Hiroshima by John Hersey
Before beginning each section, please preview the questions you will need to answer at the end. They should help to focus your reading and notes as you progress through the novel.

Section I – A Noiseless Flash

1. a. What narrative style or point of view does the author, John Hersey, employ throughout this section?

 b. Why do you think he chose this narrative style for the novel?

c. Do you feel that it was an effective choice for the stories he has decided to tell? Why or why not?

2. Of the six characters you have met so far, with who do you most empathize? Why?

3. Although the author tells these stories separately and individually, they seem to be somehow connected. In your opinion, what may be one of the threads that contributes to this sense of connectedness?

4. Explain the irony apparent in the last line of section I.

Section II – The Fire

1. Identify three examples of HUMANITY shown amidst the destruction in Hiroshima.

2. Comment on Hersey’s WRITING STYLE in this section. There is no right or wrong answer here – I am just looking for your thoughts and observations with regard to what really works with his writing and what, maybe, doesn’t.

3. Is there any passage from this section that you can relate to any other novel, play or short story you have read? You can consider character, setting, plot, symbolism, tone, or anything else that rings a bell.

4. How does the notion of PROVIDENCE (“Providential interference”) come into play in this section? It begins with Father Kleinsorge’s suitcase…but does it continue? Answer clearly, please.

5. a. How is the behaviour of Mr. Fukai, secretary of the diocese, at odds with the overall tone of this section?

 b. Why do you think the author included this part?

6. Discuss the role of SILENCE in the suffering. How do you explain it?

Section III – Details Are Being Investigated

1. Note the passage from which the title of this section was taken, and explain its significance.
2. There are examples of incredibly powerful imagery in this section. Choose one, and explain its strength. (You gotta’ give the guy credit – he can really paint a picture…)

3. In your opinion, why do you think that Hersey chose these particular six people and their stories, when there were thousands upon thousands of others? What does each person potentially represent, if anything?

4. a. Reflect upon the final paragraph (a longer one) of this section. How do YOU read it? What seems to be the prevailing attitude of the Japanese people at this point?

b. As a red-blooded, poutine-eating Canadian, how might YOUR final paragraph to this section be written? Do the political beliefs and values of the Japanese people in that railway station differ from your own as a Canadian? Explain.

Section IV – Panic Grass and Feverfew

1. In this section, we see evidence of nature’s attempts to hide the atrocities resulting from the bomb.

a. How did nature persevere?

b. What might be a potential THEME derived from this fact?

2. Choose one character, and explain/describe how radiation sickness affected him/her.

3. In your opinion, why might the figures (numbers) of deaths and injuries have been underestimated, then “accepted as official” by the Americans?

4. In this final section, the author has successfully connected the six characters in a variety of ways. Please identify at least two.
