Reading Questions on Sartre's "Existentialism is a Humanism"

1. The general public, Sartre says, has misunderstood existentialism. He begins his essay by addressing four common (but he thinks mistaken) criticisms of existentialism. What are they? [Note: at the end of the essay, Sartre will respond to all four criticisms.]

2. What does Sartre mean, when he says that for human beings "Existence comes before essence" (393)? How is that different, for example, from a paper knife or other man-made object, whose essence comes before its existence (394)?

3. Note that there have been both Christian and atheistic existentialists. How does Sartre describe his own form of atheistic existentialism (395-96)?

4. Sartre draws two major consequences from the fact that, for humans, existence precedes essence (pp. 395-96): 1) a person will be what she makes of herself, and 2) we are responsible for what we are. Explain.

5. Sartre writes that, "when we say that man is responsible for himself, we do not mean that he is responsible only for his own individuality, but that he is responsible for all men." (pp. 395-96) Explain.

6. Because we are so profoundly responsible for our own lives, Sartre writes, human existence has three fundamental characteristics: anguish (396-98), abandonment (398-403), and despair (403-4). How does he describe each?

7. In his discussion of anguish, Sartre writes, "I also am obliged at every instant to perform actions which are examples." (398) Explain. What is the relationship between the decision to act and the value of the action?

8. In his discussion of abandonment Sartre insists that "man is free, man is freedom." (p. 399) What does he mean? What does he mean when he says that "man is condemned to be free"?

9. Think carefully about the example Sartre gives of the student's dilemma (to stay and help his mother or join the French Resistance in England). What does Sartre mean when he replies to the student by saying,"You are free, therefore choose--that is to say, invent"? (402)

10. In his discussion of despair, what does Sartre mean when he says, "act without hope" (403)? To what extent does he think I can rely on others in my life's undertakings?

11. How does Sartre respond to the four criticism of existentialism introduced at the beginning (quietism, pessimism, pure subjectivity, and moral relativity) at the end of his essay?

12. In replying to the charge of quietism, Sartre writes that, "Man is nothing else but what he purposes, he exists only in so far as he realizes himself, he is therefore nothing else but the sum of his actions, noting else but what his life is." (p. 404) Explain.

13. How does Sartre describe the "optimism" characteristic of existentialist philosophy? 405-6)

14. In responding to the charge that existentialism conceives of human beings as trapped in individual subjectivity, he counters that on the contrary existentialists hold that we define ourselves in an inter-subjective world. (407-8) Explain.

15. Sartre contrasts "human nature" and "a human universality of condition." (408) What is the distinction?

16. Sartre says the charge of moral relativity actually consists in three separate criticisms:

a) anarchy-- it doesn't matter what you choose (409-11)

b) you are unable to judge others (411-14)

c) your values are not serious since you choose them yourselves (414-16)

 How does he respond to each of these three charges?

17. In what way is moral choice "comparable to the construction of a work of art" (410), according to Sartre?

18. In reply to the charge that existentialism leaves us unable to judge others, Sartre counters that existentialism is able to make two sorts of judgments:

a) logical judgments of truth, and

b) moral judgments concerning authenticity (freedom) of commitment

 Explain what he has in mind in each case.

19. What does Sartre mean when he describes existentialism as a kind of "humanism"? What does he mean, when he says in this context, that human beings are "self-surpassing" (p. 415)?

