[bookmark: _GoBack]STUDY QUESTIONS: NIGHT by Elie Wiesel
PREFACE (pages v-vi)
1. Read the preface by Robert Brown. Why do you suppose Wiesel imposed a ten-year vow of silence?

2. Why did he have trouble finding a publisher?

3. What is the “devastation that will never end”?

4. What is Brown saying about how we can make sure that something this horrible is never repeated?

FOREWARD (pages vii-xi)

5. Read the Foreword by Francois Mauriac. Why is Mauriac so moved by Wiesel’s book—of all the
Holocaust literature he had seen?


6. How do you explain the “inconceivable passivity” with which the Jews of Sighet yield themselves to
the Nazis?


7. What aspects of Wiesel’s experience does Mauriac find most disturbing?


PAGES 3-22

8. When and where does Elie Wiesel grow up? (city, country and time period) How old is he?


9. Try to picture Elie’s childhood. How is his childhood like yours and how is it different?


10. Who is “Moshe the Beadle” and why does Wiesel begin the story with him?
11. What do Eliezer’s parents and the others in the community think of Moshe?


12. Why does Elie spend so much time with Moshe?


13. What is Elie’s father’s profession?


14. Is Elie’s father highly respected in the Jewish community?


15. What has happened to Moshe that caused a great change in him?


16. How does this experience change Moshe?


17. How does the rest of the community react when he tells them what has happened to him?


18. The Jews of Sighet are optimistic because of the news they hear on the radio in late 1942 and 1943.
What is the news and why are they so optimistic?


19. With an ironic tone, Wiesel says, “Besides, people were interested in everything—in strategy, in
diplomacy, in politics, in Zionism—but not their own fate” (page 6). What does he mean?


20. Berkovitz brings news from Budapest that anti-Semitism (hostility or discrimination against Jews) war is rampant. Why then, is “optimism soon revived”?


21. Why do “the optimists rejoiced” even three days after the German soldiers appear in Sighet?


22. Why is celebrating Passover like playing a “comedy”?


23. What does the following mean? “On the seventh day of Passover the curtain rose.”


24. Name the decrees (laws) the Germans put into place. [Label them 24 A, B, etc.]


25. Describe the ghettos?


26. How do the Jews of Sighet generally feel about the ghettos?


27. Why do the Jews of Sighet think they are being deported and why is their destination kept secret from them?


28. How could the Jews of Sighet have possibly escaped from the Germans?


29. How do they prepare for deportation?


30. Why is there “joy” when the signal finally comes for them to leave?


31. How does Elie feel as he watches the procession of deportees?


32. Who offers Elie and his family safe refuge?


33. Why doesn’t Elie’s father accept the offer?


34. On what day of the week is the family expelled and why is this ironic?


35. They spend 24 hours in a synagogue. What are the conditions like? Give examples.


36. How are the Jews moved out of Sighet?


37. Why do you suppose no one tries to escape?


PAGES 23 - 28

38. Why does the Hungarian lieutenant move among the prisoners with a basket?


39. What actions do “those who no longer wished to taste the bitterness of terror” take?


40. Who is Madame Schachter and why is she so upset?


41. How do the others treat her and why?


42. What is the first thing the prisoners see when they got to Birkenau?


43. What do they smell?


44. Who are the SS men?


PAGE 29 - 46

45. How do Elie and his father get separated from Mother and Tzipora?


46. What is Elie’s last memory of them?


47. Why do some of the younger men want to attempt an escape?


48. Why don’t they go through with it?


49. What lies do Elie and his father tell to Dr. Mengele and why?


50. Why does Elie’s father wish Elie had gone with his mother and why is this ironic?


51. What do you suppose Elie would say to those who claim that innocent children were not murdered
during the Holocaust?


52. What is the Kaddish and why doesn’t Elie join his father in reciting it?


53. How do the prisoners who are already in the barracks treat the newcomers?


54. What are Elie and the others ordered to do?


55. How does Elie change by the end of the first night? (physically, emotionally, and spiritually?)


56. How does Elie keep his shoes from the “Kapos” at first?
57. According to the SS officer, what is the only way to avoid the furnaces?


58. Why does the gypsy strike Elie’s father and how does Elie react?
59. To what new camp are the prisoners taken?


60. Who is in charge of the block and what is his advice?


61. How does Elie become “A-7713”?


62. Describe “roll call.”


63. Who is Stein and why does Elie lie to him?


64. Why does Stein stop coming to see Elie?


65. Akiba Drumer believes that God is testing the Jews and that this punishment they are enduring is
actually a sign of love. What does Elie think of this theory?


PAGES 47 - 66

66. How could Elie have bribed the assistant to arrange for him to go with his father to a “good unit”?


67. Why doesn’t he try the bribe?


68. Where is music played in the camp?
69. Why can’t the musicians play Beethoven?


70. Why is Elie sent to the dentist?


71. Why is he so desperate to keep his tooth and why doesn’t he succeed in keeping it?


72. Who beats Elie in front of the French girl and why?


73. Why is she afraid to speak to him?


74. What advice does she give to Elie and what does this show about her?


75. Why does Idek beat Elie’s father?


76. Why is Elie angry at his father for getting beaten?


77. Why does Elie give his father “marching lessons”?


78. Why does Elie laugh at Idek and what is the result?


79. What do the air raid sirens signify?


80. Why is this a particularly dangerous time for prisoners?


81. How is “terror stronger than hunger” ?


82. How does the death of that one man affect Elie and how does he react when the air raid is over?


83. Who are some of the people who die on the gallows?


84. What phrase do many repeat before their deaths?


85. Why are people hanged rather than being shot or killed some other way?


86. Whose death affects Elie the most and why?


87. Why does Elie find the soup “excellent” (page 60) after one execution, but tasting of “corpses” after
another ?


PAGES 66 - 84

88. What is Rosh Hashanah?


89. Why do you suppose even “Kapos, functionaries of death” (page 63) come to the Rosh Hashanah
service?


90. What is going through Elie’s mind?


91. Is Elie in the minority when he “rebelled” inwardly and why does he call the place where the Jews
meet to pray a “mirage”?


92. What does Elie mean when he says of his father, “We had never understood each other so clearly”?
93. What is Yom Kippur?


94. Why doesn’t Elie fast?


95. What is the “fine New Year’s gift” the SS gives the prisoners (page 66)?


96. What advice does Elie get from the head of the block about avoiding selection?


97. What does Wiesel mean when he says, as the prisoners stand naked, “This must show how one stands at the last judgment”?


98. What is Dr. Mengele’s attitude during the “selection”?


99. What are Elie’s thoughts as he goes through the “race”?


100.What sorts of “presents” and “inheritance” gifts does Wiesel’s father give Elie and why?


101.Why does Elie return them to his father?


102.What does this show about how life changes when mere survival is a struggle?


103.What happens to many of the prisoners when they lose faith?


104.Why does Wiesel tell the story of Akiba Drumer—and how everyone forgets to say the Kaddish for
him?

105.How does Wiesel end up in the hospital?


106.What decision is Wiesel faced with while he is in the hospital?


107.What is Elie’s choice and why does he choose this option?


108.Why is the camp being evacuated?


109.Why do the prisoners want the Russians to arrive first?


110.What is meant by the question the prisoners ask: “were they [SS] going to let the Jews hear the twelfth stroke sound?”


111.How does the “face of the camp” change on the morning of the evacuation?


112.Why does the head of the block order the prisoners to clean the floor, and how do you think the
prisoners feel about this task?


113.Reread the description of the evacuation at the end of the chapter. Why does the author choose to use a series of short sentences in this passage? What is the effect?


PAGES 85-97

114.What does Wiesel mean by the observations of the SS men “Their fingers on the triggers, they did not deprive themselves of this pleasure”?


115.What is sadism and where do you seen evidence of it in the novel?

116.What happens to Zalman?


117.In what way are Wiesel and the other Jews who keep rushing onward “masters of nature” —
then in the morning “without strength, without illusions”?


118.How do Wiesel and his father help each other stay alive?


119.Why does Wiesel tell the story of Rabbi Eliahou?


120.Why is he glad that the rabbi “should continue to look for his beloved son”?


121.Why do you think that “sons abandoned their fathers’ remains without a tear”?


122.How does Wiesel avoid suffocation?


123.Why does Wiesel think he is hallucinating?


124.Why is Juliek playing his violin in this terrible situation?


125.What happens to Juliek?


126.How does Wiesel’s father avoid being “selected“ at Gleiwitz and why does Wiesel run after him to the left?


PAGES 93 - 115
127.How does Wiesel convey a sense of hopelessness in this final section of the book?


128.Why do the two men try to throw Wiesel’s father from the carriage?


129.Why do the living “rejoice” when the order comes to throw out the corpses?


130.What is the author trying to say about the prisoners at this point?


131.How do the prisoners in the wagon (page 95) act like animals?


132.Why do the German workmen take a “lively interest in this spectacle” when they have merely stopped and stared at marching prisoners before?


133.Why doesn’t Wiesel join in this scramble for food ?


134.How are Meir and his son similar to other fathers and sons Wiesel describes?


135.What is the author saying about how the concentration camps affect the bonds between loved ones?


136.How does Meir Katz save Elie Wiesel’s life?


137.What advice does Wiesel’s father give Katz in an attempt to save him?


138.How does he know the advice doesn’t yield success?


139.Why is it that Wiesel “could have wept with rage” when his father begs for rest upon arrival at
Buchenwald?


140.Why does Elie feel that he is arguing “with death itself”?


141.Why does Wiesel leave his father when the sirens wail, and how does he feel about this later?
142.Is his father angry at Elie for deserting him?


143.What emotions does Wiesel experience that last week as he watches his father die?
144.Why does Wiesel decide to be an “invalid”?


145.Why doesn’t he see his father die and why doesn’t he cry?


146.What are Wiesel’s thoughts during the months after his father’s death?


147.What would have happened if the children had gone to the assembly place, as ordered?


148.Why do the SS men flee the camp?


149.When is Wiesel finally freed?


150.Why is Wiesel sent to a hospital after his liberation?


151.The book ends with a haunting sense of hollowness. Why do you think the author ends with this tone?


REFLECTION QUESTIONS
152.Why do you think Elie Wiesel wrote this book?


153.Why do you think he chose Night as its title?


154.How does Elie change as a result of his experiences in the concentration camps?


155.How does Elie finally come to terms with his ordeal? (What does he finally do?)


156.Give examples of issues in Night that still arise today and what do you think should be done about
genocide?


CHARACTERS: 
1. Elie 		2. Elie’s father 		3. Franek 	4. Gestapo
5. Idek 		6. Juliek 		7. Kapos 	8. Madame Schachter 	9. Moshe the Beadle
10. Meir Katz	11. Dr. Mengele 	12. “the pipel” 	13. Rabbi Elahou (& sons)
14. SS Officers 	15. Stein 		16. the dentist 	17. the French girl 	18. the gypsy
19. Zalman 	20. Tzipora 		21. Tibi and Yossi


PLACES, RELIGIOUS CUSTOMS, AND OTHER WORDS TO KNOW:
22. Auschwitz 		23. Expulsion 		24. Pentecost 		25. Warsaw
26. Birkenau	 	27. Ghettos 		28. Rosh Hashanah 	29. Yom Kippur
30. Buchenwald 	31. Sighet 		32. Buna 		33. Hasid (Hasidism)
34. Synagogue 		35. Cabbala 		36. Daschau 		37. Talmud
38. Deportation		 39. Passover 		40. Torah
