Pre-writing:

Identify a philosophical concept or literary idea common to two of the texts we have read. Examples might be the nature of wisdom, the concept of revenge, the loss of innocence, or the role of women in response to male authority. Then find and consider reasons why the authors of the two texts agree or disagree about this concept. Weigh these reasons carefully, then choose to focus on either the agreement or disagreement in crafting a coherent thesis that sums up the basis for authors’ reasoning.

NOTE: Examining both agreement and disagreement, or considering every possible reason for agreement or disagreement would make for an unfocused paper.

Your essay:

In a double-spaced essay (no font larger than 12 points) of at least 5 pages, examine in detail, and carefully support with your reasoning and evidence from the two texts, why the authors of the two texts differ (or agree) about the concept.

Terry Marksmith

Happiness for Freud and Chuang tzu

 In The Inner Chapters by Chuang tzu and Civilization and Its Discontents by Sigmund Freud the pursuit of happiness is theorized in different ways. Chuang tzu says that happiness, along with sadness, is insignificant in life. Chuang tzu also says that importance in life are trying to achieve the goal of following the way and becoming a tranquil being. A contrast to Chuang tzu would be Freud, who says man’s goal in life is to achieve happiness. Freud believes that the primal sexual experience is what man lives for and the key to his happiness. So, Chuang tzu’s purpose for being is equilibrium, a lack of passionate feeling while Freud disagrees and claims that our instinctual passionate feelings are rather what man lives for.

 Chuang tzu believes that happiness is extraneous in life, as is sorrow. “Be content with the time and settled on the course, and sadness and joy cannot find a way in.” (pg 21) Chuang tzu not only neglects the nurturing of intense emotions, here he suggests building walls around one’s being in order to keep them out. By saying follow the course Chaung tzu means to live in a medium with no emotions and to be content with whatever happens in your life. He believes death is as insignificant as any other part of life, and should be accepted without sorrow. If you take life’s events in stride, in constant control of your emotions, then you will live successfully and avoid both pain and joy. It is in order to avoid the pain, that Chuang tzu insists one must make happiness irrelevant. “The way gives us the guise, heaven gives us the shape: do not inwardly wound yourself by likes and dislikes.” (pg 41) Chuang tzu says that to feel happiness, which would be desires of humans, is the wrong way too lead life. He believes that emotions are ways too hurt your being and to hinder you when things like that do not matter in heaven.

 This quotes comes from a story where the tree is so ordinary so it lives a long life. He says the tree is of no stuff. He then says that is why the shen-person is of no stuff. “Aha! That’s why the shen-person is made of no stuff!” (pg. 31) This quote is saying that to have “stuff” is a hindrance. The correct way to live your life is to be ordinary and just follow the way and not become bogged down in “stuff.” Chuang tzu says that emotions such as happiness are an obstacle in a way of living tranquilly, which is following the way. It is this that is called “not allowing the thinking of the heart-mind to damage the way, not using what is of humans to do the work of heaven.” Such a one we call the genuine person.” This is Chuang tzu’s ideal life. The “genuine person” is a follower devoid of individual desires. He references the “heart-mind” as one function, recognizing that emotional impulses are inextricably tied to intellectual impulses, yet still insisting that man’s task is to separate the heart from the mind in an effort to overpower the heart and eliminate its influence. The feeling of happiness would damage the way and throw a person off the track of how life should be lived.

 Chuang tzu’s philosophy says, “exhaust all that you draw from heaven and never have gain in sight; simply keep yourself tenuous.” (pg. 57). By staying simple and “lacking substance,” Chuang tzu encourages his readers to follow heaven, avoiding any stressful decisions in life – decisions requiring an opinion or emotions – and leaving them to heaven. This way of life is how, he says, you can overcome emotions such as happiness to achieve tranquility in life. To him happiness and other emotions are obstacles in the way of contentment with life, so heaven releases men from this burden of choices and personal turmoil.

 Freud’s theory is that humans thrive for happiness during their life, and these passionate desires are healthy when pursued according to his theories. “What do they demand of life and wish to achieve in it? The answer can hardly be in doubt. They strive after happiness: they want to become happy and remain so.” (pg. 25) Here, Freud illustrates his belief that happiness is man’s primary objective in life. He cites sexual love and aggression as examples of happiness, “Sexual love has given us our most intense experience of an overwhelming sensations of pleasure and has thus furnished us with a pattern for our search for happiness.” (pg. 33) Freud believes man’s desires and tactics are simple, as primitive and basic as many animals. Man seeks pleasure, and sexual love provides more pleasure than anything else in life. Therefore, the pursuit of sexual love is a key part of living life and being happy, which are what all men and women want.

 Freud also believes that true happiness cannot be achieved in society. He believes that society puts limits on men’s true desires such as sexual love or aggression. “On the one hand love comes into oppositions to the interests of civilization; on the other, civilization threatens love with substantial restrictions.” (pg. 58) Love presents a problem to civilization therefore civilization puts restriction on love. Sexual love in society is considered suitable with your significant but to have sexual love with as many people as you want goes against society. This restriction goes against a person’s libido and their instincts. According to Freud people want sexual love with people, not aim inhibited love, but aim inhibited love is what society places on us. As a result Freud says that true happiness is not possible because of society. “This contention holds that what we call our civilization is largely responsible for our misery, and that we should be much happier if we gave it up and returned to primitive conditions.” (pg. 38) Freud believes that the primitive desires we experience are the natural state of man, hampered only by the restrictions imposed by civilization. He contends that pre-civilization human beings, such as Rousseau’s noble savage, may have been happier than civilized man since they were not bound by the same rules and could pursue the pleasures of life to the fullest. Freud sees civilization as putting restrictions on people’s id and libido for the good of society and therefore people are, if not miserable, not truly happy.

 While Freud recognizes the benefits of civilized society, he takes care to analyze its destructive effect on the human libido, citing guilt as the dominating force in civilization’s power. “This may have spoilt that structure of my paper; but it corresponds faithfully to my intention to represent the sense of guilt as the most important problem in the development of Civilization and to show that the price we pay for our advance in civilization is a loss of happiness through the heightening of the sense of the guilt.” While guilt may effectively help to establish an ordered society and certainly prevents chaos, it also prevents joy. People feel guilty for wanting sexual love from multiple people or taking out their aggression. This causes people to be less happy because they deny what they truly want. Freud says the farther we advance in the society the more suppressed our instincts of what makes us happy are going to be.

 Freud does not give a way in which this obstacle of civilization can be overcome. As he says, “the price we pay for our advance in civilization is a loss of happiness through the heightening of the sense of guilt.” As civilization advances happiness becomes harder to achieve because the sense of guilt grows along the restrictions. Since civilization is always expanding and advancing the prospect of humans true instincts coming out are not very likely.

 Chuang tzu and Freud both take different views on happiness. There is, in one case, irrelevance and in another it is the goal of all that is. Happiness is a hindrance in following the way and things related to that. Chuang tzu’s theory is that you have to achieve tranquility and go with the flow. In contrast, Freud’s theory is that happiness is what matters in life, even though Chuang tzu doesn’t think so. A person really needs happiness in life but total happiness cannot be achieved because of the black and restricting cloud of humanity that hangs in limbo above all of our heads. In a comparison of these two works, therefore, we see that to Chuang tzu happiness is irrelevant or even a hindrance to the way, while Freud sees happiness as the most important aspect of life to a being but that civilization restricts us.

