

Index

- Abe Nobuyuki** 268
Abe Shinzo 204
Abraïl, Jean-Marie 583
Abyssinia *see* Ethiopia
Adenauer, Konrad 201
Adler, Frederick 72
Africans' Claims in South Africa (ANC) 152
Aktion Reinhard 177–8
Aktion T4 167–8, 177–8
al-Din al-Hilali, Taqi 620
al-Husayni, Amin 620
al-Husayni, Muhammad 626
al-Kilani, Rashid 610
al-Majid Salim, Shaykh Abd 622
al-Maraghi, Muhammad Mustafa 622
al-Mukhtar, Umar 609
al-Munsif, Muhammad VII 609–10, 626
al-Sadat, Anwar 610, 626
al-Sanusi, Sayyid Muhammad Idris 609, 626
Albania 145, 436, 446, 455–6
Alexander, General Harold 434
Algeria 592–5, 609–10, 625
Amau (Amo) Eiji 262
Amo doctrine 262
ANC (African National Congress) 152
Andersson, Gustav 361
anger campaign 103
Anglo-American agreement 57
Anglo-American alliance 51
Anglo-German Naval Agreement 238, 249–50
Anschluss (annexation of Austria) 166, 239
Anti-Comintern Pact 21–4, 225–6, 231, 238, 240–1, 263–4, 276–7
anti-Semitism *see* Germany
Antonescu, Marshal Ion 281–2, 285, 288–90, 297
Antonescu, Mihai 289–90, 295
Arcadia Conference 139
Ardennes offensive (1944) 136–7, 433
Armée Secrète 419
Arnold-Forster, William 53
Arrow Cross 298–9
Asahigraph 127
Associated Press 127, 137
Atlantic Charter 16, 52–9, 150, 186, 303, 306–8, 573
atrocities propaganda 365–6
Attlee, Clement 56, 78–80
August offer (1940) 572
Auschwitz death camp 178–80, 197, 368, 370, 425–6
Australia
 military contribution 563–4
 post-war defence treaties 571
 post-war status 577
Austria 27–8, 145, 166, 239
Avenol, Joseph 145–6
AVNOJ (Anti-Fascist Council of the People's Liberation of Yugoslavia) 467, 469–70
Axis *see* Germany; Italy; Japan; Rome-Berlin Axis
Axis stigma 325
Aykroyd, Wallace 153–4
Ba Maw 540, 542
Babi Yar massacre 175, 400
Backe, Herbert 387–8, 398–400
Badoglio, Marshal Pietro 296, 428–9, 438, 445

Index

- Bagge, Gösta** 358–9, 361
BAGRATION, Operation 315
Balearic Islands 330
Balkans *see individual countries*
Ball, Joseph 251
Baltic states, German occupation of 487–8
Bank of International Settlements 147–8
Bao Dai, Emperor 555
BARBAROSSA, Operation 51, 109, 171–4, 285–6, 291–2, 303–4, 339–41, 464
Baring, Evelyn 576
Barthou, Louis 245–6
Bastianini, Giuseppe 290–1, 295, 436
Bataillon d'Infanterie Légère d'Outre-Mer 199–200
BBC 5, 119
Beckerle, Adolf-Heinz 290
Beigbeder, Colonel Juan 330, 333
Belgium
 Ardennes offensive 136–7, 433
 banks 418
 collaboration 385–6, 417–22
 ethnic divisions 417–19
 food surpluses/shortages 394–8
 German occupation of 277, 385
 government-in-exile 417, 432–3
 liberation of 432–3
 resistance 417–22
Belorussia 315, 390, 487–8
Belzec death camp 177–8, 400
Bengal famine 153–4, 179
Benghazi 338
Bentham, Jeremy 142
Bergen-Belsen concentration camp 368, 370–1
Berlusconi, Silvio 15, 377
Bernadotte, Folke 370–1
Bertram, Hans 101
Bessarabia 180, 279–82, 285, 288–9, 487
Best, SS-Gruppenführer Karl Rudolf 414, 416
Beurling, Arne 357
Bevan, Aneurin 78–80
Beveridge, William 59–62
Beveridge Report 59–62, 67
Bevin, Ernest 78–80, 150
BIA (Burma Independence Army) *see*
 Burma National Army
Bianco, Lucien 523
black markets 392–4
Black Record 104
Blackshirts 438, 444
Bletchley Park 560
Blitz 122–3
Blomberg, Werner von 235
Bloque Ibérico agreement 341, 344
Blücher, Wipert von 297–8
Blum, Léon 48, 247
Boheman, Erik 362
Bohemia, German reprisals 390
Bohle, Ernst 237
Böhme, General Franz 464–5
Böll, Heinrich 419–20
Bonnet, Georges 246–7
Bordighera meeting 338–9
Boris III, King of Bulgaria 289–90
Bormann, Martin 347, 626
Borneo, Japanese invasion of 287
Bose, Rash Behari 537
Bosnia 379–80, 437
Boulding, Kenneth 148
Bourguiba, Habib 594, 626
Boyd Orr, John 153–4
Bracken, Brendan 94
Brauchitsch, Field Marshal Walther von 334, 337
Braunthal, Julius 79
Brazzaville colonial conference 597–8
Bretton Woods 62–4, 156–8
Bridges, Edward 574–5
Britain
 anti-communism 50
 appeasement policy 250–1
 and Atlantic Charter 16, 52–6
 censorship 122–4
 coalition government 49–50
 colonies *see* **British Empire**
 Communist Party (CPGB) 70–1, 79, 81–2
 Cyrenaica 282–3
 economic balance of power 64
 economy of 54–5
 and Egypt 447
 French alliance commitment 243–4
 and Grand Alliance *see* **Grand Alliance**
 industrial capacity 54–5
 journalism 122–4
 liberation-occupation ideology 7–9
 London Naval Conference (1935) 262–3
 media supervision 119–20
 and military expansion 47–8
 military priorities 48
 and Muslims 621–3
 national ideologies 16
 political coalition government 44
 post-First World War territorial gains 29
 pre-war diplomacy 241–52
 pre-war ideology 1–5
 propaganda 94–7, 101–7, 109–12

Index

- Britain (cont.)**
 rearmament policy 243, 250–1
 and Sweden 362–3
 UN Security Council 159
 use of journalists 118–19
 views/opinions on Hitler 247–52
 war aims (1939–40) 44–51
 war aims (1940–45) 44–5, 52, 59–61, 66–7
 war costs 47
see also **British Empire; Churchill, Winston**
- Britain, Battle of** 122–3, 128
- British Army**
 as junior service 48
 military formations
 Eighth Army 293, 563–4, 608–9
 Fourteenth Army 563–4
 King's African Rifles 563–4
 Royal West African Frontier Force 563–4
 Tenth Army 563–4
 Twelfth Army 563–4
 Twenty-First Army Group 563–4
- British Empire**
 (1939–45) 558–80
 anti-imperialist movements 559, 561
 and Bletchley Park 560
 Britain's economic dependence on 561
 Britain's reliance on resources of 559–60, 565–6
 buildings requisition 568–9
 colonial home fronts 565
 colonial navies 563–4
 colonial production sources 565–6
 colonial resources, reliance on 559–60
 colonial troops 49
 colonial unrest 49
 constitutional change 573–4
 cross-cultural contacts 567–8
 Dominions alliances 561, 563–4
 effects of war on 559–60
 end of war 558–9
 imperial defence policy 561
 imperial influences 561–2
 imperial weaknesses 561–2
 International Trusteeship Administration 65
 Middle East independence 574–5
 military contribution of 562–4
 military formations 563–4
 military/strategic bases 560, 562–3, 568, 578
 occupation/liberation of 569–70
 political change 570–5, 577–80
 post-war changes 577–80
 post-war defence treaties 571
 preservation of empire 49, 52, 54–5, 57, 64–6, 382–3
 propaganda 573
 resources of 49, 559–61, 565–6
 security of 148–9
 United States, influence as superpower 570, 575–8, 580
 War Cabinet world situation meeting 579–80
 war as imperial conflict 560–3
 war effort diversity 562–3
 war imperialism 572–3
 wartime disruptions to 566, 568
 wartime migrations/evacuations 566–7
 Yalta Conference 576–7
see also **Britain; Churchill, Winston**
- Browder, Earl** 81–2
- Broz, Josip** *see* **Tito, Josip Broz**
- Bruce Report** 143–4
- Brussels, liberation of** 315
- Buchenwald concentration camp** 368
- Bukovina** 180, 279, 281–2, 285, 487
- Bulgaria**
 changes sides 480
 Communist Party 82–3, 88–9
 Final Solution 288–90
 leaves war 297–8
 revisionism 27–8
 in Tripartite Pact 283–4
- Bulge, Battle of the** *see* **Ardennes offensive (1944)**
- Burchett, Wilfred** 137–8
- Burma** 39, 537, 539, 542, 549–52, 554–6
see also **Southeast Asia**
- Burma Defence Army** *see* **Burma National Army**
- Burma National Army** 539
- Butler, Harold** 149
- CBI (Cabinet Board of Information)** 98–9
- Cabinet Board of Information** 98–9
- Cadogan, Alexander** 249–50, 311
- Caen** 134
- Cambodia, Japanese occupation ends** 555
- Cambon, Jules** 218
- Canada**
 First Canadian Army 433
 military contribution 563–4
 post-war defence treaties 571
- Canaris, Admiral Wilhelm** 337–8, 342
- Canary Islands** 329–30, 332
- Capa, Robert** 133
- capitalism, post-war** 149, 155–7
- Carabinieri Reali (Italian military police)** 438

Index

- cargo cults** 567–8
- Casablanca Conference** 309–11, 592
- Caserta Agreement** 480
- Casey, Richard Gavin Gardiner** 151–2, 274
- Casey, Robert** 117–18, 122
- CCP (Chinese Communist Party)** 85–9, 520–5
- Celebes, Japanese invasion of** 287
- censorship** 17, 117–38
 (1939–41) 119–25
 (1941–43) 126–32
 (1944–45) 132–7
 Ardennes offensive 136–7
 Britain 122–4
 by air forces 128–9
 by navies 126–8, 137
 casualty/damage figures 123
 early 118
 Germany 120–1, 129–30
 and intelligence 118
 Japan 120
 Soviet Union 124–5, 132
 United States 126, 137.
see also **journalism**
- Central Committee Directorate of Propaganda and Agitation** 97–8
- Četniks** 464–5, 472, 476–8, 612–14
- Cham Albanians** 473, 480, 613–14
- Chamberlain, Neville** 46–8, 94, 243, 250–1, 266, 302
- Champagny, Henri de** 391
- Chang Hseuh-liang (Young Marshal of Manchuria)** 258
- Changkufeng Incident** 267
- charismatic leadership** 26–7, 32, 41
- Chelmno death camp** 177–8, 197
- Chen Bijun** 521
- Chen Qun** 527
- Chiang Kai-shek** 86, 257–8, 267–8, 520–2, 526–8
- Chicago Daily News** 124
- Chicago Tribune** 127–8
- Chicherin, Georgii** 223–4
- China**
 accommodation 509, 529–31
 in Big Four 313–14
 CCP (Chinese Communist Party) 85–9, 520–5
 collaboration 509, 525–31
 colonial independence 66
 GMD (Guomindang) 520–5
 Hainan, occupation of 268–9
 Japanese occupation of 35–7, 120, 212–13, 255–60, 280–1, 293, 509–11
 Jehol province annexation 261
 liberation-occupation ideology 7–9
 Manchukuo puppet state 255–6
 Manchuria, occupation of 35, 212–13, 280–1, 293, 519–20
 Manchurian Incident 35–7, 120, 255–60
 Marco Polo Bridge Incident 213, 264–5
 resistance 509, 520–5
 Shanghai Incident 260–1
 Sino-Japanese War 264–9, 280–1
 Sino-Soviet Non-Aggression Treaty 265, 275
 Soviet liberation/occupation ambiguity 501
 Soviet looting in 499
 and Soviet Union 83, 85–7, 275
 and Taiwan 518
 Tangku Truce 261
 Umezu–Ho Agreement 263
 UN Security Council 159
- Chinese army**
 military formations
 8th Route Army 523
 19th Route Army 260–1
 Kwantung Army 35, 255–60, 263, 280
 New 4th Army 523
- Chongqing** 522–3
- Christian X, King of Denmark** 414
- Churchill, Winston**
 anti-Soviet plans 321–2
 and Atlantic Charter 53–4, 573
 and Avenol 146
 becomes Prime Minister 49–50, 302
 and British Empire preservation 52, 54–5, 65, 382–3
 German declaration of war on USA 51
 iron curtain 321
 and Ministry of Information 94
 and Muslims 622
 and Pearl Harbor attack 254
 post-war British colonial decline 575
 Potsdam Conference 322
 propaganda speech 103, 109, 111
 and Roosevelt 303–5, 315–16
 and Soviet Union 54
 and special relationship 302, 323
 and Stalin 82, 84, 314
 Tehran Conference 76, 478–9
 and Truman 321–2
 on war aims 45
 War Cabinet world situation meeting 579–80
 as war leader 13
 Yalta Conference 65, 87, 158, 318–21, 576–7
 and Yugoslavia 478–9.
see also **Britain**

Index

- Ciano, Galeazzo** 230–1, 239, 282–3, 328, 333, 446, 448, 475
- Clark, Kenneth** 104
- Clark Kerr, Archibald** 314
- Clay, General Lucius** 201–2
- Clemenceau, Georges** 222–3
- Clifford, Bede** 576
- CLNAI (Committee of National Liberation for Upper Italy)** 430
- code-breaking** 357, 560
- Cole, George D. H.** 78–80
- Colijn, Hendrik** 420
- collaboration**
- Belgium 385–6, 417–22
 - China 509, 525–31
 - Denmark 413–17
 - France 385–6, 390–1, 422–8, 431–2, 601
 - with Germany 378–9, 385–6, 411–35
 - Greece 462, 471–8
 - Italy 428–31
 - with Japan 509, 514–15, 518–19, 525–31, 536–7
 - Korea 509, 518–19
 - levels of 412–13
 - modern understanding of 532
 - Muslim Soviet border states 612
 - Netherlands 385–6, 417–22
 - Norway 385–6, 413–17
 - Southeast Asia 556
 - Taiwan 509, 514–15, 518
 - Yugoslavia 379–80, 471–8
- collectivization famine** 206
- Collier, Lawrence** 250
- Colonial Development and Welfare Act (1945)** 579
- Combined Chiefs of Staff** 305, 316
- Comintern** *see* **Soviet Union**
- commodity prices post-war** 153–4
- communism post-war** 81–7
- Communist International** 313
- Concert of Europe** 5
- Conservative Party, Beveridge Report** 60
- conspiracy–criminal organization plan** 185
- Contarini, Salvatore** 230–1
- Continuation War** 361
- Control Commission** 319
- Coral Sea, Battle of the, press coverage** 127–8
- Corsica** 437
- Cotentin Peninsula** 134
- Coulondre, Robert** 247
- Covenant of the League of Nations** 143
- Craigie, Robert** 249–50, 254, 268, 274–5
- Cranborne, Lord (R. A. J. Gascoyne-Cecil)** 159
- Crete, German invasion of** 284
- crimes against peace** 183–5
- Cripps offer (1942)** 572
- Croatia** 286, 297–8, 379–80, 436–7, 451–7
- Cronkite, Walter** 128–9
- Cyrenaica** 282–3, 338, 447
- Czechoslovakia**
- Communist Party 82, 88–9
 - invasion of 166–7, 239–40, 246–7, 385
 - and League of Nations 143–5
 - Soviet looting in 499
- D-Day (Normandy)** *see* **OVERLORD, Operation**
- Dachau concentration camp** 195–6
- Dai Li** 524
- Daily Express** 124, 137–8
- Daladier, Edouard** 45–50, 246–7, 588–9
- Dan, Fedor** 79
- Danubian Pact** 244
- Darlan, Admiral Jean-François** 424, 426, 583, 592
- Darnand, SS-Sturmabführer Joseph** 426
- Darwin, John** 580
- Davies, Joseph E.** 109
- Dawn Guard** 111
- de Callières, François** 217–19
- de Clercq, Staf** 418
- de Gaulle, General Charles** 75, 278, 426–7, 431–2, 554, 583–6, 591–2, 599
- de Jongh, Andrée** 419
- Dean, Gordon** 184–5
- Déat, Marcel** 426
- Declaration by the United Nations (1942)** 141–2
- Decoux, Admiral Jean** 583, 590–1, 595–7
- Defence Notices** 119
- Degrelle, Léon** 418–19
- Dejean, Maurice** 591–2
- Delegación Nacional de Sindicatos** 339–40
- Denmark**
- collaboration 413–17
 - Danish Nazi Party 415
 - dock strike 416
 - food surpluses/shortages 394–8
 - Freedom Council 416
 - German occupation of 277, 354, 385, 414–15
 - Jews, deportations of 416–17
 - liberation of 434
 - resistance 413–17
 - sexual relations with Germans 408
 - Soviet occupation of 488
- Destroyer-Base deal** 278, 302–3

Index

- Deutsche Arbeitsfront* 339–40
Development of International Co-operation in Economic Affairs, The see Bruce Report
- DIADEM, Operation** 434–5
Dieckhoff, Hans Heinrich 345
Diego Garcia 562–3
Dietrich, Otto 129–30
Dimitrov, Georgi 70–5, 84, 86–8
- diplomacy**
 Asia-Pacific (1931–41) 253–75
 Axis (1940–41) 276–88
 Axis (1942–45) 291–300
 Axis weakness in 299–300
 Bolshevik revolution 221
 Britain pre-war 241–52
 Concert system 220
 core functions 241
 definition of 217–19
 Europe (1933–40) 217–52
 and Fascist/Nazi revisionism 219, 223
 and Final Solution (1942–43) 288–91
 France pre-war 241–52
 and German foreign policy 233–4
 Germany pre-war 236–41
 Grand Alliance 214, 301–23
 gunboat 218
 historical development of 219–20
 internationalist movement 220–1
 and interwar European politics 213–14, 219–23
 and Manchurian Incident 255–60
 and Marco Polo Bridge Incident 213, 264–5
 multilateral 222–3
 Mussolini's foreign policy 228–9
 New Diplomacy 221–2
 and Pearl Harbor attack 253–5, 271–2
 and Shanghai Incident 260–1
 Sino-Japanese War 264–9
 and Soviet revisionism 223–7
 Spain and Germany 324–48
 and Stalin's Great Terror 226
 Sweden 214–15, 350–73
 Tangku Truce 261
 Tripartite disagreements 291–300
 United States entry into First World War 221–2
 United States pre-war 270–2
 wartime 5–7
 Wilson's Fourteen Points 221–2
- displaced persons** 147
Dobama Sinyetha Asi Ayon 540
Dobrudja 281–2
Dönitz, Admiral Karl 299
- Doolittle raid** 293
Doriot, Jacques 426
Dorman-Smith, Reginald 573–4
Draft Understanding 272
Drama massacre 464–5
Du Bois, William E. B. 151, 159
Duff Cooper, Alfred 94–5, 103, 110
Dumbarton Oaks Conference 157–8
Dunkirk 111, 122
Dutch East Indies 39
- EAM (Greek National Liberation Front)**
 462–3, 467–8, 478–83
Ebrahim, Abdarashid 544–5
Eccles, David 331
economic reconstruction post-war 57–8, 147–50
Eddé, Emile 588
Eden, Anthony 75, 251, 306–8, 317, 319, 478–9
EDES (National Republican Greek League)
 465–6, 468–70, 477–80
EFO (Economic and Financial Organization) 147–8
Egypt 572–3, 608–10
Eichmann, Adolf 170, 179
Einsatzgruppen 168–9, 171–6, 198, 614
Einstein, Albert 107
Eisenhower, General Dwight D.
 as commander 428–9
 as mediator 135–6
 as planner 305–6
EKKA (Greek National and Social Liberation resistance movement)
 465–6, 478–9
ELAS (Greek People's Liberation Army)
 462–3, 465–70, 473–4, 477–83
Elias, Hendrik 418–19
embedded journalism 17
Eritrea 35–6, 443–4
Esteva, Jean-Pierre 583
Estonia 306–8, 496–7
Ethiopia 35–6, 229–32, 246, 443–4, 447, 38
eugenic programmes 164–5
European Economic Community 160
European socialism 78
Evatt, Herbert 579–80
expansionism/empire-building policy 25–6
- Falkenhausen, General Alexander von** 417
Farmers' Party 351–2, 357–8
Faruq, King of Egypt 610
fascist regime variations 24–5

Index

- FBCA (Free Burmese Civilian Administration)** 539
- FELIX, Operation** 337
- FFI (*Forces françaises de l'Intérieure*)** 427–8
- Fighting Sullivans** 113
- Final Solution** *see* Germany, Nazi genocide
- Finland**
 Communist Party 88–9
 Continuation War 361
 as German ally 285
 journalism 123–4
 Soviet liberation/occupation ambiguity 501
 Soviet occupation of 487–8
 Winter War 71, 123–4, 279, 297–8, 351–2, 360–2
- Finnmark** 434, 488
- Fiume** 436
- five-power mutual assistance** *see* Locarno accords (1925)
- Flandin, Pierre-Etienne** 424
- Forde, Frank** 579–80
- Four-Power Consultative Pact** 228
- Four-Year Plan** 235–6
- France**
 in Africa 278–9
 anti-communism 50
 collaboration 385–6, 390–1, 422–8, 431–2, 601
 colonies *see* French empire
 Communist Party 70–2, 75, 82, 85, 88–9, 587, 598
 and Czechoslovakian crisis 246–7
 food removal from 388, 390–1, 401
 food surpluses/shortages 394–8
 forced labour 426–7
 female 401
 Franco-Soviet mutual assistance 247
 Free French 584–6, 591–6
see also de Gaulle, General Charles
 German occupation of 277, 301–2, 385, 422–3, 585–6
 German reprisals 390
 intelligence in China 534
 and Italy 246, 436, 447
 Jews, deportations/killings of 400, 425–6, 585–6
 leadership contest 582–3
 liberation of 431–2
 Mers el-Kebir fleet sinking 583
 national ideologies 16
 North African political conflict 592–5
 political coalition government 44
 Popular Front 49
 post-First World War territorial gains 29
 POWs, deportation of 585–6
 pre-war diplomacy 241–52
 pre-war military alliances 243–6
 resistance groups 428–32, 587
 resistance to military expansion 48–9
 resistance to rearmament 243
 security-based foreign policy 243–6
 sexual relations with Germans 407–10
 southern France, invasion of 315–16
 and Sweden 362–3
 UN Security Council 159
 Vichy government 423–6, 431–2, 582–4, 586–8, 590–1, 601–2, 609–10
 war aims (1939–40) 44–51
 war costs 47
see also French empire
- Franco, Francisco** 237, 278–9, 295
 and BARBAROSSA 339–41
 changing policies on Germany 324–48
 and German military aid 343–4
 and Hitler 324–39
 meeting with Salazar 341
 and Mussolini 328, 331, 338–9
 as peacemaker 345.
see also Spain
- Franco-British-Italian conference** 228
- François-Poncet, André** 245
- Francoism, ideological view of** 14–15
- Frankfurter, Felix** 53
- Fraser, Peter** 579–80
- Free French** *see* France
- freedom from want of food** 153–4
- French army**
 military formations
 First Army 594
- French empire** 9–10, 16
 colonial civil rights 589
 colonial civil wars (1940–45) 581–603
 colonial conference, Brazzaville 597–8
 colonial food restrictions/rationing 589–90
 colonial independence 598–601
 colonial liberation 582
 colonial reform and international power 597–8
 colonial repression 589
 colonial resources 581–2
 colonial troops 49
 colonial unrest 49
 as colonial/imperial power 581–603
 decolonization conflict 582
 empire division chronology 588–90
 empire resources 49
 French Indochina 537–8, 554–6, 595–7

Index

- French Morocco 335, 343
 preservation of 49
Frick, General Ernst 477
Friendship, German-Italian Treaty of 21
Front de l'Indépendance 419
Fujiwara Iwaichi 543
Fujiwara Kikan 543
- Galopin, Alexander** 418
Gandhi, Mahatma 61
Garibaldi Brigades 430
GATT (General Agreement on Tariffs and Trade) 156
Geloso, General Carlo 452, 456
Generalplan Ost 169
Geneva Convention 402
Genoa 338
George VI, King of the United Kingdom 107
German air force *see* **Luftwaffe**
German army
 military formations
 13th Waffen-SS Handschar Division 473, 613–14
 21st Waffen-SS Skanderbeg Division 473
 163rd Infantry Division 357
 Afrikakorps 447, 608–9
 Army Group Centre 315
 Sixth Army 309, 434
German hegemony 449
German-Italian-Spanish protocol 335–6
German-Japanese Treaty on Economic Cooperation (1943) 291–2
German-Soviet Non-Aggression Pact (1939) 8, 16–17, 50, 68–70, 72, 79, 240–1, 265, 269, 276–7, 279, 351–2, 360–2, 380–1, 446–7
 aftermath of 68–75
Germany
 abandons Axis 299
Abwehr in Spain 327–8, 342
 anti-Bolshevism 30
 Anti-Comintern Pact 21–4, 225–6, 231, 238, 240–1, 263–4
 anti-Semitism 100–1, 162–3
 AO (*Ausland-Organization*) 237
 Ardennes offensive (Battle of the Bulge) 136–7, 433
 Austria, annexation of (*Anschluss*) 166, 239
 Axis global strategy failures 39–42
 Belgium, invasion of 277, 385
 black markets 392–4
 British/French diplomatic responses to 242
 censorship 120–1, 129–30
 collaboration with *see* **collaboration**
 common Axis ideologies 24–7
 conscripted labour 386–7
 Czechoslovakia, invasion of 166–7, 239–40, 385
 declares war on United States 51, 287–8, 449–50
 Denmark, occupation of 277, 354, 385, 414–15
 and dissenters from Nazi Party 32–3
 dominance over Italy 448–9
 early victories 50–1
 Eastern European expansion 281–2
 economic strain 234–6
 ethnic Germans 166–7
 execution technique 404
 expansionist/empire-building policy 25–6, 50–1, 239–41
 fascist regime variations 24–5
 food from occupied territories 387–98, 401
 food rations 387–8, 399
 food surpluses/shortages 394–8
 forced labour 401–2, 420, 426–7
 foreign labour 403
 Foreign Ministry and Hitler 237
 foreign policy 233–4
 Four-Year Plan 235–6
 France, occupation of 277, 301–2, 385
 German-Italian Treaty of Friendship 21
 German-Japanese relations 22–4
 Gestapo oppression 32–3
 Gibraltar, invasion plans 334, 337
 governance variations in occupied territories 385–6
 and Greece 283–4, 390, 437, 448–9
 ideological view of 14–16, 233–4
 internationalism 17–18
 Italy, occupation of 296–7
 Italy as ally 229–30, 277, 436, 440, 445–50
 Jews, deportations of 170, 176, 180
 journalism 120–1, 128–30
 and League of Nations membership 145, 225, 237
 liberation-occupation ideology 7–9
 Lüneburg Heath surrender 434
 Luxemburg, occupation of 385
 modern view of war crimes 204–6
 and Muslims 383–4, 620–1
 Mussolini rescue 40–1
 Nazi eugenic programmes 164–5
 Nazi foreign office 237
 Nazi genocide 4, 8–9, 18–19, 25–6, 44, 83, 107–9, 162–80, 378, 398–401

Index

- Germany (cont.)
 (pre-1939) 162–7, 180, 398, 400
 (1939–41) 167–73
 (1941–45) 173–80
 death camps 168–9, 177–80, 195–7, 368,
 370, 400, 425–6
 deportations/killings in Allied countries
 288–9, 398
 diplomacy and the Final Solution 288–91
 and Eastern Europe food collection 388,
 390
Einsatzgruppen 168–9, 171–6, 198, 614
 gas chambers 177–9
 gas vans 168–9
 gypsies/Roma 615–16
 Holocaust (Final Solution) 174–80
 Hunger Plan 387–8, 398–400
 Italy 430–1
 Jews, mass shootings of 175
 Muslims 614–17
 non-Jewish victim groups 165–9, 173–4,
 178–80, 615–16
 Poland 168–9, 240
 Serbia 464–5
 Slovenia 462–3
 Soviet POWs 171–2
 Soviet Union (BARBAROSSA) 171–4
 Wehrmacht involvement 172–3, 175. *see*
also war crimes trials
- Nazi idealism 31–2, 162–7, 233–4
 Nazi Party, rise of 31–2
 Nazi policies 378
 Nazi pre-war revisionism and diplomacy
 219, 223
 Nazi reprisals 390
 Nazi-Soviet Pact *see* **German-Soviet Non-
 Aggression Pact (1939)**
 negotiations with France 277–8
 Netherlands, occupation of 277, 385
 North Africa 40–1, 283, 295, 447
 Norway, occupation of 277, 354, 356, 359,
 385, 415–16
 Nuremberg Laws 164–5
 Pact of Steel 21–2, 24, 240–1, 446
 and Poland *see* **Poland**
 post-war partition 182
 pre-war diplomacy 236–41
 pre-war ideology 1–5
 propaganda 97–101, 108–9, 114–15, 128–9,
 612–14
 public executions 404–6
 racist policy 25–6
 rape by troops 410
 rearmament programme 234–6
 and resistance movements *see* **resistance**
 revisionism 27–8
 Rhineland remilitarization 237
 road to war 21–42
 and Romania 279–80, 297
 SA oppression 32–3
 sexual relations with non-Germans 387,
 401–10
 South Tyrol, occupation of 296–7
 Soviet executions in 496–7
 Soviet looting in 498–9
 Soviet Union, invasion of *see*
BARBAROSSA, Operation
 and Spain 15, 215, 237, 278, 324–48
 Spanish wolfram imports 345–6
 Stalingrad *see* **Stalingrad**
 Sudetenland annexation 45–6, 385
 and Sweden 214–15, 353–60, 362–3
 technological exchange with Japan 39–40
 Tripartite Pact 22, 38, 269–74, 276–7, 281
 Versailles, Treaty of 27–8
 war crimes trials *see* **war crimes trials**
 war preparation period 234–6
 wartime occupation by 385–411
 and world opinion 242
 and Yugoslavia 283–4, 448–9
 zones of occupation 319, 448–9
see also **Hitler, Adolf**
- Germany first policy** 305–6
Gestapo 32–3, 163, 401, 403, 406–7
Gibraltar 279, 324–5, 327–8, 332, 334, 337–8, 342
Gilbert Islands, Japanese invasion of 287
Giraud, General Henri 592
global institution building 17–18
global war 51–2
Globocnik, Odilo 177–8
GMD (Guomindang) 520–5
Goebbels, Joseph 99, 107–9, 114–15, 121,
 129–30, 619–20
Goette, Wolf 392
Golden Square 610–11
Gömbös, Gyula 21
Gonars concentration camp 438
Gorgopotamos railway viaduct 469
Göring, Hermann 22–3, 128, 176, 234–6,
 363–4, 387–8, 398–400
Goto Shinpei 513
Gozawa Sadaichi, Captain 194–5
Grand Alliance 4, 242, 247, 301–23
 (1939–41) 301–5
 (1942–43) 305–11
 (1943–44) 311–15

Index

- (1944–45) 315–22
 Atlantic Charter 16, 52–9, 150, 186, 303
 Big Four 313–14
 Casablanca Conference 309–11
 effectiveness of 322–3
 France, invasion plans 309
 Germany first policy 305–6
 ideological differences 310
 intelligence sharing 305–6
 Italian campaign 311–12
 North Africa strategy 308–9
 Potsdam Conference 322
 Soviet Union enters 303–4
 special relationship 302, 323
 Tehran Conference 76, 105, 312, 317
 unity of command principle 305
 Yalta Conference 65, 87, 158, 318–21
see also Britain; Churchill, Winston;
 Roosevelt, Franklin Delano; Soviet
 Union; Stalin, Joseph; United States
- Grandi, Dino** 228, 230–1, 428–9
Graudenz Stalag 402
Graziani, Marshal Rodolfo 338, 443, 447,
 608–9
Great Depression 3, 5, 34–5
great-power considerations 55–6
great-power domination 159
Great Terror 68–70, 72
Greater East Asia Co-Prosperity Sphere
 286–7, 381–2, 510, 545–6
Greater Japan Muslim League 544–5
Greece
 civil war 400–1, 483
 civilian deaths 483–4
 collaboration 462, 471–8
 Communist Party 88–9
 famine 396–8, 400–1, 439
 First Round of the Civil War 470
 food surpluses/shortages 394–8
 German occupation of 283–4, 390, 437,
 448–9, 461–2
 German reprisals 390
 government-in-exile 461
 and Italy 38, 282–4, 333–4, 436–7, 448–51,
 456–7
 liberation of 480, 483–4
 partisan groups 462–3
 political extremism 379–80
 post-war political change 478–84
 resistance 390, 461–70
 and Soviet Union 84–5
 and Yugoslavia 84–5
Greek Security Battalions 477–8
- Greenland, US occupation of** 148
Greiser, Arthur 177–8, 197
Grew, Joseph C. 253–4, 268, 271–2, 274–5
Grigg, Edward 574–5
Gromyko, Andrei 320
Grossman, Vasily 132
Gu Cheng 528
Gu Xianrong 514–15
Guam, Japanese invasion of 287
Guicking, Ernst 392
guilt by association 186
Günther, Christian 353, 357–60, 364–5, 367
Guomindang *see* GMD
Gustav V, King of Finland 357–8
- Haakon VII, King of Norway** 415
Hadamar death camp 195–6
Hague financial arrangements (1929–30)
 222–3
Hague Peace Conferences 220
Haile Selassie, Emperor of Ethiopia 447
Halder, General Franz 334, 337
Halifax, Lord (E. F. L. Wood) 46, 251, 302
Hamburg firestorm 115
Hamilton, Lieutenant John 468
Hammarskjöld, Dag 160
Hanaya Tadashi, Major 256–7
Hankow 267–8
Hansson, Per Albin 350, 357–9, 363–4, 367
Harriman, Averell 314
Hassell, Ulrich von 237
Hayashi Kyujiro 539
Hemingway, Ernest 134
Hendaye meeting 333–5, 337–8
Henderson, Neville 249–50
Hereditary Health Law 164–5
Herwath, Hans von 237
Herzegovina 437
Heydrich, Reinhard 107, 166, 170–3, 176, 178,
 288, 402, 614
Himmler, Heinrich 169–70, 290–1, 299, 370–1,
 398, 418–19, 422
Hirohito, Emperor of Japan 26–7, 41
Hiroshima 41
Hirota Koki 264
Hitler, Adolf
 anti-Semitism 100–1, 162
 at Munich 45–6
 and Bolshevism 235
 and Chamberlain 251
 charismatic leadership 26–7, 32, 41
 death of 41, 299
 European coalition attempt 279

Index

- Hitler, Adolf (cont.)**
 foreign policy 233–4
 Four-Year Plan 235–6
 and Franco 324–39
 and German Foreign Ministry 237
 ideological view of 14, 233–4
 inevitability of war 36
 and Japan 269
 madness of 14
 and Matsuoka Yosuke 284–5
 pre-war British opinions on 247–52
 rise to power 31–2
 and World Disarmament Conference 237.
see also Germany
- Hitler–Stalin Pact** 24
- Ho Chi Minh** 595
- Hoare, Samuel** 345–6
- Hoare–Laval Plan** 246
- Hobbes, Thomas** 142
- Hogg, Quintin** 55
- Holden, Marcel** 145
- Holocaust** 174–80, 196–9, 367–8, 614–17
see also Germany, Nazi genocide; war crimes trials
- Holodomor famine** 206
- Hong Kong, Japanese occupation of** 287, 524–5
- Hopkins, Harry** 272–3
- Horthy, Admiral Miklos** 289–90, 298–9
- Höss, Rudolph** 197
- Hossbach Conference** 239
- Hoxha, Enver** 614
- Hull, Cordell** 56–8, 253–4, 268, 271–2, 274
- Hull note** 274
- Hungary**
 Communist Party 82, 89
 Final Solution 288–90
 German occupation of 298–9
 Jews, deportations of 180
 revisionism 27–8
 Second Army 289
 Soviet liberation/occupation ambiguity 501
 Soviet looting in 499
 and Transylvania 281–2, 286
 Tripartite Pact 22, 282, 285–6
- Hunger Plan** 387–8, 398–400
- HUSKY, Operation** 309
- Ibrahim, Abdurreshid** 621
- IBRD (International Bank for Reconstruction and Development)** 156
- ideology** 1–5, 7–9, 14–16
- IIA (International Institute for Agriculture)** 153–4
- III (Indian Independence League)** 541, 543
- ILO (International Labour Organization)** 146–7, 171
- Imamura Hitoshi, General** 542
- IMF (International Monetary Fund)** 156–7, 160
- Imperial Rule Assistance Association** 39
- imperialism** *see* British Empire; French empire
- IMT (International Military Tribunal at Nuremberg)** *see* war crimes trials
- IMTFE (International Military Tribunal for the Far East)** *see* war crimes trials
- INA (Indian National Army)** 543
- Independent State of Croatia** 462
- India**
 Bengal famine 153–4, 179
 Communist Party 88–9
 military contribution 563–4
 post-war independence 49, 151–2, 572, 577–8
 self-government 58–9
 war imperialism 572–3
- Indian communities, in Southeast Asia** 543
- individual rights** 159
- Indochina**
 Japanese occupation of 273–4, 280–1, 286–7.
see also Southeast Asia
- Indonesia**
 Communist Party 88–9
 Greater East Asia propaganda 541–4
 Japanese occupation ends 554–6
 Japanese occupation of 540–1
 War of Independence 187.
see also Southeast Asia
- International Labour Conference** 150
- international organizations** 17–18, 139–61
 humanitarian movements 142
 idealism in 142
 and intergovernmental relations 142
 non-state actors 142–3
 religious internationalism 142.
see also individual institutions
- International Trusteeship Administration** 65
- Iran** 88–9, 499, 501, 504, 572–3
- Iraq** 572–3
- Ireland, Donegal air corridor** 564
- iron curtain** 321
- Ishiwara Kanji, Lieutenant Colonel** 257
- Islam** *see* Muslims

Index

- Itagaki Seiro, Lieutenant Colonel** 257
- Italian army**
 military formations
 Eighth Army 289
 Eleventh Army 450, 452, 456
 Fourth Army 450
 Ninth Army 450
 Second Army 450
 VII Army Corps 450
 XI Army Corps 454
 XIV Army Corps 450
- Italian Socialist Party** 228
- Italy**
 African losses 447
 and Albania 436, 446, 455–6
 Allied occupation of 40–1, 311–12, 428–9
 anti-Bolshevism 30
 Anti-Comintern Pact 225–6
 armed forces and Fascist regime 442–5
 armistice with France 447
 Axis global strategy failures 39–42
brava gente (nice people) myth 458
 British/French diplomatic responses to 242
 charismatic leadership 26–7, 32
 chemical weapon use 443–4
 collaboration 428–31
 common Axis ideologies 24–7
 Communist Party 75, 82, 85, 88–9
 concentration camps 438–9, 454–6, 465
 conduct in occupied territories 437–9
 and Corsica 437
 and Croatia 451–7
 declares war on Britain 447
 declares war on France 447
 declares war on United States 287–8, 449–50
 deportations 453
 and dissenters from Fascism 33
 distaste for war 38
 and Egypt 282–3, 447, 608–9
 and Eritrea 35–6, 443–4
 and Ethiopia 35–6, 229–32, 246, 443–4, 447, 38
 European occupations of 379
 expansionist/imperial policy 25–6, 35–7, 229–30, 439–41
 Fascist Grand Council 40–1
 Fascist Party 153–4
 Fascist pre-war revisionism and diplomacy 219, 223
 Fascist regime variations 24–5
 and Final Solution 290–1, 451
 food rationing 428–9
 and France 246, 436, 447, 450–1
 genocide 25–6, 443–4, 451
 as German ally 229–30, 277, 436, 440, 445–50
 German dominance over 448–9, 451
 German-Italian Treaty of Friendship 21
 German occupation of 296–7, 430–1
 German reprisals 430–1
 and German Soviet policy 294–5
 German treatment of Italian POWs 296–7
 and Greece 282–4, 333–4, 436–7, 448–51, 456–7, 38
 ideological view of 15
 industrial limitations of 231
 and Jews 180, 290–1, 441, 451
 lack of research on 437–9
 and League of Nations membership 145
 liberation of 434–5
 and Libya 35–6, 283, 295, 443–4, 38
 Mare Nostrum 36–7
 Mediterranean/North African hegemony 227–8
 as military ally 38
 military policy weaknesses 442–3
 and Monaco 437
 Nazi killings 430–1
 negotiations with France 277–8
 non-belligerence 446–7
 occupied territories 436–58
 law and order issues 451–7
 manpower requirements 450–1
 official accounts 437–8
 political/military circumstances 445–50
 repression in 451–7
 OVRA (Organization for Vigilance and Repression of Anti-Fascism) 33
 Pact of Steel 21–2, 24, 240–1, 446
 parallel war 446–7
 PolPol political police 33
 post-Paris Peace Conference 28–9
 pre-war ideology 1–5
 propaganda 97–100
 racist policy 25–6
 rearmament programme 231
 resistance groups against 457
 resistance groups in 428–31, 434–5
 rise of Fascism 30–1
 road to war 21–42
 and Slovenia 451–7
 small Axis states coalition 295
 social engineering schemes 441–2
 and Somalia 35–6, 443–4
 in Soviet Union (Operation BARBAROSSA) 286, 449–50
spazio vitale (living space) 436, 439–41

Index

Italy (cont.)

- surrender of 81, 438
- suspicion of Germany 22, 282–3
- Taranto naval attack 282–3, 336
- territorial losses 28–9
- Trieste question 85
- Tripartite Pact 22, 38, 269–74, 276–7, 281
- in Tunisia 295
- Two Red Years (*biennio rosso*) 30–1
- venereal disease 428–9
- Versailles, Treaty of 442
- war crimes by 25–6, 443–4, 451–7
- war and world politics 226–7
- wartime myths 379
- wartime objectives 438–9
- and world opinion 242
- and Yugoslavia 282–4, 436–7, 450–1

see also **Mussolini, Benito**

ITO (International Trade Organization) 156

Iwo Jima 133, 136

Jackson, Robert H. 184, 187, 198**Japan**

- Anti-Comintern Pact 21–4, 225–6, 231, 238, 240–1, 263–4
- assimilation policies 515
- atomic bombs 41, 299, 322
- Axis global strategy failures 39–42
- Borneo, invasion of 287
- Buddhism 545
- in Burma 294
- Celebes, invasion of 287
- censorship 120
- charismatic leadership 26–7
- China, occupation of 35–7, 120, 212–13, 255–60, 280–1, 293, 509–11
- see also **Manchuria**
- civil servants in occupied territories 537
- collaboration with 509, 514–15, 518–19, 525–31, 536–7
- comfort women 517
- common Axis ideologies 24–7
- defence perimeter 534–6
- Draft Understanding 272
- economic recession 33–4
- Emperor System 26–7
- expansionist/empire-building policy 25–6, 34–5, 280–1, 304, 509–11
- fascism from above 26
- fascist regime variations 24–5
- genocide 25–6
- German-Japanese relations 22–4, 269
- and German/Soviet peace proposal 294

- Gilbert Islands, invasion of 287
- Greater East Asia propaganda 541–4
- Greater East Asian Co-Prosperity Sphere 286–7, 381–2, 545–6
- Guam, invasion of 287
- Hainan, occupation of 268–9
- and Hitler–Stalin Pact 24, 269
- Hong Kong, invasion of 287
- ideological view of 14–15
- Imperial Rule Assistance Association 39
- and Indian Ocean 293–4
- Indochina, occupation of 273–4, 280–1, 286–7
- international relations 22–3
- Java, invasion of 287
- journalism 120, 136
- kamikaze attacks 136–7
- Korea, occupation of 509–19
- and League of Nations 29
- League of Nations membership 145, 255–6
- liberation-occupation ideology 7–9
- London Naval Conference (1935) 262–3
- Malaya, invasion of 287, 534
- Manchukuo puppet state 255–6
- Manchuria, occupation of 35, 212–13, 280–1, 293, 519–20
- Manchurian Incident 35–7, 120, 255–60
- Marco Polo Bridge Incident 213, 264–5
- media control 120
- as military ally 38–9
- military auxiliaries 541
- military expansion 39
- and Muslims 621
- Nanjing 36–7, 69–70, 267–8, 529–30
- national service associations 541
- naval codes 127–8
- New Guinea, invasion of 287
- new order 34
- occupation strategies 510, 519–20, 536–41
- oil supplies 38–9
- Peace Preparation Commission 28
- Pearl Harbor 39, 51, 102, 126–7, 148, 213, 253–5, 271–2, 287, 534
- perceived betrayal by Hitler 269
- Philippines, invasion of 287, 534
- political radicalization 33–4
- post-Paris Peace Conference 28–9
- post-war rehabilitation 204
- pre-war ideology 1–5
- press publicity 136
- propaganda 98–9, 113–14, 131
- race equality proposal 29
- racist policy 25–6

Index

- and religion 544–5
- Religious Affairs Section 544
- Rice Riots 34
- road to war 21–42
- and Shanghai Incident 260–1
- Shidehara diplomacy 256
- shipping capacity 546
- Singapore, invasion of 287, 534
- Sino-Japanese War 264–9, 280–1
- Solomon Islands, invasion of 287
- Southeast Asia, occupation of *see*
Southeast Asia
- and Soviet Union 284–7, 292, 306, 318–19
- surrender 322, 533
- Taiwan, occupation of 509–19
- Tangku Truce 261
- Tarakan, invasion of 287
- technological exchange with Germany 39–40
- Timor, invasion of 534
- Tripartite Pact 22, 38, 269–74, 276–7, 281
- Umezu–Ho Agreement 263
- Unit 731 194
- United States trade embargo 273–4, 280–1,
 286–7, 533
- war crimes trials *see* **IMTFE**
- Japan–Korea Annexation Act (1910)** 410
- Japanese army**
- Koreans in 517
- military formations
- Kwantung Army 35, 255–60, 263, 280
- Southern Army 535, 555
- Taiwanese in 517
- Japanese navy** 260–1, 268–9
- and censorship/journalism 126–7
- Java** 287, 541–4, 549–52
- see also* **Southeast Asia**
- Jennings, Humphrey** 107
- Jews, deportations of** 170, 176, 180, 368–71
- Jews, genocide of** *see* **Germany, Nazi**
 genocide; war crimes trials
- Jews, Soviet liberation/occupation**
 ambiguity 505
- Jiang Weishui** 513–14
- Jinnah, Muhammad** 617, 626
- Jodl, General Alfred** 329, 337
- Johnson, Nelson Trusler** 255–6
- Johnston, Stanley** 127–8
- Jordana, General Francisco** 343, 346–7
- journalism** 117–38
- (1939–41) 119–25
- (1941–43) 126–32
- (1944–45) 132–7
- Britain 122–4
- during offensives 133–4
- during Winter War 123–4.
- see also* **censorship**
- Germany 120–1, 129–30
- government relations in Britain 119–20
- human interest stories 123
- Japan 120
- journalists' egos 134–5
- military commanders' egos 135–6
- Operation OVERLORD 133–4
- and reality 130–2
- risks to journalists 131–4
- Soviet Union 124–5
- unauthorized releases 137
- United States 126, 130–2
- Judeo-Bolshevism** 163, 171
- Junta de Defensa Nacional** 324
- Kalamata massacre** 480–1
- Kallay, Miklos** 289–90, 295, 298–9
- Kamenets Podolsky, mass shootings of**
Jews 175
- kamikaze attacks** 136–7
- Kanaya Hanzo, General** 256–7
- Kantzow, Karin von** 364
- Kardelj, Edvard** 468, 471
- Katyn massacre** 109, 310, 496–7, 503
- Kaunas, shootings of Jews** 175, 177
- Keenan, Joseph** 187–8
- Keitel, Field Marshal Wilhelm** 337, 344
- Kellogg–Briand Pact** 34–5
- Kelly, Admiral Howard** 260–1
- Kennedy, Edward** 137
- Kenya** 572–3
- Kesselring, Field Marshal Albert** 430–1
- Keynes, John Maynard** 54, 62–4, 156
- Khalid, Shaykh Muhammad Tawfiq** 622
- Khan, Mirza Ali** 617
- Khan Noon, Firoz** 543–4
- Kharkov war crimes trials** 184
- Khoury, Abdallah** 588
- Khrushchev, Nikita** 201
- Khuang Aphaiwong** 555
- Killinger, Manfred von** 290, 297
- Kimmel, Admiral Husband** 271–2
- KKE (Communist Party of Greece)** 462–3,
 467, 482–3
- Knox, Frank** 274
- Kocbek, Edvard** 469
- Koiso Kuniaki** 555
- Kolberg** 115
- Konoe Fumimaro, Prince** 23–4, 266–7, 272–4,
 280–1

Index

- Kordt, Erich** 237
Korea
 accommodation 509
 collaboration 509, 518–19
 colonial perspective on occupation 513–16
 Communist Party 88–9
 Japanese assimilation policies 515
 Japanese occupation of 509–19
 Koreans in Japanese army 517
 literature/culture 515–16
 modernization 515
 nationalism/imperialism/modernity
 relationship 513–16
 post-war citizenship issues 517–18
 post-war partition 518
 resistance 509, 511–12
 Seoul YMCA 516
 Soviet liberation/occupation ambiguity 501
 Soviet looting in 499
 Soviet occupation of 488
 war crimes trials *see* **war crimes trials**
- Korean Provisional Government** 512
Kosovo 379–80, 436–7
Kotor 436–7
KPJ (Yugoslav Communist Party) 462–3
Krasnaya Zvezda 132
Krasnodar war crimes trials 184
Kreidel, August 405
Kristallnacht 166
Krupp, Gustav (von Bohlen und Halbach)
 22–3
Kuomintang *see* **GMD**
Kupano 436
Kursk, Battle of 296, 311
Kvaternik, Slavko 286
- La Guardia, Fiorello** 96–7
Labour Party 47–50, 60, 78–80
Lakatos, Géza 298–9
Lamine Bey 609–10
Laos, Japanese occupation ends 555
Laski, Harold 47, 78–80
Latvia 306–8
Laurel, José P. 345–7, 540, 542, 555
Lausanne, Treaty of 7
Laval, Pierre 243, 246, 333–4, 423–4, 432
**Law for the Prevention of Hereditary Sick
 Offspring (1933)** 164–5
leadership cult 26–7
**League for the Establishment of a Taiwan
 Parliament** 512
League of Nations 17–18, 140–7
 Axis policy 141, 145
 Bruce Report 143–4
 and Czechoslovakia 143–4
 EFO 147–8
 end of 160–1
 and Ethiopia 143, 229–30
 formation of 143, 222–3
 and France 145–6
 and great-power politics 143
 and Japan 145, 255–6, 258–9
 and Manchurian Incident 258–9
 membership 145
 move to United States 146–7
 Princeton Mission 149, 154–5
 and Spanish Civil War 143
 technocracy 160
 Wilson's proposal for 220–1
- Leahy, Admiral William** 318
Lebanon, independence 598–601
Lebanon Agreement 479–80
Lebrun, Albert 422–3
Lee (Yi) Wang-yong 515
Leeper, Reginald (Rex) 92
Léger, Alexis 245–7
Légion Française des Combattants 425
Lehman, Herbert 154
Lemkin, Ralph 4
Lend-Lease 57–8, 150, 302–3, 323
Leopold III, King of Belgium 417, 432–3
Lequerica, José Félix 346–7
Lester, Seán 145–7
Liang Hongzhi 527
Liao Tianding 511
Liberal Party, Beveridge Report 60
liberation movements 140
Libya 35–6, 283, 295, 443–4, 608–9, 38
Lidice, German reprisals 107, 390
Linlithgow, Lord (Victor A. J. Hope)
 617
Lithuania 306–8, 496–8
Litvinov, Maxim 77, 82, 225–6
Ljotic, Dimitrije 472, 476
Ljubljana concentration camp 454, 465
Lloyd George, David 222–3
Locarno accords (1925) 34–5, 222–3,
 243–6
Łódź ghetto 177–8
London Can Take It 111
London Conference (1924) 222–3
London Naval Conference (1935) 262–3
Lotothetopolous, Constantine 474–5
Louis, Joe 112
Loveday, Alexander 141–2, 146
Lubin, David 153–4

Cambridge University Press & Assessment
 978-1-108-40640-6 — The Cambridge History of the Second World War
 Volume 2: Politics and Ideology
 Edited by Richard Bosworth, Joseph Maiolo

Index

[More Information](#)

Index

- Ludwigsburg Central Office for the Investigation of National Socialist Crimes 205
- Luftwaffe 128–9, 234, 327
- Lüneburg Heath 434
- Luther, Hans 288
- Luxemburg, occupation of 385
- Luzon landings 133
- Lytton Commission 258–9
- Ma Zhanshan 525–6
- MacArthur, General Douglas
 embedded journalism 17
 and Hirohito 41
 and Philippines resistance 553
 self-publicity 135–6
 and war crimes 202
- McDougall, Frank 153–4
- Macedonia 288–9, 436–7
- Maček, Vladko 472
- Mackensen, Hans-Georg von 290–1
- Maclean, Fitzroy 478–9
- MacLeish, Archibald 95, 107
- Macmillan, Hugh 94
- Madagascar plan 170, 174
- Maisky, Ivan 77
- Majdanek concentration camp 177–8
- Malay Welfare League 541
- Malaya 39, 287, 534, 537, 540–1, 549–54
see also Southeast Asia
- Malta 295
- Manchukuo puppet state 255–6, 261
- Manchuria 35, 212–13, 280–1, 293, 488, 499,
 501, 504
see also China
- Manchurian Incident 35–7, 120, 255–60
- Manfred Weiss Works 298–9
- Mann, Thomas 107
- Mannerheim, Marshal Gustav 361
- Manstein, Field Marshal Erich von 194
- Mao Zedong 85–7
- March First Movement 512
- Marco Polo Bridge Incident 213, 264–5
- Mardam, Jamal 588
- Mare Nostrum 36–7
- MARKET GARDEN, Operation 433–4
- Marshall, General George C. 305, 308, 312,
 318–19
- Martínez Campos, General Carlos 344
- Mason, Herbert 111
- Massigli, René 246–7
- Matsuoka Yosuke 258–9, 270–4, 281, 284–5
- Mediterranean Pact 244
- Mein Kampf* 276
- Meligala massacre 480–1
- Mendès-France, Pierre 592
- Mers el-Kébir fleet sinking 583
- Messali, Hadj 593
- Metaxas, General Ioannis 466
- Metohija 436–7
- Michael, King of Romania 297
- midsummer crisis 357–9
- Midway, Battle of 127–8, 294
- Mihailović, Draža 465, 470, 477–80, 612–14
- Milice 426–8
- Miller, Douglass 104
- Milorg (Military Organization) 416
- Ministry of Popular Culture 97
- Minsk, shootings of Jews 175, 177
- Mission to Moscow 109
- Missoum, Cherrid 588
- Mitrany, David 144
- Miyazaki Ryusuke 266–7
- Mogilew death camp 177–8
- MOI (Ministry of Information) 94, 103,
 110–11, 119
- Möller, Gustav 358, 372
- Molotov, Vyacheslav 72–3, 75, 82, 183–4, 226,
 284, 306–8, 317, 320
- Molotov–Ribbentrop Pact *see* German-Soviet Non-Aggression Pact (1939)
- Moltke, Hans Adolf von 344–5
- Monaco 437
- Monnet, Jean 160
- Monroe Doctrine 141, 148
- Montenegro 436–7, 451–7
- Montgomery, Field Marshal Bernard Law
 ego of 135–6
 embedded journalism 17
 German surrender 434
 in North Africa 608–9
- Montoire-sur-Loir meeting 424
- Moravia, German reprisals 390
- Morishima Morito 256–7
- Morocco 592–5, 609–10, 625
- Morrison, Herbert 55
- Moscow Declaration (1943) 182
- Moulin, Jean 426–7
- Mountbatten, Admiral Louis 555–9
- Muhammad V, Sultan of Morocco 616
- Munich Conference 227, 239, 247
- Münzenberg, Willi 72
- Murphy, Robert 592
- Murrow, Edward R. 102, 118–19, 122–3
- Muslim Brotherhood 608, 623
- Muslim Committees 612

Index

- Muslims** 383–4, 605–26
 Balkans 612–14
 and decolonization 618–19
 in First World War 605–7
 foreign rule 606–8
 and Holocaust 614–17
 India 617–18
 interwar years 607–8
 Malaya 617–18
 Middle East 610–11
 in military service 624–6
 North Africa 608–10
 South/Southeast Asia 617–18
 Soviet borders area 611–12
 strategic significance of 619–21
- Mussert, Anton** 421
- Mussolini, Benito**
 Ascension Day speech 229
 Axis speech 21
 charismatic leadership 26–7, 32, 41
 death of 40–1, 434
 as dictator 442
 Ethiopia 143
 expansionist/empire-building policy 25–6,
 35–7, 143, 228–9
 fall of 81, 296, 311, 438
 and Final Solution 290–1
 foreign policy 228–9
 and Franco 328, 331, 338–9
 and German expansionism 232–3, 279
 ideological view of 15
 inevitability of war 36
 and Italian Socialist Party 228
 as military leader 444–5
 and Muslims 619–20
 non-belligerence 446–7
 official positions held 442
 rescue by German paratroopers 40–1, 296,
 428–9
 and Ribbentrop 232, 446–7
 rise to power 30–1
 and Rome–Berlin Axis 232–3
 self-image as conqueror 441–2
 and Spain 231–2, 328
 suspicion of Germany 22, 282–3
 verbal pacifism 232
 war and world politics 226–7
see also Italy
- Mutual Aid Economic Pact for Winning the War** 291–2
- MVAC (Anti-Communist Voluntary Militia)** 476
- MVSN** 444
- Nagano Osami, Admiral** 263, 274
- Nagasaki** 41
- Nanjing** 36–7, 267–8, 522, 529–30
- Narkomindel** 223–4, 226
- Nartova, L.** 400
- Nash, Walter** 151–2
- The Nation*** 80
- National Assembly of the Fascist Corporations** 231
- National Liberation Partisan Detachments** 462–3
- National Socialist Patriotic Organization** 472
- National Union of Greece** 471
- nationalist organization** 140
- naval limitation** 262–3
- Nazi Party** *see* Germany
- Nazi-Soviet Pact** *see* German-Soviet Non-Aggression Pact (1939)
- Nedić, Milan** 474–6
- The Negro Soldier*** 112
- Nenni, Pietro** 79
- Netherlands**
 collaboration 385–6, 417–22
 food surpluses/shortages 394–8, 433–4
 forced labour 420
 German occupation of 277
 government-in-exile 419–20
 Jews, deportations of 422
 liberation of 433–4
 resistance 417–22
- Neurath, Konstantin von** 236–8
- Neutrality Acts** 266, 302–3
- New Deal** 45, 56–7, 61–2, 150
- New Diplomacy** 221–2
- New Guinea, Japanese occupation of** 287
- New Order Plan** 540
- The New Republic*** 80
- New Zealand**
 military contribution 563–4
 post-war defence treaties 571
 post-war status 577
- Nie business family** 531
- Nine Pillars** 113
- Nisko project** 170
- NMTs (Nuremberg Military Trials)** *see* war crimes trials
- Nomura Kichisaburo, Admiral** 260–1, 271–5
- Normandy campaign** *see* OVERLORD, Operation
- Norodom Sihanouk, King of Cambodia** 555
- North Africa** 40–1 *see also* Germany; Italy;
 TORCH, Operation

Index

Norway

- collaboration 385–6, 413–17
- Finnmark province 434, 488
- food surpluses/shortages 394–8
- German occupation of 277, 354, 356, 359, 385, 415–16
- government-in-exile 415
- liberation of 434
- resistance 413–17
- Soviet occupation of 488
- NSB (National Socialist Movement)** 421–2
- NU (Nederlandsche Unie)** 420–1
- Nuremberg Laws** 164–5, 403–4
- Nuremberg trials** *see* war crimes trials
- OCCWC (Office, Chief of Counsel for War Crimes)** 198–9, 201–2
- OFF (Office of Facts and Figures)** 95–7
- Ohlendorf, Otto** 615
- Oikawa Koshiro** 272
- Okinawa** 136, 299
- OMAHA beach** 133–4.
- see also* **OVERLORD, Operation One World** 151
- Oradour, German reprisals** 183, 390
- origins of Second World War** 211–13
- Orwell, George** 79–80, 110
- Oshima Hiroshi, General** 22–3, 263–4, 266–7, 291–2, 294
- OSS (Office of Strategic Services)** 470, 552, 623
- Ott, Eugen** 270–1
- Outer Mongolia, Soviet liberation/occupation ambiguity** 504
- OVERLORD, Operation** 133–4, 311–12, 315, 431
- Overseas Chinese Association** 541
- OVRA (Organization for Vigilance and Repression of Anti-Fascism)** 33
- OWI (Office of War Information)** 95–6, 104, 112
- OZNA (Yugoslavian Department of National Security)** 481
- Pact of Steel** 21–2, 24, 240–1, 446
- Pahlavi, Muhammad Riza** 611
- Pal, Radhabinod** 187–8
- Palestine** 49, 571–2
- Pandža, Muhamed** 620
- Papandreou, George** 478–9, 482–3
- Paris Peace Conference (1919)** 7, 10, 23, 27, 42, 143, 217, 222–3, 241
- Parti Populaire Français** 426
- partisans** *see* resistance

Partisans' Anti-Fascist Front of Women 468–9

- Pasvolovsky, Leo** 157–8
- Patton, General George S.** 135–6
- Paul-Boncour, Joseph** 160–1
- Pavelić, Ante** 283, 297–8, 453, 471, 477
- Peace Decree** 221
- Pearl Harbor** 39, 51, 102, 126–7, 148, 213, 253–5, 271–2, 287, 304, 534
- Peasant Party** 472
- Pećanac, Kosta** 476
- Peche, Juan** 347
- PEEA (Greek Political Committee of National Liberation)** 470, 478–9
- People's Party** 351
- people's war** 45
- percentages agreement** 316, 478–9
- Permanent Court of International Justice (The Hague)** 140–1
- Petacci, Clara** 32, 36
- Pétain, Marshal Henri-Philippe** 277, 279, 422–4, 432, 474–5, 583–4, 586
- Peter II, King of Yugoslavia** 470, 479–80
- Phibun Songkham, Field Marshal Plaek** 538
- Philadelphia Declaration** 150
- Philippines** 39, 133, 136
 - food production/shortages 549–52
 - independence of 58
 - Japanese occupation ends 554–6
 - Japanese occupation of 287, 534, 538–9
 - resistance 552–4
 - USAFFE in 553. *see also* **Southeast Asia**
- Phipps, Eric** 248–50
- Phoney War (1939–40)** 45–51
- Pièche, General Giuseppe** 453
- Pierlot, Hubert** 417, 432–3
- Pirzio Biroli, General Alessandro** 455–6
- Platon, Charles** 583
- Poland**
 - black market 393–4
 - Communist Party 82–3, 88–9
 - German execution of prisoners 403–4
 - German occupation of 45–6, 48, 240, 277, 316–17, 385, 487–8
 - German reprisals 390
 - Jews, deportations of 170, 176, 400
 - Katyn massacre 109, 310, 496–7, 503
 - League of Nations membership 145
 - Nazi genocide in 168–9
 - post-war 318
 - sexual relations with Germans 408
 - Soviet executions in 496–7

Index

- Poland (cont.)**
 Soviet liberation/occupation ambiguity
 501, 505–6
 Soviet looting in 499
 Soviet occupation of 82–3, 317, 380–1, 487
 war crimes trials 190
Poland's Martyrdom 365–6
policing sex 401–10
Polish Corridor 236, 240
political change, and war 47–8
political radicalization 33–5
Pollitt, Harry 70–1, 81–2
popular democracy 76–81, 87
Portugal 341, 344
Potsdam Conference 322
Powell, Brigadier Enoch 578
Pravda 125
Priestley, John B. 103, 111
Princeton Mission 149, 154–5
propaganda 91–116
 assumptions about 91–2
 atrocious stories 106–7, 365–6
 Axis 21
 black propaganda 96
 Britain 94–7, 101–7, 109–12
 in British Empire 573
 fabrications 93
 in First World War 91
 Germany 97–101, 108–9, 114–15, 128–9, 612–14
 Greater East Asia 541–4
 Italy 97–100
 Japan 98–9, 113–14, 541–4, 553
 justifying war 100–2
 media for communicating 92–3
 overview of 91–2
 Second World War parameters 91–2
 selling the war 17
 Soviet Union 97–100, 106, 112–13
 Spain's neutrality myth 325–7, 334
 state-controlled 93
 United States 94–7, 102–7, 109–11
 white propaganda 96
Protectorate Bohemia-Moravia 166–7, 170
Psaros, Colonel Demetrios 478–9
public shaming 405–7, 410–11
Pyle, Ernie 131–2, 134

Quezon, Manuel 538
Quisling, Vidkun 359, 415, 421

Rab concentration camp 438
Rajchman, Ludwik 155
Rallis, Ioannis 474–5, 477–8

Ramos, Benigno 537
Rassemblement National Populaire 426
Rauter, SS-Brigadeführer Albin 422
Ravensbrück concentration camp
 419
Red Fort trial 194–5
Reeder, SS-Gruppenführer Eggert 417
Reich Credit Chits 393
Reich Main Security Office 402
Reith, John 94
religious internationalism 142
Renici concentration camp 438
Renthe-Fink, Cecil von 414
Reorganization Clique 528
Republic of Salò 296
resistance 386–7, 390, 413
 Balkans 457, 461–70
 Belgium 417–22
 Burma 552–4
 China 509, 520–5
 Denmark 413–17
 France 428–31
 Greece 461–70
 and ideological extremism 467
 Italy 428–31, 434–5
 Korea 509, 511–12
 Malaya 552–4
 Netherlands 417–22
 Norway 413–17
 Philippines 552–4
 post-war amnesties 481
 Southeast Asia 552–4
 Taiwan 509, 511–12
 Thailand 552–4
 Yugoslavia 379–80, 461–70
resistancelessism 509–10
revisionism 27–8
Rexist Party 418–19
Reynaud, Paul 49–50, 589
RG (Reformed Government) 526–8
Ribbentrop, Joachim von 22–3, 232, 238–9,
 263–4, 279, 284, 287–94, 297–9, 329,
 331–3, 339, 414, 446
Ricarte, Artemio 537
Rice Riots 34
Richert, Arvid 358–9
Riga, shootings 175, 177
Riga death camp 177–8
Right Party 351, 357–8
Righteous Army 517
RMVP propaganda 97–8, 114
RNG (Reorganized Nationalist Government) 526–8

Index

- road to war** 21–42
- Roatta, General Mario** 451–7
- Rockwell, Norman** 111
- Röling, Bernard** 186
- Romani killings** 197
- Romania**
 Communist Party 88–9
 Final Solution 288–90
 as German ally 285
 oilfields 283
 Soviet invasion of 297
 and Transylvania 281–2, 286, 297–8
 Tripartite Pact 22, 282
- Romanian army**
 brutality by troops 160–1
 military formations
 Third Army 289
 Fourth Army 289
- Rome–Berlin Axis (1936)** 276–7, 322
- Rommel, Field Marshal Erwin** 283–4, 293, 447, 608–9
- Romulo, General Carlos** 159
- Rong business family** 530–1
- Roosevelt, Franklin Delano**
 Big Four 313–14
 and China 313–14
 and Churchill 303–5, 315–16
 death of 321
 destroyers-for-bases deal 302–3
 and empires/colonialism 16, 58–9, 64–6
 four essential human freedoms 303
 internationalism 56
 and Lend-Lease 302–3
 London Naval Conference 263
 on misuse of power 161
 and propaganda 94–5, 102, 105
 quarantine speech 266
 and Stalin 306–8
 Tehran Conference 76, 105
 United Nations term 141–2, 151
 view on empire 58–9
 war aims 51–2
 war crimes prosecution 183–4
 Yalta Conference 65, 87, 158, 318–21
see also **United States**
- Rosenberg, Alfred** 237
- Roxas, Manuel** 556
- Royal Air Force (RAF)**
 in Diego Garcia 562–3
 Donegal air corridor 564
 press coverage 128–9
 status of 48
- Royal Navy**
 China Station 260–1
 Mers el-Kebir fleet sinking 583
 as senior service 48
 ships
Prince of Wales 534
Relentless 558–9
Repulse 534
 Taranto naval attack 282–3, 336
- RSHA (SS Reich Security Main Office)** 170, 176–9
- Ruhr pocket** 135
- Rumbold, Horace** 247–8
- Rupnik, Leon** 474–5, 477
- RuSHA** 198
- Russia** *see* **Soviet Union**
- Ryan, A. P.** 94
- Sachsenhausen concentration camp** 359
- St Germain, Treaty of** 22
- St James's Palace Declaration (1942)** 183–4
- Saionji Kimmochi** 264
- Saipan** 136
- Salerno landings** 296
- Salter, Arthur** 155
- San Francisco Conference** 65–6, 158–9, 318, 320
- Sandler, Rickard** 364
- Santos, Giorgos** 482–3
- Sanusi Arab Force** 609
- Sargent, Orme** 249
- Sato Naotake** 294
- Schloss Klessheim meetings** 289–90
- Schmeling, Max** 112
- Schmidt, Paul** 238–9
- Scobie, General Ronald** 480
- SEAC (South East Asia Command)** 553, 556–9
- SEALION, Operation** 336
- Second London Naval Conference**
see **London Naval Conference (1935)**
- Second Vienna Award (1940)** 281–2
- Seizaburo Okazaki** 539
- Serbia** 390, 436–7
- Serbian Volunteer Corps** 472
- Serrano Suñer, Ramón** 328, 331–3, 335, 337–40, 342–3, 347
- sex, policing of** 401–10
- Seyss-Inquart, Artur** 419–22, 433–4
- Sforza, Carlo** 230–1
- Shanghai Incident** 260–1
- Shaykh al-Islam** 606–7
- Shidehara diplomacy** 256

Index

- Shidehara Kijuro** 256–7
Shigemitsu Mamoru 203
Shimada Shigetaro 274
Shiozawa Koichi, Admiral 260
Shiratori Toshio 22–3
Short Course of History of the VKP(b) 68–9
Showa Research Association 22–3
Sicily, Allied invasion of 296, 309, 311
Simanov, Konstantin 106
Simon, John 238–9, 259
Singanhoe 512
Singapore 39, 287, 534
 see also Southeast Asia
Singapore strategy 562
Sino-British negotiations (1929) 257
Sino-Japanese truce agreement (1932) 260–1
Sino-Japanese War 264–9, 280–1
Sino-Soviet Non-Aggression Treaty 275
Sinti killings 197
Sisavangvong, King of Laos 555
Slav-Macedonian National Liberation Front 473–4
Slovakia 22, 285–6, 288–9, 297–8
Slovene Home Guard 477
Slovenia 379–80, 451–7, 462–3
Smuts, Field Marshal Jan 152, 578–80
Sobibor death camp 177–8
Social Democrats (Sweden) 351–3, 357–8
social revolution 29–32
Socialist International 72–4
SOE (Special Operations Executive) 469–70, 552, 554
 Force 136 552–3
Solenia 436–7
Solomon Islands 287, 294
Somalia 35–6, 443–4
Son Kijong 516
South Africa, military contribution 563–4
Southeast Asia
 Chinese groups 543–4
 collaboration 556
 construction projects 549
 cultural/ethnic groups 542–3
 decolonization 381–2
 exports 548–9
 food production/shortages 549–52
 forced labour 549
 Indian groups 543
 Japanese occupation of
 533–57administration 536–41
 end of 554–6
 strategies/policies 510, 519–20, 536–41
 terror tactics 539
 oilfields 533–6
 religion in 544–5
 resistance 552–4
 categories of 552–4
 wartime economy 545–52
 banking and currency 547
 consumer goods 548
 food and nutrition 549–52
 labour 548–9
 see also Greater East Asia Co-Prosperty Sphere
Soviet Information Bureau 125
Soviet Union
 aftermath of German invasion 74–6
 Baltic states, occupation of 279–80
 Bolshevik revolution 29–30, 221
 borders 487
 British/French diplomatic responses to 242
 censorship 124–5, 132
 colonial independence 66
 Comintern 71–6, 79, 223–4, 351–2
 deaths in 380–1
 decline in influence 71–2
 deportations 495–6, 502–3
 economic violence 497–500
 enters war 51
 espionage 223–4
 ethnic cleansing 495–6
 executions by 496–7
 expansion 487–9
 (1939–40) 487
 (1941–42) 487–8
 (1942–44) 488
 (1944–45) 488
 (1945–49) 488–9
 famine 206–7
 Franco-Soviet mutual assistance 247
 German appeasement by 73
 German Hunger Plan 387–8
 German invasion of *see* BARBAROSSA, Operation
 and global communism 140, 148–9
 and Grand Alliance
 see Grand Alliance
 Great Terror 68–70, 72, 226
 and Greece 84–5
 and Holocaust 196
 in ILO 150
 intelligence gathering 225–6
 international diplomacy adaptations 224–5
 international image 68
 internationalism 17–18
 and Japan 284–7, 292, 306, 318–19

Index

- journalism 124–5, 132
 Katyn massacre 109, 310, 496–7, 503
 League of Nations membership 145, 225
 liberation/occupation ambiguity 500–6
 liberation-occupation ideology 7–9
 looting by 489–94, 497–500
 and Mao Zedong 85–7
 Munich Conference exclusion 227, 247
 and Muslims 623–4
 national ideologies 16–17
 NKVD detentions 502–3
 Poland, invasion of 82–3, 317, 380–1
 post-war communist parties 88–90
 post-war control of Europe 81–7
 post-war policies/strategy 67, 75–81, 87–8
 pre-war ideology 1–5, 225
 pre-war revisionism and diplomacy 223–7
 prisoner executions by 489–94
 prisoner interrogations by NKVD 502–3
 propaganda 97–100, 106, 112–13, 132
 purges of German-contaminated groups
 502–3
 rape by troops 489–94
 revival of influence 76, 140
 revolutionary violence 494–7
 Romania, occupation of 279–80, 297
 and satellite states 489
 show trials 192–3
 Sino-Soviet Non-Aggression Treaty 265, 275
 Soviet citizens' deaths 113
 and Tripartite Pact 284
 troop violence 489–94
 UN Security Council 159
 United Nations membership 318–21
 United States aid 272–3
 United States air crew internment 293
 war crimes trials *see* **war crimes trials**
 wartime patriotism 74–5
 Western powers relationship 313
 Winter War 71, 123–4, 279, 297–8, 351–2, 360–2
 and Yugoslavia 83–4.
see also **Stalin, Joseph**
- Spaak, Paul-Henri** 160, 417
- Spain**
Abwehr in 327–8, 342
 anti-Bolshevism proposals 346–7
 as belligerent 329–30
 Blue Division 286, 339–40, 345–6
 Civil War debts to Germany 339
 economic crisis 336–8
 famine 337–8
 and German military aid 343–4
 and Germany 15, 215, 278, 324–48
 and Italy 231–2, 295
 neutrality propaganda myth 325–7, 334
 and North Africa 278, 328–9
 and Portugal 341, 344
 pro-German press 340–1
 rearmament 324
 Spanish Legion 345–7
 Tangier, occupation of 328–9
 and United States 345–7
 vigilant neutrality 345
 wolfram exports 345–6.
see also **Franco, Francisco**
- Spanish Civil War** 143
spazio vitale (living space) 436, 439–41
special relationship 302, 323
Split 436–7
SS 163, 168–9, 171, 175, 205
SS Race and Settlement Office 198
SS-Reich Security Main Office *see* **RSHA**
Stahmer, Heinrich 270–1, 299
Stalin, Joseph
 appeasement of Hitler 74
 censorship 124–5, 132
 and Churchill 82, 84, 314
 and Comintern 75–6
 and Dimitrov 70–1, 73–4
 and Eden 75
 expansionist aims 77
 fears over Alliance 320–1
 foreign policy control 225–7
 and global communism 140, 148–9
 Great Terror 68–70, 72, 226
 and Greece 84–5
 international authority of 85–7
 international standing 68
 and Munich Conference 227
 objectives at end of war 317
 and Poland 317
 Politburo (1938) 68–9
 Potsdam Conference 322
 and Roosevelt 306–8
 Tehran Conference 76
 and Tito 85
 treaty demands 306–8
 as war leader 14
 war and world politics 226–7
 Yalta Conference 65, 87, 158, 318–21
 and Yugoslavia 84.
see also **Soviet Union**
- Stalingrad** 40–1, 114–15, 132, 289, 309, 449, 488
Stark, Freya 573
Starobelsk massacre 496–7
Stepinac, Archbishop Alojzii 471

Index

- Stimson, Henry** 131, 259–60, 274–5, 311–12
Stimson Doctrine 259–60
Stohrer, Eberhard von 329–30, 337–40, 347
Stout, Rex 105
Sudetenland annexation 45–6, 385
Sun Yat-sen 527
Surkov, Alexei 106
Sušak 436–7
Suvich, Fulvio 230–1
Sweden
 after Norway invasion 356–7
 anti-Semitism 352, 355
 atrocity propaganda 365–6
 censorship 364–7
 code-breaking 357
 Comintern 351–2
 Communist Party 351–2
 foreign trade 353–5
 German transport/travel demands on
 356–60, 362
 and Germany 214–15, 353–5, 362–3
 Grand Coalition 352–3
 humanitarian activities 363
 intelligence on Germany 357
 international reputation 363
 midsummer crisis 357–9
 Nazi ideology in 351–2
 and Nazi war criminals 371–2
 neutrality 350–73
 political parties 351, 357–8
 politics/ideology of 350–3
 press policy 363–7
 and the Holocaust 367–8
 refugee policy 368–71
 trade policy 353–5, 362
 trade with United States 354
 and Western powers 362–3
 White Buses 368, 370–1
 and Winter War 360–2
 xenophobia in 352
Swedish Ball Bearing Company 362
Switzerland, and League of Nations 146–7
Syngman Rhee 512
Syria 598–601
Szálasi, Ferenc 298–9
Sztójay, Döme 298–9
Szynkiewicz, Jakub 620

Taisho democracy 34
Taiwan
 accommodation 509
 and China 518
 collaboration 509, 514–15, 518
 colonial perspective on occupation 513–16
 Japanese assimilation policies 515
 Japanese occupation of 509–19
 literature/culture 513–14
 modernization 515
 nationalism/imperialism/modernity
 relationship 513–16
 post-war citizenship issues 517–18
 resistance 509, 511–12
 Taiwanese in Japanese army 517
 war crimes trials *see* **war crimes trials**
Taiwan Cultural Association 513–14
Tangier 328–30
Tangku Truce 261
Tarakan 287
Taranto naval attack 282–3, 336
Tarawa 130–1
Target for Tonight 128
Taubman, William 317
Taylor, General Telford 201–2
Tehran Conference 76, 105, 312, 317, 478–9
Tehran Principles 81–2
Terboven, Josef 359, 415, 421
Terkel, Louis 13
Thailand 537–8, 549–56
Thomas, Albert 149
Thomas, Colonel Georg 234
Thorez, Maurice 70–1, 73–4, 82
Thrace 288–9
Three People's Principle 527
Timor, Japanese invasion of 534
Tiso, Jozef 288–90, 297–8
Tito, Josip Broz 73, 83–5, 461–2, 465, 470,
 478–80, 612–14
Tixier, Adrien 592
Tobruk 293
Togliatti, Palmiro 73–4, 81–2, 85, 199–200
Togo Shigenori 299
Tojo Hideki, General 27, 39, 272, 538, 540
TORCH, Operation 308–9, 336, 343–4, 592,
 602, 608–9, 623
totalitarian war 3
trade unions 47–50, 60
Trades Union Congress 60
Tran Trong Kim 596–7
Transnistria 180, 285, 288–9
Transylvania 281–2, 285–6, 297
Trautmann, Oskar 266–7
Treblinka death camp 177–8, 197, 400
Trieste, foibe (sinkholes) 377
Trieste question 85
Tripartite Alliance 15–16, 291–300
Tripartite Conference 295

Index

- Tripartite Council** 291–2
Tripartite Pact 22, 38, 243–4, 269–74, 276–7, 281, 284–8, 299
Trotsky, Leon 72
Truman, Harry 321–2
Truman Doctrine 199
Tsolakoglou, Georgios 474–5
Tsuchihashi Yuitsu, General 595–6
Tunisia 295, 308–9, 592–5, 608–10, 625
Twilight War 301
Two Red Years (*biennio rosso*) 30–1
- U Saw** 573
Uibiyong (Righteous Army) 517
Ukraine
 civil war 391–2, 400–1
 Final Solution 288–9
 food removal from 388–9
 German occupation of 487–8
 German reprisals 390
 Jews, deportations of 400
 Jews, massacres of 400
 Soviet executions in 496–7
Ulm trial 205
Umezu–Ho Agreement 263
United Nations
 Food and Agriculture Organization (FAO) 140, 152–4
 founding states 160
 General Assembly 159
 great-power domination 159
 League of Nations influence 140–1
 Security Council 159
 UN Charter 65–6, 186
 UN Commission for the Investigation of War Crimes (UNCIWC) 182–4
 UN Declaration (1942) 53, 151
 UN Economic and Social Organization 140
 UN Organization (UNO) 139
 UN Relief and Rehabilitation Administration (UNRRA) 154–5
 UN War Crimes Commission (UNWCC) 182–4
United Popular Front 70
United Press 129
United States
 aid to Soviet Union 272–3
 and Atlantic Charter 16, 56–9
 business/corporate interests 61–2
 censorship 126
 civil rights 112
 Communist Party 81–2
 Draft Understanding 272
 economic balance of power 64
 economic mobilization 61
 entry into First World War 221–2
 Germany declares war on 51, 287–8
 Germany and Swedish trade 354
 and Grand Alliance *see* **Grand Alliance**
 institutional racism in 61
 and international organizations 141
 International Trusteeship Administration 65
 Italy declares war on 287–8
 Japan trade embargo 273–4, 280–1, 286–7, 533
 journalism 126
 liberation-occupation ideology 7–9
 London Naval Conference (1935) 262–3
 and Manchuria invasion 280–1
 and Muslims 623
 national ideologies 16
 Pacific bases acquisition 65
 Pacific policy 305–6
 Pearl Harbor 39, 51, 102, 126–7, 148, 213, 253–5, 271–2, 287, 304, 534
 policy changes 302–3
 post-war defence treaties 571
 post-war economic reconstruction 57–8, 147–50
 post-war influence as superpower 570, 575–8, 580
 pre-war ideology 1–5
 propaganda 94–7, 102–7, 109–11
 and Spain 345–7
 and Sweden 362–3
 UN Security Council 159
 veto 159
 war aims (1940–45) 44–5, 51–2, 61–7
 workforce diversity 61
 and world security 148
see also **Roosevelt, Franklin Delano**
unity of command principle 305
US Armed Forces in the Far East (USAFFE) 552–3
US Army Air Forces
 Eighth Air Force 128–9
 press coverage 128–9
US Navy
 journalism/censorship 126–8, 130–1, 137
 kamikaze attacks 136–7
 Pacific policy 305–6
USSR *see* Soviet Union
The USSR at War 110
Ustaša 453, 463, 472, 612–14
V-weapons 433
Vallat, Xavier 425–6

Index

- Van Zeeland, Paul** 160
Vansittart, Robert 104, 247–8, 250–1
Varela, General José 347
Vargas, Jorge B. 539
Vatican, internationalism 17–18
Veesenmayer, Edmund 290
Vemork hydroelectric plant 416
verbal pacifism 232
Versailles, Treaty of 27–8, 234, 442
Victor Emmanuel III, King of Italy 296, 428–9, 444
Vienna Conference (1941) 436–7
Vienna Peace (1815) 7
Vietnam 88–9, 549–52, 555, 596–7
Vigón, General Juan 326–7
Village Guard 476–7
Vilnius, official looting in 498
Vo Nguyen Giap 595
Völkisch right 164
- Waffen-SS** 199–200 *see also* Germany
Wallenberg, Jakob 364
Wallenberg, Raoul 370
Walters, Frank 146
Wang, C. T. 258
Wang Jingwei 521, 527–8
Wannsee Conference 178, 288
war
 Clausewitz's definition of 1
 and political change 47–8
 purposes of 1–2
war aims 43–67.
see also individual countries
war correspondents *see* journalism
war crimes trials 181–207
 Allies' exemption from 193–4
 Allies' prosecution policy 183–8
 Axis exemptions from 194
 collaborators 188–90, 199–200
 collective guilt 191–2
 conventional war crimes 195–6
 crime clusters 198
 deterrence aim 184
 early release/amnesty 199–200, 203
 in East Germany 200
 Eastern Europe and Soviet policy 206–7
 of ethnic Germans 188
 extradition 200
 form and content of trials 188–99
 of Germans 18–19, 181, 185–6, 195–6
 and Holocaust 196–9
 IMT (International Military Tribunal at Nuremberg) 181–7, 194–5
 IMTFE (International Military Tribunal for the Far East) 181–3, 185–8, 193–6, 199, 202–4
 of Japanese *see* IMTFE
 of Koreans 181, 517–18
 NMTs (Nuremberg Military Trials) 181, 197–202
 Poland 190
 prominence of defendants 194–5
 purges 189
 representative examples 195
 restriction to criminality 187–8
 show trials (Soviet) 192–3
 Soviet Union (SMTs) 190–3, 199–201, 206–7
 Sweden 371–2
 of Taiwanese 181, 517–18
 winding down 200–1
war imperialism 572–3
Warsaw black market 393–4
Warsaw Rising 316–17
Washington Conference (1922) 222–3, 262
Waterfield, A. P. 101
Waterson, Ken 558–9
Wavell, Field Marshal Archibald 579–80
Weddell, Alexander 340–1
Wedemeyer, General Albert 309
Weizsäcker, Ernst von 237
Welles, Sumner 65, 152, 306–8
Wen Zongyao 527
Western Allies' ideology 43–67
Westman, K. G. 364–5, 367
White, Henry Dexter 62–4, 156
White Buses 368, 370–1
Wigforss, Ernst 358
Wilhelmina, Queen of the Netherlands 419–20
Willkie, Wendell 113, 151
Wilson, Woodrow 220–3 Fourteen Points 221–2
Winter War 71, 123–4, 279, 297–8, 351–2, 360–2
With the Marines at Tarawa 130–1
Wolff, Karl 194
Words for Battle 104
World Bank 156–7, 160
World Disarmament Conference 237
Writing Sixty-Ninth 128–9
- Xian Incident** 522
- Yalta Conference** 65, 87, 158, 318–21, 576–7
Yamashita trial 193
Yanan 523
Yasukuni Shrine 15, 204

Index

- Yi Kwang-su** 515
Yokohama Specie Bank 547
Yonai Mitsumasa 269
Young Marshal of Manchuria *see* **Chang Hseuh-liang**
Yugoslav Liberation Committee 84
Yugoslavia
 civilian deaths 483–4
 collaboration 379–80
 Communist Party 83–5, 88–9
 German occupation of 283–4, 448–9, 461–2
 government-in-exile 461
 and Greece 84–5
 and Italian capitulation 469–70
 liberation of 480, 483–4
 partition 317, 461–2
 people's courts 467
 post-war executions/punishments 481–2
 post-war political change 478–84
 reprisals 464–5, 468
 resistance 379–80, 461–70
 Trieste question 85
 in Tripartite Pact 283–4
 women Partisans 468–9
- Zbor** 472
Zervas, General Napoleon 465–6, 479–80
Zhang Xueliang 525–6
Zhdanov, Andrei 71, 73–4, 80, 87
Zhukov, Marshal Georgii 497–8
Zinoviev, Grigory 223–4
Zionist terrorist groups 599
Zyklon B 179