Auschwitz I: A Virtual Tour

Background to the Camp

Throughout its existence, Auschwitz-Birkenau functioned as a concentration camp where any victim deemed ‘fit for labour’ would be forced to take part in activities that supported the German war effort. For those victims who were unlucky enough to be deemed ‘unfit for labour,’ the name Auschwitz became synonymous with death.

Over time, Auschwitz became the largest Nazi concentration camp in Europe, claiming nearly 1.5 million victims. Although Auschwitz claimed a wide variety of victims, including Poles, Gypsies/Roma, Soviet prisoners of war (POWs) and others, the largest number of victims was undeniably Jewish. Hundreds of thousands of prisoners died as a ‘result of starvation, labour exceeding their physical capacity, the terror that raged in the camp, executions, the inhumane living conditions, disease and epidemics, punishment, torture and criminal medical experiments.’

Beginning in 1942, however, Auschwitz began to function as the ultimate tool of Hitler’s “Final Solution.” All Jews, regardless of age, gender, occupation, citizenship or political views had been marked by the Nazis for complete extermination. Upon arrival at the camp, all prisoners had to undergo a selection which separated the healthy from the sick, the men from the women and the very young and very old from the middle-aged. In this way, between 70-75% of all Jews that came to Auschwitz were immediately marked for death in the gas chambers.

Instructions and Questions for Your Virtual Tour

Please log in to your computer and then go to: www.remember.org/auschwitz/
Under Auschwitz I, you have two options:

1) Quicktime

2) Flash

Choose Flash by clicking on “Large Images”

If you can see a picture of the concentration camp, scroll to the bottom of the page & click on “proceed to the exhibition.” If you do not see the picture of the concentration camp, click back on your browser and choose “Large Images” under Quicktime.

You have now arrived at the entrance to Auschwitz I, the most notorious Nazi death camp in Europe. In order to see a 360° view of the place where you are currently standing, left click on the photo and then drag the mouse in the direction you would like to turn. When you are finished reading the information on the page and answering any related questions, click on the next number at the bottom of the page to continue your tour.

References:

Holocaust Survivor Art

http://www.remember.org/then-and-now/ - Paintings done by survivors & present day pictures

http://www.remember.org/komski/index.html - artwork by survivor Jan Komski

http://www.auschwitz.org.pl/html/eng/galeria/index1.html - Photos of Aushwitz-Birkenau

http://www1.yadvashem.org/exhibitions/album_auschwitz/10-13.html - Auschwitz Album

Auschwitz I Virtual Tour Question Sheet

Auschwitz I Entrance (exterior)

1. What does “Arbeit Macht Frei” mean?

	

2. Why might this phrase be considered ironic or as a betrayal to the people who entered the camp?

	

Auschwitz I Appelplatz (Roll Call Square)

3. Describe the conditions of appel (roll call) and how it affected prisoners.

	

The Waiting Room to the Gas* - The Krankenbrau (Prisoner’s Hospital)

4. Why was it dangerous for a prisoner of Auschwitz to admit that they were sick or injured enough to need medical attention?

	

Block 11

5. Describe the purposes of Block 10 and Block 11 buildings and the courtyard between the two.

	

Block 11: Standing Cells

6. What is a standing cell?

	

Edek and Mala

7. Describe some of the ways in which Edek and Mala resisted the Nazi regime while prisoners of Auschwitz.

	

The Gas Chamber at Krematorium I

8. What was the name of the gas used in Auschwitz and how did it work?

	

You are now finished touring Auschwitz I. Please continue your tour to Birkenau by clicking in the ‘Birkenau’ at the bottom of the page.

Answer the questions on the following page.

The Unloading Ramp

9. Why is it ironic that physicians are the men that made the selections upon prisoner arrival at the camps?

	

Men’s Barracks & Women’s Barracks

10. Describe the conditions of the men’s and women’s barracks.

	

Latrine in the Women’s Camp

11. Think about the conditions of the barracks and the latrines. Why do you think the SS were able to treat Jewish prisoners so cruelly during WWII?

	

Krematoria II (interior)

12. Why did the Nazis blow up the krematoriums as the war was ending?

	

The Rear of Birkenau: The Final Moments

13. Up until the last possible moment, Nazis in charge of death camps like Birkenau kept up an elaborate charade of deception. Why do you think that they did this? What purpose did it serve (and for whom)?

	

The Sauna & “Kanada”

14. What is the Canadian connection to Birkenau? (hint: Kanada = Canada)

	

…and that’s the end of our tour.

* If there is class time remaining or you are interested in seeing how Jewish victims of the Holocaust have personally recorded their experiences in an artistic manner, please visit the websites listed on the first page of this handout.

To watch animations of the D-Day landings click on either of the following links. The first has to do with the preparation of the landings and D-Day. The second traces the actions from D-Day and the ‘Battle of Normandy’ to the capture of Paris.

http://www.bbc.co.uk/history/worldwars/wwtwo/launch_ani_d_day.shtml

http://www.bbc.co.uk/history/worldwars/wwtwo/launch_ani_overlord_campaign.shtml
� � HYPERLINK "http://www.auschwitz.org.pl/new/index.php?language=EN&tryb=stale&id=395" ��http://www.auschwitz.org.pl/new/index.php?language=EN&tryb=stale&id=395�

