

CONTENTS

	Preface by Dennis Showalterxiv
	Chronology
	Yes, although airpower decisive in World War II?
	World War II. (Conrad C. Crane)
	(Michael Perry May)3
Airb	orne Forces: Did the airborne forces of World War II require
	resources that could have been better applied elsewhere?
	required huge human and matériel allocations that did not result in significant victories. (Robert L. Bateman III)
	No, the airborne infantry was an innovation that, when put to the test during World War II, contributed significantly to operational
	success in the Mediterranean, European, and Pacific theaters.
	(G. A. Lofaro)
Allie	ed Strategy: Did Dwight D. Eisenhower's broad-front strategy in
	northwest Europe offer better possibilities for rapidly defeating Germany than Bernard Law Montgomery's single-thrust approach?19
	Eisenhower's broad-front approach was the least risky and
	quickest way of defeating the German army because it forced
	a war of attrition. (Harold R. Winton)20
	Montgomery's single-thrust approach offered the best possibility of defeating the Germans, but this strategy was undercut by his
	personality, the failure of Operation Market Garden, and the slow advances of British ground forces. (John F. Votaw)
The	Allies: Was the postwar collapse of the Allies' coalition inevitable? 27
1110	Yes, the grand coalition of the Allied powers was doomed to
	collapse after World War II because it was built only on the common interest of defeating the Axis; mutual mistrust and postwar
	self-interest caused the Cold War. (Grant Weller)
	No, the collapse of the grand coalition was not foreordained; it was caused by the United States breaking from its pattern of traditional isolationism after the war and the Soviet policy of territorial
	expansion, among other factors. (Frederick W. Kagan)31
Ang	Ilo-American Disputes: Was the Anglo-American dispute over
_	strategic priorities in the European theater significant?
	Yes, the Allies genuinely differed on war plans, as Britain was
	determined to preserve its global status while attacking German-
	held territory along the periphery, while the United States desired
	a more direct and speedy resolution of the European conflict. (Frederick W. Kagan)
	No, despite minor disputes over priorities in the European
	theater, the Allies agreed on overall strategy and generally
	implemented the plans made early in the war, while the major


Channel assemble (Many Kethara Portice)	^=
Channel assault. (Mary Kathryn Barbier)	37
Anglo-American Relations: Was there a mutual trust between the Americans and British during World War II?	41
Yes, the Americans and British had an amicable partnership during World War II as they planned and executed strategy together. (Daniel Lee Butcher)	42
No, the relationship between the Americans and British during World War II was characterized by self-interest although they shared a common desire to defeat the Axis. (Steve Waddell)	4 4
justified?	48
Yes, the U.S. atomic bomb attacks on Hiroshima and Nagasaki were justified because the Japanese were determined to defend their homeland to the last man in order to raise the human cost for Allied victory and induce a negotiated peace. (Michael Perry May)	
No, although the atomic bombing of Hiroshima was justified and morally defensible, the attack on Nagasaki was, in its haste, a morally indefensible result of bureaucratic ineptitude. (William J. Astore).	52
Auschwitz: Should the Allies have bombed the railroad facilities and crematoriums at Auschwitz and other death camps?	-
Yes, the Allies should have bombed the death camps and more aggressively opposed the Holocaust in order to save lives and send a message of condemnation to the Nazis. (William R. Forstchen)	
No, Allied bombing raids on the death camps would have been difficult without inflicting heavy losses on the inmates and would have slowed the war effort by diverting airplanes needed for military targets. (Dennis Showalter)	
The Axis: Did the Axis powers cooperate effectively during World War II?	
The failure of the Axis powers to coordinate their war efforts critically impeded their conduct of the war. (Richard L. Dinardo)	
It was logistically beyond the capabilities of the Axis powers to cooperate in more than a limited fashion, and it was perhaps a better	
strategy for them to fight "parallel wars." (Dennis Showalter)	66
The Balkans: Did a refusal to invade the Balkans in mid 1944 represent a missed opportunity for the Western Allies to end the war sooner and gain control of Eastern Europe?	68
If British prime minister Winston Churchill had prevailed in his Balkan strategy the Western Allies would have wasted valuable	
resources and alienated the Soviet Union. (William R. Forstchen) An invasion of the Balkans by the Western Allies would not have prevented Soviet domination of the area after World War II.	69
(Gordon W. Rudd)	71
have ended sooner and much of Eastern Europe would not have fallen under Soviet domination. (Brian R. Sullivan)	74
Battle Of The Atlantic: Has the significance of the Battle of the	
Atlantic been exaggerated?	79
Yes, the Allies were able to replace lost shipping rapidly and develop new antisubmarine technologies. (Dennis Showalter)	ደባ
No, the Battle of the Atlantic was decisive because its outcome determined not only the survival of Britain but also the ability of the Allies to conclude the war in Europe successfully.	
(Kathleen Broome Williams) Bomber Offensive: Was the Allied bombing of enemy cities such	02
as Dresden, Hamburg, and Tokyo necessary?	86

Yes, Allied incendiary attacks against large urban centers were
necessary to destroy valuable industrial and communications
centers. (Michael Perry May)
of airpower ever since. (Conrad C. Crane)89
Bombing Of Civilians: Was Allied and Axis utilization of strategic bombing in World War II based essentially on pragmatic considerations?93
Yes, while moral factors played a certain role in policy formation
and target selection, the tendency on both sides was to extend the scope of bombing operations even at the cost of increasing civilian casualties and collateral destruction. (James S. Corum) 94 No, the final incendiary and atomic attacks on Japan were an
exception to an otherwise general effort to impose some restraints,
however limited they may have been, on aerial bombardment.
(Conrad C. Crane)
Chemical Warfare: Why were chemical weapons not used in World War II?
International norms and military doctrine were the primary
reasons why chemical weapons were not used in World War II.
(Jeffrey W. Legro)
Fear of retaliation prevented the European powers from using
chemical weapons, while the United States shunned their use
on moral grounds. (Mark R. Stoneman)104
Emperor Hirohito: Was Emperor Hirohito of Japan responsible for fostering his nation's aggression in World War II?
Yes, Hirohito was an advocate of Japanese aggression in the Pacific, despite the limited role he played in day-to-day political and military decisions. (Dennis Showalter)
No, Hirohito had little influence on the Japanese decision to go to war and on the conduct of military affairs because constitutional and political constraints limited his role as emperor.
(John M. Jennings)
action to stop the rise of Adolf Hitler?
a willful blindness to the rise of Adolf Hitler. (Duane C. Young) 114 Diplomatic options were inadequate to block Hitler's bold
initiatives that led to the outbreak of the war. (Robert McJimsey) 118
The Generals: Did German generals on the whole outperform their
American and British counterparts?
Yes, German generals were clearly superior to their American and British adversaries, and it was only Adolf Hitler's meddling in
operational details and overwhelming Allied superiority that
compensated for the lackluster performance of senior Allied
commanders. (Harold R. Winton)
No, while German and American generals were roughly
equivalent in the field, senior American generals were superior in
developing broad strategies. (Wade Markel)
Hitler And The United States: Was it wise for Adolf Hitler to declare
war on the United States after the Japanese attack on
Pearl Harbor?
Yes, Adolf Hitler's declaration of war on the United States was the correct decision in the context of his worldview and war aims.
(Mark R. Stoneman)132

No, Adoli Hitler's decision to wage war against the United
States was based on a poor assessment of American economic
and military might. (John Wheatley)
Hitler's Army: Did the Wehrmacht reflect Adolf Hitler's ideology? 137 Yes, the organization, training, and indoctrination of the Wehrmacht
made it into Hitler's army. (Stephen G. Fritz)
No, unlike the officer class, the majority of the rank and file of the
Wehrmacht was not committed ideologically to Hitler.
(R. L. Dinardo)
a favorable relationship with Ho Chi Minh and the Viet
Minh in 1945?145
Yes, the United States missed an opportunity to establish a
favorable relationship with Ho Chi Minh, because he was a
nationalist unlikely to fall easily under the sway of the Soviets;
moreover, Vietnamese independence was a stated goal of the
Atlantic Charter. (David M. Toczek)
No, there was little chance of the United States establishing a favorable relationship with an independent postwar Vietnam
because Ho Chi Minh was a communist and the Americans needed
French support in the Cold War. (William H. Kautt)
Holocaust: Mass Murder: Was the Holocaust a specifically German
atrocity?
Atrocities on a massive scale during World War II were
perpetrated by several warring nations as a matter of state policy.
(William R. Forstchen)
Holocaust and other mass killings of World War II. Based on the
authoritarian and exclusionary traditions of the Nazi Regime, such
atrocities could only have happened in Germany.
/E / 15 14/ ·
(Edward B. Westermann)154
Holocaust: The System: Was the Holocaust different from other
Holocaust: The System: Was the Holocaust different from other cases of genocide?
Holocaust: The System: Was the Holocaust different from other cases of genocide?
Holocaust: The System: Was the Holocaust different from other cases of genocide?
Holocaust: The System: Was the Holocaust different from other cases of genocide?
Holocaust: The System: Was the Holocaust different from other cases of genocide?
Holocaust: The System: Was the Holocaust different from other cases of genocide?
Holocaust: The System: Was the Holocaust different from other cases of genocide?
Holocaust: The System: Was the Holocaust different from other cases of genocide?
Holocaust: The System: Was the Holocaust different from other cases of genocide?
Holocaust: The System: Was the Holocaust different from other cases of genocide?
Holocaust: The System: Was the Holocaust different from other cases of genocide?
Holocaust: The System: Was the Holocaust different from other cases of genocide?
Holocaust: The System: Was the Holocaust different from other cases of genocide?
Holocaust: The System: Was the Holocaust different from other cases of genocide?
Holocaust: The System: Was the Holocaust different from other cases of genocide?
Holocaust: The System: Was the Holocaust different from other cases of genocide?
Holocaust: The System: Was the Holocaust different from other cases of genocide?
Holocaust: The System: Was the Holocaust different from other cases of genocide?
Holocaust: The System: Was the Holocaust different from other cases of genocide?
Holocaust: The System: Was the Holocaust different from other cases of genocide?
Holocaust: The System: Was the Holocaust different from other cases of genocide?
Holocaust: The System: Was the Holocaust different from other cases of genocide?
Holocaust: The System: Was the Holocaust different from other cases of genocide?
Holocaust: The System: Was the Holocaust different from other cases of genocide?

	necessary to hinder espionage and acts of sabotage.	0.4
	(Dennis Showalter)	04
,	was not justified because they had committed no wrongdoing and were no threat to either nation's security. (F. H. Min Min Lo) 1	86
NI_4:	analist China. Did Wastorn connect of Nationalist China during	
,	onalist China: Did Western support of Nationalist China during World War II represent a wasted effort?1	91
	Yes, resources committed to support for Nationalist China could have been used to more quickly defeat Germany.	
	(Timothy Cheek)1	192
	No, U.S. aid to Nationalist China was not a waste, as it helped pull Japanese troops away from the South Pacific.	
	(Hans Van Der Ven)1 I Treaties: Was it wise for signatory nations to agree to the	195
	interwar naval disarmament treaties?	201
	Yes, in the context of the unsettled world situation, the interwar naval disarmament treaties were a well-advised effort to avoid a new, unrestrained arms race; forestall future conflict; and	
	promote the economic stability of the signatories by a voluntary reduction of their naval forces. (Kathleen Broome Williams)	วกว
	No, the interwar naval disarmament treaties were unwise. The Japanese broke the letter and spirit of agreements, secretly	202
	building a superior navy, but the compliance of Western allies	
	reduced the threat to Japan. (Duane C. Young)	205
	Rise To Power: Was the German population a willing supporter	
	of the Nazi regime?	210
	Yes, the German people willingly supported Adolf Hitler because he brought to the country law and order, economic prosperity	
	international recognition, and assurances of future greatness.	
	(Robert T. Foley)	210
	No, many Germans were coerced into supporting the Nazi	
	regime and opposed Hitler's policies. (Thomas Pegelow)	213
	emberg: Should the Nuremberg Trials have been held to establish the guilt of Nazi war criminals and sentence them?	212
	Yes, the enormity of Nazi crimes demanded a public trial where	- 10
	those responsible were formally accused and their guilt established.	
	(William R. Forstchen)	219
	No, the Nuremberg Trials were the victor's justice, complete with	
	improper judicial proceedings, inadequate opportunities for defense, and no appeals process. (Norman J. W. Goda)	221
One	ration Barbarossa: Was it prudent for Germany to invade the	
	Soviet Union in 1941?	226
	Yes, Germany invaded the Soviet Union when it did because the Soviet military leadership had been gutted; the Red Army was	
	stunned by its losses in Finland; the Wehrmacht was at its zenith;	
	and Joseph Stalin continued to believe in the Russo-German nonaggression pact of 1939. (Michael S. Neiberg)	227
	No, Adolf Hitler should have sent more forces to North Africa in	
	1941 and invaded the Middle East, providing his army with	
	much-needed oil before attacking the Soviet Union.	
_	(Brian R. Sullivan)	229
	ration Dragoon: Was the invasion of southern France in 1944 strategically effective?	225
	the invasion of southern France was important for obtaining	LJJ
	control of needed ports, drawing German attention from the	
	Normandy invasion, and introducing Free French forces into	
	the war. (Gordon W. Rudd)	236
	No, although Operation Dragoon was militarily a triumph and	
	diplomatically important for Free French forces, it was a strategic	

	(Daniel Lee Butcher)	239
	istance Movements: Were resistance and partisan movements decisive in bringing about the defeat of Germany in World War II? Yes, resistance fighters and partisans contributed significantly to the military defeat of Germany by undermining morale, disrupting transportation, tying down troop formations, and providing	243
	intelligence. (Mark R. Stoneman)	244 246
	sevelt: Was Franklin D. Roosevelt a great war leader?	
	Yes, Franklin D. Roosevelt was an astute and effective war leader, who picked excellent military subordinates, prepared the United States for war, and helped orchestrate an effective grand strategy and maintained close ties to Britain. (William J. Astore)	250
	No, Franklin D. Roosevelt was not a great war leader because he too easily followed the British lead, favored the Navy over the Army, and let his personal feelings interfere with policy, especially with regard to General Douglas MacArthur. (John Wheatley)	
Sub	marine: Did submarines play an important role in World War II?	255
	Yes, German U-boats waged a relentless campaign against shipping in the Atlantic, seriously threatening Allied efforts in North Africa and Europe, while in the Pacific, American submarines played a vital role in defeating Japan by destroying the enemy's merchant fleet and cutting off imports to the home islands.	256
	No, submarines absorbed more resources and suffered greater losses in World War II than their combat successes justified.	259
The	Tokyo Trials: Were the Tokyo Trials of accused Japanese war	
1110	•	263
	and the defendants had ample representation and appeals. (Norman J. W. Goda)	200
	No, the Tokyo Trials were essentially without legal validity; they were conducted as retribution against the Japanese for initiating the war. (John M. Jennings).	
	,	
Unc	conditional Surrender: Was it wise for the Allies to demand the unconditional surrender of Germany and Japan in World War II? Yes, the demand for unconditional surrender was a wise policy despite the questionable claims that it cost the Allies additional	270
	resources and casualties to win the war. (Curtis S. King) No, unconditional surrender was not a wise policy, especially in relation to the defeat of Japan, but Harry S Truman's desire to follow Franklin D. Roosevelt's course, the availability of the atomic bomb, and the need to placate American feelings forced Truman to seek	270 274
U. S	6. Combat Effectiveness: Were U.S. ground troops less	214
	effective than the Germans and the Japanese? Yes, defects in organization and leadership made American combat	278
	divisions significantly inferior to German and Japanese units in World War II. (John F. Votaw)	279
	No, experience and an effective use of firepower made American ground forces superior to their enemies. (Wade Markel)	283
U.S.	. Isolationism: How did U.S. isolationism contribute to the cause of World War II?	

U.S	that made war inevitable. (William N. Denman)
Woı	men's Role: How important was the role of women in World War II? . 302 Women were significant contributors to the war effort in Allied countries and helped win the conflict. (Kelly Sirota)
Yalt	ca: Did the Yalta conference represent an Anglo-American capitulation to Soviet occupation in Eastern Europe?
	References
	Contributor Notes
	Index