

Holocaust Victims: A Statistical Analysis

W. Benz and W. N. Sanning – A Comparison

GERMAR RUDOLF

1. Introduction

Polemic discussions about the Holocaust frequently come to a dead end when one party resorts to the argument that it is after all an indisputable fact that six million persons of Jewish faith were missing after the Second World War and that therefore it does not matter in the slightest *how* these people were killed. But is the number of victims really undisputed?

In this line of argument it is usually overlooked that for a long time the figure of 'six million' was based on nothing more than hearsay evidence given by two German SS-bureaucrats at the International Military Tribunal (IMT), specifically the written (never verbal) deposition of Wilhelm Höttl¹ and the verbal but never cross-examined testimony of Dieter Wisliceny.² These men claimed they had heard this figure from Eichmann³ who, however, later disputed this.⁴ On the basis of their testimony in Nuremberg both witnesses were transferred from the defendants' dock to the witness quarters – usually a life-saving transfer. While Wisliceny and Eichmann were later convicted and hanged, W. Höttl was never prosecuted even though he was no less deeply involved in the deportation of the Jews. He had clearly been promised exemption from punishment in return for his services as witness and, unlike Wisliceny, was lucky enough to see that promise kept.

Höttl's recent after-the-fact apologia for his testimony of that time⁵ contradicts what he had stated earlier, and is thus not very credible.⁶ For details of the ways and means with which the statements of such coerced witnesses were obtained during the Nuremberg Trials, see the chapter by Manfred Köhler in this volume.

Recently, British historian David Irving marveled that as early as June 1945, in other words immediately after the end of hostilities in Europe, some Zionist leaders were able to provide the precise number of Jewish victims – six million, of course – even though the chaos reigning in Europe at that time rendered any demographic studies impossible.⁷ Not long ago the German historian Joachim Hoffmann pointed out that the chief Soviet atrocity propagandist, Ilya Ehrenburg, had publicized the six-million-figure in the Soviet foreign press as early as January 4, 1945, *i.e.*, fully four months before

¹ International Military Tribunal, *Trial of the Major War Criminals*, IMT, Nuremberg 1947, v. XXXI, pp. 85f., and v. XI, pp. 228ff., 256ff.

² *Ibid.*, v. IV, p. 371.

³ Also claimed by W. Benz (ed.), *Dimension des Völkermords*, Oldenbourg, Munich 1991, pp. 1ff.

⁴ R. Aschenauer, *Ich, Adolf Eichmann*, Druffel, Leoni 1980, pp. 460f., 473ff., 494; regarding this Eichmann biography's value as historical source material, cf. D. Kluge, *Deutschland in Geschichte und Gegenwart (DGG)* 29(2) (1981) pp. 31-36. See also P. Rassinier, *Was ist Wahrheit?* Druffel, Leoni 1982, pp. 90, 134; R. Servatius, *Verteidigung Adolf Eichmann*, Bad Harrach, Kreuznach 1961, pp. 62ff.; U. Walendy, *Historische Tatsachen (HT)* no. 18, Verlag für Volkstum und Zeitgeschichte, Vlotho 1983; H. Arendt, *Eichmann in Jerusalem*, Reclam, Leipzig 1990, pp. 331ff.

⁵ W. Höttl, *Einsatz für das Reich*, S. Bublies, Koblenz 1997, esp. pp. 77, 412f.

⁶ Cf. G. Rudolf, "Wilhelm Höttl – ein zeitgeschichtlich dilettantischer Zeitszeuge", *Vierteljahreshefte für freie Geschichtsforschung (VffG)*, 1(2) (1997) pp. 116f (online: vho.org/VffG/1997/2/Buecher2.html#Hoettl).

⁷ D. Irving, *Nuremberg. The Last Battle*, Focal Point, London 1996, pp. 61f.

the war's end.⁸ W. Höttl has found an article in *Readers's Digest* which in February 1943 already reported the murder of at least the half of the six million Jews threatened by Hitler.⁹

In 1936, Chaim Weizmann is reported to have said in front of the Peel Commission:¹⁰

"It is no exaggeration to say that six million Jews are sentenced to be imprisoned in this part of the world, where they are unwanted, and for whom the countries are divided into those, where they are unwanted, and those, where they are not admitted."

But this 'magic' number probably dates back even further. A series of *propaganda articles* published shortly after the end of the First (!) World War already mentioned six million Jews who had perished in a Holocaust in eastern Europe,¹¹ and Benjamin Blech tells of an *ancient Jewish prophecy* that promises the Jews their return to the Promised Land *after a loss of six million* of their number,¹² which is certainly grounds for speculations.

The origin of the six-million figure, which has by now been acknowledged as "*symbolic figure*" even by historians of the establishment,¹³ is thus more than questionable, and it is not surprising that even world-famous statisticians have long conceded that the issue of the numbers of victims is in no way settled.¹⁴

In introducing the discussion of Holocaust victims, revisionist scholars time and again cite a publication in the Swiss paper *Baseler Nachrichten* of June 12, 1946, which postulated a maximum number of 1.5 million Jewish victims of National Socialism, as well as the fact that the International Red Cross never made any mention in its post-war Activity Reports of a systematic extermination of the Jews in gas chambers.¹⁵ Benz comments rightly that citing various undocumented newspaper sources and the IRC, which out of a lack of any comprehensive overview never compiled any statistics of its own about the numbers of victims, is a very dubious practice.¹⁶ While there have been several attempts since the war's end to determine the number of victims,¹⁷ any monograph commensurate with the importance of the topic was lacking until the early 1980s. It was not until 1983 that a book was

⁸ J. Hoffmann, *Stalin's War of Extermination 1941 – 1945*, Theses & Dissertations Press, Capshaw, AL, 2001, p. 189f.

⁹ W. Höttl, *op. cit.* (note 5), pp. 412, 515-519.

¹⁰ Retranslated from the introduction of Walter A. Berendsohn to Thomas Mann, *Sieben Manifeste zur jüdischen Frage*, Jos. Melzer Verlag, Darmstadt 1966, p. 18. I am grateful to R.H. Countess for bringing this to my attention.

¹¹ Most prominently in *The American Hebrew*, v. 105, no. 22, Oct. 31, 1919, pp. 582f. *The New York Times* carried many 'reports' about millions of Jews suffering and dying in eastern Europe during and after WWI, see the analyses by Don Heddesheimer, *The Barnes Review*, 3(2) (1997), pp. 19-24 (online: vho.org/VffG/1999/2/Heddesheimer153-158.html)

¹² B. Blech, *The Secret of Hebrew Words*, Jason Aronson, Northvale, NJ, 1991, p. 214.

¹³ Testimony of M. Broszat, expert witness for the Frankfurt Jury Court, May 3, 1979, Ref. Js 12 828/78 919 Ls.

¹⁴ Cf. Prof. F. H. Hankins, temporary President of the American Association for Demography, quoted in *The Journal of Historical Review (JHR)*, 4(1) (1983) pp. 61-81 (online: ihr.org/jhr/v04/v04p-61_Hankins.html).

¹⁵ R. Harwood, *Did Six Million Really Die? Historical Fact No. 1*, Samisdat Publishers, Toronto n.d., pp. 26ff. (online: www.zundelsite.org/english/harwood/DidSix01.html); cf. also J. Rothkranz, *Die kommende Diktatur der Humanität*, v. 2, Pro Fide Catholica, Durach 1990, pp. 91ff.

¹⁶ W. Benz, *op. cit.* (note 3), pp. 9ff., based on H. Rothfels, *Vierteljahrshefte für Zeitgeschichte (VfZ)* 14 (1966) p. 244.

¹⁷ J. Leszcynsky, "The Decline of European Jewry", *Congress Weekly*, New York, Sept. 24, 1951; L. Poliakov, *Breviaire de la haine*, Calmann-Lévy, Paris 1979; G. Reitlinger, *The Final Solution*, Mitchell, London 1953, Ger.: *Die Endlösung*, Colloquium, Berlin 1956; H. Krausnick, *Aus Politik und Zeitgeschichte* 4(32) (1954) p. 426; P. Rassiner, *Was nun, Odysseus?*, Priester, Wiesbaden 1960; A. Ehrhardt, special supplement to *Nation Europa* 12 (1961); H. Krausnick, in *Dokumentation zur Massenvergasung*, Bundeszentrale für Heimatdienst, Bonn 1962, pp. 16-22; P. Rassiner, *Deutsche Hochschullehrer-Zeitung (DHZ)* 1/2 (1963) p. 61; G. Wellers, *Aus Politik und Zeitgeschichte* 28(30) (1978) pp. 22-39; R. Hilberg, *The Destruction of the European Jews*, Holmes & Meier, New York 1985, ch. VIII section 3.

published in the United States – *The Dissolution of the Eastern European Jewry*, by W. N. Sanning¹⁸ – which attempted, by drawing on statistical material from mostly Jewish sources, to ascertain the number of Jewish Holocaust victims in the Third Reich’s sphere of influence. Since Sanning concluded in his book that at the very most several hundreds of thousands of Jews perished of unknown causes in the Third Reich,¹⁹ it was to be expected that the establishment would counter with a reply containing a wealth of statistical material intended to reconfirm the “symbolic figure” of six million Jewish victims. And indeed, in 1991 the official *Institut für Zeitgeschichte* published a 585-page study titled *Dimension des Völkermords*.

“The bottom line indicates a minimum of 5.29 and a maximum of just over 6 million [Jewish victims of the Holocaust].”²⁰

This is how editor W. Benz summarizes the statistical investigations of his seventeen co-authors, each of whom focused on one nation that had been either occupied by or allied with the Third Reich. But it must be pointed out that

“Of course the purpose of this project also was not to prove any pre-set figure (‘six million’),”²¹

even if the final result does happen to coincide with the semiofficial number. In the following discussion of individual contributions to this book, we shall refer only to the editor W. Benz rather than to the various co-authors to avoid confusing the reader with a multitude of different names.

In the summary of his 239-page book, Sanning writes:

“– At the beginning of World War Two there were fewer than 16 million Jews in the world [...]

– One million Jews died while fighting in the Red Army or in Siberian labor camps; [...]

– Approximately 14 million Jews survived the last war [...].”¹⁸

Further civilian and military losses must be deducted from the missing one million Jews, so that Sanning eventually arrives at only about 300,000 Jews who lost their lives in unexplained manner in the German sphere of influence during the Second World War.

In view of the fundamental contradiction between these two works, an interested and critical reader naturally wonders which of the two authors is right. Since the answer to this question is of great consequence, and since recent scientific and technical findings have rendered several aspects of the Holocaust extremely questionable, the following shall compare and contrast the approaches and findings of both works.²²

¹⁸ W. N. Sanning, *The Dissolution of the Eastern European Jewry*, Institute for Historical Review, Newport Beach, CA 1983; Ger.: *Die Auflösung des osteuropäischen Judentums*, Grabert, Tübingen 1983; cf. Sanning, *DGG* 28(1-4) (1980) pp. 12-15, 17-21, 17-21, 25-31 (online: [vho.org/D/DGG & .../D/da](http://vho.org/D/DGG&.../D/da)), as well as the discussions with representatives of the opposing side: W. D. Rubinstein, W. N. Sanning, A. R. Butz, *JHR* 5(2-4) (1984) pp. 367-373; D. Desjardins and J. S. Conway, *JHR* 7(3) (1986) pp. 375, 379 (online: ihr.org/jhr/v07/v07p375_Desjardins.html and .../v07p379_Conway.html).

¹⁹ W. N. Sanning, *The Dissolution...*, *op. cit.* (note 18), p. 14.

²⁰ W. Benz, *op. cit.* (note 3), p. 17. Since each contribution to this book opens with a summary of the history of the Jews in the country under discussion, and gives a detailed account of all the anti-Jewish laws, measures and events that took place there, one must first dig one’s way through masses of extraneous material which has already been set out in many other books before one can isolate the statistically relevant data among all the alphabet soup. The size of Benz’s book is thus no indication of its statistically pertinent content.

²¹ *Ibid.*, p. 20.

²² Initial critiques of W. Benz’s work have already appeared in W. Hackert, *DGG* 40(2) (1992) pp. 19-24 (online: vho.org/D/DGG/Hackert40_2.html), and: U. Walendy, *HT* 52, Verlag für Volkstum und Zeitgeschichtsforschung, Vlotho 1992, pp. 27-33.

2. Method

For this purpose, we will organize our analysis on the basis of the nations which, during World War Two, came under German rule either in whole or in part, and we will examine the fluctuations exhibited by the Jewish population statistics there. The sequence of the nations corresponds on the whole to that used in Benz's work, where only these countries are dealt with. In comparison, Sanning incorporates more extensive demographic observations, taking into account non-European nations as well, for which reason no strictly defined sequence of nations under German rule can be maintained in his work.

Between 1933 and 1945, the national boundaries of the countries studied often underwent considerable changes. In the work by Benz each country is discussed by a different author, and since the various authors clearly did not agree among themselves with respect to common boundaries, there are many cases of overlap which frequently result in the populations in question being counted twice.²³ We shall point this out as individual examples occur, and total these doublings at the end. Since Sanning, being the sole author of his book, did not have such trouble in allotting boundary areas, we will subsequently follow his choice of boundaries. Since the Benz book goes into great detail where such territories as were subject to changes in sovereignty are concerned, the appropriate corrections are generally quite easy to accommodate here.

For each nation or group of nations we shall first give a brief tabular overview of the Jewish population statistics as given in each work. Only where the data given in the two books are at considerable odds will reference to the soundness of the data and their calculation be made in order to determine which author's arguments are better. The reliability of the sources cited by the authors will also be touched on only in cases of dispute.

This will be followed by a comparison of the sum total of Jewish losses in German-occupied Europe, as calculated in each book, as well as by a summary critique which will also address the matter of where and how the victims Benz believes to have identified allegedly lost their lives; certain contradictions will become evident.

An overview of the numbers of Jewish emigrants from the European nations under former German occupation follows, as well as a survey of world Jewish population changes before and after the Second World War. Since these aspects are discussed *only* by Sanning, no comparison with the Benz book can be drawn – but since Benz's book appeared eight years after Sanning's, this certainly gives the impression that no factual counter-arguments were possible, at least where the matter of emigration was concerned.

And finally, Sanning's work is verified statistically; a similar test was already performed some time ago by a Swedish statistician.

To avoid a vast number of footnotes, sources will be indicated in the text by parenthetical references giving only the page number in question and identifying the book by the initial of its author/editor (S or B), and in tables by appropriate notation in the column "Ref." or in brackets. Only rarely will reference be made to the source quoted by the book itself.

3. The Nations Under German Influence

3.1. Germany and Austria

The low Jewish population in Germany as given for this time in the book by Benz is the same as that in Sanning's, since both are based on a monthly report of the Reich Association of Jews in

²³ This was also pointed out by E. Jäckel, Professor of Contemporary History in Stuttgart, in his review of Benz's book in the German weekly newspaper *Die Zeit* of June 28, 1991.

Germany to the *Reichssicherheitshauptamt* [Reich Security Main Office]. Since this Association was an extension of the National Socialist state, the figure given is quite reliable. Benz, however, proceeds on the assumption that this figure represented only “*full Jews*”, and adds approximately 43% for “*half-Jews*” and “*quarter-Jews*”, even though these Jews were only partly (half-Jews) or not at all (quarter-Jews) subjected to the measures performed by the German authorities.²⁴

BENZ	JEWS 10/41	REF.	JEWS 1945	REF.		VICTIMS	REF.
Germany	164-235,000	34ff.	20,000	52/64		139-174,000	52/53
Austria	60,000	68	5,000	71		48,767	74
TOTAL	224-295,000		25,000			188-223,000	

SANNING	JEWS 10/41	REF.	JEWS 1945	REF.	DEATHS	REF.	MISSING	REF.
Germany	164,000	136	27,000	138	14,000	138	123,000	137
Austria	50,000	137	9,000	138	5,000	138	36,000	138
TOTAL	214,000		36,000		19,000		159,000	

Benz does not give any definite figures for the number of Jews in Austria, but believes that by the beginning of the war two-thirds of the Jews (as defined by the Nuremberg Race Laws) that had been present in Austria at the time of its unification with the Reich had fled (B68). This means that of 206,000 (B70), some 70,000 remained at the start of the war. Until October 1941, emigration – which amounted to approximately 15% in the Reich proper at this time (B35) – produced a further reduction of about 10,000.

For Germany, Sanning cites only those figures provided by the Reich Association. For Austria he refers to contemporaneous Jewish sources in Austria and the United States.

For the Jews to be found in post-war Germany Benz cites only estimates, and for those in Austria, nothing more than a number pertaining to ‘after the liberation’. However, due to the chaos reigning at that time, these statistics are very unreliable. Sanning cites data provided by the well-known Holocaust specialist Gerald Reitlinger, and his figures for Austria were not determined until October 1947, after the greatest of the population transfers in Europe had begun to subside.

While Benz ignores the increased mortality rate that characterized the Jewish population in the Reich between 1941 and 1945 due to the emigration of predominantly young people, which resulted in a disproportionate percentage of elderly Jews, Sanning does take this into account, which further reduces his tally of missing persons. This illustrates clearly the contrasting approaches of the two authors: Benz proceeds on the assumption that the difference between pre- and post-war Jewish population figures must be the result of the extermination program, which may make any calculation of natural mortality rates seem superfluous. Sanning, on the other hand, does not automatically consider the difference to be necessarily indicative of deaths – as yet, to him, these people are only missing. Further differences in the treatment of statistical questions will become apparent in the following, and will be summarized at the end.

I have reduced Benz’s numbers of victims by 21,000 for Germany and by 16,692 for Austria. These represent victims who fled to other European countries not then under German control, where, however, they later came under German rule and were allegedly exterminated (Germany: B64; Austria: B74). However, since these people are also counted as part of the Jewish population of their country of destination (particularly France and Czechoslovakia), it is necessary to deduct them once. For the moment we shall take note of **37,692 Jewish victims counted twice**, which must be deducted from Benz’s total.

²⁴ Cf. IMT Document PS-4055 (USA Exhibit 923), *IMT v. XX*, pp. 330ff., reprint with preceding comments in *VffG*, 1(2) (1997), pp. 60-68 (online: who.org/VffG/1997/2/Xanten2.html).

3.2. France, Benelux, Denmark, Norway and Italy

The reason for the great differences between the opening figures for France and the Benelux nations is that, except for the Netherlands, only estimates are available for the numbers of Jews living there before the war, both because these were simply never recorded statistically and because immigrants from Germany and Poland were not always registered. While Sanning bases his figures on information provided by the *American Jewish Yearbook 1940* (New York) and by Reitlinger,²⁵ who cites barely half a million, Benz uses straight estimates for Belgium and France; among his sources for these estimates are reports from German authorities which, however, are likely to have inflated the numbers of Jews grossly for propaganda reasons.²⁶

BENZ	JEWES 10/41	REF.	JEWES 1945	REF.	VICTIMS	REF.
Luxembourg	3,500-3,700	104	2,450	103	1,200	104
Belgium	52,000	109f.	223,482	(? is calculated data	28,518	130
France	300,000	109	?223,866	from 10/41	76,134	127
Netherlands	161,000	144	?59,000	minus the	102,000	165
Denmark	6,000	175	?5,884	number of	116	185
Norway	1,800	187	?1,042	victims)	758	196
Italy	34,000	201	?28,086		5,914	216
TOTAL	558,400 ±100		?343,810		214,640	
SANNING	JEWES 10/41	REF.	JEWES 1945	REF.	MISSING	REF.
Luxembourg			500	133		
Belgium			61,000	133	Total:	133
France	Total: 460,000	132	238,000	133	124,000	
Netherlands			36,500	133		
Denmark & Norway	Total: 8,000	133	Total: *7,000	133	Total: 1,000	133
Italy	48,000	132	39,000	133	9,000	133
TOTAL	516,000		382,000		134,000	
*fled						

For Benz, the number of victims is by no means derived from the difference between pre-war and post-war Jewish populations, but rather from the number of those who allegedly were proven to have survived the deportations (2,566 of 75,720), and he cites Serge Klarsfeld to this effect.²⁷ The official post-war return registration of the deportees in France, as well as the accidental discovery of the survival of such as did not officially return, are what constitutes proof of survival to Klarsfeld.

Swedish demographer Carl O. Nordling comments rightly that the survivors from among the approximately 52,000 non-French Jews who fled to France before the war and were later deported to Auschwitz would not be very likely to report back to France after the war.²⁸ Similarly, a not inconsiderable portion of the survivors from some 23,000 remaining French Jews, some of whom had not

²⁵ G. Reitlinger, *The Final Solution*, A. S. Barnes, New York 1961.

²⁶ W. N. Sanning gives several examples of such exaggerated data from German sources: Rumania, 1.5 to 2 million (in actual fact, approximately 700,000); France, 1.2 million (actually about 300,000) (S45).

²⁷ S. Klarsfeld, *Memorial to the Jews deported from France 1942-1944*, Beate Klarsfeld Foundation, New York 1983, p. xxvi.

²⁸ C. O. Nordling, "Was geschah den 75.000 aus Frankreich deportierten Juden?", *VffG* 1(4) (1997), pp. 248-251 (online: vho.org/VffG/1997/4/NorFra4.html); cf. also the analysis of the "Sterbebücher" of Auschwitz by E. Aynat which supports Nordling's thesis presented in his article: "Datos estadísticos sobre la mortalidad de los judíos deportados de Francia a Auschwitz en 1942", in J.-M. Boisdefeu, E. Aynat, *Estudios sobre Auschwitz*, publ. by E. Aynat, Valencia 1997; German: "Die Sterbebücher von Auschwitz", *VffG* 2(3) (1998), pp. 188-197; online: [.../1998/3/Aynat3.html](http://1998/3/Aynat3.html); cf. E. Aynat, "Consideraciones sobre la deportación de judíos de Francia y Bélgica al este de Europa en 1942", in E. Aynat, *Estudios sobre el 'Holocausto'*, Graficas Hurtado, Valencia 1994.

taken French citizenship until shortly before the war, will have emigrated without registration after the war, possibly assuming a different name in their new homeland,²⁹ thereby becoming very difficult to trace.

Thus, Klarsfeld's method for determining the number of victims, a method adopted by Benz, can hardly yield a correct result. The statements of former inmates claiming that their relatives had disappeared also fail to convince; to date there have been many cases of chance reunions of family members who each believed for decades that the other had been exterminated.³⁰ Since families were separated and scattered throughout Europe after being imprisoned, and since especially for Jews there was no way of searching for their kin amid the chaos of post-war Europe, the lack of proof of a family member's survival is also no proof of his or her extermination. Carl Nordling recently demonstrated the fallacy of these incorrect and rash conclusion on the basis of an investigation of the fate of the Jewish population of the Polish city Kaszony.³¹

A further example of faulty methodology on the part of Klarsfeld and Benz may be found in their approach to those inmates who were 'selected'³² on their arrival in Auschwitz, *i.e.*, who were not officially admitted into the camp and therefore were not tattooed with an ID number. Klarsfeld and Benz lump all of these Jews together as victims of gassing because, being unfit for forced labor, they were allegedly deemed useless. Nordling²⁸ pointed out that the first transports, between March and July 1942, were almost completely admitted into Auschwitz, but that larger proportions of the transports were no longer registered in the camp later on.

If one assumes that non-registration meant death by gassing, then if the Third Reich had indeed been pursuing a policy of extermination one might expect to see the opposite trend, since in 1943 the labor shortage was considerably more severe in Germany than in 1942 and therefore Jewish workers ought to have been accorded greater value as the war progressed. The actual registration pattern, therefore, indicates instead that the Auschwitz camp was first filled with workers and that the surplus was later channeled to the more than 30 affiliated labor camps surrounding Auschwitz, as well as to other camps and camp groups.

This theory explains why men from one 1942 transport were not registered (*i.e.*, tattooed with prisoner ID numbers) in Auschwitz until April 1944.³³ Despite not being registered in 1942 they were obviously not killed, but rather employed outside Auschwitz in some other capacity for 1½ years. We do not know how Klarsfeld and his colleagues manage to be so certain that other inmates not registered in Auschwitz were not also put to work somewhere else, but were by necessity gassed.³⁴

²⁹ Jewish immigrants to Israel were subjected to moral pressure to discard their usually German-sounding names in favor of Hebrew ones; cf. J. G. Burg, *Schuld und Schicksal*, Damm, Munich 1962.

³⁰ Various reports in *St. Petersburg Times*, Oct. 30, 1992: "Miracles still coming out of Holocaust"; *Chicago Tribune*, June 29, 1987: "Piecing a family back together"; *State-Times* (Baton Rouge), Nov. 24, 1979, p. 8; *Jewish Chronicle*, May 6, 1994: "Miracle meeting as 'dead' sister is discovered"; cf. *San Francisco Chronicle*, Nov. 25, 1978, p. 6; *Northern California Jewish Bulletin*, Oct. 16, 1992; cf. *JHR* 13(1) (1993) p. 45.

³¹ C. O. Nordling, "Die Juden von Kaszony", *VffG* 1(4) (1997), p. 251-254 (online: vho.org/VffG/1997/4/NorKas4.html).

³² The German word used at that time was "sortieren" [sort] and not "selektieren" [select], as used today.

³³ S. Klarsfeld, *op. cit.* (note 27), notes for Table III, p. xxvi.

³⁴ R. Faurisson has pointed out (S. Thion, *Vérité Historique ou vérité politique?*, La Vielle Taupe, Paris 1980, p. 328, online: abbc.com/aaargh/fran/histo/SF1.html; Engl.: .../engl/SThpt1.html) that according to D. Czech (*Hefte von Auschwitz* 7 (1964), p. 88) none of the women in Transport No. 71 from France to Auschwitz were given registration numbers, in other words, **that all women were gassed on arrival**. This is disproven by S. Klarsfeld (*op. cit.* (note 27), p. XXVII) who states that 70 women from this transport had survived, among them Simone Jacob (*ibid.*, p. 519), who later became the first woman President of the European Parliament (as Simone Veil). The revised edition of D. Czech's *Auschwitz Chronicle, 1939-1945* (Henry Holt, New York 1989, p. 612) now states that 223 women from this transport did receive a number after all (78560-78782), and – as prevailing opinion would

Thus it is clear that the statistical material on which Benz's book is based rests at least in part on an unsound speculative basis.

Benz does not even attempt the other method of calculating casualties – namely, the comparison of pre-war and post-war Jewish populations. The post-war data given in the preceding table and identified with question marks are thus based simply on the subtraction of the supposed number of victims from the pre-war population.

Sanning again refers to Reitlinger for his post-war figures. In comparing the figures from Benz *et al.* and Reitlinger – both of them establishment Holocaust scholars – one sees that the estimation of the numbers of missing persons for these countries is very difficult due to the insufficient data available. For this reason Benz simply assumes that most of the Jews deported from France and the Benelux nations (213,813, B103; 127; 130; 165) were in fact murdered. Reitlinger's data are obviously not suited to this argument, since they prove this assumption to be false, even if only by the fact that his data suggests that only approximately 134,000 Jews were missing. The question of how many of these missing persons emigrated unregistered immediately after the war is not addressed by Benz and will be discussed here in a later section.

Here, too, Benz's number of victims was corrected because the Dodecanese Isles off the Turkish coast (Rhodes, Kos, and others) were counted for Italy as well as for Greece. The corresponding 1,641 victims were therefore subtracted from Italy's original figure of 7,555 (B213; 216). Together with Germany and Austria this makes for **39,333 victims counted twice**.

3.3. Albania

Benz assumes that Albania, with probably fewer than 1,000 Jews at the start of the war, lost a few hundred Jews, but he has only estimates to rely on for this (B236; 238). Sanning does not discuss this country at all, since neither statistics nor any relevant studies are available.

3.4. Greece and Yugoslavia

BENZ	JEW 4/41	REF.	JEW 1945	REF.	VICTIMS	REF.
Greece	70-71,500	272	12,726	272	58,885	272
Yugoslavia	80-82,000	312/3	16,000	329	60-65,000	330
TOTAL	150-153,000		28,726		119-124,000	

SANNING	JEW 4/41	REF.	JEW 1945	REF.	MISSING	REF.
Greece	65,000	134	12,000	135	53,000	136
Yugoslavia	68,000	136	12,000	136	56,000	136
TOTAL	133,000		24,000		109,000	

Where Greece is concerned, Benz has the better source material, since he had access to the Greek census data that was compiled just before the outbreak of the war (B247), whereas Sanning had to use one from 1931 (S134). Because of intensive emigration Sanning assumed a decrease in population and therefore mistakenly estimated the Jewish population at 65,000. Benz, on the other hand, arrives at a figure of at least 70,000 Jews in Greece, including the approximately 2,000 Jewish inhabitants of the Dodecanese Isles (primarily Rhodes and Kos).

With respect to Yugoslavia, both authors proceed from the last census data, collected in 1931 (approximately 68,000 Jews). Benz also estimates an increase of some 4,000 and an additional 5,000 or so foreign refugees, as well as another 3,000 – 5,000 *de facto* Jews who, while having renounced their faith, were nevertheless classed as Jews under the Nuremberg Race Laws. Sanning, on the

have it – had thus been 'selected' as fit for forced labor. As far as we know it has not been determined whether the 70 surviving women mentioned by Klarsfeld were among these 223.

other hand, seconds Reitlinger in the assumption that immigration and emigration balanced out in Yugoslavia, a country that grew increasingly anti-Jewish in its outlook since 1939 (B312). Sanning does not address the matter of *de facto* Jews.

For Greece, the difference between the data of the two authors results from Sanning's deflated pre-war figure and from the 2,000 Dodecanese Jews which he may have missed.³⁵ For Yugoslavia, on the other hand, Benz appears to have estimated the pre-war figures a little too high. The actual number of missing persons, therefore, probably lies somewhere between the two figures, which do not deviate very much anyhow.

3.5. Hungary

First of all it is necessary to define which Hungary is at issue. Since Hungary had the same boundaries before the war as it did after, but briefly made tremendous territorial gains in between, we shall here confine our analysis to the area within the boundaries of today's Hungary (so-called Trianon Hungary). Since both authors give their Jewish statistics for the newly added and subsequently lost regions separately from those for Trianon Hungary, it should be possible to transfer this definition to the numbers of Hungarian Jews without any difficulty. There is one serious problem, however. Benz's distribution of the Jews among Trianon Hungary (some 401,000) and the territories gained (approximately 324,000) is based on a total of 725,000 Jews for Greater Hungary (B338), which is also Sanning's initial figure (S138). But Benz adds approximately 100,000 *de facto* Jews of non-Jewish denomination but coming under the Nuremberg Race Laws, as well as approximately 50,000 immigrants from Poland (B340). This increase of about 20% must be added accordingly to the figure for Trianon Hungary, resulting in 484,000 Jews. The subsequent statistics (casualties at the front in the Hungarian Military Labor Force, Soviet deportations, as well as the numbers of survivors and victims) follow from the number Benz cites for Greater Hungary if one considers that approximately 55% of all the Jews in Greater Hungary resided in Trianon Hungary, and if one assumes that all changes affected all Jews equally. In fact, however, one cannot realistically assume this, *since it is an undisputed fact that the Jews of Budapest – some 150,000 to 200,000 – remained completely unaffected by deportations into supposed extermination camps* (B348f.; S143).

BENZ	JEWES 1941 (340)	KILLED IN COMBAT, AND SOVIET DEPORTATION (351)	BIRTH DEFICIT (340)	FLIGHT (340)	JEWES 1945 (351)	VICTIMS (351)
Hungary	484,000	Total: 27,000	2,900	9,000	166,000	277,000*

*Discrepancies in calculation are the result of revision; see text.

SANNING (144)	JEWES 1941	CONVERSIONS	KILLED IN COMBAT	SOVIET DEPORTATION	BIRTH DEFICIT	FLIGHT	JEWES 1945	MISSING
Hungary	400,000	10,000	27,500	65,500	20,000	6,000	200,000	71,000

Working with Greater Hungary rather than Trianon Hungary would avoid these problems, but we cannot do this, for the reason that all of Hungary's territorial gains have been incorporated into other sections of Benz's book. These regions are: the Bačka of Yugoslavia, northern Transylvania of Rumania, and southern Slovakia and the Carpatho-Ukraine of Czechoslovakia, with a total of approximately 324,000 denominational Jews, *i.e.*, 391,000 *de facto* Jews (+20%). In computing his overall total, Benz counted all these Jews twice, with the exception of the Jews in those territories gained from Czechoslovakia.³⁶ Since the 214,000 *de facto* Jews who were counted twice amount to

³⁵ Sanning does not mention whether he perhaps listed them under Italy. Since his figures for this country are greater than those of Benz (see above), this is a possibility.

³⁶ Regarding Bačka see B330, regarding Transylvania see B409.

about 24.5% of Greater Hungary's Jews, this corresponds to a duplicate counting of 122,500 Jewish victims out of an overall number of 500,000 Jews said to have been killed by the Germans (B351). If one considers that the proportion of victims in the border territories was greater than that in Trianon Hungary, since all of Budapest, for example, remained unaffected by the deportations, then a duplicate count of as many as 150,000 seems likely. This increases the **number of Jews counted twice to at least 161,833**.

Unfortunately not all of the co-authors contributing to Benz's book employed the same methods as in the case of Hungary, where simple estimates added 20% to the initial number of Jews; the result is that the territorial overlaps and duplicate counts get completely out of hand. We shall focus less on the actual numbers in each case than on the methodologies applied. Hungary is an especially appropriate subject for a closer scrutiny of methodology, since this particular case represents an exceptionally explosive chapter of the (hi)story of the Holocaust. Advocates of the Holocaust doctrine assume as a matter of course that the Germans deported 400,000 to 500,000 Hungarian Jews to Auschwitz, where the majority of them were killed. The basis for this assumption are IMT documents which, according to Benz, prove that in spring and early summer 1944 "444,152 Jews were deported from Hungary" (B344).

In his book Sanning quotes Arthur R. Butz who pointed out that the International Red Cross made no mention in its Report, published in 1948, of any deportations of Jews to Auschwitz, but only of the beginning of Jewish tribulations in October 1944.³⁷ Aside from violent excesses, this time did see some deportations, whose purpose and destination, however, was forced labor in the Reich, not Auschwitz (B348; S139f.). Therefore, Butz and Sanning assume that no adequate evidence exists to prove that Hungarian Jews were deported to Auschwitz at all.

There is no way around the fact, however, that there are still Jews living today who really were deported to Auschwitz in spring 1944 and who have repeatedly testified as witnesses in court.³⁸ Further, Pressac states that between $\frac{1}{3}$ and $\frac{2}{3}$ of the Hungarian Jews deported to Auschwitz, whose arrival and selection were photographed by the SS,³⁹ were considered fit for forced labor, *i.e.*, were not killed.⁴⁰ As well, it can be proven, he says, that in the spring some 50,000 of these Hungarian Jews were transported on to the Stutthof camp via Auschwitz.⁴¹ In this respect, therefore, Sanning's theory rests on a shaky foundation⁴² – but so does that of Benz, who contends that the Hungarian Jews were killed immediately and almost without exception.

There are other indications as well that the theory of mass destruction of the Hungarian Jews is incorrect: the witnesses to this destruction unanimously claim that during these alleged mass exterminations the limited capacity of the Birkenau crematoria necessitated the excavation of enormous

³⁷ A. R. Butz, *The Hoax of the Twentieth Century*, Institute for Historical Review, Newport Beach, CA 1992, p. 138.

³⁸ *E.g.*, the witnesses I. Lazar and L. Heuser in the trial of G. Weise, cf. R. Gerhard (ed.), *Der Fall Weise*, Türmer, Berg 1991, pp. 28, 33.

³⁹ S. Klarsfeld, *The Auschwitz-Album*, Beate Klarsfeld Foundation, New York 1980.

⁴⁰ As G. Holming has pointed out, this relation of $\frac{1}{3}$ to $\frac{2}{3}$ may be the one of inmates registered in Birkenau and those sent to other camps, and not of those killed, "Wieviele Gefangene wurden nach Auschwitz gebracht?", *VffG*, 1(4) (1997), pp. 255-258 (online: vho.org/VffG/1997/4/HolWie4.html).

⁴¹ J. C. Pressac, *Les crématoires d'Auschwitz, la machinerie du meurtre de masse*, Édition du CNRS, Paris 1993, p. 147, cites the Yad Vashem without giving any further details; acc. to findings of J. Graf and C. Mattogno in the archives of the former camp of Stutthof, only 25,000 Jews were deported (cf. J. Graf, C. Mattogno, *Concentration Camp Stutthof and its Function in National Socialist Jewish Policy*, Theses & Dissertations Press, Chicago, IL, 2003; online: vho.org/GB/Books/ccs). Perhaps the rest was sent to other labor camps. Cf. also the report about Hungarian Jews as forced laborers in the Volkswagenwerke in Wolfsburg: H. Mommsen, M. Grieger, *Das Volkswagenwerk und seine Arbeiter im Dritten Reich*, Econ, Düsseldorf 1996; P. Bölke, "Der Führer und sein Tüftler", *Der Spiegel* 45 (1996), p. 138f.

⁴² W. N. Sanning has since reconsidered this theory; personal communication.

pits, in which the bodies were burned. Dark clouds of smoke, they claim, darkened the sky over Birkenau during this procedure. Fortunately (or unfortunately, depending on one's perspective) the aerial reconnaissance photographs taken by the Allies during this time prove that in the Birkenau camp, which was not obscured by clouds of smoke when the pictures were taken, there were neither open fires, nor giant pits, nor smoke activity on any scale large or small, nor piles of dead bodies, nor great supplies of firewood, nor anything else of the sort.⁴³ The Polish Historical Society concludes that in light of this evidence the number of victims in Auschwitz must be reduced by another 400,000 plus 74,000 (Polish Jews from the liquidated ghetto Lodz, who are also claimed to have been gassed around this time), leaving some 500,000 victims for Auschwitz.⁴⁴

Even allegedly probative documents of the Nuremberg Tribunal cannot change this, since such documents are by no means always genuine, or true, and only ever provide evidence for deportations which are not disputed here in the first place – *they never document an extermination*. The reader is reminded of the example of Dachau, the concentration camp where the IMT alleged that hundreds of thousands were gassed, a claim which in the end turned out to be nothing more substantial than an atrocity propaganda lie.⁴⁵ We shall come across another case of dubious IMT documents in the discussion of the Soviet Union.

Benz's methodology proves to be very slipshod where other factors are concerned as well. He can only give vague estimates of the number of Jews who lost their lives due to Soviet deportation and in the Hungarian Military Labor Force (B339), whereas Sanning cites verifiable figures based on Jewish or at least pro-Jewish sources (S140; 142). Benz maintains the birth deficit at pre-war levels, whereas Sanning reasons that the Labor Force for Hungarian Jews as well as the overall poor conditions for Jews during the war would have caused the pre-war birth rate to drop further. Benz completely ignores the numbers of Jews who 'converted' to the Christian faith; in any case, Jews who converted to Christianity were no longer represented in any post-war statistics about Jews, and are thus considered by Benz and his co-authors to have been 'gassed'.

Now, what is interesting are the two authors' contrasting observations regarding the Jews said to be remaining in Hungary after the war. Whereas Benz suggests a total of 300,000 for Greater Hungary, Sanning cites that some 300,000 Jews were left after the war in Central (Trianon) Hungary alone. He bases his claim on, first, the US War Refugee Board's *Final Summary Report*, which states that more than 200,000 Jews from Budapest were exempted from deportations following negotiations with the SS (S143). Second, in its aforementioned report the International Red Cross stated that some 100,000 Jews poured into Budapest from the provinces.⁴⁶ Furthermore, 200,000 Jews had been counted in Trianon Hungary in 1946, while according to Reitlinger one can assume that by then a veritable mass exodus of Jews to the West had begun (S143). One must also consider, he says, that no doubt a great many foreign, mostly Polish Jews were included in this migration. Sanning thus cites 200,000 as the minimum number of Jews present in post-war Trianon Hungary. For Benz, the number of survivors derives almost exclusively from the number of Jews present before the war, minus the decreases estimated as above, minus the actual or supposed deportations to

⁴³ Cf. J. C. Ball, *Air Photo Evidence*, Ball Resource Services Ltd., Delta, BC, 1992; cf. his chapter in the present volume, as well as J. Konieczny, *The Soviets, but not the Western Allies, should have bombed the Auschwitz camp*, Polish Historical Society, PO Box 8024, Stamford, CT 06905, April 1993.

⁴⁴ J. Konieczny, *op. cit.* (note 43).

⁴⁵ Cf. correction, M. Broszat, Institut für Zeitgeschichte, *Die Zeit*, Aug. 19, 1960, as well as a letter on IfZ stationery to a Swedish addressee, dated July 17, 1961; also H. Wendig, *Richtigstellungen zur Zeitgeschichte*, issue 5, Grabert, Tübingen 1993, p. 50; E. Kern, *Meineid gegen Deutschland*, Schütz, Göttingen 1968, pp. 263ff.; extensive source material in F. A. Leuchter, *The Second Leuchter Report*, Samisdat, Toronto 1989 (online: www.zundelsite.org/english/leuchter/report2/leucha.html).

⁴⁶ A. R. Butz, *op. cit.* (note 37), p. 139.

concentration camps, *i.e.*, (according to Nuremberg documents) to forced labor camps. Absolutely no other sources are used.

3.6. Czechoslovakia

BENZ (379)	JEWS 1939	EMIGRATION	JEWS 1945	VICTIMS
Czechoslovakia	251,745	33,000	40,000	164-168,000*

*Discrepancies exist in the author's work itself.

SANNING (146)	JEWS 1939	EMIGRATION	KILLED IN COMBAT	BIRTH DEFICIT	JEWS 1945	MISSING
Czechoslovakia	254,288	52,300	3,000	5,000	82,000	112,000

We shall consider Czechoslovakia as defined by its post-war borders (up to 1992), in other words without the Carpathian Ukraine. Benz, while discussing Czechoslovakia as for its borders prior to its first collapse in 1938/39, does give a breakdown of the proportions for the individual regions.⁴⁷

Benz assumes a migration balance of net 33,000 emigrants up to mid-1943, while no net emigration was allegedly apparent for Slovakia (B369). Regarding emigration from the Protectorate he cites official statistics of contemporaneous Jewish authorities which, however, did not incorporate illegal emigration (B358). Sanning totals more than 52,000 emigrants, substantiating this with a reference to the Anglo-American Committee, according to which the Jewish population had already decreased by 40,000 by late 1939 (S144). *Sanning is the only one to take into account the drop in birth rate and the casualties of the Hungarian Labor Force.*

Benz arrives at what he claims to be the approximate number of survivors in the Protectorate by totaling those Jews who officially reported back as survivors of the deportations, or who were otherwise found in Czechoslovakia after the war. Unfortunately such data were only ever gathered selectively, with respect to specific camps or cities, and never nationwide for any given point in time, so that the results are by necessity incomplete. For Slovakia, Benz derives his survivor statistics from the difference between those Jews who failed to return from deportations, and the population level prior to the deportations. Any westward migration is disregarded. Where the regions that were ceded to Hungary are concerned, Benz assumes that the Jews there suffered the same fate as the remaining Hungarian Jews. Aside from the Carpathian Ukraine, some 45,000 Jews were affected. The problems involved in the study of the Jews in the territory of Greater Hungary have already been mentioned.

Sanning refers to Reitlinger in pointing out that in 1946, in other words after the westward migration had already begun, some 32,000 Jewish survivors were found in the former Protectorate alone (S145). Also according to Reitlinger, 45,000 Jews – and according to other pro-Jewish sources, as many as 60,000 Jews – were found in Slovakia after the war (S146), which of course stands in clear contradiction to the estimates advanced by Benz, who claims 20,000 Jewish survivors for Slovakia and bases this assertion largely on Czech publications (B374).

3.7. Rumania

Rumania is considered as defined by its post-war boundaries, including northern Transylvania and excluding Bessarabia and northern Bukovina. The only disagreement between the two authors consists in the treatment of the Jews of northern Transylvania, who came under Hungarian rule in the Second World War (see above). According to Benz, the majority of these were 'gassed' in Ausch-

⁴⁷ Whereas the chapter about Czechoslovakia speaks of 102,542 Jews in the Carpathian Ukraine (B355), the chapter about Hungary mentions only 78,000 Jews there (B338). Once again: inaccuracies and contradictions in Benz's book.

witz, whereas according to Sanning, most of their losses were sustained in the Hungarian Military Labor Force. Since the number of survivors – up to 430,000, as Benz and Sanning document several times – rules out any great losses on the part of the North Transylvanian Jews, and since these findings do agree with the aforementioned results of recent investigations, one can assume that the Jews in the territory of post-war Rumania suffered next to no losses. Benz simply bases his calculation of the number of victims on the lowest documented number of survivors, in other words, *he ignores the 430,000 Jewish survivors in his estimates, even though he mentioned them himself.*

BENZ	JEWS 1941	JEWS 1945 (407)	VICTIMS		
Rumania (409)	466,418	356-430,000	107,295		
SANNING	JEWS 1941	EMIGRATION	KILLED IN COMBAT	JEWS 1945	MISSING
Rumania (153)	465,242	20,000	11,500	430,000	3,742

3.8. Bulgaria

BENZ	JEWS 1941	JEWS 1945	VICTIMS
Bulgaria (308)	50,000	50,000	0
SANNING	JEWS 1941	JEWS 1945	IMMIGRATION
Bulgaria (154)	48,400	56,000	7,600

Bulgaria is discussed here in its pre- and post-war boundaries, in other words, without Greek Thrace, without Yugoslav Macedonia, and without the southern Rumanian Dobruja with its quantitatively negligible Jewish population. Benz chose to base his analysis on the larger wartime territory, while failing to reduce the regions of Yugoslavia or of Greece accordingly. This results in duplicate counts of 4,200 victims for Greece (B272) and 7,160 for Yugoslavia (B298), increasing the **overall duplicate count to at least 173,193.**

On the whole, there is no doubt that the Jews on Bulgarian soil were not in any danger and suffered no losses.⁴⁸ Sanning even shows a post-war population greater than that of pre-war times, and explains that Bulgaria served as gateway to the Middle East for a vast number of legal as well as illegal immigrants. According to Sanning, it is likely that noticeable numbers of foreign Jews were still in Bulgaria immediately after the end of the war.

3.9. Poland

BENZ	JEWS 9/39	REF.	JEWS 1945	REF.	VICTIMS	REF.
Poland	2,000,000	443	200,000	492f.	1,800,000	495
SANNING	JEWS 1941	REF.	JEWS 1945	REF.	MISSING	REF.
Poland	757,000	44	240,489	45	516,511	45

Poland is discussed here in terms of its post-war boundaries, without the eastern German regions. While Benz claims to add to this merely the administrative districts of Bialystok and Galicia, he does eventually include the victims for the entire territory that was Polish in the time between World Wars One and Two, *i.e.*, parts of what was known during the Second World War as the Reich Commissionerships of Ukraine and Ostland. But since he deducts only the numbers of victims for Galicia and Bialystok from the total in his chapter about the Soviet Union, this results in duplicate counts which will be discussed in greater detail in the section regarding the Soviet Union.

⁴⁸ According to R.H. Countess, at the Stockholm International Forum on the Holocaust (26-28 January 2000), Bulgaria was specifically singled out for *protecting* its Jews. That means that Bulgaria will *not* have to pay any ‘reparations’ – unless certain discoveries are made.

3.9.1. Poland's Pre-War Population

The last pre-war Polish census indicated approximately 3.1 million Jews (B416; S20).

On the basis of detailed studies Sanning shows that even during the period between the two world wars, the Polish Jews exhibited an extremely low rate of population increase (S26f.). The *Institut für Zeitgeschichte* adds that since 1933 some 100,000 Polish Jews per year had turned their backs on radically anti-Semitic Poland and emigrated to western Europe or overseas (S32).⁴⁹ Since those leaving the country were predominantly young people, the number of Jews in Poland must have decreased sharply due not only to this migration but also due to the increasingly disproportionate percentage of old people. Sanning puts the number of emigrants between 1931 and 1939 at only 500,000 and even factors in a population growth rate of 0.2%. He thus arrives at a population of 2,664,000 Jews prior to the war (S32).

This issue, to which Sanning devotes roughly 20 pages of intensive and thoroughly documented analysis, is accorded all of two sentences by Benz (B417):

“[...] if we extrapolate the census figures [of 1931] taking into account natural increase and emigration, we arrive at a 1939 total population of 35,100,000 persons for the Polish nation as a whole, of which the Jewish component is estimated at 3,446,000. We repeat: these figures are not certain [...]”

So Benz assumes, first of all, that the numbers of Polish Jews increased like those of the remaining Poles. Since Sanning clearly disproved this assumption eight years before Benz's work was published, and yet Benz does not even mention Sanning's arguments, there can be only one explanation for why untruths are clearly being disseminated here: *the purpose is to maximize the initial population figure for Polish Jews.*

Secondly, Benz assumes that the rate of emigration was essentially negligible. But since his book is a publication of the *Institut für Zeitgeschichte* and since this same *Institut* has publicly announced that some 100,000 Polish Jews had left Poland annually since 1933, one wonders whether this is a case of the left hand not knowing (or not wanting to know?) what the right hand is doing.

Benz therefore bases his subsequent arguments on a starting figure of 3,350,000 Jews present in Poland at the beginning of the war (B417), of which 2.3 million are assigned to the western part which the Germans occupied in 1939 (B418). *In this way Benz has falsified the statistic by probably 700,000 Jews at the least.* Are we to believe that Benz is unaware of Sanning's analysis of population trends in pre-war Poland? This seems out of the question, since after all Benz's book is a response to Sanning's. As I see it, the fact that Benz spares this complex topic no more than one sentence and an apologetic comment (“*We repeat: these figures are not certain*”) explains everything: this is an example of statistics being stretched well past the breaking point!

3.9.2. Flight Migrations During the Polish Campaign

According to Benz, some 300,000 of the initial 2.3 million Jews of western Poland fled eastward from the German army during the Polish campaign, into the Soviet-occupied area; of these 300,000, approximately 250,000 were deported to Siberia by the Soviets. Benz states that these are estimates, since allegedly there are no reliable figures (B425f.; 443). Accordingly, Benz suggests that approximately 2 million Polish Jews came under German rule in western Poland (B443). To document these statistics, Benz refers first and foremost to data originating with German sources whose doubtful value has already been mentioned.²⁶ Sanning explains that these figures are estimates calculated by the German authorities by extrapolating the census data from 1931 on the basis of a 10% popula-

⁴⁹ H. Graml, *Die Auswanderung der Juden aus Deutschland zwischen 1933 und 1939*, in *Institut für Zeitgeschichte* (ed.), *Gutachten des Instituts für Zeitgeschichte*, v. 1, pub. by ed., Munich 1958, p. 80.

tion increase (S44f.). Even in those days there were no more reliable figures and analyses available, and contemporaneous statisticians made the same mistake that Benz repeats in his book.

Sanning quotes numerous Zionist, Jewish and pro-Jewish sources, all of which indicate that between 500,000 and 1 million Jews fled to the Soviet-occupied zone of Poland during the German-Polish war (S39-43). Again, the majority of these were deported to Siberia. Among the sources cited are Jewish relief organizations, which attended to 600,000 Polish Jews in Siberian labor camps. Since a considerable proportion of these deported Jews already died during the inhumane transports to these camps, Sanning postulates a total of 750,000 Jews who fled into the Soviet zone as well as a further 100,000 who had fled to Rumania (S44).⁵⁰ Thus, the number of Jews in western Poland had decreased from an initial 1,607,000 (S39) to 757,000 (S44), while the number remained unchanged in eastern Poland due to the deportation of predominantly western Polish refugees (approximately 1 million, also Benz, B443).

The fact that such migrations of fleeing persons were not unusual is demonstrated by the example of Belgium, where 1½ to 2 million persons fled from the German army at the start of the war, effectively obstructing any strategic movements of the Allied armies (S43).

Benz's and Sanning's figures regarding the number of Jews remaining *after* the war are not very different from each other. It should be added, however, that according to the United Press the British and American investigative committee for the European Jewish problem declared, at a press conference in February 1946, that there were still an estimated 800,000 Jews in post-war Poland, all of whom wished to emigrate.⁵¹

3.9.3. The Destruction of the Polish Jews

Whereas Sanning does not touch on the methodology of the alleged mass murder, Benz makes several observations on this topic, of which we shall quote some aspects, with comments where necessary.

First, Benz expounds repeatedly on the alleged exhaust gas murders in vans, which of course he considers irrefutably proven (Kalisz, B431, Chelmo, B447, 462, cf. Yugoslavia, B320). The reader is referred to the chapter by I. Weckert in the present volume.

Regarding the methods of killing in other camps, he reports the use of bottled Zyklon B gas in Belzec (B462). But Zyklon B gas, *i.e.*, hydrogen cyanide, is not and never was bottled. For industrial purposes hydrogen cyanide is transported in tanker trucks, but it is never bottled. Further, he recounts the use of Diesel engines for mass gassings (Belzec, B462, Treblinka, B463, cf. USSR, B540). Regarding gassing with Diesel exhaust fumes, cf. the chapter by F. P. Berg, and regarding Treblinka, cf. the study by A. Neumaier, both in this volume. Any further commentary would be superfluous at this point.

A noteworthy admission on Benz's part is the following:

“Considering the fact that there are very few usable sources of documentation about the extermination camps, the number of Jews killed at these murder sites is especially difficult to ascertain, and depends primarily on estimates provided by witnesses, on the analysis of the regular transports and their numeric strengths, and on the population of those areas from which the respective killing centers were ‘supplied’ [...]” (B463f.)

⁵⁰ Cf. also J. G. Burg, *op. cit.* (note 29), pp. 11ff.

⁵¹ *Keesing's Archiv der Gegenwart*, 16th/17th year, Rheinisch-westfälisches Verlagkontor, Essen 1948, p. 651, Memo B of Feb. 15, 1946. After the War the Allied occupation authorities officially registered up to 5,000 Polish Jewish emigrants per week (!) in the western zones alone (no number of weeks given, though); W. Jacobmeyer, *VfZ* 25 (1977) pp. 120-135, esp. p. 125. In addition, there were migrations via other countries, as well as the non-registered emigrants.

The unreliable nature of witness testimony is demonstrated repeatedly in the present volume. Furthermore, straight calculations based exclusively on pre- and post-war populations are possible only if no uncontrolled emigration took place and if the initial statistics are sure to be correct. It is quite amazing that Benz nevertheless has the gall to use this method.

Benz finally concedes that the availability of source material leaves a great deal to be desired, not only where the alleged extermination camps are concerned but also with respect to the entire organization of the alleged extermination network structure (B463, footnote), and that there is no written, *i.e.*, documented and thus provable order for the destruction of the Jews (B3; 458f.; 512).

3.10. Soviet Union

BENZ (560)	JEWS 6/41	JEWS 1945	VICTIMS
Soviet Union	5,200,000	2,300,000	2,890,000

SANNING (109)	JEWS 6/41	KILLED IN COMBAT	CASUALTIES OF DEPORTATION	GERMAN THEATER OF WAR	JEWS 1945	MISSING
Soviet Union	5,439,000	200,000	700,000	130,000	3.5-4.5 million	0-1 million

The Soviet Union is considered here as defined by its post-war boundaries until the early 90's. To determine the number of victims, Benz merely subtracts the number of Jewish citizens present after the war from the pre-war number. He then subtracts from the result the victims of Bessarabia and northern Bukovina, in other words, 100,000 victims which are included in his count for Rumania (B409), as well as the victims from Bialystok and Galicia (600,000, included in his count for Poland, B451). We do not need to correct this here, since we have discussed Rumania as well as Poland in their post-war boundaries. *But Benz commits two major errors in this context:* first, he forgets that after the war the Soviet Union annexed the Carpathian Ukraine, with a pre-war Jewish population of approximately 100,000. But since the victims from this area were included in the count for Hungary (B338, approximately 90,000 victims), this does not affect Benz's statistics. In our analysis, however, we considered Hungary and Czechoslovakia in their post-war boundaries and must therefore add the Carpathian Ukrainian Jews to the Soviet figures. This increases both the pre-war Jewish population and the number of victims accordingly. Of the approximately 101,000 Jews from the Carpathian Ukraine, Sanning considers 15,000 as missing and 86,000 as absorbed by the USSR (S156).

Secondly, Benz overlooks the fact that, contrary to his own claim, the former regions which made up the Reich Commissionerships of Ostland and the Ukraine are included in his discussion of Poland. Since Benz assumes approximately 1 million Jews in the Soviet-occupied area (B443), of which roughly 600,000 are properly accounted for in the adjustments he makes for Bialystok and Galicia (B457), this means that he counted some 360,000 Jewish victims twice (90% victims of the 400,000 Jews living there). **This brings the total of Jewish victims counted twice by Benz to 533,193.**

3.10.1. The Soviet Deportations

Sanning's category "*German Theater of War*" in the above table includes Jewish losses suffered in the area under German military influence as the results of pogroms not carried out or initiated by German troops, of starvation and epidemics, as well as of the execution of partisans (*permitted by international law*) of which Jews are known to have comprised a very great percentage. This category, as well as "*Casualties of deportation*" and "*Killed in combat*" in the Red Army, are rather willfully dismissed by Benz:

"It [the number of victims] also includes the casualties among Jewish soldiers and civilians [partisans] as well as those who succumbed to the strain of flight and to starvation. This is justified. They too were victims of brutal National Socialist policies." (B560)

Benz neither quantifies these categories, nor does he give reasons for this catch-all approach, for these are the closing words of his book. However, there certainly are clues to be found regarding the attitude embraced by the book's collective authorial mind.

For example, Benz speaks of the *"attack on the Soviet Union"* (B499), and asserts that Stalin had done everything he could to *"give Hitler no pretext for anti-Soviet measures, least of all for war"* (B507). Further, he believes that the Soviet Union had practiced a *"policy of appeasement"* (B508). Today it is generally acknowledged even in Russia that the fairy-tale of Germany's attack on the peace-loving Soviet Union really belongs in the junk room of Communist war-time propaganda.⁵² In this respect, the losses resulting from the war are not due exclusively to Germany, and they certainly have no relevance whatsoever to any aspect of the Holocaust.

Benz suggests that there are no systematic accounts of the extent and scope of Soviet evacuations and deportations of material resources and human beings. He dismisses this very important aspect in merely two paragraphs, with the comment that Stalin did not wish to provoke Hitler with evacuation activities (no, it's not a joke – he really does claim this!) and that there were therefore hardly any noteworthy deportations (B507). Sanning, on the other hand, devotes pages 53-109 exclusively to this issue and draws on a wide range of Allied, Jewish and Soviet statistics to offer sound data regarding the scope of Soviet evacuation and deportation measures at the start of the war. And with that, Benz's claim that there are no systematic accounts of this topic is already disproved. Did Benz and his co-authors not even read Sanning's book after all? But clearly they must have, for Benz does not deem Sanning's explanations in general to be a systematic account:

"[...] The author [Sanning] distinguishes himself through his methodologically unsound handling of the statistical material as well as through daring and demonstrably erroneous reasoning and conclusions." (B558, footnote 396.)

Unfortunately, Benz does not enlighten his readers as to what might be erroneous about Sanning's arguments. While Benz assumes that approximately 3 to 3.2 million Soviet Jews came under the sphere of influence of German troops (B509), Sanning again shows, on the basis of unimpeachable sources, that the number must have been less than one million (S103). He documents the fact that in most Russian cities a large part of the population that was fit to work, and especially the intelligentsia, had already been evacuated by the time German troops moved in. It is beyond the scope of the present work to detail Sanning's plethora of documentation and proof at this point, but one of his arguments shall be discussed in greater detail. It is generally accepted that some 600,000 Jews wore the Red Army uniform. If one considers that many Jews were deported to labor camps beyond the Ural Mountains, and that the normal recruiting level did not exceed 30% of the male population in any of the nations involved in World War Two (all of which has been documented), then according to Sanning at least 4 million Jews must have lived in the non-occupied parts of the Soviet Union.

Now it may well be that these 600,000 Jews were already conscripted before the war, since as we know the USSR was planning her own large-scale attack on Europe,⁵² and for that the Soviets had

⁵² Eg. cf. V. Suvorov, *Icebreaker: Who Started the Second World War?* Hamish Hamilton, London 1990; E. Topitsch, *Stalin's War: A Radical New Theory of the Origins of the Second World War*, Fourth Estate, London 1987; W. Post, *Unternehmen Barbarossa*, Mittler, Hamburg 1995; F. Becker, *Stalins Blutspur durch Europa*, Arndt Verlag, Kiel 1996; Becker, *Im Kampf um Europa*, 2nd ed., Leopold Stocker Verlag, Graz/Stuttgart 1993; W. Maser, *Der Wortbruch. Hitler, Stalin und der Zweite Weltkrieg*, Olzog Verlag, Munich 1994; J. Hoffmann, *Die Sowjetunion bis zum Vorabend des deutschen Angriffs*, in Horst Boog et al., *Das Deutsche Reich und der Zweite Weltkrieg*, vol. 4: *Der Angriff auf die Sowjetunion*, 2nd ed., Deutsche Verlags-Anstalt, Stuttgart 1987; Hoffmann, *Die Angriffsvorbereitungen der Sowjetunion*, in B. Wegner (ed.), *Zwei Wege nach Moskau*, Piper, Munich 1991.

deported most of the male population fit for military service during the German advance. This would mean *for Benz* that only few men of an age for military service would have been left to fall into the hands of the Germans, so that in the occupied regions more than 90% of the female Jews would have been exterminated while the conscripted and deported men in the hinterland and in the army would have had a considerably better chance for survival. According to Benz, the mortality rate among the women would thus have been greater than or at least equal to that among the men. From this it follows that a demographic analysis of the Soviet Union today should reveal greater or equal numbers of men in the age group that was of military age at the time in question. However, this is clearly not the case. Rather, the sex distribution corresponds to that of the other Soviet peoples, in other words, there is a similar deficit of men. This means either that men and women were deported in roughly equal numbers and consequently relatively few Soviet Jews actually fell into German hands, or that Jewish women who fell into German hands were generally *not* killed.

Regarding the number of Jews to be found in the post-war Soviet Union, Benz cites Soviet census data only. He sets out that “*doubts about the reliability of Soviet censuses [...] are not justified*” because these data served as the basis and foundation of the Soviet national economy (B558).

But every child knows nowadays that all conceivable kinds of data have been falsified in the service of precisely this national economy so as to manifest Soviet superiority in economic competition with the capitalist western world. Domestically speaking, these falsifications served to close Russian eyes, ears and mouths to the inexorably approaching collapse. But where the number of Jews identified by the censuses is concerned, there is not even any need for falsification. After all, the radically atheistic Soviet Union was one of those nations that made it especially difficult for the Jews to profess their faith. Therefore, the numbers of Jews that voluntarily acknowledged their faith in 1959 and 1970 (2.2 and 2.1 million, respectively; B559; S117) says nothing at all about the number of survivors in the Soviet Union. Jewish estimates dating from the 1970s suggest 3 to 4 million Soviet Jews (S117ff.). More recent newspaper reports even speak of 5 million Jews and more, which, however, seems unlikely in light of the stagnating demographic trends.⁵³ Since Zionist circles are striving for the emigration of Jews from Russia to Israel after the collapse of the Soviet Union, it is possible that they tend to exaggerate the number of Jews in Russia, with the intent to dramatize their hard lot during 70 years of Stalinist oppression. The numbers of presumably present or missing Jews thus serve as politically strategic putty in other respects as well.

3.10.2. Mass Extermination in the Soviet Union

In terms of the mass murders of Jews on Soviet soil, Benz again cites mostly witness testimony as evidence.

Behind the frontlines of the German troops fighting in the Soviet Union, the so-called Special Units (*Sonderkommandos*) served, according to Benz, to combat partisan activity (B514f.; 518; 520; 528f.; 540). Aside from that, they allegedly were also chiefly responsible for the mass executions of Jewish civilians, whose numbers are very difficult to ascertain (B577). Benz suggests that the statistics circulated during the war in this respect by the Jewish Anti-Fascist Committee are much too low, so as to “[...] *show the Soviet endeavors to rescue the Jewish population in an (inappropriately) favorable light in the United States.*” (B557, footnote.) But since the United States never bothered about the Jewish victims, and in fact exaggerated the number of victims in their own propaganda after 1933, it is not clear just how and whom Jewish anti-Fascists could have impressed in the States with allegedly deflated statistics. Benz’s suggestion, that anti-Fascists should have trivialized the alleged Fascist atrocities for propaganda reasons, is something completely new; the

⁵³ *New York Post*, July 1, 1990.

opposite is surely more likely. One can only conclude from all this that these numbers of victims that Benz considers to have been deflated by the anti-Fascists are in fact already exaggerated.

Regarding the use of vans for mass gassings in the Soviet Union, Benz offers us a single, particularly suspect source: the Stalinist show trials of Char'kov and Krasnodar (B526f.; 540).⁵⁴ Such utterly uncritical, indiscriminate citing almost makes one wonder whether Benz and his co-authors perhaps might even share Stalinist sentiments. Ignorance is no excuse for qualified scholars.

The mass executions in the East are generally considered proven, *i.e.*, documented by the so-called “*USSR Event Reports*” which the Special Units allegedly sent to Berlin on a regular basis and which detail, among other things, the number of executions. All events, however, were not listed there, so that Benz considers them an insufficient basis for determining the number of victims (B542f.). One exception, it is claimed, is the typical case of Babi Yar (B530; 534; 542). But as it has been irrefutably proven by now that the alleged massacre of Babi Yar is an atrocity lie of no substance,⁵⁵ this admittedly throws the authenticity or at least the reliability of the entire IMT document series “*USSR Event Reports*” and all other documents into doubt, and hence the entire Special Units mass murder *per se*. Even Benz’s shameless assertion that “*the authenticity of these reports is beyond question*” (B541) cannot change that, since H.-H. Wilhelm, whom Benz quotes as proof of his claims, states as well, that the reliability of the figures given in these documents is doubtful.⁵⁶ How did H.-H. Wilhelm describe the behavior of Benz?⁵⁷

“Ofen, the consensus of research can only be explained by the researchers copying each other’s work uncritically.”

Thus, Benz argumentation is typical of the reciprocal quoting that characterizes the “*standard literature*” of Holocaust apologetics, “*in which reciprocal citing produces the impression of a scientifically sound network of argumentation [...]*” (B8, footnote 24).

It should also be pointed out that Benz repeatedly stresses that the Germans destroyed all evidence of their mass exterminations, mostly through exhumation and complete incineration, for which reason no victims or mass graves remain in evidence (B320; 469; 479; 489; 537f.). Millions of victims allegedly disappeared without a trace. And in the case of Babi Yar, Benz implies, even in a manner invisible to methods of aerial reconnaissance.

Gigantic mass graves cannot be rendered undetectable by exhuming and burning the bodies they contain. Such large-scale disturbance of the soil and the concomitant disruption of soil layers, the settling of the fill etc. would be evident not only in the contemporaneous Allied and German air photos, but also today, if someone only cared to look. Since according to Benz “*this task was [carried out] inadequately in at least a few cases*”, there ought in fact to be much more evidence remaining: bodies or parts thereof that were not burned, millions of bones and teeth, as well as loads of ashes.⁵⁸

If anything of the sort had ever been found, the Stalinist Communists – who were known for their efficient and effective propaganda system – would have made the most of this, naturally in the presence of international investigative committees. It would have been a welcome opportunity for revenge for the embarrassment the Germans had inflicted on the Soviets with respect to Katyn, which

⁵⁴ Cf. the chapters by F. P. Berg and I. Weckert, this volume.

⁵⁵ Cf. the chapters by H. Tiedemann and J. C. Ball, this volume.

⁵⁶ Cf. the remarks in the introducing chapter, note 142-144, p. 44.

⁵⁷ H.-H. Wilhelm, in U. Backes, E. Jesse, R. Zitelmann (eds.), *Die Schatten der Vergangenheit*, Propyläen, Berlin 1992, p. 403.

⁵⁸ Cf. C. Loos, *RHR* 5 (1991) pp. 136-142 (online: www.lebensraum.org/french/rhr/Loos.pdf), as well as the chapter by A. Neumaier, this volume.

was only then being revealed, with the assistance of international investigative bodies, as the Soviet mass murder of Polish officers.⁵⁹

But no, the oh-so-peace-loving Soviet Union would never have thought of doing anything so mean... Even today, when the mass graves of hundreds of thousands of Stalin's victims are being discovered, often by accident and 50 or even 60 years after the fact, there are still no traces of any German mass graves or burning sites, and in fact any public speculation whether modern methods might not help to locate some is studiously avoided – after all, any such sites have vanished without a trace, thanks to the wondrous methods *only* the Germans knew about.

When the German army retreated, what *did* turn up instead of mass graves were tens of thousands of women, old men, and children. In his address of indictment to the IMT, General Roman A. Rudenko explained that hundreds of thousands of children, women and old men who were unfit for forced labor were left behind in concentration camps by the Germans during their retreat.⁶⁰ Counselor A. A. Smirnov submitted a document giving more details of these camps in White Russia.⁶¹ Urgent field research is needed to find out whether these people unfit for work may possibly have been some of those who were 'selected' in the camps further west and who, according to Steffen Werner's theory, were in fact deported primarily to White Russia.⁶²

4. Of Victims, and Persons Missing and Found

4.1. The Number of Victims, *i.e.*, Missing Persons

NATION	VICTIMS, BENZ	VICTIMS, BENZ – REDUCED BY DUPLICATE COUNTS	MISSING, SANNING
Germany	160,000	139,000	123,000
Austria	65,459	48,767	36,000
Luxembourg	1,200	1,200	Total: 124,500
Belgium	28,518	28,518	
France	76,134	76,134	
Netherlands	102,000	102,000	
(Total: 207,852)			
Denmark	116	116	Total: 1,000
Norway	758	758	
Italy	8,564	5,914	9,000
Albania	?200	?200	0
Greece	58,885	58,885	53,000
Yugoslavia	60,000	60,000	56,000
Hungary	550,000	277,000	71,000
Czechoslovakia	143,000	164,000	112,000
Rumania	211,214	107,295	3,742
Bulgaria	11,393	0	-7,600
Poland	2,700,000	1,800,000	516,511*
Soviet Union	2,100,000	2,890,000	15,000**
TOTAL	6,277,441	5,759,785	1,113,153

*excluding the victims of Polish repatriation; **15,000 missing from the Carpathian Ukraine.

On pp. 15f. of his book Benz lists, for each country, the number of victims on which the co-authors of his book have agreed. In the preceding table, only the entries for Italy and Greece show

⁵⁹ F. Kadell, *Die Katyn-Lüge*, Herbig, Munich 1991.

⁶⁰ International Military Tribunal, *Trial of the Major War Criminals*, IMT, Nuremberg 1947, v. VII, p. 171, Feb. 8, 1946.

⁶¹ *Ibid.*, v. VII, pp. 578ff., Feb. 19, 1946; cf. Document USSR-4, not included in the IMT Document Volumes.

⁶² S. Werner, *Die 2. babylonische Gefangenschaft*, pub. by auth., Pfullingen 1990 (online: vho.org/D/d2bg/1_II.html; English: vho.org/GB/Books/tsbc); Werner, *DGG* 41(4) (1993) pp. 13-17 (vho.org/D/DGG/Werner41_4.html).

different numbers, specifically the numbers given by the respective authors themselves, since the figures contained in Benz's list differ slightly from these and do not appear in the chapters themselves (Italy 6,513, Greece 59,185).

The difference between Benz's total and the total reduced here by the number of victims counted twice amounts to 517,656, which due to statistical rounding diverges only insignificantly from the 533,193 duplicate counts traced in the preceding. **This proves fully half a million 'duplicates' in Benz's highly lauded 'definitive work', and corresponds to an approximate 10% inflation of the total.** This ought not to have happened if Benz had taken the trouble to coordinate the individual chapters of his book. In his introduction, however, Benz mentions a sum total of 5.3 to just over 6 million Holocaust victims.²⁰ It seems, therefore, as though Benz had already taken these duplicate counts into consideration, even if his results are not verifiable due to his failure to explain his line of reasoning.

The decisive difference between Benz and Sanning lies in their treatment of three countries: (Greater) Hungary, Poland, and the Soviet Union. On the basis of these examples we have shown here the (possibly deliberately) *erroneous* and *falsifying* methods of which Benz and his co-authors availed themselves in order to produce their statistics and to arrive at the desired result.

4.2. The Generally Accepted Distribution of Victims

In 1990, the number of victims for Auschwitz, which had been set at approximately 4 million by the Polish authorities ever since the time of the IMT trials, was officially reduced to one million.⁶³ In early 1993, the Polish Historical Society advised lowering the figure by another 400,000, since the air photos taken by Allied reconnaissance planes had shown that the extermination of the Hungarian Jews had never taken place.⁴³ The alleged mass extermination, they say, must therefore have been discontinued in May 1944 at the latest. In 1993, Pressac has begun to advocate the theory that the mass extermination did not start until 1942, half a year later than assumed to date, for which reason the number of victims, including the murdered Hungarian Jews, should be reduced to 630,000 gas chamber victims.⁴¹ If one draws the obvious conclusions from these two publications – namely, the later beginning and earlier end of the killings – then the approximately 1 million victims must be reduced by 370,000 (according to Pressac) and by another 400,000 (according to the Polish Historical Society). We are thus left with only 230,000 alleged victims of the 'gas chambers'. In the German edition of his latest book, Pressac reduces the number of gas chamber victims to about 500,000.⁶⁴ As I stated here in the first edition of this book, it seemed to be only a matter of time until the next downward revision of this continuously shrinking figure⁶⁵ would be made, and in fact, this downward revision came in 2002: 'only' 510,000 total victims are now claimed, 356,000 of them alleged gassing victims.⁶⁶

Professor Ernst Nolte, for example, has considered it justified criticism to point out that while the number of victims of this supposedly largest extermination camp is being steadily reduced, the overall number of victims alleged for the Holocaust remains the same.⁶⁷ But the matter takes a turn

⁶³ Cf. *Jüdische Allgemeine Wochenzeitung*, July 26, 1990; *Der Spiegel* 30/90, 111; *Süddeutsche Zeitung*, Sept. 21, 1990; *Die Tageszeitung*, July 18 and 19, 1990; cf. also F. Piper, *Die Zahl der Opfer von Auschwitz*, Verlag Staatliches Museum in Oswiecim, Auschwitz 1993.

⁶⁴ J.-C. Pressac, *Die Krematorien von Auschwitz. Die Technik des Massenmordes*, Piper, Munich 1994, p. 202.

⁶⁵ For a general critique of the alleged Auschwitz death toll, see Robert Faurisson, "How many deaths at Auschwitz?", *The Revisionist* 1(1) (2003), pp. 17-23 (online: vho.org/tr/2003/1/Faurisson17-23.html); Werner Rademacher, "Die Wandlungen der Totenzahl von Auschwitz", *ibid.*, pp. 256-267 (online: vho.org/VffG/1999/3/Rademacher256-267.html).

⁶⁶ F. Meyer, "Die Zahl der Opfer von Auschwitz", *Osteuropa*, 52(5) (2002), pp. 631-641.

⁶⁷ E. Nolte, *Streitpunkte*, Propyläen, Berlin 1993, p. 312.

for the grotesque when the number of Auschwitz victims is reduced and at the very same time the Israeli memorial site Yad Vashem hastens to report that new research in Soviet archives has revealed that the number of Jewish victims of mass execution behind the front is actually higher by 250,000 than was assumed to date, so that one should, in fact, reckon 6.25 rather than 6 million⁶⁸ or even up to 7 million.⁶⁹ One can only wonder with which statistical data and by which methods these revised figures were obtained.

But if the body count for the individual camps continues to drop and the overall total remains the same or even increases, then one must ask where the victims may have died, if not in the alleged gas chambers? To solve this problem there are always endeavors, for example, to increase the number of victims for other camps. Case in point: for Treblinka, figures ranging from 700,000 to 900,000 have been the standard to date.⁷⁰ Benz now postulates between 1 and 1.2 million (B468), of which 974,000 are said to have been Polish Jews (B495). Thus, Treblinka with its more than one million victims is weighted more heavily in Benz's analysis than Auschwitz is – a completely new trend in Holocaust studies.

CAMP	VICTIMS ACCORDING TO THE IfZ	METHOD OF KILLING	VICTIMS, BENZ, P. 17
Chelmno:	150,000	gas vans (CO)	152,000
Belzec:	600,000	exhaust gases (CO)	600,000
Sobibor:	200,000	exhaust gases (CO)	250,000
Treblinka:	700,000	exhaust gases (CO)	900,000
Majdanek:	50,000	shooting, exhaust gases (CO), Zyklon B	60-80,000
Auschwitz-Birkenau:	more than 1,000,000	Zyklon B	1,000,000
Mauthausen:	4,000	Zyklon B, gas vans (CO)	
Neuengamme:	450	Zyklon B	
Natzweiler:	several thousands	Zyklon B	
Stutthof:	200	Zyklon B	
Ravensbrück:	more than 1,000	Zyklon B	
Dachau:	at least 2,300 experimental gassings	Zyklon B Zyklon B	
TOTAL, APPR.	2,710,000		3,000,000
TOTAL VICTIMS, APPR.	6,000,000		6,000,000
REMAINDER, APPR.	3,290,000		3,000,000

Now that the victims of Auschwitz have decreased numerically to far below the 1 million mark, the remaining 5 to 6 million victims must be distributed among other killing centers. The preceding table represents the distribution of victims as the official *Institut für Zeitgeschichte* (IfZ) would have it until recently.⁷¹ It is interesting, first of all, that the IfZ revised the statement of its former Head, Martin Broszat, who had said that there were no gassings in the concentration camps of the Reich proper.⁴⁵ The fact that the above list once again contains the facilities of Dachau, Sachsenhausen, Ravensbrück, etc.,⁷² is no doubt due to the Institute's realization that one must never partially admit a lie because that means running the risk of being exposed totally. The figures listed in the last col-

⁶⁸ "Mehr Judenmorde als bisher bekannt" [More Jews murdered as known before], *Süddeutsche Zeitung*, Dec. 17, 1991, p. 7; similar reports were to be found throughout the other daily media.

⁶⁹ R. Breitman, "Holocaust Secrecy Now Abets More Genocide", *New York Times*, November 29, 1996; D. David, "British Documents: 7 million died in Holocaust", *Jerusalem Post*, May 20, 1997.

⁷⁰ Cf. the chapter by A. Neumaier, and Ingrid Weckert's remark about Yad Vashem (p. 239), this volume.

⁷¹ Report of the Institut für Zeitgeschichte, May 1990.

⁷² E. Kern, *op. cit.* (note 45); see also G. Schirmer, *Sachsenhausen – Workuta*, Grabert, Tübingen 1992, pp. 10, 49ff.

umn are those given in Benz's book and originate with a much older publication of the IfZ.⁷³ One wonders why Benz did not use more recent statistics provided by the same source.

It would also be interesting to see how historians might try to explain the 3-million-plus discrepancy between these approximately 2,700,000, *i.e.*, 3,000,000 victims, most of them 'victims of the gas chambers', and the overall total of roughly 6 (or even 7) million victims. If one continues to reduce the Auschwitz death toll in accordance with the new trends to this effect, and simultaneously increases the overall total, this means that there are 4 million victims that must be freshly redistributed. Benz's minor increase of the number of Treblinka victims, from 700,000 to 1.2 million (B468), is not enough to solve the problem, and contradicts the above statements of the selfsame *Institut für Zeitgeschichte*. The remaining 3 to 4 million Jews cannot possibly be explained away as victims of *Einsatzkommando* executions, starvation and disease, and the like. Such numbers of people – numbers of a similar magnitude as the total population of Berlin – do not simply vanish without a trace. It is thus not surprising that Benz does not attempt to explain in his book where the missing remainder might fit in.

4.3. The Exodus – the Return of Missing Persons

Benz does not spend so much as one single paragraph on the problem of Jewish post-war emigration from Europe. And what is more: he does not even *mention* that after the war there was a large-scale migration, especially of the European population of Jewish faith, which has become known as the modern Exodus. The first ten sections of his book are conspicuous in their lack of any mention of post-war emigration, while others (Greece and Yugoslavia) fashion a fig-leaf for themselves by admitting to a few hundreds or thousands who left the country after the war's end.

Since Benz usually calculates the numbers of victims from the difference between pre- and post-war populations, this cannot but result in a great margin of error. Sanning, on the other hand, presents a summary of Jewish immigration into non-European nations, which is reproduced in the above table (S173). These data has never been refuted, not even by Benz, so that one may assume that the figures are correct.

Sanning shows that in 1970 there were still some 860,000 Jews in formerly German-occupied Europe, excluding the Soviet Union (S174). Since the Jews of western Europe exhibited next to no population increase after the war, then in light of the post-war emigration (some 1.548 million, cf. above table) at least

2,408,000 Jews must have lived in the formerly German-occupied non-Soviet parts of Europe after the war. Sanning determines that immediately after the war only 1,443,000 Jews were statistically located in formerly German-occupied

IMMIGRATION OF EUROPEAN JEWS BEFORE AND AFTER THE SECOND WORLD WAR

DESTINATION	AFTER THE WAR	BEFORE THE WAR
Palestine	73,000 ('45-'48)	293,000 ('32-'44)
Israel	585,000 ('48-'70)	
USA ⁷⁴	490,000	406,000 ('33-'43)
Latin America	150,000	180,000 ('30s)
Canada, Australia, England,	250,000	90,000 ('30s)
South Africa		
TOTAL	1,548,000	969,000

⁷³ I. Arndt, W. Scheffler, *VfZ* 24 (1976) p. 105.

⁷⁴ Since the United States does not register the religious denomination of immigrants, the official American statistics regarding the immigration of Jews are very unreliable; cf. Sanning, *The Dissolution...*, *op. cit.* (note 18), pp. 160-166. How very problematic the statistics for Jews living in the United States are becomes apparent from a report of the *National Observer* of July 2, 1962, according to which the number of Jews in the States was not 5 to 6 million, as officially reported, but rather 12 million – a most improbably high figure; cf. E. L. Ehrlich, *Aus Politik und Zeitgeschichte* 38(16) (1988) pp. 16-22; *DHZ* 4 (1962) pp. 31f.

non-Soviet Europe (S157), while 1.1 million were considered missing (cf. Table p. 200).

Benz arrives at 1.2 to 1.3 million statistically accounted-for Jews in formerly German-occupied, non-Soviet Europe immediately after the war. The difference between this and the 2.4 million Jews which Sanning can account for, a difference of 1 to 1.2 million Jews, therefore, emigrated after the war without registering. If one relates these unregistered emigrations to the 1.1 million Jews which Sanning identifies as missing from the formerly German-occupied parts of Europe, then in view of the great fluctuations in the data one cannot, according to Sanning, make any statistically reliable observations regarding whether or how many Jews died from unknown causes under the Third Reich. In this context, 'statistically reliable' means: since the fluctuations in the data range well over several hundreds of thousands, any losses on this order of magnitude cannot be demonstrated with any degree of certainty. In any case, however, it indicates that *the Jewish population in formerly German-occupied non-Soviet Europe very likely did not suffer any losses ranging into the millions during World War Two.*

4.4. Corrections for Wolfgang Benz

STARTING FIGURE (BENZ)	MINUS	REASON
5.3 to 6 million	at least 1 million at least 1.5 million at least 0.5 million 0.7 million at least 0.3 million	unregistered post-war emigration Jews not statistically registered in the Soviet Union victims of war, partisan warfare and Soviet deportation statistically inflated no. of Jews in pre-war Poland destruction of the Hungarian Jews disproved

5.3 TO 6 MILLION MINUS AT LEAST 4 MILLION → A MAXIMUM OF 1.3 TO 2 MILLION MISSING PERSONS

If one deducts the approximately 1 million unregistered emigrants from the 5.3 to 6 million victims that Benz claims he found, this leaves him with 4.3 to 5 million victims. From this, one must further deduct the difference between the Soviet Jews who appeared in Soviet statistics and the real number (some 1.5 million), the number of Jews who died in the Soviet Union from other causes (deportation, war, partisan warfare, at least 500,000), the number of statistically fabricated additional Polish Jews (some 700,000) as well as the number of Hungarian Jews who probably did not succumb in their entirety (300,000), in other words, a total of roughly 4 million. This would leave Benz with a remainder of at most 1.3 to 2 million unsolved cases.

5. The Jewish World Population

Benz studiously avoids this 'hot potato' as well. Sanning, on the other hand, takes the trouble to trace the world-wide development of the Jewish population from before World War Two to today. He points out, among other things, that the official post-war statistics do appear to reflect losses from the Holocaust (S181). However, the Jewish world population outside the Soviet Union increased as rapidly in the first few decades after the war as is normally seen only in developing countries or in rural populations (S186ff.). Since nearly everywhere in the world the Jews are almost completely urbanized and belong mostly to the middle and even the upper classes, both of which factors would lead one to expect only a low rate of natural increase, this would indicate that something is very wrong here. From detailed demographic analyses Sanning draws those conclusions that were quoted here at the beginning, but which we will not discuss further since there appear to be no counter-arguments to them anyhow.

6. Statistical Checks

6.1. The Fate of Jewish Personalities

In the late 1980s the Swedish demographer Carl O. Nordling recreated the fate of Jewry during the Second World War by means of a statistical study⁷⁵ based on the Jewish personalities listed in the *Encyklopædia Judaica*.⁷⁶ He chose 722 Jews entered therein, drawn from 12 European countries⁷⁷ that had come under German rule or supremacy in the course of the war. His choice was based on the following criteria:

- born between 1860 and 1909;
- not emigrated by January 1, 1938;
- still living on January 1, 1939.

According to Nordling's study, 317 (44%) of these 722 Jews had emigrated by late 1941, 256 (35%) were spared internment of any kind. Altogether, 95 of these Jewish personalities died during this time (13%), of which 57 cases (8%) occurred in the eastern camps as well as in unknown places and under unknown circumstances. Aside from the casualties resulting from disease, transport and starvation, therefore, these 8% must also include the victims of any deliberate mass extermination.

For the Polish Jews, the matter stands as follows:⁷⁸

Of 65 Jewish notables listed in the *Encyklopædia Judaica* on January 1, 1940, 13 (20%) emigrated, 14 (22%) survived, 38 (58%) died. Of these 38, however, 23 (60%) died, not in the eastern camps, but in freedom – in ghettos, on transports, as consequence of armed conflict or reprisals, as well as victims of starvation and disease in western camps (Dachau, Nordhausen). In only 15 cases, in other words in approximately 23% of the Polish Jewish notables, the place of death is either unknown or located in one of the eastern camps; and here it is again necessary to consider that some of them succumbed to starvation, disease and forced transports at the end of the war. Even among the Polish Jewish personalities, therefore, probably less than 15% could have been victims of a hypothetical mass extermination. Benz, on the other hand, assumes that approximately 80-90% of all Polish Jews present in Poland in 1940 – some 2 million, according to him – were murdered in the extermination gas chambers (B495).

In another study, Nordling compares his statistical findings with those of W. N. Sanning, a comparison which we will discuss at greater length here.⁷⁹

The percentages determined are astonishingly similar in many respects, and this indicates that Sanning's findings do indeed reflect the fates of Jewish notables as these are set out in the *Encyklopædia Judaica*. It is also worth noting that the opportunities for emigration were fewer, or the desire to emigrate was lesser, for Jewish personalities than was the case for the average Jewish population.

⁷⁵ C. O. Nordling, *Revue d'Histoire révisionniste (RHR)* 2 (1990) pp. 50-64; Engl.: *JHR* 10(2) (1990) pp. 195-209 (online: vho.org/GB/Journals/JHR/10/2/Nordling195-209.html). I am grateful to R. Faurisson for bringing these papers to my attention.

⁷⁶ *Encyklopædia Judaica*, Jerusalem 1972.

⁷⁷ 170 French, 96 Poles, 93 Germans, 85 Austrians, 64 Hungarians, 63 Italians, 49 Dutch, 42 Czechs, 29 Rumanians, 13 Danes, 9 Yugoslavs, 9 Belgians.

⁷⁸ C. O. Nordling, *RHR* 4 (1991) pp. 95-100 (online: www.lebensraum.org/french/rhr/Nordli4.pdf), with corrections to update *op. cit.* (note 75); the data given here were updated by C. O. Nordling in accordance with his latest findings.

⁷⁹ C. O. Nordling, *RHR* 5 (1991) pp. 96-106 (online: www.lebensraum.org/french/rhr/Nordli5.pdf); Engl.: *JHR* 11(3) (1991) pp. 335-344 (online: vho.org/GB/Journals/JHR/11/3/Nordling335-344.html).

But before acknowledging Sanning's statistical findings to be correct, it is necessary to examine the fates of other Jewish population groups in the same way as that of the Jews represented in the *Encyklopædia Judaica* in order to eliminate the following potential distortions:

1. The decision of which Jewish notables to include in the 1972 edition of the *Encyklopædia Judaica* will have been influenced by the fates of the Jews in question during and after the war:
 - a) Some Jews may have been included only *because* they died as a result of German measures of persecution. Examples: Janusz Korczak (1879-1942) was included because he voluntarily went to Treblinka with a group of children; the nun Edith Stein (1891-1942) was included because she died a martyr. If these people had survived, they might not have been included in the encyclopedia.
 - b) Some Jews, on the other hand, were included only because they survived the war and could go on to become famous afterwards. For example: Pierre Mendès-France (born in 1907) was only a little-known Undersecretary of State before the war.
2. International connections or material advantages may have made emigration easier for Jewish notables than for the average Jewish citizen. However, this category of Jews had largely already emigrated by the start of the war.
3. Jewish VIPs cannot change their identity, go underground, flee, or emigrate illegally as can persons who are less well-known. Unlike for the average citizen, therefore, the life and suffering of Jewish personalities is usually easier to trace.
4. It is possible that due to their greater social and political involvement Jewish notables were subject, especially during the war, to more restrictive measures imposed by the German occupation powers.

COMPARISON OF STATISTICAL ANALYSIS

of the Jews Living in the German Sphere of Influence

and the Corresponding Data for Identified Jewish Notables in the Same Region

Jewish Overall Population			Identified Personalities		
CATEGORY	'000	%	%	NO.	CATEGORY
Present 1939 ¹⁸	5,044	177	148	629	Present in Jan. 1939 ⁷⁶
Emigration 1939-1941 ¹⁸	-2,197	77	48	-206	Emigration 1939-1941 ⁷⁶
Present 1941	= 2,847	100	100	= 423	Present 1941
Jews registered in Auschwitz (assuming that 60% of all internees were Jews) ⁷⁶	244	8.6	8.5	35	Deported to Auschwitz ⁷⁶
Missing, May '45 ⁷⁶	-207	7.3	7.6	-32	Missing, May '45 ⁷⁶
Survivors of Auschwitz	= 37	1.3	0.9	= 4	Survivors of Auschwitz
Registered in Theresienstadt ⁸⁰	141	5.0	5.0	21	Deported to Theresienstadt ⁷⁶
Deported from Theresienstadt ⁸⁰	-88	3.1	1.2	-5	Deported from Theresienstadt ⁷⁶
Died in Theresienstadt ⁸⁰	-33.5	1.2	1.2	-5	Died in Theresienstadt ⁷⁶
Survivors of Theresienstadt	= 19.5	0.7	2.6	= 11	Survivors of Theresienstadt
			17.0	72	Disappeared in concentration camps after deportation ⁷⁶
Disappeared, due neither to emigration nor death by natural causes ⁷⁸	304	10.7	12.3	52	Disappeared, not due to death by natural causes
Survivors in all camps, April 1945 ⁸¹	275	9.6	5.7	24	Survivors in all camps, May 1945

⁸⁰ H. G. Adler, *Theresienstadt 1941-1945*, Mohr, Tübingen 1955.

⁸¹ N. Masur, *En jude talar med Himmler*, Stockholm 1945.

6.2. The Korherr Reports

Richard Korherr was the leading statistician of the Third Reich. In early 1943, on Himmler's instructions, he drew up a report on the trends which European Jewish population statistics had exhibited since the NS had come to power. Himmler wanted to submit this report to Hitler. After several discussions and some correspondence with Himmler, Korherr revised and shortened his first report.⁸² These two reports as well as the correspondence that goes with them are counted among the allegedly central pieces of evidence proving the Holocaust, on whose basis G. Wellers, for example, believes he can set the number of victims of the Holocaust at approximately 2 million by late March 1943 alone.⁸³

It needs to be said at the start that there is nothing whatsoever in the Korherr Reports and the accompanying correspondence, which was intended for Hitler's and Himmler's eyes only, which would indicate any intent to exterminate the Jews of Europe, or which would suggest that killings had already taken place – which is surprising enough, since it would hardly have been necessary to keep any such goings-on from Himmler's or Hitler's knowledge. The Report does reveal, however, that some 2½ million Jews were evacuated to the East. Korherr states:

*“Between 1937 and early 1943 the number of Jews in Europe had decreased by approximately 4 million, due partly to emigration, partly to the excess of deaths over births among the Jews of Central and western Europe, and partly to evacuations, particularly from the more densely populated eastern regions, which are counted here as part of the decrease.”*⁸⁴

Why does Korherr mention that the evacuations are counted as part of the decrease? That would make sense only if they are not actually gone from Europe but are nevertheless counted statistically as having emigrated. So were they perhaps not dead? S. Challen was puzzled not only by this additional remark and by the absence of even the slightest allusion to the mass murder in these top secret papers intended for Himmler and Hitler only, but also by the fact that the reputedly best statistician in Germany covered up gross errors in his report so elegantly.⁸⁵

In his conclusions, for example, Korherr wrote that the Jewish population losses in Europe from 1933 to 1943 (some 5 million) were caused approximately 50% by emigration to other continents, but his statistics cite only about 1.5 million emigrants. So roughly 1 million emigrants are missing. This begs the question: why would Germany's foremost statistician draw conclusions contradicting his own data, and in a secret report intended for Hitler, no less? Furthermore, if one adds Korherr's individual 1943 figures regarding the Jews scattered throughout the world, one arrives at a total that is only slightly less than the pre-war total; this already rules out any mass extermination. S. Challen therefore went to the trouble of examining Korherr's claims more closely. He ultimately concludes that Korherr, acting on Himmler's orders, reduced the emigration statistics by one million and increased the number of Jews evacuated to the East by that same million. And in one of his letters, Himmler writes that this report would serve well as a cover.⁸⁶ Challen arrives at the well-founded conclusion that Himmler wanted to keep Hitler from realizing that a large part of the Polish and Russian Jews in the East had gotten away by means of flight and Soviet evacuation measures. On

⁸² IMT Documents NO-5193 to 5198.

⁸³ G. Wellers, *op. cit.* (note 17); cf. the critique of Wellers by C. Mattogno, “*Sonderbehandlung. Georges Wellers und der Korherr-Bericht*”, *VjffG* 1(2) (1997) pp. 71-75 (online: vho.org/VffG/1997/2/Mattogno2.html).

⁸⁴ IMT Documents NO-5193.

⁸⁵ S. Challen, *Richard Korherr and his Reports*, Cromwell Press, London 1993.

⁸⁶ IMT Documents NO-5197.

the basis of Korherr's data, Challen calculated that the Jews lost approximately 1.2 million of their number during World War Two, some 750,000 of them in Germany's sphere of influence.⁸⁷

In 1977, Korherr himself confirmed that he did not know anything about an ongoing extermination of the Jews during the war and was not aware that the term "*Sonderbehandlung*" (special treatment) was used as a code word to allegedly cover up mass murder.⁸⁸

In the end, therefore, the Korherr Reports confirm Sanning's statistics regarding the fate of the eastern European Jews, and are not even remotely suited to proving a hypothetical mass murder.

6.3. Compensation

A common question is whether the number of Jewish applications for compensation from Germany would not reveal how many Jews survived the Third Reich. In fact, any such attempt runs into insurmountable problems. The German Federal Ministry of Finance does provide detailed information about compensation payments made to persons persecuted in the Third Reich. On July 1, 1979, approximately 4.3 million individual applications for compensation had been filed; 13 years later the Ministry cites some 4.4 million individual applications.⁸⁹ For several reasons, however, this number is difficult to interpret. For one thing, the Ministry does not register the faith group of the applicants, so that there is no way of telling how many Jews are included in the total. Secondly, approximately half the applications have been turned down, but no reasons for the individual decisions are given; perhaps the applicant had never actually been in the German sphere of influence, or perhaps he had not suffered any losses despite his/her alleged Jewish faith. The refusals can thus also not be interpreted. Thirdly, the Ministry's statistics reflect the number of applications, not the number of applicants. Since each kind of compensation (damage to life, health, property, fortune, professional advancement, etc.) must be applied for separately, any one applicant may very well have applied several times. On the other hand, many applications were made collectively by groups of persons, so that the statistics reflect entire families or even larger groups with one single application. One must also consider that until recently the Jews in the Soviet Union could not collect any compensation and are thus not included in the figure.⁹⁰ And finally, an American newspaper has reported that only one in two Holocaust survivors receives compensation payments from Germany.⁹¹ Thus, at the present time, the statistics available regarding applications for compensation do not lend themselves to answering demographic questions.

⁸⁷ See also Carlo Mattogno, "*Sonderbehandlung. Georges Wellers und der Korherr-Bericht*", *VffG* 1(2)(1997), pp. 71-75 (online: vho.org/VffG/1997/2/Mattogno2.html)

⁸⁸ Korherr's Letter to the Editor, *Der Spiegel*, no. 31 (1977), p. 12: "*The allegation that I stated that over a million Jews died as a result of special treatment in the camps of the Government General and the Warthegau is likewise untrue. I must protest against the word 'died' in this connection. It was precisely that word 'Sonderbehandlung' that led me to make a telephone inquiry to the RSHA asking what this word meant. I received the answer that it referred to Jews who were to be settled in the district of Lublin.*"

⁸⁹ J. Fisch, *Reparationen*, C. H. Beck, Munich 1992; E. Rumpf, *Wiedergutmachung*, Kultur- und Zeitgeschichte – Archiv der Zeit, Rosenheim n.d. [1992]; cf. M. Weber, *JHR* 8(2) (1988) pp. 243-250 (online: vho.org/GB/Journals/JHR/8/2/Weber243-250.html); Ger.: *DGG* 37(1) (1989) pp. 10-13 (online: vho.org/D/DGG/Weber37_1.html).

⁹⁰ It lasted until mid of 1997 that this topic was raised between International Jewish Organizations and Germany; cf. The American Jewish Committee, "*Holocaust survivors in Eastern Europe deserve pensions from the German Government*", Open Letter to the German Government, signed by 83 Senators, *New York Times*, August 17, 1997; Erik Kirschbaum, "*Jewish leader urges Bonn to pay Holocaust claims*", *Reuter*, Bonn, August 19, 1997; "*Jewish group rejects offer to Holocaust survivors*", *Reuter*, Bonn, August 24, 1997; "*Jewish group to issue list of holocaust fund recipients*", *Reuter*, New York, September 17, 1997.

⁹¹ *The Atlanta Journal and Constitution*, Georgia, March 31, 1985, pp. A14ff.

6.4. Holocaust Survivors

According to information from the Israel-based official organization *Amcha*, which devotes all its activities to taking care of Holocaust survivors, 834,000 to 960,000 Holocaust survivors were still alive in the summer of 1997. The same organization defines a *Holocaust survivor* as

“any Jew who lived in a country at the time when it was: – under Nazi regime; – under Nazi occupation, – under regime of Nazi collaborators as well as any Jew who fled due to the above regime or occupation.”⁹²

According to a letter from the German section of this organization, roughly $\frac{1}{3}$ of all Holocaust survivors are so-called “*child survivors*”,⁹³ and where “*child survivors*” means that the according Holocaust survivors were not older than 16 years at the end of the war.⁹⁴

If the average life expectancy of all age groups of these survivors as well as the statistical distribution of the Jews over these age groups in 1945 were known, it would be possible to calculate approximately how many Holocaust survivors were still alive in 1945, *i.e.*, after the war ended. Unfortunately we do not have such data, but we can on the one hand estimate this age distribution by extrapolating it from the known statistical distribution of the Jews of the 1920s and 1930s,⁹⁵ corrected by *Amcha*’s statement about the $\frac{1}{3}$ of “*child survivors*”. On the other hand we can draw on the life expectancy statistics of another people whose fate from 1945 onwards was at least similar to that of the surviving European Jews of that time.

Since the German people as a whole experienced terrible living conditions from 1941 to 1948, it seems appropriate to draw on their mortality statistics.⁹⁶ For our calculations we have assumed two different age distributions in 1945: the first as given in the Atlas quoted,⁹⁵ and the other based on the assumption that $\frac{1}{3}$ of all survivors in 1997 must have been between 0 and 15 years of age.⁹⁷ The rest of the calculations simply draw on the German “*death tables*”.

Probably the results as shown in the following table may change if we get better data about the death rates of the Jewish survivors and about their age distribution then and today. But certainly our results are likely to at least approximate the truth. If one assumes a more severe fate for the average Holocaust survivor than for the average German – which most scientists tend to do – then this would result in an even higher number of survivors in 1945.

The number of Holocaust victims would be the difference between our calculated number of survivors, and the number of Jews who were alive in Europe prior to National Socialist persecution. The inflationary definition of ‘Holocaust survivor’ by *Amcha*, however, makes our task difficult. Given this definition, it is for example not clear how one should handle the hundreds of thousands

⁹² Adina Mishkoff, Administrative Assistant *Amcha*, Jerusalem, E-mail <adina@amcha.org> from Wed, Aug. 13, 1997, 16:17:20 CDT, to Multiple recipients of list H-HOLOCAUST <H-HOLOCAUST@H-NET.MSU.EDU>; E. Spanic, H. Factor, V. Struminsky, “*Number of Living Holocaust Survivors*”, *Amcha* Press Release, PO Box 2930, I-91029 Jerusalem, July 27, 1997.

⁹³ *Amcha* Germany, letter from Aug. 22, 1996, to all Germany mayors in order to raise funds for *Amcha*; facsimile in *VffG*, 1(2), (1997), p. 70 (online: vho.org/VffG/1997/2/RudWie2.html).

⁹⁴ Letter of A. Mishkoff, *Amcha Israel*, Jerusalem, May 17, 1998, in which the $\frac{1}{3}$ - $\frac{2}{3}$ -distribution is confirmed.

⁹⁵ E. Friesel, *Atlas of Modern Jewish History*, Oxford Univ. Press, Oxford 1990.

⁹⁶ Cf., *e.g.*, the ‘*Death tables*’ (*Sterbetafeln*) for Germans in Lexikon Institut Bertelsmann (ed.), *Ich sag dir alles*, Bertelsmann, Gütersloh 1968

⁹⁷ For more details on this see my second articles, note 93. Since we divided our age distribution list into 5 year steps, we could not calculate a ‘child’-age of 16 years. Thus, the real numbers will be a bit lower than those given in the table’s row for 0-15 years. We didn’t correct them since the base on which these figures were calculated are not very reliable anyway, as Prof. Alan Glicksman, responsible for compiling the data for the USA, stated in in an e-mail message. This is just in order to give us a clue.

Jewish Holocaust Survivors according to Amcha and drawing on German 'death tables'										
Age 1945	German surviving rates [%]			Age 1997	living Holocaust survivors 1945 ⁹⁹					
	1945 from original sum [%]	1997 from original sum [%]	1997 from survivors 1945 [%] ¹⁰⁰		distribution according to Atlas... ⁹⁵			distribution ¹ / ₃ "child-survivors" 0-15 years		
					[%]	(1997: 834,000)	(1997: 960,000)	[%]	(1997: 834,000)	(1997: 960,000)
0-4	89.5	72.0	80.4	52-56	5.0	217,231	250,050	2.4	83,003	95,543
5-9	88.5	66.5	75.1	57-61	5.9	256,332	295,059	3.4	117,588	135,353
10-14	87.5	58.0	66.3	62-66	5.9	256,332	295,059	5.5	190,216	218,954
15-19	86.0	45.5	52.9	67-71	5.7	247,643	285,057	11.0	380,432	437,907
20-24	83.0	30.5	36.7	72-76	6.3	273,711	315,063	15.0	518,771	597,146
25-29	78.0	15.5	19.9	77-81	4.3	186,818	215,043	16.7	577,565	664,823
30-34	73.0	5.5	7.5	82-86	6.7	291,089	335,067	15.0	518,771	597,146
35-39	66.0	1.0	1.5	87-91	7.7	334,535	385,077	12.0	415,017	477,717
40-44	61.0	0.2	0.2	92-96	8.3	360,603	415,083	8.0	276,678	318,478
45-49	54.0	0.0	0.0	97-101	8.8	382,326	440,087	5.0	172,924	199,049
50-54	47.5	0.0	0.0	102-106	8.1	351,914	405,081	3.0	103,754	119,429
55-59	40.5	0.0	0.0	107-111	7.5	325,846	375,075	2.0	69,169	79,619
60-64	33.0	0.0	0.0	112-116	6.6	286,745	330,066	0.5	17,292	19,905
65-69	24.5	0.0	0.0	117-121	6.1	265,021	305,061	0.5	17,292	19,905
70-74	15.0	0.0	0.0	122-126	3.8	165,095	190,038	0.0	0	0
>75	5.0	0.0	0.0	127-131	3.3	143,372	165,033	0.0	0	0
Total:					100.0	4,344,614	5,000,994	100.0	3,458,472	3,980,975

of Jews who were deported to Soviet slave labor camps by Stalin or who fled voluntarily with the Red Army to the East right at the beginning of the German-Russian war.⁹⁸

According to Sanning, and corresponding to the findings of other statistical studies, in the late 1920s and early 1930s there were roughly 6.1 million Jews in those European countries, excluding the Soviet Union, which later came under the influence of National Socialism.¹⁰¹ Undoubtedly some 3 million Jews lived in the pre-war Soviet Union, of which at least one million lived in areas that were never occupied by German troops. Thus, in the late 1920s and early 1930s some 8.1 million Jews lived in what was to become the German sphere of influence. According to our calculations, 3.46 to 5 million of them survived the 'Holocaust', and 3.1 to 4.64 million did not.

The word 'Holocaust' is placed in quotation marks here because this figure includes not only victims of arbitrary killings by the National Socialist regime (which is a more specific definition of the term 'Holocaust victims'), but also many other categories, such as victims of Stalinist mass deportations, Stalinist slave labor camps, victims of regular combat (as soldier, labor force or air raid victims) as well as irregular combat (partisan), victims of non-German pogroms, natural excess of deaths over births, etc. All these reasons, which certainly did reduce the numbers of Jews compared to the time prior to National Socialist rule, may add up to more than one or even two million.⁹⁸ Consequently, the number of possible real Holocaust victims – according to official data provided by Israel – is probably less than 3 or even 2 million Jews. This admission is fair enough to start with.

⁹⁸ Cf. W.N. Sanning, *Die Auflösung...*, op. cit. (note 18), p. 53-136.

⁹⁹ Equation used: $(\text{distribution}[\%]) / \Sigma((1997 \text{ from survivors } 1945) - (\text{distribution}[\%])) \cdot \Sigma(\text{survivors } 1997)$; for 0-4 years in 1945, e.g.: $\text{distribution}[\%]$ for Atlas = 5.0%; $\Sigma((1997 \text{ from survivors } 1945) - (\text{distribution}[\%])) = 19.2$ (i.e.: 19.2% of all survivors of 1945 still alive in 1997); $\Sigma(\text{survivors } 1997) = 834,000$, result: 217,231 for age 0-4 in 1945; total survivors in 1945: 4,344,614.

¹⁰⁰ Surviving rates 1997 divided by those of 1945. Only one decimal digit given.

¹⁰¹ *Ibid.*, p. 243; the value for Germany has to be increased to 539,000, and the Jews of the Baltics must be added to the value for the occupied Europe.

However, one should be aware that even the published number of Holocaust survivors is a figure likely to be manipulated due to its financial implications for Jewish organizations who are permanently claiming compensations (cf. Note 90). Thus, it was not very surprising that R. Bloch, Jewish head of the Swiss Holocaust fund, the task of which is the collection of money for Jewish Holocaust survivors, announced in early 1998 that there are more than 1,000,000 Holocaust survivors still alive at that time.¹⁰² There appears to be a permanent Jewish resurrection nowadays...

7. Conclusions

In its analysis of the central and western European nations, W. N. Sanning's book rests on a somewhat shaky foundation. Benz has the better material in this instance. Neither of the two works addresses the problem of 'de facto Jews' in sufficient detail; while each of Benz's co-authors deals with the problem as far as he sees fit, Sanning touches on this matter only marginally.

But it is the analyses of the nations Poland, the Soviet Union and Hungary, as well as the issue of post-war emigration, that are of vital significance to a determination of the number of Holocaust victims. *In this respect, Benz's work fails miserably.* Graph 1 is a visual summary of the two books. The overall height of the bars represents the number of Jews prior to World War Two in the area that later came under German dominion. Roughly speaking, Benz determines his number of Holocaust victims by subtracting the number of registered emigrants during and after the war from the initial pre-war population. He blames on the Germans Jewish victims of Soviet deportation and imprisonment no less than the victims of pogroms that took place neither with the participation nor even with the tacit approval of German troops, as well as the victims of Allied bombings, the casualties of the Labor Force, the Jewish soldiers who fell in the ranks of the Soviet armies, and the casualties from regular partisan warfare. Since none of these victims lost their lives due to deliberate or culpably negligent measures or actions by the Germans, this method of maximizing the number of victims can only be called dishonest. Sanning rightly excludes these victims from his analysis, of course with the exception of the regular partisan victims, whose numbers are difficult to estimate and which must not be lumped together with any victims of potential irregular executions.

Benz also all but ignores actual or apparent losses through non-military means such as the natural excesses of deaths over births, religious conversions, unregistered emigration during and especially after the war, as well as Jews not statistically recorded as such today. In particular, Benz fails to make any mention of the partly uncontrolled and unregistered post-war mass emi-

		BENZ	SANNING
Victims of the Holocaust			Death due to Soviet deportation and imprisonment
			Death due to pogroms by non-Germans, without German collaboration or sanction
			Death due to effects of war (labor service, bombing victims)
			Death as soldier
			Death as partisan (battle or execution)
			Natural excess of deaths over births
			Religious conversions
			Unregistered emigration during and after the war
			Jews not statistically registered or identified as Jews today
			Unsolved cases, mostly death by 'natural' causes in ghettos and camps
as for Sanning			Registered emigration during and after the war
as for Sanning			Jews remaining today

Graph 1: Diagrammatic representation of W. Benz's and W. N. Sanning's approaches to determining the number of Holocaust victims. The size of the individual bars does not reflect the number of cases.

¹⁰² *Handelszeitung* (Switzerland), February 4, 1998. Even the Israeli Prime Minister's office recently stated that there were still nearly one million living survivors, see Norman Finkelstein, "How the Arab Israeli War of 1967 gave birth to a memorial industry", *London Review of Books*, January 6, 2000. I owe this information to David Irving.

gration that has become known as the ‘modern Exodus’; of the fact, generally acknowledged today, that Soviet statistics reflect only a fraction of the Jews actually living in the Soviet Union; and of the fact that the Polish Jews also suffered great population decreases in the inter-war period due to emigration, the disproportionate percentage of old people, and the excess of deaths over births.

Benz emphasizes that where the Soviet evacuations, the Jewish population trends in Poland, and the Polish flight migrations are concerned, there are no definite figures, and one must rely on estimates alone. He arrives at his utterly incorrect estimates in the space of a very few sentences, without any sort of logical line of reasoning. Even though he admits that these issues are in dire need of further research, he avoids any such endeavor.

Instead, the book unleashes a prodigious verbal deluge in order to rehash early Jewish history and the history of each nation’s anti-Jewish measures, something which countless other authors have already done (some of them much better) and which contributes nothing to solving the authors’ self-appointed task.

Recent findings, such as the evidence which air photos can provide regarding the alleged extermination of the Hungarian Jews, are also studiously ignored. And what is worse: where the alleged methods of killing are concerned, Benz regurgitates the old, oft-refuted claims and ignores the fact that engineers and scientists are the sole experts in this field.

Also, Benz and his co-authors quote Stalinist and Communist sources with not so much as half a thought to critical assessment even when these sources clearly go back to show trials, and blithely adopt Stalinist terminology in their arguments, showing themselves in a dubious and unscientific light in the process.

And finally, fourteen of the supposedly best subject historians in the world¹⁰³ were clearly incapable of ensuring uniform treatment of national boundaries in the individual chapters. An eye to this would have avoided counting half a million victims twice in the overall total.

Thus the judgment they thought to pronounce on another scholar ultimately reflects on themselves:

“[...] almost all other studies of the Holocaust give the impression that the number of victims could be [...] determined directly from the retrospective number of [counted] Jews.” (B408)

“[...] The author [in this case, Benz *et al.*] distinguishes himself through his methodologically unsound handling of the statistical material as well as through daring and demonstrably erroneous reasoning and conclusions.” (B558, footnote 396.)

Like Benz, Sanning commits the error of placing too much faith in those statistics which are available. In actual fact, the fluctuations in the data preclude any definitive answer to the question of how many hundreds of thousands of Jews lost their lives in the German sphere of influence. These figures are lost in the fluctuations characterizing the statistical material. To date, only those figures provided by the International Committee of the Red Cross can be regarded as certain. The ICRC’s Special Office in Arolsen keeps track of all officially documented deaths in German concentration camps of the Third

DOCUMENTED DEATHS IN GERMAN CONCENTRATION CAMPS as of Jan. 1, 1993	
Total	296,081
Auschwitz	60,056
Bergen-Belsen	6,853
Buchenwald	20,687
Dachau	18,456
Flossenbürg	18,334
Groß-Rosen	10,951
Majdanek	8,831
Mauthausen	78,859
Mittelbau	7,468
Natzweiler	4,431
Neuengamme	5,785
Ravensbrück	3,639
Sachsenhausen	5,014
Stutthof	12,634
Theresienstadt	29,375
Other camps	4,704

¹⁰³ Aside from the contributors to his volume, Benz also thanks Professors Yisrael Gutman, Otto D. Kulka, Yehuda Bauer, Christopher Browning, Czeslaw Madajczyk, Helmut Krausnick, H. D. Looch, Randolph L. Braham and Wolfgang Scheffler, p. 20.

Reich. A summary from January 1, 1993, documents 296,081 deaths. The distribution of these deaths among the individual camps is shown in the accompanying table.

Jews probably constitute about half of the total. One must keep in mind, however, that these cases are not all. The camps Chelmno, Belzec, Sobibor and Treblinka are missing from the table, as are the victims in the ghettos. And finally, one must remember that according to the Death Books approximately 66,000 people died in Auschwitz by late 1943 alone,¹⁰⁴ and that the Americans mentioned 25,000 dead in the concentration camp Dachau during the war.¹⁰⁵ A realistic estimate of the actual number of victims, therefore, may be twice as high as the total of victims registered by name in the records at Arolsen. The number of victims registered by name is now said to be about 450,000.¹⁰⁶ Doubtless the greater part of these are Jews, but exact figures are as yet unknown.

Even from this perspective, death clearly took a heavy toll.

¹⁰⁴ Cf. Staatliches Museum Auschwitz-Birkenau (ed.), *Die Sterbebücher von Auschwitz*, Saur, Munich 1995; for the entire time of the camps' existence, Pressac estimates the total at a reasonable 130,000: *op. cit.* (note 41), pp. 144ff.

¹⁰⁵ Prosecution Exhibit no. 35, National Archives USA, May 13, 1945, ref. no. M-1174, roll 4, frame 54; cf. E. Gauss, *Vorlesungen über Zeitgeschichte*, Grabert, Tübingen 1993, p. 235 (online: vho.org/D/vuez/v4.html).

¹⁰⁶ Without specifying the exact source, W. Sofsky (*Die Ordnung des Terrors: Das Konzentrationslager*, Fischer, Frankfurt 1993, p. 331, footnote 37) quotes the Red Cross regarding 450,000 victims registered by name.