Name _________________________________ Date ____________________________ Hour ___________

[image: image1.jpg]

The Boy in the Striped Pajamas

Movie Questions
Set during World War II, a story seen through the innocent eyes of Bruno, the eight-year-old son of the commandant at a concentration camp, whose forbidden friendship with a Jewish boy on the other side of the camp fence has startling and unexpected consequences.
Please complete the following questions. Please be prepared to discuss these and others with the class.

1. How does the opening scene of Bruno and his friends represent their innocence?
2. Does Bruno and Gretel’s tutor take advantage of the children’s innocence in what he teaches them? How? What were these ideas?

3. Grandmother disagrees with the views of the Nazis. How does she stand up for her beliefs?

4. What events and experiences lead Bruno to gradually give up some of his innocence and see things differently?

5. Neither Bruno nor Shmuel really know going on at the concentration camp. Why is that, and what allows them to keep their innocence?

6. How is it possible for Bruno and Shmuel to have fun together and maintain their friendship in the midst of their circumstances?

7. How does Bruno justify continuing his friendship with Shmuel despite what his father, sister, and tutor have said about Jews?

8. The barbed wire fence is a physical separation between Bruno and Shmuel. What other types of separation does the fence represent in this story?

9. How do Bruno and Shmuel demonstrate the essence of friendship despite their many differences? What are their differences?

10. How do the friendships that Bruno has in Berlin at the beginning of the movie compare with his friendship with Shmuel?

11. At times, Father is shown as a loving parent and husband. How is that possible given his role as a Nazi officer giving orders to treat people inhumanely?

12. What does Bruno say and do to show his growing understanding of the inhumanity going on around him, including to his friend Shmuel?

13. When Mother learns that Jews are being exterminated at the camp, she questions her husband. “How can you?” she asks. He responds: “Because I’m a soldier.” Contrast these two perspectives.

14. Father tries to use guilt to get Mother to change her opposition to his involvement in the exterminations. Does it work? Why or why not?

15. Bruno tried to help Shmuel find his father despite being frightened and wanting to go home. Why?
16. In your opinion, what does the end of story symbolize? Why?

