
Ralf Meindl. Ostpreußens Gauleiter: Erich Koch - eine politische Biographie.
Einzelveröffentlichungen des Deutschen Historischen Instituts Warschau. Os-
nabrück: Fibre Verlag, 2007. 535 pp. EUR 35.00 (paper), ISBN 978-3-938400-19-7.

Berndt Rieger. Creator of Nazi Death Camps: The Life of Odilo Globocnik. Edgware:
Vallentine Mitchell, 2007. xi + 244 pp. $69.50 (cloth), ISBN 978-0-85303-532-9; $35.15
(paper), ISBN 978-0-85303-523-7.

Reviewed by Stephan Lehnstaedt (Institut für Zeitgeschichte München)

Published on H-German (April, 2009)

Commissioned by Susan R. Boettcher

Nazi Leaders in the East

Two major figures of the National Socialist occupa-
tion and the Holocaust in eastern Europe are at the center
of this review: Erich Koch, Gauleiter of East Prussia and
Odilo Globocnik, SS- und PolizeifÃ¼hrer of Lublin Dis-
trict in the General Government. Koch was also Reich-
skommissar of Ukraine and head of the administration in
the districts of Zichenau and Bialystok, while Globocnik
was Gauleiter of Vienna in 1938 and later became leader
of themurderous Aktion Reinhard and commander of the
SS- and police units at Trieste. Considering the impor-
tance of these two men’s roles in Nazi murders in the
East, it is quite astonishing that so far, neither has been
the subject of closer examination. Now two studies try
to end this deficit. Unfortunately, anyone expecting that
the books are on an equal footing will be disappointed,
as the analyses vary not only in scope and content, but
also in quality. While Ralf Meindl wrote an excellent dis-

sertation on Koch, Berndt Rieger only offers a mediocre
survey of Globocnik, one of little use to researchers or
the general public.

Rieger, a Carinthian-born physician practicing home-
opathy in Bamberg who previously mostly published
novels and poems, is more or less an outsider to histori-
cal research. He rarely cites archival sources, and those
he does use are of a rather general nature; three pages
of “select bibliography” cannot compensate for the lack
of a solid foundation in his work. Rieger is far removed
from modern Holocaust research, a position that leads to
several misinterpretations and even erratic descriptions:
the naive glossary for instance characterizes the Volks-
deutsche Selbstschutz as “a kind of ’neighborhoodwatch’
organization for German settlers in the Polish east” (p.
226)–which is completely wrong, as this Nazi organiza-

1

http://www.h-net.org/reviews/
http://www.amazon.com/exec/obidos/ASIN/0853035237

H-Net Reviews

tion committed countless crimes in the Polish western
territories, terrorizing Jews and Poles and murdering at
least ten thousand people.

The relevance of the topics Rieger examines is also
questionable. The chapter dealing with Globocnik’s post
in Lublin is just four pages long in comparison to the
fourteen pages that deal with Globocnik’s divorce from
his wife: The chapter includes sparse facts about his ac-
tivities in Lublin. The author’s name-dropping of the
somewhat “famous” Nazis whom Globocnik met, in ad-
dition to biographical sketches of these individuals, is
rather boring to read and contains lots of chitchat on his
private life–a general problem with this Globocnik biog-
raphy: It is mainly composed of gossip. It is inadequate
and inappropriate to write thirty pages on Globocnik’s
fiancÃ©, Irmgard, who “soon learned to call her Boss ’SS-
BrigadefÃ¼hrer’ in the office and ’Globus’ in bed” (p. 76),
compared to a mere thirty pages on the Final Solution.
The importance of the respective topics is somewhat un-
even, as relatively little light is shed on political activities.

Due to the meager selection of sources, the book can-
not explain why Globocnik became a Nazi and later a
murderer, although the reader is continuously informed
of his feelings during different stages of his private life
and career. Obviously, Rieger is convinced of his own
interpretations, but he does not offer real proof and thus
often remains on a level of sheer guesswork. Even more
irritating are several interruptions of the actual biog-
raphy, in which Rieger recounts his personal meetings
and interviews with former-friends or trusted colleagues
of his subject. Here it once more becomes clear that
the methodological approach of the study is not well-
founded, as the interlocutors are not questioned using the
means of oral history; instead, we only see unadulterated
curiosity about talking to someone who met Globocnik.

In contrast to this book, it was a pleasure to read
Meindl’s work on Erich Koch, which is not only method-
ologically sound, but also well written. It starts with
a convincing review of previous research and available
sources concerning Koch and his various posts, which,
in combination with a vast bibliography of over fifty
pages covering more than nine hundred titles, offers ev-
erything one may expect to find on this major Nazi fig-
ure; as a matter of course, it also includes Polish re-
search. Moreover, although this is not a classical perpe-
trator study, but more a political biography, Meindl tells
us about Koch’s socialization in the qualified workers na-
tional Protestant milieu of Elberfeld, as well as his experi-
ences during World War I and during the first years after

the war.

Koch was born in 1896 and even before the GreatWar
became a civil servant in the Reichsbahn, which guaran-
teed him secure economic living conditions. But Koch
wanted to get ahead and even study medicine, which
was not possible due to lack of funds. His military ser-
vice during the war led to a certain radicalization of his
views, as he met others who were not patriotic national-
ists like him, but communists, internationalists, and paci-
fists. Feeling betrayed by the unexpected defeat of 1918,
Koch felt compelled to pursue a national and socialist
fight for “Germandom.” In Freikorps Erhardt, he was sta-
tioned in Munich, where he met Adolf Hitler and began
his career as a Nazi. The following chapters on Koch’s op-
erations in the Ruhr area and from 1928 onwards in East
Prussia offer significant insights into Nazi party politics
during the Weimar period. Now based in the Northeast
Reich, Koch was a close political and personal friend of
Hitler’s opponent, Gregor StraÃer of the left wing of the
Nazi Party.

In this most cogent part of his book, Meindl also
writes a history of the Nazi Party in East Prussia. Unlike
Rieger, he does not exhibit much interest in his protago-
nist’s private life, yet his interpretations of Koch’s activi-
ties and explanations of why he acted as he did are much
more analytic and persuasive than in Rieger’s coverage
of Globocnik. After 1933, Meindl portrays a man who
was not particularly involved in Reich politics, but who
instead became increasingly a manager of East Prussia–a
local leader subordinate only to Hitler himself, and called
the OstpreuÃenfÃ¼hrer. Koch was backed by Hitler be-
cause of his successful “conquest” of East Prussia–and
was even supported against a powerful man like Hein-
rich Himmler, making Koch the only OberprÃ¤sident of
the Reich, an office to which the SS and police units were
formally subordinate.

Always successfully “working towards the FÃ¼hrer,”
Koch was an apt candidate for further appointments in
the East, but these positions had even more horrible con-
sequences for the local population than they had in the
Reich, where Gauleiters were not supposed to extinguish
the inhabitants systematically. And, although Alfred
Rosenberg as Minister for the Occupied Eastern Territo-
ries tried to stand in Koch’s way, the latter was chosen by
Hitler, who needed the “best” man for themost important
part of his newly conquered domains: Ukraine. The ef-
forts undertaken to accomplish exploitation and extermi-
nation herewere immense, but rather unsuccessful. Koch
only rarely visited his new office at Rowno and, while

2

H-Net Reviews

he enjoyed his new powers, did not show real interest in
lasting arrangements, as he was somewhat overstretched
with all his posts and powers. When the Red Army over-
ran East Prussia in 1945, Koch fled, but was arrested and
handed over to Poland in 1949, where he was later sen-
tenced to life in prison for his crimes against Polish citi-
zens. He died in prison in 1986.

An actual comparison of these two surveys was
neither possible nor would it have been appropriate.
Meindl’s book is excellent and well worth reading;

Rieger’s is not. While the account of Globocnik con-
sists mainly of previously known facts and Nazi gos-
sip, the work on Erich Koch, Gauleiter of East Prussia
and, amongst other posts, head of the German regime in
Ukraine, informs readers about an important Nazi politi-
cian and internal party politics, although Koch’s admin-
istrative practices and German governance in regions
of eastern Europe are not particularly well investigated.
Even so, for years to come, Meindl’s analysis will be a
pertinent reference.

If there is additional discussion of this review, you may access it through the network, at:

https://networks.h-net.org/h-german

Citation: Stephan Lehnstaedt. Review of Meindl, Ralf, Ostpreußens Gauleiter: Erich Koch - eine politische Biographie
and Rieger, Berndt, Creator of Nazi Death Camps: The Life of Odilo Globocnik. H-German, H-Net Reviews. April,
2009.

URL: http://www.h-net.org/reviews/showrev.php?id=24204

This work is licensed under a Creative Commons Attribution-Noncommercial-
No Derivative Works 3.0 United States License.

3

https://networks.h-net.org/h-german
http://www.h-net.org/reviews/showrev.php?id=24204
http://creativecommons.org/licenses/by-nc-nd/3.0/us/

