1. The question "What is the meaning of life?" is hard to answer because the word "meaning" is itself

TR	TT	\mathbf{F}_{I}	F	A 1	rc	TF.
ıĸ		r./		AI		ır.

	ambiguous.		C		•
	A. True				
	B. False				
	ANS: T	PTS:	1	REF:	p. 44
2.					ally arises during happy times, when we have the
	luxury of time to		01 1110 1110	20 typ100	any anisos caring nappy anisos, when we have the
	A. True				
	B. False				
	ANS: F	PTS:	1	REF:	p. 44
3.	Sometimes, the n	neaning of s	omething (a s	ign, a w	ord) is what it refers to. If the meaning of one's life
	refers to somethin	ng, then wh	at would give	one's li	fe meaning would be contextual, as in linguistic
	reference.				
	A. True				
	B. False				
	ANS: T	PTS:		REF:	•
4.					neaningful life tend to project abstractly into the
	future, to a utopia	a, a place of	total peace as	nd happi	ness.
	A. True				
	B. False ANS: T	PTS:	1	DEE.	m 16
5				REF:	n Luther asked questions about the meaning of life
٥.	less persistently t			iu iviaiti	il Lutilet asked questions about the meaning of me
	A. True	nan ameist	•		
	B. False				
	ANS: F	PTS:	1	REF:	pp. 46-47
6.					an afterlife implies that one views this life as the
	basis of one's sig				•
	A. True				
	B. False				
	ANS: F	PTS:		REF:	p. 47
7.	Nihilism is the be	elief that life	e has no mean	ing.	
	A. True				
	B. False	DTC.	1	DEE.	. 50
O	ANS: T	PTS:		REF:	-
8.					fe is purely theoretical, and there is no connection life you will actually lead.
	A. True	ion of the n	icanning of fife	and the	me you will actually lead.
	B. False				
	ANS: F	PTS:	1	REF:	pp. 50-51
9.					aning we find, or don't find, in it.
	A. True				5
	B. False				
	ANS: T	PTS:	1	REF:	p. 51
0.	If life is a game,	then like a g	game its signif	ficance i	s located entirely in the end or goal, which is
	winning.				
	A. True				
	B. False				

	ANS: F	PTS: 1	REF: p. 51
11.			enth century talked about life being a Bildungsroman, a story of
	personal developme	ent.	
	A. True B. False		
	ANS: T	PTS: 1	REF: p. 52
12.	Hamlet, Macbeth, C		-
	A. True		,, ,, , , , , , , , , , , , , , , , ,
	B. False		
	ANS: F	PTS: 1	REF: p. 52
13.			opher Erasmus wrote a book called In Praise of Folly, which was a
	celebration of huma	an foolishness.	
	A. True		
	B. False	DTG. 1	DEE: 52
1.4	ANS: T	PTS: 1	REF: p. 53
14.	Mission."	neaning of your	life is a "calling" is one expression of the idea of "Life as a
	A. True		
	B. False		
	ANS: T	PTS: 1	REF: p. 54
15.	Living one's life as	a work of art su	aggests that what counts is found more in the results than in the
	activities that produ	ice it.	
	A. True		
	B. False ANS: F	PTS: 1	REF: p. 55
16			ountain-climbing, taking risks and even risking his life, is likely to
10.	see his life as an ad		culturn childreng, taking rioks and even rioking ins inte, is likely to
	A. True		
	B. False		
	ANS: T		REF: pp. 55
17.		s life as a diseas	se presupposes some conception of health.
	A. True B. False		
	ANS: T	PTS: 1	DEE: nn 56 57
18	The word "nirvana"		REF: pp. 56-57
10.	A. True	is a Saliskiit w	ord for suffering.
	B. False		
	ANS: F	PTS: 1	REF: p. 58
19.	Altruism is the actin	ng for the benef	it of oneself, even to the exclusion of others' benefit.
	A. True		
	B. False		
20	ANS: F	PTS: 1	REF: p. 58
20.	A. True	es, honor was le	ss important than other values, like compassion.
	B. False		
	ANS: F	PTS: 1	REF: pp. 59
21.	German philosophe	rs in the ninetee	enth century who embraced the idea that life is a <i>Bildungsroman</i>
			meaning of life is learning.
	A. True		
	B. False	DTG 1	DEE 52.50.60
	ANS: T	PTS: 1	REF: pp. 52, 59-60

22.	The vision of Sisyphus pushing his rock up the image for the conviction that life is suffering. A. True B. False	e moi	untain only to have it fall back again is a good
		EF:	p. 60
23.	Material acquisitions are a dependable test of s		-
	A. True B. False		
	ANS: F PTS: 1 RI	EF:	p. 61
24.	Much of our language of "relationships" conjuthrough" to one another. A. True B. False		
			p. 62
25.	Aristotle argues that one need not have friends A. True B. False ANS: F PTS: 1 RI		to live a good life. p. 61
	FIPLE CHOICE		
1.	The author of Ecclesiastes writes that		
	a. "Live your life as a work of art."	c.	"At any street corner, the feeling of absurdity can strike any man in the face."
	b. "All is vanity and vexation of spirit."	d.	"We are put on this earth to help others, but what the others are here for I cannot say."
	ANS: B PTS: 1 RI	EF:	p. 44
2.	If the word "meaning" in the question "What i ourselves, then		-
	a. we are probably nihilists.	c.	our lives, like words, will have set predetermined meanings, found in the dictionary.
	b. our lives, like words, make sense only in a context.	d.	
3	ANS: B PTS: 1 RI Children, God, and afterlife	EF:	p. 45
3.	a. are all forms of meaning equated with "life as an investment."	c.	are all meaningful because they create happiness.
	b. are all forms of meaning created within ourselves, like stories.	d.	are all forms of meaning located outside of ourselves, to which our lives refer.
	ANS: D PTS: 1 RI	EF:	pp. 46
4.	Believing that life's meaning lies in children ha		
	a. that you never know how many children you might have.	c.	that one should oppose contraception.
	b. that from the this perspective, the meaning of one's children's lives are found not in <i>their</i> lives but in their children's lives.	; d.	that the meaning of one's life depends on your opinion about abortion.

	ANS: B	PTS:	1	REF:	p. 46
5.	If you think a. God m		God by itself a		the question of the meaning of life then you've only pushed the question back one step further, and need to answer other
	b. you are	e probably a nihil	ist.	d.	questions like "Why did God create us?" all of your questions about the meaning of life are answered.
	ANS: C	PTS:		REF:	pp. 46-47
6.		"life is absurd" is u have to work to	•	or c	that it has no meaning.
	b. that the	e meaning of life to of our lives.		_	that the meaning of life is like the meaning of a game.
	ANS: C	PTS:	1	REF:	pp. 47-48
7.		to Camus, "one m			
		ding his suffering		g, c.	a life of pure reason is impossible.
	b. the stru	iggle itself to live its life meaningfu	is enough to	d.	Sisyphus believes he is doing God's will.
	ANS: B	PTS:	1	REF:	p. 49
0	V	. (1)	. ():(
8.		of the meaning of expectations for		c.	is something you are born with which
	_	ining in many wa			gradually unfolds.
	—pess visions	ectly related to you imists always hav of meaning, whi stic visions.	e pessimistic		should be formulated precisely, in a mathematical formula.
	ANS: A	PTS:	1	REF:	pp. 50-51
9.		"life is a game" i			
	-	t life has a plot at lat unfolds in cert		a c.	put it into a certain perspective, in order to take very seriously.
	b. put it in	nto a certain perspake it too serious	pective, in orde	r d.	say that life is absurd.
	ANS: B	PTS:		REF:	p. 51
10.				es c.	"life imitates art."
		a Bildungsroman		d.	each of us is the hero of his or her own story.
	ANS: D	PTS:	1	REF:	p. 52
11.			hat life is a trag		en one of his characters declares
	a. "Life i	s suffering."		c.	"All men are brothers and the same end awaits them all—death."
	b. "Life in	mitates art."		d.	"The character Polonius did not consider himself a minor character in <i>Hamlet</i> ."
	ANS: C	PTS:	1	REF:	p. 52

	a. art imitates life.b. neither art nor life can determine the shape of who we are.		that life is some kind of story. life is an adventure.
13.	If life is art, then		pp. 52-54
	a. a personal God probably does not exist.b. life cannot be serious or consequential, since art is not serious or consequential.		it must have a tragic plot. it can be evaluated as a work of art, as moving, inspiring, well designed, etc.
			p. 55
14.	Someone who devotes her life to rock climbing a. desire.	g, pr c.	
	b. adventure.	d.	
	ANS: B PTS: 1 RE	EF:	pp. 55-56
15.	Which of the following would be an all-importaa. "Can desire be extinguished?"b. "Who on this earth can one help?"	c.	question for someone who sees life as a disease? "What would a healthy life look like?" "What kind of story is being developed?"
	ANS: C PTS: 1 RE	EF:	pp. 56-57
16.	Tantalus, a Greek mythological hero,a. was forced to push a rock up a mountain for eternity.	c.	was condemned to live the same life over and over.
	b. was condemned by the gods to be tied just out of reach of a bunch of grapes.	d.	was a great biblical prophet who said "Life is vanity and vexation."
	ANS: B PTS: 1 RE	EF:	p. 57
17.	One of the main tenets of Buddhism says that a. life is happiness.	C	virtue is knowledge.
	b. live free or die.	d.	_
	ANS: D PTS: 1 RE	EF:	p. 58
18.	The ancient Greeks, in Homer's <i>Iliad</i> , who four		
	a. sought to live up to the expectations of the community, by proving themselves in	C.	sought to five a fife of duty.
	battle and not disgracing themselves.b. sought to pursue wisdom, as the greatest of goods.	d.	sought to free themselves from all desires.
	ANS: A PTS: 1 RE	EF:	pp. 59
19.			tantly trying new things, even if he does them only
	once. Bill probably interprets life's meaning as a. relationships.	c.	desire.
	b. learning.	d.	investment.
			pp. 59-60
20.	Calvin Coolidge apparently embraced the view a. "Time is money."		t life is an investment when he said "Buy low, sell high."
	b. "A penny saved is a penny earned."	d.	
	ANS: D PTS: 1 RE	EF:	p. 61
21.	The concept of "relationship" commonly implie		
	a. people are already deeply connected.	C.	there needs to be a union of two separate

12. "Life as tragedy" and "Life as comedy" both share the assumption that

	b. life is suffering.	d	people. life should be lived altruistically.
	•		
22			pp. 61-62
22.	When Nietzsche writes that Socrates and othe tyrant," he	r We	estern philosophers have turned "reason into a
	a. shares the author of <i>Ecclesiastes</i> ' belief	c.	thinks a life single-mindedly devoted to
	that "all is vanity."		reason is a fanatical life.
	b. agrees with the idea that the meaning of	d.	agrees with Buddhists who look to nirvana
	life should be based on the pursuit of wisdom.		as the extinction of all desires that lead to suffering.
22			p. 56
25.	sense of identity was	, trie	creation of poetry to give the German people a
	a. Hegel.	c.	Camus.
	b. Goethe.	d.	Nietzsche.
	ANS: B PTS: 1 RE	EF:	p. 54
24.	The thinker who argued that the clarity of self-		•
	ideas are the product of the unconscious was		
	a. Sigmund Freud.b. Goethe.		Camus. Socrates.
25			p. 57
25.	According to Camus, the only serious philosopl a. What is the meaning of life?		Does God exist?
	b. How can we extinguish desire in order to		
	be free of suffering?		
	ANS: D PTS: 1 RE	EF:	p. 61
SHOF	RT ANSWER		
1.		the m	neaning of life and the question of the meaning of a
	word?		
	Both involve reference to something that makes	s sen	ase only in a broader context
	PTS: 1 REF: p. 44-45		
2.			the meaning of life "only postpone the answer" by
			you, "The meaning of my life is God." Give one
	example of a new question that this answer rais ANS:	ies, u	nat you could ask your friend.
	Why has God created us? What does he expect	fron	n us? Why did he create us?
	PTS: 1 REF: p. 47		•
3.	According to Nietzsche in "The Thought of 'Et		
	possession of you after you were visited by the	dem	on'?
	ANS: Do you desire this life this once more and innui	mera	able times more?
	PTS: 1 REF: pp. 48-49		more more.
4.	Define nihilism.		
	ANS:		
	Nihilism is the view that life has no meaning.		
	PTS: 1 REF: pp. 50		

5. What sort of story would you be likely to tell if you viewed your life as a *Bildungsroman*? ANS:

A story of your personal development as you go through the various quests, disappointments and discoveries of life.

PTS: 1 REF: p. 52

6. When Friedrich Nietzsche wrote "Live your life as a work of art," what did he mean?

ANS:

He meant that you should focus on the process or activity of your life, and not just the outcome; that you should approach this process or activity artfully, giving attention to its beauty or style. You can then evaluate your life as a work of art, i.e., as moving, inspiring, well-designed.

PTS: 1 REF: p. 55

7. What common thread do the images of "Life as Desire" and "Life as Nirvana" share?

ANS:

Both are about desire: "Life as Desire" is about finding meaning through wanting one thing after another; "Life as nirvana" is about extinguishing desire and reaching a state of tranquility.

PTS: 1 REF: pp. 57-58

8. Define *altruism*.

ANS:

Altruism is acting for the benefit of others, even if there is no benefit whatsoever to oneself.

PTS: 1 REF: 58

9. Sisyphus is a good illustration of what image of the meaning of life?

ANS:

Life as suffering.

PTS: 1 REF: p. 49, 57

10. According to Camus, what is the only serious philosophical question?

ANS:

Whether one should commit suicide or not.

PTS: 1 REF: p. 61

ESSAY

1. Solomon says that some answers to the question, "What is the meaning of life?," really assume that our lives have meaning only because they refer to someone or something outside ourselves. Write an essay explaining this way of answering the question, and then develop three detailed concepts of meaning that illustrate it. What are the shortcomings of this way of answering the question?

ANS:

This question explores Solomon's point that such answers postpone the question.

PTS: 1 REF: p. 46

2. Solomon says that the "question of the meaning of life is not just an act of discovery but also an important act of creation." What does he mean by this? Pick *three* of the images of meaning he discusses in the chapter (e.g., Life as story, life as a game), and explain each image, focusing on at least two ways that each vision of meaning requires creativity. Then step back and look for points of comparison between the acts of creativity required in each of the three visions of meaning. Which image is the most compelling to you, and why?

ANS:

Students will explore the notion of creating meaning.

PTS: 1 REF: p. 50-51

3. Write a dialogue in which two characters discuss their competing images of the meaning of life. One of the characters can represent your preferences, and the other can represent a viewpoint on meaning that you do not prefer. Your dialogue should bring out and explain each image in some detail; it should discuss the relative strengths and weaknesses of each. Finally, it should provide a reasoned argument or explanation why, given their strengths and weaknesses, the images are compelling to the characters. Be creative in writing your dialogue, and have fun, but stay focused on the issues. ANS:

A critical dialogue writing assignment covering the entire chapter.

PTS: 1 REF: chapter 2

4. How do you answer the question "What is the meaning of life?" Your essay can draw on any of the options in the text, but can also develop a different image. In either case, be sure to explain the vision of meaning, and explain why this image is compelling to you. Solomon says that the way one answers the question of the meaning of life indicates one's "general view of life." What does your answer reveal about your general view of life?

ANS:

See chapter in its entirety.

PTS: 1 REF: chapter 2

5. Assume that your life is a story. Who are the major characters, and how does the plot unfold? How does the hero of the story (you!) personally develop and grow as the plot unfolds? Is your story a tragedy, a comedy, or something else? What are the major conflicts that the characters have to confront? What do you anticipate the next chapter in the story will be? How does viewing your life as a story alter your sense of your life's meaning?

ANS:

This question asks students to develop the narrative concept of meaning in chapter two.

PTS: 1 REF: p. 51-52

6. Albert Camus says that the only serious philosophical question is "Should one commit suicide?" What do you think Camus means by this? Is suicide necessarily tied to finding life meaningless -- or can there be other motives for suicide? Is Camus right? Do you think Sisyphus considers this question? If so, why does he choose to answer "No"? What does your answering the question "No" imply about your sense of the meaning of life?

ANS:

Exploring the rationale for suicide and its connection to the absurd.

PTS: 1 REF: pp. 49, 61

7. Social scientists tell us that people tend to be happiest when they have meaningful relationships in which they are actively engaged. This confirms the "Life as Relationships" viewpoint. Aristotle writes that "friendship seems to be one of the features of the good life." Explain what Aristotle means by this, and then describe your own experience of friendships. Be specific: focus on one or two examples. What makes them important to your life? How have friendships contributed to your sense of meaning? ANS:

This essay allows students to explore the concept and experience of friendship.

PTS: 1 REF: pp. 62