Facing History and Ourselves: Holocaust and Human Behavior
Scope and Sequence: Case Study: Four Weeks of Seminars

Week One:

1. Hand out books, be sure to record the numbers so that we hold students accountable for the books. Introduce Elie Wiesel. Read the Foreword and the Preface aloud as a whole class.

2. Hand out the Seminar / Journal Response Guides. Read Seminar #1 prompts. The expectation is that students will annotate the text and bring any questions or insights to the seminar. In addition to annotating their text a Journal Response is due the day of the seminar. Students should address the prompts on the Seminar Guide as well as anything else they are compelled to write about.
3. Have everyone participate in Silent Sustained Reading for 30 minutes. Give students time to begin their first Journal Response. Ask them to be sure to label their Responses.
Weeks Two, Three, and Four

1. Check to see that students have annotated their text and give them 10 points for doing so. Hand out the Seminar Rubric and remind them of the Socratic Seminar Guidelines. Ask students to record two quotes from fellow students during the seminar. Hold the seminar for 30 minutes and then collect the Journal Responses. Be sure to debrief the seminar and especially the norms.
Night, Elie Wiesel

9th Grade Facing History and Ourselves

There was a crisis in my faith…I began wondering.

What was the meaning of all that? What did it all mean?

Where was God? But I’m asking the question from within faith,

not from outside faith. And if you do believe,

then you have painful questions. And these questions remain

open to this day.

-Elie Wiesel, A Journey of Faith

Seminar / Journal Response #1

Elie Wiesel has called Night a memoir—“an autobiographical story, a kind of testimony of one witness speaking of his own life, his own death.” The work memoir comes from a Latin word meaning “to remember”. Were you able to practice perspective taking, could you view the events from the narrator’s perspective? Find two places in the text that allowed you to understand the author’s perspective.

Explore Elie’s identity as a Jew in Transylvania. What do you make of the disbelief and unheeded warnings? Why did the people of Sighet refuse to believe Moshe’s terrible stories?

Seminar / Journal Response #2
How does Madame Schrachter’s nightmare about a fire come true? How do you explain the way that the others in the cattle car reacted to her?
What moments in the text moved or shook or challenged or silenced you? Explore…
Seminar / Journal Response #3
Why do you think Elie found the soup excellent after he saw the first hanging a Buna? Why did it taste like corpses after the young boy was hanged?

What is resilience? It is impossible, really, for us to imagine what it was to live such a journey and yet, Wiesel brings us his intimate, excruciating story. What kept him going when there were deep and wide reasons for him to die in spirit...in hope…in body. How did he keep going even when his faith had faltered?
Journal Response #4

A theme is an underlying message in a novel. A novel’s themes are often revealed by what the characters say and think and by what happens in the story. Consider the following themes found in Night. For each theme, give specific examples from the novel that support it.

Theme One: Even in the face of terrible cruelty, humans have the capacity for great strength and compassion.

Theme Two: Extreme injustice and inhuman treatment can challenge or completely destroy a person’s faith.
Theme Three: Horrifying circumstances can kill a person’s humanity, leaving them void of any compassion.

Lastly: Of the three themes described above, which do you think is the most important? Why?

Night Project

Name ____________________________ Due:_______________
The goal of this project is to respond to Elie Wiesel’s memoir, Night in a way that is meaningful for you and demonstrates your understanding. Decide upon one of the projects below that you will enjoy. You will be expected to put your heart and mind into the project and to invest time and effort. Please honor this story and work hard to earn the total 100 points possible for the project. Specific projects require an Artist Statement and all written work must be typed and follow MEAL & MLA format.
1. Create a drawing, painting, or collage that reflects a broad theme in the book. Complete an Artist Statement to explain your motivations and choices.
2. Write a piece of music inspired by Night. Include the music and/or a recording and complete an Artist Statement to explain your motivations and choices about the piece.
3. Write a letter to Elie Wiesel, about your exploration of his memoir and your reflections about his experience. This should also include questions you have of him (3 pages).
4. Write a series of poems that reflect the themes we have explored in Night. Complete an Artist Statement explaining your motivations and choices in the creation of the poems.
5. Moshe the Beadle and Madame Schlacter are examples of outcasts in Night even though they were actually the wise ones who saw what others cannot see. Write a story about a lesson you learned in life from someone or something you least expected (3 pages). This can be based on an actual event, or made up.
6. At the beginning of Night, Elie Wiesel and his family are faced with the challenge of taking with them only the belongings they can carry. Faced with unexpected relocation and not knowing your ultimate fate, what item or items of sentimental value do you cherish that you would take with you? Write a reflection about the importance of the item in this situation and connect it to moments and/or themes from Night (3 pages). Bring in the object and find a way to creatively display it for your peers.
7. Create a PowerPoint to explore one of the broad themes of Night…faith, despair, family, humanity, resilience, dehumanization, etc. Use images and quotes from the text to illuminate your thoughts on the theme. You will present this to the class and share your perspectives. Your motivations and choices need to be completed in an Artist Statement for this project.
8. Create a shrine or sculpture representing Elie’s faith. Be sure to include quotes in your Artist Statement and explain Elie’s perspectives about his faith. Consider the themes about faith in the book and ask yourself the following questions… Does questioning weaken a person’s faith? Can it make their faith stronger? What role does faith play in the lives of people in the book? Complete an Artist Statement that includes these questions with quotes that explains your motivations and choices.
9. Write a speech directed to your generation about the power of memory and its relationship to survival. Consider the paradox that Elie Wiesel committed to remembering these horrors to honor the dead and, through speaking and writing, to do what he could to prevent such anguish from happening again. Complete an Artist Statement explaining your motivations and choices.
10. Imagine you could change one moment in the story…what scene would it be? Rewrite the scene (3 pages).
11. Create a Memory Box for the book Night. Decorate the box in a meaningful way, include items that have special significance and relevance to the story and themes in the book. Be creative and symbolic. Include an Artist Statement to explain your motivations and choices.
12. Use your own photography to appropriately recreate scenes from the book that symbolically captures the mood in the story and highlights a theme from Night. Creatively display the pictures and complete an Artist Statement to explain your motivations and choices.
