http://www.personal.psu.edu/users/r/a/rac226/AlbertCamus.htm


Albert Camus – The Guest
Existentialism: a summary.

We define ourselves through living: making choices and following through. Only this act of choosing, i.e. living, gives our lives meaning. 

Human nature, spirit, faith etc. are all well and good, but they are pointless unless we act accordingly. What we do is the only tangible measure of our being.

This implies that we are defined through our interactions with others. Brotherhood and responsibility (political commitment and action) play a huge role for some Existentialists, i.e. Camus.

We have meaning because of our actions: our existence, not because of our thoughts/spirit: our essence : ‘Existence precedes Essence’

The underlying concepts of existentialism are simple: 

Mankind has free will. 

Life is a series of choices, creating stress. 

Few decisions are without any negative consequences. 

Some things are irrational or absurd, without explanation. 

If one makes a decision, he or she must follow through. 

The French-Algerian conflict.

Algeria – independent state in Ottoman Empire until 1830.

In 1815/16, Algeria withstood attempted invasions by America, Holland, and Britain.

1830 – French invaded, captured Algiers and in 1834 Algeria was annexed as a colony of France.

Under French colonial government in 19th /early 20th centuries, only French citizens were allowed skilled jobs and positions in social institutions (education, police, government).

1947 – after WWII, and nationalist uprisings, the French government established a parliament in Algeria, made up equally of Algerian and French delegates.

1954 – Foundation of FLN – National Liberation Front -> guerilla war, attacking government buildings, military posts and communications installations.

1957 – In response to progress of FLN, the French government called in 400,000 soldiers to combat the uprising – atrocities on both sides: soldiers slaughtered entire villages, FLN used terrorism against white civilian population (in Algeria and in France). French set up electrified fences along Tunisian and Moroccan borders to restrict movement of FLN, rounded up Algerian males in camps.

1962 – ceasefire established. About 100,000 French soldiers and settlers had died, about 1 million Algerian civilians and guerillas. In July a referendum was held, and independence was voted for overwhelmingly. In August, Algeria voted for its first president.

Albert Camus

1913 – 1960

“The Guest” Study Guide Questions
Written in 1957

1. The title in French is ‘L’hôte’, which means both ‘guest’ and ‘host’. How does this ambiguity reflect on the story.

2. What role does the landscape play in the story?

3. How is the colonialist relationship between the French and the Algerians played out in the story?

4. What role does Balducci play? 

5. Is the nature of the crime with which the Arab is charged significant?

6. Why does Daru refuse to hand over the Arab?

7. Why doesn’t the Arab escape when he has the chance during the night, or later when Daru leaves him on the ridge?

8. Why is the Arab named merely ‘the Arab’, and what is his character like?

9. This story was published in a collection called Exile and the Kingdom. How does the title of the collection reflect on the content of this story?

10. Why has Daru alienated himself, and what effect does this alienation have?

11. What is the significance of the steps Daru hears, and of the writing of the blackboard?

12. How does this story reflect the ideas of Existentialism?

Daru and his ‘guest’

The ambiguity of Camus' The Guest is intentional; sharing Daru's point of view, we share also his frustration at having to deal with the perplexing situation that is thrust upon him. If he could truly know his Arab guest, know his guilt or innocence, he could make without difficulty the choice to free him or lead him to jail. But no one ever truly knows another, and yet we must all choose again and again. The fundamental mystery in the Arab's behavior arises from his voluntarily taking the road to jail. It seems likely that he is a rebel terrorist or soldier, but this makes his self-imprisonment all the more puzzling. Since the rebels could easily free the Arab, they obviously regard him as a symbolic victim, a pretext for revenge. The prisoner himself probably knows this, and until the last minute believes that Daru deserves what will happen to him, since he appears to be cooperating with the police. Thus the Arab's panic, his desperate effort to talk to Daru, and his long hesitation, result from his belated realization that the avengers are waiting. Their gesture, however, will be false, unless the Arab chooses to be a victim anyway. No doubt this is his homage to Daru's humanity; he pays for Daru's death with his own life, and thereby assures meaning for an otherwise senseless murder. Daru has contributed to his own downfall by assuming a lordly attitude toward the Arab. In reality, the Arab has held Daru's fate in his hands just as much as Daru held the Arab's. Daru thinks he is giving the Arab freedom, which the Arab, as a human being, already had; in fact, unwittingly, he gave the Arab moral responsibility by recognizing his freedom.

"Camus' Mysterious Guests: A Note on the Value of Ambiguity," STUDIES IN SHORT FICTION 4 (SUMMER 1967): 348-50

