Meet ElieWiesel
[image: image1.png]

Look, it’s important to bear witness. Important to tell your story You cannot imagine what it meant spending a night of death among death.

 – Elie Wiesel

The obligation Elie Wiesel feels to justify his survival of a Nazi concentration camp has shaped his destiny. It has guided his work as a writer, teacher, and humanitarian activist; influenced his interaction with his Jewish faith; and affected his family and personal choices. Since World War II, Wiesel has borne witness to persecution past and present. He has sought to understand humankind’s capacity for evil, halt its progress, and heal the wounds it has caused.

Wiesel did not expect to be a novelist and journalist when he grew up. His early writings focused on the Bible and spiritual issues. The studious and deeply religious only son of a Jewish family in the village of Sighet, Romania, Wiesel, spent his childhood days of the 1930s and 1940s studying sacred Jewish texts. Wiesel’s mother, an educated woman for her time, encouraged her son’s intense interest in Judaism. Wiesel’s early love of stories, especially those told by his grandfather, may explain why he became a storyteller himself.

In 1944 during World War II, Wiesel’s life took a profoundly unexpected turn when Germany’s armies invaded Sighet. He and his family were sent to concentration camps at Auschwitz and at Buna, both in Poland. His imprisonment, which he describes in horrifying detail in Night, forever changed Wiesel as a man and as a Jew.

Wiesel was freed in April 1945, when he was sixteen years old. He went to a French orphanage and was later reunited with his older sisters. Wiesel completed his education, working as a tutor and translator to fund his schooling. Before long, Wiesel was writing for both French and Jewish publications. Still, he did not – write about the Holocaust, saying years later, “You must speak, but how can you, when the full story is beyond language.” He did not break this vow until he began writing Night, his own memoir.

Wiesel settled in the United States in 1956. He continued to write about the Holocaust. Wiesel’s largely autobiographical novels, Dawn and The Accident, further explore his role as a survivor. His novels The Town Beyond the Wall and The Gates of the Forest focus on other aspects of the Holocaust. Wiesel’s play, The Trial of God, challenges God to provide an explanation for allowing so much suffering to occur.

Wiesel, who married Holocaust survivor Marion Erster Rose in 1969, has worked against oppression and persecution around the world. He feels a special obligation to speak out against injustice. Toward that end, he teaches humanities at Boston University and contributes his energies to a range of humanitarian organizations. Wiesel helped organize and found the United States Holocaust Memorial Museum. He hopes to broadcast his belief that persecution is an experience all people must recognize and protest. In accepting the Nobel Peach Prize in 1986 for his activism and courageous works, Wiesel summed up his call to action:

Sometimes we must interfere . . .

Wherever men or women are persecuted

because of their race, religion, or political

views, that place must – at that moment –

become the center of the universe.
Introducing the Memoir

Never shall I forget the nocturnal silence which deprived me, for all eternity, of the desire to live. Never shall I forget those moments which murdered my God and my soul and turned my dreams to dust.

 – Elie Wiesel in Night

There are the author’s own words, describing his arrival at the concentration camp that would claim the life of his mother and younger sister. According to critic Kenneth Turan, Wiesel’s memoir commands readers to feel “the inexpressible nausea and revulsion that a simple recitation of statistics never manages to arouse.”

Night begins in 1941 in Wiesel’s Eastern European village of Sighet. As World War II consumes Europe, Wiesel and the other Jews of Sighet still feel safe. An intensely religious young man, Wiesel spends his days studying sacred Jewish texts. By 1944, however, the Germans occupy Sighet and Wiesel’s struggle to survive begins. Wiesel is deported to a Nazi concentration camp where he faces terrifying brutality, the tormenting losses of family and friends, a changing relationship with his father, and an intense challenge to his religious faith. Through young Wiesel’s eyes, readers travel into the hell of Hitler’s death camps and into the darkness of a long night in the history of the human race.

Wiesel wrote Night nearly ten years after the end of World War II. In an interview with noted French Catholic writer and humanitarian François Mauriache, he was inspired to break an earlier vow of silence he had made about the Holocaust. Mauriache urged Wiesel to tell his tale, to hold the world accountable. The resulting 800-page Yiddish manuscript, And the World Remained Silent, was the material from which the considerably shorter Night evolved. In its shorter version, Wiesel’s memoir was published first in France and later – after much resistance due to its distressing subject – in the United States. Slowly, it gathered force and has since been read by millions.

Though the story is written in narrative form, it is not a novel. As a memoir, Night is a brief autobiographical work in which the author recounts events he has witnessed and introduces people he has known. It is the first of many attempts Wiesel has made to honor these people, many now long dead, and to tell their horrible stories. With Night Wiesel also begins an attempt to find some human or divine explanation for the events he witnessed. For a man raised with deep religious faith, reconciling Nazi actions with Judaism has been a lift-directing task.

Since Night’s American publication in 1960, Elie Wiesel’s willingness to share his own story has helped turn the tide of world discussion. After the end of World War II, many people – Jews and non-Jews alike – did not want to think or talk about the horrible events that had occurred. They wanted to avoid the re-sponsibility that might fall on individuals, governments, and organizations who knowingly, or unknowingly, allowed the Holocaust to happen. Some even tried to deny that the Holocaust actually took place. The works of Elie Wiesel ring out in protest against that absurdity and demand that people remember. As he said in a People magazine interview:

the only way to stop the next holocaust . . .

is to remember the last one. If the Jews

were singled out then, in the next one we

are all the victims.

THE TIME AND PLACE

Night takes place in Europe (Romania, Poland, and Germany) during World War II (1939-1945). This war, sparked by German aggression, had its roots in the ending of an earlier war. With Germany’s defeat in World War I, the nation was left with a broken government, a severely limited military, shattered industry and transportation, and an economy sinking under the strain of war debts. Many Germans were humiliated and demoralized.

The Nazi party – in German NAZI stands for National Socialist German Workers Party – came to power in the late 1920s. The party, through its leader Adolf Hitler, offered to restore German pride. At large rallies Hitler spoke of Germany’s long military tradition, its national character, and its entitlement to greatness. To explain Germany’s fallen state, Hitler blamed the Jews and others whom he said were not true Germans. Many Germans responded enthusiastically to Hitler’s ideas, and in 1933 he became chancellor, or leader, of the country.

Once in power, Hitler was able to restore

Germany’s economy and its military. He used that progress to support his expansion efforts, unchecked by Allied countries struggling with the worldwide Great Depression. In 1938 Hitler began invading the lands around Germany. Britain and France declared war in 1939. The United States did not enter the war until 1941.

In 1941, when Night begins, Hitler seemed unstoppable. By 1942 he controlled or was allied with most of Europe, including Wiesel’s Romania, which was pro-German. As the story progresses, Wiesel is confined in a total of three concentration camps, Auschwitz and Buna, in Poland, and later Buchenwald, in central Germany.

Did You Know?

Hitler’s treatment of the Jews was more than a political strategy. He was an anti-Semite (hater of Jews) who viewed the Jews as an inferior race. In fact, Judaism is not a race, but rather a religion. Soon after taking control of Germany, Hitler began persecuting German Jews. They lost their citizenship and often their right to work, were barred from public schools and gathering places, could no longer marry non-Jews, and suffered frequent physical attacks to their homes and businesses.

Hitler defined as Jews those with at least one Jewish grandparent, whether or not they observed their religion. By 1938, before the War spread beyond Germany, Hitler and his secret-police organization, the Gestapo, had already imprisoned more than 30,000 Jews. In

keeping with his goal of achieving German racial “purity,” Hitler also attacked and imprisoned Gypsies, people with handicaps, and homosexuals. Those who disagreed with Hitler’s political views – Communists, Jehovah’s Witnesses, Soviet and Slavic prisoners of war – were also mercilessly imprisoned, enslaved, and murdered. As Hitler’s control of Europe spread, more and more innocent people were imprisoned or killed. Some were forced to live in ghettos, enclosed areas within cities, where they often starved. Others were executed or sent to the rapidly expanding camp system. By the end of the war, at least six million Jews and five million non-Jews had been exterminated.

SETTING THE HISTORICAL CONTEXT FOR THE NOVEL

· Timeline of the Holocaust

Entries in italics refer to events described or alluded to in Night.

1933

· The Nazi party takes power in Germany. Adolf Hitler becomes chancellor, or prime minister, of Germany.

· The Nazis “temporarily” suspend civil liberties for all citizens. They are never restored.

· The Nazis set up the first concentration camp at Dachau. The first inmates are 200 Communists.

· Books contrary to Nazi beliefs are burned in public.

1934

· Upon President Hindenburg’s death, Hitler combines the positions of chancellor and president to become “Fuhrer,” or leader, of Germany.

1935

· Jews in Germany are deprived of citizenship and other fundamental rights. The Nazis intensify persecution of political dissidents and others considered “racially inferior” including “Gypsies,” Jehovah’s Witnesses and homosexuals. Many are sent to concentration camps.

1936

· The Olympic games are held in Germany; signs barring Jews from public places are removed until the event is over.

1938

· German troops annex Austria. Nazi gangs physically attack Jews throughout Germany and Austria, on Kristallnacht (the “Night of Broken Glass”).

1939

· In March, Germany takes over a neighboring nation, Czechoslovakia.

· On September 1, Germany invades Poland.

· World War II begins in Europe.

· Hitler orders the systematic murder of the mentally and physically disabled in Germany and Austria.

· Polish Jews are ordered to register and relocate. They also are required to wear armbands or yellow stars.

1940

· Nazis begin deporting German Jews to Poland.

· Jews are forced into ghettos.

· Germany conquers one nation after another in Western Europe including the Netherlands, Denmark, Norway, Belgium, Luxembourg and France.

· With Germany’s backing, Hungary annexes parts of Romania, including Sighet and other towns in northern Transylvania.

1941

· Germany attacks the Soviet Union.

· Jews throughout Europe are forced into ghettos and internment camps.

· Mobile killing units begin the systematic slaughter of Jews. In two days, units murder 33,771 Ukrainian Jews at Babi Yar—the largest single massacre of the Holocaust.

· Hungary deports 17,000 foreign and “stateless” Jews. Several thousand are used as slave laborers. The Nazis massacre the rest.
· The first death camp at Chelmno in Poland begins operations.

· Germany, as an ally of Japan, declares war on the United States immediately after the bombing of Pearl Harbor.

1942

· At the Wannsee Conference, Nazi officials present the “Final Solution”—their plan to kill all European Jews—to the bureaucracy.

· Five more death camps begin operation in Poland: Majdanek, Sobibor, Treblinka, Belzec, and Auschwitz-Birkenau.

· March: About 20 to 25 percent of the Jews who would die in the Holocaust have already perished. The ghettos of Eastern Europe are emptied as thousands of Jews are shipped to death camps.

· The United States, Britain and the Soviet Union acknowledge that Germans were systematically murdering the Jews of Europe.

1943

· February: About 80 to 85 percent of the Jews who would die in the Holocaust have already perished.

· April: Jews in Poland’s Warsaw Ghetto strike back as the Nazis begin new rounds of deportations. It takes nearly a month for the Nazis to put down the Uprising.
1944

· March: Hitler occupies Hungary; by June, the Germans are deporting 12,000 Hungarian Jews a day to Auschwitz.
1945

· January: As the Russian army pushes west, the Nazis begin to evacuate death camps, including Auschwitz.
· April: American forces liberate the prisoners in Buchenwald.
· May: World War II ends in Europe with Hitler’s defeat.
· About one-third of all the Jews in the world have been murdered and the survivors are homeless.

1946

· An International Military Tribunal created by Britain, France, the United States and the Soviet Union tries Nazi leaders for war crimes and crimes against humanity in Nuremberg.

GLOSSARY OF TERMS IN NIGHT
Aden—Former Middle Eastern British colony, now part of Yemen.

AKTION (German) --Operation involving the mass assembly, deportation, and murder of Jews by the Nazis during the Holocaust.

Aryan—In Nazi ideology, the pure, superior Germanic race.

Austerlitz—Parisian railroad station for eastbound trains. Austerlitz was the name of a Czech city.

AUSCHWITZ --Concentration and extermination camp in upper Silesia, Poland, 37 miles west of Krakow. Established in 1940 as a concentration camp, it became an extermination camp in early 1942. Eventually, it consisted of three sections: Auschwitz I, the main camp; Auschwitz II (Birkenau), an extermination camp; Auschwitz III (Monowitz), the I.G. Farben labor camp, also known as Buna. In addition, Auschwitz had numerous sub-camps.

Babylonian captivity—Babylonians destroyed the first temple in Jerusalem in 586 B.C.E. and exiled the Jews to Babylonia.

boche or bosche—WWI derogatory French slang for a German, usually a soldier.

Cabbala—Jewish mysticism, including numerology.

charnel house—A building used to house corpses and bones.
concentration camp—Camps that were primarily used for slave labor, holding camps or transit camps.

CONCENTRATION CAMPS—Immediately upon their assumption of power on January 30, 1933, the Nazis established concentration camps for the imprisonment of all "enemies" of their regime: actual and potential political opponents (e.g. communists, socialists, monarchists), Jehovah's Witnesses, gypsies, homosexuals, and other "asocials." Beginning in 1938, Jews were targeted for internment solely because they were Jews. Before then, only Jews who fit one of the earlier categories were interned in camps. The first three concentration camps established were Dachau (near Munich), Buchenwald (near Weimar) and Sachsenhausen (near Berlin).

death camp—Camps dedicated to the efficient murder of Jews and other victims; e.g. Auschwitz-Birkenau, Belzec, Chelmo, Madjanek, Sobibor, Treblinka. The term was also used for concentration camps where thousands died of starvation and disease.

death’s head—Skull insignia for S.S. brigades working in concentration camps.

EINSATZGRUPPEN (German)--Battalion-sized, mobile killing units of the Security Police and SS Security Service that followed the German armies into the Soviet Union in June 1941. These units were supported by units of the uniformed German Order Police and auxiliaries of volunteers (Estonian, Latvian, Lithuanian, and Ukrainian). Their victims, primarily Jews, were executed by shooting and were buried in mass graves from which they were later exhumed and burned. At least a million Jews were killed in this manner. There were four Einsatzgruppen (A,B,C,D) which were subdivided into company-sized Einsatzkommandos.

EVIAN CONFERENCE (July 6, 1938)

Conference convened by President Franklin D. Roosevelt in July 1938 to discuss the problem of refugees. Thirty-two countries met at Evian-les-Bains, France. However, not much was accomplished, since most western countries were reluctant to accept Jewish refugees.

fascism—A system of government with centralized authority under a dictator, stringent socioeconomic controls, suppression of the opposition through terror and censorship and usually a policy of belligerent nationalism and racism.

FINAL SOLUTION—The cover name for the plan to destroy the Jews of Europe - the "Final Solution of the Jewish Question." Beginning in December 1941, Jews were rounded up and sent to extermination camps in the East. The program was deceptively disguised as "resettlement in the East."

Gestapo—German acronym for the German Secret State Police, part of the SS notorious for terrorism against enemies of the state.

ghetto—The confinement of Jews in a set apart area of a city. The first exclusively Jewish ghetto was in Venice in 1516.

gypsy—Pejorative term for Roma or Romany, and ethnic group with roots in India which suffered large looses in the Holocaust.

Hasidism—Movement of Orthodox Judaism with strong mystical and emotional elements.

Himmler, Heinrich (1900-1945)—Head of SS and principal planner of Jews total extermination.

HITLER, ADOLF (1889-1945) dictator of Germany, 1933-1945.

Führer und Reichskanzler (Leader and Reich Chancellor).

· Although born in Austria, he settled in Germany in 1913. At the outbreak of World War I, Hitler enlisted in the Bavarian Army, became a corporal and received the Iron Cross First Class for bravery. Returning to Munich after the war, he joined the newly formed German Workers Party which was soon reorganized, under his leadership, as the National Socialist German Workers Party (NSDAP).

· In November 1923, he unsuccessfully attempted to forcibly bring Germany under nationalist control. When his coup, known as the "Beer-Hall Putsch," failed, Hitler was arrested and sentenced to 5 years in prison. It was during this time that he wrote Mein Kampf. Serving only 9 months of his sentence, Hitler quickly reentered German politics and soon outpolled his political rivals in national elections.

· In January 1933, Hindenburg appointed Hitler chancellor of a coalition cabinet. Hitler, who took office on January 30, 1933, immediately set up a dictatorship. In 1934, the chancellorship and presidency were united in the person of the Führer. Soon, all other parties were outlawed and opposition was brutally suppressed.

· By 1938, Hitler implemented his dream of a "Greater Germany," first annexing Austria; then, (with the acquiescence of the western democracies), the Sudetenland (Czech province with ethnic German concentration); and, finally, Czechoslovakia itself. On September 1, 1939, Hitler's armies invaded Poland. By this time the western democracies realized that no agreement with Hitler could be honored and World War II had begun.

· Although initially victorious on all fronts, Hitler's armies began suffering setbacks shortly after the United States joined the war in December 1941. Although the war was obviously lost by early 1945, Hitler insisted that Germany fight to the death.

· On April 30, 1945, Hitler committed suicide rather than be captured alive.

Horthy, Admiral Miklos (1868-1957)—Regent of Hungary, 1920-1944, who was forced by the Nazis to relinquish power to the Nylias Hungarian Fascist party after Nazi invasion.

Job—Biblical figure who has come to symbolize suffering.

Kaddish—A prayer in Aramaic praising God. The mourner’s Kaddish is said for the dead.

kapo—Camp prisoner forced to oversee other prisoners.

KRISTALLNACHT (German)—Night of the Broken Glass: pogrom unleashed by the Nazis on November 9-10, 1938. Throughout Germany and Austria, synagogues and other Jewish institutions were burned, Jewish stores were destroyed, and their contents looted. At the same time, approximately 35,000 Jewish men were sent to concentration camps. The "excuse" for this action was the assassination of Ernst vom Rath in Paris by a Jewish teenager whose parents had been rounded up by the Nazis.

Lazarus—A man described in the Books of John and Luke as having been raised from the dead by Jesus.

los—German for “Go on!”

Maimonides (1135-1204)—Jewish rabbi, physician and philosopher.

Mengele, Dr. Josef (1911-1978)—Auschwitz physician notorious for so-called medical experiments performed on inmates, especially twins and dwarves.

Messiah—Greek translation of Hebrew Mashiach, the anointed one.

MEIN KAMPF (German)--This autobiographical book (My Struggle) by Hitler was written while he was imprisoned in the Landsberg fortress after the "Beer-Hall Putsch" in 1923. In this book, Hitler propounds his ideas, beliefs, and plans for the future of Germany. Everything, including his foreign policy, is permeated by his "racial ideology." The Germans, belonging to the "superior" Aryan race, have a right to "living space" (Lebensraum) in the East, which is inhabited by the "inferior" Slavs. Throughout, he accuses Jews of being the source of all evil, equating them with Bolshevism and, at the same time, with international capitalism. Unfortunately, those people who read the book (except for his admirers) did not take it seriously but considered it the ravings of a maniac. (see HITLER, ADOLF).

Musulman—German for Muslim. Camp slang for a prisoner who is too weak to walk, work, or stand, and therefore marked for death. Believed to derive from prisoner’s resemblance to a Muslim in prayer.

NIGHT AND FOG DECREE--Secret order issued by Hitler on December 7, 1941, to seize "persons endangering German security" who were to vanish without a trace into night and fog.

Nyilas party—Hungarian for Arrow Cross, a fascist anti-Semitic party which assumed power in late 1944 and assisted the SS in deportations of Jews.

Passover—In Hebrew, Pesach. Greek word for the celebration of the exodus of Jewish people from slavery in Egypt.

Pentecost—In Hebrew, Shavuot, the celebration of the giving of the Torah.

phylacteries—In Hebrew, tefillin. Greek word for two black leather cubes, worn during daily morning prayer which contain verses from the Torah.

SS—Abbreviation of Schutzstaffel (Defense protective Units). Notorious for implementing European Jews’ extermination.

Spanish Inquisition—Brutal campaign by Roman Catholic church to punish nonbelievers including Jews and Muslims.

Synagogue—A Jewish house of worship and study.

Talmud—The most important compilation of Jewish oral tradition.

Temple—Holiest place in Judaism, located in Jerusalem. Biblically ordained sacrifices were performed here. Built and destroyed twice.

yellow star—Nazis forced Jews to wear a cloth badge with Jew written in the center of a yellow 5 pointed star.

Yom Kippur—Day of Atonement. Holiest day of Jewish year when Jews fast and pray for forgiveness of their sins.

Zionism—Political movement advocating the establishment of a Jewish state.

Zohar—From the Hebrew meaning light or splendor. One of the major works of the Cabbala.

Before You Read

Night chapters 1 and 2

Discuss
In a small group, discuss events that unexpectedly change people’s lives – a natural disaster or death of a loved one, for example. Discuss possible effects and emotional reactions you or others might have to each event.

Background
Time and Place
The town of Sighet, where Night begins, has been part of both Romania and Hungry at various times. During Wiesel’s childhood, Sighet was home to 15,000 Jews. Most were devout Hasidic Jews whose lives focused on family, religion, and learning. Like most of their Jewish neighbors, the Wiesels were poor but intensely committed to education. For young Elie that meant spending his days and evenings studying sacred Jewish texts such as the Torah and Talmud. At the age of twelve, Wiesel began exploring cabbala, or Jewish mysticism – an approach to Bible study that analyzes hidden meanings in the text.

As World War II progressed, Wiesel’s father Chlomo began helping Jews escape from Poland, risking his life to help others escape Nazi persecution. Chlomo continued to believe that he and his family would not be separated.

Did You Know?
Judaism dates back nearly 4,000 years. It shares many ideas with – and in fact is an ancestor to – both Christianity and Islam. These three religions all originated in the same part of the world, the area we now call the Middle East. The sacred texts of all three religions overlap in several ways. The Hebrew Bible is what Christians call the Old Testament. Many of these Bible stories also appear in the Islamic sacred text, the Qur’an.

Two important Jewish holy days are Rosh Hashanah and Yom Kippur. Rosh Hashanah is the Jewish New Year and usually occurs in September. Ten days later comes Yom Kippur, which is a day of fasting and atonement. Passover is a springtime ritual that celebrates the Jews’ escape from slavery in Eqypt.

VOCABULARY PREVIEW

Compatriots [kəm pā' t rē əts] n. fellow countrymen

edict [ē'dikt] n. official statement ; law
expound [iks pound'] v. to set forth in detail

firmament [fur'mə mənt] n. the sky, or heavens

hermetically [hur met'ik lē] adv. completely sealed; airtight

pestilential [pes'tə len'shəl] adj. filled with disease; contagious

phylacteries [fi lak'tər ēz] n. small boxes containing scripture; worn by some Jewish men for daily

 prayer

pillage [pil'ij] v. to rob with open violence

premonition [prē'mə nish'ən] n. anticipation of an event, usually negative, even without actual

 warning

truncheon [trun'chən] n. a police officer’s stick
Character List for Night by Elie Wiesel

Eliezer - The narrator of Night and the stand-in for the memoir’s author, Elie Wiesel. Night traces Eliezer’s psychological journey, as the Holocaust robs him of his faith in God and exposes him to the deepest inhumanity of which man is capable. Despite many tests of his humanity, however, Eliezer maintains his devotion to his father. It is important to note that we learn Eliezer’s last name only in passing, and that it is never repeated. His story—which parallels Wiesel’s own biography—is intensely personal, but it is also representative of the experiences of hundreds of thousands of Jewish teenagers.
Chlomo - Even though he is the only character other than Eliezer who is present throughout the memoir, Eliezer’s father is named only once, at the end of Night. Chlomo is respected by the entire Jewish community of Sighet, and by his son as well. He and Eliezer desperately try to remain together throughout their concentration camp ordeal.

Moshe the Beadle - Eliezer’s teacher of Jewish mysticism, Moshe is a poor Jew who lives in Sighet. He is deported before the rest of the Sighet Jews but escapes and returns to tell the town what the Nazis are doing to the Jews. Tragically, the community takes Moshe for a lunatic.
Akiba Drumer - A Jewish Holocaust victim who gradually loses his faith in God as a result of his experiences in the concentration camp.

Madame Schächter - A Jewish woman from Sighet who is deported in the same cattle car as Eliezer. Madame Schächter is taken for a madwoman when, every night, she screams that she sees furnaces in the distance. She proves to be a prophetess, however, as the trains soon arrive at the crematoria of Auschwitz.

Juliek - A young musician whom Eliezer meets in Auschwitz. Juliek reappears late in the memoir, when Eliezer hears him playing the violin after the death march to Gleiwitz.

Tibi and Yosi - Two brothers with whom Eliezer becomes friendly in Buna. Tibi and Yosi are Zionists. Along with Eliezer, they make a plan to move to Palestine after the war.

Dr. Josef Mengele - When he arrives at Auschwitz, Eliezer encounters the historically infamous Dr. Mengele. Mengele was the cruel doctor who presided over the selection of arrivals at Auschwitz/Birkenau. Known as the “Angel of Death,” Mengele’s words sentenced countless prisoners to death in the gas chambers. He also directed horrific experiments on human subjects at the camp.

Idek - Eliezer’s Kapo (a prisoner conscripted by the Nazis to police other prisoners) at the electrical equipment warehouse in Buna. Despite the fact that they also faced the cruelty of the Nazis, many Kapos were as cruel to the prisoners as the Germans. During moments of insane rage, Idek beats Eliezer.

Franek - Eliezer’s foreman at Buna. Franek notices Eliezer’s gold tooth and gets a dentist in the camp to pry it out with a rusty spoon.

Rabbi Eliahou - A devout Jewish prisoner whose son abandons him in one of many instances in Night of a son behaving cruelly toward his father. Eliezer prays that he will never behave as Rabbi Eliahou’s son behaves.

Zalman - One of Eliezer’s fellow prisoners. Zalman is trampled to death during the run to Gleiwitz.

Meir Katz - Eliezer’s father’s friend from Buna. In the cattle car to Buchenwald, Katz saves Eliezer’s life from an unidentified assailant.

Stein - Eliezer’s relative from Antwerp, Belgium, whom he and his father encounter in Auschwitz. Trying to bolster his spirit, Eliezer lies to Stein and tells him that his family is still alive and healthy.

Hilda - Eliezer’s oldest sister.

Béa - Eliezer’s middle sister.

Tzipora - Eliezer’s youngest sister.

More Help

Night

Name ____________________________________

Chapters 1-2 Quiz

Date ____________________
1. _____ Who did Elie Wiesel get to help train him in the cabbala?

A. his father
B. Moshe the Beadle

C. his rabbi
D. his grandfather

2. _____ Who found the teacher for Elie?

A. his father
B. Moshe the Beadle

C. his rabbi
D. himself

3. _____ Which of the following was NOT a detail from the description of Moshe’s stories from when he was deported to Galicia?

A. he describes babies being used as target practice.

B. He describes people digging their own graves.

C. He describes his wife’s death.

D. He describes faking his own death in order to escape.

4. _____ Which of the following is NOT a reason people didn’t believe Moshe’s tales?

A. They thought he was trying to get them to give him money.

B. They thought he was crazy.

C. They thought he wanted their pity.

D. They thought he just wanted attention.

5. _____ What news does Elie’s father return with after his late-night meeting of the council?

A. They are going to be sent to Auschwitz.

B. They are going to be deported, destination unknown.

C. They are going to Palestine.

D. They are going to America.

6. _____ Which of the following is NOT a detail of the scene in which the ghetto is evacuated?

A. The day was hot.

B. The people could have nothing to eat or drink.

C. Many items were left abandoned in the street.

D. The Hungarian police did not beat old people, women and children.

7. _____ What type of comparison is “Everywhere rooms lay open…An open tomb.”?

A. metaphor
B. simile
C. personification
D. foreshadowing

8. _____ How many people ride on each train car?

A. 50
B. 80

C. 100

D. 120

9. _____ What does Madame Schachter imagine she sees during the train ride?

A. dead babies

B. gas chambers
C. the future

D. fire

10. _____ When her hallucinations come true, this is an example of

A. metaphor
B. simile
C. personification
D. foreshadowing

Night

Name ____________________________________

Chapters 3-4 Quiz

Date _____________________ Hour __________

True (+) / False(0)

1. _____ When the SS officer orders, “Men to the left! Women to the right!” Elie is forever separated from his mother and sister.

2. _____ One of the prisoners tells Elie and his father to lie about their occupations.

3. _____ Elie says he is a student.

4. _____ Elie and his father recite the prayer for the dead, the Kaddish, for themselves.

5. _____ Elie begins to lose faith in God as he watched the flames in the furnace.

6. _____ The new prisoners really have a choice of working for their freedom.

7. _____ The first head of Elie and his father’s block is removed from his position for being too kind.

8. _____ Elie becomes known as the number A-7713.

9. _____ The skilled workers are moved to other locations.

10. _____ The dentist takes great care in examining the prisoners’ mouths because he wants to make sure they have good dental hygiene.

11. _____ Elie is able to keep all of his teeth in the camp.

12. _____ Franek, the foreman, treats Elie’s father with kindness despite his inability to march.

13. _____ Idek, the Kapo in charge of the prisoners, treats the men kindly.

14. _____ When Elie witnesses Idek with the girl, he is beaten with a whip.

15. _____ Elie calls the pipel a “sad-eyed angel.”

Night

Name ____________________________________

Chapters 5-6 Quiz

Date ____________________ Hour ___________

1. _____ What do the men of the camp do to celebrate Rosh Hashanah?

A. fast

C. meet as a group to pray

B. feast

D. meet as a group to overthrow the leaders

2. _____ What title does Elie give himself in his relationship with God?

A. devoted follower

C. believer

B. accuser

D. disbeliever

3. _____ How do the Jews typically celebrate Yom Kippur?

A. fast

C. meet as a group to pray

B. feast

D. meet as a group to overthrow the leaders

4. _____ Which of the following is NOT a reason that Elie does not participate in Yom Kippur celebrations?

A. he never celebrated Yom Kippur

B. his father forbids him from celebrating

C. he is rebelling against God

D. he doesn’t want to starve

5. _____ What New Year’s “gift” does the SS give the prisoners?

A. selection
B. evacuation

C. new shoes

D. new uniforms

6. _____ When Elie Wiesel describes this New Year’s inspection as a “gift,” this is an example of what literary device?

A. foreshadowing

B. irony
C. metaphor
D. simile

7. _____ What advice does the head of the block give to them when the SS doctors come for their inspection?

A. smile at them

C. run

B. try to bribe them with money

D. leave your clothes on

8. _____ What does Elie’s father give him as an “inheritance”?

A. knife and spoon

C. gold tooth

B. shoes

D. gold watch

9. _____ What happens to Akiba Drumer?

A. sent to another camp

C. selected

B. died in his sleep

D. runs away

10. _____ What causes Elie to go see the doctor?

A. his foot is injured/infected

C. he has cavities in his teeth

B. his arm is injured/infected

D. he has dysentery

11. _____ In whom does Elie’s hospital neighbor say he has the most faith?

A. God

B. Hitler
C. himself
D. Elie Wiesel

12. _____ The hospital’s faith in the above person is an example of ____.

A. foreshadowing

B. irony
C. metaphor

D. simile

13. _____ What news do the block heads receive when summoned by the bell?

A. selection
B. evacuation

C. new shoes

D. new uniforms

True (+) / False (0)

14. _____ Elie and his father decide to stay in the hospital.

15. _____ The head of the block orders the men to clean the bunks because he doesn’t want any evidence left behind.

16. _____ The men travel to Gleiwitz by train.

17. _____ Anyone who is too slow on the trip is shot.

18. _____ Elie wills himself to keep going because of his father.

19. _____ The Rabbi’s son makes sure to stay with his own father during the trip.

20. _____ Elie hears a violin amidst the mass of dead and living bodies at Gleiwitz.

Night

Name ____________________________________

Chapters 7-9 Quiz

Date ____________________ Hour ___________

1. What do the gravediggers want to do to Elie’s father?

2. How many men get off the train at Buchenwald?

3. What has Elie’s father chosen for himself before they even reach the showers?

4. How do the doctors treat Elie’s father?

5. Why does Elie say, “I might perhaps have found something like—free at last!”?

6. What does Elie’s only concern become?

7. Who acts to prevent the liquidation of the camp?

8. What was the prisoners’ first act as free men after the liberation of the camp?

9. What do the prisoners NOT think about after they are freed?

10. What does Elie call himself as he looks in the mirror?

1
12

