A Study Guide
For the Memoir "Night" by Elie Wiesel
Study Guide Written and Prepared by Dr. Miriam Klein Kassenoff

Cannot be reproduced without permission from Dr Miriam Klein Kassenoff
Not to be reproduced without permission

MiriamK10@aol.com
Night (A Memoir)

by Elie Wiesel

Hill and Wang, 2006 Edition

A Guide for Discussion

Dr. Miriam Klein Kassenoff

 (Cannot be reproduced with out permission)

The Nazi Holocaust of 1933-1945, a definition:

(Source: United Stated Holocaust Memorial Museum, Washington D.C.)

The Holocaust was the state-sponsored systematic persecution and annihilation of European Jewry by Nazi Germany and its collaborators between 1933 and 1945. Jews were the primary victims – six million were murdered; others targeted for destruction were the Gypsies, the handicapped and the Poles for racial, ethnic, or national reasons. Millions more, including homosexuals, Jehovah’s Witnesses, Soviet prisoners of war, and political dissidents also suffered grievous oppression and death under Nazi tyranny.

“While not all victims were Jews, all Jews were victims.”

· Elie Wiesel

Let’s Discuss

The Setting in the Memoir, the Places

1. Sighet (Located in Romania)

2. Auschwitz: Where is it? What do you know about it?

3. Buchenwald: Where is it? What do you know of it?

Please be CERTAIN to read the Preface to the new translation. We will discuss it in class.

Elie Wiesel was only twelve years old when, in 1941, the events of World War II and the Holocaust invaded his home in Sighet, Transylvania. His childhood was cut short, his dreams and beliefs shattered, as he witnessed the death of his family and his people in the Nazi death camps of Auschwitz and Buchenwald. After the war, Wiesel took a 10-year vow of silence before he attempted to put into words the horror and pain of the Holocaust. When he finally wrote Night, Wiesel had difficulty finding a publisher, for it was believed that few would want to read such heart-wrenching words. Today it is one of the most read and respected books on the Holocaust.

After World War II, Wiesel lived in Paris, France, for 10 years where he studied at the Sorbonne and worked as a journalist, traveling to both Israel and the United States. Eventually, Wiesel moved to the United States and currently lives in New York City. In 1976, Wiesel became the Andrew Mellon Professor in the Humanities at Boston University. His book, Night, has been followed by other equally powerful books. Against Silence: The Voice and Vision of Elie Wiesel is a three-volume collection of his work. In 1985, Elie Wiesel was the recipient of the Congressional Gold Medal and in 1986, he was honored with one of the greatest of all awards, the Nobel Peace Prize.
Over the years, Wiesel has, in a sense, become the soul of the Holocaust. His books and lectures compel us to not only confront the issues and consequences of the Holocaust, but to keep it in our memory to ensure that history is never repeated. He lives his life, he explains, in the pursuit of meaning. Wiesel has traveled all over the world, including Bosnia, where he attempted to assist with the peace efforts. His eloquence, sensitivity, and insights serve as the voice for those who can no longer speak.

Summary:

Night is Elie Wiesel’s personal account of the Holocaust as seen through the eyes of a 15-year-old boy. The book describes Wiesel’s first encounter with prejudice and details the persecution of a people and the loss of his family. Wiesel’s experiences in the death camps of Auschwitz and Buchenwald are detailed; his accounts of starvation and brutality are shattering – a vivid testimony to the consequences of evil. Throughout the book, Wiesel speaks of the struggle to survive, the fight to stay alive while retaining those qualities that make us human. While Wiesel lost his innocence and many of his beliefs, he never lost his sense of compassion nor his inherent sense of right.

Publication History:
· Originally written in Yiddish with the title: Und di velt hot Geshvign (“And the world remained silent”)

· It was written in 1956 in Argentina, and was about 800 pages!

· The revised and abridged edition was published in Paris in 1958

· Reprinted as Night/Dawn/Day by Hill & Wang of New York in 1987

· Reprinted now in a new translation by Wiesel’s wife, by Hill & Wang in 2006

Themes for Discusssion
1. Silence (consider the original title in Yiddish “the world was silent”)

2. A Journey from Darkness to Light

3. The Loss of Innocence

4. Fathers and Sons

5. The Symbolism of the Title, Night
6. The Idea of Sustaining Religious Faith During a Period of Tragedy:

“Where was G-d?”

The Memoir
For discussion purposes, I have divided the book into eight parts:

1. Life before the Holocaust for Elie, in the town of Sighet (Romania)

2. Ghettoization in Sighet and Deportation

3. On the Train

4. In the Camps of Auschwitz and Buna

5. The Death March

6. Buchenwald

7. Liberation

8. Today

VOCABULARY
Hasidic
a sect of Orthodox Judaism stressing good deeds, piety through worship, song, legend and study.

Talmud
the Pentateuch (Torah), Prophets (Nevi’im), and Writings (Ketuvim) constitute the written law of Judaism. Over the years, that law was discussed, interpreted, and transferred. These teachings became a vast collection of writings known as the oral law, or Talmud.
Deportation
forced removal of Jews in Nazi-occupied countries from their homes.
Yellow Star
badges required by the Nazis for Jews to wear in the camps and ghettos

Ghetto
the Ghetto was originally a quarter of a city for the compulsory residence of that city’s Jews. Forced segregation of Jews was common in Europe in the 14th – 15th centuries. These ghettos were walled and locked at night. During World War II, the Nazis set up similar ghettos in many Eastern European towns from which Jews were transported to concentration camps for liquidation. The ghettos of WWII were characterized by intense over-crowding, rationing and starvation, and lack of basic services (no heat, water, etc.), as well as near-certain death if one was caught trying to escape.

Kapo
commandos (sometimes Jewish) assigned by the Nazis to rule over the other Jewish victims in the camps

Kabballa
the mystic element of Jewish study

Names and Places to Know:
Hungary/Transylvania

Sighet

His Father, Shlomo

Older sisters, Bea & Hilda

Younger sister, Tzipporah

Moshe the Beadle

Quotes and Ideas for Discussion written by Dr Miriam Klein Kassenoff
Part 1: Life before the Holocaust
1. Describe Elie’s life in the town of Sighet, and discuss why it is important to begin this discussion (journey) with his life before the Holocaust.

2. What is the importance and significance of the character of Moshe the Beadle? Especially today? (taken from pages 3-5)

3. The question is frequently asked, “Why didn’t the Jews leave when they heard the news?” Discuss what you now know (at least about Hungarian Jews) after reading Night. What years does Elie talk about in the beginning of the book? (taken from page 8)

4. Why didn’t they emigrate to Palestine? (taken from page 6)

Part 2: Ghettoization and Deportation
1. The Germans had already occupied Sighet, “Yet the Jews of Sighet continued to smile.” WHY??? (taken from page 10)

2. Why were the ghetto and the Yellow Star were the first signs of dehumanization by the Nazis? (page 11)

3. The question is always asked about the deportation, “Why didn’t the Jews resist?” In reading Elie’s account, how could this have been possible? (pages 13, 16-17)
4. Discuss Elie’s feelings about his sister, at the age of seven, preparing for the ghetto. (page 19)

Part 3: On the Train
The train stopped at Kaschau, Slovakia - Spring 1944 (page 23)

1. The experience on the train had a profound effect on Elie. Why? What happened? Could this have been the beginning of Elie’s loss of innocence? (taken from page 23)

2. What about Madame Schaechter and her screams of “Fire! I see a fire!!”? Why is this called a "foreshadowing " in literary terms? (taken from page 24)

Part 4: Auschwitz-Birkenau
1. Describe your feelings as you enter Auschwitz-Birkenau with Elie. (pages 26-27)

2. “Men to the left, women to the right.” Eight short, simple words. Discuss how these few words forever changed Elie’s life. (page 29)

3. Re-read Elie’s words of his last view of his little sister Tzipporah. What are your thoughts on this experience? (page 29)
4. Was resistance even possible in the camps? Why didn’t they try? (page 31)

5. Discuss Elie questioning the silence of the world, and the power of his famous quote, “Never shall I forget.” (pages 32-34)

6. Discuss the Gypsies and their treatment of Elie and his father. (pages 37-40)
7. “In the evening, lying in our beds, we would try to sing some of the Hasidic melodies.” How might this be called a form of spiritual resistance? Why? What good is spiritual resistance? (page 45)

Buna: Buna was the largest Auschwitz sub-camp. In 1944 there were approximately 10,000 Jews working at hard slave-labor where they were starved, mistreated, and frequently beaten.
8. Discuss Elie’s experience with having his gold fillings extracted. (page 49)

9. Was there ever a moment of kindness that Elie experienced in these dark hours of “night”? (pages 52-54)
10. What, at this point, is keeping Elie’s spirit going?
11. The question of the United States bombing Auschwitz comes up frequently. How did Elie feel about it at the time? (pages 60-61)
12. Discuss the question of keeping faith in G-d: “Where is G-d? Hanging in the gallows.” (page 65)
13. On the same topic, discuss Elie’s loss of faith around Rosh Hashanah, “This day I had ceased to plead…” (pages 66-68)
14. What are your thoughts on the question of religious observance? Wiesel says of Yom Kippur (a traditional day of mourning and fasting in Jewish tradition), “I did not fast… I no longer accepted G-d’s SILENCE.” (taken from page 69)
Part 5: The Death March
1. Why did the inmates have to go on the death march? What was so terribly inhumane about this march? (taken from pages 84-88)
2. Discuss Wiesel’s statement, “Death enveloped me.” What is the only thing that stopped Elie from giving in to death? (page 86)
3. “The sound of a violin in this dark shed, where the dead were heaped on the living.” Describe this incident and its symbolism to the themes of silence, death, renewal, hope and resistance in regard to Night. (taken from page 94)

4. Elie experiences a renewal of faith. Why? (page 91)

Back on the trains again…

5. “I was sixteen years old,” says Elie after witnessing a son taking food from his father and both being trampled to death. Why is this such a profound statement to make at this time? (taken from pages 101-102)

Part 6: Buchenwald and His Father’s Death
1. Explain Elie’s last feelings about his father as he was trying to survive himself. Can you understand these suddenly uncharacteristic new feelings of self-preservation? (taken from pages 105-112)
2. What do you think of the advice given to Elie about self-preservation? “Everyone lives and dies for himself alone.” (taken from page 110)
3. Elie’s father died on January 28th, 1945. The last words that he heard from his father was his name, “Eliezer.” (Read page XI of the Preface here)

Part 7: Liberation
Elie stayed in Buchenwald until he was liberated on April 11th, 1945. At that time he was living in a “Children’s Block” with 600 other orphaned children. At 6:00 PM on April 10th, the first American tank arrived at the gates of Buchenwald. For those who had lived to see the Americans free Buchenwald, there was no thought of revenge on the fleeing Nazis, only of food, the need to eat and survive.

Part 8: Life After the Holocaust
ElieWiesel, along with other children from Buchenwald were taken to a chateau in France by the OSE, where he was slowly rehabilitated back to life. It was there that he was reunited with his older sisters Bea and Hilda who had both survived the war. Elie adopted the French language, became a journalist, and then an author of many books on the subject of Jewish Studies. Eventually, Wiesel moved to the United States and currently lives in New York City. In 1976, Wiesel became the Andrew Mellon Professor in the Humanities at Boston University. In 1985, Elie Wiesel was the recipient of the Congressional Gold Medal and in 1986, he was honored with one of the greatest of all awards, the Nobel Peace Prize.
Final Thoughts
Please use the space below to write your final thoughts on Night and our discussions.

PAGE
1
Page

