The Stranger Questions

Part I

Chapter numbers are indicated in ().

1. Who is the narrator of The Stranger? (1)

2. What does Meursault do in the opening chapter? (1)

3. What is Meursault's reaction to his mother's death? (1)

4. Who does Meursault encounter at the beach? (2)
5. How do Meursault and Marie spend the Saturday after the funeral? (2)

6. What kind of a movie do they go see?(2)

7. Identify Emmanuel, Celeste, Raymond and Salamano. (3)

8. What does Meursault think of Salamano's relationship with his dog? (3)
9. What insights do we gain into Meursault's character judging from his interactions with

Salamano and Raymond? (3)

10. What does Raymond want Meursault to do for him? (3)

11. Why do the police come to Raymond's room? (4)

12. What happens to Salamano's dog? How does Salamano react?(4)
13. Meursault tells his boss that "people never change their lives, that in any case one life is as good

as another." What do we learn about Meursault from this statement? (5)

14. How does Meursault respond when Marie asks if he loves her? (5)

15. Who is Masson, and why does Meursault go to his beach house? (6)

16. How does Raymond get hurt? (6) 17. Why does Meursault return to the beach and to the rock by the water? (6)

18. What does Meursault do when he encounters the Arab at the rock? Why? (6)

Part II

1. What about Meursault upsets and frustrates his lawyer and the magistrate? (1)

2. What does the magistrate use to try to break through to Meursault's feelings of remorse or sadness? (1)

3. Why is Marie only allowed to visit Meursault one time? Does Meursault seem to care whether or not she comes back to visit? (2)
4. How does Meursault pass his time in prison? (2)

5. At Meursault's trial, why is so much made of his conduct at his mother's funeral? (3)

6. What does Celeste say concerning the murder? (3)

7. What is Marie's testimony and how does it hurt Meursault's case? (3)

8. What defense did Meursault's lawyer present? (4)

9. What was the jury's verdict? (4)

10. What does Meursault tell the chaplain? (5)

11. What does Meursault try to explain to the chaplain after he becomes angry? (6)

1. How does the weather, and in particular, the sun, affect Meursault’s mood and behavior? Why do you suppose it has any effect at all? Can Meursault truly believe that the scorching sun is a valid excuse for murdering the Arab?

2. The Stranger is divided into two parts – what is the effect of such a structure? Do you see any structure created – outside of the two parts – that is marked by the three deaths of the text?

3. Camus was a self-proclaimed "absurdist." Based on The Stranger and Meursault’s beliefs in The Stranger, how would you define "the absurd"? What role do concepts like "detachment," "alienation," "acceptance," and "society" play? How is absurdity reflected in (a) the events in Meursault’s life, (b) the relationships Meursault finds himself in, and (c) the attitudes with which Meursault faces, and subsequently rejects, the world?

4. How does Meursault change as an individual from the beginning of the book to the very end? How do we see these changes? Are Meursault’s thoughts and feelings about death, for example, noticeably different by the end of the text? What about religion? Women?

5. So, we’ve got all these relationships going on here: Meursault and Maman, Meursault and Marie, Salamano and his dog, Maman and Perez, Meursault and Raymond, and Raymond and his mistress. Which would you say is the most loving? Deep? Loyal? Casual? Sexual? Complex? Rooted in friendship and companionship? Indifferent? Uninteresting? Shallow? Sad? Other adjective?

6. In what sense does Meursault triumph at the end of The Stranger? (This was what Camus intended, but you’re welcome to argue that, in fact, Meursault doesn’t triumph at all.) Does Meursault overcome society’s judgment, and thereby, its shackles? Or is it more important that he rebelled against conformity? And what’s up with him wishing for a large crowd of hating spectators at his execution?

