
Thoughts About D-Day

by Brendan Clifford

Some general reflections on the Second World War prompted by the celebrations in 2014 marking the sixtieth anniversary of the D-day landings. Brendan Clifford is particularly known for his writing on Ireland and on the Soviet Union but he has also written extensively on British culture, notably the articles collected together in Puritanism and the Theatre and his study of proto-Fascist thinking in mainstream British thought - Union Jackery. Both can be obtaind through the Athol Books website. 'Thoughts about D-Day' was first published in Irish Foreign Affairs, Vol 7, No 2, June 2014.

BRITAIN AND FRANCE AFTER VERSAILLES

Whatever Britain's reason might have been for declaring war on Germany in 1939 on the issue of Danzig, and fighting it as a World War instead of a war in defence of Poland, the outcome of the War bore no resemblance to its origin.

There were five major Powers in the world in 1939: Britain, the USA, Japan, the Soviet Union and Germany. (Germany had been restored to the status of a major Power through the active collaboration of Britain with Hitler between 1933 and 1938). And there was a sixth major Power, which one tends to forget: France.

The reason one tends to forget France is that in 1919 Britain deprived it of the fruits of victory in the Great War and demoralised it. France had borne the main cost of the 1914 War on Germany and should have become the hegemonic Power in Europe as a consequence. Britain, however, decided this should not be the case. There was a contest of wills between the two in 1919 and the early 1920s. And France was deprived not only of the hegemonic influence which should be the natural result of victory in a Great War, but of the secure frontier against Germany, which was its basic requirement. Therefore it was demoralised.

Nevertheless Britain intended that France should again bear the main burden of another war on Germany in 1939—a war that could happen only because Britain had subverted France's Continental policy in 1919, and had restored Germany (which it had demonised in 1914-19) to the status of a major Power.
Britain's reliance on demoralised France—on the France which it had demoralised—to do the bulk of the fighting when it decided to demonise Germany for a second time led to the fiasco of 1939-40. British propaganda in July 1940—and ever since—blamed the fiasco on a Nazi Fifth Column in France which opened the Front to the Germans.

The truth is that neither country had the will to fight—neither Britain which declared war, nor France which seconded its declaration of war. Having declared war, both stood idly by in September 1939 while the German/Polish War, precipitated by Britain's spurious Guarantee to Poland, ran its course. They let the declaration of war stand when the Polish state collapsed and the Soviet Union occupied the territory it had lost to Poland in the War of 1920. During the Winter of 1939-40, while maintaining a formal state of war with Germany, Britain tried to get involved in war with the Soviet Union in Finland. When that did not work out, Britain set about breaching Norwegian neutrality with the object of stopping trade between Sweden and Germany.

It was only then that Germany responded to the declaration of war on it—having had eight months to consider what to do, while Britain and France did everything but prosecute the war which they had declared.

Britain declared war with the intention that France should fight it. Having done this once—and been given a salutary lesson on British foreign policy statesmanship—France waited for Britain to lead by example the second time round. But Britain had no intention of leading by example. It effectively decided to make war on Germany in March 1939, with the Polish Guarantee, but by May 1940 it had only put a minimal army in the field in France.

After a couple of weeks' fighting it took its army home but refused to call off the War. The Royal Navy still dominated the seas, and it was used to keep the war going with interventions here and there. The object was to keep Europe in an unsettled condition and spread the war.

When Britain withdrew its army from France, France made a provisional settlement with Germany, pending a general settlement in which Britain's declaration of war would be called off. Britain denounced this French action as betrayal. The British demand seems to have been that France, having declared war on Germany and having been defeated in battle, should launch a general uprising in which warfare by regular armies would be replaced by guerrilla warfare. When the French decided not to do this, but to accept the outcome of formal battle in the war which they had brought on themselves, an Anglo-French War began within the British war on Germany.

GREECE

The British war on Germany then took the form of an intervention in the Italian/Greek War, in which the Greeks were doing rather well.

The Greek leader, General Metaxas, had refused the British offer of military support, because it was not needed, and because he saw that it would bring Germany in on the Italian side. Metaxas had been Chief of Staff in 1915 when Britain demanded that Greece should join it in the war on Turkey, to be rewarded by Turkish territory in Asia Minor. He had supported the King in maintaining a policy of neutrality. The Greek neutralists were denounced as German agents. Britain overthrew the King's Government and installed a Government which declared war on Turkey. When Turkey was defeated and the Greeks embarked on the conquest of Asia Minor, they came up against Ataturk's national resistance, were abandoned by the British who had incited them to this war of conquest, and were driven back to the sea, with catastrophic consequences for the old Greek cities in Asia Minor.

In 1940 General Metaxas was the Greek leader. His Government has been called a dictatorship. And he has been described as a Fascist. He was at any rate a competent soldier and an experienced politician who knew how to calculate realities. He refused British support on the ground that it would merge his local war with Italy into Britain's war with Germany—which, of course, was Britain's object.

But Metaxas died early in 1941. His successor succumbed to British pressure. The Greek/Italian War was submerged into Britain's World War, with catastrophic consequences for Greece both during and after that War. And it also led to the break-up of Yugoslavia and the alliance of Croatia with Germany against Serbia.

Britain could not allow the Italian/Greek War to be a local war to be settled by arbitration in the light of military facts, in the traditional way. It needed to bind it into its war on Germany, which it had never been willing to fight by direct action against Germany.

Britain's war began to be called a War on Fascism, but it never became so in fact. And the Greek/Italian War was particularly unsuitable for characterisation as an anti-Fascist War, since it was a war between fascist states. It was also a war which had roots in British duplicity in the Great War. Both Greece and Italy were allies of Britain in the Great War, the Greeks having been forced into the British alliance by invasion and the Italians lured into it by lavish promises of Austrian territory. Neither got what it was promised, so there were matters to be sorted out between them.

WITH THE FASCISTS AGAINST THE COMMUNISTS

 It might be said that everyone should have abided by the decisions of the Versailles Conference in these things, even if they felt that they had not got their entitlement as participants in the victorious Entente. But, with the rejection of Versailles by the American Congress, and the demoralising of France by Britain, Versailles was effectively Britain. And Britain had subverted Versailles by collaborating with Germany—not with Weimar Germany but with Nazi Germany—to break the conditions which it imposed on Germany.

Britain collaborated with Hitler in many breaches of Versailles: it authorised the building of a German Navy, allowed the expansion of the Army, the militarisation of the Rhineland, the merger with Austria, and it intimidated the Czechoslovak Government into giving Hitler the Sudetenland, which had never been part of the German state. Then it decided to make the comparatively trivial issue of Danzig into a war issue.

Britain had refused requests from Germany and Austria to merge when both states were democracies, but it allowed the merger, when both states had become Fascist. This had a particularly alienating effect on Italy, which had been a supporter of Austrian independence, and had been prepared to act in defence of it until Britain sold the pass.

(And it might be mentioned that, following the decline of Social Democracy, Austria was governed by a patriotically Austrian form of Fascism that was in conflict with the German form, and that some of these Austro-Fascists later took part in the 'Anti-Fascist War'.)

WHY THE US ENTERED THE WAR

After taking its Army out of its War in July 1940, Britain would not allow other wars to run their course as local wars. It needed to pull them into the ambit of its own War, which it was intent on developing into another World War. That was its policy of spreading the War.

At the same time it put a major effort into persuading United States public opinion that Germany was intent on a conquest of America. It was an absurd idea which had little influence on American neutrality. The US made good business out of the War, making weapons for Britain and taking its assets in payment. When it went to war it was for its own purposes. Its "manifest destiny" had told it for a generation that it must make war on Japan—which had been driven into the conflicts of world affairs by American warships in the 1850s. It set up its war with Japan—whose outcome was never in doubt—and Hitler conveniently declared war on it as a nominal ally of Japan, although Japan was neutral in the German/Russian War.

The USA was the great prize in Britain's campaign to spread the War. But, by the time Germany declared war on the USA, the character of Britain's War had been changed utterly by the acquisition of Russia as an ally.

WITH THE COMMUNISTS AGAINST THE FASCISTS

The Anti-Fascist War was the Russian war of defence against the German invasion.

Fascism had developed after 1918 in the European states whose internal life had been disrupted by the Great War and in which the fundamentalist class-war socialism of the Bolshevik Revolution was becoming a mass movement. Pre-War European Liberalism, reduced to tatters by the War, had little power of resistance. Western capitalist civilisation was saved by the Fascist movement, whose originator was Mussolini—so said the great Western hero of the Anti-Fascist War, Winston Churchill.

Mussolini's Fascism had its roots in his alliance with Britain at the start of the 1914 War. The Italian Government, supported by the Catholic Church and the Socialist Party, declared neutrality in the War. Mussolini, a prominent figure on the revolutionary wing of the Socialist Party, founded a movement to enter the War as an ally of Britain for an irredentist nationalist purpose. That combination of radical Socialism and militant Nationalism flourished in the post-1918 situation when Britain denied Italy much of what it had been promised in 1915.

National Socialism, which reconciled the disrupted masses to the continuation of the capitalist market with some modifications, and which overcame the chaos of fundamentalist party conflict by the establishment of authoritative government by a Party drawn from Left and Right, saved Capitalism from Communism between the Wars, and was widely recognised as having done so.

Then, as a consequence of the bizarre conduct of British foreign policy, Britain found itself in a dependent alliance with Communism against the force which Churchill had recognised as having saved Europe from Communism.

And then there was nothing for it but to churn out the propaganda of the Anti-Fascist War—the Communist war against Fascism. British propaganda had to appear to be committed to the Soviet account of the War while waiting for a return of the situation in which anti-Soviet propaganda could be resumed. And so for three years it saturated the world with Soviet propaganda and helped to generate a strong Communist movement in Europe.

Then, with the defeat of Germany, it reverted to the status quo ante. The Anti-Fascist War led to the development of a strong, militant Communist movement in Greece. And so, after the War, liberal-democratic Britain had to take part in the Greek Civil War and help the Fascist collaborators to put down the Communists.

Fascism was not formally rehabilitated after the "Anti-Fascist War" of the West had served its purpose, but situations requiring Fascist treatment recurred and were supported. The name was out of favour, but not the thing. And there was a discreet pretence that the Fascist regimes in Spain and Portugal, which continued for a generation after the War, were not really Fascist at all.

(And Professor Tom Garvin of UCD went as far as saying that the actual Fascist Party in Ireland was the anti-Fascist Party, Fianna Fail, while the party that said it was Fascist, Fine Gael, was the democratic party.)

THE STREAMLINED WORLD: FREEDOM V COMMUNISM

The Second World War streamlined the world. It cast aside the multi-polar structure of five or six major Powers and divided the world between two Superpowers. And, looked at from a Western viewpoint, it reduced political culture, or ideology, to a simple spurious division between Freedom and Communism.

There was no integrity in the War which produced this simplification. What it was about changed from year to year. And there is no integrity, and no realism, to the ideological straitjackets into which the post-War world was set. And this lack of integrity has become particularly evident since the collapse of Communism and the triumph of Freedom 25 years ago.

THE GERMAN-POLISH WAR OVER DANZIG

The occasion of the German/Polish War of September 1939 was the Polish refusal, under British encouragement, to negotiate a transfer of the German city of Danzig from a purely notional Polish sovereignty to the adjacent German territory. The Polish refusal to negotiate was encouraged by the British Guarantee, seconded by France. The Guarantee appeared to put the military resources of the French and British Empires at the service of the Polish Government. It also put Germany under military encirclement by the armies of three states. That act of hostile military encirclement altered the game of European politics fundamentally, superseding the particular issue of Danzig.

Assuming that the future is not a pre-written scroll which unrolls over time, but is a blank page which is written on year by year, the writing being determined by action in the present, then it follows that the course of affairs in the world would not have been as it was either if Britain and France had not placed Germany under hostile military encirclement in the Spring of 1939, or if they had acted as the Poles expected them to act when the encirclement predictably led to war.

This goes against the grain of Western Christian understanding of the world. It is also unacceptable to the post-1945 British ideology of the War, into which Irish understanding has now been incorporated. But, if one does not assume that the future is not predetermined, but is determined by action in the present, thought becomes impossible and is replaced by rituals of mythology.

And if one assumes that the future is not predetermined but is caused by action in the present, it follows that what Hitler did was influenced by the context set for him by the masters of the world in the late 1930s—the two great Empires.

The Anglo/French/Polish military encirclement of Germany, combined with the view of German Intelligence that Britain and France were not making practical arrangements to deliver on the Guarantee to Poland, led Germany to break the encirclement by making war on Poland. Anglo/French failure to deliver on the Guarantee led to the Polish military collapse, the flight of the Polish Government, and the occupation by the Soviet Union of the Russian territory lost in the 1920 War.

Poland had taken part, along with Germany, in the dismantling of Czechoslovakia masterminded by Britain in October 1938, and in 1939 it had chosen war with Germany, in a military alliance with Britain and France which proved to be illusory, in preference to negotiating a transfer to Germany of the German city of Danzig over which it had no actual authority. Thus, in the course of a year, British foreign policy led to the disappearance of two crucial Versailles states: buffer states between Western Europe and Bolshevik Russia.

Eight months later the futile French declaration of general war on Germany, in place of action in support of Poland, and the abortive attempt to engage in actual war with Russia in Finland, led to the occupation of France and the withdrawal of the British army. British policy then drew Germany into Greece and Yugoslavia. Suddenly Europe was German from the Pyrenees to the Russian border.

This remarkable expansion of German power was not the fruit of a systematic plan of conquest put into effect by an immensely powerful army. Militarily it came about through a series of defensive actions by an Army which at the outset could have had no serious thought of conquering Europe.

Through that series of defensive actions the German Army grew in expertise, in bulk and in armaments. There was then only one Power in Europe, in the world, capable of engaging it in serious battle: Bolshevik Russia—the very thing Fascism had arisen to oppose.

If one believed in Providence, one could see it as having nurtured Germany through a series of practice wars for the moment when it could strike at Bolshevism at its source. And it would be surprising if somebody within the British power structure—which had some idea of itself as the force of Providence—had not seen it that way.

THE GERMAN-RUSSIAN WAR (EUROPEAN CIVILISATION V BOLSHEVISM)

The Anti-Fascist War began in June 1941—the defensive war of Bolshevism against Fascist invasion.

Fascism, which had saved European civilisation from Bolshevism, embarked on a war of destruction on the Bolshevik state. And Britain, which had set off this bizarre series of events by giving Czechoslovakia (with its strong natural border and advanced arms industry) to Germany in October 1938, formed an alliance with Bolshevism against Fascism and broadcast Bolshevik propaganda for four years, before reverting to the view that Bolshevism was the fundamental enemy of Western civilisation.

Nazi Germany did not cease to see itself in the role of defender of Western civilisation against barbarism when Britain joined the barbarians. Therefore the war in the East—which was the war for three years—was a war without rules, or quarter, or restraint. When civilisation is at war with its enemy there can be no restraint. Witness the 'Indian Mutiny'.

WAS THE WAR FOUGHT TO SAVE THE JEWS?

The bizarre conduct of the British Empire as the Superpower of the inter-War years, and the controlling Power of the Versailles settlement, inclines post-War British historians towards mythology, and has led to the selecting out of the attempt at exterminating the Jews as the centrepiece of the War.

Though it cannot be argued that Britain declared war on Germany in order to save the Jews, the fact that it was at war with Germany when the attempt to exterminate the Jews was undertaken is used as a justification of the War which stops further questioning by right-minded people. If you persist in wondering whether the War was really a Good Thing, after the Holocaust has been mentioned, there must be something wrong with you.

And yet it is a fact that cannot be denied that the attempt to exterminate the Jews was undertaken in the particular circumstances brought about by the War, and especially in the circumstances that came about when Britain used its Naval dominance of the world to keep the war situation alive after June 1940, when it had lost the ability to carry the war to Germany—it had never had the will to do it.

It was the strategy of spreading the War, after the defeat of France, that led to the German invasion of Russia. And it was in the hinterland of that War, outside Germany and in occupied countries in which there was widespread spontaneous anti-Semitism that needed no propaganda to stimulate it, that systematic extermination was put into operation by the SS from late 1941 to 1944.

The British Government knew about the extermination process, having broken the most secret German codes at the start of the War, but refused to do anything about it. It was not made a central war issue until after the War. And elements of the Polish Resistance who, at considerable risk, carried direct information about the Extermination Camps to London and Washington were fobbed off.

The Jewish issue became the post-War issue of the War. During the War the Jewish Problem was understood by the Western Allies to be a real problem. An Oxford War Pamphlet—which was as close to being a statement of official policy as there was—said that, after the War (assuming a Western Allied victory), a quota system would need to be applied in Europe to keep the Jewish percentage of the general population below the level at which, as a matter of objective fact, Anti-Semitism would be generated. (See J.W. Parkes, The Jewish Question, Oxford War Pamphlets 1941.)

A Jewish writer in the late 1930s explained the prevalence of Anti-Semitism in Eastern Europe as a consequence of the Versailles policy of setting up nation-states in place of the Hapsburg Empire. The Jews constituted the bulk of the commercial and professional classes of the Empire. When the Empire was broken up and nation-states with undeveloped nations were put in its place, the Jews could not play the part in these states that they had played in the Empire, and they were squeezed by the post-state nationalism of the native middle classes. (See O. Janowski, People At Bay, London 1938.)

The Extermination Camps were sited between the borders of Germany and the front-line of the War in Russia. And, in some areas, the mass killing of Jews in public was popular entertainment.

An unusually thoughtful English intellectual, John Gray, wondered recently on Radio 4's A Point Of View (23.9.2011, Churchill, Chance And The 'Black Dog') whether it was unquestionably a good thing that it was Churchill who succeeded Chamberlain in May 1940 and continued the War, rather than Halifax who would probably have called it off after the retreat from France. Could it be that the Holocaust and all the other great catastrophes happened because England kept the War going after it was defeated in battle.

It was a daring thought for a mind in the English media Establishment to have entertained even for a moment. And Gray discarded it quickly. He had the knowledge that Hitler would have done exactly what he did, even if Britain had called off the War in July 1940. It was a comforting thought: that Hitler was driven by a power that was somehow independent of circumstance. (See: Brendan Clifford, The Cost Of Continuing The War: Churchill & John Gray in Irish Foreign Affairs, Vol. 6 No. 1, March 2013.)

*

Martin Mansergh, the Englishman who functions as the Irish political intellectual, had a similar thought. He knows, somehow, that Hitler would have gone on to do what he did, even if the Danzig anomaly had been dealt with by transfer to East Prussia in 1939, instead of being used by Britain as the means of starting a World War. Hitler's terms for a Polish settlement were more moderate than the terms of the German democracy had been: transfer of Danzig to East Prussia, and an extra-territorial road across the Polish Corridor to establish a land communication between the two separated parts of Germany.

It is hard to see how the circumstances established by such a settlement could have facilitated Hitler's plan for world conquest—supposing he had such a plan. But the circumstances brought about by military encirclement etc. laid on a war for Hitler, which led in the course of two years to a phenomenal expansion of German military power.

It requires a great power of belief, lying far beyond what is usually required in the affairs of life, to have this certainty that things would have turned out much the same if the relatively small matter of Danzig had been resolved on Hitler's terms, the Polish border stabilised, and the last irritant of the Versailles system removed.

Where does this extraordinary power of belief come from?

Not from a review of the probabilities of circumstance, but from a desperate spiritual need to understand Britain's conduct of world affairs, following its victory in its Great War, in counterfactual terms.

Was Fascism a transcendental enemy?

The 70th anniversary of the D Day landings is currently being celebrated in Britain, with Ireland in tow. It is being asserted that Freedom depended on it.

A German historian was invited to take part in a discussion of it in BBC's Newsnight. She was asked how largely D-Day figured in German awareness. She was brave enough to say it was hardly noticed. For Germans the watershed event was Stalingrad.

When the USA entered the war on Germany it wanted to fight it. Britain did not. American efforts to engage in battle in France were thwarted by Britain in 1942 and 1943.

1942 was Stalingrad. 1943 was Kursk. After Kursk the outcome of the War was as certain as it ever is in warfare. Russia had developed a military expertise equal to that of Germany, and Russian resources were greater.

If, after Kursk, the Second Front had been delayed for a further year, the probability was that the War started by Britain would simply have been won by Russia—the Anti-Fascist War would have been won by the force which Fascism had arisen to save Western civilisation from.

That is not a certainty, of course, but it is very much more probable than that Hitler would have done what he did, if the Danzig issue had been settled by negotiation.

Therefore Britain allowed the Second Front in 1944 and a Western presence was established on the Continent (with Britain acting as a drag on American energy), though the hard fighting continued to be done by Russia.

Britain had been calling the US/UK alliance with Russia "the United Nations" since 1942. In 1945 a world organisation called the United Nations was established and grandiloquent statements of Rights were issued by it. These statements were understood in essentially different terms in Russia and the West. Russia had no more intention of giving up Communism than US/UK had of giving up Capitalism—it would be surprising if it had, since it was only Communism which had the power to resist and defeat Nazism.

Fascism had been recognised frankly by Churchill as a force within capitalist civilisation, which dispensed for the time being with the conflict of parties in the Parliamentary system which had become anarchic in the disrupted condition of Europe after the Great War, in order to save the system. (See for example The Times report of Churchill's speech in support of Mussolini in Rome, 21.1.1927.)

Erratic and destructive conduct of foreign policy by Britain led it to declare war on Nazi Germany, with which it had been collaborating for five years. Then Fascism came to be depicted as a common enemy of humanity that had somehow risen above the conflict of Capitalism and Communism and was the deadly enemy of both. And it was pretended that the UN declarations related to a common medium of life created by common opposition to this transcendental enemy.

Churchill understood that this was nonsense. He had to play along with it, but he was looking for ways to resume the old conflict before the War ended. When the War ended with Communism in control of central Europe he favoured strong measures against it, but the power to apply those measures lay elsewhere, and the US was not ready to use them until it was too late. Russian development of nuclear weapons determined that the war within the unprincipled alliance against Germany should be a Cold War in Europe, fought by small proxy wars elsewhere.

THE CASE OF SPAIN

That Fascism was as Churchill depicted it in the 1920s and 1930s was demonstrated by the easy transition to capitalist democracy arranged by the Spanish Dictator, Franco—and by the rapid establishment in Germany, after only token 'de-Nazification', of functional multi-party democracy, utterly unlike the chaos of Weimar ultra-democracy.

Fascism, while curbing fissiparous party-politics that had become destructive of social cohesion, always allowed considerable scope for individualist economic enterprise. And free enterprise, combined with a narrow range of party politics in which nothing fundamental is ever at issue but much is made of slight differences, appear to be the essential components of what the Western Allies meant by Democracy. It was not what was meant by the Eastern Ally which broke the power of Nazi Germany.

Franco, in the course of a generation of Fascist dictatorship, scotched the divisive political elements and made possible the transfer of Spanish life to party-political democracy within a strong, unquestioned national state under the form of constitutional monarchy

Spain had been neutral in the World War during the two years when Britain was running it. But it might be argued that he saved Britain in that period by refusing Hitler's urgent offer of a joint campaign to return Gibraltar to Spain. If the Straits had been closed to the Royal Navy, the widely scattered pieces of the British Empire—the Elsewhere Empire as Casement called it—would have lost their hub, and the great wheel would have collapsed.

In June 1941, when the War changed its character and became the Anti-Fascist War, Franco joined it on the Fascist side. He had deplored the Anglo-German War as a kind of Civil War. When Germany invaded Russia, he joined it—but without prejudice to his neutrality in the Anglo-German War. He denied that there was any integrity to the combination of those two Wars by the Anglo-Russian alliance.

After the War Spain, while still a Fascist dictatorship, became an important member of the military alliance of Western democracies against Soviet democracy, NATO, demonstrating that capitalism was the fundamental thing in Western democracy.

There was an easy transition in Spain from Fascism to Western democracy because the capitalist infrastructure of democracy was in place. When the Soviet system broke up under Western pressure in 1990 and Westernising set in, the result was a grotesque caricature of Western democracy because there was no capitalist infrastructure.

PHILOSOPHIES OF EMPIRE (BRITISH, FRENCH, BELGIAN, DUTCH, SOVIET)

The post-1945 combination of East European states under Russian hegemony was called an Empire by the West. If it was an Empire, it was essentially unlike the Western Empires. It came into being in the first instance as a consequence of effective Russian defence against German invasion. Russia had to fight its way through to Berlin in order to end the War, and so it found itself in possession of all the countries east of Germany.

The experience of the Anti-Fascist War had generated in each of those countries a layer of people predisposed towards the Soviet system. The capitalist classes of those countries had on the whole collaborated with the Fascist occupation. Fascism was depicted by the Western war propaganda as the enemy of civilisation in general. In these circumstances it was possible for Moscow to construct a line of states from the Baltic to the Adriatic based on its own socio-political system.

In none of these states was there Military Government—with the very doubtful exception of Poland a generation later. Those Eastern regimes were constructed largely by the application of Anti-Fascist measures.

(In the Western zones of Germany, a functional State was quickly restored by the neglect of Anti-Fascist measures. "De=Nazification" was merely cosmetic, and Anti-Fascism was suspect. Communism—the force which had broken Nazi power—was suppressed, and Communists were effectively excluded from political and civil life.)

The Western democratic states were Empires of a different kind: Britain, France, Belgium, Holland. They all held overseas possessions, gained by military conquest and governed imperially by the home democracies. There was no common Belgian-Congolese political stratum by which both Belgium and the Congo were ruled, and Belgian rule in the Congo did not seek to reproduce the Belgian mode of political and economic life there. Nor was there a French-Algerian governing stratum, or a Dutch-Indonesian. And, although Britain had been ruling India for centuries, India had no say in 1939 about whether it should go to war or not. The decision was taken in Whitehall, and Indian political leaders with sophisticated English education and Fabian delusions were suddenly confronted with the fact that they counted for nothing.

But the war propaganda, with which the entire world had been deluged, had changed the mind-set of natives everywhere, even though the rulers who churned out that propaganda had apparently been unaffected by it. Therefore there was a spate of democratic wars—wars by democracies—in defence of Empires in the years after 1945. Dirty wars. Wars in which it was not supposed that such things as innocent civilians existed.

THE WAR AGAINST FRANCE

The French war on the Algerians began straight away in 1945.

The French wartime Resistance against the German Occupation was in power. It had punished French collaborators. Collaborators were people who, after the elected French Government had declared war on Germany and lost it, accepted the settlement made by the Vichy Government as legitimate.

The Vichy Government was established by an overwhelming vote of the democratically elected French Parliament in 1940, to cope with the situation resulting from the loss of the War declared on Germany. It governed the part of France not occupied by Germany. The German occupation was in the shape of an L along the North and West of France. It was to be temporary occupation pending a settlement with Britain. Since Britain refused to settle, preferring to extend the War by Naval action in the hope of gaining a substantial ally, the German occupation of France continued throughout the War. The Vichy Government of the unoccupied part was democratically established but was not recognised by Britain as legitimate. In the 20th century democracy was only one of a number of possible grounds of legitimacy for Britain.

In the Summer of 1940 the joint declaration of war on Germany by Britain and France had absolute priority over other considerations in British policy. The British view was that France was legally and morally obliged to continue fighting the war, even though its Armies had been defeated and the British Army had gone home. On that view, the Vichy development was a kind of treason. Britain therefore made war on Vichy France.

The United States, however, was impervious to British war propaganda. It was making a handsome profit from Britain's continuing war effort, selling it arms and lending it the money to buy them, but it did not see that as any reason for refusing to recognise the legitimacy of the Vichy regime in France. It continued to have diplomatic relations with Vichy after entering the War against Germany. And, even after it landed forces in North Africa and came into conflict with Vichy, its preferred option was to try for a deal with Vichy, rather than engage in all-out war with it. US foreign policy was not then the blindly destructive force that it became in the hands of G.W. Bush and Obama.

WOULD WE HAVE FOUGHT IN THE DITCHES?

Churchill made the grand declaration in 1940 that, if a German Army followed the British in its retreat from Dunkirk, and defeated the British Army at home, the British people would fight it in the ditches etc.

It later came to light that he had ordered the development of an underground army led by a Communist (Tom Wintringham) which, in the event of a German occupation, would carry on the fight by irregular methods—terrorist methods in present-day parlance. The local leaders of this terrorist force were under orders to start by murdering the leaders of the community in their area—Council leaders, Chief Constables etc. The realistic assumption behind this order was that the stratum of leaders of civil life throughout the country would collaborate with the military victor. This assumption is not compatible with the statement about fighting in the ditches.

About 30 years later it became known that the British espionage operation—a crucial apparatus of the English State since the time of Elizabeth and the Cecils—had broken the most secret German codes. This fact was a tightly preserved State secret until it was revealed by one of its major operatives.

The implication is that Churchill had a pretty good idea, when making his famous speech, that the occasion for fighting in the ditches would never arise. Hitler was trying for a settlement, not making serious preparations for invasion. He was strongly Anglophile and he saw the British Empire as a necessary part of world civilisation.

One is entitled to the opinion that, if the prospect of fighting in the ditches ever seemed likely to come about, Britain would have made a settlement—and also that it would have been Churchill himself who made it. If he was unwilling he would have been replaced.

The last thing Britain is, is suicidal.

But Britain required of France that it should fight in the ditches after losing the War. By failing to do that, it made itself a treacherous enemy, fit only to be made war upon.

In France the mythical honour of the nation was saved from its actual conduct by the desertion of General De Gaulle, who left his command, escaped to England, where he raised a French Army in exile. In the circumstances the British could not repudiate him, but they considered him a nuisance. When the Americans entered the War, they were hostile to him. They hoped to sideline him by reaching an agreement with Vichy. But De Gaulle survived to return to France after D Day and weave the myth in which France has lived uneasily ever since.

There was substantial continuity in actual history between Vichy France and the France of the Third Republic established in 1945, but in written history there was total rupture. Between the two there lay a watershed of capricious popular bloodletting, superficially reminiscent of 1793 and conducive to myth-making.

Internal French Resistance to the Occupation and to the Vichy regime was slight until the invasion of Russia brought the Communists into it. At the end of the War, the Resistance (internal and external, Gaullist and Communist) came to power, but the State was in substance the State preserved by the Vichy regime.

RESTORING IMPERIAL RULE (ALEGERIA, VIETNAM, MALAYA)

The Vichy Government was the Government of France and its Empire. Germany left the French Empire intact. Britain made war on it. There was war in Syria in 1941. It was war between Britain and France. Britain conquered French Syria and left it under the control of the French Resistance for the duration of the War, and then declared it independent.

Other parts of the Empire, lost during the War, were restored when the Resistance took over from Vichy. Resistant France had never ceased to be Imperial France. In May 1945 popular celebrations in Algeria of the defeat of Nazism slid over among Algerians to demonstrations in support of national self-determination in the city of Setif. It was bombed by the Anti-Fascist Government and dozens of villages in the region were destroyed.

Then in French Indochina Independence was declared by the movement led by Ho Chi Minh, who had taken part in the Anti-Fascist war, and Anti-Fascist France made war on it. That was the first Vietnamese War. It ended in disaster for the French at the battle of Dien Bien Phu, after which the cause of Western civilisation there was taken up by the United States.

Britain's first Imperial War after victory in the Anti-Fascist War was fought against the Anti-Fascist movement in Malaya. The Anti-Fascists in Malaya imagined that the defeat of Fascism opened the way for Malayan Independence. The British Labour Government thought otherwise. Britain had virtually bankrupted itself to keep its war on Germany going and it absolutely needed Malayan tin to make itself solvent again. Its war on the Malayan Anti-Fascists was a dirty war fought with Concentration Camps, population controls, and racist policies designed to pit the Malays against the Chinese.

When Malaya was saved for Western capitalist civilisation, Britain had to fight another dirty war by similar methods to retain control of Kenyan rubber and reinforce the recently-established White Colony (which still remains and retains control of the better land). It has been reckoned that a third of a million Kenyan natives were killed by one means and another in that War.

The Malayan and Kenyan Wars were not called Wars. It was thought that calling them Wars might bring them under the jurisdiction of the international law system said to have been established by the Anti-Fascist Powers by the Nuremberg Trials of German leaders, so they were called Emergencies.

(Writers of the Revisionist Establishment declare, without a shred of factual foundation, that the existence of a World War was denied in Ireland during the War, and that the War worked up by Britain between 1939 and 1941 was called The Emergency. See for example Professor Brian Girvin's book, The Emergency, and Dr. Ferghal McGarry's article in Irish Historical Studies, Nov. 2005.).

In my experience—and I was there at the time—the World War was invariably called the World War both in general conversation and in the newspapers, and its progress was reported in the papers. Many of the papers are now available on the Internet and what I say can be checked by the touch of a button. What was called The Emergency in Ireland during the War was the footing on which Irish life was placed by the War. The Wars whose existence was officially denied by being called Emergencies were the British Wars in Malaya and Kenya.)

THE US IN GUATEMALA

The United States had few Imperial possessions to defend. It was Anti-Imperial. Nevertheless it fought a war to retake the Philippines. In general its object was to gain the possession of the European Empires as markets. It stood for the free development of market economies. But a free market economy was, to its understanding, one to which American capital had free access. Interference with the operation of American capital was denial of Freedom. If this was done by Governments nationalising enterprises in the interests of the national economy, that was Socialism, the ante-Chamber of Communism. And Communism was European and therefore came under the prohibitions of the Monroe Doctrine (against European interference in the affairs of American states).

In 1954 the Guatemalan Government tried to restrict the operation of the United Fruit Company. It was an elected Government. Washington intervened and installed a Government which kept the Guatemalan economy freely open to US capital. That was the first of many interventions. Some of them are related in The Political Economy Of The United Nations Security Council by J.R.Vreeland and A. Dreher, Cambridge 2004.)

Fascism was incidental to the British war on Germany in 1939. The Anti-Fascist War was the Communist defence against invasion by the political force which had arisen against it in 1920, and which had been recognised by democratic leaders as the force which saved Europe from Communism in the disrupted conditions brought about by the Great War.

After 1945 the Western Allies acted, in defence of their Empires, in the way which in their wartime propaganda they had described as specifically Fascist.

THE RUSSIANS IN EASTERN EUROPE

The Communist system beyond Russia was not based on military conquest operating by military rule, but on an influential political stratum sharing the general outlook of the Soviet State and willing to construct national regimes in alliance with it. Russia was in military possession of the territories in which those States were established by virtue of having defended itself against German invasion.

The Western Powers were anxious that Russia should not make a separate peace with Germany, when it had recovered its own pre-War territories. They wanted continuing Russian action beyond the borders of pre-War Russia until the unconditional surrender of Germany—the Western war aim agreed at the Casablanca Conference by Churchill and Roosevelt—was achieved. The unconditional surrender demand maximised German resistance, and this—combined with British dilatoriness in prosecuting the War—ensured that Russia was in military possession of a large tract of territory beyond its borders when the War ended.

The Western Powers recognised in 1945, up to the moment of German surrender, that Russia had the right to guarantees about the post-War conduct of the East European states, in the light of the part they had played in bringing about the German invasion. But, once Germany surrendered, the Anti-Fascist dimension of the Western war effort—the representation of Russia in Western propaganda in a way that was acceptable to the Soviet Government—was discarded. The fundamental antagonism against Russia revived even as the Red Army was capturing Berlin. And the implication of what soon became the Western Cold War view was that Russia, having broken German military power, was somehow obliged to facilitate the establishment of regimes hostile to it in the countries it had freed from Nazi rule.

In the light of the military and political reality of the 1945 situation, this expressed an infantile morality of understanding. It was therefore not often expressed clearly and simply, but it was the attitude underlying Western conduct.

In different circumstances, the political neutralisation of Eastern Europe and Germany, with effective guarantees, might have been arranged. But that was not a practical possibility in 1945.

THE TRAGEDY OF POLAND

It is Poland's geographical destiny to exist between Russia and Germany. In the game of Powers it had the opportunity to become one of the Great Powers, but its refusal to allow its aristocratic libertarian political system to develop into a State prevented it from becoming a Great Power—or from consolidating itself as the major power that it once was—while Moscow and Berlin developed into major States.

The Polish state was dismantled in the 1790s in the famous Partition between Russia, Germany and Austria. It became customary to condemn the Partition as one of the great atrocities of European history, but an English statesman of the mid-19th century commented realistically that a state behaving as Poland did was a nuisance.

The restoration of the Polish state began in 1914 when the Polish national socialist, Pilsudski, went to war against Russia in alliance with Germany, with an army raised in Germany and Austria. (Pilsudski’s Polish Socialist Party was the only European party praised by James Connolly in both runs of his Workers' Republic, 1898 and 1915.)

In 1920 Pilsudski beat off an attempt by Lenin to set off a European socialist revolution by going through Poland, and he captured a large tract of Russian territory. In the mid 1920s Pilsudski took more or less dictatorial power in Poland and governed more or less as a Fascist. In 1934 he made a Treaty with Hitler which ended the German/Polish border dispute. The Treaty recognised the Polish Corridor (a tract of territory giving Poland access to the sea but separating East Prussia from the rest of Germany) as part of the Polish state, leaving aside the question of the city of Danzig for future resolution.

Following the Munich Settlement of October 1938, in which Britain broke the national will of the Czechoslovak State, Poland joined with Germany and Hungary in taking parts of it. Hitler then suggested that the time had come to tidy up the Danzig issue.

Danzig was a German city under national Polish sovereignty and League of Nations administration, on which Polish politics had failed to gain any purchase. Its transfer to adjacent East Prussia would have been a very slight alteration of the situation, compared to the alterations in which Britain facilitated by Hitler. But Britain chose that moment to offer Poland a military guarantee such as it had never given to any other state. And Poland, under post-Pilsudski leadership, accepted the offer—thus ending its 1934 Treaty with Germany, and began to dream of a march on Berlin as Britain and France attacked from the West.

Britain, keeping its cards close to its chest, half-heartedly suggested an agreement with Moscow. But the Polish Government wouldn't hear of it. It refused to choose between Russia and Germany. In the false confidence raised by the Anglo/French Guarantees it treated both as enemies.

There was an understanding that there would be French action three day after the start of hostilities and a general offensive within 15 days. No hostile Anglo/French action against Germany was undertaken during those 16 days. By the end of them the Polish armies had been defeated, French action had not begun, and, the Polish State having ceased to exist as an organised force in Poland, the Soviet Union occupied the territory it had surrendered to Pilsudski in 1920.

During the period of the German/Polish Treaty, Poland acquired a copy of the German Enigma coding machine. When the Treaty gave way to the British Guarantee, the Enigma machine was given to Britain along with work done on it by the Poles. Polish émigrés joined the British Army. And a Polish Government-in-exile was maintained by the British Government.

After June 1941 a Polish Army was formed in Russia from Prisoners-of-War taken in the occupation of September 1939, and a Polish Government consisting of Polish Communists was formed.

Which Government-in-Exile became the Government in Poland obviously depended on which Army—the British or the Russian—drove the German Army out of Poland. By the end of 1943 it was clear that it was going to be the Russians: Britain had not yet crossed the Channel.

The Polish Government which had refused to choose between Germany and Russia lived in London and contributed to a British War that had nothing to do with Poland. This War was bringing the Red Army onto Polish soil in 1944. Britain had contributed nothing to the defence of Poland, but the rubble of the Polish State was integrated into the British army and Air Force, and the Polish gift of the Enigma machine had opened the secrets of the German High Command to Churchill.

On 4th January 1944, Russian troops commanded by a Polish General, Rokossovski, crossed the Polish frontier. That is, it crossed the Polish frontier of August 1939. But, unknown to London's Polish Government, that was no longer the Polish frontier. By a secret agreement made at the Tehran Conference by Roosevelt, Stalin and Churchill a month earlier, the Polish territory occupied and annexed by Russia in the second half of September 1939, and denounced at the time by the West, was now agreed to be Russian territory.

London's Polish Government had no diplomatic relations with Russia, and London only told it as much as was good fir it at any given moment.

About six months later, in mid-July, the Red Army had advanced to the new Polish frontier and crossed it, set up its Polish Government in the city of Lublin, and headed towards Warsaw.

At this point the London Polish Government (LPG) decided to launch an insurrection in Warsaw. Its underground Army, the Home Army, had been accumulating arms for this moment. The insurrection succeeded quickly and easily because of its unexpectedness. But who was it directed against, the Germans who were making preparations to leave? or the Russians whose guns could be heard?

The Jewish Ghetto in Warsaw had risen the year before. The rising was beaten down and the Ghetto destroyed, but it was better than waiting. The Ghetto would have waited for the Red Army but it was still far away in Russia, its dominance not yet decisively established, and the extermination was being undertaken in earnest, so why wait quietly?

The LPG bided its time as the Ghetto Rising was dealt with. It was not the issue to act on. There was extensive anti-Semitism in Polish life, as there was in all the other states into which Versailles had broken the Hapsburg Empire, and in the Baltic states. The Jews were at home in the Empire, but were alien in the prematurely delivered nation-states established by the victorious Empires as punishment of the Hapsburgs.

The LPG waited until the Russian enemy was near before launching its insurrection against the occupying German enemy, which was preparing to retreat. The object was to present the Russians with the accomplished fact of the pre-War Government in command of Warsaw.

It would have made sense as the opening action of the Third World War that had been latent in the Second ever since Britain recklessly spread to Russia the War which it had declared but had lost the will to fight in earnest.

Churchill was on the lookout for an opportunity to rescue Britain's war from the Communist complication of it which he had brought about. But in August 1944 he did not back the LPG action. The situation had not yet ripened for a breach. The Anglo-American Armies were still in France, making little headway.

And so Britain let the 1944 Battle of Warsaw run its course without interference, just like in 1939. As did Moscow.

But the political circumstances were not similar. Britain was under Treaty obligation to fight in support of the Polish Government in 1939, while the LPG was hostile to Moscow.

It was pleaded, in extenuation of British failure to deliver on the Treaty obligations in 1939, that it lacked the means of acting. But, if so, why the Treaty?

It did have the means of acting, of course. It had an army in place, alongside the French, on Germany's weakly-defended western border. It had bombing planes. It had the strongest Navy in the world. It chose not to act.

But, it was said, it could not have reached Danzig to defend it.

Tom Wintringham thought otherwise. He was the only member of the British Communist Party with a military mind—and he was the man Churchill chose to command the Underground Army to wage a campaign of terror against collaborators under a German Occupation. Wintringham pointed out the obvious: the Royal Navy still ruled the waves.

Hitler had been authorised by Britain, in breach of Versailles, to construct a Navy a third of the size of Britain's, but he had not bothered to do so. Wintringham reckoned that the Royal Navy could have forced entry to the Baltic and presented itself at Danzig. And, if it had lost warships to the extent of the entire (inexperienced) Germany Navy, it would still have been naval top-dog in the world.

We are told insistently that Britain "fought alone" for a year in 1940-41. Well, it kept the war going alone, while spreading it to others—which is not quite the same thing. It was the Poles who fought alone. And the London Poles were left to fight alone again in 1944.

Moscow condemned the Rising as a reckless anti-Soviet adventurism. Nobody doubted that its purpose was anti-Russian. The British made a gesture towards supporting it with air drops, but could not make the return journey without landing to refuel, and Moscow would not cooperate. After the War, much was made of the inhumane conduct of the Red Army in not rushing to the assistance of its enemies in Warsaw—as if such things were ever done in war. But Churchill at the time refused to say a word in criticism of the Russians. A separate peace in the East would still have left him with too much war to fight.

The Red Army was systematically pushing the German Army westwards along a very wide Front, concentrating on this or that part of the Front as local military circumstances indicated. Such a sustained advance on such a wide Front conducted without serious reverses was without precedent in military history. Whether the Red Army delayed its assault on Warsaw because of the Rising, or took no account of the Rising and simply dealt with military facts as they presented themselves, is an argument that can go on forever.

It seems that Hitler took the Warsaw Rising personally. He saw the Poles as having acted treacherously in 1939 in breaking the Treaty which recognised Polish sovereignty in the Corridor and making a Treaty with Britain and France on the issue of Danzig, a city which was not under Polish actual government and was never likely to be.

He assembled a special force to deal with the Rising, and took two months, during which there was so much else to be done, to crush it utterly and pulverise the city. Then he abandoned it, leaving it a ghost town for the Red Army to move into at leisure some time later.

And that is how the War, which Britain started—supposedly over Poland—ended in Poland after five years.

1
1

