

Bound Away: The Liberty Journal of History

Volume 3 | Issue 1

Article 2

January 2020

Japan's War on Three Fronts Prior to 1941

Shaohai Guo

Liberty University, sguo1@liberty.edu

Follow this and additional works at: <https://digitalcommons.liberty.edu/ljh>

 Part of the [Asian History Commons](#), [Japanese Studies Commons](#), [Military History Commons](#), and the [Political History Commons](#)

Recommended Citation

Guo, Shaohai (2020) "Japan's War on Three Fronts Prior to 1941," *Bound Away: The Liberty Journal of History*. Vol. 3 : Iss. 1 , Article 2.

Available at: <https://digitalcommons.liberty.edu/ljh/vol3/iss1/2>

This Article is brought to you for free and open access by Scholars Crossing. It has been accepted for inclusion in Bound Away: The Liberty Journal of History by an authorized editor of Scholars Crossing. For more information, please contact scholarlycommunications@liberty.edu.

Japan's War on Three Fronts Prior to 1941

Abstract

This paper argues that Japan fought a three-front war prior to 1941. Japan not only fought China in the Second Sino-Japanese War, but conducted military operations against the Soviet Union. The third front occurred within Japan, as military factionalism prevented Japan from focusing on either China or the Soviet Union. By 1941, weakened through years of war, Japan focused their attention on French Indochina. This ultimately led to U.S entry into World War II.

Keywords

Japan, World War II, Sino-Japanese War, factionalism, Toseiha, Kodoha, Arakiha, Seigunha, Khalkin Go, Hokushin-ron, Nanshin-ron, Soviet Union, China, Kwantung, Mongolia

Guo: Japan's War on Three Fronts Prior to 1941
Japan's War on Three Fronts Prior to 1941

Prior to Hitler declaring war on Poland, starting World War II's European theater, Japan was embroiled in its own conflicts. Officially, the Second Sino-Japanese War caused Japan to focus much of its resources on China front. Unofficially, there were two other fronts which preoccupied Japanese focus at the same time: the home front and the Soviet front. Due to ideological differences in their military, the country could not focus 100% of its economic and military on any front, without complaints from other factions. By failing to adequately address the Soviet front for much of the Second Sino-Japanese War, the USSR not only posed as an active border threat to Manchukuo, but also sent military supplies to China. Thus, the Japanese found themselves on an unofficial war of three fronts, draining their military potential and capacity prior to the Invasion of Poland. Their aggression against Southeast Asia and the United States in order to gain resources to continue their war machine was caused by Japan's inability to solve all three problems of factionalism, China, and the Soviet Union until it was too late.

Before delving into the complex retelling of Japan's factionalism in the 1930's, it is necessary to point out the historiographical complexity regarding the subject. Crowley's "Japanese Army Factionalism in the 1930's" provides an excellent summary of the historiographical issues in the beginning of the article. Crowley noted that Japanese historians rarely reveal the exact source of their information, making judging secondary sources difficult. Much of the information on Japan's war factions came from the Tokyo International Military Tribunal after the end of World War II. The primary aim of the tribunal was to prove that military cliques were responsible for Japanese military aggression prior to World War II. It was not based on primary sources in the 1930's, but mostly on voluntary testimony from General Tanaka Ryūkichi. Other major sources of information collected in the investigation included Muranaka Koji and Isobe Tokuichi's *Views on the Housecleaning of the Army*, Iwabuchi

Tatsuo's "A Genealogy of Military Cliques," and Majima Ken's *Secret History of the Feuds between the Military Cliques*. According to Crowley, the oral testimony was extracted for the specific purpose of prosecuting Japanese leaders, and most of the other documents showed bias.¹ Each document also revealed the depth of Japan's factional problems in the background of its rise in the 1930's.

General Tanaka Ryūkichi recalled the infighting in the Japanese Imperial Army between two factions: the Tōseiha (Control Group), and the Kōdōha (Imperial Way Faction). The Control Group favored Nazi Germany's governance, while the Imperial Way Faction believed in the religious legitimacy of the Emperor as the head of Japan. The Control Group contained the likes of Generals Tetsuzan Nagata, and Hideki Tōjō. Meanwhile, the Imperial Way Faction was led by Generals Sadao Araki and Jinzaburō Masaki. When Japan favored the Control Group's ideas in 1934-35, this led to vital younger members of Imperial Way Faction to rebel on February 26th, 1936. When their rebellion was crushed, the older members of the faction resigned in disgrace. Tanaka further claimed that most of the assassinations and intrigue which plagued Japan's army in the 1930's was due to the two factions' rivalry.²

In contrast, Koji and Tokuichi's pamphlet indicated that there were four factions in the military, rather than two. Their publication was a polemic against people who were against Generals Araki and Masaki. Yet, Koji and Tokuichi did not explicitly refer to a "Kōdōha" faction. Instead, they labelled four cliques in the military: the Arakiha (Araki's Group), the Seigunha (Purification Group), the Control Group, and the seinen shoko (young officers). The

¹ Crowley, James B. "Japanese Army Factionalism in the Early 1930's." *The Journal of Asian Studies* 21, no. 3 (1962): 309-26.

² International Military Tribunal, Far East, Tokyo, 1946-1948, *Record of Proceedings, Exhibits, Judgment, Dissenting Judgments, Preliminary Interrogations, Miscellaneous Documents* (in mimeograph form), *Defense Document 3107*, p. 234. As cited in James B. Crowley, "Japanese Army Factionalism in the Early 1930's." *The Journal of Asian Studies* 21, no. 3 (1962): 310.

Purification Group was for the removal of all cliques in the army. While the young officers ended up being the rebellious members in the attempted February 26th coup.

Further complicating the military faction situation were Iwabuchi and Majima's accounts. They also created documents discussing four factions in the military. Iwabuchi, however, discounted factions solely supporting Araki or Masaki, but concurred on the existence of the Purification Group and a Control Group. Iwabuchi detailed two attempted coups in 1931, in which the Cherry Society attempted a coup d'état to transfer power from the emperor to the military. Majima's account was based on a cumulative 17-hour conversation with General Masaki, and concluded that there were four factions: The Purification Group, the Imperial Way Faction, the Control Group and the Kokutai Genriha (National Principles Group). The National Principles Group were intense believers of the Emperor's religious legitimacy, and were identified by Crowley as the perpetrators of multiple assassinations and the attempted 1936 coup.³

Regardless of the historical accuracy of these factions, it is evident that Japan was plagued by factional infighting in the early-to-mid 1930's. These effects were not only felt within Japan's internal power structure, but affected foreign policy as well. A prime example occurred in that decade, as their armed forces were split in support of two ideological "defensive" strategies: the Hokushin-ron (Northern Expansion Doctrine) and the Nanshin-ron (Southern Expansion Doctrine).⁴

Most of the army were advocates of the Northward Expansion Doctrine, though factions differed on which land to prioritize first. The end goal of this doctrine was to take Manchuria,

³ Crowley, "Japanese Army Factionalism," 310-11.

⁴ Robin Ramcharan, *Forging a Singaporean Statehood, 1965-1995: The Contribution of Japan* (New York: Kluwer Law International, 2002): 75-76.

and Siberia in order to curtail Soviet threats. Japan also had high hopes regarding the natural resource potential of both territories, providing abundant raw materials for both Japan's economic and military benefit. According to Richard Samuels, the Imperial Way Faction sought a preemptive strike against the Soviet Union. In contrast, the Control Faction favored a cautious defensive expansionist approach, prioritizing China, then focusing on the USSR.⁵ Following the 1936 failed coup by younger members of the Imperial Way Faction, the Control Faction seized much control and guided army strategy.⁶ That is one of the primary reasons why Japan ended up waging war on China soon after, rather than the Soviet Union.

Meanwhile, most of the navy supported the Southward Expansion Doctrine, which prioritized Southeast Asia, the Dutch Indies, and the Philippines. Those areas contained oil, which was vital as continued Japanese aggression could limit oil being imported from other countries. After all, Japanese naval ships required oil to run their operations. This strategy became more popular in the late 1930's, as the navy compromised with the army to support its land-based initiatives in exchange for a drastic increase in the naval budget. Aggressive action against French Indochina, the Dutch East Indies, and the United States were conducted based on the Southward Expansion Doctrine.⁷

Combined with the divided nature of Japanese military politics, this led military leaders and groups to make aggressive foreign policy decisions without prior approval of the government. For instance, during the Second Sino-Japanese War, the Imperial Navy

⁵ Richard Samuels, *Securing Japan: Tokyo's Grand Strategy and the Future of East Asia*, (London: Cornell University Press, 2008): 26-28.

⁶ Crowley, "Japanese Army Factionalism," 325-326.

⁷ Brian Dollery, Zane Spindler, and Craig Parsons, "Nanshin: Budget-Maximizing Behavior, the Imperial Japanese Navy and the Origins of the Pacific War," *Public Organization Review* 4, no. 2 (06, 2004): 140-41.

autonomously seized a number of Chinese islands for strategic reasons. In terms of the army, one of the more famous instances was the Kwantung Army's seizure of Manchuria in 1931.

The Kwantung Army, initially formed to protect Japanese interests on the Liaodong Peninsula, was influenced by radical thinkers like such as Ikki Kita.⁸ Though Kita was executed following the 1936 attempted coup, this made him a nationalistic martyr.⁹ Kita, in his "An Outline Plan for the Reorganization of Japan" argued for massive internal reorganization, as well as an aggressive expansionist strategy to prevent Japanese overpopulation and liberation of Asian peoples under Western Imperial nations. Kita argued first for a suspension of the Japanese Constitution for three years, the dissolving of the two legislative houses, and the implementation of martial law. This would clear the way for the Japanese military to achieve its strategic needs. The emperor would still exist, but would have a 50-person advisory council assisting him in executing Japan's goals. Kita encouraged expansion into Eastern Siberia and Australia. He justified military aggression against other powers as Wars of Liberation against Western Imperialism, which included wars to liberate Manchuria from both ideological and literal occupiers.¹⁰ Members of the Kwantung Army used this as sufficient justification for expansionist aggression in Manchuria.

This unilateral conquest of Manchuria was primarily done to ease economic troubles in Japan, as well as executing the first step in the Northern Expansion Doctrine. Manchuria

⁸ Chung-in Moon, and Seung-won Suh, "Historical Analogy and Demonization of Others: Memory of 1930s' Japanese Militarism and its Contemporary Implications," *Korea Observer* 46, no. 3 (2015): 431-32.

⁹ Christopher W. A. Szpilman, "Kita Ikki and the Politics of Coercion," *Modern Asian Studies* 36 (05, 2002): 489-90.

¹⁰ Kita Ikki, "An Outline Plan for the Reorganization of Japan, (1919)." In *Sources of Japanese Tradition: Volume Two, 1600–2000, Second Edition*, compiled by William Theodore de Bary, Carol Gluck, and Arthur Tiedemann. (New York: Columbia University Press, 2005): 960–967.

contained thousands of miles of railways owned by China, the Soviet Union, and Japan. The territory held a vast abundance of mineral and agricultural resources. Major E.W. Polson Newman argued that not only was Manchuria vital to Japanese industry, but was provided a bulwark against foreign threats. That was why even before its seizure, Japan placed 15,000 troops there to guard its railways.¹¹ On September 18th, 1931, key figures in the Kwantung Army; including Colonel Itagaki Seishiro, Lieutenant Colonel Ishihara Kanji, Colonel Doihara Kenji, and Major Tanaka Takayoshi; purposefully detonated dynamite near a Japanese railway in Manchuria. Even though the dynamite failed to destroy the track, the Imperial Japanese Army, unaware of the Kwantung plot, blamed Chinese dissidents for the act. Within the next six months, Japan invaded and seized Manchuria. Manchukuo, thus, was created a puppet state. Once Japan discovered the detonation was caused by the Kwantung Army, members of the government attempted to punish them. Yet this discipline was not performed, and the Kwantung Army's actions eventually received endorsement and praise from much of the Japanese government. Chung-in Moon and Seung-Won Suh noted that endorsing such insubordination created a 'system of irresponsibility' in Japan.¹²

Another consequence of Japan's divided foreign policy was their inability to peacefully solve the Soviet threat following the establishment of Manchukuo. Even though the Soviet Union owned railways in Manchuria and had large amounts of troops stationed in their border with China, they held a "non-intervention policy" to Japanese aggression. The USSR even formally acknowledged Manchukuo's creation, and conducted trade negotiations regarding the Chinese portion of the railway. Sha Qingqing argued that the lack of Soviet intelligence on Northeast

¹¹ E.W. Polson Newman, "The Sino-Japanese Conflict," *Journal of the Royal United Service Institution* 77 (Feb 01, 1932): 168-169.

¹² Moon and Suh, "Historical Analogy and Demonization of Others," 432-33.

China played a contributing role. They did not know of the Kwantung Army's plot or intentions to seize all of northeast China. The USSR also overestimated Japan's strength prior to the Manchurian invasion. One of Stalin's main objectives was national security. If he believed that taking advantage of conflicts between two neighboring powers would increase Soviet national security, Stalin would initiate policy to ensure the USSR's security. He also feared that the Japanese aggression precluded a concerted assault from the Western powers on the USSR. This is why he even offered a Soviet-Japanese non-aggression pact in late 1931.¹³ Had Japan accepted it, then the USSR probably would not have aided China in the Second Sino-Japanese War.

Yet, Imperial Japan chose not to peacefully solve the Soviet problem. If Japanese military policy adopted the Control Faction's strategy, the Japanese could have solely focused on China as a military goal. The Second Sino-Japanese War could have been very different if Japan focused all its resources on China, while keeping a non-aggression pact with the Soviet Union. Instead, because members of the Imperial Way Faction still held influence, Siberia was still seen as a priority military goal for Japan. After Manchukuo was established, Japan reinforced the puppet state with 100,000 soldiers and conducted intelligence operations on the Soviet Union for a presumable future invasion.¹⁴

This ignited Stalin's suspicions on the potential Japanese threat to his borders. Through intercepted dispatches, he became aware of Japanese aggressive intent to the Soviet Union. It appeared that the Manchurian takeover was the first step of a future invasion of the USSR. Molotov addressed this potential threat in late December of 1931. This affected Soviet foreign policy, and caused Stalin, in 1932, to sign treaties with Poland and other Baltic nations to shore

¹³ Qingqing Sha, "Reinterpreting the Soviet Policy toward Japan before and after the Mukden Incident," *Social Sciences in China*, 36:4 (2015): 210-15.

¹⁴ *Ibid.*, 213.

up his western front. Japan still had chances to peacefully resolve the Soviet problem, as Stalin was still open to a non-aggressive pact with Japan even in 1933.¹⁵ Even though the Japanese central government did not, under any circumstance, desire war with the Soviet Union, the Kwantung Army remained hostile to Russia.¹⁶ Therefore, the Japanese continued to conduct clandestine operations against their northern neighbor. Hiroaki Kuromiya, and Georges Mamoulia detailed multiple intercepted communications between Japanese intelligence and minority groups in the USSR. Japan even aimed for a grand Muslim alliance throughout Soviet territory to rebel against Stalin. If not for a strong counter-intelligence system, the Soviet Union may well have underwent a civil war caused by Japan's espionage efforts.¹⁷ Thus, when Trotskyist and Zinoviev forces tried to assassinate Soviet leaders, Stalin knew that Japan played a part in encouraging their efforts. In combination with Japan signing the Anti-Comintern treaty with Germany, this further increased suspicion that Japan and Germany were going to attack the USSR together.¹⁸

Thus, it is not surprising that the Soviet Union aided China for much of the Second Sino-Japanese War. The USSR and China did not always have a rosy relationship. In the 1920's, the Soviet Union formed a Comintern with Chinese Communist Party (CCP), supporting their attempted takeover of the Chinese government. This attempt failed due to Nationalist leader,

¹⁵ David Shearer, "Stalin at War, 1918-1953: Patterns of Violence and Foreign Threat," *Jahrbücher Für Geschichte Osteuropas* 66, no. 2 (2018): 197-200.

¹⁶ Christopher D., Bellamy, and Joseph S. Lahnstein. "The New Soviet Defensive Policy: Khalkhin Gol 1939 as Case Study," *Parameters* 20, no. 3 (Sep 01, 1990): 21.

¹⁷ Hiroaki Kuromiya, and Georges Mamoulia, "Anti-Russian and Anti-Soviet Subversion: The Caucasian-Japanese Nexus, 1904-1945," *Europe-Asia Studies* 61, no. 8 (2009): 1424-26.

¹⁸ Shearer, "Stalin at War," 202-03.

Jiang Jieshi, successfully purging thousands of communists in the late 1920's.¹⁹ Soviet support of China was certainly not based on ideology. Nor was it based on economic reasons, as the Soviet Union sold the Eastern Chinese Railway to Manchukuo without Chinese approval. The USSR further angered Jiang Jieshi by creating the Mongolian People's Republic, bringing Soviet troops into Mongolia to promote that country without Chinese approval. It was solely due to their mutual suspicions and hostility towards Japan, that the USSR aided China.

From a military perspective, Jiang Jieshi had relatively little choice in obtaining Soviet help. In the beginning of the Sino-Japanese War in 1937, Japan's firepower outnumbered China's by four-to-five times. The numerical disparity was force in terms of air and armored cavalry numbers: Japanese planes outnumbered Chinese planes by thirteen times; Japanese tanks outnumbered Chinese tanks by 36 times. At the same time, China faced an ideological civil war between the Nationalists and the CCP.²⁰ Jiang could not request aid from the U.S, because most Americans did not care about Japanese aggression against the Chinese in 1937. Claire Lee Chennault, a retired American aviator helping the Chinese air force at the time, argued that America was not enforcing its "Open Doors Policy"; continuance in supplying Japan with oil was proof that the U.S would not aid China in the beginning of the Second Sino-Japanese War.²¹ With no hope from America, Jiang signed a non-aggression pact with Stalin on August 21st, 1937. The Soviet Union began supplying weapons to China in October 1937, and finalized two loans of \$50 million and \$150 million within the next two years. From 1937 to 1939, China

¹⁹ Bruce A. Elleman, "Soviet Diplomacy and the First United Front in China," *Modern China* 21, no. 4 (1995): 472-73.

²⁰ Yu V. Chudodeev, "Relations between the Soviet Union and China on the Eve and during the Second World War," *Herald of the Russian Academy of Sciences* 86, no. 3 (2016): 259-60.

²¹ Claire Lee Chennault, *Way Of A Fighter: The Memoirs Of Claire Lee Chennault*, ed. Robert Hotz (New York: G.P Putnam Sons, 1949): 11-12.

received 985 airplanes, 82 tanks, 1300 cannons, and more than 14000 machine guns.²² These weapons alone greatly aided China in their fight against Japan.

Not only did the Soviet Union supply China with weapons, but unofficially provided human support as well. The USSR agreed to send military advisers, specialists, and volunteer pilots. By 1939, there were 3665 Soviet military specialists fighting against the Japanese on China's side. A prime example of their effect on Chinese defense was through the air force. Japan battered China's already weak air force in the beginning stages of the Second Sino-Japanese War. This meant that their bombers could wreak havoc on Chinese supply lines and cities. When the volunteer Soviet pilots arrived, even in unfamiliar territory, they reinforced China's air defense. In one instance, F.P Polynin and his pilots launched a bombing raid against a Japanese aerodrome in Taiwan. Through deception, they successfully dropped 280 bombs which hit the assigned targets. According to Yu V. Chudodeev, more than 200 volunteer pilots were killed in the Second Sino-Japanese War.²³

With aid from the Soviet Union, Japan incurred a large amount of casualties and costs in their war against China. China scored a large defeat against Japan at the Battle of Taierzhuang in 1938, resulting in a large morale boost for the Chinese forces as well as the shattering of Japanese military invincibility. This battle delayed Japanese advance into the Chinese mainland for months. Even the successful capture of Wuhan was costly for the Japanese. While China lost a million soldiers, Japan lost hundreds of thousands of troops, as well as hundreds of airplanes. Stephen MacKinnon noted that China's, albeit unsuccessful, defense of Wuhan garnered significant international press. Newspapers, such as the *New Republic*, connected the defense of

²² Chudodeev, "Relations between the Soviet Union and China," 261.

²³ Ibid., 261-62.

Wuhan as a defense of Republicanism versus Fascism. Poets and writers visited China just to write publications on China's heroic defense. With the world focused on the Second Sino-Japanese War, Japan realized that a successful Chinese campaign required much more costs than they realized. MacKinnon argued that these mounting casualties and costs led Japan to once again focus their attention on their Soviet neighbors.²⁴

Due to both Soviet interference in the Second Sino-Japanese War and their establishment of the Mongolian People's Republic, Japan and the Soviet Union unofficially fought each other during the Battle of Khalkin Go in 1939. Mongolia was always key as a potential buffer to the Soviet Union. The Kwantung Army constructed watch posts and sent in spies in order to win the Mongols from the Soviets. Japan demanded the creation of representative offices in Outer Mongolia, but the Mongolian government resisted.²⁵ Seeing that the Soviet Union was supporting Mongolia, Japan sought to achieve two objectives at once: to seize Mongolia and deter the Soviet Union from supporting China. This culminated in the Battle of Khalkin Go, leading to a turning point in Japanese war strategy.

Khalkin Go contained four stages: the gathering of Japanese forces in April and May, the victories by this offensive from late May to July, the successful counterattack by Mongolian-Soviet forces and a hiatus to gather reinforcements, and finally the "almost total" annihilation of the Japanese-Manchukuo army. In April and May, Japan openly amassed 3,000 soldiers on the Manchukuo-Mongolian border. Clashes between Japanese and Mongolian forces occurred sporadically in those two months. When a Soviet platoon attempted to reconnoiter the situation on May 22nd, they were attacked and repelled by Japanese cavalry. With Japanese forces ready,

²⁴ Stephen MacKinnon, "The Tragedy of Wuhan, 1938," *Modern Asian Studies* 30, no. 4 (1996): 932-39.

²⁵ Li Narangoa, "Japanese Geopolitics and the Mongol Lands, 1915—1945," *European Journal of East Asian Studies* 3, no. 1 (2004): 52-53.

the second stage of the conflict occurred when they began trying to encircle and destroy the Soviet and Mongol forces in Eastern Mongolia. The Soviet-Mongol army fell back, and stopped the offensive with their artillery. This caused a hiatus in fighting, leading to the third phase when both Japanese and Soviet-Mongol reinforcements arrived in June and July. Japan now had 20,000 infantry, 4700 cavalry, 130 tanks, and 225 planes. In comparison, the Soviet-Mongol army had 12,500 units, 23 anti-tank guns, and 500 armored vehicles.²⁶ Under the command of General Georgy Zhukov, the Soviet-Mongol forces utilized their armored superiority, successfully flanking and repelling the Japanese advance. Zhukov was sent directly by Stalin in order to take command of the situation. He adapted a plan to encircle and eliminate the Japanese.²⁷ At this time, Japan decided to place 100,000 troops to continue their Mongolian offensive. But, the Soviet-Mongol forces launched their own offensive, almost shattering the Japanese forces. At the end of the battle, Japan lost 52-55,000 men.²⁸ With the failure of Japan's initiative against the Soviet Union, the Japanese was forced to reevaluate their entire expansion strategy.

With rising costs from the Second Sino-Japanese War, along with the failure to take Mongolia and contest the Soviet Union, the navy asserted its influence on Japanese strategy. Japan's military adopted the Southern Expansionist Doctrine in order to gain valuable raw materials and oil to continue their military campaigns.²⁹ Once they took French Indochina in the beginning of World War II, this was seen as an unwarranted aggression by the United States. As

²⁶ Larry W. Moses, "Soviet-Japanese Confrontation in Outer Mongolia: The Battle of Nomonhan-Khlakin Go," *Journal of Asian History* 1, no. 1 (1967): 69-73.

²⁷ Zhukov, Georgy. *Reminiscences and Reflections*. Moscow: Progress, 1985: 179-187.

²⁸ Moses, "Soviet-Japanese Confrontation in Outer Mongolia," 75-81.

²⁹ *Ibid.*, 82.

a consequence, America embargoed Japan, leaving Japan little choice but to plan an attack on the United States.³⁰

Japan's plight against their own factions, China, and the Soviet Union could have been mostly averted prior to World War II. Factionalism prevented Japan from focusing on a single strategy, such as a concentrated focus in conquering China in the Second-Sino Japanese War. Because of differing factional views, Japan not only was unable to take advantage of Soviet non-interference, but caused Soviet interference due to Japan's own actions. When the USSR sent supplies and men to China, the Chinese were able to not only defend against the Japanese, but gain victories of their own. When Japan retaliated against the Soviet Union, they were routed in Outer Mongolia. By the time WWII started in Europe, Japan already was weakened through attrition, loss of manpower, and loss of military equipment. Unsurprisingly, their strategy shifted to the south, incurring embargos from the United States. Thus, Japan's performance in WWII can directly be attributed to their war on three fronts prior to 1941.

³⁰ Paul S. Burtness and Warren U. Ober, "Provocation and Angst: FDR, Japan, Pearl Harbor, and the Entry into War in the Pacific," *The Hawaiian Journal of History* 51 (2017): 91-93.

Bibliography

Primary Sources:

Chennault, Claire Lee. *Way Of A Fighter: The Memoirs Of Claire Lee Chennault*. Ed. Robert Hotz. New York: G.P Putnam Sons, 1949.

Ikki, Kita. "An Outline Plan for the Reorganization of Japan, (1919)." In *Sources of Japanese Tradition: Volume Two, 1600–2000, Second Edition*, compiled by William Theodore de Bary, Carol Gluck, and Arthur Tiedemann. New York: Columbia University Press, 2005: 960–967.

International Military Tribunal, Far East, Tokyo, 1946-1948, *Record of Proceedings, Exhibits, Judgment, Dissenting Judgments, Preliminary Interrogations, Miscellaneous Documents* (in mimeograph form). As cited in James B. Crowley, "Japanese Army Factionalism in the Early 1930's." *The Journal of Asian Studies* 21, no. 3 (1962): 309-26.

Polson Newman, E.W. "The Sino-Japanese Conflict." *Journal of the Royal United Service Institution* 77 (Feb 01, 1932): 168-78.

Zhukov, Georgy. *Reminiscences and Reflections*. Moscow: Progress, 1985.

Secondary Sources:

Bellamy, Christopher D., and Joseph S. Lahnstein. "The New Soviet Defensive Policy: Khalkhin Gol 1939 as Case Study." *Parameters* 20, no. 3 (Sep 01, 1990): 19-32.

Burtness, Paul S., and Warren U. Ober. "Provocation and Angst: FDR, Japan, Pearl Harbor, and the Entry into War in the Pacific." *The Hawaiian Journal of History* 51 (2017): 91-114.

Chudodeev, Yu V. "Relations between the Soviet Union and China on the Eve and during the Second World War." *Herald of the Russian Academy of Sciences* 86, no. 3 (2016): 258-267.

Crowley, James B. "Japanese Army Factionalism in the Early 1930's." *The Journal of Asian Studies* 21, no. 3 (1962): 309-26.

Dollery, Brian, Zane Spindler, and Craig Parsons. "Nanshin: Budget-Maximizing Behavior, the Imperial Japanese Navy and the Origins of the Pacific War." *Public Organization Review* 4, no. 2 (06, 2004): 135-55.

Guo: Japan's War on Three Fronts Prior to 1941
Japan's War on Three Fronts Prior to 1941

- Elleman, Bruce A. "Soviet Diplomacy and the First United Front in China." *Modern China* 21, no. 4 (1995): 450-80.
- Kuromiya, Hiroaki and Georges Mamoulia. "Anti-Russian and Anti-Soviet Subversion: The Caucasian-Japanese Nexus, 1904-1945." *Europe-Asia Studies* 61, no. 8 (2009): 1415-1440.
- MacKinnon, Stephen. "The Tragedy of Wuhan, 1938." *Modern Asian Studies* 30, no. 4 (1996): 931-43.
- Moon, Chung-in and Seung-won Suh. "Historical Analogy and Demonization of Others: Memory of 1930s' Japanese Militarism and its Contemporary Implications." *Korea Observer* 46, no. 3, 2015: 423-59.
- Moses, Larry W. "Soviet-Japanese Confrontation in Outer Mongolia: The Battle of Nomonhan-Khlakin Go." *Journal of Asian History* 1, no. 1 (1967): 64-85.
- Narangoa, Li. "Japanese Geopolitics and the Mongol Lands, 1915—1945." *European Journal of East Asian Studies* 3, no. 1 (2004): 45-67.
- Ramcharan, Robin. *Forging a Singaporean Statehood, 1965-1995: The Contribution of Japan*. New York: Kluwer Law International, 2002.
- Qingqing, Sha. "Reinterpreting the Soviet Policy toward Japan before and after the Mukden Incident." *Social Sciences in China*, 36:4, 2015: 193-218.
- Samuels, Richard. *Securing Japan: Tokyo's Grand Strategy and the Future of East Asia*. London: Cornell University Press, 2008.
- Shearer, David. "Stalin at War, 1918-1953: Patterns of Violence and Foreign Threat." *Jahrbücher Für Geschichte Osteuropas* 66, no. 2 (2018): 188-217.
- Szpilman, Christopher W. A. "Kita Ikki and the Politics of Coercion." *Modern Asian Studies* 36 (05, 2002): 467-90.