SCHINDLER’S LIST: STUDY QUESTIONS

Answer the following questions on separate sheets of paper. Most questions require multiple paragraphs. You should type your answers and jot down reminding notes during the film.
1.
Why do you think, did Schindler risk his life to save Jews? Did he do it to please other or to please himself?

Schindler risked his life in order to save Jews. It was a time when terror reigned. The Jews had been dehumanized in non-Jewish eyes by Nazi propaganda and by the brutal treatment meted out to the Jews. Keneally, the author, quotes Schindler himself as having said during the Holocaust, “A life is not worth a pack of cigarettes.” Yet Schindler risked his own life. Why?

KEY POINT: Schindler did not come to Krakow to save Jews. He came to turn a profit, and Jews became a part of the bargain. It might be argued that his ideas about rescue evolved. In the book, Keneally writes that Schindler made the first step towards assisting the Jews on December 3, 1939. He whispered unambiguous words into Stern's ear: "Tomorrow, it's going to start. Jozefa and Izaaka Streets are going to know all about it." He was referring to a forthcoming SS "aktion."

KEY QUOTATION(S)
Twenty years after the war, Mosche Bejski, a Schindlerjuden and later a Supreme Court justice in Israel, asked Schindler why he did it?

Schindler replied, “I knew the people who worked for me. When you know people, you have to behave towards them like human beings."

 The same question was asked by Poltek Pfefferberg, another Schindlerjuden.

 Schindler answered, “There was no choice. If you saw a dog going to be crushed

under a car, wouldn’t you help him?”

2.
What was the role of Itsak Stern? Was his relationship to (and with) Schindler more than employer-employee? What examples are there in the film of Itzhak Stern pushing Schindler in the direction of rescue?

 It was Stern who first quoted the Talmudic verse to Schindler: "He who saves one life, it is as if he has saved the entire world."

 Schindler replied, "Of course, of course."

KEY POINT: The role of Itzhak Stern (Ben Kingsley) is crucial. Stern, an accountant, informs Schindler that German industrialists have to pay the SS less for Jewish slave labor than for Polish labor. In this way, Stern first opens the door for the possibility of Jewish rescue at Schindler’s factory.

3. When does Schindler Make the decision to rescue Jews?

[It should be emphasized that there is absolutely no correct answer to this question. It might be argued, however, that Schindler’s thinking on this subject underwent “an evolution.” It was a gradual process.]

Which are the key events that nudge Schindler along the path of rescue? It should be noted that Schindler’s initial efforts for the Jews were modest: he warns Jews (in the book) of an impending “aktion"; he takes Jews as skilled workers who are not skilled; he arranges extra food for the Jews; he allows Jews to sleep at the factory during “aktiones” in the ghetto. But it should be emphasized that Schindler first fought for the Jews because he wanted to keep his factory--and his profits--going.

KEY POINT: It might be considered that Schindler’s dueling with the SS over the fate of the Schindlerjuden was at least in part a result of the fact that he believed the SS was treading on his “territory” and the good life he was leading.

KEY QUOTATION: “Quite skilled,” Schindler tells an SS officer (in the film), referring to a

Schindlerjuden who had only one arm and who does not appear to be “an essential worker.”

This was a Jewish worker whose value Schindler himself had doubted. Schindler was not interested in the one armed machinist as a human being, but as a worker. Stern arranged for the machinist to thank Schindler personally for allowing him to work at the factory. Schindler is livid. “Don’t do that to me again,” he tells Stern. But when this same one armed machinist is murdered by the Nazis, Schindler is furious. To repeat, he says, “Quite skilled.” One armed or not, the machinist was Schindler’s machinist.

4.
In the film, the Nazi commandant Goeth describes Jewish people as “vermin” and “rats”. What purpose did language serve? Give other examples of language used in the film to describe Jewish people. How do you and your their friends describe a different ethnic group? In your environment, how does language reflect the feelings of a person towards a different group?

KEY POINT: Reducing the Jews to these images, the Nazis sought to dehumanize

the Jewish people, to push them beyond the boundaries of human and moral obligation, to reduce them to the “other.” This was a necessary first step, in the minds of the Nazis, in the process of first isolating the Jews and then exterminating them.

5.
Why did the Jews not resist?
KEY POINTS: This is one of the most frequently asked questions about the Holocaust. It is assumed that the Jews "went to their death like sheep to the slaughter." The question, however, should be rephrased: How was it possible that the Jews resisted as much as they did.

There were revolts in three major death camps: Sobibor, Treblinka, and Auschwitz- Birkenau. In the major ghettos, the Jewish underground staged insurrections, most notably in Warsaw (April 1943). When the Nazis "liquidated" ghettos, Jews hid behind false walls (as depicted in the film). When the Jews in Poland realized that deportation meant death, many jumped from the trains and fled. Hundreds lived in the forest where they fought in partisan groups against enemies who were both Germans and local anti-Semites (Polish and Ukrainian).

In the ghettos, the mere act of prayer was a violation of the law. When the Nazis forbid the Jews from wearing beards and earlocks, the traditional Jews in the Krakow ghetto pretended to have toothaches, and they wrapped their head with a scarves so only their eyes and noses were visible. In this instance, tradition proved stronger than the Germans.

The Germans began deporting the Polish Jews to the death camps in March 1942. By January 1943, most of the Jews in Poland were dead. The search for Jews across the Polish landscape, however, continued for two and a half years.

1. The Jews had no weapons; even a damaged pistol was hard to come by. Bullets were a rarity. The Polish underground had few weapons, which it was not inclined to relinquish to Jews. Generally speaking, the Polish underground did not look kindly on Jews. The common Polish assumption was that Jews were cowardly, and would not fight. In Krakow, the Jews received

some weapons and explosives from the Polish communist underground.

2. In Poland, where the Jews from eastern and western Europe were exterminated, the Nazis ruled by terror. The terror served to intimidate.

3. The Jews were subjected to disease, starvation, and humiliation, each of which served to strip the Jews of self-worth and break their will to resist. It is important to emphasize that humiliation is an important weapon.

4. The Jewish leadership (Judenrat) in many communities counseled against resistance, hoping to avoid retaliation and decimation.

The leadership suspected the Nazis would kill individual Jews but believed the Jews would nonetheless survive as “a biological entity.” As a despised minority throughout the preceding centuries, the Jews had endured many pogroms (spontaneous outbursts of violence directed against them). Few anticipated the Nazis would be so radically different from persecutors of the

6.
Compare and contrast the two quotations below. Put yourself in the position of a young person in the Krakow ghetto who is torn between a wish to flee, and a need to take care of his or her parents. Ask the student: What would you do?

Jewish children were loathe to leave their parents by fleeing to the forests which, in any event, were frequented by anti-Semitic partisan groups, both Polish and Ukrainian. In this respect, the strong family bonds of the Jewish family served a disastrous end.

KEY QUOTATIONS;: As historian Martin Gilbert has noted, at the time of the deportations from Krakow to an unknown destination (which turned out to be the Belzec death camp), a twenty-four year old Jewish girl, Matilda Bandet, said,

“My place is with my parents. They need me. They are old. They have no means of defending themselves. If I leave them, they will be alone. I will stay here with them.”

"They were free. Their last links with everyday life were broken,” wrote Gusta Dawidsohn in her diary, describing the Jewish youth in Krakow after the deportations of their parents in June and October 1942.

7.
What does the girl in red symbolize? Why did Spielberg produce a black and white film in the first place? Why did he employ the color red in the case of the little girl? In what other instances in the film did Spielberg use color? Why?
During the deportation of the Krakow Jews in June 1942, Schindler, on horseback (with his mistress) on a hill overlooking the ghetto, witnessed the brutal “aktion.” In the film, incidentally, the “aktion” was recreated in the Krakow neighborhood which, in 1942, had been the Jewish ghetto. Amidst the mass of forsaken humanity, Schindler observed a wandering Jewish girl ("a toddler,” Keneally writes) dressed in a red coat. In the book, Keneally writes that the sight of the child “compelled Schindler’s interest because it made a statement.”

KEY POINT: The girl dressed in red is a literary device. The child is a symbol. But of what? Innocence, yes, but who wasn’t innocent? The child, distinguished by the color red, set apart from the crowd, stands out. She is presented as an individual alongside the gray masses. This serves to remind the viewer that the mass of forsaken humanity in the ghetto was a mass of individuals.

It is easy to get lost in the numbers: six million were murdered. But what is six million? It is too much for anyone to comprehend. It is important to emphasize, therefore, that each of the six million was an individual, an individual who had dreams, who had a life, who had a family.

What future might the child dressed in red have had if not for the Second World War and the Holocaust?

8.
Why did it take Schindler so long to realize the full implications of the Nazis’ “final solution of the Jewish question?” What earlier examples were there which, in retrospect, might have alerted Schindler (and others) to the Nazi intentions?

KEY QUOTATION: Twenty years after the war, Schindler said,

“I knew the people who worked for me. When you know people, you have to behave towards them like human beings.”

9.
What is the central theme of the film, Schindler’s List?
KEY POINT: One interpretation of the movies theme is this: If you know someone as an individual, as opposed to knowing them simply as a member of a different ethnic group, it is more difficult to witness in silence their isolation, humiliation, and, in this case, destruction. When you know the individual, it is more difficult to push that person beyond the boundaries of moral obligation.

KEY POINT: It is important to point out to the students that the Nazis made a particularly determined effort to exterminate the Jewish children. Himmler, the Nazi SS and Gestapo chief, said the killing of the Jewish children was important lest they survive and avenge the extermination of their families. One and a half million Jewish children were murdered in the Holocaust.

10. If the Nazi Goeth had been brought to trial before you, claiming that he was only following orders, what would your decision have been and why?

