
Auf dem Areal des heutigen Leon-Zelman-Parks
befand sich bis in die 1970er-Jahre der Aspang-
bahnhof, errichtet 1880/81 für die regionale
Bahnlinie Wien–Aspang–Pitten. Obwohl zentral
im 3. Bezirk gelegen, war der Aspangbahnhof
als Bahnhof für den Regionalverkehr jedoch
wenig frequentiert. Wohl aus genau diesem
Grund wurde er in der Zeit der nationalsozialis
tischen Gewaltherrschaft zum Abgangsort für
Deportationstransporte bestimmt. Die ersten
beiden Transporte erfolgten im Oktober 1939:
1 584 jüdische Männer wurden für das geschei-
terte Experiment eines „Judenreservats“ nach
Nisko am San im Distrikt Lublin des General
gouvernements deportiert.
Die großen Deportationen begannen im Februar
1941. Zwischen 15. Februar 1941 und 9. Oktober
1942 wurden 45 451 jüdische Österreicherinnen
und Österreicher in 45 Transporten in national
sozialistische Ghettos, Vernichtungslager und
Mordstätten deportiert. Die Zielorte waren Opole,
Kielce, Modliborzyce, Lagow/Opatow, Litzmann-
stadt, Kaunas, Minsk, Riga, Izbica, Wlodawa, Maly
Trostinez, Sobibor, Theresienstadt und Auschwitz.
Diese Transporte wurden von der NS-„Zentral
stelle für jüdische Auswanderung“ organisiert
und in vier im 2. Bezirk errichteten Sammellagern,
in der Kleinen Sperlgasse 2a, der Castellezgasse 35

und der Malzgasse 7 und 16, zusammengestellt.
Die Internierten wurden drangsaliert, gedemütigt
und ihrer letzten Besitztümer beraubt. Für jeden
Transport wurden rund tausend Menschen auf of
fenen Lastwagen zum Aspangbahnhof gebracht –
vor den Augen der Wienerinnen und Wiener.
Von insgesamt 47 035 vom Aspangbahnhof
deportierten Jüdinnen und Juden überlebten
laut Berechnung des Historikers Jonny Moser
nur 1 073 die Ghettos und Vernichtungslager. Für
den Großteil der mehr als 66 000 österreichischen
Opfer der Shoah begann der Weg in die Vernich-
tung mitten in der Stadt.
Die Stadt Wien erinnert mit einem Mahnmal
an die vom Aspangbahnhof deportierten und
ermordeten jüdischen Österreicherinnen und
Österreicher.
Das Mahnmal Aspangbahnhof des österreichi-
schen Künstler-Duos PRINZpod verweist mit zwei
über eine Länge von rund 30 Metern konisch zu
sammenlaufenden Betonschienen auf die Gleis
anlagen des 1977 abgerissenen Bahnhofs. Die
Schienen führen in einen dunklen, hohlen Beton-
block, Symbol für den Tod, das Nichts, das Ver-
gessen.

PRINZpod leben und arbeiten seit 1984
als Team in Wien.

DATUM  /  DEPORTATIONSZIEL  /  ZAHL DER DEPORTIERTEN

DATE  /  DEPORTATION DESTINATION  /  NUMBER OF DEPORTEES

20. Oktober 1939	 Nisko am San	 912
26. Oktober 1939	 Nisko am San	 672
15. Februar 1941	 Opole	 996
19. Februar 1941	 Kielce	 1 010
26. Februar 1941	 Opole	 1 049
05. März 1941	 Modliborzyce	 981
12. März 1941	 Lagow / Opatow	 995
15. Oktober 1941	 Litzmannstadt	 1 005
19. Oktober 1941	 Litzmannstadt	 1 003
23. Oktober 1941	 Litzmannstadt	 991
28. Oktober 1941	 Litzmannstadt	 998
02. November 1941	 Litzmannstadt	 998
23. November 1941	 Kaunas	 995
28. November 1941	 Minsk	 999
03. Dezember 1941	 Riga	 995
11. Januar 1942	 Riga	 1 000
26. Januar 1942	 Riga	 1 196
06. Februar 1942	 Riga	 997
09. April 1942	 Izbica	 998
27. April 1942	 Wlodawa	 998
06. Mai 1942	 Maly Trostinez	 994
12. Mai 1942	 Izbica	 1 001
15. Mai 1942	 Izbica	 1 006
20. Mai 1942	 Maly Trostinez	 986
27. Mai 1942	 Maly Trostinez	 981
02. Juni 1942	 Maly Trostinez	 999

DATUM  /  DEPORTATIONSZIEL  /  ZAHL DER DEPORTIERTEN

DATE  /  DEPORTATION DESTINATION  /  NUMBER OF DEPORTEES

05. Juni 1942	 Izbica	 1 001
09. Juni 1942	 Maly Trostinez	 1 006
14. Juni 1942	 Sobibor	 996
20. Juni 1942	 Theresienstadt	 996
28. Juni 1942	 Theresienstadt	 983
10. Juli 1942	 Theresienstadt	 993
14. Juli 1942	 Theresienstadt	 988
17. Juli 1942	 Auschwitz	 995
22. Juli 1942	 Theresienstadt	 1 005
28. Juli 1942	 Theresienstadt	 988
13. August 1942	 Theresienstadt	 997
17. August 1942	 Maly Trostinez	 1 003
20. August 1942	 Theresienstadt	 997
27. August 1942	 Theresienstadt	 956
31. August 1942	 Maly Trostinez	 967
10. September 1942	 Theresienstadt	 990
14. September 1942	 Maly Trostinez	 992
24. September 1942	 Theresienstadt	 1 287
01. Oktober 1942	 Theresienstadt	 1 290
05. Oktober 1942	 Maly Trostinez	 544
09. Oktober 1942	 Theresienstadt	 1 306
		 47 035

Until well into the 1970s, the area of today’s Leon
Zelman Park was the site of the Aspang Railway
Station, built 1880/81 as a terminal for the regional
Vienna–Aspang–Pitten line. Although centrally
situated in Vienna’s 3rd municipal district, the
station, serving regional rail traffic only, was
never much frequented. This was probably the
reason why it was made the point of departure
for deportation transports under the Nazi regime.
The first two transports left in October 1939.
1,584 Jewish men were deported to Nisko on San
River in the Lublin District of the “Generalgouver
nement” for the failed experiment of establishing
a “Jewish reservation.”
The large deportations began in February 1941.
45,451 Austrian Jews, men and women, were
deported on 45 transports to Nazi-established
ghettos, extermination camps, and killing sites
between February 15, 1941, and October 9, 1942.
The destinations were Opole, Kielce, Modlibor
zyce, Lagow/Opatow, Litzmannstadt, Kaunas,
Minsk, Riga, Izbica, Wlodawa, Maly Trostinez,
Sobibor, Theresienstadt, and Auschwitz.
The transports were organized by the Nazi “Cen-
tral Agency for Jewish Emigration” in Vienna and
put together in four internment camps estab
lished at Kleine Sperlgasse 2a, Castellezgasse 35,
and Malzgasse 7 and 16 in the 2nd municipal

district. The internees were bullied, humiliated,
and robbed of their last possessions. For each
transport, about one-thousand people were taken
to Aspang Station on open trucks—in plain sight
of the Viennese population.
Of 47,035 Jewish men and women deported from
Aspang Railway Station, only 1,073—according to
calculations by historian Jonny Moser—survived
the ghettos and extermination camps. For most
of the more than 66,000 Austrian victims of the
Shoah, the way to extermination began right here
in central Vienna.
The City of Vienna has set up a memorial to com-
memorate the Jewish Austrian men and women
who were deported from Aspang Railway Station
to be murdered.
The Aspang Railway Station Memorial by Austrian
artist duo PRINZpod consists of two 30 meter
long converging concrete rails as a reference to
the railway tracks at the Aspang Railway Station,
which was demolished in 1977. The rails lead
into a dark and hollow concrete block, symbol of
death, nothingness, and oblivion.

PRINZpod have lived and worked as a team
in Vienna since 1984.

Mahnmal Aspangbahnhof

PRINZpod | 2017

Aspang Railway Station Memorial

1	 Tabelle nach: Jonny Moser, „Österreich“, in: Wolfgang Benz (Hg.), Dimension des
Völkermords. Die Zahl der jüdischen Opfer des Nationalsozialismus, München 1991, S. 72–92.

2	 List according to Jonny Moser, “Österreich”, in Wolfgang Benz (ed.), Dimension des
Völkermords. Die Zahl der jüdischen Opfer des Nationalsozialismus (Munich, 1991), pp. 72–92.

Opole

Wien

Theresienstadt

Litzmannstadt
Wlodawa

Sobibor

Kaunas

Minsk
Maly Trostinez

Riga

Modliborzyce

Nisko
am San

Lagow/
Opatow

Auschwitz

Izbica
Kielce

Gesamtverzeichnis der Deportationstransporte vom Wiener Aspangbahnhof 1

Complete list of deportation transports from Aspang Railway Station, Vienna 2

Mahnmal Aspangbahnhof

Aspang Railway Station Memorial

 אנדרטת תחנת הרכבת אספאנג

PRINZpod | 2017

koer.or.at

www.prinz-pod.at

Es ist nicht zulässig zu vergessen, es ist nicht zulässig zu
schweigen. Wenn wir schweigen, wer wird dann sprechen? *

It is not permissible to forget, it is not permissible to keep silent.
If we keep silent, who will speak?

אסור לשכוח, אסור לשתוק. כי אם אנו נשתוק, מי ידבר

* Primo Levi (1919 – 1987), So war Auschwitz,
aus dem Italienischen von Barbara Kleiner

© 2017 Carl Hanser Verlag München

?

