Nietzsche and the Human Rights

Damla Altun

Middle East Technical University

Turkey

Today the conception of human rights is an idea that preserves its intransitive, inalienable and indivisible quality with a cross-cultural reference. The idea of human rights, entering our lives from the 18th century onwards, has gained a worldwide recognition through the Universal Declaration of Human Rights. The idea occupies place both at the level of rules and principles as a project and at the level of our daily problem solutions, modifications and the daily course of our lives as a pragmatics. The political framework provides the idea of human rights such a justification that it constitutes a significant part of our decisions, thoughts and actions. On the other hand, the grounds of the idea has been questioned as a part of the Enlightenment project since it was first articulated and especially in recent decades, certain radical criticisms originating from Nietzche’s thought became prevalent. This essay questions this easy alliance between Nietzsche and radical attacks to human rights thought. By pursuing a politico-philosophical approach, I elaborate Nietzsche’s perception of four main underlying principles of human rights, namely, universality, autonomy, equality and is-ought distinction and try to reach an articulated answer to the question: Would Nietzsche be categorically against human rights?
