Ken Gemes, “Nietzsche's Critique of Truth” Philosophy and Phenomenological Research, Vol. 52, No. 1 (Mar., 1992), pp. 47-65

What then are we to make of Nietzsche's various pronouncements about truth? The simple answer is, I believe, that Nietzsche is ultimately not interested in (theories of) truth. This is not to say that Nietzsche is not acutely concerned with the role that the concept and rhetoric of truth has played within various cultures.

Before beginning I should briefly digress to say a few words about an alternative, cognitivist approach taken, for instance most recently, by John Wilcox and Richard Schacht. [see below] According to this approach Nietzsche's contradictory remarks about truth can, to some degree, be reconciled by distinguishing various concepts of truth. Following Kant, or more recently, Putnam, we might distinguish the claim that our various theories are true of the transcendental world (Kant's world of noumena, what Putnam derisively labels "THE WORLD") from the claim that they are true of the world of appearances, the empirical world, the world as we experience it. The world of noumena is meant to exist independently of our experience of it, to be unconditioned by our categories. The empirical world is a world conditioned/made possible by prior categorization. We might thus seek to reconcile Nietzsche's various pronouncements about truth by claiming that his skeptical comments about truth concern the notion of transcendental truth, as in, "true to the world of noumena," while his own claims are taken as being true of the conditioned world of appearances. Such an interpretation, heavily reliant on the many Kantian elements found mainly in the notes of the Nachlass, can, I suppose, be made to jibe with much of Nietzsche's text. One problem with this interpretation is that it makes Nietzsche appear less interesting and original than he is. It gives us a Nietzsche who is merely rehashing familiar Kantian themes, minus the rigor of Kant's exposition.

Cf. John Wilcox, Truth and Value in Nietzsche, University Press of America, Washing- ton, 1982, esp. chaps. II, III, and IV; and Richard Schacht, Nietzsche, (Routledge & Kegan Paul, London, 1985), esp. chap. 2.
J. Hillis Miller, “Dismembering and Disremembering in Nietzsche's "On Truth and Lies in a Nonmoral Sense"” boundary 2, Vol. 9, No. 3, Why Nietzsche Now? A Boundary 2 Symposium (Spring - Autumn, 1981), pp. 41-54.
“the binary oppositions, on which "On Truth and Lies in a Nonmoral Sense" is built, ultimately collapse in such a way that the essay turns back on itself and no longer makes consistent sense. This selfsubversion exemplifies in its opacity precisely what the essay attempts to bring to clear understanding. The binary oppositions in question include the oppositions between scientist and artist, waking and sleeping, truth and lie, remembering and forgetting, motion and stillness, reason and emotion, inside and outside, image and concept, literal and figurative language.”
Robert Nola “Nietzsche's Theory of Truth and Belief” Philosophy and Phenomenological Research, Vol. 47, No. 4 (Jun., 1987), pp. 525-562

Maudemarie Clark Nietzsche on Truth and Philosophy (Cambridge University Press, 1990)
“Far from rejecting the conception of truth as correspondence, Nietzsche’s denial of truth evidently presupposes the metaphysical correspondence theory. He concludes that truths are illusions because he assumes both that truth requires correspondence to things-in-themselves and that our truths do not exhibit such correspondence.” 83

“Nietzsche’s assumption of the metaphysical correspondence theory seems fairly obvious both when he denies that language can express truth because it is unconcerned with the “thing-in-itself” and when he criticizes “anthropomorphic truth” for containing “not a single point that would be ‘truth in itself’…” 85

Nietzsche in his mature theory rejects metaphysical realism because he “rejects the conceivability of things-in-themselves”. 86
“Nietzsche concludes that truths are illusions not because he understands truth as correspondence to reality, but because he believes the reality to which truths correspond must be completely independent of human beings, of both our capacities and our cognitive interest.” 88
“truths are illusions” means that “the beliefs we recognize as truths do not possess the unlimited value we assume to be possessed by anything deserving of that title. This provides an answer to the objection …that [the claim] is either false or the expression of an arbitrary decision to call ‘illusions’ what we call ‘truths’” 89

But is it true that “truth is of unlimited value, that only correspondence to thing-in-themselves could give our beliefs unlimited value, and that our beliefs do not correspond to things-in-themselves” [which Clark thinks N. believes] Clark thinks that the first two premises are vulnerable to N.s later criticism of the ascetic ideal. She thinks that the third premise is problematic for internal reasons. 90

Unlike BT, which claims that Dionysian experience can give us access to things-in-themselves, TL thinks that nothing gives us such access.

How can he know that empirical world fails to correspond to the transcendent? “That we refer to representations rather than things does not preclude the possibility that everything we say about our representations is true of the very things hidden by our representations.” 91
She admits N. seems agnostic when he says “we should not presume to claim that this contrast does not correspond to the essence of things” but she notes that N also says that our statements “correspond in no way to the original essences” which is atheist rather than agnostic with respect to transcendent truth.

“TL contains two incompatible denials of transcendent truth. The first..Kantian version…Transcendent truth is both conceivable and of overriding value, but unattainable by human beings. The second…Transcendent truth is inconceivable, a contradiction in terms [which position is not vulnerable to the charge of dogmatism]…[but] only the Kantian position provides a basis for considering truths illusions.” When N. moves to atheism he “can nw explain how he knows that we cannot attain transcendent truth [but] he loses all basis for his devaluation of human truths.” 92-93
N then failed to “distinguish the three mutually inconsistent positions that together constitute the unstable amalgamation that is TLs denial of truth.”

PAGE
2

