
�

T H E G L E N C O E L I T E R A T U R E L I B R A R Y

i

Study Guide

for

One Day in the
Life of Ivan
Denisovich

by Aleksandr Solzhenitsyn

Aleksandr Solzhenitsyn knew firsthand the
power of the state to suppress writers. He

risked imprisonment or worse punishments to
reveal to the world the tyranny of the Soviet gov-
ernment under Joseph Stalin. His first published
novel, One Day in the Life of Ivan Denisovich, did
more than expose the horrors of a vast system of
labor camps for political enemies; it also revealed
the author’s belief in the common man’s ability to
survive with dignity and integrity.

Born in Kislovodsk in 1918 and educated in
Rostov-on-Don, Russia, Solzhenitsyn served in the
Soviet army at the beginning of World War II. His
difficulties with the government began in 1945,
when he was arrested for having written critical
remarks about the dictatorial ruler Joseph Stalin in
a letter to a friend. After the letter was intercepted
by army censors, Solzhenitsyn was sentenced with-
out a trial to eight years in prison. He served part
of that term in a forced-labor camp. Ironically, he
was released in 1953, on the day that Stalin died.

Under the horrendous conditions of the
prison camp, Solzhenitsyn managed to write on

C
op

yr
ig

ht
 ©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

pa
ni

es
,

In
c.

One Day in the Life of Ivan Denisovich Study Guide 9

tiny scraps of paper, which he destroyed as soon
as he had memorized their contents. Exiled after
his sentence was completed to a rural area in
Kazakhstan, he taught physics and wrote surrep-
titiously, knowing he was being watched.

When One Day in the Life of Ivan Denisovich
was published, in 1962, Solzhenitsyn turned to
writing full time. He was admitted to the Union
of Soviet Writers and hailed by critics in the
official newspapers.

Solzhenitsyn’s official government favor
proved to be short-lived. Before he could publish
his second novel, Premier Nikita Khrushchev, who
had allowed publication of the first novel, was
removed from power. Khrushchev’s successors con-
fiscated Solzhenitsyn’s writings, and government
officials criticized and harassed him.

In 1967, Solzhenitsyn responded by writing a
scathing letter about censorship and repression to
the Fourth National Congress of Soviet Writers.
Although his manuscripts were eventually returned,
Solzhenitsyn continued to be denounced by Soviet
officials; and his works, barred from publication. He
published his own short stories, poetry, and plays
and circulated them illegally. His novels were pub-
lished outside of the Soviet Union in both Russian
and English. Solzhenitsyn was expelled from the
Union of Soviet Writers in 1969.

On the international scene, Solzhenitsyn was
awarded the 1970 Nobel Prize in literature.
However, the more he was admired in Europe and
the United States, the less he was tolerated by his
own government. In 1974 Solzhenitsyn was
arrested and then expelled from the Soviet Union.

While living first in Switzerland and then in
the United States, Solzhenitsyn spoke out on
what he considered to be the shortcomings of
Western democracy and its institutions. In the
late 1980s, when the Soviet Union adopted a
policy of glasnost, or openness toward the West,
the Russian government restored Solzhenitsyn’s
citizenship. He ended his exile and returned to
Russia in 1994. Since then, he has published a
number of political essays and books.

Meet Aleksandr Solzhenitsyn

When you’ve been pitched head first into hell
you just write about it.

—Aleksandr Solzhenitsyn

10 One Day in the Life of Ivan Denisovich Study Guide

C
opyright ©

 by The M
cG

raw
-H

ill C
om

panies, Inc.

Although Aleksandr Solzhenitsyn earned his uni-
versity degree in mathematics and physics, his
passion was literature and writing:

The desire to write, and the unconscious idea
(unprompted by anyone) that I ought for some
reason to become a writer, arose in me at a very
early age, at nine or ten, when I was not even
capable of understanding what it was like to be a
writer or why one wrote. From that time on,
throughout my youth, I wrote a great deal of
nonsense in various genres. But for a long time I
did not come to know either my linguistic or my
natural environment. It was only just before the
war, having visited Central Russia, that I
discovered for myself this unique region, where I
could become not just a writer in general but a
Russian writer.

When Solzhenitsyn won the Nobel Prize in
literature in 1970, he quoted a Russian proverb in
his acceptance speech: “One word of truth shall
outweigh the whole world.” Solzhenitsyn’s goal
has been to preserve the truth of his nation’s his-
tory against what he sees as attempts by Soviet
authorities to distort or obliterate it. “Literature
transmits . . . condensed experience from genera-
tion to generation,” he has observed. It “becomes
the living memory of a nation.”

In the Soviet Union in the early 1960s, the
government placed heavy restrictions on the sub-
jects that writers could deal with. The truth
about many of the central events in Soviet his-
tory—World War II, the collectivization of
agriculture (that is, the combining of small farms
into large government-supervised units), and the
vast network of prison camps—remained off-lim-
its. Because One Day in the Life of Ivan Denisovich
concerned itself to some degree with all of those
taboo subjects, the novel’s publication in 1962
was a ground-breaking surprise.

However, even as the Soviet government
began to permit some criticism of the Stalinist era
Solzhenitsyn was writing about, the author still had
to tone down some of his opinions in order to get

the first version of the novel published. In the ver-
sion you are about to read, Solzhenitsyn’s original
ideas have been restored.

One Day in the Life of Ivan Denisovich not only
illustrates the horrors of the totalitarian repres-
sion of human rights but also makes the universal
observation that “freedom is found only when a
[person] has been stripped of everything.” Once
again, Solzhenitsyn says it best:

One can build the Empire State Building,
discipline the Prussian army, raise the official
hierarchy above the throne of the Almighty, yet
fail to overcome the unaccountable spiritual
superiority of certain human beings. [The task of
the writer] is to treat universal and eternal
themes: the mysteries of the heart and conscience,
the collision between life and death, [and] the
triumph over spiritual anguish.

THE TIME AND PLACE
After the violent overthrow of the last of the
Russian czars in 1917, the new rulers of Russia
dealt just as harshly with their political adver-
saries as the czars had done. Prison camps for
criminals and political dissidents were built in
sparsely populated Siberia and administered by
secret police. One Day in the Life of Ivan
Denisovich takes place in one of these camps.

In order to move the Soviet Union from an
agricultural society to an industrial nation, the
Soviet rulers Vladimir Lenin and Joseph Stalin
introduced a series of five-year plans. In addition
to abolishing the private ownership of land and
nationalizing banks, these plans created heavy
demands for workers.

Beginning about 1929, when workers were
needed for the construction of canals, railroads,
highways, factories, and cities, the government
increasingly depended on forced labor. Criminals
and political enemies worked side by side.
Sentenced at first to three-year terms, prisoners
found their sentences randomly increased at the
whim of camp leaders or government officials. The
first group of forced laborers consisted of farmers

Introducing the Novel

C
op

yr
ig

ht
 ©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

pa
ni

es
,

In
c.

One Day in the Life of Ivan Denisovich Study Guide 11

who had lost their land to collectivization, but
religious believers of all denominations, members
of minority groups, and anyone who failed to per-
form his or her assigned industrial tasks soon fol-
lowed. During World War II, many soldiers
accused of being responsible for the Russian army’s
defeats were also sent to these camps, as were

soldiers like Ivan Denisovich who had been taken
prisoner. After the war, soldiers who had had any
contact with the British or American forces were
imprisoned. In the novel, Captain Buynovsky’s
“crime” was that he had been assigned as a liaison
officer to the British navy and had received a
commendation for his services.

In Russia, a person’s full name consists of a
first name, such as Ivan; a patronymic (a
name derived from the name of the father or
a paternal ancestor), such as Denisovich,
which means son of Denis; and a last name,
such as Shukhov. A person’s last name is
generally used for administrative purposes in
places like schools and the army.

In the novel, the prison authorities use
Shukhov to refer to Ivan Denisovich. His fellow
prisoners often use his first name plus the
patronymic. His good friends and relatives
would use only his first name, Ivan, or a
diminutive of it, such as Vanya. The author
generally uses the name Shukhov in the text
of the novel.

"""

Joseph Stalin, who was responsible for set-
ting up labor camps like the one in the novel,
was one of the most controversial world lead-
ers of all time. Ruling the Soviet Union for

twenty-nine years, he was despised as a
despot and revered as an infallible leader. He
brought victory in war and pride in industrial-
ization; he was also responsible for mass
murder and famine.

Stalin’s effect on the Soviet Union was so
enormous that destroying his legacy later
became an official policy. De-Stalinization
began in 1956, when Nikita Khrushchev
denounced the cult of Stalin’s personality and
the horrors of Stalin’s regime.

The end of de-Stalinization in the early
1960s marked a rise in the criticism of
Aleksandr Solzhenitsyn and his work. In 1964
he was nominated for the Lenin Prize in litera-
ture but failed to win the award. Citing his first
novel as unworthy of the prize, an editorial in
the newspaper Pravda criticized the author for
not distinguishing between “honorable and
good people” on the one hand and “criminals
and traitors” on the other.

Did You Know?

12 One Day in the Life of Ivan Denisovich Study Guide

C
opyright ©

 by The M
cG

raw
-H

ill C
om

panies, Inc.

FOCUS ACTIVITY
What do you think it would be like to be forced to work for an authoritarian government without being
paid or without receiving adequate food or shelter?

Think-Pair-Share
With a partner, discuss how long each of you thinks you could endure this situation. What would you do to
keep your spirit alive? How would you expect your fellow workers to act toward you and toward one another?

Setting a Purpose
Read to find out what a Soviet prison camp was actually like and what skills it took to survive in one.

BACKGROUND
Time and Place
Labor camps were started in 1919 by Vladimir Lenin, who was the first head of the Soviet state; but the
camps took on a new dimension after Joseph Stalin came to power in 1928. The Soviet Union became
the only major country in the twentieth century to have a permanent forced-labor system, known as the
gulag. The actual statistics remain a state secret, but historians estimate that the number of imprisoned
workers in the gulag reached 15 million after World War II. Both Lenin and Stalin believed that it was
wasteful to kill their enemies outright. Instead, they chose to work them to death. Imprisoned laborers did
not live long, so replacements were always in demand. Total deaths in the gulag during the Stalin years
were estimated at 12 million men and women.

Stalin treated animals better than he did human beings. Horses had private stalls and warm blankets
as well as nutritious food. A guard dog received more meat to eat than a prisoner did. Prisoners had to
earn their food by meeting a daily quota of work, regardless of their strength or ability. Doing more work
brought slightly more food; doing less meant having less food. There was no way to win: a prisoner who
worked hard enough to avoid starvation would likely die from exhaustion, exposure, or of one of the dis-
eases that were rampant in the camps.

Language
To depict the camp environment realistically in the novel, Aleksandr Solzhenitsyn uses profanity, slang,
and camp jargon. From the critics’ point of view, this informal language contributes to the story’s effect.
As Burton Rubin pointed out in Soviet Literature in the Sixties, “In keeping with Shukhov’s village speech,
[Solzhenitsyn’s style] is frequently ungrammatical, composed in rich variety of the colloquialisms of the
uneducated folk and the semi-obscene, harsh argot of the camp. . . . [His] is a coarse style, completely ade-
quate to the unbeautiful material it governs, capable of striking with a kinetic immediacy at the reader’s
perception.”

VOCABULARY PREVIEW
chagrin [shə �rin
] n. a feeling of failure or disappointment

imperiously [im pēr
ē əs lē] adv. arrogantly; overbearingly

ingenuously [in jen
ū əs lē] adv. innocently; straightforwardly

putrid [pū
trid] adj. foul-smelling; rotten

reveille [rev
ə lē] n. a signal (usually musical) to get out of bed

Before You Read
One Day in the Life of Ivan Denisovich Pages 1–28

One Day in the Life of Ivan Denisovich Study Guide 13

Name �� Date ������������������������� Class �����������������Name �� Date ������������������������� Class �����������������

C
op

yr
ig

ht
 ©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

pa
ni

es
,

In
c.

To keep track of the many characters in the novel, fill out a row of this chart for each character you
meet. You may not be able to fill in all the categories for every character. Continue filling out the chart
as you read the other two sections of the novel.

Name �� Date ������������������������� Class �����������������Name �� Date ������������������������� Class �����������������

Active Reading
One Day in the Life of Ivan Denisovich Pages 1–28

Character Appearance Job Crime Personality

Ivan Denisovich 40 years old, carpenter and spying honest,
Shu khov lost half of his bricklayer hardworking

teeth, almost
bald

14 One Day in the Life of Ivan Denisovich Study Guide

C
opyright ©

 by The M
cG

raw
-H

ill C
om

panies, Inc.

Personal Response
With a partner, discuss how you are similar to or different from Ivan Denisovich.

Now that you know something about life in a Soviet prison camp, evaluate the discussion you
had with a partner during the Focus Activity. Was it realistic? What aspects of camp life did
you overlook?

Analyzing Literature
Recall and Interpret
1. Why does Shukhov ordinarily get up as soon as reveille is sounded?

2. What is one way in which prisoners can improve their lives in camp? Why does this
method work so well?

3. What is ironic about the character of the doctor’s assistant, Kolya Vdovushkin?

Name �� Date ������������������������� Class �����������������Name �� Date ������������������������� Class �����������������

Responding
One Day in the Life of Ivan Denisovich Pages 1–28

Responding
One Day in the Life of Ivan Denisovich Pages 1–28

One Day in the Life of Ivan Denisovich Study Guide 15

C
op

yr
ig

ht
 ©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

pa
ni

es
,

In
c.

Analyzing Literature (continued)
Evaluate and Connect
4. The prisoners Shukhov and Fetyukov are very different from each other. In what ways are

they different? Provide an example from the text to illustrate their differences. Why do you
think the author set them up as contrasting characters?

5. How do the camp authorities exert control? What kinds of modern-day institutions or
organizations exert control in ways that are similar to those used in the prison camp?

Literature and Writing
Historical Analysis
As a historian, you have been asked to draw some conclusions about the treatment of men in
Soviet prison camps. Using details from this first section of the novel, write an analysis of the
way the prison guards controlled the inmates. Be sure to include in your analysis the number-
ing system, the roll calls and searches, the hierarchy of prisoners, and the guards’ actions. Why
do you suppose the prisoners were treated so harshly?

Extending Your Response
Literature Groups
Shukhov follows a personal code of behavior, regardless of the actions of the other prisoners
around him. For example, eating fish heads and spitting bones on the table are acceptable, but
eating with his cap on is not. With a group of your classmates, examine Shukhov’s code. What
actions are acceptable and why? What actions are unacceptable and why?

Art Connection
What one scene or image from this section of the novel stands out the most in your mind?
Select a medium that can best express your impressions, such as pen and ink, chalk, or tempera
paints, and record your impressions of the scene on paper. Display your completed
representation for the class. Compare your impressions with those of your classmates.

Name �� Date ������������������������� Class �����������������Name �� Date ������������������������� Class �����������������

Save your work for your portfolio.

16 One Day in the Life of Ivan Denisovich Study Guide

C
opyright ©

 by The M
cG

raw
-H

ill C
om

panies, Inc.

FOCUS ACTIVITY
In your opinion, is it ever acceptable to be selfish and not share what you have with others?

Journal
Think about the advantages and disadvantages of being selfish when in a situation like Shukhov’s. In your
journal, discuss when you might be willing to share with others who are less fortunate than you. Consider
some or all of these questions as you construct your answer: What might you gain by sharing? Would you
be more willing to share with a prison official or with a fellow prisoner?

Setting a Purpose
Read to find out how Shukhov makes the most of the system of bribery and privilege in the prison camp.

BACKGROUND
Russian Filmmaking Under Stalin
Once Stalin came to power, all filmmakers in the Soviet Union were required to devote 30 percent of
their time and budgets to the production of documentaries that promoted the dictator’s industrial objec-
tives. Writers and directors were also expected to support the propaganda of the Communist Party.

When Shukhov takes Tsezar Markovich’s noontime meal to the “office,” he overhears a debate about
the artistic merits of director Sergei Mikhailovich Eisenstein’s film Ivan the Terrible. Shukhov, a peasant, is
an uncomprehending bystander to the conversation. Tsezar Markovich, an artist and an intellectual,
defends the movie as the work of a genius. He is not interested in its political message, which the other
man condemns for its glorification of tyranny. This brief scene gives Solzhenitsyn the opportunity to con-
tinue a theme he began when Shukhov encountered the poet Vdovushkin in the sick bay. The author
subtly condemns all Russian artists who compromised themselves or collaborated with the Stalin regime
to get their works past the censors.

Ivan the Terrible was appropriate subject matter from Joseph Stalin’s perspective. Czar of Russia dur-
ing the early sixteenth century, Ivan the Terrible centralized power by keeping the people under rigid con-
trol. His reign was marked by constant warfare, oppression, and cruelty.

Eisenstein filmed Ivan the Terrible as a three-part work. Part 1, shown in January 1945, was an
immediate success; but Stalin disliked part 2, and the film was banned. The Central Committee of
the Communist Party denounced Eisenstein for having “betrayed his ignorance of historical fact by
showing . . . Ivan the Terrible, who was a strong man of will and character, as weak and indecisive.”

VOCABULARY PREVIEW
cadge [kaj
] v. to beg

derisively [di r�̄
siv lē] adv. mockingly

fawn [fo� n] v. to seek favor and attention through submissive behavior or flattery

haggard [ha�
ərd] adj. appearing worn and exhausted

peremptory [pə remp
tər ē] adj. not allowing contradiction or refusal

swarthy [swo� r
th��ē] adj. having a dark complexion

Before You Read
One Day in the Life of Ivan Denisovich Pages 29–64

One Day in the Life of Ivan Denisovich Study Guide 17

Name �� Date ������������������������� Class �����������������Name �� Date ������������������������� Class �����������������

C
op

yr
ig

ht
 ©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

pa
ni

es
,

In
c.

In this section of the novel, Solzhenitsyn develops several important themes. To organize main ideas and sup-
porting details about two of these themes, fill out the graphic organizer below. Record the theme in the cen-
tral box and the main idea on the diagonal line. The first theme and the main idea have already been
identified for you. Then record specific examples that highlight the theme on the attached horizontal line.

Name �� Date ������������������������� Class �����������������Name �� Date ������������������������� Class �����������������

Active Reading
One Day in the Life of Ivan Denisovich Pages 29–64

Theme: work ethic

Theme:

M
ai

n
Id

ea
:

wo
rk

s f
or

 hi
s o

wn
 sa

tis
fa

ct
ion

Example:

Example:

Example:

Example:

Example:

Example:

Example:

Example:

M
ain Idea:

C
opyright ©

 by The M
cG

raw
-H

ill C
om

panies, Inc.

Personal Response
In this section, you learn more about the crimes with which Shukhov and his fellow prisoners
are charged. How do you feel about their guilt and the appropriateness of their sentences?

Analyzing Literature
Recall and Interpret
1. In what ways is the “special” camp better than the regular camps in which Shukhov had

been imprisoned previously?

2. In what ways are gang bosses like Pavlo and Tyurin so important to the prisoners?

3. Why doesn’t Shukhov hold it against Gopchik that the younger man does not share his
food parcels? Would you share your parcels if you were in the same position? Why or
why not?

Responding
One Day in the Life of Ivan Denisovich Pages 29–64

Name �� Date ������������������������� Class �����������������Name �� Date ������������������������� Class �����������������

18 One Day in the Life of Ivan Denisovich Study Guide

Responding
One Day in the Life of Ivan Denisovich Pages 29–64

C
op

yr
ig

ht
 ©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

pa
ni

es
,

In
c.

Analyzing Literature (continued)
Evaluate and Connect
4. At the end of the day, how does Shukhov feel about the work he has done as a brick-

layer? What risk does he take? Do you think his attitude and actions make sense,
considering his circumstances? Why or why not?

5. In your opinion, could Shukhov survive an addition to his sentence? Why or why not?

Literature and Writing
Analyzing a Philosophy
Recall that Shukhov finds and saves a bit of steel from a hacksaw blade. He hides the metal
in his clothes, saying or thinking, “Thrift beats riches.” How does this saying represent
Shukhov’s philosophy of life and survival? Support your analysis with examples from the
novel.

Extending Your Response
Literature Groups
With your group, analyze the character of Captain Buynovsky. How does Solzhenitsyn char-
acterize him? As you develop your opinion, consider the captain’s own words and actions
and the words, thoughts, and actions of others. Do you think the captain will be able to
withstand prison life? Why or why not?

Interdisciplinary Activity: Mathematics
In discussing why he took his university degree in mathematics, a subject of marginal
interest to him, Aleksandr Solzhenitsyn said, “[M}y later life showed that mathematics
unfailingly came to my aid in all the difficult periods of my life, and I believe that without
this specialty I would not have been able to survive until today.”

On your own or with a group of your classmates, make a list of the ways in which
Solzhenitsyn’s main character, Ivan Denisovich, uses math to survive in the prison camp.

Name �� Date ������������������������� Class �����������������Name �� Date ������������������������� Class �����������������

Save your work for your portfolio.

One Day in the Life of Ivan Denisovich Study Guide 19

20 One Day in the Life of Ivan Denisovich Study Guide

C
opyright ©

 by The M
cG

raw
-H

ill C
om

panies, Inc.

FOCUS ACTIVITY
Imagine that you are Ivan Denisovich and that your day has come to an end. Before you fall asleep, you
mentally review your day.

Chart It
Create a chart to record the positive and the negative experiences that you, in the role of Ivan Denisovich,
have had.

Setting a Purpose
Read to find out how Ivan Denisovich maintains a positive attitude in spite of his grim existence.

BACKGROUND

The Structure of the Novel
The action in One Day in the Life of Ivan Denisovich takes place within one day. There are no chapters in
the novel. Instead, the novel is loosely structured around episodes related to the survival concerns of the
prisoner: food, work, and submission to authorities. Scenes in which Shukhov’s survival is threatened
alternate with scenes that show his small triumphs over the inhumane prison system.

The Narrative Point of View
To narrate the story of Ivan Denisovich and his fellow inmates, Solzhenitsyn chose a variation of a tradi-
tional Russian narrative form, the skaz. Used widely in folktales, this technique establishes an anonymous
narrator who is on the same educational and social level as the main character. This narrator transmits
the main character’s actions and thoughts by using the third-person singular (he, she) and sometimes the
first-person plural (we). Occasionally, too, the author uses an omniscient, more educated narrator as a
spokesperson for the author’s views. The combination of these two points of view allows readers to see
through Shukhov’s eyes but to understand through Solzhenitsyn’s mind.

VOCABULARY PREVIEW
dossier [do�
sē ā´] n. papers that give detailed information about a person

elated [i lā
tid] adj. filled with joy

servile [sur
vil] adj. submissive; acting like a slave

Before You Read
One Day in the Life of Ivan Denisovich Pages 65–98

Name �� Date ������������������������� Class �����������������Name �� Date ������������������������� Class �����������������

C
op

yr
ig

ht
 ©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

pa
ni

es
,

In
c.

To emphasize the importance of food to a prisoner’s survival, Solzhenitsyn describes the prison meals in
detail. Use the graphics below to collect details about how Shukov secures his meal, what food he is
given, and how he feels about his meal.

Active Reading
One Day in the Life of Ivan Denisovich Pages 65–98

Name �� Date ������������������������� Class �����������������Name �� Date ������������������������� Class �����������������

One Day in the Life of Ivan Denisovich Study Guide 21

Waits in line for Tsezar to receive extra portion

How he gets
the meal

What food
he is given

How he feels
about the meal

C
opyright ©

 by The M
cG

raw
-H

ill C
om

panies, Inc.

Personal Response
Were you surprised by the outcome of the novel? Why or why not?

Analyzing Literature
Recall and Interpret
1. Why do the prisoners march slowly at first and then speed up?

2. Why is Shukhov so willing to wait in line for a package for Tsezar Markovich?

3. How and why does Shukhov’s ordinary behavior change when the time arrives to serve
dinner to his group?

Responding
One Day in the Life of Ivan Denisovich Pages 65–98

Name �� Date ������������������������� Class �����������������Name �� Date ������������������������� Class �����������������

22 One Day in the Life of Ivan Denisovich Study Guide

Responding
One Day in the Life of Ivan Denisovich Pages 65–98

C
op

yr
ig

ht
 ©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

pa
ni

es
,

In
c.

Analyzing Literature (continued)
Evaluate and Connect
4. In your opinion, would Shukhov be better able to cope with camp life if he had not

rejected organized religion?

5. At the end of the day, Shukhov ignores the negative experiences of his day and focuses
on the positive ones. What enables him to do this? Could you? Why or why not?

Literature and Writing
Interpreting a Quotation
As the prisoners approach the camp gate, they are forced to get rid of the firewood they have
collected. Shukhov thinks to himself, “Who is the convict’s worst enemy? Another convict.
If zeks didn’t squabble among themselves, the bosses would have no power over them.” What
do you suppose he means? What point is Solzhenitsyn trying to make? Write a paragraph to
answer the questions.

Extending Your Response
Literature Groups
Throughout the novel, Solzhenitsyn includes proverbs or sayings such as this one: “Like rab-
bits finding that frogs . . . are afraid even of them.” These sayings reflect practical wisdom.
With your group, locate several of these sayings and explain what they mean.

Map It
What do the labor camp and work site look like? Review the novel to find descriptions of
those places. Then draw a map that shows the layout of the camp and work site. Use stars or
other symbols to indicate the places that Shukhov goes during the course of the day. Display
your map in your classroom.

Name �� Date ������������������������� Class �����������������Name �� Date ������������������������� Class �����������������

Save your work for your portfolio.

One Day in the Life of Ivan Denisovich Study Guide 23

C
opyright ©

 by The M
cG

raw
-H

ill C
om

panies, Inc.

Personal Response
What three questions would you like to ask Aleksandr Solzhenitsyn about this novel? Why
do these three questions remain after you have finished reading?

Writing About the Novel
Why do you suppose that Solzhenitsyn chose to show one typical day in the life of a prisoner
rather than creating a narrative that covered a longer time span? Write your answer on a
separate sheet of paper, using examples from the novel to support your response.

Responding
One Day in the Life of Ivan Denisovich

Name �� Date ������������������������� Class �����������������Name �� Date ������������������������� Class �����������������

24 One Day in the Life of Ivan Denisovich Study Guide

C
op

yr
ig

ht
 ©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

pa
ni

es
,

In
c.

Before You Read
Focus Question
Would you remain silent if you saw a fellow student being ridiculed or your friends acting in a way you
believe to be wrong? Why or why not?

Background
Because of travel restrictions imposed by the Romanian government on its citizens, the Eremia family was
separated for twenty-five years. In this personal account, Bragin writes about the impact of the separation
on her family and her feelings about their reunion.

Responding to the Reading
1. How was Ion Eremia’s family affected by his arrest and prison sentence? List both immediate and long-

term effects on the family members’ emotional lives and economic well-being.

2. Bragin asks why people should risk anything of real value to themselves for the sake of a principle, an
ideal, or a standard. Does she answer her question? How?

3. Making Connections Like Solzhenitsyn, Ion Eremia was imprisoned for writing critically about the
government. Eremia’s writing was never published. How might a totalitarian government justify such
harsh punishment for this kind of activity?

Role Playing
Imagine that you are interviewing Shukhov and his wife on Shukhov’s return to his village. With two
other students, take turns playing the roles of the interviewer, Shukhov, and his wife. Keeping in mind his
wife’s letters about new jobs in their village, ask Shukhov about his job prospects. Using the description
given by Solzhenitsyn, ask Shukhov’s wife to comment on what her husband should do.

Name �� Date ������������������������� Class �����������������

Teach Your Children
Irina Eremia Bragin

One Day in the Life of Ivan Denisovich Study Guide 25

C
opyright ©

 by The M
cG

raw
-H

ill C
om

panies, Inc.

Before You Read
Focus Question
How do you think you would react to visiting a place that was the scene of an injustice in your state’s
or your nation’s history? Why?

Background
When One Day in the Life of Ivan Denisovich appeared in Russia, Solzhenitsyn received letters from thou-
sands of people who had survived prison camps across the Soviet Union. These letters led to the author’s
long novel The Gulag Archipelago, about the system of labor camps. In this news story, the reporter finds
the prison that became a model for later gulags within the Soviet Union.

Responding to the Reading
1. The reporter explains that Solovetsky Island served as a prototype for the system of camps in which

Shukhov was imprisoned. What features of the monastery building and the island are similar to fea-
tures of the camp described in One Day in the Life of Ivan Denisovich? Take into consideration the loca-
tion of the camp, the climate, and the prisoner’s routine.

2. What do you suppose the local historian means when he says that he doesn’t think the monastery
could be turned into a prison again but that “during a crisis time, it’s hard to be 100 percent sure”?

3. Making Connections According to the journalist, Solovetsky Island now attracts thousands of
tourists. Imagine that Shukhov’s prison hut and the power station have become local museums. What
items belonging to Shukhov might be on display? What other artifacts might be found there?

Time Line
Create a time line for the monastery structure on Solovetsky Island. Remember that Ivan the Terrible
ruled from 1547 to 1584 and that the Bolsheviks came to power in 1917.

Name �� Date ������������������������� Class �����������������

The First Gulag Returns to
Its Monastic Roots Margaret Shapiro

26 One Day in the Life of Ivan Denisovich Study Guide

C
op

yr
ig

ht
 ©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

pa
ni

es
,

In
c.

Before You Read
Focus Question
When you were a small child, what stories taught you lessons?

Background
Russian peasants had a long history of oppression by the ruling class and the landowners. The Revolution
of 1917 replaced one set of harsh rulers with another set that was equally indifferent to human rights.
Lacking material resources and formal education, peasants like Shukhov learned their values and social
skills from folktales such as “Death and the Soldier.”

Responding to the Reading
1. How does the Soldier demonstrate his personal code of military dignity when he is discharged because

of his age?

2. Food is important to everyone but, in the case of the Soldier, survival depends on bread. List the ways
in which bread figures in the Soldier’s first few days on the road.

3. In your opinion, what is the moral of the folktale according to the second ending?

4. Making Connections Who among the ex-soldiers in Shukhov’s work group most resembles the
Soldier of the folktale in terms of compassion for others? Give examples to justify your choice.

Creative Writing
In folktale style, try your hand at writing the story of Shukhov’s release from prison with 1650 grams
(about 3.5 pounds) of bread. Allow some magic to enter his life and ease his passage home. Use a separate
sheet of paper.

Name �� Date ������������������������� Class �����������������

Death and the Soldier
retold by Charles Downing

One Day in the Life of Ivan Denisovich Study Guide 27

C
opyright ©

 by The M
cG

raw
-H

ill C
om

panies, Inc.

Before You Read
Focus Question
Recall a time when you offered words of encouragement to someone who was having a difficult time.
What did you say? How did the person react?
Background
Anna Akhmatova reveals the harshness of Soviet policies by personalizing the experiences of common
citizens. Like Solzhenitsyn, Akhmatova suffered injustice and was unable to publish her writings in her
country. Her ex-husband was executed, and her son was arrested and spent years in Siberia. In this poem,
she speaks in the voice of a woman waiting for news of her son’s fate.

Responding to the Reading
1. In describing her feelings and observations, the speaker also tells readers what is happening in

Leningrad. In your own words, explain what is happening to her family and to other families in
the city.

2. In which section of the poem does the speaker draw on the biblical story of Jesus and Mary? Who is
the speaker referring to when she talks about “little scoffer, apple of everyone’s eye”?

3. Making Connections Draw a parallel between the speaker’s words “I must kill off memory, / My heart
must be changed into stone. / I must learn to live again” and Shukhov’s way of adapting to his fate.

Personal Correspondence
Imagine that you are Akhmatova. Write a letter to your son, telling him about the events of the day.
Decide what tone you will use in the letter. Will you express anger, frustration, hope, love, or some other
attitude or emotion?

Name �� Date ������������������������� Class �����������������

Requiem Anna Akhmatova

28 One Day in the Life of Ivan Denisovich Study Guide

C
op

yr
ig

ht
 ©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

pa
ni

es
,

In
c.

Before You Read
Focus Question
Should people be allowed to say whatever they want, even if others are offended by their words? Why or
why not?

Background
The U.S. Constitution guarantees freedom of speech to all people. Or does it? In this excerpt from Free
Speech for Me—But Not for Thee, writer and Village Voice columnist Nat Hentoff explores how the First
Amendment has sometimes been challenged in schools.

Responding to the Reading
1. How did school officials deal with the case of a student who wore the Confederate flag on his jacket?

Overall, did they deal with the situation effectively?

2. In your opinion, should all types of speech be protected under the First Amendment? Use examples
from the article and from your own knowledge and experience to justify your answer.

3. Making Connections After he was released from prison for writing negative statements about Stalin
in a letter to a friend, Solzhenitsyn taught in a high school. How do you think Solzhenitsyn would
have reacted to his students’ openly expressing their opinions?

Exploring Pros and Cons
List some of the pros and cons of freedom of speech in society. Give examples for each pro and con.
Finally, come to a conclusion about whether the positive aspects of freedom of speech make up for the
negative aspects. Use a separate sheet of paper.

Name �� Date ������������������������� Class �����������������

Bringing the First
Amendment (Live!)
into the Schools Nat Hentoff

One Day in the Life of Ivan Denisovich Study Guide 29

