
SCHINDLER’S LIST 
MARCH 13 1943 
What happens? 
Jews are forced out of the Ghetto and sorted into essential and non 
essential workers. 

Incidents 
Jews are lined up and shot 
Suitcases and belongings are thrown out of the upper balconies and 
abandoned as litter. 
Genia Dresner – only one in spot colour apart from candles (shabolt 
candles) at the beginning/end. 

Importance 
It is Oskar Schindlers turning point.  Oskar Schindler’s motivation to save 
the Jews is never completely clear but the film suggests that having seen 
the liquidation of the Ghetto it drives Oskar Schindler to save the Jews. 
Genia Dresna in spot colour of red – the little girl in the red coat walking 
through the liquidation oblivious to the violence around her. 
This has great social significance – represents the red flag the Jews waved 
at allied powers as a cry for help. She walks through violence unaffected, 
ignoring the carnage around her – mirrors inaction in saving the Jews. 
She also represents innocence – her eventual death signifies the loss of 
humanity/innocence.  This is witnessed by Oskar Schindler when he is 
talking to Amon Goth – her lifeless body is transported to a large pile of 
burning bodies. 

Techniques 
All are used to develop (as a build up) Oskar Schindler’s empathy. 
Spot colour – we notice her, as does Schindler. 
POW – from Schindlers perspective intensifies his reaction. 
Panning of chaos 
Sound effect of silence – intensifies the moment, we know its Schindlers 
turning point. 

Quotes 
Themes 
Moral dilemmas and individual choice – Schindler does everything in his 
power to save the Jews, including sacrificing all his money and wealth. 
Dehumanisation – the treatment of the Jews as objects rather than 
humans, exemplified by pointless killings see – incidents.


Manipulation of Audience 
We are manipulated by the director through close up shots of Schindlers 
face showing his reaction as he witnesses the Liquidation of the Ghetto. 
The panning of the chaos coupled with the sound effect of silence is used 
by the director so that we too can witness the violence of the liquidation 
and understand/realise the effect this has on Schindler.  We are 
manipulated by camera/production techniques and understand why this is 
defining moment of Schindlers transformation. 
Message for Society 
The film exposes the inhumanity of the Holocaust and is warning us not 
to repeat the event which occurred 

SCHINDLER 
Originally just after the money 
Goes through transformation from bad to good 
Risked his life to save the Jews 
Schindler was capable of empathy, viewing the liquidation of the ghetto 
had a profound impact on him 
He liked to manipulate events and people 
Member of the Nazi party but from Czechoslovakia and so he was an 
‘outsider’ not as heavily influenced by Nazi propaganda 
WHY 
“I knew the people who worked for me, when you know people; you have 
to behave towards them like human beings” 
“There was no choice.  If you saw a dog going to be crushed under a car, 
wouldn’t you help him?” 
Initially Schindler was motivated by friendship to individual Jews, but 
gradually the Nazi industrialist won a reputation as a kind compassionate 
man.  He was a ‘saviour’.  His factory was a haven Schindler began to 
glory in his reputation as a kind compassionate man.  He liked the role he 
was playing.  It made him feel good.  It filled a psychological vacuum in 
his life. 
Goeth is pure evil, Stern is good and Schindler is the grey area, he is able 
to change. 
Schindler was still a human with weaknesses


HUMANITY 
Schindler’s list is about Schindler who makes the ultimate sacrifice of his 
safety and livelihood to save 1100 doomed people who had no connection 
to him. 
A film of celebration. It skips some of the more violent parts of the 
holocaust, and tends to focus on Schindler’s deeds. 
A film about the horrors of humanity during Nazi control, but also for the 
potential of goodness of humanity. 
Balances the good scenes with the horrible ones to show the contrast 
between to sides of humanity. 
The preciousness of life is shown throughout the film with children, they 
are innocent and vulnerable. 
The contrast between Goeth and Stern is shown, while Schindler is on the 
fence and finally goes towards Stern’s side. 

INCIDENTS 
Looks over the liquidation of the ghetto and realises he’s the one that 
needs to save these people 
Trades a large amount of diamonds for 1100 Jews 
Trades a lot of money for every Jew from Goeth 
Talking to his wife saying he did something no one else did 
Breaking down even after he saved all of the Jews at the end 
Goeth shows his inhumanity when he only cares about the car roof and 
not liquidation 

QUOTES 
“Who ever saves a single life saves the world entire” 
“They are mine” 
“He did something no one else ever did” 

DIRECTORS PURPOSE 
Spielberg is a Jew whose grandparents emigrated from Poland during the 
war 
Portrayed the holocaust in a documentary to depict the atrocities 
accurately without “Hollywoodification” 
Spielberg showed clearly the real life, non fictional story of the Nazis 
reign in a very understandable way 
Tells the story of three men and through these stories show how people 
change and adapt in adversity, and comments on the human condition by


saying some people are pure evil(Goeth) and some are good (Stern) and 
there is the indistinct middle ground which changes between (Schindler) 
Shows us how people can change, Through Schindler we see this in that 
judgements of people are not always accurate, or people may change after 
you judge them, Spielberg’s message to society know people before 
judging. 

SCHINDLER’S LIST GOOD VS EVIL 
AND THE USE OF CONTRAST 

Schindler vs. Goethe 
Humanity vs. inhumanity 
“Power is when we have every justification to kill and we don’t” 
(Schindler) 
“You think that’s power?”(goeth) 
Contrast of good and evil ways of viewing the same thing 
Both Schindler and Goeth have womanising/corrupting 
Shows Schindler is not perfect but in contrast to Goeth, he respects 
women etc.  Goeth sees women as objects he can abuse. 
Shaving scene is used as a touchstone to convey similarities between the 
two men.  Their actions after contrast each other. 
Turning point for Schindler is seeing Genia hiding in plain sight.  At the 
same time Goeth is conducting a massacre. 
“Scherner told me something else about you …. You know the meaning 
of the word gratitude” 
Goeth does not understand gratitude, Schindler does 
“they say you are good” Elsa Krause/Regina Perlman to Schindler 
In the scene where Schindler and Goeth are bargaining for people, Goeth 
is in darkness and Schindler is in the light. 
“Whoever saves one life saves the world entire” (about Schindler) 
Stern is the touchstone between Schindler and Goeth and is the normality 
which allows us to see the contrast between Schindler and Goeth. 
“The list is life” Schindler’s list gives life to the Jews, 
At Auschwitz Schindler in light while bribing Commander 
Commander in darkness, enigmatic, when he leans forward to accept 
bribe “portable wealth” he comes into light to symbolise goodness.


GENRE – ELEMENTS OF BOTH BIOPIC 
AND DOCUDRAMA 
BIOPIC 
Not truncated or conventional 
Not only positive aspects of Schindler, shows his flaws.  Spielberg shows 
his compassion coming late, after a cold blooded profiteering drive and 
suggests only gradually maturing into a noble person 
Not conventional as it shows a short piece of Schindler’s life 1939 – 1943 
Not the story of one man but three: two are heroic and the other Goeth 
Goeth (Schindler’s bad side) 
Stern (Schindler’s good side) 

DOCUDRAMA 
Documentary/drama, real events and people to life 
Use of black and white film 
Use of superimposed titles 
Use of hand held camera (liquidation scene Krakow) 
No actual footage except Churchill’s audio 
Discourse on history, talks about history as it is depicted – Goeth voice 
over before liquidation of Krakow ghetto 
Personalising the fate of Schindler in specific stories – Dresners, 
Perlmans 
No  pornography of violence – restraint, not sensationalised, violence is 
suggested. 
Final scene the jump to the cemetery is a jump from story to 
documentary, allows Spielberg to show that the real people own or 
authenticate the representations of themselves and the events they lived 
through on the film


STERN 
Moral integrity 
Honourable 
Represents under class 
Saves his people by risking his own life 
Realises how terrible event is: Jews won’t “weather the storm” 
Foresight to realise ultimate threat 
Never accepts a drink from Schindler until what seems to be an imminent 
end – shows Schindler gained his respect 
Touchstone doesn’t change 
Representative of unrealised power of Jews “their future” 
Touchstone of moral integrity 
Manipulated Schindler throughout the film into rescue 
In charge of account 
Saves the lame and the crippled (one armed man) 
Forges documents to keep people alive, knows what needs to be done eg: 
history teacher – useless, metal worker – useful 
Being powerless manipulated himself into power 
Knows the regime, knows who they target 
Real hero because he is the hero from the start 
Puppeteer – suggests that Shcindler hire Jews as they are cheaper than 
Poles 
Never tells anything to Schindler, only implies ideas that Schindler then 
thinks about then acts on 
“Where would I be?” Schindler 
Makes Schindler see the truth about Goeth and the regime, “Do I need to 
create a whole new language?” 
Keeps factory running, knows Schindler is undermining the war efforts 
See little of him, but his influence is enormous 
If Schindler is the test tube, Stern is the catalyst and achieves the 
activation energy required for reaction 
Schindler wept uncontrollably at sterns funeral, knows his significance 
Important to Schindler as Schindler insists on getting Stern off the train 
Schindler buys Jews back from Goeth, Stern commends him 
Stern like Schindler, was an opportunist and was the main contributor to 
the rescue of the Schindler list 
QUOTES 
“Herr Director, don’t let things fall apart.  I worked to hard” 
“Whoever saves one life, saves the world entire” 
“The list is an absolute good, the list is life” 
“By law, I have to tell you, Sir I am a Jew” 
“There will be generations because of what you did”


INNOCENCE AND PRECIOUSNESS OF 
LIFE 
Images of children 
Genia little girl in red 
Olek little boy hiding in the latrine 
Evoke theme of innocence and vulnerable potential 
Technique of spot colour: emphasises Genia symbol of large bloodstain 
on Allies radar but no country did anything to intervene and help the Jews 
Children symbolises death of innocence, brutality of war 
Schindlerjuden walking to freedom 
Black and white images of Schindler Juden walking to freedom merge 
with colour images of those people still alive fifty years on 
Symbolises hope and survival 
“Whoever saves one life saves the world entire” 
Message is that people are precious and that every person is precious, life 
is precious, the most precious thing of all. 
Watching liquidation of ghetto, turning point sees how many people 
Nazi’s kill with one shot 
Decision to buy Jews as his wife sleeps 
‘God Bless the Child’ by Billie Holiday – ironic 
Shows abandoning ambition to leave Krakow with steamer trucks of 
money and is now totally committed to saving Jews.  Change from Nazi 
war profiteer to Jew saviour/advocate 
Conversation to Goeth about intentions to buy Jews.  “No, no what’s one 
worth to you?” 
Fundamental difference between Schindler and Goeth 
Typing Schindler’s list 
Ironic because lists represents death with the Nazis 
This one gives life and hope 
Cuts between the names of people with bribes signifying life being 
bought 
“they are mine” Schindler – possessiveness of Jews, intent on saving 
them 
“There’s no future in it, They don’t have a future”– Nazi opinion 
dichotomy of Schindler. 
Stern Touchstone of morality.  Realises preciousness of life since the 
beginning


BLACK AND WHITE SPOT COLOUR 
TECHNIQUES 

Spot colour of Genia in red (little girl) in the film Schindler and his 
mistress witness the liquidation of the ghetto.  Amidst the forsaken 
humanity (monochrome), sees girl in red coat.  One of four occasions in 
film otherwise black and white film is used. Keneally writes that the sight 
of the child dressed in red compelled Schindler’s interest because it made 
a statement 
Girl in red is a literary device.  Child is a symbol of innocence 
Child presented as individual beside the grey masses. 
Serves to remind viewer that the mass of forsaken humanity in the ghetto 
was a mass of individuals – Nazis murdered 1.5 million children 
Know she is murdered – see her a second time passing on a cart of dead 
bodies 
Easy to get lost in numbers, 6 million murdered – Girl is just one. 
(Black and white dimension throw back to old expressionist and film noir 
works) 
Constant use of shadows and silhouettes. Striking patterns of light and 
dark, chosen deliberately. 
“Vision of holocaust in stark black and white,” wanted to get rid of all 
distractions ie:colour 

PFEFFER BERG – POLDECK MILO 
Poldeck is very quick witted “clearly the clearway is the liquidation of the 
ghetto” 
Runs through the sewer, but Milo does not want to.  Milo has some class 
Goes into the church removes his band, begins the relationship with 
Schindler, could get things for Schindler, started a long and prosperous 
relationship with Schindler, black market ideas 
Dresners Danka Mrs Dresner 
Wondering through the ghetto Levy who hasn’t fully propaganda hide 
them 
Interaction through whistling 
Often had the camera focussed on them 
Whistling, bridge lots of close up 
Bosners 
Musicians Henry is the leader of the musicians, plays violin


Because of this he is always very close to the action, sees Schindler kiss a 
Jew 
Ironic because at the liquidation of the ghetto was told not to be 
musicians by stern and others.  Yet survived and survived well because of 
it. 

HEALTH INQUISITION AND TRAIN 
(SCHINDLER AS HERO) 
Plaszow: employ cattle cars brought to train depot 
Muddy open space between barracks and clerks set up table and lists 
Goldberg and cupboards 
White gowned doctors and stethoscopes 
New shipment of Hungarians to Goths camp meant he must reduce the 
size of Plaistow workforce 
“We’ve got to separate the sick from the healthy to make room” like 
culling cattle on a farm, Jews are a resource, used and gotten rid of at the 
disposal of the Nazis 
Music played on speaker – false sense of security 
Jew stripped naked and must run across compound to prove to doctors 
they are fit.  Women and men separate 
In barracks, women prick fingers and rub blood on their cheeks to add a 
healthy red colour – to such devices they have descended, in order to stay 
alive – shadow and lighting­ frightened women, emotion audience 
connection, 
Quick medical exams determine their fate 
Music switched to children’s song. Children mass movement onto trucks 
– unknowingly inching towards their doom like lemmings.  Fit women 
overjoyed until they see their children go.  Mass breaks out 
Olek Rosner (boy) slips away tries to find a place to hide, everywhere 
packed with the clever children, he ends up in a toilet hole.  Again forced 
to such low human behaviour 
The unfit in striped uniforms (like criminals) marched like human cattle 
to cattle transportation trams.  Hot stinking weather and tin carriages, 
Jews totally packed and suffocated dying of thirst 
Schindler in white suit (knight in white shining armour) – symbolism 
Other Nazis and drinks.  Contrast against Jews physically and socially 
“What do you say you get your fire hoses out here and hose down those 
cars?” 
Goeth “ This is really cruel Oskar you are giving them hope” 
Goeth typical Nazi humour found in pain


Schindler takes advantage of the other Nazis finding entertainment in his 
actions asks for larger extension to reach carriages at the end, the smiles 
fade from the Nazi faces. 
Jew are the evil Nazi’s source of entertainment while Schindler treats 
them as people, relieves them from what discomfort he can. 

QUOTES 
(Inside the Judenrat)”What they tell me changes from day to day. (From 
one of the Jewish officers) 
SCHINDLER 
It could not be better 
He did something extraordinary 
And left with a steamer trunk – two steamer trunks full of money 
They’re mine 
Then where would I be (to stern after Oskar got Stern out of the train) 
And he’s got war which brings out the worst in people, never the good, 
always the bad 
Power is when we have every justification to kill and we don’t 
Do I have to invent a whole new language? 
I could have got more out; I didn’t do enough (at the end) 
I updated the race and resettlement act.. I killed a Jewish girl 

STERN 
The Jews themselves receive nothing 
He get’s nothing 
I think I better have it now ( accepts Schindler’s drink in the end) 
This list is an absolute good.  This list is life.  All around it’s margins lies 
the gulf 
You’re buying them? 
There will be generations because of what you did 
AMON GOETH 
Today is history 
I’ve got to make room 
I pardon you 
I would like so much, to reach out and touch you in you loneliness 
No, no, no.  Whets one worth to you? 
Control is power 
OTHER 
He who saves one life saves the world entire 
You shouldn’t get stuck on names


It’s the inconvenience to the list 
It will take more than that 
The more you see of Herr Commandant, the more you see there is no set 
of rules that you can live by 
This is it, this is the bottom 
It could be worse 
How? Tell me how on earth that this could possibly be worse 
Money’s still money 
They say that no one dies here, that your factory is a haven


