

INDEX

Maps, photographs and illustrations are denoted in bold typeface.

- accountability (lack of), 153
 Adamczyk, W., 198
Afrikakorps, 172, 246, 251, 316
 Air Fleet (German). *See* Luftwaffe
 air force (Soviet), 240–5
 Allied powers
 aid to Soviet Western Front, 172–85
 industrial advantage of, 156, 316
 propaganda, 170
 raw material superiority, 163
 tank supplies, 293
 Allmayer-Beck, J., 201
 Altausen, D., 317
 ammunition. *See* supplies
 Ansat, John, 27
 anti-aircraft guns, 244–5, 294–5. *See also*
 artillery
 anti-partisan warfare, 28–32, 210–15,
 211. *See also* murder
 Antonescu, Ion, 39
 armies (Austro-Hungarian), 14–15,
 19–20
 armies (German)
 First Panzer, 164, 246, 301
 Second Panzer, 58–60, 80, 86, 107–11,
 118–19, 126–7, 133–4, 140, 146,
 156–62, 180, 185–92, 206, 212,
 234–5, 237, 244, 275, 279, 281–2,
 284–6
 Second, 52, 91, 130, 137–9, 166, 185,
 188, 235, 244, 245, 275, 282–3
 Fourth, 52, 66–8, 86–8, 104, 106, 112,
 129, 134, 140, 144–6, 148, 212–13,
 228, 229–31, 235, 244, 270, 275,
 279, 284, 287–90, 298, 304
 Sixth, 112, 166
 Eighth, 12
 Ninth, 19, 52, 54, 86–8, 112, 129, 130,
 137, 139–40, 146–7, 235, 275, 307,
 308
 Eleventh, 28
 Sixteenth, 31, 112
 Seventeenth, 112
 Eighteenth, 112
 armies (Russian)
 First, 16
 Second, 12, 16, 18
 Tenth, 232
 Eleventh, 26
 Sixteenth, 144, 146, 151, 250
 Twenty-fourth, 232
 Twenty-sixth, 232
 Twenty-ninth, 307
 Thirtieth, 146
 Thirty-first, 307
 Sixty, 232
 Sixty-first, 232
 Armin, Hans-Heinrich Sixt von, 61

430 / Index

- army corps (German)
 10th, 158
 12th, 137, 288
 13th, 137, 288
 20th, 107, 144, 289–90, 296
 25th, 158
 27th, 97, 143
 40th, 294
 43rd, 13, 107, 158, 234, 254
 46th, 294
 53rd, 60, 86, 158, 161, 186
 5th, 106, 140, 144, 147, 181, 288, 294,
 303, 306, 307
 7th, 67–8, 106, 144, 146, 184, 288, 306
 8th, 106
 9th, 106, 118, 146, 184, 243, 288, 303,
 306
- Army Group Centre
 advance resumption, 143–70, 218
 defeat of, 309
 effect of heavy tanks on, 147–8
 Orsha conference (Nazi), 112
 Russia affecting, 55–6, 86–8
 stagnation of, 52–80, 64
 strength, 258–9
- Army Group North, 14, 47, 79, 112, 218
- Army Group South, 14, 18, 78–9, 112,
 164, 218
- Arnim, Hans-Jürgen von, 108
- artillery. *See also* anti-aircraft guns
 German anti-aircraft, 244, 294–5
 German troop, 194
 in freezing temperatures, 135, 255
- Auchinleck, Claude, 174
- Axis powers, 13, 174–5
- Bach-Zelewski, Erich von dem, 31
- Backe, Herber, 45
- Backer, H., 208–9
- Bailer, J., 201
- Bamm, P., 276, 278
- Barbarossa Jurisdiction Decree, 25–6,
 28–31
- Baromykin, B., 249
- Bartov, O., 31, 193–4
- battles
 Bujgorod, 147
 Efremov, 161
 Galicia, 14–15
 Jelez, 283–4
 Kalinin, 54–6, 92, 97
 Kashira, 233–4
 Minsk, 16
 ‘Miracle of the Marne’, 22–3
 Smolensk, 16
 Tannenberg, 11–12, 13–14, 22
 Tula, 58–9, 86–8, 234–5, 279–81, 284
- Battleaxe offensive failure, 174
- Bayerlein, F., 125
- Beaulieu, Walter Chales de, 116
- Beaverbrook, Lord, Max Aitken, 176–9
- Becker, Hans, 29, 42–3
- Below, N. von, 66
- Bergholz, W., 47
- Berthold, Gerhard, 189
- Bidermann, G., 126, 192
- Blumentritt, Günther, 67, 134, 135, 141,
 148, 213, 225, 230
- Bock, Fedor von
 advance depletion, 16, 21–3, 121, 180
 advance to Moscow, 21–2, 88, 95, 129,
 144–6, 145, 219
 battle of Tula, 279–81
 conception of warfare, 298–300
 determination of, 76–8, 80, 97, 137,
 188–9, 192, 313
 fears, 17, 227–8
 Moscow, battle of, 290–1, 301, 308
 preparation, 16–18
 stagnation in advance, 53, 54, 63
 war crimes, 26, 31
- Bogolyubskaya, I., 85
- Bopp, G., 274, 293
- Brandenberger, Erich, 79
- Brauchitsch, Walther von, 15, 16, 63, 75,
 77, 117, 129, 236, 237, 301–2, 313
- Breith, Hermann, 157
- Brennecke, Kurt, 112, 115
- Brooke, Alan, 293
- Bruch, G. vom, 99, 140, 298
- Buhle, Walter, 114–15, 228–9
- Bujgorod battle, 147
- Busch, Ernst, 31
- casualties. *See also* prisoners of war
 civilian, 30–2, 49–51
 German troops, 17, 189–91
- children, 32

431 / Index

- Choltitz, D. von, 49
 Churchill, W., 173–6, 239, 293
 Ciano, Galeazzo, 238
 Citino, R., 310
 Clark, A., 315
 clothing
 attack on Russians for, 253–4
 lack of winter, 66, 115, 131–2, 159, 243
 Commissar Order, 25–6
 communism, 25, 175, 196–7
 conditions
 artillery, 135, 244, 256, 294–5
 fuel supplies, 103, 148–50, 149, 156–7
 mud, 56, 120, 122
 panzer, 99–102, 108, 109, 158–9
 road, 54–80, 64, 100
 counteroffensive
 Moscow, battle of, 296, 304, 307–8
 Russian, 17, 19–20, 246–7, 252
 credibility gap
 from Orsha conference, 113–17, 120
 in German army, 66, 93–4, 98–9,
 110–11, 125–6, 154, 164–6, 170–1
 not civilian fault, 259
 criminal orders, 25–6, 28, 35. *See also* War
 Directive
 Cripps, S., 174
 Crusader offensive, 174, 246
 cult of death, 263–7, 269
 cult of the offensive, 23, 289–309,
 314–15

 Dawidowicz, L., 39
 deaths. *See* casualties
 defence. *See* Western Front (Soviet)
 Degrelle, Léon, 119, 135, 210, 252, 274
 delay. *See also* stagnation
 advance to Moscow, 21–2
 in battle of Moscow, 292
 Operation Typhoon, 144–6, 145
 demobilisation (troop), 114–15
 depression, 91–2, 182, 237, 273
 desertion, 274–5
 Dietrich, Otto, 21, 93, 170, 270
 discipline (importance of), 27
 Ditfurth, Wolfgang von, 29
 divisions (German)
 Air, 134–5
 First cavalry, 134
 divisions (infantry, German)
 Grossdeutschland, 53, 59, 157,
 281
 7th, 67
 8th, 134
 23rd, 294, 297
 28th, 134
 30th, 256
 31st, 189
 35th, 141, 181, 306
 52nd, 121
 56th, 212
 78th, 106
 87th, 274
 95th, 61, 273
 98th, 67, 75
 102nd, 27
 106th, 88, 181, 306
 112th, 107, 189
 161st, 17, 92
 167th, 189, 271
 183rd, 289
 246th, 44
 251st, 74, 211
 255th, 209, 214
 258th, 290, 296
 267th, 67
 292nd, 290
 296th, 234, 281
 divisions (motorised infantry, German)
 10th, 59, 60, 110, 157, 158, 244
 14th, 143, 308
 25th, 60, 157, 158, 212
 29th, 60, 157, 158, 233
 36th, 123, 221, 308
 3rd, 290
 divisions (security, German)
 221st, 29
 286th, 29
 403rd, 29
 divisions (Soviet)
 Mongolian Cavalry, 88–9
 316 Rifle, 144
 239 Siberian rifle, 233
 78th Siberian, 151
 Dose, W., 136
 dragooning Soviet civilians forced labour
 of, 239
 Drossel, Heinz, 33

432 / Index

- East Prussia, 12–13, 14–15, 16, 23
 Eberbach, Heinrich, 108, 189, 233–4
 Eckstein, O., 127–8
 economic burden. *See also* Hunger Plan
 property destruction, 118–19
 Russian POWs viewed as, 44–5
 Efferbergen, Hans, 32
 Efremov, battle of, 160, 161
 Ehrenburg, I., 85–6, 170, 177, 248, 272,
 317
Einsatzgruppen, 40–1. *See also* murder
Eisenbahntruppe, 130–1
 Engel, Gerhard, 191
Erhaltungsgedanken, 97, 117, 153
 exhaustion (German troops), 17, 62–3,
 67–8, 97, 104, 105, 252, 309
 explosives
 in Moscow battle, 292
 partisan movement, 214, 223
 Fahrnbacher, Wilhelm, 67–8, 106, 146, 184
 Falkenhayn, Erich von, 19
 Farmbacher, F., 274
 Fausten, H., 308
 fear
 frostbite, 267
 of future, 47–9, 74–5, 137–9, 141, 154
 of nerve gas war, 301–3
 of Russian determination, 89, 147
 of second Verdun, 227–8
 Fehn, Gustav, 72–3, 147, 181
Feindbild, 13, 14
 Felber, Hans-Gustav, 106, 146, 289
 Felbert, Paul von, 40–1
 Feldt, Kurt, 134
 Finland, 13, 174–5
 First Protocol, 176–7, 178
 First World War. *See also* ‘Miracle of the
 Marne’ battle
 affecting subsequent war strategy,
 11–12, 119–39
 East Prussia, 14–15, 16
 eastern front death statistics, 11
 experience in, 77
 leadership blamed for, 259
 surrender in, 314
 Fischer, Wolfgang, 106, 183, 294
 ‘Flag on High’ (song), 263
 ‘flying tank’, Soviet Il-2, 244
 food. *See also* Hunger Plan
 German homefront, 261–2
 redistributing from Ukraine, 45–7
 shortage of, 206
 France, 134, 260
 Frank, Hans, 131
 Frauendorf, H., 277
 freezing temperatures
 and Luftwaffe, 240–5
 and motorised units, 135–6, 281–2
 and panzers, 125–6, 152–3
 burial in, 264–5
 German troop advance in, 121–39, 123,
 159, 166–71, 168
 Red Army in, 124–39
 Russian civilians in, 204–6
 suffering due to, 202, 252–7
 wish for, 121
 Friderician strategy, 156, 248
 Frisch, F., 73–4, 154, 169, 204, 253
 Fromm, Fritz, 165
 frost
 and German advance, 56–9, 63, 68
 optical instruments in, 167
 frostbite, 92, 267, 307
 Fuchs, K., 43, 74
 fuel supplies (lack of), 102, 148–50, 149,
 156–7
 Funck, Hans Freiherr von, 55, 101, 143,
 150, 183, 184
 Gafenco, G., 248
 Galicia, battle of, 14–15
 gas. *See* nerve gas
Gefrierfleischorden, 267
Generalplan Ost, 45–7
 Geneva Convention
 disregard for, 268
 Soviet Union not signing, 34
 Wehrmacht adherence to, 26–31
 German high command. *See also* *Ostheer*,
 Wehrmacht
 belief that Soviet troops were worse off,
 153, 279, 292–3
 disregard for own troops, 269–70,
 274
 firing generals, 312
 not believing in Soviet counteroffensive,
 232–3

433 / Index

- reality disconnect in, 217–19, 235–7,
 236, 255, 285
 reluctance to attack, 147
- German troops
 casualties, 258–86
 declining strength of, 191, 234–5
 difficulty of advance, 181–2, 228
 disbanding, 259–60
 fear in, 141
 importance of post, 197–200
 importance of unit, 273
 independence of, 282–6
 lack of manpower, 134–5, 140
 property destruction by, 118–19, 208–9
 religion importance in, 195–7, 197, 199
 reluctance to attack, 294, 303–4
- Germanisation (policy), 45–7
- Germany
 Eastern front affecting homefront,
 261–2
 failure of war effort, 310–18
 First World War deaths, 11
 killed more every civilians, 11
 occupied lands not always against,
 209–10
 use of nerve gas, 301–3
 victory against Russia single most
 important objective, 218
- Geyer, Hermann, 17, 106, 118, 146, 184,
 243, 274
- Glantz, D., 251
- Goebbels, Paul Joseph
 and death notices, 262–3
 and false expectations, 94
 and propaganda, 170, 179
 dangers of Nazi advance, 95–6, 245
 optimism, 63
- Goes, R., 195
- Gordon, A., 249
- Göring, H., 238
- Greiffenberg, Hans von, 66, 80, 112, 115,
 144, 230, 252, 313
- Grosstransportraum*, 59–60
- Gruman, K., 256
- Guderian, Heinz
 and killing, 27
 and looting, 118–19
 determination of, 77, 313
 drive to Moscow, 80
 explaining German failure, 284–6,
 285
 fictitious accounting, 189, 190
 isolation of, 185–9, 187
 southern attack, 156–66, 165
 stagnation, 58–60
 Tula, battle of, 86
 weakness of his group, 107–8, 109,
 110–11, 137
- Guicking, E., 121, 136, 237, 262
- Günther, H., 53, 131, 132, 167, 169, 195,
 210, 252, 254, 270, 273, 276
- Haape, Heinrich, 32, 123, 132, 167–8,
 203, 205, 254, 270, 298
- Haffner, S., 266–7
- Hager, E., 65, 121, 134, 191, 281
- Haldane, C., 273
- Halder, Franz
 advance strategy, 63–5, 75–6, 96–7,
 188, 217–19, 291
 and Hitler, 17
 and optimism, 20, 22, 63, 66, 74, 95
 and resumption of Operation Typhoon,
 117, 121
 Moscow, battle of, 308–9
 Orsha conference, 112–17, 127–8
 power of will, 153
 war in east ideology clash, 25
- Hamm, J., 124
- Hankey, Maurice, 178
- Harpe, Josef, 79
- Hartmann, H.J., 53
- Hassell, U., 111, 216, 222, 261–2, 311
- health, of troops, 65, 74, 202, 267–70,
 268
- hedgehogs, 85
- Heinrici, Gotthard, 13, 60, 107, 158, 254,
 279
- Henry, H., 104, 276–7
- Heppermann, H., 198
- Herwig, Holger, 14
- Heusinger, Adolf, 62, 74, 96–7, 186, 235,
 313
- Heydrich, Reinhard, 35
- Heyl, L., 98, 123
- Himmler, Heinrich, 35
- Hindenburg, Paul von, 19, 20
- Hiroshi, O., 251

434 / Index

- Hitler, Adolf
 and advance lines, 75–6
 and cult of death, 263
 and Holocaust, 38
 and Japan, 251
 and military leadership, 17–18, 24–6
 confidence, 16, 94–5, 127, 290
 mood management of, 223
 Moscow operations doubt, 191–2, 222
 Nazi Putsch, 93
 reason to attack Russia, 11–12
 refusal to stop building plans, 163–4
 understanding of modern warfare,
 155–6
- Hoepner, Erich
 difficulty of advance, 181
 fuel shortages, 150
 hope in advance, 62, 69–71, 72, 77, 103
 hope in ground freezing, 58
 ideology, 26, 313
 in Moscow battle, 295, 304–5, 306–7
 north Moscow attack, 101
- Höhne, Gustav, 134
- Hörnlein, Walter, 157
- horses, 256, 266–7
- Horst Wessel song. *See* ‘Flag on High’
- Hoth, Hermann, 13, 28, 314
- Hubicki, Alfred Ritter von, 61
- Hungary, 39, 174–5
- Hunger Plan, 45–7. *See also* food,
 economic burden
- infantry. *See* divisions
- Ingersoll, R., 85
- Iwantjier, B., 275
- Jäger, K., 38
- Janowitz, M., 193
- Japan, 155, 216, 251, 316
- Jarausch, K., 48, 169, 215, 238
- Jauernick, E., 269, 274
- Jelez, battle of, 283–4
- Jews
 being transported on trains, 129
 in Russian army to confuse Germans,
 275
 Nazi slaughter of, 33, 35, 38–41, 163,
 299
- Jodl, Alfred, 223, 300–1
- Jordan, P., 271–2
- Jung, Matthias, 30
- Kalinin, battle of, 54–6, 57, 86, 92, 97
- Kalugina, V., 270
- Kardell, H., 192
- Kashira, battle of, 233–4
- Keitel, Bodewin, 301
- Keitel, Wilhelm, 77, 222
- Kelzenberg, Heinz, 33
- Kempf, Werner, 61, 63, 139
- Kennedy, J., 175
- Kern, Erich, 32, 202, 215
- Kern, Ernst, 123, 135, 136, 169, 254, 259,
 267, 274
- Kesselring, Albrecht, 48–9, 66, 77, 80,
 117, 135, 229, 242, 313
- Kinzel, Eberhard, 113–14
- Kirchner, Friedrich, 54, 97–8, 100, 135,
 288
- Kittel, Heinrich, 40–1
- Kitzinger, Karl, 31
- Kleist, Ewold von, 79, 164
- Klemperer, V., 261, 266
- Kluge, Günther von
 offensive support, 106, 117
 scapegoat, 287–9, 289, 304–5
 scepticism of, 69, 144–6, 229–31
 troop exhaustion, 67, 137
 war crimes, 31
- Knappe, S., 123, 131, 169, 195, 202, 255,
 258
- Knobelsdorff, Otto von, 102–3
- Knoblauch, K., 91, 150, 221–2, 243
- Koch, Erich, 46
- Kosmodemyanskaya, Zoya, 203
- Krivosheev, G.F., 49
- Krüger, Walter, 55, 99, 101, 198
- Kubik, W., 205, 210
- Küchler, Georg von, 31
- Kuhnert, M., 135, 253
- Kuntzen, Adolf, 56
- Kunze, P., 213
- Kursk offensive, 60–2
- Labonne, Roger Henri, 290
- Landgraf, Franz, 92, 159, 183
- Landowski, Max, 32
- Lange, H., 135, 193, 208

435 / Index

- Lange, Rudolf, 32
 Langermann-Erlancamp, W. F. von, 60,
 92, 108, 157, 161, 186
 Lasnewna, K., 268
Lebensraum, 11–12, 14, 45–7
 Leeb, Wilhelm Ritter von, 14, 47, 79, 115,
 251, 301
 Leesmann, Karl-Heinz, 242
*Légion des volontaires français contre le
 bolchevisme* (LVF), 290
 Lemelsen, Joachim, 27, 60, 108, 110, 158,
 161
 Lend-Lease equipment, 177–9
 lice, 65, 268–9
 Licht, Rudolf-Eduard, 157, 191
 Lieb, E., 133
 Liebenstein, Kurt Freiherr von, 116, 234
Lili Marleen (song), 200–1
 Linge, Heinz, 222
 Linke, G., 182, 203, 256
 Liulevicius, Vejas, 13
 Loeper, Friedrich-Wilhelm von, 59, 110
 Loerzer, Bruno, 135
 logistics crisis
 in Moscow offensive, 133–4, 237, 251
 in Operation Typhoon, 52–80
 Luftwaffe, 241–2
 Lohse, Hinrich, 163
 looting, 168–70, 206–8
 Lubbeck, W., 192
 Luck, H., 196, 223, 255
 Lucke, F., 91
 Ludendorff, Erich, 19, 20
 Ludwig, H., 254, 307
 Luftwaffe, 48, 135, 150, 240–5
 Lukacs, J., 155–6
- manpower. *See also* Reserve Army
 Britain not providing, 293
 crisis for Germany, 260–1
 end of Operation Typhon, 316
 Soviet superiority, 303
 total numbers, 247
 Manstein, Erich von, 27
 maps (unreliability of), 124–39
 Marne complex (German), 312–13
 Materna, Friedrich, 107, 288
 Mattowitz, Leo, 29, 167, 277
 Meier-Welcker, H., 74–5, 117, 196, 210
- Mende, E., 271
 merchant navy (Russian), 178–9
 Meyer, K., 222
 Mieth, Friedrich, 107, 189
 Miethke, K., 88
 mine dogs, 147
 mines
 effectiveness of, 147, 184
 in Moscow battle, 289, 292
 partisan movement, 214, 223
 Minsk, battle of, 16
 ‘Miracle of the Marne battle’, 22–3. *See*
 also First World War
 Model, Walther, 18, 148–50, 185,
 307
 Mogge, T., 225
 Mölders, Werner, 242
 Moltke, Helmuth Johann. von, 171, 277,
 311, 317
 morale, of German troops, 270–8,
 272
 Mordukhovch, Evgenij, 33
 Moscow
 allure of, 225–7, 226
 defensive lines, 85–6, 87, 173, 250
 failed offensive, 304–9
 German civilian optimism, 262
 German march to, 20–3, 224–7
 German offensive strategy, 218–19,
 287–309
 German troop proximity to, 298
 Moscow canal, 219, 220, 223, 308
 motorised units
 for Germans on Russian front, 102–3,
 108–10, 116, 184–5
 in freezing temperatures, 255
 transporting the sick, 267
 truck loss, 161–2
 mud, 56, 120, 120
 Müller, Kurt, 29
 Mulligan, T., 31
 murder. *See also* *Einsatzgruppen*, anti-
 partisan warfare
 in Kursk offensive, 61
 normal for German soldiers, 192–3,
 215, 216
 of Germans, 151
 POWs, 41–5
 Murray, W., 312

436 / Index

- myths
 of Operation Barbarossa as a
 preventative war, 13
 postwar, 296–7
 Wehrmacht clean hands, 49
- National Socialist thinking, 300, 305–6,
 312, 317
- Nazi Party
 and war crimes, 27–8, 31
 conception of warfare, 24–6
 criminal orders, 26
 demobilisation of army, 114–15
 slaughter of Jews, 33, 35, 38–41, 163,
 299
- Nazi Putsch, 93
- Nebe, Arthur, 299
- neglect
 German policy of, 204–6, 238–40, 240
 of POWs, 41–5
- Nehring, Walter, 60, 108, 158, 160, 161
- Neitzel, S., 31
- nerve gas, 44, 302–3
- Neuhaus, A., 141, 184, 225, 239, 252
- newspapers
 death notices in, 262–3, 265–6
 proclaiming Nazi victory, 21
 to keep warm, 167–8, 254
- Nikolaevich, Nikolai, 19
- Nünninghoff, K., 198
- Nuremberg Tribunal, 31
- occupied territories (Russian), 37–8
- Ochsenknecht, I., 271
- officers (lack of), 92–3
- OKH. *See* German high command
- Operation Barbarossa
 failure of, 17, 155, 218
 German force weakening, 90–2
 perception of weak Russia, 12–14
 radicalisation of Nazi policy, 24
 weakening of Soviet strength, 113
- Operation Typhoon
 as last German offensive, 20–3
 end of first war phase, 316
 Moscow, battle of, 287–309
 not halting offensive, 301–2
 resumption stages, 139–40, 143–70,
 145, 149, 160, 165, 168
- stagnation of, 52–80, 64
 weakening of Soviet strength, 113
- optimism
 German high command, 116–17,
 136–7, 141
 German troop, 104–6, 182, 270–1
 Hitler, 235
- ‘order of the frozen flesh’
 (*Gefrierfleischorden*), 267
- order police (German), 37–9
- Orsha conference (Nazi), 96–7, 112–17
- Ostforscher*, 14
- Ostheer*. *See also* German high command
 and Russian civilian deaths, 49–51
 failure of war effort, 310–18
 inadequacies of, 37–8, 127
 managing Hitler’s mood, 223
 not enough manpower to maintain
 territories, 90–2
 optimism of, 15
 war of annihilation, 18, 23
- overextension, 52–80, 261, 278–9,
 280. *See also* strength
- Pabst, Helmut, 30, 47, 65, 106, 132, 192
- Panfilov’s twenty-eight heroes (legend),
 144
- Panzer Corps (German)
 1st army, 79
 7th, 306
 24th, 58–60, 157, 161, 237, 279, 281
 39th, 134
 40th, 92, 104, 146, 181, 213, 215, 306
 41st, 97, 100, 101, 135, 148–50, 185,
 221, 307
 43rd, 60
 43rd army, 237, 279
 46th, 146, 152, 181, 304, 306, 307
 47th, 60, 63, 108, 110, 158, 161, 215, 244,
 244, 282
 55th, 100
 56th, 143, 148, 183, 185, 219, 221
 57th, 61, 125–6, 224, 288, 296
- panzer divisions (German)
 1st, 55, 99, 101, 198, 221, 304
 2nd, 92, 147, 181, 184, 227, 243, 294
 3rd, 86, 108, 157, 159, 237, 281
 4th, 59, 60, 86, 92, 108, 157, 161, 186,
 237, 279

437 / Index

- 5th, 147, 177, 181, 184, 227, 293, 306
 6th, 92, 101, 140, 147, 159, 177, 183,
 221, 242, 275, 292, 307
 7th, 101, 143, 150, 183, 184, 219–21,
 223, 242, 304, 308
 8th, 79, 106
 9th, 61, 139, 245
 10th, 106, 158, 183, 227, 294
 11th, 72–3, 150, 167, 227, 298, 306
 12th, 79
 17th, 65, 108, 121, 157, 191, 233–4,
 237, 281
 18th, 46, 59, 60, 108, 158, 161, 244–5,
 252
 19th, 102–3, 125, 289
 20th, 102, 150, 206, 213, 289, 307
- panzer groups
 12th, 33
 2nd, 28
 3rd, 13, 27–8, 52, 54, 55–6, 102, 116,
 124–5, 127, 129, 139, 147, 148, 150,
 177, 183, 219–21, 223, 227–8, 242,
 270, 287–8, 304
 40th, 56
 41st, 54
 46th, 56
 47th, 27
 4th, 26, 37, 52, 56, 58, 101, 104–6, 116,
 125–6, 130, 140, 148, 150, 177, 181,
 223, 228, 243, 287, 288, 295, 298,
 304, 306–7, 308–9
 56th, 55
 57th, 56
 5th, 306
 7th, 55
- panzer groups (Soviet), 113–14
 Papen, Franz von, 165
 parade (Soviet propaganda), 82–5, 84
 Paul, W., 252
 Paulus, F., 15, 311
 Perel, Solomon, 33, 43
 Petschan, E., 47
 Pflugbeil, Johan, 29
 Pichler, H., 91
 pogroms, 36–7, 39
 Poland, 14, 19–20, 42, 131, 133, 175
 post, 197–200
 POWs. *See* prisoners of war
 primary groups (German), 193–4
 prisoners of war (POWs). *See also*
 casualties
 First World War, 12
 German, 31, 275
 treatment of Allied, 238–40, 240
 treatment of Russian, 26, 27, 41–5, 215,
 216
 propaganda
 affecting German troop morale, 271–3
 exaggerating accomplishments, 310
 German, 23, 151, 260
 letters home affecting, 198–200
 Nazi, 89–90, 96, 134
 racial, 32, 43, 46–7
 Soviet, 82–5, 84, 170, 248–9
 Prüller, W., 62, 136, 201, 205, 208, 282
- radio (importance of), 200–1
 Raegener, A., 294
- railways
 advance, 15
 host Orsha conference, 112
 lack of functional, 53, 60, 115, 128–31,
 129, 133
 mismanagement, 130–1
rasputitsa, 21–2, 101, 117, 119
- Raus, Erhard, 55
- raw materials
 Allied powers donating, 173
 lack of, 163
- Recke, Heinrich, 92
- Red Army
 counteroffensive of, 232–3
 defending Moscow, 289–90
 defending Western Front, 159, 223,
 233–4
 German estimates of strength, 113–14
 mastery of combined arms warfare, 90
 reformation of, 140–2
 resolve of, 248–50
 sources of inspiration for, 238–41
 redeployment (of German troops), 260
- Reese, W. P., 168, 193, 195–6, 203, 204,
 207, 273, 278
- Rehfeldt, H., 192
- Reichenau, W., 165, 166, 215, 261
- Reinhardt, G-H., 55–6, 80, 97, 100, 100,
 137, 143, 183, 219–21, 292, 313
- religion (importance of), 195–7, 197, 199

438 / Index

- Request Concert for the Wehrmacht (radio show), 200
- Reserve Army
 Allied powers, 293
 from anti-Communist civilians, 261
 from disbanded troops, 259–60
 in battle of Moscow, 292
 Moscow battle, 297
 Russian forces, 281
 shortage of German, 228–9
 Soviet strategy, 172, 246, 250, 315
- resistance
 of officers, 32–3
 Russian, 21–2, 151
- Ribbentrop, J. von, 251
- Richthofen, Wolfram von, 135, 137, 241, 313
- Riederer, H., 88
- road conditions, 54–80, 64, 99
- Roemer, S., 79
- Rohland, Walter, 162–3
- Rokossovsky, K.K., 144, 147, 150, 151, 250, 315
- Romania, 14, 39, 174–5
- Römer, Felix, 28
- Rommel, Erwin, 172, 246, 316
- Rotard, H., 200
- Roth, H., 142, 211, 277
- Rücker, W., 66, 133
- Rudel, Hans-Ulrich, 274
- rumours, 136
- Rundstedt, Gerd von, 14, 78–9, 164, 251, 314
- Ruoff, Richard, 106, 140, 147, 181
- Rupp, R., 206
- Russia. *See also* Soviet Union
 First World War deaths, 11
 killed more every civilians, 11
 perception of military weakness, 13–14
 response to war of annihilation, 24
- Russian forces
 air force superiority, 240–5
 anti-tank defensive buildup, 101
 depicted by Germans, 12–13, 23
 First World War mobilization, 14–15
 lack of modern strategy, 89
 merchant navy, 178–9
 Mongolian Cavalry Division (Russian), 88–9
- Mozhaisk Defensive line, 21–2
 strategic reserve strategy, 315
 underestimation of, 19–22, 106–7, 317
- Rutherford, J., 193–4
- Rzhevskaya, Elena, 257
- sabotage (partisan), 214
- Schaal, Ferdinand, 55, 100, 143, 148, 183, 185
- Schaefer, H., 49
- Scheller, Walter, 72–3, 150
- Scheuer, A., 91, 142, 195, 271
- Scheven G., 91
- Schlieffen Plan, 12, 17
- Schmidt, Rudolf, 134, 139, 166, 185, 188, 282–3, 313
- Schober, L., 254, 269
- Schobert, Eugen Ritter von, 26
- Schrodek, G., 258, 264, 271, 298
- Schröder, Wilhelm, 227
- Schroth, Walter, 106, 146, 289
- Schulte, T., 31
- Schutzstaffel*. *See* SS
- Schweppenber, Leo Freiherr Geyr von, 59, 157, 161, 237
- scorched earth policy, 202–4, 224, 283
- Sebastian, M., 311–12
- Semonova, Nina, 207
- settlement (postwar), 176
- Shaposhnikov, Boris, 152, 173
- shelter (German advance), 224–7, 254–5
- Shevebig, A., 249
- Shevelev, L., 83–4
- Shils, E., 193
- Shvebig, A., 150
- Sinnhuber, Johann, 134
- Siry, Maximilian, 44–5
- Skorzeny, O., 223, 225, 227, 264, 309
- Skrjabin, E., 208
- Smolensk, battle of, 16
- Sodenstern, Georg von, 78–9, 112, 116
- Sondermeldungen*, 93–4
- Sorge, Richard, 250
- Soviet Union. *See also* Russia
 economic exploitation of, 45–7

439 / Index

- impossibility of conducting war against, 311–12
 Moscow main defensive focus, 85–6, 87
 Nazi claim of defeat, 94–5
 religion in, 196–7
 Speer, Albert, 164, 222
 Spengler, Oswald, 311–12
 spies (partisan), 214
 SS, 35, 38, 53, 239, 273
 stagnation. *See also* delay
 effect on German troops, 92–3
 frustration with, 107–8, 109
 Stahlberg, A., 79, 274
 Stalin, J.
 and winter preparedness, 132
 facing Nazi danger, 81–2
 suspicion of British resolve, 174–6
 starvation
 mass Russian, 45–7, 206–8
 POW, 43–4
Stavka. *See* Russian forces
 Stieff, H., 71, 103, 118, 154, 253, 303
 Strachan, Hew, 19
 strategy
 battle of Moscow, 289–90, 292
 counteroffensive, 246–7, 252
 Friderician, 156, 248
 German offensive, 218–19, 287–309
 principal cause of Germany failure, 313, 315
 Reserve Army, 173, 246, 250, 315
 Strauss, Adolf, 52, 129, 137, 146, 148, 313
 Streit, C., 42
 strength. *See also* overextension
 before offensive, 17, 52, 258–9
 in Moscow battle, 290–1, 306–7
 of fighting forces, 113–14
 panzer, 183–4, 221, 227
 Stumme, Georg, 56, 92, 104–6, 146, 181
 suffering
 and mental health, 275–8
 giant scale of, 317
 Moscow, battle of, 307
 Sulzberger, C., 309
 supplies
 consuming more than receiving, 127
 delivery of, 133–4
 desperate for Germans on Russian front, 21, 52–4, 68–9, 70, 102–3, 131–2
 panzer, 52–80, 124–5
 Switzerland, 248
 Stahlecker, F.W., 36
 tanks
 Allied reserve, 294
 British, Matilda, Valentine, 178
 comparison, 167
 Soviet KV-1s, T-34s, 147–8, 162, 294
 Tannenberg, battle of
 as password, 17–18
 German ideal, 11–12, 22
 least representative First World War battle, 13–14
 Teleguyev, Y., 84
 Thoma, Wilhelm Ritter von, 102, 150
 Thomas, Georg, 45
 Timoshenko, Semen, 316
 Todt, Fritz, 155, 163, 245, 247, 311
 Trierenberg, Wolf, 189
 Tula battle, 58–9, 86–8, 158, 161, 234–5, 279–81, 284
 typhus, 269
 Ukraine
 German economic objectives, 155
 German offensive in, 18
 redistributing grain from, 45–7
 Stalin persecution of people in, 209
 valentine tanks, 178
 van Creveld, M., 194
 Veiel, Rudolf, 92, 144, 147, 181, 294
 Vierkorn, K., 296–7
 Vietinghoff, Heinrich Freiherr von, 56, 68–9, 70, 146, 152, 181
 Völckers, Paul, 106
 Volga River, 146
Völkischer Beobachter (newspaper), 21
 Vonlyarsky, D., 144
 Wagner, Edmund, 242
 Wagner, Eduard, 43, 63, 65, 115, 227
 Waldau, Hoffman von, 242
 war crimes
 exemption, 25, 31

440 / Index

- war crimes (cont.)
 lack of Nazi resistance to, 27–8
 myths validating, 296–7
 ordinary German soldiers committing, 33–4
 Soviet, 249–50
- War Directive, 16, 18, 28, 213. *See also*
 criminal orders
- war of annihilation
 an everyday man's war, 204–6
 and German soldiers' behaviour, 192–201
 and war settlement, 156
 Nazi, 24–6, 298–300
 Soviet Union, 82
- war of attrition, 155–6, 162–3, 183–4, 242, 248, 311
- Warlimont, Walter, 26, 117
- Warner, C., 175
- weather
 and German troop advance, 55–6, 57, 91, 92, 110, 119–39, 122, 123
 Red Army prepared for, 132
- Wehrmacht. *See also* German high command
 and looting, 168–70
 fanaticism, 118
 fear of future, 47–9
 Hunger Plan, 45–7
 individual will in, 22–3
 infallibility of, 55–6
 mistrust in, 73–4
 oblivious to conditions in Operation Typhoon, 66–7
 purposeful policy of neglect, 238–40, 240
- Weichs, Maximilian Freiherr von, 18, 23, 31, 62, 139, 313
- Weiner, A., 249
- Weisenberger, Karl, 60, 158, 161, 186
- Weiss, F., 208
- Weltanschauung*, 266–7
- Welzer, H., 31
- Wendling, A., 268
- Western Front (Soviet)
 counteroffensive, 252
 reformation of, 140–2
 soldier count, 146
- will (power of), 22, 153, 299, 306
- Will, O., 293
- Winter War
 and German troop advance, 119–39, 123, 131–2
 Finland in, 174
 Russian setbacks in, 13, 23
- Wirkungsgedanken*, 97, 116–17
- withdrawal
 German expectation of Soviet, 107–8
 German high command not allowing, 298
- Yrsch, Graf, 31
- Zakharov, F.D., 152
- Zaslonov, Konstantin, 214
- Zebet, F., 269
- Zhukov, Georgi
 confidence, 83–4
 counteroffensive strategy, 246–7, 252
 defending Western Front, 148, 152, 173
 forces not equipped, 141