

CONTENTS

Preface by Dennis Showalter	xiii
Chronology by Dennis Showalter	xix

Aircraft Carriers: What role did the aircraft carrier play in World War II?	1
Aircraft carriers were decisive naval weapons in World War II, especially in defeating Japan in the Pacific and protecting convoys across the Atlantic. (<i>William J. Astore</i>)	2
The aircraft carrier was only one of several weapons in the Allied arsenal. It was relatively unimportant in the European theater and less important in the Pacific than codebreaking and the island-hopping policy. (<i>Duane C. Young</i>)	4
American Troops: Did American soldiers in World War II have a strong sense of fighting for a cause?	9
Yes, while American soldiers, sailors, and airmen fought for a wide variety of reasons, one primary motivation was a strong sense of fighting for a worthwhile cause. (<i>Curtis S. King</i>)	9
No, during World War II Americans often enlisted in the military for patriotic reasons, but once they entered combat they fought for the survival of themselves and their comrades. (<i>Cole C. Kingseed</i>)	12
Appeasement: Was appeasement the right policy for Great Britain and the other Western powers to follow in the 1930s?	16
Yes, appeasement was the right policy because it was based on traditional perceptions of foreign interests and a rational assessment of military means and political will. (<i>Robert McJimsey</i>)	17
No, appeasement of the Axis powers led directly to World War II, and it was unnecessary because Germany did not yet have the military strength to oppose France and England. (<i>Duane C. Young</i>)	18
Blitzkrieg: Was Blitzkrieg a successful strategy?	23
Yes, Blitzkrieg worked so well that armies have used it successfully throughout the second half of the twentieth century. (<i>James S. Corum</i>)	24
No, the early successes of Blitzkrieg during World War II were less the result of German martial acumen than of their opponents' incompetence or unpreparedness. (<i>Robert L. Bateman III</i>)	27
Catholic Church: Could the Catholic Church have been more effective in opposing the policies of the Nazi State?	33
Yes, the Catholic Church compromised its integrity and its claim as guardian of moral law by not taking a firm stand against Nazi policies. (<i>George P. Blum</i>)	33

No, there was little that the Catholic Church could have done to oppose the Nazi menace without endangering even more people. (<i>Dennis Showalter</i>)	38
Churchill: Was Winston Churchill a great war leader?	40
Yes, Winston Churchill's strategy of attacking the Germans on the periphery and delaying a main European invasion enabled Britain to survive World War II. (<i>John Wheatley</i>)	41
No, Churchill's vision of grand strategy, which emphasized peripheral operations, lacked the practical and economic foundations needed for it to succeed. (<i>Robert McJimsey</i>)	42
Conventional War: Were the demands of conventional front-line combat approaching the practical limits of human endurance by 1945?	46
Yes, the front-line combat soldier reached the limits of his endurance in World War II; he was denied the periods of rest experienced by soldiers in earlier wars, and he had to cope with the severe psychological demands of modern warfare—demands that most soldiers could endure for only about six months. (<i>William R. Forstchen</i>)	47
No, despite the grueling conditions of front-line combat in World War II, victors and vanquished alike found ways of coping that allowed them to continue fighting effectively right up to the end of the war. (<i>Harold R. Winton</i>)	50
Eastern Front: Was the failure of German armed forces in the East inevitable?	53
Yes, the Germans were not organizationally or doctrinally prepared for the scale of warfare called for on the Eastern Front. (<i>Robert L. Bateman III</i>)	54
No, failure in the East was not inevitable, but deteriorating morale, harsh weather conditions, and economic limitations helped to defeat the Wehrmacht in Russia. (<i>Michael S. Neiberg</i>)	57
Eisenhower: Was Dwight D. Eisenhower an effective military leader?	61
Yes, Eisenhower was an effective military leader who brilliantly led the Allied Expeditionary Force to crush the Wehrmacht in western Europe. (<i>Cole C. Kingseed</i>)	62
No, at best Eisenhower was an effective coordinator of Allied resources; he remained too removed from actual battle to be called a leader. (<i>Adrian Lewis</i>)	65
Fall Of France: Was the fall of France in 1940 inevitable?	70
Yes, the speedy collapse of France was inevitable because of divisive politics and low national morale. (<i>Dennis Showalter</i>)	71
No, with better political leadership and military organization France could have defeated Germany in 1940. (<i>Eugenia C. Kiesling</i>)	73
Fascism: Is fascism fundamentally different from National Socialism?	77
No, fascism is a nationalistic political movement that exalted race, promoted economic modernization, and demanded violent suppression of all opposition—like National Socialism. (<i>Dennis Showalter</i>)	78
Yes, although both fascism and National Socialism came out of the upheaval of World War I and tapped into nationalist sentiments, Nazism was driven by racist doctrine. (<i>Benjamin Zarwell</i>)	80
German Army Atrocities: Was the Wehrmacht an active and willing participant in German war atrocities?	85

Yes, the Wehrmacht was an active and willing participant in German war atrocities, because Nazi indoctrination and racism encouraged German soldiers to view the enemy as less than human. (<i>Michael S. Neiberg</i>)	86
No, German war atrocities were usually carried out by special units, not the Wehrmacht; in addition, antipartisan actions were often viewed by German soldiers as acceptable interpretations of the rules of war. (<i>Stephen G. Fritz</i>).	88
German Conquests: Did the Germans finance their war effort by military conquest?	95
Yes, military conquest was an effective method of using the land and labor of occupied territories for the German war effort. (<i>Stephen G. Fritz</i>)	95
No, the territories occupied by Germany yielded only poor industrial and agricultural products as well as inefficient troops. (<i>Daniel Lee Butcher</i>).	100
Hitler As War Leader: Was Adolf Hitler a competent war leader?	104
Yes, although Hitler made many mistakes, he must be credited with some good strategies, especially at the beginning of the war. (<i>Robert Citino</i>).	105
No, Hitler proved less than competent in managing the war. He made major strategic blunders, and he ignored major responsibilities while he concentrated on minor issues. (<i>Geoffrey P. Megargee</i>)	108
Hitler's Aggression: Could Adolf Hitler have been deterred from launching WWII?	113
Yes, Great Britain, France, the Soviet Union, and the United States could have successfully contained Adolf Hitler by military and political means. (<i>Michael A. Boden</i>)	114
No, Adolf Hitler could not have been stopped from initiating World War II because neither France nor Great Britain had the commitment or capability to thwart him. (<i>Regan Hildebrand</i>).	116
Hitler's Foreign Policy: Was Adolf Hitler a revolutionary German leader in his foreign policy?	122
Yes, Adolf Hitler employed a radical approach to foreign policy, eschewing traditional balance-of-power politics for an ideologically based plan to dominate the world and eliminate races he considered inferior. (<i>Robert T. Foley</i>)	122
No, Adolf Hitler's foreign policy falls within traditional European practice, and World War II was the result of bungled policy on the part of his opponents, which he simply took advantage of. (<i>David Spires</i>)	125
Holocaust: Complicity: Did local populations in Nazi-occupied territories play a significant role in Nazi atrocities?	129
Yes, local populations played a significant role in Nazi atrocities for a variety of reasons, ranging from ideological to criminal. (<i>R. L. DiNardo</i>)	129
No, the actions of local populations were insignificant in terms of the instigation and extent of Nazi atrocities. (<i>Daniel Inkels</i>)	132
Holocaust: Theories: Which of the explanations of the origins of the Holocaust is more compelling—the intentionalist or functionalist interpretation?	136
From the beginning of his political career, Adolf Hitler had as his intention the elimination of all Jews from Europe. (<i>Daniel Inkels</i>)	137
The functionalist interpretation of the origins and events of the Holocaust is most compelling, because Hitler seemed to have considered relocation of Jews rather than extermination as late as 1941. (<i>Edward B. Westermann</i>)	139

Italian Campaign: How important to Allied strategy was the invasion of Italy?	143
Though not without controversy, the decision to invade Italy was useful for the overall strategy to defeat Germany because it forced Adolf Hitler after 1944 to fight on three fronts. (George F. Hofmann)	144
The invasion of Italy had no strategic value and represented a drain on both men and matériel for the Allies. (Michael S. Neiberg)	148
Japanese Way Of War: Was the Japanese military unnecessarily brutal during World War II?	151
Yes, the Japanese exceeded the bounds of acceptable military conduct during World War II, adopting a newly modified soldiers' code that required fanatical aggressiveness. (William J. Astore)	152
No, although the Japanese committed atrocities on and off the battlefield, their code of behavior was a consequence of traditional social and institutional mores. (Dennis Showalter)	154
Lend Lease: Was Western economic aid essential for the Soviet war effort?	157
Yes, Western economic aid to the Soviet Union ultimately shortened World War II by a year or more and helped the Russians turn the momentum of the war in 1943. (Michael S. Neiberg)	157
No, Western economic aid was important but not decisive in determining the outcome of the war on the Eastern Front. (Robert F. Baumann)	160
Luftwaffe: Was the Luftwaffe an effective military instrument?	163
Yes, the Luftwaffe was a well-trained, effective air force, especially in the early years of the war, despite poor leadership at the highest levels. (James S. Corum)	163
No, the Luftwaffe was not an effective air force because it was not designed for a war of attrition. (Daniel B. Ginsberg)	167
MacArthur: Was Douglas MacArthur a great American general of World War II?	171
MacArthur was a masterful battlefield tactician who employed maneuver and surprise to defeat the enemy and avoided the wasteful slaughter of his own troops. (John Wheatley)	172
MacArthur was an overrated general who failed to provide an adequate defense of the Philippines and later mismanaged the recapture of the archipelago. (Dennis Showalter)	175
Montgomery: How successful was General Bernard Law Montgomery as a general?	177
Bernard Law Montgomery was a great general who understood the need for marshaled strength and the limitations of his troops. He never suffered a serious defeat by the Germans. (Daniel Lee Butcher)	178
Bernard Law Montgomery's success in World War II was more the result of his personality and position as an "outsider" in the British military establishment than his battlefield prowess. (Guy LoFaro)	180
Nazism And Religion: Were the churches in Germany in the 1930s quiet accomplices of Adolf Hitler and Nazism?	185
Yes, Adolf Hitler's threat to crush the churches frightened church leaders into granting implicit support for his regime. (Robert T. Foley)	186

No, neither the Protestant nor Catholic Church collaborated with Adolf Hitler and the Nazi regime; in fact, the churches actively opposed and undermined state initiatives relating to religion. (<i>Michael A. Boden</i>)	188
Patton: Is the reputation of General George S. Patton Jr. as a master of military strategy deserved?	192
Yes, Patton was a military leader of the first rank, distinguished by his charismatic leadership, his vision, and his mastery of armored warfare. (<i>Guy LoFaro</i>)	193
No, though Patton became a master tactician of mobile warfare and a practitioner of the operational level of war, he was not as effective as a military strategist, the highest responsibility of a general in wartime. (<i>George F. Hofmann</i>)	196
Rommel: Was Field Marshal Erwin Rommel overrated as a general?	200
Yes, Rommel has been vastly overrated as a general and as an opponent of National Socialism. He owed his rise to fame in large part to his close association with Hitler, and his exaggerated reputation as a military leader was a rationalization to explain embarrassing defeats by the British in Africa. (<i>Eugenia C. Kiesling</i>)	201
No, though Rommel was not a brilliant strategist, he was a superb tactician and battle commander at the operational level. (<i>George F. Hofmann</i>)	204
Second Front: Should the Second Front have been opened earlier than June 1944?	208
Yes, the Second Front should have been opened earlier than June 1944 in order to satisfy the promise made by the Western allies to the Soviets and to promote trust among the Americans, British, and Soviets. (<i>Mary Kathryn Barbier</i>)	208
No, although the Allies wanted to open a second front, the Americans were inexperienced and unprepared for a cross-Channel invasion, while the British favored attacks on the periphery of German occupied territory. (<i>Adrian Lewis</i>)	212
Segregation In The Military: Can the segregationist policies of U.S. armed forces during World War II be justified on the grounds that integration would have impeded the war effort?	216
Yes, the U.S. armed forces were justified in concentrating on the destruction of fascism over racism, because fascism was a far more insidious evil that threatened the extermination of a race. (<i>William R. Forstchen</i>)	217
No, the U.S. armed forces were not justified in their segregationist policies. Those policies damaged morale and excluded from combat a badly needed fighting corps. (<i>Dale E. Wilson</i>)	220
Spanish Civil War: Should the West have intervened on the side of the Republicans in the Spanish Civil War?	223
Yes, the Western democracies should have intervened in the Spanish Civil War to protect vital interests, including financial investments and strategic positioning. (<i>Daniel Kowalsky</i>)	224
No, Western intervention would have been fruitless because the outcome of the Spanish Civil War was a foregone conclusion. (<i>James S. Corum</i>)	227
Stalin: Was Joseph Stalin a great war leader?	232
Yes, Stalin was a great war leader who inspired his people, organized the national economy, and led the Soviet Union to victory over the Germans. (<i>Greta Bucher</i>)	233

No, Stalin led his nation to victory over the Germans by imposing an inhumane and indefensible policy of terror. (John Wheatley)	236
--	-----

Tanks: Were American tanks inferior to their German and Soviet counterparts?	238
Yes, American tanks were inferior to both German and Russian tanks in most particulars, although comparisons of characteristics are meaningless outside of the complete strategic and operational contexts, in which armored fighting vehicles are only part of a complex system. (Douglas V. Johnson II)	239
No, American tanks were not as inferior as is frequently asserted. They were deficient only in certain performance aspects that were often not vital from a broad perspective. (Charles M. Bailey) . . .	241
No, while Soviet tanks were the best overall vehicles in World War II, the American M-4, produced in large numbers, was not designed to engage the larger German tanks. The M-4 was used by the Allies properly, and it helped to win the war. (Robert M. Citino).	244
No, U.S. tanks were generally superior to most German models and only slightly inferior to Soviet ones. (William J. Astore).	247

U.S. Asia Policy: Did U.S. boycotts and economic sanctions push Japan to World War II ?	253
Yes, U.S. economic sanctions against Japan were viewed as a threat to economic and territorial expansion by the Japanese military, who then felt compelled to adopt a plan to acquire needed resources and fight the United States if necessary. (Dennis Showalter).	254
No, the economic embargo imposed on Japan by the United States was more of a pretext than a real factor in the coming of World War II, as the Japanese had a long-standing plan to expand their empire in the Pacific. (Grant T. Weller)	256

Ultra: Was the role of Ultra decisive in the outcome of the war in Europe?	260
Yes, Ultra was decisive because it gave the Allies crucial information about enemy strategic plans, troop dispositions, and logistics. (Dennis Showalter).	261
No, although Ultra had significance it was only one aspect of Allied intelligence efforts. (William Kautt)	262

Versailles Treaty: Was the Treaty of Versailles responsible for the rise of Hitler and Nazism in Germany?	266
The terms of the Versailles agreement were too harsh on Germany, contributing to the economic depression and revival of nationalism that occurred during the Weimar Republic. (Michael A. Boden).	267
The rise of Hitler and Nazism in Germany was more the result of structural weaknesses inherent within the Weimar political system than of the humiliating terms of the Versailles treaty. (Robert T. Foley)	270

Vichy France: Did the Vichy government in France willingly collaborate with the Germans?	275
Yes, the Vichy government provided help to the German war effort and the German campaign to eliminate French Jews and resistance fighters. The Vichy regime viewed the German invasion as an opportunity to establish an authoritarian government in France. (Eugenia C. Kiesling)	276
No, the policies and actions of Vichy France were pragmatic attempts to maintain French sovereignty despite German domination. (Dennis Showalter).	278

Wehrmacht: Was the reputation of the Wehrmacht for military superiority deserved?	281
Yes, in mechanized warfare, especially the use of advanced tanks and combined arms strategy, the Germans were superior to their Allied opponents. (<i>Robert M. Citino</i>).	282
No, a myth of German superiority was promoted to make the Wehrmacht look better and to excuse its defeats. (<i>Dennis Showalter</i>).	285
 References	289
Contributors' Notes	299
Index	301