će iznenađenja izazvati njegovo delo ne
samo svojim idejama, nego i svojim oblikom i načinom kazi-
vanja i smelošću rečitosti – jer je Niče stalno voleo da govori
drukčije „nego je ikad iko govorio“ – on unapred upozora-
va na to svog izdavača i sve ostale prijatelje ne bez izvesnog
uživanja u opštem pokretu ili, kad bi moglo biti, u jednom
strahovito uzvitlanom vihoru. „Verujem da će Ecce homo biti
čuven, možda i odviše“, piše on 6. novembra svom izdavaču,
a 26. mu istog meseca poručuje: „Čim Ecce homo iziđe, biću
prvi čovek koji sad živi.“ Ushićen svojim stvaranjem i veru-
jući u preporodilačke snage svog dela, on Petru Gastu piše
o zadnjoj partiji dela Ecce homo, da je pisano u tonu jednog
„koji svetom vlada“ i naglašava to naročito, a u jednom dru-
gom pismu ponavlja mu sliku iz ovog dela, da je on toliko
iznad pojma literature, da mu čak u prirodi nedostaje nešto
jednako i da ono „doslovno razbija istoriju čovečanstva u dva
komada“, što je „najviši superlativ dinamita“. To je ubeđenje
da se istorija čovečanstva deli do Ničea i posle Ničea. U tom
se delu on diže „iznad čovečanstva“, „s one strane“ njegove.
„Od sad nema smisla, dragi prijatelju“, javlja 27. decembra

FR I DR I H � N I Č E

9

dr Karlu Fuksu, „da se o meni govori i piše; pitanje ko sam ja
stavio sam za najbližu večnost ad acta spisom Ecce homo. Od
sada se ne treba više nikako brinuti za mene, nego za stvari,
radi kojih sam tu.“ Gospodinu Brandesu 20. novembra piše
ovako: „Sada sam sa cinizmom, koji će postati svetsko-isto-
rijski, ispripovedao sebe sama. Knjiga se zove Ecce homo i
atentat je bez najmanjeg obzira na Razapetog; završava u gr-
mljavini i oluji protiv svega što je hrišćansko ili hrišćanski
infektno, pri čemu čovek gubi vid i sluh. Ja sam najzad prvi
psiholog hrišćanstva i mogu, kao stari artiljerista, kakav sam,
izvući teški top, na čiju samu egzistenciju nije slutio nijedan
protivnik hrišćanstva. „Sve je predigra dela Preodređivanja
svih vrednosti, koje gotovo leži preda mnom: kunem vam se
da ćemo kroz dve godine imati čitavu zemlju u grčevima. Ja
sam kob.“

U tom oholom samouverenju, u tom koncentrisanju sve
pažnje na sebe sama i ni na kog drugog i ni na kog više, u
toj egoističnoj samoljubivosti i u toj do fanatizmu razvijenoj
isključivosti ima nečeg patološki osobenog, nečeg apsolutno
determinisanog, što je karakteristika u tolikoj meri jedino
onih koji u nervnoj prenapetosti, u „belom usijanju mašte“,
sav životni problem mogu da usredsrede u jednu ideju, u
jednu veru, u jedan apostolat i da, onda, kao isihaste veruju
u nebesku svetlost, koju sada oni vide ili da kao religiozni
fanatici dižu anatemu i lomače za sve, što nije njihovog shva-
tanja. Nije uopšte slučajno da su patolozi u mnogim verskim
i sektaškim pokretima bili glavni nosioci ideja i tradicija i da
je epilepsija bila oglašena za svetu bolest. I Mojsije i Hristos
i Muhamed govore sa gore i daju zakone s planinskih visina
i Niče s njima zajedno, a ako neće da bude s njima, nije bio
jedini koji se povlačio od ljudi i blata zemaljskog i stvarao
tamo gde se sunce lomi o neogrejane kristale i gde razređeni
vazduh uslovljava jednu tananiju osećajnost mirisa i boju za

E CC E H O M O

10

oko i zvuk za uho. Kao silni sotona Miltonov, snažan i u padu
i nesalomiv u energiji, ali sa potenciranom verom u akciju
mesto „hrabrosti nikad ne popustiti“, u zamahu Vitmeno-
vog buntovnika, koji „u večnost izgovara svoju reč, borbenu
i istinsku, kao nijedna druga“, on dionizijski istupa protiv
Razapetog, da određuje nove vrednosti rušeći asketske pre-
drasude žrtvovanja tela duši i napadajući pasivnost hrišćan-
skog morala, čiji je ideal bio u ličnoj negaciji sebe. Inicira
ideje, koje je na svoj način, ali u njegovom duhu, izražavao
Anatol Frans svojom Pobunom anđela. Ali u naše dane, kad
se već i duh anališe i reč prekaljuje i kad je kriticizam postao
opšta osobina društva i danas već sintetički faktor apsolut-
nog stvaranja, treba biti ili potpuno van sveta (Niče drži da
je iznad njega) ili van volterovski zdravog razuma, što je u
osnovi jedno isto, pa moći, ma koliko inače čovek verovao u
značaj i obimnost svog delovanja, u punom uverenju tvrditi
za se da je postao posle istorijskog života od tri hiljade godina
potpuno nov odsek istorije, i to ne možda nov odsek ili novo
poglavlje, nego čitav prelom u njoj: umesto što postoji mera
pre i posle Hrista, da bude mera pre i posle Ničea! To je kao
fanatizam onog poslovičinog kalife bagdadskog, koji je spalio
aleksandrijsku biblioteku, svodeći svu mudrost na Kuran i
nalazeći da je njim izražena i sva prošlost i sva budućnost;
to je nesporno afekt bolesti, koji se graniči sa egzaltacijom;
jedan ikarski let u fantaziju, gde se misao topi u ekstazi halu-
cinacije. I otuda je tačna Elerova primedba da je Ecce homo
više psihograija nego biograija Ničeova, iako je on hteo ne-
što drugo da izvede odatle.

Videći u Ničeu gotovo nešto nadzemaljsko, Eler nalazi da
Ecce homo spasava od smešnosti samo ta silna visina, u koju
je podignuta svaka pojedinost i gde se u retkom raspoloženju
u jednom svetu čistog vazduha, vedrine i bogatstva boja i
beskrajnog izgleda gubi svaki pokret banalne prosečnosti. „U

