Kim 5
002213-042

World Literature Paper 1:

A discussion of the ways in which authors Franz Kafka and Albert Camus deliberately alienate the reader from the protagonists of their respective works, The Metamorphosis and The Stranger.

Jisu Kim

IB Candidate Number: 002213-042

IB Examination Session: May 2010

IB A1 English HL

Word Count: 1429

Franz Kafka and Albert Camus endeavor to alienate the reader from the protagonists of their respective novels, The Metamorphosis and The Stranger, in order to emphasize the ideas of absurdity that act as reoccurring themes within the novels. Both authors attempt to open readers’ minds to a world lacking cohesive narratives, linear reasoning, or ultimate meaning: in short, a world that is absurd in its characters and events. By intentionally making the reader uncomfortable and unwilling to empathize with the protagonists, the authors’ ideas about the irrationality of life affect both the reader, who is outside of the novel, as well as the victimized protagonist, who is within the novel. This powerful literary tool—pulling the novels’ themes out of the novel and directly into the mind of the reader—is accomplished by confusing the reader with the eventual meaningless of each plot.

Dark moods overlay the stories of The Metamorphosis and The Stranger from the very beginning; in The Metamorphosis, they are created by the disgust with which family members reject Gregor Samsa in his insect form and in The Stranger, by the casual indifference with which Mersault deals with his mother’s death. Societal condition has prepared even jaded post-modern century readers to greet these expositions with uncertainty; after all, the book’s introduction lays a straight path to the despondent idea that none of the scientific and cultural progress over all of the years of human history have contributed to improving the human condition. In The Metamorphosis, none of Gregor’s hard work or familial devotion is rewarded in the end. Instead, his attempt to play a constructive cog in the gears of civilization transforms him into an insect both mentally and physically (Antonaya). Subsequently, he is shunned and left to die by his once-loving family members. 

The Stranger is centered around a senseless murder committed by an apathetic, amoral individual. This individual, Mersault, is misjudged due to a weak justice system that attempts to govern with objectivity and instead finds itself unable to grapple with irrationality, and so turns to other prejudices in order to satisfy society with an answer (Camus 90). These two novels may be taken as critiques of some of the aspects of modern society—particularly the alienation of anyone perceived as an ‘outsider’—but in the end, the main criticism is that such faults exist because of people’s inability to accept the absurdity of the world and so, like the justice system in The Stranger, they attempt to impose their worldviews onto others.

Both Camus and Kafka use death as an important literary symbol within their works; however, they treat death casually, instead of with the heavy-handedness and significance typical in human society. Both “life” and “death” are seen as simply two states of being, where one might as well be interchangeable with the other. This explains why Mersault in The Stranger is so unaffected by his mother’s death; he sees her passing simply as an effect of old age instead of a loss and not anything to be mourned. When Mersault’s own execution approaches, he rejoices at the thought because he sees death as an opportunity to fulfill his need to be recognized (Camus 123). This is not a celebration of death as some sort of great escape, but rather, death is overshadowed by another event that will occur simultaneously. At the very end of The Metamorphosis, Gregor simply curls up and dies (Kafka 49); his demise is given no fanfare as he passes easily from life to death. Camus and Kafka dismiss the importance of death, scoffing at our deeply ingrained ideas about the fathomless gaps between living and dying. At the end of both The Metamorphosis and The Stranger, the reader expects some final conclusion to accompany death, but instead, no major change occurs. The symbol subsequently becomes almost an anti-symbol; death means so little in the novels that it becomes a symbol that represents absurdity and irrationality. This casual presentation of death is what remains in the reader’s mind as a disquieting lack of conclusion.

The stark writing styles of both Kafka and Camus lend a hand into creating unsettling worlds for the reader as well. Camus’s blunt descriptions of subjects usually considered sensitive are especially effective, with one of the most memorable examples brusquely starting off the novel: “Maman died today. Or yesterday maybe, I don’t know. (Camus 3)” This callousness continues as Mersault discusses things like putting his mother in a nursing home: “…Maman used to spend her time following me with her eyes, not saying a thing. For the first few days she was at the home she cried a lot. But that was because she wasn’t used to it. A few months later and she would have cried if she’d be taken out. She was used to it. (Camus 5)” Throughout the novel, Camus employs short sentences with as few prepositional phrases as possible and only the most direct, non-descriptive verbs to produce a clear, distinct narrative that contrasts the absurdity within the plot. Although the syntax is clipped, Camus’s descriptions are meticulous, especially when concerned with physical things like the landscape and weather: this serves to downplay the importance of sentiment and human emotion that are perceived to be so important in society. For example, although Mersault could be considered heartless about his mother’s death because he spares little thought for the deceased, he is very preoccupied with the scorching heat on the day of his mother’s funeral. 

Likewise, Kafka’s language is also very concise and compact. He also begins his novella in a straightforward manner similar to The Stranger: “When Gregor Samsa awoke from troubled dreams one morning, he found that he had been transformed in his bed into an enormous bug. (Kafka 11)” The way both authors use pithy diction to describe surrealist events (such as the transformation of an adult man into a human-sized bug) makes these happenings more powerful and underlines the idea that the world itself is absurd, instead of these specific events. However, Kafka uses combinations of short phrases within one sentence to create a more flowing narrative in contrast to Camus’s use of abruptness; the description of Gregor’s newfound ability to move in his bug form is an example: “Scarcely had that occurred when, for the first time that morning, he felt a sense of bodily comfort; his little legs had solid ground below them; they obeyed perfectly, as he noticed to his joy; in fact, they were eager to carry him wherever he wanted to go… (Kafka 22)” Although the sentence structures are far more complex, the actual phrases that make them up are terse. The authors’ lack of investment in poetic imagery and flowery literary devices serve to create reader-writer interaction that is unapologetically removed and distant.

The circumstances faced by the protagonists in both The Metamorphosis and The Stranger—alienation from society—echo the distance felt between the reader and the novels. Both Gregor and Mersault are detached in their respective ways from the world surrounding them: one by a physical alteration that causes other humans to instinctively recoil despite unchanged interiors, and another by a dispassion for living in a way dictated by cultural norms. They are both unable to connect with society for reasons outside of their control, and similarly, the reader struggles to connect with the protagonists’ mindsets and responses to the events in the novels. This is a calculated twofold estrangement set up by the authors to amplify absurdist themes. Faced with scenes like the one in which Gregor’s mother reacts to her own son with cringing horror in The Metamorphosis and Mersault’s trial in Part Two of The Stranger, the reader feels jarred. Lack of comfort is a narrative strategy used by many authors, but Kafka and Camus specifically use readers’ exposure to these harsh, unsettling events as a way of underlining societal alienation. 

Reading either The Metamorphosis or The Stranger is not a pleasant endeavor under any circumstances. The authors both utilize techniques that attempt to somewhat remove the readers from the plot, instead of creating a sense of understanding and familiarity. This way, the idea of absurdity is enforced and an irrational world created that operates outside of society’s explanations or expectations. There, the distinctions between life and death are miniscule, nonsensical events are explained straightforwardly and everyone is a literal alien. As the readers find it difficult to grasp the reasoning behind the characters’ actions, they begin to question the extent of rationality in their own lives and are left to try to find the answer themselves. 

Bibliography
Antonaya, Maria L. "The Metamorphosis, by Franz Kafka." European Literature 30 May 2007. Suite101.com. Web. 14 Aug. 2009. <http://european-literature.suite101.com/article.cfm/the_metamorphosis_by_franz_kafka>.

Camus, Albert. The Stranger. First Vintage International ed. New York: Random House, 1988. Print.

Kafka, Franz. The Metamorphosis and Other Stories. New York: Dover Publications, Inc, 1996. Print.


