Albert Camus, Stranac
POETIKA ROMANA

- roman lika i filozofski roman koji se temelji na filozofiji egzistencijalizma
- kASNI mODERNIZAM u francuskoj književnosti
 - sredina 20. st. (1942. godina)
· roman u čijem je središtu lik službenika MERSAULTA koji je ujedno i pripovjedač u romanu koji događaje iznosi kronološki i o svemu govori objektivno, hladno, bez emocija i komentara – to je tehnika redukcije jer su reakcije lika svedene na osjetilne dojmove, a i rečenice su vrlo jednostavne, jasne i kratke, kao izvještaj.

· roman iz Camusove faze apsurda u kojoj govori o besmislu ljudske egzistencije
· fazu apsurda objasnio je u eseju Mit o Sizifu – postaje junakom jer je našao smisao u trenutcima guranja kamena do vrha: našao je smisao u besmislu)

(Pripazi na pisanje imena: Albert Camus – Alberta Camusja; u Camusjevu romanu; Meursault – Mersaulta; Mersaultova ljubavnica. Čita se: Alber Kami; Merso.)

Kratko o fabuli romana:

Prvi dio romana:

· Radnja se događa u kolovozu četrdesetih godina 20. st.

· Glavni lik je MERSAULT, čiji život pratimo od trenutka kad saznaje da mu je umrla majka. Ta vijest nije ga potresla, zapravo ga je zabrinulo zašto uopće mora putovati u ubožnicu u blizini Alžira gdje je umrla i kad će se vratiti na posao.
· Nakon povratka u Alžir živi uobičajeno, ne žali za majkom.
· Odlazi u kino gledati komediju s Marie.
· Odlučujući trenutak u njegovu životu bilo je ubojstvo Arapina na plaži kao je otišao u vikendicu svojega susjeda Raymonda zajedno s Marie.
· Raymond je nasilnik koji je istukao svoju ljubavnicu Arapkinju i otad ga prati njezin brat.
· Zato je bio i sukob Raymonda i dva Arapina (jedan je ljubavničin brat) na plaži pri čemu je jedan Arapin ranio nožem Raymonda.
· Raymond je uzeo pištolj da se osveti Arapinu, ali ga je Mersault smirio i spriječio sukob.
· Vratili su se u vikendicu, a onda je Mersault sam otišao na plažu, šetao i sreo Arapina
· Iznerviran vrućinom sunca i odbljeskom Arapinova noža bez razloga ga ubija revolverom pucajući pet puta.

Drugi dio romana:

· Boravak u zatvoru – istražni postupak traje 11 mjeseci.

· Ravnodušnošću jako nervira istražitelja.
· Nedostaju mu cigarete i žene.
· Suđenje donosi promjenu u njegovu zatvorsku svakodnevnicu i on sa zanimanjem prati razvoj situacije: ubrzo shvaća da ga u sudnici svi mrze jer nije pokazivao osjećaje na sprovodu svoje majke.

· Kazna: giljotina (odrubljenje glave)

· Tješio se mišlju da svatko mora umrijeti, ali ipak osjetio je želju za životom.
· Iziritirao ga je ispovjednik kojeg je čak triput odbio, a na kraju ga je istjerao urlanjem o besmislenosti života.

· Na kraju Mersault se predao nježnoj ravnodušnosti svijeta sa željom da ga gledatelji dočekaju s kricima mržnje. (posljednja rečenica).
PORTRETIRANJE LIKA

· alžirski službenik koji doživljava život kao besmisleno postojanje

· ne iskazuje želju za promjenama i ne želi napredovati u svojemu poslu

· živi jednolično

· uvijek govori iskreno što misli

· ne opterećuje se mišljenjem sredine

· otuđen je od sebe i od društva, ravnodušan prema svim zbivanjima oko sebe (vijest o smrti njegove majke uopće ga nije potresla)

· njegovi odnosi prema ljudima vrlo su površni i nedefinirani; osobito je takav odnos prema Marie, djevojci s kojom se viđa, i s kojom ne može razviti nikakav bliski odnos. Čak joj jasno daje do znanja da mu je svejedno hoće li se oženiti s njom.
· čitav život vođen je osjetilima: tjelesni doživljaj ljubavi, a i svjetlost doživljava kao bol i tako ga i odsjaj noža na suncu toliko bode i smeta da ga je potaknuo da ubije revolverom jednog Arapina na plaži gdje se Mersault našao na izletu s prijateljima

· odsutnost emocija vidljiva je najbolje u drugom dijelu romana kad se nalazi u zatvoru i čeka suđenje – i tu je posve nezainteresiran za zbivanja oko sebe pa time pobuđuje pažnju javnosti koja s gnušanjem počinje pratiti suđenje

· on odbija u razgovor s ispovjednikom jer smatra da mu vjera ne može dati odgovor, a zapravo ga i ne želi

· dobit će smrtnu kaznu (jedan od argumenata jest i činjenica da nije plakao na sprovodu svoje majke)

· suočen s vlastitom smrću sretan prihvaća situaciju spoznavši da smrt nije ništa besmislenija od života
· prihvaća apsurd (besmisao): zna da ne postoji smisao života izvan njega samoga

· društvo doživljava Mersaulta kao stranca, ne želi ga razumjeti pri čemu se uočava licemjerje društva (on je zapravo osuđen jer nije plakao na sprovodu svoje majke).

Usporedba s drugim likovima
· s Gregorom Samsom iz Kafkine pripovijetke Preobrazba: obojica su službenici koji žive jednolično i besmisleno, rade poslove koje ne vole, nemaju životne energije, okolina ih ne razumije. Obojica tragično stradavaju; Gregor zbog dehumaniziranih obiteljskih odnosa, a Mersault zbog društvene osude.
· s Rodionom Raskoljnikovim iz romana Zločin i kazna F. M. Dostojevskoga – veže ih motiv ubojstva, suđenja i kazne. Dok Raskoljnikov ubija staricu lihvaricu potaknut socijalnim i filozofskim razlozima, Mersault ubija Arapina potaknut osjetilnim doživljajem. Raskoljnikov će svoju kaznu robije prihvatiti sretan i kao nadu u novi početak, a Mersault umire sretan jer je spoznao i prihvatio apsurd života.

