The Stranger Topics and Questions
Existentialism Background
1. Artistic thought during WWII.

2. Emphasizes existence rather than essence. Sees the inadequacy of human reason to explain the problems of the universe and basic philosophical questions. Things exist, but they have no meaning of themselves.

3. Key writers: Kafka, Dostoyevsky, Camus, Sartre.

4. Existentialism attempts to explain the irrational aspect of man’s nature.

5. Man is totally free, but he is also wholly responsible for what he makes of himself.

6. Denies all absolute principles.

7. Connected to Theater of the Absurd: Drama which presents a view of the absurdity of the human condition by the abandoning of usual or rational devices and the use of nonrealistic form. Waiting for Godot by Samuel Beckett. is a good example.
Questions on The Stranger
(Can you support answers with evidence from the text? Can you choose two of these for your journals? Can you bring in treats so that none of us feels so strange in here? Can you talk about these in class?)
1. Is Meursault an ethical person?
2. Does Meursault die happy?
3. Is Meursault a stranger to himself, to society, or to both?
4. How does Meursault finally relate to Maman?
5. Camus, in writing about The Stranger, said that “Meursault is the man who answers but never asks a question, and all his answers … alarm a society which cannot bear to look at the truth.” What do you think about this?

6. Simone Weil wrote during the Nazi occupation of France:

“Nothing is so rare as to see misfortune fairly portrayed. The tendency is either to treat the unfortunate person as though catastrophe were his natural vocation or to ignore the effects of misfortune on his soul: to assume, that is, that the soul can suffer and remain unmarked by it- can fail, in fact, to be recast in misfortune’s image.”

Has Camus represented misfortune- the character’s, the country’s, modern man’s- accurately?

7. Frequently in works of fiction (novels, plays, narrative poems) an important character violates the laws, the conventions, the rules of conduct in a society. In presenting such characters and actions, an author’s purpose may be

a) to arouse our sympathy for the character who is violating the rules of society;

b) to divide our interest sharply between sympathy for the character and desire to support the principles of society;

c) to arouse our “satiric mirth” at the character who is violating the principles of society;

d) to laugh with the character at the conventions that are being violated.

What is your belief about what Camus is doing here regarding The Stranger?
