THE RISE AND FALL OF BLITZKRIEG 1939-1941 – Lecture Notes
KEY ISSUES

· Why did Germany develop Blitzkrieg?

· What was it/ what were its characteristics?

· Why was it successful Sept 1939-April 1941?

· Why did it fail against the USSR?

New kind of warfare

· First unleashed on Poland September 1939

· Foundation for German success 1939-1941

· Literally means ‘lightning war’

· Used by US and Israelis

· Quest for quick decisive victory

Characteristics of German Tactics

· Speed, ruthlessness and determination to advance at all costs

· The intimate cooperation of all arms

· Simplicity and flexibility, both in organisation and plans.

POST MORTEM ON WWI

· France – value of artillery – defensive

· Maginot Line

· Britain – revert to ‘British way in warfare’

· Small BEF – large navy and air force – RAF bombers to deter Germany

· Germany – don’t fight a long attritional war

· Build on success of storm troopers

GERMANS NEED NEW STRATEGY

· Head of troop office = Hans von Seeckt – visionary

· Memorandum looking towards Blitzkrieg

· Need to act quickly to strike decisive blow

· German army failed in 1914 as it was not mobile

· Mechanisation crucial especially tanks

· Role of air force – support army’s advance, KO opposing air force

· ‘The entire future of warfare will be in the employment of mobile armies rendered distinctly more effective by the addition of air craft’

GERMANY NEUTERED – Versailles Treaty

· No offensive capability

· Tanks, aircraft, artillery banned
· Could not import or manufacture

· Army limited to 100000

· No general staff

· Deprived tools of Blitzkrieg

SECRET EXPERIMENTS

· 1922 Secret agreement with USSR

· German expertise in armaments, Germans use training facilities

· Experimented with tanks and aircraft

· 1922 Allies agreed Germany could produce civil aircraft

· Messerschmidt, Junkers, Dornier & Heinkel designed combat aircraft in Russia

· German Flying Sports Association: gliding to start training pilots

· 1926 First tank under guise of a tractor

HITLER COMES TO POWER

Receptive to new ideas

· Avoid long war and blockade

· Overcome enemies quickly and decisively

· 1932 ‘The next war will be….different. Infantry attacks….are obsolete’

· 1933 ‘ I will never start a war without the certainty that a demoralised army will succumb to…a single gigantic stroke.’

BLITZKRIEG

1934 – Hitler saw prototype Panzer Mark I – ‘That’s what I need’
- Krupps started production

1935 Nuremberg speech – first reference to Blitzkrieg – ‘I should suddenly, like a flash of lightning in the night, hurl myself upon the enemy.’

Tactics based on:

· Surprise and speed – secret mobilisation/no declaration of war

· Armour and air power for a ‘break-in’

· No preliminary artillery bombardent – Stuka dive bombers assume role

· Panzer divisions spearhead advance

· Penetrate deep into enemy lines

· Infantry mopping up

Success based on:

· Good communications – radios in tanks

· Dynamic leadership – instant decisions

· Commanders near front

· Narrow focus – WWI = wide front

· Terror warfare – Stuka dive bombers siren
· Dislocate enemy command and control

· Underhand tactics

Panzer II = main battle tank to 1943

Role of Tanks - influenced by ideas of Fuller and Liddell Hart

Wargames

REARMAMENT

· 1933-39 Wehrmacht from 100000 to 4 million +

· Panzer divisions needed 3000 support vehicles – food and supplies

· 1936 = Four Year plan – be ready for war by 1939

· Germany industry unable to fulfil plan – armed forces only partially mechanised by 1939

Bloodless Victories

· Rhineland

· Austria

· Sudetenland

· Czechoslovakia

· Victims intimidated by German forces

· Hitler mocked British and French leaders – ‘ a bunch of coffee drinking aunties’

· Faults rectified – In Austria fuel supplies did not keep up with tanks – over one third tanks broke down. Mobile repair workshops established. Czechoslovakia gave more tanks.

POLAND

· Not intimidated – guaranteed by Britain and France

· Refused to give up Danzig/Polish corridor – 26th August 1939 German forces massed on the border

· Poles refused to negotiate

· Dawn 1st September Germany invaded – start of WW2

· Poland = first application of Blitzkrieg

· Luftwaffe destroyed Polish Air force

· Tanks faced cavalry charges

· Conquered in 3 weeks

THE BATTLE FOR FRANCE

· Campaign began 10th May 1940

Allied strengths

· French had heavier tanks

· 58 French divisions plus 4 BEF

· French Air force = 1300 aircraft + RAF spitfires and hurricanes

· Maginot line – named after French Minister of Defence – line of concrete fortifications, tank obstacles, artillery casemates, machine gun posts and other defences – give time to mobilize in event of attack.
Allied weaknesses

· Franco-Belgian frontier not covered by the Maginot Line

· Belgium was neutral so could not move into there til they went to war

· Allied commanders don’t think in ‘tank time’ – still think in WW1 terms

· Communications poor

· French Air Force only 50% modern aircraft, 11 bombers

ARDENNES BREAKOUT

· 14th may 1940 Germans got across River Meuse on pontoon bridges

· Allies tried to counter with air strikes

· Obsolete bombers easily thwarted

· Guderian ordered 1st and 2nd Panzer division forward

· Soon advanced 40 miles

HEADLONG RETREAT

· Allies divided and confused

· 18th-19th may two British divisions obliterated by five Panzer divisions

· Hitler worried tanks too far ahead of infantry

· 23 May 1940 – halt order

· Allowed BEF to evacuate from Dunkirk

FALL OF FRANCE

· Panzers bypassed strong points – following infantry dealt with them

· Panzer group Guderian swung behind Maginot Line to bottle up French 2nd Army group

· 25th June 1940 France fell – in six weeks

OVERVIEW

· Psychological dislocation Allies main factor in defeat

· Germans inflicted 2.3 million casualties and took 2 million prisoners

· Allies fought at pace of 1914

· Reacted too slowly

· Panzers re supplied by air to maintain speed

BALKAN BLITZKRIEG

· Balkans had key minerals and raw materials

· Romania – oil at Ploesti

· Need to protect southern flank for invasion of USSR

· 6th April 1941 – simultaneous invasions – Yugoslavia and Greece

· Defeated by end of April

HITLER’S DECISION TO INVADE THE USSR

· Ideological – lebensraum – living space

· Strategic – convinced that this was why the UK was defiant

· Economic – secure oil
Overconfidence – ‘I have only to kick down the door’

PREPARATION FOR RUSSIA

· Vastness – 10 Panzer divisions that took France were not enough

· June 1941 – 21 Panzer divisions

· But each 2 not 4 tanks battalions as before

· More powerful – Panzer IIIs and IVs

· More horses than Napoleon

INVASION FORCE

· 121 infantry, 21 Panzer and 12 motorized divisions

· Luftwaffe = 1000 aircraft

· Split into army groups

· North – objective Kiev (Ukraine)

· Centre strongest – objective Moscow

· South – objective Leningrad (St. Petersburg)

OPPOSITION

· Red Army being organised (lessons of 1940)

· New emphasis on all arms formations

· New formations have new T34 tanks

· Under trained

· Border defences with Poland non-existent

· Most forces deployed in frontier districts

· 150 divisions and 6000 aircraft

Operation Barbarossa – Hitler – ‘The world will hold its breath’
152 German division – largest invasion force ever.

Blitzkrieg succeeds in early phase

· for four weeks Panzers advanced 450 miles

· Russia lost 2 million men and 5000 aircraft. Almost 3 million prisoners.

STALINIST STATE

· Stalin ‘any other country that had lost as much as we have would have collapsed

· Prepared to take heavy casualties

· Deserters shot

· SS atrocities united population behind regime

· ‘Great Patriotic War’

Runs into Problems

· Three Army Groups – diverge

· Neglect core principle of Blitzkrieg – concentrate overwhelming force on single objective

· Disagreement within High Command – should Moscow be main target? Hitler aiming for Ukraine – oil wells

· Army Group Centre diverted from Moscow

· Gave 78 reprieve

EXHAUSTION

· by end of September had been fighting over three months

· Trap Russians in pockets goal – succeeded early on

· Now Russians tend to escape trap

· Divergence between tanks and infantry

· Guderian: ‘ the unique chance to strike a single great blow is fading more and more and I do not know if it will ever reoccur’

LOGISTICS

· need to penetrate over 1000 miles

· Russian roads poor – many dirt tracks

· Autumn mud turn unto quagmire

· Lack of mobility – enemy gets away

· June 1941 600 tanks operational – September 1941 50 tanks operational

· Partisans attack extended supply lines

· ‘General Winter’ saved Moscow

· Worst in 50 years, by late November -40 degrees c

· Troops frostbitten – no winter clothes

· Tanks – 12 hours to thaw out engine

· Artillery recoil systems froze

· Stopped Luftwaffe flying

· Threw onto defensive

HITLER’S INTERFERENCE

· Became nervous when ran into trouble

· Diverted Army Group Centre from Moscow – convinced Ukraine more important

· But capital was symbolic and a key communications centre

· Confused commanders – daily orders issued by telephone.

LUFTWAFFE

· dual tasks rendered ineffective

· aiding army and bombing cities

· massive ground operations central and southern fronts sucked up resources

· 1941 76 raids on Moscow: 59 by 10 aircraft

· lacked range to bomb industry beyond the Urals

· out-produced what the Germans destroyed

DECEMBER 1941 – A TURNIG POINT

· Germans have faced defeated armies June 1941 – face fresh armies Siberia/Mongolia

· Save Moscow – counter-offensive drove Germans back 175 miles

· USA comes into war against Japan, Hitler declares war on USA

· US devotes 85% war effort to defeat Hitler

1942 – FINAL BLITZKRIEG

- accepted had failed in centre 1941

- Focus on south – Objective oil of Caucasus – passed through Caucasian Mountains

- Number of casualties by 1941 meant reliance on allies

- Most Panzer divisions below 1941 establishment

- At one point Germans held 80% of Moscow but it cost 800 troops for very street won

SOVIET FORCES ASCENDANT

· Red army more motorised than Wehrmacht

· Lend Lease gave 427000 trucks

· By end of 1943 had attained air superiority

· By 1944 assembled mass tank armies with air support – ‘deep battle’ concept

· Waves of fighter-bombers

· Stalin ‘ artillery is the god of war’

OVERVIEW

· Germany superior militarily 1939-1941

· Blitzkrieg worked vs. weaker opponents

· Failed in USSR

· War became attritional

· Eastern Front – Battle of the Atlantic – bombing

· D-Day opened 2nd front – hastened end.

WHY DID BLITZKRIEG FAIL IN RUSSIA

· Dependent on short campaigns – Poland 36 days, West 42 days, Yugoslavia 10 days, Greece 22 days. Directive 18th December 1940 – ‘swift campaign’

· USSR 1000 days

· Weather – needed win by Autumn, muddy roads incapacitated advance, initially glad of frost = firmer ground. German scientists only invented anti-freeze in 19i42 – German troops lacked winter clothing.

· Hitler – emphasis on destruction of Russian forces, failed to importance of Moscow as a central command and control centre. Kept changing objectives, distracted by Leningrad, then economic benefits of southern Russia. Subordinate commanders confused.

· Lacked tools for task – Wehrmacht/Luftwaffe built in 1930s to destroy smaller neighbours – needed longer to build forces to attack Russia/ Luftwaffe failed even against England, even more inadequate in vast landscape.
· Mechanisation – Radio mechanised forces and foot soldiers disproportionate – mechanised not strong enough to achieve victory alone, foot soldiers too slow to maintain momentum. Panzer groups created vast pockets but infantry 2 weeks march time away.

· Supply – Lines of communication vast compared to previous campaigns, deeper Panzers penetrated the further supplies, fuel, spares, ammunition fell behind. Poor road and rail system. Lack of air re-supply sources

· Over Optimism – conviction victory by autumn, no proper study of geographical of meteorological conditions of Russia. Lack of administrative foresight making available stores and equipment. Faulty intelligence – underestimated scale of soviet forces. Scorched earth policy.

· Resolute opponent – ideological struggle to the death – no surrender. Stalin willing to take mass casualties, helped by German atrocities – sparked Partisan guerrillas. Reconstituted war economy beyond Urals – created more than was destroyed. T34 and KV1 tanks better than Panzer III/IV

· Germany could not afford losses – June 1941-April 1942 lost 1.3 million – replaced with 450000 but became reliant on allies. Russians broke through Romanian sector at Stalingrad. In June 1941 over 3000 but by December 1942 only 495 were battle worthy.

· Soviet contribution – Churchill: ‘Red army ripped the guts out of the Wehrmacht’ Decimated 607 axis division 1941-45. 75% German divisions on Eastern Front, 25% Western Europe. Soviet losses unknown but in the millions- 20-30?

Stalin: ‘The Russians gave blood, the Americans gave money, the British gave time’

George Bernard Shaw: ‘There will only be two winners – The United States and Russia’

WWI = invention of modern war – combined use of tanks, infantry, artillery and aircraft

Success of WWI battlefield depended on tactical expertise, punctuated by new technological developments.

Reichsheer – examined revolutionary nature of the 1918 battlefield

General Hans von Seeckt – made sure reduced army (100,000 men) only included best, no regard for nobility/war heroes.

By 1939 Germany had developed impressively effective tactics and operational concepts based on thorough study of WWI – Seeckt established 57 committees to study WWI.

Germans more radical – rejected hierarchical top-down leadership – need to be able to react with haste – German command emphasized surprise, judgement, speed and exploitation of enemy’s momentary weaknesses.
1930s – Germans understood principles of mobile, armoured warfare before they even had their first tanks.

Panzer units must consist of motorized infantry, artillery, engineers and signal troops – evolutionary rather than revolutionary development – extending basic principles of German war.

British army not so advanced – army not trained for fighting on the continent. Anti-war sentiment. French also failed to study WWI efficiently – tactics all based around not sustaining too many casualties.
Red army made effort of break with the past – economy backwards in interwar period but this was attacked with 5 year plan. Also worked on establishing mechanized corps before the Germans
PAGE
8

