Nough 1

Ivana Nough
Mr. Jeffrey

English IV-P, Period 3

11 December 2007

To Be Free from It All


Ralph Waldo Emerson once said, “What I must do is all that concerns me, not what the people think…It is the harder, because you will always find those who think they know what is your duty better than you know it. It is easy in the world to live after the world’s opinion; it is easy in solitude to live after our own; but the great person is one who in the midst of the crowd keeps with perfect sweetness the independence of solitude.” Society defines everything and everyone. People end up worrying about what other people think and follow society’s labels and rules. It is either this person is this or this person is that. Who is that person according to that person and not society’s definition? Existentialism breaks away from that and believes that the individual should break away from society’s trappings. Two existential stories, The Stranger and The Truman Show, involve the themes of existentialism in their plots to send their protagonist through the journey of finding existential freedom. In the Stranger, the protagonist, Meursault, kills an Arab because of the sun and is convicted to be beheaded. In the Truman Show, Truman, lives his life in a fake world for the purpose of a live television show without his knowledge. His journey begins when he starts to realize not everything is what it seems. Meursault and Truman reach existential freedom from their trapped existence by experiencing different alienation and nothingness from the world around them.


As the plot develops in both stories, Meursault and Truman experience existential alienation in opposite forms. During Meursault’s trial, Meursault starts feeling alienated from his own defense. He does not ask or want this. He has no say in the matter because his views are different from his lawyer, magistrate, jury, and the audience in the courtroom. Meursault makes the observation, “Everything was happening without my participation. My fate was being decided without anyone so much as asking my opinion” (Camus 98). This, however, contrasts from Truman’s observation in The Truman Show. After seeing the absurdities in his life, he starts to conclude that nothing in his life is what it seems. Once he starts realizing everything is fake, Truman starts alienating himself from everyone by spending more time in the basement. He does this because he feels everything is revolving around him. He is trapped in Sea Haven and every plan of action that leaves Sea Haven seem to be coincidentally blocked off.

After feeling alienation from their lives, Meursault and Truman started to transform into nothing. As Meursault snaps at the oppressive chaplain, he comes to the realization, “It was as if I had waited all this time for this moment and for the first light of this dawn to be vindicated. Nothing, nothing mattered, and I knew why” (121). After the long days in trail, Meursault strips away everything from his being to come to the thought of nothing mattered. Nothing matters anymore. The people’s thoughts on him, their alienation towards him, and his past actions do not matter at this point anymore. Come dawn, it will be all gone so why make these things matter when they do not. Truman’s experience with nothingness took a more physical toll as everything was stripped from him. With each beating wave crashing onto Truman in the storm that was quickly conjured by Christoff when they finally found Truman, he was reaching closer and closer to nothingness. He challenged the storm and Christoff. At this point, Truman did not care if he lived or died. Nothing mattered anymore. He wanted to be free and if dying was his only way out, he was fully prepared to accept it. The waves stripped him of his former reality as he fights to be in a real one.

After reaching existential alienation and nothingness, Meursault arrived to existential freedom towards the end of his life. Knowing that his freedom was gone, Meursault can’t help but want to be free. It is a natural desire to want to live. Meursault accepts that his life is ending but he still can’t help but want freedom. “What really counted was the possibility of escape, a leap to freedom, out of the implacable ritual, a wild run for it that would give whatever chance for hope there was” (109). He is reaching existential freedom because he will soon accept it all and find freedom in his state of mind instead of state of physically being. Furthermore, Meursault reaches existential freedom when he says, “As if that blind rage had washed me clean, rid me of hope; for the first time, in that night alive with signs and stars, I opened myself to the gentle indifference of the world. Finding it so much like myself—so like a brother, really—I felt that I had been happy and that I was happy again” (122). Meursault accepts his fate and finds happiness in it. He is finally existentially free in time for his inevitable death in front of the French people.

Along with Meursault’s freedom, Truman reaches his own existential freedom. After the storm ended, Truman smoothly sails the sea enjoying the sun at his face and the fresh sea air. He has survived the storm and reached the stage of nothingness. His mind is 
free from all the inner turmoil he has encountered since the realization of all the absurdities in his life. He accepts his life and thinks he is sailing to Fiji to find Sylvia. His happy sailing was cut short when he crashed into the end of the set. Truman finds a staircase to freedom but before he could exit, Christoff talks to him and informs Truman that he is part of a television show. At the end of the explanation, Christoff tries to convince Truman to stay. Christoff says,
“Truman, there's no more truth out there than in the world I created for you - the same lies and deceit. But in my world you have nothing to fear. Say something, damn it! You're still on camera, live to the world...!”

“In case I don't see you--good afternoon, good evening and good night” responds Truman. Truman receives physical freedom along with his existential freedom. Truman is now a true individual. It can be analyzed that Truman has always been a true individual but he was not. He allowed himself to be defined and suppressed into Christoff’s world. He became a true individual when he finally reached existential freedom and was ready to live a life of his own.
Through existential alienation and nothingness, Meursault and Truman reach existential freedom. Meursault and Truman experienced their own authentic alienation and nothingness. The people of the court alienated Meursault and Truman alienated himself from everyone around him. Society tries to define everyone and if an individual does not follow the unwritten social rules society has, then one is alienated like Meursault or one tries to fight from it like what Truman did. To become free from labels, people have to strip every definition labeled on them. It is not easy to follow a different path 

because of the conscious need to be accepted. If one is able to break free from it all, one will become a true individual and his or her own person. Existential freedom is like being free as a bird in the open, blue sky.
