
 1

Degree Programme: Politics with a Minor (EUUB03)

Churchill’s Dark Side

To What Extent did Winston Churchill have a Dark Side
from 1942-1945?

Abstract

 2

Winston Churchill is considered to be ‘one of history's greatest leaders; without his

leadership, the outcome of World War II may have been completely different’0F

1. This

received view has dominated research, subsequently causing the suppression of

Churchill’s critical historical revisionist perspective. This dissertation will explore the

boundaries of the revisionist perspective, whilst the aim is, simultaneously, to assess

and explain the extent Churchill had a ‘dark side’ from 1942-1945.

To discover this dark side, frameworks will be applied, in addition to rational and

irrational choice theory. Here, as part of the review, the validity of rational choice theory

will be questioned; namely, are all actions rational? Hence this research will construct

another viewpoint, that is irrational choice theory. Irrational choice theory stipulates

that when the rational self-utility maximisation calculation is not completed correctly,

actions can be labelled as irrational. Specifically, the evaluation of the theories will

determine the legitimacy of Churchill’s dark actions. Additionally, the dark side will be

assessed utilising frameworks taken from Furnham et al1F

2, Hogan2F

3 and Paulhus &

Williams’s dark triad3F

4; these bring depth when analysing the presence of a dark side;

here, the Bengal Famine (1943), Percentage Agreement (1944) and Operation

1 Matthew Gibson and Robert J. Weber, "Applying Leadership Qualities Of Great
People To Your Department: Sir Winston Churchill", Hospital Pharmacy 50, no. 1
(2015): 78, doi:10.1310/hpj5001-78.

2 Adrian Furnham, Gillian Hyde and Geoff Trickey, "The Dark Side Of Career
Preference: Dark Side Traits, Motives, And Values", Journal Of Applied Social
Psychology 44, no. 2 (2014): 106-114, doi:10.1111/jasp.12205.

3 Robert Hogan, "Reflection On The Dark Side", Hogan Assessments, 2014,
accessed April 23, 2019, http://info.hoganassessments.com/hubfs/Reflections_Dark_
Side_R1.pdf?t=1445677671.
4 Delroy L. Paulhus and Kevin M. Williams, "The Dark Triad Of Personality:
Narcissism, Machiavellianism, And Psychopathy", Journal Of Research In
Personality 36, no. 6 (2002): 556-563, doi:10.1016/s0092-6566(02)00505-6.

 3

Unthinkable (1945) will be the focus. The research will argue that Churchill acted

rationally during the Bengal Famine and Operation Unthinkable, although irrationally

throughout the Percentage Agreement.

Overall, the events highlighted should have had significant implications upon his

received perspective. Nonetheless the light side has been considerably elevated; thus,

these actions will continue to suppress Churchill’s legacy to a small degree. This

dissertation will illustrate how, to a greater extent, Churchill did in fact have a dark

side.

Acknowledgements

Throughout my dissertation I have had support, from my supervisor, Matthew

McCullock, whose encouragement, responsive and useful advice has been invaluable.

 4

Particularly, refining the topic, structuring the methodology and understanding how to

write a dissertation. Furthermore, I would like to thank Ian Fraser, who helped me

understand the foundations and requirements of a dissertation. Also, I would like to

recognise Giulia Piccolino for teaching me how to understand the research process

and how to write a research proposal.

In addition, I would like to thank my mum and dad for always supporting, loving and

believing in me. Without these people, I would not be at this final stage of my degree

today. Also, I would like to recognise my friends for always helping me when I needed

it, particularly Dilraj Samra and Matt Eastgate.

Contents Page

Abstract ………………………………………………………………………………………2

Acknowledgements …………………………………………………………………………4

 5

Introduction…………………………………………………………………………………..6

Literature review …………………………………………………………………………...10

Theoretical Framework ……………………………………………………………………19

Chapter 1: Bengal Famine ………………………………………………………………..26

Chapter 2: Percentage Agreement ………………………………………………………44

Chapter 3: Operation Unthinkable ………………………………………………………..64

Conclusion: …………………………………………………………………………………83

Bibliography: ……………………………………………………………………………….86

Introduction

Winston Churchill, when you hear his name, there are instantaneously images,

connotations and associations; frequently, focused on British identity, iconic heroism,

 6

rhetoric, ‘bulldog spirit’4F

5, leadership, Iron Curtain, the famous V for Victory5F

6 and World

War Two saviour. For instance, in 2002, a poll for the BBC asked who was the Greatest

Briton of all time? Churchill won with 447,423 votes6F

7, therefore emphasising his

immense popularity and relevance. However, infrequently negative connotations are

associated with Churchill, particularly in the public domain and especially in the West,

despite some of his actions arguably being questionable and deplorable. This

dissertation’s objective is to test these boundaries and the validity of Churchill’s

revisionist perspectives to comprehend if they can, or should, encroach on his

received perception.

Churchill in the contemporary is perpetually relevant and being exploited for ulterior

motivations. For instance, Boris Johnson7F

8 is politically motivated when drawing

similarities between Brexit and Churchill’s defiance of Hitler8F

9. Additionally, Churchill’s

image has been utilised by Brexiters to show the electorate Britain’s strong and

powerful imperial past, without the European Union. However, Churchill was pro-

5 "How War Sapped Winston Churchill's Bulldog Spirit", The International Churchill
Society, accessed April 22, 2019. https://winstonchurchill.org/resources/in-the-
media/churchill-in-the-news/how-war-sapped-winston-churchills-bulldog-spirit/.

6 "Newswatch", BBC News, accessed April 22, 2019. http://news.bbc.co.uk/1/shared/
spl/hi/newswatch/history/noflash/html/1940s.stm.
7 "Churchill Voted Greatest Briton", BBC News, 2002, accessed April 22, 2019.
http://news.bbc.co.uk/1/hi/entertainment/2509465.stm.

8 Boris Johnson, The Churchill Factor (London: Hodder & Stoughton, 2015).

9 Harry Yorke, "Boris Johnson Likens Brexit Dilemma To Churchill's Defiance Of
Hitler", The Telegraph, 2018, accessed April 23, 2019. https://www.telegraph.co
.uk/politics/2 018/12/06/boris-johnson-likens-brexit-dilemma-churchills-defiance-
hitler/.

 7

European and one of the first advocates of a ‘United States of Europe’9F

10 for the

prolongation of peace and prevention of future wars, through international co-

operation. Furthermore, the 2018 award-winning film, ‘The Darkest Hour’10F

11, eulogised

Churchill by creating factually fallacious fictionalised scenes11F

12 to positively enhance

Churchill’s received view. In summary, Churchill is still very relevant and of great

interest. This dissertation will evaluate if Churchill should be praised as high as a

‘prophet’12F

13 or as low as Hitler13F

14 and Stalin14F

15.

Overall, the research aim of this dissertation is to assess and explain the extent

Churchill had a ‘dark side’ from 1942-1945. Thus, qualitative research will be carried

out by analysing predominantly revisionist literature with historical and case study

10 "The Founding Fathers Of The EU", European Union, accessed December 7,
2018. https://europa.eu/european-union/about-eu/history/founding-
fathers_en#box_4.

11 Joe Wright, The Darkest Hour, DVD (Perfect World Pictures, Working Title Films,
2018).

12 Jon Greenberg, "Fact-Check: Darkest Hour Movie Gets Churchill Mostly
Right", Politifact, 2018, accessed April 24, 2019. https://www.politifact.com/truthom
eter/article/2018/feb/26/fact-check-darkest-hour-movie-winston-churchill/.

13 Martin Gilbert, Winston S. Churchill Volume 5: The Prophet of Truth, 1922-
1939 (Hillsdale: Hillsdale College Press, 2009).

14 Maya Oppenheim and Shashi Tharoor, "Winston Churchill Is No Better Than
Hitler, Says Indian MP", The Independent, 2018, accessed April 4, 2019.
https://www.independent.co.uk/news/world/world-history/winston-churchill-adolf-
hitler-no-better-shashi-tharoor-indian-politician-post-colonialist-author-
a7641681.html.

15 Ibid.

 8

methods. The dark side will be established through the frameworks of Furnham et al15F

16,

Hogan16F

17 and Paulhus & Williams’s dark triad17F

18, in combination with Smith’s rational

choice theory18F

19. Notably, agents can be rational whilst showing a dark side, which

legitimises the chosen frameworks. Economic decision models are not dependent on

moral worth. The main criticism of rational choice theory is not all social phenomena

are reducible to rationality19F

20, as many actions do not adhere to the self-utility

maximisation process. Thus, this dissertation will extend rational choice theory to

argue that its criteria are not always strictly obeyed; Churchill’s actions can be

classified as irrational20F

21. Irrational choice theory is the ‘negative version’ 21F

22 of rational

choice. This amalgamation is a unique concept and will bring value to the research.

16 Adrian Furnham, Gillian Hyde and Geoff Trickey, "The Dark Side Of Career
Preference: Dark Side Traits, Motives, And Values", Journal Of Applied Social
Psychology 44, no. 2 (2014): 106-114, doi:10.1111/jasp.12205.

17 Robert Hogan, "Reflection On The Dark Side", Hogan Assessments, 2014,
accessed April 23, 2019. http://info.hoganassessments.com/hubfs/Reflections_Dark_
Side_R1.pdf?t=144960 5677671.

18 Delroy L Paulhus and Kevin M Williams, "The Dark Triad Of Personality:
Narcissism, Machiavellianism, And Psychopathy", Journal Of Research In
Personality 36, no. 6 (2002): 556-563, doi:10.1016/s0092-6566(02)00505-6.

19 Adam Smith, The Theory Of Moral Sentiments. (Indianapolis: Liberty Fund, 1981).

20 Michael I. Ogu, "Rational Choice Theory: Assumptions, Strengths, and Greatest
Weaknesses In Application Outside The Western Milieu Context", Nigerian Chapter
Of Arabian Journal Of Business And Management Review 1, no. 3 (2013): 90-99,
doi:10.12816/0003628.

21 Milan Zafirovski, "Beneath Rational Choice: Elements Of ‘Irrational Choice
Theory’", Current Sociology 61, no. 1 (2012): 3-21, doi:10.1177/0011392112465872.

22 Ibid.

 9

This dissertation will involve formalising a literature review, focused upon questioning

what Churchill’s light side consists of and why this has been elevated, before

assessing literature regarding the three main case studies. Afterwards, an explanation

of rational and irrational choice theory and dark side frameworks will be followed by

assessing Churchill’s role in impacting the Bengal Famine (1943), Percentage

Agreement (1944) and Operation Unthinkable (1945). These will explain the extent of

Churchill’s accountability, whilst debating if his actions were justifiable and important.

All these specific events are within a three-year time-frame to enable increased

precision and clarity, particularly as Churchill’s ideologies and context varied

considerably during his lifespan. Additionally, these case studies are also chosen to

enable a global perspective of Churchill. This research will bring value to the academic

sphere, as these events have not been evaluated and compared in tandem. Finally,

after analysis, this research will draw conclusions if Churchill’s dark side encroaches

upon his received sanitised perception.

Literature Review

Literature often portrays Churchill as an extraordinary near mythical man, whilst

applying minimal or total neglection to his negative aspects. Consequentially, literature

often becomes narrowly focused and misconstrued with inadequate evaluations,

 10

arguably due to Churchill’s ‘reputational entrepreneurship’22F

23, shown in his profound

words, “History will be kind to me for, as I intend to rewrite it”23F

24. Subsequently, this has

caused his actions to be elevated within his personal literature, including Triumph and

Tragedy24F

25. Furthermore, Churchill’s son recently conceded that his father misled

people, particularly in his timeline of events, including in the Gathering of the Storm25F

26,

which seemingly could have been called ‘one-man war’26F

27. Moreover, Churchill’s

narrative infringed upon the common narrative, through rhetorical and literary devices,

which elated certain aspects and excluded others, for the objective of increasing his

stardom status27F

28. Therefore, many of his actions have been misconceived,

misinterpreted, hidden and exaggerated in secondary literature, causing a strong

emphasis on his positive side.

23 Richard Toye, "The Churchill Syndrome :Reputational Entrepreneurship And The
Rhetoric Of Foreign Policy Since 1945", The British Journal Of Politics And
International Relations 10, no. 3 (2008): 364-378, doi:10.1111/j.1467-
856x.2008.00323.

24 John Martin, "Winston Churchill's Cold War", Library Of Congress, 2003, accessed
April 21, 2019. https://www.loc.gov/loc/lcib/0301/churchill.html.

25 Winston Churchill, Second World War: Volume VI Triumph And Tragedy (London:
Cassell & Company, 1953).

26 Francis Neilson, "Winston Churchill's War Memoirs", The American Journal Of
Economics And Sociology 8, no. 2 (1949): 193-208.

27 Ibid., 194.

28 David Reynolds, In Command Of History - Churchill Fighting And Writing The
Second World War (New York: Penguin, 2005).

 11

Before analysing the historical revisionist perspective, it is necessary to establish and

contrast this with the received orthodox perspective28F

29. Even after World War Two,

Churchill was referred to as the ‘greatest ever Englishmen’29F

30. Churchill’s speeches

have been universally admired30F

31, for example his Iron Curtain speech (1946), arguably

marking the Cold War’s beginning31F

32. Additionally, his famous words, “We shall fight

them on the beaches”32F

33 (1944), which united, rallied and amassed patriotism against

Germany, with a ‘never surrender’33F

34 ethos. Moreover, these speeches have been

imbedded within the British culture identity and society. However, Cannadine argues

his speeches were not always convincing or successful34F

35. Nevertheless, Manchester

29 Frederick Suppe, "Understanding Scientific Theories: An Assessment Of
Developments, 1969-1998", Philosophy Of Science 67 (2000): 102-115,
doi:10.1086/392812.

30 Paul Addison, "The Three Careers Of Winston Churchill", Transactions Of The
Royal Historical Society 11 (2001): 183-99.

31 Winston Churchill, Never Give In! The Best of Winston Churchill's Speeches (New
York: Hachette Books, 2003).

32 Klaus Larres, "Churchill's ‘Iron Curtain’ Speech in Context: The Attempt To
Achieve A ‘Good Understanding On All Points’ With Stalin's Soviet Union", The
International History Review 40, no. 1 (2017): 86-107, doi:10.1080/07075332.20
17.1298531.

33 Aileen Moreton‐Robinson and Fiona Nicoll, "We Shall Fight Them on The
Beaches: Protesting Cultures Of White Possession", Journal Of Australian Studies
30, no. 89 (2006): 149-160, doi:10.1080/14443050609388100.

34 William Manchester and Paul Reid, The Last Lion: Winston Spencer Churchill:
Defender of The Realm, 1940-1965 (New York: Little, Brown and Company, 2012),
1-2.

35 David Cannadine, In Churchill’s Shadow: Confronting the Past In Modern Britain
(London: The Penguin Press, 2002), 102.

 12

suggests Churchill led the world to defeating Nazi Germany35F

36, whereas Buchanan

argues Churchill caused World War Two36F

37. Moreover, Addison purports Churchill was

not a British hero, but a hero of Western Europe and the English-speaking world
37F

38,

and remembered for his ‘volcanic energy, physical and mental courage, eloquence

and vision, humanity and wit’ 38F

39. Overall, the received view focuses on Churchill’s

rhetoric, his leadership and determination in World War Two.

Alternatively, a historical revisionist39F

40 perceptive of Churchill is evident in the Bengal

Famine (1943), where Churchill arguably was responsible for millions of deaths.

Mukerjee suggests Churchill orchestrated the Famine by prioritising British citizens’

food supplies by diverting food ships and his denial policies40F

41. Similarly, Dr Tharoor

states Churchill was no better than Stalin and Hitler41F

42, because of his role in the

36 William Manchester and Paul Reid, The Last Lion: Winston Spencer Churchill:
Defender of The Realm, 1940-1965 (New York: Little, Brown and Company, 2012).1-
51.

37 Patrick Buchanan, Churchill, Hitler And the Unnecessary War (New York: Crown
Publishers, 2008), xix.

38 Paul Addison, "Churchill, Sir Winston Leonard Spencer", The Oxford Dictionary Of
National Biography, 2014, doi:10.1093/ref:odnb/32413.

39 Ibid.

40 Anita Shapira, "The Strategies Of Historical Revisionism", Journal Of Israeli
History 20, no. 2-3 (2001): 62-76, doi:10.1080/13531040108576159.

41 Madhusree Mukerjee, Churchill's Secret War (New York: Basic Books, 2010), 68.

42 Maya Oppenheim and Shashi Tharoor, "Winston Churchill Is No Better Than
Hitler, Says Indian MP", The Independent, 2018, accessed April 4, 2019.
https://www.independent.co.uk/news/world/world-history/winston-churchill-adolf-
hitler-no-better-shashi-tharoor-indian-politician-post-colonialist-author-
a7641681.html.

 13

Famine. Gilbert claims otherwise by contending Churchill did the best he could in the

midst of war42F

43. Furthermore, many argue for ulterior factors. For instance, Tauger

suggests the responsibility lies with the 1942 poor harvest43F

44 and Sen proposes the

wartime economic boom44F

45, whilst Mitra advocates nutritional improvements45F

46. Instead

Herman situates culpability to the local officials46F

47, but according to Padmanabhan47F

48

the Brown Spot Disease was liable48F

49 . However, Churchill asserts responsibility lies

with Indians49F

50, due to his racist imperialism50F

51. Therefore, this shows there is no

conclusive argument for the Bengal Famine and ascribing Churchill’s agency is

problematic. Hence, this dissertation will adjudicate Churchill’s role comparatively with

other factors, before evaluating whether there are contradictions to his received view.

43 Martin Gilbert, Winston S. Churchill: The Churchill Documents Volume 19
(Michigan: Hillsdale College Press, 2006), 43-66.

44 Mark Tauger, "The Indian Famine Crisis Of World War II", The British Scholar 1,
no. 2 (2009): 166-196.

45 Amartya Sen, Poverty And Famines: An Essay On Entitlement And
Deprivation (Oxford: Oxford University Press, 1983), 52-83.

46 Asok Mitra, India's Population (New Delhi: Abhinav Publications, 1978), 37.

47 Arthur Herman, "Absent Churchill, Bengal’s Famine Would Have Been Worse",
Hillsdale College, 2017, accessed April 21, 2019. https://winstonchurchill.hillsdale.e
du/churcills-secret-war-bengal-famine-1943/.

48 S. Padmanabhan. “The Great Bengal Famine,” Annual Review of Phytopathology
11 (1973), 11-24.

49 Ibid., 11.

50 Scott Michael Rank, "Winston Churchill's Childhood", History on The Net,
accessed April 9, 2019, https://www.historyonthenet.com/winston-churchills-
childhood.

51 Janam Mukerjee, Hungry Bengal Hungry Bengal: War, Famine and The End Of
Empire. (New York: Oxford University Press, 2015), 75.

 14

Also, a historical revisionist perspective of Churchill is visible in his actions during the

Percentage Agreement (1944); however, its importance is debatable. Comparatively,

to the Bengal Famine, Churchill had complete agency, as he personally proposed the

percentage document; therefore, disputably representing a historical revisionist

stance51F

52 to his heroic sanitized narrative. Nevertheless, Carlton stipulates this was the

only method to negotiate with Stalin52F

53. Also, there is conflict over whether this

arrangement was justifiable. Morgenthau proposes the agreement secured Greece,

which was crucial for geo-strategic, economic imperialism53F

54. Bugaric however claims

Churchill merely wanted to limit Soviet territorial expansionism54F

55, but also constrain

future communist threats emphasised by Yergin55F

56. Debatably, he jeopardised

American relations by disobeying Roosevelt56F

57 for the objective of limiting British

decline57F

58. Thus, there are controversies in literature for the reasoning of the

52 Richard J Evans, Lying About Hitler: History, Holocaust, And The David Irving
Trial. (New York: Basic Books, 2002), 56.

53 David Carlton, Churchill And The Soviet Union (Manchester: Manchester
University Press, 2000), 115-117.

54 Hans Morgenthau, Politics Among Nations: The Struggle For Power And Peace
(New York: Mcgraw-Hill, 1993), 71.

55 Max Kuhelj Bugaric, "Birth Of The Cold War", UCLA Historical Journal 25, no. 1
(2014), 44.

56 Daniel Yergin, Shattered Peace (Boston: Houghton Mifflin Company, 1977), 178.

57 Albert Resis, "The Churchill-Stalin Secret "Percentages" Agreement On The
Balkans, Moscow, October 1944", The American Historical Review 83, no. 2 (1978):
368, doi:10.2307/1862322.

58 Daniel S Margolies, A Companion To Harry S. Truman (Chichester: John Wiley &
Sons, 2012), 306-323.

 15

Percentage Agreement. Henceforth, this dissertation attempts to establish if

Churchill’s actions can be seen as justifiable. Additionally, their significance is

debated. Roberts58F

59 and Kolko59F

60 argue the agreement was overrated and merely

practical. However, most historians concur the arrangement was extremely significant,

including Naimark60F

61 and Jenkins61F

62, primarily because a Soviet sphere of influence

was cemented. Therefore, an analysis of importance is required to comprehend if

Churchill’s actions could challenge his received view.

Another controversial event, supporting the historical revisionist stance, is Churchill

ordering of Operation Unthinkable. Literature, similar to the Percentage Agreement

(1944), but incongruent with the Bengal Famine (1943), confirms Churchill had

complete agency. Hence Churchill’s role is conclusive, conversely Operation

Unthinkable’s justifiability is debatable. Moreover, Kitchen argues Churchill’s

ideological detest for Russia and Stalin and an ingrained sense of historical distrust

were his motivations62F

63. Although Francis purports Churchill’s proposal was due to his

59 Geoffrey Roberts, Stalin’s Wars: From World War To Cold War, 1939-1953 (New
Haven: Yale University Press, 2008), 218.

60 Gabriel Kolko, The Politics Of War (New York: Pantheon Book, 1990), 145.

61 Melvyn P Leffler and Odd Arne Westad, The Cambridge History Of The Cold War:
Volume 1, Origins (Cambridge: Cambridge University Press, 2011), 175.

62 Roy Jenkins, Churchill (Pan Books: London, 2002), 759.

63 Martin Kitchen, "Winston Churchill And The Soviet Union During The Second
World War", The Historical Journal 30, no. 02 (1987): 415, doi:10.1017/s0018246x
000215

 16

warmongering63F

64, whilst Hasegawa specifies territorial expansion64F

65. Hastings argues

Churchill needed to plan for an American European departure to prevent Soviet

European domination65F

66, whereas Lerski stresses the significance and protection of

Poland to Britain66F

67. Thus, Churchill’s justification is inconsistent in literature.

Furthermore, Walker67F

68 states the document was hidden in a draw. However,

Costigliola explains the travesties caused by World War Two for Britain68F

69 meant the

plan was unrealistic but suggests this was a Cold War trigger 69F

70. Surmising, the

importance is inconclusive, hence this dissertation will attempt to make a credible

adjudication.

To assess and conclude the validity of the revisionist perspectives, this dissertation

will question if Churchill had a dark side present whilst evaluating if his actions were

rational or irrational choices. Brooke stated, “I wonder whether any historian of the

64 Alan Francis Brooke, Alex Danchev and Daniel Todman, War Diaries, 1939-1945
(London: Phoenix, 2003).

65 Tsuyoshi Hasegawa, "Soviet Policy Toward Japan During World War II", Cahiers
Du Monde Russe 52, no. 522-3 (2011): 245-272, doi:10.4000/monderusse.7533.

66 Max Hastings, Winston's War (New York: Vintage Books, 2011), 22.

67 Jerzy Jan Lerski, Piotr Wrobel and Richard Kozicki, Historical Dictionary Of
Poland, 966-1945 (Westport: Greenwood Press, 1998), 634.

68 Jonathan Walker, Operation Unthinkable (Gloucestershire: The History Press,
2017), 159.

69 Frank Costigliola, Roosevelt's Lost Alliances (Princeton: Princeton University
Press, 2013), 336.

70 Ibid.

 17

future will ever be able to paint Winston in his true colours”70F

71. There is no academic

literature explicitly concerning Churchill’s dark side, excluding non-academic articles.

However, Vaughan claims scholars have studied the dark side for some time71F

72, but

not always by name. Literature commonly only uses the dark side in the title, whilst

never establishing the components. Moreover, when researching the dark side there

is an absence of explanation from a political perspective, whereas plentiful information

applied towards the psychological and business realms. Specifying and analysing the

dark side from a political perspective will provide a nuance to the research.

Additionally, Rogowski asserts rational choice theory is the most rigorous72F

73 and most

general theory of social action that has been advanced this century and Moe claims

rational choice has been taken ‘by storm’ 73F

74. Subsequently, there is substantial

literature. Comparatively, minimal has been written on irrational choice theory.

Zafirovski74F

75 succinctly provides the foundations of the theory. Overall, there is an

aperture for choice theories to be applied to Churchill, which this dissertation will

develop.

71 Alan Brooke and Alex Danchev, War Diaries, 1939-1945 (Berkeley: University of
California Press, 2001), 451.

72 Diane Vaughan, "The Dark Side Of Organizations: Mistake, Misconduct, And
Disaster", Annual Review Of Sociology 25, no. 1 (1999): 272, doi:10.1146/annurev.s
oc.25.1.271.

73 Ronald Rogowski, Rational Legitimacy: A Theory Of Political Support (Princeton:
Princeton University Press, 2016), 1- 45.

74 Gary Shapiro, "The Rise Of Rational Choice", The New York Sun, 2006, accessed
April 8, 2019, https://www.nysun.com/arts/rise-of-rational-choice/39433/.

75 Milan Zafirovski, "Beneath Rational Choice: Elements Of ‘Irrational Choice
Theory’", Current Sociology 61, no. 1 (2012): 3-21, doi:10.1177/0011392112465872.

 18

In conclusion, literature concerning Churchill is often distorted without a neutral

balanced analysis due to his personal literature reporting inaccuracies or

exaggerations, resulting in logical fallacies of jumping to conclusions75F

76 in secondary

literature. Therefore, this dissertation’s exploratory research will assess the extent the

revisionist view can challenge the received perceptive, through the Bengal Famine,

Percentage Agreement and Operation Unthinkable. The Bengal Famine literature has

controversies over Churchill’s reasoning and role whilst the Percentage Agreement

and Operation Unthinkable justifiability and importance is diverse in literature.

Additionally, all these case studies have not been evaluated together, as a focus of a

revisionist analysis. Moreover, rational and irrational choice theories, in combination

with the dark side on an actor has not been researched, before in the academic

sphere.

76 Bo Bennett, Logically Fallacious (Boston: eBookIt.com, 2013), 146.

 19

Theoretical Framework

To establish the extent of Churchill’s dark side an outline of the utilised frameworks is

necessary. Furnham et al, from a psychological perceptive, identifies the dark side as

people seeking or interested in recognition, power, hedonism, affiliation, tradition,

security, commerce and science 76F

77. On the other hand, Hogan77F

78, from a business

understanding, focuses on teamwork, stress and derailment, ascribing eleven

personality qualities78F

79 when taken to extreme79F

80, to resemble a dark side; namely,

being excitable, sceptical, cautious, reserved, leisurely, bold, mischievous, colourful,

imaginative, diligent and dutiful80F

81. Studies suggest most people show three of these

qualities; leaders justify power for an endorsement of their bad traits81F

82.

77 Adrian Furnham, Gillian Hyde and Geoff Trickey, "The Dark Side Of Career
Preference: Dark Side Traits, Motives, And Values", Journal Of Applied Social
Psychology 44, no. 2 (2014): 107, doi:10.1111/jasp.12205.

78 Robert Hogan, "Reflection On The Dark Side", Hogan Assessments, 2014,
accessed April 22, 2019. http://info.hoganassessments.com/hubfs/Reflections_Dark.
_Side_R1.pdf?t=144960 5677671.

79 Hwee S. Khoo and Giles St. J. Burch, "The ‘Dark Side’ Of Leadership Personality
And Transformational Leadership: An Exploratory Study", Personality And Individual
Differences 44, no. 1 (2008): 86-97, doi:10.1016/j.paid.2007.07.018.

80 Stephen Linstead, Garance Maréchal and Ricky W. Griffin, "Theorizing And
Researching The Dark Side Of Organization", Organization Studies 35, no. 2 (2014):
165-188, doi:10.1177/0170840613515402.

81 Robert Hogan and Joyce Hogan, "Assessing Leadership: A View From The Dark
Side", International Journal Of Selection And Assessment 9, no. 1 & 2 (2001): 40-51,
doi:10.1111/1468-2389.00162.

82 Thomas Chamorro-Premuzic, "11 Personality Traits That Could Derail Your
Career", Harvard Business Review, 2017, accessed April 22, 2019.
https://hbr.org/2017/09/could-your-personality-derail-your-career.

 20

Paulhus & Williams82F

83 dark triad83F

84 personality framework provides a credible method

for evaluating the dark side. This consists of narcissism (resonating with grandeur,

egotism, pride, dominance and superiority),84F

85 Machiavellianism (resembling

unemotional, manipulative, exploitative, unprincipled and disregard for morality

traits)85F

86 and psychopathy (characterised by selfish, impulsive, antisocial,

remorselessness86F

87 and thrill-seeking87F

88). Though it should be acknowledged they

frequently overlap. Moreover, Daniel expanded the triad to a tetrad with sadism88F

89,

meaning gaining pleasure from cruelty89F

90. Although Jones et al research claims a

83 Delroy L Paulhus and Kevin M Williams, "The Dark Triad Of Personality:
Narcissism, Machiavellianism, And Psychopathy", Journal Of Research In
Personality 36, no. 6 (2002): 556-563, doi:10.1016/s0092-6566(02)00505-6.

84 P.D. Harms, Seth M. Spain and Sean T. Hannah, "Leader Development And The
Dark Side Of Personality", The Leadership Quarterly 22, no. 3 (2011): 495-509,
doi:10.1016/j.leaqua.2011.04.007.

85 Nida Corry et al., "The Factor Structure Of The Narcissistic Personality Inventory",
Journal Of Personality Assessment 90, no. 6 (2008): 593-600, doi:10.1080/0022389
0802388590.

86 Adrian Furnham, Steven C. Richards and Delroy L. Paulhus, "The Dark Triad Of
Personality: A 10 Year Review", Social And Personality Psychology Compass 7, no.
3 (2013): 199-216, doi:10.1111/spc3.12018.

87 Jennifer L. Skeem et al., "Psychopathic Personality", Psychological Science In The
Public Interest 12, no. 3 (2011): 95-162, doi:10.1177/1529100611426706.

88 Robert D. Hare, "Comparison Of Procedures For The Assessment Of
Psychopathy.", Journal Of Consulting And Clinical Psychology 53, no. 1 (1985): 7-
16, doi:10.1037/0022-006x.53.1.7.

89 Daniel N. Jones and Delroy L. Paulhus, "The Role Of Impulsivity In The Dark Triad
Of Personality", Personality And Individual Differences 51, no. 5 (2011): 679-682,
doi:10.1016/j.paid.2011.04.011.

90 Henri Chabrol et al., "Contributions Of Psychopathic, Narcissistic, Machiavellian,
And Sadistic Personality Traits To Juvenile Delinquency", Personality And Individual
Differences 47, no. 7 (2009): 734-739, doi:10.1016/j.paid.2009.06.020.

 21

weakness is people draw these three concepts subjectively from our personal

experiences90F

91. Furthermore, there are studies arguing there are plentiful benefits of

having these traits91F

92, however benefits do not mean a dark side is not present. Overall,

the study provides an applicable, credible and logical framework to adjudicate

Churchill’s dark side.

Vaughan stresses that everyone has a dark side and light side92F

93, though there is a

variant of where certain actions are situated upon the spectrum93F

94. Whereas Fontaine

partakes in a dualist approach, arguing the light and dark is dichotomous94F

95. For a more

in-depth analysis, this dissertation will situate Churchill’s on a spectrum, before

adjudicating if this level would impact upon his received perspective. The dark side

will be, in combination with rational choice theory, provide an ulterior perspective,

because actions can be dark but rational.

91 Scott Barry Kaufman et al., "The Light Vs. Dark Triad Of Personality: Contrasting
Two Very Different Profiles Of Human Nature", Frontiers In Psychology 10 (2019),
doi:10.3389/fpsyg.2019.00467.

92 Peter K. Jonason, Norman P. Li and David M. Buss, "The Costs And Benefits Of
The Dark Triad: Implications For Mate Poaching And Mate Retention Tactics",
Personality And Individual Differences 48, no. 4 (2010): 373-378, doi:10.1016/j.paid.
2009.11.003.

93 John Vaughan, "Everybody’s Got A Dark Side", Medium, 2016, accessed April 14,
2019. https://medium.com/@blueshirtjohn/everybodys-got-a-dark-side-
a8312604a645.

94 Radosław Rogoza et al., "The Bright, The Dark, And The Blue Face Of
Narcissism: The Spectrum Of Narcissism In Its Relations To The Metatraits Of
Personality, Self-Esteem, And The Nomological Network Of Shyness, Loneliness,
And Empathy", Frontiers In Psychology 9 (2018), doi:10.3389/fpsyg.2018.00343.

95 Petrus Franciscus Maria Fontaine, The Light And The Dark (Amsterdam: J.C.
Gieben, 1995).

 22

Rational choice theory is a normative deductive approach, which will be applied to

evaluate Churchill’s dark side. Elster states the essence of rational choice theory

suggests when faced with several courses of action, people do what they believe is

likely to have the best overall outcome95F

96. Hence, this assumes people comprehend

their objective, which does not have to be universally accepted. Specifically, Emerson

adds, rational choice consists of evaluating individual acts, as if balancing costs

against benefits to arrive at action that maximises personal advantage96F

97; a social

exchange. Moreover, Abel claims people are methodically individualistic, hence act

for optimal self-maximisation, interest, regard and calculation97F

98. Therefore, individuals

are decision-makers, whom choose from a range of alternatives that they perceive, to

form a structure with a hierarchy of these preferences to benefit themselves the most

at the lowest cost (utility maximisers), when evaluating the best action for achieving

their goals for the greatest satisfaction.98F

99 Furthermore rational agents, when reflecting,

align all the preferences logically from the available information in a consistent

manner. A criticism is rational choice theory relies on false assumptions99F

100 but, in

96 Jon Elster, "Social Norms And Economic Theory", Journal Of Economic
Perspectives 3, no. 4 (1989): 99-117, doi:10.1257/jep.3.4.99.

97 R M Emerson, "Social Exchange Theory", Annual Review Of Sociology 2, no. 1
(1976): 335-362, doi:10.1146/annurev.so.02.080176.002003.

98 Peter Abell, "Putting Social Theory Right?", Sociological Theory 18, no. 3 (2000):
518-523, doi:10.1111/0735-2751.00118.

99 Michael I. Ogu, "Rational Choice Theory: Assumptions, Strengths, And Greatest
Weaknesses in Application Outside The Western Milieu Context", Nigerian Chapter
Of Arabian Journal Of Business And Management Review 1, no. 3 (2013): 90-99,
doi:10.12816/0003628.

100 Aki Lehtinen and Jaakko Kuorikoski, "Unrealistic Assumptions in Rational Choice
Theory", Philosophy Of The Social Sciences 37, no. 2 (2007): 115-138,
doi:10.1177/0048393107299684.

 23

reality, any theory and framework, based on empiricism, will find difficulty to contradict

this statement. Moreover, moral worth is no concern, as the maximum benefit is the

achievement of the goal100F

101. This is a strength when assessing Churchill’s dark side.

Additionally, for rational choice, collective action is difficult, as it justifies free riding,

because people can reap the benefits of a group at minimal sacrifice. Therefore,

undermining public goods101F

102. Consequentially, Olson argues people are more likely

to free ride, therefore groups require sufficient valued private incentives to justify

collective activity102F

103.

A significant criticism of neoclassical rational choice theorists is they reduce all actions,

including irrational actions to rationality103F

104. Self-sacrifice or everyday occurrences,

such as procrastination, are not aligned with maximising self-utility104F

105. Bourdieu105F

106

claims this separation is unjustifiable106F

107. Hence, this dissertation extends the rational

101 Till Grüne-Yanoff, "Paradoxes Of Rational Choice Theory", Handbook Of Risk
Theory, 2012, 499-516, doi:10.1007/978-94-007-1433-5_19.

102 Robert Albanese and David D. van Fleet, "Rational Behavior In Groups: The
Free-Riding Tendency", The Academy Of Management Review 10, no. 2 (1985):
244, doi:10.2307/257966.

103 Mancur Olson, The Logic Of Collective Action (Cambridge, Massachusetts:
Harvard University Press, 1965).

104 Michael I. Ogu, "Rational Choice Theory: Assumptions, Strengths, And Greatest
Weaknesses In Application Outside The Western Milieu Context", Nigerian Chapter
Of Arabian Journal Of Business And Management Review 1, no. 3 (2013): 90-99,
doi:10.12816/0003628.

105 Thiago Ibrahim, "How Does Irrational Choice Theory Affect You?", Medium, 2016,
accessed April 1, 2019. https://medium.com/@tpibrahim/how-does-irrational-choice-
theory-affect-you-60e5e8b1ff91.

106 Pierre Bourdieu and Chris Turner, The Social Structures Of The Economy
(Cambridge: Polity Press, 2016).

107 Pierre Bourdieu, Acts Of Resistance (New York: New Press, 1998), 51.

 24

theory by concurring with Grüne-Yanoff107F

108, who argues if rational choice criteria are

not consistently obeyed, then actions and agents are subsequently irrational108F

109.

Vasconcelos proposes irrational choice theory includes a failure to maximise a well-

defined benefit or as showing inconsistent preferences109F

110. Zafirovski stipulates all

rational choice behaviour carried out unreasonably is irrational110F

111. Therefore, if

Churchill does not legitimately evaluate all the information reflectively, create and

weigh a list of alternatives, minimise costs against benefits, act methodologically

individualistically (rational egoism), goal orientated and consistent, then he would have

made an irrational choice111F

112. Moreover, irrational choices have the ability to coexist

with rational choices112F

113. Thus, an extension of rational and irrational choice theory to

Churchill can be applied to evaluate if his actions are rational, providing vigour to the

research.

108 Michael I. Ogu, "Rational Choice Theory: Assumptions, Strengths, And Greatest
Weaknesses In Application Outside The Western Milieu Context", Nigerian Chapter
Of Arabian Journal Of Business And Management Review 1, no. 3 (2013): 90-99,
doi:10.12816/0003628.

109 Till Grüne-Yanoff, "Paradoxes Of Rational Choice Theory", Handbook Of Risk
Theory, 2012, 499-516, doi:10.1007/978-94-007-1433-5_19.

110 Marco Vasconcelos, Tiago Monteiro and Alex Kacelnik, "Irrational Choice And
The Value Of Information", Scientific Reports 5, no. 1 (2015), doi:10.1038/srep1387
4.

111 Milan Zafirovski, "Beneath Rational Choice: Elements Of ‘Irrational Choice
Theory’", Current Sociology 61, no. 1 (2012): 3-21, doi:10.1177/0011392112465872.

112 Ibid.

113 P Samuelson, "Where Ricardo And Mill Rebut And Confirm Arguments Of
Mainstream Economists Supporting Globalization", Journal Of Economic
Perspectives 18, no. 3 (2004): 135-146.

 25

The main benefits of the chosen theories are their predictive nature, individual action

traceability and ease of evaluation against utility maximisation113F

114. Therefore,

Churchill’s phenomena114F

115 can be applied rigorously. Other theories, for instance

utilitarianism, do not provide an adequate method, in this case for calculating pleasure

and pain,115F

116 plus give an overemphasis on happiness, whilst ignoring special

obligations116F

117. Furthermore, behaviourism neglects the importance of introspectability

and mental thought processes for selecting actions117F

118. The dark side framework, in

combination with irrational and rational choice theory, is the most adequate for

assessing and justifying Churchill’s dark side.

114 Paul Milgrom and Jonathan Levin, "Introduction To Choice Theory", Stanford
University, 2004, accessed April 1, 2019.
http://web.stanford.edu/~jdlevin/Econ%20202/Choice%20T heory.pdf.

115 Gary Shapiro, "The Rise Of Rational Choice", The New York Sun, 2006,
accessed April 8, 2019. https://www.nysun.com/arts/rise-of-rational-choice/39433/.

116 John Stuart Mill and Roger Crisp, Utilitarianism (Oxford: Oxford University Press,
1998), 51.

117 William Godwin and F. E. L Priestley, Enquiry Concerning Political Justice And Its
Influence On Morals And Happiness (Toronto: University of Toronto Press, 1946), 6.

118 "Behaviorism", Stanford Encyclopedia Of Philosophy, 2019, accessed April 1,
2019. https://plato.stanford.edu/entries/behaviorism/.

 26

Chapter 1: The Great Bengal Famine

Despite the enormity and importance of the 1943 Bengal Famine, it has become a

neglected part of history. Particularly within the West, due to a failure to conform to

Churchill’s heroic and liberational narrative. Therefore, the ignominy attached to the

Bengal Famine has caused historical suppression by the Churchillian received view.

Moreover, there are controversies concerning the death rate, ranging from 2.2118F

119–7.5

million119F

120; however, the common consensus is around 3 million120F

121. These

discrepancies can be accounted for by the extent scholars are concerned with

discrediting Churchill’s legacy and difficulties in calculation of a large geographical

area. In perspective, comparisons can be made with Hitler who was condemned for

the genocide of 6 million innocent Jews121F

122. Therefore, if Churchill is regarded as

responsible for, or contributed to the Famine, his legacy would be severely tarnished.

Hence an analysis of Churchill’s agency is necessary. Thereupon, this chapter will

analyse justifications and consequences of Churchill’s actions, including his ship

confiscation and diversion, as well as his denial and scorch earth policies. In contrast,

119 Tim Dyson and Arup Maharatna, "Excess Mortality During The Bengal Famine: A
Re-Evaluation", The Indian Economic & Social History Review 28, no. 3 (1991): 281-
297, doi:10.1177/001946469102800303.

120 Lance Brennan, "Government Famine Relief In Bengal, 1943", The Journal Of
Asian Studies 47, no. 3 (1988): 541, doi:10.2307/2056974.

121 M Lufakharul Islam, "The Great Bengal Famine And The Question Of FAD Yet
Again", Modern Asian Studies 41, no. 2 (2007): 421-440,
doi:10.1017/s0026749x06002435.

122 "The Holocaust", History, accessed April 13, 2019,
https://www.history.com/topics/world-war-ii/the-holocaust.

 27

ulterior influences, including World War Two, economic and population booms, natural

disasters and British Indian mis-governance were arguably out of Churchill’s remit.

However, Uppal states there is not a single sufficient explanatory framework sufficient

for the Famine122F

123. Overall, this chapter will argue Churchill was a rational agent,

though portrayed a dark side to a great extent in the Famine.

Churchill’s ship diversion policy was rational and showed his dark side to a small

extent. Mukherjee attributed Churchill’s ship diversion policies, which ordered food

ships, predominantly Australian, directly to Europe for mere storage (170,000 tonnes

of food a month123F

124), instead of responding to Bengali pleas (originally 1.5 then 0.5

million tonnes of wheats, before being declined by the war cabinet124F

125). Furthermore,

Churchill denied offers of nutritional support from Canada (100,000 tonnes of

wheat125F

126), Australia and America, because he was not prepared to make available

naval vessels for transportation. Therefore, Churchill’s rational mental model, here

calculating the cost of diverting ships for the Famine, was outweighed by their

perceived war value. This demonstrated Churchill’s power and affiliation126F

127 to the war

effort and ultimately, his dark side. Interestingly, Churchill later forced India to export

123 J.N Uppal, Bengal Famine Of 1943: A Man-Made Tragedy (Delhi: Atma Ram,
1984), 87-103.

124 Madhusree Mukherjee, Churchill's Secret War (New York: BasicBooks, 2010),
126.

125 Ibid.

126 Shashi Tharoor, "The Ugly Briton", TIME, 2010, accessed April 2, 2019.
http://content.time.com/time/magazine/article/0,9171,2031992,00.html.

127 Adrian Furnham, Gillian Hyde and Geoff Trickey, "The Dark Side Of Career
Preference: Dark Side Traits, Motives, And Values", Journal Of Applied Social
Psychology 44, no. 2 (2014): 106-114, doi:10.1111/jasp.12205.

 28

70,000 tonnes of wheat at the height of the Famine, preventing the potential survival

of 400,000 people for a year127F

128. This shows a Machiavellianism, narcissism and

arguably psychopathic128F

129 dark side. Langworth, however, suggests this is fallacious

and 350,000 tonnes of Australian wheat were in fact shipped to Bengal and Iraqi barley

was offered, which Indians refused to eat129F

130. This amount was, nevertheless,

insufficient130F

131, but does uncover Churchill’s lighter side. Furthermore, he responded

to Cherwell’s advice of ordering the removal of 60% of merchant ships from the Indian

Ocean131F

132. Cherwell asserted aid would have minimal impact, nonetheless this was

incorrect and influenced by Cherwell’s personal racism132F

133. Conversely, Churchill only

listened to Lindemann (a confident and advisor) regarding nutrition redirection133F

134.

Therefore, Sharp suggests, he was probably134F

135 unaware. However, this argument is

128 Soutik Biswas, "How Churchill 'Starved' India", BBC, 2010, accessed April 3,
2019. https://www.bbc.co.uk/blogs/thereporters/soutikbiswas/2010/10/how_churchill
_starved_india.html.

129 Delroy L Paulhus and Kevin M Williams, "The Dark Triad Of Personality:
Narcissism, Machiavellianism, And Psychopathy", Journal Of Research In
Personality 36, no. 6 (2002): 556-563, doi:10.1016/s0092-6566(02)00505-6.

130 Richard Langworth, "Indians Again: No Oscars For Movies About War Criminals",
2018, accessed April 4, 2019. https://richardlangworth.com/starving-indians-deny-
churchill-oscars.

131 Ibid.

132 M. S. Venkataramani, Bengal Famine Of 1943: The American Response (Delhi:
Vikas, 1973), 8.

133 Ibid.

134 Charles Sharp, "Churchill Not Entirely To Blame For Bengal Famine", The
Guardian, 2017, accessed April 4, 2019. https://www.theguardian.com/uk-
news/2017/may/12/churchill-not-entirely-to-blame-for-bengal-famine.

135 Ibid.

 29

weak, because of the extensive letters and meeting records Churchill received.

Overall, Churchill was attempting to make rational choices, based on false empirical

assumptions135F

136; a limitation of rational choice theory. However, his ship diversion

policies portrayed a dark side to a smaller extent, since his decision-making was

constrained by war prioritisation; a rational self-interest preference. In addition,

declining foreign aid resembles a dark bold action taken to the extreme, according to

Hogan136F

137.

Arguably, the influence of Churchill’s racist imperialist attitude in the Bengal Famine

shows a dark side to a great extent, though this was a rational choice. Mukherjee

attributes racism, for neglecting Bengalis, meaning victims died passively137F

138.

Nevertheless, racial prejudice was not uncommon in society at the time, but still

morally incorrect and dark 138F

139. Moreover, Churchill’s apathy towards Indians, evident

with his statement: “I hate Indians. They are a beastly people with a beastly religion.

136 Aki Lehtinen and Jaakko Kuorikoski, "Unrealistic Assumptions In Rational Choice
Theory", Philosophy Of The Social Sciences 37, no. 2 (2007): 115-138,
doi:10.1177/0048393107299684.

137 Robert Hogan, "Reflection On The Dark Side", Hogan Assessments, 2014,
accessed April 22, 2019. http://info.hoganassessments.com/hubfs/Reflections_Dark_
Side_R1.pdf?t=144960
5677671.

138 Abhijit Sarkar, "Hungry Bengal: War, Famine And The End Of Empire, By Janam
Mukherjee”, South Asian History And Culture 9, no. 2 (2017): 225-227,
doi:10.1080/19472498.2017.1357977.

139 Gordon Hodson, Sarah M. Hogg and Cara C. MacInnis, "The Role Of “Dark
Personalities” (Narcissism, Machiavellianism, Psychopathy), Big Five Personality
Factors, And Ideology In Explaining Prejudice", Journal Of Research In
Personality 43, no. 4 (2009): 686-690, doi:10.1016/j.jrp.2009.02.005.

 30

The Famine was their own fault for breeding like rabbits”139F

140. Wavell, Viceroy of India,

claimed that it was more important for Churchill to save the Greeks and liberated

countries rather than the Indians140F

141. Agreeing to this, shows Churchill’s sadistic141F

142

dark side. Although, Wavell noted Churchill only desired to feed the people fighting142F

143,

as a rational utility maximiser. However, Langworth highlights Churchill asserted his

‘sympathy was great for the sufferings of the people of India’143F

144. Arguably, this was

merely a public manoeuvre. Churchill seemed irrational; he was stereotyping, not

empirically testing values sufficiently and overgeneralising. Churchill was nevertheless

self-interested and racist consistently; thus, a rational agent144F

145. Even Gandhi wrote to

Wavell claiming, “I know that millions outside are starving for want of food. But I should

feel utterly helpless if I went out and missed the food by which alone living becomes

worthwhile.” This suggests Gandhi has a dark side in a similar manner to Churchill,

140 Maya Oppenheim, "Winston Churchill Is No Better Than Hitler, Says Indian
MP", The Independent, 2018, accessed April 4, 2019. https://www.independent
.co.uk/news/world/world-history/winston-churchill-adolf-hitler-no-better-shashi-
tharoor-indian-politician-post-colonialist-author-a7641681.html.

141 "Did Churchill Cause The Bengal Famine?", The Churchill Project - Hillsdale
College, 2015, Accessed April 4, 2019. https://winstonchurchill.hillsdale.edu/did-
churchill-cause-the-bengal-famine/.

142 Daniel N. Jones and Delroy L. Paulhus, "The Role Of Impulsivity In The Dark
Triad Of Personality", Personality And Individual Differences 51, no. 5 (2011): 679-
682, doi:10.1016/j.paid.2011.04.011.

143 Madhusree Mukerjee, "Was Churchill Responsible For The Bengal Famine?",
Colombian College Of Arts And Science, 2019, accessed April 1, 2019.
https://historynewsnetwork.org/article/129891.

144 Richard Langworth, "Indians Again: No Oscars For Movies About War Criminals",
2018, accessed April 4, 2019. https://richardlangworth.com/starving-indians-deny-
churchill-oscars.

145 David Theo Goldberg, "Racism And Rationality", Philosophy Of The Social
Sciences 20, no. 3 (1990): 317-350, doi:10.1177/004839319002000303.

 31

acting self-interested (rational) with Machiavellianism145F

146. Gandhi prioritised personal

preferences (independence) over lives (similar to Churchill, whom highlighted war).

Summarising, Churchill adhered to the neoclassical rational choice theory146F

147,

maximising his own self-utility, which was founded on racism.

Moreover, Churchill’s brutal imperialist approach to the Bengal Famine was irrational

and emphasises his dark side to a large extent. In a memorandum, during March 1943,

he stated if a concession is made to one country, others will also make demands147F

148.

This is a rational statement; Churchill was self-calculating for utility maximisation of his

British self-interest. However, he followed up this statement saying, “they must look

after themselves as we have done”
148F

149. Arguably, this is hypocritical and irrational,

because of the inconsistencies - Fundamentally, Britain was importing food from

colonies, as it was not self-sufficient149F

150. Moreover, here Churchill’s narcistic and

psychopathic (specifically, remorselessness and impulsivity) personality of the dark

146 Delroy L Paulhus and Kevin M Williams, "The Dark Triad Of Personality:
Narcissism, Machiavellianism, And Psychopathy", Journal Of Research In
Personality 36, no. 6 (2002): 556-563, doi:10.1016/s0092-6566(02)00505-6.

147 Milan Zafirovski, "The Rational Choice Generalization Of Neoclassical Economics
Reconsidered: Any Theoretical Legitimation For Economic
Imperialism?", Sociological Theory 18, no. 3 (2000): 448-471, doi:10.1111/0735-
2751.00111.

148 Madhusree Mukerjee, "How Winston Churchill Stole From India For Britain’s
War", Quartz India, 2018, accessed April 3, 2019. https://qz.com/india/1235178/how-
winston-churchill-stole-from-india-for-britains-war/.

149 Ibid.

150 Joanna Blythman, "The Hungry Empire: How Britain’s Quest For Food Shaped
The Modern World By Lizzie Collingham - Review", The Guardian, 2017, accessed
April 4, 2019. https://www.theguardian.com/books/2017/aug/13/the-hungry-empire-
how-britains-quest-for-food-shaped-the-modern-world-lizzie-collingham-review.

 32

triad is displayed150F

151. The World Peace Foundation acquits colonialism and imperialism

for famines151F

152, hence Churchill’s approach was common practice. Examples of such

include the Bihar Famine (1873–1874), Southern India Famine (1876–1877), Indian

Famine (1896–1900). Despite this, imperialism shows Churchill’s dark hedonistic,

power, tradition and desire for recognition traits152F

153. Churchill’s imperialist attitude was

based on irrational stipulations and inevitably showed a dark side to a great extent.

Churchill’s ability to react, with limited resources during the dynamics of war, justifies

his negligence to provide relief actions, meaning his actions were rational and

questionably not dark. Brennan et al153F

154 argue World War Two led to losses and

constraints on normal grain controls and importations. This was exasperated by the

sinking of Indian Ocean ships and military demands on internal transport systems.

Additionally, Herman explains the real cause was Burma’s loss to the Japanese

(1942)154F

155. Burma was a crucial rice supplier to Bengal; Cochin (1.5 million people)

151 Delroy L Paulhus and Kevin M Williams, "The Dark Triad Of Personality:
Narcissism, Machiavellianism, And Psychopathy", Journal Of Research In
Personality 36, no. 6 (2002): 556-563, doi:10.1016/s0092-6566(02)00505-6.

152 Alex de Waal, 2018, accessed December 8, 2018, https://fletcher.tufts.edu/World-
Peace-Foundation/Program/Research/Mass-Atrocities-Research-Program/Mass-
Famine.

153 Adrian Furnham, Gillian Hyde and Geoff Trickey, "The Dark Side Of Career
Preference: Dark Side Traits, Motives, And Values", Journal Of Applied Social
Psychology 44, no. 2 (2014): 106-114, doi:10.1111/jasp.12205.

154 Lance Brennan, Les Heathcote and Anton Lucas, "War And Famine Around The
Indian Ocean During The Second World War", Research In Ethical Issues In
Organizations, 2017, 5-70, doi:10.1108/s1529-209620170000018002.

155 Arthur Herman, Gandhi & Churchill (New York: Bantam Books, 2009), 51-52.

 33

imported 60% of its rice directly from Burma155F

156. Consequentially, Burma’s loss played

a critical role in the shortfall of food production. Overall, Churchill’s ability to generate

alternatives to solve the Famine, was substantially affected by the Japanese Burmese

acquisition and war demands on transportation. Therefore, Churchill’s rational choice

calculations were restricted, preventing him from making routine alleviation decisions

due to war pressures. Hence, Churchill’s actions were not dark in this situation.

Churchill’s scorched earth and denial policies, due to a fear of Japanese invasion,

were dark and irrational to a great extent. This entailed police destroying rice stock

and boats (the lifeline of the region)156F

157. Accordingly, the boat denial policy prevented

fisherman’s rights to fish, thus livelihoods were lost causing an economic decline 157F

158.

This was a policy programmed to harm Japanese, if they invaded, though it solely

impacted on Bengalis. Nonetheless, Churchill should have made more reflective

decisions, which considered food availability and livelihoods of Bengalis, before

making such crucial decisions, when choosing the best alternative to solve the

problem in the rational choice process. However, these tactics were considered

rudimentary during wartime. Russians, for example, insisted upon a scorch earth

156 Mark Tauger, "The Indian Famine Crises Of World War II", British Scholar 1, no. 2
(2009): 188.

157 Soutik Biswas, "How Churchill 'Starved' India", BBC News, 2010, accessed April
3, 2019. http://www.bbc.co.uk/blogs/thereporters/soutikbiswas/2010/10/how_church
ill_starved_india.html.

158 "'Churchill's Policies Led To Bengal Famine'", News 18, 2010, accessed
December 8, 2019. https://www.news18.com/news/books/churchills-policies-led-to-
bengal-famine-355211.html.

 34

policy after Germans attacked (1941)158F

159. Furthermore, Gilbert argues Churchill did the

best he could in the midst of World War and goes to the extent of claiming, without

Churchill, the Famine would have been far worse159F

160. Although scorch earth and boat

denial policies were rudimentary at the time, Churchill should have considered their

impact, proving his actions were not logically ordered, thus irrational. These policies

showed Churchill’s dark side to a large extent, because he took mischievousness and

dutifulness to an extreme160F

161.

Churchill’s economic motivation is a rational preference, but prioritising finance over

lives shows a dark side. Davis links capitalism and colonialism together for causing

famines, since capitalism procreates a self-interested greedy nature, meaning

colonies become of secondary importance161F

162. Also, this increased Churchill’s

economic preferences, as Amery suggested, investing millions in India by transporting

and providing food would be unjustifiable for a country who is losing millions of pounds

a day in debt.162F

163 This, in combination with investment in a colony soon to be

independent, was regarded as unjustifiable. Thus, the costs would be too high with

159 von Gerhard Brennecke, Die Nürnberger Geschichtsentstellung (Verl. der
Deutschen Hochschullehrer-Zeitung: Auflage, 1970), 303-322.

160 Martin Gilbert, Winston S. Churchill: The Churchill Documents (Hillsdale,
Michigan: Hillsdale College Press, 2006), 51.

161 Robert Hogan, "Reflection On The Dark Side", Hogan Assessments, 2014,
accessed April 22, 2019. http://info.hoganassessments.com/hubfs/Reflections_Dark_
Side_R1.pdf?t=144960 5677671.

162 Mike Davis, Late Victorian Holocausts: El Niño Famines and the Making of the
Third World (London: Verso, 2000), 277-279.

163 Leo. S Amery, John Barnes and David Nicholson, The Leo Amery
Diaries (London: Hutchinson, 1980).

 35

minimal value return to Britain (rational). However, prioritising self-interested

economics over lives, conforms to sadistic, narcissistic and psychopathic dark

personality elements163F

164. Although, this is not a defect in Churchill, but capitalism.

Contrarily, the economic crisis played a crucial role in the Famine and proved Churchill

did not occupy sole responsibility. Globally, there was an increase demand for supply

of food, because of increased military expenditure on industrialisation, generating an

economic boom164F

165. Therefore, Bengalis moved from rural to urban areas for work.

Consequentially, as demand for food was consistent, whilst supply decreased, there

was a supply deficit. This caused price increases, which only the affluent could absorb

(failure of exchange entitlement theory165F

166), inevitably enabling the black market to

prosper166F

167. Sen concluded the Famine resulted from a wartime economic boom, which

raised prices faster than wages167F

168. Moreover, the universal distribution system

became increasingly established, which provoked an inability for less economically

developed countries, such as India, to afford. Overall, Das labelled the Famine as the

164 Delroy L Paulhus and Kevin M Williams, "The Dark Triad Of Personality:
Narcissism, Machiavellianism, And Psychopathy", Journal Of Research In
Personality 36, no. 6 (2002): 556-563, doi:10.1016/s0092-6566(02)00505-6.

165 Mark Tauger, "The Indian Famine Crises Of World War II", British Scholar 1, no. 2
(2009): 178.

166 Amartya Sen, "Starvation And Exchange Entitlements: A General Approach And
Its Application To The Great Bengal Famine", Cambridge Journal Of Economics 1,
no. 1 (1976): 33-59, doi:10.1093/oxfordjournals.cje.a035349.

167 Mark Tauger, "The Indian Famine Crises Of World War II", British Scholar 1, no. 2
(2009): 189.

168 Amartya Sen, Poverty And Famines: An Essay On Entitlement And
Deprivation (Oxford: Oxford University Press, 1983), 52-83.

 36

worst economic disaster of the twentieth century168F

169. External factors, outside of

Churchill’s rational choice decision making, included the wartime economic boom and

universal distribution system. These played a significant role in the Famine.

Churchill’s agency cannot be entirely consigned to the Famine, due to the population

boom’s pivotal role. The fact India grew from 251,167 million (1911) to 317,042 million

(1941) people169F

170 led to an increase demand for food, which agricultural production

could not sufficiently provide170F

171. For clarification, Bengal was an Indian province

before the independence partition (1947). Additionally, McAplin asserts population

growth was instigated by rising life expectancies171F

172. Conversely, widespread

increased economic, productivity, efficiency and steady improvement in aspirations

172F

173 decreased mortality rates. However, Mitra adds increased food variety, resulting

in improved balanced diets, equated to decreased mortality173F

174. In synopsis, the

increase life expectancy initiated increased food demand, outweighing supply,

resulting in a Famine. Thus, Churchill did not influence this outcome; therefore, he is

not the basic unit of analysis.

169 Debarshi Das, "A Relook At The Bengal Famine", Economic And Political
Weekly 43, no. 31 (2008): 59.

170 Michelle B. McAlpin, "Famines, Epidemics, And Population Growth: The Case Of
India", Journal Of Interdisciplinary History 14, no. 2 (1983): 351, doi:10.2307/203709.

171 "Bengal Famine Of 1943", Global Security, accessed April 10, 2019.
https://www.globalsecurity.org/military/world/india/famine-bengal-1943.htm.

172 Michelle B. McAlpin, "Famines, Epidemics, And Population Growth: The Case Of
India", Journal Of Interdisciplinary History 14, no. 2 (1983): 351, doi:10.2307/203709.

173 Ibid.

174 Asok Mitra, India's Population (New Delhi: Abhinav Publications, 1978), 37.

 37

The Brown Spot disease, a natural disaster, contributed towards the Famine’s severity

to a moderate extent. Rice constituted 92% of Bangladeshi food production and 72%

of cropped land for rice production;174F

175 in turn rice was (and is) their staple. Therefore,

when rice production is affected, there are drastic consequences. Particularly, during

the Brown Spot disease (also named Helminthosporium Oryzae), which affected rice

grain yield from 40-90% in places175F

176 and was ‘exceptionally virulent’ 176F

177, as it is

applicable to all rice varieties177F

178. Additionally, the disease commenced in 1942178F

179 and

its extent was not realised until 1943’s harvest179F

180; therefore, combative preparations

were non-existent. Also, the long-term impact was the disease could survive in the

seed for up to 4 years180F

181 in which this rice was inedible, even for cattle feed, meaning

175 R Rashed et al., "Effect Of Brown Spot On The Yield And Yield Contributing
Characters Of Different Hybrid Varieties/Lines Of Boro Rice", Plant Pathology
Journal 1, no. 2 (2002): 58-60, doi:10.3923/ppj.2002.58.60.

176 R Webster and P Gunnell, Compendium of Rice Diseases (Minnesota: APS
Press, 1992), 62.

177 Lance Brennan, Les Heathcote and Anton Lucas, "War And Famine Around The
Indian Ocean During The Second World War", Research In Ethical Issues In
Organizations, no. 18 2017, 5-70, doi:10.1108/s1529-209620170000018002.

178 Ibid.

179 M. K. Barnwal et al., "A Review On Crop Losses, Epidemiology And Disease
Management Of Rice Brown Spot To Identify Research Priorities And Knowledge
Gaps", European Journal Of Plant Pathology 136, no. 3 (2013): 443-457,
doi:10.1007/s10658-013-0195-6.

180 Gianessi Leonard and Ashley Williams, "Repeat Of Great Bengal Famine
Unlikely", International Pesticide Benefits Case Study, no. 74 (2012), accessed April
4, 2019. https://croplife.org/wp-content/uploads/pdf_files/Repeat-of-Great-Bengal-
Famine-Unlikely-Thanks-to-Fungicides.pdf.

181 "Guyana Rice Development: Board Management Of Brown Spot Disease", Burma
Rice Research Station, accessed April 14, 2019, http://grdb.gy/wp-
content/uploads/2016/09/Brown-Spot-of-Rice.pdf.

 38

whole crops were lost. Correspondingly, impacting upon an already fragile economy

and rice scarcity led to significant price increases. For instance, the official rice price

per mound rose from 12 Rupees in February 1943 to 32 Rupees by July181F

182.

Furthermore, Sen purports this led to a failure in exchange entitlement (too high food

prices), comparatively to their assets and earnings. Subsequently, Bengalis could not

afford food, triggering starvation182F

183. Additionally, Padmanabhan claims ‘nothing as

devastating as the Bengal epiphytotic of 1942 has been recorded in plant pathological

literature’183F

184, concluding the disease was the Famine’s principal cause. Whereas Sen

proposes the harvest only decreased by five percent; hence not adequate to instigate

a Famine184F

185. Moreover, Sen argues rice availability was lower in 1941 compared to

1943, which in 1941 did not instigate a loss in lives185F

186. Arguably, ulterior man-made

factors were responsible. Contrarily, Brennan poses the disease was inevitable,

henceforth man-made interventional, prevention measures would have minimal

affects186F

187. However, measures would have had an impact, such as replacing diseased

rice with non-diseased rice or ulterior crops. Summarising, the Brown Spot disease

182 Lance Brennan, Les Heathcote and Anton Lucas, "War And Famine Around The
Indian Ocean During The Second World War", Research In Ethical Issues In
Organizations, no. 18 2017, 5-70, doi:10.1108/s1529-209620170000018002.

183 Mark Tauger, "The Indian Famine Crises Of World War II", British Scholar 1, no. 2
(2009): 166-196.

184 S. Padmanabhan, “The Great Bengal Famine,” Annual Review of Phytopathology
11 (1973), 11-24.

185 Amartya Sen, Poverty And Famines, 2nd ed. (New Delhi: OUP, 1984), 58.

186 Ibid.

187 Lance Brennan, Les Heathcote and Anton Lucas, "War And Famine Around The
Indian Ocean During The Second World War", Research In Ethical Issues In
Organizations, no. 18 2017, 5-70, doi:10.1108/s1529-209620170000018002.

 39

played a role in decreasing rice production and availability, but as there were not a

drastic change, paralleled to when the harvest was worse in 1941, natural factors were

unaccountable.

Another natural occurrence is the Midnapur Cyclone (1942), which played a role in the

Bengal Famine to a moderate extent. Brennan suggests the Cyclone destroyed rice

crops, reserves187F

188 and spread the Brown Spot disease188F

189, which increased its

capability efficacy; therefore, disrupting usual food provisions. Furthermore, Braund’s

1944 report, stated the Cyclone and disease led to a two-million-tonne rice deficit189F

190,

as 1.5 million tonnes190F

191 were decimated by the Cyclone. Ordinarily, Bengal only

produced 10-15 million tonnes191F

192, (accounting for the lowest and highest

estimates)192F

193. This demonstrates the Midnapur Cyclone played a larger role than the

Brown Spot disease and around 10% of the rice crop was lost. However, Sen still

asserts this was not enough to cause a Famine193F

194. Nevertheless, Blyn calculates the

188 O, Goswami. The Bengal Famine of 1943. Indian Economic and Social History
Review, 27, no.4, 1990, 465–474.

189 Sankalan Baidya, "1943 Bengal Famine Facts: 45 Facts On Churchill’s
Engineered Genocide", Facts Legend, 2018, accessed April 14, 2019.
https://factslegend.org/1943-bengal-famine-facts-45-facts-on-churchills-engineered-
genocide/.

190 H Braund, Famine in Bengal, typescript July 1944, Braund Archives, 09WO, 715,
Eur 792/2, India Office Library, London, 1944 (Courtesy of Dr Peter Bowbrick)

191 Henry Knight, Food Administration in India, 1939-47 (Palo Alto: Stanford
University Press, 1954), 126.

192 Ibid.

193 Ibid.

194 Amartya Sen, Poverty And Famines, 2nd ed. (New Delhi: OUP, 1984), 58.

 40

Cyclone, and subsequent floods, reduced the Bengal rice harvest by a third; twice the

decline Sen accounted for194F

195. Therefore, this had a critical impact, in addition to the

Cyclone’s short-term consequences of 11,000 deaths and damaged infrastructure

(527,000 homes were lost195F

196). In the long run, water borne diseases were allowed to

thrive, such as Cholera,196F

197 and this signaled the turning point for rice price inflation197F

198.

Furthermore, the Cyclone became a distraction for the Bengal government,

particularly the Revenue Department, whose focus was on cyclone relief rather than

the food crisis. The Department also struggled with geographical difficulties198F

199, caused

by the Cyclone,199F

200 leading to a wider and more severe food crisis. Overall, the Cyclone

played a critical role in spreading the Brown Spot disease, destroying food necessities

and causing rice inflation, however, it did not play as pivotal role as Churchill’s actions.

Aside from Churchill’s impact in the Bengal Famine, another factor, namely Indian

officials’ mis-governance and corruption, had a significant role. Local officials were

distracted by the Quit India Movement. This activated a neglection of their core focus;

the Famine200F

201. Additionally, local officials did not follow the 1941 Famine Protocol

195 George Blyn, Agricultural Trends In India, 1891-1947: Output, Availability, And
Productivity (Philadelphia: University of Pennsylvania Press, 2015), 253-254.

196 Janam Mukherjee, Hungry Bengal: War, Famine And The End Of Empire (New
York: Oxford University Press, 2015), 111-112.

197 Ibid.

198 Report On Bengal (New Delhi: Government of India Press, 1945), 33.

199 William A Dando, Food And Famine In The 21St Century (California: ABC-CLIO,
2012), 145.

200 Ross Talbot, "Towards A Newer World: By B.R. Sen", Food Policy 8, no. 2
(1982): 161-162.

 41

Manual, which set out clear guidance of when and how to act to relive a famine201F

202.

However, this manual was only a draft; therefore, considered insufficient for full

compliance202F

203. Arguably, however, it contained the most useful advice203F

204. Neogy

(Indian politician) attempted to access the Manual during the Famine’s height, but was

denied by the Revenue Minister, whom claimed it was superseded since the advent

of ‘provincial autonomy’204F

205. Additionally, officials were extremely corrupt. Langworth

states the Government of India were unduly tender with speculators and hoarders205F

206.

Subsequently, many people financially benefited from the Famine, highlighted in the

Famine Inquiry Commission, which calculated a thousand rupees (equivalent to

£3,807 in 2018206F

207) of profits were accrued per death207F

208. Furthermore, half of relief

goods appeared on the black market or acquired by official’s relatives and friends208F

209.

201 Arthur Herman, "Absent Churchill, Bengal’s Famine Would Have Been Worse",
Hillsdale College, 2017, accessed April 21, 2019,
https://winstonchurchill.hillsdale.edu/churcills-secret-war-bengal-famine-1943/.

202 "Bengal. Revenue Department, Bengal Famine Code. Revised Edition Of 1905.
Calcutta, 1905" (Calcutta, 1905), British Library: Asian and African Studies, 5.

203 Ibid.

204 Lance Brennan, "Government Famine Relief In Bengal, 1943", The Journal Of
Asian Studies 47, no. 3 (1988): 541, doi:10.2307/2056974.

205 K C Neogy, “Testimony of K.C. Neogy”, Nanavati Papers, 1287.

206 Richard M Langworth, Winston Churchill, Myth And Reality - What He Actually
Did And Said (North Carolina: McFarland & Company, 2017). 28

207 Gregory Clark. "The Annual RPI and Average Earnings for Britain, 1209 to
Present". Measuring Worth, 2017. accessed January 27, 2019.
https://www.measuringworth.com/datasets/ukearncpi/

208 Famine Inquiry Commission, Report on Bengal (New Delhi: Manager of
Publications, Government of India Press, 1945), 79.

209 Ibid., 75.

 42

Also, in January 1943, due to fear of Japanese invasion, a permit was required for

grain transportation, which allowed a state rice monopoly, prompting corruption and

bribes, especially concerning shipping permits209F

210. In addition, a Famine code was

never officially declared, because this would require utilisation of reserves that had

already been emptied by officials. These were specifically designated for famines210F

211.

Moreover, local government officials feared their own provinces risk of famine,

meaning they restricted rice support211F

212. Hence, Wavell had to threaten legal and

military action to enable substantial amounts of grain to become available212F

213.

Although, other actors such as Muslim and Hindu ministries and communities

contributed minimally towards famine relief213F

214. Consequentially, Churchill arguably did

not have power to implement his rational choice preferences, because of Indian

official’s insubordination. Therefore, the dark triad of narcissism and

Machiavellianism214F

215 was utilised by Indian official’s, rather than Churchill, whose

revisionist literature has attributed solely culpability to him.

210 Tyler Cowen, "The Causes Of The Bengal Famine", Marginal Revolution, 2015,
accessed April 14, 2019.
https://marginalrevolution.com/marginalrevolution/2015/02/the-causes-of-the-bengal-
famine.html.

211 Famine Inquiry Commission, Report on Bengal (New Delhi: Manager of
Publications, Government of India Press, 1945), 79.

212 Cormac Ó Gráda, Eating People Is Wrong, And Other Essays On Famine, Its
Past, And Its Future (New Jersey: Princeton University, 2015), 31-90.

213 James Holland, Burma '44 (London: Bantam Press, 2016), 141-173.

214 Joanna Simonow, Understanding Humanitarian Action In South Asia (London:
Overseas Development Institute, 2015), 2-5.

215 John Vaughan, "Everybody’s Got A Dark Side", Medium, 2016, accessed April
14, 2019. https://medium.com/@blueshirtjohn/everybodys-got-a-dark-side-
a8312604a645.

 43

In conclusion, Churchill predominantly acted rationally during the Bengal Famine,

however a dark side was evident to a great extent. Churchill’s ship diversion policies

were rational, whilst showing a moderate dark side. However, the role of Churchill’s

irrational imperialist logic, albeit rational racist attitudes, irrational scorch earth and

denial policies, undoubtedly portrayed a dark side to a large extent. Moreover, there

were ulterior factors out of Churchill’s control, such as World War Two, population and

economic booms, Brown Spot disease, Midnapur cyclone and Indian official corruption

as well as mis-governance, affecting his decision-making. Nevertheless, these were

less significant than Churchill’s role. Therefore, as Polya states, “Churchill is our hero

because of his leadership in World War 2, but his immense crimes, notably the …

1943-1945 Bengal Famine ... have been deleted from history”215F

216. This allows us to

conclude Churchill’s received positive, historical perception has suppressed the

recollection of the Bengal Famine, because of the potential negative impact on

Churchill’s image; thus, concealing the presence of a dark side.

216 Gideon Polya, "Media Lying Over Churchill's Crimes", MWC News, 2008,
accessed April 14, 2019. https://sites.google.com/site/afghanistangenocideessays/m
edia-lying-over-churchill-s-crimes.

 44

Chapter 2: Percentage Agreement

The Percentage Agreement, between Churchill and Stalin (October 9th, 1944) is

arguably one of the most crucial deals in diplomatic history. Naimark explains the deal

confirmed that Eastern Europe, initially at least, would lie within the sphere of influence

of the Soviet Union216F

217. Hence, he purports it had equal importance to Yalta (February

1945) and Potsdam (August 1945) Agreements217F

218. The Percentage Agreement is less

notorious, particularly in Western sanitised spheres and Carlton asserts it was not

Great Britain’s finest hour218F

219. Becker, however, argues this was Britain’s last-ditch

attempt to save Eastern Europe from communism by attempting to secure some

influence for the Western powers219F

220. This chapter’s line of analysis will be modified

from that of the Bengal Famine, since Churchill conclusively possessed complete

agency during the Percentage Agreement. Thus, the Percentage Agreement will be

outlined, before examining its legitimacy by considering the role of Greece, British

decline and the threat of communism. This will be followed by an evaluation of

Churchill’s method, including American exclusionism and the Agreement’s

importance; all with the application of rational and irrational choice theory and dark

217 Melvyn P Leffler and Odd Arne Westad, The Cambridge History Of The Cold War
(Cambridge: Cambridge University Press, 2011), 175.

218 Ibid.

219 David Carlton, Churchill And The Soviet Union (Manchester: Manchester
University Press, 2000), 115-117.

220 Andras Becker, "When Stalin And Churchill Divided Europe: Revisiting The
"Percentage Agreement" October, 1944", Steemit, 2018, accessed April 14, 2019.
https://steemit.com/history/@andra s.becker/when-stalin-and-churchill-divided-
europe-the-percentage-agreement-1944.

 45

side frameworks. Finally, this chapter will argue Churchill’s actions in the Percentage

Agreement were irrational and showed his dark side to a large extent.

To abundantly assess the extent of Churchill’s dark side, a description of the

Agreement is necessary. Churchill’s and Stalin’s secret informal Percentage

Agreement220F

221 was made during the 4th Moscow conference. Essentially, the British

preserved Greek independence, whilst Soviets maintained prominence in Romania

and Bulgaria221F

222. However, the controversy is concerning the method by which the

Agreement was formed222F

223. Churchill wrote on a piece of paper a list of Eastern and

Southern European countries. He then divided the countries, attaching percentages

to each of them. After which the sheet was passed to Stalin, who marked it with a

large blue tick, before returning it to Churchill223F

224. Churchill recalled saying, “might it

not be thought rather cynical if it seemed we had disposed of these issues so fateful

to millions of people, in such an offhand manner? Let us burn the paper”224F

225. Stalin

replied, “No, you keep it”225F

226. This implied Stalin wanted Churchill to remember his

221 Albert Resis, "The Churchill-Stalin Secret "Percentages" Agreement On The
Balkans, Moscow, October 1944", The American Historical Review 83, no. 2 (1978):
368, doi:10.2307/1862322.

222 John W Young, "Churchill And The East-West Detente", Transactions Of The
Royal Historical Society 11 (2001): 373-392, doi:10.1017/s0080440101000196.

223 Eric Roman, Hungary And The Victor Powers, 1945-1950 (New York: St. Martin's
Press, 1996), 26.

224 Louis P Cassimatis, American Influence In Greece 1917-1929 (Ohio: Kent State
University Press, 1988), 240.

225 "9 October 1944: Churchill And Stalin Meet At The Kremlin", World War Two
Today, accessed April 5, 2019, http://ww2today.com/9-october-1944-churchill-and-
stalin-meet-at-the-kremlin.

226 Ibid

 46

imperialist dictatorial methods. Specifically, the countries and percentages were:

Romania- 90% Russian 10% others; Greece- 90% British (in accord with U.S.A) and

10% Russia; Yugoslavia 50-50%; Hungary 50-50% and Bulgaria- 75% Russia and

25% the others226F

227. These percentages resembled spheres of influences, therefore

deciphering who had predominance227F

228. Though it should be remembered, Poland was

deliberately left out, because of its debatable, contested, personal and problematic

nature228F

229. Surprisingly, the Americans were excluded, despite Harriman acting as a

representative for Roosevelt at the conference229F

230. Overall, the fact Churchill proposed,

via his handwritten sheet, and Stalin agreed to divide Southern and Eastern Europe,

simply with a tick, clearly showed an ingrained dark side, worthy of analysis.

Remarkably, the Percentage Agreement was revealed by Churchill himself in his

memoir, Triumph and Tragedy230F

231(1953). Permission was granted by Prime Minister

Attlee to access all the relevant documents when writing the memoir231F

232. Although,

Neilson argues Churchill’s memoirs were designed to show him in a favourable

227 "Percentage Deal", The Global Cold War, accessed April 5, 2019, http://cassidygl
obalcoldwar.weebly.com/percentage-deal.html.

228 Leslie Holmes, Communism: A Very Short Introduction (Oxford: Oxford University
Press, 2009), 25.

229 Geoffrey Roberts, Stalin’s Wars: From World War To Cold War, 1939-1953 (New
Haven: Yale University Press, 2008), 226.

230 Leslie Holmes, Communism: A Very Short Introduction (Oxford: Oxford University
Press, 2009), 25.

231 Winston Churchill, Second World War: Volume VI Triumph And Tragedy (London:
Cassell & Company, 1953).

232 Valentin Naumescu, Democracy And Security In The 21St Century (Newcastle:
Cambridge Scholars Publishing, 2014), 23.

 47

light232F

233, through exaggeration, poetic license or minor inaccuracies233F

234.

Consequentially, the credibility of his recollections is questionable. Nonetheless,

Russia was embarrassed, so originally denied all knowledge whilst suggesting the

Agreement was ‘dirty and crude’234F

235. Later, however, the Russians conceded to the

validity of the document; though purported exclusive responsibility onto Churchill235F

236.

Additionally, as Stalin had just died, Churchill recognised he could not contradict his

recount236F

237; hence a prime motivation for the timing of the memoir’s release.

Furthermore, he was currently Prime Minister for a second term in 1953, so his abilities

and capability would have been increasingly discredited by the release of the

Agreement. Although he was aware this would be his last term, due to declining

health237F

238. Nevertheless, he desired to preserve his legacy. Consequently, he would

have wanted to release the document in accordance with his own interpretation.

Conversely, at the time, financial motives were evident. Even in the 1930s and 1940s

233 Francis Neilson, "Winston Churchill's War Memoirs", American Journal Of
Economics And Sociology 8, no. 2 (1949): 193-208, doi:10.1111/j.1536-7150.1949.t
b00758.x.

234 "The Second World War (6 Volumes)", Churchill Book Collector, accessed April 5,
2019, https://www.churchillbookcollector.com/pages/winston-churchill/239/the-
second-world-war-6-volumes.

235 "Percentage Deal", The Global Cold War, accessed April 5, 2019, http://cassidygl
obalcoldwar.weebly.com/percentage-deal.html.

236 Geoffrey Roberts, Stalin’s Wars: From World War To Cold War, 1939-1953 (New
Haven: Yale University Press, 2008), 461.

237 Valentin Naumescu, Democracy And Security In The 21st Century (Newcastle:
Cambridge Scholars Publishing, 2014), 23.

238 John W Scadding and J Allister Vale, "Sir Winston Churchill: Recovery From An
Acute Stroke In June 1953 And Triumph At The Conservative Party Conference In
October 1953", Journal Of The Royal Society Of Medicine 112, no. 2 (2018): 61-71,
doi:10.1177/014107681 8808425.

 48

Churchill was bankrupt and relying on loans238F

239. Accordingly, he was obliged to sell

copies of his memoirs, by producing intriguing material, particularly as his publishing

deal was equivalent to £27.5 million today239F

240. Overall, Churchill produced the received

orthodox view of the Percentage Agreement, before historical revisionists could

discredit him, to attempt to preserve his euphoric heroic legacy.

Securing the maintenance of Greece’s geo-strategic positioning for the British Empire,

through the Percentage Agreement, showed Churchill’s rationality and dark side to a

small extent. Greece secured British naval dominance in the Mediterranean240F

241.

Nonetheless, this was not easily conceded by the Russians, evidently during the

Turkey Strait Crisis (1946), where Russia attempted to force Turkey into giving the

Russian navy access to the Mediterranean from the Black Sea. Consequentially, the

West reacted with the Truman Doctrine (1947) and Turkey joined NATO (1948) to

protect Turkey from Russian threats241F

242. Moreover, this extreme reaction was because

Britain was desperate to preserve naval dominance and balance of power in the

Mediterranean242F

243. Churchill was acting as a rational agent. He selected to secure

239 David Lough, "Churchill Couldn’t Handle His Money", The Atlantic, 2016,
accessed April 14, 2019. https://www.theatlantic.com/magazine/archive/2016/01/why
-winston-churchill-was-so-bad-with-money/419094/.

240 Ibid.

241 Andrew Mollo, Malcolm McGregor and Pierre Turner, The Armed Forces Of
World War II (New York: Military Press, 1987), 128.

242 Murat PiÇak, "Political, Economic And Strategic Dimension Of The Turkish-Soviet
Strait Question Emerged After World War II", International Journal Of Business And
Social Science 2, no. 15 (2011): 173-180.

243 Ed Vulliamy and Helena Smith, "Athens 1944: Britain’s Dirty Secret", The
Guardian, 2014, accessed April 14, 2019. https://www.theguardian.com/world/20
14/nov/30/athens-1944-britains-dirty-secret.

 49

Greece from all possible alternatives to maximise British utility (Mediterranean naval

dominance). However, this was arguably a narcistic action to a small extent, because

British interests were prioritised243F

244.

Moreover, Greece protected the Suez Canal; the ‘spinal cord of the British Empire’ 244F

245.

This was crucial for British economic imperialism245F

246. In 1869, the canal was

constructed and, by 1875, Britain purchased 44% of the shares, whilst contributing

80%246F

247 of the 120-mile-long Suez Canal’s247F

248 traffic. Thus, connecting the

Mediterranean and Red Sea, meaning ships did not have to bypass around the Cape

Colony to Asia (cutting the journey by 2000 miles248F

249), subsequently causing Egypt to

become an indispensable link in global trade249F

250. Furthermore, the canal guarded and

increased connectedness with Asian colonies, such as the ‘Jewel in the Crown’250F

251,

244 Delroy L Paulhus and Kevin M Williams, "The Dark Triad Of Personality:
Narcissism, Machiavellianism, And Psychopathy", Journal Of Research In
Personality 36, no. 6 (2002): 556-563, doi:10.1016/s0092-6566(02)00505-6.

245 J. D Omer-Cooper, The Making Of Modern Africa (Essex: Longman, 1986), 45.

246 Hans Morgenthau, Politics Among Nations: The Struggle For Power And Peace
(New York: Mcgraw-Hill, 1993), 71.

247 Tiyambe Zeleza, "An Economic History Of The Middle East And North Africa", A
Modern Economic History Of Africa 1 (1993): 349.

248 William Fisher and Charles Smith, "Suez Canal", Encyclopaedia Britannica, 2019,
accessed April 14, 2019. https://www.britannica.com/topic/Suez-Canal.

249 Ibid.

250 Olukoya Ogen, "The Economic Lifeline Of British Global Empire: A
Reconsideration Of The Historical Dynamics Of The Suez Canal, 1869-1956", The
Journal Of International Social Research 1, no. 5 (2008): 524.
251 Paul Scott, The Jewel In The Crown (London: Arrow, 2005), 292.

 50

India. Therefore, Britain was rational in protecting the canal at all costs, shown by

Britain’s largest garrison (80,000 soldiers)251F

252 being situated on the canal. Also, Britain

was willing to jeopardise Anglo-American relations at the canal’s expense in the Suez

Crisis (1956), showing its importance. However, in turn, Peden contends this signified

the end of Great Britain’s role as one of the world major powers252F

253. Overall, Churchill

acted rationally in the Percentage Agreement, because he maintained British trade

and imperialist interests. Although, desire for power and commerce, have been linked

to a dark side253F

254, Churchill’s actions were dark to a small extent.

Greece was vitally important ideologically, due to the Greek civil war’s emergence;

thus, Churchill acted rationally here, with minimal dark connotations. The Percentage

Agreement was formed three days before the Germans left Athens254F

255. Hence, Carlton

argues an informal deal had been done on the point that mattered most to Churchill

and he had Stalin's consent to handle Greece ‘as he saw fit’255F

256. This implied Churchill

could militarily crush Greek communist forces with Stalin’s permission256F

257. Therefore,

252 Robert Bothwell, Alliance And Illusion (Vancouver: UBC Press, 2014), 124.

253 G. C. Peden, "Suez And Britain's Decline As A World Power", The Historical
Journal 55, no. 04 (2012): 1073-1096, doi:10.1017/s0018246x12000246.

254 Adrian Furnham, Gillian Hyde and Geoff Trickey, "The Dark Side Of Career
Preference: Dark Side Traits, Motives, And Values", Journal Of Applied Social
Psychology 44, no. 2 (2014): 106-114, doi:10.1111/jasp.12205.

255 Lars Baerentzen, "The German Withdrawal From Greece In 1944 And British
Naval "Inactivity"", Journal Of Modern Greek Studies 5, no. 2 (1987): 237-265,
doi:10.1353/mgs.2010.0216.

256 David Carlton, Churchill And The Soviet Union (Manchester: Manchester
University Press, 2000), 116.

257 Richard Pallardy, "Greek Civil War", Encyclopaedia Britannica, 2009, accessed
April 14, 2019. https://www.britannica.com/event/Greek-Civil-War.

 51

Carlton contends the Agreement opened the way for Greece to be saved from

communism257F

258. Additionally, Eudes suggests Stalin deceived Greek communists258F

259

for Eastern Europe, while Percival similarly argues Churchill divulged Romanian and

Bulgarian259F

260 democracy in exchange for Greece260F

261. Thus, to prevent the other acting

out of bad faith after reaching an understanding261F

262, both states legitimately conceded.

This shows Churchill and Stalin were acting and treating each other as rational

problem-solving agents. They were attempting to maximise each other objectives by

considering each other’s strategies and preferences, since one side did not want to

surrender to the other, rather cooperate for mutual benefit262F

263; namely, employing

game theory, a fundamental element of rational choice263F

264. Nash’s equilibrium was

reached264F

265, because Stalin and Churchill optimised their outcomes, based on the

other person’s expectations; thus, satisfying both parties. Overall, ideological

258 David Carlton, Churchill And The Soviet Union (Manchester: Manchester
University Press, 2000), 200.

259 Dominique Eudes, The Kapetanios (London: Monthly Review Press, 1972).

260 Max Kuhelj Bugaric, "Birth of The Cold War", UCLA Historical Journal 25, no. 1
(2014): 46.

261 Mark Percival, "Churchill And Romania: The Myth Of The October 1944
‘Betrayal’", Contemporary British History 12, no. 3 (1998): 41-61, doi:10.1080/13619
469808581488.

262 Dominique Eudes, The Kapetanios (London: Monthly Review Press, 1972).
263 Gary Goodpaster, "Rational Decision-Making In Problem-Solving Negotiation:
Compromise, Interest-Valuation, And Cognitive Error", Ohio State Journal On
Dispute Resolution 8, no. 2 (1993): 299-305.

264 S.M. Amadae, "Rational Choice Theory", Encyclopaedia Britannica, 2016,
accessed April 14, 2019. https://www.britannica.com/topic/rational-choice-theory.

265 Martin J Osborne and Ariel Rubinstein, A Course In Game Theory (Cambridge:
The MIT Press, 2016), 14.

 52

motivations emphasise a dark side to a small extent, despite Machiavellian undertones

of moral disregard265F

266.

Churchill’s use of the Percentage Agreement, for British imperial decline limitation,

was irrational and dark to a large extent. Sfikas states Churchill was a ‘fervent

custodian of Britain’s imperial grandeur’266F

267 and ‘a full-blooded imperialist’267F

268. He was

cultivated in the Victorian era; thus, this attitude was prevalent268F

269. Additionally,

Churchill was the leader of the declining view269F

270 of British racial imperial superiority.

Conceptually, championing imperialism argues for British races altruistic

undertaking270F

271; the ‘white man’s burden’271F

272 to colonise. This is evident in Churchill’s

Greek expansionism. Here, he utilised arms, because he considered Reade’s claim of

war being an ‘essential agent of change’272F

273. This a rational decision, because

266 Delroy L Paulhus and Kevin M Williams, "The Dark Triad Of Personality:
Narcissism, Machiavellianism, And Psychopathy", Journal Of Research In
Personality 36, no. 6 (2002): 556-563, doi:10.1016/s0092-6566(02)00505-6.

267 Thanasis D. Sfikas, "The People At The Top Can Do These Things, Which
Others Can’t Do’: Winston Churchill and The Greeks", Journal Of Contemporary
History 20 (1991): 308-312.

268 Ibid.

269 Winston Churchill, My Early Life (London: Eland Publishing Limited, 2000), 9.

270 Thanasis D. Sfikas, "The People At The Top Can Do These Things, Which
Others Can’t Do’: Winston Churchill and The Greeks", Journal Of Contemporary
History 20 (1991): 308-312.

271 Ibid., 310.

272 William Fisher and Gordon Smith, "Suez Canal", Encyclopaedia Britannica, 2018,
accessed April 14, 2019. https://www.britannica.com/topic/Suez-Canal.

273 Paul Addison, "The Political Beliefs Of Winston Churchill", Transactions Of The
Royal Historical Society 30 (1980): 23-47, doi:10.2307/3679001.

 53

Churchill is a methodological, individualistic, self-utility maximiser273F

274. However,

irrational, because imperial objectives were inconsistently applied, especially with

Churchill’s freedom rhetoric, used to rally colonists against the Nazis274F

275. Additionally,

at the time, it was clear the British Empire was in severe decline275F

276. In 1942, 21% of

the world was British, comparatively to 7% by 1949276F

277. Moreover, bipolar balance of

power was developing (America and Russia)277F

278. Thus, for Churchill to resist this

inevitability, he utilised the Percentage Agreement as a desperate attempt to stabilise

the British decline and evade the reality of growing Soviet Balkan power and American

influence. Summarising, Churchill was warmongering and power hungry; traditional

views278F

279, all representative of a dark side to a great extent. Though his imperialistic

motives are inconsistently applied, hence irrational.

274 Andrew H Kydd, "Methodological Individualism and Rational Choice", Oxford
Handbooks, 2008, doi:10.1093/oxfordhb/9780199219322.003.0025.

275 Winston Churchill, "The Defense Of Freedom And Peace (The Lights Are Going
Out)", The International Churchill Society, 1938, accessed April 19, 2019.
https://winstonchurchill.org/resources/speeches/1930-1938-the-wilderness/the-
defence-of-freedom-and-peace/.

276 "Churchill Returns To Moscow", WW2 History, accessed April 6, 2019.
http://ww2history.com/key_moments/Eastern/Churchill_returns_to_Moscow.

277 Matthew Boesler, "Chart: Here Was The Size Of The British Empire As A
Percentage Of Total World Land Mass", Business Insider, 2013, accessed April 15,
2019. http://www.businessinsider.com/charting-the-decline-of-the-british-empire-
2013-12?IR=T.

278 Yui Hatcho, "The Atlantic Charter Of 1941: A Political Tool Of Non-Belligerent
America", The Japanese Journal Of American Studies 14 (2003): 132.

279 Adrian Furnham, Gillian Hyde and Geoff Trickey, "The Dark Side Of Career
Preference: Dark Side Traits, Motives, And Values", Journal Of Applied Social
Psychology 44, no. 2 (2014): 106-114, doi:10.1111/jasp.12205.

 54

The Percentage Agreement was a tool utilised by Churchill to constrain an increasing

threat of communism, consequently rational and showing a dark side to a small extent.

Despite Lord Moron arguing Anglo-Soviet relations were the highest during this

point279F

280, Churchill’s intense opposition to communism prevailed. Wood insinuates

Churchill had an anti-Soviet and communist obsession280F

281, evident in Churchill’s

reference to ‘troops of ferocious baboons’281F

282 and a ‘culture of typhoid’282F

283. Churchill

supported the White Movement (anti-communists) in the 1917-1923 Civil War283F

284 and

Operation Unthinkable (1945). Yet, Yergin argued Churchill had ambivalent feelings

concerning communism during the war284F

285. On one hand, Churchill was an anti-

communist and radical left wing, though a practical war leader, believing the defeat of

far-right Nazism and Fascism. This demonstrates, Churchill was a rational agent in

prioritising his preference of communism over fascism. Moreover, Bugaric notes

Churchill’s European objective was a ‘rapid advancement’285F

286 with the hope of

liberating or controlling at least some of the countries that Stalin wanted to control 286F

287.

280 Charles Moron, Winston Churchill: The Struggle For Survival, 1940-1965
(London: Heron Books, 1966).

281 Ian S Wood, Churchill (Hampshire: Macmillan, 2000), 5-65.

282 Walter L. Arnstein and Martin Gilbert, "Winston S. Churchill. Vol. IV: The Stricken
World, 1916-1922.", Political Science Quarterly 91, no. 3 (1976): 227-257, doi:10.23
07/2148968.

283 Ibid.

284 Damien Wright, Churchill's Secret War With Lenin (Solihull: Helion and Company,
2017), 1.

285 Daniel Yergin, Shattered Peace (Boston: Houghton Mifflin Company, 1977), 178.

286 Max Kuhelj Bugaric, "Birth Of The Cold War", UCLA Historical Journal 25, no. 1
(2014), 44.

287 Ibid.

 55

Although, in mid-1944, Churchill acknowledged Anglo-Americans were not capable of

achieving this. Thus, Burgaric contends the optimal solution for Churchill was a

division of the world into spheres of influence
287F

288, via the Percentage Agreement.

Therefore, the Agreement was the most applicable rational method to maximise utility.

However, this was difficult, as the Red Army occupied the majority of Eastern Europe

and suffered heavily during the war (26 million deaths)288F

289. Additionally, Churchill was

so fearful of communism, he arranged the Moscow Conference before the next ‘Big

Three’289F

290 were meant to convene290F

291. This is because he was fearful of the Red Army

implementing communism, particularly, in Greece, where Stalin was expected to

subsidise communist troops291F

292. This suggests Churchill was rational in attempting to

constrain the costs of a future communist threat. Overall, Churchill’s ingrained fear of

communism and the Soviet Union, necessitated him initiating the Percentage

Agreement, as an attempt to curtail this fear. Therefore, the Percentage Agreement

288 Ibid.

289 Ishaan Tharoor, "Don’t Forget How The Soviet Union Saved The World From
Hitler", 2015, accessed April 16, 2019. https://www.washingtonpost.com/news/world
views/wp/2015/05/08/dont-forget-how-the-soviet-union-saved-the-world-from-
hitler/?utm_term=.37452fa2b2c4.

290 Jones Maldwyn, The Limits Of Liberty: American History 1607-1980 (Oxford:
Oxford University, 1983), 505.

291 Max Kuhelj Bugaric, "Birth Of The Cold War", UCLA Historical Journal 25, no. 1
(2014), 44.

292 Amikam Nachmani, "Civil War And Foreign Intervention In Greece: 1946-49",
Journal Of Contemporary History 25, no. 4 (1990): 489-522, doi:10.1177/002200949
002500406.

 56

was a rational choice and only dark to a small extent, since Churchill acted in a

narcistic292F

293 manner when limiting communist expansionism.

Fundamentally, Churchill was making an irrational choice and portraying a dark side

to a great extent during his strategy for the Percentage Agreement. The uncouthness,

arrogance, egotism, narcissism293F

294 and ignorance Churchill portrayed by dividing

Eastern Europe and Balkans on a handwritten piece of paper is extraordinary. He

claimed, “it was all settled in no more time than it takes to set down”294F

295. Nevertheless,

he was transforming millions of lives forever. Hungary, for example, was entrapped

to arguably fifty years of ‘enslavement’295F

296 (communist regime). Despite Churchill’s

momentary repentance, his actions were illegitimate. Furthermore, Harriman, the

excluded American ambassador, later noted the absurdity, “I don't understand

now…just what Churchill thought he was accomplishing by those percentages”296F

297.

However, arguably Churchill was attempting to prevent friction,297F

298 during a period of

293 Delroy L Paulhus and Kevin M Williams, "The Dark Triad Of Personality:
Narcissism, Machiavellianism, And Psychopathy", Journal Of Research In
Personality 36, no. 6 (2002): 556-563, doi:10.1016/s0092-6566(02)00505-6.

294 P.D. Harms, Seth M. Spain and Sean T. Hannah, "Leader Development And The
Dark Side Of Personality", The Leadership Quarterly 22, no. 3 (2011): 495-509,
doi:10.1016/j.leaqua.2011.04.007.

295 Churchill, Winston. Second World War: Volume VI Triumph And Tragedy
(London: Cassell & Company, 1953), 226-228.

296 Richard M Langworth, Winston Churchill, Myth And Reality: What He Actually Did
And Said (North Carolina: McFarland & Company, 2017), 175.

297 Joseph M. Siracusa, "The Night Stalin And Churchill Divided Europe: The View
from Washington", The Review Of Politics 43, no. 3 (1981): 385,
doi:10.1017/s0034670500030096.

298 Yohanan Cohen, Small Nations In Times Of Crisis And Confrontation (New York:
State University of New York Press, 1989), 117.

 57

national weakness. Carlton noted Churchill’s weakness, stating he did not have ‘a

single decent card in his hand’. As such, he demonstrated how ‘even brutal dictators’

find it difficult to resist flattery298F

299. Moreover, Langworth contends ‘naughty deals’ can

work the best299F

300 and Churchill recalled Stalin “never broke his word” 300F

301, which was

valid301F

302. Nevertheless, this agreement started and explicitly stated the Western allies

versus Eastern dichotomization302F

303. Yergin argues this is paradoxical, as the Iron

Curtain speech denunciated the division303F

304, illustrating inconsistencies in Churchill’s

rationality. In summary, Churchill dividing millions of lives, on a piece of paper in

seconds, is dark to a large extent. However, it should be acknowledged this may have

been the best possible method, though, an irrational action, because Churchill was

not acting vigilantly in achieving his goal of constraining communism.

Churchill deliberately excluded America from the Percentage Agreement for his own

means; an irrational and significant dark action. Britain and America had strong links

299 David Carlton, Churchill And The Soviet Union (Manchester: Manchester
University Press, 2000), 115-117.

300 Richard M Langworth, Winston Churchill, Myth And Reality: What He Actually Did
And Said (North Carolina: McFarland & Company, 2017), 174.

301 David Carlton, Churchill And The Soviet Union (Manchester: Manchester
University Press, 2000), 120.

302 Richard M Langworth, "Stalin Never Broke His Word To Me. "Churchill's Words?",
2012, accessed April 16, 2019. https://richardlangworth.com/stalin-1.

303 Richard M Langworth, Winston Churchill, Myth And Reality: What He Actually Did
And Said (North Carolina: McFarland & Company, 2017), 175.

304 Robert Kaiser, "Churchill-Stalin Agreement Is Reported", Washington Post, 1977,
accessed April 16, 2019. https://www.washingtonpost.com/archive/politics/1977/08/2
3/churchill-stalin-agreement-is-reported/aa6bce42-0798-43bda3833f7a30b4b868/?n
oredirect=on&utm_term=.87acled 919 bd.

 58

and a ‘special relationship’304F

305 (popularised by Churchill) during World War Two. This

intimate bond305F

306 was the ‘cornerstone of the modern, democratic world order’306F

307.

Arguably Britain was only saved from Hitler307F

308, because of American military forces

(12 million soldiers308F

309), armaments and financial aid, which had a substantial and

pivotal impact309F

310. Therefore, Churchill bargaining for America without its consent or

knowledge shows an extremely mischievous and bold310F

311 dark side; also, irrational.

Churchill was willing to jeopardise this valuable relationship. Additionally, Roosevelt

could not attend the conference, due to rallying for the presidential election311F

312,

305 Steve Marsh and John Baylis, "The Anglo-American “Special Relationship”: The
Lazarus Of International Relations", Diplomacy & Statecraft 17, no. 1 (2006): 173-
211, doi:10.1080/09592290500533841.

306 David Reynolds, "A ‘Special Relationship’? America, Britain And The International
Order Since The Second World War", International Affairs 62, no. 1 (1985): 1-20,
doi:10.2307/2618063.

307 Paul Johnson, The Birth Of The Modern (New York: Harper Perennial, 1991), 1.

308 John Worthington, "Did The USA ‘Save Britain’s Ass’ In WW2? – Uncle Sam And
John Bull Slug It Out", Abroad In The Yard, accessed April 8, 2019,
https://www.abroadintheyard.com/did-the-usa-save-britains-ass-in-ww2/.

309 Victor Hanson, "Why America Was Indispensable To The Allies’ Winning World
War II", National Review, 2015, accessed April 9, 2019. https://www.nationalreview.c
om/2015/05/why-america-was-indispensable-allies-winning-world-war-ii-victor-davis-
hanson/.

310 Robert J. Art, "The United States, The Balance Of Power, And World War II: Was
Spykman Right?", Security Studies 14, no. 3 (2005): 365-406,
doi:10.1080/09636410500323120.

311 Robert Hogan and Joyce Hogan, "Assessing Leadership: A View From The Dark
Side", International Journal Of Selection And Assessment 9, no. 1 & 2 (2001): 40-51,
doi:10.1111/1468-2389.00162.

312 Panos Tsakaloyannis, "The Moscow Puzzle", Journal Of Contemporary History
21, no. 1 (1986): 43, doi:10.1177/002200948602100103.

 59

subsequently he sent Harriman312F

313 as a representative and observer. Consequentially,

Stalin and Churchill believed they could decide the future of Eastern Europe

together313F

314, visible, by the deliberate exclusion of Harriman from the Percentage

discussions. Roosevelt anticipated this, messaging Harriman to denote his great

interest in the discussions between Station and Churchill314F

315. Moreover, Roosevelt was

so suspicious of Churchill he reconciled with Stalin, to ensure total involvement in the

discussions315F

316, in an attempt to curtail Churchill’s agenda. In the absence of the

Americans, Churchill professed “the moment is apt for business”316F

317; a treacherous

manoeuvre. Jenkins emphasised Churchill was conscious of this, claiming the

Americans would be shocked if they saw how crudely he had put it together317F

318.

Churchill reasoning centred on America’s anti-imperialist stance, which contradicted

his imperialistic agenda to prevent British decline318F

319. Although, after Roosevelt’s

original displeasure, he gradually accepted the Agreement; particularly on Churchill’s

313 Leslie Holmes, Communism: A Very Short Introduction (Oxford: Oxford University
Press, 2009), 25.

314 Max Kuhelj Bugaric, "Birth Of The Cold War", UCLA Historical Journal 25, no. 1
(2014), 46.

315 Averell Harriman and Elie Abel, Special Envoy To Churchill And Stalin 1941-1946
(New York: Random House, 1975), 345-355.

316 Robert Sherwood, "The White House Papers Of Harry L. Hopkins: An Intimate
History", International Affairs 25, no. 2 (1949): 825-826.

317 Joesph Siracusa, "The Meaning Of TOLSTOY: Churchill, Stalin, And The Balkans
Moscow, October 1944", Diplomatic History 3, no. 4 (1979): 443-444, doi:10.1111/j.1
467-7709.1979.tb00328.x.

318 Roy Jenkins, Churchill: A Biography (London: Macmillan, 2001), 759.

319 Daniel S Margolies, A Companion To Harry S. Truman (Chichester: John Wiley &
Sons, 2012), 420.

 60

suggestion of a three-month trial319F

320. However, Churchill did not inform Stalin and there

was no mention of temporality in the official minutes320F

321. Nevertheless, American

politicians believed the Agreement was ‘the worst tradition of power politics’321F

322, whilst

referring to the deal as ‘notorious’322F

323 and ‘cynical’323F

324. Furthermore, Bohen thought

Churchill was unrealistic, suggesting Stalin was untrustworthy324F

325. Conversely,

according to Leffler, Churchill sought to renege325F

326 on the Agreement, after the war,

and when Greece was secured. Overall, Churchill’s Machiavellian326F

327 dark personality

is evident to a large extent, foremost by the American exclusion. It is also evidenced

later with the bold and imaginative achievement of gaining American consent to a

three-month trial, without Stalin’s approval. Moreover, inconsistencies and Churchill’s

320 David Carlton, Churchill And The Soviet Union (Manchester: Manchester
University Press, 2000), 114-116.

321 Robert Kaiser, "Churchill-Stalin Agreement Is Reported", Washington Post, 1977,
accessed April 16, 2019. https://www.washingtonpost.com/archive/politics/1977/08/2
3/churchill-stalinagreement-is-reported/aa6bce42-0798-43bd-a3833f7a30b4b868/?n
oredirect=on&utm_term=.87ac1ed919 bd.

322 Joseph M. Siracusa, "The Night Stalin And Churchill Divided Europe: The View
From Washington", The Review Of Politics 43, no. 3 (1981): 385, doi:10.1017/s0034
670500030096.

323 Ibid.

324 Ibid.

325 Ernest W. Lefever, "Witness To History, 1929–1969", History: Reviews Of New
Books 1, no. 8 (1973): 176-176, doi:10.1080/03612759.1973.9945892.

326 Melvyn P. Leffler, "Adherence To Agreements: Yalta And The Experiences Of
The Early Cold War", International Security 11, no. 1 (1986): 88,
doi:10.2307/2538877.

327 Delroy L Paulhus and Kevin M Williams, "The Dark Triad Of Personality:
Narcissism, Machiavellianism, And Psychopathy", Journal Of Research In
Personality 36, no. 6 (2002): 556-563, doi:10.1016/s0092-6566(02)00505-6.

https://en.wikipedia.org/wiki/Melvyn_Leffler

 61

self-regarded interests are irrational, because they significantly affected future

outcomes, such as trust and disrupted Nash’s equilibrium327F

328, as America’s

preferences were not satisfied in the strategy of play.

Churchill’s Percentage Agreement was deeply momentous. Naimark328F

329 and

Jenkins329F

330 claim it cemented Eastern Europe within the Soviet Union sphere of

influence330F

331. Furthermore, Roberts stipulates the deal formulated ‘grandiose plans’331F

332

for a post war trilateral global condominium of Great Britain, the USSR and the United

States. Kolko, nevertheless, plays down its significance
332F

333, emphasising Stalin's

symbolic ‘tick’333F

334 on the agreement had little worth in practice334F

335. Todd, however,

asserts Stalin did in fact view it as equally important to Yalta335F

336. Moreover, Bohlen, an

328 Martin J Osborne and Ariel Rubinstein, A Course In Game Theory (Cambridge:
The MIT Press, 2016), 14.

329 Melvyn P Leffler and Odd Arne Westad, The Cambridge History Of The Cold
War: Volume 1, Origins (Cambridge: Cambridge University Press, 2011), 175.

330 Roy Jenkins, Churchill (Pan Books: London, 2002), 759-761.

331 Melvyn P Leffler and Odd Arne Westad, The Cambridge History Of The Cold
War: Volume 1, Origins (Cambridge: Cambridge University Press, 2011), 175.

332 Geoffery Roberts, "Ideology, Calculation, And Improvisation: Spheres Of
Influence And Soviet Foreign Policy 1939–1945", Review Of International Studies
25, no. 4 (1999): 655, doi:10.1017/s0260210599006555.

333 Gabriel Kolko, The Politics Of War (New York: Pantheon Book, 1990), 145.

334 Louis P Cassimatis, American Influence In Greece 1917-1929 (Ohio: Kent State
University Press, 1988), 240.

335 Ibid.

336 Allan Todd, History For The IB Diploma Paper 3 The Soviet Union And Post-
Soviet Russia (1924–2000), 2nd ed. (Cambridge: Cambridge University Press,
2016), 105-111.

 62

American diplomat, agrees its magnitude336F

337. Nonetheless Eden, the British Foreign

Minister337F

338, understood the agreement as merely a practicality338F

339. Significantly, the

day after formalising the agreement, Moltov (Soviet Foreign Minister) and Eden

modified the percentages in Russia’s favour339F

340, regarding it as ‘general rather than

precise’ 340F

341. Nevertheless, Britain gained the ability to do what seemed necessary in

Greece, whilst Stalin could conduct operations in Romania and Hungary without allied

interference. Overall, the agreement was profoundly important for the future of Eastern

Europe and the Balkans.

To conclude, the Percentage Agreement was an irrational choice and illustrates

Churchill’s dark side to a great extent. Although Churchill was rational and dark to a

small degree whilst securing Greek democracy, naval dominance, economic

imperialism and limiting the spread of communism for British interests. Moreover,

Churchill’s imperial motives were irrational and dark to a great degree. Of most

importance is the method used and the exclusion of the Americans, throughout the

process, exposing Churchill’s irrationality and dark side to a great extent. Churchill

337 Robert Kaiser, "Churchill-Stalin Agreement Is Reported", Washington Post, 1977,
accessed April 16, 2019. https://www.washingtonpost.com/archive/politics/1977/082
3/churchill-stalin-agreement-is-reported/aa6bce42-0798-43bd-a383-3f7a30b4b868/
?noredirect=on&utm_term=.87ac1ed919 bd.

338 Panos Tsakaloyannis, "The Moscow Puzzle", Journal Of Contemporary History
21, no. 1 (1986): 37-55, doi:10.1177/002200948602100103.

339 Gabriel Kolko, The Politics Of War (New York: Pantheon Book, 1990). 145.

340 Ibid.

341 Geoffrey Roberts, Stalin’s Wars: From World War To Cold War, 1939-1953 (New
Haven: Yale University Press, 2008), 218.

 63

himself acknowledged this by referring to the agreement as the ‘naughty

document’341F

342. Therefore, Churchill’s heroic received narrative is tarnished. The

document was critically important for reshaping post war Eastern Europe and the

Balkans, which had everlasting effects.

Chapter 3: Operational Unthinkable

342 Eugene L Rasor, Winston S. Churchill, 1874-1965 (Westport: Greenwood Press,
2000), 269.

 64

When Churchill’s plan for a Third World War against Russia was released into the

public domain (1998342F

343), code named Operation Unthinkable, Dilks states

‘reverberations were heard from every part of the world’343F

344. However, Operation

Unthinkable was merely a contingency plan, hence the negative physical

consequences would have been hypothetical. Churchill’s seriosity is debatable.

Nevertheless, Churchill’s warmongering dark side is visible and diverts from his heroic

received perspective. Moreover, this chapter will adopt a similar line of analysis to the

Percentage Agreement, rather than the Bengal Famine, since Churchill exclusively

had complete agency in ordering Operation Unthinkable. Furthermore, this chapter

will summarise Operation Unthinkable. Then an analysis of Churchill’s motivations and

reasoning for warmongering will be presented, with the application of rational and

irrational choice theory and in tandem with the dark side framework. Finally, an

evaluation of its importance will be given, which will confirm Churchill’s dark side to a

great extent, though through rational actions.

For a complete comprehension and assessment of Churchill’s dark side, a

contextualisation of Operation Unthinkable is necessary. Germany’s World War Two

surrender was signalled on May 8th, 1945, Victory in Europe Day (VE Day), causing

343 Joel Clarke Gibbons, The Empire Strikes A Match In A World Full Of Oil
(Bloomington: Xlibris Corporation, 2011), 158.

344 David Dilks, Churchill And Company: Allies And Rivals In War And Peace
(London: I.B.Tauris, 2012), 201.

 65

wild celebrations344F

345 to transpire globally. Britain345F

346 declared a national holiday346F

347 and

Churchill made a celebratory speech347F

348. Though reminding people Japan was yet to

be defeated, the overarching tone was jubilant. Therefore, surprisingly by May 22nd,

Churchill directly ordered his war cabinet to construct a contingency offensive plan to

eliminate Russia348F

349 (Operation Unthinkable). This was despite British Russian

international relations being perceived in de facto the friendliest 349F

350 and in de jure

strong, because of the Anglo-Soviet Alliance (1941). Also, Britain was economically

(age of austerity350F

351) and socially crippled351F

352, consequentially, the plan had high

345 Shanti Sumartojo, "‘Dazzling Relief’: Floodlighting And National Affective
Atmospheres On VE Day 1945", Journal Of Historical Geography 45 (2014): 59-69,
doi:10.1016/j.jhg.2014.05.032.

346 Mel Slater, Presence 2005 (London: University College London, 2005), 33.

347 "What You Need To Know About VE Day", Imperial War Museum, 2018,
accessed April 16, 2019. https://www.iwm.org.uk/history/what-you-need-to-know-
about-ve-day.

348 Winston Churchill, "The Second Great War", 1945, Historic Documents archive.

349 David Dilks, Churchill And Company: Allies And Rivals In War And Peace
(London: I.B.Tauris, 2012), 213.

350 Richard H Ullman, The Anglo-Soviet Accord (New Jersey: Princeton University
Press, 1972), 474-478.
351 Irene Gedalof, Narratives Of Difference In An Age Of Austerity (London: Palgrave
Macmillan, 2018).

352 Stephen Blank, "Britain: The Politics Of Foreign Economic Policy, The Domestic
Economy, And The Problem Of Pluralistic Stagnation", International Organization 31,
no. 4 (1977): 673, doi:10.1017/s0020818300018658.

 66

sensitivity. Hence the ‘greatest secrecy’352F

353 was retained, for example, documents

were destroyed continuously353F

354 and staff in Service Ministries354F

355 were not consulted.

To sufficiently understand Churchill’s dark side in Operation Unthinkable a review of

its contents is essential. Operation Unthinkable treated the British Empire and America

as a singular entity, as American support was recognised as necessary for any

Russian attack. Moreover, the document’s focused on Russian’s threat to Western

Civilisation, 355F

356 portraying the Cold War idea of us versus them

(West/capitalism/democracy versus East/communism), commencing the bipolar

narrative. Furthermore, its objective was ‘to impose upon Russia the will of the United

States and British Empire’356F

357. The plan assumed America and Britain would have the

‘full assistance’ 357F

358 of Polish and German armies
358F

359, whilst maintaining public

support359F

360. The plan stated ‘a quick success’ 360F

361 and ‘decisive victory’ 361F

362 was

353 David Dilks, Churchill And Company: Allies And Rivals In War And Peace
(London: I.B.Tauris, 2012), 23.

354 Ibid.

355 Ibid.

356 "Operation Unthinkable", Report, (2004), Public Record Office, 1, accessed April
16, 2019. https://web.archive.org/web/20101116155514/http://www.history.neu.edu/
PRO2/ pages/002.htm.

357 Ibid.

358 Ibid.

359 Ibid.

360 Ibid.

361 Ibid., 3.

362 Ibid.

 67

required to defeat the Russians
362F

363. Furthermore, the report concluded Britain must be

prepared to commit to a ‘long and costly’ total war363F

364, though there was doubt over

victory, because of land ‘numerical inferiority’364F

365. The plan concluded cooperation

would be a more sufficient method, instead of military prowess. Overall, attention to

detail throughout the document is astonishing, showing how serious Britain was about

a Russian attack and the Grand Alliance’s imbedded distrust, divide and suspicions.

There is controversy over the extent of Stalin’s knowledge of Operation Unthinkable.

Erickson365F

366 claims the documents are ‘illuminating’366F

367, since they detail why on 29th

June 1945, Soviet Commander Zhukov, with ‘no apparent reason’367F

368, suddenly

ordered the regrouping and defensive positions in Poland; thus, suggesting they were

responding to intelligence regarding Operation Unthinkable, sent from the Cambridge

363 "National Archives Learning Curve", National Archives, accessed March 22,
2019, http://www.nationalarchives.gov.uk/education/coldwar/G2/cs3/S6_t.htm.

364 Operation Unthinkable", Report, (2004), Public Record Office, 4, accessed April
16, 2019. https://web.archive.org/web/20101116155514/http://www.history.neu.edu/
PRO2/ pages/002.htm.

365 Ibid., 1.

366 Ben Fenton, "Churchill's Plan For Third World War Against Stalin", Daily
Telegraph, 1998, accessed April 17, 2019. https://www.economicsvoodoo.com/wp-
content/uploads/1998-10-01-Churchills-Plan-for-Third-World-War-againstStalin _
Daily -Telegraph.pdf.

367 "Britain Had Plans In 1945 To Invade USSR, Paper Says", Deseret News, 1998,
accessed April 17, 2019. https://www.deseretnews.com/article/654932/Britain-had-
plans-in-1945-to-invade-USSR-paper-says.html.

368 Ben Fenton, "Churchill's Plan For Third World War Against Stalin", Daily
Telegraph, 1998, accessed April 17, 2019. https://www.economicsvoodoo.com/wp-
content/uploads/1998-10-01-Churchills-Plan-for-Third-World-War-against-
Stalin_Daily-Telegraph.pdf.

 68

Five spies to Moscow, specifically Burgess368F

369. Alternatively, this movement could

have been due to British Field Marshal Montgomery stockpiling German captured

weaponry, causing increased Soviet suspicion and anxiety369F

370. However, there is

substantial evidence illustrating Russian knowledge of Operation Unthinkable370F

371.

Operation Unthinkable highlights Churchill’s warmongering, demonstrating his

irrationality and dark side to a great extent. The generals were ‘gobsmacked’371F

372 when

requested to create the plan; Brooke (Britain’s Chief of Army Staff) explained Churchill

was longing for another war372F

373. This emphasises Churchill’s all-encompassing agency

and irrational problem-solving. Furthermore, Hastings suggests Churchill’s

satisfaction of the downfall of Nazism was almost entirely overshadowed373F

374 by

Russian Eastern Europe victories. Ironically, Hitler’s Operation Barbosa against

Russia had many resemblances to Operation Unthinkable, especially in the desire for

decisive victories at Russia’s borders. Walker asserts Churchill’s tyrannical plan

369 Andrew Lownie, Stalin's Englishman (London: Hodder and Stoughton, 2016),168.

370 C Trueman, "Operation Unthinkable - History Learning Site", History Learning
Site, 2015, accessed April 17, 2019. https://www.historylearningsite.co.uk/world-war-
two/world-war-two-in-western-europe/operation-unthinkable/.

371 "Frenemies - Churchill's Planned 1945 Surprise Attack On The Soviets", Military
History Now, 2012, accessed April 17, 2019. https://militaryhistorynow.com/2012/10/
15/operation-unthinkable-churchills-planned-1945-surprise-attack-on-the-soviets/.

372 Rakesh Simha, "Operation Unthinkable: Churchill’s Plan To Start World War III",
Russia Beyond, 2013, accessed April 17, 2019. https://www.rbth.com/blogs/2013/
06/13/operation_unthinkable_churchills_plan_to_start_world_war_iii_26091.

373 Alan Francis Brooke, Alex Danchev and Daniel Todman, War Diaries, 1939-1945
(London: Phoenix, 2003), xx.

374 Max Hastings, Winston's War (New York: Vintage Books, 2011), 450.

 69

allowed for the ‘ghosts of Hitler and Napoleon’ 374F

375 to be never far away,375F

376 meaning

Churchill’s plan was irrational and belligerent, because of his conqueror at any cost

approach (not adequately utility maximising). Furthermore, Roosevelt dismissed

Churchill’s plan376F

377, as the Americans rationally desired cooperation and

communication with Stalin, above conflict, to achieve their objective of constraining of

communism. Additionally, Worsthorne argues Churchill is the ‘greatest British

warmongering villain’377F

378 and would have been a great leader if only he had atoned for

his actions
378F

379. Moreover, Truchanovskij claims Churchill was a dictator, whom wanted

to rule over Europe379F

380; Operation Unthinkable parallels this narrative. This

emphasises Churchill’s dark narcissistic and arguably psychopathic warmongering

behaviour380F

381. Overall, the reaction of British generals and America suggest Churchill

375 Jonathan Walker, "Operation Unthinkable – Churchill’s Plans To Invade The
Soviet Union", The History Press, accessed March 23, 2019, https://www.thehistory
press.co.uk/articles/operation-unthinkable-churchill-s-plans-to-invade-the-soviet-
union/.

376 Ibid.

377 Yuriy Rubtsov, "World War II: "Operation Unthinkable", Churchill's Planned
Invasion of The Soviet Union, July 1945", Global Research, 2015, accessed April 17,
2019. https://www.globalresearch.ca/world-war-ii-operation-unthinkable-churchills-
planned-invasion-of-the-soviet-union-july-1945/5451842.

378 "Winston Churchill: British Hero Or Racist Villain?", The Week UK, 2019,
accessed April 17, 2019. https://www.theweek.co.uk/62209/winston-churchill-
greatest-british-hero-or-warmongering-villain.

379 Ibid.

380 V Jevič and G Truchanovskij, Winston Churchill, 1st ed. (Praha: Svoboda, 1986),
318.

381 Delroy L Paulhus and Kevin M Williams, "The Dark Triad Of Personality:
Narcissism, Machiavellianism, And Psychopathy", Journal Of Research In
Personality 36, no. 6 (2002): 556-563, doi:10.1016/s0092-6566(02)00505-6.

 70

had complete agency and acted irrationality, whilst his warmongering portrays a dark

side to a great extent.

Operation Unthinkable can be argued as rational and indubitably justifiable, because

of the pending American military European departure; therefore, Churchill had a dark

side to a small degree. Operation Unthinkable reports 6 million381F

382 Russian soldiers

were situated in Europe382F

383. Comparatively, British military capability had 1.32 million

and plans to reduce to 448,000 post VE day383F

384. Also, in 1945 there were 3.1 million

Americans in Europe; by 1946, 391,000384F

385 . Whereas the Russian army and their

industries continued to grow385F

386. Nevertheless, military manpower was important, but

so was location. Britain and America had troops in undisputed areas in Western

Europe, whilst Russia had soldiers spanning the conquered undefined Eastern

territories386F

387. This caused a restriction of British negotiation power and strategy, which

382 "Operation Unthinkable", Report, (2004), Public Record Office, 17, accessed April
16, 2019. https://web.archive.org/web/20101116155514/http://www.history.neu.edu/
PRO2/pages/002.htm.

383 Reina Pennington, "Was The Russian Military A Steamroller? From World War II
To Today", War On The Rocks, 2016, accessed April 17, 2019.
https://warontherocks.com/2016/07/was-the-russian-military-a-steamroller-from-
world-war-ii-to-today/.

384 Richard Bitzinger, Assessing The Conventional Balance In Europe, 1945-
1975 (Santa Monica: RAND, 2019), 5, accessed April 17, 2019.
https://www.rand.org/content/dam/rand/pubs/notes/2007/ N2859.pdf.

385 Ibid.

386 NATO Information Service, NATO: Facts about the North Atlantic Treaty
organisation, Paris, 1962, 4.

387 "The Eastern Front", The National WWII Museum, 2017, accessed April 17, 2019.
https://www.nationalww2museum.org/war/articles/eastern-front.

 71

would be further exasperated after America departed. Consequently, as Churchill

persuaded the Empire and British to fight for democracy, human rights and against

tyranny387F

388, Churchill’s objective was to limit Soviet influence. Therefore, Churchill

needed to act and plan immediately; thus, a rational choice. Exasperated, Churchill,

in February 1945, painted a metaphorical picture of the situation, with ‘the big Russian

bear’388F

389, ‘the great American elephant’389F

390 and between the two, ‘the poor little British

donkey’390F

391. This shows Churchill’s acknowledgement of British comparative

impending weakness. Churchill went on to summarise, after the American withdrawal

to the Pacific War, the Russians would have the power to advance to the North Sea

and Atlantic391F

392. He asserted, in this situation, “Pray have a study made of how then

we could defend our island.”392F

393 Overall, American European withdrawal would disrupt

the balance of power, leaving Britain vulnerable and enabling Europe to be at Stalin’s

mercy393F

394. Hence, Operation Unthinkable was a rational and justifiable choice to

minimise hypothetical future costs. However, this was also to preserve recognition,

388 Geoffery Best, "World Wars: Winston Churchill: Defender Of Democracy", BBC,
2011, accessed April 17, 2019. http://www.bbc.co.uk/history/worldwars/wwtwo/churc
hill_defend er_01.shtml.

389 Rakesh Simha, "Operation Unthinkable: Churchill’s Plan To Start World War III",
Russia Beyond, 2013, accessed April 17, 2019. https://www.rbth.com/blogs/2013/06/
13/operation_unthinkable_churchills_plan_to_start_world_war_iii_26091.

390 Ibid.

391 Ibid..

392 Max Hastings, Winston's War (New York: Vintage Books, 2011), 22.

393 Ibid.

394 Vojtech Mastny, "Stalin And The Militarization Of The Cold War", International
Security 9, no. 3 (1984): 109, doi:10.2307/2538589.

 72

power and tradition394F

395, often associated with a dark side. Nevertheless, for the

purpose of protection and stability, his dark side could be seen to a small extent.

Poland was symbolic for Britain, to prevent Soviet domination and oppression.

Operation Unthinkable was, therefore, an inevitable rational choice that presented

Churchill’s dark side to a small extent. Poland was emblematic for Britain, since Britain

entered World War Two (1939) to defend Poland. This protection was due to the

Anglo-Polish mutual military agreement (1939)395F

396. Furthermore, 228,000 (1945)396F

397

Polish soldiers served with the British Army397F

398. Subsequently, Britain became

attached and believed it was its duty to protect Poland. This attitude was supported by

Churchill, whom proudly addressed the House of Commons declaring his personal

desire to honour the wishes of His Majesty’s Government by ensuring ‘the creation

and maintenance of a strong integral independent Poland’398F

399. He emphasised that he

would never weaken in his resolve399F

400. Although, during the Warsaw Uprising (1944),

395 Adrian Furnham, Gillian Hyde and Geoff Trickey, "The Dark Side Of Career
Preference: Dark Side Traits, Motives, And Values", Journal Of Applied Social
Psychology 44, no. 2 (2014): 106-114, doi:10.1111/jasp.12205.

396 Jerzy Jan Lerski, Piotr Wrobel and Richard Kozicki, Historical Dictionary Of
Poland, 966-1945 (Westport: Greenwood Press, 1998).

397 Mark Ostrowski, ""Our March Is Towards Poland, Whole, Free And Independent"
- The Origins Of The Polish Armed Forces Question.", 1996, accessed April 18,
2019. http://www.angelfire.com/ok2/polisharmy/chapter1.html.

398 Barbara Szacka, "Polish Remembrance Of World War II", International Journal Of
Sociology 36, no. 4 (2006): 8-26, doi:10.2753/ijs0020-7659360401.

399 Winston Churchill, "Poland", Api Parliament Uk, 1944, accessed April 19, 2019.
https://api.parliament.uk/historic-hansard/commons/1944/dec/15/poland.

400 Ibid.

 73

the Red Army deliberately halted to allow the German’s to regroup and demolish

Warsaw400F

401; consequently, 200,000 Polish died401F

402, with $54.6 billion402F

403 worth of

damage, despite Churchill pleading for increased support from Roosevelt and Stalin,

which was rejected403F

404. Noteworthy, during the inception of Operation Unthinkable, a

number of Polish democratic political leaders ‘disappeared’404F

405. This was evident in the

Trials of Sixteen (1945)405F

406, where democrats were falsely charged by Soviets.

Astonishingly, Churchill had knowledge of the concealed Kaytn Massacre (1940),

where Soviets murdered 22,000 Polish elites406F

407. These events proved the Soviets

were untrustworthy. Additionally, Stalin anticipated Poland would be a communist

‘puppet’407F

408 state, at Yalta when Molotov expressed his concerns of the concessions.

Stalin replied, “Never mind. We’ll do it our own way later”408F

409. This proved Stalin had

401 Gloria Lotha, "Warsaw Uprising", Encyclopaedia Britannica, 2019, accessed April
19, 2019. https://www.britannica.com/event/Warsaw-Uprising.

402 Andrew Borowiec, Destroy Warsaw! (Westport: Praeger, 2001), 179.

403 "Warsaw Uprising: 1944", Warsaw Insider, 2018, accessed April 19, 2019.
http://www.warsawinsider.pl/warsaw-uprising-1944/.

404 Halik Kochanski, Poland And The Poles In The Second World War (London:
Penguin Books, 2013), 417-418.

405 Michael Peck, "Operation Unthinkable: Britain's Secret Plan To Invade Russia In
1945", The National Interest, 2017, accessed April 19, 2019. https://nationalinterest
.org/blog/the-buzz/operation-unthinkable-britains-secret-plan-invade-russia-22521.

406 Norman Davies, Europe At War 1939-1945 (London: Pan Books, 2007), 195.

407 Laurence Rees, World War II Behind Closed Doors (New York: Vintage Books,
2010), 237-245.

408 Ziven Chinburg, "National Identity, Historical Narratives, And The Fate Of Poland
In World War II", Honours Projects 54 (2016): 7.

409 Simon Berthon and Joanna Potts, Warlords: An Extraordinary Re-Creation Of
World War II Through The Eyes And Minds Of Hitler, Churchill, Roosevelt, And Stalin
(Boston: Da Capo Press, 2007), 206.

 74

no intention of executing his agreement. Even though Stalin agreed to have free and

fair elections in Poland409F

410, after the Red Army controlled Poland, they installed the

Lublin Government (July 1944)410F

411; namely, a Soviet sponsored government,

responsible for killing 1 million Poles (1945-1948) whom resisted411F

412. Therefore, an

attack would be logical to halt the oppression. Cienciala states Churchill had done as

much as he could to acquire a ‘fair deal’ 412F

413 for Poland without utilising military

prowess413F

414. Overall, Churchill was rational by formulating Operation Unthinkable, to

optimise future values of the Polish people, which were high on the British hierarchy

of preferences. If British adopted the ‘free rider’414F

415 approach, subsequently collective

action would have not taken place to protect Poland. However, Churchill’s diligence

and dutifulness415F

416 were being taken to the extreme resembling a dark side, but only

410 "The End Of WWII And The Division Of Europe", Centres Of European Studies,
accessed March 31, 2019, https://europe.unc.edu/the-end-of-wwii-and-the-division-
of-europe/.

411 Jerzy Lukowski and Hubert Zawadzki, A Concise History Of Poland (Cambridge:
Cambridge University Press, 2016), 271.

412 Hans Schoenbeg, Germans From The East (Hague: Martinus Nijhoff, 1970), 3.
413 Anna Cienciala, "Great Britain And Poland Before And After Yalta (1943-1945): A
Reassessment", The Polish Review 40, no. 3 (1985): 281-313.

414 Ibid.

415 Will H. Moore, "Rational Rebels: Overcoming The Free-Rider Problem", Political
Research Quarterly 48, no. 2 (1995): 417, doi:10.2307/449077.

416 Robert Hogan and Joyce Hogan, "Assessing Leadership: A View From The Dark
Side", International Journal Of Selection And Assessment 9, no. 1 & 2 (2001): 40-51,
doi:10.1111/1468-2389.00162.

 75

to a small extent as Churchill was showing the light triad element of humanism was

prevailing416F

417.

Operation Unthinkable was a necessary rational precautionary measure due to

Russian historic distrust; thus, portraying Churchill’s dark side to a small extent.

Despite the formation of the Anglo-Soviet alliance (1941) as recently as 1939, Russia

cooperated with Britain’s enemy (Germany), during the Ribbentrop-Molotov Pact417F

418,

a non-aggression pact. Moreover, there was a hidden, ‘secret protocol’418F

419, dividing

Eastern Europe; henceforth the likelihood of future disputes was high. Remarkably,

prior to this treaty, Britain and France had been negotiating with Russia concerning a

tripartite alliance, before Russia consulted Germany. Therefore, Britain was

suspicious of a reoccurrence of this mistrust. However, history is predominantly

westernised419F

420, which consequentially neglects Russian opposition towards the

French and British acceptance of German occupation of Sudetanland (a territory of

Czechoslovakia) in the Munich Agreement (1938)420F

421. This shows Russia was

417 Scott Barry Kaufman et al., "The Light Vs. Dark Triad Of Personality: Contrasting
Two Very Different Profiles Of Human Nature", Frontiers In Psychology 10 (2019),
doi:10.3389/fpsyg.2019.00467.

418 Gabriel Gorodetsky, "The Impact Of The Ribbentrop-Molotov Pact On The
Course Of Soviet Foreign Policy", Cahiers Du Monde Russe Et Soviétique 31, no. 1
(1990): 27-41, doi:10.3406/cmr.1990.2200.

419 Derek Watson, "The Nazi-Soviet Pact And After 1939–1941", Studies In Russian
And East European History And Society 10 (2005): 166-186.

420 Theodore H. Von Laue, "The World Revolution Of Westernization", The History
Teacher 20, no. 2 (1987): 263, doi:10.2307/493032.

421 Jeremy Noakes and Geoffrey Pridham, Nazism 1919-1945, 2nd ed. (Devon:
University of Exeter Press, 2010), 673.

 76

attempting to protect itself from European threats through the Ribbentrop-Molotov

Pact. Additionally, Car argues Russia was merely trying to buy time, since Russian

forces were depleted and outnumbered compared to Germany,421F

422 meaning Stalin’s

realpolitik approach422F

423 was necessary. Conversely, until 1941, Dilks contends the

Russians supplied the ‘German war machine, partitioned Poland, attacked Finland

and annexed the Baltic States’423F

424, conveying an anti-western attitude and approach.

Overall, Operation Unthinkable was rational, because history dictates Russia was

untrustworthy. Although a similar argument could be made about Britain by Russia.

Churchill was seeking security424F

425, which is associated with a dark side to a small

extent. However, he reverted to violence as the only method of achieving his

objectives425F

426.

Beforehand, Churchill was fearful of a Russian Japanese alliance, because Russia did

not formally declare war with Japan till 8th August 1945, making Operation Unthinkable

a rational choice and showing Churchill’s dark side to a moderate extent. Operation

422 E. H. Carr, "From Munich To Moscow", Soviet Studies 1, no. 1 (1949): 3-17,
doi:10.1080/09668134908409726.

423 Ilya Gaiduk, "Stalin: Three Approaches To One Phenomenon", Diplomatic History
23, no. 1 (1999): 115-125, doi:10.1111/0145-2096.00158.

424 David Dilks, Churchill And Company: Allies And Rivals In War And Peace
(London: I.B.Tauris, 2012), 202.

425 Adrian Furnham, Gillian Hyde and Geoff Trickey, "The Dark Side Of Career
Preference: Dark Side Traits, Motives, And Values", Journal Of Applied Social
Psychology 44, no. 2 (2014): 106-114, doi:10.1111/jasp.12205.

426 Rebecca Twinley and Gareth Addidle, "Considering Violence: The Dark Side Of
Occupation", British Journal Of Occupational Therapy 75, no. 4 (2012): 202-204,
doi:10.4276/030802212x13336366278257.

 77

Unthinkable detailed how Russia would ‘ally herself with Japan’,426F

427 conveying the

western realism of an alliance. Moreover, Russia signed a five-year neutrality non-

aggression pact with Japan, two months before Japan allied with Germany,427F

428

showing historical scepticism. Also, Russia had never been attacked by Japan during

World War Two, because the Japanese were afraid after their crushing defeat at

Battles of Khalkhin Gol (1939)428F

429. Therefore, Russia did not officially declare war429F

430,

until after the Hiroshima nuclear bomb (August 6th, 1945), then only because Russia

did not wish to sacrifice its Asian influence to the West. Though Hasegawa argues the

primarily objective was imperial territorial expansion430F

431. However, Russia adhered to

the Tehran (1943) and Yalta (1945) agreements of a three-month timeline, after

Germany’s surrender before the Japanese invasion. Additionally, Western historians

often misrepresent the importance of Russia’s major role in the Japanese downfall,431F

432

427 "Operation Unthinkable", Report, (2004), Public Record Office, 1, accessed April
16, 2019,
https://web.archive.org/web/20101116155514/http://www.history.neu.edu/PRO
2/pages/002.htm.

428 "Japan And USSR Sign Nonaggression Pact", History, 2018, accessed April 1,
2019. https://www.history.com/this-day-in-history/japan-and-ussr-sign-
nonaggression-pact.

429 "The Strange Alliance And The Onset Of Cold War", Austin Community College,
accessed April 1, 2019, http://www.austincc.edu/lpatrick/his1302/strange.html.

430 "Soviets Declare War On Japan; Invade Manchuria", History, 2018, accessed
April 2, 2019. https://www.history.com/this-day-in-history/soviets-declare-war-on-
japan-invade-manchuria.

431 Tsuyoshi Hasegawa, "Soviet Policy Toward Japan During World War II", Cahiers
Du Monde Russe 52, no. 522-3 (2011): 245-272, doi:10.4000/monderusse.7533.

432 Ward Wilson, "The Bomb Didn't Beat Japan ... Stalin Did", Foreign Policy, 2013,
accessed April 2, 2019. https://foreignpolicy.com/2013/05/30/the-bomb-didnt-beat-
japan-stalin-did/.

 78

due to overemphasis on Western atomic bombs432F

433. Summarising, Russian delay in

declaring war against Japan caused suspicions, hence justifying the rational choice of

Operation Unthinkable. Although, the availability of hindsight aids the conclusion that

Britain should have not been suspicious, yet rational choice is only predictive.

Moreover, Churchill’s dark side was shown to a moderate extent because of his

Machiavellianism433F

434. Churchill constructed a physical plan, based on his suspicion of

the Russians. As a consequence, Russia should have been equally suspicious of him.

Operation Unthinkable arose out of Churchill’s personal hatred for communism. From

a self-interest perspective, this is rational. Additionally, this presents Churchill’s dark

side to a large extent. Churchill’s speeches were often a facade434F

435 to disguise his real

personal, dark motivations435F

436, particularly his despise of communism. Kitchen argues

Churchill only allied against Nazi Germany with Stalin, as he ‘detested’436F

437 them less.

433 Terry Charman, "How Churchill, Roosevelt And Stalin Planned To End The
Second World War", Imperial War Museum, 2018, accessed April 2, 2019.
https://www.iwm.org.uk/history/how-churchill-roosevelt-and-stalin-planned-to-end-
the-second-world-war.

434 Delroy L Paulhus and Kevin M Williams, "The Dark Triad Of Personality:
Narcissism, Machiavellianism, And Psychopathy", Journal Of Research In
Personality 36, no. 6 (2002): 556-563, doi:10.1016/s0092-6566(02)00505-6.
435 "His Speeches: How Churchill Did It", The International Churchill Society,
accessed April 4, 2019, https://winstonchurchill.org/resources/speeches/speeches-
about-winston-churchill/his-speeches-how-churchill-did-it/.

436 "The Churchillian", The National Churchill Museum 4, no. 2 (2013): 23.

437 Martin Kitchen, "Winston Churchill And The Soviet Union During The Second
World War", The Historical Journal 30, no. 02 (1987): 415,
doi:10.1017/s0018246x00021506.

 79

Churchill claimed that ‘if Hitler invaded hell he would sign a pact with the devil’437F

438;

namely Russia. This portrays his rational choice by ordering an hierarchy of

alternatives to achieve his optimal goal (defeat of Germany). Moreover, Churchill438F

439

claimed socialism was ‘the philosophy of failure, the creed of ignorance, and the

gospel of envy’439F

440. He went on to suggest the Bolsheviks were ‘crocodiles’440F

441, whom

he could not ‘feel the slightest trust or confidence in’441F

442. This illustrates Churchill’s

passionate dislike for communism. Additionally, Churchill claimed Russia only had a

‘cold policy of self-interest’442F

443. However, Operation Unthinkable adhered to this

depiction, where both actors are rationally operating for their own self-interest, as they

are methodologically individualistic utility maximisers. Overall, Churchill’s personal

and ideological self-regard, influencing Operation Unthinkable, is narcissistic443F

444,

showing Churchill’s dark side to a great extent.

438 Dwight Zimmerman, "Churchill's Deal with The Devil: The Anglo-Soviet
Agreement Of 1941", Defense Media Network, 2011, accessed April 4, 2019.
https://www.defensemedianetwork.com/stories/churchills-deal-with-the-devil/.

439 Martin Gilbert, Churchill: A Life (London: Pimlico, 2000), 774.

440 Winston Churchill, Churchill, Europe Unite: Speeches 1947 & 1948 (London:
Cassell & Company, 1950), 347.

441 "Churchill On Russia", The International Churchill Society, accessed April 3,
2019, https://winstonchurchill.org/publications/finest-hour/finest-hour-150/churchill-
on-russia/.

442 Ibid.

443 Martin Gilbert, Finest Hour (London: Minerva, 1991), 50.

444 Delroy L Paulhus and Kevin M Williams, "The Dark Triad Of Personality:
Narcissism, Machiavellianism, And Psychopathy", Journal Of Research In
Personality 36, no. 6 (2002): 556-563, doi:10.1016/s0092-6566(02)00505-6.

 80

The cataclysmic implications after World War Two acknowledges Churchill’s creation

of a new Total War as dark, to a great extent, and irrational. Britain was profoundly

affected by World War Two. Not only were there 450,700 deaths444F

445, the country bore

mental and physical scars445F

446, with families at last being reunited. Furthermore, Britain

was ‘bankrupt’,446F

447 owing $4.2 billion to foreign creditors447F

448. Additionally, rationing was

still present until 1954448F

449 and the Luftwaffe bombing had significantly affected

infrastructure (1.7 million London buildings were damaged)449F

450. However,

unemployment450F

451 in Britain was lower than ever before451F

452. Overall, the war was

445 "Research Starters: Worldwide Deaths In World War II", The National WWII
Museum, accessed April 4, 2019, https://www.nationalww2museum.org/students-
teachers/student-resources/research-starters/research-starters-worldwide-deaths-
world-war.

446 Rochelle Frounfelker et al., "Civilians In World War II And DSM-IV Mental
Disorders: Results From The World Mental Health Survey Initiative", Social
Psychiatry And Psychiatric Epidemiology 53, no. 2 (2017): 207-219,
doi:10.1007/s00127-017-1452-3.

447 Jari Eloranta and Jeremy Land, "Britain's Public Debt And Seven Years War
"Hollow Victory?", Essays In Economic & Business History 29 (2011): 111.

448 "Britain To Make Its Final Payment On World War II Loan From U.S.", New York
Times, 2006, accessed April 4, 2019. https://www.nytimes.com/2006/12/28/business/
worldbusiness/28iht-nazi.4042453.html.

449 "Housewives Celebrate End Of Rationing", BBC, 2005, accessed April 4, 2019. ht
tp://news.bbc.co.uk/onthisday/hi/dates/stories/july/4/newsid_3818000/3818563.stm.

450 Betsy Mason, "Bomb-Damage Maps Reveal London’s World War II Devastation",
National Geographic, 2016, accessed April 4, 2019.
https://www.nationalgeographic.com/science/phenomena/2016/05/18/bomb-
damage-maps-reveal-londons-world-war-ii-devastation/.

451 Alex Cousley, Peter Siminski and Simon Ville, "The Effects Of World War II
Military Service: Evidence From Australia", The Journal Of Economic History 77, no.
03 (2017): 838-865, doi:10.1017/s0022050717000717.

452 Daniel K. Benjamin and Levis A. Kochin, "Unemployment And Unemployment
Benefits In Twentieth-Century Britain: A Reply To Our Critics", Journal Of Political
Economy 90, no. 2 (1982): 410-436, doi:10.1086/261065.

 81

drawing to an end and Britain was attempting to recover from the economic and social

perils. Therefore, Churchill’s planning for another war is incongruous, unempathetic,

mischievousness and inconsiderate452F

453; hence dark to a great extent. Operation

Unthinkable was an irrational choice, as a new war would have had huge implicating

costs.

Operation Unthinkable was not vitally important contextually, but evidently revealed

Churchill’s dark side. The plan was merely a hypothetical contingency. In reality,

planning is not coherent with an actual physical attack. Additionally, Walker453F

454 argues

the document was merely hidden in a draw454F

455. However, this might be because

Operation Unthinkable concluded there was an unrealistic chance of success455F

456;

therefore, illogical to enforce. Furthermore, Stalin would have become increasingly

paranoid and distrustful of the West456F

457 after collecting intelligence on these

documents. Particularly, as Operation Unthinkable was the first plan for war against

453 Robert Hogan and Joyce Hogan, "Assessing Leadership: A View From The Dark
Side", International Journal Of Selection And Assessment 9, no. 1 & 2 (2001): 40-51,
doi:10.1111/1468-2389.00162.

454 Jonathan Walker, Operation Unthinkable (Gloucestershire: The History Press,
2017), 159.

455 Jonathan. Walker "Operation Unthinkable – Churchill’s Plans To Invade The
Soviet Union", The History Press, accessed March 23, 2019, https://www.thehistoryp
ress.co.uk/articles/operation-unthinkable-churchill-s-plans-to-invade-the-soviet-
union/.

456 Sheeraz Raza, "Russia And The USA: World War 3 And Operation Unthinkable",
Value Walk, 2015, accessed April 4, 2019. https://www.valuewalk.com/2015/12/russ
ia-world-war-3-operation-unthinkable/.

457 Palle Roslyng-Jensen, "From World War To Cold War: Scandinavian Media
Attitudes To The Soviet Union 1945–1948", Scandinavian Journal Of History 37, no.
4 (2012): 526-548, doi:10.1080/03468755.2012.708260.

 82

the Soviets, post-World War Two457F

458. This would have lasting future affects when

reshaping Europe and arguably a Cold War trigger and certainly a catalyst. Although,

Russia similarly had a plan, namely Sevan Days to the River Rhine, which was a

nuclear war between the Warsaw Pact and NATO458F

459. However, the fact this was

produced in 1979 shows the minimal influence of Operation Unthinkable. Overall,

Churchill’s intent was evident but, when he realised an attack was impractical, he

conceded. Therefore, Operation Unthinkable was insignificant, but undoubtedly

showed Churchill’s dark side.

In conclusion, despite the rational classification of Operation Unthinkable, Churchill’s

dark side was visible to a great extent. These rational justifications show dark

connotations to a minor degree during the American European departure, protection

of Poland and Russian historical distrust. Also, rational fear of Russia allying Japan

illustrated a dark side to a moderate level. Overall, Churchill’s warmongering,

inconsideration of the effects of World War Two (irrational choice) and hatred for

communism (rational choice) highlights Churchill’s dark side to a great extent in

Operation Unthinkable. However, it was never implemented and merely a plan; hence

its contextual importance is limited. Though if the plan had a realistic chance

of victory, then the results would have been catastrophic. Correspondingly, ordering

the planning for another total war, evidently portrays a historical revisionist perspective

of Churchill.

458 Frank Costigliola, Roosevelt's Lost Alliances (Princeton: Princeton University
Press, 2013), 336.

459 Henry Samuel, "Soviet Plan For WW3 Nuclear Attack Unearthed", Telegraph,
2007, accessed April 4, 2019. https://www.telegraph.co.uk/news/uknews/1563692/S
oviet-plan-for-WW3-nuclear-attack-unearthed.html.

 83

Conclusion

Rigorous assessment and analysis of multiple sources, testing the boundaries of the

revisionist perspective, has led this study to conclude that Churchill did indeed have a

dark side to a great extent during 1942-1945. Additionally, this research deduces

Churchill’s received narrative is somewhat misleading and incongruent with certain

actions and events.

Rational and irrational choice theories and dark side frameworks have been used to

assess Churchill’s dark side. However, a person’s rationality for their actions is subject

to debate and can be rather controversial. A criticism of rational choice theory is that

not all social phenomena are reducible to rationality459F

460; many actions do not adhere

to the self-utility maximisation process. By extending this theory to incorporate

irrational choice for analysing Churchill, has allowed for actions to be categorised into

either rational or irrational. Moreover, rational actions have helped to legitimise his

dark side. The research has revealed that Churchill actions were often dark, though

were deemed necessary for achieving greater future value.

Overall, this dissertation concludes Churchill acted rationally during the Bengal

Famine and Operation Unthinkable, though irrationally concerning the Percentage

Agreement. Combining rational and irrational choice theories has greatly aided the

460 Michael I. Ogu, "Rational Choice Theory: Assumptions, Strengths, And Greatest
Weaknesses In Application Outside The Western Milieu Context", Nigerian Chapter
Of Arabian Journal Of Business And Management Review 1, no. 3 (2013): 90-99,
doi:10.12816/0003628.

 84

research and is recommended for future studies, when analysing the legitimacy of

actors.

Many events influenced this research. The Bengal Famine had the greatest impact,

since 3 million people died460F

461, followed by the Percentage Agreement, where

Southern and Eastern European lives were forced into Western or Soviet spheres.

Finally, Operation Unthinkable has had a major influence on this study and can

perhaps be seen as the most important, in terms of analysing and deducing Churchill’s

dark side. Operation Unthinkable was a catastrophic plan for another total war though,

fortunately, was never actually implemented. This dissertation has shown that he had

complete agency during Operational Unthinkable and the Percentage Agreement,

whereas only playing a contributory role in the Bengal Famine.

In reality, reviewed alone, these events tarnish Churchill’s legacy. However,

Churchill’s lighter side is extremely elevated in the public domain, hence his legacy is

damaged to a minimal degree. Moreover, this dissertation concludes that although

Churchill had a dark side, he is also regarded as a ‘prophet’461F

462. Uncovering the two

sides to Churchill, has led to the conclusion that he is certainly not as dark as Hitler’462F

463

461 M Lufakharul Islam, "The Great Bengal Famine And The Question Of FAD Yet
Again", Modern Asian Studies 41, no. 2 (2007): 421-440, doi:10.1017/s0026749x060
02435.

462 Martin Gilbert, Winston S. Churchill (Hillsdale: Hillsdale College Press, 2009), 43-
66.

463 Maya Oppenheim and Shashi Tharoor, "Winston Churchill Is No Better Than
Hitler, Says Indian MP", The Independent, 2018, accessed April 4, 2019.
https://www.independent.co.uk/news/world/world-history/winston-churchill-adolf-
hitler-no-better-shashi-tharoor-indian-politician-post-colonialist-author-a7641681.html

 85

nor Stalin463F

464 and can be heralded for some of his actions, particularly in World War

Two.

It would be helpful to extend this research in the future. The light side of Churchill, in

the 1942-1945 timeframe, should be analysed deeply to provide a full comparison.

This analysis would focus on placing Churchill on a scale from light to dark and against

past and present leaders. This dissertation’s findings would prove a useful tool to

facilitate this process.

Finally, Churchill’s heroism is acknowledged, and he can indeed be remembered

throughout history for this. This dissertation however confirms his dark hidden side

and the sacrifices he made to achieve his legacy.

Word Count: 11,878

464 Ibid.

 86

Bibliography

Abell, Peter. "Putting Social Theory Right?". Sociological Theory 18, no. 3 (2000):
518-523. doi:10.1111/0735-2751.00118.

Acheson, Dean. “Present at the creation: My Years in the State department”, New
York: W.W Norton & Company, 1966.

Addison, Paul. "Churchill, Sir Winston Leonard Spencer". The Oxford Dictionary Of
National Biography, 2014. doi:10.1093/ref:odnb/32413.

Addison, Paul. "The Political Beliefs Of Winston Churchill". Transactions Of The
Royal Historical Society 30 (1980): 23-47. doi:10.2307/3679001.

Addison, Paul. "The Three Careers Of Winston Churchill". Transactions Of The
Royal Historical Society 11 (2001): 183-99.

Alan Francis Brooke, Alex Danchev, and Daniel Todman. War Diaries, 1939-1945.
London: Phoenix, 2003.

Albanese, Robert, and David D. van Fleet. "Rational Behavior In Groups: The Free-
Riding Tendency". The Academy Of Management Review 10, no. 2 (1985): 244.
doi:10.2307/257966.

Amadae, S.M. "Rational Choice Theory". Encyclopaedia Britannica, 2016, Accessed
April 14, 2019. https://www.britannica.com/topic/rational-choice-theory.

Amery, L. S, John Barnes, and David Nicholson. The Leo Amery Diaries. London:
Hutchinson, 1980.

Annan, Noel. "A Review Of John Charmley, "Churchill, The End Of Glory: A Political
Biography"". Daedalus 3, no. 122 (1993): 263-272.

Arnstein, Walter L., and Martin Gilbert. "Winston S. Churchill. Vol. IV: The Stricken
World, 1916-1922.". Political Science Quarterly 91, no. 3 (1976): 227-257.
doi:10.2307/2148968.

Art, Robert J. "The United States, The Balance Of Power, And World War II: Was
Spykman Right?". Security Studies 14, no. 3 (2005): 365-406.
doi:10.1080/09636410500323120.

Baerentzen, Lars. "The German Withdrawal From Greece In 1944 And British Naval
"Inactivity"". Journal Of Modern Greek Studies 5, no. 2 (1987): 237-265.
doi:10.1353/mgs.2010.0216.

 87

Baidya, Sankalan. "1943 Bengal Famine Facts: 45 Facts On Churchill’s Engineered
Genocide". Facts Legend, 2018, Accessed April 14, 2019.
https://factslegend.org/1943-bengal-famine-facts-45-facts-on-churchills-engineered-
genocide/.

Barnwal, M. K., A. Kotasthane, N. Magculia, P. K. Mukherjee, S. Savary, A. K.
Sharma, and H. B. Singh et al. "A Review On Crop Losses, Epidemiology And
Disease Management Of Rice Brown Spot To Identify Research Priorities And
Knowledge Gaps". European Journal Of Plant Pathology 136, no. 3 (2013): 443-457.
doi:10.1007/s10658-013-0195-6.

Becker, Andras. "When Stalin And Churchill Divided Europe: Revisiting The
"Percentage Agreement" October, 1944". Steemit, 2018, Accessed April 14, 2019.
https://steemit.com/history/@andras.becker/when-stalin-and-churchill-divided
europe-the-percentage-agreement-1944.

"Behaviorism". Stanford Encyclopaedia Of Philosophy, 2019, Accessed April 1,
2019. https://plato.stanford.edu/entries/behaviorism/.

"Bengal Famine Of 1943". Global Security. Accessed April 10, 2019.
https://www.globalsecurity.org/military/world/india/famine-bengal-1943.htm.

"Bengal. Revenue Department, Bengal Famine Code. Revised Edition of 1905.
Calcutta, 1905". Calcutta, 1905. British Library: Asian and African Studies.

Benjamin, Daniel K., and Levis A. Kochin. "Unemployment And Unemployment
Benefits In Twentieth-Century Britain: A Reply To Our Critics". Journal Of Political
Economy 90, no. 2 (1982): 410-436. doi:10.1086/261065.

Berthon, Simon, and Joanna Potts. Warlords: An Extraordinary Re-Creation Of
World War II Through The Eyes And Minds Of Hitler, Churchill, Roosevelt, And
Stalin. Boston: Da Capo Press, 2007.

Best, Geoffrey. "World Wars: Winston Churchill: Defender Of Democracy". BBC,
2011, accessed April 17, 2019. http://www.bbc.co.uk/history/worldwars/wwtwo/churc
hilldefender01.shtml.

Biswas, Soutik. "How Churchill 'Starved' India". BBC News, 2010, Accessed April 3,
2019.http://www.bbc.co.uk/blogs/thereporters/soutikbiswas/2010/10/howchurchillstar
ved_india.html.

Bitzinger, Richard. Assessing The Conventional Balance In Europe, 1945-1975.
Santa Monica: RAND, 2019, Accessed April 17, 2019.
https://www.rand.org/content/dam/rand/pubs/notes/2007/N2859.pdf.

Blank, Stephen. "Britain: The Politics of Foreign Economic Policy, The Domestic
Economy, And The Problem Of Pluralistic Stagnation". International Organization 31,
no. 04 (1977): 673. doi:10.1017/s0020818300018658.

 88

Blyn, George. Agricultural Trends In India, 1891-1947: Output, Availability, And
Productivity. Philadelphia: University of Pennsylvania Press, 2015.

Blythman, Joanna. "The Hungry Empire: How Britain’s Quest For Food Shaped The
Modern World By Lizzie Collingham - Review". The Guardian, 2017, Accessed April
4, 2019. https://www.theguardian.com/books/2017/aug/13/the-hungry-empire-how-
britains-quest-for-food-shaped-the-modern-world-lizzie-collingham-review.

Boesler, Matthew. "Chart: Here Was The Size Of The British Empire As A
Percentage Of Total World Land Mass". Business Insider, 2013, Accessed April 15,
2019, http://www.businessinsider.com/charting-the-decline-of-the-british-empire-
2013-12?IR=T.

Borowiec, Andrew. Destroy Warsaw!. Westport: Praeger, 2001.

Bothwell, Robert. Alliance And Illusion. Vancouver: UBC Press, 2014.

Bourdieu, Pierre. Acts Of Resistance. New York: New Press, 1998.

Bourdieu, Pierre, and Chris Turner. The Social Structures Of The Economy.
Cambridge: Polity Press, 2016.

Braund, H. B. L. (1944). Famine in Bengal, typescript July 1944, Braund Archives,
09WO, 715, Eur 792/2, India Office Library, BL, London. (Courtesy of Dr Peter
Bowbrick)

Brennan, Lance. "Government Famine Relief In Bengal, 1943". The Journal Of Asian
Studies 47, no. 3 (1988): 541. doi:10.2307/2056974.

Brennan, Lance, Les Heathcote, and Anton Lucas. "War And Famine Around The
Indian Ocean During The Second World War". Research In Ethical Issues In
Organizations, no. 18 (2017): 5-70. doi:10.1108/s1529-209620170000018002.

Brennecke, von Gerhard , Die Nürnberger Geschichtsentstellung, Verl. der
Deutschen Hochschullehrer-Zeitung: Auflage, 1970.

"Britain Had Plans In 1945 To Invade USSR, Paper Says". Deseret News, 1998,
Accessed April 17, 2019. https://www.deseretnews.com/article/654932/Britain-had-
plans-in-1945-to-invade-USSR-paper-says.html.

"Britain To Make Its Final Payment On World War II Loan From U.S." New York
Times, 2006. Accessed April 4, 2019.
https://www.nytimes.com/2006/12/28/business/worldbusiness /28iht-
nazi.4042453.html.

Brooke, Alan, and Alex Danchev. War Diaries, 1939-1945. Berkeley: University of
California Press, 2001.

Buchanan, Patrick. Churchill, Hitler And The Unnecessary War. New York: Crown
Publishers, 2008.

 89

Cannadine, David. In Churchill’s Shadow: Confronting The Past In Modern Britain.
London: The Penguin Press, 2002.

Carlton, David. Churchill And The Soviet Union. Manchester: Manchester University
Press, 2000.

Carr, E. H. "From Munich To Moscow—I". Soviet Studies 1, no. 1 (1949): 3-17.
doi:10.1080/09668134908409726.

Caruana, Nicholas J., R. Michael McGregor, and Laura B. Stephenson. "The Power
Of The Dark Side: Negative Partisanship And Political Behaviour In Canada".
Canadian Journal Of Political Science 48, no. 04 (2014): 771-789.
doi:10.1017/s0008423914000882.

Cassimatis, Louis P. American Influence In Greece 1917-1929. Ohio: Kent State
University Press, 1988.

Chabrol, Henri, Nikki Van Leeuwen, Rachel Rodgers, and Natalène Séjourné.
"Contributions Of Psychopathic, Narcissistic, Machiavellian, And Sadistic Personality
Traits To Juvenile Delinquency". Personality And Individual Differences 47, no. 7
(2009): 734-739. doi:10.1016/j.paid.2009.06.020.

Chamorro-Premuzic, Thomas. "11 Personality Traits That Could Derail Your Career".
Harvard Business Review, 2017, Accessed April 22, 2019.
https://hbr.org/2017/09/could-your-personality-derail-your-career.

Charman, Terry. "How Churchill, Roosevelt And Stalin Planned To End The Second
World War". Imperial War Museum, 2018. Accessed April 2, 2019.
https://www.iwm.org.uk/history/how-churchill-roosevelt-and-stalin-planned-to-end-
the-second-world-war.

Chinburg, Ziven. "National Identity, Historical Narratives, And The Fate Of Poland In
World War II". Honors Projects 54 (2016): 7.

"Churchill On Russia". The International Churchill Society. Accessed April 3, 2019.
https://winstonchurchill.org/publications/finest-hour/finest-hour-150/churchill-on-
russia/.

"Churchill's Policies Led To Bengal Famine". News 18, 2010, Accessed December 8,
2018. https://www.news18.com/news/books/churchills-policies-led-to-bengal-famine-
355211.html.

"Churchill Returns To Moscow". WW2 History. Accessed April 6, 2019.
http://ww2history.com/key_moments/Eastern/Churchill_returns_to_Moscow.

"Churchill Voted Greatest Briton". BBC News, 2002, Accessed April 22, 2019.
http://news.bbc.co.uk/1/hi/entertainment/2509465.stm.

 90

Churchill, Winston. Churchill, Europe Unite: Speeches 1947 & 1948. London: Cassell
& Company, 1950.

Churchill, Winston. My Early Life. London: Eland Publishing Limited, 2000.

Churchill, Winston. Never Give In! The Best Of Winston Churchill's Speeches. New
York: Hachette Books, 2003.

Churchill, Winston. "Poland". Api Parliament Uk, 1944, Accessed April 19, 2019.
https://api.parliament.uk/historic-hansard/commons/1944/dec/15/poland.

Churchill, Winston. "The Defense Of Freedom And Peace (The Lights Are Going
Out)". The International Churchill Society, 1938, Accessed April 19, 2019.
https://winstonchurchill.org/resources/speeches/1930-1938-the-wilderness/the-
defence-of-freedom-and-peace/.

Churchill, Winston. "The Second Great War", 1945. Historic Documents archive.

Churchill, Winston. Second World War: Volume VI Triumph And Tragedy. London:
Cassell & Company, 1953.

Cienciala, Anna. "Great Britain And Poland Before And After Yalta (1943-1945): A
Reassessment". The Polish Review 40, no. 3 (1985): 281-313.

Clark, Gregory. "The Annual RPI and Average Earnings for Britain, 1209 to
Present". Measuring Worth, 2017. Accessed January 27, 2019.
https://www.measuringworth.com/datasets/ukearncpi/

Cohen, Yohanan. Small Nations In Times Of Crisis And Confrontation. New York:
State University of New York Press, 1989.

Corry, Nida, Rebecca Davis Merritt, Sylvie Mrug, and Barbara Pamp. "The Factor
Structure Of The Narcissistic Personality Inventory". Journal Of Personality
Assessment 90, no. 6 (2008): 593-600. doi:10.1080/00223890802388590.

Costigliola, Frank. Roosevelt's Lost Alliances. Princeton: Princeton University Press,
2013.

Cousley, Alex, Peter Siminski, and Simon Ville. "The Effects Of World War II Military
Service: Evidence From Australia". The Journal Of Economic History 77, no. 03
(2017): 838-865. doi:10.1017/s0022050717000717.

Cowen, Tyler. "The Causes Of The Bengal Famine ". Marginal Revolution, 2015.
Accessed April 14, 2019.
https://marginalrevolution.com/marginalrevolution/2015/02/the-causes-of-the-bengal-
famine.html.

Dando, William A. Food And Famine In The 21st Century. Santa Barbara, California:
ABC-CLIO, 2012.

 91

Das, Debarshi. "A Relook At The Bengal Famine". Economic And Political
Weekly 43, no. 31 (2008): 59.

Davies, Norman. Europe At War 1939-1945. London: Pan Books, 2007.

de Waal, Alex, 2018, Accessed December 8, 2019, https://fletcher.tufts.edu/World-
Peace-Foundation/Program/Research/Mass-Atrocities-Research-Program/Mass-
Famine.

"Did Churchill Cause The Bengal Famine?". The Churchill Project - Hillsdale College,
2015, April 4, 2019. https://winstonchurchill.hillsdale.edu/did-churchill-cause-the-
bengal-famine/.

Dilks, David. Churchill And Company: Allies And Rivals In War And Peace. London:
I.B.Tauris, 2012.

Dilks, David, Peter Romijn, and Henry Rousso. "The Second World War in 20th
Century History". Bulletin Of The International Committee For The History Of The
Second World War 31 (2000), Accessed April 9, 2019.
https://static1.squarespace.com/static/53263481e4b004ce87b7984e/t/53268019e4b
0dea732ea997d/1395032089065/Oslo+ichsww.pdf.

D. Sfikas, Thanasis. "The People At The Top Can Do These Things, Which Others
Can’t Do’: Winston Churchill and The Greeks". Journal Of Contemporary History 20
(1991): 308-312.

Dyson, Tim, and Arup Maharatna. "Excess Mortality During The Bengal Famine: A
Re-Evaluation". The Indian Economic & Social History Review 28, no. 3 (1991): 281-
297. doi:10.1177/001946469102800303.

Eloranta, Jari, and Jeremy Land. "Britain's Public Debt And Seven Years War
"Hollow Victory?". Essays In Economic & Business History 29 (2011): 101-114.

Elster, Jon. "Social Norms And Economic Theory". Journal Of Economic
Perspectives 3, no. 4 (1989): 99-117. doi:10.1257/jep.3.4.99.

Emerson, R M. "Social Exchange Theory". Annual Review Of Sociology 2, no. 1
(1976): 335-362. doi:10.1146/annurev.so.02.080176.002003.

Eudes, Dominique. The Kapetanios. London: Monthly Review Press, 1972.

Evans, Richard J. Lying About Hitler: History, Holocaust, And The David Irving Trial.
New York: Basic Books, 2002.

Famine Inquiry Commission, Report on Bengal, New Delhi: Manager of Publications,
Government of India Press, 1945.

 92

Fenton, Ben. "Churchill's Plan For Third World War Against Stalin". Daily Telegraph,
1998, Accessed April 17, 2019, https://www.economicsvoodoo.com/wp-
content/uploads/1998-10-01-Churchills-Plan-for-Third-World-War-against-
Stalin_Daily-Telegraph.pdf.

Ferguson, Eamonn, Heather Semper, Janet Yates, J. Edward Fitzgerald, Anya
Skatova, and David James. "The ‘Dark Side’ And ‘Bright Side’ Of Personality: When
Too Much Conscientiousness And Too Little Anxiety Are Detrimental With Respect
To The Acquisition Of Medical Knowledge And Skill". Plos One 9, no. 2 (2014):
e88606. doi:10.1371/journal.pone.0088606.

Fisher, William, and Charles Smith. "Suez Canal". Encyclopaedia Britannica, 2019,
Accessed April 14, 2019. https://www.britannica.com/topic/Suez-Canal.

Fontaine, Petrus Franciscus Maria. The Light And The Dark. Amsterdam: J.C.
Gieben, 1995.

"Frenemies - Churchill's Planned 1945 Surprise Attack On The Soviets". Military
History Now, 2012, Accessed April 17, 2019.
https://militaryhistorynow.com/2012/10/15/operation-unthinkable-churchills-planned-
1945-surprise-attack-on-the-soviets/.

Frounfelker, Rochelle, Stephen E. Gilman, Theresa S. Betancourt, Sergio Aguilar-
Gaxiola, Jordi Alonso, Evelyn J. Bromet, and Ronny Bruffaerts. "Civilians In World
War II And DSM-IV Mental Disorders: Results From The World Mental Health Survey
Initiative". Social Psychiatry And Psychiatric Epidemiology 53, no. 2 (2017): 207-219.
doi:10.1007/s00127-017-1452-3.

Furnham, Adrian, Gillian Hyde, and Geoff Trickey. "The Dark Side Of Career
Preference: Dark Side Traits, Motives, And Values". Journal Of Applied Social
Psychology 44, no. 2 (2014): 106-114. doi:10.1111/jasp.12205.

Furnham, Adrian, Steven C. Richards, and Delroy L. Paulhus. "The Dark Triad Of
Personality: A 10 Year Review". Social And Personality Psychology Compass 7, no.
3 (2013): 199-216. doi:10.1111/spc3.12018.

Gaiduk, Ilya. "Stalin: Three Approaches To One Phenomenon". Diplomatic History
23, no. 1 (1999): 115-125. doi:10.1111/0145-2096.00158.

Gedalof, Irene. Narratives Of Difference In An Age Of Austerity. London: Palgrave
Macmillan, 2018.

Gibbons, Joel Clarke. The Empire Strikes A Match In A World Full Of Oil.
Bloomington: Xlibris Corporation, 2011.

Gibson, Matthew, and Robert J. Weber. "Applying Leadership Qualities Of Great
People To Your Department: Sir Winston Churchill". Hospital Pharmacy 50, no. 1
(2015): 078-083. doi:10.1310/hpj5001-78.

 93

Gilbert, Martin, and Larry P Arnn. Churchill Documents, Volume 19: Fateful
Questions, September 1943 To April 1944. Michigan: Hillsdale College Press, 2017.

Gilbert, Martin. Churchill: A Life. London: Pimlico, 2000.

Gilbert, Martin. Finest Hour. London: Minerva, 1991.

Gilbert, Martin. Winston S. Churchill: The Churchill Documents Volume 19. Michigan:
Hillsdale College Press, 2006.

Gilbert, Martin. Winston S. Churchill Volume 5: The Prophet of Truth, 1922-1939.
Hillsdale: Hillsdale College Press, 2009.

Godwin, William, and F. E. L Priestley. Enquiry Concerning Political Justice And Its
Influence On Morals And Happiness. Toronto: University of Toronto Press, 1946.

Goldberg, David Theo. "Racism And Rationality". Philosophy Of The Social Sciences
20, no. 3 (1990): 317-350. doi:10.1177/004839319002000303.

Goodpaster, Gary. "Rational Decision-Making In Problem-Solving Negotiation:
Compromise, Interest-Valuation, And Cognitive Error". Ohio State Journal On
Dispute Resolution 8, no. 2 (1993): 299-305.

Gorodetsky, Gabriel. "The Impact Of The Ribbentrop-Molotov Pact On The Course
Of Soviet Foreign Policy". Cahiers Du Monde Russe Et Soviétique 31, no. 1 (1990):
27-41. doi:10.3406/cmr.1990.2200.

Goswami, O. The Bengal Famine of 1943. Indian Economic and Social History
Review 27, no. 4 (1990): 465–474.

"Guyana Rice Development: Board Management Of Brown Spot Disease". Burma
Rice Research Station. Accessed April 14, 2019. http://grdb.gy/wp-
content/uploads/2016/09/Brown-Spot-of-Rice.pdf.

Greenberg, Jon. "Fact-Check: Darkest Hour Movie Gets Churchill Mostly
Right". Politifact, 2018. Accessed April 24, 2019. https://www.politifact.com/truth-o-
meter/article/2018/feb/26/fact-check-darkest-hour-movie-winston-churchill/.

Grüne-Yanoff, Till. "Paradoxes Of Rational Choice Theory". Handbook Of Risk
Theory, 2012, 499-516. doi:10.1007/978-94-007-1433-5_19.

Hanson, Victor. "Why America Was Indispensable To The Allies’ Winning World War
II". National Review, 2015, Accessed April 9, 2019.
https://www.nationalreview.com/2015/05/why-america-was-indispensable-allies-
winning-world-war-ii-victor-davis-hanson/.

Hare, Robert D. "Comparison Of Procedures For The Assessment Of Psychopathy.".
Journal Of Consulting And Clinical Psychology 53, no. 1 (1985): 7-16.
doi:10.1037/0022-
006x.53.1.7.

 94

Harms, P.D., Seth M. Spain, and Sean T. Hannah. "Leader Development And The
Dark Side Of Personality". The Leadership Quarterly 22, no. 3 (2011): 495-509.
doi:10.1016/j.leaqua.2011.04.007.

Harriman, Averell, and Elie Abel. Special Envoy To Churchill And Stalin 1941-1946.
New York: Random House, 1975.

Harris, Alma, and Michelle Jones. "The Dark Side Of Leadership And Management".
School Leadership & Management 38, no. 5 (2018): 475-477.
doi:10.1080/13632434.2018.1509276.

Hasegawa, Tsuyoshi. "Soviet Policy Toward Japan During World War II". Cahiers Du
Monde Russe 52, no. 522-3 (2011): 245-272. doi:10.4000/monderusse.7533.

Hastings, Max. Winston's War. New York: Vintage Books, 2011.

Hatcho, Yui. "The Atlantic Charter Of 1941: A Political Tool Of Non-Belligerent
America". The Japanese Journal Of American Studies 14 (2003): 132.

Heath, J. "Methodological Individualism". Stanford Encyclopaedia, 2015, Accessed
April 4, 2019. http://plato.stanford.edu/archives/spr2015/entries/ methodological-
individualism.

Herman, Arthur. "Absent Churchill, Bengal’s Famine Would Have Been Worse – The
Churchill Project". Hillsdale College, 2017. Accessed April 21, 2019.
https://winstonchurchill.hillsdale.edu/churcills-secret-war-bengal-famine-1943/.

Herman, Arthur. Gandhi & Churchill: The Epic Rivalry That Destroyed An Empire
And Forged Our Age. New York: Arrow Books, 2009.

"His Speeches: How Churchill Did It". The International Churchill Society. Accessed
April 4, 2019. https://winstonchurchill.org/resources/speeches/speeches-about-
winston-churchill/his-speeches-how-churchill-did-it/.

Hodson, Gordon, Sarah M. Hogg, and Cara C. MacInnis. "The Role Of “Dark
Personalities” (Narcissism, Machiavellianism, Psychopathy), Big Five Personality
Factors, And Ideology In Explaining Prejudice". Journal Of Research In
Personality 43, no. 4 (2009): 686-690. doi:10.1016/j.jrp.2009.02.005.

Hogan, Robert, and Joyce Hogan. "Assessing Leadership: A View From The Dark
Side". International Journal Of Selection And Assessment 9, no. 1 & 2 (2001): 40-51.
doi:10.1111/1468-2389.00162.

Hogan, Robert. "Reflection On The Dark Side". Hogan Assessments, Accessed April
23, 2019.
http://info.hoganassessments.com/hubfs/Reflections_Dark_Side_R1.pdf?t=14496
05677671.

Holland, James. Burma '44. London: Bantam Press, 2016.

 95

Holmes, Leslie. Communism: A Very Short Introduction. Oxford: Oxford University
Press, 2009.

Hosch, William. "Red Army". Encyclopaedia Britannica, 2007, Accessed April 4,
2019. https://www.britannica.com/topic/Red-Army.

"Housewives Celebrate End Of Rationing". BBC, 2005. Accessed April 4, 2019.
http://news.bbc.co.uk/onthisday/hi/dates/stories/july/4/newsid3818000/3818563.stm.

"How War Sapped Winston Churchill's Bulldog Spirit". The International Churchill
Society. Accessed April 22, 2019. https://winstonchurchill.org/resources/in-the-
media/churchill-in-the-news/how-war-sapped-winston-churchills-bulldog-spirit/.

Ibrahim, Thiago. "How Does Irrational Choice Theory Affect You?". Medium, 2016,
Accessed April 1, 2019. https://medium.com/@tpibrahim/how-does-irrational-choice-
theory-affect-you-60e5e8b1ff91.

Islam, M Lufakharul. "The Great Bengal Famine And The Question Of FAD Yet
Again". Modern Asian Studies 41, no. 2 (2007): 421-440.
doi:10.1017/s0026749x06002435.

“Japan And USSR Sign Nonaggression Pact". History, 2018, Accessed April 1,
2019. https://www.history.com/this-day-in-history/japan-and-ussr-sign-
nonaggression-pact.

Jenkins, Roy. Churchill: A Biography. London: Macmillan, 2001.

Jenkins, Roy. Churchill. Pan Books: London, 2002.

Johnson, Boris. The Churchill Factor. London: Hodder & Stoughton, 2015.

Johnson, Paul. The Birth Of The Modern. New York: Harper Perennial, 1991.

Jonason, Peter K., Norman P. Li, and David M. Buss. "The Costs And Benefits Of
The Dark Triad: Implications For Mate Poaching And Mate Retention Tactics".
Personality And Individual Differences 48, no. 4 (2010): 373-378.
doi:10.1016/j.paid.2009.11.003.

Jones, Daniel N., and Delroy L. Paulhus. "The Role Of Impulsivity In The Dark Triad
Of Personality". Personality And Individual Differences 51, no. 5 (2011): 679-682.
doi:10.1016/j.paid.2011.04.011.

Kacelnik, Alex. Meanings Of Rationality. Oxford: Oxford University Press, 2006.

Kaiser, Robert. "Churchill-Stalin Agreement Is Reported". Washington Post, 1977,
Accessed April 16, 2019, https://www.washingtonpost.com/archive/politics/1977/08/2
3/churchill -stalin-agreement-is-reported/aa6bce42-0798-43bd-a383-3f7a30b4b868/?
noredirect=on&utm_term=.87ac1ed919bd.

 96

Kaufman, Scott Barry, David Bryce Yaden, Elizabeth Hyde, and Eli Tsukayama.
"The Light Vs. Dark Triad Of Personality: Contrasting Two Very Different Profiles Of
Human Nature". Frontiers In Psychology 10 (2019). doi:10.3389/fpsyg.2019.00467.

Khoo, Hwee S., and Giles St. J. Burch. "The ‘Dark Side’ Of Leadership Personality
And Transformational Leadership: An Exploratory Study". Personality And Individual
Differences 44, no. 1 (2008): 86-97. doi:10.1016/j.paid.2007.07.018.

Kitchen, Martin. "Winston Churchill And The Soviet Union During The Second World
War". The Historical Journal 30, no. 02 (1987): 415.
doi:10.1017/s0018246x00021506.

Knight, Henry. Food Administration in India, 1939-47. Palo Alto: Stanford University
Press
1954.

Kochanski, Halik. Poland And The Poles In The Second World War. London:
Penguin Books, 2013.

Kolko, Gabriel. The Politics Of War. New York: Pantheon Book, 1990.

Kuhelj Bugaric, Max. "Birth Of The Cold War". UCLA Historical Journal 25, no. 1
(2014).

Kydd, Andrew H. "Methodological Individualism And Rational Choice". Oxford
Handbooks Online, 2008. doi:10.1093/oxfordhb/9780199219322.003.0025.

Langworth, Richard. Churchill And The Avoidable War. United States: Createspace,
2015.

Langworth, Richard. "Did Churchill Praise Hitler?", 2018, Accessed April 4, 2019.
https://richardlangworth.com/did-churchill-praise-hitler.

Langworth, Richard. "Indians Again: No Oscars For Movies About War Criminals",
2018, Accessed April 4, 2019. https://richardlangworth.com/starving-indians-deny-
churchill-oscars.

Langworth, Richard. "Stalin Never Broke His Word to Me." Churchill's Words?",
2012, Accessed April 16, 2019, https://richardlangworth.com/stalin-1.

Langworth, Richard. Winston Churchill, Myth And Reality - What He Actually Did And
Said. North Carolina: McFarland & Company, 2017.

Larres, Klaus. "Churchill's ‘Iron Curtain’ Speech In Context: The Attempt To Achieve
A ‘Good Understanding On All Points’ With Stalin's Soviet Union". The International
History Review 40, no. 1 (2017): 86-107. doi:10.1080/07075332.2017.1298531.

Laue, Theodore H. Von. "The World Revolution Of Westernization". The History
Teacher 20, no. 2 (1987): 263. doi:10.2307/493032.

 97

Lefever, Ernest W. "Witness To History, 1929–1969". History: Reviews Of New
Books 1, no. 8 (1973): 176-176. doi:10.1080/03612759.1973.9945892.

Leffler, Melvyn P. "Adherence To Agreements: Yalta And The Experiences Of The
Early Cold War". International Security 11, no. 1 (1986): 88. doi:10.2307/2538877.

Leffler, Melvyn P, and Odd Arne Westad. The Cambridge History Of The Cold War:
Volume 1, Origins. Cambridge: Cambridge University Press, 2011.

Lehtinen, Aki, and Jaakko Kuorikoski. "Unrealistic Assumptions In Rational Choice
Theory". Philosophy Of The Social Sciences 37, no. 2 (2007): 115-138.
doi:10.1177/0048393107299684.

Leonard, Gianessi, and Ashley Williams. "Repeat Of Great Bengal Famine Unlikely".
International Pesticide Benefits Case Study, no. 74 (2012), Accessed April 4, 2019.
https://croplife.org/wp-content/uploads/pdf_files/Repeat-of-Great-Bengal-Famine-
Unlikely-Thanks-to-Fungicides.pdf.

Lerski, Jerzy Jan, Piotr Wrobel, and Richard Kozicki. Historical Dictionary Of Poland,
966-1945. Westport: Greenwood Press, 1998.

Linstead, Stephen, Garance Maréchal, and Ricky W. Griffin. "Theorizing And
Researching The Dark Side Of Organization". Organization Studies 35, no. 2 (2014):
165-188. doi:10.1177/0170840613515402.

Lotha, Gloria. "Warsaw Uprising | Polish History". Encyclopedia Britannica, 2019,
Accessed April 19, 2019. https://www.britannica.com/event/Warsaw-Uprising.

Lough, David. "Churchill Couldn’t Handle His Money". The Atlantic, 2016, Accessed
April 14, 2019. https://www.theatlantic.com/magazine/archive/2016/01/why-winston-
churchill-was-so-bad-with-money/419094/.

Lownie, Andrew. Stalin's Englishman. London: Hodder and Stoughton, 2016.

Maldwyn, Jones. The Limits Of Liberty: American History 1607-1980. Oxford: Oxford
University, 1983.

Manchester, William, and Paul Reid. The Last Lion: Winston Spencer Churchill:
Defender Of The Realm, 1940-1965. New York: Little, Brown and Co., 2012.

Margolies, Daniel S. A Companion To Harry S. Truman. Chichester: John Wiley &
Sons, 2012.

Marsh, Steve, and John Baylis. "The Anglo-American “Special Relationship”: The
Lazarus Of International Relations". Diplomacy & Statecraft 17, no. 1 (2006): 173-
211. doi:10.1080/09592290500533841.

Martin, John M. "Winston Churchill's Cold War". Library Of Congress, 2003,
Accessed April 21, 2019. https://www.loc.gov/loc/lcib/0301/churchill.html.

 98

Mason, Betsy. "Bomb-Damage Maps Reveal London’s World War II Devastation".
National Geographic, 2016, Accessed April 4, 2019.
https://www.nationalgeographic.com/science/phenomena/2016/05/18/bomb-
damage-maps-reveal-londons-world-war-ii-devastation/.

Mastny, Vojtech. "Stalin And The Militarization Of The Cold War". International
Security 9, no. 3 (1984): 109. doi:10.2307/2538589.

McAlpin, Michelle B. "Famines, Epidemics, And Population Growth: The Case Of
India". Journal Of Interdisciplinary History 14, no. 2 (1983): 351. doi:10.2307/203709.

Milgrom, Paul Milgrom, and Jonathan Levin. "Introduction To Choice Theory".
Stanford University, 2004, Accessed April 1, 2019.
http://web.stanford.edu/~jdlevin/Econ%20202/Cho ice%20Theory.pdf.

Mill, John Stuart, and Roger Crisp. Utilitarianism. Oxford: Oxford University Press,
1998.

Mitra, Asok. India's Population. (New Delhi: Abhinav Publications, 1978), 37.

Mollo, Andrew, Malcolm McGregor, and Pierre Turner. The Armed Forces Of World
War II. New York: Military Press, 1987.

Moore, Will H. "Rational Rebels: Overcoming The Free-Rider Problem". Political
Research Quarterly 48, no. 2 (1995): 417. doi:10.2307/449077.

Moreton‐Robinson, Aileen, and Fiona Nicoll. "We Shall Fight Them On The
Beaches: Protesting Cultures Of White Possession". Journal Of Australian Studies
30, no. 89 (2006): 149-160. doi:10.1080/14443050609388100.

Morgenthau, Hans. Politics Among Nations: The Struggle For Power And Peace.
New York: McGraw-Hill, 1993.

Moron, Charles. Winston Churchill: The Struggle For Survival, 1940-1965. London:
Heron Books, 1966.

Mukerjee, Janam. Hungry Bengal: War, Famine And The End Of Empire. New York:
Oxford University Press, 2015.

Mukerjee, Madhusree. Churchill's Secret War. New York: Basic Books, 2010.

Mukerjee, Madhusree. "How Winston Churchill Stole from India For Britain’s
War". Quartz India, 2018, Accessed April 3, 2019. https://qz.com/india/1235178/how-
winston-churchill-stole-from-india-for-britains-war/.

Mukerjee, Madhusree. "Was Churchill Responsible For The Bengal Famine?".
Colombian College Of Arts And Science, 2019, Accessed April 1, 2019,
https://historynewsnetwork.org/article/129891.

 99

Nachmani, Amikam. "Civil War And Foreign Intervention In Greece: 1946-49".
Journal Of Contemporary History 25, no. 4 (1990): 489-522.
doi:10.1177/002200949002500406.

"National Archives Learning Curve". National Archives. Accessed March 22, 2019.
http://www.nationalarchives.gov.uk/education/coldwar/G2/cs3/S6_t.htm.

NATO Information Service, NATO: Facts about the North Atlantic Treaty
organisation, Paris, 1962.

Naumescu, Valentin. Democracy And Security In The 21St Century. Newcastle:
Cambridge Scholars Publishing, 2014.

Neilson, Francis. "Winston Churchill's War Memoirs". American Journal Of
Economics And Sociology 8, no. 2 (1949): 193-208. doi:10.1111/j.1536-
7150.1949.tb00758.x.

Neogy, K. “Testimony of K.C. Neogy”, Nanavati Papers.

"Newswatch". BBC News. Accessed 22 April 2019.
http://news.bbc.co.uk/1/shared/spl/hi/newswatch/history/noflash/html/1940s.stm.

Noakes, Jeremy, and Geoffrey Pridham. Nazism 1919-1945. 2nd ed. Devon:
University of Exeter Press., 2010.

Ogen, Olukoya. "The Economic Lifeline Of British Global Empire: A Reconsideration
Of The Historical Dynamics Of The Suez Canal, 1869-1956". The Journal Of
International Social Research 1, no. 5 (2008).

Ó Gráda, Cormac. Eating People Is Wrong, And Other Essays On Famine, Its Past,
And Its Future. New Jersey: Princeton University, 2015.

Ogu, Michael I. "Rational Choice Theory: Assumptions, Strengths, And Greatest
Weaknesses In Application Outside The Western Milieu Context". Nigerian Chapter
Of Arabian Journal Of Business And Management Review 1, no. 3 (2013): 90-99.
doi:10.12816/0003628.

Olson, Mancur. The Logic Of Collective Action. Cambridge, Massachusetts: Harvard
University Press, 1965.

Omer-Cooper, J. D. The Making Of Modern Africa. Essex: Longman, 1986.

"Operation Unthinkable". Report, 2003. Public Record Office, Accessed April 16,
2019. https://web.archive.org/web/20101116155514/http://www.history.neu.edu/PRO
2/pages/002.htm.

"Operation Unthinkable", 2019. Ark:/13960/t9381p44b. Internet Archive.

 100

Oppenheim, Maya, and Shashi Tharoor. "Winston Churchill Is No Better Than Hitler,
Says Indian MP". The Independent, 2018. Accessed April 4, 2019.
https://www.independent.co.uk/news/world/world-history/winston-churchill-adolf-
hitler-no-better-shashi-tharoor-indian-politician-post-colonialist-author-
a7641681.html.

Osborne, Martin J, and Ariel Rubinstein. A Course In Game Theory. Cambridge: The
MIT Press, 2016.

Ostrowski, Mark. ""Our March Is Towards Poland, Whole, Free And Independent" -
The Origins Of The Polish Armed Forces Question.", 1996, Accessed April 19, 2019.
http://www.angelfire.com/ok2/polisharmy/chapter1.html.

Padmanabhan, S. "The Great Bengal Famine,". Annual Review Of Phytopathology
11 (1973): 11-24.

Pallardy, Richard. "Greek Civil War". Encyclopaedia Britannica, 2009, Accessed
April 14, 2019. https://www.britannica.com/event/Greek-Civil-War.

Paulhus, Delroy L, and Kevin M Williams. "The Dark Triad Of Personality:
Narcissism, Machiavellianism, And Psychopathy". Journal Of Research In
Personality 36, no. 6 (2002): 556-563. doi:10.1016/s0092-6566(02)00505-6.

Peck, Michael. "Operation Unthinkable: Britain's Secret Plan To Invade Russia In
1945". The National Interest, 2017. Accessed April 19, 2019.
https://nationalinterest.org/blog/the-buzz/operation-unthinkable-britains-secret-plan-
invade-russia-22521.

Peden, G. C. "Suez And Britain's Decline As A World Power". The Historical Journal
55, no. 04 (2012): 1073-1096. doi:10.1017/s0018246x12000246.

Pennington, Reina. "Was The Russian Military A Steamroller? From World War II To
Today". War On The Rocks, 2016, Accessed April 17, 2019.
https://warontherocks.com/2016/07/was-the-russian-military-a-steamroller-from-
world-war-ii-to-today/.

"Percentage Deal". The Global Cold War. Accessed April 5, 2019.
http://cassidyglobalcoldwar.weebly.com/percentage-deal.html.

Percival, Mark. "Churchill And Romania: The Myth Of The October 1944 ‘Betrayal’".
Contemporary British History 12, no. 3 (1998): 41-61.
doi:10.1080/13619469808581488.

PiÇak, Murat. "Political, Economic And Strategic Dimension Of The Turkish-Soviet
Strait Question Emerged After World War II". International Journal Of Business And
Social Science 2, no. 15 (2011): 173-180.

Polya, Gideon. "Media Lying Over Churchill's Crimes". MWC News, 2008, Accessed
April 14, 2019. https://sites.google.com/site/afghanistangenocideessays/media-lying-
over-churchill-s-crimes.

 101

Ramsden, John. "Churchill And The Germans". Contemporary British History 25, no.
1 (2011): 125-139. doi:10.1080/13619462.2011.546132.

Rank, Scott Michael. "Winston Churchill's Childhood". History On The Net. Accessed
April 9, 2019. https://www.historyonthenet.com/winston-churchills-childhood.

Rashed, R, M Hossain, M. R Islam, N Akter, A.R Mazumder, and M. Zakaria. "Effect
Of Brown Spot On The Yield And Yield Contributing Characters Of Different Hybrid
Varieties/Lines Of Boro Rice". Plant Pathology Journal 1, no. 2 (2002): 58-60.
doi:10.3923/ppj.2002.58.60.

Rasor, Eugene L. Winston S. Churchill, 1874-1965. Westport: Greenwood Press,
2000.

Raza, Sheeraz. "Russia And The USA: World War 3 And Operation Unthinkable".
Value Walk, 2015, Accessed April 4, 2019.
https://www.valuewalk.com/2015/12/russia-world-war-3-operation-unthinkable/.

Rees, Laurence. World War II Behind Closed Doors. New York: Vintage Books,
2010.

Report On Bengal. New Delhi: Government of India Press, 1945.

"Research Starters: Worldwide Deaths In World War II". The National WWII
Museum. Accessed April 4, 2019. https://www.nationalww2museum.org/students-
teachers/student-resources/research-starters/research-starters-worldwide-deaths-
world-war.

Resis, Albert. "The Churchill-Stalin Secret "Percentages" Agreement On The
Balkans, Moscow, October 1944". The American Historical Review 83, no. 2 (1978):
368. doi:10.2307/1862322.

Resis, A. (1978). The Churchill-Stalin Secret "Percentages" Agreement on the
Balkans, Moscow, October 1944. The American Historical Review, 83(2), pp.368-
387.

Reynolds, David. "A ‘Special Relationship’? America, Britain And The International
Order Since The Second World War". International Affairs 62, no. 1 (1985): 1-20.
doi:10.2307/2618063.

Reynolds, David. In Command Of History - Churchill Fighting And Writing The
Second World War. New York: Penguin, 2005.

Roberts, Geoffrey. "Ideology, Calculation, And Improvisation: Spheres Of Influence
And Soviet Foreign Policy 1939–1945". Review Of International Studies 25, no. 4
(1999): 655-673. doi:10.1017/s0260210599006555.

Roberts, Geoffrey. Stalin’s Wars: From World War To Cold War, 1939-1953. New
Haven: Yale University Press, 2008.

 102

Rogowski, Ronald. Rational Legitimacy: A Theory Of Political Support. Princeton:
Princeton University Press, 2016.

Rogoza, Radosław, Magdalena Żemojtel-Piotrowska, Maria M. Kwiatkowska, and
Katarzyna Kwiatkowska. "The Bright, The Dark, And The Blue Face Of Narcissism:
The Spectrum Of Narcissism In Its Relations To The Metatraits Of Personality, Self-
Esteem, And The Nomological Network Of Shyness, Loneliness, And Empathy".
Frontiers In Psychology 9 (2018). doi:10.3389/fpsyg.2018.00343.

Roman, Eric. Hungary And The Victor Powers, 1945-1950. New York: St. Martin's
Press, 1996.

Roslyng-Jensen, Palle. "From World War To Cold War: Scandinavian Media
Attitudes To The Soviet Union 1945–1948". Scandinavian Journal Of History 37, no.
4 (2012): 526-548. doi:10.1080/03468755.2012.708260.

Rubtsov, Yuriy. "World War II: "Operation Unthinkable", Churchill's Planned Invasion
Of The Soviet Union, July 1945". Global Research, 2015. Accessed April 17, 2019.
https://www.globalresearch.ca/world-war-ii-operation-unthinkable-churchills-planned-
invasion-of-the-soviet-union-july-1945/5451842.

Samuel, Henry. "Soviet Plan For WW3 Nuclear Attack Unearthed". Telegraph, 2007,
Accessed April 4, 2019. https://www.telegraph.co.uk/news/uknews/1563692/Soviet-
plan-for-WW3-nuclear-attack-unearthed.html.

Samuelson, P. "Where Ricardo And Mill Rebut And Confirm Arguments Of
Mainstream Economists Supporting Globalization". Journal Of Economic
Perspectives 18, no. 3 (2004): 135-146.

Sarkar, Abhijit. "Hungry Bengal: War, Famine And The End Of Empire". South Asian
History And Culture 9, no. 2 (2017): 225-227. doi:10.1080/19472498.2017.1357977.

Scadding, John W, and J Allister Vale. "Sir Winston Churchill: Recovery From An
Acute Stroke In June 1953 And Triumph At The Conservative Party Conference In
October 1953". Journal Of The Royal Society Of Medicine 112, no. 2 (2018): 61-71.
doi:10.1177/0141076818808425.

Schoenbeg, Hans. Germans From The East. Hague: Martinus Nijhoff, 1970.

Scott, Paul. The Jewel In The Crown. London: Arrow, 2005.

Sen, Amartya. Poverty And Famines: An Essay On Entitlement And Deprivation.
Oxford: Oxford University Press, 1983.

Sen, Amartya. Poverty And Famines: An Essay On Entitlement And Deprivation. 2nd
ed. New Delhi: OUP, 1984.

 103

Sen, Amartya. "Starvation And Exchange Entitlements: A General Approach And Its
Application To The Great Bengal Famine". Cambridge Journal Of Economics 1, no.
1 (1976): 33-59. doi:10.1093/oxfordjournals.cje.a035349.

Shapira, Anita. "The Strategies Of Historical Revisionism". Journal Of Israeli History
20, no. 2-3 (2001): 62-76. doi:10.1080/13531040108576159.

Shapiro, Gary. "The Rise Of Rational Choice". The New York Sun, 2006. Accessed 8
April 2019. https://www.nysun.com/arts/rise-of-rational-choice/39433/.

Sharp, Charles. "Churchill Not Entirely To Blame For Bengal Famine". The Guardian,
2017, Accessed April 4, 2019. https://www.theguardian.com/uk-
news/2017/may/12/churchill-not-entirely-to-blame-for-bengal-famine.

Sherwood, Robert. "The White House Papers Of Harry L. Hopkins: An Intimate
History". International Affairs 25, no. 2 (1949): 825-826.

Simha, Rakesh. "Operation Unthinkable: Churchill’s Plan To Start World War III".
Russia Beyond, 2013, Accessed April 17, 2019.
https://www.rbth.com/blogs/2013/06/13/operation_unthinkable_churchills_plan_to_st
art_world_war_iii_26091.

Simonow, Joanna. Understanding Humanitarian Action In South Asia. London:
Overseas Development Institute, 2015.

Siracusa, Joesph. "The Meaning Of TOLSTOY: Churchill, Stalin, And The Balkans
Moscow, October 1944". Diplomatic History 3, no. 4 (1979): 443-444.
doi:10.1111/j.1467-7709.1979.tb00328.x.

Siracusa, Joseph. "The Night Stalin And Churchill Divided Europe: The View From
Washington". The Review Of Politics 43, no. 3 (1981): 385.
doi:10.1017/s0034670500030096.

Skeem, Jennifer L., Devon L. L. Polaschek, Christopher J. Patrick, and Scott O.
Lilienfeld. "Psychopathic Personality". Psychological Science In The Public Interest
12, no. 3 (2011): 95-162. doi:10.1177/1529100611426706.

Slater, Mel. Presence 2005. London: University College London, 2005.

Smith, Adam. The Theory Of Moral Sentiments. Indianapolis: Liberty Fund, 1981.

"Soviets Declare War On Japan; Invade Manchuria". History, 2018, Accessed April
2, 2019. https://www.history.com/this-day-in-history/soviets-declare-war-on-japan-
invade-manchuria.

Sumartojo, Shanti. "‘Dazzling Relief’: Floodlighting And National Affective
Atmospheres On VE Day 1945". Journal Of Historical Geography 45 (2014): 59-69.
doi:10.1016/j.jhg.2014.05.032.

 104

Suppe, Frederick. "Understanding Scientific Theories: An Assessment Of
Developments, 1969-1998". Philosophy Of Science 67 (2000): 102-115.
doi:10.1086/392812.

Szacka, Barbara. "Polish Remembrance Of World War II". International Journal of
Sociology 36, no. 4 (2006): 8-26. doi:10.2753/ijs0020-7659360401.

Talbot, Ross. "Towards A Newer World: By B.R. Sen". Food Policy 8, no. 2 (1982):
161-162.

Tauger, Mark. "Entitlement, Shortage And The 1943 Bengal Famine: Another Look".
Journal Of Peasant Studies 31, no. 1 (2002): 45-72.
doi:10.1080/0306615031000169125.

Tauger, Mark. "The Indian Famine Crisis Of World War II". The British Scholar 1, no.
2 (2009): 166-196.

Tharoor, Ishaan. "Don’t Forget How The Soviet Union Saved The World From Hitler",
2015, Accessed April 16, 2019. https://www.washingtonpost.com/news/worldviews/w
p/2015/05/08/dont-forget-how-the-soviet-union-saved-the-world-from hitler/?utmterm
=.37452fa2b2c4.

Tharoor, Shashi. Inglorious Empire: What The British Did To India. Oxford University
Press, 2017.

Tharoor, Shashi. "The Ugly Briton". TIME, 2010, Accessed April 2, 2019.
http://content.time.com/time/magazine/article/0,9171,2031992,00.html.

"The Churchillian". The National Churchill Museum 4, no. 2 (2013): 23.

"The Eastern Front". The National WWII Museum, 2017, Accessed April 17, 2019.
https://www.nationalww2museum.org/war/articles/eastern-front.

"The End Of WWII And The Division Of Europe". Centers Of European Studies.
Accessed March 31, 2019. https://europe.unc.edu/the-end-of-wwii-and-the-division-
of-europe/.

"The Founding Fathers Of The EU". European Union. Accessed December 7, 2018.
https://europa.eu/european-union/about-eu/history/founding-fathers_en#box_4.

"The Holocaust". History, Accessed April 13, 2019.
https://www.history.com/topics/world-war-ii/the-holocaust.

"The Strange Alliance And The Onset Of Cold War". Austin Community College.
Accessed April 1, 2019. http://www.austincc.edu/lpatrick/his1302/strange.html.

"The Second World War (6 Volumes)". Churchill Book Collector. Accessed April 5,
2019. https://www.churchillbookcollector.com/pages/winston-churchill/239/the-
second-world-war-6-volumes.

 105

Todd, Allan. History For The IB Diploma Paper 3 The Soviet Union And Post-Soviet
Russia (1924–2000). 2nd ed. Cambridge: Cambridge University Press, 2016.

Truchanovskij G, and Jevič V. Winston Churchill. 1st ed. Praha: Svoboda, 1986.

Trueman, C. "Operation Unthinkable". History Learning Site, 2015, Accessed April
17, 2019. https://www.historylearningsite.co.uk/world-war-two/world-war-two-in-
western-europe/operation-unthinkable/.

Tsakaloyannis, Panos. "The Moscow Puzzle". Journal Of Contemporary History 21,
no. 1 (1986): 37-55. doi:10.1177/002200948602100103.

Twinley, Rebecca, and Gareth Addidle. "Considering Violence: The Dark Side Of
Occupation". British Journal Of Occupational Therapy 75, no. 4 (2012): 202-204.
doi:10.4276/030802212x13336366278257.

Uppal, J.N. Bengal Famine Of 1943: A Man-Made Tragedy. Delhi: Atma Ram, 1984.

Vasconcelos, Marco, Tiago Monteiro, and Alex Kacelnik. "Irrational Choice And The
Value Of Information". Scientific Reports 5, no. 1 (2015). doi:10.1038/srep13874.

Vaughan, Diane. "The Dark Side Of Organizations: Mistake, Misconduct, And
Disaster". Annual Review Of Sociology 25, no. 1 (1999): 271-305.
doi:10.1146/annurev.soc.25.1.271.

Vaughan, John. "Everybody’s Got A Dark Side". Medium, 2016, Accessed April 14,
2019. https://medium.com/@blueshirtjohn/everybodys-got-a-dark-side-
a8312604a645.

Venkataramani, M. S. Bengal Famine Of 1943: The American Response. Delhi:
Vikas, 1973.

Vulliamy, Ed, and Helena Smith. "Athens 1944: Britain’s Dirty Secret". The Guardian,
2014. Accessed April 14, 2019.
https://www.theguardian.com/world/2014/nov/30/athens-1944-britains-dirty-secret.

Walker, Jonathan. "Operation Unthinkable: Churchill's Plan For World War Three".
The National Archives, 2014, Accessed April 14, 2019.
https://media.nationalarchives.gov.uk/in dex.php/operation-unthinkable-churchills-
plan-world-war-three/.

Walker, Jonathan. "Operation Unthinkable – Churchill’s Plans To Invade The Soviet
Union". The History Press, Accessed March 23, 2019. https://www.thehistorypress.c
o.uk/articles/oper ation-unthinkable-churchill-s-plans-to-invade-the-soviet-union/.

Walker, Jonathan. Operation Unthinkable. Gloucestershire: The History Press, 2017.

"Warsaw Uprising: 1944". Warsaw Insider, 2018, Accessed April 19, 2019.
http://www.warsawinsider.pl/warsaw-uprising-1944/.

 106

Watson, Derek. "The Nazi-Soviet Pact and After 1939–1941". Studies In Russian
And East European History And Society 10 (2005): 166-186.

Webster, R., and Gunnell, P. Compendium of Rice Diseases. Minnesota: APS Press,
1992.
"What You Need To Know About VE Day". Imperial War Museum, 2018, Accessed
April 16, 2019. https://www.iwm.org.uk/history/what-you-need-to-know-about-ve-day.

Wilson, Ward. "The Bomb Didn't Beat Japan ... Stalin Did". Foreign Policy, 2013,
Accessed April 22, 2019. https://foreignpolicy.com/2013/05/30/the-bomb-didnt-beat-
japan-stalin-did/.

"Winston Churchill: British Hero Or Racist Villain?". The Week UK, 2019, Accessed
April 17, 2019. https://www.theweek.co.uk/62209/winston-churchill-greatest-british-
hero-or-warmongering-villain.

Woestman, Daniel S., and Teresa Akinyi Wasonga. "Destructive Leadership
Behaviors And Workplace Attitudes In Schools". NASSP Bulletin 99, no. 2 (2015):
147-163. doi:10.1177/0192636515581922.

Wood, Ian S. Churchill. Hampshire: Macmillan, 2000.

Worthington, John. "Did The USA ‘Save Britain’s Ass’ In WW2? – Uncle Sam And
John Bull Slug It Out". Abroad In The Yard. Accessed April 8, 2019.
https://www.abroadintheyard.com/did-the-usa-save-britains-ass-in-ww2/.

Wright, Damien. Churchill's Secret War With Lenin. Solihull: Helion and Company,
2017.

Wright, Joe. The Darkest Hour. DVD. Perfect World Pictures, Working Title Films,
2018.

Yergin, Daniel. Shattered Peace. Boston: Houghton Mifflin Company, 1977.

Young, John W. "Churchill And The East-West Detente". Transactions Of The Royal
Historical Society 11 (2001): 373-392. doi:10.1017/s0080440101000196.

Yorke, Harry. "Boris Johnson Likens Brexit Dilemma To Churchill's Defiance Of
Hitler". The Telegraph, 2018, Accessed April 23, 2019. https://www.telegraph.co.uk
/politics/2018/12/06/boris-johnson-likens-brexit-dilemma-churchills-defiance-hitler/.

Zafirovski, Milan. "Beneath Rational Choice: Elements Of ‘Irrational Choice
Theory’". Current Sociology 61, no. 1 (2012): 3-21. doi:10.1177/0011392112465872.

Zafirovski, Milan. "The Rational Choice Generalization Of Neoclassical Economics
Reconsidered: Any Theoretical Legitimation For Economic
Imperialism?". Sociological Theory 18, no. 3 (2000): 448-471. doi:10.1111/0735-
2751.00111.

 107

Zeleza, Tiyambe. "An Economic History Of The Middle East And North Africa". A
Modern Economic History Of Africa 1 (1993): 349.

Zimmerman, Dwight. "Churchill's Deal with The Devil: The Anglo-Soviet Agreement
Of 1941". Defense Media Network, 2011, Accessed April 4, 2019.
https://www.defensemedianetwork.com/stories/churchills-deal-with-the-devil/.

"9 October 1944: Churchill and Stalin Meet at The Kremlin". World War Two Today,
Accessed April 5, 2019. http://ww2today.com/9-october-1944-churchill-and-stalin-
meet-at-the-kremlin.

"9 Things You (Probably) Didn’t Know About Winston Churchill". History Extra, 2015,
Accessed April 4, 2019. https://www.historyextra.com/period/second-world-war/facts-
winston-churchill-prime-minister-speeches-clementine-childhood/.

	Gilbert, Martin. Winston S. Churchill Volume 5: The Prophet of Truth, 1922-1939. Hillsdale: Hillsdale College Press, 2009.

