Holocaust Notes on Night

First they came for the communists, and I did not speak out
because I was not a communist.
Then they came for the socialists, and I did not speak out
because I was not a socialist.
Then they came for the labor leaders, and I did not speak out
because I was not a labor leader.
Then they came for the Jews, and I did not speak out
because I was not a Jew.
Then they came for me, and there was no one
left to speak out for me.
--The Reverend Martin Niemöller, a pastor in the German Confessing Church who spent seven years in a concentration camp.

Cynthia Ozick writes,

Indifference is not so much a gesture of looking away--of choosing to be passive--as it is an active disinclination to feel. Indifference shuts down the humane, and does it deliberately, with all the strength deliberateness demands. Indifference is as determined--and as forcefully muscular--as any blow.
What is the significance of these quotes?

Background Information on Night
Wiesel Family (Wiesel is pronounced “Vee-`zell,” following Germanic pronunciation)

· Elie – son, ________ years old in ________ (the beginning of the story), the narrator/writer

· Bea (pronounced “Bay`-uh,” because it’s short for Beatriz in Romanian) – elder sister

· Hilda – elder sister

· Tzipora (pronounced “Zip-`oh-ruh”) – younger sister

· Chlomo (pronounced “Shlow`-mo”) – father

· Mom – name not given

They live in ___________, Transylvania – located in today’s ____________.

________ the Beadle – a traveling Jewish religious ________________; Elie meets him in ________
The Wiesel family is captured in ________ – Elie is ________ years old when he’s taken.

Remember that the war ends in ________! (They are taken just one year before the end of the war!)

World War I Information
June 28, 1914

Archduke _______________ of Austria-Hungary is _____________ in Serbia

(this was the kickoff to the whole thing)

August 1-4, 1914
_______________ declares war on _______________ and _______________ and invades _______________ (in other words, Germany basically started WWI)

November, 1918
WWI finally _______________
June, 1919
Treaty of _______________ – Since they were at fault for the war, Germany has pay _________ _______________ (to repair all the damage from the war),

Reparations
Treaty outlines harsh _______________
German Army: restricted to _______men, no conscription, no tanks, or heavy artillery, and no general staff.

German Navy: restricted to _______men, no submarines, fleet limited to 6 battleships, 6 cruisers and 12 destroyers.

No _______ ______________.

Required to retain all enlisted men for 12 years and all officers for 25 years, to _______________ the number of men who would have ________________ ______________.
What is the purpose of these conditions?
How might these reparations lead to WWII?

Timeline
1929-1939
In addition, the ___________ ___________________lasts for 10 years, making life hard around the globe.

Jan. 30, 1933
Adolf Hitler comes to power as the _______________of Germany. He is _______________because he’s preaching a patriotic message: “We come from a long line of good German families, and we should be proud of that! We shouldn’t feel bad about being German. German is good!” After over a decade of feeling bad about themselves, Germans _______________his message.

March, 1933
Dachau (____________________ __________) is established in southern Germany.

Nazi
The Nazi (National Socialist German Workers') Party = The Nationalsozialistische Deutsche Arbeiterpartei (or NSDAP)
*Be careful not to call all Germans Nazis! They were not all members of the Nazi party!

Nazi Rule
As the power of the Nazi party _______________, things get tougher in Germany.

“______________________” books were burned.

People who did not fit the Nazi ideal of “_______________” (the Aryan race) were first restricted from schools and jobs, then later rounded up, and even later shipped to concentration camps.

Scapegoat:

Person or group of people _______________for crimes committed by others.
Jews were particularly _______________by the Nazis.

Racism has _______________run strong against the Jewish _______________and _______________.

They were easy _______________to blame all of Germany’s problems on.

In other words, they became _______________of the Nazi party.

Laws leading up to concentration camps:

· Decree for the Protection of the People and State: those whom the Nazis find “unacceptable” no longer have civil rights (1933)

· Law for the Restoration of the Professional Civil Service: “unacceptable” non-Aryans must retire from civil service (1933)

· Law against Overcrowding of German Schools: non-Aryans can no longer attend German schools (1933)

· Laws for the Prevention of Racially Impure Offspring: no intermarriage between Aryans and non-Aryans (1935)

· Nuremberg Laws: sex between Jews and non-Jews is a crime (1935)

· Jewish communities do not have the right to own property (1938)

· Jewish doctors cannot treat Aryan patients (1938)

· Jewish lawyers cannot practice law (1938)

· Jewish businesses must be registered (and, if possible, sold at a low price to Aryan owners) (1938)

Did the systematic alienation of the Jews happen all of the sudden?
Timeline Continued
Nov. 9-10, 1938
Kristallnacht (a.k.a. Night of the Pogroms) – thousands of Jewish businesses, homes, and synagogues are destroyed and burned. (“Kristallnacht” means “night of the broken glass.)
Approximately 30,000 Jews were arrested in this two-day period and taken to concentration camps.

Sept., 1939
Germany invades Poland; France and England declare war on Germany;
WWII begins

Dec. 7, 1941
“a day that will live in infamy” – Pearl Harbor is bombed by Japan; the U.S. enters the war

Main Allied Forces:

· _______________– led by ________________ ______________
· _______________ (didn’t enter war until Dec., 1941) – led by _______________ _______________ _______________ (later by Harry Truman)

· _______________ (became an Ally only after they were screwed over by Hitler; initially Stalin had signed a non-aggression pact with Hitler, but that ended when Hitler invaded Russia!) – led by _______________ _______________
Main Axis Powers:

· _______________ – led by _______________ _______________
· _______________ – led by _______________ _______________
· _______________ – led by Emperor _______________ (Japan didn’t so much support Hitler as they wanted to spread an empire of their own)

Concentration camps:

Forced _______________ camps

Prisoners are _______________, _______________, and _______________, then forced to _______________ under less than satisfactory conditions.

Inmates are not immediately _______________, but the vast majority die from _______________ /_____________, overwork, _____________, cruelty, ______________, or exposure to the elements.

Those who become too weak to work are transferred to _______________ camps.
Death camps:

Sole purpose – to _______________ as many prisoners as possible as quickly and neatly as possible.

Most inmates are stripped, shaved, and sent to the ______________________________.

To dispose of the mass quantity of bodies, _______________ (large ovens) are used to burn the corpses.
What are the similarities and differences between death and concentration camps?
Starvation
Concentration camp inmates in Auschwitz received __________ meals a day, but the __________ __________ of
those meals was frequently suspect

Inmates were being asked to do __________ labor for most of their waking hours, which means they were burning
far more than the regular number of necessary calories..

*Light labor inmates received approximately __________ calories/day.

*Heavy labor inmates received approximately __________ calories/day.

*These are starvation-level rations, which induced extreme physical exhaustion that led to death.

*During bad times, caloric intake could have been as low as __________ calories/day.

Victims:

· Jews (over 6 million)

· Handicapped – both physically and mentally

· Homosexuals

· Gypsies

· Clergy and religious leaders who disagreed with Nazi practices

· Jehovah’s Witnesses (because their religion forbids them to salute flags or raise their arms to “Heil Hitler”)

· Poles and people from other Slavic countries

· Political dissidents (such as Communists and Socialists)

· mixed African-German kids (because they were part of Jewish plot to “bastardize Europe”)

Other tortures:

Forced sterilization

Euthanasia

“Scientific” and “medical” experiments – twin studies, pregnant mothers and their babies

Dr. Josef Mengele –

An S.S. _______________ at _______________, notorious for pseudo-medical _______________, especially on twins and Gypsies.
He "selected" new arrivals by simply pointing to the _______________ or the _______________, thus separating those considered able to work from those who were not.

Timeline Continued
April 12, 1945
_______________ liberate Buchenwald and Belsen concentration camps.

April 30, 1945
Adolf Hitler ________________ ______________.

May 8, 1945
V-E (_______________ in _______________) Day (_______________ unconditionally surrendered the previous day).

The Number of Jews Killed: 6 million

How many is that really?
WHS has about 2000 students. To get to 6 million, we’d have to exterminate WHS’s population ______ times!

The Rose Bowl holds approximately 100,000 people. We’d have to fill and burn the Rose Bowl ______ times!

Count up how many people you have in your entire family. Include immediate family (parents and siblings), grandparents, aunts/uncles, cousins and second cousins. Do the math to figure out how many families of your size would have to be killed to hit the 6 million mark. My family is about 53 people. It would take 113,207 families my size to equal the number of Jews killed.

What are the causes and effects of the holocaust?
