

‘That rug really tied the room together’

Knitting Dudeism and Camusian Philosophy into a

Larger Tapestry

A dissertation submitted to the University of Mumbai for the M. A.

Honours (Research) Degree in English

Submitted by

Elloit Cardozo

Under the guidance of

Dr. Sachin Labade

Department of English

University of Mumbai

Kalina, Santacruz (E)

Mumbai-400098

April 2017

ii

STATEMENT BY THE CANDIDATE

As required by University Ordinance 770, I wish to state that the dissertation titled ‘That rug

really tied the room together’: Knitting Dudeism and Camusian Philosophy into a

Larger Tapestry, submitted by me in partial fulfilment for a Master’s Degree in English, is

my own work. This work has not been submitted for any other degree, or to any other

University. Any reference made to previous works of others has been clearly indicated and

included in the Works Cited.

Elloit Cardozo

(Candidate)

Certified by

Dr. Sachin Labade

(Research Guide)

iii

CERTIFICATE OF THE GUIDE

I certify that the M.A. Honours with Research dissertation titled ‘That rug really tied the

room together’: Knitting Dudeism and Camusian Philosophy into a Larger Tapestry by

Elloit Cardozo represents his original work which was carried out by him at the University of

Mumbai, under my guidance and supervision in the academic year 2016 –17.

I further certify that the foregoing statements made by him in regard to his dissertation are

correct.

Signature of the Guide

(Dr. Sachin Labade)

Place: Mumbai

Date: 15
th

 April, 2017

Table of Contents

Statement by the Candidate……………………………………………………………………ii

Certificate of the Guide……………………………………………………………………….iii

Acknowledgements…………………………………………………………………………....v

Dedication…………………………………………………………………………………...viii

A Note to the Readers………………………………………………………………………...ix

1. Inner-duction………………………………………………………………………………..1

2. ‘Well, I’ll tell you what I’m blathering about’: An analytical frame of reference………….8

3. ‘You can’t be worried about that shit, life goes on, man’: Life, Death and Absurdity in

Camus and Dudeism………………………………………………………………………….25

4. ‘Somebody this square community won’t give a shit about’: Camus’ Absurd Man and

Dudeism……………………………………………………………………………………...44

5. Wrappin’ ’er All Up……………………………………………………………………….59

Endnotes……………………………………………………………………………………...61

Works Cited…………………………………………………………………………………..63

v

Acknowledgements

I am extremely grateful for being given the opportunity by the English Department in the

University of Mumbai to conduct this research. This dissertation has entailed a lot more than

my investment in it. It owes its coming to fruition to a number of people who have helped me

in many ways throughout these two years. It is practically impossible for me to thank

everyone that has helped me in some way or the other throughout this process. Having said

that however, I shall still endeavour to thank at least a few of the people who made this

dissertation a much more fulfilling experience than it would have been otherwise.

First and foremost, I would like to thank Dr. Sachin Labade, my research guide and professor

at the University of Mumbai, for accepting me as his research candidate. The unwavering

faith he put in me and the amount of freedom he gave me with regards to the direction I

wanted to take my research in gave me a lot of confidence to conduct a much more fruitful

research than I would have managed to otherwise. I really appreciate his approachability and

willingness to engage in discussions which taught me a lot not just during my research, but

throughout the course of my masters at the University.

Further, I wish to express my heartfelt gratitude to The Dudely Lama: Rev. Oliver Benjamin,

the founder of Dudeism, for promptly responding to my e-mails and providing me with

invaluable suggestions to shape my arguments. His willingness to go through my drafts and

general enthusiasm towards my research served as injections of motivation whenever I

seemed to slack. I also owe a huge debt of gratitude to Dr. Uma Shankar, the principal of, and

my professor of philosophy at, SIES College of Arts, Science and Commerce. Her

vi

suggestions both, before and after having read my drafts helped me a great deal by forcing

me to think harder and ensure that my concepts were firmly grounded. Her enthusiasm

towards my research and willingness to help in general, are highly commendable.

I would also like to thank my professors at the University of Mumbai, Dr. Shoba Venkatesh

Ghosh and Dr. Coomi S. Vevaina. I would never have ventured into this area of research had

it not been for Dr. Ghosh’s encouragement to pursue the topic despite its relatively

unconventional and interdisciplinary nature. My belief in my abilities as a researcher owes an

insurmountable amount of gratitude to the conversations I had with Dr. Vevaina over these

two years. I must also put in a word of thanks for Dr. Shivaji D. Sargar, professor and Head

of the Department of English, for working in the best interest of the students and agreeing to

give us an extension for the submission of our research dissertations. I also wish to thank the

rest of the academic and the non-academic staff at the Department of English in the

University of Mumbai, for having made these two years such a wonderful experience by

teaching me things that went way beyond academics and for always being willing to help. My

development both, as a student and as a researcher owes a lot to all my classmates and friends

at the University during this course and the things I learnt from them both inside and outside

the classroom. I am most grateful to them for that.

I must also profusely thank my professors of English at SIES College of Arts, Science and

Commerce, Dr. Lakshmi Muthukumar and Ms. Seema C., firstly for having initiated me into

the subject and having made me fall in love with it, and secondly for being excellent mentors,

always pushing me to learn and grow. Learning from them is what helped me make the

transition from a student to a learner and I can never thank them enough for it. I would never

have gotten into a love-affair with The Big Lebowski and Dudeism if it weren’t for my

younger brother, Exxon Cardozo. I am really thankful to him for having introduced me to

both of them. I would also like to thank my mother, Maria Cardozo for her constant love and

vii

support and especially for being extremely accommodative and understanding despite how

radically this study I chose to take up differed from her beliefs.

I would finally like to express my most sincere gratitude to the rest of my family and to all

my friends for always supporting me through thick and thin and for encouraging and

motivating me to do well in whatever it is that I choose to do. Thankie.

Elloit Cardozo

viii

Dedication

To Dudeists all around the globe. To Shubham and Vignesh, who make life better in ways

they hardly realize. To my parents and my brothers. To baby Neil.

ix

A Note to the Readers

Given the nature of the subject to be discussed, apart from quoting extensively from The Big

Lebowski and other Dudeist sources, this dissertation has also made extensive use of the

Lebowski Lexicon: a collection of lexical items borrowed from The Big Lebowski, which is

now an integral part of The Dudeist discourse. This has been done in keeping with the spirit

of the topic being discussed and not to make the study obscure, cryptic or inaccessible to the

readers in any way. A comprehensive list of all such lexical items that have been employed in

the dissertation, in order of appearance, is provided at the end, in the Endnotes. However, to

best understand the Lebowski Lexicon in all of its possible implications, it is advised that the

readers first watch The Big Lebowski before venturing to read this dissertation.

1

1.

Inner-duction
i

“What is a religion, after all, but a cult that caught on?” (Benjamin and Eutsey 12)
1

A very interesting “train of thought”
ii
 (The Stranger, The Big Lebowski)

2
 is set into motion

through this simple yet debatable statement made in The Abide Guide: Living Like Lebowski

(2011). Taking a look at a couple of the definitions of a “cult” according to the Oxford

Advanced Learner’s Dictionary will serve well for the discussion that follows. A “cult” has

been defined as “a way of life, an attitude, an idea etc. that has become very popular” and “a

small group of people who have extreme religious beliefs and who are not a part of any

established religion” (Hornby 373). This seems to be exactly the case with several religions:

their roots lie in instances of what could be classified as recalcitrant behaviour and “what-

have-you”
iii

 (The Dude, TBL). For instance, Jesus Christ was arrested and crucified by the

Jews for preaching a way of life that did not go down too well with the authorities and even

Siddhartha Gautama’s choice to renounce his father’s kingdom, though not exactly

rebellious, might not have been looked at as the best of choices when he made it. The fact

that the ideas they preached later went on to become religions with legions of followers is

testimony to the fact that the claim made by The Abide Guide: Living Like Lebowski is not

“dead in the water”
iv

 (Donny, TBL).

1
All further references to The Abide Guide: Living Like Lebowski will appear within the text in parenthesis as

(TAG).

2
All further references to The Big Lebowski will appear within the text in parenthesis as (TBL).

2

Ethan and Joel Coen’s film The Big Lebowski (1998), despite being a “goddamn plane

crashed into the mountain”
v
 (The Big Lebowski, TBL) on its initial release, has gradually

gone on to gain a cult following and even sees an annual travelling festival, dedicated to it,

celebrated over various cities in the USA since 2002 and in the UK since 2007. The film even

got added to the USA’s National film registry in 2014 in acknowledgement of its being

“culturally, historically or aesthetically” significant in order to “protect a crucial element of

American creativity, culture and history” (“Cinematic Treasures Named to National Film

Registry” n.p.). This just goes on to prove that the film is “not exactly a lightweight”
vi

(Walter, TBL). The “cult” of the film eventually “caught on” in 2005 when Dudeism, also

known as the Church of the Latter-Day Dude, a religion inspired largely by the film was

formally established. Despite initially being derided as a mock religion and even being seen

as an over-hyped cult by some, as of 2014, Dudeism boasted at least 300,000 ordained priests

worldwide (Dudeism.com) out of which, at least 3,000 were reported to be Irish.

Interestingly, as of 2014, this was already higher than the number of Catholic priests in

Ireland at the time: 2,800 (Bramhill 3).

Given the film and the religion’s growing popularity, academicians eventually realized that

“new shit has come to light”
vii

 (The Dude, TBL) and a couple of compilations of papers

which looked at the academic perspectives to the film were published. In 2009, Indiana

University Bloomington’s Edward P. Commentale and University of Louisville’s Aaron Jaffe

came out with The Year’s Work in Lebowski Studies as a part of “The Year’s Work: Studies

in Fan Culture and Cultural Theory”, a series of five academic journals. It consisted of papers

by 21 “fans and scholars” and contained “neither arid analyses nor lectures for the late-night

crowd, but new ways of thinking and writing about film culture” (“The Year's Work in

Lebowski Studies” n.p.). This was followed in 2013 by The Church of the Latter-Day Dude’s

own Lebowski 101: Limber-Minded Investigations Into The Greatest Story Ever Blathered, a

3

compilation of “over 40 essays covering a wide range of subjects” with contributions from

“limber-minded writers, scholars, and bums” (“Lebowski 101” n.p.). Most of the attention

that Dudeism has been getting, up to this point, naturally emanates from the growing

popularity of the film. However, Dudeists contend that Dudeism is not a religion based

entirely on a film. To them, The Dude is just an example of how people should live their lives

and “what-have-you”. They do not worship The Dude. To them, he is merely “a brother

Shamus”
viii

 (Da Fino, TBL). According to them, this way-of-life that The Dude embodies has

been in existence right since the beginning of time, in one form or the other, through a bunch

of people, real and fictional, whom they refer to as the “Great Dudes in History” (“Great

Dudes in History” n.p.) such as Lao Tzu, Heraclitus and Jesus Christ among others.

“Dudeism isn’t exactly a culmination; so much as a modern incarnation of a way of being

that has always existed, even if it hasn’t been actively promoted by the powers-that-be”

(Tabrys and Benjamin n.p.).

Dudeism openly admits to weaving in strands from multiple sources such as “The Big

Lebowski, Taoism, Zen, Humanism and much more” (Dudeism.com). Dudeism then, can be

called “an open-source attempt to remake religion that fits with modern times” (Benjamin

qtd. in Rush n.p.). Hence, it is not without an “Achtung baby!”
ix

 (Walter, TBL) that both The

Big Lebowski and Dudeism, in fan theories as well as in academic readings, have often been

associated with several philosophies and schools of thought.

 One such philosophy that is often associated with the The Big Lebowski is Albert Camus’

philosophy of the Absurd. Bryan N. Baird, in “Existentialism, Absurdity and The Big

Lebowski” (2012), tries to draw connections between the philosophy of the Absurd and the

film. While Baird acknowledges The Dude’s encounter with absurdity, he does not do much

more with it:

4

When The Dude confronts characters such as The Big Lebowski and the sheriff of

Malibu, he encounters something essentially different from himself, something alien

and unfamiliar… There is a disconnect between worlds in these encounters that

closely mirrors what the existentialist Albert Camus (1913-1960) meant by absurdity.

(137)

What he instead does is that he looks at the film as a work of art and weaves into it Camus’

and Sartre’s notions of absurdity. Baird proposes that the notion of the Absurd that comes out

through The Big Lebowski is more akin to Sartre’s notion of it than Camus’. A similar

discussion to this is also taken up in “Bowling, Despair and American Nihilism” (2012) by

Evan Brown and Peter S Fosl. They argue, among a few other things, that The Dude does not

adhere to the Camusian notion of the Absurd Man. This discussion will be taken up in some

detail in the final chapter of this dissertation.

The Big Lebowski has been given the “handle”
x
 (The Stranger, TBL) of “[t]he first cult movie

of the internet age” (Jones 228). It is not very surprising then that “[f]or years, Dudeism

existed only on the internet and in the minds of people” (Benjamin, “The Gospel According

To The Dude: How The Big Lebowski Inspired A Religion” 234). A considerably large part

of the various analyses of the film hence comes through online forums, blogs and fan

theories. One of many such blog posts that came up with an intriguing interpretation of the

film, at the time, is one by Joel Harker titled “The Philosophy of the Absurd in The Big

Lebowski” (2008). Harker asserts that the film is a modern adaptation of Albert Camus’

novel, The Stranger (1942), and even goes on to call The Dude an American version of

Camus’ Meursault. Harker also sees the film as having parallels with Camus’ “The Myth of

Sisyphus” (1942) and, as an extension, The Dude as displaying similarities with the mythical

figure of Sisyphus. Another element that is often mentioned as a reference to the connections

between The Big Lebowski and The Stranger is the cowboy narrator of the film, who is given

5

the “handle” of The Stranger in the film credits. Stances towards this claim, however, tend to

differ. While some like James Kerr believe that the connection is “far out”
xi

 (The Dude,

TBL), as is seen in his article “Psychological Analysis of The Dude” (2013). There are some

others like Bill Green, Ben Peskoe, Will Russell, and Scott Shuffitt who, like it is mentioned

in their book I'm a Lebowski, You're a Lebowski: Life, The Big Lebowski, and What Have

You (2013), believe that the claim is “dead in the water.” One could perhaps say that “yeah,

well, you know, that’s just like your opinion, man”
xii

 (The Dude, TBL). While we can

“allow”
xiii

 (The Stranger, TBL) that the parallel between the name that the narrator of the film

is credited with and the title of Camus’ novel, is one that is often invoked, it must also be

pointed out as one that has seldom been analysed in detail. Hence, we see that, even though

parallels between the philosophy of Albert Camus and The Big Lebowski have been drawn

repeatedly, a sustained enquiry into several possible dimensions of the matter is yet to have

been conducted.

This dissertation, hence, makes an attempt to conduct the aforementioned enquiry in some

detail. In doing this, the study will try to analytically compare Camusian philosophy and

Dudeism and bring out the similarities between them. This does not imply that there are no

differences between the two; but the focus of this study is the similarities and not the

differences. Dudeism, for the purpose of this study, will not be restricted to The Dude and the

literature written on The Dude and Dudeism. It will also be expanded to accommodate certain

other parts of the larger discourse of Ethan and Joel Coen’s filmography as well as a few

other parts of The Big Lebowski itself. It is crucial, however, to “draw a line in the sand”
xiv

(Walter, TBL) at the very outset. In embarking on a comparative analysis between Camusian

philosophy and Dudeism, this study does not intend to propose that one of them is influenced

by the other and “what-have-you.” Instead, it simply attempts to point out some of the

discursive elements that they share with each other as well as with several of the sub-

6

discourses they comprise of. The analysis in the dissertation that follows is split into three

major chapters:

1. ‘Well, I’ll tell you what I’m blathering about’: An analytical frame of reference.

2. ‘You can’t be worried about that shit, life goes on, man’: Life, Death and Absurdity in

Camus and Dudeism.

3. ‘Somebody this square community won’t give a shit about’: Camus’ Absurd Man and

Dudeism

The first chapter, “‘Well, I’ll tell you what I’m blathering about’: An analytical frame of

reference”, provides an analytical framework for the discussions that follow in the rest of the

dissertation. It is further divided into three sections. The first section lays out a basic

understanding of a few fundamental ideas of Dudeism for the readers. The second section

discusses a few important aspects of the philosophy of Albert Camus. The third section

briefly establishes the connections between Dudeism and the philosophy of Camus which are

examined in greater detail later in the study.

The second chapter, “‘You can’t be worried about that shit, life goes on, man’: Life, Death

and Absurdity in Camus and Dudeism” looks at Camus’ takes on Life, Death and Absurdity

while also pointing out the parallels they seem to strike with Dudeism. The chapter is further

divided into four sections. The first section examines strands of Camusian thought, especially

the Absurd in the other films of Ethan and Joel Coen before establishing a connection to The

Big Lebowski. The second section explores the attitudes towards Death in Camusian

philosophy and Dudeism. The third section compares the ideologies of Life in the works of

Camus and Dudeism. The fourth and final section explores parallels between Camus’ novel

The Stranger and The Stranger: the cowboy narrator of The Big Lebowski.

7

The third chapter picks up on the Camusian trope of the Absurd Man and its relation to

Happiness in both: the works of Camus as well as the discourses of Dudeism. It comprises of

three sections. The first section explores the notion of Alienation in Camusian philosophy and

Dudeism and looks at how it eventually leads to the trope of the Absurd Man in Camus. The

second section explores Camus’ creation of the Absurd Man through the Cycle of the Absurd

and looks at how it fits into Dudeism. The third and final section delves into a comparison of

the Absurd Man’s quest for Happiness in Camus and Dudeism.

8

2.

‘Well, I’ll tell you what I’m blathering about’: An analytical

frame of reference

Given the contemporary nature of Dudeism as an organized religion, it is quite normal for

people to “have no frame of reference”
xv

 (Walter, TBL) when talking about it. It makes little

sense then, to delve into an analytical comparison of the matter at hand “like a child who

wanders into the middle of a movie”
xvi

 (Walter, TBL) wanting to know what is happening.

The aim of this chapter, hence, is to provide an analytical “frame of reference” for the

discussions that follow in the subsequent chapters of the dissertation. The first section of this

chapter tries to lay out a basic understanding of Dudeism and its views and philosophy for the

readers. The second section discusses a few important, recurrent themes in Camusian

philosophy. The third and final section attempts to “really tie the room together”
xvii

 (The

Dude, TBL) by pointing out a few similarities between Camusian philosophy and Dudeism.

2.1 ‘The Dude Abides’: What is Dudeism?

Dudeism or The Church of the Latter-Day Dude, a religion that was only officially

established only in 2005 has been described as “…the slowest-growing religion in the world.

An ancient philosophy that preaches non-preachiness, practices as little as possible…”

(“Dudeists Of The World Unite!” n.p.). The religion was founded by Oliver Benjamin, an

American journalist and author based in Thailand and Los Angeles. The religion is largely

inspired by the protagonist of Ethan and Joel Coen’s 1998 film The Big Lebowski, The Dude:

a man whose “rumpled look and relaxed manner suggest a man in whom casualness runs

9

deep” (Coen and Coen qtd. in Belth 8). It is hence natural that Dudeists (the followers of

Dudeism) are often misunderstood as a group of people that worship The Dude. To this, The

Dudeists contend that:

Dudeism, as a religion, it’s not based on a movie, but on thousands years old

principles aimed at living a simpler, better life flowing around obstacles while

enjoying the trip. A real-life trip Dudes, not the acid flashback type… Though we dig

The Dude’s style, and we’ve even written books referencing him, he’s just an

example to show some features of what Dudeism is or might become. The Dude is not

Dudeism. (Favro n.p.)

Hence, despite only being formally established in 2005, Dudeism is believed to have been in

existence since a long time before that. It is believed that “Dudeism is not some new shit that

has come to light; it has existed since the dawn of civilization and that The Big Lebowski is

only its New Testament” (Benjamin, The Tao of The Dude 7)
3
. Hence, in acknowledgement

of The Dudeist ideas that have existed since before Dudeism was formally organized,

Dudeism has a section called “Great Dudes in History” dedicated to “[p]illars of Dudeism”

who are “Dudeist prophets and peacemakers” and “have existed throughout history” (“Great

Dudes in History” n.p.). It can be contended whether or not Dudeism is a religion at all since

many people see it merely as “a modern version of ancient Chinese Taoism which uses the

film The Big Lebowski as its primary liturgical vehicle” (TOD 3). This statement can be better

understood keeping in mind the claim that “though the Tao Te Ching is the principal holy

book of Taoism, it might be said that the true text of Taoism is actually nature itself”

(Benjamin, “Introduction” 10). Dudeism’s teachings, just like Taoism, recommend that one

should be in harmony with the world around them. Even The Dudeists for that matter, do not

3
All further references to The Tao of the Dude will appear within the text in parenthesis as (TOD).

10

see Dudeism as a religion in the strictest of senses. They refuse to call Dudeism a religion in

the sense of worshipping, arguing that ““faith” is not the preferred nomenclature—

“worldview,” please” (Eutsey, “The Take It Easy Manifesto” n.p.). However, in contesting

how and why it is a religion, the followers of Dudeism provide an important framework to

understand Dudeism:

The beauty of Dudeism is its simplicity. Once a religion gets too complex, everything

can go wrong.

That’s why the “To What/From What/By What Means” method of identifying a

religion is a great way to summarize The Dudeist ethos for your un-Dude friends…

…From what is Dudeism trying to liberate us? Thinking that’s too uptight.

To what state of being is Dudeism trying to bring us: Just taking it easy, man.

By what means does Dudeism attempt do this? Abiding [emphasis in original]

(Eutsey, “The Take It Easy Manifesto” n.p.)

The Dudeists, hence, in contending that Dudeism is a religion, do not use the word in the

most traditionally understood sense. Dudeism, therefore is not a religion if one’s perception

of a religion is, as the Oxford Advanced Learner’s Dictionary lays it out, “the belief in the

existence of a god or gods, and the activities that are connected to the worship of them” or

“one of the systems of faith that are based on the belief in the existence of a particular god or

gods” (Hornby 1279). However, if one’s notion of religion is that it is “a specific

fundamental set of beliefs and practices generally agreed upon by a number of persons or

sects” or “something one believes in and follows devotedly” (Dictionary.com), then Dudeism

most certainly qualifies as a religion. It is chiefly through the aforementioned framework laid

out by Dwayne Eutsey that this study will try to establish a basic understanding of Dudeism.

11

Without spending any further time trying to “split hairs”
xviii

 (Walter, TBL) over whether or

not Dudeism is a religion, it must be pointed out that one can clearly see Dudeism’s

worldview as being based on a belief that it is futile to be a part of the rat-race that

civilization and its “real reactionaries”
xix

 expects us to and end up making our thinking too

“uptight”
xx

 (The Dude, TBL). Dudeism, in this sense can be called “a humanistic rejection of

civilization itself, or at least, of its worst excesses” (Benjamin, “The Gospel According To

The Dude” 234). What Dudeism essentially suggests is that instead of getting caught up in

the never-ending conundrum to accumulate “bones or clams or whatever you call them”
xxi

(Maude, TBL), we just kick back and enjoy life. Dudeism, unlike many other religions, does

not concern itself with the theories of how the world came into being or prophecies of how it

will come to an end. Instead it is “all about remembering how to live the right way in These

Here Times” (TAG 91). Dudeism believes that “You can’t be worried about that shit. Life

goes on, man.” (The Dude, TBL). This essentially underlines the idea that not everything that

happens around us in our control and hence, it is futile to be worried about what we cannot

control and letting our thinking get too “uptight”. This idea is perfectly reflected in The

Dudeist Affirmation that reads:

Dude, I shall Abide

With the things I cannot change,

Give a shit about what I can change,

And not be a fucking moron

Who doesn’t know the difference. (GMS n.p.)

Dudeism, hence, clearly vouches for not letting our thinking get too “uptight” by worrying

over things we cannot control. Another crucial aspect to not letting one’s thinking get

“uptight” is to be accommodative and not dismiss others’ views and ideas as diminutive.

12

According to Oliver Benjamin “Dudeism is compatible with any worldview that promotes

peace, peace-of-mind, and doing no harm to others” (TOD 3). That is to say that, Dudeism as

a religion, does not seek to proselytize and is rather accommodative. In this sense, Dudeism

embraces some of the teachings of traditional religions, albeit, with a Dudeist twist. For

instance, Dudeism believes that:

We should treat strangers with kindness and accommodation, but not because they are

gods who will punish us if we don’t. We should be dude to them because they are

reflections of ourselves—just like The Dude’s face in the “Are You a Lebowski

Achiever?” mirror is an oblique reflection of the millionaire. (TAG 42)

This brings in an extremely important idea for Dudeists which otherwise seems irrelevant

when The Dude says, “Yeah? Well, you know, that’s just like your opinion, man” (The Dude,

TBL). Dudeism advises taking this stance over differences in opinions or disagreements to the

extent that even the very teachings of Dudeism are open to opinions and interpretations, there

are no strict lines drawn. An extremely interesting phenomenon is how the word “Dude”

transforms from a personal noun to both, a non-personal noun and an adjective in Dudeism. It

becomes much more than a reference to the protagonist of Ethan and Joel Coen’s film:

“Dude” has already been established in the film as a non-personal noun, as a state of

being, as in The Dude and the un-Dude. “The Dude abides,” therefore, doesn’t just

refer to this one person in this one place at this one time, but to an eternal principle of

Dudeism. (TAG 56)

A central teaching in Dudeism is to “[i]ntend to do no harm” (Eutsey, “The Brotherhood

Shamus” n.p.). By extension, Dudeism seems to align itself with Pacifism and promote

peaceful co-existence, in not just being accommodative of differences, but also in helping

13

others when they are in need and saying “I’ll be there, man” (The Dude, TBL). This is what

Dudeism calls “The Dude Way”:

Despite their wandering dodder,

The Dude Way is to treat everyone as a compeer.

Because this whole fucking thing—

It’s only, just, like, our opinion, man… (Benjamin, The Dude De Ching 300)

This can be seen as a way to avoid “uptight” thinking towards others, by treating them as

compeers. In advocating these ideas, what Dudeism essentially tries to do is to make us

realize that we can all be “a brother Shamus” to someone or the other, if not everyone.

Moving on to the second important idea in the framework, The Dudeists take much respite in

the retort “[j]ust take it easy, man”
xxii

 (The Dude, TBL). This essentially translates to having a

laidback attitude towards life. Due to this, it has often been contended that The Dude and by

extension, Dudeism advocates laziness. The most fitting response to this would be that:

The Dude is lazy, but not apathetic, as he shows by readily embracing work that he

wants to do. The Dude’s maintenance of this lifestyle is philosophical, though, not

outright political. The Dude proves that he cares more about the ideals of leisure more

than any political movement by placing a picture of Richard Nixon bowling on his

wall. (Cohen 195-196)

Reuben J. Cohen points out that The Dude only does the work that he finds interesting and

stimulating, as is advocated by the “the original Port Huron Statement, not the compromised

second draft” (The Dude, TBL) of which The Dude claims to have been a co-author. By

extension, one can say that Dudeism advocates only doing what one finds stimulating and

interesting. This can be seen as a scathing critique of the contemporary times where people

14

chase careers with “bones and clams”, and varied notions of ‘success’ as their primary

targets. One could say that Dudeism sidesteps this trend and suggests that a career should be

made out of what one enjoys doing, making work seem like play. According to Dudeism, as

long as one has enough “bones and clams” to “feed the monkey”
xxiii

 (The Dude, TBL), life

can be very fulfilling as long as one learns to enjoy the smaller joys of life. The dilemma

related to modern work culture is perfectly summed up in saying:

“We don’t allow ourselves to ask the question, “What do I love?” and instead focus on “What

must I do?” because “What I love” leads down the dangerous unproductive path of leisure,

where time is frittered away and career opportunities are lost” (Barclay n.p.).

For Dudeists, hence, “takin’ ‘er easy” is a virtue as opposed to letting one’s thinking get

“uptight”. Laziness, in this sense, can be seen as a virtue in Dudeism: if one does what one

loves and “just takes it easy”, one will have all the time one wants to laze around. This whole

idea of “just take it easy” in Dudeism is closely related to the ancient Taoist concept of Wu

Wei
4
. However, Dudeism acknowledges that this is not the way of the world:

“To go with the flow, you have to go against the grain. As we’ve said, it’s no easy thing to

take it easy” (TAG 153).

It can be said that is exactly why Dudeism considers it extremely important to “just take it

easy”, because society conditions one into not doing so even though it would be more

enriching if one did. The Dudeist slogan of “just take it easy, man” (The Dude, TBL) can also

4
Loosely translated as “actionless action” or “non-coercive action”… The practitioner of wu wei goes about his

or her daily life just as anyone else. The difference is that he or she does not struggle nor contend with obstacles

or adversaries. Rather, like water, the wu wei approach will patiently find a way around an impediment or

patiently wear it down rather than confront it head on. (Benjamin, “Introduction” 12)

15

be extended to speak of situations and events beyond one’s control. Dudeism advocates

trying not to “be a hard-on”
xxiv

 (Smokey, TBL) about things. This builds closely into not

letting one’s thinking get too “uptight”.

A moment in The Big Lebowski that the whole of Dudeism revers and is largely based on, is

when the cowboy narrator tells The Dude to take it easy and gets this legendary line as a

response:

“Yeah. Well, The Dude abides” (The Dude, TBL).

This is an idea that “draws a lot of water”
xxv

 (The Chief of Police of Malibu, TBL) as far as

Dudeism is concerned. This line by The Dude serves as an epiphany to a great extent for the

audience. “Abides”, here, can be understood in the sense of enduring without yielding. After

the complicated sequence of events that unfold in the course of the film, The Dude’s ability

to keep his equanimity is something that Dudeism revers. It is apt to say that “The Dude picks

up on the word “abide” from The Big Lebowski himself and deems it befitting the core

philosophy of all things Dude” (Bertocci 17). The act of abiding essentially characterizes

The Dude: his identity stamp, so to say, is his ability to keep his equanimity in any given

situation. This is one of the central ideas of Dudeism, that one must abide and maintain a

state of equanimity through “strikes and gutters, ups and downs”
xxvi

 (The Dude, TBL). What

The Dude essentially does in abiding, is that he “operate[s] in harmony with the Tao—the

natural “way” of our world’s living systems” (TOD 11-12). This can be seen as an idea from

ancient Taoism that advocates going with the flow of things and being in harmony with the

world around us. It can also be seen as a guideline to deal with the things that one is

surrounded by including “real reactionaries”. This is perfectly exemplified when one

juxtaposes the act of “abiding” with the endless conundrum of the achievement-oriented

society we live in:

16

Abiding is no easy feat, especially in a culture that is success driven, instant-

gratification oriented, and pathologically impatient like ours. True abiding is a

spiritual gift, mastered only, it would seem, by the more fully evolved among us.

(Falsani 61)

One can hence say that for Dudeism life is a constant struggle between maintaining one’s

equanimity against forces that constantly try to disrupt it. That is to say, life is a constant

struggle between our efforts to abide and the forces that try to stop us from doing so. To sum

up, one could say:

If Dudeism has one central message about life, it is this: No problem, man. That is,

life is only a drag if we make it so. It’s our roll, Dude, and up to us not only to score,

but to have a good time while doing so and deal with the consequences when

gutterballs are thrown. We can choose to enter a “world of pain” or we can “take it

easy.” As The Dude puts it, it’s all “just, like, our opinion, man.” (Benjamin, “The

Gospel According To The Dude” 235)

2.2 ‘Not exactly a lightweight’: Albert Camus and his philosophy

Born on November 7
th

, 1913, Albert Camus was a French journalist, novelist and playwright.

Despite his staunch opposition to systematic philosophy, it is commonly believed that Camus

was a philosophical writer as well. Given that Camus asked several existential questions in

the process of formulating his ideas of the Absurd, it is understandable that there has always

been an ongoing debate as to whether Camus should be classified as an Existentialist or an

Absurdist. On being asked whether or not he is an Existentialist, Camus said flat-out, “No, I

am not an existentialist” (Camus qtd. in Lea n.p.). He went on to point out that “The Myth of

Sisyphus”, the only book of ideas that he has published, is directed against the so-called

17

Existentialist philosophers. On being called an Absurdist, Camus said that in analysing the

feeling of the Absurd in “The Myth of Sisyphus”, he was “looking for a method and not a

doctrine” and “simply practicing methodical doubt” (Camus qtd. in Lea n.p.) It must be

pointed out that Camus insisted that he did “not believe sufficiently in reason to believe in a

system” (Aronson n.p.). Hence, in acknowledgement of the wide applicability of his

philosophy and in order to not “split hairs”, this study will not try to classify Camus as either

as an Existentialist or an Absurdist philosopher and refer to his philosophy as just that:

Camusian philosophy. When it comes to the central idea of his philosophy, one could say:

“Camus’ philosophy can be read as a sustained effort to demonstrate and not just assert what

is entailed by the absurdity of human existence” (Aronson n.p.).

A large part of Camus’ philosophy revolves around his notion of the Absurd and the response

to it. Camus’ notion of absurdity is best understood in an image: that of Sisyphus trying to

roll a rock to the top of a mountain only for it to roll back down and him to roll it back up in

an endless cycle. Camus believes that human life, just like Sisyphus’ struggle is essentially

absurd and ultimately amounts to very little. Hence, in all the long, drawn-out attempts to

decode the essence of life, man is essentially “out of his element”
xxvii

 (Walter, TBL). The

Absurd for Camus, as is quite often misunderstood, is not the perpetual conflict between the

meaninglessness of life and the human struggle to constantly create meaning. On the contrary

Camus believes that the Absurd “is an experience to be lived through, a point of departure,

the equivalent, in existence, of Descartes’s methodical doubt” (Camus, “The Rebel” 8).

Another common misconception is that, in using the term “absurd” to describe the world,

Camus tries to state that the world’s existence makes no sense. Camus’ actual ideas on the

matter, however, were a little more nuanced:

18

Strictly speaking, the world is not absurd in itself: it simply is. The absurd arises from

this confrontation between man's appeal and the irrational silence of the world… The

feeling of the absurd can arise in a variety of ways, through, for example, the

perception of Nature's indifference to man's values and ideals, through recognition of

the finality of death, or through the shock caused by the sudden perception of the

pointlessness of life's routine. (Copleston 392-393)

Camus, in “The Myth of Sisyphus”, goes on to discuss what the appropriate human response

to the Absurd is: “L’homme absurde [The Absurd Man] has, we are told, three options open

to him: “philosophical suicide”, “physical annihilation” and “revolt”” (McBride 43).

“Philosophical suicide” is essentially resorting to a transcendent source or entity as a means

of escaping the absurdity of the human world. Camus points out how philosophers like

Husserl and Kierkegaard, both realize the absurdity of the human condition, but in resorting

to faith, commit what he calls “philosophical suicide” (Camus, “The Myth of Sisyphus” 20)
5
.

In doing this, he argues that they indulge in a “thought [that] negates itself and tends to

transcend itself in its very negation” (MS 28). Hence, he sees this as an inept response to

absurdity as it serves “not to resolve the problem posed by the Absurd but to dissolve it”

(McBride 44). The problem with this sort of response, one might also argue, is that “If I am

what I have and what I have is lost, who then am I?” (Fromm qtd. in Naylor n.p.) Hence,

“Camus rejects this transcendence and tries to entice us to shape our lives without seeking

such external meaning” (Golomb 120). The only way to successfully escape the human

condition of absurdity for Camus, is by committing suicide. Camus spends some time

discussing suicide as a possible response to life’s Absurdity because he believes that:

5
All further references to “The Myth of Sisyphus” will appear within the text in parenthesis as (MS).

19

“There is but one truly serious philosophical problem, and that is suicide. Judging whether

life is or not worth living amounts to answering the fundamental question of philosophy. All

the rest… comes afterwards” (MS 4).

Camus believes that suicide is a complete opting out, an act of surrendering to the absurdity

of life. The problem with suicide, according to Camus, is that in committing it one takes the

absurdity of life to be a conclusion, whereas he argues that it must be taken as a starting point

from which everything else must ultimately be determined. He argues that the Absurd

demands an answer and calls for a revolt. In committing suicide however, he believes one

destroys the very questioning subject and escapes the absurdity instead of revolting against it.

In denying the absurdity of the human condition, one might try to live a life that centres on

acquisitions, accomplishments and possessions. The third and the final possible response to

absurdity for Camus, is to “revolt.” This is a concept that is frequently misunderstood, one

must hence, define it both in the negative as well as the positive: “[i]t is defined, negatively,

by the rejection of suicide as well as of faith and, positively, by the Absurd man’s decision to

live his life in conscious awareness of its meaninglessness” (McBride 45). Camus hence

describes it as “a common confrontation between man and his obscurity” and facing “the

certainty of a crushing fate without the resignation that ought to accompany it” (MS 36).

Essentially, to revolt is to internalize the fact that life is full of “strikes and gutters, ups and

downs.”

The purpose of human life, Camus believes is not to live happy, but to die happy. And in

order to die happy, he argued, one must rebel. In order to die happy, one must have a will to

live with a complete acceptance of life in all of its absurdity:

20

“Camus recommends acceptance and affirmation of life even if it lacks transcendent

meaning. The solution to absurdity is not to escape to philosophy or suicide, but, rather, to

accept it as a given” (Golomb 123).

 Living hence means coming to terms with rather than avoiding and this coming to terms

with, Camus believes, could be done by means of rebellion. In order to die happy, one must

avoid being sucked into a mechanical, prescribed lifestyle while still fully accepting the fact

that one’s life will essentially amount to nothing. Camus asserted that:

“[T]he only way to deal with an unfree world is to become so absolutely free that [one’s]

very existence is an act of rebellion” (qtd. in Kechichian n.p.).

Camus was hence, of the opinion that while one must embrace the absurdity of life, one must

not surrender to it and carry on living in a state of absolute freedom. However, he also seems

to be acutely aware of how it is easy both: for these ideas to be misinterpreted as well as

overcompensated:

[H]e became convinced that the feeling of the absurd, taken by itself, can be used to

justify anything, murder included. ‘If one believes in nothing, if nothing makes sense,

if we can assert no value whatsoever, everything is permissible and nothing is

important. .. . One is free to stoke the crematory fires or to give one’s life to the care

of lepers.’ (Copleston 394)

He realized that in taking these ideas to the extreme and believing that “the goddamn plane

has crashed into the mountain”, one might very well descend into a nihilistic despair and go

on a rampage, completely disregarding every form of value. This however, would be a

horrendous misinterpretation of Camus’ ideas:

21

“He was convinced however that man cannot live without values. If he chooses to live, by

that very fact he asserts a value, that life is good or worth living or should be made worth

living” (Copleston 397).

These ideas are best understood through Camus’ novel The Stranger and his play “Caligula”

(written 1938, performed 1945), together with “The Myth of Sisyphus” known as the Cycle

of the Absurd. Camus advocates a more peaceful rebellion like the one Meursault embodies

in The Stranger than the brutal tyranny that Caligula descends into in the play. While

Meursault attaches value only to the things that he loves and enjoys doing, Caligula

completely rejects any form of value and goes into a rage of fury, disregarding and trying to

destroy everything within sight.

2.3 ‘Tying the whole room together’: Drawing connections between

Camusian philosophy and Dudeism

From the previous discussions, it must already have become clear that Dudeism shares quite a

few similarities with the philosophy of Albert Camus. However, just in order to consolidate

the analytical references laid out thus far and to set the groundwork for the rest of this

dissertation, we shall venture to eke out a few more similarities between the two.

The most interesting parallel between Camusian philosophy and Dudeism is the approach to

traditional religion, in general. Camus, in his discussion on the absurdity of life, clearly does

not hold religion in very high regard, because he sees it as an inadequate response to the

absurdity of the human condition. On the contrary, it has been previously said that he was of

the belief that “religion doesn’t deny the Absurdity of life. Quite the contrary, most religions

affirm it and use that to sell their particular version of hope and rationalization” (Solomon

34). As Camus’ philosophy developed with his career, he laid an increasing emphasis on the

22

revolt against the incorrect actions of powerful groups of humans as opposed to a revolt

against the Absurdity of the condition of human life:

“Camus did not indeed renounce his belief ‘that this world has no ultimate meaning’; but he

came to lay more and more stress on revolt against injustice, oppression and cruelty rather

than on revolt against the human condition as such” (Copleston 394).

On an explicit level, though probably not consciously, this is what The Dude does as well. He

tells Walter to stop “waving the fucking gun around” at Smokey and even hits out at The Big

Lebowski when he believes he is not getting what he rightfully deserves, saying “this

aggression will not stand, man” (The Dude, TBL). Another striking similarity is both: Camus’

as well as The Dude’s connection to, as well as detachment from Nihilism. While just like

Nihilism, Camus assumes an inherently absurd universe, he however, does advocate picking

or maybe even creating a set of values to adhere by, unlike Nihilism. It can be said that in

proclaiming oneself a Nihilist, one believes that he/ she believes in nothing; hence negating

the whole idea. On the other hand, “[a]lthough The Dude is not foolish enough to proclaim

himself a nihilist, his life borders on nihilism” (Hibbs 34).

Throughout The Big Lebowski, we constantly see The Dude “abiding.” In “abiding”, The

Dude effectually does his best to stick to the way of life or the state of mind (in this case) that

he has chosen for himself. In this sense, one can say that The Dude and by extension,

Dudeism “abides” by the Camusian belief that:

“[M]an cannot live without values. If he chooses to live, by that very fact he asserts a value,

that life is good or worth living or should be made worth living” (Copleston 397).

In Camusian philosophy, it is a given that the cosmos as a whole is indifferent to human life.

One of the sources of the feeling of absurdity for Camus, then, can be seen as being the

23

unfulfilled “expectations of fairness” (Solomon 38). Dudeism can be seen treading along the

same path when Walter angrily lambasts the German Nihilists in the film, asking them “Fair?

Who’s the fucking nihilists around here, you bunch of fucking cry-babies?” (Walter, TBL).

Superficially, this seems merely like a criticism of the film’s German Nihilists’ double

standards or maybe even Nihilism as whole. However, further probing into it reveals

something more interesting. Dudeism’s attitude towards whether or not life is fair can be

perfectly summed up in the following words:

“The ability to forgive and forget provides a far greater peace of mind than does obsessing

over petty imbalances. Life is never fair. But with the right attitude, it can be fabulous”

[emphasis added] (TOD 294).

Pretty much like Camusian philosophy then, Dudeism seems to point to the fact that one

cannot do too much about the fact that life is not fair, so one should stop trying to do anything

about it at all.

In previously having conducted a detailed psychoanalysis of The Dude in his article “A

Psychological Analysis of Personality: “The Dude” in The Big Lebowski”, James Kerr points

out that:

Friedman and Schustak (2009) remark that though Camus was “concerned with the

fundamental absurdity of existence, [he] nevertheless saw value in the individual’s

having the courage to attempt to correct injustice” (p. 318). Again these

phenomenological beliefs are exemplified through The Dude’s actions and results in

personality test results. The Dude’s P-type and Meyer-Briggs code type support such

psychological/ philosophical diagnoses. (309)

24

It is hence clear that The Dude and by extension, Dudeism definitely lend themselves as

parallels to the philosophy of Albert Camus to a fair extent. However, this does not mean that

there are no differences between the two. It is just for the sake of this study that we will focus

on the similarities.

25

3.

‘You can’t be worried about that shit, life goes on, man’: Life,

Death and Absurdity in Camus and Dudeism

In the philosophy of Albert Camus, the fine thread that runs through Life, Death and

Absurdity, helping weave them into a larger tapestry, is what “really tie[s] the room

together.” This chapter therefore, through its four sections tries to bring out traces of this

trinity from Camus’ philosophy in Dudeism. The first section establishes connections

between the Existentialist notions of absurdity in Camus and the Coen brothers’ filmography

before narrowing down to The Big Lebowski and Dudeism, using it as a launch-pad into the

discussions to follow. The second section attempts a comparative analysis of the treatment of

Death and its connection with Absurdity in Camusian philosophy and Dudeism. The third

section tries to trace the trajectory that the aforementioned “trains of thought” take in Camus’

as well as Dudeism’s perceptions of Life. The final section tries to look at whether the

cowboy narrator of The Big Lebowski, The Stranger can actually be considered as a link

between the film and Camus’ novel The Stranger, or even Camusian philosophy as a whole,

or whether the claim “stinks to high heaven”
xxviii

 (Maude, TBL).

3.1 Camus’ notion of Absurdity, the Coeniverse and Dudeism

In treating Dudeism as a separate discursive body, it is essential to firstly acknowledge the

fact that the creators of its New Testament, The Big Lebowski, Ethan and Joel Coen have

played a crucial role in shaping it. Also, one needs to pay heed to the fact that The Big

Lebowski serves as an interdiscursive entity between the Coens’ filmography or the

26

“Coeniverse” (Falsani 90) and Dudeism, it “really ties the room together.” To begin with, one

must hence look at the interdiscursivity between the Coeniverse, Camusian philosophy and

Dudeism.

“Their [the Coens’] imaginations were further stoked by the reading of high and low

literature, of philosophy (in Ethan's case) with its questions about existence, alienation, and

truth…” (Levine 161).

It is hence safe to say that the philosophical underpinnings to the Coens’ films are, to a large

extent, deliberate. When attempting to study the traces of Camusian philosophy in The Big

Lebowski, it makes sense to firstly look at how Camus’ footprints can be found in the rest of

the films in Ethan and Joel Coen’s filmography. In this light, it has aptly been pointed out

that:

“Filmmakers Joel and Ethan Coen presuppose an absurd world. This statement implies more

than casual viewers might imagine. True, many images in their films appear at first merely

strange, incongruous, or even repulsive” (Gaughran 227).

Gaughran talks at length about how the Coeniverse is rife with a predetermined condition of

absurdity. This idea can be seen as a resonation of Camus’ notion of the Absurd when he says

in the preface to “The Myth of Sisyphus” that “the absurd, hitherto taken as a conclusion, is

considered in this essay as a starting point” (MS 4).

Daniel Berthold (2013) adeptly points out that both Camus’ and Kierkegaard’s philosophies

“start from a shared perception of the forlornness of the human situation” (137). It has also,

previously, been said that “[both] Bergson and Camus… find in modern industrial society an

emblem of the comic” (Wood 45). In light of these statements, Douglas McFarland’s (2009)

claim that the Coens’ O Brother, Where Art Thou? (2000) and its “serious comic

27

underpinnings can best be understood through the overlapping concepts of the mechanical,

the contradictory and the Absurd articulated by Henri Bergson and Kierkegaard” (41), can be

seen in a whole new light. In being influenced by a couple of philosophers who also seem to

have left a few traces in the philosophy of Camus, the Coens, in this film too, align their

philosophical underpinnings with Camusian thought to a great extent. Anton Chigurh,

famously believed to be one of the most chilling characters ever created by the Coens,

famously asks the profound question:

“If the rule you follow brought you to this, of what use was the rule?” (No Country for Old

Men)

Richard Gilmore argues that this is exactly the same idea that “lurks under Camus’ claim that

the only real philosophical question is the question of suicide” (64).

Richard Gaugharn discusses at length how various characters in the Coeniverse indulge in

what he calls an “Existentialist Role Playing” (227) as a reaction to the absurdity of the

human condition. Among other parallels between the work and philosophy of Camus and the

Coeniverse, one of the most striking ones is the resemblance between Meursault, the

protagonist of Camus’ The Stranger and Ed Crane, the protagonist of the Coens’ The Man

Who Wasn’t There (2001). Both the men, just moments before their respective death

sentences are executed, seem to come to a full realization and acceptance of the whole

absurdity of the human condition. Death, in this sense to them is not frightening, but

liberating. One can say this because, as they both speculate one realizes that their lives were

lived authentically, without ever striving to be the way society wanted or expected them to. It

is seen that both of them “are honest about the human condition as they find it, and to some

measure they take responsibility for their actions” (Gaughran 238). This turns into the perfect

point of resonance for The Big Lebowski with Camusian philosophy, the Coeniverse and

28

Dudeism. Most of The Dude’s guilt in the film arises out of a sense of responsibility for his

actions. This is clearly seen in how he behaves flustered when the kidnappers send The Big

Lebowski a severed toe which they claim is Bunny Lebowski’s. It is out of a sense of guilt at

his failed ransom drop-off which leads to Bunny’s toe being cut off, that The Dude shows an

uncharacteristic amount of worry and behaves very “un-Dude”
xxix

 (Walter, TBL) in going out

of his way to make an effort to try and solve the case.

In looking at the intertextuality
6
 between Camus’ The Stranger and by extension Camusian

philosophy and The Big Lebowski and the whole discourse of Dudeism, it can be said that:

…there are as many ways to approach the existentialist dimensions of The Big

Lebowski as there are spent joints on The Dude’s ashtray, but the most promising for

our purposes is by way of a key term in any existentialist vocabulary: absurdity.

(Baird 136)

Baird talks about how The Dude disengages himself when he comes in contact with the

absurdity of life: the schist between his perception of the world around him and, the reality.

The same can be said of Meursault, the protagonist of The Stranger. The Dude’s

disengagement comes more from a matter of conscious choice: retorting with “Well, fuck it”

when Jeffery Lebowski starts sermonizing to him or with “I’m sorry. I wasn’t listening”

(TBL) when the Chief of Police of Malibu starts listing reasons for hating The Dude. The

Dude’s “stonewalling”
xxx

 (Walter, TBL) of these figures of apparent capitalist authority, in

this sense, can be seen as a conscious act of resistance. Meursault, on the other hand falls into

trouble because of his inherent disengagement with worldly ways in general and “finds

himself standing trial, more for not… acting in accordance to society’s norms and laws-

6
“how a given text is connected with other texts (broadly understood) and how those texts affect the

interpretation of the given text” (Oropeza and Moyise xiii).

29

rather than for the murder itself” (McKee 61). It is essential however, to point out that in

accepting the Absurdity of the universe, The Dude does not let it destroy all sense of

semblance for him:

The Dude accepts the basic absurdity of the cosmos, of life in the most advanced

civilization ever to grace the face of the earth. His way of life affirms the equal

significance or insignificance of all human endeavours, but none of this stops him

from judging certain things to be unseemly. (Hibbs 35)

In “The Myth of Sisyphus”, Camus talks about the limits of reason and how it is because the

universe is too enormous for the human mind to comprehend that Absurdity actually comes

into existence. One could hence say that the universe appears Absurd simply because we as

humans are “out of our element.” Similar “trains of thought” are seen in The Big Lebowski

through the characters of The Dude and The Stranger. Interestingly, the Coens do not just

present the limits of human reason in all its nakedness but seem to provide a characteristically

implicit commentary on it too. One can say that The Dude seems to have pretty much

accepted the limits of human reason as can be seen in his astute refusal to get into lengthy

discussions and arguments in trying to ‘reason’ things out. This is best exemplified in the

how he repeatedly retorts to saying “fuck it” (The Dude, TBL) whenever he realizes the

futility of trying to reason things out with someone. Very interestingly, the one time The

Dude actually tries to reason things out in the film, he is only reminded of the limits that he

seems to have forgotten. The Dude seems to be putting in an uncharacteristically large

amount of energy into solving the puzzle of Bunny Lebowski’s kidnapping:

“This is a very complicated case, Maude. You know, a lot of ins, a lot of outs, a lot of what-

have-you’s and a lot of strands to keep in my head, man. You know, a lot of strands in the old

Duder’s head” (The Dude, TBL).

30

Hence, when he retorts at the end that “The Dude abides” (The Dude, TBL), it indicates that

the limits of human reason are not something he has not known about. On the contrary, the

events that unfolded along the way only seem to have convinced him to go back to his

characteristic ways.

Dudeism seems to advocate something extremely similar to this in acknowledging that the

universe comprises of a grander scheme of events and will eventually unfold the way it has to

and wants to, totally indifferent to our existence:

Rather than feeling nihilistic despair, we take comfort in how, through all of life’s ups

and downs and existential absurdities, The Dude abides. And if someone like him can,

perhaps so will we, with or without lighting a jay. If we just relax and allow it to,

well, the universe will tend to unfold as it should. In other words, it’s a trip. (TAG

122-123)

Hence, just like Camusian philosophy, Dudeism too, in a way, acknowledges that absurdity

arises largely due to the limits of human reason. It is hence clear that there are several

similarities between Dudeism and Camusian philosophy when it comes to the notion of

absurdity. However, in having discussed similarities when it comes to attitudes towards

absurdity in the two discourses while not addressing their takes on death, one would be

leaving out an extremely important element.

3.2 The Attitude towards Death in Camusian Philosophy and Dudeism

It has often been pointed out that Albert Camus’ “The Myth of Sisyphus” (1942), The

Stranger (1942) and “Caligula” (1944) together comprise what is often called the “cycle of

the absurd” (McCarthy 12) and should be read and understood together. The “rug” that

31

“really ties the room together” for these works, in relation with each other, can be singled out

as the following question Camus poses:

“Does its [life’s] absurdity require one to escape it through hope or suicide—this is what

must be clarified, hunted down, and elucidated while brushing aside all the rest” (MS 7).

While “The Myth of Sisyphus” discusses death and suicide as a philosophical question, The

Stranger and “Caligula” through Meursault and Caligula, the respective protagonists, look at

the two possible responses to this Absurdity of life (and death) according to Camus. In The

Stranger, Meursault realizes that he is happy just like he used to be on the night of his

prosecution once he got himself “opened to the gentle indifference of the world” (Camus,

The Stranger 61)
7
. Meursault does not “split hairs” over his death because he realizes that he

has lived his life doing what makes him happy and in that sense, he has lived authentically.

His feelings towards his impending death are best encapsulated in the following statement he

makes: “Since we’re all going to die, it’s obvious that when and how don’t matter” (TS 57).

Hence, he does not feel as if he is “rolling out naked”
xxxi

 (Walter, TBL) for death.

Though The Dude does not brood too much over death in The Big Lebowski, one of the

statements he makes while speaking to Walter and Donny proves really helpful in providing

an insight to what his take on death is:

“My only hope is that The Big Lebowski kills me before the Germans can cut my dick off”

(The Dude, The Big Lebowski).

Superficially, this statement only suggests that The Dude is terrified at the idea of having his

“Johnson”
xxxii

 (Uli, TBL) cut off and prefers death over castration. It would be easy to dismiss

this as The Dude’s fear of losing his manhood and by effect, his manliness. However,

throughout the film, The Dude constantly rejects traditional models of masculinity: he is not

7
All further references to The Stranger will appear within the text in parenthesis as (TS).

32

overly excited about working or making achievements unlike The Big Lebowski, neither does

he advocate indulging in a violent display of his machoism unlike Walter. In fact, one can say

that:

“The audience identifies with the terrified Dude until Donny asks “What do you need that for,

Dude?” – in fact, The Dude does not seem to require his penis to prove anything” (Kazecki

65).

It can be contended that in preferring death over castration, The Dude is pointing towards the

fact that he would rather die than get castrated and end up being “uptight” for the rest of his

life. In being “uptight”, he would end up being “un-Dude” and hence leading an inauthentic

existence. In such a case, The Dude sees death as preferable since it would let him avoid an

“uptight”, inauthentic existence. This view that The Dude has can be seen as an extension to

Meursault’s happiness at death. Meursault is happy even on the verge of death only because

he realizes that his existence has been authentic. Though The Dude sees death as an escape in

this case, he does not descend into despair and commit suicide. Here, it helps to look at what

Dudeism has to say about death:

“Ultimately we all get out of this thing [life] cheap. Regardless of all that we might

acquire or achieve in life, we are all pisspoor in death, and recognizing that might allow us to

recognize the priceless value of life” (TAG 54).

In light of this, it can be said that The Dude prefers death over castration because he is fully

aware of death’s inevitability and does not fear it. Essentially, when it comes to death, The

Dude has “pin[ned his] diapers on”
xxxiii

 (Wu, TBL).

In “The Myth of Sisyphus”, most of Camus’ discussion is centred on trying to address the

question of whether or not life is worth living. In this attempt, he discusses the Absurdity of

33

human existence given the inevitability of death. Sisyphus’s ceaseless labour of pushing the

rock up the mountain only to see it roll back down, according to Camus is a metaphor for the

absurd meaninglessness and repetition of everyday life, it is “a bummer”
xxxiv

 (The Dude,

TBL). Joel Harker (2008) equates The Dude’s affinity with bowling to Sisyphus’ ceaseless

rolling up of the boulder. He believes that just like Sisyphus’s boulder metaphor, The Dude’s

hobby, bowling, serves as a metaphor for the absurd repetition of daily life. Harker further

goes on to compare the two as metaphors:

[T]he metaphor is more precisely portrayed in The Big Lebowski, for it also confides a

sense of mortality- the bowling ball will not simply roll forever as the rock of

Sisyphus would, it reaches the end of its lane eventually and invites the epistemic

possibility of death. (Harker n.p.)

This argument can be given some credibility if one analyses Donny’s death in the film. One

of the most popular “trains of thought” in analysing The Big Lebowski amongst fans and

scholars alike has been analysing the character of Donny and especially his death and the

scene just before it.

The scene right before Donny’s death, inside the bowling alley is a strange scene.

Every time that we have seen Donny bowling, he has been “throwing rocks.” It is

implied that he is a very good bowler, perhaps the best on his team. But in this scene,

he does not get a strike, he rolls a 9. When the pin fails to fall over, Donny gives a

bewildered look down the lane… Considering that his death occurred in the very next

scene, the remaining pin foreshadowed his imminent demise. (Thomas n.p.)

In light of this one could say that The Coens’ metaphor seems to be a more fully developed

one. What then is Camus’ stance on mortality? The answer to this seems to lie in an

observation of Mersault’s attitude while talking to his boss about careers in The Stranger,

34

where he implies that “man lives for the future but ahead of him lies nothing but death”

(McCarthy 75).

3.3 Life in Camus and Dudeism

“The literal meaning of life is whatever you’re doing that prevents you from killing yourself”

(Camus qtd. in Butler n.p.).

This statement by Camus, at first glance appears very “un-Dude”, but a further probing

proves otherwise. Given the inevitability of death, human life according to Camus, is

essentially absurd. However, the absurdity is further “dinged up”
xxxv

 (Walter, TBL) by our

search for meaning in life, since it ultimately culminates in death. What this statement

essentially means is that one needs to find a way of life and internalize it without attaching

any sort of meaning to it while still being fully aware of an impending death. This is exactly

why Camus gives the example of Sisyphus while speaking of the absurdity of life. Camus

believes that just like Sisyphus naturalizes the whole process of rolling the rock to the top of

the mountain, time and again, one must naturalize an existence that fully acknowledges its

own absurdity. In the foreword to I'm a Lebowski, You're a Lebowski: Life, The Big

Lebowski, and What Have You, Jeff Bridges, who plays The Dude in The Big Lebowski, says

that:

For me, The Dude has a certain type of wisdom. I like to call it the “Wisdom of

Fingernails”: the wisdom that gives you the ability to make your hair and fingernails

grow, your heart beat, your bowels move. These are things that we know how to do,

but we don’t necessarily know how we know how to do them, yet still we do them

very well. And that to me is very Dude. It’s not like he’s a know-it-all, The Dude.

He’s not a guy who has figured out the way to be or anything like that, but he is

35

comfortable with what he’s got, and, as The Stranger says, things turn out pretty well

for him. (12)

What Bridges very well manages to point out here is how The Dude has managed to

naturalize his way of life. It can be argued that this comes through his acknowledgement and

a full-frontal acceptance of the essential absurdity of his life. Hence, The Dude seems to

adhere to Camus’ notion of what life essentially means. It can also be said that “The Dude

equates to an American version of The Stranger’s Meursault in the sense that he lives without

responsibility, contemplation, or regret… The Dude is merely acted upon and made to react”

(Kerr 308).

While speaking to Maude Lebowski’s limousine driver, Tony, The Dude says “You can’t be

worried about that shit, life goes on, man” (TBL). Life goes on. In encapsulating both the idea

of moving on from the past as well as the indifference of the vast cosmos towards human life,

this statement perfectly serves as a link between Dudeism’s worldview of living in the

present and Camus’ proposition of absurdity as arising out of the universe’s indifference.

However, saying that Dudeism hopes for a better tomorrow would not be completely

appropriate.

“Life is short and complicated and nobody knows what to do about it. So don’t do anything

about it. Just take it easy, man. Stop worrying so much whether you’ll make it into the finals”

(“What is Dudeism?” n.p.).

These words clearly indicate that Dudeism does not exactly “hold out much hope” (Police

Officer, TBL) for a better tomorrow, in fact it is not too concerned about tomorrow at all. At

the same time however, it acknowledges the fact that we are “out of our element” and know

nothing about what is happening around us. Dudeism suggests that it would be “a Swiss

fuckin’ watch”
xxxvi

 (The Dude, TBL) to not even try too hard to. This idea in Dudeism can be

36

seen as a parallel to Camus’ idea that in an Absurd universe, life means nothing but

“indifference to the future and a desire to use up everything that is given” (MS 40). These

stances seem to largely predetermine both Camus’ as well as Dudeism’s attitudes towards the

now or the present. In taking up an attitude of indifference towards the future, Camus

contends that man comes to a full realization that “[t]his hell of the present is his Kingdom at

last” (MS 35). This gives man, in Camus’ words an “absurd freedom” to determine how he

wants to live in the now. The Dudeists, on the other hand, contend that “we’re all about

remembering how to live the right way in These Here Times” (TAG 91).

Meursault, in Camus’ The Stranger, is extremely content with whatever life brings his way.

He does not feel the need to radically change anything that is happening around him and

believes that even through all the effort that people expend to change their lives they do not

actually end up doing much. This is clearly seen when he broods in the middle of a

conversation with his boss:

“…people never change their lives, that in any case one life was as good as another and that I

wasn’t dissatisfied with mine here at all” (TS 26).

Dudeism, akin to Taoism, suggests engaging in action through inaction or Wu Wei. Dudeism

advocates the value of doing nothing and going with the flow, being content with whatever

life has to give to one. It contends that when one cannot comprehend why something is

happening, one must follow the simple rule: “no funny stuff”
xxxvii

 (Uli, TBL), and just wait for

things to sort themselves out. In essence, Dudeism suggests that one should “just take it easy,

man.” The Dude perfectly embodies these ideas of Dudeism as Benjamin points out:

“In contrast to the others, The Dude is perfectly content to lead a leisurely, uncomplicated

and in many ways, empty lifestyle. It seems he enjoys his life precisely because it is relatively

empty” (TOD 13-14).

37

This acceptance of a state of inaction can be read along the same lines as Meursault’s claim

that people never change their lives. The Dude’s choice then, seems like an acceptance of this

view as is best seen in the following exchange:

“The Dude: Will you just take it easy man?

Walter: You know, that’s your answer to everything” (TBL).

In “takin’ it easy” as an answer for everything, The Dude seems to have “close[d] the

file”
xxxviii

 (Police Officer, TBL) on the uncontrollability of things around him and the frailty

of his existence.

In “The Myth of Sisyphus”, Camus says that it is possible to live with “the certainty of a

crushing fate, without the resignation that ought to accompany it” (54). This essentially is a

reference to his idea that a realization of the absurdity need not necessarily lead to despair.

Hence, very much like Dudeism, Camus does not exactly buy into the idea of living in

nihilistic despair on coming to terms with the absurdity of life. Instead, one could very well

say that “[f]ull consciousness, avoiding false solutions such as religion, refusing to submit,

and carrying on with vitality and intensity: these are Camus’ answers” (Aronson n.p.) to the

question of why one should not kill himself or herself on realizing the absurdity of their

condition. This can be further explicated by a passage from The Stranger, where Meursault

broods being trapped inside a tree trunk:

I often thought that if I had had to live in the trunk of a dead tree, with nothing to do

but look up at the sky flowering overhead, little by little I would have gotten used to

it… it was one of Maman’s ideas, and she often repeated it, that after a while you

could get used to anything. (42)

38

What makes this even more interesting is how closely it is related to the crucial Dudeist

notion of “Abiding”. As has been discussed before, for The Dudesits to “Abide” means to

endure without yielding. In choosing to “Abide”, as a reaction to all the run-of-the-mill

changes that constantly take place around us, this brooding by Meursault immediately brings

to mind the following Dudeist verse:

The wind passeth over the flower of our days,

Blowing ashes from a Folger’s can back onto our faces

And it’s gone.

The whole concept abates.

But life goes on, man.

The Dude abides… (Eutsey, “Inner-duction” 8)

Given their staunch belief that life is a roller-coaster ride where no one knows what will

happen next and their insistence on “takin’ ‘er easy”, it is quite natural that in Dudeism,

laziness can be seen as a virtue: “if hard work makes one happy, then work is a virtue for that

person, just as laziness is a virtue for a dude” (Douglas and Walls 158). As is quite well

known, The Dude is placed “high in the running for laziest worldwide” (The Stranger, TBL).

Though not prominently a part of Camusian philosophy, this idea, especially as a parallel to

The Dude seems to be precluded, quite interestingly, by Meursault:

“I felt the urge to reassure him that I was like everybody else, just like everybody else. But

really there wasn’t much point, and I gave up the idea out of laziness” (TS 37).

Hence, it is clear that there are quite a few parallels between the ideas of Camus and Dudeism

when it comes to how one should go about living his or her life.

3.4 Camus’ The Stranger and The Stranger in The Big Lebowski

39

Another important “train of thought”, when looking at the notions of Life, Death and

Absurdity in Dudeism, is The Stranger: the cowboy narrator of The Big Lebowski. Opinions

over the years have varied as to what exactly The Stranger, represents in the film.

“The question, ‘What does Sam Elliott’s The Stranger represent in The Big Lebowski?’ is

answered with. ‘He’s God. Pay attention to how he enters the scene. He’s also omniscient and

he doesn’t like profanity.’” (Clark 22).

While Randall Clark’s observations are based on internet fanfare, Trevor Miller, in his

Christian interpretation of the film looks at The Stranger as representative of the archetype of

God:

It seems clear that if The Dude is a flawed Christ-figure, The Stranger serves as the

film’s stand-in for God. In line with the other off-center archetypes, The Stranger is a

rambling, absent-minded God-figure who steps into the world for a sarsaparilla at a

bowling alley bar and to chat with his wayward Son, chiding him for the number of

cuss words he uses. The two speak warmly, but there is no recognition, no

relationship, and a fair deal of mis-communication. (Miller 235)

Apart from these interpretations, there are also some which cast a doubt over whether The

Stranger is an actual character in the film at all, calling him a figment of The Dude’s

imagination, an “acid flashback”
xxxix

 (The Dude, TBL) or even The Dude’s conscience at

times.

Coming to the discussion over whether or not The Stranger in the film is a reference to

Existentialism, opinions tend to vary again. While some believe that he “may be an allusion

to Albert Camus’ existentialist novel of the same name” (Kerr 308), others are of the opinion

that “[t]o say that The Stranger’s name is a nod to existentialism might seem like a bit of a

40

stretch” (Green, Peskoe, Russell, & Shuffitt 27). Whether the character shows any indications

of aligning with Camus’ novel other than his name is worth brooding over. To begin with, it

must be pointed out that quite a few of the aphorisms that The Stranger dishes out in The Big

Lebowski are integral ideas in Dudeism. One such instance is when he tells The Dude

“Sometimes you eat the bear and sometimes… sometimes the bear, well, he eats you” (The

Stranger, TBL). This piece of advice that The Stranger gives The Dude may well be seen as

aligning with Meursault’s assertion that “[e]verybody knows what bad luck is. It leaves you

defenseless” (TS 48). These instances can be read as an application of Camus’ idea that if

there is a fate or a higher destiny, there is nothing man can do to change it, that is, it is

essentially inevitable (MS 78). This argument can be further extended through Dudeism’s

claim that ““…The Dude shows us a way to be “at home” in the world even without a

destination in mind”” (TAG 53). In light of these ideas, one can very well say that The

Stranger in The Big Lebowski, whether or not he is actually a separate character, is similar to

The Dude in his worldview. Another fitting example of this is The Stranger’s acceptance of

the limits of human reason, as has been mentioned before. The Stranger’s acceptance of these

limits is best seen when he says “there was a lot about The Dude that didn’t make a whole lot

of sense to me” (TBL) but still openly admits his admiration for The Dude. He accepts that

not everything can be understood and is content with what he does know and understands,

which is enough for him to form a liking for The Dude.

It is also worthwhile to take a look at how The Stranger’s views on death in The Big

Lebowski align with the views in Camus’ The Stranger. In his monologue at the very end of

the film, he remarks:

I didn’t like seeing Donny go. But then I happen to know that there’s a little Lebowski

on the way. I guess that’s the way the whole darned human comedy keeps

41

perpetuatin’ itself. Down through the generations, westward the wagons, across the

sands of time… (The Stranger, The Big Lebowski)

The Stranger’s remarks, it can be said, interestingly bring out a fresh perspective on what The

Big Lebowski’s central plot is all about:

[I]t’s really been all about the outrageous circumstances that lead to the conception

and birth of Maude and The Dude’s child, a convoluted tale to out-do Tristam

Shandy. Even the title is an intentional misnomer. This story isn’t about The Big

Lebowski. It’s about the Little Lebowski, who, someday, is going to grow up to be

trapped in his or her own generation, too. (Bastian 33)

In this sense, the Absurd chain of events which lead to the child’s conception can be seen as a

resonation of Camus’ idea that “eternal nothingness is made up precisely of the sum of lives

to come which will not be ours” (Camus qtd. in Naylor n.p.). It is this “eternal nothingness”

which gives rise to absurdity. While this aptly brings out how life is all about

“intergenerational give-and-take” (Bastian 33), it can also be seen as an allusion to how the

rest of the world continues with its ways and “do[es]n’t say peep”
xl

 (The Dude, TBL) even if

someone ceases to exist. While through The Stranger, Dudeism looks at it in a relatively

optimistic light, Camus, in his existential ruminations has a rather more pragmatic take on the

whole notion. Camus’ views on death and its after-effects are summed up perfectly in a

passage where Meursault is ruminating over his impending death:

Deep down I knew perfectly well that it doesn’t much matter whether you die at thirty

or at seventy, since in either case other men and women will naturally go on living—

and for thousands of years. In fact, nothing could be clearer. Whether it was now or

twenty years from now, I would still be the one dying. (TS 57)

42

While Camus, in his philosophy, and by extension Meursault looks at the universe as being

essentially devoid of meaning and hence unsurmountable by the human mind, The Stranger

in The Big Lebowski takes what one could call not just a more humble but also a more non-

anthropocentric view in that “[h]e appreciates that as the world is bountiful in its variety, it

exceeds him. Ultimately, The Stranger also abides” (Porter 164). This aligns with Camus’

belief that given the enormity of the cosmos compared to one’s human existence, there is

actually very little one can change in the larger picture. Another extremely interesting parallel

between The Stranger and The Big Lebowski is how, in both, it is only once a sense of the

enormity of the scheme of things start setting in that both Meursault and The Dude eventually

find the solutions to their problems. While Meursault realizes the vastness and

incomprehensibility of the universe once he gradually “opened himself to the gentle

indifference of the world” (TS 60), the parallel onset of the realization in The Dude’s case is

much more subtle. On having his drink spiked by Jackie Treehorn, one could say that just

before he passes out, The Dude realizes that there are actually a lot of interested parties, a lot

of “human paraquat[s]”
xli

 (The Dude, TBL) in the whole case, most of them completely

indifferent to what The Dude wants and just in it for their own benefit. This is where The

Stranger comes in. Very interestingly, once The Dude faints after having consumed the

spiked drink, we hear The Stranger say:

“Darkness warshed over The Dude – darker than a black steer's tookus on a moonless prairie

night. There was no bottom” (The Stranger, TBL).

It can be argued here, that what The Stranger is essentially referring to as “darkness” is The

Dude’s striking subconscious realization, without an “Achtung baby!” of his insignificance

given the vast, complicated nature of the whole case and the other parties’ indifference

towards his interests.

43

In light of these discussions, it can be said that the cowboy narrator in The Big Lebowski is

one of the interdiscursive elements that the film and Dudeism share with Albert Camus’

novel The Stranger and his philosophy. The character’s name, hence, might very well be an

allusion to the novel as well.

44

4.

‘Somebody this square community won’t give a shit about’:

Camus’ Absurd Man and Dudeism

“…[S]ometimes there’s a man. I won’t say a hee-ro. ‘Cause what’s a hee-ro? But sometimes

there’s a man… Sometimes there’s a man… Well, he’s the man for his time and place. He

fits right in there” (The Stranger, TBL).

These lines close to the opening of The Big Lebowski paint a picture of The Dude as an

exemplary man. A similar discourse is seen constructed, in Camusian philosophy, around

Sisyphus. Camus sees Sisyphus as a “worthy fuckin’ adversary”
xlii

 (Walter, TBL) because he

believes Sisyphus is what he calls the Absurd Man. However, he seldom uses the term “hero”

to speak of Sisyphus or of his notion of the Absurd Man, which strikes an immediate chord

when the narrator of the film says: “I won’t say a hee-ro. ‘Cause what is a hee-ro?” (TBL).

This chapter then, in comparing Camusian philosophy with Dudeism, attempts to establish a

comparative analysis of Albert Camus’ notion of the Absurd Man as represented in his works

and its parallel realization in the discourses of Dudeism. The first section within this chapter

tries to contextualize the notion of Alienation and how it eventually gives rise to the Absurd

Man. The second section takes a look at Camus’ introduction and eventual construction of the

notion of the Absurd Man as well as its potential antithesis through his ‘Cycle of the Absurd’

before trying to locate the its traces in Dudeism. The third and final section lays out the

relation between the Absurd Man and happiness in how it is brought out in Camus, before

going on to compare it with its Dudeist “brother Shamus.”

45

4.1 Alienation in Camusian Philosophy and Dudeism

According to Camus, Alienation is one of the several reasons that give rise to Absurdity. In

The Stranger, Meursault’s alienation comes to the fore when he says that he “had no place in

a society whose most fundamental rules I ignored” (52). Even though Meursault comes to a

realization of this state towards the end, one can argue that this state of alienation has a very

strong presence throughout the novel. In his unconventional ways of living and conducting

himself, Meursault is alienated in the world that he lives in. This sense of alienation is felt

extremely powerfully in the way Meursault is treated by a few “real reactionaries” when he is

keeping a vigil for his mother. A sense of such alienated disconnect in the philosophy of

Dudeism is seen in the following passage:

The achievers have never been more certain of anything in their life,

Whereas I’m rambling again.

The square community is strongly commended,

Whereas I throw out ringers for ringers,

Aimless as a wave drifting over the bosom of the Pacific Ocean.

Thaaat’s right, dude—

One hundred percent uncertain. (Benjamin, The Dude De Ching 74)

Here, we see how Dudeism speaks of a sense of disconnect from the people in the world who

seem to be “one hundred percent certain” (Walter, TBL) of everything happening around

them. Dudeism suggests that we are, instead totally “out of our element” despite the belief

that we are not. The previously quoted passage also speaks of how the realization of the fact

that one does not necessarily have to do what the “square community”
xliii

 suggests and the

fact that the “square community” is built around the notion of a herd mentality leads one to

46

feeling “uncertain.” Though not exactly a parallel to the Camusian notion of Alienation, this

disconnect that Dudeism speaks of is something that is pretty similar.

Meursault is a character that does not ascribe to societal norms. In that, he lives his life the

way he wants to and creates his own meaning as well as reality. Meursault’s realization of the

importance of this authenticity of his life is seen when he says:

“I was assailed by memories of a life that wasn’t mine anymore, but one in which I’d found

the simplest and most lasting joys: the smells of summer, the part of town I loved, a certain

evening sky, Marie’s dresses and the way she laughed”” (TS 53).

Even though it is when he is on the verge of death, Meursault realizes the value of having

lived his life authentically and without any regrets and this realization makes him happy.

Authenticity is an extremely important component of what The Dudeists call “The Dude

way”:

“In contrast to the uptight and superficial life that society often demands we live, The Dude

Way is really about living an authentic life that grows naturally from a laid-back sensibility”

(TAG 93).

This authenticity is perfectly exemplified in The Dude’s rejection of societal norms and what

The Big Lebowski and “the square community” would call “a life of achievement” (TBL).

The Dude, however, consciously chooses not to chase material achievements or “bones and

clams.” For him, being able to “feed the monkey” is enough and maintaining his mental

peace and equanimity is more important. Hence, in rejecting to sway to the ways prescribed

by the “square community” and choosing to go about living life the way he wants to,

authentically “The Dude Abides” (The Dude, TBL). The whole idea of Authenticity hence

47

can be seen as an extremely crucial interdiscursive element between Camusian philosophy

and Dudeism.

4.2 The Absurd Man

Albert Camus came up with a philosophy called the ‘Cycle of the Absurd’, which lays out

three central propositions:

1- Life is absurd, and it is useless to find any pattern or irregularity within it.

 2- Man must accept life as the absurd and enjoy the absurdity with happiness.

 3- Man cannot fight the absurd, but simply accept that his life will never have

meaning. (“Theatre of the Absurd” n.p.)

The same term is often used to refer to three of Camus’ works, The Stranger (1942), “The

Myth of Sisyphus” (1942) and “Caligula” (written 1938, performed 1945). It is hence,

commonly agreed upon that these three works serve to embody Camus’ philosophy of the

Cycle of the Absurd and must be understood in relation with one another.

What, in fact, is the absurd man? He who, without negating it, does nothing for the

eternal. Not that nostalgia is foreign to him. But he prefers his courage and his

reasoning. The first teaches him to live without appeal and to get along with what he

has; the second informs him of his limits. (MS 43)

For Camus, the Absurd Man is someone who lives in full acceptance of the fact that he is

“out of his element.” In “The Myth of Sisyphus”, Camus remarks at the very outset that the

absurdity of human life, arising from its helplessness against death, needs to be taken as a

starting point for philosophical discussions and not as a conclusion. Due to the imminent

nature of death, Camus believes that human life is essentially absurd since all our endeavours

48

are ultimately futile and devoid of meaning. However, Camus proposes that surrendering to

the absurdity of life by committing suicide is an equally absurd step to take. He suggests that

instead one must try and find something which is of value to one and make life worthwhile

through that, like the mythical figure of Sisyphus. The Absurd Man, then, for Camus is a man

who realizes this and attempts to find something to make his life worth living amidst all of its

absurdity. It must however, be pointed out that the Absurd Man can arise in various ways or

take various forms:

The man of the absurd (l'homme absurde) can take various forms. The Don Juan who

enjoys to the full, as long as he is able, experiences of a certain type, while conscious

that none of them possesses any ultimate significance, is one form. So is the man who

recognizes the meaninglessness of history and the ultimate futility of human action

but who none the less commits himself to a social or political cause in his historical

situation. So is the creative artist who sees clearly enough that both he and his works

are doomed to extinction but who none the less devotes his life to artistic production.

(Copleston 393)

The mythical figure of Sisyphus is characterized by his acceptance of his fate which sees him

roll a boulder to the top of a mountain endlessly even after it rolls down to the bottom

repeatedly, which helps him overcome, what Camus calls his “despair”. One can say of

Meursault, the protagonist of The Stranger, that:

Like Sisyphus, whose fate is grim as long as he hopes for something better, Meursault

too cannot be happy if he hopes for an alternative. He must learn to accept his current

situation in order to overcome his deep despair. Meursault, who symbolizes an absurd

man, is able to find happiness, even in his cell, and to be stronger than his fate.

(Shobeiri 840)

49

It can hence be said that, “the absurd hero's refusal to hope becomes his singular ability to

live in the present with passion (“Absurdism” n.p.). Despite being sentenced to death,

Meursault does not show any signs of resentment; on the contrary he is well aware of the

inevitability of death and is even happy for having lived his life the way he did, authentically.

“I laid my heart open to the benign indifference of the universe. To feel it so like myself,

indeed so brotherly, made me realize that I had been happy, and that I was happy still” (TS

119-120).

In his realization of the universe’s indifference, Meursault does not loathe the fact that he is

insignificant or that he has “roll[ed] out naked.” On the contrary, he realizes how he had been

happy despite the universe’s indifference to him and “close[s] the file on that one.” On the

other hand, after the death of Drusilla, Caligula comes face-to-face with the irrationality of

the universe. However, despite fully realizing and even accepting this irrationality, he sets out

on a quest to eventually overpower it and descends into tyranny:

“Caligula does understand the irrationality of the universe and man’s relation to it, he

embraces and accepts this irrationality. He does not revolt against it, as the Absurd Man

should, and thus he is not the Absurd Man” (Jones 124).

Caligula, then, serves as a polar opposite to Meursault. Caligula’s assertion that “(m)en die;

and they are not happy” (Camus, “Caligula” 15) hence points towards a pessimistic attitude

on his part, to the realization of the inevitability of death. Instead of an acceptance and

internalizations of the absurdity surrounding him, he exploits his uninhibited power, like a

“real reactionary”, to pursue something even more absurd, a conquest of the Moon. This turns

out to be anything but “a Swiss fuckin’ watch.” In this sense, despite realizing the absurdity

of the universe, Caligula ends up becoming an embodiment of the irrationalism that

characterizes it. What leads to Meursault’s eventual death sentence is largely the threat that

50

he poses to the social systems by his rejection of their values and norms. This again aligns

him with Camus’ Absurd Man who rejects others’ moral codes because he “sees nothing in

them but justifications” (MS 44). Camus points out how Sisyphus’ life becomes a suffering

only if he hopes, in an attempt to detach himself from the universe’s indifference to him and

the reality of his situation. The Absurd Man on being confronted by the irrationality of life

accepts and uses it as a starting point to permeate his life with something of value. Caligula,

contrarily, despite having encountered this irrationality, is in a state of constant denial as is

clearly seen in his constant attempt (and the entailing hope) to overpower the Absurd. This is

brought out in the stance he takes towards the inevitability of death:

“And I swear to you her death is not the point; it’s no more than the symbol of a truth that

makes the moon essential to me. A childishly simple, obvious, almost silly truth, but one

that’s hard to come by and heavy to endure” (Camus, “Caligula” 15).

Caligula’s downfall then, does not come through his failure to decipher the absurdity and

irrationality of life, but through his constant attempt to deny and eventually overpower this

irrationality, that is to say in “making with the funny stuff.” In his denial, Caligula harbours

hope that he can eventually overpower the irrationality of life and ends up surrendering

himself to his fate. “Caligula”, hence, becomes a play about the failure of a potential Absurd

Man:

One might conclude that “Caligula” is a paradoxical play. The major paradox is that a

man has reached the point of encountering the absurd, the understanding and

acceptance of which would make him the Absurd Man par excellence. However,

instead of becoming the Absurd Man he becomes a personification of the irrational

world. (Jones 125)

51

Hence, one could argue that through the character of Caligula, Camus depicts the how the

same realization of life’s irrationality that has the potential to make one into the Absurd Man,

can also lead to a descent into tyranny. Caligula the emperor, in many ways is a potential

antithesis to Camus’ Absurd Man. Quite contrary to Caligula, Meursault seems to be

completely aware of the universe’s innate irrationality and knows that his death will

eventually be forgotten like any commonplace event:

And, on a wide view, I could see that it makes little difference whether one dies at the

age of thirty or three-score-and-ten since, in either case, other men and women will

continue living, the world will go on as before. Also, whether I died now or forty

years hence, this business of dying had to be got through, inevitably. (TS 112)

In his refusal to pursue any abstract notions of what is acceptable and his pursuit of what he

finds fulfilling and pleasurable, Meursault further aligns himself with the Absurd Man that

Camus speaks of:

“Meursault represents an absurd man who emphasizes existence, and disregards abstract

ideas. An absurd man must live in a way based solely on what is known and must discard

anything that is not certain” (Shobeiri 842).

In thus having written The Stranger before “The Myth of Sisyphus”, Camus, one could argue,

attempts to give “a frame of reference” to his readers to better understand his notion of the

Absurd Man. Camus does this through his construction of the fictional character of Meursault

in close tandem with that of Sisyphus, as an Absurd Man. In this way Albert Camus’ Cycle of

the Absurd, when understood in all its intricacies, comprehensively brings out the notion of

the Absurd Man that Camus develops in “The Myth of Sisyphus”, The Stranger and

“Caligula” in providing examples at the opposite poles of a potential Absurd Man. The

52

Stranger and “Caligula”, in this sense serve as supplements to understand the philosophy that

Camus attempts to develop in “The Myth of Sisyphus”.

Let us now try and see how this notion of the Absurd Man plays out in The Big Lebowski and

Dudeism. It is quite natural that in thinking of The Dude as the Absurd Man, the comparisons

with the mythical figure of Sisyphus tend to recur:

We can… for Camus, make our rolling an act of rebellion. We can rebuke the gods

and transform our existential situation by turning our punishment into a life rich with

meaning and even joy… Now The Dude doesn’t roll a rock up a hill, but he does roll

bowling balls, and he would find meaning in doing so endlessly. (Brown and Fosl

155)

Hence, on being confronted with the hopeless absurdity of life, The Dude, pretty much like

the Absurd Man, responds by finding happiness in and enjoying the act of repetition thus

turning it into an act of rebellion. In their discussion on the implications of Nihilism and

specifically nihilistic despair in The Big Lebowski in “Bowling, Despair and American

Nihilism”, Evan Brown and Peter S Fosl (2012) discuss and elucidate at length how The

Dude, on encountering this despair, does not behave as if “the goddamn plane has crashed

into the mountain.” However, one can argue that they end up misinterpreting The Dude to a

certain extent as not being a Camusian Absurd Man:

That’s how we find The Dude to be different from the Camusian absurd man or

woman. For Camus, the plague of nihilism must be confronted, and every attempt

possible made to eradicate it- all the while knowing that, like the killer in No Country

[for Old Men], it cannot be ultimately defeated. (Brown and Fosl 156)

53

Brown and Fosl contend that, in not rebelling against the nihilistic despair, The Dude does

not qualify as an Absurd Man. One must however point out, as has already been in the first

chapter of this study, that engagement is one form of responding to absurdity as well. Also,

engaging with this absurdity is exactly what Sisyphus, around whom Camus builds the whole

notion of the Absurd Man, does. Unlike Caligula who, as discussed earlier, tries to rebel

against the absurdity of the human condition and descends into tyranny, The Dude accepts

the meaninglessness of life but does not surrender to it. Quite contrary to Brown and Fosl’s

proposition, one may hence say that:

The world is a place devoid of meaning save the meanings which would be imposed

upon it by humanity, and in this sense The Dude's paranoid, raving, and indifferent

friends who attribute any random series of larger meanings and possibilities upon a

single event contrast to The Absurd Man in The Dude. (Harker)

Hence, The Dude’s attitude towards Absurdity and despair is certainly one that aligns with

the Camusian notion of the Absurd Man.

Another important factor to consider when evaluating whether or not The Dude is an Absurd

Man is his attitude towards death. As has been mentioned in the previous chapter, The

Stranger in The Big Lebowski often serves as a mouthpiece for both, The Dude and Dudeism

as a whole. This is exactly the case with his views about death:

I didn't like seein' Donny go. But then, I happen to know that there's a little Lebowski

on the way. I guess that's the way the whole darned human comedy keeps perpetuatin'

itself, down through the generations, westward the wagons, across the sands of time.

(The Stranger, TBL)

https://genius.com/Joel-and-ethan-coen-the-big-lebowski-the-dude-abides-scene-annotated#note-7182725
https://genius.com/Joel-and-ethan-coen-the-big-lebowski-the-dude-abides-scene-annotated#note-6330520
https://genius.com/Joel-and-ethan-coen-the-big-lebowski-the-dude-abides-scene-annotated#note-6330520
https://genius.com/Joel-and-ethan-coen-the-big-lebowski-the-dude-abides-scene-annotated#note-6330538
https://genius.com/Joel-and-ethan-coen-the-big-lebowski-the-dude-abides-scene-annotated#note-6330538

54

This can essentially be seen as The Dude’s attitude towards the absurdity of death. And just

like The Dude, Dudeism acknowledges this absurdity while also realizing that it is merely

one of the several parts of an unalterable cycle of nature. Despite the loss of his dear friend to

death, The Dude does not dwell on his loss and moves on in life. In this sense, he “abides”.

This also serves as another parallel between him and the Camusian Absurd Man.

Camus’ statement that Sisyphus is “the Absurd Hero” (MS 76), despite his seldom use of the

word “hero” to speak of Sisyphus or of the Absurd Man, has led to the two terms becoming

largely synonymous. In speaking of the essential spirit that underlies his stance towards the

absurdity of life and death, and the despair that usually accompanies it, it must be said that

“the absurd hero's refusal to hope becomes his singular ability to live in the present with

passion” (“Absurdism” n.p.). Such a refusal to hope is initially seen in Meursault’s way of

living his daily life and how he “never gives a thought to the future or the past” while “[h]e

merely passes his daily life with little interest” (Knopp 108). Once however, he comes to

terms with his impending death and is more aware of time, Meursault “fabricates a future he

knows he cannot probably have in order to be able to live in the present moment” (Knopp

108). This fabrication on Meursault’s part can be seen as a proactive refusal to hope, his

“pin[ning] on his diapers” for death. Given its light-hearted nature and manner, it is

extremely easy to misunderstand Dudeism as an overtly optimistic and hopeful religion.

However, in their sheer detachment towards matters that concern the future and through their

insistence on learning how to live in the present because “[t]he now is here” (TAG 88),

Dudeism does not seem to harbour any sort of hope for the future. That is however, not to say

that The Dudeists believe that all hope is lost or that life is hopeless. This can be better

understood by taking a look at the following Dudeist verse:

Don’t live in the past,

Worry about what day it is,

55

Nor hope to make it to the finals,

In this way, The Dude abides,

As Dudeness has always abided. (Benjamin, The Dude De Ching 54)

Hence, pretty much like Camus does through Meursault, Dudeism advocates living the

present to the fullest and “clos[ing] the file” on the past as well as the future. Owing to its

disinterest towards the future then, Dudeism does not talk about having any hope. The same

can be said to be true of The Dude as well. He is not someone who lives on hope. His

nonchalant indifference towards concerning himself with the future can be seen as an

extremely conscious refusal to hope. Hence, both Meursault’s and The Dude’s choice to

consciously reject hope, aligns them even further with Camus’ Absurd Man. It has previously

been pointed out that “The man of the absurd lives without God. But it by no means follows

that he cannot devote himself in a self-sacrificing manner to the welfare of his fellow men”

(Copleston 393). This seems to be in perfect harmony with The Dudeist dictum “Be there,

man” (TAG 28). In advocating reaching out and helping our compeers whenever we can,

Dudeism seems to advocate something that Camus lays out as one of the qualities of the

Absurd Man.

4.3 Happiness in Camus and Dudeism

“The struggle itself towards the heights is enough to fill man’s heart. One must imagine

Sisyphus happy” (MS 78).

These last words in Camus’ essay often leave readers dumbfounded. At times, it is beyond

comprehension for them to imagine Sisyphus happy given the absurdity and pointlessness of

the effort he is putting in. The argument that is often made against this is that a life of

absurdity would give rise to despair. One must, however, keep in mind that despair does not

come out of a realization of the absurdity of life. On the contrary, it is the hope that this

56

tension between the absurdity of life and the endless human efforts to deal with this

meaninglessness can be resolved, which give rise to despair. To be happy, according to

Camus then, does not require that one successfully resolve this tension but that one realizes

that this tension cannot be resolved. It is hence, fair to say that “[r]ejecting any hope of

resolving the strain is also to reject despair” (Aronson n.p.). Does an acceptance of the

Absurd then lead one to happiness? As is perfectly exemplified by Caligula’s example,

Camus believes it does not.

It is not that discovering the absurd leads necessarily to happiness, but rather that

acknowledging the absurd means also accepting human frailty, an awareness of our

limitations, and the fact that we cannot help wishing to go beyond what is possible.

These are tokens of being fully alive. (Aronson n.p.)

Hence, it follows that even in living a repetitive, pointless life, happiness can be found. That

is to say, happiness can be found even in the midst of absurdity. This justifies Camus’

statement that “Happiness and Absurd are two sons of the same earth. They are inseparable”

(MS 122). As has been discussed in the previous chapter, Meursault seems to be perfectly

happy with the way he has managed to live his life. His realization and complete acceptance

of human frailty as well as of his inability to do anything about the situation he finds himself

in, enables him to find happiness even in repetition. For Meursault, this repetition comes

through reimagining the fond memories of his past.

In speaking of being happy, The Dudeists believe that “life is full of forks in the road and that

we have to be happy with the choices we’ve made” (TAG 25). Given Dudeism’s advocating

of “action through inaction”, it is not very surprising that they suggest that one should be

happy with what one has in life. They take it a step further in saying that one must live indeed

in a state of “unconditional cheer”, without being flustered if things go haywire:

57

“Why is The Dude happy? A better question would be: Why are we surprised at

unconditional cheer? And why don’t we experience it more often ourselves? There is so

much even in the most miserable life to appreciate” (TAG 44).

The word “miserable” here, must be taken with a pinch of salt. Given their insistence that life

can be enjoyed happily with an extremely minimalistic approach, the word “miserable”

seems to be a stand-in for the notions held by the “square community”: not rich, not

‘successful’ by traditional notions and “what-have-you”. However, in a manner quite

resonant with Camusian philosophy, Dudeism also points out that one must not get too

“uptight” about the way one’s life is and always be open to change, given the lack of control

we have over our surroundings. In other words, Dudeism suggests that one should not hope

for life to always be the same. Their go-to example for this, like for several other ideas is The

Dude:

“He is happy with the little things in life, but is not too proud or ashamed to take what is

offered to him, whether it’s a night of unrobed passion with an eccentric heiress, a Caucasian

or two, or a chance to roll his way into the semis” (Madeiros 221).

As has been elucidated in the previous chapter, Meursault comes to a full realization of his

happiness just before his death. Meursault feels happy because he realizes that he has lived

his life doing what truly made him happy and effectually, he led an authentic existence. One

could even go as far as saying that Meursault is happy even on the brink of death simply

because of the fact that he has lived authentically and he realizes this fact. These traits that

Meursault displays immediately make him The Dude’s “brother Shamus.” It has often been

pointed out that The Dude is extremely happy with whatever little he has even though people

look down on him for it.

58

“He lives for nothing more than ten pin bowling, his two bowling team mates, beer and

smoking. But yet, he is happy, content, at one with the world around him” (Davies 174).

Hence, in indulging in an intentional repetition of the things he enjoys, The Dude manages to

find himself at home in the world despite having “roll[ed] out naked.” And in managing to do

this, he manages to find happiness in the little he has.

59

5.

Wrappin’ ‘er all up
xliv

In having conducted a comparative analysis between Dudeism and the philosophy of Albert

Camus, this dissertation has been an attempt to provide a comprehensive understanding of the

similarities between the two. While being extensive in nature however, this study does not

claim to be exhaustive by any means and hopes to have inspired further inquiries into the

subject. As has already been mentioned, this dissertation does not deny the existence of

dissimilarities between Dudeism and Camusian philosophy; it just chooses to focus on the

similarities between the two. By virtue of the resonance of his philosophy with Dudeism, this

study also aims to have elucidated that Albert Camus is indeed a “Great Dude in History.”

Despite not having been the first piece of work to draw connections between Camus and

Dudeism, but in still having attempted to tackle certain unaddressed dimensions of the

parallels, this dissertation has hopefully been a testimony to Oliver Benjamin’s claim that

“[i]t [Dudeism] assiduously invites focused critical thinking, argumentation, rhetoric ,

semantic, arm-wrestling, modern psychological theory (mostly evolutionary and cognitive)

and various other what-have-you” (“The Editorial Preface” 12). This study has been built on

a few previous studies on The Big Lebowski and Dudeism while proving and disproving some

claims along the way. It is however, a given that not all the claims made in this dissertation

will manage to convince all the readers and some might end up asking “what in God’s holy

name are you blathering about?”
xlv

 (The Big Lebowski, TBL). But then just like is the case

with most of Dudeism, “yeah, well, you know, that’s just like your opinion, man.”

60

By having pulled on several strings in the process of having compared Dudeism with

Camusian philosophy such as The Dude, Meursault, Sisyphus, Caligula, Dudeist literature,

and the Coeniverse among others, this study has hopefully highlighted the fact that Dudeism

is an “open-source attempt to remake religion that fits with modern times” with “a lot of ins,

a lot of outs, a lot of what-have-you’s.” In having touched upon the light-hearted “take it

easy” dynamic that Dudeism brings to Camusian thought, this dissertation has also attempted

to quell previously held misinterpretations that the philosophy of Albert Camus is an

inherently pessimistic one. Pretty much like Dudeism, despite its highly radical nature, early

Camusian thought is one rife with a message that is ultimately positive.

In having demonstrated similarities between Dudeism and Camusian philosophy while also

acknowledging the overlaps Dudeism has with other religions and schools of thoughts, this

study has hopefully consolidated the well-known notion that Dudeism is not a rigid dishing-

out of worldly doctrines. It is hence reinforced that Dudeism, as a religion, draws parallels

with several religions and schools of thoughts. This owes largely to the creative genius of

Ethan and Joel Coen for having created a film so nuanced and intricate that even after almost

two decades of its release “[o]ne can’t help but wonder if Lebowski Studies might not in fact

become a legitimate academic field someday. Given the number of philosophical books on

Lebowski out there, it seems it is already well on its way” (“The Editorial Preface” 10).

61

Endnotes

i
inner-duction: introduction

ii
 train of thought: line of thought

iii
 what-have-you: etc.

iv
 dead in the water: completely unlikely to succeed

v
 the goddamn plane has crashed into the mountain: a catastrophe

vi
 not exactly a lightweight: someone/ something who has achieved something admirable

vii
 new shit has come to light: something new and interesting has been found

viii
 brother Shamus: one of us/ you

ix
 Achtung baby: (German) a warning or alert

x
 handle: title, name

xi
 far out: that’s cool

xii
 yeah, well, you know, that’s just like your opinion, man: you’re welcome to your

viewpoint

xiii
 allow: admit

xiv
 draw a line in the sand: clearly demarcate

xv
 have no frame of reference: have no idea about the context

xvi
 like a child who wanders into the middle of a movie: like a clueless person

xvii
 really ties the room together: is a vital part

xviii
 split hairs: agonize over the particulars

xix
 real reactionary/ reactionaries: extremely uptight person/ people

xx
 uptight: rigid

xxi
 bones, clams: money

62

xxii
 take it/’er easy: kick back and relax, calm down

xxiii
 feed the monkey: fulfil basic needs

xxiv
 be a hard-on: be frigid

xxv
 draws a lot of water: is extremely influential

xxvi
 strikes and gutters, ups and downs: good and bad times

xxvii
 being out of one’s element: having no idea what’s going on

xxviii
 stinks to high heaven: is completely baseless or untrue

xxix
 un-Dude: not calm

xxx
 stonewall: delay or obstruct by refusing to answer or being evasive

xxxi
 rolling out naked: unprepared

xxxii
 Dick, Rod, Johnson: male genitals

xxxiii
 pin one’s diapers on: brace oneself

xxxiv
 Bummer: a term of commiseration

xxxv
 dinged up: damaged

xxxvi
 a Swiss fuckin’ watch: a well-crafted plan

xxxvii
 no funny stuff: no acting over-smart

xxxviii
 close the file: stop worrying

xxxix
 an acid flashback: a drug-induced hallucination

xl
 don’t say peep: don’t say anything, be quiet

xli
 human paraquat: a mean and selfish person

xlii
 worthy fuckin’ adversary: someone/ something deserving one’s respect

xliii
 square community: the ‘respectable’ section of society

xliv
 wraps ‘er all up: sums it all up

xlv
 what in God’s holy name are you blathering about?: what the hell are you talking about?

(TBL, “Lebowski Lexicon” n.p.)

63

Works Cited

Primary

Benjamin, Oliver. The Tao Of The Dude. Abide University Press, 2015.

Benjamin, Oliver and Dwayne Eutsey. The Abide Guide: Living Like Lebowski. Berkeley,

CA: Ulysses Press, 2011.

Camus, Albert. “The Myth of Sisyphus.” The Myth of Sisyphus and Other Essays. Trans.

Justin O'Brien. New York: Vintage, 1955. 4-87.

_____. The Stranger. Trans. Matthew Ward. New York: Vintage International, 1989.

Dudeism: The Church of the Latter-Day Dude. Dudeism: The Church of the Latter-Day

Dude. N.p., n.d. Web. 21 Mar. 2017. <http://dudeism.com/>.

The Big Lebowski. Dir. Joel Coen and Ethan Coen. Perf. Jeff Bridges, John Goodman, Juliane

Moore, Sam Elliott, Steve Buscemi, Jimmie Dale Gilmore. Gramercy Pictures, 1998.

Secondary

"Absurdism." New World Encyclopedia,. N.p., 4 Feb 2016. Web. 25 Mar 2017.

<http://www.newworldencyclopedia.org/p/index.php?title=Absurdism&oldid=993825

>.

http://dudeism.com/
http://www.newworldencyclopedia.org/p/index.php?title=Absurdism&oldid=993825
http://www.newworldencyclopedia.org/p/index.php?title=Absurdism&oldid=993825

64

Aronson, Ronald, “Albert Camus.” The Stanford Encyclopedia of Philosophy (Spring 2012

Edition). Ed. Edward N. Zalta.

<https://plato.stanford.edu/archives/spr2012/entries/camus/>.

Baird, Bryan N. “Existentialism, Absurdity and The Big Lebowski.” The Big Lebowski and

Philosophy: Keeping Your Mind Limber With Abiding Wisdom. Ed. Peter S. Fosl and

William Irwin. Vol. 45. Hoboken, NJ: John Wiley & Sons, 2012. 136-46. The

Blackwell Philosophy and Pop Culture Ser.

Barclay, Chris. “Loafing Toward Salvation.” The Dudespaper. N.p., 08 Oct. 2015. Web. 12

Dec. 2016.<http://dudespaper.com/loafing-toward-salvation.html/>.

Bastian, Jon. “Down Through The Generation Gaps: Decades of Disharmony Charted in The

Big Lebowski.” Lebowski 101: Limber-Minded Investigations Into The Greatest Story

Ever Blathered. Ed. Oliver Benjamin. Abide University Press, 2013. 30-33.

Belth, Alex. The Dudes Abide: The Coen Brothers And The Making Of The Big Lebowski.

Amazon Kindle: N.p., 2014.

Benjamin, Oliver. The Dude De Ching: New Annotated Edition. Abide University Press,

2016.

_____.“The Dudely Lama Discusses Dudeism.” Interview by Jason Tabrys. We Love Cult.

WayBack Machine, 2011. Web. 21 Mar. 2017.

<http://web.archive.org/web/20141006111643/http://www.welovecult.com/2011/feat

ured/dudely-lama-dudeism-interview/>.

https://plato.stanford.edu/archives/spr2012/entries/camus/
http://dudespaper.com/loafing-toward-salvation.html/
http://web.archive.org/web/20141006111643/http:/www.welovecult.com/2011/featured/dudely-lama-dudeism-interview/
http://web.archive.org/web/20141006111643/http:/www.welovecult.com/2011/featured/dudely-lama-dudeism-interview/

65

_____. “The Editorial Preface” Lebowski 101: Limber-Minded Investigations Into The

Greatest Story Ever Blathered. Ed. Oliver Benjamin. Abide University Press, 2013.

10-13.

_____. “The Gospel According To The Dude: How The Big Lebowski Inspired A Religion.”

The Big Lebowski: An Illustrated, Annotated History Of The Greatest Cult Film Of

All Time. Jenny M. Jones. Voyageur Press, 2012. 231-35.

Berthold, Daniel. “Kierkegaard and Camus: either/ or?” International Journal for Philosophy

of Religion, 73:137 (2013). 137-50.

Bertocci, Adam. ““Suit The Word To The Action”: Language, Lebowski And Literal

Connections.” Lebowski 101: Limber-Minded Investigations Into The Greatest Story

Ever Blathered. Ed. Oliver Benjamin. Abide University Press, 2013. 16-21.

Bramhill, Nick. “Dudeist 'Clerics' Outnumber Catholic Priests in Ireland.” Daily Mail 8 Aug.

2014: 3. Ebsco Host Connection. Web. 21 Mar. 2017.

<http://connection.ebscohost.com/c/articles/97358064/dudeist-clerics-outnumber-

catholic-priests-ireland>.

Bridges, Jeff. “Foreword: Saying What Can’t be Said.” I'm a Lebowski, You're a Lebowski:

Life, The Big Lebowski, and What Have You. Bill Green, Ben Peskoe, Will Russell,

and Scott Shuffitt. N.p.: Canongate , 2013. 10-12.

Brown, Evan and Peter S. Fosl. “Bowling, Despair and American Nihilism.” The Big

http://connection.ebscohost.com/c/articles/97358064/dudeist-clerics-outnumber-catholic-priests-ireland
http://connection.ebscohost.com/c/articles/97358064/dudeist-clerics-outnumber-catholic-priests-ireland

66

Lebowski and Philosophy: Keeping Your Mind Limber With Abiding Wisdom. Ed.

Peter S. Fosl and William Irwin. Vol. 45. Hoboken, NJ: John Wiley & Sons, 2012.

147-58. The Blackwell Philosophy and Pop Culture Ser.

Butler, Kevin Joseph. "Existentialism: Why Life Is Simultaneously Meaningful and

Meaningless." Odyssey. N.p., 10 Jan. 2017. Web. 23 Mar. 2017.

<https://www.theodysseyonline.com/existentialism-life-simultaneously-meaningful-

meaningless>.

Camus, Albert. "Caligula." Caligula & Three Other Plays. Trans. Stuart Gilbert. Vol. 3.1.

Toronto: Vintage , 1958. 9-56.

_____. “The Rebel: An Essay on Man in Revolt.” Trans. Anthony Bower. 1
st
 Vintage

International Edition. N.p.: Alfred A. Knopf, Inc., 1956.

“Cinematic Treasures Named to National Film Registry.” The Library of Congress. Library

of Congress, 17 Dec. 2014. Web. 21 Mar. 2017. <https://www.loc.gov/item/prn-14-

210/>.

Clark, Randall. “Another Caucasian: Online Fan Response to Donny and The Stranger.” Fan

Phenomena: The Big Lebowski. Ed. Zachary Ingle. Illustrated ed. N.p.: Intellect ,

2014. 18-25. Fan Phenomena Ser.

Cohen, Reuben J. “The New Left And Laziness: Why The Dude Is “The Man For His

Time.”” Lebowski 101: Limber-Minded Investigations Into The Greatest Story Ever

Blathered. Ed. Oliver Benjamin. Abide University Press, 2013. 194-99.

Copleston, Frederick S.J. “From Bergson to Sartre.” A History of Philosophy: Modern

https://www.theodysseyonline.com/existentialism-life-simultaneously-meaningful-meaningless
https://www.theodysseyonline.com/existentialism-life-simultaneously-meaningful-meaningless
https://www.loc.gov/item/prn-14-210/
https://www.loc.gov/item/prn-14-210/

67

Philosophy: From the French Revolution to Sartre, Camus, and Levit-Staruss.New.

Vol. IX. York, Double Day Dell Publishing Group, 1974. 216-417.

Davies, Jeremy. “We Need Another Hero: Masculinity, Rebellion, Heroism, and the Big

Prometheus.” Lebowski 101: Limber-Minded Investigations Into The Greatest Story

Ever Blathered. Ed. Oliver Benjamin. Abide University Press, 2013. 173-77.

Douglas, Matthew K. and Jerry L. Walls. ““Takin’ ‘er Easy for All Us Sinners.”: Laziness as

a Virtue in The Big Lebowski.” The Philosophy of the Coen Brothers. Ed. Mark T.

Conard. Lexington: U Press of Kentucky, 2009. 147-62. The Philosophy of Popular

Culture Ser.

“Dudeists Of The World Unite!” Dudeism: The Church of the Latter-Day Dude. Dudeism:

The Church of the Latter-Day Dude, n.d. Web. 12 Dec. 2016. <http://dudeism.com/>.

Eutsey, Dwayne. “Inner-duction.” The Dude De Ching: New Annotated Edition. Oliver

Benjamin. Abide University Press, 2016. 7-8.

_____. “The Brotherhood Shamus.” Dudeism: The Church of the Latter-Day Dude. Dudeism:

The Church of the Latter-Day Dude, n.d. Web. 12 Dec. 2016.

<http://dudeism.com/brotherhoodshamus/>.

_____. “The Take It Easy Manifesto.” Dudeism: The Church of the Latter-Day Dude.

Dudeism: The Church of the Latter-Day Dude, n.d. Web. 12 Dec. 2016.

<http://dudeism.com/takeiteasymanifesto/>.

Falsani, Cathleen. The Dude Abides: The Gospel According to the Coen Brothers. Grand

http://dudeism.com/
http://dudeism.com/brotherhoodshamus/
http://dudeism.com/takeiteasymanifesto/

68

Rapids, Mich.: Zondervan, 2009.

Favro, Andrea. “What Dudeism Is To Me.” The Dudespaper. N.p., 27 Sep. 2011. Web. 12

Dec. 2016. <http://dudespaper.com/what-dudeism-is-to-me.html/>.

Gaughran, Richard. ““What kind of Man are You?” : The Coen Brothers and Existentialist

Role Playing .” The Philosophy of the Coen Brothers. Ed. Mark T. Conard.

Lexington: U Press of Kentucky, 2009. 227-42. The Philosophy of Popular Culture

Ser.

Gilmore, Richard. “No Country for Old Men: The Coens’ Tragic Western.” The Philosophy

of the Coen Brothers. Ed. Mark T. Conard. Lexington: U Press of Kentucky, 2009.

55-78.The Philosophy of Popular Culture Ser.

GMS. “The Power Of Realistic Thinking.” The Dudespaper. N.p., 8 April 2013. Web. 12

Dec. 2016. <http://dudespaper.com/the-power-of-realistic-thinking.html/>.

Golomb, Jacob. “Camus‘ Return to Authentic Human Morality. ” In Search of Authenticity:

From Kierkegaard to Camus. Taylor and Francis e-Library: N.p., 2005. 119-42.

Problems of Modern European Thought Ser.

“Great Dudes in History.” Dudeism: The Church of the Latter-Day Dude. Dudeism: The

Church of the Latter-Day Dude, n.d. Web. 21 Mar. 2017.

<http://dudeism.com/greatdudes/>.

Green, Bill, Ben Peskoe, Will Russell, and Scott Shuffitt. I'm a Lebowski, You're a Lebowski:

Life, The Big Lebowski, and What Have You. N.p.: Canongate , 2013.

http://dudespaper.com/what-dudeism-is-to-me.html/
http://dudespaper.com/the-power-of-realistic-thinking.html/
http://dudeism.com/greatdudes/

69

Harker, Joel. “The Philosophy of the Absurd in The Big Lebowski.” Literary and Cultural

Theory. N.p., 18 Feb. 2008. Web. 20 Mar. 2017.

<http://literaryculturaltheory.blogspot.in/2008/02/philosophy-of-absurd-in-big-

lebowski.html>.

Hibbs, Thomas S. “The Human Comedy Perpetuates Itself: Nihilism and Comedy in Coen

Neo-Noir.” The Philosophy of the Coen Brothers. Ed. Mark T. Conard. Lexington: U

Press of Kentucky, 2009. 27-40. The Philosophy of Popular Culture Ser.

Hornby, Albert S. “Cult.” Def. 2, 3. Oxford Advanced Learner's Dictionary. 8th ed. Oxford,

New York: Oxford U Press, 2010. 373.

_____. “Religion.” Def. 1, 2. Oxford Advanced Learner's Dictionary. 8th ed. Oxford, New

York: Oxford U Press, 2010.1279.

"Introduction." Exploring Intertextuality: Diverse Strategies for New Testament

Interpretation of Texts. Ed. B. J. Oropeza and Steve Moyise. Eugene, OR: Cascade ,

2016. xiii-ix. Google Books. Web. 23 Mar. 2017.

Jones, Jenny M. The Big Lebowski: An Illustrated, Annotated History Of The Greatest Cult

Film Of All Time. Voyageur Press, 2012.

Jones, Robert Emmet. “Caligula, The Absurd and Tragedy.” Kentucky Foreign Language

Quarterly, 5:3 (1958). 123-27.

Kazecki, Jakub. ““What Makes a Man, Mr. Lebowski?”: Masculinity Under (Friendly) Fire

http://literaryculturaltheory.blogspot.in/2008/02/philosophy-of-absurd-in-big-lebowski.html
http://literaryculturaltheory.blogspot.in/2008/02/philosophy-of-absurd-in-big-lebowski.html

70

in Ethan and Joel Coen’s The Big Lebowski.” Lebowski 101: Limber-Minded

Investigations Into The Greatest Story Ever Blathered. Ed. Oliver Benjamin. Abide

University Press, 2013. 59-67.

Kechichian, Joseph A. “Albert Camus: the paradoxical philosopher.” Gulf News. Gulf News,

31 Dec. 2014. Web. 20 Mar. 2017. <http://gulfnews.com/culture/people/albert-camus-

the-paradoxical-philosopher-1.1434436>.

Kerr, James. “Psychological Analysis of The Dude.” Lebowski 101: Limber-Minded

Investigations Into The Greatest Story Ever Blathered. Ed. Oliver Benjamin. Abide

University Press, 2013. 304-13.

Knopp, Eric. “Literary Possibilities for a Philosophy of Everyday Life.” Philosophy of

Everyday Life. Sarasota: iUniversity Press, 2000. 83-110.

Lea, Simon. “Was Albert Camus an existentialist?” Albert Camus Society. Albert Camus

Society, n.d. Web. 20 Mar. 2017. <http://www.camus-society.com/albert-camus-

existentialism.html>.

“Lebowski 101.” Dudeism: The Church of the Latter-Day Dude. Dudeism: The Church of the

Latter-Day Dude, n.d. Web. 21 Mar. 2017. <http://dudeism.com/lebowski-101/>.

Levine, Josh. The Coen Brothers: The Story of Two American Filmmakers. Toronto: ECW

Press, 2000.

Madeiros, James. “The Dude: A Retrospective.” Lebowski 101: Limber-Minded

http://gulfnews.com/culture/people/albert-camus-the-paradoxical-philosopher-1.1434436
http://gulfnews.com/culture/people/albert-camus-the-paradoxical-philosopher-1.1434436
http://www.camus-society.com/albert-camus-existentialism.html
http://www.camus-society.com/albert-camus-existentialism.html
http://dudeism.com/lebowski-101/

71

Investigations Into The Greatest Story Ever Blathered. Ed. Oliver Benjamin. Abide

University Press, 2013. 220-22.

McBride, J. “Authenticity in Early Works.” Albert Camus: Philosopher and

Littrateur.Springer: 2016. xiii-ix. Google Books. Web. 2 Apr. 2017. 43-56.

McCarthy, Patrick. Albert Camus: The Stranger. 2nd ed. Cambridge: Cambridge UP, 1988.

Landmarks of World Literature.

McFarland, Douglas. “Philosophies of Comedy in O Brother, Where Art Thou?” The

Philosophy of the Coen Brothers. Ed. Mark T. Conard. Lexington: U Press of

Kentucky, 2009. 41-54.The Philosophy of Popular Culture Ser.

McKee, Jenn. “Exile, Revolt and Redemption: The Writings of Albert Camus.” Albert

Camus. Ed. Harold Bloom. New York: Chelsea House Publishers, 1989. 55-85.

Miller, Trevor. “The Bible Lebowski: Biblical Themes and Tropes in The Big Lebowski.”

Lebowski 101: Limber-Minded Investigations Into The Greatest Story Ever Blathered.

Ed. Oliver Benjamin. Abide University Press, 2013. 230-36.

Naylor, Thomas H. “Albert Camus: Life is Absurd, Rebél, Live, and Try To Die Happy.”

Second Vermont Republic. N.p., 18 Apr. 2012. Web. 20 Mar. 2017.

<http://vermontrepublic.org/albert-camus-life-is-absurd-rebel-live-and-try-to-die-

happy/>.

No Country for Old Men. Dir. Joel Coen and Ethan Coen. Perf. Javier Bardem. Miramax

Films, 2007.

http://vermontrepublic.org/albert-camus-life-is-absurd-rebel-live-and-try-to-die-happy/
http://vermontrepublic.org/albert-camus-life-is-absurd-rebel-live-and-try-to-die-happy/

72

Porter, Pete. “It’s a Complicated Case”: On the Modest Menippeanism of The Big Lebowski.”

Lebowski 101: Limber-Minded Investigations Into The Greatest Story Ever Blathered.

Ed. Oliver Benjamin. Abide University Press, 2013. 160-69.

“Religion.” Def. 2, 7. N.d. Dictionary.com. Web. 3 Mar. 2017.

<hhtp://www.dictionary.com/browse/religion>.

Rush, James. “The Dude abides: Meet the founder of Dudeism, the laidback religion based on

The Big Lebowski which now has more than 250,000 followers.” Mail Online. Daily

Mail, 17 July 2014. Web. 21 Mar. 2017. <http://www.dailymail.co.uk/news/article-

2695997/The-Dude-abides-Meet-founder-Dudeism-laidback-religion-based-The-Big-

Lebowski-250-000-followers.html>.

Shobeiri, Ashkan. “Meursault, an Absurd Happy Man.” Australian Journal of Basic and

Applied Sciences, 7:2 (2013). 838-45.

Solomon, Robert C. “Camus’ Myth of Sisyphus and the Meaning of Life.” Dark Feelings,

Grim Thoughts: Experience and Reflection in Camus and Sartre. New York: Oxford

U Press, 2006. 34-59.

“The Lebowski Lexicon.” Dudeism: The Church of the Latter-Day Dude. Dudeism: The

Church of the Latter-Day Dude, n.d. Web. 22 Mar. 2017.

<http://dudeism.com/lebowskilexicon/>.

“The Year's Work in Lebowski Studies.” Indiana University Bloomington. Indiana University

Press, n.d. Web. 21 Mar. 2017.

<http://www.iupress.indiana.edu/product_info.php?products_id=120916>.

http://www.dailymail.co.uk/news/article-2695997/The-Dude-abides-Meet-founder-Dudeism-laidback-religion-based-The-Big-Lebowski-250-000-followers.html
http://www.dailymail.co.uk/news/article-2695997/The-Dude-abides-Meet-founder-Dudeism-laidback-religion-based-The-Big-Lebowski-250-000-followers.html
http://www.dailymail.co.uk/news/article-2695997/The-Dude-abides-Meet-founder-Dudeism-laidback-religion-based-The-Big-Lebowski-250-000-followers.html
http://dudeism.com/lebowskilexicon/
http://www.iupress.indiana.edu/product_info.php?products_id=120916

73

“Theatre of the Absurd.” Mega Essays. N.p., 31 Dec. 1969. Web. 13 Mar. 2017.

<https://www.megaessays.com/viewpaper/27908.html>.

Thomas. “Donny’s Death.” Literary and Cultural Theory. N.p., 17 Feb. 2008. Web. 20 Mar.

2017. <http://literaryculturaltheory.blogspot.in/2008/02/philosophy-of-absurd-in-big-

lebowski.html>.

“What Is Dudeism?” Dudeism: The Church of the Latter-Day Dude. Dudeism: The Church of

the Latter-Day Dude, n.d. Web. 22 Jan. 2016. <http://dudeism.com/whatisdudeism/>.

Wood, James. “Camus and twentieth century clarity: The Sickness Unto Life” The New

Republic, 8 (1999).41-48.

https://www.megaessays.com/viewpaper/27908.html
http://literaryculturaltheory.blogspot.in/2008/02/philosophy-of-absurd-in-big-lebowski.html
http://literaryculturaltheory.blogspot.in/2008/02/philosophy-of-absurd-in-big-lebowski.html
http://dudeism.com/whatisdudeism/

