

Cambridge University Press
978-1-107-03407-5 — The Cambridge History of the Second World War
Edited by Richard Bosworth, Joseph Maiolo
Frontmatter
[More Information](#)

THE CAMBRIDGE HISTORY OF
THE SECOND WORLD WAR

War is often described as an extension of politics by violent means. With contributions from twenty-eight eminent historians, Volume 11 of *The Cambridge History of the Second World War* examines the relationship between ideology and politics in the war's origins, dynamics and consequences. Part 1 examines the ideologies of the combatants and shows how the war can be understood as a struggle of words, ideas and values, with the rival powers expressing divergent claims to justice and controlling news from the front in order to sustain morale and influence international opinion. Part 11 looks at politics from the perspective of pre-war and wartime diplomacy, as well as examining the way in which neutrals were treated and behaved. The volume concludes by assessing the impact of states, politics and ideology on the fate of individuals as occupied and liberated peoples, collaborators and resisters, and as British and French colonial subjects.

RICHARD J. B. BOSWORTH is Senior Research Fellow at Jesus College, Oxford.

JOSEPH A. MAIOLO is Professor of International History in the Department of War Studies at King's College London and Visiting Research Professor at the Norwegian Defence Intelligence School, Oslo.

Cambridge University Press
978-1-107-03407-5 — The Cambridge History of the Second World War
Edited by Richard Bosworth, Joseph Maiolo
Frontmatter
[More Information](#)

THE CAMBRIDGE HISTORY OF
THE SECOND WORLD WAR

GENERAL EDITOR

EVAN MAWDSLEY, *Honorary Professorial Research Fellow and formerly
Professor of International History at the University of Glasgow.*

The Cambridge History of the Second World War is an authoritative new account of the conflict that unfolded between 1939 and 1945. With contributions from a team of leading historians, the three volumes adopt a transnational approach, to offer a comprehensive, global analysis of the military, political, social, economic and cultural aspects of the war. Volume I provides an operational perspective on the course of the war, examining strategies, military cultures and organization, and the key campaigns, whilst Volume II reviews the 'politics' of war, the global aspirations of the rival alliances, and the role of diplomacy. Volume III considers the war as an economic, social and cultural event, exploring how entire nations mobilized their economies and populations, and dealt with the catastrophic losses that followed. The volumes conclude by considering the lasting impact of the Second World War and the memory of war across different cultures of commemoration.

VOLUME I

Fighting the War

EDITED BY JOHN FERRIS AND EVAN MAWDSLEY

VOLUME II

Politics and Ideology

EDITED BY RICHARD J. B. BOSWORTH AND JOSEPH A. MAIOLO

VOLUME III

Total War: Economy, Society and Culture

EDITED BY MICHAEL GEYER AND ADAM TOOZE

Cambridge University Press

978-1-107-03407-5 — The Cambridge History of the Second World War

Edited by Richard Bosworth, Joseph Maiolo

Frontmatter

[More Information](#)

THE CAMBRIDGE
HISTORY OF
THE SECOND WORLD WAR

*

VOLUME II
Politics and Ideology

*

Edited by

RICHARD J. B. BOSWORTH

and

JOSEPH A. MAIOLO

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
978-1-107-03407-5 — The Cambridge History of the Second World War
Edited by Richard Bosworth, Joseph Maiolo
Frontmatter
[More Information](#)

CAMBRIDGE UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom

Cambridge University Press is part of the University of Cambridge.
It furthers the University's mission by disseminating knowledge in the pursuit of
education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107034075

© Cambridge University Press 2015

This publication is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without the written
permission of Cambridge University Press.

First published 2015

Paperback edition first published 2017

Reprinted 2018

Printing in the United Kingdom by TJ International Ltd. Padstow Cornwall

A catalogue record for this publication is available from the British Library

ISBN 978-1-107-03407-5 Hardback

ISBN 978-1-108-40640-6 Paperback

Cambridge University Press has no responsibility for the persistence or accuracy of
URLs for external or third-party internet websites referred to in this publication,
and does not guarantee that any content on such websites is, or will remain,
accurate or appropriate.

Contents

List of illustrations and figure page viii

List of maps xi

List of contributors to Volume II xii

Introduction to Volume II 1

RICHARD J. B. BOSWORTH AND JOSEPH A. MAIOLO

PART I

IDEOLOGIES 11

Introduction to Part I 13

RICHARD J. B. BOSWORTH AND JOSEPH A. MAIOLO

1 · The Axis: Germany, Japan and Italy on the road to war 21

ROBERT GERWARTH

2 · Western Allied ideology, 1939–1945 43

TALBOT IMLAY

3 · The Soviet Union and the international left 68

SILVIO PONS

4 · The propaganda war 91

JO FOX

5 · Reporting from the battlefield: censorship and journalism 117

STEVEN CASEY

Contents

6 · International organizations 139

PATRICIA CLAVIN

7 · Nazi genocides 162

JÜRGEN MATTHÄUS

8 · War crimes trials 181

DONALD BLOXHAM AND JONATHAN WATERLOW

PART II

DIPLOMACY AND ALLIANCES 209

Introduction to Part II 211

RICHARD J. B. BOSWORTH AND JOSEPH A. MAIOLO

9 · Europe: the failure of diplomacy, 1933–1940 217

PETER JACKSON

10 · Asia-Pacific: the failure of diplomacy, 1931–1941 253

PETER MAUCH

11 · The diplomacy of the Axis, 1940–1945 276

NORMAN J. W. GODA

12 · The diplomacy of the Grand Alliance 301

DAVID REYNOLDS

13 · Spain: betting on a Nazi victory 324

PAUL PRESTON

14 · Sweden: negotiated neutrality 350

KLAS ÅMARK

PART III

OCCUPATION, COLLABORATION, RESISTANCE
AND LIBERATION 375

Introduction to Part III 377

RICHARD J. B. BOSWORTH AND JOSEPH A. MAIOLO

Contents

15 · Wartime occupation by Germany: food and sex	385
NICHOLAS STARGARDT	
16 · Collaboration, resistance and liberation in Western Europe	412
WILLIAM I. HITCHCOCK	
17 · Wartime occupation by Italy	436
DAVIDE RODOGNO	
18 · Collaboration, resistance and liberation in the Balkans, 1941–1945	461
GREGOR KRANJC	
19 · Soviet liberations and occupations, 1939–1949	487
MARK EDELE	
20 · Collaboration, resistance and accommodation in Northeast Asia	509
MARGHERITA ZANASI	
21 · Japanese occupation of Southeast Asia, 1941–1945	533
PAUL H. KRATOSKA AND KEN'ICHI GOTO	
22 · The British Empire, 1939–1945	558
ASHLEY JACKSON	
23 · France and its colonial civil wars, 1940–1945	581
MARTIN THOMAS	
24 · The Muslim world in the Second World War	605
DAVID MOTADEL	
<i>Bibliographical essays</i>	627
<i>Index</i>	676

Illustrations

- 1 Naples during Hitler's state visit, 8 May, 1938. © Hugo Jaeger/Timepix/
The LIFE Picture Collection/Getty Images
- 2 Adolf Hitler makes a speech to mark the start of construction of the
Volkswagen factory at Fallersleben, June, 1938. © IWM (COL 119)
- 3 Representatives of twenty-six United Nations at Flag Day ceremonies in the
White House to reaffirm their pact, Washington DC, July, 1942. Library of
Congress Prints and Photographs Division, Washington DC
- 4 The famous Soviet sculpture *Worker and Kolkhoz Woman*, by Vera
Mukhina, stands on display in Moscow on 4 December 2009, the day of its
official re-opening. © DMITRY KOSTYUKOV/AFP/Getty Images
- 5 A Second World War Soviet propaganda poster by V. Ivanov, depicting the
Red Army and Air Force on the attack, January, 1941. © Photo by Laski
Diffusion/Getty Images
- 6 Propaganda poster: 5 reasons why the Allies will win. Artist and date
unknown, printed in England by Field, Sons and Co. Ltd, Bradford.
© IWM (51-2857)
- 7 A German poster from the Second World War depicts German soldiers
with swastika flags against the words *Ein Kampf, ein Sieg!* ('One fight, one
victory!'), 30 January, 1943. © Photo by Galerie Bilderwelt/Getty Images
- 8 Special correspondents from Japan, Sweden and Switzerland listening to the
explanations of a German soldier on the battlefield of Kharkov-Izium.
Kharkov, June, 1942. © Photo by Heinrich Hoffmann/Mondadori Portfolio
via Getty Images
- 9 Buchenwald concentration camp: barrack accommodation for prisoners at
Buchenwald. © IWM (EA 63141)
- 10 A German girl is overcome as she walks past the exhumed bodies of some
of the 800 slave workers murdered by SS guards near Namerding, Germany.
© US National Archives
- 11 'The Nuremberg Trial, 1946.' © IWM (Art.IWM ART LD 5798)
- 12 Indicted Japanese war criminals standing to attention in the dock of
the Singapore Supreme Court at the beginning of their trial in 1946.
© IWM (CF 1049)

List of illustrations

- 13 Honour reception for British Prime Minister Neville Chamberlain, upon his arrival at Oberwiesefeld airport on the way to a meeting with Adolf Hitler. © Hugo Jaeger/Getty Images
- 14 Admiral Nomura sitting with Cordell Hull. © Underwood Archives/Getty Images
- 15 Moscow, USSR. Foreign Minister of Germany, Joachim von Ribbentrop, Soviet leader Joseph Stalin and Soviet Foreign Minister Viacheslav Molotov. © Sovfoto/Getty Images
- 16 Signing of the Anti-Comintern Pact in Berlin, 25 November, 1936. © Keystone-France/Gamma-Keystone via Getty Images
- 17 Saburo Kuruusu, Galeazzo Ciano and Adolf Hitler at the signing of the Axis Pact in Berlin on 27 September, 1940. © IWM HU 75995
- 18 Potsdam (Berlin) Conference of the leading statesmen of the three Allied powers, the USSR, Great Britain and the United States, 17 July to 2 August 1945. © Bundesarchiv, Bild 183-H27035
- 19 The Yalta Conference, February, 1945. © IWM (NAM 230)
- 20 Meeting between Spanish dictator Francisco Franco and Adolf Hitler, October 1940. © Bundesarchiv, Bild 183-R98690
- 21 Swedish volunteers with the Finnish Army in the Soviet-Finnish War, 3 January, 1940. © Keystone-France/Getty Images
- 22 Norwegian Waffen-SS volunteers of the Nordland Regiment, August, 1942. © Keystone-France/Getty Images
- 23 German soldiers marching through a town in Holland during the Second World War, May, 1940. © Hulton Archive/Stringer/Getty Images
- 24 A boat carrying people during the escape across the Oresund of 7,000 Danish Jews, who fled to safety in neighbouring Sweden, 1943. © AFP/Getty Images
- 25 A Polish Red Cross nurse captured during the German invasion of September 1939. © Hugo Jaeger/Timepix/The LIFE Picture Collection/Getty Images
- 26 A group of Frenchwomen, who had been accused of collaborating with the Germans, stripped down to their underwear, some with heads shaved, as part of their public humiliation, December, 1944. © Three Lions/Stringer/Getty Images
- 27 Resistance fighters gathering in Bousoulot, Haute-Loire (France), 1941–42. © Keystone-France/Gamma-Keystone via Getty Images
- 28 Photo taken at the instant bullets from a French firing squad hit a Frenchman who had collaborated with the Germans. © US National Archives
- 29 A little boy in Naples helps support a friend who lost a leg and walks with a crutch, August, 1944. © Lieutenant Wayne Miller/CORBIS
- 30 ‘Signor Prigile, an Italian partisan in Florence’. © IWM (TR 2282)
- 31 Group of fairly well-equipped male and female resistance fighters in Greece, October 1944. © Dmitri Kessel/The LIFE Picture Collection/Getty Images

List of illustrations

- 32 Josip Broz, aka Marshal Tito, at his headquarters, with the Partisan leader Croatian Vlado Bakarić, and Edvard Kardelj. © John Phillips/Life Magazine/The LIFE Picture Collection/Getty Images
- 33 The exhumation of Polish officers at Katyn, in occupied Russia, during the summer of 1943. © Gabriel Hackett/Archive Photos/Getty Images
- 34 Units of the Red Army on the streets of Vilno. © Sovfoto/ UIG via Getty Images
- 35 Lieutenant of a Soviet tank unit lectures Vilno inhabitants about the lives of workers in the USSR, October, 1939. © Sovfoto/ UIG via Getty Images
- 36 Evacuees entering Chongqing. © University of Wisconsin-Milwaukee Libraries
- 37 Shanghai (China), refugees fleeing the city. © University of Wisconsin-Milwaukee Libraries
- 38 Young Chinese refugee dies. © Keystone/Getty Images
- 39 The Auxiliary Territorial Service during the Second World War.
© IWM (H 15797)
- 40 Mule handlers of the Royal Indian Army Service Corps. © IWM (H 5584)
- 41 Vichy: internment camp for colonial troops, 1940–43. © Keystone-France/Gamma-Keystone via Getty Images
- 42 General de Gaulle, the Bey of Tunis and General Mast in the courtyard of the Bey's summer palace, Carthage, Tunisia, January, 1943.
© Universal History Archive/ UIG via Getty Images
- 43 Indian soldiers at the mosque in Woking, Surrey, November 1941.
© Benson/Fox Photos/Hulton Archive/Getty Images
- 44 Delegates attending United Nations Monetary and Financial Conference at Bretton Woods, New Hampshire, to plan for post-war reconstruction.
© Alfred Eisenstaedt/The LIFE Picture Collection/Getty Images

The color plates can be found between pages 366 and 367

Figure

- 21.1 Japanese navy conception of the Greater East Asia Co-Prosperty Sphere *page 535*

Every effort has been made to contact the relevant copyright-holders for the images reproduced in this book. In the event of any error, the publisher will be pleased to make corrections in any reprints or future editions.

Maps

o.1	The old world order, 1937	<i>page</i> xv
o.2	Japanese advances by diplomacy and conquest, 1937–41	xvi
o.3	German advances by diplomacy and conquest, 1936–41	xvii
14.1	War in the Nordic region, 1939–40	349
18.1	The Balkans under Axis occupation	460
19.1	Advances of the Soviet Union by diplomacy and conquest, 1939–41	485
19.2	The process of Soviet liberation, 1943–44	486
20.1	The Japanese invasion of central and southern China	508
24.1	The Muslim world	604

Contributors to Volume II

KLAS ÅMARK is Professor Emeritus in History at Stockholm University. He was coordinator for the research programme 'Sweden's relations to Nazism, Nazi Germany and the Holocaust', funded by the Swedish Research Council.

DONALD BLOXHAM is Richard Pares Professor of European History at the University of Edinburgh.

RICHARD J. B. BOSWORTH is Senior Research Fellow at Jesus College, Oxford.

STEVEN CASEY is Professor in International History at the London School of Economics and Political Science.

PATRICIA CLAVIN is Professor of International History at the University of Oxford, and Zeitlyn Fellow and Tutor in History, Jesus College.

MARK EDELE is Professor of History at the University of Western Australia.

JO FOX is Professor of Modern History at Durham University.

ROBERT GERWARTH is Professor of Modern History at University College Dublin, and Director of the university's Centre for War Studies.

NORMAN J. W. GODA is Norman and Irma Braman Professor of Holocaust Studies at the University of Florida.

KEN'ICHI GOTO is Professor Emeritus in the Graduate School of Asia Pacific Studies at Waseda University, Tokyo.

WILLIAM I. HITCHCOCK is Professor of History in the Corcoran Department of History at the University of Virginia, and Director of Research and Scholarship and Randolph Compton Professor at the Miller Center, also at the University of Virginia.

Cambridge University Press
978-1-107-03407-5 — The Cambridge History of the Second World War
Edited by Richard Bosworth, Joseph Maiolo
Frontmatter
[More Information](#)

List of contributors to Volume II

TALBOT IMLAY is Professor of History in the Département des sciences historiques at Université Laval, Québec.

ASHLEY JACKSON is Professor of Imperial and Military History in the Defence Studies Department at King's College London, and Visiting Fellow at Kellogg College, Oxford.

PETER JACKSON is Professor of Global Security at the University of Glasgow.

GREGOR KRANJC is Assistant Professor in the Department of History at Brock University, St Catharines, Ontario.

PAUL H. KRATOSKA is Publishing Director for NUS Press at the National University of Singapore.

JOSEPH A. MAIOLO is Professor of International History in the Department of War Studies at King's College London and Visiting Research Professor at the Norwegian Defence Intelligence School, Oslo.

JÜRGEN MATTHÄUS is a historian and Research Director at the Jack, Joseph and Morton Mandel Center for Advanced Holocaust Studies of the United States Holocaust Memorial Museum in Washington DC.

PETER MAUCH is Senior Lecturer of International History at the University of Western Sydney, Australia.

DAVID MOTADEL is a Research Fellow in History at Gonville and Caius College, University of Cambridge.

SILVIO PONS is Professor of Contemporary History and East European History at the University of Rome 'Tor Vergata', and Director of the Gramsci Foundation, Rome.

PAUL PRESTON is the Príncipe de Asturias Professor of Contemporary Spanish History at the London School of Economics.

DAVID REYNOLDS is Professor of International History at the University of Cambridge.

DAVIDE RODOGNO is Professor in the International History Department at the Graduate Institute of International and Development Studies, Geneva.

NICHOLAS STARGARDT is Professor of Modern European History at Oxford University.

MARTIN THOMAS is Professor of Imperial History at the University of Exeter.

Cambridge University Press

978-1-107-03407-5 — The Cambridge History of the Second World War

Edited by Richard Bosworth, Joseph Maiolo

Frontmatter

[More Information](#)

List of contributors to Volume II

JONATHAN WATERLOW is a British Academy Postdoctoral Fellow in History at St Antony's College, University of Oxford.

MARGHERITA ZANASI is Associate Professor of Chinese History at Louisiana State University.

xv

o.1 The old world order, 1937

0.2 Japanese advances by diplomacy and conquest, 1937–41

o.3 German advances by diplomacy and conquest, 1936–41