PHIL123: Philosophy of Human Nature

Viktor E. Frankl, Man’s Search for Meaning
Optional* Paper

*Per the syllabus, the papers together count for 20% of the Final Grade. Thus, if your papers are both fairly strong, it probably won’t be much to your advantage to do this. No one is required to do it.
The second part of Viktor Frankl’s Man’s Search for Meaning, “Logotherapy in a Nutshell” presents various facets of Frankl’s understanding of how humans need and search for meaning in their lives. Part of his task in this section is to contrast his approach—and the existential understanding of the human being that underlies his logotherapy approach—with Freudian or other psychotherapeutic approaches. But he also discusses particular emphases, such as how logotherapy deals with suffering, how “meaning” must be discovered “in the world” even though meaning is always particular to the individual and not generalizable.
Choose some significant aspect or aspects of what Frankl discusses in his presentation of logotherapy and explain this in terms of a concrete example—either one taken from real life, or an example taken from a work of literature—a novel, a play or a story. A “real life” example could be something about which you have read or learned in some other way (documentary, presentation, etc.) The key is that you need enough information about the example you choose to be able to say something about it in some depth, I order to explore and communicate Frankl’s ideas clearly and not simply in a general way.

Papers should be turned in by Monday, April 25.
