Nick Toth

Period 5

12/16/10

Stranger Things Have Happened

“Experience: that most brutal of teachers. But you learn, my God do you learn.” (C.S. Lewis) This quote, by Clive Staples Lewis, relates to the stories of Everyman, Groundhog Day, and “The Man in the Water” and how one experience with Death has taught something you can’t learn through education: what it means to live a meaningful life.

What does it truly mean to live a meaningful life? One might say that living a meaningful life would be someone who did almost everything during high school and college: played sports, joined ASB, in AP classes, participated in many clubs, was in band, etc… Some might say that to live a meaningful life it takes one to perform Good Deeds or going out and trying to change the world one person at a time. There are many different reasons or explanations that one can give that would define living a meaningful life. What if you are looking Death in the face? Are you willing to make that stand to change your lifestyle and actions before that final breath? Well for three people: Everyman in Everyman, Phil Conners in Groundhog Day, and Arlen D. Williams from “The Man in the Water”, that one moment in which they witnessed Death, as a person, an idea or simply nature, showed them how to live a meaningful life.

In the play Everyman, Death is sent by God to speak with Everyman and make it so he turns from his corrupt ways and go back to glorifying God. As the play progresses, Everyman sees that all the characters that resemble ideas, that would make people turn from God, all refuse to help Everyman in his quest to seek Good Deeds. But once Everyman finds Good Deeds he has to help her out by going out to find other “people” that will bring Good Deeds to her fullest potential. And by doing all of this, Everyman sees what he has missed and why he has become so corrupt and lives a meaningful life before he dies. In the movie Groundhog Day, Phil Conners is stuck in a ceaseless February 2nd. Through each day Phil tries many different things, such as stealing money, getting women to fall in love with him, playing the piano and killing himself. However, as he realizes that he has nothing to live for and that he is going to be stuck there forever he goes out on a whim and starts helping people. And each day he does something different and tries to be a better person and at the same time things start going in his direction and sooner than later he is finally happy and is able to go on to February 3rd. In the article “Man in the Water”, a plane crash into a river people frantically waiting for rescue and swimming to safety; however, for one man, Arlen D. Williams, saving people was worth more than his. As rescuers in a helicopter toss him the hooks to be pulled out of the water, Williams only hands them to those he is clinching onto. After the fifth person was saved Arlen D. Williams’ body fell to the bottom of the river and he had died on that sad yet cheerful day. In the face of Death, Williams saw what he had done in his life up to this single moment and realized that he was just an ordinary person living an ordinary life and decided to pursue something more meaningful. In his search he came to the final step when that plane crashed and decided that helping those people and risking his own life is all that he needed to fulfill his meaningful life.

As we look at each person from the three pieces of art, we see that Death provided an opportunity of quick or long-term change; whereas, most people think that Death provides an easy way out and fear. In the basic sense of it all and tying in all three stories, Death showed us a way in which we can change are ways to make the rest of our life, or whatever time we have left to live, to live a more meaningful life. If you were to die right now what would people say about you? Did you make an impact on your peers and society? Was your life boring? Did you enjoy your time alive?

Needless to say, I’m not saying you need to find a way to stare Death straight in the face and see what kinds of things you can change to make your life meaningful. All it takes for you to live a meaningful life is to go out of your comfort zone and do things for the heck of it. Have fun, be adventurous, generous, daring, bubbly, and most importantly meet people of all groups and stereotypes. You don’t need to imitate Arlen D. Williams’ act of heroism or Everyman’s quest to seek the reason why God isn’t glorified or Phil Conners’ ceaseless day; you need to, as cliché as this sounds, go out and just do it. Whatever it is, just do it. Join as many school activities and programs, sports whatever it may be, just do it.

What does it mean to live a meaningful life? It means so much more than having to be good or outgoing or intelligent. It means going out and doing something in which you can contribute to society and the world. It means being able to say, “Oh, yeah I have done that to,” or “No way! You do that as well.” It means being able to connect with people and not being alone. It is where you can be proud of yourself what you have done and not ask for me than that. That is what it means to live a meaningful life.

