
Friedrich Nietzsche

TAK PRAVIL ZARATHUSTRA

ZARATHUSTROVA PŘEDMLUVA

O NADČLOVĚKU

A POSLEDNÍM ČLOVĚKU

1. Když bylo Zarathustrovi třicet let, opustil svou domovinu i jezero své domoviny a odešel do hor.
Zde se kochal svým duchem a svou samotou a po deset let se jich nenabažil. Posléze však se
proměnilo jeho srdce, jednoho jitra vstal se zořou, předstoupil před slunce a promluvil k němu řka:

„Ty veliká hvězdo! Čím bylo by tvé štěstí, kdybys neměla těch, kterým svítíš!

Po deset let jsi přicházela sem nahoru k mé sluji: byla by ses nasytila svého světla i této cesty,
nebýti mne, mého orla a mého hada.

Ale my jsme tě očekávali každého jitra, odnímali ti tvůj nadbytek a žehnali ti za něj.

Pohled! Omrzela mne má moudrost, tak jako včelu med, když ho nasbírala příliš; třeba mi rukou,
jež se natahují.

Rád bych daroval a rozdával, až se zase jednou mudrci mezi lidmi potěší svou pošetilostí a
chuďasové svým bohatstvím.

Proto musím sestoupiti v hloub: jako ty sestupuješ navečer, kdy kráčíš za moře, i do podsvětí
přinášejíc světlo, ty hvězdo přebohatá!

Musím jako ty zaniknouti: tak jmenují to lidé, ke kterým chci dolů.

Tedy mi požehnej, ty poklidné oko, jež i na štěstí příliš veliké můžeš bez závisti hledět!

Poháru žehnej, který chce přetéci, aby se voda zla-titě z něho řinula, na všechny strany nesouc
odlesk tvé slasti!

Pohled! Tento pohár chce se zase vyprázdniti, a Za-rathustra chce se zase státi člověkem."

Tak se počal Zarathustrův zánik.

[7]

2. Zarathustra samoten sestupoval z hor, a nikdo ho nepotkaval. Ale když přišel do lesů, stál před
ním pojednou kmet, který opustil svatou chýši, aby v lese hledal kořínků. A takto promluvil kmet k
Zara-thustrovi:

„Není mi cizí tento poutník: přede mnoha lety šel tu mimo. Zarathustra se zval; ale proměnil se.

Tenkráte jsi do hor nesl svůj popel: chceš dnes oheň svůj nésti do údolí? Nebojíš se trestu za
žhářství?

Ano, poznávám Zarathustru: Čisté má oko, a na jeho ústech se netají hnus. Zdaž si nevykračuje jako
tanečník?

Proměněn je Zarathustra, dítětem stal se Zarathustra, procitl ze spánku Zarathustra: čeho ted hledáš

u spících?

Jako v moři žil jsi v samotě a moře tě neslo. Běda, chceš vystoupiti na souši? Běda, chceš sám zase
vléci své tělo?"

Zarathustra odpověděl: „Mám v lásce lidi." „Proč jen," tázal se světec, „šel jsem do lesa a pustin?
Ne proto, že jsem lidi měl příliš v lásce?

Teď v lásce mám boha: lidi ne. Člověk je mi příliš nedokonalá věc. Láska k člověku by mne
zabila."

Zarathustra odpověděl: „Co jsem děl o lásce! Přináším lidem dar."

„Nedávej jim nic," pravil světec. „Odejmi jim raději něco a nes to s nimi - to jim bude největším
blahem: bude-li to jen blahem tvým!

A chceš-li jim něco dáti, nedávej jim více než almužnu, a také o tu nechť žebrají!"

„Ne," odpověděl Zarathustra, „almužny nedávám. K tomu nejsem dosti chůd."

Světec se Zarathustrovi smál a promluvil takto: „Tedy hleď, aby přijali tvé poklady! Jsou nedůvěřiví
k poustevníkům a nevěří, že přicházíme obdarovávat. Příliš samotářsky zvučí jim ulicemi náš krok.
A jako když v noci ze svých loží slyší kohosi kráčeti, dávno než vstává slunce, tak táží se as: kam
míří ten zloděj?

Nechoď k lidem a zůstaň v lese! Či raději ke zvířatům jdi! Proč nechceš býti jako já - medvěd mezi
medvědy, mezi ptáky pták?" „A co dělá světec zde v lese?" ptal se Zarathustra.

[8]

Světec odpověděl: „Dělám písně a zpívám je, a dě-lám-li písně, směji se, pláči a mumlám: tak
velebím boha.

Zpěvem, pláčem a smíchem a mumláním velebím boha, jenž mým je bohem. Ale cože nám přinášíš
v dar?"

Když Zarathustra uslyšel tato slova, pozdravil světce a pravil: „Co bych vám mohl dáti! Jen mne
rychle pusťte, abych vám nic nevzal!" - A tak se od sebe odloučili, kmet a muž, smějíce se, jako se
smějí dva chlapci.

Ale když Zarathustra byl samoten, promluvil takto k srdci svému: „Což je to možné! Tento stařičký
světec ještě ani nezaslechl v svém lese, že bůh je mrtev!"-

3. Když Zarathustra přišel do nejbližšího města, jež leží u lesů, nalezl tam na tržišti shromážděno
mnoho lidu: neboť bylo vyhlášeno, že uvidí prova-zolezce. A Zarathustra promluvil k lidu řka:

Hlásám vám nadčlovčka. Člověk je cosi, co má býti překonáno. Co jste vykonali, aby byl
překonán?

Všechny bytosti dosud vytvořily něco nad sebe samy: a vy chcete býti odlivem tohoto velkého
přílivu a raději snad se vrátit k zvířeti, než abyste překonali člověka?

Čím je opice člověku? Posměchem nebo bolestným studem. A stejně má i člověk býti nadčlověku:
posměchem nebo bolestným studem.

Urazili jste cestu od červa k člověku, a leccos ve vás je posud červ. Kdysi jste byli opice, a i nyní je
člověk opice - více než kterákoli opice.

Kdo však je z vás nejmoudřejší, je také rozmíškou a míšencem rostliny a strašidla. Ale což vám
káži, abyste se stali strašidly nebo rostlinami?

Hleďte, hlásám vám nadčlověka.

Nadčlověk je smysl země. Vaše vůle nechť clí: nad-člověk budiž smysl země!

Zapřísahám vás, bratří moji, zůstaňte věrni zemi a nevěřte těm, kdož vám mluví o nadpozemských
nadějích! Travičové to jsou, ať to vědí, či ne.

Povrhovatelé životem to jsou, odumírající a sami otráveni, jichž země je sytá: necht tedy zahynou!

[91

Kdysi byl zločin proti bohu největším zločinem, ale bůh zemřel, a s ním zemřeli též tito zločinci.
Páchati zločin proti zemi a vnitřnosti nevyzpytatelného ceniti výše než smysl země - to je teď
nejhroznější!

Kdysi duše s pohrdáním shlížela na tělo: a tenkráte toto pohrdání bylo nejvyšší: - chtěla mít tělo
hubené, strašlivé, vyhladovělé. Tak doufala, že upláchne jemu a zemi.

Ó, tato duše byla ještě hubená, strašlivá a vyhladovělá a ukrutnost byla rozkoší této duše!

Ale i vy ještě, bratří moji, mi rcete: cože vaše tělo hlásá o vaší duši? Není vaše duše chudobou a
špínou a bídným pohodlím?

Věru, špinavým proudem je člověk. Jen ten, kdo je mořem, smí si troufati, že pojme do sebe
špinavý proud a sám se nepokálí.

Hleďte, hlásám vám nadčlověka: toť ono moře, v němž vaše velké pohrdání může zaniknouti.

Co jest největší, čeho můžete zakusiti? Hodina velkého pohrdání. Hodina, v níž se vám i vaše blaho
zvrhne v hnus, a stejně váš rozum i vaše ctnost.

Hodina, v níž řeknete: „Co tAXoťtí na mém štěstí! Chuďoba je to a špína a bídné pohodlí. Ale mé
štěstí by mělo ospravedlniti sám život!"

Hodina, v níž řeknete: „Co záleží na mém rozumu! Lační po vědění jak po své potravě lev?
Chudoba je to a špína a bídné pohodlí!"

Hodina, v níž řeknete: „Co záleží na mé ctnosti? Ještě mne nerozběsnila. Jak jsem syt svého dobra a
svého zla! To vše jest chudoba a špína a bídné pohodlí!"

Hodina, v níž řeknete: „Co tAXqtá na mé spravedlnosti! Nevidím, že bych byl uhlem a žárem. Kdo
však jest spravedlivý, jest uhel a žár!"

Hodina, v níž řeknete: „Co záleží na mém soucitu! Zdaž soucit není křížem, na nějž jest přibíjen,
kdo miluje lidi? Můj soucit však není ukřižováním!"

Mluvili jste již takto? Křičeli jste již takto? Ach, kéž bych vás byl již slyšel takto křičeti!

Nikoli váš hřích - vaše uskrovnění křičí k nebesům, vaše lakota i v hříchu ještě, ta křičí k nebesům!

Kdeže je blesk, aby vás ošlehl svým jazykem? Kde šílenství, jímž byste měli býti očkováni?

[10]

Hleďte, hlásám vám nadčlověka: toť onen blesk, toť ono šílenství! -

Když Zarathustra domluvil, dal se kdosi z lidu do křiku: „Dosti jsme teď slyšeli o provazolezci; teď
ho chceme vidět!" A všechen lid se Zarathustrovi smál. Provazolezec však, domnívaje se, že je řeč o
něm, dal se do práce.

4. Zarathustra však pohlédl na lid a podivil se. Poté promluvil řka:

Člověk jest provaz natažený mezi zvířetem a nad-člověkem - provaz nad propastí.

Nebezpečný přechod, nebezpečná chůze, nebezpečný pohled zpátky, nebezpečné zachvění,
nebezpečná zastávka.

Co je velkého na člověku, jest, že je mostem, a nikoli účelem: co lze milovati na člověku, jest, že je
přechodem a zánikem.

Miluji ty, kdož nedovedou žíti, leda když zanikají, neboť jejich zánik je přechodem.

Miluji velké povrhovatele, neboť jsou to velcí zbož-ňovatelé, jsou to šípy touhy po druhém břehu.

Miluji ty, kdož nehledají až za hvězdami, proč by zanikli a byli obětmi, nýbrž ty, kdož se obětují
zemi, aby byla jednou zemí nadčlověka.

Miluji toho, kdo žije, aby poznával, a kdo chce poznávati, aby jednou živ byl nadčlověk. A tak chce
svému zániku.

Miluji toho, kdo pracuje a vynalézá, aby nadčlo-věku budoval dům a k příchodu jeho připravoval
zemi, zvíře a rostlinu: neb tak chce svému zániku.

Miluji toho, kdo miluje svou ctnost: neboť ctnost je vůlí k zániku a šípem touhy.

Miluji toho, kdo pro sebe nezadrží ani krůpěje ducha, nýbrž celý chce býti duchem své ctnosti: tak,
v podobě ducha, kráčí přes most.

Miluji toho, kdo si ze své ctnosti udělá tužbu a sudbu: tak chce pro svou ctnost ještě žíti a již nežíti.

Miluji toho, kdo nechce míti příliš mnoho ctností. Jedna ctnost je více nežli ctnosti dvě, protože
více jest uzlem, na nějž se zavěsí sudba.

Miluji toho, čí duše se marnotratně rozdává, toho,

11

kdo nechce díku a nevrací: neb obdarovává stále a nechce se uchovati.

Miluji toho, kdo se stydí, padne-li kostka k jeho štěstí, a pak se táže: což jsem podvodný hráč? -
neboť chce zahynouti.

Miluji toho, kdo zlatými slovy metá před svými skutky a vyplní vždy ještě více, než slíbí, neboť
chce svému zániku.

Miluji toho, kdo ospravedlňuje lidi budoucí a vykupuje minulé: neboť chce zahynouti přítomnými.

Miluji toho, kdo trestá svého boha, že svého boha miluje: neboť nutně zahyne hněvem svého boha.

Miluji toho, čí duše jest hluboká i v poranění a kdo může zahynouti malým zážitkem: tak půjde rád
přes most.

Miluji toho, čí duše přetéká, až sám sebe zapomene, až veškery věci jsou v něm: tak se mu veškery
věci stanou zánikem.

Miluji toho, kdo je svobodného ducha i svobodného srdce: tak jest jeho hlava jen vnitřnostmi jeho
srdce, srdce ho však pudí k zániku.

Miluji všechny ty, kdož jsou jako těžké krůpěje, ojediněle padající z temného mračna, jež visí nad
lidmi: zvěstují, že přijde blesk, a jakožto zvěstovatelé zahynou.

Hleďte, já jsem zvěstovatel blesku a těžká krůpěj padající z mračna: onen blesk však sluje
nadčlověk.

5. Když Zarathustra promluvil tato slova, pohlédl opět na lid a mlčel. „Tu stojí," pravil srdci svému,
„a smějí se: nechápou mne, nejsem ústy pro tyto uši.

Třeba jim dříve rozbíti uši, aby si navykli poslouchati očima? Je třeba rachotiti jako bubny a postní
kazatelé? Či důvěřují jen tomu, kdo koktá?

Mají něco, nač jsou pyšni: Jak to jen zvou, co jim dodává pýchy? Vzděláním to zvou, nad pasáky
koz je to povyšuje.

Proto neradi o sobě slyší slovo ,pohrdání'. I promluvím k jejich pýše.

Promluvím jim o tom, co jest hodno největšího pohrdání: to však je poslední člověk."

A takto promluvil Zarathustra k lidu:

12]

Je čas, aby si člověk vytkl svůj cíl. Je čas, aby člověk zasadil símě své nejvyšší naděje.

Ještě je půda jeho k tomu dosti bohatá. Ale jednou ta půda zchudne a zkrotne, a žádný vysoký strom
z ní už nevyrazí.

Běda! Přijde čas, kdy člověk již nebude vysílati šípu své touhy do dálky nad člověka, kdy tětiva
jeho luku se odučí svištěti!

Pravím vám: musí míti ještě chaos ve svém nitru, kdo chce zroditi tančící hvězdu. Pravím vám: vy
ještě máte chaos ve svém nitru.

Běda! Přijde čas, kdy člověk již nebude roditi hvězd. Běda! Přijde čas člověka, který zasluhuje
největšího pohrdání a sám sebou již neumí pohrdat.

Hleďte! Ukazuji vám posledního člověka.

„Co je láska? Co stvoření? Co touha? Co hvězda?" tak se ptá poslední člověk a mžourá.

Tehdy země bude drobounce malá a na ní bude poskakovati poslední člověk, zdrobňující všechno.
Jeho pokolení je nevyhladitelné jako zemská blecha; poslední člověk žije nejdéle.

„My vynalezli štěstí," říkají poslední lidé a mžourají.

Opustili kraje, kde bylo tvrdo žít: neboť potřebují tepla. Ještě milují souseda a trou se o něj: neboť
potřebují tepla.

Onemocněti a nedůvěřovati, toť pro ně hřích: pozorně si vykračují. Blázen, kdo klopýtá přes
kameny nebo lidi!

Tu a tam trochu jedu: to dává příjemné sny. A mnoho jedu na konec, k příjemnému umírání.

Ještě se pracuje, neboť práce je zábava. Ale dávají pozor, aby zábava ne vyšilo vála.

Již nechudnou a nebohatnou: obé je příliš namáhavé. Kdo by ještě vládl? Kdo poslouchal? Obé je
příliš namáhavé.

Žádný pastýř a jediný ovčinec! Každý chce stejné, každý je stejný: kdo cítí jinak, jde z vlastní vůle
do blázince.

„Dříve bláznil celý svět" - říkají nejpovedenější a mžourají.

Každý je důvtipný a ví vše, co se zběhlo: i není

konce výsměchu. Hádají se ještě, ale brzy se smíří -jinak by si zkazili žaludek.

Maličkou rozkoš na den a maličkou rozkoš na noc: zdraví však chovají v úctě.

„My vynalezli štěstí" — říkají poslední lidé a mžourají. -

A zde domluvil Zarathustra svou prvou řeč, která sluje též „předmluvou": neboť na tomto místě ho
přerušily křik a vznícení davu. „Dej nám toho posledního člověka, ó Zarathustro, - tak volali - učiň
nás těmi posledními lidmi! A nadčlověka ti darujeme!" A plesal všechen lid a mlaskal jazykem.
Zarathustra se však zarmoutil a promluvil k srdci svému:

„Nechápou mne: nejsem ústy pro tyto uši.

Příliš dlouho jsem asi v horách žil, příliš jsem naslouchal stržím a stromům: teď jim mluvím stejně
jako pasáci koz.

Nehnuta jest má duše a jasná jako pohoří před polednem. Oni však myslí, že jsem chladný a že se
vysmívám v příšerných žertech.

A teď na mne pohlížejí a smějí se, ba smějíce se mne nenávidí. Je led v jejich smíchu."

6. Tu se však stalo cosi, čím oněměl každý ret a zmrtvělo každé oko. Zatím se totiž provazolezec
dal do práce: vystoupil z dvířek a kráčel přes mo-touz, napjatý od věže k věži a visící tedy nad
tržištěm a lidem. Když byl právě prostřed své cesty, otevřela se dvířka znovu, vyskočil z nich pestrý
chlapík, vystrojený za šaška, a rychlým krokem kráčel za druhem. „Kupředu, ty chromý," volal jeho
příšerný hlas, „kupředu, ty lenochode, ty podloudníku, ty bledá tváři! Abych tě nepolechtal patou!
Co to tropíš mezi věžemi? Do věže s tebou, zavřít by tě měli, lepšímu, než sám jsi, zavíráš volnou
cestu!" A při každém slovu se mu blížil a blížil: ale když už byl jen krok za ním, tu stalo se to
hrozné, čím oněměl každý ret a zmrtvělo každé oko: - vyrazil ďábelský skřek a skočil přes toho,
který mu byl v cestě. Ten však, vida takto vítěziti soupeře, ztratil hlavu i provaz; odhodil tyč a
rychleji než ona řítil se do hloubky jako kotouč paží a nohou. Trh i lid se podobali moři, když vich-

řiče do něho vjede: všechno se rozutíkalo a vráželo clo sebe a nejvíce tam, kde čekali, že tělo
dopadne.

Zarathustra však zůstal, a právě vedle něho spadlo tělo, zle pohmožděno a polámáno, ale ještě živé.
Po chvíli se roztříštěnému vrátilo vědomí, a viděl Zara-thustru klečeti vedle sebe. „Co tu děláš?"
pravil posléze, „věděl jsem dávno, že mi ďábel nastaví nohu. Ted mne povleče do pekel: chceš mu v
tom brániti?"

„Svou ctí se ti zaručuji, příteli", odpověciěl Zarathustra, „není toho všeho, o čem mluvíš: není
ďábla, není pekel. Tvá duše bude ještě dříve mrtva než tvé tělo: neboj se již ničeho!"

Muž nedůvěřivě vzhlédl. „Mluvíš-li pravdu," pravil poté, „ničeho s životem neztrácím. Nejsem
mnohem víc než zvíře, jež bitím a chudými sousty naučili tančiti."

„Nikoli," pravil Zarathustra; „z nebezpečenství učinil sis povolání, na tom není nic mrzkého. Teď
svým povoláním hyneš: za to tě pochovám svýma rukama."

Kďyž Zarathustra domluvil, umírající již neodpovídal; pohnul však rukou, jako by hledal aiku Zara-
thustrovu na znamení díku.

7. Zatím nadešel večer a tržiště se skiylo v temnotu: tu lid zmizel, neb i zvědavost a hrůza se unaví.
Zarathustra však seděl na zemi vedle mrtvého a byl ponořen do myšlenek: tak zapomněl času.
Posléze však nastala noc a studený vítr ovál osamělého. Tu se Zarathustra zdvihl a pravil srdci
svému:

„Věru, krásný byl dnes Zarathustrův rybolov! Neu-lovil člověka, leč mrtvolu.

Příšerné je lidské živobytí a stále ještě beze smyslu: šašek může se mu státi osudem.

Chci lidi naučit smyslu jejich živobytí: a tím je nad-člověk, blesk z temného mračna ,člověk'.

Ale ještě jsem vzdálen, a nemluví smysl můj k jejich smyslům. Jsem pro lidi ještě střed mezi
bláznem a mrtvolou.

Temná je noc, temné jsou Zarathustrovy cesty. Pojď, můj nehybný, stuďený soudruhu! Zanesu tě
tam, kde tě pochovám svýma rukama."

15]

8. Když Zarathustra takto promluvil k srdci svému, naložil si mrtvolu na záda a dal se na pochod. A
neušel ani sto kroků, tu přiblížil se k němu člověk a šeptal mu do ucha - a hle! ten, kteiý mluvil, byl
onen šašek z věže. „Odejdi z tohoto města, ó Zarathustro," pravil; „příliš mnoho lidí tě tu nenávidí.
Nenávidí tě dobří a spravedliví a jmenují tě svým nepřítelem a po-vrhovatelem; nenávidí tě věřící
pravé víry a jmenují tě nebezpečím pro dav. Tvé štěstí bylo, že se ti smáli: a věru, mluvils jako
šašek. Tvé štěstí bylo, že ses přidružil k tomuto zdechlému psu; když jsi se tak ponížil, sám jsi se
zachránil pro dnešek. Ale odejdi z tohoto města, sice tě zítra přeskočím, živý mrtvého." A když to
dořekl, zmizel ten člověk; Zaratliustra však šel dále temnými ulicemi.

U městské brány ho potkali hrobaři: posvítili mu pochodní do tváře, poznali Zarathustru a nadmíru
se mu smáli. „Zarathustra odnáší zdechlého psa: sláva, že se Zarathustra stal hrobařem! Neboť naše

aice jsou příliš čistotné pro tuto pečeni. Chce snad Zarathustra ukrásti ďáblu jeho sousto? Ať jde k
duhu! A dobrého zažití! Jenom není-li ďábel lepší zloděj než Zaratliustra! - oba je ukradne, oba je
pozře!" A smáli se spolu a šuškali.

Zarathustra slovem neodpověděl a šel svou cestou. Když ušel dvě hodiny, kráčeje mimo lesy a
močály, tu až příliš se naposlouchal hladového vytí vlků a i na něj přikvačil hlad. I zastavil se před
osamělým domem, v němž hořelo světlo.

„Hlad mne přepadá," pravil Zarathustra, „jako loupežník. V lesích a močálech mne přepadá můj
hlad, a v hluboké noci.

Podivné vitochy má můj hlad. Často mi přichází až po jídle a dnes nepřišel po celý den: kde jen
prodléval?"

A za těch slov zabušil Zarathustra na vrata domu. Objevil se starý muž; měl v rukou světlo a ptal se:
„Kdo přichází ke mně a k mému zlému spánku?"

„Živý a mrtvý," odpověděl Zarathustra. „Dej mi jíst a pít, zapomněl jsem na to ve dne. Kdo nasytí
hladového, svou vlastní duši občerství: tak mluví moudrost."

Stařec odešel, vrátil se však ihned a nabídl Zara-thustrovi chleba i vína.

16]

Zlý to kraj pro hladovějící," pravil; „proto zde přebývám. Zvěř a člověk přicházejí ke mně, k
poustevníkovi. Ale řekni též svému druhovi, aby jedl a pil, jest umdlenější než ty." Zarathustra
odvětil: ,Je mrtev můj druh; stěží ho k tomu přemluvím." „Po tom mi nic není " pravil stařec
rozmrzele; „kdo zaklepe na můj dům, nechť vezme, co mu nabízím. Jezte a žijte blaze!" -

Nato šel Zarathustra zase dvě hodiny a důvěřoval cestě i záři hvězd: neboť uvykl býti nočním
chodcem a rád se všemu spícímu díval do tváře. Ale když se rozbřesklo jitro, shledal Zarathustra, že
je v hlubokém lese, a již se neukazovala cesta. I položil mrtvého do dutého stromu k svým hlavám -
neboť ho chtěl uchrániti od vlků - a sám ulehl na zemi a mech. A záhy usnul, tělo maje mdlé, než
duši nepohnutu.

9. Dlouho spal Zarathustra, a nejen ranní červánky mu přes tvář přešly, nýbrž i dopoledne. Posléze
však otevřelo se jeho oko: udiven pohlédl Zarathustra do lesa i ticha, udiven sám do sebe. Pak se
rychle zvedl, jako plavec, jenž pojednou zahlédne zemi, a zajásal: neb zahlédl novou pravdu. A
takto poté promluvil k srdci svému.

„Vzešlo mi světlo: třeba mi druhů, a to živoucích -ne mrtvých druhů a mrtvol, jež nesu s sebou,
kamkoli chci já.

Nýbrž živých druhů mi třeba, kteří jdou za mnou, že chtějí jíti sami za sebou - a tam, kam chci já.

Vzešlo mi světlo: ne k lidu nechť mluví Zarathustra, než k druhům! Nemá se Zarathustra státi stáda
pastýřem a psem!

Mnoho jich odlákat od stáda - k tomu jsem přišel. Nevražiti má na mne lid i stádo: lupičem nechť
nazývají Zarathustru pastýři.

Pravím pastýři, oni si však říkají dobří a spravedliví. Pravím pastýři: oni si však říkají věřící pravé
víiy.

Hle, dobří a spravedliví! Koho nenávidí nejvíce? Toho, kdo jejich desky hodnot láme a zláme:
zločince: - to však je ten, kdo tvoří.

Hle, věřící všech věr! Koho nenávidí nejvíce? Toho, kdo jejich desky hodnot láme a zláme:
zločince: - to však je ten, kdo tvoří.

Kdo tvoří, hledá si druhů, a ne mrtvol, ani stád, ani věncích. Kdo tvoří, hledá si společníků tvoření,
kteří nové hodnoty píší na nové desky.

Kdo tvoří, hledá si druhů, hledá si společníků žatvy: nebol: vše u něho dozrálo k žatvě. Jemu
samotnému se nedostává sta srpů: i vytrhává klasy a je mrzut.

Kdo tvoří, hledá si druhů a těch, kdož dovedou brousiti své srpy. Ničiteli budou zváni a
povrhovateli dobrem i zlem. Ale jsou to ti, kteří žnou, ti, kteří svátek slaví.

Společníky tvoření hledá Zarathustra, společníky žatvy a slavností hledá Zarathustra: co mu
společného se stády a pastýři a mrtvolami!

A ty, prvý můj druhu, měj se krásně! Dobře jsem tě pochoval v tvém dutém stromě, dobře jsem tě
ukryl před vlky.

Ale loučím se s tebou, minul čas. Mezi zořou a zořou mi vzešla nová pravda.

Nemám býti pastýřem ani hrobařem. S lidem již ani nepromluvím: naposled jsem mluvil k
mrtvému.

K tvořícím, k žhnoucím, k těm, kdo svátek slaví, se přidružím: duhu jim ukáži a všechny ony
schody nad-člověka.

Poustevníkům zazpívám svou píseň, poustevníkům samojediným i dvojjediným; a kdo má ještě uši
pro věci neslýchané, tomu zatížím srdce svým štěstím.

Za svým cílem jdu, svým krokem kráčím; váhavé a liknavé přeskočím. Tak budiž můj krok jejich
zánikem!"

10. Tak promluvil Zarathustra k srdci svému, když slunce stálo v polednách: tu pohlédl tázavě do
výše -neb nad sebou zaslechl ostrý ptačí skřek. A hic! Orel kroužil vzduchem v širokých kruzích a
na něm visel had, ne jako lup, než jako přítel: neboť byl obtočen kol jeho krku.

Jsou to má zvířata!" pravil Zarathustra a od srdce se těšil.

„Nejhrdější zvíře pod sluncem a nejchytřejší zvíře pod sluncem - vydala se na výzvědy.

Vyzvěděti chtějí, zda Zarathustra posud na živu. Věru, jsem posud na živu?

18]

Nalezl jsem více nebezpečenství mezi lidmi než mezi zvířaty, nebezpečnými cestami kráčí
Zarathus-tra. Nechť mne vedou má zvířata!"

Když Zarathustra takto promluvil, vzpomenul slov onoho světce v lese, vzdychl a děl srdci svému:

„Kéž jsem chytřejší! Kéž jsem chytrý od základu jako můj had!

Tu prosím však o nemožné; tedy prosím svou hrdost, aby vždy šla s mou chytrostí!

A jestliže mne jednou opustí má chytrost: - ach, tak ráda odlétá! - kéž pak má hrdost letí ještě s
mým bláznovstvím!"

- Tak se počal Zarathustrův zánik.

19!

ZARATHUSTROVY ŘEČI

O TŘECH PROMĚNÁCH

Tři proměny vám jmenuji ducha: jak duch se stává velbloudem, lvem velbloud a dítětem posléze
lev.

Mnoho těžkého se naskýtá duchu, silnému, nosnému duchu, v němž přebývá úcta: po těžkém a
nejtěžším volá jeho síla.

Co je těžké? tak se táže nosný duch, tak pokleká, podoben velbloudu, a chce, aby se mu hodně
naložilo.

Co je nejtěžší, vy bohatýři? tak se táže nosný duch, abych to na se vzal a svou silou se těšil.

Zdaž to není toto: ponížiti se a tím zraniti svou pýchu? Dát zářiti své pošetilosti a tím své moudrosti
se posmívati?

Či je to snad toto: loučiti se se svou pří, ana vítězství své slaví? Stoupati na vysoké hory a
pokušitele tam pokoušeti?

Či je to snad toto: živiti se žaludy a býlím poznání a pro pravdu hladověti v své duši?

Či je to snad toto: býti choř a nepřijímati těšitelů a vcházeti v přátelství s hluchými, kteří nikdy
neslyší, čeho chceš?

Či je to snad toto: stoupati ve špinavou vodu, je-li to voda pravdy, a neodháněti od sebe studených
žab a horkých ropuch?

Či je to snad toto: milovati toho, kdo námi pohrdá, a podávati ruku strašidlu, chce-li nás polekati?

Vše toto nejtěžší na se bére nosný duch: podoben velbloudu, jenž nákladem obtěžkán pospíchá na
poušť, tak pospíchá duch na svou poušť.

Ale v nejosamělejší poušti nastává druhá proměna: lvem se tu stává duch, svobodu chce si ukořistiti
a pánem býti ve své vlastní poušti.

Svého posledního pána si tu vyhledá: chce se zne-

[20]

svářit s ním i se svým posledním bohem, o vítězství chce se rvát s velikým drakem.

Kdo je ten veliký drak, jehož nechce již zváti duch pánem a bohem? „Musíš," tak sluje veliký drak.
Duch lví však praví „chci".

„Musíš" leží mu v cestě, zlatem se blyštící šupinaté zvíře, a na každé šupině zlatitě se leskne
„musíš!"

Tisícileté hodnoty se lesknou na těch šupinách, a takto dí nejmocnější všech draků: „Všechna
hodnota věci - leskne se na mně."

„Všechna hodnota již byla stvořena, a všechna stvořená hodnota - tou jsem já. Věru, již nemá býti
žádného ,Chď!" Tak mluví drak.

Bratří moji, k čemu je v duchu potřeba lva? Proč nestačí soumar, jenž se odříká a jenž uctívá?

Tvořiti nové hodnoty - toho ani lev ještě nesvede: ale svobodu si stvořiti k novému tvoření - to
dovede síla lví.

Svobodu si stvořiti a posvátné Ne i k povinnosti: k tomu, bratři moji, je třeba lva.

Násilím právo si vzíti k novým hodnotám - toť nejhroznější násilí pro ducha nosného a uctivého.
Věru, je mu to lupem, je mu to věcí loupežné šelmy.

Za své nejposvátnější měl kdysi v lásce své „musíš": ted jest nucen i v nejposvátnějším nalézati
blud a zvůli, aby si uloupil osvobození od své lásky: lva je třeba k tomuto lupu.

Ale řekněte, bratří moji, co že dovede dítě, čeho nesvedl ani lev? Proč se má loupežný lev ještě
dítětem stát?

Nevinností je dítě a zapomenutím, je novým početím, je hrou, je kolem ze sebe se roztáčejícím, je
prvým pohybem, je posvátným Ano.

Věru, ke hře tvorby, bratří moji, je třeba posvátného Ano: svou vlastní vůli chce potom duch, svůj
vlastní svět si zbuduje, světu jsa ztracen.

Tři proměny jsem vám jmenoval ducha: kterak duch se stal velbloudem, lvem velbloud a dítětem
posléze lev.

Tak pravil Zarathustra. A tehdy dlel v městě, jež sluje „Pestrá kráva".

[21

O UČEBNÁCH CTNOSTI

Velebili Zarathustrovi mudrce, jenž zná prý dobře mluviti o spánku i ctnosti: nadmíru je prý za to
vážen a odměňován, a všichni mladíci piý sedí před jeho učitelskou stolicí. K němu šel Zarathustra
a se všemi mladíky seděl před jeho stolicí. A takto kázal mudřec:

Úctu a stud míti k spánku! Toť nejprvnější! A vyhýbati se všem, kdo nespí dobře a v noci bdí!

Stydlivý je k spánku i zloděj: vždy se tiše krade nocí. Nestoudný však je půlnoční strážce,
nestoudně nosí svůj roh.

Není malým uměním spáti: je k tomu již třeba, po celý den abys bděl.

Desetkráte za den sám sebe přemoz: to ti dá dobrou únavu a jest mákem tvé duši.

Desetkráte zase sám s sebou se usmiř; neboť přemáhání je hořkost, a špatně spí neusmířený.

Desatero pravd najdi za den: sic i v noci budeš hledati pravdu, a tvá duše zůstane lačná.

Desetkráte za den se směj a buď vesel: sice tě v noci vyruší žaludek, ten otec mrzutosti.

Je nemnoho těch, kdo to vědí: ale je nutné míti všechny ctnosti, abys dobře spal. Promluvím křivé
svědectví? Sesmilním?

Požádám děvky bližního svého? To vše by se špatně snášelo s dobrým spánkem.

A i kdo má všechny ctnosti, vyznej se ještě v jednom: ať i své ctnosti v pravý čas pošle spát.

Aby se spolu nehašteřily, způsobné ty ženušky! A to o tebe, nešťastníce!

Mír s bohem i sousedem: tak tomu chce dobiý spánek. A mír i se sousedovým ďáblem! Sic bude u
tebe v noci obcházeti.

Úctu a poslušnost vrchnosti: i vrchnosti křivé! Tak tomu chce dobrý spánek. Což mohu za to, že
moc tak ráda chodí po křivých nohou?

Ten se mi vždy jmenuj nejlepším pastýřem, kdo svou ovečku vyvede na pastvu nejzelenější; tak se
to snáší s dobrým spánkem.

iÉKl

22 j

Nechci mnoho poct ni velkých pokladů: tím se za-nítí slezina. Ale špatně se spí bez dobrého jména
a bez malého pokladu.

Malá společnost je mi vítanější nežli já: ale když přijde a odejde v pravý čas. Tak se to snáší s
dobrým spánkem.

Velmi se mi též líbí chudí duchem: podporují spánek. Jsou blaženi, zvláště dáváš-li jim vždy za
pravdu.

Tak ubíhá ctnostnému den. A přijcle-li noc, bedlivě se střehu, abych spánku nevolal. Nechce býti
volán spánek, pán ctností.

Nýbrž přemýšlím, co jsem za den vykonal a vymyslil. Přežvykuje, táži se sám sebe, trpělivě jako
kráva: cože bylo tvých desatero přemáhání?

A cože bylo desatero usmíření a desatero pravd a desatero veselostí, na nichž si pochutnávalo mé
srdce?

Takto rozvažuji, kolébán čtyřiceti myšlenkami, a náhle mne, nepřivolán, přepadne spánek, jenž je
pánem ctností.

Spánek mi zaklepe na oko: a oko hned je těžké. Spánek se dotkne mých úst: a zůstanou otevřena.

Věru, měkkou chůzí ke mně přichází nejmilejší ten zloděj a ukradne mi své myšlenky: a já stojím
tupě jako tato stolice.

Ale nestojím pak dlouho: a ležím už. -

Když Zarathustra uslyšel mudrce takto kázati, zasmál se v nitai srdce: neboť vzešlo mu při tom
světlo. A takto promluvil k srdci svému:

Bláznem je mi tento mudřec se svými čtyřiceti myšlenkami: ale věřím rád, že se znamenitě vyzná v
spaní.

Blažen již ten, kdo tomuto mudrci přebývá nablízku! Takový spánek je nakažlivý, i skrze tlustou
stěnu nakazí.

Kouzlo přebývá i v jeho učitelské stolici. A nadarmo neseděli mladíci před kazatelem ctnosti.

Jeho moudrost jest: bdi, abys dobře spal. A věru, kdyby život byl beze smyslu, a kdybych nemohl
voliti než nesmysl, byl by to i mně nesmysl nejdůstoj-nější volby.

Teď jasně chápu, co kdysi především hledali, když hledali učitele ctnosti. Dobrého spánku si hledali
a k tomu ctností kvetoucích mákem!

.23:

Všem těmto velebným mudrcům učených stolic byla moudrost spánkem beze snů: neznali lepšího
smyslu života.

A i dnes jsou ještě někteří, jako tento kazatel ctnosti, a nejsou vždy tak poctiví: ale minul jejich čas.
A nemají dlouhého stání: a leží už.

Blahoslavení tito ospalí: neb záhy budou klímat! -

Tak pravil Zarathustra.

O ZÁHROBNÍCÍCH

Kdysi vymrštil i Zarathustra svůj blud směrem mimo člověka, jako všichni vyznavači záhrobí.
Výtvorem boha trpícího a zmučeného zdál se mi tehdy svět.

Snem se mi tehdy zdál svět a básní boha se mi zdál, barevným dýmem před očima božského
nespokojence.

Dobro i zlo a slast i strast a já i ty - barevným dýmem se mi zdálo to vše před stvořitelskýma očima.
Tvůrce chtěl odvrátiti od sebe zraky své - tu stvořil svět.

Je zmámenou slastí trpícímu, když odvrátí svých zraků od svého utrpení a sám sebe ztrácí.
Zmámenou slastí a ztrácením sebe sama zdál se mi kdysi svět.

Tento svět, věčně nedokonalý svět, odraz věčného rozporu a odraz nedokonalý, zdál se mi kdysi
zmámenou slastí svého nedokonalého tvůrce.

Tak vymrštil jsem kdys i já svůj blud směrem mimo člověka, jako všichni záhrobníci. Ale vskutku
mimo člověka?

Ach, bratří, ten bůh, jejž jsem stvořil, byl výtvorem člověka, byl šílenstvím člověka, jako všichni
bohové! Člověkem byl a jen ubohým kusem lidství a „já": z vlastního popelu a žáru mi vzešlo to
strašidlo, a věru! Nepřišlo mi z onoho světa!

Co se stalo, bratří moji? Přemohl jsem sebe, trpícího, svůj vlastní popel jsem nesl do hor, světlejší
plamen jsem si vynašel. A hle! Tu ono strašidlo ode mne ustoupilo/

Utrpením by mi teď bylo a trýzní by bylo uzdrave-

ému, věřiti v taková strašidla: Utrpením by mi to teď bylo a ponížením. Tak promlouvám k

záhrobníkům.

Utrpení to bylo a nemohoucnost - tím stvořena byla všechna záhrobí; a oním krátkým šílenstvím
blaha, jehož zakusí jen ten, kdo trpí nejvíce.

Mdloba to byla, jež jediným skokem, smrtelným skokem chce k nejzazšímu cíli, neblahá nevědomá
mdloba, jež nechce už ani chtíti; ta stvořila všechny bohy a všechna záhrobí.

Věřte mi, bratří moji! Tělo to bylo, jež si nad tělem zoufalo - to hmatalo prsty oblouzeného ducha
po nejzazších zdech.

Věřte mi, bratří moji! Tělo to bylo, jež si nad zemí

 |

zoufalo - to slyšelo k sobě promlouvati útroby jsouc-

 j

na.

 *

A tu chtělo hlavou proraziti nejzazší zdi, a
neje-

 *

nom hlavou - chtělo na druhou stranu k „onomu světu".

Ale dobře jest ukryt před člověkem „onen svět", onen vylidněný nelidský svět, jenž jest
nebeskou

 i

prázdnotou; a útroby jsoucna ani nemluví k člověku jinak, leč v podobě lidské.

Věai, těžko lze dokázati všecko jsoucno, a těžko mu rozvázati jazyk. Rcete mi, bratří moji, zdaž
nejpodivnější ze všech věcí není ještě nejlépe dokázána?

Ano, toto já a tohoto já rozpor a zmatek
hovoří

 ,

o svém jsoucnu ještě nejpoctivěji: to tvořící, chtějící, hodnotící já, jež jest měrou a hodnotou věcí.

A toto nejpoctivější jsoucno, já - to hovoří o těle, a chce ještě tělo, i když básní a blouzní a když
třepetá zlámanými křídly.

Učí se stále poctivě ji hovořiti, ono já: a čím více se učí, tím více nalézá slov a poct pro tělo a zemi.

Nové pýše mne naučilo mé já, a té pýše já učím lidi: aby hlavu nestrkali do písku nebeských věcí,
nýbrž aby ji svobodně nesli, pozemskou svou hlavu, jež vytvoří smysl země!

Nové vůli já učím lidi: aby chtěli onu cestu, jíž sle-Pě kráčel člověk, aby ji sclivalovali a stranou se
již °d ní neplížili jako choří a odumírající!

Choří to byli a odumírající, ti pohrdali tělem i zemí

25]

a vynalezli věci nebeské a spasné krůpěje krve: ale i tyto sladké a ponuré jedy brávali z těla a ze
země!

Své bídě chtěli utéci, a hvězdy jim byly příliš daleko. I vzdychali: „Ó kdyby byly nebeské cesty, po
nichž bychom se vplížili do jiného jsoucna a blaha!" - tu si vynašli své plíživé vpády a krvavé
lektvaiy!

Teď si připadali, nevděčníci, povzneseni nad své tělo i nad tuto zemi. Ale komu že děkovati za křeč
i rozkoš povznesení? Svému tělu a této zemi.

Laskav je Zarathustra k chorým. Věru, nezlobí se na jejich projevy nevděku a útěchy. Nechť se
uzdravují, nechť se přemáhají, nechť si vytvářejí vznešenější tělo!

Ani se nehněvá Zarathustra na uzdravujícího se, jenž se něžně ohlíží za svým bludem a o půlnoci se
plíží kol hrobu svého boha: ale též jeho slzy jsou mi jen chorobou a chorým tělem.

Mnoho neduživého lidu bylo vždy mezi těmi, kdož básní a po bohu běsní; vztekle nenávidí
poznávajícího i oné nejmladší z ctností, jíž jest jméno: poctivost.

Dozadu se stále ohlížejí po temných dobách: tehdy ovšem blud a víra byly čímsi jiným; zuření
rozumu bylo bohorovností a pochybování bylo hříchem.

Příliš dobře znám tyto bohorovné: chtějí, aby se v ně věřilo, chtějí, aby pochybování bylo hříchem.
Příliš dobře též vím, več sami věří nejlépe.

Věru, ne v záhrobí a spasné krůpěje krve: nýbrž v tělo též oni nejlépe věří, a jejich vlastní tělo jest
jim jejich věcí o sobě.

Ale jest jim věcí neduživou: a rádi by vyletěli z kůže. Proto naslouchají kazatelům smrti a sami káží
o záhrobích.

Raději mi, bratří moji, naslouchejte hlasu zdravého těla: toť hlas poctivější a čistší.

Poctivěji a čistěji hovoří zdravé tělo, dokonalé a pravoúhlé: a hovoří o smyslu země. -

Tak pravil Zarathustra.

O TĚCH,

KDOŽ POVRHUJÍ TĚLEM

Těm, kdož povrhují tělem, řeknu své slovo. Nemají mi přeměniti sebe ani jiné, nýbrž jen vlastnímu
tělu mají říci sbohem - a tak oněměti.

Tělo jsem a duše" - tak mluví dítě. A proč nemluviti, jako mluví děti?

Procitlý, vědoucí však praví: Tělo jsem a tělo a pranic více; a duše jest jen slovo pro cosi na mém

těle.

Tělo jest veliký rozum, mnohost s jediným smyslem, válka i mír, jeden ovčinec a jeden pastýř.

Nástrojem svého těla, bratře můj, jest i malý tvůj rozum, jejž nazýváš „duchem"; je to malý nástroj,
hračka je to tvého velkého rozumu.

Říkáš „já" a jsi hrd na to slovo. Ale větší věcí - ač tomu nevěříš - je tvé tělo a veliký jeho rozum: ten
jest „já" ve svých skutcích, ne ve svých slovech.

Co smysl cítí, co poznává duch, nemá nikdy cíle v sobě samém. Ale smysl i duch ti namlouvají, že
jsou všech věcí cílem: tak marnivé jsou.

Nástroji a hračkami jsou smysl a duch: za nimi ještě tkví prapodstata. Prapodstata hledá též očima
smyslů, naslouchá též ušima ducha.

Stále naslouchá prapodstata a hledá: srovnává, zdolává, dobývá, boří. Vládne; a ovládá i tvé já.

Za tvými myšlenkami a city, bratře můj, stojí mohutná vládkyně, neznámá moudrá bytost - ta sluje
prapodstata. V tvém těle přebývá, tvým tělem jest.

Je více rozumu v tvém těle nežli v nejlepší tvé moudrosti. A kdož ví, k čemu právě tvé tělo má
potřebí tvé nejlepší moudrosti?

Tvá prapodstata se směje tvému já i pyšným jeho skokům. „Cím jsou mi tyto skoky a len
myšlenky?" tak Promlouvá k sobě. Jsou oklikou k *néaiu účelu Na Provázku vedu si své ,já',
našeptávám nu jeho pojmy."

Prapodstata praví k já: „Zde ciť boiesí1" A tu trpí a přemýšlí, jak by už netrpělo - a právě proto má
Přemýšleti.

Prapodstata praví k já: „Zde ciť rozkoš!" Tu se teší a přemýšlí, jak by se ještě často těšilo - a právě
proto md přemýšleti.

[21]

Těm, kdož povrhují tělem, řeknu slovo. Z jejich pO-vrhování pochází jejich uctívání. Cože stvořilo
uctívání a po vrhování a hodnotu a vůli?

Tvořivá prapodstata si stvořila uctívání a povrho-vání, stvořila si slast i strast. Tvořivé tělo si
stvořilo ducha jakožto ruku své vůle.

Ještě v své pošetilosti a v svém povrhování, vy p<> vrhovatelé tělem, sloužíte své prapodstatě.
Pravím vám: vaše prapodstata sama chce zemříti a odvrací se od života.

Již nemá sil činiti, co nejraději by chtěla - tvořiti nad sebe samu. To by chtěla nejraději, toť celá její
vznícená touha.

Ale teď se jí k tomu připozdilo - i chce vaše prapodstata zaniknouti, vy povrhovatelé tělem.

Zaniknouti chce vaše prapodstata, a proto jste se jali povrhovati tělem! Neboť nemáte již dosti sil,
abyste tvořili nad sebe samy.

A proto teď nevrazíte na život i na zemi. Nevědomá závist je v kosém pohledu vašeho povrhování.

Nejdu já vaší cestou, vy povrhovatelé tělem! Vy mi nejste mosty k nadčlověku! -

Tak pravil Zarathustra.

O VÁŠNÍCH

RADOSTNÝCH A BOLESTNÝCH

Bratře můj, máš-li ctnost a ctnost-li je to tvá nesdílíš se o ni s pranikým.

Chceš ji ovšem jménem jmenovati a mazliti se s ní-chceš ji zatahat za ucho a mít s ní kratochvíli.

A hled! Ted se o její jméno sdílíš s lidem, teď ses davem a stádem stal se svou ctností!

Lépe bys učinil, kdybys řekl: „Nevyslovitelné jest a bezejmenné, co mé duši působí trýzeň a
sladkost a co jest i hladem mých vnitřností."

Tvá ctnost budiž příliš vznešená pro důvěrnost jmen-a je-h ti již nutností o ní mluviti, nestyď se o ní
se zají-kati.

[28]

Tedy mluv a zajíkej se: „To jest moje dobro, to mi-

i já, tak se mně to docela líbí, jedině tak chci já míti dobro."

Nechci to za boží zákon, nechci to za lidský řád

za lidskou nutnost: nebudiž mi to sloupem, jenž ukazuje k nadsvětím a rájům.

pozemská je to ctnost, kterou miluji: málo v ní moudrosti a nejméně je v ní rozum lidí všech.

Ale tento pták si u mne vystavěl hnízdo: proto jej miluji a laskám - teď sedí u mne na zlatých
vejcích."

Tak se zajíkej a ctnost svoji chval.

Kdysi měl jsi vášně a zval jsi je zlými. Ale ted již nemáš nežli své ctnosti: ty vyrostly z tvých
bolestných vášní.

Svůj nejvyšší cíl jsi těmto vášním na srdce kladl: tu se staly tvými ctnostmi, tvými vášněmi
radostnými.

A kdybys i byl z rodu prchlivých nebo z rodu roz-košníků, z rodu vzteklých po víře či chtivých
pomsty:

konec konců všechny tvé vášně se staly ctnostnými, všichni tvoji ďáblové anděly.

Kdysi měl jsi v svém sklepení divoké psy. ale konec konců se proměnili v ptáky a v půvabné
pěvkyně.

Ze svých jedů jsi svařil svůj balšám; dojil jsi svou krávu mrzutost - teď piješ slaďkého mléka jejího
vemene.

A zlého teď nic už z tebe nevyrůstá, leda ono zlo, jež vyrůstá z boje tvých ctností.

Bratře můj, máš-li štěstí, máš jedinou ctnost a ne více: tak snáze přejdeš přes most.

Vyznamenává, míti mnoho ctností, ale těžký to úděl; a ledakdo šel na poušť a usmrtil se, že ho
znavilo býti bojem a bojištěm ctností.

Bratře můj, což válka a bitva je zlá? Ale nezbytné Ie toto zlo, nezbytná je závist a nedůvěra i
pomluva mezi tvými ctnostmi.

Hled, jak dychtí každá z tvých ctností po nejvyšším-, chce se jí celého tvého ducha, aby byl hlasate-
em jejím, chce se jí celé tvé síly v hněvu, v nenávisti a v lásce.

Žárlí ctnost na ctnost, a žárlivost je hrozná. I ctnosti mohou žárlením zahynouti.

[291

Koho plamen žárlivosti obklopuje, ten, podoben štíru, naposled sám proti sobě obrátí otrávený bo-
dec.

Ach, bratře můj, neviděls ještě nikdy, kterak ctnost sebe samu očerňuje a probodává?

Člověk je cosi, co musí býti překonáno: a proto miluj své ctnosti -: neb jimi zahyneš. -

Tak pravil Zarathustra.

O BLEDÉM ZLOČINCI

Nechcete zabíjeti, vy soudcové a obětníci, dokud zvíře nepřikývne? Hleďte, bledý zločinec přikývl:
z oka mu mluví velké pohrdání.

„Mé já je cosi, co má býti překonáno: mé já je mi velké pohrdání člověkem": tak to mluví z tohoto
oka.

Že sám sebe odsoudil, byl jeho nejvyšší okamžik: nepusťte povzneseného zase zpět do jeho nížin!

Pro toho, kdo sám sebou tolik trpí, není vykoupení - leda rychlá smrt.

Vaše zabíjení, vy soudcové, budiž soucitem, ne pomstou. A zabíjejíce, dbejte, abyste sami
ospravedlňovali život!

Není dost na tom, že se smíříte s tím, koho zabíjíte. Váš zármutek budiž láskou k nadčlověku: tak
ospravedlníte, že jste sami ještě na živu!

„Nepřítel" máte říkati, ne však „zlosyn"; „chorý" máte říkati, ne však „padouch"; „blázen" máte
říkati, ne však „hříšník".

A ty, červený sudí, kdybys ty nahlas pověděl, cos všechno již spáchal v myšlenkách, každý by
křičel: „Pryč s tímto kalem a jedovatým červem!"

Ale jiná je myšlenka, jiný je skutek, jiný je obraz skutku. Neběží mezi nimi kolo důvodu.

Obraz zavinil, že zbledl tento bledý člověk. Byl stejného růstu se svým skutkem, tehdy když jej
páchal: obrazu jeho však nesnesl, když spáchán byl.

Stále se pak viděl pachatelem jediného skutku. Šílenstvím to zvu: výjimka se mu zvrátila v
podstatu.

Čára zmámí slepici; rána, kterou ťal, zmámila jeho nebohý rozum - šílenstvím po činu to zvu.

Slyšte, vy soudcové! Jest ještě jiné šílenství: šílenství před činem. Ach, nevlezli jste mi dosti
hluboko jo této duše!

Takto praví červený sudí: „K čemu že vraždil tento zločinec? Loupiti chtěl." Já však vám povím:
jeho duši chtělo se krve, ne loupeže: žíznil po štěstí nože!

Jeho nebohý rozum však nepochopil tohoto šílenství a přemluvil ho: „Co záleží na krvi!" pravil;
„nespácháš při tom alespoň loupež? Nepomstíš se?"

I naslouchal svému nebohému rozumu: jak olovo naň doléhala jeho řeč - tu loupil, an vraždil.
Nechtěl se styděti za své šílenství.

A ted zase na něm leží olovo jeho viny, a zase jeho rozum je tak neohebný, tak ochromen, tak těžký.

Kdyby jen hlavou mohl zatřásti, svalilo by se jeho břímě: kdo však zatřese touto hlavou?

Čím je tento člověk? Hrstkou chorob, jež duchem sahají ven do světa: tam chtějí lapiti svůj lup.

Čím je tento člověk? Klubkem divokých hadů, kteří zřídka mají u sebe samých pokoj - tedy sami
pro sebe se vydávají na cestu a hledají po světě lup.

Pohleďte na toto bědné tělo! Čím trpělo, po čem prahlo, to si vykládala tato bedna duše za rozkoš
vraždy a chtivost po štěstí nože.

Kdo dnes onemocní, toho přepadá zlo, jež dnes je zlé: chce ublížiti tím, co ubližuje jemu. Jiné však
byly časy, jiné bylo dobro a zlo.

Kdysi bylo pochybování zlé, zlá byla vůle k pra-podstatě těla. Tenkráte choří se stávali kacířem a
čarodějkou: jakožto kacíř a čarodějka snášeli utrpení a chtěli je působit.

To však nevchází do vašich uší: piý to škodí vašim dobrým lidem, pravíte mi. Ale co mi záleží na
vašich dobrých lidech!

Mnoho na vašich dobrých lidech mi působí hnus, ^ věru, ne jejich zlo. Vždyť bych si přál, aby měli
šílenství, jímž by zahynuli, jako tento bledý zločinec!

Přál bych si věai, aby jejich šílenství slulo pravdou či věrností či spravedlivostí: oni však mají svou
ctnost, aby dlouho a v bídném pohodlí byli na živu.

[31

Jsem zábradlím nad proudem: chyť se mne, kdo chytit se mne může! Vaší berlou však nejsem. -

Tak pravil Zarathustra.

O ČTENÍ A PSANÍ

Ze všeho, co je psáno, miluji jen to, co kdo píše svou krví. Piš krví: a zvíš, krev je že duchem.

Nelze snadno rozuměti cizí krvi: v nenávisti mám čtoucí zahaleče.

Kdo čtenáře zná, pro čtenáře nic už nedělá. Ještě sto let čtenářů - a duch sám zatuchne.

To, že kdokoli smí se učiti čísti, nezkazí posléze jen psaní, než i přemýšlení.

Kdysi duch byl bohem, pak se stal člověkem, ba nyní stává se luzou.

Kdo píše krví a průpověďmi, nechce, aby ho čtli, nýbrž aby se mu učili nazpaměť.

V horách jest nejbližší cesta z vrcholu na vrchol: ale k tomu je třeba, abys měl dlouhé nohy.
Průpovědi mají býti vrcholy: a ti, k nimž se mluví, lidé velcí a vysoce vzrostlí.

Vzduch řídký a čistý, nebezpečenství blízko a v duchu samou radostnou zlobu: tak se to dobře
vespolek snáší.

Chci kolem sebe mít skřítky, neboť jsem odvážný. Odvaha, jež zaplašuje příšery, sama si vytváří
skřítky - odvaha chce se smát.

Já již necítím s vámi: toto mračno, jež vidím pod sebou, tato čerň a tato tíha, které se směji - právě
to jest mračno vašich bouřek.

Vzhlížíte vzhůru, toužíte-li po povznesení. A já shlížím dolů, protože povznesen jsem.

Kdo z vás dovede se smát a spolu být povznesen?

Kdo stoupá po nejstrmějších horách, směje se všem truchlohrám i truchlo-vážnostem.

Odvážnými, bezstarostnými, výsměšnými, násilnic-kými - tak nás chce moudrost: je ženou a
nemiluje nikdy než muže válečníka.

.•32]

pravíte mi: „Těžko snášeti život." Ale k čemu byste dopoledne měli svou pýchu a k večeru svou
oddanost?

"* Těžko snášeti život: ale nebuďte mi přece tak mazliví! Jsme všichni dohromady oslové a oslice a
máme vzít pěkně na sebe svůj náklad.

Co nám společného s růžovým poupátkem, které se chví, že kapka rosy mu leží na těle?

Pravda: milujeme život, že jsme uvykli ne životu, než milování.

- Je vždy něco bláznovství v lásce. Ale také vždy něco rozumu v bláznovství.

A též mně, jenž životu přeji, zdá se, že motýl i bublina i co se jim podobá mezi lidmi, ví o štěstí
nejvíce.

Vidět, jak se třepotají ony pošetilé, půvabné, pohyblivé dušičky - to svádí Zarathustru k slzám a
písním.

Jen v toho boha bych věřil, který by uměl tančit.

A když jsem viděl svého ďábla, shledal jsem ho vážným, důkladným, hlubokým, slavnostním: byl
to duch tíže - jím padají všechny věci.

Nikoli hněvem, leč smíchem se zabíjí. Vzhůru, zab-me ducha tíže!

Naučil jsem se chodit: oď té doby si nebráním v běhu. Naučil jsem se létat: od té doby nechci býti
teprve strkán, mám-li se hnouti.

Teď jsem lehký, teď letím, teď sebe zřím poď sebou, teď bůh mým nitrem tančí. -

Tak pravil Zarathustra.

O STROMU NA HOŘE

Spatřil Zarathustrův zrak, že jeďen mladík se mu vyhýbá. A když jednou z večera samoten kráčel
pohořím, obepínajícím město, jež sluje „Pestrá kráva": hle, tu kráčeje nalezl onoho mladíka, jak
seděl opřen o strom a mdlým pohledem se díval do údolí. Zarathustra položil ruku na kmen, u
něhož mladík seděl, a promluvil takto:

[331

„Kdybych zde tímto stromem svýma rukama chtěl zatřásti, nesvedl bych toho.

Vítr však, jehož nezříme, jej trápí a ohýbá, kamkoli chce. Nezřené ruce nás nejhůře ohýbají a trápí."

Tu povstal mladík zmaten a pravil: „Slyším Zara-thustru a právě jsem naň myslil." Zarathustra
odvětil:

„Proč se toho lekáš? - Ale má se to s člověkem jako se stromem.

Čím více chce do výše a jasu, tím silněji tíhnou jeho kořeny do země dolů, do temna, do hlubin -do
zla."

„Ano, do zla!" zvolal mladík. Jak je možno, žes odkryl mou duši?"

Zarathustra se usmál a pravil: „Leckterá duše nebude nikdy odkryta, ledaže dříve bude vynalezena."

„Ano, do zla!" zvolal mladík po druhé.

„Děls pravdu, Zarathustro. Sám sobě již nevěřím od té doby, co směřuji do výšky, a nikdo mi již
nevěří - jak jen se to děje?

Proměňuji se příliš rychle: můj dnešek vyvrací můj včerejšek. Často přeskakuji stupně, když
vystupuji -toho mi neodpustí žádný stupeň.

Jsem-li nahoře, seznám vždy, že jsem samoten. Nikdo se mnou nemluví, mrazem samoty se třesu.
Co jen tam nahoře chci?

Mé pohrdání a má touha rostou o závod; oč výše stoupám, o to více pohrdám tím, kdo stoupá. Co
jen tam nahoře chce?

Jak se stydím za své stoupání a klopýtání! Jak se směji svému prudkému supění! Jak nenávidím
toho, kdo létá! Jak jsem tam nahoře mdlý!"

Zde se mladík odmlčel. A Zarathustra hleděl na strom, u něhož stáli, a promluvil takto:

„Osaměle stojí zde tento strom na horách; vysoko vzrostl nad lidi a zvěř.

A kdyby chtěl mluvit, neměl by nikoho, kdo by mu rozuměl: tak vysoko vzrostl.

Ted čeká a čeká - nač jen čeká? Přebývá sídlu mračen příliš nablízku: čeká as na prvý blesk?"

Když Zarathustra toto řekl, zvolal mladík s paidký-mi posunky: „Ano, Zarathustro, pravdu díš. Po
svém zániku jsem toužil, když jsem chtěl do výšky, a ty jsi

[34:

blesk, na nějž jsem čekal! Hled, čím jsem ještě od té joby, cos ty se nám zjevil? Že ti závidím, toť,

co nine zničilo!" - Tak pravil mladík a dal se do hořkého pláče. Zarathustra ho však ovinul paží a
odvedl s sebou.

A když chvíli spolu šli, jal se Zarathustra takto mluviti:

Rve mi to srdce. Lépe než tvá slova promlouvá mi tvé oko o celém tvém nebezpečí.

Ještě nejsi svoboden, ještě hledáš svobodu. Tvé hledání tě učinilo příliš rozespalým a bdělým příliš.

Do volné výšky se ti chce, po hvězdách žízní tvá duše. Ale i zlé tvoje pudy žízní po svobodě.

Tví divocí psi chtějí na svobodu; štěkají radostí ve svém sklepě, snaží-li se tvůj duch zotvírati
všechna vězení.

JeŠtěs mi vězněm, jenž si svobodu vymýšlí; ach, duše takových vězňů stává se chytrou, ale
úskočnou též a špatnou.

Očistiti se musí též ten, kdo svého ducha osvobodil. Mnoho vězeňské plísně ještě v něm zbylo: též
jeho oko nechť se očistí.

Ano, znám tvé nebezpečí. Při své lásce a naději tě však zapřisahám: nezahazuj své lásky a naděje!

Vznešeným ještě se cítíš, a vznešeným tě pociťují též ostatní ještě, kteří na tě sočí a vyslílají po tobě
zlé pohledy. Věz, že vznešený všem stojí v cestě.

I dobrým stojí vznešený v cestě: a třebaže ho zvou dobrým, chtějí ho tak odstraniti.

Nové věci a novou ctnost chce stvořiti vznešený člověk. Dobrý chce věcem starým, chce, aby staré
byly zachovány.

Není však nebezpečí vznešeného v tom, že se stává dobrým, nýbrž že se stává drzým, výsměšným a
ničitelem.

Ach, znal jsem vznešené lidi, a ztratili svou nejvyšší naději. A tu očerňovali všechny vysoké naděje.

Tu žili drze v krátkých rozkoších a za mez jedi-ného dne skoro již nemetali cílů.

»Též duch je rozkoší" - tak říkali. I zlomila se křídla jejich duchu: ten se nyní plíží a hlodáním
poskvrňuje.

Kdysi mněli, že se stanou hrdiny: Ted jsou z nich r°2košníci. Hrdina jest jim hořem a hrůzou.

Při své lásce a naději tě však zapřísahám: nezahazuj hrdiny ve své dušií Svatě třímej nejvyšší svou
naděj!

Tak pravil Zarathustra.

O KAZATELÍCH SMRTI

Jsou kazatelé smrti, a plna je země takových, jimž nutno kázati, aby se od žití odvrátili.

Plna je země lidí přebytečných, zkažen je život těmi, jichž je přespříliš mnoho. Ti nechť „věčným
životem" jsou odlákáni z tohoto života!

„Žlutí": tak říkají kazatelům smrti, anebo „černí". Já vám je však ukáži ještě v jiných barvách.

Tu jsou oni příšerní, kteří v sobě nosí šelmu a nemají volby, leč mezi chtíči a rozsápáním vlastního
masa. A také chtíče jejich jsou ještě rozsápáním vlastního masa.

Ještě se ani lidmi nestali, ti příšerní: ať si jen káží odvrácení od života a sami ať si zahynou!

Tu jsou souchotináři duše: sotva se narodí, již se jmou umírat a touží po naukách únavy a odříkání.

Rádi by byli mrtvi a my bychom jejich vůli měli schvalovati! Střežme se probuditi tyto mrtvé a
porouchati tyto živé rakve!

Potká je chorý nebo kmet nebo nebožtík; a hned říkají: „Život je vyvrácen!"

Ale vyvráceni jsou jen oni a jejich oko, jež na bytí nezří než jedinou tu tvář.

Zabaleni do tlustého stesku a dychtiví malých náhod, jež přinášejí smrt: tak čekají a zatínají zuby.

Anebo: sahají po pamlscích a při tom se vysmívají svému dětinství: visí na svém stéble-životě a
vysmívají se, že ještě visí na stéble.

Jejich moudrost zní: „Blázen, kdo zůstane na živu, ale tak nadmíru blázníme1 A to jest na životě
právě nejbláznivější!" -

„Život jest jen utrpením" - tak říkají jiní a nelžou: jen se starejte, aby vás již nebylo! Jen se
postarejte, aby nebylo již života, který je jen utrpením!

[36]

A takto nechť zní nauka vaší ctnosti: „Sám se zabiješ! Sám se odtud vykradeš!" -

„Rozkoš je hřích" - tak říkají jedni, kdož káží smrt - „pojďme stranou a neploďme dětí!"

„Roditi je namáhavé" - říkají druzí - „nač ještě roditi? Rodí se samí nešťastníci!" I ti jsou kazateli
smrti.

„Soucitu třeba" - říkají třetí. „Vezměte, co mám! Vezměte, co jsem! Tím méně mne bude poutati
život!"

Kdyby byli soucitní z hloubi duše, ze soucitu by život svým bližním znechutili. Býti zlí - to byla by
pravá jejich dobrota.

Ale chtějí vyváznout ze života: co jim po tom, že jiné svými řetězy a dary poutají ještě těsněji! -

A též vy, kterým život jest divokou prací a neklidem: zda nejste docela syti života? Zda nejste
docela zralí pro kázání smrti?

Vy všichni, jimž je po chuti divoká práce a vše rychlé, nové, cizí - špatně snášíte samy sebe, vaše
píle je útěk a vůle, na sebe samy zapomenouti.

Kdybyste více věřili v život, méně byste se okamžiku dávali v lup. Ale k čekání nemáte dosti
obsahu v sobě - ba ani ne k lenosti1

Všude zaznívá hlas těch, kdož káží smrt: a plna je země takových, jimž nutno kázati smrt.

Anebo „věčný život": to je jedno - jen když rychle zahynou! -

Tak pravil Zarathustra.

O VÁLCE A VÁLEČNÉM LIDU

Nechceme, aby nás šetřili naši nejlepší nepřátelé ani ti, jež milujeme z hloubi. Tedy mi dovolte říci
vám pravdu!

Bratří moji ve válce! Z hloubi vás miluji, jsem a byl jsem z vašich řad. A jsem také váš nejlepší
nepřítel. Tedy mi dovolte říci vám pravdu!

Vím o zášti a závisti vašeho srdce. Nejste velcí dost, abyste zášti a závisti neznali. Nuž budte velcí
dost, abyste se za ně nestyděli1

:37;

A nemůžete-li býti světci poznání, buďte mi alespoň jeho válečníky. To jsou druhové a předchůdci
takové svatosti.

Vojáků vidím mnoho: kéž bych viděl mnoho válečníků! „Stejnokrojem" zvou, co nosí: kéž není
stejný kroj, co pod tím schovávají!

Buďte mi takoví, jejichž oko vždy vyhlíží po nepříteli - po vašem nepříteli. A u některých z vás je
nenávist na prvý pohled.

Svého nepřítele hledejte, svou válku veďte a za svoje myšlenky! A podlehne-li vaše myšlenka,
nechť nad tím přece vítězně zaplesá vaše poctivost!

Mír máte milovati jakožto prostředek nových válek. A krátký mír více než dlouhý.

Vám neradím k práci, než k boji. Vám neradím k míru, než k vítězství. Vaše práce budiž bojem, váš
mír budiž vítězstvím!

Může mlčet a tiše sedět, jen kdo má šíp a luk: kdo nemá, vadí se a breptá. Váš mír budiž vítězstvím!

Pravíte, že je to dobrá věc, jež i válku světí? Pravím vám: je to ďobrá válka, jež světí každou věc.

Válka s odvahou dovedly více velkých věcí než láska k bližnímu. Ne váš soucit, leč vaše statečnost
až dosud zachraňovala ty, kdož přišli k úrazu.

„Co jest dobré?" se ptáte. Býti statečný je dobré. Ať si povídají holčičky: „Dobro je, co je hezké a
zároveň dojímá vé."

Říkají o vás, že jste bez srdce: ale vaše srdce je ryzí, a miluji stud vaší srďečnosti. Styďíte se za svůj
příliv, a jiní se styďí za svůj odliv.

Jste oškliví? Nuž dobrá, bratří moji! Teďy se zahalte do vznešenosti, jež je pláštěm ošklivého!

A vzrůstá-li vaše duše, stává se zpupnou, a ve vaší vznešenosti je zloba. Znám vás.

Ve zlobě se setká zpupný a slaboch. A nerozumějí si. Znám vás.

Smíte míti jen nepřátele, jichž byste nenáviděli: ne takové, jimiž byste pohrdali. Buďte mi hrdi na
svého nepřítele: pak úspěchy vašeho nepřítele jsou též úspěchy vaše.

Vzpoura - toť vznešenost otroků. Vaší vznešeností budiž poslušnost! I vaše rozkazování budiž
posloucháním!

[38]

Dobrému válečníkovi zní příjemněji „musíš" než „chci". A vše, co je vám milé, dejte si teprve
rozkázat!

Vaše láska k životu budiž láskou k vaší nejvyšší naději: a vaše nejvyšší naděje budiž nejvyšší
myšlenkou života!

Svou nejvyšší myšlenku máte si však dáti rozkázat ode mne - ta zní: člověk je cosi, co má býti
překonáno.

Tak žijte svůj život poslušnosti a války! Co záleží na dlouhém žití! Který válečník chce, aby ho bylo
šetřeno!

Nešetřím vás, z hloubi vás miluji, bratří moji ve válce! -

Tak pravil Zarathustra.

O NOVÉ MODLE

Kdesi jsou ještě národové a stáda, nikoli však u nás, bratří moji: u nás jsou státy.

Stát? Co je to? Nuže dobrá! Ted mi otevřte uši, neb teď vám řeknu své slovo o smrti národů.

Stát, tak se jmenuje nejstudenější ze všech studených netvorů. Studeně také lže; a tato lež mu leze z
tlamy: ,Já, stát, jsem národ!"

Lež! Tvůrci to byli, ti stvořili národy a nad ně zavěsili víru a lásku: tak sloužili životu.

Ničitelé to jsou: ti na velký dav líčí pasti a zvou je státem: zavěšují nad ně meč a sto chtíčů.

Kde ještě je národ, tam nerozumí státu a má k němu zášť jako k uhrančivému pohledu a k hříchu
proti mravům a právům.

Toto znamení vám dávám: každý národ mluví svým jazykem dobra i zla: tomu nerozumí soused.

Svůj vlastní jazyk si vynalezl každý národ v mravech i právech.

Ale stát lže všemi jazyky dobra i zla; a cokoli mluví, lže - a cokoli má, ukradl.

Nepravé je na něm všecko; ukradenými zuby kouše, kousavý. Nepravé jsou i jeho vnitřnosti.

Zmatení jazyků dobra i zla: toto znamení vám dá-

[391

vám za znamení státu. Věru, vůli k smrti značí toto znamení! Věru, kyne kazatelům smrti!

Přespříliš mnoho rodí se lidí: pro přebytečné byl vynalezen stát!

Hleďte mi jen, jak je láká k sobě, těch přespříliš mnoho! Jak je dáví a žvýká a přežvykuje!

„Na zemi není nic většího naďe mne: jsem pořáďajícím prstem božím" - tak řve ten netvor. A na
kolena neklesají jen ti, kďož mají dlouhé uši a krátký zrak!

Ach, také vám, vy velké duše, našeptává své ponuré lži! Ach, uhodne bohatá srdce, jež se ráda
rozplývají!

Ano, i vás uhodne, vy vítězové nad starým bohem! Zemdleli jste v boji, a teď vaše mdloba ještě
nové modle slouží!

Hrdiny a ctné muže ráda by kolem sebe rozestavila, ta nová modla! Rád se sluní v slunečním svitu
dobrých svědomí - ten studený netvor!

Všechno dá vám ta nová modla, budete-li vy se jí klaněti: tak si skoupí jas vašich ctností a pohled
vašich hrdých zraků.

Navnadit chce vámi ty, jichž je přespříliš mnoho! Ano, pekelný kousek byl tu vynalezen, kůň smrti,
jenž řinčí ve zdobě božských poct!

Ano, hromadné umírání bylo tu vynalezeno, jež samo sebe velebí za život: věru, milostná služba
všem kazatelům smrti!

Státem zvu, kde všichni pijí jeď, ať dobří či nedobří: státem, kde všichni ztrácejí sebe, ať dobří či
nedobří: státem, kďe pomalá sebevražda všech se jmenuje - „životem".

Pohleďte mi jenom na ty přebytečné! Kradou si díla vynálezců a poklaďy mudrců: Vzděláním
jmenují svou kráďež - a vše se jim stává chorobou a trampotou!

Pohleďte mi jenom na ty přebytečné! Nemocni jsou stále, zvracejí svou žluč a jmenují to novinami.
Dáví se navzájem a nestráví se ani.

Pohleďte mi jenom na ty přebytečné! Nabývají bohatství a bohatnouce chudnou. Chtějí moc a
především sochor moci, hodně peněz - ti nemohoucí1

Pohleďte, jak šplhají, ty mrštné opice1 Šplhají přes sebe, a tak se strhují clo bahna, ďo hloubky.

K trůnu směřují všichni: je to jejich šílenství - jako

[40]

by na trůnu sedělo štěstí! Často sedí na trůně bahno - a často též trůn na bahně.

Šílenci a šplhající opice jsou mi ti všichni a příliš jsou uříceni. Nelibě mi páchne jejich modla, ten
studený netvor: nelibě mi páchnou všichni dohromady, ti modloslužebníci.

Bratří moji, což se chcete zadusit ve výparu jejich úst a chtivostí? To raději rozbijte okna a skočte
na volný vzduch!

Vyhněte se přece zápachu! Odstupte od modlářství lidí přebytečných!

Vyhněte se přece zápachu! Odstupte od dýmu těchto lidských obětí!

Otevřena je země také ted ještě velikým duším. Jest ještě mnoho prázdných míst pro samojediné a

dvoj-jediné, a kolem nich vane vůně tichých moří.

Otevřen a uvolněn je ještě volný život velikým duším. Věru, kdo málo má majetku, tím méně je
majetkem jiného: pochválena bud malá chudoba!

Tam, kde přestává stát, tam se teprve počíná člověk, jenž není přebytečný: tam se počíná píseň
nezbytnosti, ten jedinečný, nenahraditelný nápěv.

Tam, kde přestává stát- jen mi tam pohleďte, bratří moji! Nevidíte jich, duhy a mostů nadčlověka?

Tak pravil Zarathustra.

O MOUCHÁCH NA TRHU

Do své samoty prchni, příteli můj! Vidím tě zmámena hřmotem velkých mužů a rozbodána žahadly
malých.

Důstojně zná s tebou mlčet skála i les. Bud zase jako strom, jejž miluješ, jako košatý strom, jenž
tiše a naslouchaje visí nad mořem.

Kde přestává samota, začíná se trh; a kde se začíná trh, začíná se také hřmot velkých herců a
hemžení jedovatých much.

Nejlepší věci ve světě pranic neplatí, pokud se nenajde někdo, kdo je sehraje: velkými muži nazývá
lid takové pořadatele her.

[41

^

 hodnot točí se svět:

kolem herců točí se lid; sl

? ™á dUChf' neŽ mál° svěd°™ ducha. Vždy to, cm vnuká nejsilnějším víru - víru v sebe!

7/lrU™VOU 3 Pozítří nověJší- Rvchlé smysly má proměnlivé u dká

manko hd a vetření má proměnl 1 orazit - to jest mu: dokázat ^přesvědčit. A krev mu platí

 Ž

 n do

 - to všfch

bí vdS ř í1"11.51^0^™ ^prřmafl - a lid se chlu-b: ve kymi svým mua! to mu jsou pánové hodiny.

 Ln " ^ "ě d°'éhá: ' ***** na tebe. A též C1 Ne Běda' stavíš svou židli mezi

 ý a Protí J1

 C1

Na tyto bezpodmínečné a rtil t ^ř1^

l t

 Se

 bezpodmínečného

 nežárli Pravda v

^rT?— °d?dÍ 3 ^ Se Ve SVOU ' na trhu te přepadají stálým Ano? či Ne?

ny nSí-,ProZ1? f °" Chvfli VŠechny hluboké Woubky ' dl°UhO' "^ Vědí' CO Ž"P^

a s^wtlfV SláVy ^ dě'e vše —Iké: daleko trhu ajlavy 2lh od „epaměti vynálezcové nových hod-

 vidím tě roz-

 ' Příteli

rouchami-

 ,PrChnÍ! Žils Příliš nablízku ma

tneviditelné

[42]

Nejsi kamenem, ale již tě vyhlodalo množství krůpějí. Rozpadneš se mi a rozpukneš ještě
množstvím krůpějí.

Vidím tě umdlena jedovatými mouchami, vidím tě do krve škrábnuta na stu místech; a pýše tvé není
ani do hněvu.

Krev by na tobě chtěli ve vší nevinnosti, po krvi prahnou jejich bezkrevné duše - i bodají ve vší
nevinnosti.

Ty hluboký však příliš hluboce trpíš i malými ranami; a nežli ses ještě vyhojil, přelezl ti přes ruku
týž jedovatý červ.

Příliš hrd jsi mi k tomu, abys mlsné ty tvory usmrtil. Střež se však, aby se nestalo tvou sudbou, nésti
všechno jejich jedovaté bezpráví!

Bzučí kolem tebe též svou chválou: dotěrnost je jejich pochvala. Chtějí blízkost tvé kůže a krve.

Lichotí ti jak bohu či ďáblu; kňučí před tebou jak před bohem či ďáblem. Co na tom! Kňučící
lichotníci to jsou, a ne více.

Také se k tobě leckdy laskavě mají. To však vždy byla chytrost zbabělců. Ano, zbabělci jsou chytří!

Mnoho uvažují o tobě svou těsnou duší - povážlivý jsi jim povždy! Vše, o čem se mnoho uvažuje,
stává se povážlivým.

Trestají tě za všechny ctnosti. Z hloubi duše ti promíjejí jen - tvé přehmaty.

Ze jsi mírný a spravedlivé mysli, říkáš: „Nevinni jsou svým malým živobytím." Jejich těsná duše
však myslí: „Provinilo se každé velké živobytí." I jsi-li k nim mírný, cítí ještě, jak jimi pohrďáš; a
splácejí ti ďobrý tvůj čin tajně zraňujícími zločiny.

Tvá mlčenlivá pýcha vžďy jest jim proti chuti; jásají, jsi-li jednou skromný dost, abys byl marnivý.

Co na někom poznáváme, rozněcujeme na něm též. Střež se teďy malých!

Přeď tebou cítí se malými, a jejich nízkost proti tobě žhne a ďoutná v neviďitelné mstě.

Nepozoroval jsi, kolikrát osaměli, kďyž jsi k nim přistoupil, a jak jejich síla z nich vystoupila, jako
dým vystupuje z hasnoucího žáru?

Ano, příteli můj, zlým svědomím jsi pro své bližní;

[43]

neb jsou tebe nehodní. I nenávidí tě a rádi by sáli tvou krev.

Stále budou tvoji bližní jedovatými mouchami; co na tobě jest velkého - to samo je nutně činí
jedovatějšími a stále mouchovitějšími.

Do své samoty prchni, příteli můj, a tam, kde vane drsný, silný vzduch! Tvým údělem není býti
oháň-kou na mouchy!

Tak pravil Zarathustra.

O CUDNOSTI

Miluji les. V městech je špatně žíti: tam příliš mnoho je říjících.

Zdaž není lépe, dostati se do rukou vrahovi než do snů vilné ženy?

A jen mi pohleďte na tyto muže: jejich oko to dí -neznají na světě nic lepšího nežli ležeti u ženy.

Bahno je na dně jejich duše; a běda, má-li jejich bahno ještě i ducha!

Kdybyste alespoň jakožto zvířata byli dokonalí! Ke zvířeti však třeba nevinnosti.

Radím vám, abyste usmrtili své smysly? Radím vám k nevinnosti smyslů.

Radím vám k cudnosti? Cudnost u některých je ctností, ale u mnohých takřka neřestí.

Ti jsou sice zdrženliví: ale psice smyslnost závistně vyzírá ze všeho, cokoli konají.

I do výšek jejich ctnosti a až dovnitř studeného ducha jde za nimi to zvíře a jeho nepokoj.

A jak způsobně zná psice smyslnost žebrati o kus ducha, nedostane-li se jí kusu masa.

Milujete truchlohry a vše, co láme srdce? Já však nedůvěřuji vaší psici.

Máte mi příliš ukrutné oči a chtivě se díváte na ty, kdo strádají strastí. Nepřestrojila se snad vaše
vilnost a neříká si soustrast?

A také toto podobenství vám dávám: nejeden z těch, kdož vymítali svého ďábla, sám při tom clo
vepřů vjel.

[44]

Komu je cudnost zatěžko, toho z ní dlužno zrazovati: aby se nestala cestou do pekel - to jest k
bahnu a říjení duše.

Mluvím o špinavých věcech? To mi není nejhorší.

Nestoupá poznávající nerad do vody pravdy, je-li špinavá, nýbrž, je-li mělká.

Věru, jsou na světě lidé cudní z hloubi duše: jsou srdce mírnějšího, raději a hojněji se smějí nežli
vy.

Smějí se i cudnosti a táží se: „Co je cudnost?"

Zdaž cudnost není bláznovství? Ale toto bláznovství přišlo k nám, a ne my k němu.

Poskytli jsme tomu hosti přístřeší a srdce: ted u nás přebývá - nechť zůstane, pokud se mu zlíbí! -

Tak pravil Zarathustra.

O PŘÍTELI

„O jednoho je vždy více kolem mne" - tak myslí poustevník. „Vždy jednou jeden - to konec konců
jsou dva!"

Já a já vždy příliš horlivě spolu hovoří: jak by se to dalo snésti, kdyby nebylo přítele?

Pro poustevníka přítel vždy je už třetí: ten třetí je korek, jenž zabrání, aby hovor oněch dvou neklesl
do hloubky.

Ach, je příliš mnoho hloubek pro všechny poustevníky. Proto tak touží po příteli a po jeho výšce.

Naše víra v jiné prozrazuje, v čem bychom rádi věřili v sami sebe. Naše touha po příteli je naší
zrád-kyní!

A často láskou jen přeskakujeme závist. A často někoho napadneme a učiníme si ho nepřítelem,
abychom zakryli, že lze napadnouti nás.

„Bud mi alespoň nepřítelem!" - dí pravá úcta, jež se neodvažuje prositi o přátelství.

Kdo chce míti přítele, chtěj také zaň vésti válku: a kdo chce vésti válku, ať dovedebýx. nepřítelem.

I ve svém příteli cti nepřítele. Můžeš k svému příteli těsně přistoupiti, abys k němu nepřestoupil?

[45;

Ve svém příteli měj svého nejlepšího nepřítele. Buď mu nejblíže srdcem, když se mu vzpouzíš.

Nechceš před svým přítelem nositi šatu? Aby bylo ctí tvého přítele, že se mu dáváš, jaký jsi? Ale
vždyť on tě za to posílá k čertu!

Kdo ze sebe nedělá tajemství, pobuřuje: a proto věru máte proč se báti nahoty! Ano, kdybyste byli
bohy, směli byste se styděti za své šaty!

Nemůžeš se pro svého přítele dost krásně vyzdobiti: neb máš mu býti šípem a touhou po nadčlo-
věku.

Viděls již spáti svého přítele - aby ses dověděl, jak vypadá? Neb co jest jinak přítelova tvář? Tvá
vlastní tvář v drsném a nedokonalém zrcadle.

Viděls již spáti svého přítele? Nelekl ses, že tvůj přítel tak vypadá? Ó příteli, člověk je cosi, co musí
býti překonáno.

Přítel budiž mistr v tom, jak dovede hádat a mlčet: není radno, abys všechno chtěl viděti. Ať tvůj
sen ti vyzradí, co tvůj přítel dělá ve bdění.

Uhodni svým soucítěním: abys dříve věděl, přeje-li si tvůj přítel soucitu. Snad na tobě miluje
nezlomené oko a pohled věčnosti.

Soucítění s přítelem nechť se skrývá pod tvrdou skořápkou: vylom si na něm zub. Tak bude jemné a
bude míti svou sladkost.

Jsi svému příteli čistým vzduchem a samotou a chlebem a lékem? Leckdo se z vlastních okovů
nevysvobodí, a přece je příteli osvoboditelem.

Jsi otrok? Tedy nemůžeš býti přítelem. Jsi tyran? Tedy nemůžeš přátel míti.

Příliš dlouho skrýval se v ženě otrok a tyran. Proto žena posud není schopna přátelství: zná pouze
lásku.

V ženině lásce je nespravedlnost a slepota ke všemu, čeho nemiluje. A i ve vědoucí lásce ženy je
vždy ještě přepadání a blesk a noc vedle světla.

Posud není žena schopna přátelství: Kočkami stále ještě jsou ženy, a ptáky. Nebo v nejlepším
případě kravami.

Posud není žena schopna přátelství. Ale rcete mi, vy mužové, kdo z vás že je přátelství schopen?

[46]

Ó vaší chudoby, vy mužové, a vaší lakoty duše! Kolikkoli dáváte příteli, tolikéž já svému nepříteli
dám, a jistěže nezchudnu.

Dnes lidé jsou kamarády: kéž by byli přáteli! -

Tak pravil Zarathustra.

O TISÍCI A JEDNOM CÍLI

Mnoho zemí viděl Zarathustra i národů mnoho: tak objevil mnoha národů dobro i zlo. Nenalezl
Zarathustra na zemi moci větší než dobro a zlo.

Žíti by nemohl národ, jenž zprvu by nehodnotil: chce-li se však zachovati, nesmí hodnotit, jako
hodnotí soused.

Mnohé, co tomuto národu slulo dobrým, u jiného bylo posměchem a potupou: tak jsem to nalezl.

Mnohé jsem nalezl, co zde bylo zváno zlem a onde zdobeno poctami purpurovými.

Nikdy soused souseda nechápal: pokaždé jeho duše žasla nad sousedovým bludem a nad jeho
zlobou.

Deska statků visí nad každým národem. Hle, je to deska jeho všech přemáhání; hle, je to hlas vůle k
moci.

Chvalitebné jest, co mu platí za těžké; co za nezbytné a těžké, sluje dobré; a co i z nejvyšší nouze
vysvobozuje, co je vzácné a nejtěžší - to velebí za posvátné.

Co mu zajišťuje vládu a vítězství a lesk, jeho sousedu k hrůze a závisti: to mu platí za vysoké, za
prvé, za míru a smysl všech věcí.

Věru, bratře můj, poznal-lis jenom národa nouzi a zem a nebe a souseda: tedy uhodneš již zákon
jeho přemáhání, i proč po tomto žebříku stoupá k své naději.

„Vždy budeš přední a nad ostatní vztyčen: nikoho nebude milovati tvá řevnivá duše, leč přítele" -
tím příkazem třásla se duše Řekovi: s ním stoupal svou stezkou velkosti.

„Mluviti pravdu a dobře obcovati s lukem a šípem"

[47:

- to zdálo se spolu milé i těžké onomu národu, z něhož pochází mé jméno - jméno, jež jest mi spolu
milé i těžké.

„Ctíti otce svého i matku svou a býti jim po vůli až do kořenů duše": tuto desku přemáhání zavěsil
nad sebe jiný národ a jí dosáhl moci a věčnosti.

„Osvědčovati věrnost a pro věrnost dávati v sázku čest a krev i za věci zlé a nebezpečné": tak, sám
sebe poučuje, přemohl se jiný národ a tak, sám sebe přemáhaje, obtěžkal a zatížil se velkými
nadějemi.

Věru, lidé sami si dali všechno své dobro i zlo. Věru, nevzali ho, nenašli ho, nespadlo na ně jak
nebeský hlas.

Teprve člověk vložil hodnoty do věcí, aby se uchoval - teprve člověk stvořil věcem jejich smysl,
lidský smysl! Teprve proto, že odhaduje, zasluhuje mít jméno člověka.

Odhadovati cenu, to jest tvořiti: slyšte to, vy tvořící! Odhadovati cenu, toť samo všech ceněných
věcí cena, poklad a klenot.

Teprve tím, že odhadujeme cenu, povstává hodnota: a bez toho byl by ořech života prázdný. Slyšte
to, vy tvořící!

Změna hodnot - toť změna tvořících. Stále ničí, komu jest určeno býti tvůrcem.

Tvořícími byli zprvu národové, teprve později byli jimi jedinci; a věru, jedinec sám je nejmladší
výtvor.

Národové zavěsili kdysi nad sebe desku dobra. Láska, jež chce vlasti, a láska, jež poslouchati chce,
stvořily si společně takovéto desky.

Starší je radost ze stáda než radost z já: a pokud dobré svědomí stádem se zve, říká jen špatné
svědomí: já.

Věru, chytré já, bez lásky, které chce prospěchu svému v prospěchu mnohých: to není stáda vznik,
nýbrž zánik.

Milující byli to vždy a tvořící, ti stvořili dobro a zlo. Jména všech ctností žhnou ohněm lásky i
ohněm hněvu.

Mnoho zemí viděl Zarathustra i národů mnoho: nenalezl Zarathustra moci větší než díla milujících:
„dobré" a „zlé" jsou jejich jména.

[48]

Věru, nestvůrou jest moc této chvály a hany. Rce-te, kdo mi ji zmůže, bratří moji? Rcete, kdo tomu
zvířeti přehodí lano přes jeho tisíc šíjí?

Tisíc bylo dosud cílů, neb tisíc bylo národů. Jen pouto těch tisíce šíjí schází ještě, schází jediný cíl.
Lidstvo ještě nemá cíle.

A rcete mi přece, bratří moji: schází-li posud lidstvu cíl, zda neschází také - lidstvo samo ještě?

Tak pravil Zarathustra.

O LÁSCE K BLIŽNÍMU

Tísníte se kolem bližního a máte pro to krásná slova. Ale pravím vám: vaše láska k bližnímu je vaše
špatná láska k vám samým.

Utíkáte se k bližnímu sami před sebou a rádi byste si z toho učinili ctnost: ale prohledám vaše
„nesobecké jednání".

Starší je Ty než Já; Ty jest vyhlášeno svatým, Já však posud ne: člověk se tedy tlačí k bližnímu.

Radím vám lásku k bližnímu? Raději ještě k útěku před bližním a k lásce k dálnému, k
nejvzdálenějšímu!

Vyšší než láska k bližnímu jest láska k nejvzdálenějšímu a příštímu; vyšší ještě než láska k člověku
jest mi láska k předmětům a přízrakům.

Přízrak, jenž před tebou běží, bratře můj, jest krásnější, než jsi ty; proč mu nedáš svého masa a kostí
svých? Ale ty máš strach a běžíš k svému bližnímu.

Sami sebe nesnesete a nemilujete se sdostatek: i svádíte bližního k lásce a rádi byste se pozlatili
jeho omylem.

Raději bych, abyste nesnesli společnosti všelijakých bližních a jejich sousedů; pak by vám nezbylo,
než abyste si sami ze sebe stvořili svého přítele a jeho překypující srdce.

Svědka k sobě zvete, chcete-li o sobě dobře mluviti; a jestliže jste ho svedli, aby o vás dobře
smýšlel, sami o sobě dobře smýšlíte.

[491

Nelže jenom ten, kdo mluví proti svému vědění, nýbrž ještě více ten, kdo mluví proti svému
nevědění. A tak o sobě mluvíte, stýkáte-li se s kým, a sebou samým obelháváte souseda.

Takto mluví blázen: „Obcovati s lidmi kazí charakter, zvláště tomu, kdo ho nemá."

Jeden chodí k bližnímu, že sám sebe hledá, a druhý, že by sám sebe rád ztratil. Vaše špatná láska k
vám samým dělá vám ze samoty žalář.

Jsou to vzdálenější, kdož zaplatí za vaši lásku k bližnímu; a již, je-li vás pět pohromadě, je vždycky
nutné, aby někdo šestý umřel.

Ani vašich slavností nemiluji: příliš mnoho herců jsem při nich nalezl, a také diváci často se tvářili
jako herci.

Nehlásám vám bližního, nýbrž přítele. Přítel vám budiž slavností země a předchutí nadčlověka.

Hlásám vám přítele a jeho přetékající srdce. Ale je třeba, aby dovedl houbou být, kdo chce být
milován srdci přetékajícími.

Hlásám vám přítele, v němž hotov je svět jako pod slupkou dobré jádro, - hlásám vám tvořícího
přítele, který vždy může darovati hotový svět.

A jak se mu svět rozvinul, tak se mu zase v prstenech dohromady stáčí, jakožto vznikání dobra
pomocí zla, jakožto vznikání účelů z náhody.

Budoucnost a dálka nejvzdálenější budiž ti příčinou tvého dneška: v svém příteli miluj nadčlověka
jakožto svou příčinu.

Bratří moji, k lásce bližního vám neradím: radím vám k lásce nejvzdálenějšího.

Tak pravil Zarathustra.

O CESTĚ TVŮRČÍHO

Chceš jíti do osamocení, bratře můj? Chceš hledati cesty k sobě samému? Ještě chvíli postůj a
poslyš mne.

„Kdo hledá, sám se lehce ztratí. Každé osamocení jest provinění": tak mluví stádo. A dlouho jsi
náležel k stádu.

:50]

I v tobě ještě bude zaznívati stáda hlas. A řekneš-li: „Nemám již společného svědomí s vámi," bude
to nářek a bolest.

Hleď, tuto bolest samu zrodilo ještě ono společné svědomí: a tohoto svědomí poslední třpyt se
leskne ještě na tvém smutku.

Ale ty chceš jíti cestou svého smutku, cestou k sobě samému? Nuž, ukaž mi své právo a svou sílu k
tomu!

Jsi nová síla a nové právo? Jsi prvý pohyb? Kolo ze sebe se roztáčející? Můžeš přinutit i hvězdy,
aby obíhaly kol tebe?

Ach, je tolik chtivosti po výšce! Tolik je křečí ctižá-dostivců! Ukaž mi, že nejsi ze chtivých a
ctižádostivých!

Ach, je tolik velkých myšlenek, jež nečiní více, než činí měch: nadýmají a vyprazdňují.

Svobodným se zveš? Tvou vládnoucí myšlenku chci slyšeti, a ne že jsi unikl jhu.

jsi z těch, kdo směli uniknout jhu? Jsou, kdož odhodili poslední svou cenu, když odhodili svou
služebnost.

Osvobozen od čeho? Co Zarathustrovi po tom! Jasně však nechť mi věstí tvé oko*, osvobozen k
čemu?

Můžeš si sám určovati své zlo i své dobro a zavěšovati nad sebou svou vůli jakožto zákon? Můžeš
si sám býti soudcem a mstitelem svého zákona?

Je hrozné býti o samotě se soudcem a mstitelem vlastního zákona. Tak bývá hvězda vyvržena v
pustý prostor a v ledový dech osamění.

Dnes ještě trpíš mnohými, ty jediný: dnes ještě máš celou svou odvahu i své naděje.

Ale jednou tě samota znaví, jednou tvá pýcha bude se hrbiti a tvá odvaha bude skřípati zuby. Křičeti
budeš jednou: Jsem sám!"

Jednou nebudeš již viděti své výšky a nízkost svou , shlédneš v přílišné blízkosti; tvá vznešenost
sama jako přízrak ti nažene strachu. Křičeti budeš jednou: „Všechno je lež!"

Jsou pocity, jež osamělého chtějí zabíti; nezclaří-li se jim to, nuže, pak samy jsou vydány na smrt!
Ale dokážeš býti vrahem?

Znáš již, bratře můj, slovo „pohrdání"? A trýzeň své

[51

spravedlivosti, abys byl k těm spravedliv, kdož tebou pohrdají?

Nutíš mnohé, aby změnili své smýšlení o tobě; to ti připočtou na vrub. Přiblížil ses jim a šel jsi

přece mimo: toho ti nikdy neprominou.

Vystupuješ nad ně: ale čím výše stoupáš, tím menším tě vidí oko závisti. Nejvíce však je v nenávisti
ten, kdo létá.

Jak byste chtěli býti spravedliví ke mně" - tak musíš mluviti - „já si volím vaši nespravedlivost za
úděl, jenž mně je souzen."

Nespravedlivostí a špínou házejí po osamělém: chceš-li však, bratře můj, hvězdou býti, nesmíš jim
proto svítiti méně!

A střež se dobrých a spravedlivých! Rádi ukřižují ty, kdož si vynalézají svou vlastní ctnost -
nenávidí osamělého.

Střež se též svaté prostoty! Nic jí není svatého, leda co prostné jest; ráda si také s ohněm hraje - s
ohněm hranic.

A střež se i záchvatů své lásky! Příliš rychle vztáhne osamělý ruku k tomu, s kým se setká.

Leckomu nesmíš podati ruku, nýbrž jen pazour: a chci, aby tvůj pazour měl také drápy.

Ale nejhorší nepřítel, s kterým se můžeš setkati, budeš vždy sám sobě; sám na sebe číháš v
doupatech a lesích.

Osamělý, kráčíš cestou k sobě samému! A mimo tebe samého vede tvá cesta i mimo tvých sedm
ďáblů!

Kacířem budeš si sám a čarodějkou a věštcem a bláznem a pochybovačem a nesvatým a zlosynem.

Sám se chtěj spáliti ve vlastním svém plameni: jak by ses chtěl obnoviti, neshořel-lis dříve v popel!

Osamělý, kráčíš cestou tvůrčího: boha si chceš stvořiti ze svých sedmi ďáblů!

Osamělý, kráčíš cestou milujícího: sám sebe miluješ, a proto sebou pohrdáš, jak jen milující
pohrdají.

Tvořiti chce milující, protože pohrdá! Co ví o lásce, kdo nebyl právě nucen pohrdati tím, co
miloval?

Se svou láskou a se svým tvořením jdi ve své osamocení, bratře můj; a pozdě teprve přibelhá se za
tebou spravedlivost.

í 52;

S mými slzami jdi ve své osamocení, bratře můj. Miluji toho, kdo tvořiti chce nad sebe samého a
takto zaniká. -

Tak pravil Zarathustra.

O STARÝCH I MLADÝCH ŽENKÁCH

„Proč se tak plaše plížíš soumrakem, Zarathustro? A co skrýváš úzkostně pod pláštěm?

Je to poklad, tobě darovaný? Či dítě, jež se ti zrodilo? Či kráčíš teď sám po cestách zlodějů, ty
příteli zlých?" -

Věru, bratře můj! pravil Zarathustra, je to poklad, mně darovaný: malá pravda je to, co mám v
rukou.

Ale nezpůsobná je jak děcko, a nesvírám-li jí ústa, křičí přehlasitě.

Když jsem dnes kráčel cestou svou samoten, v hodinu, kdy zapadá slunce, potkala mne stará ženka
a mluvila takto k mé duši:

„Mnoho promlouval Zarathustra též k nám ženám, nikdy však nám nehovořil o ženě."

A já jí odvětil: „O ženě má se promlouvati jen k mužům."

„Též mně mluv o ženě," pravila; „jsem stará dost, abych to hned zase zapomněla."

I byl jsem po vůli staré žence a pravil jsem jí toto:

Všechno na ženě jest hádanka a všechno na ženě má jediné rozluštění: jeho jméno - těhotenství.

Muž je ženě prostředkem k cíli: účelem vždy je dítě. Čím však je žena pro muže?

Dvojí věc chce pravý muž: nebezpečí a hai. Proto chce ženu: nejnebezpečnější hračku.

Muž má býti vychováván k válce a žena k zotavení válečníkovu: vše ostatní je bláznovství.

Příliš sladkých plodů - těch se válečníkovi nechce. Proto chce se mu ženy; jeť hořká i nejsladší
žena.

Lépe než muž rozumí dětem žena, ale muž je více dítětem nežli žena.

[531

V pravém muži se skrývá dítě: to si chce hrát. Vzhůru, vy ženy, jen mi ocdkryjte dítě v muži!

Hračkou buď žen^i, čistou a jemnou, jako drahý kámen budiž ozařována ctnostmi světa, jehož tu
ještě není.

Paprsek hvězdy ne^chť se stkví ve vaší lásce! Vaše naděje se jmenuj: „K^ž porodím nadčlověka!"

Ve vaší lásce budiž statečnost! Svou láskou máte útočiti na toho, kdo ^vám vnuká bázeň.

Ve vaší lásce budiž vaše čest! Jinak žena málo se vyzná ve věcech cti. Ale to budiž vaše čest: abyste
vždy milovaly více, než jste milovány, abyste nikdy nebyly druhými.

Muž nechť se bojí ženy, která miluje: tu jest ochotna ke každé ot>ěti a vše ostatní je pro ni
bezcenné.

Muž nechť se bojí ženy, která nenávidí: neboť muž v hloubi své duše j^ pouze zlý, žena však je tam
špatná.

Koho žena nenávidí nejvíce? - Takto pravilo železo magnetu: „Tebe nenávidím nejvíce, že
přitahuješ, ale nemáš dosti sil, abys k sobě přitáhl."

Mužovo blaho sluje: já chci. Ženino blaho sluje: on chce.

„Hle, teď právě svět se stal dokonalým!" - tak myslí každá žena, je-li poslušná celou svou láskou.

A žena musí poslouchati a hloubku nalézti k svému povrchu. Povrchem je ženino nitro; pohyblivým
bouřlivým povlakem na vodách mělkých.

Mužovo nitro však je hluboké, jeho proud burácí v podzemských ski jích: žena tuší jeho sílu, ale
nechápe ji. -

Tu mi odvětila stará ženka: „Mnoho způsobného pověděl Zarathustra a najmě pro ty, kdož jsou k
tomu sdostatek mlády.

Zvláštní věc: Zarathustra nemnoho ženy zná, a přece ví o nich pravdu! Je to proto, že u ženy nic
není nemožného?

A ted vezmi v dík malou pravdu! Vždyť jsem pro ni dosti stará!

Zabal si ji a sevři jí ústa: sic bude křičeti přehlasitě, ta malá pravda!"

„Dej mi, ženo, svou malou pravdu!" pravil jsem. A takto promluvila stará ženka: Jdeš k ženám?
Nezapomeň na bič!" -

Tak pravil Zarathustra.

O UŠTKNUTÍ ZMIJE

Jednoho dne Zarathustra usnul pod fíkovníkem, protože bylo horko, a paže měl položeny přes

obličej. Tu přišel had a uštkl ho do krku, takže Zarathustra bolestí vzkřikl. Když paži sňal s obličeje,
pohlédl na zmiji: tu poznala Zarathustrovy oči, kroutila se neobratně a chtěla se odplazit. „Sečkej,"
pravil Zarathustra; „ještěs nepřijala mého díku! Vzbudila jsi mne včas, má cesta je ještě dlouhá."
„Tvá cesta je již jen krátká," odpověděla zmije truchlivě: „můj jed usmr-cuje." Zarathustra se usmál.
„Kdypak by byl drak zemřel jedem hadím?" - pravil. „Ale vezmi si zase svůj jed! Nejsi dost bohatá,
abys mi jej darovala." Tu mu zmije znovu padla okolo krku a lízala mu ránu.

Když to Zarathustra jednou vypravoval svým žákům, ptali se: „A cože je, ó Zarathustro, morálka
tvé povídky?"

Zarathustra na to odpověděl těmito slovy.

Ničitelem morálky zvou mne dobří a spravedliví: má povídka je nemorální.

Máte-li však nepřítele, nesplácejte mu zlého dobrým; neboť to by ho zahanbilo. Nýbrž dokažte, že
vám způsobil cosi dobrého.

A raději ještě se pohněvati nežli zahanbovati! A kl-ne-li se vám, tedy se mi nelíbí, abyste pak v
odvetu žehnali. Raději též trochu klete!

A stalo-li se vám velké bezpráví, přičiňte mi k tomu rychle pět malých! Je hrozný pohled na toho,
kdo samojediný úpí pod křivdou.

Viděli jste to již? Děliti se o bezpráví znamená zpola býti v právu. A ten ať na se vezme bezpráví,
kdo je unese!

Malá pomsta - lidštější nežli žádná! A není-li trest

také právem a poctou pro toho, kdo přestupuje zákon, tedy nechci ani vašeho trestání.

Vznešenější je nedáti si za pravdu nežli zůstati v právu, zvláště tehdy, je-li právo na naší straně. Jen
jsme-li k tomu dost bohati!

Nechci vaší studené spravedlnosti; z oka vašich soudců vždy mi vyzírá kat a studené jeho železo.

Rcete, kde naleznu spravedlnost, která jest láskou s očima vidoucíma?

Tedy mi přece vynajděte lásku, která nenese jen všechen trest, nýbrž i všechnu vinu!

Tedy mi přece vynajděte spravedlnost, která nevinným prohlásí každého, vyjma toho, kdo soudí!

Chcete i toto slyšeti? Na tom, kdo chce býti z hloubi duše spravedliv, i sama lež se stává laskavostí
k lidem.

Ale jak býti z hloubi duše spravedliv! Jak dáti každému, co jeho jest! Na tom budiž mi dosti:
každému dávám, co moje jest.

Posléze, bratří moji, střežte se činiti bezpráví kterémukoli z poustevníků! Jak by poustevník mohl
zapomenout! Jak by mohl spláceti!

Poustevník jest jako hluboká studna. Snadno tam hodíte kámen; ale když dopadl až na dno, rcete,
kdo jej zase vynese ven?

Střežte se urážeti poustevníka! Jestliže jste ho však urazili, nuž, pak ho také zabte! -

Tak pravil Zarathustra.

O DÍTĚTI A MANŽELSTVÍ

Mám otázku pro tebe samého, bratře můj; jak olovnici tu otázku ti vnořím do duše, abych věděl, jak
je hluboká.

Jsi mlád a přeješ si dítěte a manželství. Já se však tebe táži: jsi člověk, jenž smí si přáti dítěte?

Jsi vítězný, jsi podmanitel sebe samého, jsi vládce smyslů, jsi pán svých ctností? Tak se tebe táži. v
Či mluví z tvého přání zvíře a potřeba? Či osamění? Či vnitřní tvůj svár?

.56:

Chci, aby po dítěti toužilo tvé vítězství a tvá svoboda. Živoucí pomníky máš stavěti svému vítězství
a osvobození.

Nad sebe do výše stavěti máš. Ale dříve je nutné, abys mi sám byl vystavěn pravoúhlý tělem i duší.

Nejenom rozrůstati se máš, nýbrž růsti vzhůru! K tomu ti pomoziž zahrada manželství!

Vyšší tělo stvořiti máš, prvotní pohyb, kolo ze sebe se roztáčející - tvořícího stvořiti máš.

Manželství: tak jmenuji vůli ve dvou, aby stvořeno bylo jedno, jež je více než ti, kdož je stvořili.
Manželstvím jmenuji obapolnou úctu, již manželé k sobě chovají proto, že mají onu vůli ve dvou.

To budiž smysl a pravda tvého manželství. To však, co manželstvím jmenují oni přebyteční, jichž je
přespříliš mnoho - ach, kterak to jmenuji já?

Ach, té duševní chudoby ve dvou! Ach, té duševní špíny ve dvou! Ach, toho bídného pohodlí ve
dvou!

Manželstvím jmenují to vše; a říkají, že jejich manze ls vím bylo požehnáno v nebi.

Nuže, nechce se mi ho, toho nebe lidí přebytečných! Ne, nechce se mi jich, těch zvířat, zapletených
v nebeské síti!

Dalek mi zůstaň též bůh, jenž se přibelhá, aby žehnal tomu, čeho nespojil!

Nesmějte se mi takovým manželstvím! Které dítě by nemělo, proč nad svými rodiči splakat?

Důstojným zdál se mi tento muž a zralým pro smysl země: ale když jsem uviděl jeho ženu, zdála se
mi země příbytkem bláznů.

Ano, chtěl bych, aby se země otřásala v křečích, když spolu se spáří světec a husa.

Tento se vydal jak hrdina za pravdami a posléze si ukořistil malou vyšňořenou lež. Jmenuje to svým
manželstvím.

Onen byl netýkavý ve styku s lidmi a vybíravě vybíral. Pojednou si však navždy zkazil společnost:
jmenuje to svým manželstvím.

Onen si hledal služku s ctnostmi anděla. Pojednou však se stal služkou ženy, a ted aby se ještě sám
stal andělem!

Starostlivými jsem ted nalezl veškery kupce, a všich-

[57]

ni mají lstivé oči. Svou ženu však i nejlstivější kupuje v pytli.

Mnoho krátkých pošetilostí - to sluje u vás láskou. A vaše manželství udělá konec mnoha krátkým
pošetilostem, neboť je to jediná dlouhá hloupost.

Vaše láska k ženě a ženina láska k muži: ach, kéž by byla soucitem s bohy trpícími a zahalenými!
Většinou však se navzájem uhodne dvé zvířat.

Ale i nejlepší vaše láska je pouze vzníceným podobenstvím a bolestným žárem. Je pochodní, jež
vám má svítiti na vyšší cesty.

Nad sebe samy máte jednou milovat! Tak se učte teprve milovat! A proto vám bylo dáno, abyste pili
hořký kalich své lásky.

I nejlepší láska má ve svém kalichu hořkost: tak vyvolá touhu po nadčlověku, tak vyvolá žízeň v
tobě, jenž tvoříš!

Žízní tomu, jenž tvoři, šípem a touhou po nadčlověku: mluv, bratře můj, je tím tvá vůle k
manželství?

Svatými zvou se mi taková vůle a takové manželství. -

Tak pravil Zarathustra.

O SVOBODNÉ SMRTI

Mnoho lidí umírá příliš pozdě, a někteří příliš záhy. Cize zní posud učení: „Zemři v pravý čas!"

Zemři v pravý čas: tak učí Zarathustra.

Ovšem, kdo nikdy v pravý čas nežije, jak by ten kdy v pravý čas umíral? Kéž by se byl nikdy
nenarodil! - Tak radím lidem přebytečným.

Ale i přebyteční se předuležitě roztahují se svým umíráním, a i zcela dutý ořech touží, aby byl roz-
lousknut.

Za důležitou věc mají umírání všichni: ještě však smrt není slavností. Ještě se lidé nenaučili, jak
světit nejkrásnější slavnosti.

Ukáži vám dovršující smrt, která žijícím se stává ostnem a příslibem.

[58]

Kdo dovršuje své dílo, ten umírá svou smrtí, vítězně, obklopen doufajícími a přislibujícími.

Tak se učte umírat; a nemělo by býti slavnosti, kde by člověk takto umírající neposvěcoval přísah
těch, kdo žijí!

Takto umírati jest nejlepší; druhé pak nejlepší jest: zemříti v boji a promarniti velkou duši.

Ale bojující stejně jako vítěz má v nenávisti vaši rozšklebenou smrt, která se plíží jak zloděj - a
přece přichází velitelsky.

Svou smrt vám velebím, smrt svobodnou, jež mi přijde, protože tak chci já.

A kdy budu chtíti? - Kdo má cíl a dědice, chce smrti své v pravý čas pro cíl a dědice.

A z úcty k cíli a dědici nebude již v svatyni života zavěšovati vetchých věnců.

Věru, nechci se podobati provazníkům: ti táhnou svůj motouz do délky a přitom sami kráčejí stále
dozadu.

Leckdo je i na své pravdy a na svá vítězství příliš stár; bezzubá ústa již nemají práva na každou
pravdu.

A každý, kdo chce míti slávu, nechť se v pravý čas rozloučí se svými poctami, nechť pěstuje těžké
umění, aby v pravý čas - šel.

Když někdo nejlépe chutná, tehdy ať přestane býti pokrmem: toho jsou si vědomi, kcíož dlouho
chtějí býti milováni.

Jsou ovšem kyselá jablka, jejichž osud tomu chce, aby vytrvala až do posledního dne podzimku: a
spolu dozrají, ze žloutnou a svraští se.

Jedněm zestárne dřív srdce a jiným duch. A někteří jsou kmety v mládí: ale pozdní mládí - dlouhé
mládí.

Leckomu se nevydaří život: jedovatý červ se mu zahryže do srdce. Tedy nechť hledí, aby se mu tím
lépe vydařilo umírání.

Leckdo nikdy nezeslábne a již v létě uhnívá. Zbabělost je to, jež ho poutá na jeho větvi.

Přespříliš mnoho lidí žije a přespříliš dlouho visí na svých větvích. Kéž by přišel vichr, jenž by
sklátil se stromu všechno to shnilé a červivé!

Kéž by přišli kazatelé rychle smrti! To by mi byli praví vichrové, ti by mi klátili stromy života! Ale
sly-

.591

ším kázati jen pomalou smrt a strpení se vším „pozemským".

Ach, kážete strpení s pozemským? Toto pozemské to jest, co má příliš strpení s vámi, vy rouhaví
po-mlouvači!

Věru, příliš záhy zemřel onen Hebrej, jejž uctívají kazatelé pomalé smrti: a mnohým od té doby se
stalo záhubou, že zemřel příliš záhy.

Znal teprve slzy a zádumčivost Hebreje a k tomu nenávist dobrých a spravedlivých - onen Hebrej
Ježíš: tu ho přepadla touha po smrti.

Kéž by jen byl zůstal na poušti a vzdálen dobrých a spravedlivých! Snad by se byl naučil žíti a
milovati zemi - a milovati smích.

Věřte mi, bratří moji1 Příliš záhy zemřel; sám by byl odvolal své učení, kdyby byl dospěl až k
mému věku! Šlechetný byl dost, aby odvolal!

Ale nedozrál ještě. Nezrale miluje mladík, a nezrale též nenávidí člověka i zemi. Svázána a těžká je
posud jeho mysl i perut jeho ducha.

V muži však jest více dítěte než v mladíkovi, a méně zádumčivosti: lépe zná umírat i žít.

Svoboden k smrti a svoboden v smrti, posvátný hlasatel svého Ne, když není už kdy hlásat Ano: tak
zná umírat i žít.

Aby vaše umírání nebylo rouháním proti člověku a zemi, přátelé moji: toho se doprošuji na medu
vaší duše.

Ve vašem umírání nechť hoří ještě váš duch a vaše ctnost, tak jako večerní červánek plane kolem
země: jinak se vám špatně vydařilo umírání.

Tak budu já sám umírati, abyste vy, přátelé, mně k vůli, více milovati zemi; a zemí se zase stanu,
abych došel klidu v té, jež mne zrodila.

Věm, cíl měl Zarathustra, vymrštil svůj míč: ted vy, přátelé, jste zdědili můj cíl, vám házím zlatý
míč.

Nadevše raději vidím, kterak vy, moji přátelé, házíte zlatým míčem! A tak ještě sečkám chvíli, než
život opustím: a vy mi to odpustte! -

Tak pravil Zarathustra.

[60]

O CTNOSTI,

JEŽ OBDAROVÁVÁ

1. Když se Zarathustra rozloučil s městem, jemuž bylo nakloněno jeho srdce a jehož jméno zní:
„Pestrá kráva" - šlo za ním mnoho těch, kdož se zvali jeho žáky, a vyprovázeli ho. Tak přišli ke
křižovatce: i pravil jim Zarathustra, že odtud půjde sám; neboť byl přítelem osamělé chůze. Jeho
žáci mu však na rozloučenou podali hůl, na jejíž zlaté aikojeti se had ovíjel kolem slunce.
Zarathustra se radoval z holi a opíral se o ni; poté promluvil k svým žákům těmito slovy:

Rcete mi: čím to, že zlato došlo nejvyšší hodnoty? Tím, že je nevšední a neužitečné a zářivé a
mírného lesku; vždy se nabízí v dar.

Jen jakožto odraz nejvyšší ctnosti došlo zlato nejvyšší hodnoty. Zlatým leskem svítí pohled toho,
kdo daaije. Zlata lesk sjednává mír mezi měsícem a sluncem.

Nevšední jest nejvyšší ctnost a neužitečná, zářivá jest a mírného lesku: ctnost, jež obdarovává, jest
nejvyšší ctnost.

Věru, dobře se ve vás vyznám, žáci moji: dychtíte jako já po ctnosti, jež obdarovává. Co by vám
bylo společného s kočkami a vlky?

Toť vaše žízeň, abyste se sami stali obětmi a dary: a proto máte žízeň nahromaditi všechny poklady
do své duše.

Nenasytně dychtí vaše duše po klenotech a pokladech, protože vaše ctnost je nenasytná v touze po
rozdávání.

Nutíte všechny věci, aby přišly k vám a vstoupily do vás, aby se pak z vašeho zdroje rozproudily
nazpět jakožto dary vaší lásky.

Věru, lupičem všech hodnot se stane taková láska, jež obdarovává; zdravou a svatou však jmenuji
tuto sobeckou lásku. -

Je jiné sobectví, příliš chudé a lačnější, jež stále chce krásti, sobectví nemocných, nemocně sobecká
láska.

Okem zloděje pohlíží na vše, co se leskne; hlta-vostí hladu měří toho, kdo má hojně jídla; a vždy se
plíží kolem stolu dárců.

[61

Nemoc hovoří z takové chtivosti a neviditelná zrůd-nost; o chorém těle hovoří zlodějská hltavost
této sobecké lásky.

Rcete mi, bratří moji: co nám platí za špatné a nejšpatnější? Zdaž není to zrítdnost? A zrůdnosti se
dohadujeme vždy, kde chybí duše, jež obdarovává.

Vzhůru jde naše cesta; od rodu vede k rodu vyššímu. Hrůzou však je nám smysl zrůdnosti, kteiý
praví: „Vše pro mne."

Vzhůru vzlétá naše mysl: tak jest podobenstvím našeho těla, podobenstvím našeho povýšení.
Podobenstvími takových povýšení jsou jména ctností.

Tak tělo kráčí dějinami jako kdosi, kdo vzniká, kdo bojuje. A duch - čím jest tělu? Jeho bojů a
vítězství hlasatelem a druhem a ozvukem.

Podobenstvími jsou všechna jména dobra i zla; ne-vyslovují jasně, jen kývají. Blázen, kdo chce od
nich vědění.

Dbejte mi, bratří moji, každé hodiny, kdy duch váš chce mluviti v podobenstvích: tu je vznik vaší
ctnosti.

Tu jest povýšeno vaše tělo, tu z mrtvých vstalo; svou rozkoší rozněcuje ducha, že se stává tvůrcem a
hodnotitelem a milencem a dobrodincem všech věcí.

Je-li vaše srdce jako proud rozvlněno z široka a z plna, je-li požehnáním a nebezpečím tomu, kdo
přebývá nablízku: to je vznik vaší ctnosti.

Jste-li povzneseni nad chválu i hanu a chce-li vaše vůle rozkazovati všem věcem jakožto vůle
milencova: to je vznik vaší ctnosti.

Pohrdáte-li pohodlím a měkkým ložem a nemů-žete-li se ani dost daleko uložiti od změkčilých: to
je vznik vaší ctnosti.

Jste-li, kdož společnou vůlí chtějí, a říkátc-li vůli, této obraně proti vší tísni, „nezbytnost": to je
vznik vaší ctnosti.

Věru, vaše ctnost je novým dobrem a zlem! Věru, je to nové hluboké šumění a nového pramene
hlas!

Mocí jest nová ta ctnost; je to vládnoucí myšlenka a kolem ní moudrá duše; je to zlaté slunce a
kolem něho had poznání.

[62:

2. Zde se Zarathustra na chvíli odmlčel a s láskou pohlížel na své žáky. Poté pokračoval takto: - a
jeho hlas byl proměněn.

Zůstaňte mi věrni zemi, bratří moji, celou mocí své ctnosti! Vaše láska, jež obdarovává, i vaše
poznání nechť slouží smyslu země! Tak vás prosím a zapři-sahám.

Nenechte ji odlétnouti od pozemskosti, nenechte ji perutmi tlouci o věčné zdi! Ach, bylo vždy tolik
zbloudilé ctnosti!

Přivedte, jako přivádím já, zbloudilou tu ctnost nazpět k zemi - ano, nazpět k tělu a životu: aby dala
zemi její smysl, lidský její smysl!

Stonásobně až dosud se zaletěly a přehmátly duch i ctnost. Ano, v našem těle ted ještě přebývá
všechen ten blud a přehmat: tam se stal tělem a vůlí.

Stonásobně se dosud pokoušely a potulovaly duch i ctnost. Ach, pokusem byl člověk. Ach, mnoho
nevědění a bludu se v nás tělem stalo!

Nejen rozum celých tisíciletí — i jejich šílenství v nás propuká. Je nebezpečné býti dědicem.

Ještě bojujeme krok co krok s obryní náhodou, a nad celým člověčenstvím až dosud panoval
nesmysl, bez-smysl.

Váš duch a vaše ctnost nechť slouží zemi, bratří moji: a hodnota všech věcí nechť vámi je znovu
stanovována! Proto máte býti bojovníky! Proto máte býti tvůrci!

Věděním se očišťuje tělo; vědomými pokusy se povyšuje; poznávajícímu posvěcují se všechny
pudy; povýšenému se rozradostní duše.

Lékaři, sám si pomoz: tak pomůžeš i svému nemocnému. To budiž jeho nejlepší pomoc, aby na své
oči zřel toho, kdo vyhojí se sám.

Tisíc je stezek, jimiž nikdo ještě nešel, tisíc je zdraví a skrytých ostrovů života. Nevyčerpán a
neobjeven je stále ještě člověk i země člověka.

Bděte a naslouchejte, vy osamělí! Od budoucna dují vichrové tajemnými údery křídel; a jemným
uším se zvěsaije dobré poselství.

Vy osamělí dneška, vy odlučující se, vy jednou budete národem: z vás, kteří jste se sami vyvolili,
vzroste vyvolený národ: - a z něho nadčlovčk.

Věru, místem ozďravění stane se jeďnou země! A již vane nad ní nová vůně, hojivá vůně - a nová
naděje.

3. Když Zarathustra takto promluvil, odmlčel se jako ten, kdo nedopověďěl svého posleďního
slova; jsa na pochybách, dlouho v ruce odvažoval hůl. Posléze promluvil takto - a jeho hlas byl
proměněn:

Samotěn nyní půjdu, žáci moji! Též vy nyní odejdete, a samotni! Tak tomu chci.

Věru, radím vám: odstupte ode mne a braňte se proti Zarathustrovi! A ještě lépe: styďte se zaň!
Snad vás podvedl!

Nestačí, aby člověk poznání své nepřátele miloval; nechť dovede nenáviděti svých přátel!

Špatně splácí učiteli, kďo stále zůstává jen žákem. A proč byste neškubali z mého věnce?

Uctíváte mne; ale což, paďne-li vaše uctívání jednoho dne k zemi? Střežte se, aby vás nezabila
socha!

Pravíte, že věříte v Zarathustru? Ale co záleží na Zarathustrovi! Jste mými věřícími: ale co záleží na
všech věřících!

Sami jste se ještě nehledali: tu jste nalezli mne. Tak se vede všem věřícím; proto má veškerá víra tak
málo ceny.

Teď vám káži, abyste mne ztratili a sebe nalezli; a teprve, až mne všichni zapřete, navrátím se vám.

Věru, jinýma očima, bratří moji, si potom vyhledám své ztracené; jinou láskou vás pak milovati
budu.

A jednou přijde čas, kdy se mi stanete přáteli a dětmi společné naděje: pak budu po třetí dlíti mezi
vámi, abych s vámi slavil veliké poledne.

A to jest veliké poledne, kdy člověk prostřed své dráhy stojí mezi zvířetem a nadčlověkem a kdy
slaví svou cestu k večeru jakožto svou nejvyšší naději: neboť je to cesta k novému jitru.

Pak ten, kdo zaniká, sám si bude žehnati, že kráčí na druhou stranu; slunce jeho poznání bude státi v
polednách.

Jsou mrtvi všichni bozi: teď chceme, aby živ byl nadčlověk" - to budiž jednou o velikém poledni
naše poslední vůle! -

Tak pravil Zarathustra.

[64;

DRUHÝ DIL

„- a teprve až mne všichni zapřete, naviá-

tím se vám

Věru, jinýma očima, bratři moji, si potom

vyhledám své ztracené, jinou laňkou vás

pak milovati budu "

ZARATHIISTRA,

o ctnosti, jež obdarovává (I, str 64)

DÍTĚ SE ZRCADLEM

Potom se Zarathustra zase navrátil do hor a do samoty své jeskyně, uniknuv lidem a vyčkávaje jako
rozsévač, jenž símě své rozhodil. Jeho duše se však naplnila netrpělivostí a touhou po těch, jež
choval v lásce: mělť ještě mnoho, co by jim dal. Neboť toto jest nejtěžší: z lásky uzavříti svou
otevřenou ruku a v darování si zachovati stud.

Tak plynuly osamělému měsíce a léta: jeho moudrost však vzrůstala, svou náplní mu působíc bol.

A jednou z rána se probudil již před zořou, dlouho se rozmýšlel na loži a promluvil posléze k srdci
svému:

„Cože jsem se tak zalekl ve snu, až jsem se probudil? Nepřistoupilo to ke mně dítě se zrcadlem v
ruce?

,Ó Zarathustro' - oslovilo mne dítě - ,pohled na sebe do zrcadla!'

Ale když jsem pohlédl do zrcadla, vzkřikl jsem a srdce mé bylo ohromeno: neboť neviděl jsem tam
sebe, nýbrž ďáblovu rozšklebenou tvář a potupný smích.

Věru, příliš dobře chápu znamení a napomenutí snu: mé učeníje v nebezpečenství, koukol si říká
pšenice!

Moji nepřátelé se rozmohli a znetvořili obraz mého učení, takže druhové moji nejmilejší propadají
studu za dary, jež jsem jim daroval.

Ztratili se mi moji přátelé; vzešla mi chvíle, abych hledal svých ztracených!" -

Za těchto slov Zarathustra vyskočil, ne však jako ten, kdo poděšen lapá vzduch, nýbrž spíše jako
věštec a pěvec, jejž přepadá nadšení. V úžasu na něj pohlíželi jeho orel a had: nebot jako zora mu na
tváři leželo vzcházející štěstí.

Co se mi jen přihodilo, zvířata moje? - pravil Zarathustra. Zdaž nejsem proměněn? Zdaž mi nepřišlo
blaženství jako bouřlivý vítr?

Pošetilé je štěstí mé a pošetilé věci mluviti bude: je ještě příliš mladičké - mějte s ním tedy strpení'

Jsem zraněn svým štěstím: všichni trpící nechť jsou mi lékaři!

K přátelům smím zase dolů a i k nepřátelům svým! Zarathustra smí zase mluvit a obdarovávat a své
milé nejmilejším zahrnovat!

[67]

Má netrpělivá láska překypuje v proudech a stéká dolů, k východu, k západu. Z mlčenlivých hor i z
bouřek bolesti šumí do údolí duše má.

Příliš dlouho jsem toužil a do dálek zíral. Příliš mnoho jsem náležel samotě: tak jsem se odučil
mlčení.

Všecek jsem v jediná ústa se proměnil a v bystřinu, jež hučí z nitra vysokých skal: dolů do údolí
svou mluvu vychrlím.

A nechť proud mé lásky se valí bezcestím! Jak by proud nakonec nenalezl cesty k moři!

Ano, jest jezero ve mně, poustevnické, soběstačné: ale proud mé lásky strhne je s sebou v hloub -
dolů k moři!

Novými cestami jdu, nová řeč vzchází; nabažil jsem se, jako všichni tvořící, starých jazyků. Nechce
se již mému duchu kráčeti v střevících vyšlapaných.

Příliš pomalu mi ubíhá vše mluvení: - do tvého vozu, vichře, skočím! A i tebe sama zbičuji svou
zlobou!

Jako zvolání a jásot pojedu po širých mořích, až naleznu blažené ostrovy, kde dlí mojí přátelé: -

A moji nepřátelé mezi nimi! Jak miluji ted každého, jen smím-li k němu mluvit! I nepřátelé moji
patří k mému blaženství.

A vsedám-li na svého nejdivočejšího oře, vždy mi nejlépe pomůže na něj můj oštěp: ten je vždy mé
nohy ochotným sluhou: -

Oštěp, jejž metám na své napřátele! Jak děkuji svým nepřátelům, že jej konečně metati smím!

Příliš velké bylo napětí mého mračna: mezi výsměchem blesků budu krupobití vrhati v hloub.

Mohutně se pak nadme má hruď, mohutně svým vichrem zaduje přes hory: tak si ulehčí.

Věru, jako vichr blíží se mé štěstí a moje svoboda! Ale moji nepřátelé nechť věří, že dábel jim to
běsní nad hlavami.

Ano, i vás poleká, přátelé moji, má divoká moudrost; ba snad utečete spolu s mými nepřáteli.

Ach, kéž bych vás dovedl přilákati nazpět pastýřskou šalmají! Ach, kéž by se lvice má, moudrost,
naučila líbezně výti! A mnohému jsme se již naučili společně!

[681

Má divoká moudrost otěhotnila v osamělých horách; na drsných kamenech porodila mládě, své
nejmladší mládě.

Ted bláznovsky běhá po tvrdé poušti a hledá a hledá měkkého drnu - má stará divoká moudrost!

Na hebkém trávníku vašich srdcí, přátelé moji! -na vaší lásce by chtěla ustlati svému miláčku! -

Tak pravil Zarathustra.

NA BLAŽENÝCH OSTROVECH

Fíky padají se stromů, dobré jsou a sladké; a jak padají, puká jim červená kůže. Jsem zralým fíkům
vítr severák.

Tak jako fíky padají vám clo dlaní tyto nauky, přátelé moji: nuž, pijte jejich šťávu a sladké jejich
maso! Je podzim kol, je čisté nebe kol a odpoledne.

Hleďte, jaká náplň kolem nás! A krásné jest, ven z nadbytku se dívati na vzdálená moře.

Kdysi při pohledu na vzdálená moře říkalo se bůh; ted jsem vás však naučil, abyste říkali:
nadčlověk.

Bůh je domněnka; já však chci, aby vaše domnívání nesahalo dále než vaše tvůrčí vůle.

Dovedli byste boha stvořiti?- Tedy mi jen pomlčte o všech bozích! Zato byste však dovedli stvořiti
nad-člověka.

Snad ne vy sami, bratří moji! Ale přetvořiti byste se mohli v otce a předky nadčlověka: a to budiž
vaše nejlepší tvoření! -

Bůh je domněnka; já však chci, aby vaše domnívání bylo omezeno myslitelností.

Dovedli byste si boha myslili? - Ale to nechť vám znamená vůli k pravdě, aby vše bylo proměněno
v lidsky myslitelné, lidsky viditelné, lidsky hmatatelné! Své vlastní smysly domyslete do konce!

A co jste světem zvali, budiž vámi teprve stvořeno: váš rozum sám, váš obraz, vaše vůle, vaše láska
nechť se stane světem! A věru, k vašemu blaženství, vy poznávající!

[69]

A jak byste snášli život bez této naděje, vy poznávající? Nesměli byste svými kořeny tkvít ani v
nepochopitelném, ani v nerozumném žití.

Ale abych vám odhalil celé své srdce, ó přátelé: kdyby bohové byli, jak já bych snesl, že nejsem
bůh! Tedy není bohů.

Pravda, já utvořil soud; teď on však utváří mne. -

Bůh je domněnka: kdo by se však napil vší trýzně této domněnky a nezemřel? Má tvůrčímu býti
odňata jeho víra a orlu jeho vzlet do dálek orlích?

Bůh je myšlenka, ta zkřiví vše přímé a vše, co stojí, rozmotá dokola. Jak? Čas že je ten tam a vše
pomíjející že je pouhou lží?

To pomysliti působí závrať a víření lidským údům, a žaludku nadto zvracení: věru motolicí zvu
takovou domněnku.

Zlým to zvu a nepřátelským člověku, všechno to učení o jediném a plném a nepohnutém a sytém a
nepomíjejícím!

Vše nepomíjející - toť pouhý příměr! A básníci přespříliš lžou. -

Ale o času a vznikání mají mluviti nejlepší příměry: chválou mají býti a ospravedlněním vší
nepomíje-jícnosti!

Tvořiti - toť veliké osvobození od strasti, toť života lehký vzlet. Ale aby tvůrce tvořil, k tomu již
třeba strasti a mnoha proměn.

Ano, mnoho hořkého umírání budiž ve vašem životě, vy tvořící! Tak budete přímluvami a obhájci
vší pomíjejícnosti.

Aby tvořící sám byl děckem, jež se znovu rodí, k tomu nutno, aby chtěl býti též roditelkou a bolem
roditelčiným.

Věru, stem duší vedla má pout i stem kolébek a bolestí porodních. Mnohokráte jsem se již loučil,
znám srdcervoucí hodiny poslední.

Tak tomu chce však má tvořící vůle, můj osud. Anebo, abych vám to poctivěji řekl: takového osudu
právě - se zachtělo mé vůli.

Vše, co cítí ve mně, trpí a úpí v žalářích: má vůle mi však přichází vždy jakožto má osvoboditelka,
jež přináší radost.

[70]

Chtění to jest, jež osvobozuje: toť pravá nauka o vůli a svobodě - tak vám ji hlásá Zarathustra.

Již nechtíti a již nehodnotiti a již netvořiti! ach, kéž by tato veliká mdloba zůstala mne navždy
vzdálena!

1 v poznávání cítím jen své vůle ploditelskou slast, své vůle slastné rození; a je-li nevinnost v mém
poznávání, to proto, že jest v něm vůle k plození.

Pryč od boha i od bohů mne odlákala tato vůle; co by bylo ještě tvořiti, kdyby bohové - byli!

Ale k člověku mne pudí vždy znovu má žhoucí tvůrčí vůle; tak je puzeno kladivo ke kameni.

Vy lidé, ach, v kameni dřímá mi obraz, mých obrazů obraz! Ach, že musí dřímati v nejtvrdším,
nejohyzdnějším kameni!

Ted zuří mé kladivo krutě proti jeho žaláři. Z kamene práší se kusy: co je mi po tom?

Své dílo dovrším: neboť stín ke mně přišel - všech věcí věc nejtišší a nejlehčí kdysi ke mně přišla!

Krása nadčlověka přišla ke mně v podobě stínu. Ach, moji bratří! Co je mi ještě - po bozích! -

Tak pravil Zarathustra.

O SOUCITNÝCH

Přátelé moji, dolétlo výsměšné slovo k vašemu příteli: Jen hleďte, Zarathustru! Zdaž mezi námi
nekráčí jako mezi zvířaty?"

Lépe však mluviti takto: „Poznávající kráčí mezi lidmi, jako by byli zvířaty."

Člověku samu pak poznávající říká: zvíře s červenými tvářemi.

Čím si toho člověk zasloužil? Snad tím, že mu bylo příliš často se styděti.

Ó přátelé moji! Takto dí poznávající: Stud, stud, stud - to jsou dějiny lidstva!

A proto si šlechetný člověk ukládá, že nebude zahanbovati: Ukládá si stud přede vším, co trpí.

Věru, nemám rád milosrdných, těch blahoslavených ve svém soucitu: přílišně se jim nedostává
studu.

".71

Musím-li býti soucitný, ať mi tak alespoň neříkají; a jsem-li soucitný, tedy raději zpovzdálí!

Rád také zahalím hlavu a prchám, ještě než mne poznají: a totéž káži vám, přátelé moji!

Kéž mi můj osud do cesty vede vždy lidi bez utrpení, jako jste vy, a takové, s nimiž smím míti
společnou naději a hody a med!

Ano, to či ono jsem trpícím prokazoval: ale vždy se mi zdálo, že prokazuji cosi lepšího, kdykoli
jsem se naučil lépe se radovati.

Od té doby, co lidé jsou lidmi, příliš málo se radovali: To jediné, bratří moji, je dědičný náš hřích!

A naučíme-li se lepší radosti, od učíme se nejlépe působiti jiným bolest a vymýšleti bolestné věci.

Proto si omývám ruku, jež pomohla trpícímu, proto si otírám nadto i duši.

Neboť že jsem trpícího viděl trpěti, za to jsem se styděl ve jménu jeho studu; a když jsem mu
pomohl, tu jsem tvrdě ublížil jeho hrdosti.

Veliké závazky nevnukají vděčnost, nýbrž pomstychtivost; a neupadne-li malé dobrodiní v
zapomenouti, stane se z něho ještě hlodavý červ.

„Buďte zdrženliví v přijímaní! Vyznamenávejte tím, že přijímáte!" - tak radím těm, kdož nemají, co
by rozdávali.

Já však jsem ten, jenž obdarovává: daruji rád, přítel přátelům. Cizí však a chudí nechť si sami z
mého stromu utrhnou plod: to je zahanbí méně.

Žebráci měli by však nadobro býti odstraněni! Věru, je k zlosti jim dávat, k zlosti jim nedávat.

A stejně hříšníci a zlá svědomí! Věřte mi, přátelé moji: Hryzení svědomí vychovává ke kousání.

Nejhorší jsou však malé myšlenky. To raději už páchat zlo než myslit přikrčeně!

Říkáte sice: radost z malých zlomyslností nám uspoří nejeden velký zločin. Ale zde spoříte
nemístně.

Jako vřed je zlý skutek, svědí a svrbí a provalí se -mluví poctivě.

„Hle, já jsem choroba" - tak mluví zlý skutek; toť jeho poctivost.

Ale malá myšlenka je jako plíseň: plazí se a krčí se

[72:

a nikde nechce být - až celé tělo zpuchne a zpuchří drobnou plísní.

Tomu však, koho posedl ďábel, říkám do ucha toto slovo: „Lépe by bylo jej vypěstit, aby se z něho
stal veliký ďábel! I pro tebe jest ještě cesta velikosti!" -

Ach, bratří moji! O každém víme poněkud mnoho! A leckďo se nám stane průhledným, a přece
nikterak nemůžeme jím projít skrz naskrz.

Je těžké žíti s lidmi, protože mlčeti je tak těžké.

A nejsme nejnespravedlivější k tomu, kdo je nám odporný, nýbrž k tomu, po kom nám pranic není.

Máš-li pak trpícího přítele, bud pro jeho utrpení místem odpočinku, ale bud ložem tvrdým, ložem
polním: tak mu prospěješ nejlépe.

A ublíží-li ti přítel, rci: „Promíjím ti, cos mi učinil; žes to však učinil sobě- jak bych to mohl
prominouti!"

Tak mluví všechna veliká láska: ta překonává i promíjení a soucit.

Je nutné držeti své srdce na uzdě; neb kdo je nechá klusat, tomu dřív ještě uteče hlava!

Ach, kde se na světě udaly větší pošetilosti než u soucitných? A co na světě způsobilo více utrpení
než pošetilosti soucitných?

Běda všem milujícím, kteří nemají ještě vyšší výšky nad svým soucitem!

Takto kdysi ke mně promluvil ďábel: „1 bůh má své peklo: tím jest jeho láska k lidem."

A nedávno jsem od něho zaslechl toto slovo: „Bůh je mrtev; svým soucitem s lidmi zemřel bůh." -

Nuž přijměte mi výstrahu před soucitem: odtud lidem přichází ještě těžký mrak! A já se vyznám ve
znameních povčtrnosti!

Pomněte však i tohoto slova: všechna veliká láska jest ještě nade vším svým soucitem: neb to, co
miluje, chce teprve - stvořiti!

„Sebe sama obětuji své lásce, a svého bližního jako sebe samého11- tak zní mluva všech tvořících.

Všichni tvořící však jsou tvrcli.

Tak pravil Zarathustra.

[73:

O KNĚZÍCH

A jednou dal Zarathustra svým žákům znamení a promluvil k nim tato slova:

„Zde jsou kněží: a třebaže to jsou moji nepřátelé, kráčejte mi tiše mimo ně a se spícím mečem!

I mezi nimi jsou hrdinové; mnozí z nich trpěli příliš -: i chtějí jiným působiti utrpení.

Jsou zlými nepřáteli: nic mstivějšího nad jejich pokoru. A snadno se potřísní, kdo ruku na ně
vztáhne.

Ale má krev je spřízněna s krví jejich; a chci, aby má krev i v jejich krvi byla ctěna." -

A když přešli, přepadla Zarathustru bolest; a nedlouho s ní zápolil a jal se mluviti takto:

Želím těchto kněží. Jsou mi také proti chuti; to je mi však nejmenší od té doby, co jsem mezi lidmi.

Ale trpím a tipěl jsem s nimi: zajatci jsou mi to a lidé znamenaní. Ten, koho zvou vykupitelem,
ukoval je v pouta:

V pouta křivých hodnot a poblouzněných slov! Ach, kéž by je kdo vykoupil i od jejich vykupitele!

Kdysi, když jimi moře zmítalo nahoru dolů, mněli, že přistáli na ostrově; ale hle, byla to spící
obluda!

Křivé hodnoty a poblouzněná slova: to jsou pro smrtelníky nejstrašlivější obludy, v nich dlouho spí
a číhá záhuba.

Ale posléze přijde a bdí a zžírá a zdáví vše, co si na ní vystavělo chýše.

Ó, pohleďte mi jen na ty chýše, jež si tito kněží vystavěli! Kostely, tak jmenují své sladce páchnoucí
sluje!

Ó toho padělaného světla, toho zatuchlého vzduchu! Zde, kde duše k své výšce - létati nesmí!

Nýbrž takto káže víra kněží: „Na kolenou po schodech vzhůru, vy hříšníci!"

Věru, raději ještě nestoudníka zřím než oduřelé oči jejich studu a pobožnosti!

Kdo si stvořil takové sluje a schody kajícníků? Nebyli to lidé, chtějící se skrýt a stydící se čistého
nebe?

A teprve až se čisté nebe bude zas rozbořenými stropy dívati dolů na trávu a rudý mák u
rozbořených zdí - teprve potom zas ke stánkům tohoto boha své srdce obrátím.

[74;

Bohem jmenovali, co jim odporovalo a ubližovalo: a věru, bylo mnoho hrdinnosti v jejich
zbožňování!

A jinak nedovedli milovati svého boha než tím, že člověka přibili na kříž!

Jakožto mrtvoly hodlali žíti, černě vystlali svá těla; a i z jejich řečí mi čiší odporné koření umrlčích
komor.

A kdo jim žije nablízku, žije nablízku černým rybníkům, z jejichž tůně žába se sladkou
zádumčivostí kuňká svou píseň.

Musili by mi zpívati lepší písně, abych uvěřil v jejich vykupitele: a jeho žáci by mi musili býti
podobnější lidem vykoupeným!

Nahé bych je viděl rád: neb jedině krása měla by kázati pokání. Ale koho as přemluví tento

zakuklený trud!

Věru, jejich vykupitelé sami ne vzešli ze svobody a z jejího sedmého nebe! Věru, sami nikdy
nekráčeli po kobercích poznání!

Z mezer se skládal duch těchto vykupitelů; ale do každé mezery postavili svůj blud a tuto výplň
jmenovali bohem.

V jejich soucitu se utopil jejich duch, a když soucitem kypěli a překypovali, plula vždy nahoře
veliká pošetilost.

Horlivě a s pokřikem hnali své stádo přes svou lávku: jako by vedla k budoucnosti lávka jediná!
Věru, i tito pastýři náleželi ještě k ovcím!

Malé duchy měli a duše objemné: jak malými však zeměmi, bratří moji, byly až dosud i duše
nejobjemnější!

Znamení krvavá psali na cestu, kterou kráčeli, a jejich pošetilost kázala, že krví se dokazuje pravda.

Krev je však pravdy nejhorším svědkem; krví se otráví též nejčistší učení a zvrhne se v blud a v
nenávist srdcí.

A jde-li kdo ohněm za své učení - co tím dokáže! Žádoucnější je věai, aby z vlastního žáru vlastní
učení vzcházelo!

Dusné srdce a studená hlava: kcle to se sdruží, tam vzniká vířící vichr, „vykupitel".

Větší žili věru a vznešeněji zrození než ti, jež lid jmenuje vykupiteli, než oni strhující vířící
vichrové!

A ještě většími, než byli všichni vykupitelé, jest vám, moji bratří, býti vykoupenu, abyste nalezli
cestu k svobodě!

Nikdy ještě nebylo nadčlověka. Nahé jsem viděl oba, největšího člověka i nejmenšího: -

Jsou si navzájem ještě příliš podobni. Věai, i největšího jsem nalezl - příliš lidským! -

Tak pravil Zarathustra.

O CTNOSTNÝCH

Hřměním a nebeskými ohňostroji nutno promlouvati k chabým a spícím smyslům.

Hlas krásy však promlouvá tiše: vkrádá se jen do duší nejprobuzenějších.

Dnes tiše se mi zachvěl a zasmál můj štít: tot krásy posvátný smích a záchvěv.

Vám, vy ctnostní, se smála dnes moje krása. A takto ke mně hlas její přišel: „Chtějí ještě - dostávati
plat!"

Chcete ještě dostávati plat, vy ctnostní! Chcete odměnu za ctnost a nebe za vezdejší žití a věčnost za
svůj dnešek!

A ted se na mne hněváte, že hlásám: není dozorčího nad odměnou a výplatou? A věru, ani nehlásám,
že ctnost je sama sobě odměnou.

Ach, toť můj stesk: v nitro věcí velhali odměnu a trest - a ted i nitro vašich duší ještě, vy ctností!

Ale jako kančí lypák mé slovo roziyje nitro vašich duší; rádlo, tak máte mi říkat.

Všechny tajnosti vašeho nitra vzejdou na světlo; a až budete na slunci ležeti zryti a polámáni, bude i
vaše lež odloučena od vaší pravdy.

Neboť toto je vaše pravda: jste příliš čistotní pro špínu slov jako pomsta, trest, odměna, odplata.

Milujete svou ctnost jako matka miluje své dítě; ale kdo kdy slyšel, že matka za svou lásku chce
plat?

Vaše ctnost je nejmilejší částí vás samých. Žízeň prstenu jest ve vás: aby sám sebe zas dostihl, k
tomu se svíjí a stáčí každý prsten.

[76;

A každé dílo vaší ctnosti podobá se zhasínající hvězdě: stále je světlo hvězdy na cestě a ještě putuje
-a kdy již nebude na cestě?

Tak je světlo vaší ctnosti ještě na cestě, i když dílo jest dokonáno. Budsi již zapomenuto a mrtvo:
jeho světelný paprsek ještě žije a putuje.

Aby vaše ctnost byla částí vás samých a ne čímsi cizím, ne pokožkou, ne pláštíkem: toť pravda a
touha z hloubi vaší duše, vy ctnostní! -

Jsou však lidé, jimž ctností se nazývá křeč pod bičem: a příliš jste mi naslouchali pokřiku těch, kdo
takto cítí.

A jiní jsou, jimž ctnost jest zlenošení jejich neřestí; a natáhne-li jednou jejich nenávist a jejich
žárlivost údy, procitne jejich „spravedlivost" a mne si rozespalé oči.

A jsou jiní, ti jsou taženi v hloub: jejich ďáblové je tam táhnou. Ale čím hloub klesají, tím žhavějí
plane jim oko a lačnost po jejich bohu.

Ach, i těchto pokřik vám pronikl v sluch, vy ctnostní: „Čím já nejsem, tím, tím je mi Bůh i ctnost!"

A jiní jsou, ti se blíží drkotávě a vrzavě, jako vozy, jež vezou kameny do údolí; ti mnoho mluví o
důstojenství, a ctností - svou brzdu nazývají ctností!

A jiní jsou, ti se podobají hodinám, jež byly nataženy jako každodenně; dělají tik tak jako vždy a
chtějí, aby se „tik tak" - nazývalo ctností.

Z těch mám věru pěkné povyražení: kde najdu takové hodiny, natáhnu je svým výsměchem: a svým
vrčením ať mne znovu zase rozesmějí!

A jiní jsou hrdí na hrst své spravedlivosti a v jejím jméně se dopouštějí zločinu na všem: takže svět
se utápí v jejich nespravedlivosti.

Ach, jak bědné slovo „ctnost" jim vybíhá z úst! A ří-kají-li „jsem spravedliv", míní „pomstil jsem
se".

Svou ctností by nepřátelům nejraději vyškrábali oči; a povyšují se jen, aby jiné ponížili.

A dále jsou, kdož sedí v svém močálu a takto volají z rákosu: „Ctnost - to znamená tiše seděti v
močálu.

Nikoho nekoušeme a tomu, kdo kouše, se vyhýbáme; a ve všem máme mínění takové, jaké nám kdo
dá."

[77".

A dále jsou, kdož milují posunky a myslí si: ctnost je jakýsi posunek.

Jejich kolena stále zbožňují, a jejich aice jsou chva-lořečněním ctnosti, jejich srdce však neví o
ničem.

A dále jsou, kdož mají za ctnost, říkají-li: „Ctnost je nutná;" ale v hloubi duše věří jen, že nutná je
policie.

A leckdo, kdo nemůže viděti, co je vznešeného na lidech, nazývá ctností, že jejich nízkost vidí příliš
zblízka: uhrančivý svůj pohled jmenuje tedy ctností.

A někteří chtějí být povzneseni a povzbuzeni a jmenují to ctností; a jiní chtějí býti poraženi na zemi
-a také to jmenují ctností.

A tak skoro všichni míní, že mají účast v ctnosti; a každý chce býti aspoň znalcem „dobra" i „zla".

Nepřišel však Zarathustra proto, aby řekl všem těm lhářům a bláznům: „Což vy víte o ctnosti! Co
byste mohli vědět o ctnosti!" -

Nýbrž abyste se nabažili vy, přátelé moji, starých slov, jimž vás naučili blázni a lháři:

Abyste se nabažili slov „odměna", „odplata", „trest", „pomsta v spravedlivosti". -

Abyste se nabažili říkati: „Že nějaký skutek je dobrý, to proto, že je nesobecký".

Ach, přátelé moji! Aby vaše bytost, aby to, co v sobě máte, bylo v onom skutku, tak jako matka je v
dítěti: to mi budiž vaše slovo o ctnosti!

Věru, vzal jsem vám na sto slov a nejmilejší hračky vaší ctnosti; a teď se na mne hněváte, jako se
hněvají děti.

U moře si hrály - tu přišla vlna a strhla jim hračku do hloubky: teď pláčí.

Táž vlna však jim přinese nové hračky a nové pestré lastury jim k nohám vysype!

To je zas utěší; a jak oněm dětem, též vám, přátelé moji, dostane se útěchy - a nových pestrých
lastur! -

Tak pravil Zarathustra.

[78]

O CHÁTŘE

Život je zdrojem rozkoše; kde však chátra pije spolu, tam všechny studny jsou otráveny.

Všemu čistotnému jsem nakloněn; nesnesu však pohledu na šklebící se huby a na žízeň nečistých.

Vhodili své oko dolů do studny: teď se ze studny leskne nahoru ke mně odporný jejich úsměv.

Posvátnou vodu otrávili svou vilností; a když své špinavé sny nazvali rozkoší, otrávili nadto i slova.

Plamen se durdí, kladou-li k ohni vlhká svá srdce; a duch vzkypí a doutná, kde chátra přistupuje k
ohni.

Plod v jejich ruce nasládne a zpuchří; štěpný strom pod jejich pohledem zavrávorá, jako vršek
chřadne a schne.

A leckdo, kdo se odvrátil od života, odvrátil se jen od chátry; nechtěl se s chátrou sdíleti o svůj
pramen, plamen a plod.

A leckdo, kdo šel na poušť a s šelmami snášel žízeň, nechtěl jen se špinavými velbloudáři seděti
kolem cisterny.

A leckdo, kdo se hnal jako ničitel a jako krupobití na všechna plodonosná pole, chtěl jen vsaditi
chátře svou nohu ve chřtán a tak jí zacpat jícen.

A sousto, jímž jsem se nejvíce dávil, není to, že vím, že životu je třeba i nepřátelství a umírání a
křížů a muk: -

Nýbrž tázal jsem se kdysi a udusil se téměř svou otázkou: jak? je životu také chátry třeba?

Je třeba otrávených studen a smrdutých ohňů a po-špiněných snů a červů v chlebě života?

Nikoli má nenávist, můj hnus mi hladově užíral život! Ach, často jsem se nabažil ducha, když jsem i
chátru nalezl duchaplnou!

A k vládnoucím jsem se obrátil zády, když jsem viděl, co dnes nazývají „vlasti": smlouvati a moc
kupčiti - s chátrou!

S uzavřenýma ušima jsem žil mezi národy cizího jazyka: aby mi cizí zůstal jazyk jejich smlouvání a
jejich kupčení o moc.

A drže si nos, kráčel jsem nevrle vším včerejškem

[79]

i dneškem! věru, nelibě páchne všechen včerejšek i dnešek píšící chátrou:

Jako mrzák, jenž ohluchl, oslepl, oněměl: tak jsem byl dlouho živ, abych nebyl živ s chátrou moci,
chátrou psavosti, chátrou rozkoše.

S námahou a opatrně stoupal můj duch po schodech; almužny rozkoše byly mu osvěžením; o berle
plížil se život slepci.

Co se mi jen stalo? Čím jsem se vykoupil z hnusu? Kdo to, jímž mi omládlo oko? Jakže jsem dolétl
výšky, kde u studny už nesedí chátra?

Stvořil mi hnus můj sám peruti a síly, jež vytuší prameny? Věru, v nejvyšší výšku bylo mi
vzlétnouti, abych nalezl zase zdroj rozkoše!

Ó, nalezl jsem jej, bratří moji1 Zde v nejvyšší výšce mi pramení rozkoše zdroj! A jest život, u něhož
chátra se mnou nepije!

Skoro příliš prudce mi proudíš, prameni rozkoše! A často pohár zas vyprázdníš tím, že jej naplniti
chceš1

A ještě mi zbývá se učiti, jak bych se ti skromněji blížil: příliš prudce proudí ti ještě srdce mé vstříc:
—

mé srdce, na němž hoří mé léto, krátké, horké, zádumčivé, přeblažené: jak žízní po tvém chladu
letní mé srdce!

Přešel váhavý stesk mého jara! Přešla zloba mých červnových vloček sněhu! Ted létem stal jsem se
všecek a letním polednem!

Létem v nejvyšší výšce se studenými prameny a blaženým tichem: ó, přijdte, přátelé moji, aby ticho
bylo ještě blaženější!

Neboť toto jest naše výška a naše domovina: příliš vysoko a strmě tu přebýváme všem nečistým a
jejich žízni.

Vhoďte jen své čisté oči do zdroje mé rozkoše, přátelé moji! Jak by se tím mohl zakalit1 Svou
vlastní čistotou se vám usměje vstříc.

Na stromu, jemuž jméno budoucnost, stavíme si hnízdo: orlové nám osamělým budou v svých
zobácích přinášeti pokrm!

Věru, ne pokrm, jehož by nečistotní směli pojídati s námi! Mněli by, že požírají oheň, a spálili by si
huby!

Věru, neuchystali jsme tu příbytků pro nečistotné:

!80]

Ledovou slují by slulo naše blaho jejich tělům a jejich duchům!

A jako silní vichrové nad nimi budeme žíti, sousedé orlům, sousedé sněhu, sousedé slunci: tak žijí
silní vichrové.

A vichru podoben zaduji ještě jednou do jejich středu a svým duchem duchu jejich uloupím dech:
tak tomu chce má budoucnost.

Věru, silným vichrem je Zarathustra všem nížinám; a takovouto radu dává svým nepřátelům i
všemu, co plije a prská: „Střežte se, abyste neplvali proti větru!" -

Tak pravil Zarathustra.

O TARANTULICH

Hled, to je sluj tarantule! Chceš viděti ji samu? Zde visí její síť: dotkni se jí, aby se zachvěla.

Tu přichází, a ráda: bud zdráva, tarantule! Černě ti sedí na hřbetu tvůj trojhran a znak; a vím též, co
ti sedí v duši.

Msta ti sedí v duši: kamkoli kousneš, tam vyrazí černý staip; tvůj jed roztočí duši dokola mstou!

Tak mluvím v podobenství vám, kteří dokola roztáčíte duše, vy kazatelé rovnosti! Tarantulemi jste
mi a skrytě toužíte po mstě!

Já však přivedu již vaše skrýše na světlo: proto se vám do tváře směji smíchem svých výšek.

Proto natrhávám vaši síť, aby váš vztek vás vylákal ze lživé vaší sluje, aby vaše msta vyskočila
zpod vašeho slova „spravedlivost".

Neboť aby byl člověk osvobozen ode msty: to jest mi most k nejvyšší naději, to duha po dlouhých
bouřkách.

Jinak tomu arci chtějí taranaile: „To právě buď nám spravedlivostí, že svět se naplní bouřkami naší
msty," tak spolu rozmlouvají.

„Pomstu chceme vykonávat a potupu na všech, kdož nejsou nám rovni" - tak si přislibují srdce
tarantulí.

„A ,vůle k rovnosti' - tak nechť napříště sluje jmé-

[81

no ctnosti; a proti všemu, co má moc, zdvihneme svůj pokřik!"

Vy kazatelé rovnosti, po „rovnosti" takto z vás volá tyranské šílenství malomoci: vaše nejztajenější
tyranské choutky zakuklují se takto do slov o ctnosti!

Rozmrzelá ješitnost, zadržená závist, snad vašich otců ješitnost a závist: toť, co z vás šlehá
plamenem a šílenstvím pomsty.

Co zamlčel otec, v synovi nabývá slov; a často jsem nalezl, že syn jest obnaženým tajemstvím
svého otce.

Nadšencům se podobají: ale nenadchlo je srdce -nýbrž msta. Stanou-li se jemnými a chladnými, ne-
zchladil a nezjemnil je duch, nýbrž závist.

Jejich žárlivost je zavádí též na stezky myslitelů; a toť znak jejich žárlivosti, že vždy jdou příliš
daleko: takže jejich mdlobě nakonec nezbývá, než aby si do sněhu lehla k spánku.

Každá z jejich obžalob zaznívá pomstou, v každé jejich pochvale jest ubližování; a býti soudcem
zdá se jim blaženstvím.

Takto však radím vám, přátelé moji: buďte nedůvěřiví ke všem, jimž vévodí pud trestání!

To je lid špatného rodu a původu; z jejich tváří vyzírá kat a čenichající slídník.

Buďte nedůvěřiví ke všem, kdož mnoho mluví o své spravedlivosti! Věru - jejich duším nechybí jen
medu.

A zovou-li se sami „dobrými a spravedlivými", nezapomínejte, že jim k farizeji neschází nic než -
moc!

Přátelé moji, nechci býti směšován a zaměňován.

Jsou, kdož káží mé učení o životě: a spolu jsou kazateli rovnosti, spolu jsou tarantulemi.

Že takoví jedovatí pavouci mluví po chuti životu, ač sedí ve své sluji a odvracejí se od života: to
proto, že tím chtějí ublížiti.

Oněm chtějí tím ublížiti, kdož teď mají moc: neboť u těch ještě nejvíce je slyšet kázání smrti.

Kďyby tomu bylo jinak, jinak by tarantule učily: a právě ony kdysi nejlépe pomlouvaly svět a

upalovaly kacíře.

S těmito kazateli rovnosti nechci býti směšován a zaměňován. Neboť takto mluví moje
spravedlivost: „Lidé si nejsou rovni."

[82]

A také se jimi nemají stát! Čímpak by byla má laská k nadčlověku, kdybych mluvil jinak?

Na tisících mostů a lávek mají se tlačiti k budoucnosti, a vždy více války a nerovnosti má býti
položeno mezi ně: tak mi káže mluviti má veliká láska!

Nechť se v svých nepřátelstvích stanou vynálezci obrazů a přízraků, a ještě svými obrazy a přízraky
nechť proti sobě bojují nejvyšší boj!

Dobré i zlé a bohatství i chudoba a vznešenost i nízkost a vše jména hodnot: zbraně to bucítež a
řinčící důkazy, že život má vždy znovu sám sebe přemáhati!

Život sám se chce budovati do výšky, s pilíři a stupni; do dalekých dálek chce vyzírati a po
blažených krásách - proto potřebuje výšky!

A protože potřebuje výšky, potřebuje stupňů i sváru stupňů a stoupajících! Stoupati chce život a
stoupáním se překonávati.

A pohleďte mi jen, přátelé moji! Zde, kde je sluj tarantule, vzhůru se pnou sutiny starého chrámu,
-jen mi sem pohleďte očima osvětlenýma!

Věru, kdo zďe kdysi své myšlenky v kameni vzpíral do výšky, ten věděl, jako nejmoudřejší vědí, o
taji všeho života!

Zde nás učí v nejzřejmějším podobenství, že boj a nerovnost a válka o vládu a nadvládu - jsou ještě
i v kráse!

Jak božsky se zde lámou klenutí a oblouky ve svém zápolení: jak se proti sobě vzpírají a bojují
světlem a stínem, ti božští bojovníci -

Stejně jistě a krásně buďme si též my nepřáteli, přátelé moji! Božsky se proti sobě vzpírejme! -

Běda! Tu mne samého kousla tarantule, má stará ne-přítelka! Božsky jistě a krásně mne do prstu
kousla!

„Trest je nutný a spravedlivost je nutná" - tak si myslí; „nezpíváš tu nadarmo píseň k poctě
nepřátelství!"

Ano, pomstila se! A běďa! teď pomstou dokola rozvíří také moji duši.

Abych já však neinřil, přátelé moji, uvažte mne pevně k tomuto sloupu zde! Raďěji ještě světcem u
sloupu než vírem mstivosti!

[83

Neníť Zarathustra větrem vířných kotoučů; a je-li tanečníkem, přec nikdy netančí tarantelu! -

Tak pravil Zarathustra.

O SLAVNÝCH MUDRCÍCH

Lidu jste sloužili a pověře lidu, vy slavní mudrci všichni! - a nikoli pravdě! A právě proto vás
uctívali.

A proto též snášeli vaši nevěru, že byla vtipem a oklikou k lidu. Tak pán popřává volnosti svým
otrokům, ba kochá se jejich bujností.

Kdo však jest u lidu v nenávisti, jako vlk u psů: to jest svobodný duch, odpůrce pout, jenž
nezbožňuje a v lesích má své doupě.

Jej vyhnati z jeho úkrytu - to lid nazýval vždycky „smyslem pro spravedlivost": a na svobodného
ducha i teď ještě štve své psy nejostřejších zubů.

„Neboť pravda je zde: vždyť je zde lid! Běda, běda těm, kdož hledají!" - tak se odjakživa volalo.

Svému lidu jste chtěli dáti za pravdu v jeho uctívání: to jste zvali „vůlí k pravdě", vy slavní mudrci!

A vaše srdce vždy k sobě promlouvalo: „Z lidu pocházím: odtamtud také mi vzešel hlas boha."

S tvrdou šíjí a chytří, podobni oslu byli jste vždy, vy přímluvci lidu.

A nejeden vládnoucí, který s lidem chtěl žíti v míru, před své oře zapřáhl ještě - oslíčka, zapřáhl
nějakého slavného mudrce.

A ted bych rád, vy slavní mudrci, abyste konečně docela odvrhli kůži lví!

Pestře žíhanou kůží šelmy a srst badajícího, hledajícího, dobývajícího tvora!

Ach, abych uvěřil ve vaši „pravdymilovnost", k tomu mi zprvu zlomte svou zbožňující vůli.

Pravdymilovným zovu toho, kdo odchází na pouště, kde není bohů, a kdo zlomil své zbožňující
srdce.

V žlutém písku a sežehnut sluncem, šilhá snad žíznivě po ostrovech, kde se temeni prameny a kde
život odpočívá pod temnými stromy.

Jeho žízeň ho však nevede k tomu, aby žil jak oni pohodlní: neb kde jsou oasy, jsou také modly.

Hladovějící, násilnickou, osamělou, bezbožnou: tak sebe samu chce míti vůle lví.

Bez blaha sluhů, osvobozena od bohů a od zbožňování, beze strachu a strašná, veliká a osamělá:
taková je vůle toho, kdo miluje pravdu.

Na poušti od nepaměti žili milovníci pravdy, svobodní duchové, a byli pány pouště; v městech však
žijí vypasení, slavní mudrcové - soumaři.

Stále totiž jako praví oslové táhnou káru lidu!

Ne že bych je proto hněvem stíhal: ale jsou to pro mne jen bytosti sloužící a zapražené, byť se i
blyštěly zlatým postrojem.

A často byli dobrými sluhy a chvályhodnými. Neb takto dí ctnost: „Musíš-li sluhou býti, hledej,
komu tvá služba nejlépe prospěje!

Duch i ctnost tvého pána nechť rostou tím, že ty mu sloužíš: tak spolu s jeho duchem a s jeho
ctností porosteš sám!"

A věru, vy slavní mudrcové, vy služebníci lidu! Sami jste rostli spolu s duchem a ctností lidu - a lid
vzrostl vámi! K vaší poctě to clím!

Ale lidem mi zůstáváte i ve svých ctnostech ještě, lidem s tupýma očima - lidem, jenž neví, co je
duch!

Duch je život, jenž sám řeže do života: vlastní svou trýzní množí své vlastní vědění - věděli jste to
již?

A blaho ducha jest: býti pomazánu a slzami posvěcenu za obětní zvíře - věděli jste to již?

A slepota slepcova i jeho hledání a tápání nechť ještě svědčí o moci slunce, do něhož se díval -
věděli jste to již?

A poznávající nechť se učí horami stavěti! Málo znamená, že duch přenáší hory - věděli jste to již?

Znáte jen jiskru ducha: a nevidíte, že je kovadlinou, a nevidíte krutosti jeho kladiva!

Věai, neznáte hrdosti ducha! Ještě méně byste však snesli skromnost ducha, kdyby jednou
promluvila!

A ještě nikdy jste nesměli svého ducha uvrci do sněžné jámy: nejste k tomu dost horcí! Tak neznáte
ani rozkoší jeho chladu.

Ve všem jste mi však příliš důvěrní s duchem;

a z moudrosti jste často udělali chudobinec a choro-binec pro špatné básníky.

Orlové nejste: i nezakusili jste ani blaha v úděsu ducha. A kdo není ptákem, nechť nespočívá nad
propastmi.

Jste mi vlažní: studeně však proudí každé hluboké poznání. Ledově studené jsou nejvnitrnější
studny ducha: jsou osvěžením pro horké ruce a pro ty, kdož jednají.

Ctihodně mi tu stojíte a neohebně a s rovným hřbetem, vy slavní mudrcové! - vás nepohání silný
vítr ani silná vůle.

Neviděli jste nikdy, jak plachta pluje po moři, vypuklá a vzdutá, a chvěje se zuřivostí větru?

Tak jako plachta, chvějící se zuřivostí ducha, tak pluje má moudrost po moři - má divoká moudrost!

Ale vy, služebníci lidu, vy slavní mudrcové - jak byste mohli se mnou plout! -

Tak pravil
Zarathustra.

 '

PISEN NOCI

Je noc: teď hlasitěji mluví vše řinoucí se studny. A také má duše je řinoucí se studna.

Je noc: ted teprve procítají vše písně milujících. A také má duše je písní milujícího.

Cos neztišeného, neztišitelného je ve mně, to se prodírá k hlasité řeči. Lačnost lásky je ve mně, ta
mluví sama jazykem lásky.

Jsem světlo: ach, kéž bych byl noc! Ale to je má samota, že opásán jsem světlem.

Ach, byl bych temný a noční! Jak sál bych u prsou světla!

A též vám bych žehnal, vy třpytné hvězdy a světlušky nahoře! - a blažen bych byl daiy vašeho
světla.

Já však žiji ve vlastním světle, plameny z mého nitra šlehající nazpět do sebe vpíjím.

Neznám blaha těch, kdož berou; a často jsem snil o tom, že krásti je as ještě blaženější než bráti.

[86]

Toť moj^ chudoba, že má ruka si nikdy neodpoči-ne od rozdávání; toť moje závist, že zřím oči
čekající a noci ozářené touhou.

Ó kletbo všech, kteří rozdávají! Ó zatmění mého slunce! Ó touho po roztoužení! Ó hltavý hlade v
nasycení!

Berou ode mne: ale dotýkám se ještě jejich duše? Je propast mezi dáváním a braním; a nejmenší
propast nejtíže se překlene.

Hlad vyrůstá z mé krásy: rád bych ublížil těm, kterým svítím, rád bych oloupil ty, které jsem
obdaroval: - tak hladovím po zlobě.

Odtahuje ruku, když se jí ruka již napřahuje vstříc; váhaje jako vodopád, jenž v pádu ještě váhá: -

tak hladovím po zlobě.

Takovou mstu si vymýšlí mé bohatství: taková po-tměšilost vyvěrá z mé samoty.

Mé blaho darující zemřelo darujíc, má ctnost se nabažila sebe samy pro svůj nadbytek!

Kdo stále daruje, je v nebezpečí, že pozbude studu; kdo stále rozdává, od samého rozdávání má
mozoly na ruce i na srdci.

Mé oko již nepřetéká, vidí-li stud prosících; má zatvrdlá ruka již necítí, jak se chvějí ruce
naplňované.

Kam se poděla slza mému oku, kam pýří mému srdci? Ó samoto všech darujících! Ó mlčenlivosti
všech svítících!

Mnoho sluncí krouží pustým prostorem: ke všemu, co je temné, promlouvají svým světlem - ke
mně jsou němá.

Ó, to je nepřátelství světla proti tomu, co svítí: bez milosrdenství koluje světlo svými drahami.

Nespravedlivo v hloubi srdce k tomu, co svítí, mrazivé k sluncím, koluje každé slunce.

Podobna vichru, létají slunce svými drahami, toť jejich koloběh. Své neúprosné vůle jsou poslušná,
toť jejich mráz.

Ó, teprve vy to jste, vy temní, vy noční, kdož tvoříte teplo z toho, co svítí! Ó, tepive vy vsáváte
mléko a lahodu z vemen světla!

Ach, led je kol mne, má ruka se spálí ledovým dotykem! Ach, žízeň je ve mně, ta prahne po žízni
vaší!

[87]

Je noc: ach, že mi je souzeno býti světlem! A žízní po nočním temnu! A samotou!

Je noc: teď jako zdroj vyráží ze mne má touha -mluviti toužím.

Je noc: teď hlasitěji mluví vše řinoucí se studny. A také má duše je řinoucí se studna.

Je noc: teď procítají vše písně milujících. A také má duše je píseň milujícího. -

Tak pravil Zarathustra.

TANEČNÍ PÍSEŇ

Jednou z večera kráčel Zarathustra se svými žáky lesem; a když pátral po prameni, hle, tu přišel na
zelenou louku, kterou tiše obrůstaly stromy a křoví: na ní tančily spolu dívky. Jakmile dívky
poznaly Za-rathustru, ustaly v tanci; Zarathustra však přívětivě k nim přistoupil a promluvil takto:

„Neustávejte v tanci, půvabné dívky! Nepřišel jsem rušit vaší hry pohledem uhrančivých, nepřišel k
vám nepřítel dívek.

Jsem přímluvčím boha před ďáblem: ďáblem však je duch tíže. Jak bych, vy lehounké, mohl být
nepřítelem božských tanců? Či dívčích nohou s krásnými kotníky?

Ano, jsem les a noc tmavých stromů: koho však nezastraší má temnota, nalezne též trsy růží pod
mými cypřiši.

A také malého boha nalezne, jenž je dívkám nejmilejší: u stuďánky leží, tiše, s očima zavřenýma.

Věru, za bílého ďne mi usnul, zahaleč! Hnal se snaď příliš mnoho za motýlky?

Nezlobte se na mne, vy krásné tanečnice, potrestám-li trochu toho bůžka! Bude sice křičet a plakat -
ale i v pláči je k smíchu!

A se slzami v oku ať vás poprosí o tanec! a já sám zazpívám píseň k jeho tanci:

Taneční píseň, výsměšnou píseň na ducha tíže, svého nejurozenějšího, velmožného ďábla, o němž

říkají, že je ,pánem světa'." -

[88]

A toto jest píseň, kterou Zarathustra zpíval, když Kupido a dívky spolu tančili:

Ve tvé oko jsem nedávno pohlédl, živote-ženo! A tu se mi zdálo, že v nezbadatelno klesám.

Tys mne však vylovila zlatou udicí; vysmála ses mi, když jsem tě nazval nezbadatelnou.

„Taková je mluva všech ryb," - pravilas; „čeho samy nezbadají, jest nezbadatelné.

Ale jsem proměnlivá a divá a ve všem jsem žena, a ne právě ctnostná:

Třebaže mi vy mužové říkáte ,hluboká' nebo ,věrná', , věčná', ,tajuplná'.

Vždyť vy mužové nás obdarujete vždy svými vlastními ctnostmi - ach, vy ctnostní!"

Tak se smála ta neuvěřitelná; jí však já nikdy nevěřím, ani jejímu smíchu, mluví-li zle o sobě samé.

A když jsem mezi čtyřma očima mluvil se svou divokou moudrostí, pravila hněvivě: „Chceš, toužíš,
miluješ, jen proto život chválíš!"

Skoro bych byl odpověděl zle a hněvivé pověděl pravdu; a nelze dát horší odpovědi, nežli své
moudrosti „pověděti pravdu".

Tak totiž je mezi námi třemi. Z hloubi duše miluji pouze život - a věru, nejvíce tehdy, když ho
nenávidím!

Že mám však moudrost rád a často až příliš: to proto, že mi tolik připomíná život-ženu!

Má její oko, její smích, ba i její zlatou udičku: co mohu za to, že ty dvě jsou si tak podobny?

A když se mne jednou ptal život: Kdopak to je, ta moudrost? - tu jsem horlivě děl: „Ba ano! ta
moudrost!

Žízníš po ní a nenasytíš se, díváš se závoji, hmatáš sítěmi.

Je krásná? Což vím! Ale i nejstarší kapry na ni na-vnadíš.

Proměnlivá je a vzdorná; často jsem viděl, jak se kouše do rtu a hřebenem se češe proti vlasu.

Snad je zlá i prolhaná a ve všem všudy ženština: ale právě mluví-li sama o sobě špatně, nejvíce
svádí."

Když jsem toto řekl životu, zasmál se zlomyslně a zamhouřil oči. „O kom to mluvíš," tázal se,
„asiže o mně?

[891

A kdybys měl pravdu, - což se mi něco takového říká tak do očí? Ale teď přece mluv také o své
moudrosti!"

Ach, tu jsi své oko zase rozevřel, ó milovaný živote! A zdálo se mi zase, že klesám v nezbadatelno.
-

Tak zpíval Zarathustra. Ale když byl tanec u konce a dívky odešly, zesmutněl.

„Slunce již dávno zapadlo," pravil posléze: „louka je vlhká, od lesů přichází chlad.

Cos neznámého je kolem mne a zadumaně se rozhlíží. Jakže! Ty ještě žiješ, Zarathustro?

Proč? K čemu? Čím? Kam? Kde? Jak? Zdaž není pošetilostí být ještě na živu? -

Ach, přátelé moji, to večer se tak ze mne ptá. Odpusťte mi můj smutek!

Večer nastal: odpusťte mi, že nastal večer!" -

Tak pravil Zarathustra.

PISEN NAD HROBY

„Tam jest ostrov hrobů, mlčenlivý ostrov; tam jsou též hroby mého mládí. Tam zanesu věčně zelený
věnec života." Takto se v srdci svém ustanoviv, plul jsem přes moře. -

Ó mládí mého jevy a vidiny! Ó všecky zákmity oka lásky, vy božské okamžiky! Jak rychle mi
zemřely! Vzpomínám vás dnes jako svých mrtvých.

Od vás, mých nejmilejších mrtvých, vane sem sladká vůně, jíž taje srdce a slza. Ta vůně věru otřásá
srdcem a taví je osamělému plavci.

Stále jsem ještě nejbohatší a vzbuzuji největší závist - já nejosamělejší! Neboť měl jsem vás přece,
a máte mne ještě: rcete, komu jako mně spadala se stromu taková růžová jablka?

Stále jsem ještě vaší lásky dědic a prsť, vám na památku kveta pestrými, divoce rostoucími
ctnostmi, ó vy nejmilovanější!

Ach, byli jsme stvořeni, abychom si zůstali nablízku, vy půvabné cizí zázraky; a nepřišly jste ke
mně

a k touze mé jako plaší ptáci, než důvěřující k důvěřujícímu!

Ano, stvořeny k věrnosti jako já a k důvěrným věčnostem: a mám vás teď jmenovati podle vaší
nevěrnosti, vy zákmity božských očí, vy božské okamžiky?

- jinému jménu jsem se posud nenaučil.

Věru, příliš rychle jste mi zemřeli, vy uprchlíci. Ale neprchli jste vy mně ani já neprchl vám: svou
nevěrou jsme si navzájem nevinni.

Abych já byl zabit, zardousili vás, vy zpěvní ptáci mých nadějí! Ano, po vás, vy nejmilejší, zloba
vždy střílela šípy - aby moje srdce zasáhla!

A zasáhla je! Vždyť jste povždy byli nejdražším majetkem mého srdce a já byl majetek váš: proto
vám bylo v mládí zemříti a příliš záhy!

Po nejzranitelnějším ze všeho, co jsem měl, vystřelili šíp: to jste byli vy, jejichž pleť je jako chmýří
a ještě jako úsměv, zmírající jediným pohledem!

Toto slovo však řeknu svým nepřátelům: co je všecko vraždění lidí proti tomu, co jste spáchali na
mně!

Cos horšího jste na mně spáchali, než je všechna vražda na lidech; vzali jste mi, čeho nelze
nahraditi:

- to pravím vám, nepřátelé moji!

Vždyť jste zavraždili mého mládí vidiny a nejmilejší zázraky! Druhy mého mládí jste mi vzali, ony
požehnané duchy! K jejich památce sem kladu tento věnec a tuto kletbu.

Tuto kletbu vám, moji nepřátelé! Vždyť jste zkrátili, co věčného ve mně, tak jako zvuk se zlomí v
studené noci! Přišlo to ke mně jen jako mžiknutí božského oka - jen jako okamžik!

Takto kdysi v blaženou chvíli promluvila má čistota: „Všechny bytosti buďte mi božské."

Tu jste mne přepadli špinavými přízraky; ach, kam to pak uprchlá ona blažená chvíle!

„Všechny dny buďtež mi svaté" - tak promluvila kďysi moudrost mého mládí: věru, radostné to
moudrosti hlas!

Ale tu jste mi, vy nepřátelé, ukradli mé noci a prodali a změnili je v bezesná muka: ach, kam to pak
uprchlá ona radostná moudrost?

91

Zatoužil jsem kdysi po šťastných znameních ptačího letu: tu jste mi do cesty přivedli netvornou,

odpornou sovu. Ach, kam to pak uprchlá má něžná touha?

Kdysi jsem si slíbil, že se odřeknu všeho hnusu: tu jste mé bližní a nejbližší proměnili v hnisající
vředy. Ach, kam to pak uprchl můj nejšlechetnější slib?

Slepě šel jsem kdys požehnanými cestami: tu jste slepcovu cestu poházeli blátem; a teď se mi hnusí
stará slepcova stezka.

A když jsem vykonal nejtěžší svůj úkol a slavil vítězství svých přemáhání: tu, svedeni vámi, ti, kdož
mne milovali, dali se do křiku, že jim ubližuji nejvíce.

Věru, tak jste si vedli stále: v žluč jste obraceli můj nejlepší med i píli mých nejlepších včel.

K mé dobročinnosti jste vždy posílali nejdrzejší žebráky; kolem mého soucitu jste vždy kupili
nezhojitelné nestoudníky. Tak jste mé ctnosti zraňovali v jejich víře.

A položil-li jsem i své nejsvětější za obět: hned vaše „pobožnost" postavila k tomu své tučnější
dary: takže v dýmu vašeho tuku i moje nejsvětější se zadusilo.

A jednou chtěl jsem tančiti, jak jsem ještě nikdy ne-tančil: do dálky prese všechna nebesa chtěl jsem
se do tance dát. Tu jste přemluvili mého nejmilejšího pěvce.

I zanotoval hrůzný dusný nápěv; ach, do uší mi troubil jako ponurý roh!

Vražedný pěvce, nástroji zloby, nejnevinnější! Již jsem se chystal k nejlepšímu tanci, tu jsi zavraždil
svými zvuky mé vznícení!

Jenom tancem dovedu vysloviti podobenství nejvyšších věcí: - a tu mi mé nejvyšší podobenství
nevysloveno uvízlo v údech!

Nevyslovena a nevykoupena mi uvízla nejvyšší naděje! A pomřely mi všechny vidiny a útěchy
mého mládí!

Jak jsem to jen snesl? Jak mne přebolely a jak jsem přemohl takové rány? Jak se má duše vzkřísila z
těchto hrobů?

[92]

Ano, cos neporanitelného, nepohrobitelného jest na mně, cosi, co trhá skály: to sluje má vůle.
Mlčky a beze změny prochází léty.

Svou chůzí chce kráčeti stará má vůle na nohou mých; její mysl je tvrdého srdce a neporanitelná.

Neporanitelný jsem pouze na patě. Stále ještě žiješ u mne a jsi sobě rovna, ty nejtrpělivější má vůle!
Vždycky ses ještě všemi hroby prolomila!

V tobě též žije ještě, co z mého mládí zůstalo nevykoupeno; a v podobě života i mládí sedíš
doufajíc zde na žlutých sutinách hrobů.

Ano, ještě jsi mi drtitelkou všech hrobů: Zdar tobě, má vůle! A jen kde jsou hroby, jsou také
zmrtvýchvstání. -

Tak zpíval Zarathustra.

O PŘEMÁHÁNÍ SEBE SAMÉHO

„Vůle k pravdě", tak jmenujete, vy nejmoudřejší, to, co vás pohání a rozvášňuje?

Vůle, aby bylo všechno jsoucno předmětem myšlení: tak jmenuji já vaši vůli!

Vše jsoucno chcete teprve učiniti předmětem myšlení; neboť pochybujete s dobrou nedůvěrou, že to
předmětem myšlení již jest.

Ale má se vám to poddati a skloniti! Tak tomu chce vaše vůle. Má se to státi hladkým a podrobiti se
duchu jakožto jeho zrcadlo a odraz.

Toť vaše celá vůle, vy nejmoudřejší, neboť jest to vůle k moci; a i tehdy, mluvíte-li o dobru a zlu a
hodnotících soudech.

Chcete teprve stvořiti svět, před nímž byste poklekli: taková jest vaše poslední naděje a vaše
blouznění.

Nemoudří ovšem, to jest lid - ti se podobají řece, po níž člun klidně pluje dál; a v člunu slavnostně a
zakukleně sedí hodnotící soudy.

Svou vxili a své hodnoty jste posadili na řeku vznikání; co věřící lid přijímá za dobro a zlo,
prozrazuje mi starou vůli k moci.

[93]

Vy jste to byli, vy nejmoudřejší, kdož jste takové hosty posadili do tohoto člunu a kdož jste jim dali
třpyt a hrdá jména - vy jste to byli a vaše vládnoucí vůle!

Ted řeka dále unáší váš člun: nemůže jinak. Málo záleží na tom, zda se zlomená vlna zpění a
hněvivě se vzepře proti kýlu.

Není řeka vaším nebezpečenstvím a koncem vašeho dobra i zla, vy nejmoudřejší: nýbrž jest jím ona
vůle sama, vůle k moci - nevyčerpaně plodící životní vůle.

Abyste však chápali mé slovo o dobru a zlu, řeknu vám ještě své slovo o živote a o rázu všeho
živoucího.

Po stopách živoucího jsem šel, šel jsem cestami největšími a nejmenšími, abych poznal jeho ráz.

Stonásobným zrcadlem jsem zachycoval alespoň jeho pohled, když měl zavřená ústa: aby ke mně
promluvilo jeho oko. A jeho oko mi mluvilo.

Kdekoli jsem však nalezl něco živoucího, tam jsem též zaslechl mluvit o poslušnosti. Všechno, co
žije, poslouchá.

A toto je druhá věc: kdo sám sebe neumí býti po-slušen, tomu se rozkazuje. Tak tomu jest u všeho
živoucího.

Toto pak je třetí, co jsem zaslechl: že rozkazovati je těžší než poslouchati. A nejen, že rozkazující
nese břímě všech, kdož poslouchají, a že ho toto břímě snadno rozdrtí: -

I pokus a odvážný kousek jsem objevil v každém rozkazování; a jestliže cos živoucího rozkazuje,
vždy samo se dává v sázku.

Ba i tehdy, rozkazuje-li samo sobě: i tu ještě pyká za to, že rozkazuje. Jeho vlastní zákon z něho
nevyhnutelně učiní soudce a mstitele i obět

Jakže se to děje! tak jsem se sebe ptal. Co to jest, co přemlouvá vše živoucí, aby bylo poslušno a
rozkazovalo a i rozkazujíc ještě osvědčovalo poslušnost?

Slyšte mi teď mé slovo, vy nejmoudřejší! Zkoumejte je vážně, zdali jsem se životu samu vplížil do
srčíce a až do kořenů jeho srdce!

Kde jsem nalezl něco živoucího, nalezl jsem vůli k moci; ba i ve vůli sloužícího jsem nalezl vůli
býti pánem.

Aby slabší sloužilo silnějšímu, k tomu je přemlouvá jeho vůle, která zase chce býti pánem nad
něčím ještě slabším: této rozkoše jediné se nezřekne.

A jako se menší oddává většímu, aby mělo rozkoš a moc nad nejmenším; tak i největší ještě se
oddává a za moc dává v sázku i svůj život sám.

Toť oddání největšího, že jest odvahou a nebezpečenstvím a že metá kostky o smít.

A kde jsou obětování a služby a pohledy lásky: i tam vládne vůle býti pánem. Po tajných cestách
vkrade se tu slabší do hradu a až do srdce toho, kdo je mocnější - a tam mu ukradne moc.

A toto tajemství život sám mi projevil: „Hleď," pravil, „jsem tím, co vždy samo sebe musí
přemáhati.

Arci, vy to zvete vůlí k plození nebo pudem k účelu, k vyššímu, vzdálenějšímu, zmnoženému cíli:
ale všechno to je totéž, všechno to je tímtéž tajemstvím.

A raději bych zanikl, než abych se zřekl tohoto jediného; a věru, kde je zánik a listopad, hle, tam se
obětuje život - za moc!

Že mi je souzeno býti bojem a vznikáním a účelem a rozporem účelů: ach, kdo uhodne moji vůli,
uhodne snad též, po jakých křiiých cestách je jí kráčeti!

Cokoli tvořím a jakkoli to miluji - brzy se s tím i se svou láskou znepřátelím: tak velí má vůle.

A též ty, poznávající, jsi pouze stezkou a šlépějí mé vůle: věru, má vůle k moci kráčí též nohama tvé
vůle k pravdě!

Ten ovšem nezasáhl pravdy, kdo po ní střelil slovem o ,vůli k bytí': takové vůle - není!

Neboť: co není, nemůže chtíti; co však v bytí již jest, jak by to ještě mohlo k bytí mít vůli!

Jen kde je život, je také vůle: nikoli však vůle k životu, nýbrž - tak já tě tomu učím - vůle k moci! -

Mnoho věcí je u žijících hodnoceno výše než život sám; než z hodnocení samého mluví - vůle k
moci!" -

Tak mne kdysi poučoval život: a z toho vám ještě, vy nejmoudřejší, rozluštím hádanku vašeho
srdce.

Věru, pravím vám: Dobro a zlo, jež by bylo nepomíjející - toho není! Samo ze sebe se vždy bude
znova přemáhati.

195]

Svými hodnotami a slovy o dobru a zlu pášete násilí, vy hodnotící; a toť vaše skrytá láska a vaší
duše lesk a chvění a překypování.

Mohutnější však síla a nové přemáhání vyrůstá z vašich hodnot: o to se rozbije vejce i jeho
skořápka.

A kdo má údělem býti tvůrcem v dobru a zlu: věru ten zprvu má údělem býti ničitelem a rozbíjeti
hodnoty.

Tak tedy nejvyšší zlo náleží k nejvyšší dobrotě: to však je dobrota tvůrčí. -

Mhume jen o tom, vy nejmoudřejší, byť to i bolelo! Mlčeti bolí víc; všechny zamlčené pravdy
nasáknou jedem.

A nechť se jen všecko rozbije, co se na našich pravdách rozbíti - dá! Ještě nejeden dům zbývá
stavěti! -

Tak pravil Zarathustra.

O VZNEŠENÝCH

Tichá je tůň mého moře: kdo by uhodl, že v sobě skrývá hejno žertovných stvůr!

Nepohnutelná je moje hloubka: ale třpytí se plovoucími hádankami a výsměchy.

Vznešeného člověka zřel jsem ánes, slavnostního, kajícníka ducha: ó, jak se má duše smála jeho
ohyzdnosti!

S hrudí vzedmutou a jako ti, kdož vtahují dech: tak tu stál ten vznešený a mlčel.

Byl ověšen ohyzdnými pravdami, svou loveckou kořistí, a vyšňořen rozedranými šaty; též mnoho
trnů na něm viselo - růží však jsem ještě neviděl.

Ještě se nenaučil smíchu a kráse. Chmurně se tento lovec vracel z lesa poznání.

Vracel se ze zápasu s lítou zvěří: ale i z jeho vážnosti ještě vyzírá divoké zvíře - nepřemožené!

Stojí tu stále ještě jako tygr před skokem; nemám však rád těchto napjatých duší, odporní jsou mé
chuti všichni ti, kdož se takto stáhli do svého úkrytu.

A vy mi pravíte, přátelé, že se nelze hádati o chuť

[96]

a chutnání? Ale všechen život jest hádkou o chuť a chutnání!

Chuť: toť závaží a spolu miska váhy i ten, kdo váží; a běda všemu živoucímu, co by chtělo žíti bez
hádky o závaží a misku váhy a o ty, kteří váží!

Kdyby se tento vznešený nabažil své vznešenosti: to by teprve byl vznik jeho krásy - a pak bych jej
chutnal a nalézal chutným.

A teprve až se sám od sebe odvrátí, přeskočí přes svůj vlastní stín - a věru! vskočí do svého slunce.

Příliš dlouho seděl v stínu; pobledly tváře kajícní-kovi ducha; skoro zemřel hlady pro samé
očekávání.

Pohrdání má ještě v oku; a na rtech se mu tají hnus. Teď sice odpočívá, jeho odpočinek si však ještě
nelehl na slunce.

Měl by si vésti jako býk; a jeho štěstí by mělo páchnouti zemí, ne opovrhováním zemí.

Rád bych ho viděl bělostným býkem, kterak se šupotem a řvaním kráčí před rádlem: a i jeho řev by
měl velebiti vše pozemské!

Tmavá je posud jeho tvář, stín ruky na něm hraje. Zastíněn je posud smysl jeho oka.

Jeho skutek sám ho ještě zastiňuje: ruka zatemňuje jednajícího. Ještě nepřemohl svého skutku.

Miluji sice na něm býčí šíj: ale teď bych na něm rád odkryl též oko andělské.

I své hrdinské vůli nechť se ještě odučí: má mi býti povznášen, ne jen býti vznešený: - sám ether by
ho bez jeho vůle měl povznášeti!

Zkrotil stvůry, louskal hádanky: ale teď by měl ještě vykoupiti své stvůry a hádanky, v nebeské děti
by je měl proměniti.

Ještě se jeho poznání nenaučilo usmívati se a býti bez žárlivosti; ještě se jeho proudící vášeň
neztišila v kráse.

Věai, nemá jeho touha mlčeti a potápěti se v nasycení, nýbrž v kráse! Něha náleží k velkodušnosti
velce smýšlejících!

Paži položenu nad hlavu: tak by hrdina měl odpočívati, tak by i své odpočívání měl překonávati.

Ale právě hrdinovi je krása ze všech věcí nejobtížnější. Nevyďobytelná je krása vší pruďké vůli.

[97:

O něco více, o něco méně: to zde právě mnoho, to zde nejvíce rozhoduje.

Státi s nečinnými svaly a s vypřaženou vůlí: toť nejobtížnější vám všem, vy vznešení!

Stane-li se moc milostivou a snese-li se v oblast viditelných věcí: - krásou jmenuji takové snášení.

A na nikom tolik nežádám krásy jako právě na tobě, ty mocný: tvá dobrota budiž tvým posledním
přemožením samého sebe.

Všeho zlého se do tebe naději: proto na tobě požaduji dobrého.

Věru, často jsem se smál slabochům, kteří si namlouvají, že jsou dobří, protože mají chromé hnáty!

Řiď se ctností sloupu: je stále krásnější a něžnější, uvnitř je však tvrdší a nosnější, čím výše stoupá.

Ano, ty vznešený, jednou budeš krásný, jednou ty sám své vlastní kráse nastavíš zrcadlo.

Pak se tvá duše zachvěje božskými žádostmi; a zbožňování bude i v tvé marnivosti!

Toť totiž tajemství duše: tepive když hrdina ji opustí, přiblíží se jí ve snách - nadhrdina. -

Tak pravil Zarathustra.

O ZEMI VZDĚLÁNÍ
 ,

 > ^

Příliš daleko jsem zašel do budoucnosti: hrůza mne přepadla. A když jsem se ohlédl, hle! tu jediným
mým současníkem byl čas.

I letěl jsem zpátky, k domovu zpět - a stále spěšněji: tak jsem přišel k vám, vy lidé přítomnosti, a do
země vzdělání.

Po prvé jsem si pro vás přinesl oko a dobrou žádostivost: věru, s touhou v srdci svém jsem přišel.

Ale jak se mi dělo? Byť jsem i měl úzkost sebevětší - bylo mi do smíchu! Nikdy oko mé nezřelo
něco tak pestře kropenatého!

I smál jsem se a smál, zatím co se mi ještě třásly noha i srdce: „Vždyť zde je domovina všech hrnců
s barvami!" - pravil jsem.

[98]

Pomalováni padesáti kaňkami na tváři a údech: tak jste tu seděli k mému úžasu, vy lidé přítomnosti!

A s padesáti zrcadly dokola, jež lichotila vaší barevné hře a podle ní se opičila!

Věru, ani byste, vy přítomní, nemohli nositi lepší masky, než jakou je vaše vlastní tvář! Kdož by vás
-poznal!

Počmáráni značkami minulosti, jež jsou zas novými značkami přetřeny: tak jste se dobře skiyli
přede všemi vykladači znamení!

A i kdyby vám někdo zkoumal ledví: jak by se ještě mohl domnívati, že ledví máte! Zdáte se
spečeni z barev a z naklizených lístků.

Všechny doby a všichni národové pestře vyzírají z vašich závojů; všechny mravy a víry pestře
promlouvají z vašich posunů.

Tomu, kdo by z vás stáhl závoje a přehozy a barvy a posuny, zbylo by právě dost, aby tím strašil
ptáky.

Věru, sám jsem tím postrašeným ptákem, jenž vás kdysi uviděl nahé a bez barvy; a odletěl jsem,
když tento kostroun mne láskyplně zval k sobě.

Raději přec býti nádeníkem v podsvětí a u stínů dávnověkosti! - Vždyť tučnější a plnější než vy jsou
dokonce i mátohy podsvětí!

Toť, ano toť hořkost mým vnitřnostem, že vás nesnesu ani nahých, ani oblečených, vy lidé
přítomní!

Všechny příšeiy budoucna, a cokoli kdy hrůzu nahánělo zbloudilým ptákům, je věru ještě útulnější
a přítulnější nežli vaše „skutečnost".

Neboť říkáte: Jsme venkoncem skuteční a bez víry i bez pověry": tak pyšně vypínáte prsa - ach,
třebas že prsou ani nemáte!

Ano, jak byste mohli mít víru, vy pestře kropenatí! - vy, kteří jste podobami všeho, več se kdy

věřilo!

Obcházíte jakožto vyvrácení víiy samy, lámete údy všem myšlenkám. Nehodní víiy. tak já vás
vyzývám, vy lidé skutečnosti!

Doba žvatlá proti době ve vašich duších; a všech dob snění a žvatlání bylo skutečnější, nežli jest
vaše bdění!

Jste neplodní: ptvto se vám nedostává víry. Ale komu bylo souzeno tvořiti, ten také míval vždy své
prorocké sny a svá znamení hvězd - a věřil ve vím! -

[991

Jste pootevřenými vraty, u nichž čekají hrobaři. A to jest vaše skutečnost: „Všechno zasluhuje, aby
zaniklo."

Ach, jak mi tu stojíte, vy neplodní, jak jste hubení v žebrech! A leckterý z vás to asi sám uznal.

I pravil: „To mi snad bůh nějaký, zatímco jsem spal, potají něco uloupil? Věru dost, aby si z toho
stvořil samičku!

Podivuhodná je chudoba mých žeber!" tak pravil již nejeden člověk přítomnosti.

Ano, k smíchu jste mi, vy přítomní lidé! A zvláště divíte-li se sami sobě!

A běda mně, kdybych se nemohl smáti vašemu údivu a byl odsouzen, abych vše odporné vypil z
vašich džberů!

Takto však vás vezmu na lehčí váhu, ježto jest mi nésti těžké břímě; a co mi uškodí, posadí-li se na
můj uzlík ještě brouci a křídlatí červi!

Věru, proto mu na váze nepřibude! A nejste to vy, vy přítomní, z nichž mi vzejde velká mdloba. -

Ach, kam ted mám ještě stoupati se svou touhou! Ze všech hor se rozhlížím po zemích otcovských i
mateřských.

Domova však jsem nenašel nikde: bludným poutníkem jsem ve všech městech, znamením k
odchodu jsem u všech bran.

Cizinci a výsměchem jsou mi lidé přítomní, k nimž mne nedávno pudilo srdce; a vypuzen jsem ze
zemí otcovských i mateřských.

A tak miluji už pouze svých dětí zemi, neobjevenou zemi v nejdálnějším moři: po ní káži svým
plachtám pátrati a pátrati.

Na svých dětech napravím, že jsem dítětem svých otců: a na všem budoucnu - titto přítomnost! -

Tak pravil Zarathustra.

100]

O NEPOSKRVNENÉM POZNÁNÍ

Když včera vycházel měsíc, mněl jsem, že ze sebe porodí slunce: tak rozplizle a tak obtěžkán ležel
na obzoru.

Lhářem byl mi však se svým těhotenstvím; a spíše uvěřím v muže v měsíci nežli v ženu.

Ovšem, ani mnoho mužského do sebe nemá, ten stydlivý noční tulák. Věru, se špatným svědomím
obchází po střechách.

Neboť jest vilný a žárlivý, ten mnich v měsíci, jest vilný po zemi a po všech radovánkách milenců.

Ne, nemám ho v lásce, toho kocoura na střechách! Protivní jsou mi všechni, kdož se plíží kolem
přivřených oken!

Zbožně a mlčenlivě obchází po kobercích hvězd: -nemám však rád takových tichošlápských

mužských nohou, na nichž nikdy ostruha nezařinčí.

Krok každého poctivého muže mluví: a poctivě; kočka se však pokradmu sune po půdě. Hle, koč-
kovitě se blíží měsíc a nepoctivě. -

Toto podobenství dávám vám, pokryteckým citli-vůstkářům, vám, „čistě poznávajícím"! Vás
jmenuji já - vilnými!

I vy milujete zemi a pozemskost: dobře jsem vás uhodl! ve vaší lásce je však stud a špatné svědomí
-měsíci se podobáte!

K pohrdání pozemskými věcmi přemluvili vašeho ducha, ne však vaše vnitřnosti: ty pak jsou
nejsilnější na vás!

A teď se stydí váš duch, že je vašim vnitřnostem po vůli, a před svým vlastním studem se dává na
cesty tajné a lživé.

„To by mi bylo nejvyšší," - promlouvá k sobě pro-lhaný váš duch - „kdybych se na život díval bez
dychtivé touhy, a ne s vyplazeným jazykem jako pes.

Kdybych byl šťasten, dívaje se s odumřelou vůlí bez hltavého hmatu sobeckosti - kdybych byl
studený a popelavě šedý na celém těle, měl však zpité oči měsíce!

To by mi bylo nejmilejší," - tak sám sebe svádí

101

svedený - „kdybych miloval zemi, jak ji miluje měsíc, a jen a jen svým okem ohmatával její krásu.

A to nechť mi sluje všech věcí neposkimiěným poznáním, že od věcí pranic nechci: leda to, abych
směl před nimi ležet jako zrcadlo se stem očí." -

Ó vy pokrytečtí citlivůstkáři, vy vilní! Vám chybí nevinnost v touze: a proto ted pomlouváte vše
roztoužení!

Věai, vaše láska k zemi není láskou tvořících a plodících ani těch, kdož mají rozkoš ze vznikání!

Kde je nevinnost? Tam, kde je vůle k plození. A kdo chce tvořiti nad sebe sama výš, ten má mi
nejčistší vůli.

Kde je krása? Kde celou vůlí musím chtíti: kde chci milovati a zaniknouti, aby obraz nezůstal jen
obrazem.

Milovati a zaniknouti: to se rýmuje od věčnosti. Vůle k lásce: to znamená i k smrti míti vůli. Tak
mluvím k vám, zbabělcům!

Ale ted vaše zženštilé šilhání chce se zváti „pohledem rozjímávým"! A co se dá ohmatati zbabělýma
očima, má býti pokřtěno jménem „krásný"! Ó vy špi-nitelé vznešených jmen!

Ale to budiž vaší kletbou, vy neposkvrnění, vy čistě poznávající, že nikdy neporodíte: a byť jste i
leželi rozplizle a obtěžkáni na obzoru!

Věru, nabíráte plná ústa vznešených slov: a my abychom věřili, že co na jazyku, to na srdci, vy pro
lhaní lháři?

Slova má jsou však nepatrná, povrhovaná, křivá: rád zdvihnu, co při vaší hostině padne pod stůl.

Vždy ještě mohu těmi slovy - pokrytcům povědět pravdu! Ano, mé kůstky, lastury a srstnaté listy -
pokrytcům polechtají nos!

Špatný vzduch je vždy kolem vás i kolem vašich hostin: vždyť vaše vilné myšlenky, vaše lži a
tajnosti jsou ve vzduchu!

Mějte jen odvahu věřiti sobě samým, sobě i svým vnitřnostem! Kdo sám sobě nevěří, stále lže.

Škrabošku boha jste si navlékli, vy „čistí": v škrabošku boha si zalezl váš příšerný kroužkovitý červ.

Věru, klamete, vy „rozjímaví"! I Zarathustra byl kdysi bláznem vašich božských kozí; neuhodl
hadího klubka, jímž byly vycpány.

.102]

Mněl jsem kdysi, že vidím, jak si ve vašich hrách hraje duše boha, vy čistě poznávající! Mněl jsem
kdysi, že není lepšího umění, nežli jsou vaše umění!

Dálka mi utajila hadí kal a špatný puch: i to, že se tu sem tam plížila vilná ještěrčí lest.

Ale přišel jsem vám nablízko: tu mi vzešel den -a teď vzchází vám - je konec milkování měsíce!

Jen pohledte! Dopaden a bled tu stojí - před zořou!

Neb ona již přichází, ta žhoucí - její láska k zemi přichází! Nevinností a tvůrčí touhou je všechna
sluneční láska!

Jen pohledte, kterak zora netrpělivě kráčí přes moře! Necítíte žízně a horkého dechu její lásky?

Chce se jí píti moře a jeho hloubku vsáti k sobě do výšin: tu se zdvíhá touha moře tisícem prstů.

Chce býti zlíbáno a sáto žíznivým sluncem; chce se stát vzduchem a výšinou a stezkou světla, chce
se samo světlem stát!

Věru, podoben slunci, já miluji život i vše hluboká moře.

A toto se mně zove poznáním: vše hluboké má se vznésti - k mojí výšce! —

Tak pravil Zarathustra.

O UČENCÍCH

Když jsem ležel a spal, tu mi ovce užírala břeč-tanový věnec na mé hlavě - a užírajíc pronesla toto:
„Zarathustra již není učencem."

Pronesla a odešla, nadutě a zpupně. Dítě mi to vyprávělo.

Rád ležím zde, kde si hrají děti, u rozbité zdi, mezi bodláky a rudými máky.

Dětem a též bodlákům a rudým mákům platím ještě za učence. Jsou nevinné i ve své zlobě.

Ovcím však učencem už nejsem: tak tomu chce můj úděl - budiž požehnán!

Neboť toto je pravda: vytáhl jsem z domu učenců, ba přirazil za sebou dveře.

[1031

Příliš dlouho má duše seděla o hladu za jejich stolem; nejsem jak oni vycvičen v poznávání, jako
bych louskal ořechy.

Miluji svobodu a vzduch nad svěží zemí; a raději bych spal třeba na volských kožich než na jejich
důstojenstvích a ctihodnostech.

Jsem příliš horký a sžehnut vlastními myšlenkami: často mne to zbavuje dechu. Tu vyrazím na
vzduch a ven ze všech zaprášených světnic.

Oni však sedí chladně v chladném stínu: ve všem chtějí býti pouhými diváky a mají se na pozoru,
aby neseděli tam, kde slunce praží do schodů.

Jako ti, kdož stojí na ulici a zevlují na lidi mimo-jdoucí: tak i oni čekají a zevlují na myšlenky
myšlené od jiných.

Sáhne-li kdo na ně, práší se z nich jako z moučných pytlů a ani za to nemohou; kdo by však uhodl,
že jejich prach pochází z žita a z žluté rozkoše letních polí?

Vydávají-li se za moudré, zamrazí mne jejich malé výroky a pravdy: na jejich moudrosti lpí často
zápach, jako by pocházela z močálu: a věru, i žábu jsem z ní už slyšel kvákati!

Jsou obratní a mají chytré prsty: co by hledala moje prostá jednoznačnost u jejich mnohoznačné
složitosti! Ve všem navlékání a vázání a tkaní se vyznají jejich prsty: a tak pletou punčochy ducha!

Jsou dobrými hodinovými stroji: jen pozor, ať je správně natáhnete! Pak bez poruchy udávají
hodinu a tropí při tom skromňoučký hřmot.

Pracují jako mlýnská ústrojí a stoupy: jenom jim předhoďte zrní svých plodů! - však již dovedou
zrno rozmělňovati a proměňovati v bílý prášek.

Dobře si navzájem hledí na prsty a nedůvěřují si právě nejlépe. Jsou vynalézaví v malém chytráctví
a čekají na ty, jejichž vědění belhá po chromých nohou - čekají jako pavouci.

Zřel jsem je, jak stále opatrně připravují jed; a pokaždé si při tom na prsty navlékali skleněné
rukavice.

Dovedou hráti též falešnými kostkami; a nalezl jsem je tak horlivými při hře, že se až potili.

104;

Jsme si navzájem cizí a jejich ctnosti jsou mi ještě více proti chuti než jejich falše a falešné kostky.

A když jsem u nich bydlil, bydlil jsem nad nimi. Proto ke mně pojali zášť.

Nechtějí slyšeti, že jim někdo kráčí nad hlavami; i položili dříví a hlínu a kal mezi mne a svoje
hlavy.

Tak zdusili ozvuk mých kroků: a nejhůře byl jsem až dosud slyšen nejučenějšími.

Všech lidí nepravost a slabost položili mezi sebe a mne - „nepravým stropem" to jmenují ve svých
domech.

A přece jim svými myšlenkami nad hlavami kráčím; a kdybych i na svých vlastních nesprávnostech
kráčel, byl bych přece nad nimi a nad jejich hlavami.

Neboť lidé si nejsou rovni: tak hlásá spravedlnost. A co chci já, oni by nesměli chtít! -

Tak pravil Zarathustra.

O BÁSNÍCÍCH

„Od té doby, co lépe znám tělo," - pravil Zarathustra jednomu ze svých žáků - „je mi duch již jenom
tak zvaným duchem; a všechno to ,nepomíjející' - to je také jen podobenství."

„To jsem od tebe již jednou slyšel," odvětil žák; „a tenkráte jsi dodal: ,Ale básníci přespříliš lžou/
Proč jsi jen řekl, že básníci přespříliš lžou?"

„Proč?" pravil Zarathustra. „Ptáš se proč? Nenáležím k těm, jichž se smíte ptáti po jejich ,proč?'.

Což moje prožívání je od včerejška? Je tomu dávno, co jsem prožil důvody svých mínění.

Vždyť bych musil býti hotovým sudem paměti, abych i své důvody s sebou nosil.

Je mi již přespříliš, abych si uchoval alespoň svá mínění; však mi ulétne nejeden pták.

A leckdy v svém holubníku naleznu též zvíře, které přiletělo, je mi cizí a chvěje se, položím-li na ně
ruku.

Ale cože ti Zarathustra jednou řekl? Že básníci přespříliš lžou? - Ale i Zarathustra je
básník.

 j

io§:

Věříš teď, že tu mluvil pravdu? A proč tomu věříš?"

Žák odpověděl: „Věřím v Zarathustru." Než Zara-thustra potřásl hlavou a usmíval se.

Víra mne nespasí, pravil, a zvláště ne víra ve mne.

Ale dejme tomu, že by někdo zcela vážně řekl, že básníci přespříliš lžou: tedy má pravdu - my
lžeme přespříliš.

Také příliš málo víme a učení nám nejde k duhu: i nezbývá nám než lháti.

A kdo z nás básníků nebyl by zfalšoval svého vína? Nejedná jedovatá míchanice se smíchala v
našich sklepech, nejedná nepopsatelná věc se tam udala.

A protože málo víme, líbí se nám z celého srdce ti, kdož jsou chudi duchem, zvláště jsou-li to mladé
ženušky.

A i po těch věcech dychtíme, jež si staré ženušky vyprávějí navečer. To sami na sobě zveme svým
věčným ženstvím.

A jako by k vědění byl nějaký zvláštní tajný přístup, jenž se zasuje těm, kdo se něčemu učí: tak
věříme v lid a v jeho „moudrost".

Toto však věří všichni básníci: že kdo leží v trávě nebo na osamělých svazích a napíná sluch,
něčeho se doví o věcech, jež jsou mezi nebem a zemí.

A dolehnou-li na ně milostná hnutí, míní básníci vždy, že příroda sama si je zamilovala:

A že se plíží do jejich ucha, aby jim tam našeptala tajnosti a zamilované lichotky: tím se chvástají a
nadýmají přede všemi smrtelníky1

Ach, je tolik věcí mezi nebem a zemí, o nichž se pouze básníkům něco zdálo!

A zvláště věcí nad nebem: neboť všichni bohové jsou příměry, básníky vybájené, básníky
vymámené!

Věru, vždy jsme taženi vzhůru - totiž k říši mračen: na ně posadíme pestré své stvůiy a jmenujeme
je pak bohy a nadlidmi: -

Vždyť jsou právě lehouncí dost pro tato křesla! -všichni ti bozi a nadlidé.

Ach, jak jsem se nabažil všeho toho nedokonalého, o němž se za každou cenu tvrdí, že se stalo
skutkem! Ach, jak jsem se nabažil básníků!

106]

Když Zarathustra takto mluvil, rozhněval se naň jeho žák, ale mlčel. A také Zarathustra mlčel; a
jeho zrak se obrátil dovnitř, jako by zíral do dalekých dálek. Posléze vzdychl a nabral dechu.

Jsem ode dneška a od nedávná, pravil potom; něco však je ve mně, to náleží zítřku a pozítřku a
dobám nejvzdálenějším.

Básníků jsem se nabažil, starých i nových: povrchní jsou mi všichni a mělkými moři mi jsou.

Nespustili své myšlenky dosti hluboko: proto jejich cit neklesl až na dno.

Něco rozkoše a něco nudy: a to bylo ještě jejich nejlepší přemýšlení.

Strašidel šum a šustění: ničím víc mi není všechno brnkání jejich harf; co věděli až dosud o
vášnivosti tónů! -

Také mi nejsou dosti čistotní: všichni kalí svou vodu, aby se zdálo, že je hluboká.

A rádi se tak vydávají za smiřovatele: ale zůstávají mi zprostředkovateli a směšovateli a polo-
poloviča-tými a nečistotnými! -

Ach, vhodil jsem sice svou síť do jejich moří a chtěl vyloviti dobré ryby; vytáhl jsem však pokaždé
hlavu starého boha.

A tak moře darovalo lačnému kámen. A oni sami asi pocházejí z moře.

Dojista, nalezneš v nich perly: tím podobnější jsou sami tvrdým korýšům. A místo duše jsem u nich
často nalezl slanou sliz.

Naučili se od moře též jeho ješitnosti: zdaž není moře pávem pávů?

I před nejohyzdnějším všech buvolů rozvíří svůj chvost, nikdy se nenabaží svého krajkového vějíře
z hedvábí a stříbra.

Vzdorně se buvol na to dívá, blízek písku v své duši, ještě bližší houšti, nejbližší však bařině.

Čím je mu krása a moře a nádhera páví! Tento příměr dávám básníkům.

Věru, jejich duch sám je pávem pávů a mořem ješitnosti!

Diváky chce míti básníkův duch: a byť to byli i buvolové!

[1071

Toho ducha jsem se však nabažil: a vidím do budoucna, že se nabaží sám sebe.

Proměněny viděl jsem již básníky, a proti nim samým byl namířen jejich pohled.

Zíraje do budoucna, viděl jsem kajícníky ducha; ti z nich vyrostli. -

Tak pravil Zarathustra.

O VELKÝCH UDÁLOSTECH

Je v moři ostrov - nedaleko Zarathustrových blažených ostrovů - a na něm neustále vychází kouř z
ohnivého vrchu; o tom ostrovu říká lid a říkají obzvláště staré ženštiny v lidu, že je postaven jako
skalní balvan před bránu podsvětí: ohnivým vrchem pak že vede úzká cesta dolů k oné podsvětní
bráně.

Právě onoho času, kdy Zarathustra dlel na blažených ostrovech, stalo se, že zakotvila lod před
ostrovem, na němž stojí kouřící vrch; a mužstvo lodi vystoupilo na souši, aby střílelo králíky. O
poleclnách pak, kdy kapitán a jeho družina byli zase již pohromadě, náhle viděli, kterak se jim
vzduchem blíží muž; a zřetelně se ozval hlas, volající: Je čas! Je svrchovaný čas!" A jak jim postava
byla nejblíže - přelétla však rychle jako stín směrem k ohnivému vrchu - tu v největším zděšení
poznali, že to je Zarathustra; neboť všichni ho kromě jediného kapitána již znali a milovali ho, jak
miluje lid: tak, že rovnými díly jsou pospolu láska i ostych.

„Hleďme!" pravil starý kormidelník, „to Zarathustra letí do pekel!" -

V týž čas, kdy tito lodníci přistáli u ohnivého ostrova, kolovala pověst, že Zarathustra zmizel; a na
otázky, kde jest, odpovídali jeho přátelé, že v noci vstoupil na lod, aniž řekl, kam odcestuje.

Tak nastal neklid; a po třech dnech přidružilo se k tomuto neklidu vypravování lodníků - a ted říkal
všechen lid, že si pro Zarathustru přišel dábel. Jeho žáci se sice smáli této povídačce, ba jeden z
nich řekl: „Spíše bych věřil, že si Zarathustra přišel pro

108]

ďábla." Ale v hloubi duše byli všichni plni starosti a touhy: i byla jejich radost velká, když se
pátého dne Zarathustra zjevil mezi nimi.

A toto je vypravování o Zarathustrově rozmluvě s ohnivým psem:

Země, tak pravil, má kůži: a tato kůže má choroby. Jedna z těchto chorob sluje na příklad „člověk".

A jiná z těchto chorob sluje „ohnivý pes": o něm se lidé již mnoho nalhali a mnoho si o něm
nalhávat dávali.

Abych vybádal toto tajemství, plul jsem přes moře: a viděl jsem pravdu nahou, věru! byla bosá až
po krk.

Teď vím, jak se to má s ohnivým psem; i se všemi těmi vyvrženými a převratnými ďábly, jichž se
nebojí jen staré ženštiny.

„Vylez, ty ohnivý pse, ze své hlubiny!" zvolal jsem, „a přiznej se, jak hluboká je tato hlubina!
Odkud pochází, co tu svým funěním metáš do výše?

Hojně se napájíš z moře: to prozrazuje tvá přesolená výmluvnost! Věai, na psa hlubin béřeš svou
potravu až příliš s povrchu!

Mám tě nanejvýše za břichomluvce země: a vždy, kdykoli jsem slyšel mluviti převratné a vyvržené
ďábly, nalezl jsem je rovny tobě: byli nasoleni, prolhaní a plaší.

Doveďete řváti a popelem zatemňovati! Jste nejvel-kohubější z velkohubých a sdostatek jste se
naučili umění, jak bahno usmažiti do žhavá.

Kďe jste vy, tam je jistě nablízku bahno a mnoho plísňovitého, skrýšovitého, zabořeného: to chce na
svoboďu.

,Svoboda', tak řvete nejraďěji všichni: já však jsem oďvykl víře ve ,velké události', jakmile je kolem
nich mnoho řvaní a kouře.

A věř mi jen, příteli můj, pekelný řvou ne! Největší události - to nejsou naše nejhlasitější hodiny,
nýbrž nejtišší.

Nikoli kolem vynálezců nového hřmotu: kolem vynálezců nových hodnot točí se svět: neslyšně se
točí.

A přiznej se jen! Po každé se přihodilo jen málo, když se tvůj hřmot a tvůj kouř rozptýlil. Co na
tom, že se město změnilo v mumii a že socha leží v bahně.

1091

A toto slovo řeknu ještě těm, kdo kácejí sochy. Toť snad největší pošetilost, házeti sůl do moře a
sochy do bahna.

V bahně vašeho pohrdání ležela socha: právě to je však její zákon, že z pohrdání jí vzrůstá zase
život a živoucí krása!

Teď povstává s rysy božštějšími a svým utrpením svádí; a věru! ještě vám poděkuje, že jste ji
zvrátili, vy milovníci převratu!

Touto radou pak jsem králům a církvím a všemu, co zvetšelo starobou i ctností - nechejte se jen
skácet! Abyste se zase vrátili do života a k vám aby se vrátila - ctnost!"

Tak jsem mluvil před ohnivým psem: tu mne roz-mrzen přerušil a ptal se: „Církev? Copak to je?"

„Církev?" opověděl jsem, „toť je jakýsi druh státu, a to nejprolhanější. Ale mlč, ty pokiytecký pse!
Znáš přece snad nejlépe všechno, co je tvého druhu!

Jako ty sám, tak i stát je pokiytecký pes; jako ty mluví rád kouřem a řvaním - aby jako ty jiným
namluvil, že promlouvá z břicha věcí.

Neboť za každou cenu stát chce býti nejdůležitějším zvířetem na zemi; a také se mu to věří."

Když jsem toto řekl, vedl si ohnivý pes jako smyslů zbaven závistí. Jakže?" křičel, „nejdůležitějším
zvířetem na zemi? A že se mu to také věří?" A tolik dýmu a hrozných hlasů se mu vydralo z jícnu,
až jsem myslil, že se zlostí a závistí zalkne.

Posléze se poněkud utišil a jeho šupot polevil; a jakmile se ztišil, pravil jsem se smíchem:

„Máš zlost, ohnivý pse: tedy clím o tobě pravdu!

A abych měl pravdu i nadále, poslyš o jiném ohnivém psu: ten mluví skutečně ze srdce země.

Jeho dech vydechuje zlato a zlatý déšť: tak tomu chce jako srdce. Čím je mu popel a kouř a třeba i

horký sliz!

Smích se z něho třepotá jako pestiý oblak; odporné je mu tvé kloktání a plivání a hryzení tvých
vnitřností!

Zlato však a smích - to bére ze srdce země; neboť abys jen věděl - srdce země je ze zlata."

Když ohnivý pes toto zaslechl, nesnesl mi již déle naslouchati. Zahanben stáhl ohon, zakňučel
krotce haf] haf! a zalezl dolů do své jeskyně. -

110]

Tak vypravoval Zarathustra. Jeho žáci ho však sotva poslouchali: tolik dychtili vyprávěti mu o
lodnících, králících a letícím muži.

„Co si mám o tom pomysliti!" pravil Zarathustra. „Což jsem strašidlo?

Ale byl to asi můj stín. Zaslechli jste snad již o poutníku a jeho stínu?

Jisté však je toto: nesmím mu tolik povolovati -sice mi ještě pokazí pověst."

A ještě jednou Zarathustra zatřásl hlavou a divil se. „Co si mám o tom pomysliti!" pravil ještě
jednou.

„Proč volalo to strašidlo: Je čas! Je svrchovaný čas!'

K čemupak je - svrchovaný čas?" -

Tak pravil Zarathustra.

VĚŠTEC

 „ .

„- i viděl jsem, kterak veliká truchlivost padá na lidi. Nejlepší z nich se nabažili svého konání.

Nauka vzešla, víra běžela vedle ní: ,Vše prázdno jest, vše jedno jest, vše bylo!'

A ze všech pahorků se ozývalo: ,Vše prázdno jest, vše jedno jest, vše bylo!'

Ano, sklidili jsme žeň: ale proč nám všechny plody shnily a zhnědly? Co spadlo v poslední noci ze
zlého měsíce?

Marná byla všechna práce, v jed zkyslo naše víno, zlý pohled nám pole a srdce spálil do žlutá.

Vyschli jsme všichni: a padá-li na nás oheň, práší se z nás jako z popelu: - ba unavili jsme i oheň
sám.

Všechny studny nám vyprahly, i moře se stáhlo. Všechna dna se trhají, ale hloubka nepohlcuje!

,Ach, kde je ještě moře, kde by bylo lze utonouti': tak zní náš nářek - zní do dálky přes ploché
bařiny.

Věru, i k umírání jsme příliš zemdleli; ted bdíme ještě a živoříme v umrlčích komorách!"

Tak slyšel Zarathustra kázati věštce; a jeho věštba mu šla k srdci a proměnila jej. Chodil smutně a
mdlý; a stal se podoben těm, o nichž kázal věštec.

111

Věru, tak pravil svým žákům: maličko, a přijde ten dlouhý soumrak. Ach, kterak své světlo

zachráním a zanesu na druhou stranu!

Aby se mi neudusilo v té truchlivosti! Vždyť má býti světlem pro vzdálenější světy, ba pro noci
nejvzdálenější!

S tímto smutkem v srdci obcházel Zarathustra; a po tři dni nejedl a nepil, neměl klidu a pozbyl řeči.
Posléze se stalo, že upadl v hluboký spánek. Jeho žáci pak sedávali kolem něho, bdíce po dlouhé
noci, a čekali v starostech, procitne-li a promluví-li zas a vy-hojí-li se z truchlivosti.

A toto je řeč, kterou Zarathustra promluvil, když se probral ze spánku: a jeho hlas nesl se k jeho
žákům jako z daleké dálky:

„Vyslechněte mi sen, jejž jsem snil, přátelé moji, a pomozte mi hádati jeho smysl!

Je mi posud hádankou onen sen; jeho smysl je v něm ztajen a chycen a ještě se nad ním nevznáší na
volných peru těch.

Všeho života jsem se odřekl, tak jsem snil. Ponoc-ným a hrobařem jsem se stal, tam na osamělém
horském hradě smrti.

Tam nahoře jsem střehl jeho rakve: chmurná klenutí byla tam naplněna těmito znameními vítězství.
Ze skleněných rakví zíral na mne přemožený život.

Vdechoval jsem vůni zaprášených věčností: dusně a zaprášeně ležela má duše. A kdože by tam byl
mohl svou duši vyvětrati!

Jas půlnoci byl stále kolem mne, vedle ní se krčila samota; do třetice pak hrobově chroptící ticho,
nejděsnější z mých přátel.

Klíče jsem u sebe měl, nejrezavější všech klíčů; a dovedl jsem jimi zotvírati nejvrzavější všech
bran.

Jako zahořklé zlobné zakrákorání, tak běžel dlouhými skříněmi zvuk, když se veřeje brány zvedaly:
sku-hravě skřehotal tento pták, nerad se nechal burcovati.

Ale hroznější bylo a těsněji mi to zadrhlo srdce, když kolemkol zase nastalo němé ticho a já seděl
sám v tom potutelném mlčení.

Tak mi ucházel a plížil se čas, čas-li ještě byl: což vím já! Posléze však stalo se to, co mne
probudilo.

112]

Třikráte udeřily údeiy do brány jako zaburácení hromu; třikráte se to klenutími rozléhalo, třikráte
ro-zelkalo: tu jsem šel k bráně.

Alpa! zvolal jsem, kdo nese svůj popel do hor? Alpa! Alpa! Kdo nese svůj popel do hor?

A vtiskl jsem klíč a nadzvedal bránu a lopotil se. Ale ani o prst ještě nepovolila:

tu rozrazil vířící vichr její křídla: skřípaje, syče a sípaje hodil mi černou rakev:

a víříc a skřípajíc praskla rakev a vychrlila tisícihlavý smích.

A z tisíce pitvor dítek, andělů, sýčků, bláznů a motýlů velkých jako děti smál se a vířil výsměch
proti mně.

K smrti jsem se poděsil: srazilo mne to. A hrůzou jsem vzkřikl, jak jsem nevzkřikl nikdy.

Křik vlastního hlasu mne však probudil: - a přišel jsem k sobě. -"

Takto vypravoval Zarathustra svůj sen a odmlčel se pak: neboť neznal dosud výkladu svého snu.
Než onen žák, kterého miloval nejvíce, rychle se zvedl, chopil se Zarathustrovy ruky a pravil:

„Tvůj život sám je nám výkladem tvého snu, ó Za-rathustro.

Zdaž nejsi sám oním sípavě syčícím vichrem, který rozráží brány hradům smrti?

Zdaž nejsi sám onou rakví, naplněnou pestrými zlobami a andělskými pitvorami života?

Věru, jako tisícihlasý dětský smích vniká Zarathustra do všech umrlčích komor a směje se oněm
ponocným a hrobařům i komukoli, kdo chřestí chmurnými klíči.

Polekáš a porazíš je svým posměchem; mrákotami a procitnutím se prokáže tvá moc nad nimi.

A ani tehdy, až přijde dlouhý soumrak a smrtelná únava, nezanikneš na našem nebi, ty přímluvci
života!

Nové hvězdy jsi nám ukázal a nové nádhery noci; věru, tys nad námi rozestřel smích jako pestrý
stan.

Ted povždy dětský smích bude z rakví prýštěti; ted vždy se bude silný vichr vítězně zvedati proti
vší smrtelné únavě: toho sám jsi nám zárukou a prorokem!

Věru, zdálo se ti o nich samých, o tvých nepřátelích: to byl tvůj nejtěžší sen!

1131

Ale jak ty jsi se z nich probral a přišel k sobe, tak oni se proberou sami ze sebe - a přijdou k tobě!"

Tak pravil žák; a všichni ostatní tísnili se teď kolem Zarathustry a sahali po jeho rukou a
přemlouvali ho, aby zanechal již lože i truchlivosti a navrátil se k nim. Zarathustra však vzpřímen a
s cizím pohledem seděl na lůžku. Jako ten, kdo se konečně vrací z ciziny, tak zíral na své žáky a
zkoumal jejich tváře; a ještě jich nepoznával. Když ho však pozvedli a postavili na nohy, hle, tu se
pojednou proměnil jeho zrak; pochopil vše, co se stalo, pohladil si vous a pravil silným hlasem:

„Nuže dobrá! Toho teď nechejme; za to se mi však, moji žáci, postarejte, abychom slavili dobrou
hostinu, a vbrzku! Tak se hodlám káti za nedobré sny!

Věštec však bude seděti a popíjeti po mém boku: a věru, ukáži mu moře, v němž ještě může
utonouti!"

Tak pravil Zarathustra. Potom vsak žákovi, jenž mu byl vykladačem snu, pohlédl dlouze do tváře a
potřásl při tom hlavou.

O VYKOUPENÍ

j

Když Zanithustra šel jednoho dne přes veliký most, obklopili ho mrzáci a žebráci, a hrbáček
promluvil k němu takto:

„Hleď, Zarathustro! I lid se od tebe učí a nabývá víiy v tvou nauku: ale k tomu, aby ti cele uvěřil, je
jednoho třeba - je třeba, abys teprve nás mrzáky přemluvil! Tady si z nás krásně můžeš vybrat, a
tedy dokaž, co umíš! Slepce tu můžeš vyléčiti a kulhavým vrátit zdravou chůzi; a z toho, kdo příliš
mnoho má za sebou, mohl bys zas něco sejmouti: - to, míním, byl by pravý způsob, abys mrzákům
vnukl víru v Za-rathustru!"

Zarathustra však odpověděl mluvícímu takto: „Vezmi hrbatému hrb a vzals mu ducha - tak učí lid.
Dej slepci zrak a uvidí tolik špatností na zemi, že až prokleje toho, kdo ho vyhojil. A vrat
kulhavému zdra-

[114;

vou chůzi a způsobíš mu nejhorší škodu: neboť sotva může utíkat, unesou ho jeho nohy a jeho
neřesti spolu - tak učí lid o nuzácích. A proč by se také Zarathustra neučil od lidu, učí-li se lid od
Zara-thustry?

Od té doby, co jsem mezi lidmi, znamená mi však nejméně, vidím-li: ,Tomuto se nedostává oka,
onomu zas ucha, třetímu nohy, a jiní opět přišli o jazyk, o nos nebo hlavu.'

Viděl jsem a vidím mnoho horšího a leccos tak ohyzdného, že bych o těch věcech nechtěl ani
mluvit, ba o některých ani pomlčet: vidím totiž lidi, jimž se nedostává všeho, až na to, že něčeho
zas mají příliš - vidím lidi, kteří nejsou ničím více než velikým okem nebo velikou hubou nebo
velikým břichem nebo vůbec něčím velikým - převrácenými mr-záky je jmenuji.

A když jsem přišel ze své samoty a po prvé kráčel po tomto mostě, tu jsem svým očím nedůvěřoval
a jen jsem se díval a díval a posléze jsem řekl: ,Toť ucho! Ucho, velké jako člověk!' Pohlédl jsem
tam ještě lépe: a skutečně, pod uchem pohybovalo se něco jiného, co bylo žalostně nepatrné,
chudičké a nuzné. A vskutku, ohromné ucho sedělo na malém tenkém stonku - tím stonkem však
byl člověk! Kdo se díval sklem, rozeznával i závistivou tvářičku a že se na stonku klátí naduřelá
dušička. A lid mi řekl, že to veliké ucho není pouhý člověk, nýbrž veliký člověk, genius. Nevěřil
jsem však lidu nikdy, mluvil-li o velikých lidech - a ponechal jsem si svou víru, že je to převrácený
mrzák, jenž má všeho málo a jen jedné věci nazbyt."

Odpověděv takto hrbáči a těm, jejichž to byl mluvčí a přímluvci, obrátil se Zarathustra s hlubokou
nevolí k svým žákům a pravil:

„Věru, přátelé moji, obcházím mezi lidmi jako mezi lidskými zlomky a údy!

Toť nejstrašlivější mému oku, že člověka nalézám rozdrcena a rozdrobena jako po porážce v bitvě a
na porážce v jatkách.

A prchá-li mé oko z přítomnosti do minulosti, vždy

115:

nalézá totéž: zlomky a údy a hrůzné náhody - lidí však nenalézá.

Pozemská přítomnost a minulost — ach! přátelé moji - ty já snáším nejhůře; a nedovedl bych žíti,
kdyby mi nebylo dáno viděti to, co nutně jednou přijde.

Tím, jenž vidí, co přijde, a tím, jenž má svou vůli, tvůrcem a budoucností samou i mostem k
budoucnosti - a ach, jakoby spolu též mrzákem u tohoto mostu: tím vším je Zarathustra.

A také vy jste si často dávali otázku: ,Čím je nám Zarathustra? Jak ho jmenovati?' A jako já, tak i vy
jste si dávali otázky za odpověď.

Je tím, kdo slibuje? Či kdo vyplňuje? Je dobyvatelem? Či dědicem? Je podzim? Ci rádlo? Lékař? Či
uzdravený?

Je básník? Či pravdomluvný? Osvoboditel? Či kro-titel? Je dobrý? Ci zlý?

Obcházím mezi lidmi jakožto zlomky budoucnosti: oné budoucnosti, kterou zřím.

A toť má všechna snaha i touha, abych v jednotu snesl a zbájil a zbásnil, co je zlomkem a hádankou
a hrůznou náhodou.

A jak bych snesl býti člověkem, kdyby člověk nebyl též básníkem a hadačem hádanek a
vykupitelem náhody!

Vykoupiti lidi minulosti a přetvořiti všechno ,bylo', aby se z toho stalo ,Tak jsem tomu chtěl!' -
teprve to by mi slulo vykoupením!

Vůle - tak sluje osvoboditelka, jež přináší radost: tak jsem vás učil, přátelé moji! Teď však se k
tomu přiučte, že i vůle sama ještě je zajatkyní.

Chtění to jest, jež osvobozuje: ale jak sluje to, co i osvobozovatele uková v poutech?

,Bylo': toť, proti čemu skřípějí zuby, vůle, toť její nejosamělejší smutek. Bez moci jsouc proti tomu,
co je vykonáno, dívá se vůle zle na všechnu minulost.

Nemůžeť vůle chtíti dozadu; že nemůže zlomiti čas a jeho chtivost - toť její nejosamělejší smutek.

Vůle to jest, jež osvobozuje: co si vymyslí vůle sama, aby se zbavila svého smutku a vysmála se

svému žaláři?

Ach, každý zajatec se potřeští! A také zajatá vůle se osvobozuje ztřeštěně.

116]

Že čas neběží nazpátek, toť její zuřivost; to, co ,bylo' - tak sluje kámen, jehož neodvalí.

A tak válí kameny ze zuřivosti a nevole a mstí se na tom, co necítí vzteku a nevole jak ona.

Tak se vůle, osvoboditelka, stala škůdkyní: a na všem, co může trpěti, mstí se za to, že nemůže
chtíti nazpátek.

To, ano to jediné, je pomsta sama: nevole vší vůle proti času a proti jeho ,Bylo\

Věru, velké třeštění přebývá v naší vůli; a kletbou se stalo vší lidské bytosti, že toto třeštění nasáklo
duchem!

Duch pomsty: přátelé moji, tím bylo dosud nejlepší přemítání lidské; a kde bylo utrpení, tam vždy
měl býti trest.

,Tresť totiž, takovéto jméno dává si pomsta sama: lživým slovem a přetvářkou si utváří dobré
svědomí.

A protože i v tom, kdo chce, jest utrpení, proto, že nemůže chtíti nazpět - proto chtění samo a
všechno žití mělo rovněž býti - trestem!

A ted se přes ducha valilo mračno za mračnem: až posléze šílenství kázalo: ,Vše zaniká, proto vše
zasluhuje, aby zaniklo!'

A onen zákon času, že musí sám své děti požírati, toť spravedlivost sama: takto kázalo šílenství.

,Mravně jsou spořádány věci podle práva i trestu. Ó! kde jest vykoupení od proudu věcí a od trestu
»bytí«?' Takto kázalo šílenství.

Je možné vykoupení, je-li nějaké věčné právo? Ach, nelze odvaliti kamene »Bylo«: proto i všechny
tresty budou věčné!' Takto kázalo šílenství.

,Žádný skutek nemůže býti zničen: jak by mohl trestem býti uveden vniveč! Tot, tot věčné na trestu
»bytí«, že také bytí bude nutně zas na věky skutkem a vinou!'

Ledaže by se nakonec vůle sama vykoupila a chtění že by se změnilo v nechtění -: však znáte, bratří
moji, tuto píseň a bajku šílenství!

Vyvedl jsem vás od těchto písní a bajek, když jsem vás učil: ,Vůle je tvůrčí.'

Vše ,Bylo' je zlomkem, hádankou, hrůznou náhodou - do té doby, až tvůrčí vůle k tomu
přisvědčí: ,Ale tak jsem já tomu chtěla!'

[117]

Až tvůrčí vůle přisvědčí: ,Alc tak tomu chci! Tak tomu budu chtíti!'

Ale pravila to již? A kdy se to stane? Byla vůle již zbavena postroje své vlastní pošetilosti?

Stala se vůle již sama sobě osvoboditelkou, jež přináší radost? Odučila se duchu pomsty a všemu
skřípění zubů?

A kdo ji naučil smíření s časem, kdo ji naučil vyššímu, než je vše smíření?

Vyššího cosi, nežli je všecko smíření, musí chtíti vůle, která jest vůlí k moci -: než jak je jí to
možné? Kdo ji naučil též tomu, aby chtěla nazpět?" -

Leč na tomto místě řeči se stalo, že se Zarathustra pojednou zarazil a podobal se navlas tomu, kdo
se nejvyšší měrou zalekne. S vyděšeným okem zíral na své žáky; jeho zrak jako by šípy probodával
jejich myšlenky a obmysly. Po malé chvíli se však již zase smál a pravil udobřen:

Je těžké žíti s lidmi, protože mlčeti je tak těžké. A zvláště žvatlavému." -

Tak pravil Zarathustra. Ale hrbáč naslouchal řeči a pokryl při tom svou tvář; a když slyšel
Zarathustru se smáti, zvědavě vzhlédl a řekl pomalu:

„Ale proč Zarathustra jinak mluví k nám než k svým žákům?"

Zarathustra odpověděl: „Co na tom zvláštního! S hrbatými je dovoleno mluvit hrbatě!"

„Dobrá," pravil hrbáč; „a žákům-školákům je skoro dovoleno něco vyžvatlat.

Ale proč mluví Zarathustra k svým žákům přece jen jinak - než k sobě sám?"

O LIDSKÉ CHYTROSTI

Nikoli výška: svah je strašlivý! Svah, po němž se pohled řítí dolů a aika vzhůru sahá. Tam je srdce
jímáno závratí ze své dvojité vůle. Ach, přátelé, uhodli byste i mého srdce dvojitou vůli? Toť, toť
můj svah a moje nebezpečenství, že můj

118]

pohled se řítí do výšky a že má ruka se chytá a opírá - o hloubku!

K člověku se přimyká má vůle, řetězy se přivazují k člověku, protože k nadčlověku jsem vzhůru
strhován: neboť tam spěje má druhá vůle.

A proto žiji slepě mezi lidmi, jako bych ani jich neznal: aby má ruka nepozbyla zcela své víiy v
pevné věci.

Vás lidí neznám: tato temnota i útěcha je často kolem mne rozestřena.

Sedím pod branou, kudy prochází každý ničema, a ptám se: kdo mne podvede?

Toť prvá má lidská chytrost, že se dávám podváděti, abych nebyl na stráži před podvodníky.

Ach, kdybych byl na stráži před člověkem: jak by pak mé vzdušné lodi mohl člověk býti kotvou!
Příliš lehce byl bych strhován do výšky a dálky!

Ta prozřetelnost bdí nad mým osudem, že nesmím býti prozíravý.

A kdo mezi lidmi nechce zchřadnouti žízní, uč se píti ze všech sklenic; a kdo chce mezi lidmi
zůstati cist, nechť se dovede mýti také špinavou vodou.

A takto jsem si často řekl k útěše: „Nuže dobrá! Nuže vzhůru! Staré mé srdce! Neštěstí se ti
nevydařilo: kochej se tím jako svým - štěstím!"

A toto je má daihá lidská chytrost: šetřím lidí marnivých více než lidí hrdých.

Zdaž raněná marnivost není matkou všech truchlo-her? Kde však je raněna hrdost, tam vyroste
něco, co je ještě lepší než hrdost.

Aby byl život dobrou podívanou, je nutné, aby jeho hra byla dobře hrána; k tomu však třeba
dobrých herců.

Dobrými herci jsem nalezl všechny marnivce: hrají a chtějí, aby se jiní rádi na ně dívali - při této
vůli je všechen jejich duch.

Sami sebe hrají, sami se vynalézají; v jejich blízkosti rád se dívám na život - tím se hojí zádumči-
vost.

Proto šetřím lidí marnivých, že mi jsou lékaři mé zádumčivosti a poutají mne k člověku jako k
podívané na hru.

[1191

A dále: kdo na marnivci změří celou hloubku jeho skromnosti! Mám ho rád a mám s ním soucit pro
jeho skromnost.

Od vás chce se naučiti své víře v sebe; živí se vašimi pohledy, požírá chválu z vašich aikou.

I vašim lžím důvěřuje, lžete-li o něm dobře: neboť v nejhlubším nitru vzdychá jeho srdce: „Čím
jsem

jar

A je-li pravou ctností ta, která sama o sobě neví: nuže, marnivec neví o své skromnosti! -

A toto je má třetí lidská chytrost, že si pohled na lidi zlé nedám ztrpčovati vaší bojácností.

Jsem blažen, vidím-li zázraky, jež vylíhne žhavé slunce: tygry a palmy a hady chřestýše.

I mezi lidmi je krása vylíhnutá žhavým sluncem, mnoho zázračného je na lidech zlých.

Tak jako jsem vaše nejmoudřejší mudrce neshledal přespříliš moudrými, nalezl jsem též lidskou
schopnost ke zlu menší než její pověst. -

A často jsem se ptal, potřásaje hlavou: Nač ještě chřestit, vy chřestýšové?

Věru, i pro zlo jest ještě budoucnost! A nejžhavější jih pro člověka posud neobjeven.

Co všechno zve se již nyní nejhorší zlobou, a má to přece jenom dvanácte stop a tři měsíce zšíří a
zdé-lí. Jednou však přijdou na svět větší draci.

Než aby nadčlověku nechyběl jeho drak, onen vyšší drak, jenž by ho byl důstojný: k tomu je nutné,
aby ještě mnoho žhavého slunce sálalo na vlhký prales!

Z divokých vašich koček ať se dříve stanou tygři a z vašich jedovatých ropuch krokodilové: neboť
dobrý lovec má míti dobrý lov!

A věru, vy dobří a spravedliví! Mnoho je na vás k smíchu; zvláště vaše bázeň z toho, co dosud slulo
„ďáblem"!

Tak cizí jste v své duši věcem velikým, že by vám nadčlověk byl strašlivý v své dobrotě!

A vy moudří, vědoucí, vy byste utíkali před slunečním úpalem moudrosti, v němž nadčlověk s
rozkoší koupá svou nahotu!

Vy nejvyšší lidé, jež potkalo mé oko! toť moje po-

120]

chybnost o vás a můj utajený smích: mého nadčlo-věka, hádám - zvali byste ďáblem!

Ach, nabažil jsem se těchto nejvyšších a nejlepších: z jejich „výšky" jsem zatoužil výš, ven, v dál -
k nad-člověku!

Přepadl mne děs, když jsem tyto nejlepší viděl nahé: tu mi narostla křídla, abych se odtud vznesl do
vzdálených budoucností.

Do vzdálenějších budoucností, do jižnějších jihů, než o jakých kdy snil tvůrce obrazů: až tam, kde
se bohové stydí za všechna roucha!

Ale přestrojený chci vidět vás, vy bližní, vy lidští druhové, dobře vyšňořený chci vás viděti a
marnivé a důstojné, jakožto „dobré a spravedlivé".

A přestrojen chci sám seděti mezi vámi - abych se o vás i o sobě klamal: toť má poslední lidská
chytrost. -

Tak pravil Zarathustra.

NEJTIŠŠÍ HODINA

Co se mi stalo, přátelé moji? Zříte mne rozrušena, odehnána, poslušná proti mé vůli, ochotna jít -
ach, od vás odejít!

Ano, ještě jednou musí Zarathustra do své samoty: nevesele se však tentokráte medvěd vrací do

svého doupěte!

Co se mi stalo? Kdo to rozkazuje? - Ach, má hněvivá velitelka chce tomu tak; promluvila ke mně;
jmenoval jsem vám již kdy její jméno? Včera k večeru promluvila ke mně má nejtišší hodina: toť
jméno mé hrozné velitelky.

A tak se to stalo - neboť všechno vám vypovím, aby se vaše srdce nezatvrdilo proti tomu, který se
náhle loučí!

Znáte leknutí usínajícího? -

Až do prstův u nohou se lekne, protože mu půda pod nohama mizí a nastává sen.

[121]

To vám říkám v podobenství. Včera v nejtišší hodinu zmizela mi půda: nastával sen.

Rafije se sunula, hodiny mého života nabíraly dechu - nikdy jsem kolem sebe neslyšel takové ticho:
tak, že se mé srdce zaleklo.

Pak promluvilo cosi bez hlasu ke mně: „Ty to víš, Zarathustro?" -

A zaleknut jsem vzkřikl při tomto šepotu a krev mi zmizela z tváře: mlčel jsem však.

Tu promluvilo to znovu bez hlasu ke mně: „Ty to víš, Zarathustro, ale ty o tom nemluvíš!" -

I odpověděl jsem posléze a vzdorovitě: „Ario> vím to, nechci však o tom mluviti!"

Tu promluvilo to zase bez hlasu ke mně: Nechceš, Zarathustro! Je-li to však pravda? Neskrývej se
do svého vzdoru!"

I plakal jsem a chvěl se jako dítě a pravil jsem: „Ach, já bych rád, ale jak mohu! Jen toho mne
ušetři! Je to nad mou sílu!"

Tu promluvilo to zase bez hlasu ke mně: „Co záleží na tobě, Zarathustro! Promluv své slovo a zlom
se!" -

I odpověděl jsem: „Ach, což je to slovo mé? Kdo jsem já? Čekám toho, kdo je důstojnější; nejsem
ani hoden, abych se o něj zlomil."

Tu promluvilo to zase bez hlasu ke mně: „Co záleží na tobě? Nejsi mi ještě sdostatek pokorný.
Pokora má nejtvrdší kůži." -

I odpověděl jsem: „Čeho již nesnesla kůže mé pokory! Přebývám u paty své výšky: jak vysoké jsou
as mé vrcholky? Toho mi nikdo ještě nepověděl. Dobře však znám svá údolí."

Tu promluvilo to zase bez hlasu ke mně: „Ó Zarathustro, kdo má přenášeti hory, přenese též údolí a
nížiny."

I odpověděl jsem: Ještě mé slovo nepřeneslo hor, a cokoli jsem mluvil, nezastihlo lidí. Sel jsem sice
k lidem, ještě jsem k nim však nedošel."

Tu promluvilo to zase bez hlasu ke mně: „Co víš o tom! Rosa padá na trávu, když noc je nejmlčen-
livější." -

I odpověděl jsem: „Vysmáli se mi, když jsem nalezl

122]

svou vlastní cestu a vlastní cestou šel; a vpravdě, mé nohy se tenkráte třásly.

A takto mi děli: ,Odvykl jsi cestě, ted ještě odvykneš chůzi!'"

Tu promluvilo to zase bez hlasu ke mně: „Co záleží na jejich výsměchu! Jsi ten, kdo si odvykl
poslouchati: teď rozkazuj!

Což nevíš, koho je všem nejvíce třeba? Toho, kdo rozkazuje veliké věci.

Veliké věci vykonávati je těžké: ale těžší jest veliké věci rozkazovati.

Toť chyba, kterou ti lze nejtíže prominouti: máš moc, a nechceš vlasti." -

I odpověděl jsem: „K tomu, abych rozkazoval, nedostává se mi hlasu lvího."

Tu promluvilo to zase jako šepot ke mně: „Nejtišší slova to jsou, jež přinášejí bouři. Myšlenky, jež
se blíží na nohách holubicích, řídí svět.

Ó Zarathustro, kráčeti máš, jsa stínem toho, co nezbytně přijde: tak budeš rozkazovati a rozkazuje
půjdeš před ostatními." -

I odpověděl jsem: ,Já se stydím."

Tu promluvilo to zase bez hlasu ke mně: „Musíš se ještě státi dítětem a býti beze studu.

Hrdost mládí je ještě na tobě, pozdě jsi omládl: kdo se však chce státi dítětem, nechť překoná ještě i
své mládí." -

I rozmýšlel jsem se dlouho a třásl se. Posléze však jsem pravil, co jsem pravil zpočátku: „Nechci."

Tu strhl se kolem mne smích. Běda, jak mi ten smích trhal vnitřnosti a rozparoval srdce!

A promluvilo to naposledy ke mně: „Ó Zarathustro, \ tvé plody jsou zralé, ty však nejsi zralý pro
své plody! J>

I nezbývá, než abys opět šel do své samoty: však se již poddáš." -

A opět se to zasmálo a uniklo: pak bylo ticho kolem mne jakoby dvojnásobným tichem. Já jsem
však ležel na zemi a pot mi stékal s ůdů. -

Teď jste slyšeli vše, i proč je mi jíti zpět do mé samoty. Ničeho jsem vám nesmlčel, přátelé moji.

Ale i to jste ode mne uslyšeli, kdo je stále ještě ze všech lidí nejmlčenlivější - a kdo jím býti chce!

1231

Ach, přátele moji! Měl bych ještě, co bych vám řekl, měl bych, co bych vám ještě dal! Proč
nedávám? Což jsem lakomý? -

Ale když Zarathustra promluvil tato slova, přepadla ho síla bolesti a blízkost rozloučení s přáteli,
takže hlasitě zaplakal; a nikdo ho nedovedl potěšiti. V noci však samoten odcházel a opustil své
přátele.

124]

TRETI DIL

„Vzhlížíte vzhůru, toužíte-li po povznesení. A já shlížím dolů, protože povznesen jsem. Kdo z vás
dovede se smát a spolu hýt povznesen?

Kdo stoupá po nejstrmějších horách, směje se všem truchlohrám i tnichlo-vážnostem."

ZARATHUSTRA, o čtení a psaní (I, str. 32).

POUTNÍK

K půlnoci bylo, tu dal se Zarathustra cestou přes ostrovní hřbet, aby s časným jitrem dostihl
protějšího pobřeží: tam totiž chtěl vstoupiti na loď. Bylať tam dobrá rejda, kde rády kotvily též cizí
koráby; ty odvážely leckoho, kdo chtěl z blažených ostrovů přes moře. A když tak Zarathustra
stoupal do vrchu, vzpomínal cestou na množství osamělých poutí od svého mládí a na to, kolik hor
a hřbetů a vrcholů již slezl.

Jsem poutníkem a horským lezcem, děl srdci svému, nemiluji rovin, a zdá se, že nedovedu dlouho
seděti na jednom
místě.

 ~j

A nechť mi ještě vzejde jakýkoli osud a zážitek - f putování v tom bude a slézání hor: konec konců í
prožívá člověk již jen sám
sebe.

 —^

Odplynul čas, kdy mne ještě náhody směly potkávati; a co by se mi teď ještě mohlo nahoditi, abych
to již neměl!

To se jen vrací, přichází mi konečně domů - má vlastní prapodstata i to, co z ní dlouho bylo v cizině
a rozprášeno do všech věcí a náhod.

A ještě jedno vím: ted stojím před svým posledním vrcholem a před tím, čeho jsem nejdéle zůstal
ušetřen. Ach, má nejtvrdší cesta do výšky nastává! Ach, počal jsem své putování nejosamělejší!

Kdo však jest mého rodu, takové hodině neujde: hodině, jež k němu promlouvá: „Teprve nyní
kráčíš svou cestou velkosti' Vrchol a propast - to jest nyní uzavřeno!

Kráčíš svou cestou velkosti: ted se ti stalo útočištěm, co se dosud zvalo tvým posledním
nebezpečenstvím1

Kráčíš svou cestou velkosti: ted budiž tvou nelepší odvahou, že za tebou cesty již není!

Kráčíš svou cestou velkosti: zde se nikdo nebude plížiti za tebou! Tvá noha sama za tebou zametla
stezku, nad níž jest psáno: nemožnost.

A scházejí-li ti nyní všechny žebříky, zkus vystoupiti sám sobě na vlastní hlavu: jak jinak bys do
výše stoupal?

Na vlastní hlavu a přes vlastní srdce v dál! Nyní nechť i nejmírnější na tobě se stane nejtvrdším.

[127]

Kdo se vždy mnoho šetřil, postonává posléze mnohým šetřením. Chvála tomu, co zatvrzuje!
Nechvalo-řečím zemi, jež máslem a strdím oplývá!

Je nutné, abychom se naučili na sebe nehleděti, pak teprve mnoho uvidíme: - této tvrdosti je třeba
každému, kdo stoupá na hory.

Kdo však jakožto poznávající má dotěrné oči, jak by ten viděl na všech věcech více než jejich
popředí!

Ty však, ó Zarathustro, chtěl jsi všech věcí viděti pozadí a dno: tak ti již nezbývá než stoupati přes
sebe samého - vzhůru, výš, až i své hvězdy budeš míti pod sebou!"

Ano! Kdybych zíral dolů na sebe samého a i na své hvězdy: to teprve bych nazval svým vrcholem,
to mi ještě zbylo jakožto můj vrchol poslední! -

Tak promlouval Zarathustra sám k sobě, jak stoupal, a tvrdými průpovíclkami potěšoval své srdce:
neboť byl v srdci svém zedrán jak ještě nikdy předtím. A když vystoupil na hřeben horského hřbetu,
hle, tu leželo před ním rozestřeno protější moře: i zastavil se a dlouho mlčel. Ale noc v této výšce
byla studená a jasná a světle ohvězděná.

Poznávám svůj úděl, řekl posléze truchlivě. Nuže dobrá! Jsem připraven. Právě se počala poslední
má samota.

Ach, toto temné, taichlivé moře pode mnou! Ach, tato těhotná noční rozmrzelost! Ach, osude a
moře! K vám je mi ted sestupovati!

Před svou nejvyšší horou stojím a před svou nejdelší poutí: proto je mi nejdříve sestoupiti hloub,
než jsem kdy sestoupil: - hloub do bolesti, než jsem kdy sestoupil, až dolů do jejích nejčernějších
vln! Tak tomu chce můj osud: Nuže dobrá! Jsem připraven.

Odkud pocházejí nejvyšší hory? tak jsem se kdysi ptal. Tu jsem poznal, že pocházejí z moře.

To svědectví je vryto v jejich kamení a v stěny jejich vrcholů. Až z nejhlubšího vyrůstá nejvyšší k
své výšce. -

Tak pravil Zarathustra na temeni hory, kde bylo zima; ale když přišel nablízko moře a posléze
samo-

128]

ten stál pod útesy, tu byl znaven cestou a byl ještě roztouženější než předtím.

Teď ještě všechno spí, pravil; i moře spí. Spánkem omámen a cize zírá na mne jeho zrak.

Dýchá však teple, to cítím. A cítím také, že sní. Ve snu sebou zmítá na tvrdých poduškách.

Slyš! Slyš! Jak sténá zlým vzpomínáním! Či zlým očekáváním?

Ach, jsem s tebou smuten, temný netvore, a i na sebe se pro tebe hněvám.

Ach, že má ruka nemá dosti síly! Rád bych tě věru osvobodil od zlých snů! -

A jak Zarathustra takto promlouval, smál se těž-komyslně a hořce sám sobě. Jak! Zarathustro!
pravil, i moři chceš zpívat útěchu?

Ach, ty láskyplný blázne Zarathustro, ty předůvě-řivý blažený blázne! Ale takový jsi byl vždy:
vždycky ses důvěrně blížil všemu hrozivému.

Každou obludu byl bys chtěl hladiti. Dýchnutí teplého dechu, pazouiy porostlé měkkými chloupky
-: a již jsi byl ochoten lákat ji a laskat.

Láska je nebezpečí nejosamělejšího, láska ke všemu, jen je-li to živé! K smíchu je věru mé
bláznoství a má skromnost v lásce! -

Tak pravil Zarathustra a usmál se při tom po druhé: tu však pomněl svých opuštěných přátel - a jako
by se byl svými myšlenkami na nich provinil, zlobil se na sebe pro své myšlenky. A brzy se stalo, že
smějící se plakal: - zlobou a touhou Zarathustra hořce zaplakal.

O VIDĚNÍ A HÁDANCE

1. Když se mezi lodníky rozneslo, že Zarathustra je na lodi - neboť současně s ním vstoupil na
palubu muž, plující z blažených ostrovů -, tu povstalo velké dychtění a očekávání. Zarathustra však
po dva dni mlčel a byl chladný a hluchý truchlivostí, takže ne-

[1291

odpovídal ani na pohledy, ani na otázky. K večeru druhého dne však své uši zas otevřel, třebaže
ještě mlčel: neboť mnoho podivného a nebezpečného bylo slyšeti na této lodi, jež přijížděla z dálky
a spěla ještě dál. Bylť Zarathustra přítelem všech, kdož konají daleké cesty a nechtějí žíti bez
nebezpečenství. A hle! posléze se mu v poslouchání uvolnil vlastní jazyk, a led jeho srdce se
rozlomil: - ai se jal mluviti takto:

Vám, směle hledajícím pokušitelům a komukoli, kdo s úskočnými plachtami se kdy vypravil na
strašlivá moře -

vám, zmámeným hádankou, vám kdož se těšíte z dvojsvitu, vám, jejichž duše flétnami je vábena k
jícnům všech bludišť: - neboť nechce se vám zbabělou rukou tápati po niti; a kde můžete uhodnouti,
tam v zášti máte usuzování-

jedině vám budu vypravovati hádanku, kterou jsem viděl- vidění nejosamělejšího. -

Chmurně šel jsem nedávno soumrakem mrtvolně bledým - chmurně a tvrdě, se stisknutými rty.
Nejenom jedno slunce mi bylo zašlo.

Stezka, jež vzdorně stoupala ostrým kamením, zlobná, osamělá, k níž se již netulilo býlí ani keř:
horská stezka skřípala pod vzdorem mé nohy.

Němě kráčejíc přes výsměšně řinčící oblázky, drtíc kámen, po němž sklouzala: tak si má noha
vynucovala cestu vzhůru.

Vzhůru: - navzdoiy duchu, jenž táhl ji v hloub, do propasti v hloub, navzdoiy duchu tíže, mému
ďáblu a arcinepříteli.

Vzhůru: - ačkoli seděl na mně, půl trpaslík, půl krtek; chromý; zchromující; kapaje mi olovo v ucho
a v mozek olověné krůpěje myšlenek:

„Ó Zarathustro," šepotal výsměšně slabiku za slabikou, „ty kameni moudrosti! Vysoko jsi se
vymrštil, ale každý vymrštěný kámen - spadne!

Ó Zarathustro, ty kameni moudrosti, kameni hozený z praku, ty drtiteli hvězd! Sám sebe jsi tak
vysoko vymrštil - ale každý vymrštěný kámen - spadne!

Odsouzen k sobě sám a k vlastnímu kamenování: ó Zarathustro, vskutku, daleko jsi vymrštil kámen
-ale na tebe spadne zpět!"

130]

Pak trpaslík mlčel; a trvalo to dlouho. Jeho mlčení mne vsak tížilo; a takto ve dvou je samota věru
větší než samojedinému!

Stoupal jsem, stoupal, snil a přemýšlel - ale všechno mne tížilo. Byl jsem jako nemocný, jejž
znavuje zlá jeho trýzeň a jejž zase horší sen budí z usínání. -

Ale cosi jest ve mně, co jmenuji odvahou: to zavraždilo mi dosud každou bojácnou váhavost. Tato
odvaha mi posléze kázala zastaviti se a promluviti: „Trpaslíku! Ty! Nebo já!" -

Odvaha je totiž nejlepší vrah - odvaha, která iltočí: neboť v každém útoku jest jásot polnice.

Člověk však je zvíře nejodvážnější: tím přemohl každé zvíře. Jásotem polnice přemohl ještě každý
bol; lidský bol je však nejhlubší bol.

Odvaha zavraždí též závrať nad propastmi: a kde by člověk nestál nad propastmi! Zdaž vidět samo
není -vidět propasti?

Odvaha je nejlepší vrah: odvaha zavraždí i soucit. Soucit je však nejhlubší propast: jak hluboko
člověk do života zírá, tak hluboko i do utrpení.

Odvaha však je nejlepší vrah - odvaha, která útočí: usmrtí samu smrt, neb dí tato slova: „ To že byl
život? Nuže vzhůai! Ještě jednou!"

V takových však slovech hlasitě jásá polnice. Kdo uši má, slyš!

2. „Zadrž! Trpaslíku!" řekl jsem. Já! Nebo ty! Já jsem však silnější z nás dvou - ty neznáš mé
propastné myšlenky! Té- bys neunesl!" -

Tu se stalo, co mi nadlehčilo: neboť trpaslík mi seskočil s ramenou, zvědavý! A dřepl si na kámen
přede mne. Byla to však právě cesta branou, kde jsme zastavili.

„Viz tuto cestu branou! trpaslíku!" pokračoval jsem: „ta má dvé tváří. Schází se tu dvé cest: těmi
ještě nikdo neprošel až na konec.

Tato dlouhá ulice zpět: ta trvá věčnost. A ona dlouhá ulice dopředu - toť jiná věčnost.

Odporují si, ty dvě cesty, narážejí si právě o čelo: - a zde pod tou branou se setkávají. Jméno té
cesty branou je napsáno nahoře: ,Okamžik'.

Ale kdo by jednou z nich šel dál - a vždy do dálnějších a vzdálenějších dálek: myslíš, trpaslíku, že
tyto cesty si odporují na věky?" -

„Vše přímé lže," zamumlal trpaslík opovržlivě. „Každá pravda je křivá, sám čas je kruh."

„Ty duchu tíže!" pravil jsem hněvivě, „neulehčuj si to příliš! Sice tě, kulhavče, nechám dřepěti, kde
dřepíš - a vznesl jsem tě lysoko!

Pohled," pokračoval jsem, „na tento okamžik! Od této cesty branou, od tohoto okamžiku běží
dlouhá věčná ulice dozadu: za námi leží věčnost.

Zda všechny věci, jež mohou běžeti, nutně již jednou neběžely touto ulicí? Zda všechno, co se státi
může, nutně se již jednou nestalo, neuskutečnilo, již neběželo mimo?

A bylo-li tu již všechno: co, trpaslíku, míníš o tomto okamžiku? Zdaž není nutné, aby tu jednou již i
tato cesta branou - byla bývala?

A zdaž nejsou tímto způsobem všechny věci pevně spolu zauzleny, tak, že tento okamžik za sebou
vleče i>šecbny věci, jež přijdou? Tedy— také sebe sám?

Neboť všechno, co může běžeti: také touto dlouhou cestou dopředu- nutně jednou poběží! -

A tento pomalý pavouk, jenž leze v měsíčním svitu, a tento svit měsíční sám a já a ty na cestě pod
branou, šeptajíce spolu, o věčných věcech šeptajíce - zdaž není nutné, abychom my všichni tu již
byli bývali? -

a zda nepřijdeme nutně zas a nepoběžíme onou druhou ulicí, ven, tam před námi, onou dlouhou
hrůznou ulicí - zdaž se nutně nebudeme vracet na věky? -"

Tak jsem mluvil, a stále tišeji: neboť jsem se děsil svých vlastních myšlenek i toho, co se tajilo za
nimi. Tu jsem pojednou zaslechl psa nablízku výti.

Zaslechl jsem psa takto kdy výti? Má myšlenka běžela zpět.

Ano! Když jsem byl dítě, v nejvzdálenějším dětství: - tehdy zaslechl jsem psa takto výti. A viděl
jsem ho též, zježena, s hlavou vzhůru, chvějícího se, v nejtišší půlnoci, kdy také psi věří v přízraky:
- takže mne jalo slitování. Právě totiž kráčel měsíc úplněk, smrtelně mlčící, nad domem, právě se
zastavil, kulatý

132]

žár - zastavil na ploché střeše, jakoby na cizím vlastnictví:

toho se tenkráte zděsil pes: neboť psi věří v zloděje a přízraky. A když jsem opět zaslechl takové
vytí, jalo mne slitování po daihé.

Kam se teď poděl trpaslík? A cesta branou? A pavouk? A všechen šepot? Což jsem snil? Procitl
jsem? Mezi divokými útesy jsem pojednou stál, já sám, opuštěn v nejpustším svitu měsíce.

Ale zde ležel člověk! A zde! Pes, poskakující, zježený, kňučící - teď mne viděl přicházet - tu opět
vyl, tu křičel: - slyšel jsem kdy psa tak o pomoc křičet?

A věru, co jsem zřel, něco takového nezřel jsem nikdy. Mladého pastýře jsem zřel, jak se strhanou
tváří se kroutil a dusil a sebou škubal a z úst mu visel černý těžký had.

Viděl jsem kdy tolik hnusu a bledého zděšení na jediné tváři? Patrně ležel a spal - tu mu vlezl had
do jícnu - a tam se zakousl?

Má ruka trhala hadem a trhala: - nadarmo! hada z jícnu nevytrhla. Tu vzkřiklo to ze mne: „Kousni!
Kousni!

Ukousni hlavu! Kousni!" - tak to křičelo ze mne, mé zděšení, má nenávist, můj hnus, mé slitování,
všechno mé dobro i zlo křičelo ze mne jediným výkřikem. -

Vy smělí kol mne! Vy hledající pokušitelé a kdokoli z vás úskočnými plachtami se vyplavil na ne-
zbaďaná moře! Vy, kdož se těšíte z hádanek!

Nuž hádejte mi hádanku, kterou jsem tenkráte zřel, nuž vyložte mi vidění nejosamělejšího!

Neboť vidění to bylo a předvídání: - co jsem tenkráte viděl v poďobenství? A kdo jest, kdo jednou
nezbytně ještě přijde?

Kdo je pastýř, jemuž takto had vlezl do jícnu? Kdo je člověkem, jemuž takto vše nejtěžší,
nejčernější vleze do jícnu? -

Ale pastýř kousal, jak mu radil můj výkřik; kousal a dobře kousal! Daleko od sebe vyplivl hlavu
hadí: - a vyskočil. -

Ne již pastýř, ne již člověk - kdosi proměněný,

[1331

ozářený, jenž se smál! Nikdy ještě na zemi nesmál se člověk jak on!

Ó moji bratří, slyšel jsem smích, jenž nebyl smíchem lidským----a ted mne žízeň zžírá, jež nikdy

se neutiší!

Má touha po tomto smíchu mne zžírá: ó, kterak snesu ještě žíti! A kterak snésti, abych teď zemřel! -

Tak pravil Zarathustra.

O NEVÍTANÉM BLAŽENSTVÍ

S takovými hádankami a hořkostmi v svém srdci jel Zarathustra přes moře. Ale když ujel čtyři dni
cesty od blažených ostrovů a od svých přátel, tu již přemohl všecek svůj bol -: vítězně a pevnýma
nohama zase stál na svém osudu. A tehdy Zarathustra promluvil takto k plesajícímu svému
svědomí:

Sám jsem opět a sám chci býti, sám s čistým nebem a volným mořem: a opět je kolem mne
odpoledne.

Odpoledne jsem kdysi po prvé nalezl své přátele, odpoledne též po druhé: - v onu hodinu, kdy
všechno světlo tichne.

Neboť co blaha je ještě na cestě mezi nebem a zemí, to si v onu hodinu hledá za přístřeší světlou
duši: vždyť všechno světlo štěstím se ted ztišilo.

Ó mého života odpoledne! Kdysi též moje štěstí sestoupilo v údolí, přístřeší si hledat: tu nalezlo
tyto otevřené pohostinské duše.

Ó mého života odpoledne! Čeho jsem se všeho nevzdal, abych jedno měl: abych měl tuto živoucí
osadu svých myšlenek a toto jitřní světlo své nejvyšší naděje!

Druhy a děti své vlastní naděje hledal kdysi tvořící: a hle, ukázalo se, že jich nemůže nalézti, ledaže
si je teprve stvoří.

Tak jsem uprostřed ve svém díle, k svým dětem jda a od nich se vraceje: pro své děti je Zarathustra
povinen sám sebe zdokonaliti.

.134:

Neboť z hloubi duše milujeme pouze své dítě a clilo; a kde jest veliká láska k sobě samému, tam je
znakem těhotenství: tak jsem to nalezl.

Ještě se mi zelenají mé děti v svém prvém jaru, blízko u sebe stojíce a společně kláceny větrem - ty
stromy mého sadu a nejlepší mé prsti.

A věru! Kde takové stromy pospolu stojí, tam jsou blažené ostrovy.

Ale jednou je vysadím a každý z nich postavím zvláště: aby poznal samotu a vzdor a opatrnost.

Uzlovitě a zkřiveně a s ohebnou tvrdostí nechť mi pak ční na břehu moře, živoucí maják
nepřemožitelného života.

Tam, kde se bouře vrhají do moře a kde chobot pohoří pije vodu, tam nechť každý jednou bdí na
stráži ve dne a v noci, aby sám byl zkoumán a poznán.

Poznán budiž a zkoumán, zda je mého rodu a původu - zda je pánem dlouhé vůle, zda je mlčenlivý,
i když mluví, a zda se poddává tak, že dávaje bére: -

- aby se jednou mým druhem stal, jenž spolu se Zarathustrou tvoří a spolu s ním slavnost slaví -:
aby se stal tím, kdo mi moji vůli píše na moje desky: k dokonalejšímu dovršení všech věcí.

A pro něj i pro ty, kdož jsou jeho druhu, jsem já povinen sám sebe zdokonaliti: proto se ted
vyhýbám svému štěstí a nabízím se všemu neštěstí - abych já byl poslední zkouškou zkoumán a
poznán.

A věru, byl čas, abych šel; a poutníkům stín i nejdelší chvíle i nejtišší hodina - to vše mi
domlouvalo: ,Je svrchovaný čas!"

Vítr mi foukal klíční dírkou a řekl: „Pojď!" Dveře se mi lstivě rozskočily a řekly: Jdi!"

Já však ležel připoután řetězem lásky k svým dětem: touha, touha po lásce mi nalíčila tato osidla,
abych se stal kořistí svých dětí a v nich se ztratil.

Toužiti - to mi již znamená: že jsem se ztratil. Mám vás, moje děti! V tomto majetku vše budiž
jistotou a nic pouhým toužením.

Sedělo však na mně slunce mé lásky, ve vlastní štávě se vařil Zarathustra - tu prese mne přelétly
stíny a pochybnosti.

Mrazu a zimy se mi už chtělo: „Ó, kéž by mráz a zi-

135]

ma mnou zase clirastily a skřípaly!" vzdychal jsem -: tu ze mne vystoupily ledové mlhy.

Má minulost rozlomila své hroby, procitla nejedná bolest pohřbená za živa -: jenom se vyspala,
ukryta v umrlčí rubáš.

Takto na mne všechno volalo znameními: Je čas!" Ale já - jsem neslyšel: až posléze má propast se
pohnula a má myšlenka mne kousla.

Ach, propastná myšlenko, jež jsi myšlenkou mojí! Kdy naleznu sílu, abych tě slyšel hrabati a
nechvěl se již?

Až do hrdla buší mi srdce, slyším-li tě hrabati! I tvé mlčení samo mne rdousí, ty propastně mlčící!

Ještě jsem se neodvážil nikdy vyvolati tě vzhůru: dost na tom již, že jsem tě s sebou - nosil! Ještě
jsem nebyl dost silný k poslední zvůli a svévoli lví!

Dosti hrozného mi působila vždycky již tvá tíže: jednou však naleznu i sílu a lví hlas, abych tě
vyvolal vzhůru!

Jestliže se k tomu přemohli, pak se přemohu ještě k čemusi většímu; a vítězstvím bude zpečetěno
mé zdokonalení! -

Zatím jsem ještě hnán po nejistých mořích; lichotí mi náhoda svým hladkým jazykem; zřím vpřed i
vzad -, konce však ještě nezřím.

Nepřišla mi ještě hodina mého posledního boje -či přichází mi pravě teď? Věru, úskočnou krásou
ko-lemkol na mne zírá moře i život!

Ó mého života odpoledne! Ó štěstí před večerem! Ó přístave na širém moři! Ó míre v nejistotě! Jak
málo důvěřuji vám všem!

Věru, nemám důvěry k vaší potměšilé kráse! Milenci se podobám, jenž nedůvěřuje úsměvu příliš
sametovému.

Jako před sebou pohání svou nejmilovanější, žárlivec ten, něžný ještě v své tvrdosti, tak před sebou
pohání tuto blaženou hodinu.

Piyč s tebou, ty blažená hodino! S tebou mi vzešlo blaženství nevítané! Zde stojím, abych vítal svůj
nejhlubší bol: - přišla jsi nevčas!

Piyč s tebou, ty blažená hodino! Raději si zvol přístřeší tam - u mých dětí! Pospěš si! a ještě před
večerem jim požehnej mým vlastním štěstím.

136 J

Tu se již blíží večer: slunce se sklání. To tam -štěstí mé! -

Tak pravil Zarathustra. A čekal na své neštěstí po celou noc: nadarmo však čekal. Noc zůstala jasná
a tichá, a štěstí samo přicházelo mu stále blíž a blíž. K jitru však usmál se Zarathustra na své srdce a
pravil výsměšně: „Štěstí běhá za mnou. To proto, že já neběhám za ženami. Štěstí však je žena."

PŘED VÝCHODEM SLUNCE

Ó nebe nade mnou, ty čisté! hluboké! Propasti světla! Tebe zřím a třesu se božskými žádostmi.

Do tvé výšky se vrhnouti - toť moje hloubka! Do tvé čistoty se skrýti - moje nevinnost.

Bůh je zahalován svou krásou: tak zakrýváš ty svoje hvězdy. Nepromlouváš: tak mi hlásáš svou
moudrost.

Beze slova nad mořem bouřícím jsi mi dnes vzešlo, tvá láska a tvůj stud promlouvá zjevením k mé
bouřící duši.

Žes v kráse ke mně přišlo, zahaleno ve svou krásu, že němě se mnou mlu\ íš, zjeveno ve své
moudrosti:

Ó, jak bych neuhodl vší stydlivosti v tvé duši! Před sluncem přiŠlos ke mně, nejosamělejšímu.

Jsme od počátku přáteli: nám je společné hoře i hrůza i hloubka, a též slunce jest nám společné.

Nemluvíme spolu, že toho příliš víme -: mlčíme spolu, úsměvem se dělíme o své vědění.

Nejsi mému ohni světlo? Nemáš sesterské duše mému poznání?

Všemu jsme se společně učili, společně jsme se učili nad sebe k sobě samým vystupovat a usmívat
se bez mračen: -

- bez mračen dolů se usmívat ze světlých očí a z dálek na míle a míle, když pod námi jako déšť se
kouří tíseň a účel a vina.

A putoval-li jsem sám: po kom lačněla má duše v nocích a na bludných stezkách? A stoupal-li jsem
do hor, koho jsem kdy, ne-li tebe, na horách hledal?

137]

A vše mé putování a stoupání: nouze to byla jen a pomůcka toho, kdo si nedovede pomoci: - chce
jen letěti celá má vůle, vletěti v tebe!

A koho jsem nenáviděl víc než vlekoucích se mraků a všeho, co tebe špiní? A vlastní své nenávisti
jsem nenáviděl, že tebe špinila!

Vlekoucích se mraků jsem sok, těch plíživých loupežných koleček: berou tobě i mně, co nám je ve-
spolné - ono ohromné neomezené Ano! a Amen!

Těch smiřujících a směšujících, těch vlekoucích se mraků jsme sokové, těch polo-polovičatých, jež
se nenaučily ani žehnati, ani proklínati z hloubi.

A ještě raději pod uzavřeným nebem sedět v sudu, raději bez nebe sedět v propasti, než tebe vidět,
ty nebe světla, pošpiněno vleklými mračny!

A často se mi chtělo přibodnouti je zlatými dráty klikatých blesků, abych jako hromobití na jejich
ko-tlovitém břichu v buben tlouk': -

- já zlostný bubeník, že mi loupí tvoje Ano! a Amen!, ó nebe nade mnou, ty čisté! světlé! Propasti
světla! - že tobě loupí moje Ano! a Amen!

Neb raději ještě hřmot a třesk a hromování než pochybující tu kočkovitou rozvahu a klid; a též mezi
lidmi nejvíce nenávidím všech tichošlápků a polo-polovičatých i pochybujících, otálejících,
vleklých mračen.

A „kdo neumí žehnat, nauč se proklínat" - toto jasné učení mi spadlo z jasného nebe, tato hvězda i v
černých nocích trvá na mém nebi.

Já však jsem ten, který žehná a říká Ano!, jsi-li ty jen kolem mne, ty čisté! ty světlé! Propasti světla!
-i do všech propastí pak vnáším své žehnající Ano.

Stal jsem se tím, kteiý žehná a říká Ano: a proto jsem zápolil dlouho a zápasníkem byl, abych si
jednou k žehnání uvolnil ruce.

Toto pak jest mé žehnání: nad každou věcí bud vlastním svým nebem, svou okrouhlou střechou
bud, svým azurným zvonem a věčnou jistotou: a blažen, kdo takto žehná!

Neboť veškery věci jsou křtěny u zdroje věčnosti a mimo dobro a zlo; i dobro a zlo však jsou jen
přechodnými stíny a vlhkými chmurami a vleklými mračny.

138]

Věru, je žehnáním, a ne rouháním, hlásám-li: „Nade všemi věcmi klene se nebe náhoda, nebe
nevinnost, nebe znenadání, nebe bujnost."

„Znenadání" - toť nejstarší šlechtictví světa, to já jsem vrátil věcem, osvobodiv je z rabství pod
vládou účelu.

Tuto svobodu, toto nebeské veselí jak azurný zvon jsem postavil nade všechny věci, když jsem
hlásal: není pravda, že nad nimi a jimi nějaká „věčná vůle" - chce.

Tuto bujnost, toto bláznoství jsem postavil na místo oné vůle, když jsem hlásal: ,Je nemožné, aby
při čemkoli byla - rozumnost!"

Něco málo rozumu, semínko moudrosti, rozhozené od hvězdy k hvězdě - ano, tento kvas je
přimíchán všem věcem: ve jménu bláznovství je ke všem věcem přimíchána moudrost!

Něco málo moudrosti, to není vyloučeno; tuto blaženou jistotu jsem však nalezl na všech věcech: je
jim milejší, když nohama náhody - tančí.

Ó nebe nade mnou, ty čisté! vysoké! Hle, to je mi tvá čistota, že není věčného pavouka rozumu ani
pavučin rozumu:

- že tys mi taneční síní pro božské náhody, žes mi stolem bohů pro božské kostky, pro božské hráče!
-

Ale ty se rdíš? Vyslovil jsem, co vysloveno býti nemá? Rouhal jsem se, když jsem ti chtěl žehnat?

Či jsi se zardělo studem před druhem svým? - Kážeš mi jíti a mlčeti, že nyní - přichází den?

Hluboký je svět -: a hlubší, než jak den si kdy pomyslil. Nesmí všechno v přítomnosti dne býti
vysloveno. Ale přichází den: tedy se rozlučme!

Ó nebe nade mnou, ty stydlivé! žhoucí! Ó ty mé štěstí před slunce východem! Přichází den: tedy se

rozlučme! -

Tak pravil Zarathustra.

O ZMENŠUJÍCÍ CTNOSTI

1. Když byl Zarathustra opět na souši, nezamířil přímo do svých hor a do své sluje, nýbrž kráčel
mno-

1391

ha cestami a mnoho se ptal, vyzvídaje to i ono, takže sám o sobě žertem prohodil: „Hle, řeka, jež ve
mnoha oklikách teče nazpět k prameni!" Neboť chtěl se dozvěděti, co se zatím přihodilo s
člověkem: zda vyrostl, či se zmenšil. A jednou viděl řadu nových domů; tu se podivil a řekl:

„Co znamenají tyto domy? Věru, nepostavila jich veliká duše k podobenství svému!

Vzalo je snad stydlivé dítě z krabice na hračky? Nechť je jen jiné dítě zas uloží do své!

A tyto jizby a komory: což tudy mužové mohou vycházet a vcházet? Zdají se mi zrobeny pro
hedvábné loutky; nebo pro mlsné kočky, jež dovolí, aby si někdo pomlsal zase na nich."

A Zarathustra se zastavil a uvažoval. Posléze pravil zarmoucen: „ Všechno se zmenšilo!

Všude zřím nižší brány; kdo jest mého rodu, projde tudy sic, ale jen - shýbne-li se!

Ó, kdy přijdu zas do své domoviny, kde nemám již zapotřebí se shýbat - shýbat před malými!" - A
Zarathustra vzdychl a pohlížel do dálky. -

Téhož dne však promluvil svou řeč o zmenšující ctnosti.

2. Kráčím tímto lidem s otevřenýma očima: ti lidé mi neprominou, že jim nezávidím jejich ctností.

Kousají po mně, protože jim říkám: malým lidem třeba malých ctností - a protože neuznávám, že
malých lidí je třeba!

Ještě se tu podobám kohoutu na cizím dvorci, po němž i slepice klovnou; proto však se na tyto
slepice nehněvám.

Jsem k nim dvorný jako ke všemu malému pohoršení: býti ježatý na malé věci, to se mi zdá
moudrostí pro ježky.

Hovoří o mně všichni, když z večera sedí kolem ohně - hovoří o mně, nikdo však nemyslí - na mne!

Toť nové ticho, jež jsem poznal: jejich lomoz kolem mne - zastírá mé myšlenky pláštěm.

Lomozí mezi sebou: „K čemu nám tento ponurý mrak? Jen pozor, aby nám nepřinesl nákazu!"

140]

A nedávno žena k sobě strhla své dítě, jež chtělo ke mně: „Pryč s dětmi!" křičela; „takové oči spálí
dětskou duši!"

Kašlou, mluvím-li: domnívají se, že kašel je námitkou proti silným vichrům - neuhodnou ničeho z
burácení mého štěstí!

„Nemáme ještě času pro Zarathustru" - tak namítají; ale co záleží na čase, jenž pro Zarathustru
„nemá času"?

A jestliže mne dokonce oslavují: jak bych jen mohl usnouti na jejich slávě? Ostnatým pásem je mi
jejich pochvala: škrábe mne ještě, když ji odkládám.

A i tomu jsem se u nich naučil: kdo chválí, tváří se, jako by vracel, ve skutečnosti však chce sám
býti více obdarován!

Zeptejte se mé nohy, líbí-li se jí jejich píseň, jež chválí a vábí! Věru, podle takového taktu a tikotu
nechce ani tančit, ani stát.

K malé ctnosti by mne dostali rádi svým chválením a vábením; k tikotu malého štěstí by rádi
přemluvili mou nohu.

Kráčím tímto lidem s očima otevřenýma: ti lidé se zmenšili a neustále se zmenšují: - a způsobila to
jejich nauka o štěstí a ctnosti.

Jsou totiž i v ctnosti skromní - neboť chtějí pohodlí. S pohodlím však se snáší jen skromná ctnost.

I oni se sice po svém učí krokům a krůčkům dopředu: to nazývám jejich belháním -. Tím se stávají
překážkou každému, kdo má naspěch.

A leckterý z nich kráčí vpřed a ohlíží se při tom dozadu se ztuhlou šíjí: do takového rád já vrážím.

Noha a oči nemají lháti ani se navzájem usvědčovati ze lži. Ale mnoho lhářství jest u malých lidí.

Někteří z nich mají sice vůli, ale většinou chtějí jen, co chce jiný. Někteří z nich jsou íyzí lidé, ale
většinou jsou to špatní herci.

Jsou mezi nimi herci, kteří o tom nevědí, a herci, kteří tomu nechtějí -, ryzí lidé jsou vždy vzácní, a
zvláště ryzí herci.

Skoro nikdo tu není mužem: proto mužatí jejich ženy. Neboť jen, kdo je sdostatek mužem, v ženě
-vykoupí ženu.

[141]

A toto nejhorší pokiytectví jsem nalezl mezi nimi: že i ti, kdož rozkazují, pokrytecky předstírají
ctnosti těch, kdož slouží.

„Sloužím, sloužíš, sloužíme," - tak se zde modlí též pokrytectví panujících, - a běda, je-li prý pán
pouze prvým sluhou.

Ach, i do jejich pokrytectví zalétla zvědavost mého zraku; a dobře jsem uhodl všechno jejich muší
štěstí a jejich bzukot kol okenních tabulí, ozářených sluncem!

Kolik dobroty, tolik slabosti zřím. Kolik spravedlivosti a soucitu, tolik slabosti.

Milovní práva, oblí a dobří jsou k sobě vespolek, tak jako jsou písečná zrnka k písečným zrnkům
mi-lovná práva, oblá i dobrá.

Skromně objímati malinké štěstí - to jmenují „oddaností"; a při tom skromně pošilhávají už po
novém malinkém štěstí.

V podstatě prostince touží po jediné věci, aby na ně nikdo nebyl zlý. I předejdou každého a
předcházejí si ho a jsou k němu dobří.

To je však zbabělost: byť to i slulo „ctnost". -

A mluví-li někdy drsně, malí ti lidé: já v tom neslyším než chrapot - každým vanem větru totiž
ochraptí.

Jsou chytří a jejich ctnosti mají chytré prsty. Nedostává se jim však pěstí, jejich prsty neznají si za-
lézati za pěsti.

Ctností je jim to, co činí skromným a krotkým: tím z vlka udělali psa a i z člověka nejlepší domácí
zvíře v službách člověka.

„Postavili jsme svou židli doprostřed,": - to mi praví jejich blažený úsměv - „a stejně daleko od
umírajících zápasníků jak od rozkochaných sviní."

To je však - prostředítost: byť to i slulo střídmost. -

3. Kráčím tímto lidem a vypouštím z úst nejedno slovo: ti lidé však neznají ani brát, ani uschovávat.

Žasnou, že jsem nepřišel proklínat neřesti a rozkoše; a věru, nepřišel jsem ani varovat před
kapesními zloději!

Žasnou, že nejsem ochoten chytrost jejich ještě při-ostřovat v šípy a vtipy: jako by ještě neměli
dosti zchy-tralců, jejichž hlas mi vrže jako pisátko na břidlici!

142;

A volám-li: „Klňte všem zbabělým ďáblům v sobě, kteří by rádi kňučeli, spínali ruce a zbožňovali,"
volají: „Zarathustra je bezbožný."

A především tak volají jejich učitelé oddanosti -; ale právě těm rád křičím do ucha: Ano! Já jsem
Zarathustra, bezbožník!

Ti učitelé oddanosti! Kde je co malého a chorého a prašivého, tam všude vlezou jak vši! a jen můj
hnus mi zabraňuje, abych je rozmáčkl.

Nuže dobrá! Toť kázání mé pro jejich uši: jsem Zarathustra, bezbožník, jenž káže „Kdo jest
bezbožnější mne, abych se radoval z jeho návodu?"

Jsem Zarathustra, bezbožník: kde koho naleznu sobě rovna? A všichni ti jsou mi rovni, kdož sami si
určují svou vůli a odhazují od sebe všechnu oddanost.

Jsem Zarathustra, bezbožník: já i každou náhodu si vařím ve svém vlastním hrnci. A teprve, je-li
tam do-vařena, vítám ji jakožto potravu svou.

A věru, nejedná náhoda pánovitě ke mně přišla: pánovitěji však promluvila k ní má vůle, - tu ležela
již, prosíc, na kolenou - prosíc, aby u mne nalezla přístřeší srdce, a lichotivě domlouvajíc: Jen
pohled, ó Zarathustro, kdo to přátelsky k příteli přichází!" -

Než co mluvím, kde přece nikdo nemá uší mých! A tedy to provolám do všech větrů:

Neustále se zmenšujete, vy malí lidé! V drobty se drobíte, vy pohodlní! Ještě mi zahynete -

- mnoha svými malými ctnostmi, mnoha maličkostmi, jichž nečiníte, mnohou svou malou
oddaností!

Taková je vaše prsť: přílišně vás šetří, příliš vám povoluje! Ale aby strom vyrostl a zmohutněl, k
tomu je třeba, aby tvrdé kořeny zabořil do tvrdých skal!

I to, čeho nečiníte, tká na tkanivu vší budoucnosti lidské; i vaše prázdnota jest pavučina a pavouk,
žijící z krve budoucnosti.

A béřete-li, je to, jako byste kradli, vy malí ctnostní lidé; ale i mezi darebáky takto se ozývá čest:
„Krásti se má, jen kde nelze loupit."

„Poddá se to" - toť také učení oddanosti. Já vám však pravím, vy pohodlní: vezme si to a stále více
si to od vás bude bráti!

[1431

Ach, byste od sebe odvrhli vše poloviční chtění a odhodlali se i k lenivosti i k jednání!

Ach, byste pochopili mé slovo: „Čiňte si, co chcete - ale staňte se takovými, kdož dovedou chtíti!

Jen si milujte svého bližního jako sebe - ale staňte se mi takovými, kdož milují sama sebe-

- kdož milují velikou láskou, kdož milují velikým pohrdáním!" Tak praví Zarathustra, bezbožník. -

Než co mluvím, kde nikdo nemá uší mých! Přišel jsem o hodinu před svým časem.

Svým vlastním předchůdcem jsem mezi tímto lidem, svým vlastním kuropěním na temných ulicích.

Jejich hodina však přijde: A přijde i má! Hodinu co hodinu se zmenšují, chudnou, stávají se
neplodnějšími - ubohé býlí! ubohá prsť!

A brzy mi tu budou státi jak suchá tráva, jak step, a věru! znaveni sami sebou - a prahnouce více než
po vodě po ohni!

Ó požehnaná hodino blesku! Ó tajemství před polednem! - Tančící pochodně jednou z nich udělám
a zvěstovatele s jazyky plamennými: -

zvěstovati jednou mi budou jazyky plamennými: Přichází, je nablízku, veliké poledne!-

Tak pravil Zarathustra.

NA HOŘE OLIVOVÉ

Mráz sedí u mne doma, zlý host; zmodraly mi ruce stisknutím jeho přátelských rukou.

Ctím toho zlého hosta, rád ho však nechávám sedět o samotě. Rád mu utíkám; a kdo utíká dobře,
uteče mu!

S teplýma nohama, s teplými myšlenkami utíkám tam, kde se zastavuje vítr - k slunečnímu koutu
své olivové hory.

Tam se směji ctnému svému hostu a děkuji mu, že mi doma lapá mouchy a utišuje mnohý malý
hřmot.

Nestrpí totiž, aby zpíval komár či dokonce komáři dva; i ulici osamotní tak, že měsíční svit se v ní v
noci třese strachem.

144 i

Tvrdý to host - já ho však ctím; a nevzývám jako choulostivci bůžka ohně, jenž tlustý má břich.

Raději přec trochu jektati zuby než modlit se k modlám! - tak tomu chce můj způsob a rod. A
zvláště sočím na všechny dusné a ztuhlé bůžky ohně, z kterých vychází kouř!

Koho miluji, toho v zimě miluji lépe než v létě; lépe se posmívám svým nepřátelům a lépe mi jde
smích od srdce teď od té doby, co mráz mi sedí za krbem.

Od srdce věru se směji i tehdy, když lezu na lože -: tu se směje, tu vyvádí ještě mé zalezlé štěstí;
směje se ještě lhářský můj sen.

Já - že lezu? Co živ jsem před mocnými po zemi nelezl; a lhal-li jsem kdy, z lásky jsem lhal. Proto
jsem radosten i na zimním loži.

Nepatrné lože mne zahřívá více než bohaté, neb žárlím na svou chudobu. A v zimě je mi
nejvěrnější.

Zlomyslností zahajuji každý den, vysmívám se mrazu studenou koupelí: nad tím bručí ctný můj
domácí přítel.

Také ho rád lechtám voskovou svíčičkou: aby mi konečně pustil nebe na svobodu z popelavě
šedého soumraku.

Obzvláště zlomyslný bývám totiž z rána: v časnou hodinu, kdy vědro u studny řinčí, kdy oři horce
řehtají šedými ulicemi: -

Tu netrpělivě čekám, že mi již vzejde světlé nebe, zimní nebe se sněžným vousem, ten stařec
bělohlavý - že mi vzejde mlčící zimní nebe, jež často i slunce své zamlčí!

Naučil jsem se já snad od něho dlouhému světlému mlčení? Či nebe ode mne? Či každý z nás to
vynalezl sám?

Všech dobrých věcí vznik je tisícerý - všecky dobré bujné věci z rozkoše vskočí do života: jak je
možná, aby to činily - jen jedenkráte!

Dobrou a bujnou věcí je také dlouhé mlčení; a jako zimní nebe se dívati ze světlé tváře s kulatým
okem: -

- jak zimní nebe zamlčovati své slunce a nepod-dajnou svou sluneční vůli: věru tomuto umění a této
zimní bujnosti já naučil se dobře!

145:

Má nejmilejší zlomyslnost a mé nejmilejší umění jest, že se mé mlčení naučilo mlčením se
neprozrazovati.

Slovy a kostkami chřestě přelstívám slavnostní čekatele: všem těm ctným dohližitelům upláchne má
vůle a účel můj.

Aby mi nikdo neviděl až dolů v mou hloub a v nej-zazší mou vůli - k tomu jsem si vynalezl své
dlouhé světlé mlčení.

Ledakohos chytrého jsem našel: ten zastřel svou tvář a zakalil svou vodu, aby mu nikdo neviděl
závojem do tváře ani dolů na dno.

Ale právě k němu přicházeli chytřejší nedůvěřivci a louskači: a právě jemu vylovili jeho nejskrytější
rybu!

Avšak světlí, srdnatí, průhlední - ti mi nejchytřeji mlčí: jejich dno leží tak hluboko, že ani nejčistší
voda

- ho neprozradí. -

Ty mlčící zimní nebe s šedivým vousem, ty bčlo-hlavé s kulatým okem nade mnou! Ó ty nebeské
podobenství mé duše a její bujnosti!

A zdaž nemusím se skrývati jako ten, kdo spolkl zlato - aby mi nerozpárali duši?

Nemusím chodit na chůdách, aby přehlédli mé dlouhé nohy - ti všichni závistníci a bolestínové
kolem mne?

Ty zakouřené a zatopené duše, spotřebované, zazelenalé a utni pěné - jak by jejich závist mohla
snésti mé štěstí!

Tedy jim ukazuji pouze led a zimu na svých vrcholcích - a nikoli, že hora má kol sebe ovíjí
všechny, všechny sluneční pásy!

Oni slyší jen hvízdat mé zimní vichřice: a nikoli, že se ženu též přes teplá moře, podoben jižním
větrům, plným touhy, těžkým a žhavým.

Mají ještě slitování s mými nehodami a náhodami:

- slovo mé však zní: „Nechtě náhody přijíti ke mně: nevinná jest jako maličcí!"

Jak by mohli snésti mé štěstí, kdybych ho neobklá-dal nehodami a zimními strázněmi, čapkami
ledových medvědů a rouškami sně/ného nebe!

- kdybych sám neměl slitování s jejich soucitem: se soucitem oněch závistníků a bolestínů! -

- kdybych sám před nimi nevzdychal a mrazem se

146;

nechoulil a shovívavě jim nedovoloval, aby mne balili do svého soucitu!

Toť moudrá zvůle a blahovůle mé duše: že své zimy a svých ledových vichřic neskrývá; ba
neskrývá ani svých omrzlin.

Samota tohoto jest útěk nemocného; samota onoho útěku od nemocných.

Nechť jenom slyšíú všichni závistní ubožáci kol mne, kterak se zimou třesu a vzdychám! Takto
vzdychaje, tak se třesa, přec unikám jejich vyhřátým světnicím.

Nechť soucitně vzdychají, soucitně vzlykají nad mými omrzlinami: „Na ledu poznání nám ještě
zmrzne!1' - tak pláčí.

Zatím já teplýma nohama kříž na kříž běhám po své olivové hoře: v slunečním koutu své hory

olivové já zpívám a směji se všemu soucitu. -

Tak zpíval Zarathustra.

CO TŘEBA MÍJETI

Tak, pomalu procházeje mnohých lidem a rozličnými městy, Zarathustra kráčel oklikami nazpět do
svých hor a k své jeskyni. A hle, přitom se bezděky dostal též k bráně velkého města: tam k němu
však přiskočil zpěněný blázen s rukama rozpřaženýma a vkročil mu do cesty. To pak byl týž blázen,
jejž lid jmenoval „Za-rathustrovou opicí": neboť mu odposlouchal něco ze skladu a spádu jeho
mluvy a také si rád vypůjčoval z pokladu jeho moudrosti. A blázen jal se k Zarathus-trovi takto
řečniti:

„Ó Zarathustro, zde je velké město: zde nemáš čeho pohledávat a všeho tu můžeš pozbýt.

Proč by ses brodil tímto bahnem? Měj přece soucit se svou nohou! Raději plivni na městskou bránu
-a odejdi!

Zde je peklo pro myšlenky poustevníků: zde se velké myšlenky za živa smaží a vařením se
rozmělní.

Zde všechny velké city zetlí: zde smějí jen cvakavě vychrtlé citečky cvakat!

.147]

Necítíš porážku a stravovny ducha? Nekouří se z tohoto města výpary poraženého ducha?

Nevidíš viseti duše jako vykuchané špinavé cáry? -A z těch cárů nadělají novin!

Neslyšíš, jak duch se tu stal hříčkou slov? Jak zvrací odpornou břečku slov? - A z té břečky nadělají
novin!

Štvou se navzájem a nevědí kam. Rozpalují se navzájem a nevědí proč. Břinkají svým plechem,
cinkají svým zlatem.

Jsou studení a hledají teplo u pálených vod; jsou uříceni a hledají chládek u zamrzlých duchů: jsou
všichni zkaženi neduhem a nakaženi veřejným míněním.

Zde jsou doma všechny chtíče a hříchy; ale jsou tu též ctnostní, je tu slušně v službě mnoho
dovedné ctnosti: -

Mnoho slušné služebné ctnosti s prsty písařskými a s tvrdým masem k vysedání, vyčkávání s
požehnáním malých náprsních hvězd a s vycpanými dcerkami bez zadnic.

Je tu také mnoho pobožnosti, mnoho věřícího pato-lízalství a slintavého blátolíbalství před bohem
zástupů.

Vždyť ,shůry' kape hvězda i slina milosti; vzhůru touží každá neohvězděná hrud.

Měsíc má svůj dvůr a dvůr své hejno náměsíčních stvůr: ke všemu však, co přichází ode dvora,
modlí se žebrácká luza a všecka ochotná žebrácká ctnost.

,Sloužím, slouž š, sloužíme' - takto vysílá všechna ochotná služebná ctnost své modlitby vzhůru ke
knížeti: aby se zasloužená hvězda konečně přibodla na úzká prsa!

Ale měsíc točí se zas kolem všeho pozemského: a tak se kníže zas točí kolem nejpozemštějšího -:
kolem zlata kramářů.

Bůh, jenž vládne nad zástupy, nevládne nad zlatými pruty; kníže míní, ale kramář - mění!

Při všem, co je v tobě jasného, silného, dobrého, ó Zarathustro! Plivni na toto město kramářů a
odejdi!

Zde všemi žilami všechna krev plyne jak hnijící zpěněný louh a lenivá louž: plivni na velké město,
na tu smrdutou stoku všech vyvrhlých pěn!

Plivni na město přimáčknutých duší a úzkých prsou, špičatých očí, lepkavých prstů -

:i48]

na město dotěrných, nestoudných, na město pisálků, pisklounů, na město přetopených ctižádostivců
-:

kde všechno podezřelé a vetřelé, zpuchřelé, schmu-řené, zduřené, vše zlotřilé a buřičské hnije a
hnisá: -

plivni na velké město a odejdi!" —

Zde však Zarathustra přerušil zpěněného blázna a ústa mu přidržel.

Ustaň konečně! zvolal Zarathustra, hnusí se mi již dávno tvá řeč a tvé způsoby!

Proč jsi tak dlouho přebýval u bahna, až jsi se sám stal žábou a ropuchou?

Neplyne ted i tvými žilami krev líná jako louh a louž, že ses naučil tak utrhačně kuňkat?

Proč jsi nešel do lesa? Či neoral zemi? Zdaž moře není plno zelených ostrovů?

Pohrdám tvým pohrdáním! a mne-lis varoval - pročs nevaroval sám sebe?

Jediné z lásky nechť mi vzlétne mé pohrdání a můj varovný pták: a nikoli z bahna! -

Jmenují tě mou opicí, ty zpěněný blázne: já tě však jmenuji svým chrochtavým vepřem -
chrochtáním zkazíš mi ještě mou chválu bláznoství.

Copak to bylo, čím jsi se po prvé rozchrochtal? Že ti nikdo sdostatek nelichotih - proto ses posadil k
tomuto výkalu, abys měl proč hodně chrochtat - abys měl proč hodně se mstít/Msta totiž, ty ješitný
blázne, toť celý tvůj zpěněný vztek, já jsem tě dobře uhodl!

Tvé bláznovské slovo škodí však mně, i tam, kde máš pravdu!

A i kdyby Zarathustrovo slovo bylo stokráte v právu: ty bys mým slovem vždy - bezpráví páchal!

Tak pravil Zarathustra; a pohlédl na velké město, vzdychl a dlouho mlčel. Posléze řekl:

Hnusí se mi též toto město a nejen tento blázen. Zde ani tam nic nelze zlepšit, nic nelze zhoršit.

Běda tomuto velkému městu! - A rád bych již viděl ohnivý sloup, v němž bude spáleno!

Neboť takové ohnivé sloupy nezbytně půjdou před velkým polednem. Než to má svůj čas a zvláštní
svůj osud. -

:i491

Toto poučení dávám však tobě, blázne, na rozloučenou: čeho nelze již milovati, to - míjej! —

Tak pravil Zarathustra a minul blázna i velké město.

O ODPADLÍCÍCH

1. Ach, což leží všechno již zvadle a šedivě, co nedávno ještě na této louce stálo zelené a pestré? A
co medu naděje jsem odsud odnesl do svých úlů!

Mladá tato srdce již zestárla všechna - a ani nezestárla! jenom se znavila, zevšedněla, zpohodlněla:
říkají tomu „zase jsme se stali nábožnými".

Ještě nedávno jsem viděl, jak z rána vybíhají na statečných nohou: ale jejich nohy poznání
zemdlely, a teď pomlouvají dokonce i svou jitřní statečnost!

Věru, leckdo z nich zvedal kdys nohy jako tanečník, smích v mé moudrosti na něj kýval: - tu si to
rozmyslil. Právě jsem ho viděl, jak leze křivý - ke kříži.

Kol světla a svobody třepotali se kdys, podobni komárům a mladým básníkům. Něco málo letitější,
něco málo ledovější: a jsou z nich peciválští tmáři tajnůstkáři.

Snad že jim srdce zmalomyslnělo proto, že mne pohltila samota jako velryba? Snad že jejich ucho
toužilo marně a dlouho po mně a po hlasu mých hlasatelů a hlasných trub?

- Ach! Vždy jenom málo je těch, jejichž srdce má dlouhou odvahu a bujarost; a těm i duch zůstává
vytrvalý. Zbytek však je zbabělý.

Zbytek: to jsou vždy skoro všichni, to jsou vždy všední, přebyteční, ti, jichž je přespříliš mnoho - ti
všichni jsou zbabělí! -

Kdo mého jest rodu, tomu též zkušenosti mého rodu přes cestu přeběhnou; takže prvými jeho
soudruhy budou mrtvoly a šaškové.

Jeho druzí soudruzi však - ti se budou zváti jeho věřícími: živoucí roj, mnoho lásky, mnoho
pošetilosti, zástup zbožňujících holobrádků.

150]

K těmto věřícím nechť srdce svého nepoutá, kdo mého je rodu mezi lidmi; v tyto vesny a pestré
louky nechť nevěří, kdo zná lidský rod tak zběhlý a tak zbabělý!

Kdyby jinak dovedli, jinak by též chtěli: Polo-po-lovičatí zkazí vše, co je celistvé. Že listy vadnou -
proč se nad tím rmoutit!

Nech, ať jen zvadnou a spadnou, ó Zarathustro, a nemiuť se! A raději do nich zaduj šelestícím
větrem -

zaduj do toho listí, ó Zarathustro: aby všechno zvadlé ještě rychleji od tebe uteklo! -

2. „Stali jsme se zase nábožnými" - tak se přiznávají ti odpalíci, ba někteří z nich jsou příliš zbabělí,
aby se k tomu přiznali.

Těm hledím do oka - těm to říkám do očí a do ruměnce jejich lící: jste z těch, kdož se zase modlí!

Ale je potupou modliti se! Nikoli pro všechny, ale pro tebe i pro mne i pro každého, kdokoli má své
svědomí v hlavě. Pro tebe je potupou, že se modlíš!

Víš to dobře: tvůj zbabělý ďábel v tvém nitru, jenž by rád ruce spínal, ruce skládal v klín a
pohodlněji žil - ten zbabělý dábel ti namlouvá: „Bůh jest/"

Tím však náležíš k rodu těch, kdož se štítí světla, kdož jsou světlem vyrušováni z klidu; teď den co
ďen musíš svou hlavu nořiti hloub v mlhu a noc!

A věru, dobře jsi vyvolil hodinu: neb teď právě zas vyletují noční ptáci. Hodina přišla všemu lidu
štítícímu se světla, hodina večerního odpočinku, kdy se - neodpočívá.

Slyším a cítím to: přišla hodina pro jejich průvoď a honbu, ne sice pro ďivokou, pro krotkou,
chromou, čenichající honbu tichošlápků skrčeně se modlících -

- pro honbu na potutelníky roznícených duší: všechny myší pasti na srdce jsou ted zase nalíčeny! A
kdekoli rozhrnu záclonu, tam se mi vyřítí vstříc noční můrečka.

Seděla tam snaď pospolu s jinou noční můrečkou? Neboť všuďe mi to páchne po malých zalezlých
schůzkách; a kďe jsou komůrečky, tam se modlí noví pobožnůstkáři, tam jsou výpary
pobožnůstkářů.

[151]

Sedají pospolu dlouhé večery a promlouvají: „Nechať se staneme zas jako jsou pacholátka a
říkejme zas ,pane bože'!" - a zkazili si ústa i žaludek u nábožných cukrářů.

Anebo po dlouhé večery přihlížejí číhajícímu křižákovi, jenž i pavoukům káže o moudrosti a učí
takto: „Pod kříži se dobře přede!"

Anebo sedají za dne s udicemi nad močály a domnívají se o sobě, že proto jsou hlubocí: ale kdo
chytá ryby, kde ryb není, toho nejmenuji ani povrchním!

Anebo se učí v pobožné radosti na harfu hráti u písničkáře, jenž by se harfou rád do srdce vehrál
mladým ženuškám: - neboť se nabažil starých ženušek i jejich vychvalování.

Anebo se učí jektati zuby u přeučeného polobláz-na, jenž v tmavých pokojích čeká, že se mu zjeví
duchové - a že mu docela upláchne duch!

Anebo naslouchají starému hudlaři sumáři, jenž prošel kus světa a naučil se od ponuiých větrů
truchli vosti zvuků; teď hvízdá podle větru a ponurými zvuky káže truchlivost.

Ba někteří z nich se stali ponocnými: ti znají ted troubit na rohy a obcházejí v noci a burcují staré
věci, jež dávno již usnuly.

Pět slov o starých věcech zaslechl jsem včera v noci u zahradní zdi: ta slova pocházela od takových
stalých zarmoucených suchých ponocných.

Je-li otcem, nestará se sdostatek o své děti: lidští otcové to činí lépe!" -

Je příliš stár! Již se nikdy o své děti nestará," - tak odpovídal druhý ponocný.

„Cožpak má děti? Nikdo to nemůže dokázati, ne-dokáže-li to sám! Již dávno bych rád, aby to
jednou důkladně dokázal."

„Dokázati? Jako by ten byl kdy něco dokázal! Dokazovati je mu za těžko; nejvíc mu záleží na tom,
aby se mu věřilo!"

„Ba! Ba! Víra je mu spásou, víra v něho. Toť už způsob starých lidí! Tak se vede i nám!" -

- Tak promlouvali k sobě ti dva staří ponocní a pla-šitelé světla, a poté truchlivě troubili na své
rohy; tak se stalo včera v noci u zahradní zdi.

.152!

Mně se vsak srdce smíchem kroutilo a pukalo a nevědělo si rady a kleslo do bránice.

Věru, to bude ještě má smrt, že se udusím smíchem, vidím-li opilost oslů a slyším-li ponocné takto
pochybovati o bohu.

Což dávno již neminul čas i pro všechny takové pochybnosti?

Kdo smí ještě burcovati takové staré usnulé věci, štítící se světla!

Vždyť se stalými bohy je dávno již konec - a věru, měli dobrý konec, jak se sluší na radostné bohy!

Ne že by byli zemřeli „soumrakem" - to je lež! Nýbrž: sami se jednou k smrti - usmáli!

To se stalo, když nejbezbožnější slovo vyšlo - od jednoho z bohů - slovo: Jest jediný bůh! Nebudeš
míti bohů jiných přede mnou!" -

- starý bůh, zuřivec, žárlivec, se do té míry zapomněl: -

A všichni bozi se tenkrát smáli a viklali na svých křeslech a volali: „Což právě to není božskost, že
jsou bohové, ale že není boha?"

Kdo uši má, slyš! -

Tak mluvil Zarathustra v městě, které miloval a kterému přijmi jest dáno „Pestrá kráva". Odtud totiž
měl již jen dva dni cesty, aby přišel do své jeskyně a k svým zvířatům; jeho duše však neustále
plesala nad blízkostí jeho návratu. -

NÁVRAT

Ó samoto! Ty moje domovino samoto! Příliš dlouho a divoce jsem žil v divoké cizině, abych se k
tobě nevracel se slzami!

Teď mi jen prstem pohroz, jak hrozí matky, teď se na mne usměj, jak se usmívají matky, teď jenom
rci: „A kdo to byl, kdo jednou ode mne v dálku zabouřil jak vítr bouřlivak? - kdo při loučení volal:

Příliš dlouho jsem u samoty seděl, tu jsem odvykl mlčeti! Tomu - jsi se teď as naučil?

[1531

Ó Zarathustro, vím vše: i žes byl mezi mnohými opuštěnější, ty samojediný, než u mne kdy!

Jiná jest opuštěnost, jiná samota: - tomu jsi se teď naučil! I že mezi lidmi vždy budeš divoký a cizí:

- divoký a cizí i tehdy, milují-li tě: neboť přede vším ostatním chtějí, aby jich bylo šetřeno!

Zde však jsi u sebe doma a v domově svém; zde všechno můžeš vymluviti a všechny důvody
vysypati, nic se tu nestydí za city zatajené, zakřiknuté.

Zde všechny věci laskajíce přicházejí k tvé mluvě a tobě lichotí: neboť se chtějí projížděti na tvých
zádech. Na každém podobenství rozjedeš se tu ke každé pravdě.

Přímo a upřímně smíš zde mluviti ke všem věcem: a věru, jako chvála to zní jejich uším, že někdo
se všemi věcmi - mluví zpříma!

Jiná věc však jest býti opuštěnu. Neboť, víš ještě, ó Zarathustro? Když tehdy nad tebou volal tvůj
pták, když jsi stál v lese, nerozhodnut, kam jít, nevědom a mrtvoly blízek: - když jsi pravil: ,Nechť
mne vedou má zvířata! Nalezl jsem více nebezpečenství mezi lidmi než mezi zvířaty': - to byla
opuštěnost!

A víš ještě, ó Zarathustro? Když jsi seděl na svém ostrově jako mezi prázdnými vědiy zdroj vína,
dávaje a rozdávaje, když jsi seděl mezi žíznivými, daruje a obdarovávaje:

- až jsi posléze sám seděl žízniv mezi zpitými a bědoval v nočním stesku: ,Zda bráti není blaženější
než dávati? A krásti ještě blaženější než bráti?' -to byla opuštěnost!

A víš ještě, ó Zarathustro? Když přišla tvá nejtišší hodina a odehnala tě od tebe samého, když
promluvila zlým šeptáním: ,Promluv a zlom se!' -

- když ti rozbolavěla všechno své čekání a mlčení a tvé odvaze vzala odvahu a tvou pokoru
pokořila: to byla opuštěnost!" -

Ó samoto! Ty moje domovino samoto! Jak blaženě a něžně promlouvá ke mně tvůj hlas!

My se daih druha neptáme, my spolu nelkáme, my spolu volně chodíme uvolněnými dveřmi.

Neb volno jest u tebe a jasno; a i hodiny zde utíkají na lehčích nohou. V temnu totiž tíže doléhá čas
než ve světle.

154;

Zde se mi rozvírají všeho bytí slova i slovní skříně: ze všeho bytí zde chce vzniknouti slovo, vše
vznikání se zde ode mne chce naučit řeči.

Tam dole však - tam všechna řeč je marná. Tam je nejlepší moudrost zapomínat a míjet: tomu - jsem
se teď naučil!

Kdo by chtěl u lidí vše pochopit, všeho by se musel uchopit. Ale k tomu mám ruce příliš čistotné.

Ani jejich dechu vdechovati nechci; ach, že jsem tak dlouho žil mezi jejich hřmotem a páchnoucím
dechem!

Ó blažené ticho kol mne! Ó čisté vůně kol mne! Ó, jak toto ticho z hlubokých prsou nabírá čistého
dechu! Ó, a jak naslouchá blažené to ticho!

Ale tam dole - tam hovoří vše, tam vše se přeslechne. Zvony svou moudrost vyzvánějí: kramáři na
trhu přezvučí ji groši!

Všechno u nich hovoří, nikdo už nedovede chápat. Všechno padá do vody, nic už nepadá do
hlubokých studen.

Všechno u nich hovoří, nic se již nedaří a nedospívá konce. Všechno kdáká, kdo by však ještě tiše

seděl na hnízdě a vejce vysedával!

Všechno u nich hovoří, všechno se mluvením rozmele. A co včera bylo příliš tvrdé i pro čas i pro
jeho zub: dnes to rozedřeno a rozžvýkáno visí z huby lidí dnešních.

Všechno u nich hovoří, všechno se vyzradí. A co kdysi slulo tajemstvím a tajností hlubokých duší,
dnes náleží pouličním trubačům a jiným vřešťanům.

Ó bytosti lidská, ty podivná! Ty hřmote temných ulic! Teď jsi zase za mnou: - mé největší
nebezpečí je za mnou!

V šetrnosti a soucítění bylo vždy mé největší nebezpečí; a všechna lidská bytost vyžaduje šetrnosti
a soucitu.

Se zadrženými pravdami, s bláznovskou nikou, se zblázněným srdcem a bohat malými nepravdami
soucitu: - tak jsem stále žil mezi lidmi.

Zakuklen jsem mezi nimi seděl, ochoten sebe zapnu, abych je samy snesl, a rád jsem si domlouval:
„Blázne, neznáš lidí!"

Odučí se lidi znát, kdo mezi lidmi žije: příliš mno-

[155]

ho popředí je na všech lidech - co tam s očima, jež jsou dalekozraké a jež stůní po dálce!

A nepoznali-li mne: já blázen jsem jich proto více šetřil než sebe, zvyklý jsa tvrdosti proti sobě a
často sám na sobě se mstě za tyto ohledy.

Rozbodán jedovatými mouchami a jako kámen vydlabán mnoha krůpějemi zloby, tak jsem mezi
nimi seděl a domlouval si ještě: co malé jest, své malosti nezavinilo!

Obzvláště ty, kdož si říkají „dobří", nalezl jsem nejjedovatějšími mouchami: ve vší nevinnosti
bodají, ve vší nevinnosti lžou; jak by dowclli ke mně být - spravedliví!

Kdo mezi dobrými žije, toho soucit učí lhát. Soucit všem svobodným duším zamořuje vzduch.
Hloupost dobrých je totiž nezbadatelná.

Sám sebe i bohatství své skrývati - tomu jsem se naučil tam dole: neboť ještě u každého jsem
nalezl, že chůd jest duchem. To byla šalba mého soucitu, že jsem u každého věděl -

- že jsem na každém viděl a čichal, kde mu bylo sdostatek ducha a kde mu již bylo ducha příliš!

Jejich dřevění mudrci: já zval je mudrci, ne dřevěnými - tak jsem se učil polykati slova. Jejich
hrobaři: já zval je badateli a zkoumateli - tak jsem se učil zaměňovati slova.

Hrobaři hrabou a choroby s; vyhrabou. Pod starým rumem odpočívají špatné výpaiy. Není radno
roz-rývati bahno. Na horách má se žít.

Blaženými chřípěmi vdechuji zase svobodu hor! Vysvobozen je konečně můj nos ode vší člověčiny!

Lechtána ostiým vzduchem jak pěnícím se vínem, má duše kýchá a jásá si vstříc: Ke zdraví! -

Tak pravil Zarathustra.

O TROJÍM ZLU

1. Ve snu, v posledním jitřním snu stál jsem dnes na předhoří - mimo svět, a v ruce jsem držel váhu
a vážil jsem svět.

156;

Ó, že příliš záhy mi přišla jitřní zora: rozpálila mne, žárlivá, až jsem ze sna procitl! Žárlí vždy na
plápol jitřních mých snů.

Že změřitelný je pro toho, kdo má čas, že zvažitelný je pro toho, kdo dobře váží, že dosažitelný je

pro let silných perutí, že rozluštitelný je pro louskače božských ořechů: takovým se zjevil svět
mému snu: -

Můj sen, odvážný plavec, pólo plachetní lod, pólo meluzina, mlčící jako motýli, netrpčliv jako
sokolové: jak že měl dnes trpělivost a volnou chvíli, aby vážil svět!

Domluvila mu snad potají má moudrost, má smějící se, bdělá denní moudrost, která se vysmívá
všem „nekonečným světům"? Neboť praví: „Kde je síla, tam i číslo vítězí: to má více síly."

Jak pevně díval se můj sen na tento konečný svět, ne zvědavě jako dítě, ne zvědavě jako kmet, ne se
strachem, ne s prosbou: -

- jako by se plné jablko nabízelo mé ruce, zralé zlaté jablko, s chladivě hebkou, smetanovou kůží: -
tak se mi nabízel svět: -

- jako by strom na mne kýval, s širokými větvemi a silnou vůlí, zkřivený tak, že jest opěradlem a i
trnoží zemdlenému poutníkovi: tak stál na mém před-hoří svět: -

- jako by půvabné ruce skříňku mi nesly vstříc -skříňku rozevřenou pro pokochání stydlivě
uctívajících očí: tak se mně v ůstrety dnes podával svět: -

- ne dosti hádankou, aby lidskou lásku zahnal, ne dosti rozluštěním, aby lidskou moudrost uspal: -
lidsky dobrou věcí dnes mi byl svět, o němž se mluví tolik zlého!

Jak děkovati mému jitřnímu snu, že takto jsem z rána dnes vážil svět! Jako lidsky dobrá věc ke mně
přišel ten sen a těšitel mého srdce!

Abych se choval ve dne jako on, abych od něho a po něm se učil jeho nejlepšímu, položím teď na
váhu ony tři věci, jež největšími jsou zly, a lidsky dobře je odvážím. -

Kdo učil žehnati, též proklínati učil: které že jsou ony tři věci, nejsilněji proklínané na světě? Abych
je položil na váhu.

.157.

Rozkoš, vládychtivost, sobectvu tyto tři věci byly až dosud nejlépe proklínány a nejhůře přiváděny
do prolhaných řečí - ty tři já lidsky dobře odvážím.

Nuže vzhůru! Zde je mé předhoň a zde je moře: a moře se ke mně valí, huňatý, lichotný, věrný ten
starý stohlavý psohlavý netvor, kterého mám rád. -

Nuže vzhůru! Zde podržím váhu nad valícím se mořem: a volím též svědka, aby přihlížel, - tebe, ty
poustevnický strome se silnou vůní a širokou klenbou, tebe, jejž mám rád!

Po jakém mostě k budoucnu kráčí přítomná chvíle? Podle které nutnosti nutí se vysoké, aby sešlo k
nízkému? A co i nejvyššímu káže, aby rostlo ještě výš?

Ted stojí váha rovně a tiše: tři těžké otázky jsem na ni vhodil, tři těžké odpovědi nese druhá miska.

2. Rozkoš: všem, kdož v rubáši kajícníků povrhují tělem, osten a kůl; rozkoš: jménem „svět"
proklínána u všech záhrobníků: neboť podvádí a za blázny má všechny blouznivce a bludaře.

Rozkoš: chátře pomalý oheň, na kterém shoří; všemu červivému dříví a všem smrdutým cárům pec,
jež je uvaří, uškvaří.

Rozkoš: svobodným srdcím nevinná a svobodná; zahradní blaho země; překypující dík, kterým
všechno budoucno zahrnuje přítomnou chvíli.

Rozkoš: jen zvadlému nasládlý jed, pro ty však, kdož mají vůli lví, veliká posila srdcí a pokorně
ušetřené víno všech vín.

Rozkoš: veliké štěstí, jež je podobenstvím vyššího štěstí a nejvyšší naděje. Lecčemu totiž
manželství je přislíbeno a více než manželství -

- lecčemu, co si je navzájem cizejší nežli žena a muž: - a kdo zcela pochopil, jak c/zí jsou si žena a

muž!

Rozkoš: - ale chci míti ploty kolem svých myšlenek, ba i kolem svých slov: sice mi do mých sadů
vpadnou svině a svatouškové! -

Vládychtivost: žhoucí důtky pro nejtvrdší z těch, kdož mají tvrdé srdce; krutá muka, jež čekají též
na nejkrutějšího; kalný plamen živoucích hranic.

Vládychtivost: zlobný ovád na těle nejmarnivějších

158]

národů: výsměšný pronásledovatel vší nejisté ctnosti, jenž jede na každém oři a na každé pýše.

Vládychtivost: zemětřesení, jež zlomí a rozlomí vše zpuchřelé a jeskyňovité; drtící, smrtící, hněvivě
trestající rozbíjení obílených hrobů; bleskem sršící otazník vedle předčasných odpovědí.

Vládychtivost: před jejímž pohledem člověk se plazí a krčí a robotí a ponižuje se níže než vepř a
červ: - až posléze veliké pohrdání z něho vzkřikne -,

vládychtivost: děsná učitelka velikého pohrdání, která městům i říším do očí hlásá: „Pryč s tebou!" -
až z nich samých vyrazí výkřik: „Pryč se mnou/"

Vládychtivost: která však, vábíc, i k čistým a osamělým vystupuje a vzhůai na soběstačné výšiny,
planouc jako láska, jež na pozemském nebi vábivě maluje nachová blaženství.

Vládychtivost; než kdo by zval chtivostí, když vysoké zatouží dolů po moci! Věru, nic chorého a
chtivého není na takové touze, na takovém sestupu!

Aby osamělá výše se neosamocovala a sobě jediná nepostačovala na věky; aby hora sešla v údolí a
větiy výšin k nížinám: -

Ó, kdo by nalezl pravé jméno křestní a ctnostné pro takovou touhu! „Ctnost, jež obdarovává" - tak
Zarathustra kdysi pojmenoval to, čeho nelze pojmenovati.

A tenkráte se též stalo - a věru po prvé se stalo! -, že jeho slovo blahoslavilo sobectví, zdravé, kypící
sobectví, jež vyvěrá z mohutné duše: -

- z mohutné duše, k níž náleží vznešené tělo, krásné, vítězící, osvěžující tělo, kol něhož každá věc
se stává zrcadlem:

- pružné přemlouvající tělo, onen tanečník, jehož podobenstvím a zkratkou je duše, ze sebe se
radující. Sobecká rozkoš takových těl a takových duší sama si říká „ctnost".

Svými slovy o dobrém a špatném obklopuje se taková sobecká rozkoš jako posvátnými háji; jmény
svého štěstí zahání od sebe vše mrzké.

Odhání od sebe vše zbabělé; praví: špatné - toť zbabělé! Mrzkým se jí zdá ten, kdo stále se stará,
kdo vzdychá, naříká a zvedá i nejmenší výhody.

159;

Pohrdá také vší bolestivou moudrostí: neboť věru, je též moudrost kvetoucí v temnu, moudrost
nočního stínu: ta neustále běduje: „Všechno je marné]" -

Plachá nedůvěra se jí zdá nízká, i každý, kdo chce přísahy místo pohledů a rukou: též každá příliš
nedůvěřivá moudrost - neb ta je znakem zbabělých duší.

Nižším ještě zdá se jí, kdo rychle je úslužný, psovský tvor, jenž hned leží pokorně na znaku; a jest i
moudrost, jež je pokorná jako pes a pobožná a rychle k službám ochotná.

Nenáviděn pak a hnusný jest jí ten, kdo se nikdy nechce bránit, kdo polkne jedovatou slinu a zlé
pohledy, kdo se vším má přílišnou trpělivost a všecko strpí a vším se spokojuje: neboť to je způsob
rabský.

Ať je kdo rabem před bohy, kteří po něm šlapou, či před lidmi a přiblblým míněním lidským:
jakémukoli rabskému způsobu do tváře plije ono blažené sobectví!

Špatné: tak zve všechno, co je shrbené a skoupé a rabské, všechny nesvobodně mrkající oči,
všechna stísněná srdce i onen falešný povolný způsob, jenž líbá širokými zbabělými rty.

A pamoudrost: tak zve všechno, čím vtipkují rabi a kmeti a mdlí; a obzvláště celou tu zlou, vyšepta-
lou, vychytralou pošetilost kněží!

Pamudrci však, všichni ti kněží, všichni, kdo jsou zemdleni světem, všichni, jejichž duše je ženská a
rab-ská - ó, jak jejich hříčky odjakživa zahrávaly všemu sobectví!

A právě to mělo býti ctností, mělo zváti se ctností, že se vším sobectvím tak zle nakládali! A býti
nesobeckými, toho si přáli z dobrého důvodu všichni ti zbabělci, zemdlení světem, všichni ti
pavouci křižáci!

Ale těm všem vzejde nyní den, přijde změna a ka-tovský meč, přijde veliké poledne, tehdy se
mnoho zjeví!

A kdo hlásá, že Já je svaté a zdravé a kdo blahoslaví sobectví, věru, ten také káže, co ví, a prorocky
hlásá: „Hle, přichází, je nablízku veliké poledne!" -

Tak pravil Zarathustra.

160]

O DUCHU TÍŽE

1. Můj jazyk - jazyk lidu: příliš hrubě a od srdce mluvím pro sluchy hedvábných ušáků. A ještě
cizeji zní mé slovo zvířátkům všem, jež se brodí v inkoustu a nabodávají na péra.

Má ruka - bláznova ruka: běda všem stolům a stěnám a všemu, kde ještě je místo pro zdobné kličky
a klikyháky bláznů!

Má noha - koňská noha: tou, křížem a krážem, cestou necestou, dupu a dusám, a čertovsky jsem
nadšen ze všeho rychlého běhu.

Můj žaludek - asi žaludek orlí? Neboť ze všeho nejra-ději má jehněčí maso. Dojista však je to
žaludek ptačí.

Nevinnými věcmi a málo věcmi živen, nedočkavě připraven k letu, k odletu - takový já už jsem: jak
by tedy něco na mně nebylo jako pták!

A zvláště že jsem sok ducha tíže, to mám od ptáka: a věai, jsem jeho arcinepřítel, na život a na smrt!
Ó, kam že mé nepřátelství již neletělo, kam se nezaletělo!

O tom bych dovedl písničku zpívat — a zazpívám ji též: třeba že jsem samoten v prázdném domě a
nikomu jí nemohu zpívati než svým vlastním uším.

Arci, jsou jiní pěvci, těm teprve v plném domě změkne hrdlo, rozhovoří se ruka, oko najde svůj
výraz a srdce procitne: těm já se nepodobám. -

2. Kdo jednou lidi naučí létat, pohne všemi mezníky; i všechny mezníky mu vzlétnou do vzduchu,
a on pokřtí zemi novým jménem: „lehká".

Pštros utíká rychleji než nejrychlejší kůň, ale i on ještě strká hlavu těžce do těžké země: tak člověk,
jenž posud nedovede létat.

Těžká zve se mu země, těžký zve se mu život; a tak tomu chce duch tíže! Kdo však lehkým chce se
stát a kdo ptákem chce se stát, nechť miluje sám sebe: -tak učím já.

Ne ovšem láskou chorých a chtivých: neb u těch i sebeláska zapáchá!

Třeba se učit - tak učím já - sám sebe milovati láskou neporušenou a zdravou: kdo takto miluje, sám
u sebe to snese a nebude těkati sem a tam.

Těkati sem a tam: tomu se říká „láska k bližnímu";

161

tímto slovem dosud nejlépe lhali a podváděli, zvláště ti, kdož celému světu byli na obtíž.

A věru, to není přikázání pro dnešek a zítřek, učiti se sebe milovat. Nýbrž ze všech umění toto je
nejjemnější, nejlstivější, nejzazší a netrpělivější.

Svému vlastníkovi totiž vše vlastní je dobře skryto; a ze všech zlatých dolů vlastní důl vyhrabe se
nejpozději - toť dílo ducha tíže.

Jsme skoro ještě v kolébce a již nám dávají na cestu těžká slova, těžké hodnoty „dobro" a „zlo" - tak
sluje toto věno.

Pro ně nám promíjejí, že jsme na živu.

A proto k sobě nechávají přijíti maličkých, aby jim včas bránili milovat sebe samy: toť dílo ducha
tíže.

A my - my poctivě vlečeme, co nám dali na cestu, na tvrdých plecích a přes drsné hory! A potíme-li
se, říkají nám: „Ba, těžko nésti život!"

Ale člověku je jen těžko, aby sám sebe nesl! To proto, že příliš mnoho cizího vleče na svých
plecích. Jako velbloud pokleká a dává si notně naložiti.

Zvláště silný, nosný člověk, v němž přebývá úcta: příliš mnoho cizích těžkých slov a hodnot si
nakládá - ted se mu život zdá pouští!

A věru! I leccos vlastního je těžko nésti! A leccos v nitru člověka se podobá ústřici, neboť je to
odporné a kluzké a těžce chapatelné -,

- takže se musí vzácná skořápka se vzácnou zdobou přimlouvat za obsah. Ale i tomuto umění nutno
se učiti: umění míti skořápku a krásný vzhled a chytrou slepotu!

O lecčems na člověku vzniká zas klamné zdání proto, že leckterá skořápka je nepatrná a smutná a
příliš skořápkou. Mnoho skryté dobroty a síly se nikdy neuhodne; nejrozkošnější lahůdky nenalézají
nikoho, kdo by je ochutnával!

To vědí ženy, nejrozkošnější; o málo tučnější, o málo tenčí - ó kolik osudu se tají v tom málu!

Těžko člověka objeviti a jemu samu je to nejobtížnější; často duch lže o duši. Toť dílo ducha tíže.

Ten však sám sebe objevil, kdo clí: toť moje dobro a zlo: tím připravil o řeč krtka a trpaslíka, který
clí: „Dobro pro všechny, pro všechny zlé."

162]

Věru, ani těch nemám rád, jimž každičká věc a dokonce i tento svět zovou se nejlepšími. Takové
lidi jmenuji spokojenými se vším.

Spokojenost se vším, která všeho dovede okoušeti a ochutnávati: to není nejlepší vkus! Ctím
zpěčující se, vyběračné jazyky a žaludky, jež se naučily říkati Já" a „Ano" i „Ne".

Ale všechno žvýkati a stráviti - toť pravý způsob vepřů! Vždy hýkati svůj souhlas - tomu se naučil
jen osel a kdo jeho je ducha! -

Hluboká žluť a hořící červeň: tak tomu chce můj vkus - ten ke všem barvám přimíchá krve. Kdo
však svůj dům natírá na bílo, prozrazuje mi bíle natřenou duši.

Jedni si zamilovali mumie a druzí přízraky; a zde i tam stejné nepřátelství proti všemu masu a proti
vší krvi: ó, jak jsou mi jedni i druzí proti vkusu! Neboť já miluji krev.

A tam nechci bydliti a dlíti, kde kdokoli plije a prská: toť již můj vkus - raději bych ještě žil mezi
zloději a křivopřísežníky. Nikdo nenosí v ústech zlata.

Ale ještě odpornější jsou mi všichni patolízalové; a nejodpornější zvíře, jež jsem mezi lidmi nalezl,
pokřtil jsem jménem cizopasník: to nechtělo milovati a chtělo by přece žíti z lásky.

Neblahými zvu všechny, kdož mají jen jedinou volbu: státi se bud zlými zvířaty, nebo zlými
krotiteli zvířat: u těch bych si nestavěl stánků.

Neblahými zvu též ty, kdož musí stále čekati - ti mi jsou proti vkusu: všichni ti publikáni a kupčíci a
králové a jiní strážcové krajů a krámů.

Věru, i já se naučil čekati, a to důkladně - ale jenom čekati na sebe. A naučil jsem se nade vším stát
a chodit a běhat a skákat a šplhat a tančit.

To však jest moje učení: kdo se chce jednou naučit létat, uč se zprvu stát a chodit a běhat a šplhat a
tančit: - letem se létat nenaučíš.

Naučil jsem se lézti po provazových žebřících do nejednoho okna, po čilých nohou jsem šplhal na
vysoké stožáry: a nezdálo se mi nepatrným blažen-stvím, moci seděti na vysokých stožárech
poznání -

- plápolati na vysokých stožárech jako plamének:

[1631

nevelké sice světlo, a přece veliká útěcha plavcům, zahnaným bouřkou, i trosečníkům! -

Rozličnou cestou a poutí jsem se dostal k své pravdě: nevystupoval jsem po jediném žebříku do
výsky, odkud mé oko těká v mou dálku.

A jenom nerad jsem se vždy vyptával po cestách -to mi bylo vždy proti mému vkusu! Raději jsem
se ptával samých cest, raději jsem je zkoušel.

Všecka má chůze byla pokusem a otázkou: - a věru, i odpovídání na takové otázky nutno se učit!To
však - jest můj vkus:

- ne dobrý, ne špatný, ale můj vkus, za nějž se již nestydím a jehož netajím:

„To - jest tedy cesta má - a kde jest vaše?" tak jsem odpovídal těm, kteří se mne tázali „po cestě".
Cesty totiž, samospasitelné cesty - není! -

Tak pravil Zarathustra.

O STARÝCH DESKÁCH

A NOVÝCH

1. Zde sedím a čekám, kol sebe staré rozražené desky i desky nové, zpola popsané. Kdy přijde
má hodina?

- hodina méhj západu, zániku: neboť jedenkrát ještě k lidem chci jít.

Na to teď čekám: neboť dříve je nutno, aby mi vzešla znamení, že je to hodina má, totiž smějící se
lev s hejnem holubic.

Zatím jako kdosi, kdo má kdy, sám k sobě promlouvám.

Nikdo mi nevypravuje nic nového: i vypravuji sobě sám sebe. -

2. Když jsem přišel k lidem, nalezl jsem je sedící na staré domýšlivosti: všichni si domýšleli, že
dávno již vědí, co člověku je dobré a zlé.

Čímsi starým a mdlým zdálo se jim vše mluvení o ctnosti; a kdo chtěl dobře spáti, mluvil o „dobru"
a „zlu" a potom šel spát.

164]

Z toho spáčství jsem je vyrušil, hlásaje: co je dobré a zlé, nikdo ještě neví: - leda ten, kdo tvoří!

- To pak je ten, kdo vytváří cíl člověka a zemi dává její smysl a její budoucnost: ten teprve stvoří, že
něco jest dobré a zlé.

I kázal jsem jim, aby překotili staré své učebné stolice a vše, kdekoli sedala ona stará domýšlivost:
kázal jsem jim, aby se vysmáli svým velkým mistrům ctnosti, svým světcům, básníkům a
vykupitelům světa.

Kázal jsem jim, aby se vysmáli svým ponurným mudrcům i všem černým hastrošům, kteří kdy
výstražně usedli na stromu života.

Sedl jsem si na jejich velikou silnici, jež vede k hrobům, ba i vedle mrch a supů jsem usedl - a smál
jsem se vší jejich minulosti a její zvětralé rozpadávající se nádheře.

Věai, podoben postním kazatelům a bláznům, svolával jsem hromy a blesky na všechnu jejich
velikost a malost - že jejich nejlepší dobro je tak pranepatrné! Že jejich nejhorší zlo je tak
pranepatrné! - tak jsem se smál.

Má moudrá touha, jež se zrodila v horách, křičela tak a smála se ze mne, divoká věru to moudrost! -
má veliká touha, jež na perutech bouří.

A často mne strhla a vznesla a smetla, a uprostřed smíchu proletěl jsem v hrůze, jako šíp, slunečně
zmámenou slastí:

- v dál od odlehlých budoucností jsem letěl, jejichž neviděl ještě žádný sen, do jihů žhavějších, než
o jakých kdy snili tvůrcové obrazů: až tam, kde bohové v tanci se stydí za všechna roucha: -

- abych totiž mluvil podobenstvím a podoben básníkům belhal a koktal: a věru, stydím se, že ještě
musím být básníkem! -

Až tam, kde všechno vznikání mi připadalo bohů tancem a bohů svévolí, a kde se mi zdálo, že svět,
na svobodu puštěný a rozpustilý, sám k sobě zas nazpět utíká: -

- kde svět se mi zdál odvěkým vzájemným útěkem a opětným vzájemným shledáním mnoha bohů,
blaženým odporem a novým nasloucháním i posloucháním a opětnou pospolitostí mnoha bohů -

165;

Kde všechen čas mi připadal blaženým smíchem nad okamžiky; kde nutnost byla svoboda sama, jež
si blaženě hrála s ostnem svobody: -

Kde jsem se opět shledal se svým starým ďáblem a arcinepřítelem, s duchem tíže, i se vším, co
stvořil: s povinností, předpisem, nouzí a následkem a účelem i vůlí a dobrem a zlem: -

Neboť zda není třeba, aby bylo něco, přes co by se tančilo, přes co by se tančilo svobodně v dál?
Není třeba, aby v zájmu lehkých a nejlehčích - byli krtkové a těžcí trpaslíci? —

3. Tam bylo to též, kde jsem z cesty zvedl slovo „nadčlověk" i poznání, že člověk je cosi, co musí
býti překonáno, že člověk jest mostem, a ne účelem a že ve jménu svého poledne a svého včera má
blahoslaviti sám sebe jakožto cestu k novým jitřním červánkům:

- tam to bylo, kde jsem zvedl Zarathustrovo slovo o velikém poledni a vše, cokoli jinak jsem nad
člověkem zavěsil jakožto nachové druhé červánky večera.

Věru, i nové hvězdy jsem jim ukázal i nové noci; a nad mračny a nocí a dnem jsem rozepjal ještě
smích jako pestrý stan.

Naučil jsem je všemu svému bájení a spájení: aby v jednotu zbájili a dohromady spojili, co je na
člověku hádankou a zlomkem a hrůznou náhodou -

- já básník, hadač hádanek a vykupitel náhody jsem je učil, aby utvářeli budoucnost, aby všechno,
co bylo, svým tvořením vykupovali.

Aby vše minulé na člověku vykupovali a každé „Bylo" přetvářeli, až promluví vůle: „Ale tak jsem
tomu chtěla! Tak tomu budu chtíti -"

- to jsem jim nazýval vykoupením, to jediné jsem je učil vykoupením zvát. —

Teď čekám na vykoupení své- abych šel naposledy mezi ně.

Neboť ještě jedenkrát chci k lidem jíti: dole mezi nimi chci zapadnouti, umíraje chci jim podati svůj
nejštědřejší ďar!

Tomu jsem se od slunce přiučil, když, přebohaté, sestupuje dolů: tu sype do moře zlato z bohatství
nevyčerpatelného -

- tak, že i nejchudší rybář vesluje zlatým veslem! To jsem totiž jednou zřel a pohlížeje na to nemohl
jsem se ani dosyta vyplakat. -

Jako slunce, tak chce i Zarathustra zaniknouti: teď sedí zde a čeká, kolem sebe staré rozražené
desky i desky nové - zpola popsané.

4. Hle, zde jest nová deska: ale kde jsou moji bratří, aby ji nesli se mnou do údolí a do masitých
srdcí? -

Takto káže má veliká láska k dálným a nejvzdálenějším: nešetři svého bližního! Člověk je cosi, co
musí býti překonáno.

Je mnoho poutí a podob, kterak jej překonávat: o to dbej sám! Ale jen šašek si myslí: „Člověka lze
též přeskočiti."

Překonávej se sám i ve svém bližním: a netrp, aby právo, jež si můžeš uchvátit, bylo ti darováno!

Co činíš sám, nemůže ti nikdo učiniti v odvetu. Hled, není odplaty.

Kdo si nedovede rozkazovati, nechť poslouchá. A leckdo dovede si rozkazovati, leč dalek je toho,
aby sám sebe též poslouchal!

5. Tak tomu chce způsob šlechetných duší: nic nechtějí zadarmo; zvláště ne zadarmo žíti.

Kdo z luzy pochází, chce život zadarmo; ale my ostatní, kterým život se dal - my stále uvažujeme,
co nejlepšího dáti mu výměnou!

A věru, toť vznešená řeč, která ctí: „Co život slibuje nám, to my- vyplníme životu!

Nemá chtíti požívat, kdo požitku neposkytuje. A -nemá nikdo chtíti požívat!

Požitek a nevinnost jsou totiž nejstydlivější věci: nechtějí, aby byly hledány. Je dobře je míti -, ale
ještě lépe, hledati vinu a bolesti!

6. Ó moji bratří, kdo je prvorozený, vždy bývá obětován. My však jsme prvorození.

My všichni krvácíme na tajných obětních stolech, hoříme a pečeme se všichni ke cti starých model.

Co je na nás nejlepšího, je ještě mladičké: to dráždí chuť starých jazyků. Naše maso je jemné, naše
srst

167.

jen jehněčí srst: jak bychom nedráždili starých modlářských kněží!

V nás samých přebývá ještě ten starý modlářský kněz, jenž si k hostině upeče, co na nás je
nejlepšího. Ach, moji bratří, jak by prvorození nebyli obětmi!

Ale tak tomu chce náš rod; a miluji ty, kdož se nechtějí uchovati. Ty, kdož zanikají, miluji já celou
svou láskou: neboť kráčejí na onen břeh. -

7. Býti pravdivý - to dovede málokdo! A kdo dovede, ještě nechce! Nejméně však to dovedou
dobří lidé!

Ó těchto dobrých! Dobří lidé nikdy nemlu ní pravdu; pro ducha tudíž „býti dobrý" znamená nemoc.

Povolují, ti dobří, vzdávají se, jejich srdce papouškuje, jejich důvod poslouchá: kdo však poslouchá,

sám sebe neslyší!

Vše, co u dobrých se zove zlem, musí se spojiti vespolek, aby se zrodila jedna pravda. Ó moji
bratří, jste-li jen dosti zlí k této pravdě?

Odvážná odvážlivost, dlouhá nedůvěra, ukaitný zápor, omrzelost, řez do živého masa - jen zřídka
vše toto se spojuje vespolek! Z takového semene však -plodí se pravda!

Vedle zlého svědomí vzrůstalo dosud vše vědění! Rozrazte, vy poznávající, rozrazte mi staré desky!

8. Jestliže voda má trámy, jestliže přes proud skáčí lávky a zábradlí, nikdo věru nedojde víiy, kdo
hlásá: „Všechno je v proudu."

Nýbrž i hlupci mu odporují. Jak?" říkají hlupci, „všechno že je v proudu? Trámy a zábradlí jsou
přece nad proudem!

Nad proudem všechno je pevné, všechny hodnoty věcí, mosty, pojmy, vše ,dobro' a ,zlo': to všechno
je pevné!" -

A přijde-li tvrdý mráz, krotitel zvířat a řek: pak i nejvtipnější se naučí nedůvěřovati; a věru, nejen
hlupci pak promlouvají: „Zdalipak všechno - nestojí nehnuto?"

„V podstatě vše stojí nehnuto" - toť pravé učení mrazu, dobrá věc pro neplodnou dobu, dobrá
útěcha pro zimní spáče a pecivály.

168]

„V podstatě vše stojí nehnuto" -: proti tomu však káže březnový vítr!

Březnový vítr, býk, ne však býk orající - zuřivý býk, ničitel, jenž vzteklými rohy boří led! Led však
-- boří lávky/

Ó moji bratří, zda teď není vše v proudu? Zda nepadly do vody všecky lávky a zábradlí? Kdo by se
ještě držel „dobra" a „zla"?

„Běda nám! Blaze nám! Vane březnový vítr!" - Tak mi hlásejte všemi ulicemi, ó moji bratří!

9. Je staiý blud, ten sluje dobro a zlo. Kolem věštců a hvězdopravců točilo se dosud kolo tohoto
bludu.

Kdysi se věřilo ve věštce a hvězdopravce: a proto se věřilo: „Všechno jest osud: tak a tak jednati
máš, neboť musíš!"

Pak se opět nedůvěřovalo věštcům a hvězdoprav-cům: a proto se věřilo: „Všechno je svoboda:
můžeš, neboť chceš!"

Ó moji bmtří, o hvězdách a budoucnosti dosud byly jen bludy, ne vědění: a proto dosud o dobai a
zlu byly jen bludy, ne vědění!

10. „Neuloupíš! Nezavraždíš!" taková slova byla kdysi zvána svatými; před nimi skláněli kolena
i hlavy a zouvali obuv.

Ale já se vás táži: kde byli kdy na světě lepší lupiči a vrazi, než byla taková svatá slova?

Zdaž i ve všem životě není - loupení a vraždění? A tím, že taková slova svatými slula, zdaž tím
pravda sama nebyla - zavražděna?

Či bylo to kázání smrti, že svatým slulo, co všemu životu odporovalo a zrazovalo z něho?

- Ó moji bratří, rozrazte, rozrazte mi staré desky!

11. Toť soucit můj se vším minulým, že vidím: jest vydáno v plen - vydáno v plen milosti, duchu,
šílenství každého pokolení, jež přichází, a vše, co bylo, si vyloží tak, aby mu to sloužilo za most!

Velký násilnický vládce mohl by přijíti, zchytralý netvor, jenž by svou milostí a nemilostí všechnu
minulost nutil a zkrušil: až by se mu stala mostem i předzvěstí a hlasatelkou i kuropěním.

.1691

Toto však je druhé nebezpečí a druhé mé soucítění: - kdo z luzy pochází, toho vzpomínání jde
dozadu až k dědu - s dědem však přestává čas.

Tak vše minulé jest vydáno v plen: neboť možná že by se jednou luza stala pánem a že by se v
mělkých vodách utopil všechen čas.

Proto, ó moji bratří, je třeba nové šlechty, jež jest odpůrkyní vší luzy a vší násilnické pánovitosti a
na nové desky nově píše slovo „šlechetný".

Mnoha šlechetných totiž je třeba i mnoha jejich od-aid, aby byla šlechta! Anebo, jak jsem kdysi děl
v podobenství: „To právě je božskost, že jsou bohové, ale že není boha!"

12. Ó moji bratří, svědectví a svěcení vám dávám nové šlechty: máte se mi státi ploditeli a pěstiteli
a rozsévači budoucnosti -

- věru, nevedu vás k šlechtictví, jež byste mohli zakoupiti jako kramáři a kramářským zlatem;
neboť málo hodnoty má vše, co má svou cenu.

Napříště nebudiž vám ke cti, odkud přicházíte, nýbrž kam jdete! Vaše vůle a vaše noha, jež spěje
nad vás samy výš - ta budiž vaší novou ctí!

Věru nikoli, že jste sloužili knížeti - co ještě záleží na knížatech! - či že jste se tomu, co stojí, stali
baštou, aby to stálo pevněji!

Nikoli, že váš rod se u dvorů podvorštěl a že jste se naučili pestře a jako plameňáci státi po dlouhé
hodiny v mělkých rybnících:

- neboť dovésti stát jest zásluhou u dvořanů; a všichni dvořané míní, že k blaženství po smíti náleží
- smě-ti sedět! -

Také ne, že duch, jejž jmenují svatým, vedl vaše předky do zaslíbených zemí, jež mně se nezdají
zaslíbením: neboť země, kde vyrostl nejhorší všech stromů, kříž - ta nemá pranic slibného! -

- a věru, kamkoli ten „svatý duch" své rytíře vedl, vždy při takových výpravách docela vpředu
běžely kozy a husy a pobíhali ztřeštěnci s křížem! -

Ó moji bratří, vaše šlechtictví nemá se dívati nazad, nýbrž dopředu, ven. Budtež mi vyobcováni ze
všech otčin a praotčin!

170]

Ne svých otců, ale stých dětí zemi milovati budete: tato láska budiž vaším novým šlechtictvím -
láska k zemi neobjevené, v nejdálnějším moři! Po ní káži vašim plachtám pátrat a pátrat!

Na svých dětech napravte, že jste dětmi svých otců: vše minulé takto vykoupíte! Tuto novou desku
nad vámi vztyčuji!

13. „K čemu žíti? Všecko jest marnost! Žíti - toť mlátiti slámu; žíti znamená popáliti se, a přece se
neohřát."

Takové starobylé povídání stále ještě platí za „moudrost"; a že je staré a že zatuchle páchne, proto je
ještě u větší vážnosti. I ztrouchnivělost šlechtí. -

Tak směly mluvit děti: neboť se štítí ohně, protože je popálil! Je mnoho dětinství ve starých knihách
moudrosti.

A kdo neustále „mlátí slámu", jak ten by směl na mlácení lát! Takovému bláznu jen ústa zavázat!

Takoví lidé zasedají za stůl a nepřinášejí nic, ani ne pořádný hlad: - a ted lají: „Všecko je marnost."

Ale dobře jísti a píti, ó moji bratří, to věru není umění marnosti! Rozrazte mi, rozrazte desky těch,
kdož se nikdy neradují!

14. „Čistému vše čisto": tak ústy jsou chváleni nevinní. Já vám však pravím: sviním se všechno
zasviní!

Proto blouznivci a lidé se svěšenými hlavami a svěšenými srdci hlásají: „Svět sám je netvor,
pokálený trusem."

Neb ti všichni jsou ducha nečistotného; zvláště však oni, kteří nemají poklidu ni pokoje, ledaže se
na svět dívají zezadu - vyznavači zásvětí!

Těm říkám do tváře, byť to i půvabně neznělo: svět se člověku podobá potud, že má zadnici - v tom
mají pravdu!

Na světě je mnoho trusu: v tom mají pravdu! Ale proto svět sám ještě není netvor, pokálený trusem!

Je moudře zařízeno, že na světě mnoho věcí nelibě páchne: sám hnus vytváří křídla i síly, jež vytuší
prameny!

I na nejlepším je cosi, co působí hnus; a i nejlepší člověk je cosi, co musí býti překonáno! -

.171

Ó moji bratří, je přemoudře zařízeno, že na světě je mnoho trusu! -

15. Takovýmito průpovědmi slyšel jsem nábožné záhrobníky promlouvati k svému svědomí, a
věru, promlouvali bez šalby a špatnosti - byť i na světě nebylo ničeho šalebnějšího ni špatnějšího.

„Nechej svět starati se o svět! Ani prstu proti němu nezvedej!"

„Nechej všechny lidi, kteří tomu chtějí, rdousit se a bodat a rozdírat se a škrábat: ani prstu proti
tomu nezvedej! Tím se jenom naučí odříkati se světa!"

„A vlastní svůj rozum - ten sám hrdli a rdus; neboť je to rozum světa tohoto - tím se sám naučíš
odříkati se světa." -

- Rozrazte mi, rozrazte, ó moji bratří, tyto staré desky pobožných! Rozmelte mi průpovědi pomlou-
vačů světa!

16. „Kdo se mnoho učí, odučí se vší prudké žádostivosti" - to druh druhu dnes šepce na všech
temných ulicích.

„Moudrost unavuje; nic nemá ceny; nepožádáš, ne-zatoužíš!" - tuto novou desku viděl jsem
zavěšenu i na veřejných trzích.

Rozrazte mi, ó moji bratří, rozrazte mi též tuto novou desku! Zavěsili ji tam umdlení světem a
kazatelé smrti, a též žalářníci: neboť hleďte, vždyť je to kázání vedoucí k porobě! -

Že se špatně učili a nejlepšímu neučili, že se učili všemu příliš záhy a všemu příliš rychle: že špatně
jedli, odtud ten jejich zkažený žaludek -

- zkaženým žaludkem je totiž jejich duch: ten radí k smíti! Neboť, bratří moji, duch vpravdě jest
žaludkem!

Život je zdrojem rozkoše! z koho však mluví zkažený žaludek, ten otec zármutku, tomu všechny
prameny jsou otráveny.

Poznávati: toť rozkoší pro toho, kdo vůli má lví! Ale kdo zemdlel, chce jen to, co někdo jiný chce: a
všechny vlny si ho podávají.

A takový je vždy způsob slabých lidí: ztrácejí se na svých cestách. Ba posléze se ptá jejich mdloba:
„K če-

172:

mu jsme kdy nějakými cestami kráčeli! Všechno jest jedno!"

Těm půvabně zaznívá v sluch, že se káže: „Nic nemá ceny! Nebudete ničeho chtíti!" To však jest

kázání vedoucí k porobě.

Ó moji bratří, všem, kdo jsou znaveni cestou, přichází Zarathustra, svěží vítr bouřlivák; ještě mnoho
nosů rozkýchá!

I skrze zdi provane svobodný můj dech, a dovnitř do žalářů a do žalářovaných duchů!) Chtění to
jest, jež osvobozuje: neb chtíti, toť tvořiti: ' tak učím já. A učiti se máte jeíi proto, abyste tvořili! A
také jak se učit, máte se teprve ode mne učit, , totiž jak dobře se učit! - Kdo uši má, slyš!

17. Zde stojí člun - tam na onu stranu jde cesta snad ve velké Nic. - Ale kdo by vstoupil do tohoto
„Snad"?

Nikdo z vás nechce vstoupiti do člunu smrti! Kterak tedy, že jste unaveni si>ětem/

Unaveni světem! A ještě jste se ani naci zemi nevznesli! Nalezl jsem vás ještě stále chtivými po
zemi a zamilovanými do vlastní únavy ze země!

Ne nadarmo vám sklesle visí ret: - malé pozemské přání na něm ještě sedí!

A v oku - neplave tam mráček nezapomenuté pozemské rozkoše?

Je na světě mnoho dobrých vynálezů; jedny jsou) užitečné, druhé příjemné: pro ně nutno milovati
zemi.

A leccos je tu tak dobře vynalezeno, že to je jako ňadra ženy: užitečné spolu i příjemné.

Vy však, vy unavení světem! Vy leniví k pozemskému životu! Vás metlami mrskat! Metla by vám
zhurta pomohla na nohy.

Neboť: nejste-li choří, nejste-li vyžilí ubožáci, jichž sytá je země, tedy jste chytří lenochodi nebo
zmlsané zalezlé kočky rozkoše. A nechcete-li zas čile běhat - tedy co s vámi zde na světě!

Je zbytečno chtít léčiti nevyléčitelné: tak učí Zarathustra: - tedy co s vámi zde na světě!

A k tomu, aby se udělal konec, je třeba větší odvahy než k novému verši: to vědí všichni lékaři a
básníci. -

1731

18. Ó moji bratří, jsou desky stvořené mdlobou, a desky stvořené leností, hnilobnou leností: třebaže
mají stejnou mluvu, nestejně chtějí být slyšeny. -

Vizte zde tohoto chřadnoucího! Již jen o píd je statečný ten muž vzdálen svého cíle, mdlobou však
se vzdorně zde položil do prachu!

Mdlobou zívá na cestu, zemi a cíl i sám na sebe: ani kroku již statečný ten muž nechce učiniti!

Ted slunce na něj žhne a psi chlemtají po jeho potu: on tu však leží ve svém vzdoru a raději chce
zchřadnouti: -

- zchřadnouti o píd před cílem! Věai, nezbude, než abyste tohoto hrdinu vtáhli za vlasy do jeho
nebes!

Či ještě lépe, nechtě ho ležet, kam se položil, aby ho navštívil potěšující spánek s chladivým
dechem šumějícího deště.

Nechtě ho ležet, až procitne sám - až sám od sebe odvolá všechnu mdlobu a vše, co mdloba učila
jeho ústy!

Jen abyste, bratří moji, od něho zaplašili psy, líné ty lísaly, i všechnu tu bzučící havěť: -

- všechnu tu bzučící havěť „vzdělanců", jež si na potu každého hrdiny pochutnává! -

19- Knihy kolem sebe opisuji a posvátné hranice; stále méně je těch, kdož se mnou stoupají na hory
stále vyšší: stavím pohoří z hor stále posvátnějších.

Ať kamkoli však se mnou stoupáte, ó moji bratří: dbejte, aby cizopasník nestoupal s vámi!

Cizopasník: toť plazivý, točivý čeiv, kteiý chce ztučněti z chorých vašich rozbolavělých koutů.

A to jest jeho umění, že uhodne stoupající duše na tom místě, kde jsou mdlé: ve vaše hoře a do vaší
rozmrzelosti, v něžný váš stud zapustí své hnusné hnízdo.

Kde silný je slab, kde šlechetný je příliš mírný -tam zapustí své hnusné hnízdo: cizopasník přebývá,
kde velký člověk má malé rozbolavělé kouty.

Co je nejvyšší druh všeho jsoucna a co druh nej-povržlivější? Cizopasník je druh nejpovrzlivější:
kdo však je nejvyššího druhu, vyživuje nejvíce cizopas-níků.

:i74]

Ona duše totiž, která má nejdelší žebřík a nejhloub sahá dolů: jak by na té nesedělo cizopasníků
nejvíce? -

- duše nejobjemnější, jež sama v sobě nejširšími kruhy může běhat a bloudit a těkat; duše
nejnezbytnější, jež se z rozkoše vrhá do náhody: -

- duše jsoucí, jež se noří ve vznikání; duše oplývající majetkem, jež o své ujmě chce se vrhat do
chtění a žádostí: -

- duše sama před sebou prchající, jež samu sebe dohání v nejširším kruhu; duše nejmoudřejší, jíž
nejsladčeji domlouvá bláznovství:

- duše sama sebe nejvíc milující, v níž veškeiy věci mají svůj proud a protiproud, svůj příliv a odliv:
-ó, jak by nejvyšší duše neměla nejhorších cizopasníků?

20. Ó moji bratří, což jsem ukrutný? Ale clím: Co padá, to ještě postrčte!

Všechno dnešní - to padá a rozpadá se: kdo by to zadržoval! Ale já - já chci do toho strčit!

Znáte rozkoš, která kutálí kameny do strmých hlubin? - Tito dnešní lidé: vizte je jen, kterak se do
mých hlubin kutálejí!

Jsem předehrou pro lepší hráče, ó moji bratří! Jsem příkladem vaší hry\ Jednejte podle příkladu
mého!

A koho nenaučíte létati, toho mi naučte - aby rychleji padal!

21. Miluji statečné: není však na tom dost, abys kolem sebe mlátil. Mlať si, ale věz do koho!

A často je více statečnosti v tom, když potlačíš svůj hněv a svého soka míjíš: proto, aby ses uchoval
pro důstojnějšího nepřítele!

Máte míti jen nepřátele, jichž byste nenáviděli, ne však takové, jimiž byste povrhovali: buďte mi
hrdi na svého nepřítele: to jsem již jedenkráte hlásal.

Pro důstojnějšího nepřítele, ó přátelé moji, se uchovejte: proto jest nutné, abyste míjeli mnoho věcí
-

- zvláště mnoho chátry, jež vám do uší hřmotí o národu a národech.

Uchovejte si oko neposkvrněné jejím ,,prok' i „proti"! Tam je mnoho práva, mnoho bezpráví: kdo
přihlíží a očí neodvrátí, rozzlobí se.

[1751

Očí neodvrátit a jen do toho mlátit - to je tam totéž: proto odejděte do lesů a meč svůj položte k
spánku!

Jděte vlastními svými cestami! A nechtě, aby národ i národové šli svými! - vskutku, temnými
cestami, na nichž ni jediná naděje již neblýská!

Nechť kupčík vládne tam, kde vše, co se ještě třpytí - je zlato kupčíků! Již není čas králů: co si dnes
říká národ, králů nezasluhuje.

Hleďte jen, jak si tito národové ted sami počínají jako kupčíci: nejmenší výhody si z každého smetí
vyhrabou!

Číhají na sebe a něco na sobě vymámí - tomu říkají „dobré sousedství". Ó blažená dávná dobo, kdy
si národ řekl: „Chci nad národy - býti pá)iem!"

Neboť, bratří moji: co jest nejlepší, panovati má, co jest nejlepší, chce také panovati1 A kde učení
zní jinak, tam - není nejlepšího.

22. Tito lidé zde - kdyby ti chléb měli zadarmo, běda! Po čem by pak křičeli! Jejich výživa - toť
jejich pravá zábava; a nechť jen mají život těžký!

Loupící šelmy to jsou: i v jejich „práci" - je lupič-ství, i v jejich „výdělku" - přelstívání! Proto ať jen
mají život těžký!

Ať se tedy jen stanou lepšími šelmami, dovednějšími, chytřejšími, podobnějšími člověku: člověk
totiž je nejlepší šelma.

Všem zvířatům člověk již uloupil jejich ctnosti: to proto, že ze všech zvířat měl život nejtěžší.

Jen ještě ptáci jsou nad ním. A kdyby se člověk naučil ještě i létat, běda1 až kam by pak - letěla jeho
chtivost lupu!

23. Takto chci muže a ženu: muže zdatného k válce, ženu zdatnou, aby rodila, oba však zdatné,
aby tančili hlavou i nohama.

A ztracen budiž nám den, kdy ani jedinkráte se netančilo! A nepravou jmenujme každou pravdu, při
níž nebylo jediného výsměchu!

24. Vaše „uzavírání" sňatků! dejte pozor, aby to nebyl špatný závěr! Uzavřeli jste příliš rychle: i
vyplývá z toho - zrušení sňatku!

:i76]

A lépe ještě zrušit jej cizoložstvím než zohýbat jej a předstírat! - Takto mi pravila žena: „Ano, já
zlomila řád manželství, ale dříve manželství - zlomilo mne!"

Nalezl jsem vždy, že kdo jsou špatně spářeni, nejhůře touží po mstě: mstí se na celém světě za to, že
již neběhá každý sám.

Proto žádám, aby si poctivci vespolek řekli: „Máme se rádi: zkusme tedy, budeme-li se míti i nadále
rádi! Či má naše zaslíbení být pochybením?

- Dejte nám lhůtu a malé manželství, abychom zkusili, jsme-li způsobilí k velkému! Není to malá
věc, stále býti ve dvou!"

Takto radím všem poctivcům; a čímpak by byla má láska k nadčlověku i ke všemu, co přijíti má,
kdybych jinak radil a mluvil!

Nejen rozrůstati se máte, nýbrž růsti vzhůru - k tomu, ó moji bratří, vám pomoziž zahrada
manželství!

25. Kdo nabyl poznání o starých zdrojích a vznicích, hle, ten posléze bude pátrati po pramenech
budoucnosti a po nových zdrojích a vznicích. -

Ó moji bratří, maličko a noví národové vzniknou a nové prameny zaburácejí do nových hlubin.

Zemětřesení totiž - to zasypává mnoho studní, to působí, že mnoho lidí zchřadne: to na světlo též
zvedá vnitřní síly a tajnosti.

Zemětřesení zjevuje nové prameny. Při zemětřesení starých národů vyvěrají nové prameny.

A kdo volá: „Pohled, zde studna pro mnoho žíznivých, jediné srdce pro mnoho toužebných, jediná
vůle pro mnoho nástrojů": - kolem toho se shromáždí národ, to jest: mnoho lidí zkoušejících.

Tam se zkouší, kdo dovede rozkazovati a kdo musí poslouchati1 Ach, a jak dlouhým hledáním se to
zkouší a jakými radami a nezdary a jakým učením a jakými novými pokusy!

Lidská společnost: toť pokus, tak učím já - toť dlouhé hledání: a hledá si rozkazujícího! -

- pokus, ó moji bratří! Nikoli však „smlouva"! Rozrazte mi, rozrazte takové slovo měkkýšovitých
srdcí a polo-polovičatých1

:i77]

26. Ó moji bratří! U kterých že lidí jest největší nebezpečí pro veškeru lidskou budoucnost? Zda
ne u dobrých a spravedlivých? -

kteřížto říkají a ve svých srdcích cítí: „My již víme, co jest dobré a spravedlivé, my to též máme;
běda těm, kdož tu ještě hledají!"

A nechť lidé zlí páchají sebevíce škod: Škoda páchaná na dobrých je škoda nejškodlivější!

A nechť pomlouvači světa páchají sebevíce škod: škoda páchaná na dobrých je škoda
nejškodlivější!

Ó moji bratří, dobrým a spravedlivým kdys clo srdce kdosi nahlédl, jenž pravil: Jsou to farizejové."
Nerozumělo se mu však.

Dobří a spravedliví sami mu nesměli rozuměti: jejich duch je zajat v jejich dobrém svědomí.
Hloupost lidí dobrých je nezbadatelně chytrá!

To však je pravda: lidé dobří musí býti farizeji -nemají jiné volby!

Dobří musí ukřižovati toho, kdo si vy najde svou vlastní ctnost! Toto jest pravda!

Druhý však, kdo objevil jejich zemi, zemi a srdce a půdu dobrých i spravedlivých: to byl onen, jenž
se ptal: „Koho mají nejvíce v nenávisti?"

Tvořícího mají nejvíce v nenávisti: toho, kdo desky a staré hodnoty láme a zláme - toho jmenují
zločincem.

Dobří totiž - nedovedou tvořiti: jsou vždycky počátkem konce: — ukřižují toho, kdo píše nové
hodnoty na nové desky, sami sobě obětují budoucnost -ukřižují všechnu lidskou budoucnost!

Lidé dobří - ti byli vždy počátkem konce. -

27. Ó moji bratří, pochopili jste též toto slovo? I co jsem kdysi řekl o „posledním člověku"? —

U kterých že lidí jest největší nebezpečí pro veškeru lidskou budoucnost? Zdaž ne u dobrých a
spravedlivých?

Rozrazte mi, rozrazte dobré a spravedlivé!'- Ó moji bratří, pochopili jste též toto slovo?

28. Prcháte přede mnou? Jste zlekáni? Třesete se při tomto slově? Ó moji bratří, když jsem vám
kázal,

178]

abyste rozrazili dobré i desky dobrých: teprve tehdy jsem člověka vypravil na jeho širé moře.

A teprve nyní naň přichází velký děs, velká chvíle, kdy se rozhlíží, velká nemoc, velký hnus, velká
mořská nemoc.

Dobří vám ukazovali nepravá pobřeží a nepravé jistoty; ve lžích lidí dobrých byli jste zrozeni a
skryti. Dobří všechno až na dno prolhali, prohnuli.

Kdo však objevil zemi „člověk", objevil též zemi „budoucnost člověka". Ted mi buďte mořskými

plavci, srdnatými a vytrvalými!

Zpříma mi choďte, dokud je čas, ó moji bratří, učte se zpříma choditi! Moře bouří: mnoho lidí se
chce vaší pomocí opět vzpřímiti.

Moře bouří, všechno je v moři. Nuže dobrá! Nuže vzhůru! Vy stará námořnická srdce!

Čím je nám země našich otců! Tam směřuje naše kormidlo, kde našich dětí je země! Tam do daleka,
bouřněji než moře, bouří naše veliká touha! -

29. „Proč tak tvrď?" - pravil kdysi diamantu kuchyňský uhel; „což nejsme blízce spřízněni?" -

Proč tak měkcí? Ó moji bratří, takyVr/se táži vás: což nejste - moji bratří?

Proč tak měkcí, tak couvající a povolující? Proč tolik popírání, zapírání ve vašem srdci? Tak málo
osudu ve vašem pohledu?

A nechcete-li být osudy a neúprosnými: jak byste se mnou mohli - vítěziti?

A nechce-li vaše tvrdost blýskat a rozlučovat a rozřezávat: jak byste jednou mohli se mnou - tvořiti?

Ti, kdo tvoří, jsou totiž tvrdí. A blaženstvím musí se vám zdát, můžete-li svou ruku vtisknout na
tisíciletí jako na vosk----blaženstvím, můžete-li na

vůli tisíciletí psáti jako na kov - tvrdě ji než kov, vzá-cněji než kov. Zcela tvrdé jest jen to, co jest
nejvzácnější.

Tuto novou desku, ó moji bratří, vztyčuji nad vámi: staňte se tvrdými!

30. Ó moje vůle! jež obracíš veškeru tíseň, ó nezbytnosti má! Uchraň mne všech malých
vítězstva!

1791

Ty určení mé duše, jemuž dávám jméno osudu! Ty, jež jsi ve mně! A nade mnou! Uchraň a ušetři
mne k jedinému velikému osudu!

A poslední svou velikost, vůle má, uspoř si pro svůj poslední skutek - abys byla neúprosná
uprostřed ve svém vítězství! Ach, kdo nepodlehl svému vítězství!

Ach, čí oko neztemnělo ve zmámeném tomto soumraku! Ach, čí noha nezavrávorala a neodučila se
ve vítězství - stát! -

- Kéž bych jednou byl připraven a zralý o velkém poledni: připraven a zralý jako rozžhavený kov,
jako mračno těhotné bleskem a vémě mlékem kypící: -

- připraven sám k sobě a k své nejskrytější vůli: luk, jenž prahne po svém šípu, šíp, jenž prahne po
své hvězdě: -

- hvězda, připravená a zralá o svém poledni, žhoucí, protknutá, blažená ničícími slunečními šípy: -

- samo slunce a neúprosná sluneční vůle, připravená k ničení prostřed vítězství!

Ó vůle, jež obracíš veškeru tíseň, ó nezbytnosti má! Uchovej mne k jedinému velikému vítězství!
—

Tak pravil Zarathustra.

UZDRAVUJÍCÍ SE

1. Jednou z rána, nedlouho po svém návratu do jeskyně, vyskočil Zarathustra jako potřeštěn z lože,
křičel strašlivým hlasem a počínal si, jako by na loži ležel ještě někdo, kdo nechce vstát; a tak se
rozléhal Za-rathustrův hlas, až jeho zvířata zlekána přispěchala, a ze všech slují a doupat v
sousedství Zarathustrovy jeskyně vše živoucí se vyplašilo - poletujíc a třepotajíc se, plazíc se a
poskakujíc, podle toho, jaká noha a jaká peaiť byla komu dána: Zarathustra však promluvil tato
slova:

Vzhůai, propastná myšlenko, z mé hlubiny! Já jsem tvůj kohout a jitřní šero, ty rozespalý červe:
vzhůru! vzhůru! Můj hlas tě již vykokrhá ze spánku!

180]

Uvolni pouta svých uší: naslouchej! Neboť já tě chci slyšet! Vzhůru! Vzhůru! Zde hromu je dost,
aby také hroby se naučily naslouchat!

A z očí si vytři spánek a všechno slabošské a slepé! Slyš mne i svýma očima: můj hlas je lékem i
pro ty, kdož se narodili slepi!

A jak se mi jen probudíš, na věky budeš bdíti. Mým zvykem není prabáby burcovati ze spánku a
potom jim kázati - aby spaly zas dál!

Hýbeš se, prohýbáš se, chroptíš? Vzhůru! Vzhůru! Nechropti - mluv mi! Volá tě Zarathustra,
bezbožník!

Já Zarathustra, já přímluvci života, přímluvci bolu, přímluvci kruhu - já volám tebe, svou myšlenku
nejpropastnější!

Blaze mi! Přicházíš - slyším tě! Má propast mluví, svou poslední hloubku jsem překlopil na světlo!

Blaze mi! Sem! Dej aiku - ha! nech! Haha! — Hnus, hnus, hnus — běda mi!

2. Sotva však Zarathustra takto promluvil, zhroutil se jako mrtvý a dlouho zůstal jako mrtvý. Ale
když přišel zas k sobě, byl bled a chvěl se a zůstal ležeti a dlouho nechtěl jísti ani píti. To potrvalo
po sedm dní; jeho zvířata však ho neopouštěla ve dne ani v noci, ledaže orel vylétal pro krmi. A co
uloupil a přinášel, kladl na Zarathustrovo lože: takže Zarathustra posléze ležel pod žlutými a rudými
bobulemi, hrozny, růžovými jablky, vonným kapradím a šiškami pinií. K jeho nohám pak byla
rozestřena dvě jehňata, jež orel s námahou uchvátil jejich pastýřům.

Posléze po sedmi dnech se Zarathustra vzpřímil na loži, vzal do aiky růžové jablko, přivoněl k
němu a shledal jeho vůni líbeznou. I domnívala se jeho zvířata, že je čas, aby s ním promluvila.

„Ó Zarathustro!" pravila zvířata, „tak ležíš ted již po sedm dní s těžkýma očima: nepostavíš se zas
konečně na nohy?

Vykroč ze své sluje: svět na tě čeká jako zahrada. Vítr hrá těžkými vůněmi, jež spějí k tobě: a
všechny potoky by rády běhaly za tebou.

Všechny věci po tobě touží po sedm dnů, co jsi sám a sám - vykroč ze své sluje! Všechny věci
chtějí být

181;

tvými lékaři! Přišlo k tobě snad nové poznání, kyselé, těžké? Jako kysající těsto jsi ležel, tvá duše
vzkypěla a překypovala prese všechny své okraje." -

- Ó zvířata má, odpověděl Zarathustra, žvatlejte tak dál a nechtě mne poslouchat! Tolik mne
osvěžuje, že žvatláte: kde se žvatlá, tam svět mi již leží jako zahrada.

Jak je to líbezné, že jsou na světě zvuky a slova: zda zvuky a slova nejsou duhami a klamnými
mosty mezi tím, co na věky je rozloučeno?

Ke každé duši náleží jiný svět: každé duši každá jiná duše je zásvětím.

Právě mezi nepodobnějšími věcmi je nejkrásnější zdání a nejlživější klam; neboť nejmenší propast
nej-tíže se překlene.

Pro mne - jak by pro mne bylo nějaké „vně"? Není vnějšího světa! Toho však zapomínáme při
všech zvucích; jak to líbezné, že zapomínáme!

Zda nejsou věcem dány zvuky a jména, aby se člověk věcmi osvěžoval? Je krásným blaženstvím
naše mluva: s tou člověk tančí prese všechny věci.

Jak líbezné je vše mluvení, jak líbezná všechna lež zvuků! Se zvuky tančí naše láska na pestrých
duhách. -

-,,Ó Zarathustro," odpověděla zvířata, „těm, kdo smýšlejí jako my, všechny věci samy od sebe
tančí: přichází to vše a podává si to ruku a směje se a prchá - a vrací se.

Všechno přichází, všechno se vrací; věčně běží kolo jsoucna. Všechno umírá, všechno zase vzkvétá;
věčně běží rok jsoucna.

Všechno se láme, všechno se spravuje; věčně se staví stejný dům jsoucna. Všechno se loučí,
všechno zdraví se zas; věčně si zůstává věren prsten jsoucna.

Každým okamžikem počíná se jsoucno; kolem každého ,Zde' se otáčí koule ,Tam\ Střed je v
každém bodě. Křivá je stezka věčnosti." -

- Ó vy šašci a kolovrátky! odpověděl Zarathustra a usmíval se zase, jak dobře víte, co se za sedm
dní musilo vyplniti: - a jak onen netvor mi do jícnu vlezl a mne rdousil! Ale já mu ukousl hlavu a
daleko jsem ji vyplivl.

182]

A vy - vy jste z toho již udělali písničku? Teď tu však ležím, znaven ještě tím kousáním a
vyplivová-ním, churav ještě vlastním vykoupením.

A ty jste se na to vše dívali? Ó můj orle a hade, i vy jste ukaitní? Chtěli jste se dívati na mou
velikou bolest, jako se dívají lidé? Člověk totiž je zvíře nejukrutnější.

Při truchlohrách, býčích zápasech a ukřižováních bylo mu dosud na zemi nejvolněji; a když si
vynalezl peklo, hle, tu peklo bylo jeho nebem na zemi.

Křičí-li veliký člověk -: zhurta k tomu přiběhne malý; a jazyk mu visí z krku samou chtivostí. On to
však nazývá svým „soucítěním".

Jak horlivě malý člověk, obzvláště básník, svými slovy žaluje na život! Slyšte ho, ale
nepřeslechněte mi slasti, která je v každé žalobě!

Takové žalobce života život překoná jediným zajiskřením očí. „Miluješ mne?" praví život, drzá ta
žena; „jen sečkej chvíli, nemám ještě pro tebe kdy."

Člověk sám proti sobě je nejukrutnější zvíře; a při tom všem, co si říká „hříšník" a „křížonoš" a
„kajíc-ník", nepřeslechněte mi rozkoše, která je v tomto žalu a žalování!

A já sám - říkám to, abych na člověka žaloval? Ach, má zvířata, tomu jedinému jsem se dosud
naučil, že člověku je třeba největšího jeho zla k jeho největšímu dobru -

- že vše největší zlo jest jeho nejlepší silou a nejtvrdším kamenem nejvyššímu tvůici; a že jest
nutné, aby člověk vypěstil své dobro a spolu své zlo: -

Nebyl jsem přibit na to dřevo muk, že vím: člověk je zlý - nýbrž křičel jsem, jak ještě nikdo
nekřičel:

„Ach, že jeho největší zlo je tak docela malé! Ach, že jeho největší dobro je tak docela malé!"

Velká omrzelost člověkem - ta mne rdousila, ta mi \ vlezla do jícnu: a to, co věstil věštec: „Všechno
je j jedno, nic nemá ceny, vědění rdousí."

Dlouhý soumrak přede mnou belhal, smutek znavený k smrti, zmámený k smrti, a mluvil zívajícími
ústy.

„Věčně se navrací ten člověk, jehož jsi se do únavy nabažil - malý člověk" - tak zíval můj smutek a
vláčel nohu a nemohl usnouti.

.183]

Ve sluj se mi změnila lidská země, její hruď zapadla, vše živoucí se mi stalo lidskou práchnivinou a

kostrou a zpuchřelou minulostí.

Mé vzdechy seděly na všech lidských hrobech a nemohly již vstát; mé vzdechy a otázky kuňkaly a
rdou-sily a hlodaly a lkaly nocí a dnem: - „Ach, člověk se věčně navmcí! Malý člověk se věčně
navrací!" -

Oba jsem jednou uviděl nahé, největšího člověka i nejmenšího člověka: příliš podobni si byli - příliš
lidský byl i člověk nejvyšší!

Příliš malý i největší! - to byla má omrzelost člověkem! A věčný návrat i nejmenšího! - To byla má
omrzelost vším bytím!

Ach, hnus! hnus! hnus!----Tak pravil Zarathustra

a vzdychal a otřásal se; neboť si vzpomněl na svou nemoc. Tu mu však zvířata nedala mluviti dále.

„Nemluv dále, ty, jenž se uzdravuješ!" - tak mu odpověděla jeho zvířata, „nýbrž vyjdi ven, kde svět
na tebe čeká jako zahrada.

Vyjdi ven k růžím a včelám a hejnům holubic! Ale zvláště k zpěvným ptákům: aby ses od nich
naučil zpívati!

Zpívati, to je totiž pro ty, kdo se uzdravují; kdo je zdráv, nechť mluví. A chce-li zdravý člověk
písně, chce přece jiné písně než ten, kdo se uzdravuje."

- „Ó vy šašci a kolovrátky, mlčte přec!" - odpověděl Zarathustra s úsměvem nad svými zvířaty. Jak
dobře víte, jakou potěchu jsem si sám vynalezl v sedmi dnech!

Že musím zase zpívati - tuto potěchu jsem si vynalezl a toto ozdravění: chcete mi z toho hned zas
udělati písničku?"

- „Nemluv dále," odpověděla mu opět jeho zvířata; „či raději, ty uzdravující se, uprav si k písni
dříve lyru, uprav si novou lyru!

Neboť hleď přece, ó Zarathustro! K tvým novým písním je třeba nových lyr.

Zpívej, burácej a překypuj, ó Zarathustro, novými písněmi zhoj svoji duši, abys nesl velký svůj
osud, jaký ještě žádného člověka osudem nebyl!

Neboť tvá zvířata vědí dobře, ó Zarathustro, kým

184;

jsi a kým se nutně staneš: hleď, ty jsi učitelem lačného navrátil -, toť již osud tvůj!

Že tobě prvému jest učiti tomuto učení - jak by velký ten osud nebyl i tvým největším nebezpečím a
tvou největší chorobou!

Hleď, víme, čemu učíš: že se věčně vracejí všechny věci a my sami s nimi, a že jsme tu nekonečně-
kráte již byli, a všechny věci s námi.

Učíš, že jest veliký rok vznikání, nestvůrně veliký rok: ten se jak písečné hodiny vždy otočí znovu,
aby znovu běžel a doběhl:

- tak, že všechny tyto roky jsou si navzájem rovny v největším a též v nejmenším - že v každém
velikém roce my sami sobě jsme rovni v největším a též v nejmenším.

A kdybys teď chtěl zemříti, ó Zarathustro: hleď, víme též, jak bys tu k sobě promluvil: - tvá zvířata
však tebe prosí, abys ještě neumíral!

Promluvil bys, a bez chvění, spíš vydechuje bla-ženstvím: neboť velká tíha a velké dusno by s tebe
byly sňaty, ty nejtrpělivější! -

,Teď umírám a mizím,' tak bys promluvil, ,a za okamžik obrátím se v nic. Duše jsou stejně smrtelné
jako těla.

Ale vrátí se uzel příčin, clo něhož já jsem zamotán - a ten mne opět vytvoří! Já sám náležím k
příčinám věčného návratu.

Přijdu zase s tímto sluncem, s touto zemí, s tímto orlem, s tímto hadem - ne abych žil život nový
nebo život lepší nebo život podobný:

- budu věčně přicházeti, abych žil tento stejný život, nezměněný v nejmenším ani v největším,
abych opět učil věčnému návratu všech věcí -

- abych opět promluvil slovo o velkém poledni pozemském i lidském, abych opět člověku
zvěstoval nadčlověka.

Promluvil jsem své slovo, lámu se o své slovo: tak tomu chce můj odvěký úděl - umírám jakožto
zvěstovatel.

Teď přišla hodina, aby zanikající sám sobě žehnal. Takto se &o/zaZarathustrův zánik.'" —

185:

Po těchto slovech zvířata se odmlčela, čekajíce, že jim Zarathustra něco řekne: Zarathustra však
neslyšel, že zvířata mlčí. Nýbrž ležel tiše, s očima zavřenýma, tak jako spící, třebaže nespal: neboť
rozmlouval právě se svou duší. Had a orel pocítili toto jeho mlčení, ctili veliké ticho kolem něho a
opatrně se vzdálili.

O VELIKÉ TOUZE

Ó moje duše, já tě naučil, abys říkala „Dnes" jako „Kdys" a „Před časy" a tančila svůj rej prese
všechno Zde a Tu a Tam.

Ó moje duše, já tě vysvobodil ze všech koutů, já s tebe oprášil prach, pavučiny a přítmí.

Ó moje duše, já s tebe smyl malý stud a pokoutní ctnost, já jsem tě přemluvil, abys před očima
slunce stála nahá.

Vichrem, jenž sluje „duch", jsem dul přes tvé vzduté moře; všechna mračna jsem zahnal svým
dujícím dechem, zardousil jsem i rdousící bytost, která sluje „hřích".

Ó moje duše, já dal ti právo, abys říkala Ne jako vichr, abys říkala Ano, jak říká rozevřené nebe:
tichá jak světlo teď stojíš a kráčíš zapírajícími vichry.

Ó moje duše, já svobodu ti vrátil nad stvořeným i nestvořeným: a kdo, jako ty, zná rozkoš
budoucnosti?

Ó moje duše, já tě naučil pohrdání, jež nevitá jako červotoč: pohrdání velkému a milujícímu, jež
miluje nejvíce tam, kde nejvíce pohrdá.

Ó moje duše, já tě naučil přemlouvati tak, abys i nejhlubší důvody přemluvila k sobě: podobna
slunci, jež přemlouvá moře až ke své výši.

Ó moje duše, já tě zprostil všeho poslouchání, poklekání a vzývání slovem „pane!", já sám tě nazval
obranou proti tísni, nezbytností a osudem.

Ó moje duše, já ti dával nová jména i pestré hračky, já jsem tě nazval „osudem" i „objemem
objemů", „pupeční šňůrou času" i „azurným zvonem".

186]

Si1

Ó moje duše, tvé prsti jsem dal píti vší moudrosti, píti všech nových vín i všech nepamétně starých
silných vín moudrosti.

Ó moje duše, já jsem tě zkropil každým sluncem a každou nocí, každým mlčením a každou touhou:
-tu jsi mi vzrostla jako vinná réva.

Ó moje duše, teď přebohatá tu stojíš a těžká, vinná réva s kypícími vemeny a hnědě zlatými hrozny,
plnými k prasknutí:

- bobtnajíc a stísněna svým štěstím, čekajíc pro samý nadbytek a stydlivá i pro své čekání.

Ó moje duše, teď nikde není duše, jež by více milovala, více objímala a větší měla objem! Kde by si
budoucno a minulost byly blíže než u tebe?

Ó moje duše, vše jsem ti dal, a všechny mé aice tobě se vyprázdnily: - a ted! Ted s úsměvem a
hlubokým steskem mi díš: „Kdo z nás má děkovati? -

- zdaž nemá děkovati dárce, že příjemce přijal? Zdaž se neuštědřuje z nouze? Zda se nepřijímá - ze
smilování?"

Ó moje duše, chápu úsměv tvého stesku: tvé překypující bohatství samo ted natahuje toužebné ruce!

Tvá náplň zírá v dálku přes dující moře a hledá a čeká; touha překypující náplně zírá z nebes tvého
usměvavého oka!

A věru, ó moje duše! Kdo by se, vida tvůj úsměv, nerozplýval v slzách? Sami andělé v slzách se
rozplývají pro překypující dobrotu tvého úsměvu.

Tvá dobrota, překypující dobrota tvá to jest, jež nechce bědovat ani plakat: a přece tvůj úsměv, ó
moje duše, po slzách touží, a třesoucí se tvá ústa po vzlykání.

„Zda všechen pláč není z žalu? A všechen žal z žalování?" Tak sama k sobě mluvíš, a proto, ó moje
duše, raději se chceš usmívati, než abys vysypala svůj bol,

- než abys do proudících slz vysypala všechen bol nad svou plností a nade vší tou tísnivou touhou,
jež pudí vinnou révu k vinaři a k vinařovu noži!

Ale nechceš-li plakati, nechceš-li vyplakati nachový svůj stesk, nezbude ti, ó moje duše, než abys
zpívala! - Hled, já sám se usmívám, toto ti předpovídaje:

- nezbude, než abys zpívala burácejícím zpěvem, až moře se všechna ztiší, aby naslouchala tvé
touze -

187]

- až po tichých toužebných mořích bude se vznášeti člun, zlatý to div, kolem jehož zlata hopkují vše
dobré nedobré podivné věci: -

- i mnoho malé a velké zvěře a vše, co má lehké podivné nohy, že může běhati po stezkách fialkově
modrých -

- tam k zlatému divu, k dobrovolnému tomu člunu a k jeho pánu: tím však je vinař, jenž čeká s
diamantovým vinařským nožem -

- tvůj velký osvoboditel, ó moje duše, onen bezejmenný - jemuž tepive budoucí zpěvy vynajdou
jména! A věru, již voní tvůj dech budoucími zpěvy -

- již planeš a sníš a žíznivě piješ u všech studánek útěchy zurčících zhluboka, již odpočívá tvůj stesk
v blaženství budoucích zpěvů! -

Ó moje duše, teď dal jsem ti vše a též své poslední, a všechny mé ruce tobě se vyprázdnily: - že
jsem ti kázal zpívat, hled, to bylo mé poslední!

Že jsem ti kázal zpívat, mluv ted, mluv: kdo že z nás teď má - děkovati? - Či raději ještě: zpívej mi,
zpívej, ó moje duše! A mne nech děkovati! -

Tak pravil Zarathustra.

DRUHÁ TANEČNÍ PÍSEŇ

1. „Ve tvé oko jsem nedávno pohlédl, živote, ženo: zlato jsem viděl se kmitat v nočním tvém oku

-tou rozkoší se zastavilo mé srdce:

- zlatý člun jsem viděl se kmitat na nočních vodách, klesající, plesající, teď vodu sající, zas v
pozdrav plající, zlatý, houpá vy člun!

Po mé noze, jíž bylo zuřivě clo tance, se vymrštil tvůj hled, tvůj houpávý hled, jenž se ptal, jenž se
smál a jenž tál.

Dvakrát jen tvé ručky zachřestily řehtačkou - tu se již houpala má noha v zuřivosti tance. -

Mé paty se vzepjaly, naslouchaly mé prsty, zda chápati, ženo, tě mohou: vždyť tanečníkovo ucho -
je v prstech u jeho nohou!

188]

K tobě jsem skočil: tu jsi couvla před chvatem mého skoku; a jazyk létavých vlasů tvých prchavých
mi zablýskl v oku!

Pryč od tebe jsem skočil a pryč od tvých zmijí: tu stojíš, ke mně se kloníš a touha v tvé oko se vpíjí!

Pohledem křivým - mne učíš křivým cestám; na křivých cestách můj krok se stává - lstivým!

Mám strach, jsi-li blízka, mám na dálku tě v lásce; tvůj útěk mne za sebou vábí, tebe hledat mne
trápí: - trpím; vše rád bych trpěl, ty-li jsi v sázce!

Ty, jejíž chlad zažehuje, jejíž zášť objímá, jejíž útěk zavazuje, jejíž výsměch - dojímá:

- kdo by tě v zášti neměl, velká, jež zavazuješ a zahazuješ, pokušitelko ty útěkem děsící, těšící! Kdo
by tě v lásce neměl, jež nejsi vinna, ty s větrem o závod čilá i činná, ty s okem dítěte hřešící!

Kam táhneš mne ted, ty zmatku a zmetku? A teď zas přede mnou prcháš, ty sladce nevděčný šotku a
skřítku!

Já za tebou tančím, za tebou jdu, byť se i tvá stopa nevtiskla v prsť. Kde jsi? Ó, dej mi ruku! Či
jediný jen prst!

Zde zabloudíme: ve spleti těch houštin a slují! -Stůj! Ni krok! Nevidíš? Výři zde obletují.

Ty výre! Netopýre! Já mám ti bláznem být? Kde to jsme? U psů ty ses učila štěkat a výt.

Jak něžně na mne ceníš úběl svých zoubků, jak zlé tvé oči proti mně zpod srstnatých srší chloupků!

Toť tanec: cestou necestou se mnou se proháníš: já myslivec: a ty - můj pes? či jsi můj kamzík spíš?

Teď podél mne! Jen zhurta v svém zlovolném poskoku! Teď vyskoč! A přeskoč! - Běda! Tu sám
jsem upadl ve skoku!

Ó, viz, já ležím, ty svévoli, a prosím o milost! Rád bych s tebou šel něžnější stezkou - vždyť znáš
jich dost!

- po stezce lásky houštinou tichou a smavou! Či po břehu jezera, hled, kde zlaté tančící íybky
plavou!

Ty jsi teď mdlá? Hle, onde jsou ovce a červánky tam

plají: zda není krásné spát, když ovčáci na flétnu hraji?

Jsi tak docela mdlá? Dej pažím svým klesnout, já

1891

donesu tě tam lehce! A žízeň-li máš - já něco bych měl, však ústům tvým pít se to nechce!

- Ó proklaté hladké hádě! Ta čarodějka! rychlejší srny a laňky! Kam poděla se? A na mé tváři od
její ruky dvě červené skvrny a kaňky!

Mám toho věai již dost, tvým ovčím ovčákem abych byl vždy! Ty čarodějko, já dosud ti zpíval: ted
křičet budeš mi ty!

Do taktu mého biče ty mi ted tanči a křič! Ach, jak jsem rád, že jsem nezapomněl vzíti s sebou svůj
bič!'' -

2. Tu odpověděl mi život s rukama na svých hezounkých ouškách:

„Ó Zarathustro! Nepráskej mi tak strašlivě svým bičem! Vždyť víš: Lomoz - myšlenek smrt: a
právě mi přicházejí tak něžné myšlenky.

Jsme oba dva praví ničemové v dobrém a ničemové ve zlém. Mimo dobro a zlo jsme nalezli svůj
ostrov a zelenou svou louku - my sami dva! A proto již je třeba, abychom spolu byli zadobře!

A třeba se nemilujeme z hloubi -, což nutno na sebe sočit, když se nemilujeme z hloubi?

A že jsem s tebou zadobře a často více, to víš: to proto, že žárlím na tvou moudrost. Ó, ta zbrklá
stará bláznivá moudrost!

Kdyby ti jednou utekla tvá moudrost, ach! tu by ti rychle utekla také má láska." -

Poté se žena-život ohlédla zamyšleně nazad i vůkol a řekla potichu: „Ó Zarathustro, nejsi mi dost
věrný!

Nemiluješ mne ani zdaleka tolik, co tvrdíš; vím, pomýšlíš na to, že mne brzy opustíš.

Je staiý těžký, těžký bručící zvon: a bručí v noci až nahoru k tvé jeskyni: -

- slyšíš-li ten zvon o půlnoci odbíjet hodiny, myslíš na to mezi prvou a dvanáctou -

- myslíš na to, vím, ó Zarathustro, že vbrzku mne chceš opustit!" -

„Ano", odpověděl jsem váhavě, „ale víš to přece též." -

A řekl jsem jí cos do ucha, právě doprostřed mezi její zadrhnutý žlutý, bláznovský huňatý vlas.

M

190]

„Ty to víš, 6 Zarathustro? To neví nikdo." —

I podívali jsme se na sebe a pohlédli na zelenou louku, přes niž právě běžel chladný večer, a plakali
jsme spolu. - Tehdy však život byl mi dražší, nežli mi kdy drahá byla celá moje moudrost. -

Tak pravil Zarathustra.

3.

 Prvá!

Ó duše, bdíš?

Druhá! Půlnoci ducha neslyšíš?

Třetí! Já spal, já spal -

Čtvrtá! Já z hlubokého snu jsem vstal -

Pátá! Hluboký svět -!

Šestá! Je hlubší, než jak den jej znal.

Sedmá! V něm propast běd -

Osmá! Slast - hlubší nad všech srdcí žal:

Devátá! Žal: zahyň! dí.

Desátá! Než každá slast: chci věčnost! dí -

Jedenáctá!

- chci věčnost, věčnost nejhlubší! Dvanáctá!

SEDMERO PEČETÍ (čili: píseň o Ano a Amen)

1. Jestliže jsem věštec a pln onoho věšteckého ducha, jenž mezi dvěma moři kráčí na vysokém jhu -

jenž kráčí mezi minulem a budoucnem jako těžký mrak - nepřítel dusných nížin i všeho, co je mdlé
a nemůže zemřít ani žít:

připraven k blesku v temných svých prsou i k spasnému paprsku světla, tčhoten blesky, jež říkají
Ano! a smějí se Ano!, připraven k věšteckým zážehům blesků:-

- blažen však jest, kdo takto je těhoten! A věru, je nutné, aby dlouho jakožto těžká bouře na horách
visel, kdo jednou světlo budoucnosti zažehnouti má! -

- ó, jak bych horečně neprahl po věčnosti a svatebním prstenu prstenů - po knihu návratu!

Nikdy jsem ještě nenašel ženy, od níž bych děti chtěl mít, leda tuto ženu, již miluji: neb já tě miluji,
ó věčnosti!

Neb já těm iliíji, ó věčnosti!

2. Jestliže můj hněv kdy rozdrtil hroby, posunul mezníky hranic a staré desky rozraženy valil do
sráz-ných hlubin:

jestliže kdy můj výsměch svým dechem rozehnal zpuchřelá slova a já jako koště se hnal na pavouky
křižáky a jak očistný vítr na zatuchlé staré umrlčí komory:

jestliže jsem kdy plesaje seděl, kde staří bohové pohrobeni leží, jestliže jsem žehnal světu a miloval
svět, sedě vedle pomníků starých utrhačů světa: -

- neboť i chrámy a boží hroby já miluji, jakmile nebe čistým okem nahlédne dovnitř jejich
pobořenými stropy; rád na chrámech pobořených sedám jako tráva a čeivený mák -

ó, jak bych horečně neprahl po věčnosti a svatebním prstenu prstenů - po kruhu návratu?

Nikdy jsem ještě nenašel ženy, od níž bych děti chtěl mít, leda tuto ženu, již miluji: neb já tě miluji,
ó věčnosti!

Neb já tě miluji, ó věčnosti!

3. Jestliže kdy na mne dýchl dech tvůrčího dechu a oné nebeské nezbytnosti, jež i náhody nutí,
aby tančily reje hvězd:

jestliže jsem se kdy smál smíchem tvůrčího blesku, po němž s hněvem, leč poslušně zaduní táhlé
hřmění činu:

jestliže jsem kdy kostky metal s bohy u božského

1921

stolu země, až země sebou lomcovala a se lámala a do výše chrlila plamenné proudy:

- neboť božským stolem je země a zachvívá se tvůrčími novými slovy a vrhy metajících bohů: -

ó, jak bych horečně neprahl po věčnosti a svatebním prstenu prstenů - po kruhu návratu?

Nikdy jsem ještě nenašel ženy, od níž bych děti chtěl mít, leda tuto ženu, již miluji: neb já tě miluji,
ó věčnosti!

Neb já tě miluji, ó věčnosti!

4. Jestliže jsem kdy pil plným douškem z onoho kypícího džbánu, vonného kořením a směsí
nápojů, v němž dobře jsou smíchány všechny věci:

jestliže má ruka k nejbližšímu kdy přilila nejvzdálenějšího a ohně k duchu a slasti k bolu a
nejhoršího k nejdobrotivějšímu:

jestliže sám jsem zinkem oné spasné soli, jíž veškery věci v džbánu se dobře smísí: -

- neboť je sůl, jež pojí dobro a zlo; a i nejhorší zlo zasluhuje, aby se ho užilo ke kořenění a k
poslednímu překypění: -

ó, jak bych horečně neprahl po věčnosti a svatebním prstenu prstenů - po kruhu návratu?

Nikdy jsem ještě nenašel ženy, od níž bych děti chtěl mít, leda tuto ženu, již miluji: neb já tě miluji,
ó věčnosti!

Neb já tě miluji, 6 věčnosti!

5. Jestliže moře mám v lásce a všechno, co je mořského rodu, a nejvíce v lásce tehdy, když mi
hněvivě odporuje:

jestliže jest ve mně ona hledající slast, jež napíná plachty po neobjeveném, jestliže plavecká slast je
v mé slasti:

jestliže kdy volal jásot můj: „Zmizel břeh - ted ze mne spadl poslední řetěz -

- nesmírno kol mne hřmí, široko v dál mi svítí prostor a čas, nuže dobrá! nuže vzhůru! staré mé
srdce!" -

ó, jak bych horečně neprahl po věčnosti a svatebním prstenu prstenů - po kruhu návratu? Nikdy
jsem ještě nenašel ženy, od níž bych děti

193 1

chtěl mít, leda tuto ženu, již miluji: neb já tě miluji, ó věčnosti! Neb já tě miluji, ó věčnosti/

6. Jestliže má ctnost je ctnost tanečníkova a já-li jsem často oběma nohama vskočil do nadšení
zlatě smaragdového:

jestliže má zloba je smějící se zloba, jež cítí se doma pod trsy růží a pod keři lilií: - v smíchu totiž
všechno zlé je pospolu, leč svatým je prohlášeno a svobodným prohlášeno vlastní svou blažeností:

a jestliže to jest mé alfa i omega, že vše těžké lehkým, každé tělo tanečníkem, každý duch ptákem
se stane: a věru, to jest mé alfa i omega!

ó, jak bych horečně neprahl po věčnosti a svatebním prstenu prstenů - po kruhu návratu?

Nikdy jsem ještě nenašel ženy, od níž bych děti chtěl mít, leda tuto ženu, již miluji: neb já tě miluji,
ó věčnosti!

Neb já tě miluji, 6 věčnosti/

7. Jestliže jsem kdy tichá nebesa nad sebou roz-pjal a na vlastních křídlech letěl do vlastních
nebes:

jestliže jsem ve hře plul hlubokými dálkami světla, a mé-li svobody přilétla ptačí moudrost: -

- takto však dí ptačí moudrost: „Hled, není Nahoře, není Dole! Dokola se převrať, vymršť se ven,
zpátky se vrz, ty lehký! Zpívej! nemluv již! - zda nejsou vše slova stvořena pro těžké tvory? - Zda
lehkému nelžou vše slova? Zpívej! Nemluv již!" -

ó, jak bych horečně neprahl po věčnosti a svatebním prstenu prstenů - po kruhu návratu?

Nikdy jsem ještě nenašel ženy, od níž bych děti chtěl mít, leda tuto ženu, již miluji: neb já tě miluji,
ó věčnosti!

Neb já tě miluji, 6 věčnosti/

194:

ČTVRTÝ A POSLEDNÍ DÍL

Ach, kde se na světě udaly větší pošetilosti než u soucitných? A co na světě způsobilo více utrpení
než pošetilosti soucitných? Děda všem milujícím, kteří nemají ještě vyšší výšky nad svým
soucitem! Takto kdysi ke mně promluvil dábel: „I bůh má své peklo, tím jest jeho láska k lidem." A
nedáimo jsem od něho zaslechl toto slovo: „Bůh je mrtev; svým soucitem s lidmi zemřel
bůh."

 -.

TAK PRAVIL ZARATHUSTRA (II, str. 73).

OBĚTOVÁNÍ MEDU

A zase běžely měsíce a léta přes Zarathustrovu duši, a on toho nedbal; ale vlasy mu zbělely.
Jednoho dne, když seděl na kameni před svou slují a tiše se díval do dálky - a je odtamtud viděti na
širé moře a do dálky přes točité propasti -, tu zamyšleně kol něho obcházela jeho zvířata a posléze
se postavila před něj.

„Ó Zarathustro," pravila, „díváš se asi do dálky za svým štěstím?" - „Co záleží na štěstí!"
odpověděl, „již dávno nedychtím po štěstí, já dychtím po svém díle." - „Ó Zarathustro," dala se
zvířata znovu do řeči, „to pravíš proto, že jsi z těch, kdož mají dobra více než dost. Což neležíš v
nebesky modrém jezeře štěstí?" -„Vy šašci," odpověděl Zarathustra a usmíval se, „jak dobře jste
zvolili příměr! Víte však též, že mé štěstí je těžké a že není jako plynulá vodní vlna: doléhá na mne
a nespouští se mne, lepí se jako rozpuštěná smůla." -

Tu zvířata znovu zamyšleně kolem něho obcházela, a pak se opět před něj postavila. „Ó
Zarathustro," pravila, „proto tedy sám stále žloutneš a černáš, ačkoli tvůj vlas jižjiž vyhlíží bělostně
a jako len? Jen pohled, sedíš ve své smůle!" -

„Co to pravíte, má zvířata," řekl Zarathustra a zasmál se, „věai, rouhal jsem se, mluvě o smůle. Jako
mně, vede se všem plodům, jež dozrávají. Medem, jejž mám v žilách, moje krev houstne a duše má
se utišuje." - „Tak tomu asi jest, ó Zarathustro," odpověděla zvířata a lísala se k němu; „ale
nevystoupíš dnes někam na vysokou horu? Vzduch je čistý a je dnes viděti větší kus světa než kdy
jindy." - „Ano, má zvířata," odpověděl, „radíte dobře a podle přání mého srdce: vystoupím dnes na
vysokou horu! Dbejte jen, aby mi tam byl po ruce med, žlutý, bílý, dob- rý, ledově čerstvý med ze
zlatých pláství. Neboť vězte, ten med nahoře přinesu v oběť."

Ale když byl Zarathustra nahoře na vrcholu, pro- pustil svá zvířata, jež ho doprovodila, a poznal, že
je samoten: - i zasmál se z plna srdce, ohlédl se a pro- mluvil, řka:

 197

Že jsem mluvil o obětech a obětování medu, to byla jen lest mé řeči a věru, užitečná pošetilost! Zde
nahoře smím již mluviti svobodněji než před pou-stevnickými slujemi a poustevnickými zvířaty.

K čemu obětovati! Promarním, co se mi daruje, já marnotratník s tisícem rukou: jak bych tomu
směl ještě říkati - oběť!

A když jsem si přál medu, přál jsem si jen vnadila a sladkého slizu a sladké strdi, po níž i medvědi
bručouni a podivní mrzutí zlí ptáci olizují jazyk: -

přál jsem si nejlepšího vnadidla, jakého třeba hon-cům a rybolovcům. Neboť je-li svět jako temná
obora a jako libosad všech divokých honců, zdá se mi ještě spíše a raději býti mořem propastně
bohatým -

mořem plným pestrých ryb a raků, mořem, na něž i bozi mají asi chuť, toužíce stát se tam lybáři a
vrhati tam sítě: tak bohat je svět podivnými věcmi, jak velkými, tak malými!

A zvláště lidský svět, lidské moře: - po něm teď házím zlatou svou udici a volám: Rozevři se, lidská

propasti!

Rozevři se a vyvrž mi své ryby a blyskotavé raky! Nejlepším vnadidlem si dnes navnazuji
nejpodivnější lidské ryby!

své štěstí samo dnes házím do všech prostorů a dálek, mezi východ, poledne a západ, zda se nenaučí
mnoho lidských ryb trhat a tahat za mé štěstí a třepotat se na něm, -

až se zakousnou do mých ostrých skrytých háků a dostanou do výšky mé, ty nejpestřejší propastné
rybky, nahoru k nejzlomyslnějšímu všech rybářů.

Tím totiž jsem od základu a od počátku, neboť přitahuji lidi a utahuji, do výšky táhnu a za uši
tahám, já pěstoun a pěstitel a ukazňovatel, jenž ne nadarmo promluvil kdysi k svému srdci: „Staň se
tím, kým jsi!"

Tak tedy nechť nyní lidé přicházejí ke mně nahoni: neboť ještě čekám na znamení, jež by
zvěstovala, že je čas k mému sestupu; ještě sám nesestupuji mezi lidi a nezanikám mezi nimi, jak
mi je souzeno.

Proto zde čekám ůskočně a výsměšně na vysokých horách, ne netrpělivě, ne trpělivě, nýbrž jako
ten, kdo i trpělivosti odvykl - protože již „netrpí".

198]

Můj osud mi totiž popřává času: asi že na mne zapomněl? Či sedí ve stínu za velkým kamenem a
lapá mouchy?

A věru, mám jej rád, ten svůj věčný osud, za to, že mne neštve a netísní a že mi nechává pokdy k
šprýmům a zlomyslnostem: a tak jsem dnes vystoupil na tuto vysokou horu, abych odtud lovil íyby.

Lovil kdo kdy ryby na vysokých horách? A třebaže to je bláznovství, co zde nahoře tropím a robím:
raději přece bláznovství, než abych se tam dole samým čekáním stal slavnostním a zežloutnul a
zezelenal -

- než abych se nadýmal samým čekáním a chrlil hněv, řval jako posvátný vichr z hor a netrpělivě
volal dolů do údolí: „Slyšte, sice vás zmrskám boží metlou!"

Ne že bych se proto rozzlobil na takové hněvivce: mohu se jim vysmáti, a to mi stačí! Vždyť je
nezbytné, aby byly netrpělivý, ty velké rachotící bubny, které se k slovu dostanou dnes nebo nikdy!

Já však a osud můj - my nemluvíme k době dnešní, my nemluvíme ani k době „Nikdy": my již
máme k mluvení trpělivost i čas, ba nadbytek času. Neboť jednou přec nezbytně přijde a nesmí nás
minouti.

Kdo že jednou nezbytně přijde a nesmí nás minouti? Náš veliký Hazar, to jest naše veliká vzdálená
říše člověka, Zarathustrova říše tisíce let —

Jak vzdálené je asi, co takto je „vzdáleno"? co mi po tom! Proto však mi to přece není méně jisto -,
oběma nohama pevně a bezpečně stojím na této půdě -

na věčné půdě, na tvrdé pražule, na této nejvyšší, nejtvrdší prahoře, k níž přicházejí všichni
vichrové jakožto k rozvětří, tázajíce se Kde? a Odkud? a K jakému cíli?

Zde směj se, směj, má světlá zdravá zlomyslnosti! Z vysokých hor mi vrz dolů svůj blyskotavý
výsměch a smích! Návnad mi svým blyskotáním nejkrásnější ze všech lidských ryb!

A co ve všech mořích náleží mně, mé vlastnictví a mou podstatu na všech věcech - to mně vylov, to
ke mně nahoru vznes: na to čekám, já nejzlomyslnější všech rybářů.

Ven v dáli, v dál, má udice1 Dovnitř a dolů, vna-didlo mého štěstí! Ukrop svou nejsladší rosu, ty
me-

[1991

de srdce mého! Zakousni se, má udice, do břicha všeho černého trudu!

Ven v dáli, v dál, mé oko! Ó, jaké mořské pláně kol mne, jaké zašeřené lidské budoucnosti! A nade
mnou - jaké zrůžovělé ticho! Jaké blankytné mlčení!

VYKRIK ÚZKOSTI

Druhého dne seděl Zarathustra zase na svém kameni před slují, zatím co zvířata těkala venku
světem, aby přinesla nové potravy - též nového medu: neboť Zarathustra promařil a promarnil starý
med až do posledního zrnka. Ale jak tu tak seděl s holí v ruce a stín své podoby obkresloval na
zemi, ponořen do myšlenek, a věru! ne do myšlenek o sobě a svém stínu - tu se pojednou zalekl a
zachvěl: neboť vedle svého stínu spatřil ještě jiný stín. A jak se rychle ohlédl a zvedl, hle, tu stál
vedle něho věštec, týž, kterého kdysi u svého stolu pohostil jídlem a pitím, onen zvěstovatel velké
mdloby, jenž hlásal: „Všechno jest jedno, nic nemá ceny, svět je bez smyslu, vědění rdousí!" Jeho
tvář se však od té doby proměnila; a když mu Zarathustra pohlédl do očí, zaleklo se jeho srdce po
druhé: tolik zlých předzvěstí a popelavě šedivých blesků běželo přes ten obličej.

Věštec, jenž postřehl, co se dělo v Zarathustrově duši, přetřel si rukou tvář, jako by tvář samu chtěl
setříti; taktéž učinil i Zarathustra. A když se takto oba mlčky vzchopili a posilnili, podali si ruce na
znamení, že se k své známosti přiznávají.

„Vítej," pravil Zarathustra, „zvěstovateli velké mdloby, ne nadarmo byls mým soustolovníkem a
hostem. I dnes se mnou pojez a popij a odpusť, že s tebou u stolu bude seděti veselý staiý muž!" -
„Veselý staiý muž?" odpověděl věštec, potřásaje hlavou: „kdokoli však jsi anebo kýmkoli býti
chceš, ó Zarathustro, zde nahoře již tím nebudeš - zakrátko tvůj člun již nebude odpočívati na
suchu!" - „Což odpočívám na suchu?" - tázal se Zarathustra se smíchem. - „Vlny kolem tvé hory,"
odvětil věštec, „stoupají a stoupají,

[200]

vlny velké nouze a velkého trudu: a také tvůj člun brzy zvednou a tebe sama odnesou." -
Zarathustra neodpovídal a byl udiven, - „Neslyšíš ještě nic?" pokračoval věštec: „nesumí to a
neburácí z hloubky nahoru k tobě?" - Zarathustra zase neodpovídal a naslouchal: tu zaslechl dlouhý,
táhlý výkřik, jejž propast podávala propasti, neboť každá jej nesla dále a žádná si ho nechtěla
ponechati: tak hrozný byl jeho zvuk.

„Zlý proroku," řekl posléze Zarathustra, „toť výkřik úzkosti, výkřik člověka, výkřik, jenž zaznívá z
nějakého černého moře. Co však mně jest po lidské nouzi! Zda víš, kterak se jmenuje můj poslední
hřích, jenž na mne ještě čeká?"

„Soucit!" odpověděl věštec ze srdce přetékajícího a pozvedl obě ruce - „ó Zarathustro, já přicházím,
abych tě svedl k tvému poslednímu hříchu!" -

A sotva byla tato slova promluvena, zazněl znovu onen výkřik, a byl delší a úzkostnější než
předtím, také byl již mnohem blíže. „Slyšíš! Slyšíš, ó Zarathustro?" zvolal věštec, „tobě platí ten
výkřik, tebe volá: pojď, pojď, pojd, je čas, je svrchovaný čas!" -

Zarathustra na to neodpovídal a byl zmaten a zdrcen, posléze se otázal jako ten, kdo sám ve svém
nitru váhá: „A kdože, kdo mne tam volá?"

„Ale vždyť to víš," odpověděl věštec paidce, „nač se skrýváš? Vyšší člověk to jest, ten volá po
tobě!"

„Vyšší člověk?" vzkřikl Zarathustra, jat hrůzou: „co ten chce? Co ten mi chce? Vyšší člověk! Co ten
zde chce?" - a jeho tělo se pokiylo potem.

Věštec však ani slovem neodpověděl na Zarathus-trův úděs, nýbrž poslouchal a naslouchal do
hloubky. Ale když tam dlouho trvalo ticho, obrátil pohled nazad a viděl, kterak Zarathustra stojí a se
třese.

„Ó Zarathustro," jal se mluviti smutným hlasem, „nestojíš tu jako člověk, jemuž je štěstím do tance;

zatanči, sice mi ještě padneš!

Ale kdybys i tančil přede mnou a skákal všemi svými skoky a uskoky, nikdo by mi přece nesměl
říci: ,Hle, zde tančí poslední radostný člověk!'

Nadarmo by sem na výšinu přišel, kdo by hledal toho člověka: Sluje by sic našel a zákoutí slují a
skrýše

.201

pro skryté, nikoli však štoly blaha ni kobky drahokamů ni zlaté žíly nového štěstí.

Štěstí - jak by bylo lze nalézti štěstí u takových zahrabaných lidí, u takových poustevníků! Mám
hledat ještě poslední blaho na blažených ostrovech a v dálce mezi zapomenutými moři?

Ale všechno jest jedno, nic nemá ceny, nepomáhá žádné hledání, ani blažených ostrovů již není!"
—

Tak vzdychal věštec: ale při jeho posledním vzdechu Zarathustra se zase rozjasnil a nabyl jistoty,
jako ten, kdo z hlubokého jícnu přichází na světlo. „Ne! Ne! Třikrát ne!" zvolal silným hlasem a
rukou si přejel vous - Jo vím já lépe! Jsou ještě blažené ostrovy! O tom nemluv, vzdychavý hudlaři
smutku!

O tom přestaň pleskati, ty předposlední dešťové mračno! - Což tu již nestojím, smáčen tvým
smutkem a promočen jak pes?

Ted se otřepu a uteku ti, abych zase uschl: tomu se nediv! Zdám se ti málo zdvořilý? Ale zde je můj
dvůr.

A co se tkne tvého vyššího člověka: nuže dobrá! vyhledám ho rychle v oněch lesích: z té strany
zazněl jeho výkřik. Snad na něj tam doráží nějaké zlé zvíře.

Octl se v mém okrsku; v něm mi nesmí přijíti k úrazu! A věru, je u mne mnoho zlých zvířat." -

Za těchto slov obrátil se Zarathustra a odcházel. Tu pravil věštec: „Ó Zarathustro, tys čtverák!

Vím už: chceš se mne zbavit! Raději ještě utíkáš do lesů a honíš se za divokou zvěří!

Ale co ti to plátno? K večeru mne přece zase budeš míti; v tvé vlastní jeskyni zde budu seděti,
trpělivě a těžce jak pařez - a budu na tě čekat!"

„Budiž!" zavolal Zarathustra dozadu, odcházeje; „a co mého je v mé jeskyni, náleží též tobě, mému
hostu!

Najdeš-li tam však ještě medu, dobrá! jen si jej vyliž, medvěde baičoune, a oslad si duši! Neboť k
večeru budeme oba dobré míry

- budeme dobré míry a radovati se budeme, že tento den se ukončil! A ty sám jakožto můj taneční
medvěd k mým písním zatančíš.

Nevěříš? Potřásáš hlavou! Nuže dobrá! Nuže vzhůru! Starý medvěde! Vždy také já - jsem věštec." -

Tak pravil Zarathustra.

ROZHOVOR S KRÁLI

1. Ani hodinu ještě neputoval Zarathustra svými horami a lesy, tu pojednou zhlédl zvláštní průvod.
Právě po cestě, jíž směřoval dolů, kráčeli dva králové, zdobení korunami a nachovými pásy, pestří
jako ptáci plameňáci; a před sebou hnali osla, obtěžkaného nákladem. „Co chtějí tito králové v mé
říši?" pravil Zarathustra udiven svému srdci a rychle se skiyl za keř. Ale když králové došli až k
němu, řekl polohlasem, jako by mluvil k sobě sám: „Zvláštní! Zvláštní! Jak se to rýmuje? Dvé králů
zřím - a jen jednoho osla!"

Tu se oba králové zastavili, usmáli se, pohlédli na místo, odkud zazníval hlas, a pak sami sobě
pohlédli do tváře. „Cos takového si našinec také myslívá," pravil král po pravici, „ale neřekne to

nahlas."

Král po levici však pokrčil rameny a odpověděl: Je to patrně pasák koz. Anebo poustevník, jenž
příliš dlouho žil mezi skalami a stromy. Neboť nemíti společnosti - to také kazí dobré mravy."

„Dobré mravy?" odvětil nevrle a hořce druhý král: „Komupak my chceme utéci? Čemu jinému
než ,dob-rým mravům'? Než té naší ,dobré společnosti'?

Raději věru žít mezi poustevníky a pasáky koz, než s naší pozlacenou, nepravou luzou, pomazanou
líčidlem - třebaže si říká ,dobrá společnost'

- třebaže si říká ,šlechta'. Ale je tam všechno lživé a shnilé, především krev, to starými špatnými ne-
mocmi a špatnějšími mastičkáři.

Nejlepší ještě a nejmilejší je mi dnes zdravý sedlák, hrubý, lstný, tvrdohlavý, setrvačný: to je dnes
nejvznešenější stav.

Sedlák je dnes nejlepší; a selský stav měl by být pánem! Ale je to říše luzy - nedám si již nic
namlouvat. A luza, to jest: míchanice.

.203:

Míchanice luzy: v té je všechno se vším spářeno, světec a lotr a zeman a žid a jakékoli dobytče z
archy Noemovy.

Dobré mravy! Všechno jest u nás lživé a shnilé. Nikdo již nemůže uctívati: tomu právě prcháme.
Jsou to nasládlí dotěrní psi, pozlacují listy palmové.

Tento hnus mne rdousí, že my králové sami jsme nasákli lží, že jsme ověšeni a zakukleni starou ze-
žloutlou nádherou po dědech, že jsme pamětní peníze pro nejhloupější a nejchytřejší a pro každého,
kdo dnes obchoduje s mocí!

My nejsme prví - a musíme přec prvé hráti: toto podvodnictví se nám konečně přejedlo a zhnusilo.

Luze jsme se chtěli vyhnout, všem těm dotěrným pisklounům a písálkům, tomu zápachu kupčíků, té
žebrotě ctižádostivců, tomu smrdutému dechu -: fi, žíti mezi luzou

- fi, mezi luzou hráti prvé! Ach, hnus, hnus, hnus! Co ještě záleží na nás králích!" -

„Tvá stará nemoc tě přepadá," pravil tu král po levici, „hnus tě přepadá, ubohý můj bratře. Ale
vždyť víš, že nás někdo poslouchá."

Zarathustra, jenž těmto řečem rozevřel uši a oči, zvedl se ihned ze svého úkrytu, přistoupil ke
králům a jal se mluviti:

„Kdo vás tu poslouchá a rád vás poslouchá, vy králové, jmenuje se Zarathustra.

Jsem Zarathustra, jenž kdysi děl: ,Co záleží ještě na králích!' Promiňte mi, měl jsem radost, když
jste si řekli: ,Co ještě záleží na nás králích!'

Zde však jest moje říše a vláda: čeho asi pohledáváte v mé říši? Snad jste však cestou nalezli, co já
hledám: totiž vyššího člověka."

Když to králové slyšeli, udeřili se do prsou a pravili jedněmi ústy: Jsme poznáni!

Mečem tohoto slova roztínáš nejhustší temnotu našeho srdce. Odkryls naši tíseň, neboť hled!
putujeme, abychom nalezli vyššího člověka -

- člověka, jenž jest vyšší nás: třebaže jsme králové. Jemu přivádíme tohoto osla. Nejvyšší člověk má
totiž na zemi býti též nejvyšším pánem.

Není tvrdšího neštěstí ve všem lidském osudu, než

204]

nejsou-li mocní tohoto světa též prvými lidmi. Pak vše se stává lživým a křivým a nehorázným.

A jsou-li dokonce posledními a jsou-li spíše dobytkem než lidmi: pak luza stoupá a stoupá v ceně,
ba posléze promluví ctnost luzy: ,Hle, já sama jsem ctnosť." -

„Co jsem to zaslechl?" odpověděl Zarathustra; „jaká moudrost u králů! Jsem nadšen, a věru, mám
již chuť, abych to dal do rýmů: -

třebaže to budou rýmy, jež se nehodí pro každé ucho. Dávno jsem již odvykl ohledům na dlouhé
uši. Nuže dobrá! Nuže vzhůru!"

(Zde se však stalo, že i osel se dostal k slovu: a řekl zřetelně a se zlou vůlí, jakoby na znamení
souhlasu, i-a.)

Kdys přála - psali prvý spásy rok -

Sibylla zpitá (neopil ji mok):

„ Ten svět nám kles!

Žel, úpadek/ A je to bída dnes!

Řím k nevěstkám a k nevěstkářňm dal se,

kles Caesar k dobytku, bůh - židem stal se!"

2. Králové se pásli na těchto Zarathustrových rýmech; král po pravici však děl: „Ó Zarathustro, jak
bylo dobře, že jsme se vypravili, abychom tě shlédli!

Tví nepřátelé nám totiž ukazovali tvůj obraz ve svém zrcadle: tu jsi se šklebil jako dábel a potupně
jsi se smál: i báli jsme se tě.

Ale co plátno! Stále znovu jsi nás bodal svými prů-povědmi do ucha i srdce. Tu jsme posléze
pravili: Co záleží na tom, jak vypadá!

Musíme jej slyšeti, musíme slyšeti toho, jenž hlásá: ,Mír máte milovati jakožto prostředek nových
válek, a krátký mír více než dlouhý!'

Nikdo ještě nepromluvil tak bojovných slov: ,Co jest dobré? Býti statečný jest dobré. Je to dobrá
válka, jež světí každou věc'

Ó Zarathustro, krev našich otců se při takových slovech pohnula v našem těle: to bylo jako řeč jara
k starým vinným sudům.

Když se meče do sebe vplétaly jako rudě skvrnití

[2051

hadi, tu si naši otcové zamilovávali život; slunce každého míru zdálo se jim vlažné a mdlé, dlouhý
mír však působil stud.

Jak vzdychali naši otcové, viděli-li na zdi se blys-kotati čisté vyschlé meče! Jak ony meče, tak sami
žíznili po válce. Meč totiž chce píti krev a blyští se chtivostí." —

- Když králové takto horlivě vyprávěli a žvatlali o štěstí svých otců, přepadla Zarathustru nemalá
chuť, aby se jejich horlivosti vysmál: neboť zřejmě to byli náramně mírumilovní králové, jež viděl
před sebou, králové se starými jemnými tvářemi. Přemohl se však. „Nuže dobrá!" pravil, „oním
směrem vede cesta, tam leží Zarathustrova sluj; a po tomto dni bude dlouhý večer! Teď mne však
výkřik úzkosti spěšně od vás odvolává.

Ctí mou sluj, chtějí-li králové v ní sedět a čekat: ale bude vám arci dlouho čekat!

Ostatně, co na tom? Kde se dnes člověk lépe učí čekat než u dvorů? A zda veškerá zbylá ctnost
králů nesluje dnes: uměti čekat?" -

Tak pravil Zarathustra.

PIJAVKA

A Zarathustra zamyšlen kráčel dál a hloub, lesy a podél bažinatých plání; jakož se pak děje
každému, kdo přemýšlí o těžkých věcech, šlápl při tom znenadání na člověka. A hle, tu mu
pojednou stříklo do tváře bolestné zvolání a dvé prokletí a dvacet zlých nadávek: takže polekán
zdvihl hůl a jal se do člověka, na kterého šlápl, ještě bušiti. Hned poté se však vzpamatoval; a jeho
srdce se smálo pošetilosti, jíž se právě dopustil.

„Promiň," řekl pošlapanému člověku, jenž se zuřivě zvedl a posadil, „promiň a poslyš zprvu
podobenství.

Jako když poutník, jenž sní o vzdálených věcech, znenadání na osamělé cestě vrazí clo spícího psa,
do psa, ležícího na slunci:

- jak tu oba dva na smít polekáni vyjedou a vjedou do sebe, podobni úhlavním nepřátelům na smrt
se nenávidícím: tak se udalo nám.

A přece! A přece - málo jen scházelo, a byli by se oba laskali, onen pes a onen osamělý člověk!
Vždyť oba dva jsou - osamělí!"

- „Ať jsi kdokoli," pravil ušlápnutý člověk, stále ještě zuře, „šlapeš po mně nejenom svou nohou,
nýbrž i svým podobenstvím!

Pohled jen, cožpak jsem pes?" - a za těchto slov se sedící vzpřímil a vytáhl nahou paži z bažiny.
Předtím totiž ležel roztažen na zemi, ukryt a nepoznatelný jako ten, kdo číhá na bahenní zvěř.

„Ale co to děláš!" zvolal Zarathustra polekán, neboť viděl, že po nahé paži stéká množství krve -
„co se ti stalo? Kouslo tě, ubožáku, nějaké zlé zvíře?"

Krvácející muž se zasmál, stále ještě pohněván. „Co ti po tom!" pravil a chtěl odejíti. „Zde jsem
doma a ve svém okrsku. Nechť se mne kdokoli ptá: hlupákovi stěží odpovím."

„Mýlíš se," pravil Zarathustra soucitně a zadržel ho, „mýlíš se: zde nejsi doma, nýbrž v říši mé, a v
té nikdo mi nesmí přijíti k úrazu.

Jmenuj si mne, jak ti libo - jsem tím, jímž býti mi souzeno. Sám se zvu Zarathustra.

Nuže! Tam nahoru vede cesta k Zarathustrově sluji: není vzdálena - nechceš u mne hojiti své rány?

Špatně se ti, ty neblahý, vedlo v tomto životě: nejprve tě uštklo zvíře, a pak tě ušlápl člověk!" -

Ale uslyšev Zarathustrovo jméno, ušlápnutý člověk se proměnil. „Co se mi to přihází!" zvolal,
„kdopak jiný je v tomto životě předmětem mé pozornosti než jediný člověk, totiž Zarathustra, a
jediné zvíře, které pije krev - pijavka?

Kvůli pijavce jsem tu ležel u bažiny jako rybář, a již má visutá paže byla desetkráte nakousnuta, tu
se mi do krve zakousne ještě krásnější zvíře, Zarathustra sám!

Ó štěstí! Ó zázraku! Bud blahoslaven den, který mne vylákal do této bažiny! Blahoslavena bud
nejlepší pijavka, jež je dnes na živu, blahoslavena bud velká pijavka svědomí, která sluje
Zarathustra!" -

: 207;

Tak upravil ušlápnutý člověk; a Zarathustra se radoval z jeho slov a z jejich jemné uctivosti. „Kdo
jsi?" tázal se a podával mu ruku, „zbývá nám ještě mnoho věcí objasnit a rozjasnit: ale již, zdá se
mi, nastává čistý světlý den."

Jsem člověk svědomitého ducha, "odpověděl otázaný, „a ve věcech ducha stěží je kdo přísnější a
tvrdší nežli já, leda ten, od koho jsem se tomu naučil, Zarathustra sám.

Raději ničeho nevědět, nežli mnohé vědět zpola! Raději býti bláznem na vlastní vrub než mudrcem
podle cizího dobrozdání! Já - jdu věcem na kloub a až na dno:

- co na tom, je-li dno velké či malé? Bažinou-li se zve či nebem? Na dlaň dna a základu mi postačí:
jeli to jen vskutku pevná půda!

- na dlaň dna a základu: na tom lze již státi. Pravé svědomité vědomosti nic není velké a nic není
malé!"

Jsi tedy snad výzkumcem pijavky?" tázal se Zarathustra; „a jdeš za pijavkou až na její poslední dno,
ty svědomitý?"

„Ó Zarathustro," odpověděl ušlápnutý člověk, „to by bylo cos ohromného, jak bych se toho směl
odvážit!

V čem však jsem mistr a znalec, to jest mozek pijavky: - to je můj svět!

A je to také svět! Promiň však, že zde se k slovu dostává má hrdost, neboť zde nemám sobě rovna.
Proto jsem pravil: ,Zde jsem doma.'

Jak dávno již kráčím, abych vypátral toto jediné, totiž mozek pijavky, aby kluzká pravda mi zde již
neuklouzla! Zde je mojenšel

- proto jsem vše ostatní odvrhl, proto vše ostatní se mi stalo lhostejným; a těsně vedle mého vědění
hnízdí mé černé nevědění.

Mé svědomí ducha chce tomu tak na mně, abych jedinou věc věděl a jinak o všem ostatním byl
nevědomý: hnusí se mi všichni polovičatí duchové, všichni zamžení, kolísající, blouznící.

Kde přestává má poctivost, tam jsem slep a také chci býti slep. Kde však chci věděti, tam chci též
býti poctivý, totiž tvrdý, přísný, těsný, neúprosný.

Že fy jsi kdysi pravil, ó Zarathustro: ,Duch je život,

l 208]

jenž sám řeže do života,' to mne vedlo a svedlo k tvému učení. A věru, vlastní svou krví jsem si
množil své vlastní vědění!"

- Jak skutečnost ukazuje," vpadl mu Zarathustra do řeči; neboť stále ještě stékala krev po nahé paži
svědomitého člověka. Deset pijavek se totiž do ní zakouslo.

„Ó ty podivný druhu, o čem všem poučuje mne tato skutečnost, totiž ty sám! A nesměl bych asi
všechno vlíti do tvých přísných uší!

Nuže dobrá! Rozlučme se zde! Rád bych tě však opět nalezl. Tam nahoru vede cesta k mé sluji:
dnes v noci tam bud mým milým hostem!

Rád bych také napravil na tvém těle, že Zarathustra po tobě šlapal nohama: o tom přemýšlím. Ted
mne však výkřik úzkosti spěšně od tebe odvolává." -

Tak pravil Zarathustra.

KOUZELNÍK

1. Ale když Zarathustra zahýbal za skálu, uviděl nedaleko pod sebou na téže cestě člověka, jenž
svými údy trhal jako pomatenec a posléze se vrhl na břicho k zemi. „Stůj!" pravil Zarathustra
svému srdci, „onen muž, toť asi vyšší člověk, od něhož vyšel zlý výkřik úzkosti - podívám se, je-li
mu pomoci." Ale když doběhl na místo, kde člověk ležel na zemi, nalezl třesoucího se starce s
vypoulenýma očima; a byť se Zarathustra i sebevíce namáhal, aby ho vzpřímil a postavil zas na
nohy, bylo to marné. A nešťastník, zdálo se, ani nepozoroval, že je někdo nablízku, nýbrž obracel se
stále s dojímávými posuny, jako ten, kdo je celým světem opuštěn a osamocen. Posléze však, po
mnohém chvění, škubání a klubkovitém svíjení, jal se takto naříkati:

Kdo zahřeje, kdo má mne ještě rád?

Sem horké ruce!

A k srdci pánve uhlí!

Povalen v hrůze,

[209]

jak polomrtvý, jemuž hřejí nohy -

ach, neznámými zimnicemi zmítán,

pronikán šípy s hroty zmrzlými v ledu,

štván, myšlenko, tebou!

ty nevýslovná! zahalená! děsná!

Štván, lovce za mraky, tebou!

Tvým bleskem sklán,

ty výsměšné oko, jež na mne zíráš z temna:

- tak ležím,

svíjím se, kroutím, týrán věčnými mukami všemi, tebou

zasažen, ty nejkrutější lovce, ó - bože neznámý!

Hloub bodni!

a bodni zas!

Rozpíchej, rozraz mé srdce!

Nač tato muka

šípy otupenými?

Co zase zíráš,

po lidských lačněje mukách,

ze zraků s blesky škodolibých bohů?

Ty zabít nechceš,

jen mučit, mučit?

Nač - mučit mne,

6 bože! škodolibý! neznámý! -

Haha1 Plížíš se sem?

Ve chvíli půlnoční

čeho si žádáš? Mluv!

Tísníš mne, tlačíš -

ha! již příliš blízko!

Pryč! Piyč!

Slyšíš, jak dýchám,

zkoumáš tep mého srdce,

ty žárlivce -

nač jenom žárlíš?

Pryč! Piyč! K čemu žebřík?

Chceš dovnitř

v mé srdce,

chceš dovnitř mých nejtajemnějších

;210]

myšlenek vlézt?

Nestoudný! Neznámý - lupiči!

Co si chceš uloupit?

Co si chceš vymučit,

ty mučiteli!

- katane bože!

 *,

mám se jak pes před tebou válet?

Mám pokorně, nadšením bez sebe, z lásky se před tebou vrtět?

Nadarmo! Bodej dál,

nejkrutší bodče! Ne,

ne pes, jen zvěř tvá jsem,

ty lovce nejkrutší!

Tvůj zajatec nejpyšnější,

ty loupežníku za mračny!

Mluv, promluv!

Co na mně, zákeřníku, chceš?

Zahalený v blesky! Neznámý! Mluv,

co chceš, ty - bože neznámý?

Jak? Výkupné?

Kolik chceš výkupného?

Chtěj mnoho - to radí má hrdost!

A mluv krátce - to radí druhá má hrdost!

Haha!

Mne - si žádáš? Mne?

Mne - celého mne?...

Haha!

A drásáš mne, blázne, blázne,

rozdrásáš hrdost mou?

Lásku mi dej - kdo mne zahřeje?

Kdo má mne ještě rád? - dej horké ruce,

dej k srdci pánve uhlí -

mně nejosamělejšímu,

jemuž led, ach, sedmerý led

i po nepřátelích,

po nepřátelích prahnouti káže,

dej, ano vzdej,

nejkrutší soku,

vzdej mně - sebe sám! —

[211]

Ten tam!

I on mi unik,

můj poslední, jediný druh, .

můj veliký sok,

můj neznámý,

můj katan bůh! —

- Ne! Vrať se zas,

se všemi mukami svými!

K poslednímu osamělých všech,

ó, vrať se zas!

Všech slzí mých živoucí pramen

po tobě lká!

A v srdci mém poslední plamen -

tobě vzplál

Ó, vrať se zas,

můj neznámý bože! můj bole! poslední -

slasti má!

2. Tu se však Zarathustra déle nezdržel, vzal hůl a vší silou bušil do naříkajícího. „Zadrž!" volal naň
se zuřivým smíchem, „zadrž, ty herce! Ty penězokazi! Ty lháři z hloubi duše! Však tě poznávám!

Však ti jíž zahřeji hnáty, zlý kouzelníku! dovedu dobře takovým, jako jsi ty - zatápěti!"

- „Ustaň," pravil stařec a vyskočil s půdy, „nebij už, ó Zarathustro! Vždyť jsem to dělal jenom ve
hře!

Takové věci náleží k mému umění; s tebou samým chtěl jsem učinit zkoušku, když jsem ti tuto
zkoušku prováděl. A věru, dobřes mne prohlédl!

Ale také tys mi provedl nemalou zkoušku sebe sama; jsi tvrdý, ty mouchy Zarathustro! Tvrdě bušíš
svými ,pravdami', tvůj obušek na mně vynucuje - tuto pravdu!"

- „Nelichoť," odpověděl Zarathustra, stále ještě podrážděn, s temným pohledem, „ty herce z hloubi
duše! Jsi nepravý: co mluvíš - o pravdě!

Ty páve pávů, ty moře ješitnosti, proč \si přede mnou hrál, zlý kouzelníku, v koho měl jsem věřiti,
když jsi v takovéto podobě naříkal?"

„Kajtcníka ducha, "pravil stařec, „toho - jsem hrál: sám jsi kdys vynalezl to slovo -

[212]

- hrál jsem básníka a kouzelníka, jenž sám proti sobě posléze obrací svého ducha, proměněného
jsem hrál, jenž zmrzne svým zlým věděním a svědomím.

A jenom se přiznej: trvalo dlouho, ó Zarathustro, než jsi prohlédl mé umění a lhaní! Věřils v mou
tíseň, kdyžs mi hlavu držel oběma rukama -

- slyšel jsem tě naříkati: ,Příliš málo ho milovali, příliš málo milovali!' Že jsem tě do té míry
podvedl, nad tím jásala v mém nitru má zloba."

„Podvedls asi už obratnější lidi, než jsem já," pravil Zarathustra tvrdě. „Nejsem na stráži před
podvodníky, musím býti bez prozíravosti: tak tomu chce můj úděl.

Ty však - musíš podváděti: potud tě znám! Musíš vždy býti dvojznačný, troj-, čtyř-, pětiznačný!
Ani, k čemu ses ted přiznal, nebylo mi zdaleka dosti pravdivé a nepravé!

Zlý penězokazi, jak bys mohl jinak! I svou nemoc bys ještě líčidlem natřel, kdyby ses lékaři ukázal
nahý.

Tak jsi právě přede mnou lež svou nalíčil, řka: ,Vždyť jsem to udělal jenom ve hře!' Byla v tom i
vážnost, neboť máš vskutku něco z kajícníka ducha!

Dobře se v tobě vyznám! očarovals všechny, ale proti tobě ti již nezbylo lži ani lsti - sám sobě jsi
odčarován!

Sklidil jsi hnus, jedinou to svou pravdu. Ani slovo na tobě není již íyzí, tvá ústa však ano: totiž
hnus, jenž ti lpí na ústech."

- „Kdopak jsi!" zvolal tu staiý kouzelník vzdorným hlasem, „kdo smí takto mluviti ke mně, k
největšímu, který dnes žije?" - a zelený blesk mu šlehl z oka po Zarathustrovi. Hned se však
proměnil a pravil smutně:

„Ó Zarathustro, jsem toho syt a hnusí se mi má umění, nejsem velký, nač se přetvařovat! Ale víš to
přec - hledal jsem velkost!

Velkého člověka chtěl jsem hráti a mnohé jsem přemluvil: ale tato lež byla nad mé síly. O ni se
lámu.

Ó Zarathustro, všechno na mně je lží, ale že hynu svou lží - tento můj zánik jest ryzí!"-

„Ctí tě," pravil Zarathustra ponuře a shlížeje stranou, „ctí tě, žes hledal velkost, ale prozrazuje tě to
též. Nejsi velký.

[213]

Zlý starý kouzelníku, toťtvé nejlepší a nejpoctivější, co na tobě ctím, že jsi se sebe nabažil a žes to
vyslovil: ,Nejsem velký.'

V tom tě ctím jakožto kajícníka ducha: a byť i jen pro jediný dech a mžik, v tom jediném okamžení
byls - ryzí.

Ale rci, co hledáš zde v mých lesích a skalách? A po-ložil-li ses do cesty mně, jakou zkoušku chtěl
jsi se mnou učinit? — proč jsi pokoušel mue?"-

Tak pravil Zarathustra, a oči se mu zajiskřily. Starý kouzelník chvíli mlčel, pak řekl: „Pokoušel jsem
tě? Jen zkouším, jen hledám.

Ó Zarathustro, hledám člověka pravého, ryzího, jednoduchého, jednoznačného, člověka s veškerou
poctivostí, nádobu moudrosti, světce poznání, velkého člověka!

Což nevíš, ó Zarathustro? Zarathustrii hledám."

- A zde mezi oběma nastalo dlouhé mlčení; Zarathustra se však hluboko ponořil sám do sebe, takže
zavřel oči. A potom, vraceje se k rozmlouvajícímu, chopil se kouzelníkovy ruky a pravil způsobně a
ú-skočně:

„Nuže dobrá! Tam nahoru vede cesta, tam leží Zara-thustrova sluj. V ní smíš hledati, koho bys rád
nalezl.

A ptej se o radu mých zvířat, mého orla a mého hada: ti nechť ti pomohou hledat. Má sluj však je
velká.

Já sám ovšem - já posud neviděl velkého člověka. Co jest velké, pro to dnes oko nejjemnějších je
příliš hrubé. Jeť říše luzy.

Leckoho jsem již nalezl, jenž se natahoval a nadýmal, a lid křičel: ,Vizte velkého člověka!' Ale co
jsou platný všechny měchy! Posléze vyrazí vítr.

Posléze pukne žába, jež se příliš dlouho nadýmala: a vyrazí vítr. Naduřelého píchati do břicha, to
jmenuji záslužnou zábavou. Slyšte to, chlapci!

Tento dnešek náleží luze: kdo tu ještě ví, co je velké a co malé! Kdo by tu se zdarem hledal velkost!
Jen blázen: bláznům se to zdaří.

Hledáš velké lidi, podivný blázne? Kdo tě tomu na-učilPJe dnes na to kdy? Ó ty zlý, jenž hledáš a
zkoušíš, co mne - pokoušíš?" —

Tak pravil Zarathustra, utěšen v srdci svém, a se smíchem kráčel dále svou cestou.

' MIMO SLUŽBU

Nedlouho potom však, co se Zarathustra zbavil kouzelníka, viděl zase někoho seděti na cestě, jíž
kráčel, totiž černého vytáhlého muže s bledou tváří: ta podívaná ho nadmíru mrzela. „Běda," pravil
svému srdci, „tu sedí zakuklený trud, cosi kněžského, jak se mi zdá: co chtějí kněží v mé říši?

Jak! Sotva jsem unikl onomu kouzelníkovi: již mi zas přeběhne přes cestu nějaký černokněžník -

- nějaký čaroděj, jenž léčí vkládáním aikou, nějaký temný divotvorce z boží milosti, pomazaný po-
mlouvač světa, kterého kéž by vzal čert!

Ale čert není nikdy tam, kde by měl býti: po každé přijde pozdě, ten prokletý pidimuž s koňskou
nohou!" -

Takto lál Zarathustra netrpělivě ve svém srdce a myslil na to, jak by se s odvráceným zrakem
proplížil mimo černého muže: ale hle, stalo se jinak. V témže okamžiku totiž ten, který seděl, již ho
zpozoroval; a jako kdosi, jemuž se přihází nečekané štěstí, vyskočil a šel přímo k Zarathustrovi:

„Ať jsi kdokoli, poutnice," pravil, „pomoz zbloudilému, hledajícímu, pomoz starému muži, jenž zde
snadno přijde k úrazu!

Tento svět zde je mi cizí a vzdálený, také jsem slyšel vytí divokých zvířat, a toho, kdo by mi byl
mohl poskytnouti ochrany, toho již není!

Hledal jsem posledního zbožného člověka, světce a poustevníka, který samojecliný ve svém lese
nezaslechl ještě ani slůvko z toho, co dnes ví celý svět."

„Co to je? Co ví dnes celý svět?" ptal se Zarathustra. „To snad, že již nežije staiý bůh, v nějž kdysi
celý svět věřil?"

„Uhodls," odpověděl starý muž zarmoucen. „A já sloužil tomu starému bohu až po jeho poslední
hodinu.

.215:

Nyní jsem však mimo službu, bez pána, a přece nejsem volný a ani chvíli již nejsem vesel, leda ve
vzpomínkách.

Proto jsem stoupal do těchto hor, abych si zas jednou vystrojil slavnost, jak se sluší na starého
papeže a církevního otce - neboť věz, já jsem poslední papež! - abych si vystrojil slavnost
nábožných vzpomínek a bohoslužeb.

Ted však je už mrtev nejzbožnější ten člověk, onen světec v lese, jenž svého boha neustále velebil
zpíváním a brnčením.

Jeho jsem nenalezl, když jsem nalezl jeho chýši -zato však uvnitř dvé vlků vyjících nad jeho smrtí -
neboť všechna zvířata ho milovala. Tu jsem utekl.

Přišel jsem tedy nadarmo do těchto lesů a hor? Tu se mé srdce odhodlalo vyhledati jiného,
nejzbožnějšího ze všech těch, kdož v boha nevěří -, vyhledat Zarathustru!"

Tak pravil kmet a ostrým zrakem pohlédl na toho, jenž stál před ním; Zarathustra se však chopil
ruky starého papeže a dlouho si ji s údivem prohlížel.

„Hleďme, ctihodný muži," pravil pak, „jaká to krásná a dlouhá ruka! Toť ruka kohosi, kdo stále
udílel požehnání. A nyní drží toho, jejž hledáš: mne, Zarathustru.

Já to jsem, bezbožný Zarathustra, jenž káže: kdo jest bezbožnější mne, abych se radoval z jeho
návodu?" -

Tak pravil Zarathustra, vbodávaje se pohledy do myšlenek i obmyslů starého papeže. Posléze ujal se
slova papež:

„Kdo ho nejvíce miloval a komu nejvíce náležel, ten ho ted také nejvíce ztratil -:

- hled, z nás dvou ted já jsem as bezbožnější. Ale kdo by se z toho radoval!" -

- „Sloužils mu až na konec," tázal se Zarathustra zamyšleně po hlubokém mlčení, „víš tedy, kterak
zemřel? Je pravda, co se tvrdí, že ho zardousil soucit,

- že viděl, kterak na kříži visí člověk, a že toho nesnesl, a že láska k člověku se stala jeho peklem a
posléze jeho smrtí?" —

Ale starý papež neodpovídal, nýbrž plaše a bolestně ponurým výrazem pohlížel stranou.

„Nech ho," řekl Zarathustra po dlouhém přemýšlení a ještě stále se starému muži díval přímo do
oka.

„Nech ho; po něm je veta. A třeba ti je ke cti, že o tomto nebožtíkovi mluvíš jen věci dobré, víš
přece stejně jako já, kdo to byl; a víš, že kráčel podivnými cestami."

„Řekněme si mezi třema očima," pravil starý papež obveselen (neboť na jedno oko byl slep), „ve
věcech božích jsem - a smím také být - osvícenější než Zarathustra sám.

Má láska mu sloužila po dlouhá léta, má vůle kráčela za vší vůlí jeho. Ale dobrý služebník ví
všechno, ví též leccos, co jeho pán sám sobě skrývá.

Byl to skiytý bůh, pln tajnůstkářství. Věru, ani k synu se nedostal než po tajných cestičkách. Před
branou jeho víry stojí smilstvo.

Kdo ho velebí jakožto boha lásky, nesmýšlí dosti vznešeně o podstatě lásky.

Což nechtěl tento bůh býti soudcem? Milující však miluje beze zřetele na odměnu a odplatu.

V mládí byl tento bůh z východních krajů tvrdý a mstivý a vystavěl si peklo k rozkoši svých
miláčků.

Posléze však zestárl a změkl a stal se křehkým a soucitným, podobaje se spíše dědovi než otci,
nejvíce pak staré klátí ve babičce.

Tu seděl, zvadlý, ve svém koutku za pecí, trápil se pro své slabé nohy, znaven světem a znavené jsa
vůle, a jednoho dne se udávil převelikým soucitem." —

„Starý papeži," prohodil Zarathustra, „na to jsi se sám díval? Možná že se tak udalo: tak, a spolu i
jinak. Umírají-li bohové, umírají vždy mnohonásobnou smrtí.

Ale budiž! Tak neb onak, tak neb onak - je po něm veta! Mým uším i očím byl proti chuti, nerad

bych mluvil hůře o jeho památce.

Miluji vše, co zírá jasně a mluví poctivě. On však -vždyť víš, starý kněze, bylo na něm cosi jako na
tobě, něco kněžského - byl mnohoznačný.

A také nezřetelný. Jak se na nás proto hněval ten soptící hněvivec, že mu prý špatně rozumíme! Ale
proč nemluvil čistotněji?

[217]

A bylo-li to vinou našich uší, proč nám dal uši, jež ho špatně slyšely? Byl-li kal v našich uších,
budiž! kdo jej tam vložil?

Příliš mnoho věcí se špatně vydařilo tomu hrnaři-nedoukovi! Že se však mstil na svých hrncích a
výtvorech za to, že se mu nepodařily - to byl hřích proti dobrému vkusu.

I ve zbožnosti je dobrý vkus: ten posléze děl: Pryč s takoiýmto bohem!

Raději býti bez boha, raději dělati osud na vlastní vrub, raději býti bláznem, raději sám býti
bohem!"

- „Co slyším!" zvolal tu staiý papež, napínaje uši; „ó Zarathustro, s touto svou nevěrou jsi zbožnější,
než si myslíš! Nějaký bůh v tvém nitru tě obrátil na tvou bezbožnost.

Zdaž to není tvá zbožnost sama, jež tě již nenechává věřiti v boha?

A tvá převelká poctivost tě ještě odvede kamsi mimo dobro a zlo!

Hled jen, co na tě čeká? Máš oči a ruku a ústa, to vše jest od věčnosti předurčeno k žehnání.
Nežehná se jenom
rukou.

 *

Tobě nablízku, třebaže chceš býti nejbezbožnější, větřím já tajnou vůni svatosti a dobroty, zavání to
zde dlouhým žehnáním: je mi při tom dobře i bedně.

Dovol, abych byl tvým hostem, ó Zarathustro, jednu jedinou noc! Nikde na zemi nebude mi ted lépe
než u tebe!" -

„Amen! Staň se tak!" pravil Zarathustra s velkým úžasem, „tam nahoru vede cesta, tam je
Zarathustro va sluj.

Rád bych tě, ctihodný, sám provázel, věř, neboť miluji všechny zbožné lidi. Nyní mne však výkřik
úzkosti spěšně od tebe odvolává.

V mé říši nechť mi nikdo nepřijde k úrazu; má jeskyně je dobrý přístav. A nejraději bych každého,
kdo je smutný, postavil zas na pevnou půdu a na pevné nohy.

Kdo by však tvůj stesk tobě s beder sňal? Na to jsem příliš slab. Dlouho bychom se věru načekali,
než by ti někdo zas probudil tvého boha.

:218]

Ten starý bůh totiž už nežije: ten je důkladně mrtev." -

Tak pravil Zarathustra.

NEJOHYZDNĚJŠÍ ČLOVĚK

A zase běžely Zarathustrovy nohy horami a lesy a jeho oči hledaly a hledaly, nikde však nebylo
viděti toho, jejž viděti chtěly, toho, jenž trpěl velikou úzkostí a úzkostí křičel. A Zarathustra po celé
cestě plesal v srdci svém a byl vděčen. Jaké to dobré věci," pravil, „daroval mi dnešní den v odplatu
za to, že se zle započal! Jaké podivné společníky jsem nalezl!

Jejich slova budu teď dlouho žvýkati jako dobrá zrnka; můj zub je rozmele a rozmělní, až mi do
duše potekou jako mléko!" -

Ale když cesta zase zahýbala za skálu, proměnila se pojednou krajina, a Zarathustra vstoupil jakoby
do říše smíti. Zde trčely černé a rudé tesy: ni stébla ni stromu ni ptačího hlasu. Byloť to údolí,
jemuž se vyhýbala všechna zvířata - i šelmy; jen ohyzdní hadi jakéhosi druhu - tlustí a zelení -,
když zestárli, přicházeli tam umírat. Proto slulo toto údolí u pastýřů: Hadí smrt.

Zarathustra však se pohroužil do černé vzpomínky, neboť mu bylo, jako by již jednou byl stál v tom
údolí. A velká tíže se mu položila na mysl: takže kráčel pomalu a stále pomaleji, až se zastavil. Tu
však, otevřev oči, uviděl cosi, co sedělo na cestě, majíc tvar člověka, a přece sotva vypadalo jako
člověk: cosi nevyslovitelného. A pojednou přepadl Za-rathustru veliký stud, že se na cos takového
dívá očima: červenaje se až nahoru po svůj bílý vlas, odvrátil pohled a zvedl nohu, aby opustil to
nehostinné místo. Tu však mrtvá pustina vydala hlas: z půdy totiž vyvřel chroptivý kloktavý zvuk,
jako když voda za noci chroptí a kloktá zacpanými rourami, a posléze se z toho vydraly lidský hlas
a lidská řeč: - a znělo to takto:

[2191

„Zaratliustro! Zarathustro! Hádej mou hádanku! Mluv, mluv! Co jest pomsta na svědkovi?

Lákám tě zpátky, zde je hladký led! Dej pozor, dej pozor, nezláme-li si tu tvá pýcha nohy!

Připadáš si moudrý, ty pyšný Zarathustro! Hádej tedy hádanku, ty louskad tvrdých ořechů -
hádanku, jíž jsem já! Tedy mluv: kdo jsem já!"

- Ale když Zarathustra uslyšel tato slova - co myslíte, že se tu přihodilo s jeho duší? Zachvátil ho
soucit; a padl jedním rázem, tak jako dub, jenž dlouho vzdoroval mnoha drvoštěpům, padá těžce a
náhle, k hrůze i téch, kdož jej káceli. Ale již se zase zvedl se země, a jeho tvář se zatvrdila.

„Poznávám tě," promluvil kovovým hlasem; Jsi boží trrah. Pusť mne.

Nesnesl jsi toho, kdo tebe viděl - kdo tě neustále viděl a skrz naskrz prohledal, ty nejohyzdnější
člověče! Pomstil ses na tom svědkovi!"

Tak pravil Zarathustra a měl se k odchodu; nevyslovitelný člověk však sáhl po cípu jeho roucha a
jal se znovu kloktat a lapat slova. „Zůstaň!" pravil posléze -

„- zůstaň! Nemíjej mne! Uhodl jsem, která sekyra tě podťala: Zdar tobě, Zarathustro, že zase stojíš!

Vím dobře, uhodls, kterak je u srdce tomu, kdo jej usmrtil - kterak je u srdce vrahu boha. Zůstaň!
Posaď se ke mně sem, není to nadarmo.

Ke komu jsem spěl, ne-li k tobě? Zůstaň, usedni! Nepohlížej však na mne! Prokazuj tak čest - mé
ohyzdnosti!

Pronásledují mne: tys ted mým posledním útočištěm. Nepronásledují mne svou nenávistí ani svými
pochopy: - ó takovému protivenství bych se vysmál, byl bych na ně hrd a radoval bych se z něho!

Zda všechen úspěch až dosud nebyl u těch, kdož snášeli nejvíce protivenství? A kdo dobře umí
pronásledovati, snad se naučí následovati a poslouchati: - vždyť již je pozadu! Ale jejich soucit to
jest -

- jejich soucit to jest, jemuž unikám a před nímž k tobě utíkám. Ó Zarathustro, chraň mne, ty
poslední útočiště, ty jediný, jenž jsi mne uhodl:

- uhodls, kterak jest u srdce tomu, kdo usmrtil jej.

.220]

Zůstaň! a chceš-li odejíti, netrpělivce, nechoď cestou, kterou jsem přišel. Ta je špatná!

Máš na mne zlost, že již příliš dlouho koktám a jektám? A že ti již dávám radu? Ale věz, jsem to já,
nejohyzdnější člověk,

- jenž má také největší, nejtěžší nohy. Kudy já jsem šel, tam je cesta špatná. Rozšlapám a ušlápnu
všechny cesty.

Že jsi mne však mlčky míjel a že jsi se začervenal, to jsem postřehl, podle toho jsem poznal, že jsi
Za-rathustra.

Každý jiný byl by mi hodil svou almužnu, svůj soucit, jak pohledem, tak řečí. Na to však - nejsem
dost žebrákem, to jsi uhodl -

- k tomu jsem příliš bohat, bohat velkými věcmi, hroznými, nejohyzdnějšími, nejnevýslovnějšími!
Tvůj stud, ó Zarathustro, mne poctil/

Jenom stěží jsem se dostal z tlačenice soucitných -abych nalezl jediného, jenž dnes hlásá: ,Soucit je
dotěrný' - abych nalezl tebe, ó Zarathustro!

- buďsi to soucit lidský, budsí to soucit boží: soucit se příčí studu. A nechtíti pomoci je leckdy
vznešenější než ona ctnost, jež přiskakuje na pomoc.

Ale míti soucit: to se dnes zove pravou ctností u všech malých lidí - ti nemají úcty před velkým
neštěstím, před velkou ohyzdností, před velkou zrůd-ností.

Přes ty všechny já zírám do dálky jako pes přezírá hřbety hemžících se ovčích stád. Jsou to malí
šediví lidé s měkkou vlnou, měkkou vůlí!

Jako volavka pohrdavě, s hlavou nazad, zírá do dálky přes mělk^ rybníky: tak zírám já do dálky
přes hemžení malých šedivých vln a vůlí a duší.

Příliš dlouho těm malým lidem dávali za pravdu: i dali jim posléze též moc - teď káží: , Dobré jest
jen to, co malí lidé dobrým zvou a co schvalují/

A ,pravda* zve se dnes, co pravil onen kazatel, jenž sám přišel z jejich řad, onen podivný světec a
přímluvci malých lidí, jenž si dal svědectví: Já - jsem pravda:

Že malým lidem teď už dlouho roste hřebínek - to zavinil onen neskromný člověk, jenž neučil
malému bludu, kďyž učil: Já - jsem pravda.'

[221

Bylo kdy nějakému neskromnému člověku odpověděno zdvořileji? - Ty však, ó Zarathustro, šels
mimo něj a děl jsi: ,Ne! Ne! Třikráte ne!'

Varovals před jeho bludem, tys prvý varoval před soucitem - ale ne že bys varoval všechny nebo
nikoho, nýbrž sebe jsi varoval a ty, kdo tvého jsou rodu.

Stydíš se studu velkého trpitele; a věru, kážeš-li: ,Od soucitu přichází velký mrak, střežte se, lidé!'

- učíš-li: ,Všichni tvořící jsou tvrdí, všechna veliká láska je vyšší než jejich souciť: ó Zarathustro, tu
se mi zdá, že se vyznáš předobře ve znameních pově-trnosti!

Sám však - varuj sám sebe před vlastním svým soucitem! Neboť mnoho lidí je na cestě k tobě,
mnoho trpících, pochybujících, zoufajících, tonoucích, mrznoucích -

Varuji tě též sám před sebou. Uhodls mou nejlepší, nejhorší hádanku, mne samého i můj čin. Znám
se-kyai, jež tě srazí.

On však - musil zemříti: viděl očima, jež viděly vše - viděl hloubky a propasti člověka, viděl

všechnu jeho tajenou potupu a ohyzdnost.

Jeho soucit neznal studu: lezl do mých nejšpinavějších koutů. Ten nejzvědavější, příliš dotěrný,
příliš soucitný - musil zemříti.

Stále viděl mne: na takovém svědkovi chtěl jsem se pomstít - nebo sám již nebýt na živu.

Bůh, kteiý viděl vše, / člověka: ten bůh musil zemříti! Člověk nesnese, aby takový svědek žil."

Tak pravil nejohyzdnější člověk. Zarathustra se však zdvihl a měl se k odchodu: neboť ho záblo až
do vnitřností.

„Ty nevyslovitelný," pravil, „varovals mne před svou cestou. V dík za to ti chválím cestu svou.
Hled, tam nahoře je Zarathustrova sluj.

Velká je má sluj a hluboká a se mnoha kouty; tam nejskrytější najde skrýš.

A těsně u ní je na sto doupat a dutin pro plazící se, třepotavou a skotačící zvěř.

Ty vypuzený, jenž jsi sám sebe vypudil, nechceš bydliti mezi lidmi a u lidského soucitu? Dobrá,
jednej jako já! Tak se u mne přiučíš; jen kdo jedná, se učí.

A zprvu a nejprve mluv s mými zvířaty! Nejpyšnější zvíře a nejchytřejší zvíře - ta jsou asi nám
oběma pravými rádci!"

Tak pravil Zarathustra a šel svou cestou ještě zadu-maněji a pomaleji než předtím: neboť sám sebe
se na mnoho tázal a nedovedl si snadno odpověděti.

Jak je člověk ubohý!" uvažoval v srdci svém, „jak je ohyzdný, jak chroptí, jak je pln skrytého
studu!

Říkají mi, že člověk miluje sám sebe; ach, jak velká jest asi tato sebeláska! Kolik pohrdání má proti
sobě!

Také ten zde sám sebe miloval, jako sám sebou povrhoval - je mi velkým milujícím a velikým opo-
vrhovačem.

Nikoho jsem ještě nenašel, kdo by sebou povrhoval hlouběji: i to jest výška. Běda, byl to snad onen
vyšší člověk, jehož vykuk jsem zaslechl?

Miluji velké povrhovatele. Člověk však je cosi, co musí býti překonáno." —

DOBROVOLNÝ ŽEBRÁK

Když Zarathustra opustil nejohyzdnějšího člověka, záblo ho a cítil se osamělý: velký mráz a
osamělost se mu totiž kladly na smysly, takže i jeho údy se tím ochladily. A jak stoupal dál a dále,
nahoru, dolů, brzy podél zelených pastvin, ale též přes divoká kamenitá ložiska, kudy kdys potok
asi burácel v netrpělivých snech: tu mu pojednou bylo zas tepleji a srdečněji.

„Co se mi to stalo?" ptal se sám sebe, „něco teplého a živoucího mne osvěžuje, jest mi to patrně
nablízku.

Již se cítím méně osamělý; nepovědomí druhové a bratří těkají kol mne, jejich teplý dech mi sahá
do duše."

Ale když se vůkol rozhlížel a hledal těšitele své samoty: hle, byly to krávy, jež na výšině stály
pohromadě; jejich blízkost a vůně byla mu zahřála srdce. Ty krávy však, jak se zdálo, horlivě
naslouchaly komusi, kdo k nim promlouval, a nevšímaly si příchozího. A jak se jim Zarthustra ocitl
zcela nablízku, zaslechl

[2231

zřetelně, že liský hlas zaznívá z jejich středu; a zřejmě všechny krávy stáčely hlavy k mluvícímu.

Tu vyskočil Zarathustra hbitě nahoru a protlačil se kravami, neboť se bál, že se tu někomu něco

přihodilo a že mu v jeho strádání soustrast krav sotva pomůže. V tom se však mýlil; neboť hle,
seděl tam člověk na zemi a zdálo se, že kravám domlouvá, aby se ho nestrachovaly: mírumilovný
člověk a kazatel na hoře, z jehož očí kázala dobrota sama. „Co tu hledáš?" zvolal Zarathustra
překvapen.

„Co tu hledám?" odpověděl: „totéž, co ty, rušiteli míru! pozemské blaho!

Proto bych se však chtěl dát poučiti těmito kravami. Neboť víš, skoro celé ráno již jim domlouvám,
a právě mi chtěly odpověděti. Proč je vyrušuješ?

Neobrátíme-li se a nebudeme-li jako krávy, nikoli ^ nevejdeme do království nebeského. Měli
bychom se totiž od nich naučiti jedné věci: přežvykování.

A věru, by člověk i všecken svět získal, té jediné věci pak se nenaučil, totiž přežvykování: co by to
bylo plátno! Nezbavil by se svého stesku

- velkého svého stesku: ten se však dnes zove hnus. * Kdo dnes nemá hnusem naplněné srdce, ústa i
oči?

I ty! I ty! Ale pohled jen na tyto krávy!" -

Tak pravil kazatel na hoře a pohlédl potom svým zrakem na Zarathustru - neboť až dosud láskyplně
lpěl pohledem na krávách -: tu se však proměnil. „Kdo je ten, s nímž mluvím?" zvolal polekán a
vyskočil.

„Toť člověk bez hnusu, toť Zarathustra sám, vítěz nad velkým hnusem, toť oko, toť ret, toť srdce
Za-rathustry samého."

A co takto mluvil, s očima přetékajícíma líbal ruce toho, k němuž promlouval, a vedl si zcela jako
kdosi, komu znenadání z nebes padne drahocenný klenot a dar. Krávy se však na to vše dívaly a
divily se.

„Nemluv o mně, ty podivný! ty líbezný!" pravil Zarathustra a bránil se jeho něžnosti, „vypravuj mi
zprvu sám o sobě! Nejsi-li ty ten dobrovolný žebrák, jenž kdysi velké bohatství od sebe odvrhl -

- jenž se styděl za své bohatství i za bohaté lidi a uprchl k nejchudším, aby jim daroval ze své
hojnosti a své srdce jim dal? Oni ho však odmítli."

< „Oni mne však odmítli," pravil dobrovolný žebrák, „vždyť to víš. I šel jsem posléze ke zvířatům a
k těmto kravám zde."

„Tu jsi poznal," vpadl mu Zarathustra do řeči, „oč je těžší za pravdu dávati než právo si bráti,
poznals, že dobře obdarovávati jest umění, ba poslední a nejlstivější mistrovské umění dobroty."

„Obzvláště dnes," odpověděl dobrovolný žebrák: „dnes totiž, kdy vše nízké se vzepřelo a splašilo a
svým způsobem zpupnělo: totiž po způsobu luzy.

Neboť přišla jest hodina - však to víš - pro velikou, nebezpečnou, dlouhou a pomalou vzpouru luzy
a otroků: a vzpoura roste a roste!

Ted nízké lidi rozhořčuje každé dobrodiní a malé podarování; a přebohatí nechť jsou na stráži!

Kdo dnes, jako břichaté lahve, kape z krků příliš úzkých — nechť pomní, že takovým lahvím dnes
rádi urazí hrdlo a zlámou vaz.

Chtivá hltavost, závistivá žluč, utrápená mstivost, pýcha luzy: to vše mi vskočilo do tváře. Již není
pravda, že chudí jsou blahoslaveni. Říše nebeská však jest u krav."

„A proč ne u bohatých?" tázal se Zarathustra poku-šitelsky, zadržuje krávy, jež důvěrně a horce
dýchaly na mírumilovného.

„Co mne pokoušíš?" odpověděl. „Vždyť sám to víš ještě lépe než já. Cože mne pudilo k
nejchudším, ó Zarathustro? Co jiného nežli hnus z našich nejbohatších?

- z trestanců bohatství, kteří si se studenýma očima, s vilnými myšlenkami svou výhodu vyhrabou z
každého smetí; hnus z této chátry, jež k nebi páchne

- z této pozlacené, poaišené luzy, jejíž otcové byli zloději nebo mrchožravci nebo hadmíky a měli
povolné, vilné, zapomnětlivé ženy: - neboť žádná z nich nemá daleko k nevěstce -

- luza nahoře, luza dole! Co je dnes ještě ,chudý' a ,bohatý'! Tomu rozdílu jsem se odučil - tu jsem
utekl a utíkal vždy dál a dál, až jsem došel k těmto kravám."

Tak pravil mírumilovný a sám horce oddychoval a potil se za těch slov: takže se krávy poznovu po-

divily. Zarathustra mu však stále úsměvně pohlížel do očí, když tak tvrdě mluvil, a mlčky při tom
potřásal hlavou.

„Činíš si násilí, kazateli na hoře, užívaje tak tvrdých slov. Pro takovou tvrdost ti nenarostla ústa ni
oko.

Ani žaludek, jak se mi zdá; tomu se příčí všechna taková zlost a zášť a takové překypování pěn.
Tvému žaludku chce se mírnější potravy: nejsi řezník.

Spíše zdáš se mi bylinářem a kořcnářem. Snad žvýkáš zrní. Dojista však nepřeješ rozkošem masa a
miluješ med."

„Dobře jsi mne uhodl," odpověděl dobrovolný žebrák s úlevou v srdci. „Miluji med, žvýkám též
zrní, neboť jsem hledal, co příjemně chutná a působí čistý dech:

- i to, co vyžaduje dlouhého času: práci celodenní a práci pro ústa mírných zahalečů a povalečů.

Nejdále ovšem došly tyto krávy: vynalezly si pře-žvykování a leží na slunci. Také se zdržují všech
těžkých myšlenek, jež nadýmají srdce."

- „Nuže dobrá!" vece Zarathustra: „měl bys viděti též moje zvířata, mého orla a mého hada - jim
není7 dnes rovných na zemi.

Hleď, oním směrem jde cesta k mé sluji: buď tuto noc jejím hostem. A mluv s mými zvířaty o štěstí
zvířat -

- až sám přijdu domů. Neboť nyní mne výkřik úzkosti spěšně od tebe odvolává. Také nový med
najdeš u mne, ledově čerstvý plástevní zlatý med: ten si vezmi!

Nyní však zčerstva se rozluč se svými kravami, ty podivný! ty líbezný! třebaže ti to bude za těžko.
Neboť jsou to tví nejvřelejší přátelé a učitelé!" -

„- Vyjma jediného, jejž mám ještě více v lásce," odpověděl dobrovolný žebrák. „Ty sám jsi dobrý,
ba lepší než kráva, ó Zarathustro!"

„Pryč s tebou, pryč! zlý lichotníku!" zvolal Zarathustra pln zloby, „co mne kazíš takovou chválou a
takovým lichotivým medem?"

„Pryč ode mne, pryč!" zvolal ještě jednou a zamával holí za dobrovolným žebrákem; ten však
horempádem utekl.

STÍN

Sotva však utekl dobrovolný žebrák a Zarathustra byl zase sám, zaslechl za sebou nový hlas,
volající: „Stůj! Zarathustro! Počkej přec! vždyť jsem to já, ó Za-rathustro, já, tvůj stín!"

Zarathustra však nečekal, neboť ho přepadla náhlá rozmrzelost nad tím návalem a tlačenicí v jeho
pohoří. „Kam se poděla má samota?" pravil.

„Věru, mám toho již dost; toto horstvo se hemží lidmi, mé království již není z tohoto světa,
potřebuji nových hor.

Můj stín že mne volá? Co záleží na mém stínu! Nechť utíká za mnou! já - mu uteku."

Tak pravil Zarathustra svému srdci a utekl. Ale ten, kdo se za ním ozval, byl mu v patách, takže
vbrzku utíkali za sebou tři lidé, totiž napřed dobrovolný žebrák, pak Zarathustra a na třetím a
posledním místě jeho stín. Neběželi dlouho a Zarathustra se již vzpamatoval ze své pošetilosti a
rázem setřásl všechnu mrzutost a rozmrzelost.

Jak!" pravil, „nedaly se odjakživa nejsměšnější věci u nás staiých poustevníků a světců?

Věru, vysoko vzrostla má pošetilost v horách! Ted slyším, jak se šestero staiých bláznovských hnátů
klátí za sebou!

Ale což se Zarathustra smí báti stínu? Konec konců se mi také zdá, že má delší nohy než já."

Tak pravil Zarathustra, směje se očima i vnitřnostmi, zastavil se a rychle se obrátil - a hle, skoro při
tom porazil toho, jenž byl jeho nohsled a stín: tak těsně mu již byl v patách a tak byl také slab. A
když ho Zarathustra změřil očima, lekl se jako nenadálého přízraku: tak tence, začernale, dutě a
vyžile vypadal ten nohsled.

„Kdo jsi?" tázal se Zarathustra prudce, „co tu děláš? A proč se zveš mým stínem? Nelíbíš se mi."

„Odpusť mi," odpověděl stín, „že jím jsem; a ne-líbím-li se ti, nuž, ó Zarathustro! v tom chválím
tebe i tvůj dobrý vkus.

Jsem poutník, jenž už se ti mnoho nachodil v patách: vždy jsem byl na cestě, ale bez cíle, též bez

:227]

domova: a tak mi věru málo chybí k věčnému židu, až na to, že nejsem věčný ani žid.

Jak? Což navždy mám být pocestným? Být každým větrem zmítán, být nestálý, být štván? Ó země,
jsi mi příliš kulatá!

Na každém povrchu jsem již seděl, jako znavený prach jsem usínal na zrcadlech a okenních
tabulích: vše ode mne bére, od ničeho nic nedostávám, hubnu - skoro se podobám stínu.

Za tebou však, ó Zarathustro, létal a spěchal jsem nejdéle, a třebaže jsem se před tebou ukrýval,
býval jsem přece tvým nejlepším stínem: kdekoli jsi seděl, tam jsem seděl též.

S tebou jsem obcházel po světech nejvzdálenějších a nejstudenějších, jako přízrak, jenž dobrovolně
běhá po zimních střechách a po sněhu.

S tebou jsem mířil do všeho zakázaného, nejhoršího, nejvzdálenějšího: a je-li co na mně ctností,
tedy to, že jsem neměl strachu z žádného zákazu.

S tebou jsem lámal vše, cokoli jsem ctíval ve s^ém srdci, všechny mezníky a obrazy jsem zpřerážel,
za touhami nejnebezpečnějšími jsem běhal - věru, přes jakýkoli zločin jsem jedenkráte přeběhl.

S tebou jsem se odučil víře v slova i hodnoty a velká jména. Svléká-li ďábel kůži, nesloupne se s
něho při tom i jeho jméno? Toť totiž také kůže. Ďábel sam je snad - kůže.

,Nic není pravda, všechno je dovoleno': tak jsem k sobě promlouval. Do nejstudenějších vod jsem
se vrhal po hlavě i po srdci. Ach, jak často jsem tu pak stál nahý jako rudý rak!

Ach, kam se mi podělo vše dobro a všechen stud a všechna víra v dobré lidi! Ach, kam se poděla
ona prolhaná nevinnost, již jsem kdysi měl, nevinnost dobrých lidí a jejich šlechetných lží!

Příliš často, věru, byl jsem pravdě v patách: a vtom mne ušlápla. Leckdy jsme mněl, že lžu, a hle!
teprve tehdy jsem zastihl - pravdu.

Příliš mnoho věcí se mi vyjasnilo: ted mi již nic po nich není. Nic již nežije, co bych miloval - jak
mohu ještě milovat sebe samého?

,Žíti podle vlastní chuti nebo vůbec nežíti': tak tomu

228]

chci, tak tomu chce i nejsvětčjší člověk. Ale běda! jakpak bych já měl ještě - chuť?

Mám já ještě - cíl? Mám přístav, do něhož spěje moje plachta?

Mám příznivý vítr? Ach, jen kdo ví, kam pluje, ví též, který vítr je přízniv, kteiý vítr je jeho.

Co mi ještě zbylo? Srdce, mdlé a drzé; těkavá vůle; třepotavá křídla; zlomená páteř.

Hledání mého vlastního domova: ó Zarathustro, víš, to hledání a zkoušení bylo mým vlastním
pokušením, to mne ještě vstřebá.

Kde jest - můj domov? Po něm se ptám a pátrám a pátral jsem a nenašel ho. Ó věčné Všude, ó
věčné Nikde, ó věčná - marnost!"

Tak pravil stín, a Zarathustrova tvář se dloužila za jeho slov. Jsi můj stín," pravil posléz truchlivě.

„Tvé nebezpečí není malé, svobodný duchu a poutníku! Zlý den jsi měl: hled, aby ti nevzešel ještě
horší večer!

Lidem tak nestálým, jako jsi ty, i žalář se nakonec zdá blaženstvím. Viděls kdy, jak spí chycení
zločinci? Spí klidně, kochají se svým novým bezpečím.

Střež se, aby tě posléze nezajala nějaká těsná víra, nějaký tvrdý přísný blud! Neboť nyní tě svádí a
pokouší vše, co je těsné a pevné.

Ztratils cíl: běda, kterak tu ztrátu sneseš a zda se žertem přes ni přeneseš? Vždyť s ní - jsi ztratil též
cestu!

Ubohý, unavený, těkavý tuláku, zmatený motýle! chceš na tento večer míti odpočinek a přístřeší?
Tedy jdi nahoru k mé sluji!

Tímto směrem vede cesta k mé sluji. A nyní ti zas rychle uteku. Již se na mne klade jakoby stín.

Poběhnu sám, aby kol mne bylo zas jasno. K tomu mi ještě třeba dlouho a vesele být na nohou.
Večer se však u mne - tančí!" —

Tak pravil Zarathustra.

: 2291

O POLEDNÁCH

A Zarathustra běžel a běžel a nikoho již nenašel a byl sám a nalézal stále sebe sám a kochal se svou
samotou a vpíjel ji a myslil na dobré věci - po dlouhé hodiny. V hodinu polední však, když slunce
mu stálo právě nad hlavou, octl se u starého křivého a sukovitého stromu, jenž bohatou láskou
vinné révy kolemkol byl objímán a před sebou samým skryt: žluté hrozny v chumáči visely s kmene
vstříc putujícímu. Tu dostal chuť uhasit malou žízeň a utrhnout si hrozen; ale když natáhl již rámě,
dostal ještě větší chuť na něco jiného: totiž aby si v tu hodinu dokonalého poledne lehl pod strom a
aby spal.

Tak učinil; a sotva ležel na zemi, v tichu ,a útulku pestré trávy, již zapomněl na svou malou žízeň a
usínal. Neboť, jak praví Zarathustrovo přísloví: jedna věc je nutnější než druhá. Jen oči se mu
nezavíraly: - nemohly se totiž vynadívat na strom a na lásku vinné révy a nemohly se toho
vynachválit. Usínaje pak Zarathustra promlouval k svému srdci:

„Tiše! Tiše! Neuzrál svět právě k dokonalosti? Co se to se mnou děje?

Jako tančí půvabný větřík neviděn po hlazené mořské podlaze, lehounký, lehký jak pírko: tak - po
mně tančí spánek.

Oka mi nepřivírá, duši mi nechá bdít. Je lehounký, věru! lehký jak pírko.

Přemlouvá mne, nevím jak?, zevnitř na mne ťuká lichotivou rukou, přemáhá mne. Ano, přemáhá a
nutí, aby se má duše natáhla: -

- jak se mi dlouží a jak zemdlívá moje podivná duše! Přiblížil se jí teď o polednách právě večer
sedmého dne? Putovala již příliš dlouho a blaženě mezi dobrými zralými věcmi?

Natahuje se a prodlužuje se - tak, do délky! a zase! nehnutě leží má podivná duše. Příliš mnoho
dobra již chutnala, tísní ji tento zlatý stesk, i špoulí ústa.

-Jako loď, jež veplula do své nejtišší zátoky: - teď přistává na souši, mdlá dlouhými cestami a
nejistými moři. Zda souš není věrnější?

[230]

Jako taková loď si lehá a tulí se k zemi: - tu stačí, aby pavouk se země k ní předl svou nit. Silnějších
lan tu netřeba.

Jako taková umdlená loď v nejtišší zátoce: tak odpočívám a čekám i já nablízku země, jí věren a
důvěřuje, k ní přivázán nitmi nejtenčími.

Ó štěstí! Ó štěstí! Chce se ti zpívat, ó duše má? Ležíš v trávě. To je však tajná slavnostní chvíle,
kďy není pastýře, jenž na flétnu by pískal.

Tiše lež! Horké poledne na nivách spí. Nezpívej! Tiše! Svět je dokonalý.

Nezpívej, ty křidélko v trávě, ó duše má! Ani septu! Hled jen - staré poleďne spí, pohybuje ústy:
zda nevpíjí právě krůpěj štěstí -

- starou hnědou krůpěj zlatého štěstí, zlatého vína? Zašustilo to přes toho spáče, jeho štěstí se směje.
Tak - směje se bůh. Tiše! -

- ,K štěstí! jak málo již stačí k štěstí!' Tak jsem říkával kďysi a připaďal si chytrým. Bylo to však
rouhání: to jsem teď poznal. Chytří blázni mluví lip.

Právě nejmenší věci, právě nejtišší a nejlehčí, zaharašení ještěrky, clech, šustot, oka mžik - málo,
toť poďstata nejlepšího štěstí. Tiše! -

- Co se mi stalo: slyš! Neodletěl to čas? Nepadám? Nepadl jsem - slyš! clo studny věčnosti?

- Co se mi děje? Tiše! Bodnutí - běda - v mé srdce? V mé srdce! Ó pukni, mé srďce, pukni po
takovém

blaženství, po takovém bodnutí!

-Jak? Nestal se svět právě dokonalým? Oblým a zralým? Ó toho zlatého oblého prstenu - kam as
ulétá? Poběhnu za ním? Pst!

Tiše —" (A zde se Zarathustra protáhl a cítil, že spí.)

„Vstaň!" pravil sám sobě, „ty spáči! Polední spáči! Nuž dobrá a vzhůru, vy staré nohy! Je čas a více
než čas, ještě vám zbyl notný kus cesty -

Teď jste se vyspaly, jak dlouho spaly jste as? Půl věčnosti! Nuže dobrá a vzhůru teď, staré mé
srdce! A když ses tak vyspalo, jak dlouho smíš - bdít?"

(Ale tu zase již znova usnul a jeho duše mu odporovala a bránila se a opět ulehla.) - „Nech mne
přec! Tiše! Neuzrál svět právě k dokonalosti? Ó toho zlatého oblého míče!"

r231

„Vstaň," pravil Zarathustra, „ty malá zlodějko, ty zahalečko! Jak? Stále ještě se protahovat, zívat,
vzdychat, padat v hloub do hlubokých studen?

Kdože jsi! Ó duše má!" (A tu se zalekl, neboť sluneční paprsek spadl z nebes na jeho tvář.)

„Ó nebe nade mnou," pravil vzdychaje a posadil se zpříma, „zíráš na mne? Nasloucháš mé podivné
duši?

Kdy vpiješ tuto krůpěj rosy, jež spadla na všechny pozemské věci - kdy vpiješ tuto podivnou duši -

- kdy, studno věčnosti! ty úsměvná, hrůzná polední propasti! kdy do sebe nazpět vpiješ mou duši?"

Tak pravil Zarathustra a pozvedl se z lože pod stromem jakoby z cizího zmámení: a hle, tu stále
ještě svítilo slunce kolmo nad jeho hlavou. Z čehož by se právem dalo souditi, že Zarathustra
tenkrát nedlouho spal.

UVÍTÁNÍ

Teprve pozdě odpoledne vracel se Zarathustra po dlouhém marném hledání a těkání opět ke své
sluji. Ale když stál sotva dvacet kroků před ní, stalo se, čeho ted nijak neočekával: znovu zaslechl
velký onen výkřik úzkosti. A ku podivu! tentokrát zazníval z jeho vlastní sluje. Byl to však táhlý,
mnohonásobný, nezvyklý výkřik, a Zarathustra zřetelně rozeznával, že se skládá ze mnoha
jednotlivých hlasů, třebaže na dálku zněl jako výkřik jediných úst.

I přiskočil Zarathustra k jeskyni, a hle! jaký pohled naň čekal po tom poslechu! Seděli tam
pohromadě všichni, mimo něž byl za celý den kráčel: král po pravici i král po levici, staiý
kouzelník, papež, dobrovolný žebrák, stín, člověk svědomitého ducha, smutný věštec a osel;
nejohyzdnější člověk si však nasadil korunu a ovinul dvé nachových pasů - neboť jako všichni
ohyzdní lidé rád se přestrojoval a vyšňořoval. A uprostřed té zarmoucené společnosti stál
Zarathustrův orel, zježen a zneklidněn, protože měl odpovídati na příliš mnoho věcí, na něž jeho
hrdost neměla odpovědi; a chytrý had mu visel kolem krku.

Na to vše se Zarathustra díval s velikým údivem;

[232]

potom však s vlídnou zvědavostí zkoumal jednotlivě každého ze svých hostí, četl v jejich duších a
divil se znovu. Zatím se shromáždění pozdvihli se svých sedadel a uctivě čekali, až Zarathustra
promluví. A Za-rathustra pravil:

„Vy kdož si zoufáte! Vy podivní! Váš výkřik úzkosti jsem tedy slyšel? A ted také vím, kde hledati
toho, jejž jsem dnes nadarmo hledal: vyššího člověka--.

- v mé vlastní sluji sedí ten vyšší člověk! Ale co se divím! Což jsem ho sám k sobě nepřilákal
obětováním medu a lstným lákáním svého štěstí?

Ale zdá se mi, že jste si navzájem špatnou společností; vespolek si srdce asi obtěžkáváte
mrzutostmi, jak tu tak sedíte pohromadě, vy lidé volající výkřikem úzkosti. Je třeba, aby teprve
přišel kdosi

- kdosi, kdo vás opět rozesměje, dobrý nějaký radostný šašek a tanečník a vítr a větroplach, nějaký
starý blázen: - nemyslíte?

Promiňte mi jen, vy, kdož si zoufáte, že před vámi mluvím tak malými slovy, nedůstojnými věru
takových hostí! Avšak neuhodnete, co mi mé srdce rozdovádělo: -

- vy sami a pohled na vás rozdováděl, promiňte! Neboť každý, kdo se dívá na zoufajícího si
člověka, stává se odvážným a dovádivým. Každý si připadá silným dost, aby těšil zoufalého.

Mně samému jste dali tu sílu - dobiý dar, vznešení moji hosté! Poctivý pohostinský dar! Nezlobte se
tedy ted, že vám nabízím též svých vlastních darů.

To zde jest moje říše a moje panství: co však mého jest, na tento večer a na tuto noc budiž vaše. Má
zvířata vám budou sloužiti: má sluj vám budiž místem odpočinku!

U mne doma nechť si nikdo nezoufá, ve svém ho-nebním okrese ochráním každého od jeho
divokých zvířat. Toť prvé, co vám nabízím: bezpečí!

A za druhé: svůj malík. Máte-li ten, nuž dobrá, vezměte i celou ruku! a mé srdce k tomu! Vítám vás,
vítám, moji hosté!"

Tak pravil Zarathustra a smál se láskou i zlobou. Po tomto uvítání uklonili se hosté znovu a uctivě

mlčeli; král po pravici mu však odpověděl jejich jménem.

„Podle toho, ó Zarathustro, kterak jsi nám podal ruku a proslovil pozdrav, poznáváme, že jsi
Zarathustra. Pokořil ses před námi; skoro jsi ublížil naší uctivosti -:

- kdo by se však dovedl pokořovati s takovou pýchou jako ty? To nám již dodává zmužilosti, je to
lahoda našim očím a srdcím.

Abychom toto jediné uzřeli, rádi bychom vystoupili na vyšší hory než tato zde. Neboť jsme přišli z
touhy, abychom uviděli, co rozjasní kalné oči.

A hle, již pominulo všechno naše úzkostné volání. Již se nám vzníceně rozevřely smysl i srdce.
Skoro se již naše odvážlivost mění v dovádivost.

Ó Zarathustro, nic utěšenějšího neroste na zemi než vysoká a silná vůle: toť nejkrásnější zemská
rostlina. Celá km jiná se potěší jediným takovým stromem.

K pinii přirovnávám toho, kdo vzroste jako ty, ó Zarathustro: tak do délky, tak mlčenlivě, tvrdě o
samotě, nádherně; toho, kdo má nejlepší, nejpružnější dřevo -

- kdo však posléze vztáhne silné zelené ratolesti po svém vlastním panství, kdo silnými otázkami se
táže vichrů a vichřic a všeho, co zdomácnělo na výšinách

- a kdo ještě silněji pak odpovídá, vítězný velitel: ó, každý by stoupal na vysoké hory, uviděti
takové kotliny!

Tvým stromem zde, ó Zarathustro, občerství se i člověk ponurý a zrůdný, pohledem na tebe i
nestálý člověk se upevní a vyléčí své srdce.

A věru, dnes mnoho očí utkvívá na tvé stráni a na tvém stromě; veliká touha se vydala na cestu, a
leckdo se naučil otázce: kdo jest Zarathustra?

A komukoliv kdy do ucha skanul tvůj zpěv a med: všichni ti ukrytí, všichni samotáři samojediní a
dvoj-jediní promluvili pojednou k svému srdci:

Je Zarathustra ještě živ? Život již nemá ceny, všechno je jedno, všechno je marnost: leda - že
budeme žíti se Zarathustrou!'

,Proč nepřichází, jenž tak dávno ohlásil svůj příchod?' tak se mnoho lidí ptá; ,pohltila ho samota? Či
máme my snad přijíti k němu?'

Teď se stává, že samota sama zpuchří a rozlomí se jako hrob? jenž se rozlomí a již neudrží svých
mrtvol. Všude je zřít lidi zmrtvýchvstalé.

: 234.

Teď kolem tvé hory, ó Zarathustro, stoupají, stoupají vlny. A byť i tvá výška byla sebevyšší, mnoho
lidí je k tobě puzeno; již nebude dlouho na suchu tvůj člun.

A že my, kdož si zoufáme, přišli jsme ted do tvé sluje a že si již nezoufáme: toť jenom zvěst a
předzvěst, že lepší lidé jsou na cestě k tobě -

- neboť on sám je na cestě k tobě, poslední ten zbytek boha mezi lidmi, to znamená: všichni oni
lidé veliké touhy, velikého hnusu, velikého rozmrzení

- všichni, kdož nechtějí žít, ledaže se zas naučí doufati - ledaže se od tebe, ó Zarathustro, naučí
doufati velikou nadějí!"

Tak pravil král po pravici a chopil se Zarathustrovy ruky, aby ji políbil; Zarathustra však zabránil
jeho poctě a polekán ustoupil, mlčky a náhle unikaje jakoby do dalekých dálek. Po malé chvíli však
byl již zase u svých hostí, pohlédl na ně jasnýma, zkoumajícíma očima a pravil:

„Moji hosté, vyšší vy lidé, promluvím s vámi po našem a zřetelně. Já jsem v těchto horách nečekal
na vás.

Věru, vy všichni jste jistě vyšší lidé: pro mne však - nejste dost vysocí ani silní dost.

Pro mne, to jest: pro ono neúprosné, co ve mně mlčí, co však nebude mlčeti na věky. A třebaže ke
mně patříte, přece mi nejste pravou rukou.

Kdo totiž sám stojí na horách a křehkých nohou jako vy, ten chce především jedno, ať již to ví či si
to skrývá: aby ho bylo šetřeno.

Svých paží a svých nohou však nešetřím, nešetřím svých válečníků: jak byste se tedy hodili pro
moji válku?

S vámi bych si zkazil i každé vítězství. A leckdo z vás by upadl, sotvaže by jen zaslechl mých
bubnů hlasitý třesk.

Také mi nejste dost krásní a urození. Potřebuji pro své nauky čistých hladkých zrcadel; na vašem
povrchu však se pitvoří můj vlastní obraz.

Vaše bedra se hrbí pod nejedním břemenem, pod nejednou vzpomínkou; nejeden zlý trpaslík dřepí
ve vašich koutech. I ve vás ukrývá se luza.

A byť jste i byli vznešení a vznešenějšího rodu: mnoho na vás je křivého a znetvořeného. Není
kováře, jenž by z vás ukul rovné a přímé lidi.

Jste jen mosty: nechť vyšší lidé po vás kráčejí na druhý břeh! Značíte stupně: nehněvejte se tedy na
toho, kdo stoupá přes vás do své vlastní výšky!

Z vašeho semene snad i mně jednou vzroste pravý syn a dokonalý dědic: to vše je v dálce. Vám
samým nenáleží mé dědičná a jméno.

Nečekám na včis v těchto horách zde, nesmím 5 vámi sestoupiti naposledy v hloub. Přišli jste mi
jen jakožto předzvěst, že jsou již vyšší lidé ke mně na cestě -

uikoliliáé velké touhy, velikého hnusu, veliké roz-mrzelosti, nikoli ti, jež jste nazvali posledním
zbytkem boha -

- ne! Ne! Třikráte ne! Na jiné lidi čekám v těchto horách zde a nohou svou bez nich odsud
nevykro-čím

- na vyšší lidi čekám, na silnější, vítěznější, smělejší, na takové, již jsou pravoúhle stavěni tělem i
duší: je nezbytné, aby přišli smějící se lvové!

Ó moji hosté, vy podivní - nezaslechli jste ještě o mých dětech? Ani o tom, že jsou na cestě ke mně?

Mluvte mi přec o mých zahradách, o mých blažených ostrovech, o mém novém krásném pokolení -
proč mi o tom nemluvíte?

Ten pohostinský dar si vyprošuji na vaší lásce, abyste mi mluvili o mých dětech. Proto jsem bohat,
proto jsem zchudl: čeho jsem se nevzdal

- čeho bych se nevzdal, abych měl to jediné: tyto děti, tento živoucí sad, tyto stromy života, abych
měl stromy své vůle a nejvyšší své naděje!"

Tak pravil Zarathustra a náhle se v řeči zarazil: neboť ho přepadla jeho touha, i zavřel oči a ústa
pohnutím svého srdce. A všichni hosté mlčeli a stáli nehnutě a zmateně: až na to, že starý věštec
rukama a posuny dával znamení.

236Í

VEČEŘE

Na tomto místě totiž věštec přerušil vítání Zarathus-trovo a jeho hostí: protlačil se dopředu jako
kdosi, kdo nemá nazbyt času, chopil se Zarathustrovy ruky a volal: „Ale Zarathustro!

Jedna věc je nutnější než druhá, tak říkáš sám: nuž dobrá, jedna věc je muč led nutnější nežli všecky
ostatní.

Slovo v pravý čas: cožs mne nepozval k hostině? A zde je nás mnoho, kdož jsme vykonali dlouhé
cesty. Snad nás nechceš nasytit mluvením?

Také jste mi všichni již příliš mnoho mluvili o zmrznuti, utopení, udušení a o jiných útrapách: nikdo
však nemluvil o útrapě mojí, totiž o umírání hladem -"

(Tak pravil věštec; ale jak to zaslechla Zarathus-trova zvířata, odběhla polekána. Neboť viděla, že
vše, ať cokoli snesla za dne do sluje, nepostačí, aby se nacpal jediný ten věštec.)

„- v to čítaje i zchřadnutí žízní," pokračoval věštec. A třebaže tu slyším pleskati vodu jako řeči
moudrosti, tak hojně totiž a neúnavně: já - chci vína!

Není každý rozený piják vody jako Zarathustra. Pro znavené a zvadlé se voda ani nehodí: nám
přísluší víno — teprve to poskytne náhlého ozdravění a nenadálého zdraví!"

Při této příležitosti, když věštec žádal vína, stalo se, že i onen mlčenlivý král po levici dostal se
jednou k slovu. „O víno," pravil, „postarali jsme se my, já a můj bratr, král po pravici: máme vína
dost - co osel unesl. Neschází tedy nic než chléb."

„Chléb?" odvětil Zarathustra a zasmál se. „Právě chleba poustevníci nemají. Ale ne samým chlebem
živ je člověk, nýbrž i masem dobrých jehňat, jichž mám dvé:

- ta budou rychle zabita a upravena s kořennou šalvěji: tak to mám rád. Není tu ani nedostatek
kořínků a plodů, dobrých dost i pro nejmlsnější labužníky; i ořechy tu jsou i jiné hádanky k
louskání.

Tak uděláme zakrátko dobrou hostinu. Kdo však chce s námi jísti, nechť sám přiloží aiky k dílu: i
králové. Neboť u Zarathustry i král smí býti kuchařem."

:237!

Ten návrh byl podle srdce všech hostí: až na to, že se dobrovolný žebrák vzpíral masu a vínu a
kořenění.

Jen mi poslyšte toho hýřila Zarathustru!" pravil žertem: „Chodí se proto do slují a velehor, aby se
strojily takové hostiny? Teď ovšem chápu, co nám kdysi kázal: ,Pochválena bud malá chudoba!' i
proč chce odstranit žebráky."

„Bud dobré míry," odpověděl mu Zarathustra, „tak jako já. Zůstaň si u svých mravů, ctný muži,
žvýkej si zrnka, pij si vodu, chval si svou kuchyni: jen jestli tě rozradostní!

Jsem zákonem jen pro ty, kdož jsou moji, nejsem zákonem pro všechny. Kdo však náleží ke mně,
ten ať je silných kostí, též lehkých nohou -

- vesel k válkám a slavnostem, ne milenec chmur, ne hloupičký snílek, ale hotov k nejtěžšímu jako
k své slavnosti, zdráv a nepoaišen.

Věci nejlepší náleží mně a těm, kdož jsou moji; a nejsou-li nám dány, vezmeme si je: - nejlepší
potravu, nejčistší nebe, nejsilnější myšlenky, nejkrásnější ženy!" -

Tak pravil Zarathustra; král po pravici však odvětil: „Podivno! Kdo slyšel kdy takové chytré řeči z
ůst mudrcových?

A věru, toť nejpodivnější na mudrci, je-li ke všemu ještě chytly a není-li to osel."

Tak pravil král po pravici a divil se; osel však zlovolně k jeho řeči přisvědčil, zahýkav i-a. To pak
byl počátek oné dlouhé hostiny, jež v kronikách sluje „večeře". A při té hostině se nemluvilo o
ničem jiném než o tyšším člověku.

O VYŠŠÍM ČLOVĚKU

1. Když jsem po prvé přišel k lidem, dopustil jsem se poustevnické pošetilosti, veliké pošetilosti:
postavil jsem se na trh.

A když jsem mluvil ke všem, nemluvil jsem k nikomu.

L 238]

Z večera pak mými druhy byli provazolezci a mrtvoly; a já sám byl skoro mrtvolou.

S novým jitrem však mi vzešla nová pravda: tu jsem se naučil říkati: „Co mi po trhu a luze a
lomozu luzy a dlouhých jejích uších!"

Vyšší vy lidé, tomu se ode mne naučte: na trhu nikdo nevěří ve vyšší lidi. A chcete-li tam mluviti,
budiž! Luza však mžourá: „Všichni jsme si rovni!"

„Vyšší vy lidé" - tak mžourá luza - „není vyšších lidí, jsme si všichni rovni, člověk je člověk a před
bohem - jsme si všichni rovni!"

Před bohem! - Ted však zemřel ten bůh1 Před luzou pak nechceme si být rovni. Vyšší vy lidé,
odstupte z trhu!

2. Před bohem! - Ted však zemřel ten bůh! Vyšší vy lidé, ten bůh byl vaším největším
nebezpečím.

Teprve od té doby, co leží v hrobě, vy jste opět z mrtvých vstali. Teprve nyní přijde veliké poledne,
teprve nyní vyšší člověk — stane se pánem!

Pochopili jste toto slovo, ó moji bratří? Jste polekáni: jímá vaše srdce závrať? Zeje vám tu propast?
Vyje vám tu pekelný pes?

Nuže dobrá! Nuže vzhůru! Vyšší vy lidé! Teprve nyní pracuje k porodu hora lidské budoucnosti.
Bůh zemřel: ted chceme my- aby živ byl nadčlověk.

3. Nejstarostlivější ptají se dnes: Jak lze člověka zachovati?" Zarathustra však, jediný a prvý, se
ptá: Jak lze člověka překonati?"

Nadčlověk mi leží na srdci, nadčlověk je mi prvou a jedinou starostí - a nikoli člověk: nikoli bližní a
nejbližší, nikoli nejchudší, nikoli ten, kdo nejvíce trpí, nikoli nejlepší. -

Ó moji bratří, co mohu milovati na člověku, jest, že je přechodem a zánikem. A i na vás je mnohé,
co mi vnuká lásku a naději.

Že jste povrhovali, vyšší vy lidé, to mi vnuká naději. Velcí povrhovatelé jsou totiž velikými
zbožňovateli.

Že jste si zoufali, toť důvod, abyste velice byli ctěni. Neboť jste se nenaučili, kterak se vzdávati,
nenaučili jste se malým chytrostem.

Dnes totiž malí lidé stali se pány: ti všichni káží vzdání a odříkání a chytrost a píli a ohledy a dlouhé
„A tak dále" malých ctností.

Všechno ženské a všechno, co pochází z rabů, a především míchanice luzy: to vše chce se teď státi
pánem všeho lidského osudu - ó hnus! hnus! hnus!

To vše se ptá a neúnavě ptá: Jak zachovati člověka nejlépe, nejdéle, nejpříjemněji?" Tím - se stali
pány dneška.

Ty pány dneška překonejte, ó moji bratří - ty malé lidi: ti jsou načlověku největším nebezpečím!

Překonejte mi, vyšší vy lidé, malé ctnosti, malé chytrosti, ohledy pískových zrnek, šukání
mravenišť, bídné pohodlí, „blaho největšího počtu" - !

A raději si zoufejte, než abyste se vzdali. A věru, miluji vás za to, že dnes neumíte žít, vyšší lidé!
Tak vy totiž žijete - nejlépe!

4. Máte odvahu, ó moji bratří? Jste smělého srdce? Nikoli odvahu před svědky, nýbrž odvahu
poustev-nickou a orlí, na niž ani žádný bůh se již nedívá?

Studené duše, mezky, slepce, opilce nejmenuji smělými. Smělé má srdce, kdo bázeň zná, ale bázeň
zkrotí; kdo propast vidí, ale hrdě.

Kdo propast vidí, ale orlíma očima - kdo orlími spáry do propasti vnikne: ten má odvahu. —

5. „Člověk je zlý" - tak říkali k mé útěše všichni největší mudrci. Ach, je-li to dnes jen ještě
pravda! Neboť zlo je v člověku silou nejlepší.

„Člověk nechť se stane větším v dobru i zlu" - tak učím já. Nejvyššího zla je třeba k nejvyššímu
dobru nadčlověka.^

To bylo snad dobré pro onoho kazatele malých lidí, že trpěl hříchem člověka a že jej na se vzal. Já
se však raduji z velkého hříchu jakožto ze své velké útěchy. -

Není to však řečeno pro dlouhé uši. Také nepatří každé slovo do každých úst. Jsou to jemné
vzdálené věci: po těch ať nesahají ovčí pazoury!

6. Vyšší vy lidé, myslíte, že jsem přišel napravovat, co jste pokazili?

Či že napříště vám trpícím pohodlněji ustelu? Či že

;240]

nestálým, vám zbloudilým v lesích a na horách, ukáži nové a snadnější stezky?

Ne! Ne! Třikrát ne! Vždy více vás a vždy lepší lidé vašeho druhu nechť hynou - neboť vy máte mít
život stále horší a tvrdší! Takto jen -

- takto jen vzroste člověk vysoko, až ho stihne a zlomí blesk: vzroste pro blesk vysoko dost!

Má mysl a má touha se připínají k málokterým věcem, k dlouhým a dalekým: co by mi bylo po vaší
malé, mnohé, krátké bídě!

Ještě mi netipíte sdostatek! Neboť trpíte sebou, netrpěli jste posud člowkem. Lhali byste, kdybyste
tvrdili jinak! Z vás nikdo netrpím tím, čím trpěl jsem já! —

7. Nestačí mi, aby blesk již neškodil. Nechci ho svádět k zemi: nechť se naučí - pracovat v mých
službách.

Má moudrost se již dlouho hromadí jako mrak, tich-ne a černá. Tak si vede každá moudrost, jež
jednou porodí blesky. -

Těmto dnešním lidem nechci být světlem ni světlem se zvát. Dnešní lidi chci oslepit: Blesku mé
moudrosti! vypal jim oči!

8. Ničeho nechtějte nad své schopnosti: je zlá nepravost u těch, kdož chtějí nad své schopnosti.

Zvláště chtějí-li velké věci! Neboť vzbuzují nedůvěru k velkých věcem, jemní ti penězokazi a herci:
-

- až posléze sami před sebou se stanou nepravými a šilhají, jsou obílenou červotočinou, jsou kryti
pláštíkem siiných siov a ctnostmi na odiv stavěnými a skvělými, nepravými díly.

Tu si jen veďte obezřele, vyšší vy lidé! Nic mi totiž dnes není dmhocennějšílio a vzácnějšího nad
poctivost.

Zda tento dnešek nenáleží luze? Luza však neví, co jest velké, co malé, co přímé a poctivé: luza jest
nevinně křivá, luza stále lže.

9. Mějte mi dnes dobrou nedůvěru, vyšší vy lidé, lidé smělého srdce a otevřeného! A důvody své
zahalujte! Tento dnešek totiž náleží luze.

Kdo by důvody dovedl zvrátit víru, jíž se luza kdysi bez důvodů naučila?

[241

A na trhu se přesvědčuje posunky. Důvody však luze vnukají nedůvěru.

A jestliže kdy zvítězila pravda, ptejte se jen sami sebe s dobrou nedůvěrou: „Který silný blud za ni
bojoval?"

Střežte se též učenců! Ti vás nenávidí: neboť jsou neplodní! Mají studené vyschlé oči, před nimi
každý pták leží oškubán.

Pyšní se tím, že nelžou: neschopnost ke lži však dávno ještě není láskou k pravdě. Střežte se!

Nemíti horečky, to ještě dávno není poznání! Vystydlým duchům nevěřím. Kdo neumí lháti, neví,
co je pravda.

10. Chcete-li do vysokých výšek, chocíte po vlastních nohou! Nedávejte se nahoru nésti,
nesedejte si na cizí hřbety a hlavy!

Ty jsi však vstoupil na koně? Úprkem jedeš teď vzhůru k svému cíli? Dobrá, příteli! Tvá chromá
noha však s tebou sedí na koni!

Až budeš u cíle, až seskočíš s koně: ty, jenž náležíš k vyšším lidem, právě na své výšce - klopýtneš!

11. Vy tvořící, vy vyšší lidé! Jen pro vlastní dítě lze býti těhotnu. Nenechte se umluvit, nedejte si
nic namluvit! Kdopak že je váš bližní? A byť i jednáte „pro bližního" - přece proň netvoříte!

Odvykněte mi jen tomuto „pro", vy tvořící: právě vaše ctnost tomu chce, abyste nic nečinili „pro" a
„za" a „protože". Proti takovým nepravým slůvkům si zalepte ucho.

„Pro bližního" - toť jen drobných lidí ctnost: ti říkají „rovný s rovným", „ruka ruku": - nemají práva
ni síly k vaší zištnosti!

Ve vaší zištnosti, ó tvořící, jest obezřelost a prozřetelnost těhotných žen! Jehož nikdo ještě nezřel
očima, plod: ten je chráněn a šetřen, ten je vyživován celou vaší láskou.

U vašeho dítěte, kde jest celá vaše láska, jest i celá vaše ctnost. Vaše dílo, vaše vůle, toť frás
„bližní": nedejte si namlouvati nepravých hodnot!

12. Ó tvořící, vyšší vy lidé! Kdo je před porodem, jest choř; kdo však porodil, je znečištěn.

:242]

Zeptejte se žen: nerodí proto, že je to baví. Bolest rozkdáká kuřata i básníky.

Vy tvořící, mnoho nečistého jest na vás. To proto, že vám bylo souzeno být matkami.

Nové dítě: ó, co nové špíny s ním přišlo na svět! Poodejděte! A kdo porodil, nechť si omyje duši!

13. Nebuďte ctnostní nad své síly! A nechtějte na sobě nic proti pravděpodobnosti!

Choďte šlépějemi, kudy šla již vašich otců ctnost! Jak byste stoupali do výšin, nestoupá-li s vámi
vůle vašich otců?

Kdo však chce být prvým počátkem, dej pozor, aby se nestal i koncem všech konců! A v čem jsou
neřesti vašich otců, v tom nechtějte znamenati světce!

Čí otcové se starali o ženy a o silné víno a o divoké kance: co by to bylo, kdyby takový potomek
chtěl na sobě cudnost?

Bláznovství by to bylo! Velkou zásluhou, věru, zdá se mi u něho, je-li mužem jediné ženy nebo
dvou anebo tří.

A kdyby kláštery zakládal a nade dveře psal: „Cesta k svatosti" - já bych přece řekl: nač to! je to
nové bláznovství!

Sám sobě založil káznici a útočiště: ať mu jde k duhu: Já však tomu nevěřím.

V samotě roste, co tam kdo přinesl: i vnitřní dobytče. Teďy se pro leckoho samota nehodí.

Bylo kdy na zemi něco špinavějšího nad světce v poušti? Kolem nich nesoptil jenom ďábel - nýbrž i
vepř.

14. Plaše, zahanbeně, neobratně, jako tygr, jemuž se nezdařil skok: tak jsem vás, vyšší vy lidé,
často vídal plížiti se stranou. Hod se vám zhatil.

Ale co na tom, vy hráči v kostky! Nenaučili jste se hrát a se smát, jak hrát a smát se má! Což
nesedíme stále u velkého hracího stolu, u velkého stolu výsměchu?

A nezdařila-li se vám velká věc, což vy sami jste proto nezdaření, zakrnělí?

A zakrněli-ii jste sami, zakrněl proto - člověk? Je-li však člověk zakrnělý a zrůdný: nuže dobrá!
nuže vzhůru!

2431

15. Čířil vyšší rod, tím vzácnější zdar. Vyšší vy lidé zde, zdaž nejste všichni - nezdaření?

Buďte dobré mysli, co na tom záleží! Co vše je ještě možné! Učte se sami sobě se smát, jak smáti se
má!

jaký také div, že jste se nezdařili a zpola jen zdařili, vy zpola zlomení! Což se ve vás netlačí a
nesrazí - lidská budoucnost?

Co má člověk nejvzdálenějšího, nejhlubšího, nejvyššího, nadhvězdného, všecka jeho nesmírná síla:
zda to vše ve vašem hrnci svárlivě nekypí a nesyčí?

Jaký div, že se leckterý hrnec rozbije! Učte se sobě smáti, jak smáti se má! Ó vyšší vy lidé, co vše je
ještě možné!

A věru, co vše se již zdařilo! Jak oplývá tato země malými, dobrými, dokonalými věcmi, zdařilými
věcmi!

Rozestavte kolem sebe malé, dobré, dokonalé věci, vyšší vy lidé! Jejich zlatá zralost vyhojí vám
srdce. Dokonalost dává doufati.

16. Co bylo zde na zemi dosud největším hříchem? Zda jím nebylo slovo onoho, který děl: „Běda
těm, kteříž se zde smějí!"

Nenašel sám snad na zemi důvodů k smíchu? To špatně hledal. I dítě zde najde důvody

On však - nemiloval sdostatek: sice byl by miloval i nás, kteříž se smějeme! Nenáviděl nás však a
tupil nás, přislíbil nám pláč a skřípění zubů.

Což nutno hned láti, kde nemilujeme? V tom vidím spatný vkus. Aic tcii oczpodmínccriy oi táK
vev.u. Vyšel z luzy.

A sám jen sdostatek nemiloval: sice by se byl méně zlobil, že prý není milován. Pravá velká láska
nechce lásky: - chce víc.

Vyhněte se všem takovým bezpodmínečným! Toť ubohý chorý rod a způsob luzy: úkosem se dívají
na tento život, uhrančivý pohled mají pro tuto zemi.

Vyhněte se všem takovým bezpodmínečným! Mají těžké nohy a dusná srdce: - neumějí tančit. Jak
by těm byla země lehká!

17. Všecky dobré věci zkřiveně se blíží svému cíli.

[244;

Ohýbají hřbet jako kočky, před blížícím se blahem předou ve svém nitru - všecky dobré věci se
sméjí.

Krok prozradí, kráčí-li kdo již po vlastní své dráze: pohleďte na mou chůzi! Kdo se však blíží
svému cíli, ten tančí.

A věru, sochou jsem se nestal a nestojím tu ztuhlý a tupý, kamenný sloup; miluji rychlý běh.

A třebaže jsou na zemi močály a tlustý stesk: kdo lehké nohy má, i přes močál přeběhne a tančí jako
po umeteném ledě.

Zvedněte srdce, moji bratří, vysoko! výš! A nezapomínejte mi ani na nohy! I nohy zvedněte, dobří
vy tanečníci, a ještě lip: postavte se na hlavu!

18. Korunu toho, kdo se směje, tuto růžencovou korunu: já sám jsem si vstavil tu korunu na
hlavu, já sám jsem za svatý vyhlásil svůj smích. Nikoho jiného jsem nenašel dnes k tomu silným
dost.

Zarathustra tanečník, Zarathustra lehký, jenž kyne perutmi, připraven k letu, on, který ptákům všem
kyne, připraven a hotov, blažen a lehkovážný: —

Zarathustra, jenž vidí budoucí pravdu a smích má pro všechnu pravdu, ne netipělivý, ne
bezpodmínečný, milenec skoků a uskoků; já Zarathustra sám jsem si tuto korunu na hlavu vstavil!

19. Zvedněte srdce, ó moji bratří, vysoko! výš! A nezapomínejte mi ani na nohy! I nohy
zvedněte, dobří vy tanečníci, či ještě lip: postavte se na hlavu*

Je těžká zvěř i ve štěstí, jsou ploskonozí nemo-torové od narození. Podivně se nalopotí jako slon,
jenž se lopotí, aby se postavil na hlavu.

Lépe však ještě třeštit štěstím než neštěstím, lépe nemotorně tančit než chromou chůzí chodit. Jen se
ode mne naučte moudrosti: i nejhorší věc má dva dobré ruby -

- i nejhorší věc má dobré nohy k tanci: jen se mi naučte, vyšší vy lidé, jak samy sebe na pravé nohy
postavit!

Jen se mi odučte fňukání a všemu smutíor luzy! Ó, jak smutnými zdají se mi dnes i šaškové luzy!
Tento dnešek však náleží
luze.

 ' *.

20. Jako vítr mi buďte, když se řítí ze svých horských slují: chce tančiti podle své vlastní píšťaly,
moře se třesou a poskakují pod jeho kročejemi.

Jenž oslům dává peruti a lvice jenž dojí, bud pochválen ten dobrý duch, jenž na všechen dnešek a na
všechnu luzu se žene, vichr bouřlivák -

- jenž sok je bodláků i hloubálků i všech zvadlých listů a všeho plevele: buď pochválen ten divý,
dobrý, volný, bouřlivý duch, jenž po močálech a smutcích jak po lučinách tančí!

Jenž nenávidí zakrněle zchátralých psů a vší nezdařené zachmuřené havěti: bud pochválen ten duch
všech svobodných duchů, smějící se vichr, jenž duje prach do očí všem vředovitým škarohlídům!

Vyšší vy lidé, vaše nejhorší zlo jest, že se nikdo z vás nenaučil tančit, jak tančit se má - tančit přes
sebe samého! Co na tom, že jste se nezdařili!

Co všechno je ještě možné! Naučte se tedy smát se smíchem, jenž se přežene přes vás samy!
Zvedněte srdce, dobří vy tanečníci, vysoko! výš! A nezapomínejte mi ani na dobrý smích!

Koainu toho, jenž se směje, tuto růžencovou korunu: vám, moji bratří, tu koainu házím! Smích jsem
vyhlásil svatým; vyšší vy lidé, naučte se mi - smát se!

PÍSEŇ ZÁDUMČIVÉHO STESKU

1. Promlouvaje těmito řečmi, stál Zarathustra poblíže vchodu sluje; a za posledních slov uklouzl
hostem a na krátkou chvíli unikl na čerstvý vzduch.

„Ó čisté vůně kol mne," zvolal, „ó blažené ticho kol mne! Ale kde jsou má zvířata? Sem, orle můj a

můj hade, sem!

Rcete mi přece, má zvířata: ti vyšší lidé - snad že všichni dohromaďy ďobře nevoní? Ó čisté vůně
kol mne! Teď teprve cítím a vím, jak vás, má zvířata, miluji."

- A Zarathustra pravil znovu: „Miluji vás, má zvířata!" Orel však a had se k němu lísali, když děl
tato slova, a vzhlíželi k němu. Tak byli ti tři tiše pohro-

[246]

madě a spolu srkali a sáli dobrý vzduch. Neboť zde venku vzduch byl lepší než u vyšších lidí.

2. Sotva však Zarathustra opustil svou sluj, zvedl se starý kouzelník, rozhlédl se lstivě a pravil:
„Odešel!

A již, vyšší vy lidé - abych vás jako on polechtal tím pochvalným lichotným jménem - již mne
přepadá zlý můj duch šalby a kouzel, můj zádumčivý dábel

- jenž z hloubi duše jest odpůrcem tohoto Zara-thustry: odpusťte mu to! Nyní chce před vámi
čarovat, přišla právě jeho hodina; nadarmo zápolím se zlým tím duchem.

Vám všem, nechť si jakékoli pocty dáváte slovy, ať si říkáte ,svobodní duchové' či ,pravdiví' či
,kajícníci ducha' či ,odpoutaní' či ,lidé veliké touhy'

- vám všem, kdož trpíte, jako já, velikým hnusem, vám jimž zemřel starý bůh a nový neleží ještě v
kolébce a plenkách, vám všem je nakloněn zlý můj duch a ďábel kouzelník.

Znám vás, vyšší vy lidé, a znám i jej - i toho netvora, jejž miluji proti své vůli, toho Zarathustru
znám: sám se mi zhusta zdá krásnou larvou světce

- zdá se mi novým podivným mumrajem, v němž se mému zlému duchu, zádumčivému ďáblu,
zalíbilo: - ba miluji Zarathustru, tak se mi často zdá, pro svého zlého ducha. -

Ale on mne již přepadá a kruší mne, ten duch zá-dumčivosti, ten ďábel večerního soumraku: a věru,
vyšší vy lidé, chce se mu -

- rozevřte jen oči! - chce se mu přijíti zcela bez roušky, zda v podobě muže či ženy, to nevím ještě:
ale přichází a kruší mne, běda! rozevřte smysly!

Doznívá den, všem věcem - i nejlepším věcem -teď přichází večer; teď slyšte a vizte, vyšší vy lidé,
jaký je to ďábel, zďa žena Či muž, ten duch večerní zádumčivosti!"

Tak pravil staiý kouzelník, lstivě se rozhlédl a sáhl po harfě.

Když tichne vzduchu jas a utěšující rosa neviděna i neslyšně

již k zemi kane níž -

neboť hebkou obuv má

útěšná rosa jak všichni laskaví těšitelé -:

zda tu vzpomínáš, hořké srdce, zda vzpomínáš,

jaks kdysi prahlo

po slzách nebes i po kanoucí rose,

sžehnuto, mdlé, jaks prahlo,

zatím co po žlutých stezkách trávy

zlobné večerní pohledy slunce

černými stromy těkaly vůkol,

oslepující ty žhoucí pohledy škodolibé?

Ty? Ženich Pravdy?- tak tě tupily -

Ne! Pouze básník!

Lstné zvíře, loupežné, plíživé,

jež musí lhát,

jež vědomě, vidomě musí lhát:

jež chtivé je lupu,

v pestré larvě,

samo sobě larvou,

samo sobě lup -

to - ženich Pravdy?

Ne! Jen blázen! Jen básník!

Tvor, který pestře mluví,

pestře křičí z bláznovských larev,

belhá se po mostech lživých slov,

po pestrých duhách,

mezi falešnými nebesy

a zeměmi falešnými

bludně těká, vznáší se bludně -

jen blázen! jen básník!

To - ženich Pravdy?

Ne ztuhlý v obraz,

 ^

ne zmražen, ne z mramoru,

ne boží sloup,

nevztyčen před chrámy

co boží vratný:

Ne! nýbrž sok takových pomníků pravdy,

spíš doma v každé poušti než před chrámy,

pln svévole koček,

každičkým oknem jenž skáče

a hopsá! do každé náhody,

;248]

očmuchá každý prales,

touhou chtivý a choř

- abys v pralesích

mezi šelmami pestře pruhovanými

v hříšném zdraví běhal a pestře a krásně,

s chvějícím se chřípím,

abys potutelně blažen a pekelně blažen

a krvežíznivě blažen loupežně, plíživě, číhaje běhal: -Či jako orli, kteří dlouho, dlouho a nehybně
do propastí hledí, do propastí stých: — ó, jak se tudy v hloub a dovnitř a v sráz vždy stáčejí do
hlubších hlubin! -Pak,

náhle, překotným chvatem, sršícím letem, na jehňata padnou, střemhlav, v hloub, v hltavém hladu
po jehňatech lačni, v zášti proti všem jehněčím duším, v zuřivé zášti proti všemu, co zírá jehněčím
zrakem a jako ovce, proti všemu,

co zčeřenou vlnu a šedivě povolnou vůli jehňat a ovcí má!

Takové,

orlovité, levhartovité

jsou básníkovy touhy,

jsou tvoje touhy pod tisícem larev,

ty blázne! ty básníku!

Jenžs v člověku zřel i boha i ovci -: boha v člověku rozsápat, v člověku rozsápat ovci a při tom se
smát -

Toť, tof tvoje blaženství Levharta i orla blaženství! Básníka i blázna blaženství! —

Když tichne vzduchu jas a luny srp již se plíží, červánky purpurovými zelený, závistný:

- maje zášť proti dni

a tajemně krok co krok svým srpem žne visuté trsy růží, až bledě klesají do noci v hloub: —

tak sám jsem kdysi pad ze svého šílenství pravdy, ze svého roztoužení po dni, dnem umdlen,
světlem choř

- v hloub k večeru pad jsem a k stínům: jedinou pravdou

sžehnut a prahna:

- zda vzpomínáš, horké srdce, zda vzpomínáš, jaks tehdy prahlo? -

Že jsem lyhoštčn pryč od vší pravdy, jen blaze) i! jen básník!

O VĚDĚ

Tak zpíval kouzelník; a všichni, kdož byli pohromadě, uvízli jako ptáci nepozorovaně v síti jeho
lstivé a zádumčivé rozkoše. Jenom člověk svědomitého ducha nedal se polapit: rychle odňal
kouzelníkovi harfu a zvolal: „Vzduch! Vpusťte sem dobiý vzduch! Vpusťte sem Zarathustai! Tebou
se tato sluj stala dusnou a jedovatou, zlý, staiý kouzelníku!

Svádíš, chytrý falešníku, k neznámým žádostem a pustinám. A běda, nadělají-li lidé, jako jsi ty,
tolik hluku spravdou!

Běda všem svobodným duchům, již se nemají na pozoru před takovými kouzelníky! Ta tam jejich
svoboda: lákáš svým učením do žalářů zpět -

- starý zádumčivý ďáble, z tvého nářku zní vábící

[250]

píseň; podobáš se oněm, kdož chválou cudnosti tajně zvou k rozkošemi"

Tak pravil svědomitý člověk; starý kouzelník se však rozhlédl, kochal se vítězstvím a samým
uspokojením spolkl mrzutost, kterou mu působil svědomitý člověk. „Buď zticha!" pravil skromným
hlasem, „dobré písně potřebují dobré ozvěny; po dobrých písních má se dlouho mlčet.

Tak se chovají všichni ti vyšší lidé zde. Tys však asi jen málo pochopil z mé písně? V tobě je
pramálo kouzelnického ducha."

„Chválíš mne," odvětil svědomitý člověk, „tím, že mne od sebe odlučuješ, nuže dobrá! Vy ostatní
však, co vidím? Sedíte tu všichni ještě s očima chtivýma -:

Vy svobodné duše, kam se poděla vaše svoboda! Skoro, zdá se mi, podobá se lidem, kteří se dlouho
dívali na zlé, nahé, tančící dívky: i vaše duše tančí!

Ve vás, vyšší vy lidé, jest asi více toho, co kouzelník jmenuje svým zlým kouzelnickým a šalebným
duchem: - jsme asi nestejní.

A věru, dost jsme spolu mluvili a uvažovali, než se Zarathustra vrátil domů do sluje, a proto s
určitostí tvrdím: jsme nestejní.

Hledáme i zde nahoře různé věci, jiné vy a jiné já. Já totiž hledám více jistoty, proto jsem přišel k
Za-rathustrovi. Tenť posud nejpevnější věží a vůlí -

- dnes, kdy se všechno viklá, kdy se celá země třese. Vy však - vidím-li, jak se tváříte -, skoro se mi
zdá, že hledáte více nejistoty

- více hrůz, více nebezpečí, více zemětřesení. Skoro se domýšlím - odpusťte mé domýšlivosti, vyšší
vy lidé -, že se vám zachtělo -

- že se vám zachtělo nejhoršího, nejnebezpečnějšího života, jenž mně působí největší strach: života
divokých zvířat se vám zachtělo a lesů a slují, strmých hor a jícnů bludišť.

A nelíbí se vám nejlépe vůdcové, vyvádějící ven z nebezpečí, nýbrž ti, kdož vás ode všech cest
odvádějí: svůdcové. Ale je-li tato vaše chut sknteč)iá, zdá se mi přece neuskutečnitelná.

Strach totiž - toť člověka pocit dědičný a základní; ze strachu se vysvětluje vše, dědičný hřích i
dědičná

[251]

ctnost. Ze strachu vzrostla též moje ctnost, to znamená: věda.

Nejdéle totiž byl na člověku pěstěn strach z divoké zvěře: i strach z onoho zvířete, jež sám v sobě
skrývá a jehož se bojí: - Zarathustra je nazývá vnitřním dobytčetem'.

Takový dlouhý starý strach, jenž se posléze zjemnil a zduševnil a zduchověl - dnes, zdá se mi,
jmenuje se takový strach vědou." -

Tak pravil svědomitý člověk; Zarathustra však, jenž se právě vracel do sluje a zaslechl i uhodl
poslední řeč, hodil svědomitému člověku hrst růží a zasmál se jeho „pravdám". Jak!" zvolal, „co
jsem to zaslechl? Věru, zdá se mi, žes blázen, anebo že jím jsem já: a tvou ,pravdu' horempádem
postavím na hlavu.

Strach totiž - toť naše výjimka. Odvaha však a dobrodružství a radost z nejistoty a z toho, čeho se
nikdo neodvážil - odvaha 7x\á se mi celou minulostí lidského plemene.

Nejlítějším, neodvážnějším zvířatům člověk závistně uloupil všechny ctnosti: teprve tak se stal -
člověkem.

Tato odvaha, jež posléze zjemněla, zduchovčla, zdu-ševněla, tato lidská odvaha s orlími peaitmi a s
hadí chytrostí: ta, zdá se mi, má dnes jméno -"

„Zarathustra!" zvolali jakoby z jedněch úst všichni, kdož tu seděli pohromadě, a vypukli při tom v
hlasitý smích; a cosi jako těžké mračno vzneslo se z nich do výše. I kouzelník se smál a chytře
pravil: „Dobrá! Již unikl ten zlý můj duch!

A což jsem vás před ním sám nevaroval, když jsem řekl, že to je podvodník a lživý a šalebný duch?

Zvláště tehdy totiž, ukazuje-li se nahý. Co však já mohu za jeho uskoky! Což já jsem stvořil jej i
svět?

Nuže dobrá! Usmiřme se zas a buďme debré míry! A třeba že se Zarathustra tváří zle - jen se na něj
podívejte! hněvá se na mne -:

- než přijde noc, bude pro mne zas mít lásku a chválu: nemůže dlouho žít bez takových bláznovství.

Ten - miluje své nepřátele: v tom umění se vyzná nejlépe ze všech lidí, jež jsem kdy viděl! Zato se
však mstí - na svých přátelích!"

Tak pravil staiý kouzelník, a vyšší lidé s ním sou-

[252]

hlásili; i obcházel Zarathustra, ve zlobě a lásce potřásaje rukama svým přátelům - jako by všechny
měl z nějakého důvodu odprositi a udobřiti. Ale když se při tom dostal k východu sluje, hle, tu se
mu zase již zastesklo po dobrém vzduchu tam venku i po jeho zvířatech - a chtěl vyklouznouti.

MEZI DCERAMI POUŠTĚ

1. „Neodcházej!" řekl poutník, jenž se zval Za-rathustrovým stínem, „zůstaň u nás - sice nás opět
přepadne ten starý zatuchlý stesk.

Již nám onen starý kouzelník dal z toho, co má nejhoršího, a pohleď jen, zde dobrý zbožný papež
má v očích slzy a již se všechen zas vypravil na moře zádumčivosti.

Ti králové zde se sice před vámi ještě tváří pokojně: z nás všech totiž oni to dnes nejlépe umějí! Ale
kdyby byli beze svědků, sázím se, že by i oni zase spustili smutnou písničku -

- smutnou písničku plíživých mračen, vlhké zádumčivosti, zavěšených nebes, ukradených sluncí,
vyjících podzimních větrů;

- smutnou písničku našeho vytí a úzkostného volání: zůstaň u nás, ó Zarathustro! Zde jest mnoho
skryté bídy, jež se chce dostati k slovu, mnoho večerního soumraku, mnoho mračen, mnoho
zatuchlého vzduchu!

Živils nás mužsky výživnou stravou a silnými prů-povědmi: nedopusť, aby nás po jídle přepadli
zase změkčilí zženštilí duchové!

Ty samojediný kolem sebe vzduch kořeníš a rozjasňuješ! Nalezl jsem kdy na zemi tak dobrý vzduch
jako zde v tvé jeskyni?

Mnoho zemí jsem přece viděl, můj nos dovede zkoumati a odhadovati lecjaký vzduch: u tebe však
mé chří-pí chutná svou největší slast!

Leda -, leda -, ó dovol starou vzpomínku! Dovol starou píseň k zákuskům, kterou jsem kdysi
zbásnil mezi dcerami pouště: -

[253]

u těch byl totiž stejně dobrý jasný východní vzduch; tam jsem byl nejdále od vlhké, zamračené,
zádumčivé stařeny Evropy!

Tenkráte jsem miloval takové dívky východu i jinaké modré království nebes, nad nímž nevisí
mračna ni myšlenky.

Nevěřili byste, jak způsobně seděly, když netan-čily, jak hluboké byly, avšak bez myšlenek,
podobny drobným tajemstvím, hádankám se stuhami ve vlasech, ořechům-zákuskům -

pestře a cize seděly, věru! ale bez mračen: hádanky, které lze hádati: na poctu těch dívek jsem
tenkrát vymyslil takový žalm, jenž se zpívá po jídle."

Tak pravil poutník a stín; a než mu kdo odpověděl, chopil se již harfy starého kouzelníka, zkřížil
nohy a rozhlížel se rozvážně a moudře: - chřípím však pomalu a tázavě vtahoval vzduch, jako by v
nějakých nových zemích ochutnával nového cizího vzduchu. Pak jal se jakýmsi vyjícím hlasem
zpívati.

2. Ponšt vzrůstá: nešťasten, kdo v nitru chová poušť!

- Ha! Slavnostně! Opravdu slavnostně! Důstojný náběh!

Po africku slavnostně!

Důstojno lva

či vřešťana morálního
-

 ^

- ale nic pro vás,

vy přítelkyně nejrozmilejší,

jimž u nohou
sedět

 ^

mně prvo-prvému

všech Evropanů je přáno

ve stínu palem. Sela.

Zázračné věru!

Zde tedy sedím

nablízku pouště a již

tak vzdálen zas pouště a dosud

v praničem nezpustošen:

jsem totiž polknut

nejmenší touto oasou -:

- zívajíc, rozevírala právě

svou něžnou pusinku, jež ze všech nejliběji páchne: tu jsem tam pacl, dolů - sem - mezi vás, vy
rozmilé přítelky! Sela.

Zdar, zdar oné velrybě,

když takto se o blaho svého hosta

starala! - chápete přec

mou učenou narážku?

Zdar jejímu břichu,

když totiž

byl roztomilý jak této oasy břich:

o čemž si však dovoluji pochybovat

- vždyť také přicházím z Evropy,

jež jest pochybovačnější nežli všechny paničky obstarožné. Bůh pomozi! Amen!

Zde tedy sedím,

 *

v této nejmenší oase,

jak hnědá datle,

jež puká sladkostí zlatých šťáv,

chtivá kulatých dívčích ůst

a ještě chtivější dívčích

ledově chladných, sněhově bílých

rezavých kousavých zubů: neboť po nich

žízní srdce všech horkých datlí. Sela.

Zmíněným jižním plodům podoben, přepodoben, zde ležím, oblétán křidélky broučků laškovně
čenichajících a rovněž ještě drobnějšími a pošetilejšími a hříšnějšími touhami a nápady -obléhán
vámi, vy němé, vy plné předtuch dívenky-kočky, Dudu a Suleiko,

- obsfiiixen, abych citů svých náplň

[255]

v jediné vecpal slovo:

(promiň mi bůh

tento poklesek jazykový!)

- sedím tu a čenichám nejlepší vzduch, vzduch rajský věru,

lehký a vzlétlý a koupaný v zlatě,

lepší než kdy jaký

vzduch z měsíce pad -

ať náhodou již,

či se to svévolně stalo,

jak staří básníci bájí.

Ale já pochybovač o tom

jsem na pochybách: vždyť také

přicházím z Evropy,

jež jest pochybovačnější nežli všechny

paničky obstarožné.

Bůh pomozi!

Amen.

Saje tento nejkrásnější všech vzduchů,

vzdouvaje chřípí jak číše,

bez budoucna i beze vzpomínání,

tak sedím tu, ó

rozmilé přítelky,

a na palmu se dívám,

jež jako tanečnice

se hýbe a ohýbá, v bocích se kolíbá

- dívej se dlouho a děláš to po ní!

- jako tanečnice, jež, jak se mi zdá, ji? příliš dlouho, nebezpečně dlouho pořád a pořád jen na jedné
nožičce stála?

- až z toho pozapomněla, jak se mi zdá, že nohou má dvé?

Já aspoň marně

jsem hledal ten nezvěstný

blíženecký skvost

- rozuměj: daihou tu nohu -ve svaté blízkosti

její přeněžné, přepůvabné sukénky, vějířovitě vějící a cetkami se chvějící. Ba věřte, vy krásné
přítelky, věřte mi na slovo:

256:

Ona ji ztratila!

Je ta
tam!

 « . ,

Na věky věků ta tam!

Ta druhá noha!

Ó, škoda té půvabné druhé nožky!

Kdeže as dlí a opuštěna pláče?

Ta osiřelá noha?

Snad že se strachuje

zlého, netvorného

lva s plavou kadeří? Či snad

je obrána již a ohryzána -

o hrázo! ohryzána! Ach! Sela.

Ó, jen mi neplačte,

srdce vy měkká!

Neplačte, ó

srdce datlí! Prsa vy mléčríá!

Vy srdéčka zlatého

dřeva!

Neplač mi již,

 , J}

bledá Dudu!

Odvahu, Suleiko! vzmuž se, vzmuží

- Či by snad

cos, co by sílilo, sílilo srdce, bylo tu vhodné? Umravněná průpověď? Slavnostní domlouvání? -

Ha! Vzhůru, ctnosti!

Ctnosti a důstojnosti! Evropsky důstojná!

Měchu ctnosti,

foukej, foukej zas!

Ha!

Ještě jedenkrát zařvat,

morálně zařvat!

Jako mravnostní lev

před dcerami pouště zařvat! l

- Neb řev ctnosti, vy rozmilé dívky, toť ze všeho největší

vášeň Evropanů, hltavost Evropanu! A již tu tedy stojím

[257]

já Evropan,

nemohu jinak, bůh mi bud svědkem!

Amen!

Poušť vzrůstá: neštasten, kdo v nitru chová poušť!

PROBUZENÍ

1. Po písni poutníka-stínu sluj se pojednou naplnila lomozem a smíchem: a ježto shromáždění hosté
mluvili druh přes druha a ani osel, nabyv tak odvahy, nebyl již zticha, přepadla Zarathustru malá
výsměšná nevole proti jeho návštěvníkům, třebaže se radoval z jejich radostné nálady, která se mu
zdála znamením ozdravění. 1 vyklouzl na čerstvý vzduch a pravil svým zvířatům:

„Kam se teď poděla jejich úzkost?" pravil, a již si sám oddechl od malé mrzutosti - „u mne, zdá se
mi, odvykli úzkostnému křiku!

- třebaže, pohříchu, ne posud křiku." A Zarathus-tra si zacpal uši, neboť oslovo hýkání právě se
divně mísilo do jásavého hřmotu oněch vyšších lidí.

Jsou veseli," řekl pak Zarathustra, „a kdo ví? snad se baví na hostitelův účet; a byť se i ode mne
naučili smíchu, přece ne mému smíchu. Ale co na tom záleží! Jsou to staří lidé: uzdravují se svým

způsobem, smějí se svým způsobem; mé uši vytrpěly již horší věci, a přece se nehoršily.

Tento den je vítězstvím: již couvá, již prchá duch tíže, můj starý arcinepřítel!

K jak dobrému konci spěje tento den, jenž se započal tak zle a tak těžce!

A ke konci spěje. Již se blíží večer: jede přes moře! Jak se houpá blažený ten jezdec, navracející se
domů, ve svých nachových sedlech!

Nebe se jasně na to dívá, a svět leží hluboko: ó všichni vy podivní lidé, kdož jste ke mně přišli, však
již stojí za to žít u mne!"

Tak pravil Zarathustra. A tu opět zazněl křik a smích vyšších lidí ze sluje: i promluvil znovu.

[258]

„Ryby už berou, mé vnadidlo účinkuje, i od nich upouští nepřítel, duch tíže. Již se začínají sami
sobě smát, slyším dobře?

Má mužská strava, má průpověď šťávy a síly účinkuje: a věru, nekrmil jsem jich nadýmavou
zeleninou! Nýbrž válečnickou stravou, dobyvatelskou stravou: nové žádosti jsem vzbouzel.

Nové naděje jsou v jejich pažích a nohách, srdce se jim šíří. Nalézají nová slova, jejich duch brzy
bude dýchati svévolí.

Taková strava sice není snad pro děti, ani pro staré a mladé roztoužené ženušky. Těm třeba jinak
přemlouvat vnitřnosti; těm nejsem lékařem a učitelem.

Hnus opouští od vyšších těch lidí: nuže dobrá! toť mé vítězství. V mé říši nabývají bezpečí, všechen
hloupý stud prchá, očišťují se.

- Očišťují a vyprazdňují své srdce, dobré chvíle se jim vracejí; zahálejí a přežvykují - stávají se
vděčnými.

To mi budiž nejlepším znamením: stávají se vděčnými. Zakrátko budou si vymýšlet slavnosti a
svým staiým radostem postaví pomníky.

Jsou to lidé, kteří se uzdravují!" Tak pravil Za-rathustra, mluvě radostně k svému srdci a vyhlížeje
do dálky; a jeho zvířata se k němu tulila, etice jeho štěstí a mlčení.

2. Náhle se však Zarathustrovo ucho zaleklo: neboť sluj, až dotud plná hřmotu a smíchu, pojednou
hrobově ztichla - a jeho nos čichal libě páchnoucí dým a kadidlo, jakoby od hořících piniových
šišek.

„Co se děje? Co to tropí?" tázal se sám sebe a připlížil se ke vchodu, aby se nepozorovaně mohl
dívati na hosty. Ale div divoucí! co mu tam bylo viděti na vlastní oči!

„Všichni se zase stali nábožnými, modlí se, třeští! -" pravil a nadmíru se podivil. A věru! všichni;
oba králové, papež mimo službu, zlý kouzelník, dobrovolný žebrák, poutník-stín, starý věštec,
člověk svědomitého ducha a nejohyzdnější člověk: všichni vyšší lidé leželi jako děti a staré věřící
ženštiny na kolenou, modlíce se k oslu. A nejohyzdnější člověk právě se jal kloktati

: 259:

a supěti, jako by se mu cos nevyslovitelného dralo z nitra; ale když se skutečně dostal až k slovům,
hle, tu to byla pobožná podivná litanie, blahoslavící zbožňovaného a podkuřováného osla. Litanie
pak zněla takto:

Amen! A požehnání a sláva a moudrost a díků činění a čest a moc i síla bohu našemu na věky věků!

- A osel přisvědčil a zahýkal i-a.

Břímě naše nese, podobu otroka na se vzal, je srdce trpělivého a nikdy neříká Ne; a kdo svého boha
miluje, ten ho trestá.

- A osel přisvědčil a zahýkal i-a.

Nemluví: až na to, že světu, jejž stvořil, neustále posvědčuje: tak velebí svůj život. Z chytráctví
nemluví: jen málokdy si tedy utrží ostudu.

Nevzhledně kráčí světem. Jeho zamilovaná barva je šedivá, do ní zahaluje svou ctnost. Má-li ducha,
zakrývá jej; ale kdekdo věří v jeho dlouhé uši.

- A osel přisvědčil a zahýkal i-a.

Jaká v tom skryta moudrost, že má dlouhé uši a vždy posvědčuje a nikdy neříká Ne! Zda nestvořil
svět podle obrazu svého, to znamená co nejhloupěji?

- A osel přisvědčil a zahýkal i-a.

Kráčíš cestami přímými a křivými, málo dbáš, co se nám lidem zdá přímé či křivé. Mimo dobro a
zlo jest království tvé. Je to tvá nevinnost, že nevíš, co jest nevinnos:.

- A osel přisvědčil a zahýkal i-a.

Pohleď jen, nikoho od sebe neodháníš, ani žebráků, ani králů. Maličkých necháváš přijíti k sobě, a
lákají-li tě uličníci, říkáváš prostě i-a.

- A osel přisvědčil a zahýkal i-a.

Miluješ oslice a čerstvé fíky, nejsi vybíravý. Bodlák ti lechtá srdce, máš-li právě hlad. V tom jest
moudrost boží.

A osel přisvědčil a zahýkal i-a.

;26o;

SLAVNOST OSLÍ

1. Ale na tomto místě litanie Zarathustra se již neopanoval, nýbrž zahýkal sám i-a, ještě hlasitěji než
osel, a vskočil doprostřed svých potřeštěných hostí. „Ale co mi to, lidičky, tropíte?" volal, prudce
zvedaje modlící se hosty.

„Běda, kdyby se na vás díval kdo jiný než Zarathustra: každý by soudil, že vaše nová víra je
posměchem nejhorších rouhačů anebo že jste nejpošetilejší ze všech starých ženštin!

A ty, starý papeži! jak se to snáší s tebou samým, že se zde takto modlíš k oslu, jako by to byl bůh?"
-

„Ó Zarathustro," odvětil papež, „promiň, ale ve věcech božích jsem osvícenější než ty sám. A tak se
to sluší.

Raději modliti se k bohu takto a v takové podobě než v nižádné podobě! Přemýšlej, vznešený
příteli, o této průpovědi: uhodneš hned, že v ní vězí moudrost.

Ten, jenž pravil: ,Bůh je duch1 - ten dosud na zemi největší krok a skok učinil k nevěře: takového
slova nelze již na zemi dobře napraviti!

Mé staré srdce skáče a poskakuje, že jest ještě něco na zemi, k čemu lze se modliti. Ó Zarathustro,
promiň to starému pobožnému papežskému srdci!" -

- „A ty," pravil Zarathustra poutníku-stínu, „ty se zveš, ty se mníš svobodným duchem? A tropíš tu
takové modlářství a kněžourství?

Ještě hůře to zde věru tropíš než u svých hnědých zlých dívek, zlý nový vyznavači!"

„Ba že zle," odvětil poutník-stín, „pravdu máš: ale což mohu za to! Staiý bůh opět žije, ó
Zarathustro, mluv si co mluv.

Nejohyzdnější člověk všechno zavinil: probudil ho zas. A nechť si říká, že ho kdysi usmrtil: smrt
jest u bohů vždy pouhý předsudek."

- „A ty," pravil Zarathustra, „zlý starý kouzelníku, cos to učinil! Kdo v naší svobodné době má ještě
věřiti v tebe, věříš-li ty v taková božství a oslovství?

Vyvedls hloupost; jak jsi jen, chytráku, mohl vyvésti takovou hloupost!"

„Ó Zarathustro," odpověděl chytrý kouzelník, „pravdu máš, byla to hloupost - však mi to také dalo
pernou práci."

- „A dokonce ty," pravil Zarathustra člověku svědomitého ducha, „jen uvaž a prst si polož na nos!
Což se zde neděje nic proti tvému svědomí? Což není tvůj duch příliš čistotný pro takové modlení a
pro výpary těchto pobožnůstkářů?"

„Něco na tom je," odpověděl člověk svědomitého ducha a položil si na nos prst, „něco na této
podívané mému svědomí dokonce lahodí.

Možná že nesmím věřiti v boha; jisto však jest, že se mi bůh v této podobě zdá ještě nejhodnější
víiy.

Bůh je piý věčný, podle svědectví nejpobožnějších lidí: kdo má tolik času, dá si na čas. Co
nejpomaleji a co nejhloupěji: má-li ty dvě vlastnosti, může bytost jeho druhu přece hodně dokázat.

A kdo má ducha příliš, snadno a rád se zblázní i do hlouposti a bláznovství. Přemýšlej sám o sobě, ó
Zarathustro!

Ty sám - věru! i ty bys samým nadbytkem a samou moudrostí mohl se státi oslem.

Zda dokonalý mudrc nekráčí rád po cestách nejkřivějších? Pohled na skutečnost to dokazuje, ó
Zarathustro - pohled na tebe!"

- „A posléze ty sám," pravil Zarathustra a obrátil se k nejohyzdnějšímu člověku, jenž stále ještě
ležel na zemi, ruku zvedaje k oslu (dával mu totiž pít vína). „Vydej ze sebe slovo, ty nevyslovitelný,
cos to vyvedl!

Zdáš se mi proměněn, tvé oko žhne, plášť vznešenosti zastírá tvou ohyzdnost: co jsi spáchal?

Což je to pravda, co tamti tvrdí, žes ho zas probudil? A k čemu? Což nebyl důvodně dobit a odbyt?

Zdá se mi, že sám jsi se probudil: co jsi spáchal? proč ty ses vátil? Proč ty ses obrátil na víru? Vydej
ze sebe slovo, ty nevyslovitelný!"

„Ó Zarathustro," odpověděl nejohyzdnější člověk, „jsi čtverák!

- Zdali ten tam ještě žije či zase žije či zda je důkladně mrtev - kdo z nás obou ví to lépe? Ptám se
tebe.

[262]

Jedno však vím - od tebe samého jsem se tomu kdysi naučil, ó Zarathustro: kdo chce nejdůkladněji
zabíti, ten se směje.

,Nikoli hněvem, leč smíchem se zabíjí' - tak jsi kdys pravil. Ó Zarathustro, skiytý ty ničiteli bez
hněvu, nebezpečný světce - jsi čtverák!"

2. Tu se však stalo, že Zarathustra, udiven samými takovými čtveráckými odpovědmi, uskočil
nazpět ke dveřím sluje, a obrácen ke všem hostům, silným hlasem provolal:

„Ó blázni a šprýmaři všichni, vy šaškové! Co se přede mnou přetvařujete a skrýváte!

Jak se jen každému z vás třepotalo srdce rozkoší a zlobou nad tím, že jste se zase jednou stali
takými, jako jsou maličcí, nábožnými totiž -

- že jste si zas jednou vedli jako děti, totiž že jste se modlili, ruce spínali a říkali ,pane bože'!

Ale ted mi opusťte tento dětský pokoj, mou vlastní sluj, kde dnes přebývá všechno dětinství.
Ochlaďte zde venku svou horkou dětskou svévoli a lomoz svých srdcí!

Ovšem: nebudete-li jako maličcí, nikoli nevejdete v ono království nebeské. (A Zarathustra ukázal
rukama vzhůru.)

Ale vždyť ani nechceme v nebeské království: Stali jsme se muži - / chceme království pozemské."

3. A ještě jednou jal se Zarathustra mluviti. „Ó noví přátelé," pravil, - „vy podivní, vyšší vy lidé,
jak dobře se mi ted líbíte -

- od té doby, co jste se opět rozradostnili! Věru, všichni jste rozkvetli: zdá se mi, že takovým
květinám, jako jste vy, je třeba noiýcb slavností

- je třeba malého statečného nesmyslu, nějaké bohoslužby a slavnosti oslí, nějakého starého
radostného zarathustrovského blázna, vířného vichru, jenž vám svým burácením rozjasní duše.

Nezapomeňte této noci a této slavnosti oslí, vyšší vy lidé! To jste vynalezli u mne, to mi budiž
dobrou předzvěstí - cosi takového vynajdou jen ti, kdož se uzdravují!

". 2631

A budete-li znovu slaviti slavnost oslí, čiňte to kvůli sobě, čiňte to i kvůli mně! A na památku
mou!'1 -

Tak pravil Zarathustra.

PÍSEŇ OPOJENÍ

1. Zatím však druh za druhem vystoupili ven na čerstvý vzduch a do chladné zamyšlené noci;
Zarathustra sám pak vedl za ruku nejohyzdnějšího člověka, aby mu ukázal svůj noční svět a veliký
kulatý měsíc i stříbrné překotné vodopády u své sluje. Tu stáli konečně tiše pospolu, samí staří lidé,
ale se srdcem utěšeným a statečným, divíce se v nitru svém, že jim bylo tak blaze na zemi;
důvěrnost noci se jim však blíže a blíže vkrádala do srdce. A znovu si pomyslil Zarathustra: „Ó, jak
dobře se mi ted líbí vyšší ti lidé!" - nevyřkl to však, nebot ctil jejich štěstí a mlčení. -

Ale tu se udalo to, co onoho úžasného dlouhého dne bylo nejúžasnější: nejohyzdnější člověk jal se
ještě jedenkráte a naposled kloktat a supět, a když se dostal až k slovům, hic, tu mu z úst vyskočila
otázka, kulatá a čistotná, dobrá, hluboká, jasná otázka, jíž se všem, kdož mu naslouchali, pohnulo
srdce v těle.

„Přátelé moji vespolek," pravil nejohyzdnější člověk, „co tomu řeknete? Pro tento dnešní clen - pro
tento dnešek jsem já po prvé spokojen, že jsem žil celý svůj život.

A přiznati se k tomu mi nestačí. Stojí za to, žíti na zemi: Jediný den, jediná slavnost se Zarathustrou
mne naučily milovati zemi.

,To- že byl život?' tak bych promluvil k smrti. ,Nuže vzhůru! Ještě jednou!'

Přátelé moji, co tomu řeknete? Nepromluvili byste k smrti jako já: To - že byl život? Nuže pro Zara-
thustru: vzhůru! Ještě jednou!" —

Tak pravil nejohyzdnější člověk; a nebylo daleko do půlnoci. A co byste asi řekli, že se tenkrát
přihodilo?

: 264;

Sotva že vyšší lidé zaslechli jeho otázku, rázem si uvědomili svou proměnu a své uzdravení i komu
za to děkovati: tu přiskočili k Zarathustrovi, děkujíce, klaníce se, laskajíce, ruce mu líbajíce, podle
toho, jaké kdo byl povahy; jedni se smáli a druzí plakali. Starý věštec však tančil radostí: a byť i,
jak tvrdí někteří vy-pravovatelé, byl tenkráte sladkého vína pln, byl dojista ještě více naplněn
sladkým životem a zřekl se vší mdloby. Ba jsou, kdož vypravují, že tenkráte tančil osel: nedávalť
mu prý nejohyzdnější člověk předtím nadarmo píti vína. Bud tomu tak či onak: a byť i osel onoho
večera vpravdě netančil, udaly se tenkráte zázračnější a podivnější věci, než kdyby byl osel tančil.
Zkrátka, jak zní Zarathustrovo přísloví: „Co na tom záleží!"

2. Když se však toto přihodilo s nejohyzdnějším člověkem, stál tu Zarathustra, jako by byl zpit:
pohled mu uhasínal, jazyk blábolil, nohy se potácely. A kdo by uhodl, jaké myšlenky při tom běžely
přes Zarathustrovu duši? Zřejmě však ustupoval jeho duch a utíkal zas dopředu, byl v odlehlých
dálkách a jakoby „na strmém jhu", jak psáno jest, „mezi dvěma moři

- putuje mezi minulostí a budoucností jako těžký mrak". Ponenálu však, zatím co ho vyšší lidé
drželi v náručí, vzpamatovával se poněkud a rukama se bránil návalu starostlivých a uctívajících;
ale mlčel. A pojednou rychle obrátil hlavu, jako by cosi slyšel: tu přiložil k ústům prst a pravil:
„Pojďte/"

A záhy bylo kolemkol ticho a tajemno; z hloubky však pomalu vzhůru zazníval zvuk zvonu.
Zarathustra mu naslouchal spolu s vyššími lidmi; potom však po druhé přiložil k ústům prst a pravil
znovu: „Pojďte/ Pojďte/ Blíží se půlnoc/" - a jeho hlas byl proměněn. Stále se však ještě nehýbal z
místa: tu nastalo ticho ještě tišší a tajemnější a vše naslouchalo, i osel, i Zarathustrova strážná
zvířata, orel a had, a také Za-rathustrova sluj i veliký chladný měsíc i sama noc. Zarathustra však po
třetí přiložil ruku ke rtům a pravil:

Pojďte/ Pojďte/ Pojďte/ Putujme nyní/je tu hodina: putujme do noci/

: 265:

3- Vyšší vy lidé, blíží se půlnoc: i řeknu vám něco do ucha, jak onen starý zvon mi to do ucha říká -

- tak tajně, tak příšerně, tak srdečně, jak onen půlnoční zvon mi to do ucha šeptá, jenž zažil více než
jediný člověk:

- jenž odpočítával již bolestné údeiy srdce vašich otců - ach! ach! kterak vzdychá! kterak ve snách
se směje! ta stará půlnoc, půlnoc hluboká!

Tiše! Tiše! Tu je slyšet leccos, co za dne nesmí za-zvučet; nyní však, v tom chladném vzduchu, kdy
se ztišil i všechen hluk vašich srdcí -

- nyní to mluví, nyní samo si to naslouchá, nyní se to plíží do nočních přebdělých duší: ach! ach!
kterak vzdychá! kterak se ve snách směje!

- neslyšíš, kterak tajně, příšerně, srdečně promlouvá k tobě, ta stará půlnoc, půlnoc hluboká?

Ó duše, bdíš?

4. Běda mi! Kam se poděl čas? Neklesl jsem do hlubokých studen? Dřímá svět -

Ach! Ach! vyje pes, měsíc svítí. Raději bych zemřel, zemřel, než bych vám řekl, nač právě myslí
půlnoční srdce mé.

Ted jsem již umřel. Vše to tam. Pavouku, nač mne pavučinou opřadáš? Chce se ti krve? Ach! Ach!
Padá rosa, hodina se blíží -

- hodina, kdy mne zebe a mrazí, hodina, jež se ptá a ptá a ptá: „Kdo má k tomu srdnatosti dost?

- kdo má být pánem země? Kdo řekne: takto se valte, velké a malé proudy!"

- Hodina se blíží: ó duše, vyššího člověka duše, bdíš? tato řeč jest pro jemné uši, pro uši tvé -
půlnoci ducha neslyšíš?

5. Jsem unášen, tančí duše má! Dílo mého dne! Dílo mého dne! Kdo má být pánem země?

Měsíc je chladný, mlčí vítr. Ach! Ach! Vzlétli jste již dost vysoko? Tančili jste: noha však přec není
křídlo.

Dobří tanečníci, teď všechna slast je ta tam: zkysalo víno, všechny poháry pukly, zajíkají se hroby.

Nevzlétli jste vysoko dost: teď se zajíkají hroby: „Vykupte přece mrtvé! Proč je tak dlouho noc?
Neopíjí nás měsíc?"

.266]

Vyšší vy lidé, vykupte přece hroby, zburcujte mrtvoly! Ach, co ještě hrabe červ? Blíží se, blíží
hodina -

- duní zvon, posud rachotí srdce, vrtá ještě červotoč, rozvrtává srdce. Ach! Ach! Hluboký svět!

6. Sladká lyro! Sladká lyro! Miluji tvůj zvuk, tvůj zmámený, žabí, zurčící zvuk! - z jak dávných
dob, z jaké dálky se mi blíží tvůj zvuk, zurčící z tůní lásky!

Staiý ty zvone, sladká lyro! Každý bol se ti clo srdce vryl, bol otce, bol otců, praotců bol; tvá mluva
dozrála -

- dozrála jako zlatý podzim a jako odpoledne, jako mé poustevnické srdce - ted promlouváš: svět
sám dozrál a hrozen hnědne

- ted chce umřít, umřít štěstím. Vyšší vy lidé, necítíte? Do výšky tajemně se line vůně

- van a vůně věčnosti, růžově blažená, hnědá vůně, vonící zlatým vínem a po starém štěstí

- vonící po zmámeném štěstí půlnočního umírání, po štěstí, které zpívá: hluboký svět, ba hlubší, než
jak den jej znal!

7. Nech mne! Nech mne! Jsem pro tebe příliš číst. Nedotýkej se mne! Nedozrál můj svět právě k
dokonalosti?

Má kůže je příliš čistá pro tvé ruce. Nech mne, hloupý, tupý, ztuchlý dni! Není-li půlnoc jasnější?

Nejčistší nechť jsou pány země! nejnepoznanější, nejsilnější nechť jsou pány země! Půlnoční duše,
jež jsou jasnější a hlubší než kterýkoli den.

Ó dni, tápáš po mně? Hmatáš po mém štěstí? Já jsem ti bohat, jsem osamělý, jsem zlatý důl, jsem
klenotnice?

Ó světe, mne si žádáš? Jsem ti světský? Jsem ti duchový? Jsem ti božský? Ale vy, dne a světe, jste
příliš neohrabaní -

- mějte chytřejší ruce, sahejte po hlubším štěstí, po hlubším neštěstí, sahejte po nějakém bohu,
nesahejte po mně:

- mé neštěstí, mé štěstí je hluboké, ty podivný dni, ale přece nejsem bůh, ani peklo boha: svět je
hluboký; v něm propast běd.

[267]

8. Bolest boha je hlubší, ty podivný světe! Sahej po boží bolesti, nesahej po mně! Čím jsem já!
Jsem zmámenou sladkou lyrou -

- půlnoční lyrou, zvonem zurčícím z žabích tůní, zvonem, jehož nikdo nechápe, kteiý však musí
mluvit i k hluchým, vyšší vy lidé! Neboť vy mne nechápete!

Vše to tam! To tam! Ó mládí! Ó poledne! Ó odpoledne! Teď přišel večer, přišla noc a půlnoc - vyje
pes, vyje vítr:

- zdaž vítr není psem? Kňučí, štěká, vyje. Ach! Ach! Kterak vzdychá, kterak se směje, jak chroptí a
supí ta půlnoc!

Jak právě ted střízlivě mluví, ta zpitá básnířka! pila as ještě nad své opojení? bdí ted dvojnásob?
přežvy-kuje?

- ve snách přežvykuje svůj bol, ta stará hluboká půlnoc, a ještě více svou slast. Je-li bol již hluboký,
tedy slast - slast hlubší nad všech srdcí žal.

9. Ó vinná révo! Co mne velebíš! Vždyť jsem tě uřízl! Jsem ukrutný, hle, krvácíš -: proč chválíš
mou zpitou ukrutnost?

„Vše, co se stalo dokonalým, vše zralé - chce zemříti!" tak promlouváš. Budiž žehnán, žehnán bud"

vinařský nůž! Vše nezralé chce však žíti: běda!

Bolest dí: „Zahyň! Piyč s tebou, bolesti!" Ale vše, co trpí, chce žít, aby uzrálo, aby se naplnilo
radostí a touhou

- touhou po čemsi vzdálenějším, vznešenějším, jasnějším. „Chci dědice," tak dí všechno, co trpí,
„chci děti, nechci sebe,"- ale slast nechce dědiců, nechce dětí - slast chce samu sebe, chce věčnost,
chce návrat, chce na věky všechno stejné.

Žal dí: „Pukni, krvácej, srdce! Putuj, noho! Křídlo, létej! Do výše! Vzhůru! Bolesti!" Nuže dobrá!
Nuže vzhůru! Ó staré srdce mé: Žal „zahyň!" dí.

10. Vyšší vy lidé, co mníte? Jsem věštec? Sním? Jsem zpit? Jsem vykladač snů? Jsem půlnoční
zvon?

Jsem krůpěj rosy? Vůně a van věčnosti? Neslyšíte? Necítíte? Právě se stal můj svět dokonalým,
půlnoc je též polednem -

bolest je též slastí, kletba je též požehnáním, noc je též sluncem - odejděte, sice poznáte, že mudrc
je též bláznem.

Děli jste kdy Ano jediné slasti? Ó přátelé moji, tedy jste děli Ano veškeré bolesti. Všechny věci jsou
zavěšeny v řetěz, jsou zadrhnuty nitmi, jsou zamilovány -

- chtěli jste kdy nějaké Jedenkráte" dvakrát, řekli-li jste kdy: „Líbíš se mi, štěstí! Mžiknutí oka!
Okamžení!" tedy jste chtěli všechno nazpátek!

- všechno znova, všechno věčně, všechno zavěšeno v řetěz, zadrhnuto nitmi, zamilováno, ó, tedy
jste milovali svět -

- tedy jej, vy věční, milujete věčně a v každou dobu: a i žalu dítě: Zahyň, ale vrať se zas! Neb každá
slast: „Chci věčnost!" dí.

11. Všechna slast chce všech věcí věčnost, chce med, chce kvas, chce zmámenou půlnoc, chce
hroby, chce hrobů slzavou útěchu, chce pozlacené večerní červánky -

čeho nechce slast1 je žíznivější, srdečnější, hladovější, příšernější, tajemnější nežli všechen bol,
chce samu sebe, zakousává se sama do sebe, vůle kruhu v ní krouží a se vzpíná -

- chce lásku, chce zášť, je přebohatá, rozhazuje, zahazuje, žebrá, aby si ji někdo vzal, děkuje tomu,
kdo bére, ráda by byla nenáviděna -

tak bohatá je slast, že žízní po žalu, po pekle, po nenávisti a potupě, po mrzáku, po světe- nebot
tento svět, ó, vždyť jej dobře znáte!

Vyšší vy lidé, slast touží po vás, ta nevázaná, blažená - po vašem žalu, vy nezdaření, touží1 Po
nezdařených věcech touží všechna věčná slast.

Neboť všechna slast chce sebe samu, proto chce i srdcí žal! Ó štěstí, ó bole' Ó, pukni, srdce1 Vyšší
vy lidé, zapamatujte si přece, slast chce věčnost

- slast chce všech věcí věčnost, chce věčnost, věčnost nejhlubší/

12. Naučili jste se teď mé písni? Uhodli jste její smysl a touhu? Nuže dobrá! Nuže vzhůru! Vyšší
vy lidé, tedy mi ted zazpívej můj kolozpev!

2691

Zazpívejte mi teď sami píseň, jejíž jméno jest Ještě jedenkráte", jejíž smysl jest „na věky věků v!" -
zpívejte, vyšší vy lidé, Zarathustrův kolozpěv!

Ó duše, bdíš?

Půlnoci ducha neslyšíš?

Já spal, já spal -

já z hlubokého snu jsem vstal -

Hluboký svět -!

Je hlubší, než jak den jej znal.

V něm propast běd -

slast - hlubší nad všech srdcí žal:

Žal: zahyň! dí,

leč každá slast: chci věčnost! dí -

- chci věčnost, věčnost nejhlubší!

ZNAMENÍ

Z jitra však po této noci vyskočil Zarathustra z lože, opásal si bedra a vykročil ze sluje, žhoucí a
silný, tak jako jitřní slunce, jež vychází z tmavých hor.

„Ty veliká hvězdo!" promluvil, tak jako promluvil kdysi, „ty oko hlubokého štěstí, čím bylo by
všechno tvé štěstí, kdybys nemělo těch, kterým svítíš!

A kdyby zůstali ve svých komůrkách, zatím co ty již bdíš a přicházíš a rozdílíš a obdarováváš: jak
by to pohněvalo hrdý tvůj stud!

Nuže viz! ti vyšší lidé ještě spí, zatím co já bdím: to nejsou mí praví druzi! Na ně nečekám ve svých
horách zde.

K svému dílu spěji a k svému dni: oni však nechápou, která jsou znamení mého jitra; můj krok je
neburcuje ze sna.

Spí ještě v mé sluji, jejich spánek ještě vsává mé zpité písně. Ale ucho, jež by naslouchalo mně-
ucho, jež by poslouchalo, chybí jim v údech."

- Toto promluvil Zarathustra k svému srdci, když vycházelo slunce: tu pohlédl tázavě do výšky,
neboť zaslechl nad sebou ostrý skřek svého orla.

. 270]

„Nuže vzhůru!" zvolal do výše, „tak se mi to líbí, tak tomu chci. Má zvířata bdí, neboť bdím já.

Můj orel bdí a jako já uctívá slunce. Orlími spáry sahá po novém světle. Jste má pravá zvířata:
miluji vás.

Ještě se mi však nedostává mých pravých lidí!" -

Tak pravil Zarathustra; tu se však stalo, že pojednou zaslechl jakoby rej a let nesčetných ptáků, kteří
kolem něho tloukli křídly - a šum tolika peaití a nával kolem jeho hlavy byl tak velký, že přihouřil
oči. A věai, jako mrak se to naň sneslo, jako mrak šípů, jenž zasypává nového nepřítele. Avšak hle,
zde to byl mrak lásky a zasypal nového přítele.

„Co se mi přihází?" myslil si Zarathustra v užaslém srdci a pomalu usedal na velikém kameni,
ležícím vedle východu ze sluje. Ale jak hmatal rukama kolem sebe a nad sebe a pod sebe a bránil
přítulným ptákům, hle, tu se mu přihodilo ještě cosi podivnějšího: znenadání při tom totiž hmátl do
hustého teplého chomáče hřívy; spolu pak se před ním ozvalo řvaní - mírné a táhlé řvaní lva.

„Znameníse blíží," pravil Zarathustra a jeho srdce se proměnilo. A vskutku, když se před ním
rozjasnilo, leželo u jeho nohou žluté, mohutné zvíře a tisklo mu hlavu ke kolenům a samou láskou
se ho nepouštělo a vedlo si jako pes, jenž nalézá zase starého svého pána. Holubice pak v lásce
závodily se lvem; a po každé, kdykoli se mu holubice zatřepetala přes nos, lev zatřásl hlavou a divil
se a smál se.

Vida to vše, promluvil Zarathustra jen jediné slovo: „Mé děti jsou nablízku, děti mé"-, pak zcela
oněměl. Srdce mu však roztálo a z očí mu kanuly slzy a padaly mu na ruce. A ničeho již nedbal a
seděl bez pohnutí, neodháněje zvířat. Tu poletovaly holubice sem a tam a posadily se mu na ramena
a celovaly mu bělostný vlas a neu mdlé valy v něžnosti a plesu. Silný lev pak neustále olizoval slzy,
jež Zarathustrovi padaly na ruce, a řval a mručel k tomu nesměle. Tak si počínala ta zvířata. -

To všechno trvalo drahný čas nebo krátký čas: neboť po pravdě neplatí pro takovéto věci na zemi
pražádný čas -. Zatím však procitli vyšší lidé v Zarathus-

[271]

trově sluji a řadili se k společnému průvodu, aby vyšli Zarathustrovi v ústrety a přinesli mu jitřní
pozdravení: neboť procitnuvše seznali, že ho již není mezi nimi. Ale když se dostali k východu ze
sluje a ozvuk jejich kroků se nesl před nimi, lev se nadmíru zarazil, odvrátil se pojednou od
Zarathustry a s divokým řevem se rozehnal k jeskyni; vyšší lidé však, slyšíce ho řváti, vzkřikli
všichni jakoby z jedněch úst a uprchlí nazpět a v okamžení zmizeli.

Zarathustra sám pak ohromen úžasem se zvedl ze svého sedadla, rozhlédl se, stál tu překvapením
bez sebe, tázal se svého srdce, ponořil se do myšlenek a byl samoten. „Co jsem to jen zaslechl?"
pravil posléze pomalu, „co se mi to právě přihodilo?"

A již mu vzešla vzpomínka, i pochopil jediným pohledem vše, co se udalo mezi včerejškem a
dneškem. „Vždyť zde jest kámen," pravil, hladě si vous, „na něm jsem seděl včera ráno; a zde ke
mně přistoupil věštec, a zde jsem po prvé zaslechl výkřik, jejž jsem slyšel právě teď, onen velký
výkřik úzkosti,

Ó vyšší vy lidé, vždyť o /wf úzkosti mi včera ráno věstil onen starý věštec -

- k vaší úzkosti chtěl mne svésti ten pokušitel: ó Za-rathustro, mi děl, přicházím, abych tě svedl k
tvému poslednímu hříchu.

K mému poslednímu hříchu?" zvolal Zarathustra a hněvivě se zasmál vlastnímu slovu: „Cože mi
bylo ponecháno za poslední můj hřích?"

- A ještě jednou vnořil se Zarathustra do sebe a usedl znovu na velkém kameni a přemýšlel.
Pojednou vyskočil -

„Soucit! Soucit s vyšším člověkem!" zvolal a tvář se mu proměnila v kov. „Nuže dobrá! To - již
minulo!

Můj bol a můj soucit s bolem - co na tom záleží! Což dychtím po štěstí?'Já dychtím po svém díle!

Nuže dobrá! Přišel lev, mé děti jsou nablízku, Zarathustra dozrál, přišla má hodina:

-Toť moje jitro, můj don se počíná: ted vzhůru, teď vzhůru, veliké poledne!4' —

Tak pravil Zarathustra a opustil svou sluj, žhoucí a silný, tak jako jitřní slunce, jež vychází z
tmavých hor.

:272]

KOMENTÁŘ PŘEKLADATELE

Nietzschovo hlavní dílo hásnicko-filosofické, „Tak pravil Zarathustra", shrnuje výsledky prvých tří
period jeho vývoje, totiž romantiky, intelektualismu a mystiky. Vnáší do myslitelova světa dvě
velké koncepce, 1. ideál nadčlověka, 2. myšlenku věcného návratu, jež však byly připravovány již
předchozí Neitzschovou činností: všechny dřívější spisy Neitzschovy („Zrození tragédie z ducha
hudby" 1872, „Nečasové úvahy" 1873-1876, „Lidské, příliš lidské" 1878 až 1879, „Zora" 1881,
„Radostná věda" 1882) byly ve znamení individualismu, vyhlašujíce příchod geniálních osobností
za smysl národa i lidstva; bezprostředně předcházející kniha, „Radostná věda", naznačovala víru, že
život každého jednotlivce nckonečněkráte již byl prožíván a nekonečněkráte bude se opakovati. Tu
myšlenku Nietzsche po prvé zaznamenal v srpnu r. 1881 ve švýcarském Kngadinu; tento měsíc a

tento kraj udávají tedy data zrození „Zarathustry": tenkráte také po prvé načrtl Nietzsche několik
poznámek o perském filosofovi Zarathuštrovi jakož
¦

 i dispozici díla, jemuž zamýšlel dáti název „Poledne a věčnost",

brzy potom napsal aforismus, tvořící teď prvý odstavec „Zarathus-trovy předmluvy" („Když bylo
Zarathuštrovi třicet let..."), nadepsal jej Jncipit tragoedia" a zakončil jím čtvrtou knihu své
„Radostné i

 vědy".

Ještě v roce vydání „Radostné vědy" rozhodl se autor, že jejího

• závěru použije za vstupní partii samostatného díla,-jemu/ de-i finitivně
stanovil titul „Tak pravil Zarathustra". Několik měsíců '

 nato, v prvé polovici února r. 1883, byl vypracován
spis takto
j
 nazvaný v
Rapallu na Rivieře di Levantě, poblíže Janova; vydání,
'

 na jehož titulním listě nebylo udáno, že běží jen o prvý díl, pro i táhlo se až do
konce května téhož roku. Následovaly cesty do

Říma a na Ischii; v červenci pak Nietzsche, cílící opět ve švýcar-ském Hngadinu, v osadě Sils
Maria, vypracoval druhý díl, jenž byl I

 ihned dán do tisku a vyšel rovněž separátně. V říjnu dlel
Nietz-

1
 sche v Janově, od
listopadu v Nizze, a zde v lednu r. 1884 vznikl

I

 díl třetí (tištěn o měsíc později). Ještě za Nietzschova života r. 1886

'

 vyšly tyto tři díly jakožto
celek. Nebyl do něho pojat díl čtvrtý, jejž

• byl Nietzsche, zavrhnuv jiné plány pokračování, koncipoval v Nizze počátkem r. 1885 a
jenž téhož roku byl vysel v nepatrném počtu výtisků jakožto soukromý tisk, určený jen kroužku
přátel. Te-

i
 prve po
nezhojitelném Nietzschovu onemocnění stal se čtvrtý díl

r. 1892 přístupen i širšímu čtenářstvu. Od té doby celá čtyřdílná

i

 komposice, soudobou kritikou takřka ignorovaná,

jest vydávána

jako celek, stala se významným činitelem evropské literatury

¦
 a dožila se do
světové války v Německu sta, ve Francii čtvrtiny

sta vydání.

|

 Niet
zschův „Zarathustra" není venkoncem jednotný a v sobě

uzavřený, čtvrtou knihou se mu nedostává definitivního zakončení: ale přece jak epická fa bule, tak
ethos a pathos jsou do té míry podmíněny komposičním zákonem díla celistvého, jsou tak svérázné
a mají tolik jednotících znaků, že teprve souhrn všech

kapitol a zřetel na celé dílo může vésti k správnému posouzení tohoto nesvatého proroctví, jehož
detaily jsou v nejtěsnějším vztahu k ostatní Nietzschově tvorbě a obsahují nepřehlednou řadu
narážek a polemik filosofických i literárních. Zvláště na tyto stránky, které unikají čtenářům
jednotlivých, nahodile vytržených partií, má býti upozorňováno v našem výkladu, jenž probírá
kapitolu za kapitolou a odkazuje na stránky překladu; leckde se také naskytne příležitost upozornit
na slovní hříčku a jiné zvláštnosti německého originálu.

Pomůcky, jichž při výkladu užito, většinou beze zvláštní citace, jsou v prvé řadě Nietzschovy
ostatní spisy, nepostradatelné k důvěrnému proniknutí nejednoho temného místa; údaje
chronologické a životopisné opírají se o jeho dopisy a jeho autobiografii („Fcco homo"),
pojednávající o „Zarathustrovi" docela jedinečným způsobem; důležité sentence, do díla samého
nepojaté, dále dodatky, takřka nezbytné pro čtvrtou knihu, jakož i plány pokračování jsou otištěny
ve XIÍ. svazku Naumannova vydání Nietzscho-vých sebraných děl. Dbáno bylo ovšem i výkladů
nietzschovské literatury, zvláště příslušných částí v životopise Nietzschovy sestry, v monografii
Bernouilliově aj.; vlivy biblických rčení kontrolovány podle (neúplných) paralel Weicheltových;
hojně poučení, zvláště v místech o věčném návratu, poskytl trpělivý a důkladný výklad Naumannův,
sice neobratný a podivínský, ale neprávem kaceřo-vaný. Můj výklad se vedle těchto pramenů, z
nichž leckde čerpá a proti nimž se jinde obrací v tiché polemice, domáhá práv nového zpracování,
nezávislého v celkovém pojetí i ve mnohé jednotlivosti. (R. 1922 vyšly filosofické vysvětlivky k
„Zarathustrovi" od Augusta Messera.)

Překlad sám byl pořízen podle „97.-99- tisíce" Zarathustry (7. svazek kapesního vydání
Niet/.schových spisu, v Lipsku u A. Kronem; úvod z r. 1910); není to edice kritická ani do
posledního písmene bezvadná, proto přibrán „16.-18. tisíc" (6. svazek malého osmerkového vydání,
v Lipsku u C. G. Naumanna 1899), odchylný v někoiika m:>):rkostech (leckde i v interpunkci a v
typografické úpravě); větší diťe:-jnce textu (např. v básních čtvrtého dílu) lze nalézt' v dřívějších
ť^ích, z "íchž srovnáno „šesté vydání" (6. svazek velkého osireikového vydání, v Lipsku u
Naumanna 1896). Ježto nejxlno místo připouští různý výklad, srovnával jsem svůj převod /rvmi
překlady, tak s výborem 24 kapitol, jejž r. 1896 opatři" F. V. Kru :í (v 10. svazku Knihovny
Rozhledu) i s jinými českými ukázkami ze „Zarathustry"; cenné služby prokázaly mi též dva
překlady celého díla: francouzský od Henri Alberta (25. vyd. 1911) a anglický od Alexandra Tilleho
(2. vyd. 1908).

O zásadách překladu jednal jsem po jeho prvém vydání v Přehledu z 20. a 27. února 191^ Oruhé
vydání vyšlo r. 1920, třetí r. 1925.

Otokar Fischer

.276}

PRVÝ DÍL

'! ZARATHUSTROVA PŘEDMLUVA Z dat o postupném vzniku jednotlivých čtyř knih
vysvítá, že neběží o úvod

, , k „Zarathustrovi" celému, nýbrž jen k prvému jeho dílu. Proto není tu řeč o věčném návratu,
jehož výkladem, asi uprostřed díla, je zatlačeno učení o nadčlověku.

7-1. Zarathustra (Zarathustra, Zoroastr), prorok 6. stol. př. Kr., zakladatel staroperského
nálxv.enského dualismu (par-sismu), původce posvátných knih Zendavestu: zde pojat nezávisle na
starých legendách, ale namnoze tak, že /uchován orientální kolorit; leckterý tradiční detail
přizpůsoben modernímu a osobnímu nazírání. Parsismus byl náboženstvím slunce a ohně, a jejich
vyznavačem (v pozměněném smyslu) jest i Nietzschuv Zarathustra: proto předstoupil před slunce. -
Třicet let (podle podúnO: pobyv dlouho v horách (jako Mohamed na poušti), vrací se čtyřicítiletý
mezi lidi: také Nietzschovi (naroz. 1844) v době „Zarathustry" blížil se čtyřicátý rok. - Jezero, hory,
sluj atd., bez určité loka-lisacc: Nietzschovi tanuly na mysli ponejvíce krajiny italské Riviery,
italských ostrovů a jihovýchodního Švýcarska. -Pohár chce se vyprázdniti: toť „ctnost, která
obdarovává", slavená na konci prvého dílu za ctnost vznešených bytostí.

8-2. Světec v lese — misantropický kněz-asketa, jenž ulpěl na monotheistické víře; maje s lidmi
vynucený soucit, dává jim almužnu: Zarathustra naproti tomu přináší jim nový velký dar, koncepci
nadčlověka, již oni as nepochopí. Zpopelit vzešel mu oheň: z překonaných ideálů nový idealismus.

9 - 3- 4. Nauka o nadčlověku, jíž nízký lid podkládá nízký smysl (nadčlověk - člověk nad lidmi, ve
vzduchu), má zde ráz víry evoluční: jako se člověk vyvinul z nižších organismu (opice), tak z lidí se
vyvine vyšší druh. V historii člověka i země tedy obsažen celý smysl života, více však než na
jedinci záleží na podmínkách zdárného vývoje celkového. Rozpor rostliny a strašidla (hmoty a
ducha) má být překonán jednotící nadějí, že dojde k nové velké synthesi. -Příměry člověka vzaty z
bezprostředního názoru (natažený provaz), symboly nadčlověka naopak zdůrazňují vzdálenost a
ohromnost tohoto cíle (hlesk, šíp, moře). 12 - 5. „Sosákům vzdělání" staví Zarathustra na oči
ironicky míněný ideál, totiž nivelisování lidské společnosti, jež bude zkažena přílišným
historismem a zbavena tvůrčích sil: tedy uskutečnění jakéhosi karikovaného snu komunistu, plochá
budoucnost však jeho posluchače (vrstevníky) láká silněji než nebezpečný aristokratismus,
vytyčený heslem nadčlo-věk. K vytvoření symbolu posledního člověka přispívá bez-útěšná
fysikální představa, že země pomalu chladne a že novou ledovou periodou nadejde konec lidstva.
14-6. Zarathustra, lidštější než kněží, nezpovídá, nevyčítá, nýbrž těší umírajícího a rozptyluje hrůzu
pověr. Miluje vše

[277]

dobrodružné - Symbolika tohoto výjevu - podobné nehody při veřejné produkci byl prý Niet/sche v
svém dětství svědkem -, pokud nu v/tah k evoluci lidstva, je nejasná, její ro/bor by vedl k
alegonsujicimu pedanstvi, snad běží o ironisováni člověka, jen/ hyne, přeskočen na prova/e vývoje,
snad je šašek karikaturou demagoga, jen/ chce vývoj urychlit radikálními sliby - Bledá tvář (v
akrobatových pře/dívkach) vyraz indiánských povídek

15-7 8 Tragika Zarathustrovy osamocenosti - Stařec v lese -dobrodinec, jen/ své dobiodini vnucuje -
Biblické \yrazy a jejich paratrase rybolov a spravedliví (ían/ejove), nasytiti hladového

17-9 Vira v nadčlověka stava se esoterickou naukou ansto-kratického radikalismu, vyhia/encho
vyvoleným duchům svobodně se lo/hodujicim (v odpoiu k mrtvolám, k je/o-vitskemu ,sicuti
cadavera) - Desky - staio/akonny výra/

18- 10 Hrdost a chytrost symbohsovany /viřetem kialovským a lstivým, orlem a hadem oiel, v
kontrastu proti biblické holubici, obě /viřata jsou snad piotějškem k od/nakum evangelistu, snad
také o/vukem symbolu gnostických -Zánik ve smyslu platném jak o slunc i (,/apad), tak o člověku
(„sestup*), jako v odstavci 1

20 - O TŘI CH PROMř NACÍ I Zřetelný o/v uk Niet/scho\ ve h /kušenosti osobních Velbloud -

duch, sloužící ci/im ídea-lum (lomantickym), obtěžkaný ci/im nákladem (vědeckými úkoly), rvoucí
se s nepoddajnou látkou pokiačo\atel tradice Lev- kntik, svolxxlný duch, antimoiahsta, / vlastni \ule
si stanoví sve /akony a /asady Ditě- na\iat k jednodušší, nevinnější mystice, již dyše pia\ě
,Zaiathustra - Městem Pestrá kráva míněn snad Janov, kde se Niet/sche od loku 1880 častěji
zdržoval

22 - O UČhBNÁCH CTNOSTI Proti prořcsoium šosacke mravnosti, proti ka/atelum /latého
středočeští, poddanské poslušnosti, olx\inské snášenlivosti, pí úměrného hedonismu Parodisticky
užito ka/ani na hoře, desatera a /almu - Spánek—pán ctnosti převracené přísloví „/ahálka jest matka
všech nepravosti'

24 - O ZÁHROBNICÍCH Také Zarathustra-Niet/sche býval oddán metaíysicko-nábo/enskému
bajeslovi a blou/nival romanticky, pesimisticky o snu a utipeni božím Po/nal však, že náboženství
jest anthiopocentncké a buh výtvorem člověka, ne naopak Každá vna v transcendentno je podle jeho
po/dějšího přesvědčeni shodného s obecným přesvědčením těch kdo/ kiačeji slepě, výplodem
nedokonalé, zklamané reflexe, výsledkem choioby a degenciace, tedy produktem fysiologickych
spolupřičin Tělo jest projevem života, čili kantovsk) věci osot)ě(str 26), zdia\e tělo se spokojí
pozemským údělem

27-O TřCH, KDOŽ POVRHUJÍ TYLI M V>znaní kiajniho sensuahsty, jemuž duch je ustrojím těla
a jemuž jakýkoli

:278]

spiritualismiis po/hýva platnosti tvurči a redukuje se v cosi odvozeného kdo ma ne/dravé tělo,
povrhuje jim a uctivá duši, tj děla / nouze ctnost a řtdi se pocity pomsty (,res-scntimentu') Podle
Niet/chova na/voslovi, doloženého té/ jinými jeho výroky, jest prapochtata („das Selbst) kvinte-
sence tělesnosti, pudovosti, osobnosti, kdežto ,ja je intelektuální Vysoké hodnocení těla podmíněno
ovšem ídea--¦ lištičkou myšlenkou a touhou, jak vypěstiti nadčlověka, at jako individuum či jako
typus

28-O VÁGNÍCH RADOSTNÝCH A BOLhSTNYCH Ka/da vlastnost je jedinečná, t/v /la
naruživost ma svou individuální cenu jako/to výra/ osobnosti Piava hodnota ctnosti vsak není v
jejich vy/namu pro piuměinou moialku, nýbrž v tom, že člověka stiavuji, stávajíce se mu vášni a
Aa/ou, /ušlechtujice jej tak a pov/našejice lidsky typus - Titul originálu pohrává si slovem .Leiden-
schaít , k němu/ tvoři protějšek „freuden-schaft

30 - O BLhDbM ZLOČINCI Hit ke měřítko budí/ nahia/eno biologickým Vrah není ,,/ly , spíše
chory (ve smyslu nověj-i ší knminahsticke psychologie Lombroso), ro/dil me/i /lo-čincem a
ne/ločincem je pou/e kvantitativní Zly skutek bývá silnější než svědomí pachatele jenž trpěl nejvíce
před činem, kdy, nejsa panem svých hnuti, nemčl odpovědné vůle a dal se magnctisovati choiohnou
představou, jeho ,,/lol bylo tysiologicky podmíněno, ži/cň po krvi mčla teprve /a /jev sekundami
v/apčti loupež (1/e mysliti na Do-stojevskeho Raskolnikova) I vrah, jenž, vybiv sve vášně,
spravedlivě juni hyne, pohrdá dnešním lidstvem a je tedy spři/něn s těmi, kdo volají po nadčlovČku
a nadčlověku ma bytí obětován

32 - O ČTbNI A PSKNI Pioti htci ituřc lituatu pioti všeobecnému v/dč lani pioti těžkopádnosti
Apologie vl istmho aforistickcho /pusobu, chvála lchke mvsh spojené se v/ne šenosti, hide při/nani,
kteiak myslitel íoste svými myšlenkami Tanečníkem /van Zaialhustia v předmluvě a často po/ději
Tančící buh - řecky Dumvsos

33- O STROMU NA HOŘh Paralela k Spasiteli jejž apošto love uctívají a /apnaji Napomenuti
žákovi vicholi ve vy stra/e před hcdonismem a ve chvále hcioismu (kontrast člověka dobrého a
vznešeného)

36-O KÁZATI LÍCH SMRII Pioti pesimistům, kteří nemají dost odvahy, aby byli nihihsty činu a
svým bližním Aia-covali život, jenž mají /a utipeni Část asketu oddav a se svým ideálům pro
/adižene eioticke pudy, jim jsou si ibi a choří, jiní horečně pracovití /cvšeobccňuji svou vlastni

/vihlost a udychanost jako by to byly /niky cele ho světa

37 - O VÁLCI A VALÍ ČNI M LIDU Nict/sc he, kdysi na kiat ko účastník německo hancou/ske
války /nA sice nebc/pe-či duševního unitoimovani, ale je /ast<mcem mihtuismu, jehož ctnosti
(bojovnost, hrdost poslušnost) chce vncsti do

života Proti heslu, že ucel světí prostředky, háji soběstačnosti války jakožto cíle život je boj, tedy
třebas i boj pio boj1 Za nejvyšší kastu nemá však bojovníky, nybiž tvuičí filosofy (světcepoznaní),
proti nim/ vojíni chovají /ašt

39-O NOVÍ* MODLÍ Samotař /a/liva státu, že ochočuje vášně silných, že intcrnacionalisuje ostře
odlišené /vyky národnostní, že nivelisuje svým požadavkem všeobecného v/dělaní, že / hlosofu činí
spokojené občany, že nejvýše staví dvorskou službu a kapitál - Ja, stát, jsem na)od- obdobou k
Luchiku XIV ,Letat c'est moi Zmateni jazyků dobra i zla - speciální případ babylonského /matku

41 - O MOUCHÁCH NA TRHU D\oji polemika symetncky stavěna, 1 pioti veličin un dne (stí 41)
2 pioti be/myšlen-kovitemu davu (str 41 n) Činiteli veřejného míněni jsou populansatoři a
eklektikove, ro/mělruijici myšlenky velkých mu/u kteří žiji v skr>tu Hlučná leklama, duchaplný
přednes, hbive anangement jest úspěšnější ne/ sebevy/nam nějši tichy čin Ve veřejném životě nutno
se lo/hodnouti bud pro či contia není tam místa pro hluboké a pomale ro/važovam Zvláštní odrůdou
jedovatých much jsou dotěrní kritikové, ehvalořečnici bev ooio/umčni Boj pioti takovým
malichernostem by však mamě tříštil jedincovu silu, lépe se vyhnouti dryačnickemu pokřikovaní

44 - O CUDNOSTI Pohlavní čistota není /asluhou ani ideá-

lem, ale blaženým darem /drženhvost miva však často /a následek, že nevybité pudy se přemění v
jinou formu, takže i v estetickém požitku / tragedie i v lásce k bližnímu bývá hodně dusné erotiky
Vilm lide se neplavém dovolávají při-rody, která i v smyslnosti jest nevinna

45 - O PŘITUI Osamělému nepříteli monolog se mění v dia-

log, ježto vedle jeho ja promlouvá jeho diuhe ja (\ originálu ích und Mích - ji jakožto subjekt a ja
jako/to objekt) Míti přítele /n imen i tedy /asvěcovati kohosi třetího do tajemství Toto /asvěcovani
nesmi \šak bytí piolanaci, i k při-

! telí dlu/no /achovavati ,pathos distance a míti učtu jako k ci/iinu, \/nesenému nepříteli o jeho/
při/eň se ucha/ime bojem Přátelství nepoměrně vyvýšeno nad lásku, \e smyslu hellenskych tiadici a
podle osobních Aušenosti Niet/sche-ho jeho/ málo eioticky život byl piostupovan několikerým
dramatem přatelstx i

47 - O TISÍCÍ A JI DNOM CÍLI ZAUlm po/nani o iclatix nos-ti morálních pojmu, spolu /aklad
filosofie j*íko/to teone hodnot Německé jméno Mense h /namena pry toho, kdo hcKlnoti (stí 48)
Dobio a /lo nejsou pomysly metafysicky-mi, nybr/ vyplynuly / tule k moci (stí 47) toho či onoho
národa a tato vůle jest pravou mčrvu všech věci (xavrcův jjetpov) Hellenska etika prýštila / agonu
(soupeřeni), chianěneho dobiou lx>hyni 1 ndou a / Kultu přatelstw, Per-šane, Zarathustmv naiod
\elebih pia\ domluv ne>st a lučišt-nikovy ctnosti, židovská moialka i houžev natost /ajištěna

:280]

* desaterem a smyslem rodinným, karaktenstikem Němců)e věrnost (píseň o Nihelun/ich1) -
Smysl pio individuum)e mladší a tež cennější ne/ smysl kolektivní (radost ze stáda) Ted by běželo
o to, aby národnostně ro/hšene morálky byly nahra/eny ideálem, /ava/nym pro veškero lidstvo To
naznačuje i nadpis kapitoly, utvořeny podle sbuky orientálních pohádek jediný cil (nadčlověk) v
kontrastu k tisíci cílu dosavadnit h

49-O LASCF K BLIŽNÍMU Kačerov any egoismus - v/ne-senějši a plodnější ne/ křestanska laská k
bližnímu, pod jejimžto jménem se skryv a tu slabost tu touha pomluviti nepřítomného (šestého), tu
neschopnost vybrati si uičitcho přítele místo vágního bližního - Přízrak, nejvzdálenější, vznikaní
účelů z náhody symboly nadčlověka V ouginale hříčka slov der Nac liste - dci 1 ernste

50-Onsrf TVŮRČÍHO Osud, nastiahy a tragika toho,

* kdo kraci svou osamělou cestou a příliš po/dě dojde u/na-ni odvážiti se smi toho jen kdo nu
vnitřní t\ořivou silu a určitý cil (bytí owolx)zen kčemu) je důležitější ne/ tradice, původ a překonané
otroctví (osivbozen od čeho) Lee komu je dáno aby sve nejvlastnější n id im uplatňoval ve služlxí
ci/im myšlenkám, a jen vyvoleny smi bytí tvuiccm -(Str 52) Svata prostota, je/ si hraje s ohnčm
hianic detail / podaní o upáleni Husovu .sancta simpheitas' , vyjidřeny na /působ pořekadla (,hrati si
s ohněm)

53-O STARÝCH í MLADÝCH
ŽhNKACH
 Hluboký smysl

v laškovne íormě Zarathustra pomcxi intuice spíše ne/ podle životních zkušenosti soudí o ženách
podobně jako kdys cukevni otcové (nexca yvvr\ xoXog eoxi jet hořká i nejsladší žena), odsu/uje
nemírný feminismus upna ženě právo na samobytnost a při/nava ji vysoký vy/nim lecla pio
pokolení ne/io/ena V kontiastu (stí 54) muž je zly žena špatná uplatňuje se niet/schovska distinkce
d\ou piotikladu dobra4 Závěrečná pointa ve shodě s jeho přesvědčením, že pohlavní lask i je
maskovaná nenávist

55 - O UŠTKNUTI ZMÍJh Křestanske přika/ani splácejte /lě

dobrým budiž překonáno statečnosti kteia / vyti pěného Ixvpravi vytěží posilu a dovede je
při/pusobm životnímu dobiu V tom i v chov ani soudců i v ota/k k h svědomí necht se uplatňuje
stanovisko hidějši a spolu lidštější ~ Laská, která nenose jen všechen trest, nýbrž i všechnu vinu (str
56) narážka na Knsta, kterv lidské hříchy odpykal, a na intiku, která pohanským bohům a ritu
připisovala vinu lidského neštěstí a měla tedy podle Nict/scheho naboženstu tvrdší a tím také
v/nešenějši - Sptai edhiost s očima vidoucíma v od porn k Themidě - Dělit se o bezptavi vznešenější
ne-dáti si za pravdu (stí 55) pai ih isc nčmetkych přišlou

56 - O DíThTI A MANŽELSTVÍ Hygiena těla i ducha jakožto

ne/bytn i podmínka manželství jehož smyslem nu bytí tou ha po nenahlem /dokonalovani lidského
typu - (Stí 58)

. 281

Většinou však se navzájem uhodne dve zvířat stupňovaní biblického vyra/u „po/nati se (v tělesném
smyslu)

58-O SVOBODNI' SMRTI Obhájeni pravá na sebeviaždu ale budí/ to akt suverénní, slavnostní
vůle, ne pasivního oděv/dani ve vůli boží jako u Knsta, jatého touhou po smrti (str 60) Kdyby byl
Kristus /ustal na poušti, v/dalen fan/eju, a „kdyby hyl dospěl až k mému věku ' (40 let), byl by snad
přilnul láskou k po/emskému životu - Tak budu ja sám umírati (str 60) v/tahuje se snad na
Niet/schuv pian, že předvede ke konci Zaiathustiu minujícího - (Stí 59) Když někdo nejlépe
chutná obdoba pořekadla

61 - O (TNOS1Í, JI Ž OBDAROVÁVÁ Zavci pivě knihy na-va/uje na Předmluvu, v niž Zaiathustia
i slunce jsou líčeni jako bytosti tak bohatc, Že jun je nutnosti datovati / vlastního nadbytku

1 Proti všednímu sobectví, jež jest pou/e diuhem úpadku, degenerace, zrůdnosti, postaveno sobectví
vyšší, hodnotící jednotlivce i svét sub specie nadčlověka Slovem o vyšším mdu (str 79) zesílena
opět vývojová, daiwmisticka slunka ota/ky, na/načena již Předmluvou - Vůle - ohtcina proti vši
tísni, ,nezbytnost v originále slovo .Notwendigkeit" rozloženo ve ,Wende allei Not - I lad poznaní -
z pivé knihy Mojžíšovy

2 Opakovaní vny, jež metaíysiku nahia/uje po/emskym smyslem

3 Zauthustra pauíiasuje Kustova slova k Petiovi, po j)ive se odlučuje od svých žáku a vybi/i je k
samostatnému přemítaní o náboženství nadčlověka i k připiavovani velikého poledne jeho

vytouženého příchodu

DRUHÝ DÍL

67-DÍTF Sh ZRCADLFM V samotě, do niž se uchýlil, přepadne Zaiathustiu ba/eň, že jeho učeni je
nespiavně vy-kladano, i piocitne v něm opčt ka/atelske poslaní, ucítí zase v solxí v/dornou
ničitelskou silu, ve vyšším smyslu přece tvůrčí, zatouží znovu po žácích, od nichž se odloučil - Tato
kapitola zastupuje předmluvu k druhému dílu, jenž jest asi míněn nejmladším mládětem (ke konci)

69- NA BLAŽhNYOI OSTROV1 Clí V nádheře jižní kiajiny (asi na italských ostiovech) podava
Zaiathustia nově nalezeným přátelům ,c\istcnčni důkaz nadčlovčka kteiymžto ideálem nahiazuje
monotheismus i pohanskou v nu v bohy Nadčlověk je kromě jincho požadavkem viozene hidosti
Buh, vytvoi lidsky, byl povznesen na \yši, již človČk nikdy nemůže dostihnouti nadčlovčk napioti
tomu je pokládán /a metu a touhu lidského vývoje buh tot vyraz pro cosi hotového, statickcho,
nadčlovčk však značí neustale vznikaní, pud dopředu, neukojitelnou touhu a řevnivost - Vše

.282]

nepomíjející'- to(pouhý příměr (str 70) obměna/avěieč-ného citátu / druhého dílu Goethova
„bausta , podle jeho/ mystického choru „vše pomíjející \e pouhým přiměiem (totiž příměrem věčna,
odleskem nekonečnosti) Proto básníci lžou - Chtění to jest, jež osvobozuje atd vudči věty volun-
tansmu o tvůrčí vůli jakožto pravé „svobodě vůle

71 - O SOUCITNÝCH Směs tvrdosti a altruismu Křestanska laská k bližnímu, prý neplodná a
bolestná, budí/ nahra/ena úctou k bližnímu, šetřiti studu, uspořiti /ahanbeni - požadavky vznešenosti
-Bližní \iste\nik, nejí zdálenějši (nad-člověk) bytost budoucích tisíciletí

74-OKNřŽlCH Pokiačovani kntiky křcstanstvi Zaiathus-tra, poustevník, spřízněn s kněžnin -
podobně jako Niet/-sche sani, potomek farařskeho rodu Necítí k nim /ašti, spíše jich lituje, piotože
je nu /a degenerované a předurčené ke kněžskému stavu Hrdinství mučedníku ho neoslňuje,
velkost /akladatelu náboženství mu mi/i před velikosti vytouženého nadčlověka, vedle něhož i
nejlepší / žijících jsou podle oblíbeného hesla Niet/schova knticismu příliš lidští (str 76) Hlasi se již
Zaiathustiovo /hnusem přítomnosti -Hhpika proti kostelům, jejich světlu a kadidlu (stí 74)
pio-/ra/uje asi stopy Niet/schova pobytu v Římě

76 - O CTNOSTNÝCH Ro/!x>r mnoho/nač něho pojmu ctnost, jenž, odloučen od představ trestu a
odmčn, napříště m*i nutí /důvodném ve vnitřní sile, \ uplatněni vlastni osobnosti (proti křestanske
umis staviva Nict/sche íad lenaissančni ,virtus' ve smyslu mužnosti) Nauka o pomstě a spiave-
dhvosti opira se nij otvi/eni ui/norcxlosti dvou podobně znějících slov ,geiecht (spiavedliv) a
geiaeht (pomstčn) odtud polemika pioti /aměně obou představ (str 74) Pio Niet/scheho je
spiavedlivost vlastnosti positivní a činnosti pioduktivni, nikoli pouhou reakci jako pomsta

79 - O CHATŘl Odůvodněni Zaiathustiova hnusu / přítomnosti, která jest ovládaná nečistými /ajmy
pohlaví, demagogie, peněžnictví, politikařeni, žurnalismu V samotě, na ho rach, v tvoibě, v
anstokratickem knihu vytoužených přátel hledá utčehu, / člověka /hnusencho st iva se t un břitkv /a
pasnik, útočící na povrchni hlasatele časovosti a denního míněni Na vrcholu života srovnává se
Nict/sche s letním polednem, ohhži se po překonán)ch stadiích svého ml i-distveho pesimismu
(vabavy stesk mého jara) i chladne skepse svých mužných let (zloba m\ch červnových vloček
sněhu, str HO)

81 - O TARANTl JLÍCH Ro/vedeni v ěty o nesprav ne /aměně msty a spraiedlivosti, polemika proti
egahtařstvi jak cnkve, tak socialismu, proti spojovaní ideálu života a smrti Za argu ment pioti
křestanske víře o rovnosti citovaný /akony archi-tektuiy (v popise kostelu uplatňuji se /as
Niet/schovy řim ske dojmy) Situace /avěru přij^omina Odyssea, jenž se da přiva/at k stěžni, aby ne/
ahynul písni Sirén /avěrečna poin-

[2831

ta podle středověké pověry, že kdo byl uštknut jedovatým pavoukem, dá se do šíleného tance

(tarantule-tarantela). 84 - O SLAVNÝCH MUDRCÍCH Odmítnutí konservativní filosofie, pohodlné
poznávací metody, athcistickc povrchnosti, jež vesměs stojí ve službách státu a lidu a netrpí
vlastními hlubokými krizemi. Kontrast: myslitel samotář - a profesor žijící ve vážnosti a
spokojenosti. V Nietzschově smyslu bylo by např. uznávati dvojice: Schopenhauer - Hegel, anebo:
Nietzsche sám - D. F. Strauss.

86 - PÍSKŇ NOCI Vznikla za římského pobytu, jejž popisuje Nietzsche ve své autobiografii: „...
musil jsem se vrátiti do Říma. Posléze jsem se spokojil bytem na piazza Barberini... Na loggii
vysoko nad tímto náměstím, odkud lze přehlédnouti Řím a hluboko dole slyšet šuměti fontán
(fontána del Tritone), byla básněna ona nejosamělejší píseň, jež byla kdy básněna; v onen čas
neustále mne obletovala nevyslovitelně teskná melodie, s jejímž refrénem jsem se shledal ve
slovech ,mrtev nesmrtelností'." - „Píseň noci" je podle Nictzschových slov dithyrambus, vzniklý z
dionysovského smutku, stesk toho, jenž přílišnou náplní moci a světla je odsouzen k neschopnosti
lásky. Je to tragika „ctnosti, jež obdarovává"; smutek příliš bohaté duše; sužující blaženství
inspirace: odtud obsahová i formální paradoxu, seskupená kolem výrazů pro touhu po bolesti a
nedostatku. - Krásti je blaženější než bráti (str. 86) - parafrase německého pří-•t sloví, podle
něhož dávati je blaženější než bráti. 88 - TANEČNÍ PÍSKŇ ťJvod (Kupido s dívkami) - podle
řeckých gemm, anakreont.ských hříček, obrazů časné renais-vSance. Scenerie - asi na ostrovu Ischii
u Neapole (podobně jako „Na blažených ostrovech"). Závěr - sentimentální nála-. da stárnutí.
Duch ráže? čili dábel, odpůrce tančícího Dionysa - jednak křesťanský búh, jednak hmota, nutnost,
zákon gra-, vitace. Z hloubi duše miluji pouze život (str. 89): motto Nietzschova myšlení; podle
života chce utvářeti svou filosofii, zaměňuje obě veličiny, vkládá do svého učení znaky klamavého,
měnlivého, svádivého života. Láskou k životu však tu již proniká nadsmyslné jakési přání, aby
láska ta í potrvala věčně - z dálky se ohlašuje myšlenka věčného ná-f vratu.

90'- PÍSKŇ NAD HROBY Zas ostrovní dojmy. Obsahem - důvěrná osobní zpověď, vzpomínka
na příkazy nepřirozené >* morálky a přísného náboženství (špinavé příznaky), na úmorné studium
(ukradené noci), na učený spor s Wilamo-*•'• witzcm (netvomá sova), na trpkou episodu přátelství
a lásky (tu jste mé bližní pmměni/i v hnijící vředy; tu jste slepcovu : cestu poházeli blátem), na
rozchod s Wagnerem (nejmilejší , pěvec;ponurý roh- „Parsifal"). Detaily mluvy upomínají na '..
Wagnera (nejnevinnější; jak jsem to jen snesl?); na Ossiana ..." (jako zvuk se zlomí v studené
noci); na Ábelovu oběť (tuč-¦ nějši dary). Ke konci vítězí voluntarismus nad sentimentální

.284]

retrospektivou (nezranitelný napatě- jakožto poutník a tanečník: opakem k Achillovi).

93- O PŘEMÁHÁNÍ SEBE SAMÉHO Náleží k čelným článkům Zarathustrovy soustavy. Nejzazší
nám poznatelný zákon je vůle k moci, ovládající vše: i noetiku, ježto poznávati znamená
podrobovati svému intelektu a podle předpojatého obrazu utvářeti svět; i etiku - ježto dobro a zlo
bývá stanovováno vládnoucími a filosofy; i život, kde silnější podrobuje slabšího; i jedince - ježto u
něho pud přemáhá pud. Co Zurathustru zve vůlí k moci, bylo různě a nesprávně jmenováno: jedni
filosofové mluvili o vůli kpravdě, jiní (bud Schopcnhaiicr, nebo Darwin) o vůli k bytí, teleologové o
pudu k účelu. Rubem a nezbytným doplňkem vůle k moci je poslušnost. Vůlí k m<x*i je též
přemáháni sebe sama, jehož třeba k vypěstění vyššího typu.

96 - O VZNEŠENÝCH Zarathustra nechce vědu pro vědu ani 1'art pour 1'art, nechce býti slep k
životu, jehož evangelium naopak hlásá. Miluje geniálnost a hrdinství nevtíravé, vrozené, lehké, v
zášti má přemrštěný efekt, bombast, komedian-ství a Ixílcstínství umělců, svíjejících se v křeči a
nadšení. -

N. Poslední věta naráží snad na mythus o Ariadně (duši), ke které, když Theseus (hrdina) ji opustil,
přichází ve snách

, nadhrdina - bůh Dionysos.

98- O ZEMI VZDĚLÁNÍ „Nečasový" myslitel, jenž předběhl svou dobu, vrací se do přítomnosti a

směje se vrstevníkům, že jsou nepůvodní, papouškující eklektikové, kteří mají vzdělání, nikoli
kulturu. Hrnce s barvami, snad i naklizené lístky: proti filologii; neplodní hrobaři: proti „kletbě
historismu", velebícího minulost na úkor života; nehodní víry (nezasluhující, aby se jim věřilo, ani
aby sami věřili), skeptičtí realisté bez dam mystiky a intuice.

101 - O NEPOSKVRNĚNÉM POZNÁNÍ Narážkou na dogma věrouky míněna asketická, neosobní,
nepkxlná kontempla-ce, neznalá života, vypůjčující si světlo z druhé ruky a nikdy se nesžehující
vášní a Idolem; též ryzí metafysika a noctika (kritika „čistého" rozumu), opomíjející záhady
praktické filosofie; Kantova estetika „o l)e/.zájmovém" požitku; estétství, šedá teorie, kritika bez
tvořivosti. í Nietzsche byl kdysi stoupencem „artistické metafysiky" (ve „Zrození tragedie"): ale teď
brojí proti tou/c viděti vše v kráse, proti náměsíčnictví, proti romantice luny, která mizí před
žhavým světlem dravého, osvolx)zujícího dne, teď miluje drsné stránky života, jeho disharmonie a
bojechtivost.

103-O UČENCÍCH I v odborných otázkách spojuje Neitz-sche filologii s filosofií a uměním
(přebývá nad učenci); profesury (důstojenstev) se vzdal (přirazil za sebou dveře), byl soudruhy
ignorován (nejhůře slyšen) a výsměšně odbýván (ovcí); posmívá se neplodnosti a vzájemné
žárlivosti specialistu. - Lidé si nejsou rovni: protože filosof-tvurce stojí nad odborníkem, jehož
užívá leda za nástroj.

105 - O BÁSNICÍCH Ro/hovor s /akem připíná se k oddílu „Na bla/ených ostiovech (básnici lžou
str 70) - Dvoj-klannost Niet/schovy bytosti vědomi, /e sani je básník, a spolu ostrá kritika umělecké
fantasie, lomantiky, ješitnosti, touha po uměni dosud nebývalém a odmítnuti nalxven-skě mystiky, /
vlaště Goethova ,Iausta' Plno literárních na-ra/ek mnoho věcí mezi ne\x?m a zemí - citát /
,Hamleta , básníci lžou -já sám pem básník- obdoba k solismatu o Krétami, jen/ tvidi, 7e všichni
Kretané jsou lhaíi, celou pnou části \inc se tia\cstie choui jim/ se konči lausť a jen/ v dosloxncm
píckladu /ni Vše pomíjející je pouze příměr, to je nedokonale (nepostačující) /de se stalo skutkem,
co je nepopsatelné /de se udalo, co je / očně ženské, táhne nas do výše -Ji/ i sxeho nadčloxčka
pojímá Zaia-thustia /a xyíxor pouhé básnit ke obia/nosti piti ně mu tento symbol nestačí hledá noxe
nabo/enstxi budoucnosti (myšlenku věcného naxratu)

108-O VHKYCH UDAIOSThCH Kři/i se tu d\e dějových a myšlenkových pasem 1 Před/xěst
a předtucha, /e se dostaví jedna z nejtišších hodin, ona totiž kdy se přihlásí po/a-davek, aby
Zaiathustra vystoupil se svou naukou o věčnem návratu, k tomu, aby byla hlásaná tato myšlenka, je
svrchovaný čas Ro/iu/něni osoby od jejího při/iaku (stínu) - doklad viry v dvojníka Poutník a stín
oněm/ Zarathustrox i /aci (podle /axěiu) snad již zaslechli - titul Niet/schovy sbukv aíoiismu (x
diuhcm díle Lidskcho, příliš lidského) - 2 I pícka íabule o ostioxu, xichu a psu opna se o Nict/
cheny /kušenosti a íantasie nasbuane na cestě po italských ostioxech Detail o stuleni kuiliku a
letícím při/iaku (stí 108) xěmě přev/a(/ Picxoistskxch listu Justina Keineia /de tedy, sloxy
předcho/i kapitoly, přiletělo do basnikoxa holubníku ctzi zuře - Ohnivý pes - alegonc podxiatnych
živlu /vl červeného socialismu jen/ státu a cnkxi /a\ ídi solidní /aklad a sxou dogmaticnosti je
jun spři/něn, s nim kontrastován fuiyíú\ni\y pes, přebývající v /Litem jádře /e mě, - symbol
anstokratismu Hlásaní noxeho nalx^/enstvi je cennější ne/ t/v velké události (společenské přex raty),
věta, utvořena podle str 41 osvětě tiše se točícím, nabyv a /de určitého, nabo/enskeho smyslu, uka/
ujiciho k nox^e Zara-thustrově v iře

111-VřŠTlC Dusné sněni předcha/i koncepci mythu o na-' vratu všech xěci Pioti
(schopenhaueioxskemu) pesimismu věštce /astante to biblického hexel hevelim nale/ne Za-
rathustra spásu x nove sxe xiře ta jemu i jeho současníkům uka/e moře, v němž lze ještě utonouti
Zaiatliustiux se/i vypravován as, i s oním tajemným /vukem Alpa, p(Klle sku tečných snu
Niet/schoxych a m.i se /ase v/tahoxati na več ny naviat tot onen viti, jen/ / raku xyhoch děti, tj
/novu ziodi /íxot Poeticky v v klad žáka pojatého pcxlle biblickvch v/oiu Jana evangelisty (žak,
kteieho miloval nejvíce) a Jose

[286;

fa I gyptského (vykladač snů), nemá prukaznosti pio Za-rathustru samého, jenž snu podkládá s\uj
alcgoutky smysl, nemá však ani platnosti objektivní, ježto jednotlivosti (klič, brána, děti) spolu s
celkovou dusnou náladou zda-i se nasvědčovati, že tu lxvi o leakci na stavy tysiologicke - Tento
věštec vystoupí ve čtvrtém díle jakožto pivy zastupte vyšších lidi" a jakožto pokušitel, svádějící k
soucitu (ve ,Vy-knku úzkosti)

114 - O VYKOUPÍ NÍ S každým mluví Zarathustra podle toho, co pochopiti dovede a smi, pioto k
slabým (hthatym) promlouvá tak, aby si nezoufali vyvyšuje je n id í>enie ktc ři pro s\e nadaní
jednostianně \ywnuic ni ukoi osiainitli složek jsou píeiuicenymi nwzaky Se s\ ymi žáky p ik mlu\ i
učeně, ale leccos jim v\žiatla co by nifl nechati pio sebe (mluví tedy ,aus der Sthule) proto se \
lozhodujicim oka mžiku zaiazi, neodpověděv, kteiak vůle může chtíti nazpět Teprve myšlenka
věčného návratu podá vyklad, piotože ji 111*1 býti překonán lozpoi budoucnosti a minulosti ji nu
bytí představa času, počítajícího sve děti (stí 117 anticky Kronos') nahrazena koncepci času \ččně ze
sebe se obi o zujícího Voluntaiismus uplatňuje se v etice (vůle k moci), ve hlosofu piava (trest,
vznikly z pomstychtivosti jakožto zadržené vulc) a obiaci se pioti křest mstvi jež /;)'// zto tožňuje s
dědičným hříchem

118 - O LIDSK1 Cim ROSÍ I K ni se hLisi Zarathustra potud že 1 chce byt neopatrný, tedy piavym
opakem obyčejného ,chytiaka , Že si 2 do jisté mny váži ješitnosti (z niž Nictz-sche ve shodě s
cizinu vzoiy dříve vyvozoval tcž vyšší hnu ti člověka), že nu 3 uttu ke zlobě, kteia stupňovaná zjeví
se tež na nadčlovčku (str 120 12 stopa i měsíce- j^itině vyiaz pio mny podle staišiho piava) že se i
univslnč kla me o hdske malosti, ktei i by mu působila přílišnou nechut k lidem kdvby ji v idčl bez
okrasy

121 - Nhjnššl HODINA Hlásaní věčného naviatu učinilo by Zaiathustiu nejsilnějším vládcem ježto
by mu dalo moc nad slabými i silnými jimž by mohl a měl fozkazoiati on se však vzpna tomuto
tajemství, zapua, že to ví, a odchází zpět do samoty bud abv nebyl nucen svěřiti se svým při telum
(jet posud nejmlčelitějši) nelx) vlastně aby se smířil s tímto svým posláním Rehenem /// pmmlm tlo
to zase loez hlasu ke mně stupňovaná hiuza tajuplné nalítly, v niž se rodí nova viia a jež vystiže.na
biblickým přednesem nejtišší myšlenky ndi siětisir 123) - nazvuk toho již stí 11, 110 spolu lze
joomyšleti ni 1 haše jemuž pcxllc Knihy kulu bull se nezjevil v bouři a ohni nvbiž jako lil is tichv a
lemnv ktačeti maŠjsa stínem toho, co nezh]tněpnjde - období k úloze Jdn.i Křtitele, zdi ili.im /ai
ilhustiovo i jeho stud (kdojsem jaO nápodobně upomina na Mojžíše zpěČujiuho se předstoupiti před
huaona

TŘETÍ DÍL

127 - POUTNÍK Jakási předmluva k třetímu dílu, věnovanému především vykladu o věčném
návratu na nčj se /de v/tahu ji úvahy o nejtěžším úkolu, tečí nastávajícím, s novou věrou souvisí asi
odvaha, radost i náhlý bol, jenž Zarathus-tru přepadá

129 - O VIDĚNI A HADANCh Boj s blažící a děsící myšlenkou věčného návratu, která tu po
prvé formulována, byť i spise jako fantasie (viděni) a hypothesa ne/ jako teorie, prosaicky opis
tohoto mythu jest vše, co prožívám, již ne-konečněkrate tu bylo a nckonečněkiate se bude
opakovati, a to po každc s naprostou totožnosti v největším i ncjmcn šim (ja a ty, pavouk, měsíční
svit Má) Tou myšlenkou bude překonán duch tíže, skepse, mateiialismus, pesimismus -Pastýř,
jemuž z ust i isi černý had symbol člověka, jejž po jima hnus při pomyšleni že se na věky bude op
ikovat i všechna lidská ni/kost a všechen životni kal Zarathus tro\a touha aby se smířil i s tímto
očekáváním a vitč/ně je přemohl zářivou perspektivou, že se bude opakovati vše nejvyšší, nadlidské
Ve v/pomince na vyjícího psa tkvi snad psychologické /duvodněni Niet/schovy viry Rámec Zara
thustrova \ ypravovani plavba s nejodvážnějším typem dobrodruhu, s námořníky, kteří mají dosti sil,
aby i s hrůznými mocnostmi podstoupili /apas Bludiště, tápati po niti (str 130) - opět součásti báje o
Ariadně (a kietském labyrintu)

134-O NbVITANbM BLAŽÍ NSTVI Po dusných bouřích a snech přicha/i /cela nečekaně duševní
pohoda jakožto předzvěst, že také propastná myšlenka, až se Zaiathustra odváži hlásat ji otevřeně,

bude s to, aby dávala štěstí a mír

137 - PŘhD VYCHODhM SLIJNO Dionyso\ sky hymnus zpi-vany nad motem, obsahuje přislib
nového blaženstvi, kteie, ničíc nauku o účelu a vině životu žehná, ale přece mystická myšlenka
zcela nedoziala, pioto i přítomnosti dne nesmi ještě bytí vysloveno, že svět je hluboký - kteiymižto
slow (v Druhé taneční písni) bude /ahajeno vy/nini vny ve věčny naviat Vudči motiv (Ó nebe nade
mnou1) na po čatku na konci i upiostřed k tomuto komposičnímu zákonu lze porovnati oddíly Píseň
n<xi a O polcdnach (stian ky 86, 230)

139 - O ZMhNŠUJK I CTNOSTI Konti istujici pendant k ctnos ti, jež obdaio\a\a (ze zaveiu 2 dílu)
ale i z malých lidi učiní Zarathustra vyznavače velikého poledne, tj svého uče ni, jež bude působiti
jako blesk - Ptvy pan - pw\ sluha (stí \A2)- naiažka na vyiok Bedřicha Velkého - Nihoclu přetvořiti \
úkon \olni (str 143) - podobně j iko \ řeči O vykoupeni (str 114)

144-NA HOŘh OLIVOVh Zaiathustia nepřítel těžkomyslne

.288}

afektacc, snaží se bytí tvrdý a určitý jako /nna, žárlivě hlida sve blaho a raději chce v/bu/o\ati
soustiast ne/ dělit se o sve utajené blaženstvi - Biblické na/vuky hora .Olivetská , nechtě maličkých
(/dc náhody) píijiti ke mně

147 - CO TŘhBA MÍJhTí Společné nepřátelství ne/namena ještě přátelství Zarathustra se duia/nč
odlišuje od těch, kdo/ v tom či onom (/cle v nechuti proti městskému životu) na hodně se s nim
shoduji a napodobuji ho Sam se sice někdy vydav a /a bla/na (chiala bláznovství citát /
humanistické literatury) nem i \šik ničeho společného se zpěněným bláznem ni/ce a mstivě
nenávidícím /ivistnikem Městem míněn as Beihn Nict/schovi protiv nv ač někteie /naky (městská
branci ij) uka/uji /d inh\č spíš na Onent a p ithos /avěru (ohnivý sloup běda tomuto městu) na
biblickou So domu Bia/nova řeč napodobuje ba kankuje Zai ithustruv styl, proto je přetížena
slovními hříčkami

150-O ODPADLICÍCH Proti svobodným duchům kteří se vracejí ke křestanstvi (Richaid Wagnei H
Romunctt aj) proti spintistum (přeučenym poloblaznum) pietisium, sek tařum Zai ithustra v/pomina
svého vývoje (mitiol) šaškovo / Předmluvy k pivemu dílu) Pěti sloty diou ponoc nych pcrsiťluje
pochybnosti těch kdo/ se nepostavili na pudu /jevně protináboženskou a dovedou spojov iti vnu v
boha se svým lacionalismem (kinť) Podle 7 uathustiy monotheismus je rouh íni pioti poh inskvm
lx)hum jimž ví ra v jediného boha je k smíchu sounuak Mou - n n i/k i n i (nespiavne) o/načeni
germánské piedstivy bájeslovné již užil na přiklad R Wagner v posledním díle svého Pí stenu
Nibelungova

153-NAVRAŤ Oddech v samotě po kompiomisnim životě v nechápající lidské společnosti
Retiospektiva na Před mluvu k prvému dílu (kdyžjsi stal i lese mrtvoly blízek aj), na .Blažené
ostrovy na Píseň noci (brati-blaženější než dávati), na Nejtišší hodinu (Promlui a zlom se), na velké
město , jedovaté mouchy atd - Z tohoto oddílu v tne cosi přítulného jakoby novahsovska mystika
(návrat domu lis kající věci blížící se básníkovi aj) Odtud až n i konec 4 dílu je již /achovana hoiska
sccncne Volny život na hoiach -v odporu nejen k mehu městskému než i k /aměstnani hrobařů
(milovníku minulosti)

156-O TROJÍM ZIU 1 Mitenihsticky n i/or o konečnosti (zvažitelnosti) světa je piedpokhdcm teoiie
o věčnem na vratu, jedině času je při/n ívan piedikat nekonečnosti, luno tě však a piostoiu nikoliv
Třem ot i/kam ke konci odpovídá oddíl 2 , jenž piehodnocuje etiku Co se /ve špatným je /baběle a
ni/ke Ale co se na/yva /lem , taji v sobě /aio dek pravé lidské velkosti Zla je rozkoš, ale je /
ikladem /dravého scnsuahsmu Ad je iladychtitost ale je ne/byt nou podmínkou aiistokratismu, /le je
sobectm, ale / něho prýšti silný índividu ilismus

161 - O DUCHU TIŽh 1 Zaiathustra jemu/ se nejednou /da-\a o létaní, nia lionardovskou touhu po
křídlech a svou lehkosti se odlišuje od pí úměrných spisovatelů (podobně tež O čteni a psaní) Jako/
to autor monologu je io/ru/-něn od pěvců v plněni domě (totiž od hercu) 2 Duch tíže- /děděna

morálka (podobně ve Viděni a hádance str 130), trpělivý tel bloud- překonané stadium vyh-čene
v ,Třech proměnách (str 20) Nepřítel dogmatického kontrastovaní etických pojmu, miluje
Zarathustra smyslově konti istv baicv i povah je nepřítelem (leibni/ovskcho) optimismu jen/ tento
nA^ svět vyhlašuje /a nejlepší /e všech myslitelných nechce jiným sloužiti /a v/or mechanicky pře-
jimany

164 - O STARÝCH A NOVYC H D\ SKACH Tuto rozhodující' partu skládal Niet/sche podle slo\
sve autobiogiahc /a nejobtížnějšího wstupovani do skalnatých hoi v okolí Ni//y

- Základní symbol, vracející se v ru/nveh obměnách, v/at / diuhe knihy Mojžíšovy, / vypiavovam,
kterak Moj/iš des-kv / jedné stí my popsané povihl / rukou svých a ,pod hoiou rozrazil

1 Zde sedím a čekám, kol sebe desky - jako /akonodaice, spolu jako Goethuv Piomelhcus l\ nice
(Zde sedím, tvořím lidi) Vypravuji sobě sam sebe /du\odněni pioč /de i v následujících
opakováních Zarasthustrova učeni užito n imno/e doslovných citátu / předeho/ich časti Znamení lei
a holubice- vyplněni teto před/věsti přinese /a\či čtvrtého dílu 164 — 2 Opakovaní pouček o
ielativnosti a dědičnosti miavnosti

- Důležité při/nani že se stydí /a sve básnické poslaní, v vplyv a / Niet/schovych sklonnosti polo
umčleckych, polo vědec ko-filosofic kyc li

166 - ^ Opakovaní namno/e doslovné, dřívějších obi nu o njá-

člověku, o přeměně minulosti a náhody v akt vůle o slunci lo/davajicim/e svého boh itsvi Zai
uhustiovo čekaní ha byva konkietnějšiho smyslu v/tahujic se asi na Niet/sehuv pian, podle něho/
měl pioiok v okamžiku sve smíti hl ísati užaslému lidu tajemství věčného naviatu

167 - í Paiafrase tři /asad 1 miluj sveho bližního , 2 jednej

tak, jak chceš aby s tebou bylo jednáno , 3 kdo neumí poslouchat necht tipl (německé přislov i) -
Masitá sulce biblicky (podle h/echiela) Šašek čloiěka lzepíeskočit- narážky na Zaiathustiovu
Předmluvu

167 - S Pioti 10/košnictvi iadě)i vybojovati si bolest než /děditi slast O blaho bojovati však nel/e, to
přicha/i o sve ujmě, nevítáno (str 134)

167 - 6 St iro/akonna mluva Vědomi o nebe/peči v šech kdo žiji

na přechodu /e staie doby k nove a sami je^tě /časti n ileží st tre době

168 - 7 Nova piavda nev/nika / pohodlné tiadice nybiŽ / úpor-

ného boje kleiv bvva o/načovan /a hřišnv

:290]

168 - 8 Herakleitovské jravrapei převedeno v obu/ a uplatněno

pro etické hodnoty Mraz- stagnace doby, vítr- Zaiathustia 169-9 Jak pioti piaedestinaci tak proti
indetenninisnui

169 - 10 Parafrasující polemika pioti sedmému a patemu přiká-

zaní Kázaní smrti- asketický monotheismus

169 - 11 Aristokratický protest proti revolucionářům, kteří nemají

úcty k minulosti, než pokud slouží běžným potřebám, Za-rathustrovi však nestačí rodová šlechta,
touží po)e)i du-chovějši odrůdě Poslední věta - citát /e str 153

170 - 12 Ro/hšeni iodo\e a noxe šlecht) doloženo pTikl idy / dě-

jin dxoiska úcta (nipř u španělských giandu) P ilestina, křížové \ ypia\ y

171-13 Pioti pesimistům - /\laště pioti st 110/akonnemu Kazateli

171 - 14 Kdo zna jen špínu sam je špinavý Zaiathustia \Š\k není

z těch kdož z touhy po souladne kiase \ ícli \sude jen hai-monn, nepotřebuje theodiceje k obhájeni zl
1 a nízkosti, nýbrž váži si tež odporných složek života protože mu vnukají tím vyšší a čistší odvahu
k překonaní nízkosti Jen z boje se rodí kiasa

172-15 Proti kontemplativnimu nazoiu, jenž nechiva svět jiti kolem a očekává vítězství
asketickych ideálu

1~72 — 16 Pioti kvietismu učenců a světobolu skeptiku Moderní mdloba poch izi ze zanedbav ini
íysiologie a hygieny Chtěni to jest, atd - citát ze stí 71

173 - 17 Styka se těsně s oddílem o kazatelích sítu ti kten nem iji

odvahy k sebeviaždě (str 36)

174 - 18 Soucítěni s heioem, jenž klesá nectos ihnuv ideálu a od-

dav a se přechodnému zouí ilst\ 1 nechut ke kutikum a hts tonkum, kteří z takového fakta čeipaji
posilu s\c vlastni íilo sohe cxlřikani Sceneue východní poust

174-19 Rozvedeni polemiky ze stí 161 Puasitismus j ikozto škůdce Zarathustovy nauky, jež nabyv a
zase esoteiMejsiho rázu

175-20 Heslo ladikahsmu - Co z isluhuje zemřít, tomu dopo mozte k smíti1

175-21 Výzva, aby vyšsi lide neplyt\ah sil inu v mainem poli tickém boji Lepe straniti se třenic ve
kteivch lozhoduji jen finanční zřetele a pletichařska diplomacie Doba \elkeho dobvvatelstv 1
(ímpeiium Rominum) minuli -Cit itv z ocl dílu O válce a Co třeba míjeti (stí 37 147)

176-22 Pioti histoiickemu mateiiahsmu z\l pioti soci ihsmu jenž otázku společenského boje icši z
hmotného Lledisk 1 Necht dělnici jen stiadaji1 tun větších schopnosti dojdou nebot každý vzrůst
měl piedpoklaclem knave boje

176 - 23 Zaiathustiovo diem perdidi Něco blaznox st\ 1 je nutné k vážnosti život 1

176 - 24 Slovní knčky (zčásti nepřeložitelné) dopoiučuji tak zvané manželství na zkoušku a
uvluČitelnost sňatku Závěr -citát ze str 57

177 - 25 Předtucha, že v budoucnu národové se podrobí jediné-

mu /akonn , jejž urči Zaiathustra Proti Rousseauo\ u con-trat sociál , lidská společnost ne/aklada se
na úmluvě, leč na násilném pokořovaní

178 - 26 Zarathustra, sam druhý, v/pomina Krista, jen/ prvyoá-

kryl fan/ejstvi lidi dobrých a spravedlivých, o/načuje tudíž křestanského spasitele /a průkopníka
índividuahstické morálky Citáty /e str 18

178 - 27 Kdysi v Předmluvě (str 16, 18)

178-28 Vyšší /řctel na budoucnost dovoluje kiutost pioti přítomnosti Důsledně dochženy obi a/ /
plaveckého života Citát /e stránky 100

179 - 29 S nejvyšším pnka/cm tudosti setkával se Niet/sche jak

v seveiskych sagach tak \ pověstech s\c duiynske otčiny - Při/vuky Hoiacoxa acie peiennius

179-30 Jasave vy/nani kiajniho voluntansmu jen/ /totožňuje lidsky osud s lidskou vuh V originále
ro/vedena (/e stí 62) slovní hia ,Notwendigkeit - Wende allcr Not

180-UZDRAVUJÍCÍ Sh Užito as jcdne / přehojných žixot-nich /kušenosti Nict/schovy nemoci jež
ho po dlouhé dny poutala k lůžku

1 Symbolicky obsah se připíná k /avěiu diuhcho dílu Ja ko v ,nejtišši hodině , tak i /de Zarathustra
bojuje s myšlenkou věčného naviatu, ale tentokráte utočí on sam Opět blaho nového po/nani přecha/

i v nenadaly hnus - I na tomto pohnutém místě úmysl paiodisticky ptabahy burcovati ze spánku -
tiavestie Wagneiova Sieglneda (akt 3 , scéna 1), kde Wotan budí I idu

181 -2 Když Zarathustra piocitne po sedmidenni choiobě, \y-\olane hru/ou myšlenky o věčnem
na\iatu odmítá /pivu pokusy těšitelů, již ho chtějí /a plésti do ho\oiu o tajemném učeni, a laškovně s
nimi filosofuje o půvabu sluchových dojmu, je/ myslitele, /abořeneho do hlubokých u\ah, sbližuji se
světem vnějším Jeho /viřata však byla svědky toho, co se stalo, viděla i slyšela Zaiathustruv /apas
Na jejich panovi bylo se vyplnilo co ke konci oddílu o viděni a ha dance' (str 133) viděl ve snach,
jak onomu pastýři, tak i Za-rathustroM ošklivé /víře (hnus / dnešního člověka) vle/lo do jícnu, ale
tež on je /akousl (hru/u překonal) a proměnil se v člověka vděčně žehnajícího Ba i o tom věch
/viřata, že Zarathustia chce /emřiti v okam/iku, kdy bude hlásati nove učeni A tak nikoli Zarathustra
sam, nýbrž jeho společnici po prve ote\řeně řeknou, co sam se dosud obával nu, totiž že jest
učitelem věčného návratu, teprve oni přexadčji mystickou mlu\ u Nejtišší hodiny a Viděni a
hádanky do prosy a teone, podávajíce hlavni věty nového hlosohckeho systému - Nejmenší pmpast
(str 182) - citát /e str 87, oba jsem viděl nahé (str 184) /e str 76

186-O VhLIkl TOUZh Podle učeni o ctnosti, jež obdaio-xdvA , nu děkovati ten, kdo smi daiovati
joioto Zaiathustra

292:

je vděčen, že jeho duše přijala jeho dary, a svou vděčnost dovršuje pnka/em, aby hymnieky
opěvovala jeho největší dar Tímto daiem (nd počátku učeni o Dnes a Kd)$, Tu a Tam) je ovšem
míněna myšlenka věčného naviatu jakožto nove středisko Zarathustrova systému na ni se v/tahuji as
také symboly člunu, i maře, nože V tomto oddílu obsa žen důvod „Dionysovskych dithyiambu a
u\od k oběma následujícím písním

188 - DRUHA TANÍ ČNI PISL Ň Situace i počáteční věta jako v prvé taneční písni" (str 88)
Zuithustia milován d\ěma ženami, životem (vita lemma) a moudiosti /de však dchni tivně da\a
přednost životu, intuici před logikou, lacionahs-mcm Tanči se svou milenkou tanec lásky, nena\ isti,
škádleni, v/ajemneho podmaňovaní, v němž poslc/e on, pan biče, /ústava vitě/em Život pode/řiva,
pošeptá vsak životu, že ví o největším tajemství (ty to víš, o Zafúthustto^ To neví nikdo) i kdyby
/emřel, bude se jeho ži\ot a smrt ne-konečněkiat opakovati Taž myšlenka prostupuje tež písni
půlnočního /\onu, již je doloženo, že v na \e \ěčny naviat vyplývá / nejhlubší lásky k životu Kdežto
pesimismus tou ži po ukončeni stiasti (žal zahyiV cli), nekonečněkiate hlubší io/koš hluboká jako
sam ne/badalelny svět, chce věčně žiti Htu/a věčného naviatu je /dolana na malého člověka
Zaiathustia již /apomnělv jsa omamen nesmilným výhledem svých mythických pioioctvi

191 - ShDMhRO PÍ Čb n (Sedm - posvátné číslo) Hymnicke vy/nani viry ve věčny návrat v
podobě htanie se sedmeiym rehenem, tvořícím vždy /avčti k počátečnímu Jestliže

CTVRIT DIL

197-OBfTOVANI Ml DU Naviat k pivotnimu východisku Zaiathustia jenž v vklad ije sve učeni lidu
byl (podle Před mluvy k piv cínu dílu) přivit in výsměchem chce nyní, sam se stav výsměšným a
tvidym /aložiti šusi obec věřících a nale/ti účinnější hlasatele svého ladikalismu než byli je ho
dosavadní žáci Hl iv nim článkem n mkv jest vedle viry v příští vládu Člověka (nadčlověka)
naděje \ tisíciletou říši pioiockou na/vanou podle oiientalnich tiachci hcizcn a ovládanou /akonem
věčného naviatu

2()() _ VYKŘTK ÚZKOST I Symbol (i\kíik) i obsah (pokušeni) podle orientálních podaní Jako
světcové na poušti, jako Kustus na hoře tak Zarathustia v samotě jest svaděn po Rušitelem kdežto
však oni jsou lákaní smysly a světskosti ocitá se Zaiathustia naopak v ncbe/peči, že se /pionevčn
přika/u tvidosti a podlehne ve smyslu motta k čtvHernu cli lu - lásce k bh/nimu Věštec - ví/ str 111 -
pivy / vyšších lidi v Zaiathustiov ě jeskyni Soucit s t \ Xun čloi ěkem - ba /eň, že ani nejlepší /e
současníku nesnesou důsledku Zaiathustiov a učeni

293 í

203 - ROZHOVOR S KRÁLI Vnější íabulc o králích s oslem, kteíi se vydali na cestu, aby uvítali
kohosi ne/nameho -parodie novo/akonneho \ypravovani o tfech králích Oba králové (lehce
kankovani), /hnusem plebejskou dobou, jsou další zástupu .vyšších lidi', vyznavači Zarathustrova
anstokiatismu Jejich osel, ke všemu přisvědčujici - patrně alegone lidu Zarathustrovy rýmy (stí 205)
vvjadruji na/or o úpadku lidstva, jejž /avinil judaismus Co zaleží na kra-hth (str 204) a příměr
čekajících dvoíanu s plameňakyisií 170) - citáty / 12 desky (stí 170 n) Z u ithustiovy príi-poiěcíi
ovalte (stí 205) ví/ v oddílu O válce a \alečnem lidu (stí 37)

206-PIJAVKA Svědomitý čloiěk, tj skepticky učenec odboi nik, /blouchlv na cestě k
Zaiathustio\ i je další uk i/kou vyšších lidi Zaiathustia Niet/schc na nčj s Li pne šlape po vlastni
minulosti, nebot sani býval skeptikem a vědcem Odborník je mistrem a znalcem v u/oučkem
vědním oboiu (mozek pijai ky), jemu/ obětuje /draví a život, tam jest doma, ostatní svět proň
neexistuje K sve přísné specialisaci byl uveden Zaiathustrou, / jeho/ mnohostranné soustavy si
vybral jen, co se mu hodilo duch ťeže do žuota (stí 208-209) - citát / oddílu O slavných
mudicich (stí 84)

209 - KOUZhLNIK Kou/clnikova baseň o bohu, v ncjŽ přestal věřiti a po něm/ přece touží, je b
isněna / hloubi Nietz-schovy duše a byla po/dčji bc/ piosaickeho dopiovodu /ařa/ena mc/i
Dionysovskc dithyiamby Kuna tedy bytí paiodovan obs ih básně, nybiž to že ji deklamuje kdosi,
kdo ji chce v/buditi efekt a afekt kot/zelnik, heiec, básník, milovník velkých slov, stavějící na odiv
svou bolest Kouzelníkem be/e sporu míněn Richard Wagner, od něhož se Nietzsche odvialil pio
jeho domněle hcicctvi a o němž se domvšlel že se ve svém nitru sam nepokládal /d piaveho genia,
Že pathosem a hlučnou propagandou chtěl přehlušiti pochybnosti o svém uměleckém poslaní
Doprava si tedy Nietzsche toho dostiučinčni, že 6a\a Wagneiovi (již 2 léta mrtvému i 1883) obiatit
se na Zaiathustiovu vuu a jej sa ma vy/naváti /a svého vůdce - byt i v tomto vy/nani jest
neupřímnost, sklon k hypeibole komediantstvi Další tento /astupce vyššího lidství symbohsujc
umělecké stadium a náboženské boje jimiž sam Nict/schc kdysi piošel, je kajíc nikom ducha se
zietelem nj Wagneiow) křest mstv i (zvlašt na heslo Paisilala duích Muleid vvissend) a spolu jakož
to typicky básník jenž týmž jménem bvl již označen na stí 108 (tamtéž puměiy pat pávů, mou1
ješitnosti /6c stí 213)

215 - MIMO SLl ŽBl Další vyšší člověk (Jjosledni papež) -opět zástupce stadia, Zarathustrou
samým překonaného, totiž naprostého nezn ibozstvi (kdežto Zarathustra již zase vyznav a novou
viru) Jsou mu do ust vloženy zaialhustiovske blastemie a naražkv na Zarathustiovy osudy Hledal
posled mho zbožného čloieka- světce z Předmluvy1 (str 8), citu-

294.

)e slo\ i o Zarathustrově bezbožnosti (str 143) o soucitu, jimž zemřel bůh (str 73 a motto k čnrtemu
dílu) Snad měl Niet/sche při tom vysloužilém atheistovi na mysli svého liberálního přítele
Overbecka, jen/ se přes vysloveně kn tieke stanovisko nev/daval úřadu bohoslovce Theologické
naia/ky bůh z východních kraju-JdhvL taj ne cestičky k synu - vypravovaní o naro/eni Ježíšově, buh
mnohoz)iačny, nezřetelný- spory o vyklad Písma

219 - Nt-JOHYZDNřj^l ČLOVhK Mluvčí pesimistického athe ismu /e /ouíalst\ i nesnesl
všudypřitomnosti vševědoucího boha (siedka), pioto sani učinil konec víře v něj 1 rpi svou
nedokonalosti (uejoh)zdnějši míněno tež duševnč) a ne snese bagatchsujiciho soucitu, odtud odpoi
pioti přimluv čímu malých lidi (Knstovi) i laská k Zaraihustiou j ikožto nepříteli všeho soucitu
Zaiathustia však sani se n i okamžik stava oběti soucitu, podléhá tedy pokušeni ile v/uui/i se /ase
Podle \lastniho při/nani mini piy Niet/sche symbolem tohoto dalšího vyššího člověka ni abstraktní
pojmy lidu nebo histonckeho v/dělaní dal mu ač běží o \i iha \ iry křestanske asi něco / ivsu Sokiati,
proti nčmu/ brojil a s nim/ se nicméně siní cítil spři/něn patině i /de / ise /na/oniuje jedno se stádu s\
e \lastni minulosti

223- DOBROVOLNÝ ŽhBRAK Další \>šši člověk Knstus Parodo\ano ka/ani na hoře - Knstus, sani
silný a \elky dobiovolně se ožebračil a sel ka/ati tem, kdo jsou chudí duchem, ale /klamal se ve

s\ych komunistických snech i \e svém íeleahsmu Zaiathustia ho miluje, neštípí však aby byl stírán
ro/dil me/i altruismem a Zarathustrovou n mkou ne chce bytí dobry Oba se shoduji v ostrém
odsudku j ik chudých tak bohatých - socialistu a kapitahstu - kteří piy mají /namky plebejskeho
ducha í dobrot obi) žebiak]^ te dy spři/něn /e Zaiathustiovym anstokiatismem

227 - STÍN Tento \yšši člověk přijal od Zarathustry /apor odpor, destiuktivni část jeho nauky, nemá
však odvahy a ía dosti k ostatnímu jeho vy/nani přišel napodobením mistia o domov a jistotu, stal se
/ něho Ahasver, jen/ tipi takřka stihomamem Narážky na legendami a psychologické na mety stínu
i /rcadla Nevěřeovo nebezpečili 229) že se /e /ouíalstvi nebo / pohodli stane vy/navačem jikekoh po
věiv která mu zajisti duševní mír

230- O POLI DNÁCH Do teto dionysovske slo/kv je/ odde luje dialogické časti od \ vstupu
hiomadnvch vpki i se mvs tiká věcného návratu (zlaty obi) kruh) předtucha /e Zara thustia /emře,
předpovídaje velké poledne mythus o bohu P i nov i (statě poledne spi)

232 - I VITAM /ai ithustio\ i pn\ íženei jsou je stě dětmi st ire ho pokolení a staie \ iry noxa
nauka jim lidem \yjimec nym a n unno/e /rudnvm přinesla spíše smutek i touhu než rad(jst a os\
obo/eni Zantluistia je nia jen /i chibe před/věsti svvch piavveh dědiců, o nich/ podobnvmi slo\y

[295;

jako ke konci tohoto oddílu hotoval již na str 135 - Místo .promluvím s \dimpo našem a /řetelně' (str
235) pia\i Za-rathustia v onginale piomluvim s vanu německy a zřetelně , k tomu připojen žert, jen/
nu smysl rovněž jen v ongi-nale (běží o d\oji aliteiujici va/bu ,deutseh unci deutlich', ,deutsch und
deib'), a proto / překladu byl \ vpuštěn (, Německy a zřetelně? Pánbůh s námi' pí oh od il stranou hal
po lei ici, je vidět, že ten mudrc z východních zemi nezná pánů Němců?- Ale mini cis, německy a
hrubě - ano' A to dnešního dne ani není nejhorší vkus')

237 - VI ČhŘh Počátek blasfcmicke mc/ihiy se /řejmymi narážkami na symboly Nového /akona
(večeře, uno, chleb) Parafiase předpisu dietních, io/\edeni piawdla o male chudobě (/c str 41) opako\
ana \eta o odsttaněni žebtaku(/c str 72) V odpoiu pioti evangeliím chce Zaiathustia podle podtitulu
celého díla, podati učeni pio xšechny a pio nikoho , tedy jen pio ty, kdož se s nim cítí spři/něni, kdo
chce, necht se pokusí žiti podle jeho předpisu, nikdo však není k tomu va/an Kroniky (v
předposlední větě) - pio-tějškem k evangeliím, je stupňován epicky ia/ čtvrtého dílu, spolu
/achovana fikce, jako by Niet/sche nebyl autorem nybiž jen redaktoiem Zarathustrovych příběhu

238-O VYŠŠÍM
ČLOVfKU
 123 Opakovaní Předmluvy

1 vedlejšího titulu (kniha pio všechny a pio nikoho') Staia mravnost měla /aklady v theismu po jeho
pádu nutno stanoviti novou hierarchu Kontrast ideálu nadčlověka a společenského utihtařstvi

240-4 Proti stoicismu, jenž se nepři/nava k lidskému pocitu ba/ně, dramaticky pochod s\ou slabost
si při/nat a přemoci1

240 - 5 Plava bestie slibem lidského \/uistu

240 - 6 Analogie ke Knstovym sloxum

241 -7 Blesk- v plnc platnosti obi i/u není tu symbolem nad-

člov ěka 241 -8 Ultu posse nemo tenetui jinak by diskieditoval svůj

cil 241 -9 Protilehle typy obecný lid a histonci (kulici) onen lže

neustale, tito neehtč)i lhát nikdy - tiochu lži však patři

k /dra\emu životu stejně jako něco bla/novstvi

243 - 13 Zákon Hadice a dědičnosti

243- 14 Vzhůru od čkneka k nadčlenčku1

244 - 15 (srov 17) Ha/aidni optimismus malgie touť ,quand

měmef

244 - 16 ,Běda vam kteříž se nyní smějete nebo k\ íliti a pl ik iti budete (evangelista Lukáš 6, 25)

244 - 17 ,Suisum coida'

245 - 18 Směly kontiast pioti Kustcnč koumě / tmi

245-19 20 Dionyso\sky tanec, os\obo/iijici smích jižní vichr (mistral)

246 - PIS! Ň ZADUMČIV1 HO Sil SkU Také tato cliuha píseň,

 vložená do ust kou/clnikovi jakožto svůdci k pesimismu, byla Niet/sehem později samostatně
/ařa/ena do ,Diony-sovských dithyiambu , ma ke kou/elnikovi, zvláště k Wag-ncrovi, /cela volny
v/tah a vyjadřuje - třeba že se ji Zara-thustra (v následujícím oddíle) vysměje - vlastni Niet/schuv
osud vědomi, že jsa rozeným umělcem nemá pio filosofické /ahady přímého, ne/kaleneho pohledu
Je tu naznačen jeho dar a spolu kletba, že pojímá \ěu podle svého ne/kroceneho temperamentu a
nedovede soudit objektivně, pokorně pobožně

250 - O VÍDř Stři/livy učenec nedotčen polaiitou vědy a u-měni, /ahajuje diskusi o strachu, již
jednak paiodovany vy-klady o v/niku po/navani a /\1 náboženství / pocitu ba/ně, jednak podaná
paiaíiase pohádkového motnu (použitého tež Richaidem Wagnerem) o Člověku ne/najicim b i/ně
-Bezbožný Zaiathustia svou zálibou pio dobiodiužstvi (též svou mystikou) co nejostřeji se odlisuje
od bezbožných učenců, jen náhodně mu podobných

253 - MhZI DCI RAMI POIJŠI ř Dovachva me/ihia jxvdčji iov-něŽ vložena do Dionyso\skvch
clith\i mibu laškuje na ro/hiani smyslnosti a nesmyslu a u\ach clo clil 1 svty kolont východní pouště
Paiodishcke tendence sn id pioli onen talnim /alibam básníka h heihgiatha (či V Huga') skoio ad
absuidum u\eden volny veiš^ nonisovana kiotka reflektující, nemohoucí erotika dobieho I Mopana ,
kontiast na jedné stianě naivní smyslné di\ky, plačící nad pošetilou představou palmy o jedné noze -
na diuhe stianě moia-lista, jehož nadšeni a horleni nedocha/i dal než k pathe-tickemu výkřiku o
vlastni jeho poušti (neplodnosti)

258 - PROBUZl Ní Probudí se starý ideál, ,\yššilidé stanou se nábožnými a vedou si zdánlivě zcela
tak, jak byli popisovaní ,odpadhci (str 151), provádějí modloslužbu, podobnou tanci kolem zlatého
telete Uctívaní osla krom toho upomina na středověké oithodoxni festům asinoium Parodie na
cnkevni htuign a lilami, hojně biblických obiatu, tak počátek htanie (požehneuu a slcna a moudiost)
do slova podle Zjeveni sv Jan 1 7, 12 Německé 1 a dvojsmy- sine (ano) Zaiathustia se zalekne, že
slavnost je míněna vážně

 261 - SLAVNOM OSLÍ Odpcněch hosti jsou paiochsticke spo lu však svědči jak snadný a vítaný
by jun byl piechod od atheismu ke zbožnosti anelx) k modlařsu 1 Nejohy/dnčjši člověk cituje
smíchem se zabiji (str M) pí ivč on jenž boha spiovodil ze světa ma největší uCast v bl islemu
kteia dochází milosti tež u Zarathustiy

 264-PÍS1Ň
OPOJhNl
 Pravě nejohvzdnejši (nejneštastnčjši)

člověk připiaM přechod k nejblaženějšímu článku Zai itluis trovy nauky k jeho \ ne \e \čcn\ n iw it
Z 11 ithustia muže tnumtovati ježto 1 ti kdož by se jeho učeni mčh nejvíce hroziti iaclostně je
pnjimiji překonav mi pesimismu /í\a

: 297:

zorněno tančícím věštcem (čímž vyplněna předpověď ze str. 202). Jako Goethuv Faust praví
prchavému okamžiku „Zůstaň" a tím propadl ďáblu, tak zde „vyšší lidé", opojeni blahem okamžiku,

modlí se „Vrať se zas" a přiznávají se k víře, jíž podle Zarathustrova přesvědčení dosud nechápou.
Zarathustra sáni v jakési „glosse" paraťrasuje svou „druhou taneční píseň" (str. 191; vynechává jen
verš 3- a 4.): vracejí se obvyklé sentensce a příměry, vztahující se na myšlenku věčného návratu
(zvon zdola, vyjící pes; kruh, vinařský nuž; zpěčování proti mystické myšlence atd.)

270 - ZNAMKNÍ Že hosté zaspali a zvláště že se uleknou nového a nejsilnějšího Zarathustrova
zvířete, doka/uje, že nejsou pravými druhy pro hlasatele myšlenky o věčném návratu, jíž zplna ani
nechápou. Zarathustra sám pak obstál v pokušení soucitu, které je tvůrčím thematem celého
čtvrtého dílu. Smějící se leva hejno holubic do znamení předpověděno na str. 164) - synthesa síly,
radosti a něhy. Veliké poledne - doba, kdy lidstvo bude přetvořeno věrou ve věčný návrat.

Čtvrtý díl „Zarathustry", ač autorem označen za „poslední", měl podle původních Nietzschových
úmyslů zaujímati jen úlohu epické mezihry; zamýšleli, doprovoditi kazatele-samo-táře Zarathustni
až k okamžiku umírání. V komentáři několikrát se naskytla příležitost poukázati k tomu, že v díle
samotném jsou obsaženy proleptické narážky na Zarathus-trovu smrt, jež měla nastali ve chvíli
nejsíavnostnějšího hlásání věčného návratu. Bližší okolnosti Zarathustrovy smíti byly autorem
různě pozměňovány: ještě před vypracováním čtvrtého dílu pomýšlel na to, že vynikající úlohu
přisoudí Zarahustrovým zvířatům, která se na svého pána chtějí vrhnouti, a mythické ženské
postavě (jmenuje ji „Pana"), která proti němu zvedá dýku; podle jiného plánu měl Zarathustra
zahynouti v zamořeném městě, podle jiného měl se -i v tom podoben starověkému filosofovi
Hmpedokleovi -vrhnouti do jícnu sopky. Po ukončení čtvrtého dílu pomýšlel Nietzsche na
pokračování, v němž hrdina zemře přirozenou smrtí; tak podle záznamu z r. 1885 měl Zarathustra
vésti své přátele stále výše do hor, též ke své jeskyni, a na vysokém vrchu měl skonati, „žehnaje
ostrovu hrobu a slují". O Zarathustrově umírání zachoval se náčrt, zjevně navazující na slova Tak se
počal Zarathustríiv zánik, jimiž se končí předmluva k prvému dílu. Ona skizza zní: - Pohyboval rty
a zavíral je zase, zíraje, jako by mel ještě něco říci a váhal to vysloviti. A těm, kdož se na to dívali,
se zdálo, že mu tvář při tom zlehka zruměněla. To tn>alo krátkou chvíli: potom však pojednou
zatřásl hlavou, zavřel dobrovolně oči - a zemřel. - Tak se stalo, že Zarathustra zanikl.

:298]

I I

OBSAH

PRVÝ DIL.

ZARATHUSTROVA PŘEDMLUVA

O nadčlověku a posledním člověku 7

ZARATHUSTROVY ŘEČI

O třech proměnách.................................20

O učebnách ctnosti..............................22

O záhrobnících 24

O těch, kdož povrhují tělem 27

O vášních radostných a bolestných28

O bledém zločinci.................................30

O čtení a psaní....................................32

O stromu na hoře 33

O kazatelích smrti 36

O válce a válečném lidu '....................37

O nové modle 39

O mouchách na trhu 41

O cudnosti.....................................44

O příteli ...45

O tisíci a jednom cíli 47

O lásce k bližnímu 49

O cestě
tvůrčího
 50

O starých i mladých ženkách........................53

O uštknutí zmije...................................55

O dítěti a manželství................................56

O svobodné smrti 58

O ctnosti, jež obdarovává61

DRUHÝ Díl.................................... 65

Dítě se zrcadlem...................................67

Na blažených ostrovech..................... 69

O soucitných.....................................71

O knězích...74

O ctnostných..................................... 76

O chátře •................79

O tarantulích•................81

299]

O slavných mudrcích

Píseň noci

Taneční píseň

Píseň nad hroby

O přemáhání sebe samého

O vznešených

O zemi vzdělání

O neposkrvněném poznání

O učencích

O básnících

O velkých událostech

Věštec

O vykoupení

O lidské chytrosti

Nejtišší hodina

TŘETÍ DÍL

Poutník

O vidění a hádance

O nevítaném blaženství

Před východem slunce

O zmenšující ctnosti

Na hoře olivové

Co třeba míjeti

O odpadlících

Návrat

O trojím zlu

O duchu tíže

O staiých a nových deskách

Uzdravující se

O veliké touze

Druhá taneční píseň

Sedmero pečetí (čili. píseň o Ano a Amen)

ČTVRTÝ A POSLEDNÍ DÍL

Obětování medu

Výkřik úzkosti

Rozhovor s králi

Pija\ ka

Kouzelník

Mimo službu

Nejohyzdnější člověk

[300]

84 86 88 90 93 96 98 101 103 105 108 111 114 118 121

125

127

129

134

137

139

144

147

150

153

156

161

164

180

186

188

191

195 197 200 203 206 209 215 219

Dobrovolný žebrák

Stín

O polednách

Uvítání

Večeře

O vyšším člověku

Píseň zádumčivého stesku

O vědě

Mezi dcerami pouště

Probuzení

Slavnost oslí

Píseň opojení

Znamení

KOMENTÁŘ PŘEKLADATELE K prvému dílu K druhému dílu K třetímu dílu K čtvrtému dílu

223 227 230 232 237 238 246 250 253 258 261 264 270

273 275 280 286 291

[301

Friedrich Nietzsche

TAK PRAVIL ZARATHUSTRA

Z německého originálu přeložil

a komentářem opatřil Otokar Fischer

Sazbu vyhotovil a typograficky upravil Petr Minarovič.

Obálku s použitím obrazu Karla Ríhovského

navrhl Petr Pala rak

Vydalo nakladatelství VOTOBIA

jako 2. svazek edice Šlépěj v okně.

Olomouc 1992.

ISBN 80-85619-28-8

-<••

-

