Nietzsche, Nihilism, and Technology
Worksheet on Nietzsche, Birth of Tragedy, sections 10-18 (BWN pp. 73-114)

(Note: an augury [p. 74] is an omen; metempsychosis [p. 74] is the transmigration, or reincarnation, of souls; epigones [p. 76] are second-rate followers; nostrums [p. 77] are quack remedies.)
1. The three great ancient Greek tragedians were Aeschylus (525-456 BCE, author of Agamemnon, Prometheus Bound, the Eumenides, and the Oresteia), Sophocles (496-406 BCE, author of Oediupus the King, Antigone, Oedipus at Colunus, and Electra), and Euripides (485-406 BCE). What crucial move does Nietzsche think that Euripides make that marked the death of ancient Greek tragedy, especially in his drama the Bachhae, which is about Dionysus and his cult moving from the East into Greece? (pp. 73ff)
(Note: Socrates [p. 87] reports that the oracle at Delphi told his friend, Chaerephon, that no one was wiser than Socrates [see Plato’s Apology, line 21a];
Socrates [p. 87] came to view that his wisdom consisted in the fact that he does not think he knows what he does not know [see Plato’s Apology, line 21d];
Socrates [p. 88] also reports that his daimonion [= his “familiar prophetic power”, “spiritual manifestation”, or “divine sign”] would frequently oppose him when he was about to do something wrong [see Plato’s Apology, line 41a];
just as he was sentenced to death by a majority of the Athenian assembly, Socrates [p. 91] proclaimed that “the unexamined life is not worth living for men” [see Plato’s Apology, line 38a];
Socrates [pp. 92-93] reports having had a recurring dream that told him to practice mousike, a term much broader than our “music”, including all the arts, perhaps including philosophy [see Plato’s Phaedo, line 60e].)
2. What role does Nietzsche think that Socrates (469-399) played in the downfall of ancient Greek tragedy through Euripides? (pp. 82ff)
3. What’s the difference between the true artist and the theoretician (such as Socrates or scientist: the “Alexandrian”)? (pp. 94ff, 106ff)
4. Why does Schopenhauer regard music as having an essentially different origin than any of the other arts? (pp. 100ff)
(Note: Richard Wagner [1813-1888] was almost certainly Germany’s greatest composer of opera. Nietzsche originally idolized him [see the Preface of the Birth of Tragedy], but later came to despise him. Universalia post rem means “forms after the thing”, universalia ante rem means “forms before the thing”, and universalia in re means “forms in the thing” [p. 103].)

5. How does Nietzsche regard Dionysian music as involving both eternal joy and “the struggle, the pain, the destruction of phenomena” (p. 104)?

(Note: the “New Attic Dithyramb” [p. 106] began with Euripides, around 458 BCE. Nietzsche regards it as what we might call “cheesy”.)
