

BY CARLO MATTOGNO

BELZEC

**IN PROPAGANDA, TESTIMONIES,
ARCHEOLOGICAL RESEARCH & HISTORY**

PUBLISHED BY THE BARNES REVIEW
P.O. BOX 15877
WASHINGTON, D.C. 20003

HOLOCAUST HANDBOOK SERIES—VOLUME 9:

Belzec in Propaganda, Testimonies, Archeological Research & History

By CARLO MATTOGNO

Originally published by Castle Hill Publishers (an imprint of
Theses & Dissertation Press)—First edition June 2004

Reprinted by THE BARNES REVIEW—February 2011

ISBN: 978-0-9846312-2-3

ISSN: 1529-7748

Published by THE BARNES REVIEW

Copyright 2004, 2005, 2010 by Mattogno and Graf

Manufactured in the United States of America

Distribution USA/America:

TBR BOOKS, THE BARNES REVIEW

P.O. Box 15877

Washington, D.C. 20003, USA

1-877-773-9077

Distribution Europe/Africa: Castle Hill Publishers

P.O. Box 243

Uckfield, TN22 9AW, UK

Distribution Australia/Asia: Peace Books, P.O. Box 3300

Norwood, 5067, Australia

www.BarnesReview.com

www.HolocaustHandbooks.com

If these sites are inaccessible, try it with www.anonymizer.com

Set in Times New Roman

Cover illustrations: Top—the modern-day entrance to the Belzec memorial. Bottom—portions of the grounds of the Belzec camp are today filled with chunks of concrete and rebar, appearing to some as a kind of foreboding lava field. The memorial was designed by Polish artists Andrzej Solyga, Zdzislaw Pidek and Marcin Roszczyk and opened with a big ceremony on June 3, 2004. Left—camp memorial consisting of pieces of stacked railroad track and railroad ties. It was upon such pyres than hundreds of thousands of corpses were allegedly incinerated. Right—close-up view of the entry gate to the Belzec camp (© Carlo Mattogno). Background: The landscape around the Belzec camp.

Table of Contents

Page

Introduction	7
Chapter I: Literary Origins and Development of the Alleged Methods of Murder	9
1. Birth of an ‘Extermination Camp’	9
2. Extermination by Electricity	11
3. From Electrocutation to the “ <i>Trains of Death</i> ”	22
4. The “ <i>Soap Factory Using Human Fat</i> ” at Bełżec	33
Chapter II: Origins and Development of the Official Historical Version	35
1. The Struggle between Electric Current and Exhaust Gas	35
2. Revisions and Contradictions by Michael Tregenza	41
3. Execution Chambers of the First Extermination Building: Narrative Origins and Recent Developments	44
4. The Number of Victims of the Alleged Gassings.....	47
Chapter III: Witnesses and Defendants	51
1. The Witnesses Kurt Gerstein and Rudolf Reder	51
2. The Witness Wilhelm Pfannenstiel	52
3. The Bełżec Trial	62
Chapter IV: Bełżec in Polish Archeological Research (1997 to 1999).....	71
1. The Mass Graves	71
2. Comparison of Research Results with Testimonies and Judicial Findings	74
2.1. Testimonies	74
2.2. First Judicial Findings	74
2.3. The Location of the Mass Graves.....	75
3. Uncovering the Corpses	76
3.1. The Findings and Claims of Andrzej Kola.....	76
3.2. The Polish Findings of 1945.....	79
3.3. Significance of Corpses Present	81
4. Compatibility of Archeological Research Results with the ‘Extermination Camp’ Thesis.....	82
4.1. Cremation of the Corpses	82
4.2. Capacity of the Graves	85
4.3. Wood Requirements	85
4.4. Duration of the Cremations	86
4.5. The Ash	86
4.6. The Soil Removed from the Graves	87
4.7. Actual Surface Area of the Graves.....	88

4.8. Density of Corpses in the Graves	90
4.9. Reasons for Cremation	91
5. The Buildings	92
5.1. The Actual Purpose of the Excavations.....	92
5.2. The Alleged Gas Chambers of the Second Phase of the Camp	93
5.3. The Alleged Gas Chambers of the First Phase of the Camp	94
Chapter V: Documented History of the Belżec Camp.....	97
1. Origins and Function of the Belżec Camp	97
2. The Belżec Camp in Documents	99
3. Belżec As Part of the German Policy of Deporting Jews to the East...	103
Conclusion	109
Appendix	111
Abbreviations	111
Tables	112
Documents.....	115
Bibliography.....	129
Index of Names.....	133

Introduction

For official historiography it is now indisputable dogma that, from March 1942 onwards, three extermination camps were set up on Polish soil – at Bełżec, at Treblinka, and at Sobibór – where mass murder of Jews deported there took place in homicidal gas chambers using the exhaust gases from diesel engines. However, this is neither the first nor the only version that circulated during the Second World War; it was the eventual result of a slow narrative evolution, the main phases of which can be followed in the propaganda, in the original historical version, and in the judicial proceedings of that time. Until 1946, there circulated several totally different versions of the extermination methods allegedly used in those camps, which nonetheless received the blessings of the Polish authorities. With respect to the number of victims in these camps, various absolutely ludicrous figures were reported: 3 million for Treblinka,¹ now reduced to 870,000; some 2 million for Sobibór,² now standing at 250,000; and 3 million for Bełżec,³ against 600,000 at present.

How and why did the present ‘authorized’ version of official historiography come about? And what is its historical value? In the book *Treblinka: Extermination Camp or Transit Camp?*⁴ Jürgen Graf and I have exhaustively answered those questions for the alleged extermination camp at Treblinka. The present study undertakes the same task with respect to the alleged extermination camp at Bełżec. In the discussion which follows, I shall obviously make use of the results arrived at in my Treblinka book, without repeating the corresponding evidence each time, although some quotations become necessary.

I did not, on the other hand, think it necessary to reiterate the technical objections valid with respect to the use of diesel exhaust gases for homicidal gassings; they apply for the Treblinka camp just as much as for Bełżec.⁵ Aside from this, I have been able to make use of a precious tool – archeological research at the ‘scene of the crime’ – which unfortunately was not available at Treblinka and which, as we shall see, will furnish us with conclusive criteria for testing the official theses.

Carlo Mattogno

¹ Report of the Soviet commission of inquiry, Aug. 24, 1944. GARF, 7021-115-9, pp. 103-110.

² Testimony of Zelda Metz, in N. Blumental (ed.), *Dokumenty i materiały*, vol. I, Łódź 1946, p. 210.

³ According to witness R. Reder. Cf. below, Chapter II.4.

⁴ Theses & Dissertations Press, Chicago 2004.

⁵ *Ibidem*, pp. 111-137.