[image: image1.png]

[image: image2.wmf]The Stranger
The Retrial of Meursault
Writing Situation: Criminal trials often captivate the public’s attention, especially when the charge involves murder. Yet, in America, one is innocent until proven guilty, even when the outcome of a particular situation seems obvious. In Albert Camus’ The Stranger, Meursault killed an Arab man on a sunny Moroccan beach. Despite being found guilty, we will imagine a mistrial was declared and our class will be holding a new trial for Meursault. To accomplish this, we will be divided into the prosecution, who will be arguing for first degree murder, second degree murder, or manslaughter and the defense, who will be contending that this was a case of justifiable homicide or acquittal.

Directions for Writing: Write a multi-paragraph essay utilizing common existential themes to determine whether or not Meursault should be convicted for his role in the Arab man’s death. Begin your essay with a lead that reflects in depth before providing a summary of what happened in the incident. Your thesis statement must express your purpose by clearly indicating if Meursault is guilty or not guilty for his role in the Arab man’s death or whether it was justifiable homicide. The body paragraphs must directly cite examples from the book and explain how the examples prove your thesis beyond a reasonable doubt. In the conclusion, restate your thesis before reflecting on the most important evidence by readdressing your lead. Finally, leave the jury with a closing statement that clearly indicates how they should vote in the case.

An “A” essay will do all or most of the following:
Introduction

· Introduction contains a universal lead that hooks your audience’s attention and reflects in depth
about common existential themes directly connected to your thesis

· Introduction contains a plot summary by providing context that clearly reflects your point of view
regarding the events surrounding the Arab man’s death

· Thesis statement is cogent, clearly states the criteria by which Meursault is innocent or guilty,
thoroughly
guides the direction of each body paragraph, and appears as the last sentence of the introduction

Body Paragraphs

· Each body paragraph contains a strong statement that is clearly based on the structure of your thesis
and
thoroughly controls the paragraph

· Body paragraphs analyze in depth at least six directly cited examples from The Stranger that clearly
support the structure of your thesis, are analytically explained (not summarized) in several sentences or
more utilizing common existential themes, while containing at least one example of antithesis (counterpoint)
that is ultimately refuted

· Body paragraphs directly cite at least one legal argument or California law from the Internet to
clearly support and prove the thesis

Conclusion

· Conclusion clearly restates the thesis by clearly indicating Meursault’s innocence or guilt and appears as the
first sentence

· Reflects upon the dominant existential themes and issues addressed in the introduction and the body paragraphs
· Provides a strong final statement that uses a figure of speech or analogy to grab the audience’s attention
and tells the jury how to vote on the case
Throughout the Essay

· [image: image3.wmf]Written in MLA format, uses parenthetical citations, is between five and eight paragraphs of at
least twelve sentences or more whereby the writer varies the paragraph structure by providing in-
depth, analytical, and motivated writing from an existential perspective

· Transitions and attribution smoothly connects sentences, direct citations, and or paragraphs

· Relatively free of pointers, spelling, grammatical, and mechanical errors

Rubric Evaluation for “The Retrial of Meursault” Essay

Self Evaluation and Written Comments. Using the rubric below, evaluate your “The Trial of Meursault” essay. For this scale, a score of zero is lowest and a score of four is highest. After each criterion is evaluated, write in the margins of the essay a brief comment stating why that score was earned. Please be honest and conservative in evaluating the essay.

Introduction

· Introduction contains a universal lead that hooks your audience’s attention and reflects in depth
about common existential themes directly connected to your thesis
0 1 2 3 4 =
· Introduction contains a plot summary by providing context that clearly reflects your point of view regarding the events surrounding the Arab man’s death

0 1 2 3 4 =
· Thesis statement is cogent, clearly states the criteria by which Meursault is innocent or guilty,

thoroughly
guides the direction of each body paragraph, and appears as the last sentence of the
introduction

0 1 2 3 4 =
Body Paragraphs

· Each body paragraph contains a strong statement that is clearly based on the structure of your thesis and thoroughly controls the paragraph

0 1 2 3 4 =
· Body paragraphs analyze in depth at least six directly cited examples from The Stranger that clearly
support the structure of your thesis, are analytically explained (not summarized) in several sentences or
more utilizing common existential themes, while containing at least one example of antithesis (counterpoint)
that is ultimately refuted

0 1 2 3 4 =
· Body paragraphs directly cite at least one legal argument or California law from the Internet to
clearly support and prove the thesis

0 1 2 3 4 =
Conclusion

· Conclusion clearly restates the thesis by clearly indicating Meursault’s innocence or guilt and appears
as the first sentence

0 1 2 3 4 =
· Reflects upon the dominant existential themes and issues addressed in the introduction and the body paragraphs

0 1 2 3 4 =
· Provides a strong final statement that uses a figure of speech or analogy to grab the audience’s attention and tells the jury how to vote on the case

0 1 2 3 4 =
Throughout the Essay

· Written in MLA format, uses parenthetical citations, is between five and eight paragraphs of at
least twelve sentences or more whereby the writer varies the paragraph structure by providing in-
depth, analytical, and motivated writing from an existential perspective
0 1 2 3 4 =
· Transitions and attribution smoothly connects sentences, direct citations, and or paragraphs

0 1 2 3 4 =

· Relatively free of pointers, spelling, grammatical, and mechanical errors
0 1 2 3 4 =
Add Scores and Total =

Divide Total by 12 = = =

Turning the Essay into Your Case for or Against Meursault. Now that you’ve received your rubric score, read your essay out loud to at least three of your group members. Then, choose which essay is best. Next, meet with your entire group and have each person whose essay was rated best read it aloud to the group. Finally, from those essays, put your case together by following the directions on the trial preparation handout your group has received, and be sure to completely fill in all the information required.
Reading Standards 1.3, 2.1, 2.4, 2.5, 2.6, 3.0, 3.2, 3.5, 3.9; Writing Standards 1.0, 1.1, 1.3, 1.4, 1.5, 1.6, 1.9, 2.0, 2.2; Written and Oral Language Standards: 1.1, 1.2, and 1.3; and Listening & Speaking Standards 1.1, 1.2, 1.3, 1.4, 1.6, 1.7, 1.8, 1.10, 1.13, 2.1, 2.2 & 2.3

