

__
 1 ס המרכזי להוראת השואה"יד ושם ביה, מרכז המידע אודות השואה

Gas Chambers

 Method of mass murder used by the Nazis.

 The Nazis first began using poison gas as a means for mass murder in

December 1939, when an SS Sonderkommando unit used carbon monoxide

to suffocate Polish mental patients. One month later, the head of the

Euthanasia Program decided to use carbon monoxide to kill the handicapped,

chronically ill, aged, and others who had been put in his charge. By August

1941 approximately 70 000 Germans had been murdered in five euthanasia

centers, which were equipped either with stationary gas chambers or with

mobile gas vans.

 In the summer of 1941, the Germans commenced murdering Jews en masse

in a systematic fashion. After several months, it became clear to them that the

mass murder method they had previously employed, of shooting, was neither

quick nor efficient enough to serve their needs. Thus, based on the

experience gained in the Euthanasia Program, they began using gas

chambers to annihilate European Jewry.

 In December 1941, the SS inaugurated the large-scale use of gas vans at

the Chelmno extermination camp. These worked by piping exhaust fumes into

the enclosed vehicle through a special tube. 40 - 60 victims were jammed into

the van at a time, and after several minutes, they were suffocated. However,

this method was insufficient for the millions of Jews that the Nazis intended to

kill. Therefore in 1942, as part of Aktion Reinhard, (the program to

exterminate Jews in the Generalgouvernement) — they built three

extermination camps equipped with large, stationary gas chambers. Belzec,

which commenced operation in March, had three gas chambers located in a

wooden barrack; Sobibor, where the killings began in May, housed its gas

chambers in a brick building and Treblinka, which was established in July, had

three gas chambers that could be hermetically sealed. At each of the three

camps, hundreds of thousands of Jews were murdered by exhaust gas from

diesel engines. During the summer and fall of 1942 the Nazis enlarged the

existing gas chambers and added new ones.

__
 2 ס המרכזי להוראת השואה"יד ושם ביה, מרכז המידע אודות השואה

 When transports arrived at Sobibor, Treblinka, and Belzec, a few of the

victims were chosen to join Sonderkommando units, while a few others with

various skills were selected to work in repair shops which served the camp

staff. The rest of the victims were sent on an assembly line, where they were

stripped of their possessions and clothing and their hair was cut. They were

then pushed into the gas chambers with their arms raised so the maximum

number of people could be jammed in. Babies and young children were

thrown in on top of the crowd. After the victims had been gassed and killed,

the Sonderkommando men would remove the bodies from the chamber and

bury them.

 The Nazis continued to search for a more efficient method of mass murder.

After some experimentation on Soviet prisoners of war, the Nazis found a

commercial insecticide called Zyklon B to be an appropriate gas for their

needs. Zyklon B, a form of hydrogen cyanide, was put to use in the

extermination center at Auschwitz. Over its four years of existence, more than

one million people were gassed to death there. However, the Nazis were not

satisfied with the rate of extermination. During the summer of 1942 plans were

made to build newer, more efficient gas chambers and crematoria ovens to

dispose of the corpses. The project was completed under the direction of the

company JA Topf und Soehne, by the spring of 1943, allowing Auschwitz to

become the Nazis' main killing center.

 Some of the Nazis' other camps also contained gas chambers, but they were

not used on a regular basis for mass extermination. Gas chambers functioned

at Mauthausen, Neuengamme, Sachsenhausen, Stutthof, and Ravensbrueck.

All of these gas chambers utilized Zyklon B to kill their victims.

