
AUSCHWITZ - A Place on Earth
T h e A u s c h w i t z A l b u m

 Your logo here

A U S C H W I T Z
A Place on Earth
The Auschwitz Album

The Holocaust was an unprecedented genocide, total and systematic, perpetrated by

Nazi Germany and its collaborators, with the aim of annihilating the Jewish people,

culture and traditions from the face of the Earth. The primary motivation for the

Holocaust was the Nazis’ antisemitic racist ideology.

Between 1933 and 1941, Nazi Germany pursued a policy of increasing persecution

that dispossessed the Jews of their rights and property, and later branded and

concentrated the Jewish population into designated areas. By the end of 1941, the policy

had developed into an overall comprehensive, systematic operation that the Nazis

called “The Final Solution to the Jewish Question”. These policies gained broad

support in Germany and across much of the continent.

Nazi Germany designated the Jews of Europe and eventually the rest of the world

for total extermination. Alongside the mass extermination of millions by shooting,

millions of Jews from all over Europe were rounded up and deported on freight trains

to extermination camps – industrial facilities in which the Jews were gassed to death.

During the entire process of registration, rounding-up and boarding the trains, the

Germans deceived the victims as to the real purpose of their journey.

By the war’s end in 1945, some six million Jews had been murdered.

Yad Vashem was established in 1953, as the world center for Holocaust commemoration,
documentation, research and education. As the Jewish people’s living memorial to
the Shoah, Yad Vashem safeguards the memory of the past and imparts its meanings
for future generations.

The exhibition was curated and produced by the Traveling Exhibitions Department,

Museums Division, Yad Vashem

Graphic Design: Information Technology Division, Yad Vashem

SHOAH - THE HOLOCAUST

w w w . y a d v a s h e m . o r g

Auschwitz was the largest extermination center of European Jewry during WWII.

Originally established in 1940 as a concentration camp for enemies of the Nazi

regime, during 1942-1944, the Germans erected at Birkenau (Auschwitz II) four murder

facilities, each with undressing rooms, gas chambers and crematoria. Jews were sent

to Birkenau in transports from all over Europe. Most were exterminated upon arrival.

Only a few survived the selection and remained alive temporarily as camp

inmates and slave laborers.

Auschwitz-Birkenau is remembered as the ultimate symbol of the Holocaust,

of absolute evil and human suffering, of appalling humiliation and systematic murder.

Approximately 1,120,000 persons were murdered at the camp, of whom some

one million were Jews, including more than 200,000 children.

Ruth Elias, deported to Auschwitz from the protectorate of Bohemia and Moravia in 1943

The ovens for burning victim’s bodies, Crematorium III at Birkenau, 1943

Birkenau entrance gate, Poland, 1945

AUSCHWITZ-BIRKENAU

"[Auschwitz] - That meant nothing to me.
It was the name of one of many towns in Poland. I didn’t
know how deeply Auschwitz would be engraved into my very
being, so indelibly that it could never
be erased.

The Auschwitz Album is the only known visual documentation of the process of absorption
and selection of Jews deported to Birkenau.
The photographs depict the arrival of a transport from Carpathian-Ruthenia, Hungary at
Auschwitz-Birkenau toward the end of May 1944. The transport included some 3,500 Jews,
many from the Berehovo ghetto, which had been used as a gathering point for Jews taken
from various small towns in the area.

The Germans invaded Hungary on March 19, 1944, as they were being defeated on many
fronts. Until then most Hungarian Jews had lived in relative security, despite Hungary’s
antisemitic legislation and the conscription of approximately 100,000 Jewish men into slave
labor battalions in which tens of thousands perished.
After the occupation, the Germans and the Hungarian regime, first under Admiral Miklos
Horthy and later under the fascist Arrow Cross party, implemented an extermination policy
that killed some 565,000 Jews. Mid-May to early July saw the peak of the murder, when
in only eight weeks about 437,000 Jews were deported from Hungary to the Auschwitz-
Birkenau extermination camp. Most were murdered immediately upon arrival.

The photographs in the album were taken by Ernst Hofmann and Bernhard Walter, two
members of the SS generally assigned to fingerprinting and photographing the incoming
inmates selected to remain in the camp temporarily. The reason they took the photos is
unknown. The album had no propaganda purpose. It may have been produced for some
senior Nazi official to serve as formal documentation, similar to albums prepared in
other concentration camps.
The 56-page album contains 193 photographs, capturing numerous stages in the process to
which Jews were subjected upon their arrival at Auschwitz-Birkenau. No photographs depict
the actual murders. The photographs, arranged by the Nazis, are accompanied by captions,
written by one of the photographers, describing the process from the Nazi worldview.

THE AUSCHWITZ ALBUM

Translation of German
caption: Resettlement of
the Jews from Hungary
- Euphemism used for
the sending of the Jews
to extermination camps

1 2 3 4

The transports reached Auschwitz after a long, traumatic journey.

Upon arrival, the deportees were forced to quickly disembark from the boxcars, while

leaving all their belongings behind.

The process was often accompanied by violence and terror that the Nazis inflicted

upon the deportees.

ARRIVAL

" They loaded 70–75 people into a small boxcar, in intense
heat [and] without a drop of water. The windows were
closed; the boxcars sealed. The trains made their way
slowly; the journey went on forever […] little children
were crying from hunger, thirst, and lack of air.
The horrible journey to Auschwitz lasted four days.

Livia Lieberman, deported to Auschwitz from Hungary in May 1944

"The train stopped and everyone searched for
members of their families. It’s impossible to
describe; when I remember [the scene] I want
to cry. Fear clutched everyone who had survived
because several adults and babies, too, had died
along the way. Upon arrival we were so happy
to finally leave that hell. As we stepped down,
we saw young men dressed in striped clothing.

Leah Feuerstein, deported to Auschwitz from Hungary in the
spring-summer of 1944

After stepping onto the train platform, the Jews were divided into two groups:

one of men, and the other of women and children. The groups then passed before SS

doctors and guards, who further sorted the arrivals by age and physical condition,

and picked the few who could be assigned to slave labor. The vast majority - the

elderly, mothers, children, pregnant women, the infirm and the disabled - were sent

to immediate extermination.

Among the 1.1 million Jews deported to Auschwitz, some 900,000 were

murdered upon arrival.

…an SS man pushed me towards one side, and my mother
to the other. They immediately organized the selection.
And I never saw my mother again.

Regina Widawsaka, deported to Auschwitz from Poland in August 1944

SELECTION

"

One of the bullies asked me whose child was
standing next to me; my sister, who was standing
close by, wanted to save me, and she said the
child was hers. When I yelled out that the child
was mine, I was beaten for lying. Then they took
away my child, and my sister also went....

Batya Druckmacher, deported to Auschwitz from Poland in August 1944

"

5 6 7 8

Jews who had passed the selection process and were assigned to slave labor were

subjected to a series of steps before completing their absorption into the camp.

They were ordered to undress, were disinfected, and all their body hair was brutally

shaved. At the end of the process, a serial number was tattooed on their forearms.

Prisoners were then assigned to slave labor battalions at Auschwitz; some were

transferred to other concentration camps.

The majority of Jewish inmates selected to be slave laborers did not survive more

than a few months due to the inhuman living conditions, which included ceaseless

violence, strenuous physical labor, starvation and disease.

SELECTING SLAVE LABORERS

Then for the first time we became aware that our language
lacks words to express this offense, the demolition of a
man… Nothing belongs to us anymore: they have taken away
our clothes, our shoes, even our hair… They will even
take away our name…
My name is 174517… we will carry the tattoo on our

Primo Levi, deported to Auschwitz from Italy, in February 1944

"

The belongings that the Jews had been ordered to leave in the freight cars or on the

platform were gathered and sorted by Jewish prisoners.

These were then sent for use by the German Reich.

It was an unbelievable scene… a mountain of suitcases,
boxes, handbags, rucksacks, and packages, tightly piled
in the middle of the yard… At that first moment, I didn’t
think about where their owners’ were.
To my left I saw hundreds of baby carriages.

Rudolf Vrba, deported to Majdanek from Slovakia in June 1942 and a week later to Auschwitz

LOOTED BELONGINGS

"

9 10 11

The Jews not chosen for slave labor were forced to walk toward the gas chambers.

With the accelerated transports from Hungary, the pressure on the gas chambers

grew to the point where the victims were forced to wait in a small grove located

behind the crematoria, often for many hours. The victims had no idea that they

would soon be murdered.

The gas chambers were designed to deceive the victims. They were told that before

they could be sent to work, they had to go through a process of shower and disinfection.

The Jews were forced to undress and then packed into chambers into which Zyklon B

canisters were emptied. Upon contact with the air, the solid chemical was transformed

into a gas that choked to death everyone inside the chamber in a matter of minutes.

In 1943, the Jewish slave laborers were ordered by the Nazis to stop burying the

victims’ bodies, and instead to burn them in large crematoria.

THE GAS CHAMBERS

In April 1945, the US army liberated the Dora-Mittelbau concentration camp in

Germany. Lilly Jacob, an inmate who had been transferred to the camp only a few

weeks prior to its liberation, went out to greet the liberators and collapsed. When

she returned to consciousness, she found herself in an abandoned barrack that had

been used by the camp’s German staff. While searching for a blanket in the closets,

she found a photograph album. When she opened the album, Lilly recognized, on the

first page, her hometown’s rabbi; in the following photos she recognized her family,

other members of her community, and even herself.

Lilly, who was born in the town of Bilke, was 18 years old when she was deported

to Auschwitz together with her grandparents, parents, and five siblings. They arrived

in a transport departing from the Berehovo ghetto. During the selection process,

her father and older brothers disappeared in the chaos. While being beaten, Lilly

was separated from her mother and younger brothers, and then dragged into a

group of women selected for slave labor. She was the only member of her family

to survive the Holocaust.

The album originally contained some 200 photographs. After the news of its

discovery spread among the survivors, many came to Lilly in order to try to identify

relatives amongst those photographed. She gave the few survivors who managed to

recognize their loved ones some of the photographs as a final memento.

In the 1960s, Lilly was summoned to testify in Germany at the trial of Nazis who

had served in Auschwitz. The album was presented as evidence and served to

identify one of the Nazi officers.

In 1980, Lilly donated the album to Yad Vashem for eternal safekeeping.

DISCOVERY OF THE ALBUM

Lilly’s younger brothers, Sril (Israel) and Zelig
Jacob, after disembarking the boxcar

Lilly’s grandparents, Avraham and Sheindale Jacob

Lilly Jacob, after the absorption process

Everyone was suspicious… They clearly felt that
something was wrong… but no one in their worst
nightmares could have imagined that within three
or four hours they would be turned into ashes.

Filip Müller, deported to Auschwitz from Slovakia in April 1942

"

12 13 14

“UNTO EVERY PERSON THERE IS A NAME”

Miki Swartz

Yehezkel Kornfeld

Gerti Mermelstein Tauba MermelsteinArmin Riter

Iren Klein
Lena Egri Ruth Hoffman

Rabbi Leib Weiss

Elki Feig

Naftali Zvi Weiss

Henchu Falkovics

Istvan Balaszo

Moshe Vogel

Sarah RosenreichChava Spiegel

Rivka Gutmann
and daughter

Moshe Leib Pinkas

Some of the men, women and children identified in The Auschwitz Album

Auschwitz is not only the unmistakable symbol of the Nazi
concentration camp system, but also of the depths to which
[humanity] fell during the Nazi period in general.

We utter and write “Auschwitz” and mean the center of
unfathomable torture and atrocities, the essence of evil and
horror that human beings perpetrated during World War II.

In a world in conflict, lacking humane insight and
restraints, the evolution and legitimization of evil is
liable to lead to the self-destruction of the human race.

I s rael Gutman, Histor ian , Auschwitz surv ivor

"

15 16

Technical information

Your Logo inserted in the
opening panel

16 files

Size: 50 cm X 70 cm
(panels # 2,4,5,7,9,11,12,16)

70 cm X 100 cm
(panels # 1,3,6,8,10,13,14,15)

5 mm bleed

Production options:

• Printing on paper -
Premium Matt 170 gsm +
framing (natural wood frame or

white frame)

• Printing on paper and
mounting on rigid media
(cardboard, foam board, Kappa,

PVC Foamex, Acrylic, Dibond

etc.)

• Printing directly on rigid
media (foam board, Kappa, PVC

Foamex, Acrylic, Dibond etc.)

We do not recommend printing
on canvas, bamboo or wood

8 panels (50x70com each) Total weight in bag: 10kg
7 panels (100x70cm each)
1 panel (70x100cm)

