

Barry Lawrence Ruderman Antique Maps Inc.

7407 La Jolla Boulevard
La Jolla, CA 92037

www.raremaps.com

(858) 551-8500
blr@raremaps.com

(Mapping the Holocaust) Polen und Baltikum am Ende des zweiten Weltkrieges. (Poland and the Baltic at the End of World War II.)

Stock#: 60900
Map Maker: Kossoy
Date: 1958
Place: Munich
Color: Color
Condition: VG
Size: 15 x 21.5 inches
Price: SOLD

Description:

"An Extraordinary Contribution to Holocaust Research" - Sir Martin Gilbert

The First Attempt to Map the Holocaust -- Mapping the Implementation of the Final Solution.

Map number three from Edward Kossoy's exceptional four-map series of the geography of the Holocaust. Kossoy's works being the first attempt to comprehensively map the Holocaust.

The sheet is composed of a large map of Eastern Europe from Estonia to the Sudetenland. The primary focus of the map is to illustrate the prosecution of the end stages of the "Final Solution" whereby smaller

Barry Lawrence Ruderman Antique Maps Inc.

7407 La Jolla Boulevard
La Jolla, CA 92037

www.raremaps.com

(858) 551-8500
blr@raremaps.com

(Mapping the Holocaust) Polen un Baltikum am Ende des zweiten Weltkrieges. (Poland and the Baltic at the End of World War II.)

camps and ghettos throughout Eastern Europe were closed and their prisoners transferred to the large-scale extermination camps of Auschwitz, and then from Auschwitz transferred farther West to camps in Germany and elsewhere.

The map presents important data about the effect of the German military and territorial losses on the implementation of the Final Solution.

The inset map "Räumung des KZ-Auschwitz" | Evacuation of the Auschwitz Concentration Camp) shows movements of prisoners to and from Auschwitz in late 1944 and early '45.

Edward Kossoy

Edward Kossoy was a Polish lawyer, Irgun fighter, and advocate for victims of Nazism. Kossoy's family and life in Poland were utterly destroyed by the machinations of Nazi Germany and the USSR; after fleeing the German invasion of Poland, Kossoy was arrested by a Soviet militia and eventually charged by the NKVD with espionage and counter-revolutionary activities. He was imprisoned in a gulag until 1941 when he was freed by the Sikorski-Mayski Agreement. He evacuated the Soviet Union with the Anders Army to Tehran. His father, wife, and daughter were murdered by Nazi forces.

By 1944, Kossoy was in the British Mandate of Palestine, and soon he was active in Irgun and the Israeli War of Independence. He left Israel for Europe in 1954, where he earned his Ph.D. in law and political science. He then settled in Munich and began on his lifework, writing about the Holocaust and representing 60,000 of its victims.

Kossoy died in 2012, in Switzerland at the age of 99.

Sir Martin Gilbert, author of the *Atlas of the Holocaust*, wrote of the importance of Kossoy's maps in starting him on his project:

In 1958, in Munich, an extraordinary contribution to Holocaust research was completed by Edward Kossoy. It consisted of only three pages: three single-sheet maps. The first showed the deportation routes with dates and numbers, from Austria, Slovakia, Bukovina, Ruthenia, Transylvania, Banat, Bacskas, and Serbia, with an inset map showing concentration camps, labour camps, and internment camps in Italy. The second sheet showed concentration camps and labour camps throughout Poland, with inset maps showing camps in France, Transnistria, North Africa, Upper Silesia, and the Warsaw region. The third sheet showed concentration camps, slave labour camps, and 11 deportation routes, with dates and numbers, in the General-Government, the Baltic States, Upper Silesia, Danzig West-

(Mapping the Holocaust) Polen un Baltikum am Ende des zweiten Weltkrieges. (Poland and the Baltic at the End of World War II.)

Prussia, East Prussia, and the Wartheland.

These three single-sheet maps were the first publications to show the scale of the deportations and the concentration and labour camp system. Kossoy's work inspired me twenty years later as I began work on my 316-map Atlas of the Holocaust. Kossoy also published in 1958 a handbook which included camp tattoo numbers and the regional origin of the deportees to Auschwitz, a list of displaced persons camps after 1945, and the date of the Jewish holy days during the war: this latter a crucial guide, as so many survivors date an event by its fast or festival: for example Purim 1941, Passover 1942, the Day of Atonement 1943, or Hannukah 1944.

While Sir Martin wrote that Kossoy did three maps (we have only three maps), a record in the Archival Collections of the Jewish Family and Children's Services Holocaust Center reports four maps: "Map 1: Polanen, Frank., Nord Africa; Map 2: MittelEuropa; Map 3: Polen and Balticum; Map 4: Donaurum and Italia."

Rarity

Rare. We have located no copies of Kossoy's maps at auction nor in dealer catalogs and only one set in a library collections, at the Bavarian State Library (OCLC 162252975), and one at the Jewish Family and Children's Services Holocaust Center.

Conclusion

Kossoy's self-published map is a font of information about the Holocaust and the practical networks through which it was prosecuted. The Holocaust was addressed again cartographically in Sir Martin Gilbert's *Atlas* in its various editions, but to this day, Kossoy's map series stands as an unparalleled accomplishment and an indispensable resource for the history of the 20th century.

Appendix: Translation of Key

- Vernichtungslager | Extermination camp
- Konzentrationslager | Concentration camp
- Polit. Grenzen vor 31.XII.1937 | Polit. borders before 31.XII.1937
- Provinzen und Provinzgrenzen während der deutsch. Besetzung. | Provinces and provincial borders during German. Occupation.
- Bezirke und Bezirksgrenzen während der deutsch. Besetzung. | Districts and district boundaries during the German. Occupation.

**Barry Lawrence Ruderman
Antique Maps Inc.**

7407 La Jolla Boulevard
La Jolla, CA 92037

www.raremaps.com

(858) 551-8500
blr@raremaps.com

(Mapping the Holocaust) Polen un Baltikum am Ende des zweiten Weltkrieges. (Poland and the Baltic at the End of World War II.)

- [Meanings of symbols and font colors] Krakow am 19.1.45 befreit, am 6.VIII.44 - 10.000 Frauen von KZ-Plaszow per Eisenbahn nach dem KZ-Auschwitz evakuiert, vom 7.-10.VIII.44 - 5.000 Männer vom KZ-Plaszow nach KZ-Mauthausen per Eisenbahn evakuiert, am 5.I.45 - Frauentransport per Fuss vom KZ-Plaszow in Richtung Ravensbrück. | Krakow released on 19.1.45, on 6.VIII.44 - 10,000 women moved from KZ-Plaszow by train to KZ-Auschwitz, from 7.-10.VIII.44 - 5.000 men from KZ-Plaszow to KZ-Mauthausen moved by railway, on 5.I.45 - transport of women by foot from KZ-Plaszow in the direction of Ravensbrück.
- Seetransporte | Sea transport
- [Meanings of symbols and font colors] Lodz am 19.I.45 befreit, wobei 870 Häftlinge lebend gefunden wurden. | Lodz was liberated on 19.I.45, 870 prisoners being found alive.
- [Meanings of symbols and font colors] 2,500 Häftlinge des KZ-Wilno am 2.VII.44 hingerichtet. | 2,500 prisoners of the concentration camp Wilno executed on 2 .VII.44.

Detailed Condition:

Folding map. Original label on verso: "KARTENBLATT III | Polen und Baltikum (PB)"