

GERMANY AND TURKESTANIS

DURING THE COURSE OF THE WORLD WAR II

(1941-1945)

A Master‟s Thesis

by

HALİL BURAK SAKAL

Department of

International Relations

Bilkent University

Ankara

July 2010

GERMANY AND TURKESTANIS

DURING THE COURSE OF THE WORLD WAR II

(1941-1945)

The Institute of Economics and Social Sciences

of

Bilkent University

by

HALİL BURAK SAKAL

In Partial Fulfillment of the Requirements for the Degree of

MASTER OF ARTS

in

THE DEPARTMENT OF

INTERNATIONAL RELATIONS

BİLKENT UNIVERSITY

ANKARA

July 2010

I certify that I have read this thesis and have found that it is fully adequate, in scope

and in quality, as a thesis for the degree of Master of Arts in International Relations.

 Dr. Hasan Ali Karasar

 Supervisor

I certify that I have read this thesis and have found that it is fully adequate, in scope

and in quality, as a thesis for the degree of Master of Arts in International Relations.

 Dr. Hakan Kırımlı

 Examining Committee Member

I certify that I have read this thesis and have found that it is fully adequate, in scope

and in quality, as a thesis for the degree of Master of Arts in International Relations.

 Dr. Erel Tellal

 Examining Committee Member

Approval of the Institute of Economics and Social Sciences

 Prof. Erdal Erel

 Director

iii

ABSTRACT

GERMANY AND TURKESTANIS

DURING THE COURSE OF THE WORLD WAR II

(1941-1945)

Sakal, Halil Burak

Department of International Relations

Supervisor: Dr. Hasan Ali Karasar

July 2010

 This thesis focuses on the debates about the nationalities issue in the Soviet

Union with a special emphasis on the situation of the peoples living in the Soviet

Central Asia during the World War II. The thesis traces the history of the Soviet

Central Asia on the eve of the World War II and the patterns of behavior of the

Turkestani soldiers in the Soviet Army during the war. This study also looks upon

Hitler Germany and National Socialist movement within a framework of the

German change of attitude towards the Asiatic and Turkic peoples of the Soviet

Union before and during the World War II. Finally, it tries to find an answer to the

question, why the Turkestani Muslim soldiers fought under German ranks and to

which degree this contributed to the nationalism of the Central Asian peoples.

Keywords: Central Asia, World War II, Waffen-SS, Turkestan, Germany.

iv

ÖZET

İKİNCİ DÜNYA SAVAŞI SIRASINDA

ALMANYA VE TÜRKİSTANLILAR

(1941-1945)

Sakal, Halil Burak

Yüksek Lisans, Uluslararası İlişkiler Bölümü

Tez Yöneticisi: Dr. Hasan Ali Karasar

Temmuz 2010

 Bu çalışma, hususiyetle İkinci Dünya Savaşı esnasında Sovyet Merkezi

Asya‟sında yaşayan halkların durumuna atıfta bulunarak, Sovyetler Birliği‟ndeki

milliyetler meselesi tartışmalarına odaklanmaktadır. Tez, Sovyet Merkezi

Asya‟sının İkinci Dünya Savaşı‟nın hemen öncesindeki tarihini ve Sovyet

Ordusundaki Türkistanlı askerlerin savaş esnasındaki davranış kalıplarını

incelemektedir. Bu çalışma aynı zamanda, Almanların İkinci Dünya Savaşı

öncesinde ve sırasında Sovyetler Birliği‟nin Asyalı ve Türk halklarına karşı tutum

değişikliği çerçevesinde, Hitler Almanya‟sı ve Nazi hareketine de göz atmaktadır.

Nihayet çalışma, Türkistanlı Müslüman askerlerin neden Alman saflarında

çarpıştığı ve bunun Merkezi Asya halklarının milliyetçiliğine ne derece katkıda

bulunduğu sorularına cevap aramaktadır.

Anahtar Kelimeler: Merkezi Asya, İkinci Dünya Savaşı, Waffen-SS, Türkistan,

Almanya.

v

ACKNOWLEDGEMENTS

I am grateful to many people for help, both direct and indirect, in writing

this study. I owe a great deal to my professors, colleagues, friends and members of

my family who have helped extend my involvement in the academia, and who,

through their own research, comments and questions have encouraged, supported

and enlightened me. This study is dedicated to all my colleagues in the field of

historical research.

I would like to acknowledge the debt I owe to colleagues at the Bilkent

University, particularly to Dr. Hakan Kırımlı, Dr. Hasan Ali Karasar, Prof. Norman

Stone and all academicians at the International Relations Department of the Bilkent

University. I have learnt much from working with Proffessors Kırımlı, Karasar and

Stone on their history seminars. Thanks also to Gülnara Tanrıkulu, whom I owe

most of my knowledge in the Russian Language. Special thanks to my friend at the

Çankaya University, Mine Aydın, for her support in the completion of this study.

To all the above individuals and to several colleagues whose names I cannot

continue listing and who have assisted me one way or another, I feel very much

indebted. My apologies if I have inadvertently omitted anyone to whom

acknowledgement is due. I could not possibly name everyone who has contributed

significantly to my studies, but I would be remiss if I did not mention at least the

vi

following: The Scientific and Technological Research Council of Turkey

(TÜBİTAK), which provided most of the financing of the study and the Bilkent

University Library, which provided me for most valuable sources that were crucial

for the completion of the study.

Without doubt there will be errors, omissions and over-simplifications, for

which I take absolute responsibility, as is customary, while hoping that the rest of

the material will be enough to stimulate insights and new trains of thought into the

Central Asian studies.

Halil Burak Sakal

vii

TABLE OF CONTENTS

ABSTRACT ... iii

ÖZET .. iv

ACKNOWLEDGEMENTS .. v

TABLE OF CONTENTS ..vii

CHAPTER I : INTRODUCTION ... 1

CHAPTER II : THE ERA OF REVOLUTIONS IN RUSSIA AND TURKESTAN. 7

2.1 Politics in Russia before the Era of Revolutions ... 7

2.1.1 The February Revolution ... 8

2.1.2 The Bolshevik Takeover.. 9

2.2 The Russian Central Asia ... 10

2.2.1 Turkestan before the Revolution .. 10

2.2.2 Politics in Central Asia and the Cedid Movement 12

2.2.3 Revolt in Central Asia ... 13

2.2.4 Political Activities of the Turkestanis from February to October 1917 ... 14

2.2.5 The Civil War in Turkestan ... 16

2.2.6 The Nationalities Question and Bolshevik Ideology 19

2.2.7 The Creation of Nations in Central Asia .. 22

2.3 Bolshevik Culture Policies in Central Asia... 24

2.4 The Nationalities Issue during the World War II and the Cedidism 26

CHAPTER III : GERMANY AND THE NATIONAL SOCIALIST RACE

IDEOLOGY ... 29

3.1 The Guards of the National Socialist Party ... 29

3.1.1 Hitler‟s Personal Bodyguards .. 32

3.2 Germany‟s Politics for the East .. 35

3.2.1 The Ministry for the East and Alfred Rosenberg 37

viii

3.3 Hitler‟s Views on the Soviet Union .. 42

3.3.1 National Socialist Race Politics and Turkic Peoples 43

3.4 The Foreign Volunteers in the Waffen-SS before the Operation Barbarossa .. 45

3.4.1 The Nazi Ideology and the Foreign Volunteers 48

CHAPTER IV : INTERNATIONAL RELATIONS ON THE EVE OF THE

WORLD WAR II .. 50

4.1 General Atmosphere before the World War II .. 50

4.2 The Soviet - German Relations before the World War II 52

4.2.1 The Molotov-Ribbentrop Pact ... 53

4.3 Diplomatic Ties between Turkey, Germany and Soviet Union 57

4.3.1 Stalin‟s Demands from Turkey .. 60

4.3.2 Relations between Turkey and Germany ... 61

CHAPTER V : THE WORLD WAR II AND THE PRISONERS-OF-WAR 65

5.1 The German Attack on the Soviet Union .. 65

5.1.1 The Situation in Central Asia... 68

5.2 Soviet Prisoners-of-War (POWs) ... 70

5.2.1 Mortality in the German Prisoners-of-War Camps 74

5.3 Turkic Prisoners-of-War .. 74

5.4 Turkey and the Turkic Prisoners-of War .. 77

5.4.1 Conditions of the Turkic Prisoners-of-War .. 79

CHAPTER VI : THE SOVIET LEGIONNAIRES IN THE GERMAN ARMY 82

6.1 From POWs to Workers in the German Army .. 82

6.1.1 Recruitment and Volunteering Question .. 87

6.1.2 Turkestan National Prisoners-of-War Commissions 90

6.1.3 Cossack Volunteers ... 93

6.2 Vlasov Army and Legions ... 94

6.3 The Eastern Legions .. 98

CHAPTER VII : THE TURKESTAN LEGION and TURKESTANIS IN THE

WAFFEN-SS ... 103

7.1 The Establishment of the Turkestan Legion ... 103

7.2 The Legionnaires under German Ranks ... 105

7.2.1 Legionnaires in Poland .. 105

7.2.2 Legionnaires in the Ukraine... 107

ix

7.2.3 Special Purpose Units .. 110

7.3 Legionnaires in Duty ... 113

7.3.1 Leaving the Legion Camps .. 113

7.3.2 Legions in Combat .. 115

7.4 Daily Life in the Legions ... 119

7.5 The National Turkestan Union Committee and Veli Kayyum Han 125

7.5.1 Adlon Conference ... 129

7.6 Publications and Literature of Turkestanis ... 131

7.7 Legionnaires Switching to the Side of the Red Army and Allies Again 135

7.8 Turkestanis in the Waffen-SS ... 137

7.8.1 The Eastern Muslim Waffen-SS Regiment ... 142

7.8.2 The Eastern Turkic Waffen-SS Regiment ... 144

7.9 The End of the World War II and the Fate of Turkestanis 148

CHAPTER VIII : CONCLUSION .. 153

8.1 Conclusion .. 153

8.1.1 The Opposition of the Turkestanis and the USSR 155

8.1.2 The Recruitment of the Turkestanis and Germany 160

SELECT BIBLIOGRAPHY.. 164

APPENDICES .. 173

Appendix I: The Srength of the Waffen-SS ... 173

Appendix II: The Anthem of National Turkestan Union Committee 173

Appendix III: Oath of the Legionnaires in the German Army........................... 174

Appendix IV: Commanders of the Turkestani Units... 175

Appendix V: Number of the Eastern Volunteers in the German Army 175

Appendix VI: Commanders of the Caucasian Waffen-SS Brigade 176

Appendix VII: Turkestani Workers of Publication ... 177

Appendix VIII: A List of some of the Turkestani Officers 178

Appendix IX: Drawings of Insignias for the Legions 179

Appendix X: A List of some of the Turkic Officers in the Waffen-SS 183

Appendix XI: A List of some of the Battalions of Eastern Legions 184

Maps ... 186

Map 1: Legions in the Ukraine and Caucasus ... 186

Map 2: German POW Camps in the Ukraine and the Crimea 188

x

Map 3: German POW Camps in Poland Mentioned in the Text 189

Map 4: German Administration of the Eastern Territories 190

Map 5: Eastern Legions and Volunteer Formations in France 191

Pictures and Illustrations.. 192

Picture 1: A Volga Tatar in the German Army ... 192

Picture 2: Turkestanis in the German Army in Tionville............................... 193

Picture 3: Turkestanis in the German Army in Tionville............................... 193

Picture 4: Turkestanis in the German Army in Tionville............................... 194

Picture 5: Turkestanis in the German Army in Normandy, France, 1943 194

Picture 6: Turkestanis in the German Army in Normandy, France, 1943 195

Picture 7: Turkestanis in the German Army, October-November 1943 195

Picture 8: Turkestani Officers with German Commanders 196

Picture 9: Turkish Generals Erkilet and Erden with Hitler 196

Picture 10: Soldbuch of a Kirgiz Legionnaire ... 197

Picture 11: Soldbuch of an Azerbaijani Legionnaire 198

Picture 12: A Turkestani NCO in the German Army 201

Picture 13: Insignias of the Turkestan Legion ... 202

Picture 14: Insignias of the Azerbaijani Legion .. 203

Picture 15: Insignias of the Caucasian Legion .. 203

Picture 16: Insignias of the Volga Tatar Legion.. 204

Picture 17: Flag of the Turkestan Legion .. 205

Picture 18: Cap Cockade and Shoulder Strap of the Turkestan Legion 206

Picture 19: Collar Patch and cuff Title of the E. Turkic Waffen-SS Division . 206

Picture 20: Veli Kayyum Han in 1942 .. 207

1

CHAPTER I

INTRODUCTION

Stalin and his regime had been subject to severe criticism both in the Soviet

Union and abroad. Leon Trotsky, Lev Borisovich Kamenev and Grigory

Yevseevich Zinoviev, leading ideologues and politicians after Vladimir Ilyich

Lenin, represented the first serious and public opposition to Stalin. Trotsky was sent

into exile in 1929 to Prinkipo (Büyük Ada) to İstanbul. Zinoviev and Kamenev

were brought to the “show trials.” Both were executed in 1936. Abroad, the White

Russian emigrants and non-Russians, who fled from Russia after the Russian Civil

War (1917-1923), formed various groups of opposition to the Soviet regime.

European cities such as Warsaw, Berlin, and Paris became the main centers for

these groups.

When the World War II broke out, opposition of the émigré White Russian

and non-Russian communities became a significant element. As the World War II

progressed, some of the Nazi leaders wanted to make use of them. The opposition

groups at first hesitated cooperating with Germans. But the rising numbers of the

2

prisoners-of-war at the hands of the German Army convinced them to join the

German forces or collaborate with them.

The World War II had a special place in the history of the Soviet Union, as it

had in the history of the most of the world. In Soviet historiography and later in

Russian historiography, this war was referred as Velikaya Otechestvennaya Voina

(Great Patriotic War). It can be said that the World War II had resulted, to some

degree, with the strengthening the unity among the Soviet people and the Stalinist

regime thereafter. On the other hand, the regime witnessed an opposition at home

and abroad during the war years, which was not seen before and after the

World War II.

A part of the discussion on the wartime opposition to the Stalinist regime in

the literature has continued in a framework, whether or not the above-mentioned

émigré dissidents were traitors. After the outbreak of the Russo-German battles in

the World War II, members of the White Russian movement formed a group named

Russkoe Osvoboditelnoe Dvijenie (Russian Liberation Movement). The defected

former Red Army general Andrey Vlasov became the leader of the movement. The

Russian Liberation Movement and Vlasov constituted the core of this ongoing

discussion.
1
 But the story of the Russian Liberation Movement does not reflect the

whole picture. The opposition of the non-Russians and Muslims to Stalin

represented a different character.

What was exclusive regarding the Muslims‟ dissidence and opposition to the

regime can be summarized as follows: First, the pressure on religion applied by the

1 For more detail about Vlasov and Russian Liberation Movement, see Catherine Andreyev, Vlasov

and the Russian Liberation Movement: Soviet Reality and Emigre Theories (New York:

Cambridge University Press, 1989); George Fischer, Soviet Opposition to Stalin: A Case Study in

World War II (Cambridge: Harvard University Press, 1952); Joachim Hoffmann, Die Tragödie

der “Russischen Befreiungsarmee” 1944/45: Wlassow gegen Stalin (Munich: Herbich Verlag,

2003).

3

state throughout 1920s and 1930s was never assented by the Muslim peoples of the

Union of the Soviet Socialist Republics (USSR). Joseph Stalin loosened the

pressure because of the imminent threat from Germany in 1940s, but it did not have

a large impact on the masses. Second, the Soviet engineering on the national

identities and efforts to create a homo-Sovieticus had different reflections on the

non-Russian peoples than on the Russians in the Union. When the war began, it had

not been passed long after the great purges against the Muslim intelligentsia who

pioneered the sense of being a nation among the Turkic peoples. Third, the shadow

of the famous Basmacı
2
 movement was still visible in Central Asia just before the

World War II. The last of the Basmacıs Cüneyt Han died in Afghanistan in 1938.

Finally, the status of the Turkestan in the eyes of the Russian governments had been

different from the time it had been conquered by the Tsarist armies. The policy

applied there by the Russian governments was colonialism of a special sort, unlike

other non-Russian parts of the empire. The motives of the conquest of the Turkestan

were primarily strategic, then economic and political.

During the World War II, in the course of the battles between the Soviet

Union and Germany (1941-1945), millions of soldiers of the Red Army fell at the

hands of the Germans as prisoners-of-war (POWs).
3
 Later, nearly one million

2 The Basmacı (in Russian: Basmachestvo) movement was an uprising started in 1916 during the

World War I in Central Asia against the Tsarist regime and Bolshevik rule therafter. Basmacı was

the name given to the rebels by the Russians, meaning “raider.” Enver Pasha, the leader of the

Young Turk movement in the Ottoman Empire led the movement from October 1921 to

August 1922.
3 There are many different figures on the numbers of the Soviet prisoners-of-war. According to

George Fischer, prior to November 1941, total amount of the Soviet prisoners-of-war was

2,053,000. However, Rosenberg speaks of 3,600,000 men in his letter. See, Fischer, p. 44.
Alexander Dallin gives a number of 3,355,000 for the year 1941, 1,653,000 for the year 1942.

Dallin‟s data is based on the OKW/Allgemeines Wehrmachtsamt (General Armed Forces

Department of the OKW). See, Alexander Dallin, German Rule in Russia, 1941-1945: A Study of

Occupation Policies (New York: Palgrave, 1981), p. 427. The data by the Generalquartiermeister

des Heeres (Quartermaster General of the Land Army) points to 3,350,639 Soviet soldiers as

prisoners-of-war until December 20, 1941 (including also dead, fugitive and released). Christian

Streit, Keine Kameraden: Die Wehrmacht und die sowjetischen Kriegsgefangenen 1941-1945

4

Soviet citizens, conscripted from these POWs, fought on the German side against

the Soviet Union.
4

The World War II was, in every respect, a total war. Furthermore, the clash

of two ideologies of the time, Bolshevism in the Soviet Union and National

Socialism in Germany, had enormous and irreversible effects on the peoples, which

deserves a detailed examination. Both Soviet Union and Germany had authoritarian

regimes with similar oppressive control methods. Also, both had expansionist aims

with the immediate result of the partition of Poland between the two before the

beginning of the German attack on the Soviet Union. The Russo-German battles in

the World War II were not only a clash of ideologies, but also of propaganda and

manipulation, as well as a bloody clash of two huge land armies of the world.

On the state-level, in both Germany and the Soviet Union, the official state

ideology and reality were in serious conflict. On German side, Hitler and Nazi

Party‟s ideology was designed on anti-Semitic and anti-Bolshevik politics. On the

nationality question, Hitler‟s views were obvious: German blood, and occasionally

the “Nordic blood,” without doubt, ranked on top of the “hierarchy of races,” while

the others were followed by it. What is more, this official ideology was made public

without hesitation, since the Nazi ideologues found it coherent and rational. In some

of the practices of this theory, however, as will be discussed in this study, things

developed slightly different than the ideology.

Opposite to any expectations, in the course of war, Nazis developed an

interesting policy towards the non-German peoples, who were supposed to be at the

(Stuttgart: Deutsche Verlags-Anstalt, 1978), p 356.

4 Joachim Hoffmann, Die Ostlegionen 1941-1943 (Freiburg: Verlag Rombach Freiburg, 1986), p. 11;

Gerhard von Mende, “Erfahrungen mit Ostfreiwilligen in der deutschen Wehrmacht während des

zweiten Weltkrieges,” Vielvölkerheere und Koalitionskriege (Darmstadt: C.W. Leske Verlag,

1952), p. 23. Fischer gives the total amount of the Soviet citizens as nearly half a million.

See, Fischer, p. 45.

5

lower ranks than Germans in the Nazi “hierarchy of races.” In the instance of the

creation of the first non-German units in the German Army and Schutzstaffeln

(Protective Echelon, in short SS), German treatment of these people reflected some

diversions from the theory. This became obvious in the German attitude towards the

Asiatic peoples, who ranked last in the hierarchy with the Jews. Besides, on many

occasions, the Asiatic peoples, including also the Central Asians, perceived

Germans as friendly and “liberators” from the Russian and Bolshevik yoke. Again,

German propaganda was an enormous element in this situation.

On the other hand, Stalinist ideology did the opposite what the Nazis did on

nationality issue. The Bolshevik publications of pre- and after 1917 had envisaged

the self-determination of all minorities, living within the borders of Russia. This

emerged as an indicator of the pragmatic politics of the Bolsheviks. Here, again the

politics and practice were incongruous. Especially after Iosip Stalin had

consolidated his power, all religious and ethnic minorities faced a totally different

attitude than they were promised during the Russian Civil War. The “ordinary

people,” the peasants, constituting the majority of the Soviet population, were not

able to evaluate the Bolshevik ideology or politics, with which they were not much

familiar. Thus, they definitely evaluated the practice.

The World War II was especially important for the Turkic and Muslim

peoples of the USSR. It can be said that these people fought a different war from

those of the Slavic peoples of the Soviet Union. First of all, as made open by the

Nazis, the Slavic peoples of the Soviet Union, namely Ukrainians, Belarusians and

Russians were seen as direct targets of the Nazis and German invasion physically.

Secondly, even then, many Slavic Soviet POWs at the German hands had preferred

to fight a war under the German Army and in the SS uniform against the Soviets.

6

However, for the Turkic and Muslim peoples, Soviet (i.e. Russian) oppression (and

before this, the Tsarist regime) had represented the imminent threat. That was

probably why they had taken active part in the formation of the Waffen-SS and also

why they could not have any better relations with the Slavic members in the SS

uniform. And all these happened under dense propaganda from both Soviet and

Nazi regimes.

This study focuses on the problem of identities in the USSR and politics

behind the Turkestani Waffen-SS formations. It could be rather called as a modest

attempt to understand through which motivations the Turkestanis had accepted to

fight on the side of another oppressive nation and how the members of this “lower

ranking peoples” were welcomed by the Germans to fight on their side. This study

mainly focuses on the question of the interrelationship between the joining of the

Turkestanis to German Armies to fight against the Soviet State and Soviet policies

towards Turkestanis before the war. Besides, this study tries to find a convincing

answer to the questions, what were the main cultural and historical motivations of

the Turkestanis for their opposition to the state and to what degree the opposition of

the Turkestani peoples differed from the one of those living in the rest of the Soviet

Union.

In order to explain and understand all these, a literature review of the

sources written in German, English, Russian and Turkish languages on the history

of the Turkestani armed formations in the German Army will be used. Since very

few direct historical sources appeared on the issue, some published and unpublished

archival resources regarding the German military activities, memoirs of the

German, Turkish, British officers, politicians and diplomats, as well as many Turkic

POWs and émigré leaders are employed throughout the study.

7

CHAPTER II

THE ERA OF REVOLUTIONS IN RUSSIA AND TURKESTAN

The Soviet Union entered the World War II with the Bolshevik party at

power. The party and state authority strengthened further by Stalin and Stalinist

policies have been important elements on the “nationalities problem” in the USSR.

A historical background of how and under which circumstances Bolsheviks took

power in Russia and in Turkestan is necessary for understanding the situation of

Turkic peoples in Russia on the eve of the World War II.

2.1 Politics in Russia before the Era of Revolutions

Roots of the Bolshevik takeover of government in 1917 dated back to late

nineteenth century. The first political party founded in 1898 in Russia by Plekhanov

was the Social-Democratic Labor Party, with the proletariat as the targeted class.

This party was divided in 1903 forming the Bolshevik and Menshevik branches.

The leadership of the Bolshevik party was taken over by Vladimir Ilyich Ulyanov,

or Lenin.

8

Founded in 1901, the Socialist Revolutionaries (SRs) sought the support of

peasants. They used various instruments, including terror as a means of propaganda

in order to undermine the authority of the Tsar and to awaken a popular uprising

against the regime. Another political group was Constitutional Democrats, or

Kadets. They favored constitutional monarchy, which would ensure the

representation of the democratic rights of the people in the parliament.

2.1.1 The February Revolution

The events that began on February 23, 1917
5
 resulted with the abdication of

the Tsar and re-opening of the Russian parliament, Duma,
6
 as the only authority for

representation and government of the people in Russia. The Vremennoye

Pravitelstvo Rossii (Russian Provisional Government) was founded under Georgy

Lvov. Following the events of July 1917, Alexander Kerensky government was

founded until the Bolshevik takeover in October.

During the World War I, Russia was experiencing one of the most turbulent

times in her political history. Centuries-long Tsarist government was overthrown

under an atmosphere of military, social, economic and political crisis. The

democratic revolution of February 1917 did not last long and the Bolshevik party

took over the government on October 25, 1917.
7

5 The “February Revolution” in 1917 took place on March 1917. This date corresponded to February

1917 according to the Julian calendar. The “October Revolution” was an event in November

1917. To avoid confusion, the old style Julian calendar will be used in this chapter exclusively.
6 Russian parliament Duma was first opened in 1905.
7 This date corresponded to November 7, 1917 according to the Gregorian calendar. For detailed

information on Russian revolutions of 1905 and 1907, see Richard Pipes, The Russian Revolution

(New York: Knopf, 1990).

9

2.1.2 The Bolshevik Takeover

At first, the Bolshevik takeover was perceived as being temporary. The aide-

de-camp of Alexander Kerensky, the Chairman of the Russian Provisional

Government, was reporting to the US-Ambassador to Russia, David Rowland

Francis, that this movement would be “liquidated” within five days. He

recommended the US-government not to recognize the new Soviet government.
8

For a long time, the whereabouts of Kerensky were unknown, while all

ministers, except him, were arrested on October 25. Petrogradskiy soviet rabochih i

soldatskih deputatov (Petrograd Soviet of Workers‟ and Soldiers‟ Deputies) sent

bulletins throughout Russia that “Soviet was in control and the government

disposed.”
9

The Bolsheviks got their main support from the soldiers, whom they

promised ending to the ongoing war. Apart from the soldiers, railroad workers and

women supported them at very early crucial stages. On the other hand, they sought

“ethnic support” from some of the non-Russian peoples by using the famous slogan

of that time, the “self-determination.”
10

After the bloody Civil War (1917-1923), Bolsheviks consolidated their

power and liquidated all other political parties and opposition groups. Figures to

8 “The Ambassador in Russia (Francis) to the US Secretary of State,” on November 7, 1917, 5 p.m.,

File No. 861.00/632, the Avalon Project. See http://avalon.law.yale.edu, accessed on

November 23, 2009.
9 “The Ambassador in Russia (Francis) to the Secretary of State,” on November 8, 1917, 5 p.m.,

File No. 861.00/635; “The Ambassador in Russia (Francis) to the Secretary of State,” on
November 10, 1917, 11 p.m., the Avalon Project. There was an uncertainty prevailed for days in

Russia. It is understood that even the US-Ambassador did not know where Lenin and Trotsky

were. See, “The Ambassador in Russia (Francis) to the Secretary of State,” on November 9,

1917, 5 p.m., File No. 861.00/068, the Avalon Project.
10 Terry Martin, “An Affirmative Action Empire: The Soviet Union as the Highest Form of

Imperialism,” in Roland Grigor Suny and Terry Martin, eds., A State of Nations: Empire and

Nation-Making in the Age of Lenin and Stalin (New York: Oxford University Press, 2001), p. 68.

10

organize new political movements were labeled as revisionists or class enemies.

Thus, the only opposition parties could be established by the émigrés abroad. It is

worth mentioning here that opposition groups close to Nazi ideology, Konstantin

Rodzaevski‟s “Russian Fascist Party,” founded in 1931 and based in Manchukuo,

and Anastasy Vosyatsky‟s “Russian Fascist Organization,” founded in 1933 and

tried to be merged with the Russian Fascist Party in 1934, proved ineffective.
11

 The

politics in the USSR was difficult for the non-Russians as well. Like the Russian

ones, some of the non-Russian politicians and intellectuals were liquidated, while

some others emigrated and continued their opposition abroad.

2.2 The Russian Central Asia

2.2.1 Turkestan before the Revolution

“Nothing can be more natural than the expansion of the Russian Empire over

the mid-latitude plains east of Caspian.” So wrote one traveler into Turkestan just

before the 1905 revolution. Except the desert, there were no real topographical

barriers to hinder the Russian progress.
12

 The Imperial Russia‟s invasion of Central

Asia was finalized in 1884 with the capture of the city Merv. Before that, Tashkent

surrendered in 1865; the Bukharan Emirate and the Khivan Khanate were defeated

in 1868 and 1873, while Kokand Khanate was liquidated in 1876.
13

The methods of empire-building of the Russian Empire worked as follows:

the officials of the Tsar contacted the nobility of the newly acquired land and forced

11 Werner Brockdorff, Kollaboration oder Widerstand in den Besetzten Ländern (Munich: Verlag

Welsermühl, 1968), p. 186.
12 W. M. Davis, “A Summer in Turkestan,” Bulletin of the American Geographical Society (Vol. 36,

No. 4 (1904)), p. 217.
13 Svat Soucek, A History of Inner Asia (Cambridge: Cambridge University Press, 2000), pp. 199-

201.

11

them to cooperate with the Tsarist government. In Central Asia, this method was

applied only partially. Russia did not try to integrate the nomadic and peasant

populations. This helped the preservation of the “national and ethnic identities.”
14

Further, as mentioned shortly in the introduction chapter, the conquest of Central

Asia had been a typical colonial expansion. It was set under military administration,

was supposed to supply Russia for raw materials, while being a market for the final

products of the Russian industry.
15

 The words of the Russian Statesman, Lobanov

Rostovsky represented a good example reflecting the official view of the imperial

Russia on Turkestan. He stated that “[i]t has remained an alien country governed by

Russia and is much more a field for Russian enterprise and culture than for Russian

colonization proper.”
16

As will be discussed below, the definitions and concepts of nation in the

minds of the Turkestani intellectuals varied from time to time. The educated class in

Turkestan was split into two: some of them, the kadimists,
17

 pursued the way of

Islam and rejected the new methods in education, while others believed the

European values and thoughts.
18

 In order to understand the Turkestani intelligentsia,

a short historical background of the cedid movement is necessary.

14 Roland Grigor Suny, “The Empire Strikes Out: Imperial Russia, „National‟ Identity, and Theories

of Empire,” in Suny and Martin, p. 41.
15 Soucek, pp. 200-203.
16 Lobanov Rostovsky, “The Soviet Muslim Republics in Central Asia,” Journal of the Royal

Institute of International Affairs (Vol. 7, No. 4 (Jul., 1928)), p. 242.
17 Kadimists‟ name was derived from the originally Arabic word kadim, meaning “ancient, old.”

They were mainly against the reform movements in the soceity and blamed cedids as being

infidels. See, A. Ahat Andican, Turkestan Struggle Abroad: From Jadidism to Independence

(Haarlem: Sota, 2007), p. 25.
18 Suny, p. 52.

12

2.2.2 Politics in Central Asia and the Cedid Movement

The name of the cedid movement stems from the usul-u cedid (new method)

schools, first of which was founded by Münevver Qari in 1901. These schools were

advocated by İsmail Bey Gaspıralı and had a significant role in the formation and

motivation of the Turkestani intellectuals. In these schools, Turkic languages were

used instead of Arabic as means of education. Mathematics, geography and history

were taught as well.
19

 The new method schools helped emergence of a new trend

among the Turkic intelligentsia reaching beyond education. Consequently, cedidism

rose as a movement for cultural reform in the Turkic world.
20

After the Russo-Japanese War of 1905, Tsar Nicholas II had to permit

elections to be held in Russia. This resulted with a relatively more liberal political

atmosphere, in which Turkestani nationalists established political bodies in Central

Asia and organized conferences across Russia. Muslim and Turkic deputies

supported some of the Russian parties in Duma, which they considered to be closer

to their views. Also, some of them worked directly in the Russian Kadet party.
21

Few numbers of Turkestanis received modern education at the schools

founded by Russians. Besides, cedids provided modern schooling in Turkestan.

These cedids were either from the “older parts of the Russian Empire” such as

Kazan, or were educated in the Russian institutions.
22

 Some members of the cedid

19 Andican, Turkestan Struggle Abroad, p. 25.
20 Adeeb Khalid, “Tashkent 1917: Muslim Politics in Revolutionary Turkestan,” Slavic Review (Vol.

55, No. 2 (Summer, 1996)), pp. 274-275.
21 A. Ahat Andican, Cedidizm’den Bağımsızlığa Hariçte Türkistan Mücadelesi (İstanbul: Emre,

2003), p. 29 (will be cited as Hariçte Türkistan Mücadelesi hereafter).
22 İsmail Bey Gaspıralı (1851-1914), a Crimean Tatar, led the usul-u cedid (new method) movement

in the modern schooling in Central Asia. Soucek, p. 206.

13

movement went to the Ottoman Empire‟s capital,
23

 where they got familiar with

nationalistic ideas “in forms of pan-Islamism or pan-Turkism.”
24

Intellectuals such as Mahmud Hoca Behbudi and Abdurrauf Fıtrat were

active in Bukhara despite the suppression of the Bukharan Emir on the cedid

movement. They thought that the way to enlightenment passes through the struggle

against Tsarist imperialism and suppression, as well as religious fanaticism.
25

2.2.3 Revolt in Central Asia

During the World War I, the situation was worsened for the population of

Central Asia because of the taxes imposed on them and forced labor. The discontent

heightened in 1916. On June 25, the Tsar ordered all Turkestani males between the

ages of nineteen and forty three to be conscripted to the army.
26

 The Turkestani

population was not seen as eligible for the military service before.
27

 Now, the

Turkestanis were to be forced to work at the construction battalions of the Russian

Army fighting against the Muslim Ottoman Empire.

Further, the government intervened into the cotton production in Turkestan

by fixing the price of this commodity.
28

 Turkestan had been dependent on Russia

for foodstuff since its colonization. Food prices increased steadily in 1917. In the

23 Among them were Abdurrauf Fıtrat, Osman Hoca, Gülceli Abdülaziz and Sadık Aşuroğlu. They

arrived in 1909 to Turkey and established relations with Young Turks. See, Andican, Turkestan

Struggle Abroad, pp. 27-28.
24 Soucek, p. 206.
25 Andican, Turkestan Struggle Abroad, p. 27.
26 Johannes Benzing, “Das turkestanische Volk im Kampf um seine Selbständigkeit,” Die Welt des

Islams (vol. 19 (1937)), pp. 117-119.
27 Soucek, p. 209; Martha B. Olcott, “The Basmachi or Freemen‟s Revolt in Turkestan 1918-24,”

Soviet Studies (Vol. 33, No. 3 (Jul., 1981)), p. 353.
28 Marco Buttino, “Study of the Economic Crisis and Depopulation in Turkestan, 1917-1920”

Central Asian Survey (Vol.9, No.4, 1990), p. 60.

14

same year, with the contribution of unfavorable weather conditions, famine started.

Russia stopped all the grain transports to Turkestan.
29

The events, which broke out in the Uzbek city Hojend on July 4, 1916,

spread shortly and turned into a widespread revolt. Harshest measures were taken

by the government to suppress the events, perishing thousands of people, burning

entire villages and causing many Muslims to flee to China.
30

 In Semireche, the

revolt was led by the Kazaks, while in Fergana Basmacı movement intervened into

the conflict.
31

According to historian d‟Encausse, during the events, Kazaks‟ and Kirgizs‟

problem was mainly “land,” while for Uzbeks, “recognition of equal rights” was

more important. Prominent figures of the turbulent times were, in Turkestan

guberniia Mahmud Hoca Behbudi and Münevver Qari, in Kazakstan Tınışbay and

Baytursun.
32

2.2.4 Political Activities of the Turkestanis from February to October 1917

 The abolishment of the Tsarist monarchy in February 1917 caused a dual-

power in Tashkent, as it had been in Petrograd. The Gubernator of Turkestan at that

time was Kropotkin. He announced full loyalty to Kerensky government in

Petrograd, which abolished the Tsarist governmental system in Turkestan in March

1917.
33

 Kropotkin was not alone on the political scene in Turkestan: there was the

Turkestan Committee, composed of former Tsarist officers and supporters (five

29 Buttino, p. 61.
30 Hèléne Carrère d‟Encausse, “The Fall of the Czarist Empire,” in Central Asia: 130 Years of

Russian Dominance, A Historical Overview, Third Edition (Durham and London: Duke

University Press, 1994), pp. 210-213
31 Buttino, p. 61.
32 d‟Encausse, pp. 212-213.
33 Andican, Hariçte Türkistan Mücadelesi , p. 39.

15

Russians, and four Muslims) of Provisional Government against the Tashkent

Soviet of Soldiers‟, Workers‟ and Peasants‟ Deputies (Tashkent Soviet). Feyzullah

Hocayev and Münevver Qari were members of this body.
34

Turkestan Committee was appointed by the Provisional Government. In

practice, this body had no political power. The actual power was at the hands of the

Tashkent Soviet. It was dominated by SRs and Mensheviks. Bolsheviks had no

separate organization in Tashkent until December 1917. They had a distinct faction

in the Tashkent Soviet only.

Turkestanis found the chance to establish their national and religious bodies,

publish their own journals for a short while after the abolishment of the Tsarist

regime in February 1917.
35

 In April 1917, the Muslim group in Russian Duma held

a special conference, deciding to call for an All-Russian Muslim Congress in

Moscow. Muslims in Russia held regional conferences and elected their deputies to

be sent to Moscow.
36

 The Congress convened on May 1, 1917 in Moscow.

On the “nationality question,” two groups emerged among the Muslims of

Russia. One group advocated the integrity of the Empire and favored cultural

autonomy. Volga Tatars dominated this group. Another group led by Mehmed Emin

Resulzade favored federalism and national self-determination. The Congress voted

for the latter.
37

The Congress also elected a Milli Merkezi Şura (National Central Council).

It was known among the people as the Milli Merkez (National Center), Mustafa

34 Alexander G. Park, Bolshevism in Turkestan 1917 – 1921 (New York: Columbia University Press,

1957), pp. 9-10.
35 Baymirza Hayit, Turkestan im Herzen Euroasiens (Köln: Studienverlag, 1980), p. 95.
36 Pipes, p. 76.
37 Pipes, pp. 77-78.

16

Çokay (January 1890- December 1941) being its chairman.
38

 The aim of the Milli

Merkez was to represent Muslims in the capital and prepare proposals, which

appeared as the result of the Congress. These proposals were to be presented to the

All-Russian Constituent Assembly.
39

 Conservatives of Turkestan, who thought that

they were not represented in Milli Merkez, founded in June 1917 the Ulema

Cemiyeti (Society of Ulema) under the leadership of Şir Ali Lapin.
40

 By the summer

of 1917, the Turkestan Committee, the Tashkent Soviet, the Milli Merkez, and the

Ulema Cemiyeti were on the scene for the bid of power in Turkestan.

Milli Merkez tried to establish a program for the formation of an

autonomous Turkestan as part of the Russian Democratic Republic, which was

accepted in September 1917 in Tashkent. But the power struggle in this city

between the Turkestan Committee and the Tashkent Soviet led to the establishment

of the military dictatorship of General Korovichenko. He was sent to Turkestan

with punitive troops from Petrograd.
41

 On November 19, 1917 a Soviet

Commissariat, composed of thirty six Russian commissars, was established in

Tashkent.
42

2.2.5 The Civil War in Turkestan

In the autumn of 1917, Orenburg was surrounded by the Cossack military

forces loyal to the Tsar, blocking communication and transport between European

Russia and Turkestan. Semireche was also in control of the Cossacks for a while.

38 Ertürk, “Mustafa Coqaj,” Millij Türkistan (year 2(5), January 15, 1950, vol 65), p. 12.
39 Pipes, pp. 77-78.
40 Andican, Hariçte Türkistan Mücadelesi, p. 40.
41 Nadira A. Abdurrakhimova, “The Colonial System of Power in Turkistan,” International Journal

of Middle East Studies (Vol. 34, No. 2, Special Issue: Nationalism, 2002), pp. 257-258.
42 Hayit, Turkestan im Herzen Euroasiens, p. 95.

17

Fergana Valley was the scene of riots and disorders. The tension between Russian

settlers and native population rose sharply. The natives sought support from

Basmacıs.
43

 The famine of 1917 followed by an epidemic in Turkestan made the

situation worse. Furthermore, Orenburg blockade hindered food transportation to

Turkestan.
44

 From 1919 on, the Russian revolutionaries in Turkestan had the

monopoly over the food distribution in the region. Later, in search for allies against

the Whites, they had to accept to share power with the natives during the conflict.
45

The situation in Bukhara was in favor of the Emir, since his independence

was recognized de facto by the Tashkent Soviet. The cedids, who were hopeful for

reforms in Bukhara after the February revolution, were seen as “traitors to Islam”

by the Emir. A clash took place between them in April 1917. The Bukharan cedids

fled to the Russian enclave Kagan and turned the “Young Bukharan” group into a

political party. They saw that the Emir could not realize the reforms they demanded,

so they came closer to the Soviets.
46

 Some cedids choose to side with the

Bolsheviks, who made public the secret treaties signed by the Tsarist Empire at the

expense of the Ottoman Empire and whose rhetoric was anti-imperialistic.
47

The Narodniy kommissariat po delam natsionalnostei (People‟s

Commissariat for Nationality Affairs) sent a delegation in February 1918 to

Turkestan. The mission became successful in terms of awakening interest in the

43 Adeeb Khalid, “Nationalizing the Revolution in Central Asia: The Transformation of Jadidism

1917-1920,” in Suny and Martin, p. 147.
44 Agrarian lands in Turkestan deteriorated by half, while livestock decreased by 75 per cent. The

population of Central Asia fell from 7.148.000 to 5.336.500 between 1915 and 1920. See, Adeeb

Khalid, Islam after Communism: Religion and Politics in Central Asia (Berkeley: University of
California Press, 2007), p. 54; Khalid, “Nationalizing the Revolution in Central Asia: The

Transformation of Jadidism 1917-1920,” p. 148.
45 Buttino, p. 63.
46 Khalid, “Nationalizing the Revolution in Central Asia: The Transformation of Jadidism 1917-

1920,” pp. 147-149.
47 Khalid, “Nationalizing the Revolution in Central Asia: The Transformation of Jadidism 1917-

1920,” pp. 149-153.

18

Soviet government. Cedids became members of the Bolshevik party organs in

Central Asia, which adopted new names. For instance, the “Samarkand Labor

Union” became “Muslim Soviet of Workers‟ and Peasants‟ Deputies.”
48

Meanwhile, the Soviet troops first marched on Kokand in February 1918, where an

autonomous national republic was proclaimed in December 1917 by Mustafa

Çokay, then on Bukhara in March 1918.
49

 They had to withdraw from Bukhara after

a short while, recognizing the sovereignty rights of Bukhara. In May 1918,

Turkestan Autonomous Soviet Socialist Republic (ASSR) was proclaimed under

Russian Soviet Federative Socialist Republic.
50

 The cedids helped the Red Army,

when it attacked on Khiva and Bukhara in 1920.

At the “Fifth Regional Conference” of the Communist Party of Turkestan,

the name of the newly founded “Turkestan Republic” became “Turk Republic,”

while the name of the Party was changed to “Communist Party of the Turkic

Peoples.”
51

 For the cedids, the lands where the Chagatai language was spoken,

constituted the historical homeland of the Turkic peoples, who should be united as a

single political entity. After a while, however, the Chagatai was replaced by

“Uzbek.” Some Muslim intellectuals claimed that the language was “Uzbek

language,” while the population of Turkestan was “Uzbek” as a whole. Therefore,

the Uzbek nationalism became widespread and dominated all others, long before the

48 The commission was composed of P.A. Kobozev, Y. İbrahimov and Arif Klevleev. See, Khalid,

“Nationalizing the Revolution in Central Asia: The Transformation of Jadidism 1917-1920,” pp.

154-155.
49 Hayit, Turkestan im Herzen Euroasiens, p. 96.
50 Hayit, Turkestan im Herzen Euroasiens, pp. 96-97.
51 Khalid, “Nationalizing the Revolution in Central Asia: The Transformation of Jadidism 1917-

1920,” p. 155.

19

“official emergence” of the Uzbek nation as a result of the national territorial

delimitation in 1924.
52

While in early 1920s, the cedids wrote in newspapers and welcomed the

common awareness of “Turkestan nationalism,” the Soviet authorities were trying

to divide the nation into parts, which could be “defined and demarcated.”
53

 All the

discussions ended with the national territorial delimitation of Turkestan, or

razmezhevanie in 1924. Uzbek nationalists played a great role in this process.
54

 In

September, People‟s Republic of Khorezm and Bukhara were abolished, which

were followed by the Turkestan ASSR in October 1924.
55

2.2.6 The Nationalities Question and Bolshevik Ideology

The nationalities issue and its perception by the political groups had crucial

effects on the political choices of the non-Russians in the Soviet Union. The

political parties in Russia had different positions on the issue. For instance, the SRs

were favoring a federative system, in which rights were to be given to all the

nationalities of the Empire. They supported the self-determination of all nations.

After a while they changed their view and argued that for each region and nation, a

separate solution should be found. Kadet Party was against the federal structure.

They favored a fully integrated Russia. But the nations could preserve their cultural

and educational rights within the state.
56

52 Khalid, “Nationalizing the Revolution in Central Asia: The Transformation of Jadidism 1917-

1920,” p. 158.
53 Khalid, “Nationalizing the Revolution in Central Asia: The Transformation of Jadidism 1917-

1920,” p. 159.
54 Hasan Ali Karasar, “The Partition of Khorezm and the Positions of Turkestanis on

Razmezhevanie,” Europe-Asia Studies (Vol. 60, No. 7, September 2008), p. 1250.
55 Hayit, Turkestan im Herzen Euroasiens, p. 99.
56 Andican, Hariçte Türkistan Mücadelesi, p. 31; Veli Kayyum Han, “Ruslar Blan Birga İslamaq

20

Before taking power in 1917, Bolshevik party leader Lenin gave the

definition of its most famous slogan, the “right of self determination” by stating that

it meant “the political separation of the ... nations from alien national bodies, and

the formation of an independent state.”
57

 He pursued a policy against “separation”

from the Soviet Union. He stated that the Bolsheviks “... do not at all want the

peasant in Khiva to live under the Khan of Khiva. By developing [the] revolution,

[they] shall influence the oppressed masses.”
58

The nations, according to Lenin, which were “not able” to get separated

from Russia, should not given any cultural rights, federalism, or autonomy. The

only choice for a nation in Russia was being completely independent and

establishing a new state.
59

Federalism and “extraterritorial cultural autonomy”

would therefore be not accepted.
60

 Lenin repeatedly stated that “Marxists [were] ...

opposed to federation and decentralization, for the simple reason that capitalism

requires for its development the largest and most centralized possible states.”
61

Educational or cultural autonomy, according to Lenin would lead to segregation and

growth of chauvinism, whereas they were trying to unite all the proletariat of the

oppressed nations.
62

The Bolsheviks‟ views on the nationalities issue were not homogenous.

Lenin‟s discussions with Nikolai Bukharin and Georgii Piatakov at the “Eighth

Party Congress” in March 1919 reflected this point. According to Piatakov, only

Mumkinmi?” Millij Türkistan (Year 2(6), March 1951, vol. 70/71 A), pp. 3-5.

57 Vladimir Ilyich Lenin, “The Right of Nations to Self-Determination,” in Collected Works, vol. 20
(Moscow: Progress Publishers, 1964), p. 397.

58 Lenin, “Speech on the National Question” in Collected Works, The Revolution of 1917: From the

March Revolution to the July Days, vol. 20, p. 314.
59 Pipes, p. 43.
60 Pipes, p. 44.
61 Lenin, “Critical Remarks on the National Question,” in Collected Works, vol. 20, p. 45.
62 Lenin, “On the Question of National Policy,” in Collected Works, vol. 20, p. 224.

21

class was relevant, not the self-determination right of the nations. Bukharin‟s views

were similar: he thought that the “national will” was “fictitious.”
63

 Lenin answered

them stating if “national identity was given proper respect,” the “politically

dominant social identity” would become class.
64

The communists, Lenin thought, “inherited the psychology of Great Power

chauvinism” of the imperial regime. Lenin denounced this attitude in 1922, and

blamed Stalin, Dzerzhinsky and Ordzhonikidze of being “chauvinists.” He openly

put that the nationalism of the “oppressor” and the “oppressed” should be

distinguished from each other.
65

 Stalin supported Lenin‟s attitude until December

1932. On the other hand, Lenin thought that the “decolonization” in Russia was

inevitable. Lenin and Bolsheviks aimed to manage this process, while preserving

the centrality and “territorial integrity of the old Russian Empire” in a socialist

manner.
66

 When Bolsheviks took government, they did not have a proper

“nationalities policy.”
67

 The only instrument Bolsheviks had in hand was their

reference to the “self-determination” rights of the nations.
68

Though Bolsheviks tried to “intervene” as early as 1918 in the government

of Central Asia, their power could not reach to Turkestan up until 1920.
69

 By 1919,

however, Turkestan Nationalities Commissariat had branches for dealing with the

nationalities questions of Uzbek, Kirgiz, Tadjik, Dungan, Russian, Armenian and

Jewish peoples. Definitions of Kara Kirgiz and Kaisak Kirgiz were made by then,

63 Martin, p. 68.
64 Martin, p. 68.
65 Martin, p. 71.
66 Martin, p. 67.
67 Martin, p. 67.
68 Martin, pp. 67-68.
69 Khalid, “Nationalizing the Revolution in Central Asia: The Transformation of Jadidism 1917-

1920,” p. 147.

22

which led to the establishment of Kirgizstan and Kazakstan as separate political

domains within the USSR.
70

Until the end of the Civil War in Russia, the nationalities issue was debated

at the Bolshevik party conferences. In April 1923, at the Twelfth Party Congress

and in June the same year, at the Central Committee Conference on Nationalities

Policy, two decisions were taken. These became the basic principles of the

nationality policy of the Bolshevik party. The issue had no more been discussed

openly after that. According to these, national languages and national elites were to

be encouraged “in national territories.”
71

 Furthermore, symbolic indicators of

identity, such as dressing, folklore, art and history of each of the nations were either

invented or re-emerged by the Soviet Union.
72

2.2.7 The Creation of Nations in Central Asia

Until 1924, there existed Turkestan ASSR, Kirghiz (read Kazak) ASSR, the

People‟s Soviet Republic of Bukhara and the People‟s Soviet Republic of Khorezm

(Khiva) in Central Asia. In 1924, in cooperation with the local Bolshevik leaders,

the Soviet government drew new political boundaries of Central Asia. This was

named razmezhevanie (delimitation).
73

Previously, the drawing of the boundaries defining a greater Turkestan, it is

understood, was the project of not only some of the local Bolsheviks such as Turar

Ryskulov, but also the Turkestani nationalist Mustafa Çokay and the national

70 Karasar, p. 1250.
71 Martin, p. 73.
72 Martin, p. 74; Douglas Northrop, “Nationalizing Backwardness: Gender, Empire, and Uzbek

Identity,” in Suny and Martin, pp. 191-122.
73 Karasar, pp. 1247-1248.

23

communist Mir Said Sultan Galiyev.
74

 Bolshevik Turar Ryskulov had also planned

to demarcate Turkestan, establishing a united Turkestan under the name of Turk-

Republic.
75

 Neither of these plans was turned into reality. The plan of Feyzullah

Hocayev, a former Young Bukharan, however, gained support from the Soviet

government, which foresaw to divide the region in accordance with linguistic

differences.
76

 With the razmezhevanie, six nations in the region were created. Bolsheviks

then started to “define” these newly created nations “through difference” from each

other.
77

 First, language was employed. The Persian-speaking Tajik population was

easy to differentiate from the remaining of the Turkic population. Then, minor

cultural differences and variations in daily life brought to foreground by the

Bolsheviks. According to Northrop, the Turkestani women were the main subject of

all the newly made definitions.
78

 Alphabet and literature of the “new” Turkestani

nations were differentiated as well, accompanied with systematic anthropological

and biomedical studies. The sources of all these definitions went back before the

razmezhevanie, to the year 1921.
79

In March 1924, following the orders of the Central Committee of the

Russian Communist Party, Khorezm was sub-divided into autonomous regions. At

the same time, the Fifth All-Khorezmian Congress decided the joining of the

74 Galiyev was purged by Stalin in 1923, accusing him of being pan-Islamist and pan-Turkist. See,

Karasar, p. 1249.
75 Ryskulov was the chairman of the Musbyuro (Muslim Bureau) of the Central Committee and

Communist Party of the Turkestan ASSR. He first proposed the change of the name Turkestan

ASSR to Turk-Republic in January 1920, at the Third Congress of the Musbyuro. Karasar,

p. 1249.
76 Karasar, p. 1249.
77 Northrop, p. 199.
78 Northrop, pp. 199-200.
79 Northrop, pp. 201-203; Karasar, p. 1251.

24

“Turkmen, Uzbek and Karakalpakh-Kazak people” of the Khorezm Republic to the

“newly created republics and regions.”
80

Feyzullah Hocayev was included in this process of demarcation, since he

aimed to gain the “best and most delicious” regions in Central Asia, in the newly

established Uzbekistan. This had been at the expense of the two oldest Muslim

states in the region, Bukhara and Khorezm.
81

 This reflects the last stage of the

change of the identity of the Turkestani intelligentsia from Muslim to Uzbek.

2.3 Bolshevik Culture Policies in Central Asia

One of the most important reasons why Central Asian cedids cooperated

with the Bolsheviks was that Bolsheviks favored cultural development and

enlightenment in the backward regions of Russia. This was what exactly cedids

were trying to realize.

From 1921 on, modern primary schools were founded in Central Asia. These

schools used Arabic alphabet as the means of instruction. Essentially, Bolsheviks

could not take control of the education in Central Asia until 1924.
82

 The schools

prepared their curriculum and programs individually.
83

 The Arabic alphabet was

used in Central Asia until 1928-1929, when Latin was introduced.
84

At the times of the “great purges” in 1937, nearly all of the national cadres

of the Muslim intelligentsia, who had cedid past, were purged. This precisely ended

80 Karasar, p. 1254.
81 Karasar, p. 1254-1255.
82 Interview with a Central Asian, who worked at the Pedagogical Institute in the Soviet Union, See,

Schedule B / Vol. 8, Case 252, The Harvard Project on the Soviet Social System (Harvard Project

hereafter), http://hcl.harvard.edu/collections/hpsss/index.html, accessed on December 22, 2009,

p. 4.
83 Schedule B / Vol. 1, Case 77, The Harvard Project, p. 1.
84 Schedule B / Vol. 1, Case 77, The Harvard Project, p. 7.

25

the potential nationalist opposition to the regime. Until 1937, the majority of the

Bureau Secretaries of the Party Committee at the rayon level and city level

(raykoms and gorkoms, respectively) were Turkestanis. They became minority after

the 1937 purges of Stalin.
85

After March 1938, Soviet Narodnykh Kommissarov (Council of the People‟s

Commissars) and the Central Committee of the All-Union Communist Party

decreed Russian language to be compulsory at the primary schools.
86

 Again after

this date, all the textbooks began to be written by the center, which were prepared

by the Union Republics previously. A comprehensive Russian history was taught in

primary schools, while the history of Central Asia only little mentioned in it.
87

The schools built over the usul-u cedid schools after the revolution

continued education until being closed in early 1930s. The publications, such as Yaş

Turkistan journal, were popular among the politically active students in large cities,

like Tashkent. This journal became the target of Stalin on the Sixteenth Party

Congress of the All-Union Communist Party held during 26 June - 13 July 1930 in

Moscow.
88

The Bolshevik ideology was also aiming to “regulate” Islam, as a matter of

private lives of the citizens, instead of being in the center of political and social life.

In long term, Islam might be abolished completely.
89

85 Schedule B / Vol. 8, Case 252, The Harvard Project, p. 17.
86 Schedule B / Vol. 8, Case 252, The Harvard Project, p. 6.
87 Schedule B / Vol. 8, Case 252, The Harvard Project, p. 9.
88 Schedule B / Vol. 8, Case 221, The Harvard Project, pp. 1-2.
89 Bennigsen, Islam in Soviet Union, pp. 6-7.

http://en.wikipedia.org/wiki/June_26
http://en.wikipedia.org/wiki/July_13
http://en.wikipedia.org/wiki/1930
http://en.wikipedia.org/wiki/Moscow

26

2.4 The Nationalities Issue during the World War II and the Cedidism

According to historian Roland Grigor Suny, Russian colonization in

Turkestan was justified by “developmentalism” from the time it had begun. This

meant that the colonizer justified its presence there by its claims of modernizing and

developing the colony. Suny claims that the Russian Empire “achieved their stated

task too well,” that the population of the colony in the USSR “no longer required

empire in the way colonizers claimed.”
90

 After a century, the development Suny

talks about helped the emergence of a “national” intelligentsia in Turkestan.

The story of the cedid movement reflects, in summary, the emergence of an

intellectual class in Turkestan, the exploration of its identity first as being a Muslim,

politically inspired by the Ottoman Empire, and then a shift in this identity towards

“Turk[ic]” and finally to “Uzbek” through the first quarter of the twentieth

century.
91

 Especially in the era of revolutions (1905-1917) in Russia, the Muslim

intelligentsia found the chance to be politically active. Historian Richard Pipes

categorizes them in three main groups in terms of their political views. First was the

rightist religious group, ulema, composed of the orthodox Muslim clergy and

relatively wealthier Muslims in Turkestan. They politically favored religious

conservatism. In Turkestan, where the religious leaders enjoyed great respect, this

rightist group had an important influence. The second group, liberals, lied in the

center of the political spectrum. They were westerners, and politically associated

with the Russian Kadets. It was the liberals, who led an “All-Russian Muslim

Movement” in Russia, which was more or less a reform movement, with the aim of

90 Suny, p. 31.
91 A. Ahat Andican, Osmanlı’dan Günümüze Türkiye ve Orta Asya (İstanbul: Doğan Kitap, 2009),

pp. 303-304.

27

“democratization and secularization” of the Muslims‟ life in Russia.
92

 The third

group was the leftists. In addition to the westerners‟ thoughts and secularism of the

liberals, they also embraced socialism. Their type of socialism was the Russian

“Socialist Revolutionary” type.
93

 Indeed, by 1917 most cedids would rally to the

autonomist movement. Some of them would support the cihad (holy war) for

national liberation, with clearly religious tones, until the final extinction of the

Basmacı movement.
94

Cedidism is important to understand the background of the nationalities

issue emerged in the World War II. The usul-u cedid schools had a significant role

in the formations and motivations of the Turkestani prisoners-of-war and the so

called “Turkestan legion” during the World War II, especially through its leading

figure Mustafa Çokay, who was from the cedid tradition. It was the cedid

movement that surfaced the nationalism and the debates on the nationalities issues

in Central Asia during the revolutionary era.

It should be emphasized that during the World War II, the émigré Turkestani

nationalists, such as Baymirza Hayit and Veli Kayyum Han defended a single and

united Turkestan.
95

 One should understand, along with the changes in the Russian

politics, the roots and progress of the reform movement in Turkestan, cedidism, and

its definition of its identity well, in order to understand its crucial contribution to the

nationality affairs during the World War II.

92 Pipes, p. 76.
93 Richard Pipes, The Formation of the Soviet Union: Communism and Nationalism 1917-1923,

revised edition (Cambridge: Harvard University Press, 1964), p. 76.
94 Ingeborg Baldauf, “Jadidism in Central Asia within Reformism and Modernism in the Muslim

World,” Die Welt des Islams (New Series, Vol. 41, Issue 1 (Mar., 2001)), p. 79.
95 See, for example, Baymirza Hayit, “Biznin Istıqlal,” Millij Türkistan (November 15, 1942, Vol. 9),

pp. 7-12.

28

The issue of alphabet and language of literature of Central Asian peoples

were also important, since they would have their reflections on the publications of

the Turkestanis in the Waffen-SS years later. These will be discussed in the

following chapters in detail.

29

CHAPTER III

GERMANY

AND THE NATIONAL SOCIALIST RACE IDEOLOGY

The Central Asians in the German Army fought in both German Army and

Waffen-SS (Armed SS). However, these two were different bodies with completely

distinct backgrounds and organization. It is necessary to remember shortly the

emergence of the SS in Germany as a “rival” to the Army and its commanders in

order to understand how and under which circumstances the Turkestanis were

recruited by Germans.

3.1 The Guards of the National Socialist Party

The active cadres of the National Socialist (Nazi) movement in Germany

were the Sturmabteilung (storm department), or in short, SA. The story of the SA

went back to early 1920s. During the turbulent times in Germany, when bloody

fights between political groups to control the streets were commonplace, the

Nationalsozialistische Deutsche Arbeiterpartei (National Socialist German

30

Worker‟s Party, NSDAP), organized meetings in beer halls. The group of Nazi

Party, which involved in the street clashes named itself as “gymnastics department”

and “sports department” of the party. In November 1921, it took the name

Sturmabteilung officially. The SA, led by Hermann Göring, and the NSDAP were

outlawed after organizing the unsuccessful coup against Hitler in November 1923.
96

The Nazi Party was re-organized in February 1925, with the SA integrated

into it. From then on, they began wearing the famous brown shirts with swastika.

Hitler himself became the leader of the organization in 1929. They marched in the

streets, their numbers rose sharply in a few months, reaching to sixty thousand in

1930 in two hundred local associations. In 1931, Hitler nominated Ernst Röhm as

the leader of SA. In this year, the number of the members reached to two hundred

sixty thousand.
97

 This group of mostly unemployed youth was not loyal to Hitler in

person. Besides, they were not disciplined enough to provide the service, which

Hitler desired.
98

Among the physically superior members of the SA, two hundred men were

selected as personal bodyguards of Hitler. This group of bodyguards began to be

known first as Stabswache (headquarter guards), then Stosstrupp Adolf Hitler

(shock troop Adolf Hitler), and finally as Schutzstaffeln (protective echelon), or in

short, SS. When Hitler became the Chancellor of Germany in 1933, the number of

the members of the SS increased to fifty two thousand men, while SA got three

hundred thousand. Heinrich Himmler, appointed by Hitler as the Reichsführer SS

(Head of the SS), established the Sicherheitsdienst (security service), or SD, as the

96 Stephanie Traichel, Der Röhm-Putsch (Norderstedt: Grin Verlag, 2003), p. 3.
97 Traichel, pp. 3-4.
98 Gordon Williamson, Waffen-SS Handbook 1933-1945 (Gloucestershire: Sutton Publishing, 2005),

p. 1.

31

unofficial security service of the SS in 1931. Later on, the SD became the official

intelligence and counterespionage unit of the NSDAP.
99

By February 22, 1933, after the Reichstag fire, fifteen thousand members of

the SS and twenty five thousand members of the SA were appointed as auxiliary

police forces. Their official task was to help the regular police in Germany.

However, unofficially and unlawfully, they were used to crush the anti-Nazi

elements in Germany and to manipulate elections. They broke into houses, arrested

people and brought them to the Konzentrationslagers (concentration camps). The

relatively better organized and disciplined SS groups were more “efficient” in this

task.
100

When Hitler became the Chancellor of Germany in 1933, the NSDAP was

the most well-organized political party in Germany. The SA and the SS were

controlling the streets. But it was not sufficient for Hitler. Paul von Hindenburg was

still president; the police forces and the Reichswehr (Reich Defense, Wehrmacht

after 1935) were not under Nazi control. Hitler‟s concerns about his safety were

continuing. In case of a possible army coup, he felt himself unprotected.

On March 17, 1933, third time in a ten-year period, Hitler ordered the

formation of a personal bodyguard group directly set under his order. Josef “Sepp”

Dietrich established a group of conscientiously selected 120 men among the SS.

This group would be known as SS Stabswache Berlin (SS Staff Guard Berlin), and

become the nucleus of the future Waffen-SS.
101

99 George H. Stein, The Waffen-SS: Hitler’s Elite Guard at War 1939-1945 (Ithaca and London:

Cornell University Pres, 1986), p. xxvii.
100 Stein, pp. xxv-2.
101 Williamson, p. 3, Stein, pp. 3-4.

32

As Hitler‟s political power increased, he felt the need of the support of the

Wehrmacht (lit. “Defense Force,” German Armed Forces). With the impact of some

military commanders, Hitler abolished the SA. Its members were liquidated between

June 30 and July 2, 1934.
102

 Meanwhile, on July 20, Hitler elevated the SS “to the

standing of an independent organization within the NSDAP.”
103

 The Reichsführer

SS would be “directly subordinate to the highest SS Führer.”
104

3.1.1 Hitler’s Personal Bodyguards

The SS was essentially established to protect Hitler. Until 1932, the

Allgemeine SS (General SS) remained as a relatively small and elite branch of the

SA organization. Furthermore, the members of the SS were employed part-time and

the guards were recruited on a voluntary basis. Hitler needed full-time and

physically powerful able bodyguards for exclusive protection.

In September 1933, Hitler officially named his bodyguards Leibstandarte SS

“Adolf Hitler” (SS Guard Regiment “Adolf Hitler”). A turning point in the history

of the Waffen-SS was when these newly founded guards took oath on November 9,

1933, and bounded themselves unconditionally to the Führer. The importance of

this event stems from the fact that from this date on, the Waffen-SS was deprived

from the control of the Reichsführer SS (Himmler) and NSDAP. What is more

important was that Hitler‟s guards were coming out as independent armed forces:

102 The events were known as Nacht der langen Messer (The Night of the Long Knives) or

“Operation Hummingbird”.
103 English translation of the newspaper report in Völkischer Beobachter, July 26, 1934. “The Führer

elevates the SS to a standing of an Independent Organization.” Document No. 1857-PS, the

Avalon Project.
104 Document No. 1857-PS, the Avalon Project.

33

independent from the Wehrmacht and police.
105

 This newly established force was

above the state and party, directly bound to Hitler.

The high command of the Wehrmacht did not welcome the events leading to

the formation of an independent armed force out of their reach. The tension between

the Reichsführer SS and the army high command remained high. Hitler played a

“conciliatory” role between the two parties by managing the crisis. Up until the

outbreak of the war, no official armed military SS division was formed. On the other

hand, the commanders of the Wehrmacht were not that much pleased to observe the

slow but steady expansion of the Waffen-SS until the war, and afterwards as well.
106

In 1936, the Waffen-SS was divided into two: the SS Verfügungstruppe (SS

Dispositional Troops) with the Leibstandarte included in this branch, and the SS

Totenkopfverbände (Death‟s Head Formations).
107

 According to Heinrich

Himmler‟s description, the Wehrmacht would protect Germany from the exterior

and the SS from interior. However, the task of the fully independent Waffen-SS was

not announced to the public. On the background, because the army and its personnel

were far from the national socialist ideology, it was foreseen by the Nazis that the

Waffen-SS would play a decisive role in the penetration of the Nazi ideology in the

army.
108

 From 1933 to 1937, Himmler expelled tens of thousands of people from

the SS, who “proved unsuitable.”
109

 In 1937, the total strength of the SS was

210,000 men.
110

105 Stein, p. 5.
106 Stein, p. 8.
107 Stein, p. 9.
108 Stein, p. 17.
109 Himmler‟s own accounts in Document No. 1992-A-PS, “Organization and Obligations of the SS

and the Police” at the National-Politischer Lehrgang der Wehrmacht (National Political Course

for the Armed Forces), January 15-23, 1937, the Avalon Project.
110 Document No. 1992-A-PS, the Avalon Project.

34

After the Reichskriegminister (Minister of War) Werner von Blomberg had

resigned from his post on January 27, 1938, Hitler declared that no successor would

be appointed for the Ministry of War, and he would command all the armed forces.

The former Wehrmachtsamt (Armed Forces Office) in the Ministry of War would

become the Oberkommando der Wehrmacht or in short, OKW (High Command of

the Armed Forces) and put under the command of Hitler.
111

Hitler set the common tasks of the German Army and the SS with a top-

secret decree on August 17, 1938. According to this, the Allgemeine SS (General

SS) would be unarmed and remain in the political sphere only. Himmler also stated

in 1937 that the Allgemeine SS was “entirely civilian in nature except for the higher

officer corps”
112

 On the other hand, the SS Vefügungstruppe, SS Junkerschulen

(officer schools of the SS), and the SS Totenkopfverbände would be armed and

organized as military units. The SS Verfügungstruppe was given a two-dimensional

mission: either it might serve under Oberkommando des Heeres (High Command of

the Army, or in short, OKH),
113

 or in case of necessity, it can be put under

Reichsführer SS to provide internal security.
114

 In September 1938, four Totenkopf

(Death‟s Head) battalions and the entire SS Verfügungstruppe were put under

command of the Wehrmacht with Hitler‟s orders.
115

 With the outbreak of the war,

111 Stein, p. 19.
112 Document No. 1992-A-PS, the Avalon Project.
113 Theoretically, OKW was commanding on OKH. However after 1941, de facto, OKW commanded

the Western Front, while OKH had the responsibility of the war in the East.
114 The SS Verfügungstruppe would be consisted of: one headquarters staff; Leibstandarte “Adolf

Hitler”; the regiments “Deutschland”, “Germania”, and “Der Führer”; The time of service was

four years. See, Document No. 1992-A-PS, the Avalon Project. Stein adds to these, two

motorcycle battalions; one combat engineer battalion; one communication battalion; and one

medical unit. See, p. 24-26.
115 Stein, p. 24.

35

the three SS Verfügungstruppe regiments, Deutschland, Germania and Adolf Hitler

unified and established a division.
116

After the World War II began, in 1940, the wartime status of the Waffen-SS

needed to be defined clearly. After months of negotiations, OKW accepted that the

SS could maintain an independent reserve under the common command of the SS

and OKW. Consequently, on March 2, 1940, the Waffen-SS gained its official

status.
117

3.2 Germany’s Politics for the East

It is necessary to shortly summarize the dynamics of German politics

regarding the “East” in order to understand the roots of the anti-Bolshevism and the

enmity against Russia. This was dominant in the German domestic politics before

the World War II and directly affected the German attitude towards the peoples of

the Soviet Union in the course of war.

In the German pre-World War II rhetoric, Ost (East) generally referred to

Germany‟s eastern neighbor, Russia. Both pro-Russian and anti-Russian elements

had their roots in the historical background of Germany‟s foreign policy, dating

back to times of Prussia. Especially after the World War I, during the 1920s, there

was a dominance of the pro-Russians in the foreign policy of Germany. This was

rather a “utilitarian” and economic design caused by the isolations imposed by the

Versailles Treaty of 1919. This policy was justified by the idea that the “West” had

been in decline, while Russia would emerge as a powerful nation in the future.
118

116 Williamson, p. 46.
117 Stein, p. 48.
118 The supporters of pro-Russian policy in the German Army were people like Hans von Seeckt (see,

36

On the other hand, the anti-Russian foreign policy tendency in Germany

referred to the motto of “expand to the East”
119

 of the German Reich.
120

 The World

War I and the Brest-Litovsk Treaty, signed on March 3, 1918, were important

turning points, which created the base of justification of their policies. After the

Russian Civil War, Bolshevism began to be the leading enemy of the anti-Russian

group. Though these people had no real influence in the German foreign policy

during 1920s, they came to foreground after National Socialist ideology‟s

emergence in Germany.
121

 According to the National Socialist idea, Poland and

Czechoslovakia should be erased from the map of Europe. The Nazis also planned

the foundation of a small Polish remnant-state (polnische Reststaat) after the war, as

a compensation for future peace talks.
122

The Auswärtiges Amt (Foreign Office) and the Army constituted the

mainstream dissent to the Nazi conception of the “East.” Also, the pro-Russians,

Propaganda Minister Joseph Göbbels and Erich Koch, were the important statesmen

in Germany, who carried weight after the coming to power of the Nazis.
123

Though not pro-Russian, social democratic and leftist movements were also

strong in Germany before the accession of Hitler to power. Rosa Luxemburg‟s

“Spartacist movement” was the most well-known of the leftist groups.
124

Dr.h.c. Friedrich von Rabenau, Seeckt: Aus Seinem Leben 1918-1936, vol. 2 (Leipzig: v. Hase &

Koehler Verlag, 1940), pp. 305-320), afterwards Ernst Köstring and Oskar Ritter von

Niedermayer. Pro-Russians in the German Foreign Ministry were people like Count Werner von

der Schulenburg, a Baltic German born in the Imperial Russia and the last German Ambassador

to Moscow. See, Dallin, pp. 5-10.
119 Drang nach Osten.
120 Dallin, p. 6.
121 Dallin, pp. 6-7.
122 Hans Werner Neulen, An Deutscher Seite: Internationale Freiwillige von Wehrmacht und

Waffen-SS (Munich: Universitas, 1992), p. 297.
123 Dallin, p. 10.
124 Rosa Luxemburg (Polish: Róża Luksemburg) was an activist and leftist of Polish Jewish origin.

She decided to move to Germany in 1898 to work for the German Social Democratic Party,

murdered by the members of the Anti-Bolshevik League in 1919. See, Annette Insdorf, “Rosa

37

Luxemburg severely criticized the October Revolution and Bolsheviks, especially

about the nationalities issue. She criticized Lenin and Bolshevik party for being in

contradiction between their “self-determination” policy and strong centralism in

practice.
125

 Nevertheless, Luxemburg could not avoid being an open target of the

anti-Bolshevik movement.

3.2.1 The Ministry for the East and Alfred Rosenberg

Just before the beginning of the German attack on the Soviet Union, on June

17, 1941, the Reichsministerium für die besetzten Ostgebiete (Reich Ministry for the

Occupied Eastern Regions, hereafter Ostministerium (Ministry for the East)) was

established. After a month, on June 17, 1941, Hitler appointed Alfred Rosenberg to

the post of the Ministry.
126

Alfred Rosenberg, a Baltic German,
127

 and Adolf Hitler himself mainly

designated Germany‟s wartime Eastern politics. But as will be seen below, their

views regarding the Ostpolitik rarely coincided. Also, the policy of the

Ostministerium and Auswärtiges Amt of Germany regarding the occupied Soviet

territories differed.

Germans planned to divide the occupied parts of the Soviet territory into

three. These would be the regions to be annexed by the “western neighbors,”

civilian administrated regions, and military zone.
128

 What was important here was

that parts of the “East” were subsequently put under the civilian administration of

Luxemburg: More than a Revolutionary,” New York Times, May 31, 1987.

125 Rosa Luxemburg, “The Nationalities Question in the Russian Revolution,” in The National

Question - Selected Writings by Rosa Luxemburg, H.B. Davis, ed. (New York: Monthly Review
Press, 1976).

126 “Erlaβ des Führers über die Verwaltung der neubesetzten Ostgebiete vom 17. Juli 1941” in Percy

E. Schramm, Kriegstagebuch des Oberkommandos der Wehrmacht 1940-1941, Eine

Dokumentation, vol. 2 (Augsburg: Weltbild, 1996), p. 1027; Jürgen Thorwald, Die Illusion:

Rotarmisten gegen Stalin – Die Tragödie der Wlassow-Armee (Munich: Knaur, 1995), p. 45.
127 Rosenberg was born in the Imperial Russia, in Reval, in 1893.
128 Dallin, p. 90.

38

the Ostministerium. But the larger parts of the occupied East were to be put under

military rule.
129

 The public order would be provided by the SS and German police

forces in the newly acquired Eastern territories.
130

In accordance with the instructions of Hitler, Rosenberg planned to establish

four regions in the occupied East.
131

 These would be the Ukraine, the Ostland,

Muscovy and Caucasus. Accordingly, departments were set up in the

Ostministerium. The Political Branch of the Ministry was planned to be led by

Georg Leibbrandt,
132

 who envisaged five departments under this branch: General

Politics, with Otto Bräutigam at the head; Ostland, with Ewald von Kleist at the

head; Ukraine, with Wilhelm Kinklein at the head; Turkestan and Caucasus, with

Prof. Gerhard von Mende at the head.
133

 From all these people, von Mende was of

special importance for the Turkic and Muslim peoples of the Soviet Union. He was

closely following the nationality issues in the USSR and had academic works on

Turks in the Soviet Union.
134

 It is important to note here that after Germans

attacked on the Soviet Union, among the planned regions, only Ukraine and Ostland

could be established. Muscovy and Caucasus, however, remained on paper.
135

The Minister for the East, Alfred Rosenberg‟s opinion was in a direction that

the occupied Soviet territories would remain under German rule. However, at a

129 Dallin, p. 91.
130 “Erlaβ des Führers über die polizeiliche Sicherung der neubesetzten Ostgebiete vom 17. Juli

1941” in Schramm, p. 1028.
131 Hitler planned that the newly acquired lands in Russia would be divided into Reichskommisariats

(Reich - commissariats). These commissariats would be divided into Generalbezirks (general

districts) and general districts into Kriegsgebiets (battle zones). See, “Erlaβ des Führers über die

Verwaltung der neubesetzten Ostgebiete vom 17. Juli 1941” in Schramm, p. 1027.
132 Born in 1899, Leibbrandt joined the NSDAP in 1933. He became the director of the “East

Department” at the Foreign Policy Bureau of the Party. After the German attack on the Soviet
Union, in June 1941, he became the director of Hauptabteilung I (Politik) (Politcal Branch) of

the Ministry for the East.
133 Thorwald, Die Illusion, pp. 45-46.
134 See, Gerhard von Mende, Der Nationale Kampf der Russlandtürken (Berlin: Weidmannsche

Buchhandlung, 1936), Nationalität und Ideologie (Bonn, 1962); for its Turkish translation, see,

Gerhard von Mende, Komünist Blokta Milliyet ve Mefkure, (Ankara: AÜ Yayınevi, 1962).
135 Dallin, p. 91.

39

discussion with Hitler on December 14, 1941, he could not express his ideas to the

Führer and proposed only that the newly captured eastern lands would remain “in

German protection.”
136

 Hitler was of opinion that it would be enough, if these lands

not again ruled by communism and Germany “appeared secured” from its eastern

side.
137

According to Rosenberg, as a wartime strategy, Germany should treat the

non-Russian citizens of the Soviet Union, as well as those in the German POW

camps, different than the Russian nationals. He tried to persuade Hitler, that “the

Ukrainians, White Russians, Caucasians should be divided from Russia, and

colonized by Germany, or at least, brought under German influence,” so that a

“buffer” can be established against the Russians. He also planned to divide Russia

into five parts. These five parts were to be named as Reichskommissariats of

Ukraine, Moscow, Caucasus, Ostland (Baltic lands) and Turkestan.
138

 His plan was

tried to be realized during the German occupation of the Soviet Union.

The planned Reichskommissariats were divided into “general

commissariats” and the general commissariats into “regional commissariats”.
139

When Rosenberg completed his plans by April 1941 on the Eastern Front, all the

other official posts in Germany related to the Ostpolitik had concluded their

projections about their “future colonies.”
140

The Ukraine was planned by Rosenberg to be widened towards east in order

to include the planned Deutsche Wolgarepublik (German Volga Republic) in the

136 Document No. 1517-PS. “Top Secret Memorandum about Discussions [of Rosenberg] with the

Fuehrer,” 14 December 1941, the Avalon Project.
137 Document No. 1517-PS, the Avalon Project.
138 Jürgen Thorwald, Die Illusion, pp. 32-41.
139 Otto Bräutigam, So Hat Es Sich Zugetragen: Ein Leben als Soldat und Diplomat (Würzburg:

Holzner Verlag, 1968), p 302.
140 Patrick von zur Mühlen, Gamalıhaç ile Kızılyıldız Arasında: İkinci Dünya Savaşı’nda Sovyet

Doğu Halklarının Milliyetçiliği (Ankara: Mavi Yayınlar, 1984), p. 38.

40

Reichskommissariat Ukraine. The Caucasus in Rosenberg‟s mind was also much

broader than the accustomed total of Transcaucasia and Caucasus. Moreover,

Germans planned to give the peoples of the Caucasus extensive autonomy, in order

to use their traditional hostility towards Russians. As for the Reichskommissariat

Turkestan, it would contain the land populated by the Turkic peoples. It was

planned to reach towards northwest towards Moscow to cover the landmass, where

groups like Chuvash and Mordvins lived. There was a little but very important

detail regarding these plans of Rosenberg that Hitler did not approve them.
141

 Thus, one can say that there was no reconciliation on the Ostpolitik in the

governmental circles of Germany. The confusion was more obvious when it came

to Turkestan issue, even before the invasion of the Soviet Union began. This

situation would make itself felt better, when the issue of the Turkestani POWs and

Turkestan Legion occurred.

Werner Otto von Hentig from the Foreign Ministry also confessed the

disagreement about the Ostpolitik between the Auswärtiges Amt and

Ostministerium. He stated that the Ministry for the East wanted to govern the

occupied Soviet territories by itself and as a whole. The underlying factor of this

view was the perception by the Ministry for the East that the “peoples of the newly

gained lands” had no educated and available men to govern these lands. The

Foreign Ministry thought that they did. According to the perception of Müstecib

Ülküsal, the Foreign Ministry wanted to temporarily establish autonomous

governments under German administration compatible with the characteristics and

majorities of the people living there. After the war, permanent administrations could

141 Bräutigam, pp. 301-302. See appendix, Map 4, for the planned German administration in the East.

41

be founded according to the will of the peoples.
142

 Also, as Gerhard von Mende

stated, the future position of the Crimea was unclear.
143

 Hüsrev Gerede, the Turkish

Ambassador to Berlin at that time, also confirmed this disagreement.
144

Hitler and the Foreign Ministry were also in disagreement on the Ostpolitik.

According to Hitler, the Foreign Ministry should not give assurances, which could

not be realized regarding the Caucasus region.
145

 Since Rosenberg did not have

enough effect on the Nazi Party, his ideas had not been much influential. Rosenberg

himself wrote in his memoirs that his demands on the Ostpolitik “were turned

down” because of Himmler, Koch and Bormann.
146

Rosenberg was not alone in his views regarding the Ostpolitik. The

ideological criticism of the official Eastern policy of the Nazi Party was known as

“Rosenberg conception.”
147

 Paul Joseph Göbbels was also not in the same view of

the Nazi policies on the East. He thought that in the occupied zones of the Soviet

Union, local governments should be established.
148

 Otto Bräutigam had also similar

views. He proposed to win the hearts of the population in the occupied East in favor

of Germany. He supported the freedom of religion in the Soviet Union and the

abolition of the kolkhoz.
149

 The SS should be kept away from the occupied regions

142 Müstecib Ülküsal, Kırım Yolunda Bir Ömür (Ankara: Kırım Türkleri Kültür ve Yardımlaşma

Derneği Genel Merkezi Yayınları, 1999), p. 304.
143 Ülküsal, p. 294.
144 Hüsrev Gerede began his mission on September 3, 1939, two days after the outbreak of the World

War II. He was an officer during the Turkish War of Independence (1919-1922) at the

headquarters of Mustafa Kemal. See, Hüsrev Gerede, Sığınakta Kaleme Alınan Belgesel: Harb

İçinde Almanya (İstanbul, ABC Ajansı Yayınları, 1994), p. 25 and p. 32.
145 Hitler on the “oil of Caucasus,” May 9, 1942. See Henry Picker, Hitlers Tischgespräche im

Führerhauptquartier 1941-42 (Bonn: Athenäum Verlag, 1951), p. 81.
146 Alfred Rosenberg, Memoirs of Alfred Rosenberg (Chicago: Ziff-Davis Publication, 1949), p. 280.
147 Fischer, p. 5.
148 Fischer categorizes Göbbels in the “Utilitarian” group, which criticized to the official Ostpolitik

not because of ideological reasons, but because of pragmatic reasons. Fischer, p. 12.
149 Kolkhoz was the short form of the Russian kollektivnoye khoziaistvo, meaning collective farm

(service), appeared as an antithesis of “family farms” after 1917.

42

in order not to arise an impression of police state.
150

 In this regard, it is important to

note that Bräutigam put a clear distinction between Jews and Soviet Citizens.

Himmler and Hitler did however, not take this latter proposal of him seriously.

3.3 Hitler’s Views on the Soviet Union

Hitler wanted to “Europeanize” and, for this reason, to annex the Crimea

together with the territories north of it, Volga region, and Baku to Germany. He

desired that in the long term, Germans would populate these lands in accordance

with his Lebensraum policy. Himmler made clear that he was also supporting

Hitler‟s views on this issue at a speech delivered on June 9, 1942.
151

There were some problems with the plans of Hitler. For instance, the eastern

borders for the Reichskommissariat Russia were ambiguous. Rosenberg foresaw

borders reaching near Ural Mountains; while Hitler decided that the march of the

armies should be until Archangelsk-Astrakhan line (AA-Linie).
152

In the short term, Hitler‟s leading enemies were Jews and Bolshevism. So,

he intended to destroy the Slavic masses, and establish colonies in the best parts of

the Soviet Union thereafter.
153

 Himmler further stated that he calculated to use the

Soviet POWs as slave laborers in the industry district, planned to be constructed in

Auschwitz.
154

 However, no such desire or policy was obviously declared by the

Germans concerning the Central Asia. This would strengthen hands of the German

150 Bräutigam, p. 305.
151 Bradley F. Smith and Agnes F. Peterson, eds., Heinrich Himmler: Geheimreden 1933 bis 1945

und Andere Ansprachen (Frankfurt/Main: Propyläen Verlag, 1974), pp. 145-161.
152 Bräutigam, p. 301.
153 Streit, pp. 25-26.
154 Streit, p. 28.

43

officers during the immediate foundation of the Turkestani troops, as well as the

National Turkestan Union Committee.

Hitler seemingly was planning to rule the people of the Soviet Union

initially by force. However, he thought that force alone was not enough.

Psychological factors should be included in the process, namely propaganda

activities across the occupied east.
155

 With the help of the German propaganda,

during the occupation of the Soviet Union by the Wehrmacht, German soldiers were

greeted as “liberators” in some places of the occupied Soviet Union. However, as

stated above, German authorities had different intentions. Soon after the

Wehrmacht‟s march, SD, SS and Gestapo arrived to the occupied Soviet lands and

established a “reign of terror.” As a result, power of the partisans against the

German occupation increased.
156

3.3.1 National Socialist Race Politics and Turkic Peoples

According to the official Nazi ideology and Hitler‟s own views, the Asiatic

peoples were sub-humans, oriental and barbaric. Therefore they should not be

permitted to carry weapons. He thought that the weapons in the non-German

people‟s hands would turn to them sooner or later.
157

Hitler said on April 11, 1942 that it would be a great nonsense to give

subordinated people weapons in the occupied eastern territories. According to him,

the history showed that if the Herrenvölker (master peoples) gave their subordinates

155 Dallin, pp. 497-498. See also, Schedule B / Vol. 10, Case 30, The Harvard Project, p. 1.
156 Chris Bishop, Hitler’s Foreign Divisions: Foreign Volunteers in the Waffen-SS (1940-1945)

(London: Amber Books, 2005), p. 68.
157 These words of Hitler corresponded to one month after the invasion of the Soviet Union,

July 16, 1941. His words were: “Nie darf erlaubt werden, daß ein Anderer Waffen trägt, als der

Deutsche!” Neulen, p. 17.

44

weapons, they somehow perished.
158

 Himmler‟s pamphlet Der Untermensch also

reflects the Nazi position on the peoples of the east.
159

 In contrast to the proposal of

Otto Bräutigam, the head of the General Politics department of the Ostministerium,

Himmler persuaded Hitler of the necessity of the SS deployment behind the front

lines in the Soviet Union.
160

The instructions to be obeyed by the troops involving in the attack on the

Soviet Union
161

 reflected more or less this view. According to this document,

Bolshevism was the fatal enemy (Todfeind) of the German people. Against the

members of the Red Army, the soldiers had to be, without hesitation, extremely

careful. In the instructions, the German Army personnel were warned that the

“Bolshevik Red Army soldier conducted sabotage, seditious propaganda,

incendiarism, murder.” Therefore, they “lost all claims to treatment as an honorable

opponent in accordance with the Geneva Convention.”
162

German military historian Hans Werner Neulen remarks that the Turkic

peoples and the Cossacks were in some kind of “privileged” position in the eyes of

the Nazis among other Soviet peoples. Hitler stated in a speech on December 12,

1942 that the only people he trusted were the “pure Muslims,” the “real Turkic

people (wirkliche Turkvölker).”
163

 Also, Wilhelm Keitel
164

 connoted on June 8,

1943, that the Turkic peoples were exempted by the Germans [from the Russians],

158 Hitler on “Stalin and individual freedoms,” April 11, 1942, Picker, p. 73.
159 Der Untermensch, (SS-Hauptamt, Schlungsamt, Nordland Verlag, 1942).
160 Bräutigam, p. 307.
161 Richtlinien für das Verhalten der Truppe in Rußland.
162 Document No. 1519-PS, The National Socialist German Workers Party, Party Chancellery, Führer

Headquarters, Circular No. 21/41. Subject: Treatment of Soviet Prisoners of War, the Avalon

Project.
163 Quoted in Neulen, p. 323.
164 Field Marshal Wilhelm Bodewin Gustav Keitel was born in 1882. He became the head of the

OKW in 1938.

45

since they were the “keen enemies” of the Bolshevism. They could not be subject of

debate.
165

Here, it should be stated that both these speeches were held at least one and

a half year after the German attacks on the Soviet Union. It can be said that these

proclamations reflect a little modification in the Nazi ideology before the war, at

least towards the Asiatic Turkic peoples. However, it should also be noted that

those who diverged from the official Nazi racist policies regarding the Turkic

peoples were very important German authorities and bureaucrats, even if they

pursued pragmatic aims and had different motivations.

3.4 The Foreign Volunteers in the Waffen-SS before the Operation Barbarossa

There were non-Germans in the Waffen-SS before the German attack on the

Soviet Union. The most important reason for this was the tension between the

German Army and the Armed SS on the issue of recruitment.
166

 The SS followed a

two-dimensional policy for expansion and to increase its number of personnel.

Firstly, it endeavored to attract men from the younger population of Germany and

secondly, the SS tried to gather volunteers from outside the Reich. The occupied

lands outside of the German Reich were not under direct authority of the

Wehrmacht.
167

 Thus, the German Army High Command, still objecting the

expansion of the Waffen-SS, could not intervene this second unofficial way of

recruitment.

165 Quoted in Neulen, p. 323.
166 The ratio for the army recruitment in Germany was set to 66:9:25, respectively for the Land

Army, Navy and Air Force. The Waffen-SS would recruit its personnel from the quota of the

Army, but the number was to be set by Hitler. See, Stein, p. 99.
167 Williamson, p. 58; Stein, pp. 93-94.

46

The recruitment of the non-Germans began before the outbreak of World

War II. In 1938, Himmler allowed the Germanics
168

 into the ranks of the Waffen-SS.

However, the number of the volunteers in the Waffen-SS remained limited. By the

end of 1938, only twenty such volunteers were included in it.
169

The occupation of the Denmark, Norway, Belgium and Holland by Germany

brought another dimension to the foreign recruitment to the Waffen-SS. On April 30,

1940, a decree was issued ordering the establishment of the SS Standarte

“Nordland” (SS regiments “Northern lands”). The personnel of this regiment were

to be consisted of volunteers from Denmark and Norway. This unit would become

the 5
th
 SS Panzer Division “Wiking” in the late stages of the war.

170

The establishment of the first foreign volunteer divisions gave way to

forming further divisions. On June 15, 1940, the SS Standarte “Westland” (SS

regiments “Western lands”) was established from the peoples of Netherlands and

the Flemish regions of Belgium. When it came to July, the Waffen-SS got enough

men to form a second SS Standarte “Westland”. The volunteers of the foreign

divisions of the Waffen-SS were brought to SS training centers.
171

Towards the end of 1940, OKW was aware that the SS had exceeded its

authorized personnel quota. After the start of the recruiting campaign to the Waffen-

SS, Berger called fifteen thousand men to the ranks of the Totenkopfdivision. This

number was eleven thousand more than actually authorized by Hitler.
172

168 According to the official Nazi race ideology, ethnic Germans living outside of the boundaries of

Germany were Volksdeutsche, while the German citizens at that time were named as
Reichsdeutsche. Also, some people living in the Europe were also of “Nordic” and “Germanic”

blood.
169 See appendix for the numbers of the foreigners in the Waffen-SS.
170 Marc J. Rikmenspoel, Waffen-SS Encyclopedia (Bedford: The Aberjona Press, 2004), p. 84.
171 Stein, p. 94.
172 Between January 15 and June 30, 1940, Berger called 59,526 men to the Waffen-SS, including

police forces and Totenkopfdivision. See, Stein, pp. 95-97.

47

From Norway to Great Britain, there was ever no nationality, which did not

apply for volunteering in the Wehrmacht or Waffen-SS. In the Western Europe,

volunteers from Holland, Flanders, Wallonia, France, Luxembourg, Spain, Portugal,

Great Britain, and Ireland; in the North, volunteers from Denmark, Norway,

Iceland, Sweden, and Finland joined to the ranks of Germans. People from

Switzerland, Liechtenstein, Italy, Slovakia, Bohemia, Mähren and volunteers from

the Baltic States and Poland fought on German side.
173

 At the time, when the

Operation Barbarossa began on June 22, 1941, the number of the Germanic

volunteers only in the SS-Wiking Division reached to nearly one thousand men.
174

The divisions of the Waffen-SS were employed in the German attack on the Soviet

Union in three army groups.
175

It is understood from the memoirs of Alfred Rosenberg that he and Himmler

were in disagreement on the volunteer battalions of the “Eastern peoples.” With the

administration of those, who were “considered Germanic,” Rosenberg had no

problems.
176

 But he regarded the “Asiatic” POWs, “with whom [he] was on very

friendly terms,” as being in his own sphere of influence.
177

 However, Himmler

influenced Hitler in favor of Russian General Vlasov and other non-Russians, who

wanted to fight on the side of the German Army, without informing Rosenberg.
178

173 For detailed information, see, Hans Werner Neulen, An Deutscher Seite: Internationale

Freiwillige von Wehrmacht und Waffen-SS (Munich: Universitas, 1992); Gordon Williamson,

Waffen-SS Handbook 1933-1945 (Gloucestershire: Sutton Publishing, 2005);

Marc J. Rikmenspoel, Waffen-SS Encyclopedia (Bedford: The Aberjona Press, 2004).
174 The unit composed of 631 Dutch, 294 Norwegians, 216 Danes, 1 Swede, 1 Swiss soldiers, total

1,143 men. Rikmenspoel, p. 85. The total strength of the Waffen-SS before the Operation

Barbarossa was 160,405.
175 See Chapter IV for the employment of the Waffen-SS in the Operation Barbarossa, Appendix I for

the total strength of the Waffen-SS at the beginning of the German attacks on the Soviet Union.
176 Rosenberg, p. 280.
177 Rosenberg, p. 280.
178 Rosenberg, p. 280.

48

3.4.1 The Nazi Ideology and the Foreign Volunteers

The strict principles of the Nazi race ideology did not permit anyone who

wanted to volunteer on its side. The Waffen-SS might accept auxiliaries from the

Nordic people, but when it came to the Slavic and Asiatic “Eastern” peoples, it was

unthinkable that the German Army would permit recruitments from them.

The main factors, which determined the German attitude towards the non-

Germans within the ranks of the Wehrmacht, depended on some criteria. At first,

the nationality of the soldier was important. This corresponded to “racial purity” in

German documents. Second was the political goals pursued by the German military

and political leadership in relation to a nation. Third defining criterion of the

hierarchy was, rather pragmatic, to which branch of the Wehrmacht the volunteer

soldier belonged. Finally, the German commanders looked to the fighting qualities

of the foreign volunteer formations. In some cases, this criterion could “overlap”

even the nationality of the personnel.
179

The political aims German authorities endeavored to reach by establishing

legions from the peoples of the East could not easily be understood by the German

officers. Under the influence of Nazi racism, they kept on insulting legionnaires,

even after the official establishment of the Eastern Legions. Colonel Ralph von

Heygendorff
180

 reported that some German battalion commanders declared in the

179 Oleg Valentinovich Romanko, “Musulmanskie Formirovaniia v Vermahte i Voiskah SS

(1941-1945) K Voprosu o Voenno-Politicheskom Statuse Inostrannikh Dobrovoltsev v

Germanskih Voorujennyh Silah,” Kultura Narodov Prichernomorya (No. 38, Simferopol, 2003),

pp. 82-85.
180 Heygendorff led an infantry regiment by “Army Group Center” at the Eastern Front until his

nomination as the “Commander of the Deployment Staff of the Eastern Legions” in Rembertow.

See, Thorwald, p. 135.

49

presence of Turkic officers, who understood German, that the mission of the Turk-

Battalions was to “save valuable German blood in the front.”
181

181 Thorwald, Die Illusion, pp. 136-137.

50

CHAPTER IV

INTERNATIONAL RELATIONS

ON THE EVE OF THE WORLD WAR II

Not only the domestic politics of Germany and the Soviet Union, but also

the international relations between the states directly or indirectly involved in the

pre-World War II diplomacy are important to better understand the background of

the recruitment of the Turkestani POWs into the German Army ranks to fight

against the Soviet Union. In this chapter, the diplomatic maneuvers of the Soviet

Union, Germany and Turkey will be examined shortly before going into detailed

analysis of the Turkestani troops on German side.

4.1 General Atmosphere before the World War II

Long before the war had begun, Hitler began to conduct an aggressive

foreign policy, which was also targeted against the USSR. The tense atmosphere

was felt also in the diplomatic circles in Europe. In his report to London, Nevile

Henderson, British Ambassador to Berlin, stated that up until August 8, 1939, the

51

number one “public enemy” of the Germans was Great Britain and “the policy of

encirclement.” But after that date, a policy change in German foreign policy

occurred and Poles took the “leading place.”
182

Before the outbreak of the war, Germans brought up the Danzig and

Corridor issues.
183

 In the publications of that time, comments appeared that this

question would result with a war and Germany‟s territorial “disintegrity” at that

time was unsustainable.
184

 On this issue, Hitler openly criticized British with

fledging an “unconditional support” to Poland. He raised the German concerns

about the Germans living in Poland in this regard. Germany warned Britain that the

British support to Poland would not affect Germany‟s determination “to solve these

issues.”
185

 Thereby, Poland became the first item on the agenda of the European

diplomacy. England tried to dissuade Hitler from attacking Poland, but Hitler did

not change his mind on the “Polish question.”
186

 He stated at the Reichstag, on April

28, 1939, the Polish government rejected his proposals on these subjects.
187

Until September, 3, 1939, Ambassadors of France and the Great Britain

followed the events with concerns and ultimatums to German authorities. The

182 Sir Nevile Henderson, Final Report by the Right Honourable Sir Nevile Henderson G.C.M.G. on

the Circumstances Leading to the Termination of His Mission to Berlin, September 20, 1939

(Final Report hereafter) (London: His Majesty‟s Stationery Office, 1939), p. 7.
183 After the World War I, a buffer region, the “Free City of Danzig” (Gdańsk in Polish) was

established between Poland‟s access to the Baltic Sea and Germany. Danzig was a city of

German language and culture. With the Versailles Treaty, it was economically bound to Poland

with the League of Nations being its protector. See, Reinhard Haferkorn, “Danzig and the Polish

Corridor,” International Affairs (Royal Institute of International Affairs 1931-1939) (Vol. 12, No.

2 (March, 1933)), p. 226. See also, Geo. G. Chisholm, “The Free City of Danzig,” The

Geographical Journal (Vol. 55, No. 4 (April,1920), pp. 305-309.
184 Reinhard Haferkorn quotes from Mr. Yeats-Brown‟s article appeared in The Speculator

(September 1933). See, Haferkorn, p. 224.
185 “Communication from the German Chancellor to the Prime Minister, handed to His Majesty‟s

Ambassador on August 23, 1939.” For the full text of this document, see, Sir Nevile Henderson,

Failure of a Mission: Berlin 1937-1939 (New York: G.P. Puntam‟s Sons, 1940), pp. 316-319.
186 Henderson, Final Report, p. 10.
187 The British War Bluebook,“Extract from Herr Hitler‟s Speech to the Reichstag,”on April 28,

1939, No. 13, the Avalon Project.

52

following day, the French and British Ambassadors respectively left Berlin.
188

At his speech held on October 6, 1939 in the Reichstag, in the presence of

foreign representatives, Hitler praised mutual and continuous cooperation between

Germany and the Soviet Union. Furthermore, he stated that the USSR and Germany

would do anything to preserve the peace in Europe and well-being of the peoples of

Poland.
189

 Further, Hitler told to Henderson in an interview that Germany was

determined not to “enter into conflict with Russia.”
190

4.2 The Soviet - German Relations before the World War II

Hitler, for numerous times, repeated his intention to expand towards the east.

He had written his most obvious statements about this in the Mein Kampf.

According to Hitler, it is unavoidable that German territories would expand towards

the east, at the expense of the Soviet Union. He saw England as the only ally in

Europe in order to realize this policy.
191

One may think that Hitler wrote the Mein Kampf a very long time before the

World War II began, and thus, his ideas and policies might have been changed in

due course. Also, the statements about Russia can be evaluated as wishful thinking,

nationalistic and unrealistic dreams of a German politician at that time being.

However, Hitler‟s biographer Konrad Heiden also warned the world at that time

188 Henderson, Final Report, p. 26.
189 Gerede was also present at the speech. See, Gerede, p. 34. See also, Max Domarus, Hitler:

Speeches and Proclamations: 1932-1945, vol.3 (Wauconda: Bolchazy-Carducci Publishers,

1997), pp. 1836-1837.
190 “Supplementary Communication from the German Chancellor handed to His Majesty‟s

Ambassador on August 25, 1939.” Henderson, Failure of a Mission, pp. 319-321.
191 Hitler had also an alliance with Russia against Britain in mind, in order to realize his colonial and

world trade plans. See, Adolf Hitler, Mein Kampf, translated into English by James Murphy

(London, New York, Melbourne: Hurst and Blackett Ltd, 1941), pp. 119-121.

53

about Hitler‟s territorial expansion aims.
192

Stalin foresaw that another world war is about to break out long before the

World War II. He repeatedly stated that the international environment “resembled

the prelude of World War in 1917.”
193

 Stalin‟s foreign policy was based on, among

others, a hostile encirclement of the Soviet Union by capitalist world powers.
194

 The

opposition of Trotsky and his foreign policy conceptualization was also purged long

before the World War II began, which meant the formula of “peaceful coexistence”

between the Soviet Union and capitalism was no longer on the agenda of foreign

policy of the Soviet Union.
195

Stalin also purged most of the former officers of the Red Army by the time

the World War II started. Because of the imminent need, the Soviet government

quickly graduated officers from the military schools in 1941. But the newly-

graduated officers were not informed about a possible German attack at all. They

thought that Hitler would not act against an international agreement.
196

 Actually, the

Red Army would train officers from the relatively educated privates in the army

later on, during the course of Russo-German battles in the World War II.

4.2.1 The Molotov-Ribbentrop Pact

There were two basic foreign policy conceptions in the USSR in the days

192 Meir Michaelis quotes from Konrad Heiden, Adolf Hitler. Eine Biographie II: Ein Mann gegen

Europa (Zurich, 1937). See, Meir Michaelis “World Power Status or World Dominion? A Survey

of the Literature on Hitler‟s „Plan of World Dominion‟ (1937-1970),” The Historical Journal,

(Vol. 15, No. 2 (June, 1972)), p. 332.
193 As Tucker stated, Stalin three times repeated this statement in party forums in 1925. He repeated

his forecasts about a second world war during the “Great Depression” of 1929. See, Robert C.

Tucker, “The Emergence of Stalin‟s Foreign Policy,” Slavic Review (vol.36, no. 4, Dec. 1977),

p. 563 and 568.
194 Tucker, p. 563.
195 Tucker, p. 567.
196 Stephen L. Crane, Survivor from an Unknown War (Upland: Diane Publishing, 1999), p. 58-60.

54

before the World War II. These lasted until the non-aggression pact between the

Soviet Union and Germany was signed. The first was the “Comintern Policy,”

represented by Georgi Mihov Dimitrov, favored “extreme Soviet pressure inside

democratic countries.” The second was the “Litvinov Policy,” which favored

sensible relations with the West.
197

 The German threat on the Soviet Union annulled

these conceptions. Stalin sought alliances in the west, also including Germany, to

protect the borders of the country.

It is not a secret that Stalin was aware of the German aims on the Soviet soil.

This can also be seen clearly by the official documents and reports to Stalin.
198

 The

British intelligence service, which infiltrated into German communication, warned

the USSR against the German plans up until the Operation Barbarossa began.
199

 By

the time, the Soviet Union reached a partial “cooperation agreement” with Britain,

France, Poland and Romania on July 24, 1939. But this was not satisfactory for the

Soviet Union, which demanded right-of-passage over Poland and Romania.

On February 20, 1939, William Seeds,
200

 British Ambassador to Moscow,

was reporting that the Soviet Union would follow a policy of “opportunism and

realism,” omitting ideal and moral principles.
201

 The Turkish Ambassador to Berlin,

Hüsrev Gerede also observed that since spring 1939, there was a desire for

197 “Stalin Confers on Reply from Britain,” Telegraph, May 8, 1939.
198 German plans about Poland and Romania, as well as an independent Ukraine were known by the

Soviet authorities. See, “Summary Report of the Soviet Ambassador in Berlin on the Political

Situation in Germany, March 11, 1939,” in Ö. Andaç Uğurlu, ed., 2. Dünya Savaşı’nda Türkiye

Üzerine Gizli Pazarlıklar (1939-1944) (İstanbul: Örgün Yayınevi, 2003), p. 25.
199 Elizabeth-Anne Wheal, Stephen Pope and James Taylor, The Meridian Encyclopedia of the

Second World War (New York: Meridian, 1992), p. 146.
200 Seeds arrived to Moscow on January 21, 1939. For the details of the Seeds‟ mission, see, Sidney

Aster, “Sir William Seeds: The Diplomat as Scapegoat” in Brian P. Farrell, ed., Leadership and

Responsibility in the Second World War (Quebec: McGill-Queen‟s University Press, 2004),

pp. 121-167.
201 Quoted in Gerede, p. 20.

55

rapprochement between the Soviet Union and Germany. Shortly afterwards,

negotiations began between the USSR and Germany.
202

Because of the mutual distrust, the negotiations progressed in a slow

manner.
203

 The telegram of the German Foreign Minister to the German

Ambassador to Moscow just before the eve of the signing the pact had a clearly

friendly tone about Russia. It stated that the only reason for mutual hostility was the

differing ideologies of the states and recent developments showed “that differing

world outlooks do not prohibit a reasonable relationship between the two states, and

the restoration of cooperation of a new and friendly type.”
204

Various issues were on the agenda during the talks. Firstly, the Soviet side

was assured that the friendship between Germany and Japan was “not directed

against the Soviet Union.”
205

 Secondly, Soviet side was informed about the

intentions of Italy reaching beyond Albania. German Foreign Minister stated that

Mussolini “welcomed” the friendly relations between the USSR and Germany.
206

Following these, the sides talked about England and France. Stalin stated that the

world dominance of Britain should come to an end, since its military was weaker

than it had been in the past. The number of annual recruits of France to army was

less than Germany. Thus, Hitler was sure that France “would certainly be

conquered,” if it “attempted to wage war with Germany.”
207

 Turkey was also an

202 Gerede, p. 20.
203 Gerede, p. 20.
204 Telegram from The Reich Foreign Minister to the German Ambassador in the Soviet Union

(Schulenburg), on August 14, 1939, 10:53 p.m., received August 15, 1939, 4:40 a.m., No. 175,

the Avalon Project.
205 “Memorandum of a Conversation Held on the Night of August 23 to 24, between the Reich

Foreign Minister, on the one hand, and Herr Stalin and the Chairman of the Council of People‟s

Commissars Molotov, on the other hand,” in Raymond James Sontag and James Stuart Beddie,

eds., Nazi-Soviet Relations 1939-1941: Documents from the Archives of the German Foreign

Office (Department of State Publications, 1948), p. 72.
206 Sontag and Beddie, p. 73.
207 Sontag and Beddie, p. 74.

56

important item on the agenda. This will be discussed in the following paragraphs.

Consequently, a non-aggression pact, named after the ministers of foreign

affairs of both countries as Molotov-Ribbentrop Pact, between the Soviet Union and

Germany was signed on August 23, 1939. Gerede stated that the signature of the

Pact wiped out the hopes for peace. The coming to terms of the Nazis and

Bolsheviks surprised the whole world.
208

 German and Soviet governments divided

the Eastern Europe in spheres of influence. The regions from Baltic Sea to Black

Sea, including Bessarabia, were “assigned” to the Soviet Union.
209

 Germany was

more interested in economics, since it drew its economical sphere of influence in

the Southeastern Europe, including İstanbul and the Straits as well.
210

After the war started, the British Prime Minister‟s radio broadcasted speech

addressed to Germans living in Great Britain reflected the disappointment of the

Western powers about Hitler‟s credibility. He stated that Hitler promised to respect

the Locarno Treaties of 1925, not to annex Austria, Czechoslovakia and any Polish

provinces, which he violated. He added, that Hitler “has sworn … for years that he

was the mortal enemy of Bolshevism; he is now its ally.”
211

Obviously, both Germany and Russia were suspicious about their actions.

They wanted to quell these suspicions by the signing of the Pact. Stalin, on his

behalf, was trying to gain time before the possible German attacks. There was

another reason for the signing of the pact as well. Both Russia and Germany were

excluded from the European diplomacy in the 1920s and 1930s.
212

 Thus, it can also

208 Gerede, p. 19.
209 Harry N. Howard, “Germany, the Soviet Union and Turkey during World War II,” The

Department of State Bulletin (Vol. XIX, No 472, July, 1948), p. 63.
210 Howard, p. 63.
211 The British War Bluebook, “The Prime Minister's Broadcast Talk to the German People,”on

September 4, 1939, No. 144, the Avalon Project.
212 The Meridian Encyclopedia of the Second World War, p. 145.

57

be said that it had been a compulsory partnership. It was obvious that the non-

aggression treaty between Germany and the USSR would not secure a long lasting

peace in the East.

According to Gerede, Hitler‟s rapid successes in Poland forced Stalin to

concern more about a possible forthcoming German attack. He ordered starting of

the negotiations regarding the partition of Poland on September 20, 1939. Molotov

contacted with Graf von Schulenburg, German Ambassador to Moscow in order to

begin negotiations.
213

Germany already had defensive military buildups at its eastern borders and

these were increased by the summer of 1940. By September 1940, the military

buildup at the border was far from being defensive. A second treaty was signed

between the USSR and Germany on January 10, 1941. But, Hitler‟s concerns about

a possible Soviet advance towards Baltics and Romania were still on the ground.
214

Nearly five months later, Hitler would order the first attacks against his eastern

neighbor.

4.3 Diplomatic Ties between Turkey, Germany and Soviet Union

Turkey‟s position and international relations before and during the World

War II played a decisive role in the fate of the Turkestani formations in the

Wehrmacht and Waffen-SS. It is necessary here to shortly summarize the relations

of Turkey with Germany and the USSR, which are usually considered as balancing

all sides to protect it from involving in the conflict.

213 Gerede, p. 35.
214 Gerede, p. 35.

58

In 1939, just months before the outbreak of the war, Turkey‟s policy can be

summarized in three main points: Firstly, Turkey tried to preserve its interests and

maintain peace parallel to the policies of United Kingdom and France. Secondly,

Turkey sought assistance of world powers for the defense of the Turkish Straits in

case of an attack. Finally, it endeavored, if possible, to penetrate into the policies of

the Soviet Union and obtain the cooperation of this state.
215

On the proposal of Ulrich Friedrich Wilhelm Joachim von Ribbentrop,

Minister of Foreign Affairs of Germany (in office 1938-1945), Franz von Papen

was appointed as the German Ambassador to Ankara on April 18, 1939.
216

 On this

date, the talks between Turkey and the Allies (France and the United Kingdom)

were already underway. Papen arrived in Turkey on April 29, 1939, at the same day

when Soviet Deputy Commissar for Foreign Affairs Vladimir Potemkin was

visiting Ankara as well. Potemkin tried to persuade İnönü for cooperation between

the Balkan states against Germany. Papen, on the other hand, inculcated that no

fears from a German attack was necessary.
217

Papen‟s first mission in Turkey was to impede a rapprochement between

Turkey and Germany. In essence, unaware of the negotiations of the Soviet Union

with Germany and the Allies, Turkey was aiming to preserve the “friendship” with

the Allies and the Soviet Union at the same time. Meanwhile, from the point of

view of Britain, Turkey was perceived as being “very close to Britain” in early

May, 1939.
218

215 Feridun Cemal Erkin, Türk - Sovyet İlişkileri ve Boğazlar Meselesi (Ankara: Başnur Matbaası,

1968), p. 125.
216 H. W. Blood-Ryan, Franz von Papen: His Life and Times (London: Rich and Cowan Ltd, 1939),

p. 307.
217 Howard, pp. 62-63.
218 “Stalin Confers on Reply from Britain,” Telegraph, May 8, 1939.

59

On October 19, 1939, Turkey, France and United Kingdom signed a

tripartite treaty following the negotiations between these states. According to this

treaty, if Italy entered the war, Turkey had to cooperate with the Allies, which

obliged Turkey to declare war. During the war, however, Turkey remained neutral,

relying on the Additional Protocol No. 2 of this tripartite treaty, which foresaw the

shipment of necessary arms but especially motorized transport vehicles to Turkey

by the Allies.
219

 Turkey found itself under strict pressure of Allies for joining the

war immediately along with the pressure coming from Germany and Russia.

During the talks of Russo-German non-aggression pact, Turkey had been an

important item on the agenda: Stalin asked Ribbentrop what Germany‟s views

about Turkey were. The German Foreign Minister replied that Germany expressed

desires for friendly relations to Turkey. He further stated that Turkey‟s response to

this became, being “one of the first countries to join the encirclement pact against

Germany.” Stalin thereupon stated that “Soviet Union had also had a similar

experience with the vacillating policy of the Turks.”
220

On German and Russian side, the bargains over Turkey were kept on,

without any result. This meant that Germans could not draw Soviet Union into

alliance against France and the United Kingdom. Shortly afterwards, Turkish

Ambassador to Berlin Hüsrev Gerede was informed by Hitler about the bargains on

Turkey.
221

 Because of the fears of being “another Poland” to be partitioned between

Germany and Russia, Turkey signed a non-aggression pact with the Soviet Union

on March 25, 1941.

219 For the details of the treaty, see Baskın Oran, ed., Türk Dış Politikası, Vol. 1 (İstanbul: İletişim,

2001), p. 426.
220 “Memorandum of a Conversation Held on the Night of August 23 to 24, Between the Reich

Foreign Minister, on the one Hand, and Herr Stalin and the Chairman of the Council of People‟s

Commissars Molotov, on the Other Hand,” the Avalon Project.
221 Oran, p. 434.

60

4.3.1 Stalin’s Demands from Turkey

Foreign Minister of Turkey Şükrü Saraçoğlu (in office 1938-1942) visited

Moscow from September 25 to October 17, 1939 in order to negotiate a possible

non-aggression pact.
222

 The ultimate aim of the Soviet Union at the talks was some

restorations on the “Montreux Convention Regarding the Regime of the Turkish

Straits” of 1936 in favor of themselves, which Turkey objected. However, Molotov

insisted on the restorations and laid them down as a requirement for Turco-Soviet

cooperation.
223

While Saraçoğlu was in Moscow, Ribbentrop visited the Soviet Union once

again to discuss the spheres of influence of Germany and Soviet Union in

Europe.
224

 This, combined with the Molotov-Ribbentrop Pact of August 23, was a

considerable shift in the position of the USSR. Because of the visit of Ribbentrop,

Saraçoğlu had to wait for three weeks for the Soviet Union, which did not want to

reach any decision before the second visit of German Minister was completed. This,

however, was not appreciated by the Turkish government at all.
225

Soviet position in talks with Turkey could be summarized in three points:

firstly, the Soviet Union tried to ascertain Turkey‟s neutrality, like Germany did.

Secondly, Molotov insisted on the necessity of a mutual aid in the Balkans for

sustainable peace. Finally, they insisted on keeping the Turkish Straits closed.
226

Without any considerable result, Turkey‟s negotiations with the USSR were ended

222 Oran, p. 416; Howard, p. 64.
223 A. Suat Bilge, Güç Komşuluk: Türkiye - Sovyetler Birliği İlişkileri 1920-1964 (Ankara: Türkiye İş

Bankası Yayınları, 1992), p. 144.
224 Howard, p. 64.
225 Howard, p. 65.
226 Howard, p. 65. Süleyman Tüzün, İkinci Dünya Savaşı’nda Türkiye’de Dış Türkler Tartışmaları

(1939-1945) (Isparta: Fakülte Kitapevi, 2005), p. 87.

61

on October 17, 1939. Two days later, Turkey signed a tripartite agreement with

England and France.

Stalin wanted to secure the Soviet Union from a possible attack through the

Turkish Straits and demanded free access to the Mediterranean Sea. Hitler agreed

with Stalin on this point. For this to be realized, a revision of the Montreux

Convention was necessary. This was discussed by Molotov and Ribbentrop on

November 13, 1939.
227

During the war, Turkey let some warships of the Axis forces through the

straits. Though these ships passed under the banner of “merchant ships,” this had

been an open violation of the Montreux Treaty of 1936.
228

4.3.2 Relations between Turkey and Germany

Turkey was of considerable significance for Germany. First reason for this

was the Turkish Straits controlled by Turkey, which was a crucial issue regarding a

possible attack against the Soviet Union. Secondly, unlike other countries in the

Balkans, Turkey was a Muslim country whose religion was not bound to any great

power.
229

 Further, Hitler had romantic memoirs of the alliance between Germany

and Turkey in the World War I in mind. After the end of the World War II, he was

planning that Germany to be an unambiguous friend of Turkey.
230

227 Howard, p. 67.
228 After the war, the USSR accused the Turkish Government of violating the Montreaux Treaty

because of the passing of the Axis warships Seefalke (passed in July 1941) and Tarvisio (passed
in August 1941) through the straits (Note of USSR to Turkey, August 8, 1946). Turkey accepted

that it let the Axis tanker Tarvisio through the straits. It added, however, that this was a

“fraudulent act,” since the Turkish Government asked the Italian Government about the ship and

got the answer that Tarvisio was no more a warship, it sailed only for commercial purposes.

Bilge, pp. 300-305.
229 Hitler on “Bulgaria and Turkey,” March 31, 1942. Picker, p. 59.
230 Hitler on “Friendship with Turkey,” May 13, 1942. Picker, p. 82.

62

Between numerous Turkish and German diplomats and statesmen, there was

mutual respect rooting to the alliance in the World War I. For instance, when

Hüsrev Gerede was informed that von Papen was a former officer, who fought in

the World War I, he expressed his pleasure and felt sympathy for him.
231

Just after the outbreak of the World War II, on September 27, 1939 (the very

day when Poland surrendered) Hitler received Hüsrev Gerede in the presence of

Ribbentrop and Staatssekretär (Secretary of State) Ernst von Weizsäcker. Gerede

told Hitler and attendants that Turkey concluded an alliance with Britain because of

its “fragile” geopolitical location. Yet, the only aim of Turkey was to preserve its

“national unity,” and it would follow a policy of neutrality. Hitler replied Gerede

that regarding the “Polish Question,” his peace endeavors were turned down by

Britain. He added that he was acting like Atatürk, and abolished Treaty of

Versailles, just as Atatürk did to Sèvres. While praising the Turkish race for being

an ally of Germany during the World War I, Hitler also commented that Turkey was

currently a “weak state.”
232

For Germans, the neutrality of Turkey was essential before the attack against

the Soviet Union. This was the main reason behind the non-aggression pact between

Ankara and Berlin, signed on June 18, 1941, just four days before the German

attack on the Soviet Union.
233

 According to Hitler, Germany could provide Turkey

with weapons in return for the closure of the Turkish Straits. By doing this,

231 Gerede, pp. 32-33.
232 Gerede, pp. 32-33.
233 According to Article III, this Pact would be valid for ten years after the signing. Schramm,

p. 1212. For details, see, Gerede, pp. 210-214.

63

Germans wanted to gain the advantage of not having to defend the Straits on their

own.
234

To draw Turkey on its side, Germany followed a policy on three levels: first,

Stalin‟s demands and the Soviet threat on Turkish Straits were to be brought to the

agenda. Second, pan-Turkist (Turanian) movements were to be supported both

politically and financially. Third, some of the Aegean Islands were to be offered to

Turkey. Turkey proposed mediation in Iraq as well on May 6, 1941, which was

refused.
235

 Hitler stated that von Papen should be cautious with the promises

Germany was about to give to Turkey, even when Hitler had been ready to some

concessions.
236

The German support to pan-Turkism would have some reflections on the

visits of the Turkish generals, Ali Fuat Erden, and Hüseyin Hüsnü Emir Erkilet, to

Germany, which was also important for the Turkic people in the German POW

camps at that time. However, according to historian Eduard Abramian, while

supporting Turanism in Turkey, Germans were negotiating at the same time with

the Georgians and Armenians. The main agenda of those negotiations was a

possible invasion of Turkey by the German-intended Armenian and Georgian states

in the future with the help of a German led operation.
237

Rosenberg‟s notes also confirmed this point. At a discussion on May 8,

1942, when Hitler asked Rosenberg about his views on Armenia, Rosenberg found

the chance to express his thoughts. According to him, Armenia was a buffer

234 Hitler on “Bulgaria and Turkey,” March 31, 1942. Picker, p. 59.
235 Schramm, p. 392.
236 Hitler on “Oil of Caucasus,” May 9, 1942, Picker, p. 81.
237 Abramian further notes that the preparations for the invasion of Turkey were interrupted because

of the advance of the Red Army into Caucasus at the beginning of the year 1943. Eduard

Abramian, Forgotten Legion: Sonderverbände Bergmann in World War II, 1941-1945 (New

York: Europa Books, 2007), p. 12.

64

between Turkey and Azerbaijan, “and thus could stop a Pan-Turanian movement

towards the East.”
238

238 Document No. 1520-PS, “Notes about a discussion with the Führer at the Führer Headquarters,”

May 8, 1942, the Avalon Project.

65

CHAPTER V

THE WORLD WAR II AND THE PRISONERS-OF-WAR

5.1 The German Attack on the Soviet Union

The plans for the massive German attack against the Soviet Union were

codenamed Fall Barbarossa (Operation Barbarossa) by Germans. Hitler was

planning to crush the Soviet Union in three to six months.
239

 He gained

overconfidence in himself and the German Army after the rapid and crushing

victory against France and Poland. On February 3, 1941, Hitler approved the final

version of the Operation Barbarossa.
240

A plan, codenamed “Oldenburg” was prepared by Hermann Wilhelm

Göring. This was the economic plan for the Operation Barbarossa. Accordingly, the

continuation of the war on the Eastern Front was only possible, if by the third year

of the campaign the German troops were to be fed by the agricultural activities on

239 Thorwald, Die Illusion, p. 45.
240 The Fall Barbarossa was initiated by Stellvertreter des Generalstabschefs (Deputy Chief of Staff)

Friedrich Paulus and developed by General of Artillery Franz Halder. Detailed schedule of the

operation was finished by Chief of the OKW Wilhelm Keitel on June 6, 1941. The Meridian

Encyclopedia of the Second World War, p. 145.

66

the Soviet soil. Further, if Germans take the necessary resources out of the country

to feed their armies, millions of people would starve to death.
241

 However, Hitler

ordered in June 1941, “the immediate and highest possible exploitation of the

occupied territories in favor of Germany” should be provided, especially “in the

realm of food and mineral oil economy.”
242

On June 22, 1941, at 3 a.m., the German invasion of the Soviet Union

began. The attack was planned to be conducted by three army groups. First was the

Heeresgruppe Süd (Army Group South), commanded by Gerd von Rundstedt, the

oldest officer of the Wehrmacht in the World War II. Second army group was the

Heeresgruppe Mitte (Army Group Center), led by Feodor von Bock. The third army

group was Wilhelm von Leeb‟s Heeresgruppe Nord (Army Group North).
243

The formations of the Waffen-SS were also included in the vast invasion

plan: The Leibstandarte SS “Adolf Hitler” and SS Division “Wiking” were

marching into the Soviet soil with the Army Group South; the SS Division “Reich”

joined to the Army Group Center; and the SS Totenkopfdivision and

SS Polizeidivision was together with Army Group North. In Finland, the

SS Kampfgruppe “Nord” and 9
th

 SS Infantry Regiment were stationed under

Norwegian Army Command, led by General Nikolaus von Falkenhorst.
244

The attack was planned to be a surprise on the Red Army. Documents

proved that the Wehrmacht achieved this aim at the earlier days of the attacks. The

241 The Meridian Encyclopedia of the Second World War, p. 146.
242 Document No. 1743-PS, “Guiding Principles for the Economic operations in the newly occupied

Eastern territories” (the Green Portfolio) Printed at the Armed Forces High Command (OKW) in
Berlin, June 1941.

243 The Heeresgruppe Süd was consisted of fifty two infantry divisions (including also the Romanian

Third and Fourth Armies, two Hungarian divisions, and an Italian corps); the Heeresgruppe Mitte

was consisted of forty two infantry divisions; the Heeresgruppe Nord was consisted of three

Panzer and seven infantry divisions. Bryan Perrett and Ian Hogg, Encyclopedia of the Second

World War (Essex: Longman, 1989), p. 45.
244 Stein, p. 120.

67

Russians showed only a weak resistance on the first days of the battles, while

Germans progressed four to five kilometers into the Soviet soil within hours.
245

 The

German Army progressed with incredible speed in the first four weeks. The Army

Group North reached to a point nearly 130 kilometers south of Leningrad by

July 10. The Army Group Center was doing well too: it invaded Smolensk and

came to 320 kilometers to the capital, Moscow. By the way, the Army Group

Center took five hundred thousand Soviet soldiers as POWs. The Army Group

South was the slowest among the three because of the strong resistance in the

Ukraine.
246

 With the vast encirclement movements, the Wehrmacht captured

enormous numbers of the Red Army soldiers.
247

Hitler set the Crimea as the “cornerstone” of the Eastern Front and attached

this peninsula a special importance.
248

 When Germans arrived in the Crimea, the

Reichsführer-SS (SS-High Command) ordered the evacuation of the Crimea in July

2, 1942.
249

 Hitler wanted only Russians and Ukrainians to be evacuated. Tatars,

Bulgars, Greeks, Armenians and other Turkic peoples were excluded from this

order, as long as they did not belong to “active Bolshevik elements.”
250

245 Schramm, “Kriegstagebuch der Operations-Abteilung des GenStdH,” p. 417. All entries in this

part of diary were recorded by General Major A. Heusinger, the Chief of the operation battalion.
246

 Donald D. Wall, Nazi Germany and World War II, Second Edition (Belmont:

Wadsworth/Thomson, 2003), p. 176; Also see Schramm for detailed information on the resistance

on the southern Russia.
247 According to the documents recorded by Operations-Abteilung des GenStdH (Operation Battalion

of the General Staff of the Army), the German Army lost 1,122,812 men (of them 36,035 were

officers) including wounded and missing, between June 22, 1941 and March 20, 1942. In the

same time period, they captured 3,461,338 Red Army soldiers. See, Schramm, p. 489. Between

September 11, 1941 and September 26, 1941, the Army Group South of the German Army

captured 492,885 men; the Army Group Center captured 172,327 men; in total 665,212 men.

See, Schramm, p. 661.
248 Der Führer und Oberste Befehlshaber der Wehrmacht, October 22, 1943. Records of the Reich

Leader of the SS and Chief of the German Police, Washington: National Archives (NA hereafter),

Microcopy, T-175/122/2647408.
249 From Der Reichsführer-SS, Persönlicher Stab to Chef der Sicherheitspolizei und des SD, Chef der

Ordnungspolizei, Höheren-SS- und Polizeiführer Ukraine, SS- und Polizeiführer Krim.

July 2/3, 1942. T-175/122/2647916.
250 Order of the Chef der Oberkommando der Wehrmacht “Aussiedlung aus der Krim,”

68

When Germans entered to the lands, where the Kalmuk people lived, “they

permitted religious holidays and customs to be held publicly and festively.”
251

 The

people also could “hold regional conferences on a religious basis.”
252

 The people

hoped that Germans would abolish the kolkhoz system. However, they failed to

divide the collective farms and work in the kolkhoz was as much as before. The

products of the farms were to be returned to Germans.
253

When German Army arrived, the members of the NKVD and Bolshevik

Party escaped from them. Most of them joined the partisan forces. The local

population, on the other hand, remained.
254

5.1.1 The Situation in Central Asia

Reactions to the German attacks could be observed in Turkestan beginning

from the very day when German attacks on the Soviet Union began. On June 22-23,

1941, meetings were held in major cities of Turkestan, such as Samarkand,

Bukhara, Andijan, Namangan, Fergana, and Nukus. In the first days of the Russo-

German battles, several thousand people were conscripted to army.
255

 The numbers

of the Turkestani peoples, who included in the war, were enormous. Only from

Uzbekistan, nearly one and a half million people mobilized.
256

 According to

Baymirza Hayit, the total number of the mobilized Turkestanis reached to nearly

July 12, 1942. NA, T-175/122/2647916.

251 The memoirs of a Kalmuk living in Rostov. See, Schedule B / Vol. 10, Case 15, The Harvard

Project, p. 1.
252 Schedule B / Vol. 10, Case 15, The Harvard Project, p. 1.
253 Schedule B / Vol. 10, Case 15, The Harvard Project, p. 1.
254 Schedule B / Vol. 10, Case 27, The Harvard Project, p. 2
255 Uzbekistan Respublikasi Prezidenti Huzurudagi Devlet ve Cemiyet Kurilişi Akademiyasi,

Uzbekistaning Yangi Tarihi Merkezi, Uzbekistaning Yangi Tarihi, İkinci Kitab: Uzbekistan Sovyet

Mustamlakaçiligi Davrida (Tashkent: Şark Neşriet, 2000), p. 436.
256 According to the recent archival works, the exact number provided by the official Uzbek sources

was 1,433,230 people, which corresponded to the 22 per cent of the whole population.

See, Uzbekistaning Yangi Tarihi, pp. 463-464.

69

two millions.
257

 Cebbar Ertürk, a POW from Azerbaijan, claimed that the Russians

brought more than five million people from Turkestan under arms during the World

War II.
258

In Uzbekistan, jewelry, money and other valuable material were collected

from people in order to give material support to the Red Army.
259

 Compulsory

service was imposed on the workers and civil servants. Working hours were

extended to eleven hours a day and annual leaves canceled.
260

 The industry of

Central Asia was subordinated to Red Army, leading to an increase in the number

of the workers during the war.

When Germans invaded the western territories of the Soviet Union, millions

of people were forced to immigrate to the Central Asian republics, which were far

from the German aggression. Uzbekistan alone received over a million emigrants.
261

The nationality issue in the Soviet Union had some reflections at the

beginning of the World War II. Before the war, there were “national military units”

in the Red Army. For instance, as Hüseyin İkram Han
262

 noted, there were military

zones of “Turkestan” and “Central Asia.” At the beginning of the war, the “national

units” fought under commanders from their own nationalities against the German

armies in various fronts. After a few months Stalin disbanded them and established

257 Hayit, Turkestan im Herzen Euroasiens, p. 103.
258 Cebbar Ertürk was responsible for the cultural affairs of the Azerbaijan National Committee.

Cebbar Ertürk, Anayurtta Unutulan Türklük, 2nd ed., (Kayseri: Zafer, 1956), pp. 142-143.
259 Uzbekistaning Yangi Tarihi, p. 437.
260 Uzbekistaning Yangi Tarihi, p. 440.
261 Uzbekistaning Yangi Tarihi, p. 454.
262 İkram Han fulfilled his master‟s degree in Tashkent Law Institute and became director of the

Law School there, at the same time giving Civil Law lectures before being called to military

service. See İkram Han, p. 13. After joining to the Red Army, he was sent to Rostov for a three-

months officer training and made a member of the Kommunisticheskaya Partiya Sovetskogo

Soyuza - KPSS (The Communist Party of the Soviet Union). He was graduated as second

lieutenant from Rostov. See, İkram Han, p. 53.

70

mixed units.
263

 He might have thought that by doing this, a sense of “unity” would

emerge among the soldiers of the Red Army.

The units, according to the accounts of the soldiers fought in them, were

poorly trained and armed. With the beginning of the war, students, who completed

higher schools, sent to military schools in order to fulfill the need for officers. Many

soldiers had no rifles at all. The national troops were set under Russian

commanders.
264

5.2 Soviet Prisoners-of-War (POWs)

As stated above, the poorly trained Red Army units could not resist against

the attacking German Army and many soldiers of fell into German captivity. The

enormous numbers of these POWs were sent to various POW camps, most of which

were in Poland and the Ukraine.

The POWs held by the Germans had a hierarchy. On top of this hierarchy

were the British, the US and the Northern European POWs. Below came the

Southeastern Europeans. Even those were sorted among themselves. For instance,

there was an OKW order instructing that the Greek POWs had to be treated better,

while the Serbs deliberately worse. On the bottom of the hierarchy laid the Jews, the

Soviet citizens and the Poles. This hierarchy did not reflect only the “rank of the

races” in German mind; it also had a pragmatic meaning. As an example, the British

263 Hüseyin İkram Han, Bir Türkistanlının İkinci Dünya Savaşı Hatıraları (İstanbul: Bedir, 1999),

p. 57.
264 Schedule B / Vol. 8, Case 160, The Harvard Project, p. 14.

71

simply had too many German POWs in hand, thus Germans had to treat them better

because of the fear of reciprocity.
265

Germans divided the responsibility for the POWs during the war at the

Eastern Front between OKW (High Command of the Armed Forces) and OKH

(High Command of the Army). In the operation areas, OKH held the responsibility,

while in the homeland, Generalgouvernement and in the planned

Reichskommissariats (Reich Commissariats), the OKW. For the Soviet POWs, the

area of responsibility of the OKH was more significant. In the OKH area, “take-over

(to OKW) centers” at the eastern border of the East Prussia and

Generalgouvernement, admission camps in the inner parts of this area, and “POW –

soldier admission camps”
266

 and “POW – officer admission camps”
267

 in the

remaining nineteen areas were ordered to be established.
268

 These plans were of

crucial importance for the fate of the Red Army POWs, both Russian and non-

Russian. Germans took much more POWs than they anticipated during the course

of war. This contributed negatively to the difficult and inhumane conditions in these

POW camps.

The vast numbers of Soviet POWs captured during the Operation Barbarossa

became especially important for the German politicians because of the official

enmity between the ideologies of the Soviet Union and Germany. The special

instructions, dating October 8, 1941, were issued regarding the Soviet POWs.

According to these, when treating the Soviet soldiers, “any indulgence or even

265 Streit, pp. 69-70.
266 Kriegsgefangenen-Mannschaftsstammlagers or Stalags.
267 Kriegsgefangenen-Offizierlagers or Oflags
268 For the officers, 30,000 – 50,000 places were foreseen. There were 790,000 places overall for the

whole POWs for the former Red Army soldiers. See, Streit, p. 73.

72

friendly disposition” were strictly forbidden. With Soviet POWs, the “use of arms

should be severe.”
269

The mortality rates at the POW camps were enormous. Dr. Werner

Mansfeld, the Head of the Enterprise Group “Forced Labor” in Four-Year Plan,
270

stated at a seminar held in the Reichswirtschaftskammer (Reich Chamber of

Commerce), by February 19, 1942, from 3.9 million Russians, only 1.1 million

survived. From November 1941 until January 1942 alone, five hundred thousand

Soviet POWs were already dead.
271

 Another specific example would be that from

September 1941 until April 1942, in the Częstochowa
272

 POW camp in Poland from

ninety thousand Soviet prisoners of war, only three thousand survived.
273

 General

Karl Kitzinger
274

 reported to Rosenberg that in the first months of the German

attack against the Soviet Union some 2,500 prisoners died daily in

Reichskommisariat Ukraine.
275

 For the advance towards the East, the German Army High Command set

three zones in accordance with the plans of Ostministerium: first was the “operation

zone,” second the “Commissariats of Ostland, the Ukraine and

Generalgouvernement” and third the Reichsgebiet (Reich Zone). In the first months

of the Operation Barbarossa, in the “operation zone” under the responsibility of

269 Document No. 1519-PS, The National Socialist German Workers Party, Party Chancellery, Führer

Headquarters, Circular No. 21/41. Subject: Treatment of Soviet Prisoners of War, the Avalon

Project.
270 Ministerialdirektor Mansfeld was the Leiter der Geschäftsgruppe Arbeitseinsatz im

Vierjahresplan.
271 Streit, p. 128.
272 Częstochowa is a city in the South of today‟s Poland.
273 G. N. Vzvarova, “Turkestanskie Legionery,” Voenno-Istoricheskii Zhurnal (vol. 2, 1995), p. 40.
274 Karl Kitiznger was General der Flieger (lit. General of Flyers, a rank between Generaloberst and

Generalleutnant) and Wehrmachtsbefehlshaber in the Reich Commissariat Ukraine in the

World War II.
275 Document No. 1517-PS, the Avalon Project. The date of the document was December 14, 1941.

Rosenberg, who cited from Kitzinger, should have been informed by Kitzinger before this date.

73

OKH, mortality rates were enormous.
276

 No exact data of total mortality in the

“Commissariats of Ostland and the Ukraine” exists, which was under OKW

responsibility. However, the numbers were estimated to be still very high, while the

highest numbers were seen in the Generalgouvernement.
277

 The situation in the Reichsgebiet under OKW responsibility was a little

different. A report concerning the Stalag 318 in Lamsdorf
278

 indicated that since the

end of July, “the POWs dug holes in the earth, where they stay at night. The

nutrition was not much but enough.”
279

 The POWs were given breakfast, lunch and

dinner.
280

 However, it was stated in the report that “for these Untermenschen, it was

far from enough. It could be observed that in the first weeks, they ate grass, flowers

and raw potatoes like animals.”
281

 When the POWs could not find anything to eat

on the field, according to the same report, they began eating humans.
282

 Since Stalin

had not signed the Geneva Protocol, the prisoners were not aided by any

international humanitarian organization.

The instructions regarding the Soviet POWs required the separation of the

“racial Germans, Ukrainians, White Russians, Poles, Lithuanians, Latvians,

Estonians, Rumanians, Finns, Georgians” from the ethnic Russians. Furthermore,

the racial Germans, Ukrainians, White Russians, Latvians, Estonians, Rumanians,

276 In December 1941, in the whole Operationsgebiet (operation zone) 89,693 POWs were dead.

This number corresponds to 15.4 per cent of the total POWs there. In the following months,

respectively, 87,451 (19.4 per cent); 46,579 (13.2 per cent); 31,703 (9.4 per cent); 19,535 (5.8 per

cent) of total POWs in the Operationsgebiet were dead. See Streit, p. 133.
277 In the Generalgovuvernment, only for which exact numbers are in hand, 290,650 POWs in total

were dead between June 1941 and April 1942. Nearly 85.7 per cent of the total POWs in this

zone were killed or dead. This was the highest mortality rate observed in the Eastern Front.
See, Streit, p. 134.

278 Lamsdorf (Polish: Łambinowice) is a cith in the south-west of today‟s Poland.
279 Streit, p. 135.
280 At the breakfast, the POWs received hot coffee. At lunch, they got one-plate dishes, and for

dinner Kommissbrot (one bread for five men). Streit, p. 135.
281 Streit, p. 135.
282 Streit, p. 135.

74

Lithuanians, Finns” were to be sent home as soon as possible.
283

 As early as

September 1941, German authorities fulfilled these instructions and began releasing

Latvian, Estonian and Lithuanian POWs.
284

5.2.1 Mortality in the German Prisoners-of-War Camps

 A general evaluation is necessary regarding the high mortality rates in the

German POW camps. First of all, it can be said that the German Army High

Command, parallel to the official race ideology of the Nazi party, officially ordered

that the Soviet and Asiatic POWs to be treated deliberately bad. In practice, these

orders were fulfilled. This was an important ingredient in the high mortality of the

Soviet and Central Asian POWs.

 Secondly, huge territories of the Soviet Union made transportation of the

POWs incredibly troublesome. The POWs had to be transported, as mentioned

above, to very long distances for take-over. Weeks-long walks exhausted them.

Many POWs died during long walks. However, insufficient nutrition, early winter

and epidemic diseases increased the mortality numbers considerably.

5.3 Turkic Prisoners-of-War

While Germans treated the Soviet and Turkic POWs deliberately and

systematically worse, the German high command was concerned about the German

283 Document No. 1519-PS, The National Socialist German Workers Party, Party Chancellery, Führer

Headquarters, Circular No. 21/41. Subject: Treatment of Soviet Prisoners of War, the Avalon

Project.
284 Crane, p. 89.

75

propaganda in the occupied Soviet territory. The propaganda was regarded as a

crucial element to win the residents‟ “hearts.”

On November 10, 1942, the “Propaganda Department”
285

 of the German

Army directed how propaganda in the areas near the front to be conducted.

According to these, the propaganda should be that “it is not Germany‟s desire that

the POWs die because of hunger, or they did not intend to force them work. All

responsibility was held by Moscow. Stalin gave the criminal order that the food

stock, production and transport material were to be destroyed in the occupied lands.

The countrymen of the POWs fulfilled these orders.”
286

The stormy German attacks on the Red Army caused many Soviet troops

lose most of their personnel. Desperate and without commanders, some officers and

soldiers tried to save their lives and escape from the front. The Soviet High

Command, thereafter, established special units, named zagryadytelny otryad

(literally “loading squadron”), to cut the ways of the escaping soldiers and officers

and force them to fight.
287

According to Ertürk, the weapons of the Germans threatened the Turkestani

soldiers in front of them, while they were threatened from backward by the weapons

of the Russians. Therefore, when they found a chance, the Turks (i.e. Turkestanis

and Azerbaijanis) were killing their Russian officers and moving to the German

side.
288

 Some Russian authors wrote that this was an overstatement.

In some German POW camps, every day five to ten people were dying

because of diseases or starvation. As one of the POWs, Musa Ramazan, wrote in his

285 Die Abteilung Wehrmactspropaganda im Wehrmachtsführungsstab.
286 Streit, p. 128.
287 İkram Han, p. 36.
288 Ertürk, pp. 142-143.

76

memoirs, special units of nearly thousand prisoners were employed only for digging

mass graves.
289

 Veli Kayyum Han also reports about the inhumane conditions in the

POW camps. In his visit to Sudauen camp, he witnessed approximately thirty to

forty thousand Turkestanis, between the ages of fifteen and sixty, who were

unnourished and exhausted. They were dying of hunger and epidemic. He also went

to Ebenrode and other POW camps, where the situation was worse.
290

Some soldiers, especially non-Russians, were hostile to their officers in the

Red Army. After falling into German captivity, officers and privates of the Red

Army were transported in the same carriage to another camp. Some of the privates

found the chance to express their dislike to their former commanders and even

fought with them.
291

Hitler did not only think of the propaganda opportunity he could achieve

using the POWs against Stalin, but also the necessity of Germany‟s preservation of

its good relations with Turkey. As will be discussed below, with the help of

suggestions and pressures from Turkish authorities and diplomats, the conditions of

the Turkic POWs became relatively better in the course of the war. Also, endeavors

of some Germans saved many Turkic people‟s lives in the POW camps.

Prof. Gerhard von Mende visited the Siedlce POW camp near Warsaw. He

saw about seven hundred POWs, who were separated from the others for execution.

These were educated Turkic people; most of them were teachers, engineers, doctors,

289 Musa Ramazan, Bir Kafkas Göçmeninin Anıları (Ankara: Kafkas Derneği, 2001), pp. 44-45.

Musa Ramazan met with Ali Şahan, a member of North Caucasus National Committee from

Berlin, in Proskurov POW camp in November 1942. Şahan helped him go out of the camp. Later

on, he was sent to Proskurov for ideological education, but by then, the Germans had already lost

the war. See, Ramazan, pp. 49-66.
290 Veli Kayyum Han, “Mustafa Caqajni Eslas [Mustafa Çokaynı Eslaş] (Hatira Daftardan),” Millij

Türkistan (March 1951, year 2(6), No: 70/71), p. 24.
291 İkram Han, p. 84.

77

etc. Von Mende could only rescue these POWs from being murdered by contacting

the Abwehr, the German Intelligence Service.
292

5.4 Turkey and the Turkic Prisoners-of War

Hitler wanted the Auswärtiges Amt not to get into disagreement with

Turkey. Besides, Berlin signed a treaty of friendship with Ankara, just before the

German attack on the Soviet Union.
293

 For the German Foreign Ministry, the

neutrality of Turkey during the war was crucial. Thus, the relations with Turkey in

this period were tried to be conducted in a “soft” manner. The Germans planned no

attack on Turkey. The visit of the Turkish generals Erkilet and Erden to Berlin

influenced the German attitude towards the Turkic POWs in a positive manner.

Some German diplomats and soldiers thought that they should treat the Turkic

POWs better.

In August 1941, when Hüsrev Gerede was introducing the new müsteşar

(undersecretary) Kemal Nejat to Captain Richard von Weizsäcker, he expressed his

pleasure of the German victories in the battles in the Soviet Union. In this meeting,

Gerede briefed Weizsäcker about the Muslims in Russia using a map. Personally, he

thought that Germans should benefit from the Muslim POWs. Also, the Caucasian

states might be united to create a “buffer.” An independent Turkestan and a Mongol

state could be established. Weizsäcker quoted about this interview to Ribbentrop in

detail.
294

292 Mühlen, p. 42.
293 Dallin, p. 232.
294 Gerede, p. 252.

78

At about the same days, when the first volunteer formations were coming

into existence, a retired general and an army commander in duty from Turkey, Ali

Fuat Erden and Hüseyin Hüsnü Emir Erkilet, respectively, were visiting the Eastern

Front. Especially Emir Erkilet was overly sympathetic to Germans and to Hitler in

person. In his memoirs, he admiringly tells about the German cities, German

Wehrmacht and army movements. He found the chance to talk to the first

Turkestani troops on October 26, 1941.
295

 As Ülküsal reports in his memoirs, Hitler

told Erkilet that the aim of Russo-German battles was not only to destroy

Bolshevism, but also the Russianness as whole.
296

Erkilet visited a Muslim battalion
297

 commanded by Russian officers.

During his visit, the Turkestani soldiers complained to him about the tough living

standards in the camps, about their poor health and about the beatings of the

Russian superiors.
298

 They definitely disliked the presence of the Russian rank

officers and wanted to get rid of them.

 According to Gerhard von Mende, the visit of the Turkish generals had

considerable influence on the German officials in the establishment of the first

volunteer troops from the Soviet POWs (Osttruppen). Von Mende further stated in

his accounts that the visitors proposed Germans to form a “Turco-Islamic Legion,”

like they had done in the World War I in Wünsdorf. However, their demand was not

fulfilled, since the Nazis were building separate regiments for each and every

Caucasian and Turkic nation.
299

295 H. Emir Erkilet, Şark Cebhesinde Gördüklerim (İstanbul: Hilmi, 1943), pp. 198-199.
296 Ülküsal, pp. 292-293.
297 This battalion was composed of 292 people.
298 Erkilet, pp. 198-199.
299 Mende, p. 25; Despite Mende‟s words, Erkilet does not mention anything in his memoirs about

the formation of the Osttruppen, when writing about his talk with Adolf Hitler. See

Erkilet, pp. 216-228.

79

5.4.1 Conditions of the Turkic Prisoners-of-War

Contrary to the common knowledge, most but not all of the Turkic POWs

were living under inhumane conditions compared to other POWs held by Germans

during the World War II. The conditions depended on time and the camps, where

they stayed. Sometimes they could not find even water to drink, but sometimes they

got chocolate after lunch. Examples from some of the few German POW camps are

provided in the following paragraphs for a better understanding of the situation of

the Turkic POWs.

In the first months of the Operation Barbarossa, the SS units killed many

Turkic Red Army soldiers, on the ground that they were “Jews”
300

 and “Asiatic

peoples.” Furthermore, many of the Turkic POWs died because of hunger, diseases

and exhaustion in the camps at the earlier stages of the Operation Barbarossa. With

the proposal of the Ostministerium, special camps for the members of the minority

peoples
301

 were established.
302

 The Turkic POWs were separated from the Russians

and sent to these camps in various locations in the Ukraine and Poland.

As İkram Han quotes, on June 30, 1942, there was no food in his first day at

the camp near to Voroshilovgrad.
303

 The POWs got only water to drink, which was

far from enough. Furthermore, they did not have enough food for days. However,

this was a small-sized camp, where the POWs were held only temporarily. Russian-

300 Both Jews and Muslims were circumcised. During the examinations, Germans saw that some of

the Turkestanis, who they believed to be Jews, were circumcised. Incidents had been told that

German SS troops killed “mistakenly” many Muslims for this reason. See, for example, the

memoirs of the Uzbek Isakjan Narzikul in Crane, p. 75 and of the Uzbek Ergash Shermat in

Crane, p. 88.
301 Sonderlager für Angehörige von Minderheitvölkern.
302 Neulen, p. 325.
303 Today‟s Luhansk in the eastern Ukraine.

80

speaking interpreters, being most probably POWs as well, ensured the

communication between POWs and German officers.
304

At a larger camp in Svatová,
305

 to where POWs were brought from the other

small-sized camps, the former Red Army soldiers were sorted according to their

nationalities immediately. Afterwards, the non-Russians were divided into thirty-

man groups and were assigned a commander from their own nationalities. The task

of the commander was the allocation of the food and reporting serious health

problems to the camp management, if necessary. At the Svatová camp, the POWs

received regular breakfast, lunch and dinner.
306

In the Józef Piłsudski camp
307

 in Poland in July 1942, tea was ready whole

day for the POWs and the group commanders even got three cigarettes daily. At

lunch, the soldiers got only boiled potatoes, which they called balanda (blurry). For

dinner, they got 300-350 grams of bread with tea.
308

The healths of the POWs were not ignored completely as well. Medics and

nurses handled wounded or sick ones, if possible. The ones suffering serious illness

were sent to military hospitals. If the POWs were wounded during the battles, they

were first examined and received medical attention before they sent to the camps.
309

After being separated from the Russian, Ukrainian and Belorussian POWs,

some Turkic POWs could get chocolate, bread, water and cigarettes. They were

304 İkram Han, pp. 71-86.
305 Svatová is in the East of today‟s Latvia.
306 İkram Han, pp. 71-86.
307 The camp had been a Polish military post before, named after Józef Klemens Piłsudski, the leader

of the Second Polish Republic.
308 İkram Han, pp. 71-86.
309 İkram Han, p. 91; Crane, p. 76.

81

even permitted to have bath and given new German uniforms.
310

 These happened

with endeavors of Veli Kayyum Han and POW commissions.

However, it was the fact that as Thorwald notes, the Commission of Veli

Kayyum Han saw that the German SD troops killed thousands of Turkic POWs

because of their Asiatic appearance. Also, many of them died of hunger and

typhus.
311

310 İkram Han, p. 111.
311 Thorwald, Die Illusion, pp. 90-91.

82

CHAPTER VI

THE SOVIET LEGIONNAIRES IN THE GERMAN ARMY

6.1 From POWs to Workers in the German Army

The attack of Hitler on the Soviet Union brought together many Russian,

Ukrainian, Caucasian, Turkish and Tatar émigrés‟ appeals for collaboration with

Germans against their common enemy. From the beginning of the German invasion

of the Soviet Union on they wanted to side with Germans against the Soviet Union.

Despite numerous attempts, Germans did not accept them to fight under the

Wehrmacht.
312

 The reason for this was, Germans thought, that the return of the

émigrés to the Russian soil might cause disturbance among the Soviet citizens,

which could possibly increase their zeal to resistance.
313

 General Ernst Köstring‟s

words on the goals of Hitler‟s operation in the east are useful for better

understanding of the Nazi policies concerning the Soviet people. He believed that

312 Mühlen, p. 52.
313 Mühlen, p. 52.

83

the “eastern campaign was being waged against both the Soviet Union as a political

entity and the Soviet people.”
314

When the issue came to the POWs, various motivations involved in the issue

and the Soviet POWs were treated in accordance with the national socialist politics.

The instructions of October 8, 1941 regarding the Soviet POWs made this point

clear. “Apart from directing [POWs] into camps according to their nationality,” the

POWs, including also members of racial groups, and “any civilians in the camps are

to be divided” in three groups. These were: “those politically undesirable, those

politically harmless, and those especially reliable in the political sense.” The last

group of POWs could be used in the construction and some other works in the

occupied areas.
315

Some of the POWs worked in the service of the German military forces,

while some of them worked in the fields and farms nearby. The working made it

possible for them to see the Europe, about which they were told in the Soviet Union

to be in misery. The Soviet propaganda claimed that the German farmers and

peasants were exploited by the European bourgeoisie. Narzikul was one of the few,

who changed his mind after seeing that the life conditions were better than

imagined by Soviet citizens in the German farm he worked in.
316

314 Samuel J. Newland, Cossacks in the German Army 1941-1945 (London and New York:

Routledge, 1991), pp. 53-54.
315 The chapter “Segregation of civilians and politically undesirable POWs taken during the Eastern

campaign” in the Document No. 1519-PS, The National Socialist German Workers Party, Party
Chancellery, Führer Headquarters, Circular No. 21/41. Subject: Treatment of Soviet Prisoners of

War, the Avalon Project.
316 Crane, p. 82. Isakjan Narzikul, born in Jizzakh in Central Asia in 1923, was educated in the

Russian schools and graduated from the Tashkent Military School in June 1941. He was

commissioned to the Baltic military region and sent to Riga just after graduation. At one of the

first attacks of the German Army, he was captured wounded by the Germans, without any contact

of and reinforcements from the Red Army headquarters. See, for his memoirs, Crane, pp. ix-71.

84

The first Soviet citizens in the German Army were known as Hilfswillige

(volunteers). The Hilfswillige, or in short Hiwis, were serving in the German Army

as cooks, drivers, medics, etc. The uniforms they wore were, in the early stages,

their own Red Army uniforms with a distinguishing mark on them. After a while,

they began wearing German Army‟s uniforms; they could only be distinguished

with a badge, on which wrote “Im Dienst der Wehrmacht (In the service of the

German Army).”
317

 The number of the auxiliary volunteers reached to nearly one

hundred thousand people in a few months.
318

 German commanders used these

people “on their own initiative” in various duties.
319

 The idea of using the former

Red Army soldiers was not welcomed in the Wehrmacht. But the Ostministerium

and the Abwehr supported it.
320

Along with the laborers, the former Red Army personnel were either used as

guards for industrial complexes, little towns, railroads, etc., or as “self-defense

units” against the partisan activities. The latter more sophisticated units were named

Ordnungsdienst (order service), fulfilling police service
321

 in the occupied regions,

and Schutzmannschafts (security teams), fighting against the local partisan forces.
322

317 Carlos Caballero Jurado, Foreign Volunteers of the Wehrmacht 1941-45 (London: Osprey

Publishing, 1985), pp. 12-13. See, for the Russian version, Carlos Caballero Jurado and Kevin

Lyles, Inostrannie Dobrovoltsy v Vermahte 1941-1945 (Ast, 2005).
318 In the spring of 1942, the number of the Hilfswillige in the German Army reached to 200,000 and

by the end of that year their number was near 1,000,000. See, Fischer, p. 45. On the other hand,

according to Muñoz, by 1945, the total of the “Eastern Volunteers” in the German service was

748,800. Muñoz‟s source depends on a document from the Ostministerium, dated January 25,

1945. This number is the total of the men from the Soviet Union, ready for combat service. Total

volunteers, including laborers, were estimated at between 600,000 and 1,400,000 people in 1944.

See appendix for details. Antinio J. Muñoz, Hitler’s Eastern Legions, Vol. 2: The Osttruppen, 2nd

ed., (Bayside: Axis Europa Books, 1997), pp. 5-8.
319 Wladyslaw Anders, Russian Volunteers in Hitler’s Army 1941-1945 (Europe Books, 1996), p. 8;

Mende, p. 24; Ruzi Nazar was in Ukraine, when the first Hilfswillige battalions had been formed.

He also served in this battalion, before commanding in the legion battalion in Proskurov. Nazar

states that, these “help battalion” was mainly formed by Ukrainians. See the interview with Ruzi

Nazar in Luiza İskenderi, Türkistan Legionları: Tarihing Ukilmagan Varakları (Vagant-Profit

Neşrieti, 2007), p. 25.
320 Mühlen, p. 53.
321 The members of police forces got salaries as well. They received 30-40 Reichsmarks monthly.

85

By July 1941, with the influence of Gerhard von Mende, German authorities

began detailed and comprehensive works for sorting the POWs according to their

nationalities. For this task, special commissions were to be established. The

operation was to be conducted under the auspices of the Ministry for the East.
323

For the sorting process of Turkestani POWs, Veli Kayyum Han and Mustafa

Çokay
324

 were brought to Berlin. They were put into above-mentioned

commissions. The head of the first commission was an SA commander, Paul Otto

Geibel. The commission became known as Geibel Commission.
325

 The commission

of Kayyum Han and Çokay first went to Oerbke and Bergen-Belsen camps on

August 26, 1941.
326

 For the İdil-Ural Turks, Ahmet Temir; for the Azerbaijanis

Mehmet Togay; and for the North Caucasians Alihan Kantemir were called by the

Germans.

The Geibel commission visited Thorn,
327

 Prostken,
328

 Sudauen,
329

Schirwindt,
330

 Metziken, Pogegen
331

 and Ebenrode
332

 POW camps between in

September 1941.
333

 Major Mayer-Mader
334

 was also in the commission visiting

See, Schedule B / Vol. 10, Case 30.

322 Muñoz, Hitler’s Eastern Legions, p. 11.
323 Veli Kayyum Han, “Mustafa Caqajni Eslas…”, p. 24; Andican, Hariçte Türkistan Mücadelesi , p.

494; Jürgen Thorwald, Wen Sie Verderben Wollen: Bericht des grossen Verrats (Stuttgart:

Steingrüben Verlag, 1952), p. 71.
324

 See below for details.
325 Andican, Hariçte Türkistan Mücadelesi, pp. 495-496.
326 Abdulvahap Kara, Mustafa Çokay’ın Hayatı ve Orta Asya Türk Cumhuriyetlerinin Bağımsızlığı

Yolundaki Mücadelesi, unpublished PhD. Dissertation, Mimar Sinan University (İstanbul, 2002),

pp. 214-215.
327 Thorn (Polish: Toruń) is a city in the North of today‟s Poland.
328 Prostken (Polish: Prostki) is a city in the Northeast of today‟s Poland.
329 Suwalken (Polish: Suwałki, bet. 1941-1945 named as Sudauen by Germans) is a city in the

Northeast of today‟s Poland.
330 The name of the city became Kudirkos Naumiestis, after the name of Lithuanian patriot, Vincas

Kudirka, in 1934. Germans named the city Schirwindt. The city is in the West of today‟s

Lithuania.
331 Pogegen (Lithuanian: Pagėgiai) is a city in the West of today‟s Lithuania.
332 Ebenrode (Russian Nesterov) is a town in today‟s Kaliningrad oblast of Russia.
333 The date of the visits was from September 6 to September 25, 1941.
334 Mayer-Mader was the commander of the first Turkestani units in the German Army. In October

1941, he began to establish these units under auspices of Abteilung II des Amtes Ausland/Abwehr

86

Ebenrode. There, he addressed Turkestani POWs.
335

 The third visit of the

commission was to the POW camps in Poland and the Ukraine, which were

Lemberg,
336

 Jaroslau,
337

 Kochánov,
338

 Deba
339

 and Samoš.
340

 Çokay and Veli

Kayyum demanded from the authorities to release Turkestani POWs and make them

work for Germans.

The Geibel Commission also visited Częstochowa POW camp with a

slightly different cadre. Veli Kayyum and Çokay again represented the Turkestanis.

Here, the members of the commission were quarantined because of the typhus

disease found in the POW camp.
341

In the course of war, German armed forces had marched deep into the

territories of the Soviet Union. Day by day, their need for combat troops increased.

Furthermore, partisan resistance started against the Germans. This forced them to

look for ways for using the POWs. Thus, despite the position of Hitler on the

POWs, some divisions, regiments and even battalions started recruiting informally

support and guard units from the Soviet POWs.
342

As time passed by, the realities of the war made it necessary to establish

semi-official units from the prisoners of war. Oberkommando der 18. Armee (High

im OKW (Office for Foreign Affairs and the Intelligence Service in the OKW) for special

intelligence purposes. See following paragraphs for details.
335 Isakjan Narzikul quotes that Mayer-Mader told the Turkestani POWs in German that he knows

that “the people of Turkestan suffer under dictatorship of Russia,” and he was working to make

the lives of the Turkestanis better, “with improved facilities.” He repeated the same in Uzbek

afterwards. Narzikul improved his German language skills in Ebenrode and commissioned

therefore by the camp guard, named Max, for giving a report to the visiting commission. After

Mayer-Mader, Veli Kayyum Han addressed the POWs, promising them to give “some good

news” very soon. See, Crane, p. 90.
336 Lemberg (Ukrainian: Lviv) is a city in the West of today‟s Ukraine.
337 Jaroslau (Polish: Jarosław) is a town in the Southeast of today‟s Poland.
338 Kochánov is a village in today‟s Czech Republic.
339 Deba (Polish: Dęba) is a city in today‟s Poland.
340 Samoš is a village in today‟s Serbia. Andican, Hariçte Türkistan Mücadelesi, pp. 495-496.
341 Veli Kayyum Han, “Mustafa Caqajni Eslas…” p. 25.
342 Bishop, p. 69.

87

Command of the 18
th

 Army) suggested formation of special troops to fight against

the above mentioned partisans in the occupied territories. Von Kleist was

commissioned for the selection of reliable officers from the Don, Kuban and Terek

Cossacks‟ camps. Finally, on October 6, 1941, a unit from Cossack prisoners on

trial ordered to be established. This date is considered to be the birthday of the

Osttruppen (Eastern troops).
343

By the end of November 1941, POWs in fifteen German POW camps were

sorted in accordance with their nationality, age, occupation, education and ranks in

the former Red Army.
344

 There were nearly thirty commissions to sort the prisoners.

In total, five to six hundred people worked in these commissions,
345

 which were, it

is understood, “mixed” commissions with members from various nationalities.

The POWs of the Siedlce POW camp were sorted by their nationalities in

mid-April, 1942. First, Russians and Ukrainians were separated from the others.

Then, Ukrainians were separated from Russians too. The Kazaks, Uzbeks, Tadjiks,

Tatars, Kirgizs, Kalmuks were not parted from each other and stayed in the barracks

together.
346

6.1.1 Recruitment and Volunteering Question

It is obvious that “volunteering” to fight or work in the German Army

remained as an ambiguous issue. Officially, the “collaborators,” independent of

their motives and voluntariness, were named as “volunteers” by Germans.

However, it was not known, whether or not they were forced to work by German

343 Spezialtruppe zur Niederkämpfung der Sowjetrussischen Partisanen. Hoffmann, Die Ostlegionen,

pp. 20-21.
344 Andican, Hariçte Türkistan Mücadelesi, pp. 495-496.
345 Mühlen, p. 53.
346 G. N. Vzvarova, p. 41.

88

soldiers. What is clear was that, according to the memoirs of the various Turkic

POWs, they were forced by the tough living standards in the POW camps, namely

hunger, disease, weather conditions, etc. The attitude of the Soviet authorities

towards the Red Army soldiers was so bad in some cases, that they had to escape

and surrendered to Germans.
347

From the POWs in the German camps, only a few people had applied for

being volunteers in the German Army. For instance, in the above-mentioned

Częstochowa POW camp in Poland, only five out of all POWs became

volunteers.
348

An interesting detail regarding the “volunteering question” was provided by

Hüseyin İkram Han in his memoirs. Soviet troops, including İkram Han‟s unit were

defeated by Germans in Donetsk on June 20, 1942 and lost communication with

their commanders. After a period of hiding, the whole unit surrendered to Germans,

when they understood that they did not have another chance.
349

 The soldiers were

no “volunteers” in this respect, but they surrendered because of the circumstances

which forced them to do. German wartime propaganda was also an important factor

here. İkram Han reports in his memoirs that “German propaganda vehicles”

announced its calls in Russian language and thereby tried to convince the Soviet

soldiers that Germans would be victorious in the war and offered them directly to

347 Interview with a Soviet citizen. In his memoirs, this Red Army soldier stated that the NKVD

arrived to their village and gathered all men from 18 to 50 years for conscription to the Red Army
in 1943. They were “harshly beaten” and put into a “punitive regiment.” Because of the “physical

interrogations” and punishment by the NKVD authorities, he switched to German side. Though it

can not be clearly understood from the memoirs, this soldier was most probably recruited to the

partisan forces by the NKVD, not to the Red Army. Also, it is not known whether or not he was a

Russian or non-Russian. See, Schedule B / Vol. 10, Case 20, the Harvard Prıject, p. 2.
348 G. N. Vzvarova, p. 40.
349 İkram Han, p. 71.

89

come to German ranks voluntarily.
350

 Also, German propaganda leaflets appealed

for surrender.
351

The order of Generaloberst (Colonel General) Franz Halder‟s directive on

the Establishment of the Ostlegionen by the Heeresgruppe Süd (Army Group

South) on June 2, 1942 had been far from resolving this issue. But from the German

military point of view, the “volunteering question” was solved, to some degree, by

the order of Oskar Ritter von Niedermayer, the commander of the 162
nd

 Infantry

Division, on July 4, 1942.
352

 According to these, the Turco-Tatar and Caucasian

POWs, which were separated from the rest, were to be sent to Legionssammellagers

(Legion Concentration Camps) in Chorol (Khorol) and Lubny. Here, the POWs

were to be sorted according their nationalities “with favored care” and medically

examined.
353

The guidelines of July 4, 1942 instructed that all the healthy capable men

until 28 years
354

 were to be categorized as Kategorie A. The older and unfit ones

were to be sorted as Kategorie B. This second group was to be used as technical

workers. They were to be put into reserve companies and work companies.
355

Vzvarova quotes, as an example of the application of the orders, three

hundred and fifty people were selected from the non-Russian POWs and were sent

to Legionowo with the stub code “Kategorie A.” The ones, who remained at the

350 İkram Han, p. 62.
351 Interview with a former POW at a camp in the Chernihiv region. They were evaluated as “crude

and naïve” by this POW. See, Schedule B / Vol. 10, Case 27, the Harvard Project, p. 3.
352 The order carried the title “Grundlegende Befehl über die Aufstellung von Turk-Bataillonen

(Fundamental Order on the Establishment of Turk-Battalions).” This order was valid for the area

of 162nd Infantry Division.
353 Hoffmann, Die Ostlegionen, p. 88.
354 Since August 1, 1942, until 35 years. For the officers and NCOs, there was no age limit.
355 Hoffmann, Die Ostlegionen, pp. 88-89.

90

POW camp, were codenamed as “Kategorie B.” The latter were sent to Legionowo

as well in the following days.
356

After being placed in the POW camps, some of the former Red Army

soldiers were volunteered for the tasks such as harvesting sugar beets outside of the

camps in summertime, however, they avoided from carrying coal and wood to the

camp in the freezing winter. Most of them did not have any proper shoes and

anything warm to wear.
357

 On the other hand, the POWs that worked in the baths,

kitchens, etc. stayed in separate buildings. That was perceived as a sign of

“privilege” by the soldiers and contributed to their application as workers under the

German Army.
358

6.1.2 Turkestan National Prisoners-of-War Commissions

For the special task of formation of a Turkestan Legion and a Caucasian -

Muslim Legion, Aussonderungskommissions (Selection Commissions) were

established from January 13, 1942 on. These were to work both under

OKW/Allgemeines Wehrmachtamt (General Bureau of the Armed Forces) in OKW

POW camps and under OKH/Generalquartiermeister (Quartermaster General
359

 of

the Army) in the OKH POW camps.

In a discussion, Rosenberg reported to Hitler that “for some time,” the

Ostministerium‟s commissions had “picked out the best of the prisoners” and that

the OKW established the “Turkestan Legion through direct collaboration” with his

ministry. Rosenberg was informed by Otto Bräutigam, the head of the General

356 G. N. Vzvarova, p. 41.
357 İkram Han, pp. 89-90.
358 İkram Han, p. 103.
359 Quartermaster General is the officer in charge of supplies for the army.

91

Politics department of the Ostministerium, that “the commander [of the Turkestan

Legion] has learned the Turkestani language, and the [Turkestanis] have accepted

German military terms and have an anti-Bolshevist attitude.”
360

Veli Kayyum Han reported to Andican in an interview during his lifetime

that he and Mustafa Çokay were not aware of the German plans to establish troops

from the Turkic POWs until the end of 1941. According to Kayyum Han, von

Mende called him when he was in Berlin. Von Mende wanted Veli Kayyum to call

Mustafa Çokay. He was planning to use Çokay for propaganda in the radio and

newspaper.
361

The Turkestani commissions were assigned to select the suitable-appearing

soldiers. The selected ones were to be approved again in this “early stage” by

Mayer-Mader or other officers for their suitability. The POWs, whose characters

were suitable but not healthy enough, were sent, if possible, to work in service of

the German Army. On the other hand, the “politically unreliable” ones were to be

sent back to the POW camps.
362

After being separated from the former Red Army soldiers, Turkic POWs

were sorted according to their nationalities. The members of the POW commissions

asked them, whether or not they wanted to fight against Stalin, or work instead.
363

The sorting criteria were not only nationality. Germans and the POW commissions

were picking the educated ones, or the ones who were officers in the Red Army

360 Document No. 1520-PS, “Notes about a discussion with the Führer at the Führer Headquarters,”

May 8, 1942, the Avalon Project.
361 Interview with A. Ahat Andican on January 25, 2010.
362 Hoffmann, Die Ostlegionen, pp. 86-87.
363 İkram Han, p. 112.

92

before.
364

 The latter ones were used mainly for propaganda purposes and for the

publications of Turkestanis.

The uniforms worn by the voluntary units and flags of the legions had

become an important issue. However, the attempts to regulate the uniforms and

badges could not be concluded fully, because these units were not stationed in a

certain place. The personnel were derived from various places, therefore their

uniforms varied. Rosenberg reported to Hitler on May 8, 1942, that a “new flag was

created for the Turkestan legion, the half moon was done away with and in its place

put bow and arrow.”
365

 Rosenberg showed the symbols and flags to Hitler for the

legions of Georgians, Armenians, Azerbaijanis, Kuban Cossacks, and Kalmuks.

Hitler raised no objections.
366

To make a regulation, three different types of collar patches (for Russians

and Ukrainians, for Central Asians and Caucasians, and for the Cossacks) and two

different types of shoulder straps (for Russians, Ukrainians and Cossacks, and for

Central Asians and Caucasians) were planned to be carried by the “volunteers.”

Furthermore, an arm-shield and a cockade were foreseen for each and every

nationality in the German Army. These insignias were different from the German

symbols, because “the honor to carry them” belonged only to the German nationals.

Similarly, the medals and decorations designated to honor the soldiers were also

364 For instance, Veli Kayyum Han asked the POWs in his visit to Ebenrode, if anyone had a

university degree. About a dozen people reported. They were given new clothes and then
transported to a camp near Luckenwalde. The camp was newly-constructed and the POWs had

individual beds and furniture there. See, Crane, p. 90.
365 Document No. 1520-PS, “Notes about a discussion with the Führer at the Führer Headquarters,”

May 8, 1942, the Avalon Project.
366 Document No. 1520-PS, “Notes about a discussion with the Führer at the Führer Headquarters,”

May 8, 1942, the Avalon Project. The notes were signed by Alfred Rosenberg, present at the

discussion were Reich Minister Dr. Lammers, Bormann and Rosenberg.

93

planned to be different. In practice, however, German medals were also given to

non-Germans in the service of the German Army.
367

6.1.3 Cossack Volunteers

Germans treated the Ukraine different than the rest of the Soviet Union. In

the Ostministerium, a branch was opened just for this land. According to Rosenberg,

the Ukraine would be most important dependency of Germany around Moscow.

Furthermore, its grain stocks were crucial for the Germans. Therefore, it must be

separated from Russia and set under strict control of Germany.
368

 Rosenberg

established close contacts to Ukrainian and Caucasian émigrés in Europe.

One of the first volunteer formations in the German Army were those

consisted of the Cossacks in the Ukraine. The Ukrainian volunteers began

contacting the Germans well before the Operation Barbarossa. During the Polish

Campaign in the spring of 1939, while the Molotov-Ribbentrop Pact still in force,

the Abwehr contacted the Orhanizatsiya Ukrayinskikh Natsionalistiv (Organization

of Ukrainian Nationalists, or in short, OUN).
369

 The OUN got the permission from

the “Office for Foreign Affairs and the Intelligence Service in the OKW”
370

 to

collect west Ukrainian soldiers from the German POW camps.
371

German intelligence was aiming to provide the aid of the Ukrainian

nationalists in their invasion of Poland by unofficially promising them an

367 Jurado, pp. 13-14.
368 Dallin, p. 108.
369 Orhanizatsiya Ukrayinskykh Natsionalistiv founded in 1929 in Poland to oppose the occupation

of the Ukraine by Poland and Russia.
370 Abteilung II des Amtes Ausland/Abwehr im OKW.
371 The OUN was divided into two wings at the Second Congress on February 10, 1940 in Krakow.

The more radical wing was under Stefan Bandera, while the other wing was led by Andrij

Melnik. See Franz W. Seidler, Die Kollaboration 1939-1945 (Munich and Berlin: Herbig, 1995)

for Stefan Bandera, see Seidler, pp. 55-61; for Andreas Melnik, see Seidler, pp. 371-375.

94

independent Galicia. The unit created for this end by the Germans was named

Bergbauerhilfe (Help of Mountain Peasants). It was consisting of some five hundred

to one thousand men. Their commander was a German, Colonel Erwin Stolze. He

stated after the war that the Ukrainian volunteers did their jobs well. They

underwent sabotage acts behind the front in Poland.
372

Works for a “Ukrainian Legion” also began before the Operation

Barbarossa, at the beginning of 1941. This legion would have two battalions, whose

names were Roland and Nachtigall. Training was undertaken by the Abwehr.

German officers, including Oberländer, assigned to the command post.
373

 This was an exceptional situation when one bears in mind that the first

volunteer formations of the Slavic peoples corresponded to the time period after the

Operation Barbarossa. In the eyes of German political and military leaders, a myth

about the courage and resilience of the Cossacks was prevailing. A legitimization

according to Nazi ideology was found to overcome this exception: according to this,

Cossacks were the descendants of the Germanic tribe of the Ostrogoths, who owned

Black Sea region between the second and fifth centuries. Consequently after a

while, the Cossack units were promoted to an equal status to the volunteer units

formed by Volksdeutsche, the Germans living outside of Germany.
374

6.2 Vlasov Army and Legions

Andrey Vlasov, a former general in the Soviet Army until being taken as

POW by the Germans in July 1942, emerged as the main figure behind the

372 Newland, p. 24.
373 Muñoz, Hitler’s Eastern Legions, p. 9.
374 Romanko, “Musulmanskie Formirovaniia v Vermahte i Voiskah SS” pp. 83-85.

95

opposition movement of the Russian former Red Army soldiers to the Stalinist

regime. However, his political activities, which began in March 1943 with the

permission of German authorities, could only continue three months, until being

forbidden by Hitler. After the situation at the Eastern Front deteriorated for the

Germans in 1944, he was “re-discovered” and contacted by Germans.
375

Vlasov founded the Russkaya Osvoboditelnaya Armiya (Russian Liberation

Army, or in short, ROA) and afterwards Komitet Osvobojdeniya Narodov Rossii

(Committee for the Liberation of the Peoples of Russia, or in short KONR), on

November 14, 1944 with the “Prague Manifesto.” Vlasov regarded himself an anti-

Stalin and the representative of the whole peoples in the Soviet Union.
376

Vlasov wanted to gather all the legions from former Red Army soldiers

under ROA flag. Also, he opposed the National Turkestan Union Committee in his

articles at the newspaper Volia Naroda (Will of the People).
377

 Vlasov‟s views were

in clear opposition to the Turkestan national movement led by Veli Kayyum Han at

that time. He favored an absolute centralism.
378

 The views of Veli Kayyum Han

about him were not very favorable. He thought that Vlasov was a “colonialist” and

opposing only to the regime in Russia, not to the oppression of the non-Russians in

the Soviet Union.
379

The SS foresaw the opposition of the non-Russian national representatives

and tried to minimize their opposition to Vlasov. For this reason, the SS proposed to

the national representatives the establishment of “Eastern Turkic” and “Caucasian”

375 Mühlen, p. 160.
376 Mühlen, p. 161.
377 Veli Kayyum Han, “Ruslar Blan Birga…”, pp. 4-5.
378 Brockdorff, p. 187.
379 Veli Kayyum Han, “Ruslar Blan Birga…”, pp. 4-5.

http://en.wikipedia.org/wiki/Russian_Liberation_Army
http://en.wikipedia.org/wiki/Russian_Liberation_Army
http://en.wikipedia.org/wiki/Committee_for_the_Liberation_of_the_Peoples_of_Russia
http://en.wikipedia.org/wiki/Prague_Manifesto

96

councils.
380

 Further, the command of the legions and the national SS units were to

be given to the committees. Germans were planning, in the long term, to connect

these two proposed “councils” to KONR in a “federative structure.”
381

While Vlasov‟s ideas and plans were strongly opposed by the Turkestanis,

the Caucasian leaders also protested his attempts to control all the national

movements. Non-Russian leaders would only accept Vlasov as the leader of the

fight against Stalin, if his authority was limited to Russian forces.
382

On November 18, 1944, four days after the establishment of the KONR, the

representatives of the Tatars, Armenians, Azerbaijanis, Georgians, North

Caucasians, Crimean Tatars, Turkestanis and Ukrainians sent a letter to Alfred

Rosenberg, presenting themselves as the representatives of their peoples in the

Soviet Union. In the letter, the undersigned men stated that they represented more

than ninety million people, who would be affected by the decisions of Vlasov.
383

They wrote that they fought against the Russian imperialism for hundreds of years

and founded their independent states in 1918. They claimed that the most passive

peoples in the fight against Bolshevism during the Civil War were the Russians,

while their peoples welcomed the Russo-German battles and sided with Germans

from the very first day on.
384

The “representatives” in Germany demanded that Vlasov should not be

permitted to the candidature of the leadership of the non-Russian peoples‟ liberation

380 The establishment of a “Turkic council” was cancelled because of the tense relations between

Olzscha and Veli Kayyum Han. The “Caucasian Council” was established, on the other hand,

in October 1944.
381 Mühlen, p. 161.
382 Antonio J. Muñoz, Hitler’s Muslims: Muslim Volunteers in Hitler’s Armies, 1941-1945 (Bayside:

Europa Books, 2007), p. 57.
383 Copy of the Letter to Mr. Reichsminister für die besetzten Ostgebiete, Reichsleiter Alfred

Rosenberg, No. 2998, Berlin, November 18, 1944. From the personal archives of Dr. Hakan

Kırımlı.
384 Letter to Mr. Alfred Rosenberg, November 18, 1944.

97

movements. The reason for this was, according to these “representatives,” that

Vlasov and the non-Russian people had different motivations and aims: Vlasov

wanted to crush the Stalinist regime in Russia and establish a new “Russian” state

within the same boundaries of the Soviet Union, which was unacceptable for them.

They openly stated their agreement on not recognizing Vlasov‟s statements in the

letter. The “representatives” added that the actions of Vlasov would not have any

results for the volunteers, workers, and émigrés in Germany.
385

Vlasov had also non-Russians in his committee, whose aims were “freedom

of the peoples of Russia.” In the letter, the “representatives” warned German

authorities that they would not recognize them as representatives of the will of their

peoples.
386

 Consequently, “representatives” demanded from Alfred Rosenberg three

main things: first, they wanted Germans to hinder any attempts of Vlasov for the

leadership of the non-Russian peoples. Second, they demanded Germans to

recognize the rights of the non-Russian peoples on individual states and also

recognize them as the only representatives of the non-Russians. Third, they wanted

to get the permission of establishing their own national formations and take over the

political leadership to themselves.
387

Vlasov could only find a small number of non-Russians to work with him.

The only Turkestanis in his committee were the five opponents of Veli Kayyum

Han. They joined to KONR under the leadership of Haris Kanatbay in April 1945

and established the “Turkestan Council.”
388

385 Letter to Mr. Alfred Rosenberg, November 18, 1944.
386 Letter to Mr. Alfred Rosenberg, November 18, 1944.
387 Letter to Mr. Alfred Rosenberg, November 18, 1944.
388 Mühlen, p. 166.

98

6.3 The Eastern Legions

Beginning from November 15, 1941, formation of divisions from the

Turkestani and Caucasian POWs were proposed. Quarter-Master General Ernst

Wagner, commander of the Sicherheitsdivision No. 444 (444
th
 Security Division),

was named to the commanding post of these units. They were to be brought to the

zone of this division, Zaporizhia,
389

 by first lieutenant Baron von Taube. The first

formations of Central Asian and Caucasian peoples in the German Army were

officially proposed to be named as Turkestaner Bataillon No. 444 and Kaukasier

Bataillon No. 444. The official name of these combined units, as used in the official

German documents, was the “811
th

 Infantry Division.”
390

As a general rule, the Eastern Battalions, including the Turk[estan]-

Battalion were directly attached to a corps using the number of the corps plus 400

as their designated number. Therefore, it is understood that these 444
th

 Battalion

had been 44
th

 Corps before. All of these battalions were generally named as

Osttruppen (Eastern Troops).
391

Adiges, Avars, Azerbaijanis, Ossets, Bashkirs, Lezgins, Ingushs, Kabardays,

Karachays, Georgians and Dagestanis were included into Caucasian troops, while

Kalmuks, Mongols, Tatars, Turkmens, Turks, Uzbeks, Kirgiz, Estonians and

Kazaks were included into Turkestani troops. They would have been armed,

uniformed, put under German command and deployed between Dnieper Mouth and

389 Zaporizhia is a city in the center-south of today‟s Ukraine, resting on the banks of Dnieper River.
390 Sergei Drobyazko and Andrei Karaschuk, Vostochnie Legioni i Kazachi Chasti v Vermakhte

(Moscow: Ast, 1999), p. 3; Oleg Valentinovich Romanko, “The East Came West: Muslim and

Hindu Volunteers in German Service, 1941-1945,” in Antonio Muñoz, ed., The East Came West

(New York: Axis Europa Books, 2001), p. 47; Carlos Caballero Jurado and Kevin Lyles,

Inostrannie Dobrovotsy v Vermahte (Moscow: Ast, 2005), p. 24.
391 Bishop, p. 70.

99

Perekop in the Crimean Peninsula. Later on, they would be called as

Turk-Battalion 444.
392

The above mentioned first formations were not used at the front against the

Red Army in action. Instead, they were made up as security teams for border and

rear-area security. These armed groups were just “rudely formed” and differed from

the Ostlegionen (Eastern Legions), which were to be established after a while.

Since October 1941, “Office for Foreign Affairs and the Intelligence Service

in the OKW”
393

 had experiences with the Turkestanis and Caucasians. At about the

same time, when the Turkestani troops were in formation, under auspices of this

office, one Turco-Tatar and one Caucasian army group was formed for special

defense purposes and put under the command of two commanders: the Turco-Tatar

group was under the command of Major Andreas Mayer-Mader and the Caucasian

group under First Lieutenant Oberländer.
394

 These two units were used for anti-

partisan warfare since 1942 under the name Turkestanisches Infantriebataillon 450

(450
th
 Turkestani Infantry Battalion).

395
 First, in October 1941, 700 POWs were

selected in Poltava. They were trained in Silesia. Afterwards, the number of the

personnel in this unit became 2,900. In the spring of 1942, this unit was sent to front

under the command of Theodor Oberländer.
396

Mayer-Mader was the military consultant of Chiang Kai-Sek.
397

 He knew

Turkestan and some Turkestani languages well. His political stance was in favor to

392 Hoffmann, Die Ostlegionen, p. 26.
393 Abteilung II des Amtes Ausland/Abwehr im OKW.
394 Hoffmann, Die Ostlegionen, p. 26.
395 Neulen, p. 324. This unit, founded in Skierniewice, was also known as Turkbataillon 450. It was

included into Army Group South in early May 1942. Afterwards, the commanders of the unit

changed on different dates. Thorwald, Die Illusion, p. 136.
396 Mühlen, p. 53.
397 Chiang Kai-Sek was the Chinese military commander and the First Chairman (between 1928 and

1931) of the “Nationalist Government of China.” In the framework of the Sino-German

100

the Turkestani nationalism: he was aiming to separate Central Asia from the rest of

the Soviet Union and establish a state there. After the death of Mustafa Çokay in

December 1941,
398

 Mayer-Mader cooperated with Veli Kayyum Han in the

establishment of the troops, who would become the president of the Milli Türkistan

Birlik Komitesi (National Turkestan Union Committee).
399

 Consequently, the

Unternehmen Tiger B (Initiative Tiger B)
400

 was set under the responsibility of

OKH instead of “Office for Foreign Affairs and the Intelligence Service in the

OKW” under the command of Mayer-Mader. These troops would serve as core for

the future Turkestan Legion.
401

At the end of the year 1941, one Azerbaijani and six Turkestani divisions

were under arms. Zielonka POW camp
402

 became one of the main centers to gather

the newly recruits. As Mayer-Mader himself told the members of Zielonka camp,

there were over one thousand and two hundred men, “all from Turkestan.”
403

Mayer-Mader brought to nearly all command posts of these divisions Turkestani

officers. But the Turkestani officers had to report to a German liaison, even if the

liaisons had lower ranks than the Turkestani officers.
404

 However, incidents were

Cooperation (1911-1941), Hans von Seeckt (between 1933 and 1935) and Alexander von

Falkenhausen (between 1935 and 1938) were the military consultants of Chiang Kai-Sek. The

cooperation officially continued until China declared war on Germany on December 9, 1941. For

detailed information, see, Stefan Berleb, “For China’s Benefit” The Evolution and Devolution of

German Influence on Chinese Military Affairs, 1919-1938, unpublished PhD. Dissertation,

Queensland University of Technology, Brisbane, 2005. See, pp. 171-265 especially.
398 See below for details.
399 Hoffmann, Die Ostlegionen, p. 30.
400 See, “Special Purpose Units” below for Abwehrsunternehmen Tiger B.
401 Hoffmann, Die Ostlegionen, p. 30.
402 Zielonka was located in Poland, about thirteen kilometers form the Warsaw city center.
403 Crane, p. 93.
404 Isakjan Narzikul was one of the Turkestani commanding officers of the seven companies,

established under “Tiger Battalion” (most probably the Unternehmen Tiger B) in Zielonka.

Master Sergeant (later promoted to Lieutenant by the Wehrmacht) Narzikul‟s company was

composed of 240 men. His liaison, Schneider‟s rank was sergeant. See, Crane, p. 93.

101

seen, at which this procedure was reversed in favor of higher-ranking Turkestani

officers after receiving complaints from them.
405

Germans had released some political prisoners held in the Soviet prisons,

when they occupied parts of Russia. They included these into the newly founded

companies. Some of the former prisoners were accused of practicing Islam openly.

They got no military training before and had difficulties in understanding military

commands.
406

The Eastern troops got their German military uniforms, “two weeks before

Christmas, 1941” with the patch on their arms “Alla Biz Bilen (God with us).”

Former Red Army lieutenant Baymirza Hayit,
407

 who had been an officer in the

Turkestan Legion after being captured, sometimes visited the Turkestani battalions

and delivered speeches.
408

It is necessary to remind that the head of SS, Heinrich Himmler and Alfred

Rosenberg were in disagreement about the responsibilities of the volunteer legions.

Rosenberg considered the citizens of the Soviet Union under his sphere of authority.

He stated in his memoirs that “Himmler knew nothing about the East,”
409

 while

regarding himself as being “on very friendly terms” with the “Asiatic”

volunteers.
410

405 Narzikul‟s hierarchical situation was changed by Mayer-Mader himself after his complaints, who

was a friend of Narzikul. Thus, it is strongly possible that this had been an individual incident

and was not widespread among all the Turkestani troops. See, Crane, p. 106.
406 Crane, p. 94.
407 Baymirza Hayit was born in Namangan, Uzbekistan in 1917. He graduated from the Tashkent

University in 1939. He was called to Red Army and stationed in Poland as a squadron tank
commander. He was captured by the Germans in 1941.

408 Crane, p. 95. See, Records of the Reich Leader of the SS and Chief of the German Police,

National Archives, Microcopy, T-175/162/2695249; T-175/162/2695369; T-175/162/2695393.

For some of the sample drawings of Germans for the badges of different Muslim and Turkic

units, see the appendices.
409 Rosenberg, p. 280.
410 Rosenberg, p. 280.

102

It is necessary to mention here that these two types of units were different

from each other: the Ost-Bataillone (East Battalions) and the Turk-Bataillone

(Turk[estan] Battalions). The East Battalions‟ personnel were derived from the

ethnic Russians, Byelorussians, and a few Ukrainians, while the personnel of

Turkestan Battalions were from Turkic and some non-Turkic peoples of Central

Asia and Caucasus. These battalions were “directly attached to a corps staff.”
411

According to Wagner, Hitler evaluated the people of the Caucasus as

“politically harmless.”
412

 On the other hand, he was cautious and abstained from

granting them any powers or authorities. Hitler also restrained the size of the units:

their size could never exceed battalion size. Further, the units should be together

with the German units, as much as possible.
413

By the establishment of the legions, the above-mentioned POW

commissions employed by the Ostministerium played a decisive role.
414

 Rosenberg

found Caucasian people “acceptable” for using to realize their aims in the East.
415

Wagner thought that the chance to draw the Turkestani and Caucasian peoples to

the German side would be very beneficial.
416

411 Bishop, p. 70.
412 Thorwald, Die Illusion, p. 122.
413 Littlejohn, p. 251.
414 Mühlen, p. 53.
415 Thorwald, Die Illusion, p. 122.
416 Thorwald, Die Illusion, p. 123.

103

CHAPTER VII

THE TURKESTAN LEGION

AND TURKESTANIS IN THE WAFFEN-SS

7.1 The Establishment of the Turkestan Legion

The German Army objected the establishment of the fighting units

composed of different nationalities from the very early stages on. This tough

resistance was eliminated finally by the end 1941. By the early December 1941,

Rosenberg presented a memorandum to Hitler, which pointed out the necessity of

the establishment of the “Turk[ic]” legions. On December 14, 1941, Hitler approved

this plan and on December 22, 1941, the OKW officially ordered one Turkestani,

one Armenian, one Georgian and one Muslim-Caucasian
417

 legion to be formed by

December 30, 1941.
418

 On January 13, 1942, the Chief of the Equipment Army and

Commander of the Auxiliary Army
419

 ordered the establishment of the Turkestani

and Caucasian-Muslim troops under the command of Mayer-Mader. He was to

417 This was divided into two as the Azerbaijani and the North Caucasian Legions later on.
418 Romanko, “The East Came West: Muslim and Hindu Volunteers in German Service, 1941-1945,”

p. 48.
419 Chef der Heeresrüstung und Befehlshaber des Ersatzheeres.

104

select soldiers from the above-mentioned seven divisions and put into the

“Turkestan Legion.”
420

From February 18, 1942 on, the administrative organ for the training of the

Turkestan Legion in Rembertów
421

 (and from summer 1942, in Radom
422

) was the

Aufstellungsstab der Ostlegionen (Formation Staff of the Eastern Legions). Though

this name was changed to Stab (Staff) after a short while, and to Kommando der

Ostlegionen (Command of Eastern Legions), from January 23 onwards.
423

Recruiting from the POWs and from the population of Caucasus and Central Asia

was conducted under a special unit “Organizational Staff K.” Also, a special unit

was formed within the responsibility of “Staff K” for propaganda works among the

POWs in the camps. This unit had organizational duties too: it began to separate the

ethnic Russians from the Caucasians.
424

From February 19, 1942 on, Mayer-Mader, the commander of the Turkestan

Legion was employed for the preparation of the “450
th

 Turkestani Infantry

Battalion” out of the 1
st
 Battalion in Skierniewice.

425
 He was to train and prepare

the newly founded legion for battle. Also, he was commissioned for the

strengthening of the 2
nd

 Battalion in that city. Under the name Stab, in early March,

the 450
th

 Infantry Battalion was composed of the following units: 1
st

Kirgiz

Company, 2
nd

 Uzbek Company, 3
rd

 Kazak Company, 4
th
 Turkmen Company, a

Tajik Platoon, an Eastern Tatar Platoon, a machine-gun platoon composed of

420 Hoffmann, Die Ostlegionen, p. 30.
421 Rembertów is in today‟s Poland, a borough of Warsaw.
422 Radom is a city in the center regions of today‟s Poland.
423 Hoffmann, Die Ostlegionen, p. 31-32.
424 Romanko, “The East Came West: Muslim and Hindu Volunteers in German Service, 1941-1945,”

p. 49.
425 Skierniewice is a town in the center of today‟s Poland.

105

Kirgiz, Uzbek and Kazak soldiers, and a mixed anti-tank, pioneer and heavy-

grenade launcher platoon.
426

In March 1942, parallel formations were established in the occupied Soviet

territories. In addition to these, in the Crimea and Kalmuk steppes, militia and

special troops armed by the German Army were present. These were under the

command of the Waffen-SS or the OKW and were used primarily against the

partisan warfare in the rear zones.
427

By the way, the 3
rd

 Battalion in Paprotnia
428

 became the Kaukasisch-

Mohammedanische Legion (Caucasian-Muslim Legion) under the command of

Major Riedel. The Georgian and Armenian Legions were given headquarters in

Wesoła.
429

 Since the Georgian Legion‟s composition was heterogeneous, the North

Caucasian peoples in this unit were separated into a North Caucasian Legion on

August 2, 1942 under Captain Housselle. On August 15, 1942, the “Chief of the

Equipment Army and Commander of the Auxiliary Army”
430

 ordered the

establishment of a Volga Tatar Legion under the responsibility of Major Freiherr

von Seckendorff in Jedlina.
431

7.2 The Legionnaires under German Ranks

7.2.1 Legionnaires in Poland

After all the re-groupings and changes of headquarters, the final forms of the

legions came into being. There were six national legions in different regions of the

426 Hoffmann, Die Ostlegionen, p. 31-32.
427 Mühlen, p. 54.
428 Paprotnia is in the center of today‟s Poland.
429 Wesoła is a district of today‟s Warsaw.
430 Chef der Heeresrüstung und Befehlshaber der Ersatzheeres.
431 Hoffmann, Die Ostlegionen, p. 32.

106

occupied Poland (or Generalgouvernement in Poland) from the peoples of

Turkestan, the Caucasus, and Upper-Volga Regions in August 1942. These were set

under the authority of Kommando der Ostlegionen (Command of the Eastern

Legions) in Rembertow.
432

The Turkestanische Legion (Turkestan Legion) was established in

Legionowo
433

 from the Karakalpakhs, Kazaks, Kirgizs, Tadjiks, Turkmens, Uzbeks,

and other minor nations or clans like Dungans, Iranians, Kashgars, Taranchis,

Kurama clan, and Osttataren (Eastern Tatars).
434

 The Kaukasisch-

Mohammedanische Legion (after August 2, 1942 named as Azerbaijdzansische

Legion) was formed in Jedlina.
435

 As for the Nordkaukasische Legion in Wesoła, its

personnel were derived from a variety of nationalities such as Abkhazs, Adiges,

Circassians, Kabardins, Balkars, Karachays, Chechens, Ingushs, Kumuks, Nogays,

Avars, Dargins, Laks, Lezgins, Kurds, and the North Ossetians. The Georgische

Legion established by the Georgians, Adjaras, Imeretis, Lazs, Mingrelians, Svans

and the South Ossetians, was stationed in Kruszyna.
436

 The Armenische Legion,

established primarily by the Armenians of Karabakh, founded in Puławy.
437

 Finally,

the Volgatatarische Legion was established on August 15, 1942 and deployed in

Jedlina. Its personnel were derived from Kazantatars, Tatars of Ufa (Bashkiria),

Bashkirs, Mordvians, Maris and Tatar-speaking Chuvash and Udmurt people.
438

432 Hoffmann, Die Ostlegionen, p. 33.
433 Legionowo is a town in the center of today‟s Poland.
434 In the German source (Hoffmann, Die Ostlegionen, p. 33), the names of the peoples and clans in

the Turkestan Legion are as follows (in German): “Karakalpaken, Kazachen, Kirgizen, Tadziken,
Turkmenen, Uzbeken, … , Beludzen, Dunganen, Iraner, Kasgaren, Kuraminen, Sugnanen,

Tarancen und Osttataren.”
435 Jedlina is a district in the center-east of today‟s Poland.
436 Kruszyna is a voivodeship in today‟s Poland.
437 Puławy is a town in today‟s eastern Poland.
438 Hoffmann, Die Ostlegionen, p. 33; Romanko, “The East Came West: Muslim and Hindu

Volunteers in German Service, 1941-1945,” p. 50.

107

One can understand that the high-ranking officers of the Wehrmacht first

saw the establishment of the legions as a political decision and propaganda

instrument for the war against the Soviet Union. Only on April 24, 1942, first

instructions on the formation of the Ostlegionen and their internal affairs were

published.

7.2.2 Legionnaires in the Ukraine

A high-ranking officer of the German Army, who played a crucial role in the

organization of the legions, Major Graf von Stauffenberg, had a political

conceptualization regarding the formations of the legions. He was planning the

“resurrection” of Caucasian and Turkestani national states with the help of his

forces. He found the National Turkestan Union Committee the most suitable for his

aims, compared to the other national committees.
439

Stauffenberg was not alone when he dealt with the organization of the

legions. He managed to bring like-minded officers such as Ernst-August Köstring,

to some of the key positions too.
440

 As the Inspector General of Turkic and

Caucasian Forces, Köstring visited the legions in Poland and the Ukraine for

investigation and positively reported on the legions to the Chef des Generalstabes

des Heeres (Head of the General Staff of the Army).
441

The Kommando der 162. Infantriedivision (Command of the 162
nd

 Infantry

Division), led by Oskar Ritter von Niedermayer, was one of the core units when it

439 Thorwald, Die Illusion, p. 125.
440 Köstring was appointed to this post in August 1942. Littlejohn, p. 252.
441 Stauffenberg was the Gruppenleiter der Organizationsabteilung II (Group Manager of

Organisation Dvision II) in the General Staff of the Land Army (OKH). Köstring was the General

of the Cavalry. He was an expert on Russia and had been military attaché to the Soviet Union

(1932-1941). See, Hoffmann, Die Ostlegionen, pp. 51-52. On August 10, 1942, Köstring was

named for “Authorized General for Caucasus” in the Army Group A of OKH. Thorwald, Die

Illusion, p. 122.

108

came to the legions in the Ukraine. Niedermayer was balancing his lack of

commanding-skills in war with his knowledge in the social sciences.
442

 The order in

May 1942 required his unit to serve as the main unit for the formation and training

of the volunteers from the POWs across the region between Kiev and Poltava. In

addition to the political reasons, the rising number of the causalities at the front

made it necessary to increase the number of the units composed of the

Turkestanis.
443

The POW camp Dulag
444

127 in Lokhvytsia
445

 was designated to be a

concentration lager for Armenians, Dulag 137 in Romny
446

 for the Turkestanis and

Dulag 200 in Pryluky
447

 for Azerbaijanis, Dulag 120 in Mirgorod
448

 for Northern

Caucasians, where also the Aufstellungsstab (Formation Staff) of the legions and

courses for the translators took place.
449

 The Formation Staff established twenty

five field battalions, two reinforced half-battalions, seven construction-battalions

and three reserve battalions from May 1942 until May 1943.
450

 On December 12,

442 Niedermayer (November 1885, Freising – September 1948 Vladimir, Soviet Union) was a more

academic and political character than a military officer. He was an expert of war geography and

war politics, the Director of the Institut für allgemeine Wehrlehre (Institute for General Defense

Studies) at the Friedrich-Wilhelms-Universität in Berlin. He had intimate knowledge on the

political behavior in the Soviet Union as well as the Near East and the Middle East. Niedermayer

spoke Russian, Persian and Turkish. Hoffmann, Die Ostlegionen, p. 61. Littlejohn claims that he

was converted to Islam. See Littlejohn, p. 252.
443 Drobyazko and Karaschuk, p. 7.
444 Dulag was the short form of German word Durchgangslager referring to the POW camps, where

prisoners-of-war were temporarily concentrated to be transported to main POW camps.
445 Lokhvytsia is a city in the Poltava oblast of today‟s Ukraine.
446 Romny is a city in the northern oblast Sumy of today‟s Ukraine.
447 Pryluky is a city on the Udai River in the north-central oblast Cherniviv of today‟s Ukraine.
448 Mirgorod is a city in the Poltava oblast of today‟s Ukraine.
449 Hoffmann, Die Ostlegionen, p. 62; Drobyazko and Karaschuk, p. 7.
450 Neulen, p. 325. The field battalions in the Ukraine by May 1943 were: 12 Turkestani (I/29, I/44,

I/76, I/94, I/100, I/295, I/297, I/305, I/370, I/371, I/384, I/389), 6 Azerbaijani (I/4, I/73, I/97,

I/101, I/111, II/73) 4 Georgian (I/1, I/9, II/4, II/198), and 3 Armenian (I/125, I/198, II/9), and 2

strengthened North Caucasian sub-battalions (842 and 843), 7 construction and 2 reserve

battalions. See, Drobyazko and Karaschuk, p. 8.

http://de.wikipedia.org/wiki/1885
http://de.wikipedia.org/wiki/1948

109

1942, in the headquarters of the 162
nd

 Infantry Division in the Ukraine, there were

about 35,000 men in total.
451

In the spring of 1942, the center for the formation of the Eastern Legions in

the Ukraine became the headquarters of 162
nd

 Infantry Division. The personnel of

this division were sent to Świętoszów
452

 for training and continuation of the

formation. The division got an organization of two regiments: the 303
rd

 Turkestani

and the 314
th

 Azerbaijani infantry regiments. The recruitment was fifty per cent

Germans (Volksdeutsche, if possible), and fifty per cent non-Germans, namely the

legionnaires, as a principle for this unit.
453

The General of the Infantry, Friedrich Olbricht‟s instructions defined the

legions as “units of volunteer warriors, who fight for the liberation of their

motherland from Bolshevism and for the liberation of their faiths.”
454

 On the top of

the legion-command and field battalions, according to these instructions, had to be a

German commander. On the other hand, the instructions coming from the OKH

were in a direction that the section and platoon command positions had to be given

to the legionnaires. Also, the command positions had to be given to the legionnaires

according to their “characteristic as well as military adequacy and qualification”
455

regardless of the former position in the Red Army.
456

 However, in practice, these

orders were obeyed only in part and the authority of the legionnaire commanders

remained at lower levels.
457

451 Neulen, pp. 331-332.
452 German: Neuhammer. A city in the occupied Poland. Today in the Southwest of Poland.
453 Drobyazko and Karaschuk, p. 8; Neulen, p. 331.
454 Hoffmann, Die Ostlegionen, p. 35.
455 Hoffmann, Die Ostlegionen, p. 35.
456 Hoffmann, Die Ostlegionen, p. 35.
457 Hoffmann, Die Ostlegionen, p. 34.

110

Simultaneously, further units, which were not formal Legions, were

established in the Crimea in the first half of 1942.
458

 The Einsatzgruppe D (Task

Force D) established volunteer formations for fighting against partisan forces in the

beginning of 1942.
459

 These units were first organized as Selbstschutzkompanien

(Self-Defense Companies).
460

 By the end of November 1942, these established eight

Schutzmannschaftbattalions (defense-team battalions).
461

 The total strength of these

battalions was nearly 20,000 men.
462

 These were not counted among the Eastern

Legions and classified as volunteer units, mostly used against partisan forces and

for paramilitary purposes behind the front line or in the occupied cities.

7.2.3 Special Purpose Units

The Caucasus had been an overly tough territory for the Imperial and Soviet

Russia to fully penetrate their authorities. The struggle for independence of the

peoples inhabiting the Caucasus region engaged Russian governments and armies;

the region could not be integrated into Russia completely. This fact drew the

attention of the Germans before the invasion of the Soviet Russia and they wanted

458 On January 3, 1942, Tatar-Muslim Commitee convened in Simferopol for the first time. The

cahirman was Abdurreşidova. Two days later, a “recruitment center” was opened in Simferopol to

recruit volunteers from local Tatar population. In January, 9,255 volunteers were gathered, of

which 8,684 were sent to the German 11th Army. The rest was evaluated as “unfit” for battle and

sent back home. See, Romanko, “The East Came West: Muslim and Hindu Volunteers in German

Service, 1941-1945,” pp. 71-72.
459 The Einsatzgruppe D recruited 1,632 men in January 1942. See, Romanko, “The East Came

West: Muslim and Hindu Volunteers in German Service, 1941-1945,” p. 72.
460 The personnel of the Self-Defense Companies wore dark blue uniforms. There were some

members of these units, who were clearly anti-German, but they could not express their feelings.

See, Schedule B / Vol. 10, Case 7, The Harvard Project, p. 1.
461 The 147th and 154th Battalions in the Crimea were stationed in Simferopol [Aqmescit], the 148th

Battalion in Karasubazar [Qarasuvbazar, today‟s Bilohirsk], the 149th Battalion in Bakhchisaray

[Bağçasaray], the 150th Battalion in Yalta, the 151st Battalion in Alushta [Aluşta], the 152nd

Battalion in Dzhankoy [Canköy], the 153rd Battalion in Feodosiya [Kefe]. See, Romanko, “The

East Came West: Muslim and Hindu Volunteers in German Service, 1941-1945,” p. 73.
462 Neulen, p. 325; Chief of the OKH, Colonel General Halder instructed in August 1942 that the

“local auxiliary forces in the East” are to be used against the partisan forces. See, Romanko, “The

East Came West: Muslim and Hindu Volunteers in German Service, 1941-1945,” p. 73.

111

to make use of it. Here, to mention shortly the legions created by the Germans for

special aims before the beginning of the attacks on the Soviet Union is necessary.

Hitler personally suggested the creation of the “Free Caucasus” movement

in order to strengthen his hand politically by attracting the Caucasian people to

German side before the planned invasion of the region and the oil rich territories

nearby. After the Operation Barbarossa, “Free Committees” of Armenia, Georgia,

Azerbaijan and other Caucasus nations were formed. After April 15, 1942, Germans

declared these as “governments in forming.” Also, Germans discussed plans for the

creation of the so-called “Confederation of the Caucasus” from 1942 until 1943.
463

Though most of their members were liquidated by the agents of the People‟s

Commissariat for Internal Affairs (NKVD) throughout 1920s and 1930s, Caucasus

peoples kept on their guerilla warfare.
464

 During the World War II, some of these

groups served under German intelligence before the formation of the above-

mentioned “special forces.” The official order to establish these units was signed by

Admiral Wilhelm Franz Canaris in 1940, the head of the Abwehr. These formations

were, as propagandized by the Germans, planned to be used in all over the Europe,

including Turkey.
465

In June 1941, just before the Operation Barbarossa, a special unit under

Major Wilhelm Braun was established in Poland named Walli I by the Secret

Service department of the Abwehr. The Germans‟ plans were that Walli I would be

used in special operations, such as sabotage and reconnaissance, in the Soviet

Union. The formation of Walli II and Walli III followed in the following days by

463 Abramian, pp. 9-12.
464 These groups were Armenian Dashnaks, Georgian Mensheviks, and Azerbaijani Musavat.
465 Abramian, pp. 16-17; Littlejohn, p. 251.

112

other departments of the Abwehr, again for the special operations to be conducted

during the invasion of the Soviet Union.
466

Like it had been by the Turkestani POWs, the Caucasian POWs were first

served as volunteer laborers in the German Army, then constituted the Ostbataillons

and finally joined the Wehrmacht in German uniforms. Similar to all Soviet POWs,

two categories of the Caucasian POWs could be distinguished: first were the POWs,

who had no ideological motivations to fight against the Soviet Union. They fought

for surviving the tough living standards in the camps. On the other hand, POWs in

the second category were composed of idealists fighting for their independence.

Those in the second category were either those, who were in contact with the

German Abwehr II
467

 before the war; or those, who were distinguished from the first

category and selected into special units.
468

Beginning from October 18, 1941, under Mayer-Mader‟s Unternehmen

Tiger B, a special unit was set up for sabotage and diversion.
469

 This army group

was established as a special forces unit and set under the responsibility of both

Abwehr and the Foreign Office. Its personnel were derived from the Brandenburg

Regiment z.b.V 800 (Special Employment Regiment 800), a commando unit, and

Caucasian peoples, who were POWs before.
470

The battalion of Theodor Oberländer, the Bergmann (Mountaineer) or the

Sonderverband Bergmann (Special Troops of Mountaineers) belonged to the

Caucasian special forces units. It was formed in Mittenwald. This unit included

466 Abramian, pp. 16-17.
467 Abwehr II is the short of Abteilung II des Amtes Ausland/Abwehr im OKW (Office for Foreign

Affairs and the Intelligence Service in the OKW).
468 Brockdorff, p. 247.
469 Hoffmann, Die Ostlegionen, p. 27; Muñoz, Hitler’s Eastern Legions, p. 12. By the spring of 1942,

Mayer-Mader was deprived from the post to be replaced by Bergen.
470 Johnatan Trigg, Hitler’s Jihadis: Muslim Volunteers of the SS (Gloucestershire: The History Press,

2008), pp. 41-42; Muñoz, Hitler’s Eastern Legions, p. 12.

113

former Tsarist officers, who were émigrés in Paris, members of intelligentsia from

the Caucasian POWs, personnel from division Brandenburg, and personnel from the

Abwehr II.
471

 This was a unique unit in every respect, including also in terms of its

oath. They did not swear for loyalty to Hitler in person, but the Wehrmacht itself.
472

7.3 Legionnaires in Duty

7.3.1 Leaving the Legion Camps

Based on the official numbers of the POWs in the German camps, the

establishment of the first wave of fifteen strengthened field battalions began in

1942. The Stab was trying to carry out the orders of the OKH as soon as possible. It

was reporting, however, on September 11, 1942, that these battalions were ready for

use and their need for weapons and equipment was satisfied. This enabled the

dispatching of the first wave of these field battalions to the front until the end of the

autumn 1942, though in unprepared condition.
473

First, the 450
th

 Battalion, whose personnel came from the Turkestan Legion,

became “ready for service.” Its commander was Major Mayer-Mader, who

commanded the above-mentioned 444
th

 Turkestani Battalion before. The 450
th

 and

452
nd

 Turkestani Infantry Battalions and a part of the Turkestan Legion departed

from Poland in the spring of 1942 for front. In the autumn of that year, more

battalions were dispatched to the Eastern Front.
474

 These were the 781
st
, 782

nd
,

783
rd

, and 784
th
 Turkestani Infantry Battalions. Also, two Azerbaijani Infantry

471 Brockdorff, p. 248; Littlejohn, p. 251.
472 Neulen, p. 324.
473 Hoffmann, Die Ostlegionen, p. 38.
474 Jurado, p. 18; Romanko, “The East Came West: Muslim and Hindu Volunteers in German

Service, 1941-1945,” p. 53.

114

Battalions, 804 and 805;
475

 three North Caucasian Infantry Battalions, 800

(Circassians), 801 (Dagestanis), 802 (Ossetians); two Georgian Infantry Battalions,

795 and 796; and two Armenian Infantry Battalions 808 and 809 were sent to the

front in the spring of 1942.
476

On September 22, 1942, Colonel Ralph von Heygendorff was named for the

“Commander of the Deployment Staff of the Eastern Legions” in Rembertów.
477

 He

had units from various nationalities in his army group area before.
478

The progress of the second wave of dispatches continued until spring 1943.

Twenty one field battalions left Poland: the Turkestani Infantry Battalions 785, 786,

787, 788, 789; the Azerbaijani Infantry Battalions 806, 807, 817, 818; the North

Caucasus Infantry Battalion 803; the Georgian Infantry Battalions 797, 798, 799,

822; the Armenian Infantry Battalions 810, 811, 812, 813; and the Volga Tatar

Infantry Battalions 825, 826, 827.

The second half of 1943 witnessed the third wave of dispatches. This time

seventeen battalions were dispatched: the Turkestani Infantry Battalions 790, 791,

792; the Azerbaijani Infantry Battalions 819, 820; the North Caucasus Infantry

Battalions 835, 836, 837; the Georgian Infantry Battalions 823, 824; the Armenian

Infantry Battalions 814, 815, 816; and the Volga Tatar Infantry Battalions 828, 829,

830.

The Stab, and later on Kommando der Ostlegionen in Poland established no

less than fifty three
479

 battalions and rendered them to the field army. The total

475 These units were sent to Caucasus front. Schedule B / Vol. 8, Case 160, The Harvard Project, p.

21.
476 Hoffmann, Die Ostlegionen, p. 38.
477 Kommandeur des Aufstellungssabes der Ostlegionen. Heygendorff was the commander of an

infantry regiment in the Army Group Center.
478 Thorwald, Die Illussion, p. 135.

115

strength of these formations was nearly fifty three thousand men.
480

 Battalions got

three rifle companies, a machinegun and a staff company. Each company was

composed of 130-200 men. Within the rifle company, there were three rifle platoons

and a machine gun platoon, while within the staff company there were anti-tank,

engineer and communications platoons.
481

Battalions had 800-1000 soldiers and officers, including Germans. However,

the number of Germans in these units was about 60 men. German officers got non-

German deputy officers. Below-company level commanding was national.
482

7.3.2 Legions in Combat

The fighting capabilities and preparedness for battle of the legionnaires

differed and depended on many different factors. For example the 825
th
 and 827

th

Volga Tatar Battalion failed because of a disease during its times of establishment

and infiltration of Soviet agents. Also, the German command was poor and the

armament and equipment inadequate. The latter was the consequence of the fact

that the Germans did not regard the legionnaires as their counterparts, at least until

1944.
483

First Turkestani battalions were sent to the front near Stalingrad in the

autumn of 1942, while the German Heeresgruppe Süd (Army Group South) was

479 Though Drobyazko and Karaschuk stated that a total of 52 field battalions were formed. Among

these were: 14 Turkestani, 8 Azerbaijani, 7 North Caucasian, 8 Georgian, 8 Armenian, 7 Volga
Tatar units. See, Drobyazko and Karaschuk, p. 5.

480 Hoffmann, Die Ostlegionen, pp. 38-39. Neulen, p. 325.
481 Drobyazko and Karaschuk, p. 5.
482 The German Rahmenpersonal in the battalions were composed of 4 officers, 1 clerk, 32 NCOs

and 23 privates. See, Drobyazko and Karaschuk, p. 5.
483 The German trains carried signs, with “Polen, Juden und Legionäre letzter Wagen! (Poles, Jews

and legionnaires last waggon!)” See, Neulen, p. 329.

116

conducting the Fall Blau (Operation Blue).
484

 This Army Group was split into two

for the operation as Army Group A and Army Group B.
485

 In the rear-front of both

Army Groups, the battalions conducted “security operations” between September

1942 and January 1943.
486

 The 162
nd

 Infantry Division of Turkestanis conducted

front line duties in the front for a short time. Afterwards, it dispatched to

Yugoslavia in September 1943 and then to Italy to fight against the partisans.
487

Between September 1942 and January 1943, the 452
nd

 and 781
st
 Turkestani

Battalions, 796
th

 Georgian, 808
th

 Armenian and 800
th
 North Caucasian Battalions

were sent to the front to participate at the German attack in Tuapse.
488

 In the same

period, the 804
th

 Azerbaijani Battalion was organized in four mountain divisions

and attacked with the German 49
th

 Mountain Corps towards Sukhumi.
489

 In

Nalchik
490

 and Mozdok,
491

 the 805
th
, 806

th
 and I/111

th
 Azerbaijani,

492
 801

st
 and

802
nd

 North Caucasian, 795
th

 Georgian, 809
th

 Armenian and I/370
th

 Turkestani

Battalions joined Germans in the Operations.
493

 In the direction to Astrakhan, 450
th
,

782
nd

 and 811
th
 Turkestani Battalions were stationed under the command of the 16

th

Panzer Grenadier Division for a possible march into Central Asia.
494

484

 Fall Blau was a continuation of Operation Barbarossa, conducted in the South of Eastern Front

between June 28, 1942 until November 1942. German Army faced the strongest Russian

resistance in Stalingrad and the Axis forces retreated from Caucasus.
485 S.P. MacKenzie, The Second World War in Europe, 2nd edition (Harlow: Pearson Education,

2009), pp. 66-67.
486 Romanko, “The East Came West: Muslim and Hindu Volunteers in German Service, 1941-1945,”

p. 55.
487 Littlejohn, p. 252; Drobyazko and Karaschuk, p. 8.
488 Drobyazko and Karaschuk, p. 8. Tuapse is on the northeastern shore of the Black Sea, North of

Sochi.
489 Sukhumi is the capital of today‟s Abkhazia. See, Drobyazko and Karaschuk, p. 8.
490 Nalchik is the capital of today‟s Kabardino-Balkar Republic.
491 Mozdok is a city in the North of today‟s Republic of North Ossetia-Alania.
492 The Roman numbers refer to serial number, and the Arabic numbers refer to division number.

See, Drobyazko and Karaschuk, p. 8.
493 Drobyazko and Karaschuk, p. 8.
494 Drobyazko and Karaschuk, p. 8.

117

From the accounts of Baymirza Hayit and legionnaires, who were sent to

Caucasian front in November 1942 and April 1943, it is also understood that they

were actively involved in the operations. These operations were both anti-partisan

and regular army operations. Some of the legionnaires were heavily wounded while

some others were killed in the front. For those died, ceremonies were held in the

legion headquarters, during which also the anthem of Turkestan was played.
495

 The

wounded soldiers were awarded with medals.
496

The special purpose units of Caucasian peoples, on the other hand, had two

duties: first group of them set up in Caucasus as fighting units. Second group was

parachuted behind the Red Army lines to organize diversion and sabotage

operations.
497

 By doing this, Germans aimed to provoke at least some of the

Caucasian peoples‟ uprising against the Soviet Union.

Other special commando units were those of First Lieutenant Heinz Lange

and Lieutenant Moritz. Their commandos were dropped with parachutes over

Chechnya. The operation was named as Unternehmen Schamil, continued between

August and December 1942. For three months, they fought against the Red Army as

partisans. They had been so successful in the fighting that the Soviets had to

dispatch a full army corps to the region. Many Chechens joined them, but a full-

fledged uprising could not be triggered.
498

 On the other hand, the above-mentioned

495 See appendix for the anthem.
496 Hayit wrote in his article that this ceremony was held in April 16, 1943, in the presence of Veli

Kayyum Han and the legion commanders (Hauptmann Ernicke) at the headquarters of the 789th

Turkestani Battalion. Hayit quoted in his article about the memoirs of Q. Qolıq, Tacıbay,

Xalıakbar B. Oğlı, Marufcan, Abcalıl Rustam, Ataxan, Pişpekli Alımbek oğlı (names as in the

original article). See, Baymirza Hayit, “Başlığımız Legionçılar Arasıda: Milliy Legion – Milliy

häräkätdä,” Millij Türkistan (May 15, 1943, Vol. 19-20), pp. 9-29.
497 Littlejohn, p. 251.
498 Brockdorff, p. 248.

118

land-fighting units of the Caucasian formations suffered heavy losses against the

Red Army, especially in the battles along the Terek River.
499

The Caucasian peoples proved themselves as distinguished fighters.
500

 As an

example, the Sonderverband Bergmann defeated 800 men strong Georgian Red

Army division in the Caucasus front in the summer of 1942. After that, some

Georgian Red Army soldiers switched to the German side.
501

 After the German

retreat from the Caucasus in January 1943, they were reorganized into three

battalions. The Wehrmacht sent the 1
st
 and 3

rd
 Battalions to defend the Crimea on

November 17, 1943. The 2
nd

 Azerbaijani battalion contributed to the suppression of

the uprising in Warsaw as late as in August 1944.
502

After Hitler ordered the transfer of the Eastern Legions from the Eastern

Front, most of them were sent to France.
503

 The Turkestani soldiers on the German

side were seriously tested against the Allied Forces in January 1944. The 162
nd

Infantry Division met the enemy on the battlefield between Trieste, Pola and Fiume

in Italy on the shore of the Adriatic Sea. The unit could not meet the

expectations.
504

As the administrative center of five regiments of Eastern Troops at the

Western Front, on February 1, 1944, the Freiwilligen-Ost Stamm Division

(Volunteer-East Cadre Division) was formed in Lyonnais, France. Regiments were

composed of three battalions each. These regiments were designated to supply the

battalions of the Eastern Legions at the front.
505

 The Freiwilligen Stamm Regiment

499 Littlejohn, p. 251.
500 Brockdorff, p. 248.
501 Neulen, p. 324.
502 Neulen, p. 324.
503 See below for the reasons of the transfer.
504 Neulen, pp. 330-331.
505 Muñoz, Hitler’s Eastern Legions, p. 24.

119

Nr. 1, composed of Turkestani, Georgian, North Caucasian legionnaires, was

stationed in Castres. In Macon, the Freiwilligen Stamm Regiment Nr. 3 was

stationed, which “supplied replacements for the 162
nd

 Infantry Division.”
506

The Turkestani troops in Europe took active part in the combats against the

Allied Forces during Normandy landings in mid-1944. For the defense of Lorient in

France, the Eastern troops were used as coast guards and for other services.
507

7.4 Daily Life in the Legions

The Turkestanis constituted the strongest contingent of all Eastern Peoples

in the German Army with more than one hundred and eighty thousand men in 132

units by 1944.
508

 This required an overwhelming organization of a propaganda

department, led by twenty seven leading propagandists. Hoffmann states that a

minimum number of 653 propagandists worked under them. For propaganda in the

legions, three newspapers, thirteen political manuscripts were published.

Furthermore, 705 instructions booklets and guidelines for propaganda were issued,

52 propaganda lessons were held, and 118 different flyers were composed.
509

Not only German, but also Russian propaganda prevailed in the daily life of

the legionnaires. In some of the publications of the Muslims, some authors openly

stated that their nationality policy was close to the Bolshevik ideology, rather than

506 After June 1944, this regiment supplied only Ukrainian volunteers. Muñoz, Hitler’s Eastern

Legions, p. 24. The other regiments and their locations in France were: Divisional headquarters in

Lyonnais (various nationalities), military school for the volunteer units in Lyonnais (various

nationalities), Freiwilligen Stamm Regiment Nr. 2 in Mende (Volga Tatars, Azerbaijanis,
Armenians; after April 1944 only Russian and Ukrainian volunteers; after June 1944 only

Ukrainian volunteers), Freiwilligen Stamm Regiment Nr. 4 in Namur (Russian and Ukrainian;

after June 1944 only Ukrainian volunteers), Freiwilligen Stamm Regiment Nr. 5 in Langres

(Cossacks). See, Muñoz, Hitler’s Eastern Legions, p. 24.
507 Neulen, p. 331.
508 Hayit gives the number as 181,402. See Hayit, Turkestan im Herzen Euroasiens, p. 103.
509 Hoffmann, Die Ostlegionen, pp. 134-135; Neulen, p. 328.

120

the German one. Germans did not tolerate these ideas and liquidated these elements

immediately.
510

The procedure followed by Germans to prepare the legioonaires to fight on

their side worked as follows: Before gaining the official legionnaire status, the

POWs in the camps were prepared for battles. Hüseyin İkram Han, a former officer

of the Red Army in a German POW camp near Kraków reported that early in the

morning they got physical training, then cleaning of the barracks. The latter was not

a regular duty. Afterwards, they got military training on the barracks‟ yard for one

to two hours. They did not use genuine rifles at the training, but sticks, with which

they attacked on hides filled with straw. The candidates for legionnaires got a rest

and then football game after lunch. At the camps, no continuous political

propaganda was applied on them like at the Soviet barracks.
511

 The training in the

legions was more complicated.

Separate camps were established for the educated and former officers of Red

Army. Lectures were given them by Germans living in the USSR and also “native

Germans who had learned Russian.”
512

 The POWs got German language classes

early in the morning. They were introduced German weapons and taught how to use

them, after a while. The POWs were lectured politically, taking courses of the

510 One example had been published in the 3rd volume of the journal Türk Birliği (Union of Turks) by

Şamaliyev. See the document from the Kampfbund der Turk-Tataren und Idel-Urals to SS-

Hauptamt Herrn Dr. Olzscha, January 3, 1945. NA, T-354/161/3807012; for the translation of the

article in the journal, see, T-354/161/3807013; T-354/161/3807030; T-354/161/3807031;

T-354/161/3807015; T-354/161/3807009; T-354/161/3807010; T-354/161/3807011. See appendix
for a list of Muslims in the publishing business.

511 The POW camp İkram Han reports of was called by the Turkestanis Kumlager because of the

sand (kum, in Turkish) on the ground of the camp. He did not know the exact place of it. The

POWs were transferred to a larger camp in Kraków afterwards. It is predictable that a training

took place, at least in the most of the POW camps, before the Turkestanis became legionnaires.

See, İkram Han, p. 113-114.
512 Crane, p. 91.

121

history of Central Asia. Sometimes, Veli Kayyum Han also appeared at the

lectures.
513

The religious commitments of the legionnaires were taken into consideration

by the Germans as well. They got an imam in the military units. In some of them,

imams fulfilled the position of platoon leader (Zugführer) at the same time.
514

Legionnaires paid Imams ten Reichmarks “every ten days.”
515

 Muhammed Emin el-

Hüseyni, Mufti of Jerusalem,
516

 visited the camps of the Muslims and encouraged

them for the holy war against the “infidel.” Unlike in the POW camps, the

legionnaires got political training as well at the legion barracks, at the end of which

they received their “national banner.”
517

 An oath was sworn by the legionnaires, in

which they openly said that the legionnaires were fighting against Bolshevism, and

would be loyal to Adolf Hitler.
518

Like it had been by the first volunteer formations or Hiwis, the uniforms of

the legionnaires became a specific issue for the German high command. Since the

legions were more complicated official bodies, the issue went beyond uniforms: the

soldiers had to be equipped, armed and trained in order to fight against the Soviet

Union under the ranks of the Wehrmacht. However, the official plans of the German

authorities and practice differed from each other considerably. The legionnaires

513 Crane, p. 92.
514 Romanko, “The East Came West: Muslim and Hindu Volunteers in German Service, 1941-1945,”

p. 52; Crane, pp 100-101.
515 Romanko, “The East Came West: Muslim and Hindu Volunteers in German Service, 1941-1945,”

p. 52.
516 El-Hüseyni had became the head of the Islamisches Zentral-Institut zu Berlin e.V. (Islamic

Central-Institute in Berlin), which was established on December 12, 1942. He introduced himself

to Göbbels as being the leader of 400 million Arabs and an enemy of Jews, English and
Bolsheviks. He was paid by the Foreign Office 90,000 Reichsmarks monthly. Seidler, p. 266.

517 Romanko, “The East Came West: Muslim and Hindu Volunteers in German Service, 1941-1945,”

p. 53.
518 Baymirza Hayit states in one of his articles that the Turkestani legionnaires swore on Hitler and

German people as well. Hayit, “Türkistan Legionında Milliy Propağandamız,” in Milli Türkistan

Hürriyet Davası: “Milli Türkistan” Mecmuasında Bildirilgan Fikirler (Ankara: Atatürk Kültür

Merkezi Başkanlığı Yayınları, 2004), p. 18. See appendix for the oath. Williamson, p. 59.

122

used both originally German weapons and the captured equipment from the Red

Army during the war. The uniforms they wore were worse in quality than the ones

worn by the German soldiers. Also, like it had been by the Hiwis, they carried a

special insignia on the uniforms.
519

In the above-mentioned instructions of the April 24, 1942, it was foreseen

that the legionnaires should wear the famous “field gray,” the official German

uniform. However, the practice again diverged from this. Although the non-Russian

legionnaires were given German uniforms, a difference from the regular ones could

clearly be seen. Nevertheless, one can say that the ethnically non-Russians were

higher in the hierarchy than the Russians, Byelorussians and the Ukrainians, in the

eyes of the German officers. This is because they were given the right to carry the

Hoheitsabzeichen (emblem) on their shoulders, like the Cossacks in the Wehrmacht.

The issue of the badges of the ranks was another issue that engaged the

German commanders. The badges and the chevrons of the legionnaires were drawn

in such a manner that it was impossible to compare the ranks with the ones of the

Wehrmacht. The ranks of the legionnaire officers did not give them place among the

official ranks (Dienstrang) of the Wehrmacht. These ranks were only for official

positions (Dienststellung).
520

 The authority of the legionnaire officers and NCOs

were weakened. They had no commanding rights over the German officers ranking

below them. This resulted with common severe strives.
521

519 Mühlen, p. 54. See appendix for illustrations.
520 The ranks carried by the legionnaire officers were: Stellvertretende Gruppenführer,

Gruppenführer, Stellvertretende Zugführer, Zugführer, and (from June 2, 1942 onwards)

Kompanieführer. An exact comparison with the US, British or even today‟s German Army ranks

is almost impossible, therefore the ranks are given in original German categorization. Hoffmann,

Die Ostlegionen, p. 35.
521 Mende, “Erfahrungen...”, pp. 28-29.

123

Also, all legionnaires were carrying on their right shoulders their national

legion insignias. On the first version of Turkestan Legion‟s insignia, taking into

account the wishes of the volunteers, the Shah-i Zinda mosque was portrayed with

“Biz Alla Bilen (We are with God)” and “Turkistan” scripts on it. On another

version of the Turkestan Legion‟s insignia, again over the Shah-i Zinda mosque,

wrote “Tanri Biz Menen! (God with us!)” and “Turkistan.”
522

The personnel in the Eastern Legions were ordered to be composed of seven

to twenty five per cent German soldiers. In practice, the ratio reached to maximum

fifteen per cent. The legionnaire officers were planned to be trained in German war

academies. Here, again the practice and plans differed: only five Caucasian

volunteers of the Sonderverband Bergmann graduated from the War Academy in

Dresden. This effort was not to be repeated again. Instead, to train officers and

NCOs, the German authorities strove for the creation of the seminars special for the

“volunteers.” These efforts had been subject for severe criticism, on the ground that

they were tentative, conducted with a hesitation and based on German appraisal

methods.
523

While their counterparts in the Red Army considerably lacked arms and

equipment, each of the armed Eastern Legion Battalions possessed three anti-tank

guns (45 millimeters), fifteen light and heavy mortars, fifty two light and heavy

machine guns, rifles and sub-machine guns.
524

The battalions of the Turkestan Legion in Legionowo was preparing for

battle by marching and physical training every day. The legionnaires got rations

522 The version of the insignia with the script “Tanri biz menen!” was published in German journal

Signal, in December 1943. See, Drobyazko and Karaschuk, p. 7. See appendices for the insignias

of Turkestan, Azerbaijani and Caucasian Legions and Turkestani Waffen-SS units.
523 Mende, “Erfahrungen...”, p. 29.
524 Drobyazko and Karaschuk, p. 5

124

much more than they did in the POW camps. They received salaries too: during

their stay in Poland, they were paid 24 Zlots per month. During the departure to the

front, the soldiers got 12.5 Reichsmarks per ten days.
525

At the end of June 1942, when the 452
nd

 Turkestan Battalion was sent from

Legionowo to Jedlina, its personnel were dressed like German soldiers. They were

in dark green uniforms, black boots, and field caps. In order to be distinguished

from the German soldiers, however, on their blouses they carried dark blue

buttonholes. Their shoulder straps were also colored, and bordered with white

materials.
526

In Jedlina, tactical exercises were conducted by the legionnaires. Every day,

shooting practices with rifles were done.
527

 The legionnaires sometimes participated

in sports events, such as running, sprint and other athletic events. The legion teams

of different nationalities played football against each other as well.
528

For the wounded and disabled legionnaires, a medical centre was established

in Kielce. However, there were no German doctors and no instruments for

treatment. Turkic doctors worked there. Their demands for implants were turned

down by the German authorities on the ground that they were preserved for the

German soldiers exclusively.
529

The religious rituals and needs of Turkic legionnaires in the German Army

and the Waffen-SS were not omitted by the German authorities. For instance, a

525 G. N. Vzvarova, p. 41.
526 Vzvarova, p. 41.
527 The shooting practies were done with two to five rifle cartridges per training. See, Vzvarova,

p. 41.
528 Hayit, “Türkistan Legionında Milliy Propağandamız,” p. 19.
529 Even wood was not provided for the legionnaires to cut implants from them, on the ground that

the wood was necessary for the building airplanes. Thorwald, Die Illusion, p. 137.

125

report of the “SS and Police High Command” in Eastern Krakow
530

 to the SS Main

Office in Berlin stated that the Muslims in the Turkic units could sacrifice

animals.
531

In Dresden, a religious seminar was opened on November 26, 1944.
532

German propaganda claimed that the only great power on the world, which did not

oppress Muslims, was Germany.
533

 Mehmet Emin Resulzade decided to come from

Wien to work as a teacher at the religious seminar, after consulting with

Prof. von Mende.
534

7.5 The National Turkestan Union Committee and Veli Kayyum Han

Along with the establishment of the Eastern Legions, national committees of

the various nationalities came into being. In practice, these committees had no

authority over the non-Russian peoples and POWs. They were mainly founded for

propaganda purposes. But as time went by, these institutions became “semi-

autonomous.” Some of them even behaved as “provisional governments,” although

they got no such permission in theory.
535

When the World War II began, Veli Kayyum Han was in Berlin and Mustafa

Çokay in Paris. Gestapo arrested both on June 22, 1941, the very day when the first

530 Höhere SS und Polizeiführer Ost Krakau.
531 Miscellaneous SS Records: The Einwandererzentralstelle, Waffen-SS, and SS-Oberabschnitte.

Washington: NA, Microcopy, T-354/161/3806954.
532 Document of Amtsgruppe-D, Oststelle, “Zusammenfassung der Ansprache von SS-Brigadeführer

Schellenberg.” Berlin, November 29, 1944. NA, T-175/162/2695610.
533 Speech of SS-Brigadier Schellenberg for “Eastern Turkic Newspaper.” NA, T-175/162/2695609.

Full speech delivered in the opening ceremony on November 26, 1944. NA, T-175/162/1695611;

T-175/162/1695612; T-175/162/1695613; T-175/162/1695614; T-175/162/1695615.
534 Document of Der Reichsführer-SS, SS-Hauptamt (SS-Main Office) – Amtsgruppe D,

“Rücksprache mit Professor von Mende,” Berlin, October 12, 1944. NA, T-175/162/2695662.
535 Littlejohn, p. 250.

126

guns fired at the Eastern Front. Also, all the non-Russian émigrés were arrested at

the same day.
536

After Veli Kayyum Han was released, he received a letter from Maria

Çokayeva.
537

 Thereupon, he contacted Gerhard von Mende, reached to Paris and

facilitated the release of Çokay.
538

 In July 1941, Veli Kayyum and Çokay went to

Berlin. It would be a mistake to say that there was a “sense of togetherness” among

the émigré Turks at the time being. For instance, a Turkestan nationalist, Çokay was

not in good terms with the Turkish Ambassador to Berlin Hüsrev Gerede and

Ahmet Temir.
539

 However, one can say that many of the Turks and Turkestan

nationalists became hopeful about the fate of Turkestan and its independence.

Çokay and Veli Kayyum learned in mid-August that Germans held the

Turkestanis as POWs. With the Caucasians, they got permission to visit the POW

camps at the end of August. Çokay went to Hannover with the Caucasians, while

Veli Kayyum went to Suwałki, Poland with a German officer.
540

 In December 1941,

Mustafa Çokay caught typhus in one of the POW camps and died shortly

afterwards.
541

 Here, it should be added that there was not enough evidence to say

that Çokay was willing to work with Germans. Though he joined the works in the

POW commissions, it should be remembered that he was arrested by the Germans

and “forced” for collaboration. After two visits to the POW camps, he died.

536 Veli Kayyum Han, “Mustafa Caqajni Eslas,” p. 22
537 Maria J. Çokayeva, Mustafa Çokay’ın Hatıraları (İstanbul: Turan Kültür Vakfı, 2000),

pp. 184-189.
538 Kayyum Han, “Mustafa Caqajni Eslas (Hatira Daftardan),” p. 22.
539 Ülküsal, pp. 294-296. Ahmet Temir was born in Emlet, the Crimea in 1912. He emmigrated to

Turkey in 1929. While studying at the Ankara University, he was sent to Germany and studied

Philosophy.
540 Veli Kayyum Han, “Mustafa Caqajni Eslas…” p. 23.
541 Andican, Hariçte Türkistan Mücadelesi, p. 529. The report of the Viktoria Hospital in

Schönenberg, Berlin reported that Mustafa Çokay died of typhus on December 27, 1941. For a

copy of the document, See, Andican, Hariçte Türkistan Mücadelesi, p. 504.

127

With the help of Rosenberg‟s “goodwill,” Veli Kayyum Han achieved the

leadership of the Turkestani nationalists and the Turkestanis on the German side.

He also got the support of the Gerhard von Mende at the Ostministerium for his

political aims, which were unification and independence of Turkestanis. Obviously,

he got a special place among the non-Russians and eastern émigrés, since he got the

permission to found the first “National Union Committee” under the auspices of

German authorities.
542

 Also, in July 1941, Georg Leibbrandt, who was on good

terms with Veli Kayyum Han, was brought to the head of Political Branch at the

newly founded Ostministerium. This, combined with his good relations with Prof.

von Mende, provided Kayyum Han for a privileged place among other national

representatives.
543

Veli Kayyum Han gained the permission for the foundation of a

Turkestanische Mittelstelle (Turkestan Center) from Gerhard von Mende after long

negotiations since the beginning of 1942. The Milli Türkistan Birlik Komitesi or

Nationalturkestanische Einheitskomitee (National Turkestan Union Committee) was

founded in August 1942, as a result of these undertakings of Veli Kayyum Han. The

Committee was composed of the former soldiers of the Red Army and had the claim

to represent the five nations of Central Asia, which were: Uzbeks, Kazaks, Kirgizs,

and Turkmens. The Ostministerium financially supported it.

The headquarters of the Committee was in the “residential section of

Berlin,” in an apartment, with some other “liberation organizations and exile

governments.”
544

 The Committee also possessed a broadcasting department in

542 Seidler, p. 278.
543 Andican, Hariçte Türkistan Mücadelesi, p. 530.
544 Crane, pp. 118-119.

128

another part of Berlin,
545

 as well as a war department and an academic department.

Hayit stated that the Committee was planned to be the future Turkestani

government.
546

What needs especially to be stated here was that the independence plans of

Turkestan did not bother the German Lebensraum. Also, the overly anti-Russian

attitude of the Milli Türkistan Birlik Komitesi could be set as a good example for

other nations of the Soviet Union in favor of Germany.
547

 On the other hand, the

Committee was not given an independent status despite the endeavors of Veli

Kayyum Han.

The preparations for the Kurultay (General Assembly) of the Milli Türkistan

Birlik Komitesi began by May 1944. Members from the Committee were sent to all

Turkestani troops and workers‟ battalions. Delegates were selected from among

them.
548

 On June 8, 1944, all delegates convened in Wien. Personnel from the

Ministry of Internal Affairs of Germany, Ministry for the East, and high-ranking

officers were also present at the Assembly.
549

The poem named Gözel Fergana (Beautiful Fergana) of the Turkestani poet

Çolpan was adopted as Gözel Türkistan (Beautiful Turkestan) to Turkestan as

whole. This was read at the beginning of the Assembly by the delegates. According

to the will of the legionnaires, the Gözel Türkistan poem was accepted as the

national anthem of Turkestan.
550

545 Crane, p. 119.
546 Hayit, “Biznin Istıqlal,” pp. 7-12.
547 Seidler, p. 278.
548 İkram Han, p. 129.
549 İkram Han, p. 133.
550 See Appendix for the full text of the poem Gözel Türkistan. İkram Han, p. 133.

129

Hitler sent congratulatory message to the Kurultay with a telegraph to Veli

Kayyum Han. The Assembly ended on June 8, 1944. It elected seventy

representatives to the “National Parliament.” With the end of the Assembly,

German government recognized Milli Türkistan Birlik Komitesi and Türkistan Milli

Vakitli Hükümeti (Turkestan National Provisional Government). The Turkestan

Legion became the official Army of Turkestan according to German authorities.
551

7.5.1 Adlon Conference

A conference, convened in the Adlon Hotel in Berlin in the end of April

1942, was an important milestone regarding the Caucasus, Turkestan and Turkey

policies of Germany. Nicknamed as “Adloniade”, the conference was organized by

Graf von der Schulenburg, the former German Ambassador to Moscow with

participation of émigrés from the Soviet Union
552

 as well as from France, Romania

and Turkey.
553

Here, the disagreement between the Ostministerium and the Auswärtiges

Amt surfaced again. Rosenberg complained that the “Reich Minister for Foreign

Affairs claimed the political handling of the Eastern territories.”
554

 He said to Hitler

on May 8, 1942 that the Foreign Ministry formed a large Eastern Committee and

despite the protests of the Rosenberg‟s Ministry, they called various émigrés to take

part in it. Rosenberg read to Hitler the list of the émigrés staying at the Adlon Hotel.

He further stated that two of the participants were well-known espionage agents and

551 İkram Han, p. 135.
552 Seidler, p. 278.
553 Andican, Hariçte Türkistan Mücadelesi, p. 517.
554 Document No. 1520-PS, “Notes about a discussion with the Führer at the Führer Headquarters,”

May 8, 1942, the Avalon Project.

130

it was risky to convene all these men in Berlin. The Führer listened to him “in

surprise.”
555

Participants of the Conference were of special importance. From Azerbaijan,

Mehmet Emin Resulzade, leader of Musavat; Halil Has Mehmet, who was known to

be an opponent to Resulzade and former Minister; Fuat Emircan, a friend of Halil

Has Mehmet; Mir Yakup Mehtiyev, Northern Caucasus Correspondent of the

Promété Journal and a member of the Musavat movement, were invited. Said Şamil

and the members of the Kavkaz movement Haydar Bammat and Alihan Kantemir

represented the Northern Caucasus region. Also Georgian émigré leaders were

present at the Conference.

Nobody from the Crimea was officially invited to the conference. But the

German attack already aroused hopes of the émigrés in Turkey. Cafer Seyidahmet

Kırımer, the leader of the Crimean independence movement at the time, encouraged

his two friends Edige Kırımal and Müstecip Ülküsal to go to Berlin. They arrived in

Berlin on December 2, 1941, and the next day visited İdris Alimcan Bey, who

worked at the German Foreign Ministry.
556

 At their meeting with von Mende under

a cool atmosphere, they were informed that the Crimea was not properly invaded at

that time and therefore not included to any Reichskommissariat. But it was a strong

possibility that it would be included to the Ukraine Reichskommissariat.
557

555 Document No. 1520-PS, “Notes about a discussion with the Führer at the Führer Headquarters,”

May 8, 1942, the Avalon Project.
556 With the help of İdris Alimcan Bey, Müstecip Ülküsal and Edige Kırımal contacted to Werner

Otto von Hentig, former head of the Orientabteilung (Branch for the Orient) of the Auswärtiges

Amt (until 1939), and Major of the 11st Army (Krim). See, Bestand: ED 113 Hentig, Werner Otto
von, Institut für Zeitgeschichte, München – Berlin for detailed information; Fritz Grobba,

delegate of the Auswärtiges Amt for Arab Countries; Gerhard von Mende; Ahmet Temir; Mufti of

Jerusalem Emin el Hüseyni; and Turkish Ambassador to Berlin Hüsrev Gerede. See Ülküsal,

pp. 282-302.
557 Despite their demands to go to the Crimea, Mende told them that the Tatars were regarded there

as “wild like it had been in the thirteenth century” and the political situation was not in favor of

them, therefore they could not go to the Crimea. Ülküsal, pp. 292-294.

131

 From Turkey, Zeki Velidi Togan was invited, but he could not get the

permission to leave Turkey. Nuri Killigil, the brother of famous Enver Pasha, who

was also in Berlin at the time, contacted personally to the émigré leaders

participating at the Conference and gave them advices about the strategy to be

followed.
558

The aim of the conference was to coordinate the separatist trends among

the émigré communities. Representing the Turkestan nationalists, Veli Kayyum

Han had the leading role in the speeches.
559

Here, Gerhard von Mende was sympathetic to the non-Russian elements of

the Soviet Union. Like it had been about the Ostpolitik in general; disagreement

about Turkey policies of the Germans became apparent in this conference.
560

7.6 Publications and Literature of Turkestanis

First initiatives to publish a newspaper for the Turkestanis and Muslims in

the Waffen-SS began early in March 1944. The first volume of the

Ostmuselmanische-SS-Zeitung (Eastern Muslim SS-Newspaper) appeared in April

1944 as an extra edition for the newspaper Jani [Yeni] Türkestan (New

Turkestan).
561

 Herrmann wrote to the SS-Main Office that in accordance with the

proposal of Veli Kayyum Han, the name of the newspaper should be “[The

newspaper of the] Türkestanisches SS-Regiment,” instead of “Eastern Muslim SS-

Regiment” for the sake of the cooperation of Turkestanis.
562

 In July 1944, the

Turkestani officers of the Eastern Muslim Waffen-SS Regiment demanded the

558 Andican, Hariçte Türkistan Mücadelesi , pp. 518-519.
559 Seidler, p. 278.
560 Dallin, pp. 231-238.
561 Document of the Reichsführer-SS, SS-Hauptamt (SS-Main Office). “Ostmuselmanische-SS-

Zeitung,” April 4, 1944. NA, T-175/162/1695681 and From Herrmann to SS-Main Office.

“Zeitung f. d. Ostmuselman. SS – Rgt,” March 11, 1944, NA, T-175/162/1695682.
562 “Zeitung f. d. Ostmuselman. SS – Rgt,” NA, T-175/162/2695682.

132

newspaper to be extended and extra editions for Azerbaijanis and Crimean Tatars to

be published nearby.
563

 Thus, works for the publication of an “Eastern Turkic

newspaper” began in early September 1944.
564

By January 1945, two Turkic newspapers were published: Türk Birliği

(Union of Turks) and Hücum (Attack). Türk Birliği, which was started to be

published on November 25, 1944, was given off in two editions: Kırım (the Crimea)

and Idel-Ural.
565

 The Edition Turkestan was added to these later.
566

 Hücum was an

alternative for the Azerbaijani newspaper, which was published in association with

the Caucasian newspapers.

The Türk Birliği got a four-page general part in five dialects of the

Turkestani language.
567

 These were: “Turkestanish” [i.e. Uzbek], Volga-Tatar,

Azerbaijani, Crimean Tatar and Chuvash languages.
568

 The title of the newspaper

563 This demand was signed by Azeri SS-Lieutenant Alekberli, Turkestani SS-Lieutenant Alimov and

Crimean Tatar SS-Second Lieutenant Dayırskiy. See, “Zeitung des 1. Ostmuselmanischen SS-

Rgt.,” July 30, 1944, NA, T-175/162/2695683.
564 Document of the SS-Hauptamt (SS-Main Office), Amtsgruppe-D. “Herausgabe der Osttürkischen

Zeitung,” October 5, 1944. NA, T-175/162/2695685; Meeting between Dr. Husten, Wynands,

Sonnenfeld and Rahs at the Deutscher Verlag. “Osttürkisch [sic.] Zeitung,” Berlin, September 20,

1944, NA, T-175/162/2695687, T-175/162/2695688.
565 By December 2, 1944, the newspaper was published in two editions. Document of the

Reichsführer-SS, SS-Hauptamt (SS-Main Office), Amtsgruppe-D. “Zeitung für den Osttürkischen

Waffenverband der SS.” December 2, 1944. NA, T-175/162/2695603 and T-175/162/2695604.
566 The newspaper Türk Birliği had German and Turkic redactors. General Editor of the Journal was

Wynands. Turkic redactors of the Journal were: Tınışbek (redactor for the general part of the

newspaper); Karabaş (Redactor for the Edition Krim); Nigmati (Redactor for the Edition Idel-

Ural); Umari (Redactor for the Edition Turkestan); Kasiyev (Redactor for Azeri language).

Nigmati was described as the “politically most trustful men in the newspaper.” Document of SS-

Hauptamt (SS-Main Office) “Betr. Gegenwärtigen Zustand der Osttürkischen Zeitungen,” Berlin,

January 4, 1945. NA, T-175/162/2695588; NA, T-175/162/2695589; NA, T-175/162/2695590.

Umari was described as an “undisciplined men, who had antipathy towards Veli Kayyum Han

and Turkestan Committee. ” See, “Usbekischer Mitarbeiter für die türkestanische Zeitung des SS-

Hauptamtes, Umari, Nachkam.” Berlin, November 21, 1944. NA, T-175/162/2695597 and

T-175/162/2695598.
567 In the first volume of the Türk Birliği, the “Kurban Ayt (Feast of Sacrifice)” of the Muslims was

congratulated. The Grand Mufti calls all Muslims for fight “for the just thing.” The Eastern

Turkic people were called for fight against Bolshevism until full independence of Turkestan by

the Redactor. See, “Zeitung für den Osttürkischen Waffenverband der SS.”

NA, T-175/162/2695603 and T-175/162/2695604.
568 Document of the Reichsführer-SS, SS-Hauptamt (SS-Main Office), Amtsgruppe D, “Herausgabe

einer Zeitung für den Osttürkischen Verband,” Berlin, November 9, 1944,

NA, T-175/162/2695671, T-175/162/2695673.

133

stood between a wolf-head and a crescent-and-star.
569

 The general part was

followed by the enclosures in different dialects.
570

 The language of literature had

been a problem, which could not be resolved.
571

 Germans, it is understood,

proposed formation of a “language commission,” which was also accepted by Veli

Kayyum Han.
572

 The head of the commission Urasay would be in connection with

Dr. Johannes Benzing.
573

In two meetings held on October 31 and December 9, 1944, the commission

discussed with German authorities the alphabet and language to be used in the

Turkic-newspapers. National Turkestan Union Committee expressed its objections

to the alphabet and language. At the meeting, the report of Dr. Benzing was

discussed, according to which it was necessary to use the Latin alphabet in the

journal Türk Birliği. The participants all accepted the use of the Latin alphabet and

“Turkestanish” as the language.
574

 However, especially the non-Turkestani

redactors of the Türk Birliği found this language hard to understand.
575

569 Document of Amtsgruppe D – Oststelle, “Titelkopf der osttürkischen Zeitung,” Berlin, October

20, 1944, NA, T-175/162/2695667 and T-175/162/2695668.
570 The title of the general part proposed by Prof. von Mende was “Türk Birliğinin Mecmuası

(Journal of Turkish Union).” See, “Rücksprache mit Professor von Mende,”

NA, T-175/162/2695662.This was changed to “Türk Birliğinin Gazetası (Newspaper of Turkish
Union).” Under the title, it was written (with smaller fonts): “Şark Türk Birliği Silahlı SS-nin

cengâver gazetası (Battle newspaper of the Eastern Turkic Waffen-SS Regiment).” “Türk” was

used instead of “Turk,” since the latter was used by the Russians. See, “Titelkopf der

osttürkischen Zeitungen,” Berlin, October 23, 1944. NA, T-175/162/2695665.
571 “Betr. Gegenwärtigen Zustand der Osttürkischen Zeitungen,” NA, T-175/162/2695588; Document

of Amtsgruppe D – Oststelle, “Osttürkische Zeitung – Literatursprache,” Berlin, November 3,

1944, NA, T-175/162/2695660 and Document of Amtsgruppe D – Oststelle, “Osttürkische

Zeitung – Literatursprache,” Berlin, November 2, 1944, NA, T-175/162/2695661.
572 Kayyum Han suggested Tınışbek (Kazak), Şirmat (Uzbek) and Anayar (Turkmen) for the

commission. Document of the Reichsführer-SS, SS-Hauptamt (SS-Main Office), Amtsgruppe D,

“Sprachkommission,” Berlin, December 12, 1944, NA, T-175/162/2695674.
573 Benzing was the director of the Abteilung für Linguistik an der Arbeitsgemeinschaft Turkestan

(Department for Linguistics at the Turkestan Workshop). The members of the commission

became, on the orders of the SS-Main Office: Tatar Urasay (also head of the commission),

Turkmen Kurban, Crimean Tatar Karabaş, Azeri Mahmedov, Kazak Tınışbek, Uzbek Şirmatov.

See the document of the Reichsführer-SS, SS-Hauptamt (SS-Main Office), Amtsgruppe D,

“Besprechung mit Herrn Urasai betreffend Sprachkommission,” Berlin, September 9, 1944,

NA, T-175/162/2695699.
574 The alphabet was used, according to Benzig, in Turkestan between 1928 and 1935.

134

Since the military situation in the Eastern Front changed, newspapers of the

Eastern Turkic peoples were re-organized in January 1945.
576

 The main objective of

the publications was set as to “raise the morale of the Turkic volunteers” and “win

further volunteers.” The union of the Eastern Turks could only be an instrument in

reaching the ultimate aim.
577

 The redaction and management of the newspapers

were tried to be set directly under Waffen-SS influence.
578

German commanders also paid attention to the-non-humiliation of the

Turkic volunteers, especially in the Waffen-SS. Fritz Rudolf Arlt
579

 particularly

stated in one of his requests, that the SS-publications of the Germans should not hurt

the “eastern peoples” and their committees.
580

 It can be said, on the other hand, that

Turkestani authors were influenced by German propaganda and ideology. Contrary

to common practice of blaming Russians only, Baymirza Hayit blamed in his

articles the Jews along with the Russians for the current situation in Turkestan.
581

Protokoll No. 1 and Protokoll No. 2, NA, T-175/162/2695543; NA, T-175/162/2695551;

NA, T-175/162/2695552.
575

 “Betr. Gegenwärtigen Zustand der Osttürkischen Zeitungen,” NA, T-175/162/2695588.
576 The newspaper was published and financed by the SS-Hauptamt (SS-Main Office). Political and

redaction courses were held by the SS-Main Office as well.
577 Document of SS-Hauptamt (SS-Main Office), Berlin, January 22, 1945. NA, T-175/162/2695579;

NA, T-175/162/2695580; NA, T-175/162/2695581; NA, T-175/162/2695582;

NA, T-175/162/2695583.
578 From the SS-Hauptamt (SS-Main Office) to the Deutscher Verlag (German Publication), Berlin,

January 22, 1945. NA, T-175/162/2695584; NA, T-175/162/2695585; NA, T-175/162/2695586;

NA, T-175/162/2695587.
579 Fritz Rudolf Arlt (1912-2004) joined NSDAP and SA in 1932. In 1937, he became Höhere SS- und

Polizeiführer (High SS and Police Leader) in Oberschleisen. The head of the SS-Hauptamt (SS-

Main Office) commissioned him for the establishment of Freiwilligen Leitstelle Ost (Volunteer-

Administration East) in June 1941.
580 From Fritz Arlt to von Grote, March 19, 1945. Records of the Reich Leader of the SS and Chief

of the German Police. Washington: NA, Microcopy, T-175/162/2695538.
581 Hayit, “Türkistanda Bloşevizimnin Yırtqıç Propagandası,” Millij Türkistan (December 15, 1942,

Vol. 11), pp. 1-9.

135

7.7 Legionnaires Switching to the Side of the Red Army and Allies Again

As stated above, “volunteering” was an important question for the

recruitment to the legions. Some legionnaires were recruited against their will or

they decided to join the ranks of Wehrmacht under harsh conditions of POW camps.

Also, as Neulen stated, the legionnaires were insulted by the German soldiers. They

were not counted as their counterparts. There had been cases, in which the

“volunteers” were even used as “shelters” against the air bombings.
582

As a consequence, some of the legionnaires switched to the side of the Red

Army again, if they found a chance to do so. The number of these occasions should

not be exaggerated, since the total ratio of deserters from the volunteers of the

Soviet Union was eight to ten per cent in 1943. This ratio decreased to two to three

per cent in 1945.
583

 For instance, from the 781
st
 Turkestan Battalion, 43 soldiers

changed sides second time in their military careers and went back to Soviet

Army.
584

 Colonel Heinz Danko Herre would find out later on that the volunteers,

who changed side, were 1,300 men, equivalent to 1.5 per cent of the all volunteers

on German side.
585

 Germans disbanded the unreliable units. Alternatively, the

combat units were made “labor-battalions” and used in constructing works.
586

Sometimes, the defection of the legionnaires was more organized. Some

loyal former Red Army soldiers clandestinely prepared for a transfer of a whole unit

to the Soviet side again. The attempt of 825
th
 Volga-Tatar Battalion in Vitebsk

587
 to

switch sides in February 1943 resulted in success. In another case, on September 13,

582 Neulen, p. 329.
583 Neulen, p. 330.
584 In a battalion there were 800 to 1000 men. Thus, the soldiers, who switched side, corresponded to

four to five per cent of total strength of the battalion.
585 Thorwald, Die Illusion, p. 280.
586 Romanko, “The East Came West: Muslim and Hindu Volunteers in German Service, 1941-1945,”

p. 57.
587 Vitebsk is a city in located in the north of today‟s Belarus.

136

1943, a Turkestan Battalion in Obolon
588

 killed its German commanders and

soldiers of three companies. With their weapons and ammunition, they went over to

Soviet side.
589

On September 13, 1943, the operation of German forces in Kursk failed.

Himmler reported to Hitler that some Russian volunteers in the front proved

“politically unreliable.”
590

 Hitler ordered Wilhelm Keitel, the head of the OKW,

disbanding of all Russian units. A total number of 80,000 men would be unarmed at

first phase. The personnel would be transported to France to work in the coal

mines
591

 and as guards of railroads, camps and roads.
592

As a result, the Legions in Poland were disorganized at the end of 1943.

Some of them were re-organized, and some of them were sent to West Europe, to

other fronts, where they could not meet with their countrymen.
593

 On March 1,

1944, the Oberbefehlshaber West (Commander-in-Chief in the West) reported over

sixty thousand foreigners and members of Osttruppen under his authority. The units

were stationed as far as possible from each other.
594

By the beginning of 1944, seventy two battalions were transported to

France. Major General von Wartenberg took over the command of the units
595

 in

Paris. Even the officer school in Marijampolė, Lithuania was transported to

Conflans, France. All battalions would be included into German regiments as third

588 Obolon is a district of Kiev, today‟s capital of the Ukraine.
589 Romanko, “The East Came West: Muslim and Hindu Volunteers in German Service, 1941-1945,”

p. 60.
590 Thorwald, Die Illusion, pp. 273-274.
591 Thorwald, Die Illusion, p. 274. Hitler reduced the number to 50,000 men later on. Thorwald, Die

Illusion, p. 280.
592 Schedule B / Vol. 8, Case 160, The Harvard Project, p. 21.
593 Romanko, “The East Came West: Muslim and Hindu Volunteers in German Service, 1941-1945,”

p. 60.
594 The exact number was 61,439. See, Neulen, p. 331.
595 Kommando der Freiwilligenverbände beim Oberbefehlshaber West.

137

or fourth battalions, in order to “minimize their riskiness.” Also, Niedermayer left

his place to Wartenberg.
596

The mutinies continued after the above-mentioned orders of Hitler as well.

In late summer 1944, a unit composed of Kazaks and Kirgizs rebelled in Albania.

They switched to Allied side.
597

7.8 Turkestanis in the Waffen-SS

After the Eastern Troops in the German Army and their commanders were

discredited, some of these displaced officers sought a second chance in the

Waffen-SS for the continuation of the adventure with the Soviet POWs. One of such

officers was Andreas Mayer-Mader. At the end of 1943, he was allowed to establish

a Turkestani regiment from the POWs for the second time, this time under auspices

of the Waffen-SS.
598

The Reichsführer-SS, Feld-Kommandostelle (SS-High Command, Field-

Headquarters), sent a request signed by Himmler himself to General Kurt Zeitzler,

Chief of the Staff of the OKH at the time in November 1943. It stated that using the

“Eastern Muslims,” to create a big formation with the 450
th

 Infantry Battalion of

Mayer-Mader and to train them politically was possible, so that the unit would be

trustful in action.
599

596 Thorwald, Die Illusion, pp. 304-306. In August 1944, because of Niedermayer‟s criticism of

Hitler‟s Eastern politics, he was arrested by the Germans and tried for treason. He was released in
May 1945, but arrested this time by the Soviets on the way home. He was sent to a Soviet labor

camp and died in Vladimir in September 1948. See, Mühlen, p. 231.
597 Neulen, pp. 331-332.
598 Littlejohn, p. 253.
599 The document was sent to Reichssicherheitshauptamt (Main Office for Defence), SS-Hauptamt

(SS-Mainoffice), SS-Führungshauptamt (SS-Leadership Main Office). NA, T-175/21/2526502;

T-175/21/2526503; T-175/21/2526507.

138

Mayer-Mader met with the Grand Mufti of Jerusalem to ensure the spiritual

legitimacy of the fight against the Russia and Bolshevism once again. Then, on

December 14, 1943, he met with three Turkestani officers of the former 480
th

Turkestan Battalion.
600

 Mayer-Mader got “grand” plans in mind: he wanted to

transport his division into Turkestan with planes in order to trigger a rebellion

there.
601

The regiment of Mayer-Mader rebelled in March 1944.
602

 A document from

the Reichsführer-SS dated January 31, 1944 stated that only five hundred Turkic

people from the 450
th

 Infantry Battalion of Mayer-Mader were to be preserved as

replacement units.
603

The SS already gathered some volunteers in France early 1944. These

volunteers established a unit, named Freiwilligen-Stamm Regiment (Volunteer

Cadre Division), made up of a headquarters staff, a school and five “Volunteer

Cadre Regiments” of different nationalities from the Soviet Union.
604

 The

Volunteer Cadre Regiment No.1 was sent to Neuhammer training camp in Germany

on January 1, 1945.
605

 In this unit, I/370
th

 Turkestan Battalion, II/4
th
 Georgian

Battalion, I/9
th
 Georgian Battalion, II/4

th
 North Caucasian Battalion were included.

These were disbanded in February 1944 and sent to Southern France, to Castres.

This unit was then included into the newly created Kaukasischer Waffen-Verbände

600 Muñoz, Hitler’s Muslims, pp. 75-76.
601 Neulen, p. 332.
602 Neulen, p. 332.
603 From Der Reichsführer-SS, Feld-Kommandostelle, Persönlicher Stab to Chef des SS-Hauptamtes,

SS-Obergruppenführer Berger, January 31, 1944. NA, T-175/21/2526505.
604 Muñoz, Hitler’s Muslims, p. 57.
605 Muñoz, Hitler’s Muslims, p. 60.

139

der SS (Caucasian Armed SS Brigade), under establishment in Paluzza.
606

 The

commander of the Caucasian SS Brigade was Arved Theurmann.
607

The Volunteer Cadre Regiment No.2 was consisted of 804
th
 and 806

th

Azerbaijani Battalions, which were sent to reinforce the 162
nd

 Infantry Division

later, II/9
th
 Armenian Battalion, 832

nd
, 833

rd
 and 834

th
 Volga-Tatar Battalions.

These battalions were disbanded in February 1944 and sent to Mende, France.
608

The personnel of the Volunteer Cadre Regiment No.3 came from 792
nd

, 794
th
, 839

th
,

841
st

and 842nd Turkestani Battalions. These battalions were also disbanded and

sent to Southern France, to Macon in February 1944.
609

Since Germans were in a difficult position and withdrawing from the

occupied territories in 1944, the political or propaganda motivation of the recruiting

of the Soviet nationals in the German ranks became less meaningful. The urgent

need for manpower in this situation made German authorities recruit men to their

side. The political eligibility of the POWs for the Nazi ideology was no more

questioned. An order from the SS Main Office dated January 19, 1944 reflects this

policy of the German military and political authorities.
610

Systematic propaganda materials directed to the Turkic legionnaires were

used to minimize the desertion of the Turkic personnel. In one of the propaganda

notes, the German authorities claimed that the enemies of the Germans tried all

606 Muñoz, Hitler’s Muslims, p. 62.
607 Muñoz, Hitler’s Muslims, p. 63. See appendix for detailed information about the commanding

cadre of the Kaukasischer Waffen-Verbände der SS.
608 Muñoz, Hitler’s Muslims, p. 62.
609 Muñoz, Hitler’s Muslims, p. 62.
610 NA, T-354/161/3806953.

140

possibilities to divide Muslims from Germans. The Muslims could only gain their

independence in Asia, if Germany would be victorious in the war.
611

The Ostministerium was also supporting the recruitment of the Turkestani

and other Muslim POWs into the SS ranks. A representative from this Ministry,

Alfred Erdmann, went to Romania on May 25, 1944. He met with a representative

of SS-Hauptamt (SS-Main Office) in Bucharest. The aim of the meeting was to

ascertain the exact number of the volunteers for the Waffen-SS.
612

In July 1944, Schareck, an officer in General Staff,
613

 told Herre that the

unarmed and disbanded Eastern Legions could be resurrected, if its personnel were

assembled under SS organization.
614

 On July 10, 1944, Herre went to Köstring and

disclosed his plans regarding the SS.
615

It would be Dr. Fritz Rudolf Arlt, a high-ranking officer of the Waffen-SS,
616

who took the initiative of reorganizing the Eastern Legions under the banner of the

SS. He had an appointment with Berger in Berlin, in SS-Hauptamt (SS Main Office),

where he made his plans open. In July 1944, Arlt was brought to the position

Freiwilligen-Leitselle Ost (Volunteer-Administration East).”
617

The Amtsgruppe D (Department D) of the SS-Hauptamt (SS-Main Office)

had already lost its “Germanic” character at that time. The first department (Amt I)

was the “Europäische Mittelstelle (European Center).” The second was

611 NA, T-354/161/3806981; T-354/161/3806982 and T-354/161/3806983.
612 NA, T-354/161/3806805.
613 Schareck was Herre‟s Abwehroffizier (lit. defense officer; third-ranking officer in general staff in

the German Army).
614 Thorwald, Die Illusion, pp. 309-310.
615 Thorwald, Die Illusion, pp. 313-314.
616 Arlt was SS-Sturmbannführer (SS-Major). He was promoted to SS-Obersturmbannführer (SS-

Lieutenant Colonel) later on.
617 Thorwald, Die Illusion, p. 318.

141

“Germanische Mittelstelle (Germanic Center).” What was new in the Waffen-SS

was the Freiwilligen-Leitstelle Ost.
618

Arlt contacted the representatives of the national groups, including also Veli

Kayyum Han. He discussed about the disbanded Turkestani units in the Wehrmacht

and the creation of a Turkestani SS Division with Kayyum Han. Afterwards,

Kayyum Han negotiated this issue with Köstring and Voelkel.
619

 He achieved

nothing.
620

The 450
th

, 480
th
 and 94

th
 Turkestan Battalions were decided to be disbanded.

At first, the 94
th
 Turkestan Battalion was disbanded on December 6, 1943. The

450
th
 Battalion was mustered out on December 18, which was followed by the 480

th

Battalion. The personnel of these units were transferred to Waffen-SS ranks.

At the same time, Mayer-Mader recruited men from the POWs and workers

in the German camps. Consequently, enough men were assembled to raise three

battalions for the 1. Ostmusselmanische SS-Regiment (1
st
 Eastern Muslim SS

Regiment). The headquarters of the division in formation were in Lublin, Poland.

The training camp was in Trawniki, Poland.
621

After the situation at the Eastern Front worsened for Germans, the authority

of the SS grew. The sixth department
622

 of the Reichssicherheitshauptamt, or RSHA

in short, (the Main Office for Reich Security) organized a “Turkestan work group,”

led by SS-Hauptsturmführer (SS-Captain) Reiner Olzscha. This group was, along

with other similar “work groups,” was commissioned for recruiting soldiers from

618 Thorwald, Die Illusion, p. 318.
619 Voelkel was the successor of Herre.
620 Thorwald, Die Illusion, p. 324.
621 Muñoz, Hitler’s Muslims, p. 76.
622 The Amt VI – Ausland (Department Nr. VI – Abroad) was the foreign intelligence service of

RSHA, led by Walter Schellenberg.

142

POWs. The opening of the above-mentioned religious seminar in Dresden on

November 26, 1944 was in connection with these efforts.
623

7.8.1 The Eastern Muslim Waffen-SS Regiment

The former Eastern Troops under command of the German Army were

proposed to be transferred under Waffen-SS command by the establishment of the

Muslim SS Division Neu Turkistan (New Turkestan). For this, Mayer-Mader was

transferred to the Waffen-SS in January 1944 and promoted to

SS-Obersturmbannführer (SS-Lieutenant-Colonel).
624

 Personnel from the 782
nd

,

786
th
, 790

th
, 791

st
 Turkestani, the 818

th
 Azerbaijani and 831

st
 Volga-Tatar Battalions

were transferred to the Waffen-SS under the responsibility of Mayer-Mader.
625

 Also,

the 450
th

, 480
th

 and I/94
th
 Turkestani Battalions were disbanded and some of their

personnel joined to the newly established unit.
626

 The Turkic volunteers and

workers in Germany were also included in this unit, based in Yuratishki,

Belorussia.
627

 It was exclusively used against partisans beginning from February

1944.
628

In early February 1944, the regiment was dispatched to Belorussia for

training and anti-partisan fighting purposes.
629

 Mayer-Mader could not completely

ensure discipline in the regiment. For instance, in this month, twenty three Turkic

623 Romanko, “The East Came West: Muslim and Hindu Volunteers in German Service, 1941-1945,”

pp. 78-79.
624 Muñoz, Hitler’s Muslims, p. 76; Neulen, p. 332.
625 Romanko, “The East Came West: Muslim and Hindu Volunteers in German Service, 1941-1945,”

p. 81.
626 Muñoz, Hitler’s Muslims, p. 76.
627 The document regarding the transport of the Muslim volunteers from the working camp Strasshof

was a clear evidence of this. Until May 15, 1944, the number of the applicants for volunteering

reached to 520. NA, T-354/161/3806817 and T-354/161/3806818.
628 Bishop, p. 179; Rikmenspoel, pp. 192-193.
629 Muñoz, Hitler’s Muslims, p. 77.

143

legionnaires in Mayer-Mader‟s unit deserted. The OKH requested the disbanding of

the “illegally recruited personnel” from the OKH to the 790
th
 Turkestani Infantry

Battalion.
630

 As a result, some of the Turkestani officers went to trial and were

punished.
631

After the death of Mayer-Mader, Captain Billig was brought to the

commanding post of the regiment on March 28, 1944. The dissidents in the unit

began to be more active from then on. The events turned to a “mutiny” in the

regiment, resulting in the shooting of seventy eight men. This led to replacement of

Billig by Captain Hermann on April 27, 1944.
632

In May 1944, Germans still endeavored to recruit Muslims to the Waffen-SS.

On May 5, 1944, SS Major Karl Leib demanded propaganda material from the SS

Main Office for the recruitment of Turkestanis from the POW camps in Norway.
633

Muñoz states that Herrmann could only remain in this post for a week. The

regiment was sent back to first Łomża,
634

 then to Białystok.
635

 In his telegraph of

July 11, 1944 from Białystok, SS-Rottenführer (Corporal) Eskender Dairski stated

that he was searching the 1
st
 Eastern Muslim SS Regiment. He wrote that Herrmann

was dead and his men were marching to Łomża.
636

 Thus it is arguable that

Herrmann should have commanded the regiment until his death indeed. However, it

630 “Oberkommando des Heeres , Chef H. Rüst u BdE to SS-Führungshauptamt” on February 2,

1944, NA, T-354/161/3806782.
631 Mayer-Mader was reported to be “killed in action” against the partisans. Littlejohn and Neulen

claimed that there is a strong suspicion that “he was shot on orders of the SS command.” See,

Littlejohn, p. 253 and Neulen, p. 332. Muñoz, on the other hand, claims that he was shot by a
partisan sniper in March 1944 near Minsk. Muñoz, Hitler’s Muslims, p. 77.

632 Muñoz, Hitler’s Muslims, p. 77.
633 An SS-Hauptamt, Amtsgruppe D, Berlin – Grunewald. “Anwerbung von Turkestanern,”

NA, T-354/161/3806827.
634 Łomża is a town in the north-east of today‟s Poland.
635 Białystok is a city in the north-east of today‟s Poland.
636 NA, T-354/161/3806769.

144

is obvious that there was full uncertainty, when the regiment was marching towards

Łomża.

In July 1944, SS-Sturmbannführer (SS-Major) Harun - el - Raschid
637

 was

brought to the commanding post of the regiment.
638

 With SS-Sturmbrigade

Dirlewanger (SS Dirlewanger Penal Brigade)
639

 this division took part at the

suppression of the “Warsaw Uprising” in August 1944. On October 12, 1944, the

unit was sent to Slovakia, when the “Slovak National Uprising” occurred.
640

At the end of October 1944, the Eastern Muslim Waffen-SS Regiment was

dispatched to Slovakia. Here, on December 24, 1944, with some of the personnel of

the 1
st
 Turkestani Battalion of Waffen-Obersturmführer der SS (Waffen-SS

Lieutenant) Gulam Alimov switched to the side of the partisans. Alimov brought

four to five hundred men together with him. The partisans executed Alimov.

Afterwards, many of his men returned to Waffen-SS side.
641

7.8.2 The Eastern Turkic Waffen-SS Regiment

Early in May 1944 attempts to establish the Waffen-Gebirgs-Brigade der SS

(tatarische No. 1) began. This unit would be a collection of the Crimean Tatar

637 Harun - el - Raschid was born in Austria. His original name was Wilhelm Hintersatz. He was

attached to Enver Pasha in the World War I. When he was in the Ottoman Empire, he was

converted to Islam. The name Harun - el - Raschid was given him by the Ottoman Sultan. On

October 1, 1944, he was promoted to SS-Standartenführer (Colonel). See, Muñoz, Hitler’s

Muslims, p. 77.
638 Muñoz, Hitler’s Muslims, p. 77. Though Romanko claims that the Regiment was headed by

Uzbek SS-Obersturmführer (Lieutenant) Gualm Alimov, when it helped the suppression of

Warsaw Uprising. See, Romanko, “The East Came West: Muslim and Hindu Volunteers in
German Service, 1941-1945,” p. 81.

639 The official name of this unit was “36th Armed Grenadier Division of the SS.”
640 See appendix. Bishop, p. 180.
641 Muñoz, Hitler’s Muslims, pp. 80-81; Romanko, “The East Came West: Muslim and Hindu

Volunteers in German Service, 1941-1945,” p. 81. According to National Turkestan Union

Committee, Gulam Alim switched to the side of partisans because of the SS plans of setting the

National Committees under the responsibility of Vlasov‟s ROA. See, Mühlen, p. 166.

145

Schuma (Schutzmannschaft – Security team) battalions.
642

 The regiment of the

former officer Mayer-Mader was also included in this unit.
643

 The formation of the

unit was cancelled at the end of 1944.
644

 Its personnel were transferred to the newly

founded Osttürkischer Waffen-Verband der SS
645

 (The Eastern Turkic Waffen-SS

Regiment) and Kaukasischer Waffen-Verband der SS (The Caucasian Waffen-SS

Regiment) by February 1945.
646

On October 20, 1944, Himmler ordered the establishment of the

Osttürkischer Waffen-Verband der SS (The Eastern Turkic Waffen-SS Regiment).
647

It would bring together all available “Eastern Turks”
648

 and their “political and

military formation and capacity.”
649

 Harun - el - Raschid was responsible for the

establishment of the regiment.
650

The Eastern Turkic Waffen-SS Regiment was organized as a group of

regiment-size units. First unit was the “headquarters,” led by Harun - el - Raschid.

At the headquarters, he got an adjutant, SS-Untersturmführer (SS-Second

Lieutenant) Willy Bruckner, an SS-Hauptsturmführer (SS-Captain) Meyer-Hertig

and an Uzbek assistant for propaganda, SS-Obersturmführer (SS-Lieutenant)

642 Bishop, p. 179; Rikmenspoel, p. 193.
643 Littlejohn, p. 253.
644

 Bishop, p. 179; Rikmenspoel, p. 193.
645 In December 1944, the unit‟s strength was 3,518 men. Bishop, p. 179.
646 Littlejohn, p. 253.
647 This order would be valid from October 1, 1944. Der Reichsführer-SS, Feld-Kommandostelle,

NA, T-175/70/folder 233/2586542; T-175/70/folder 233/2586543.
648 Olzscha commissioned Abdul Gani Osman from the Tatarische Leitstelle (Tatar Management

Centre) on October 24, 1944 for searching of Crimean Tatars in the working camps in the

occupied lands. The aim of this order was the admittance of the Tatar workers to the newly-

founded Waffen-SS Regiment. NA, T-175/164/2697290. The document sent by OKH to the SS-

Main Office regarding the transfer of the Crimean Tatars to the Eastern Turkic Waffen-SS
Regiment dated October 27, 1944. NA, T-175/164/2697288. See also, NA, T-175/164/2697291;

NA, T-175/164/2697292; NA, T-175/164/2697293; NA, T-175/164/2697294;

NA, T-175/164/2697295 for the orders and documents regarding the admission of the Crimean

Tatars in the Wehrmacht and working camps to the Eastern Turkic Waffen-SS Regiment.
649 NA, T-175/70/folder 233/2586542; T-175/70/folder 233/2586543.
650 NA, T-175/70/folder 233/2586542; T-175/70/folder 233/2586543 and Document of Der

Reichsführer-SS, Feld-Kommandostelle, October 20, 1944. NA, T-175/70/folder 233/2586545.

146

Nazarov. Second unit was the Waffengruppe Idel-Ural (this was assigned to 3
rd

Battalion) and the third group was the Waffengruppe “Turkestan” (assigned to

headquarters and 1
st
, 2

nd
, 6

th
 and 10

th
 Battalions), led by an Uzbek SS-

Untersturmführer (SS-Second Lieutenant) Tursunov. Fourth unit was the

Waffengruppe Krim which was assigned on December 31, 1944 and included

personnel from the former Tataren-Gebirgsjäger-Regiment der SS (Tatar Mountain

Hunter Regiment of SS)
651

 (assigned to headquarters 7
th
, 8

th
 and 9

th
 Battalions). The

fifth and last unit was the Waffengruppe “Azerbaijan,” led by an Azerbaijani SS-

Obersturmführer (SS-Lieutenant) Alekberli, assigned in March 1945 (assigned to

headquarters and the 4
th
 and 5

th
 Battalions).

652

Here, it is necessary to mention that the definition of “Turkestan” and

“Turkestani” was slightly different in the Waffen-SS than in the Wehrmacht. An

important reason for this was that the commanders of the Turkestani units in the

German Army fell out of favor after the disbanding of the Turkestani units and they

wanted to establish new and greater units during the retreat of the German Army

from the Soviet Union. Thus, Tatar and Azerbaijani soldiers were also included in

the Eastern Turkic Waffen-SS troops.

The Kaukasischer Waffen-Verband der SS and its training school was

stationed in Lyonnais, France. This unit was composed of five Freiwilligen-Stamm

Regiments (Volunteer Cadre Regiments), established by various nationalities.
653

 In

651 When Germans retreated from the Crimean Peninsula, the Tatar Schutzmannschafts (self-defense

units) were assigned to the SS, to form the Tataren-Gebirgsjäger-Regiment der SS in June 1944.

On July 8, 1944, these were re-organizded, as mentioned before, as Waffen-Gebirgsjäger-Brigade
der SS (tatarische No.1). See, Romanko, “The East Came West: Muslim and Hindu Volunteers in

German Service, 1941-1945,” p. 82.
652 Littlejohn, p. 253; Romanko, “The East Came West: Muslim and Hindu Volunteers in German

Service, 1941-1945,” p. 83.
653 The Freiwilligen-Stamm Regiment Nr. 1 was stationed in Castres, while the Freiwilligen-Stamm

Regiment Nr. 2 in Mende, Freiwilligen-Stamm Regiment Nr. 3 in Macon, Freiwilligen-Stamm

Regiment Nr. 4 in Namur, Freiwilligen-Stamm Regiment Nr. 5 in Langres. Muñoz, Hitler’s

147

the first regiment, there were North Caucasians, along with Georgians and

Turkestanis, in the second regiment, there were Azerbaijanis, Armenians and Volga

Tatars.
654

 The third regiment‟s personnel were derived from the former

162
nd

 Infantry Division. After June 1944, the soldiers of this regiment were sent to

Ukrainian volunteer units to supply them. In the fourth and fifth regiments,

Ukrainians and Russians served.
655

After the above-mentioned incident of Gulam Alim on December 24, 1944,

Himmler ordered the reorganization of the Eastern Turkic Waffen-SS Regiment on

December 30, 1944.
656

 Harun - el - Raschid was removed from the commanding

post of the brigade and replaced by SS-Hauptsturmführer (SS-Captain) Fürst.
657

According to the instructions, each Waffengruppe of the Eastern Turkic Waffen-SS

Regiment would have “two infantry battalions with five infantry companies per

battalion.”
658

 These units were to be formed near Mlava, Slovakia. The Eastern

Muslim SS Regiment would be included in this newly founded unit and “thereby

considered dissolved.”
659

 In January 1945, the Azerbaijani Regiment was

transferred to the newly established Caucasian Waffen-SS Regiments in Italy. The

1
st
 and 2

nd
 Battalions of the Eastern Muslim Waffen-SS Regiment were merged to

form the SS-Waffengruppe Turkistan.
660

On January 24, 1945, the Reichsführer SS (Head of the SS) assigned the

Turkestani SS-Untersturmführer (SS-Second Lieutenant) Çorman and the

Muslims, p. 57.

654 After April 1944, Russians and Ukrainians were added to this unit as well.
655 Muñoz, Hitler’s Muslims, p. 57.
656 The order was valid by December 15, 1944.
657 Muñoz, Hitler’s Muslims, pp. 80-81; Romanko, “The East Came West: Muslim and Hindu

Volunteers in German Service, 1941-1945,” p. 81.
658 Muñoz, Hitler’s Muslims, p. 82.
659 Muñoz, Hitler’s Muslims, p. 82.
660 Muñoz, Hitler’s Muslims, p. 81.

148

Turkestani SS-Unterscharführer (SS-Sergeant) Yunupov for the assistance of

transport of the Crimean Tatar Armed Group over Wien. For the assistance of Idel-

Ural Armed Group, the Tatar SS-Hauptsturmführer (SS-Captain) Kuteyev and the

Tatar SS Rottenführer (SS-Corporal) Galimov were assigned.
661

7.9 The End of the World War II and the Fate of Turkestanis

The end of the story was not necessarily the same for all the legions and

legionnaires. Some legions were disbanded when the war had ended. The number of

the personnel in some of the legions decreased to a significant degree that they must

be dissolved completely.
662

 But most of them were left under the authority of the

German Army.
663

Germans lost the battles for the Crimea in May 1944 against the attacking

Red Army. The Wehrmacht was forced to evacuate the peninsula, which was then

invaded by the Soviet troops. Some of the Crimean Tatars went to Germany and

resided in camps. Emin el Hüseyni, the Grand Mufti, requested from SS-

Obergruppenführer (SS-Lieutenant-General) Berger, the Chief of the SS-Main

Office, that all Crimean Tatars in Germany were to be gathered in a camp. They

demanded avoidance from the eastern workers in the working camps.
664

Towards the end of the war, when the German defeat could clearly be

foreseen by the representatives of the Turkestani and Muslim representatives, they

661 For the assistance of the Turkestanis, it is understood, nobody was available at the time being. For

propaganda services, civilian Akçurin was assigned. Der Reichsführer SS, SS-Hauptamt,
Amtsgruppe D – Oststelle “Leitstelle der Osttürkischen Waffenverband der SS,” January 24,

1945. NA, T-175/162/2695376.
662 An example for this kind of legions would be the Armenian Legion.
663 Littlejohn, p. 254.
664 From the Grand Mufti to Chef des SS-Hauptamtes, SS Obergruppenführer und General der

Waffen-SS Berger, on October 20, 1944. NA, T-175/164/2697297; NA, T-175/164/2697298;

NA, T-175/164/2697299; NA, T-175/164/2697300.

149

tried to find out ways for preventing their peoples to be handed over to the Soviet

Union against their will. According to the Soviet point of view, the legionnaires

committed “high treason” even by being captured by the enemy.
665

 This was the

same reasoning behind Stalin‟s not signing of the Geneva Conventions, regulating

the standards for treatment of the victims of the war.

From the Caucasian special purpose units, who were sent into an

“impossible mission” to Chechnya, only its Captain Lange was known to be

reached to the German frontline again after three months in the mountains. The

Caucasian fighters of the German Army, the commandos, were good allies of the

Nazis, but had no unquestionable loyalty to them. After the Caucasus was freed of

Germans, the survivors of the Unternehmen Schamil fled to the mountains.

As stated above, towards the end of the war, most of the Turkestani and

Caucasian Legions were transferred to the Western Front, where they had to engage

with the Allied Forces. Until the end of the war, they fulfilled their duties. In France

in June 1944 the Allies captured about thirty thousand legionnaires and volunteers

after the D-Day landings from the Eastern Troops.
666

The World War II ended with German defeat. The Yalta Conference, held in

February 1945, foresaw the delivery of all the Soviet citizens to the Soviet Union.
667

The 162
nd

 Infantry Division, which surrendered in Rimini to the Italian partisan

forces, at the Eastern coast of Northern Italy, was delivered to the British Armed

Forces.
668

 The commander of the Division, Heygendorff requested from the British

665 Mühlen, p. 230.
666 Neulen, p. 331.
667 Mühlen, p. 230.
668 Littlejohn, p. 254.

150

authorities to treat his legionnaires as German soldiers and not to hand them over to

the Soviet Union.
669

According to Neulen, the total number of Turkestani casualties fighting on

the side of Germans during the World War II had been around 67,000 men. From

the members of the Caucasian peoples in the German Army, nearly 50,000 people

were lost during the battles.
670

The captured legionnaires in Italy were disarmed and interned by the Allies.

They were gathered in Madena, Italy and were sorted by their nationalities in order

to be handed over to the Soviet authorities in Tarent.
671

 Thereupon, some of the

legionnaires committed suicide and some tried to escape. A Mullah and some

soldiers burnt themselves. During the transport in the trains, some soldiers jumped

from the wagons. In Odessa, some of the Turkestani legionnaires jumped into the

sea from the transport ships.
672

A few legionnaires could find the chance to escape from being handed over

to the Soviet Union. They managed to reside in Germany and in West Europe as

émigrés by hiding or introducing themselves as members of different nations, i.e.

Turkey. According to Patrick von zur Mühlen, about one thousand Turkestanis

managed to escape from handovers. On the other hand, some decided to turn back

to their homeland voluntarily.
673

 Most of the Soviet citizens were delivered to

Soviet authorities in 1945. Though minor, some handovers also took place in

1946.
674

669 Thorwald, Wen Sie Verderben Wollen, p. 573.
670 Neulen, p. 333.
671 Mühlen, p. 230; Thorwald, Wen Sie Verderben Wollen, p. 574.
672 Thorwald, Wen Sie Verderben Wollen, p. 574.
673 Mühlen, p. 231.
674 Mühlen, p. 232.

151

Ironically, the Turkestani representatives could only achieve their long-

desired independent status towards the end of the war. On March 17, 1945, with an

order of Berlin, the Georgian National Committee and the Crimean Tatar National

Committee were recognized by the Ostministerium as the independent

representatives of their peoples. On the same day, Hitler decided to give the

Azerbaijani people “their independence.”
675

 A week later, the National Turkestan

Union Committee was recognized as the “National Provisional Government” of

Turkestan and the Turkestan Legion as the “National Army.”
676

 After nearly 70,000

Turkestanis were lost, it embraced about 110,000 Turkestanis, widespread in all

fronts. Besides this, in April 1945, Kayyum Han met with four Turkestanis at the

KONR and founded a “Turkestanische Rat (Turkestan Council)” there.
677

Those former Soviet citizens, who did not escape to Turkey or to USA,

remained in Germany. They were gathered in camps like Limburg or Mittenwald in

Germany. Then, these émigrés were settled in Munich. They established religious

organizations first, like Islamische Rat für Deutschland (Islamic Council for

Germany) with Alimcan İdris, Abdurrahman Avtorhanov and Edige Kırımal at the

head. In the years 1948-1950, the political bodies of the non-Russian former Soviet

citizens began to appear. Along with the Russian and Ukrainian organizations, one

Kalmuk, two Georgian, two Azerbaijani, two Armenian, two Turkestani, two Tatar-

Bashkir and three North Caucasian councils were established.
678

The councils could not unify and remained separated because of many

reasons like political differences, competition between “old” and “new” émigrés,

675 Neulen, p. 333.
676 Neulen, p. 333.
677 Seidler, p. 280.
678 Mühlen, p. 232.

152

aims of political and financial supporters (USA and Britain).
679

 Veli Kayyum Han,

who was arrested by the British after the war, re-established the Milli Türkistan

Birlik Komitesi and published the Milli Türkistan again, even in many languages.

The other political body of the Turkestanis, Türkistan Milli Kurtuluş Komitesi

(Turkestan National Liberation Committee), was led by Haris Kanatbay.
680

 He

remained as an opponent of Veli Kayyum Han and his Committee as well.
681

679 Mühlen, p. 232.
680 When Veli Kayyum Han established the National Turkestan Union Committee after the death of

Mustafa Çokay, it included Uzbeks, Kazaks, Kirgizs POWs. After a while, fractions occured in

the Committee based on ethnicities. Veli Kayyum Han, an Uzbek himself, brought Uzbeks to the

important posts. Kirgizs and Kazaks wanted to establish their own commissions thereupon. Haris

Kanatbay, a Kazakh, was the most active opponent of Veli Kayyum Han. There were other

opponents of Kayyum Han, like Umari, who was the editor of the Journal Türk Birliği, Turkestan
Edition. See, “Usbekischer Mitarbeiter für die türkestanische Zeitung des SS-Hauptamtes, Umari,

Nachkam.” Berlin, November 21, 1944. NA, T-175/162/2695597 and NA, T-175/162/2695598. In

1944, after long discussions, Haris Kanatbay was chosen to the post of General Secretary.

However, after a short while, in March-February 1945, he founded his own committee. See,

Ömer Özcan, “Mustafa Çokayoğlu Hakkında Bir Eser: Türkistan Ateşi” Türk Yurdu (Vol. 191,

July 2003).
681 Mühlen, p. 232.

153

CHAPTER VIII

CONCLUSION

8.1 Conclusion

The Turkestani former Red Army Soldiers, who sided with Germans, passed

through various stages during the World War II. In this regard, roughly four

different stages could be distinguished. At the first stage, the Turkestanis were

soldiers of Red Army fighting against Germany. With their equipment and training

poorer than the soldiers of the Wehrmacht, they were aware that harshest

punishments would be applied by the Soviet authorities on them, in case of being

captured by the enemy. Turning back or escaping from the front was not easy. Thus,

there was almost no possibility that they ever thought switching to German side and

fighting against the Soviet Union, when they were under the ranks of the Red Army.

Regardless of their political views on the Soviet government, the idea of “treason”

was quite unthinkable.

At the second stage, the luckier ones were not killed by the German Army‟s

overwhelming attacks and fell into captivity. In spite of the presence of millions of

154

Soviet POWs, Stalin refused that the Red Army soldier could surrender to the

enemy, instead of dying “heroically” in fight for the homeland. Thus, they could not

receive any help, including from the international organizations and had to survive

under the worst conditions like the Jews in the German concentration camps. After

getting away from death, they had to suffer from diseases and hunger. Knowing that

nobody would rescue them from these POW camps, they wanted to rescue

themselves from captivity by working for Germans or “volunteering” in the local

police forces. At this stage, it could not be claimed that the POWs were politically

motivated and showed an open opposition to the Stalinist regime.

The third stage for the Turkestani former Red Army soldiers was the ending

of their POW status and recruitment to the Turkestan Legion Battalions under

German ranks. They dressed and armed like the German soldiers with their

insignias on their shoulders, emphasizing on their religious and national feelings.

Under the propaganda of Germans, they were presented as the opponents to the

Stalinist regime in the Soviet Union. More religious freedom and a “united

Turkestan” were promised to them, while the Stalinist regime was attacked

severely. This was the stage when politics involved into the issue. Most of the

Turkestanis justified their presence under German ranks with their “learned”

opposition to the Stalinist regime. They learned it from the dense German

propaganda at the legion barracks and the publications of the Turkestanis.

At the last (fourth) stage, Germans lost the war and most of the Turkestani

former Red Army soldiers became POWs again, this time at the hands of the Allied

Forces. They knew more or less the meaning of being handed over to the Soviet

authorities. Again the lucky ones could escape from the POW camps to Germany,

Turkey and the USA. They were the ones, who continued their opposition to the

155

Soviet regime. Under relatively more favorable political atmosphere in these

countries and with the financial support from the USA and the Great Britain, they

established or joined political bodies based on Turkestani nationalism and

opposition to the Soviet Union.

8.1.1 The Opposition of the Turkestanis and the USSR

The Soviet Union and its regime witnessed the greatest, mass and armed

opposition in its history during the times of the World War II. This occurred at a

time, when the strongest and the most authoritarian leader of the USSR, Joseph

Stalin was in power. The opposition of Turkestani peoples got a nationalist and

separatist character, which was unthinkable to be permitted within the Soviet Union

under the regime of Stalin.

The motivations of the Turkestanis for fighting or collaborating with the

Germans during the World War II against the Soviet Union depended on various

factors. Here, the motivations of different groups of Turkestanis should be

distinguished. First of all, the collaboration of the émigrés from the Soviet Union

and former Turkestani officers in the Red Army had, among others, a great deal of

political character. The Turkestani émigré leader Mustafa Çokay, who opposed the

Bolshevik regime and had to flee to Europe after the Bolshevik takeover, joined the

visits of the commissions to the POW camps.
682

 He died after two visits to the

camps and Veli Kayyum Han took over the leadership of the National Turkestan

Union Committee. Though there is no evidence that Çokay had a tendency to

collaborate closely with Germans. However, Kayyum Han was eager to work

closely with them and rather motivated politically.

682 Here, it should be remembered that Mustafa Çokay and Veli Kayyum Han were arrested by the

German police and brought to Berlin. This meant that they did not voluntarily collaborate with

the Germans.

156

Along with the political motivations, Çokay, Kayyum Han and others

pursued humanitarian aims. The very presence of the POW camps was an important

factor in the whole story. In earlier days of the German-Soviet battles, they saw the

inhumane situation in the POW camps while working in the above-mentioned

commissions and endeavored to rescue as much Turkestanis and Muslims as

possible from being killed by the SD units or dying of malnutrition, diseases, cold,

etc. For this reason, they demanded from German authorities, with whom they were

in contact, to end their POW status and use them as workers or security units, at

least.

The majority of the former Red Army officers, who were captured by the

Germans, also pursued political aims. It is important that there had been no

documented incident, in which these officers switched to German side in the course

of the battles between the Red Army and the Wehrmacht. Their collaboration with

the Germans began after being POWs. The unfavorable conditions in the POW

camps were also valid for them. Without doubt, this factor contributed to their

decision to fight on the German side against the Soviet Union. But after being

legionnaires or, as Germans classified them, “volunteers,” with the impact of

German propaganda and Turkestani émigré leaders, they put nationalism and/or

religious faiths on the first place.

It can also be added that the publications of the Turkestanis under the

auspices of German authorities contributed to their understanding of nationalism.

Instead of favoring separate states and nations in the Central Asia like the Bolshevik

regime did, this kind of nationalism foresaw a unified Turkestan. Some German

authorities took important steps to trigger a religious-nationalist uprising against the

Soviet Regime, using the POWs and legionnaires. They established the Turkestan

157

Legion, financed publications, contacted religious and nationalist leaders. Though it

could be claimed that these actions taken by Germans had propaganda purposes, a

point should not be neglected: all these efforts contributed to the Turkestan

nationalism, at least among the émigré Turkestanis, to a significant degree to the

disfavor of Stalinist policy of nationalities.

On the other side, though their numbers were small, there were also some

Turkestani former Red Army officers affiliated with the Bolshevik ideology.

Further, in the German POW camps, not only German propaganda prevailed.

Though supervised closely by the Germans, Soviet propaganda could sometimes

infiltrate into the camps and the headquarters of the legions. Also, Germans mostly

did not regard the Turkestanis as their equal counterparts because of their racial

attitude. Consequently, a number of Turkestani officers switched back to Soviet

side. Again, political motivations contributed in their decisions, though in opposite

way.

The former Red Army soldiers on the German side could be classified

roughly in two groups: the first group would be the above-mentioned officers.

There was an important detail about these people. As stated before, Stalin had

liquidated most of the officer cadres of the former Tsarist Army during the 1920s

and formed Bolshevik Red Army soldiers just on the eve of the World War II. He

needed newly graduated officers because of the German threat. The Turkestanis,

who were studying at universities without military backgrounds conscripted into the

Red Army before the war and rapidly graduated from the military schools in order

to fulfill this need. Since the nationalist Turkestani intelligentsia had been wiped out

by Stalin, these former Red Army officers, who got higher education, could be

regarded as the most literate people among the Soviet POWs. Though they were

158

educated according to the Bolshevik ideology and Stalinist nationalities policies in

the Soviet Union, most of them were more prone to the idea of Turkestan

nationalism under the influence of the wartime publications and German policies.

The second group of former Red Army soldiers would be those lower

ranking privates, comprising the majority of the POWs and later legionnaires or

“volunteers.” In the earlier days, they simply volunteered for working in the farms

nearby, in the kitchens of the camps, etc. in order to rescue their lives. In some

regions, some German commanders, on their own initiative, established small units

from them for services like police, construction, driving, etc.

After the commissions were founded and began visiting the POW camps,

the lower-ranking Turkestani former Red Army soldiers were recruited to the

legions in various ways. Some of the POWs were selected to the legions by the

members of the commissions. They would not have much chance to object this

recruitment after witnessing all the murders and deaths in the POW camps at the

earlier stages. A smaller number of the POWs were asked, on the other hand,

whether or not they wanted to fight in the battles against the Soviet Union or

preferred to work for Germans instead. There were only a few Turkestanis, who

were evaluated as “politically unreliable” by the commission members and

continued their POW status. Germans did not leave anything to chance in this

sensitive issue and, in theory, chose only the politically desirable POWs. Then, they

indoctrinated them politically according to their ideology.

Bearing all these in mind, it can be said that politics or the idea of Turkestan

nationalism played a partial role in the motivations of these latter group of POWs.

Yet, it would not be totally incorrect to predict that this group was influenced by the

159

publications of Turkestanis in the former group and speeches they listened in the

legion barracks.

Obviously, it is impossible to know or predict each and every former Red

Army soldiers‟ motivation for siding with Germans in the battles against the Soviet

Union. Yet, such a generalization is possible: among all the POWs, “survival” was

the common and first ranking motivation for siding with the Germans. In the second

place, there were, with their crucial importance, politics, religious beliefs, ideology

and similar factors. These most important weaknesses of the Stalinist regime were

used by the Germans considerably.

The purges by the Stalinist regime of the national intelligentsia of the

Turkestani peoples, who favored an idea of a single united Turkestan, had many

reflections on the decisions of Turkestani former Red Army soldiers to join the

German ranks. First of all, it had negative effects on the development of the

Turkestani nationalism with the “reign of terror” it created among the intelligentsia

and the ordinary people as well. Secondly, the policy of supporting the nationalisms

of Uzbeks, Kazaks, etc. against the “single united Turkestan” idea, seemed to be

successful. Even under the harsh conditions of the World War II, the movements,

which led the opposition of the Central Asian peoples could not be integrated and

divided as groups of Kazaks and Uzbeks.

It can be predicted that the ordinary Turkestanis, who were the unranked

former Red Army soldiers, had less political intentions to oppose the Stalinist

regime because of a fear created by the “reign of terror” mentioned above. Since

they were mostly from the generation, which was educated at the Soviet schools and

possibly witnessed the purges of national intelligentsia, their sense of Turkestan

nationalism and opposition, if any, was removed by the educational and cultural

160

policies of the regime. Stalin wiped out the political movements, which were

matured in the Central Asia until the Bolshevik takeover in 1917 and after the end

of the Civil War in Turkestan. Their leaders were liquidated.

Still, the harshest measures and pressure applied on the national movements

and religious practices by the Stalinist regime should have created dissidence

among all the Turkestanis, which justified their opposition. The members of the

Turkestani intelligentsia at the front, at least, saw the chance of a kind of “revenge”

from the regime with the help of Germans. They had done this, even though they

saw that the Germans clearly humiliated them in any occasion.

8.1.2 The Recruitment of the Turkestanis and Germany

On the other side of the coin, there were Germany and the Nazi ideology.

Hitler, the leader of the NSDAP or Nazi Party, was the “democratically” elected

dictator of Germany. According to his point of view, German race was superior to

other races. The Asiatic people ranked, along with the Jews, at the lowest rank of

Nazi ideology‟s “hierarchy of races.” Also, the non-German peoples should not be

armed under any conditions.

According to the German constitution at that time, the officers in the

Wehrmacht were forbidden to be members of political parties.
683

 In contrast with

this, some high-ranking officers in the German Army were brought to their posts

with the influence of the Nazi Party. Further, the Waffen-SS, an institution of the

Party, became the de facto fourth force of the German Army and set under the

683 On August 2, 1934, after the death of President Paul von Hindenburg, all officcers and soldiers of

the German Armed Forces swore an oath of loyalty to Hitler. It was short after that date,

March 16, 1935, when the conscription law to the army decreed, which was an open flouting of

the military restrictions of the Versailles Treaty. The law got the name Wehrmacht, like the new

German Army did.

161

responsibility of the OKW and the OKH. The foreign “volunteer” formations in the

Waffen-SS began before the outbreak of the World War II and this established the

main base for justification of the recruitment of the Turkestanis and other lower-

ranking nationalities into the Waffen-SS ranks, under the difficult conditions of the

war.

At such a time, when all the state apparatus was affiliated with politics in

Germany, which was based on the superiority of the German race and humiliation

of the others, and when the German Army kept on winning battles at the Eastern

Front, it was remarkable that the German authorities permitted those “sub-humans”

to join the Wehrmacht. Hitler had intentions to use the POWs as “forced labor” in

the camps in Germany, but not as equal soldiers in the German Army. At the later

days of the German attacks on the Soviet Union, the Turkestani POWs were made a

subject of the realpolitik and a tool for propaganda in favor of Germans. An

important reason for this was that the policy of Hitler “expand to the East” had no

intentions to reach to the Central Asia, where the Turkestani peoples lived.

Though Germans did not regard the Eastern peoples in the army as equal

counterparts and humiliated them on every occasion, some German authorities saw

the bigger picture and took the initiative to use them for political and propaganda

purposes rather than military ones at the earlier days of the World War II. One of

the reasons behind the difference between the Nazi racist theory and practice was

the disagreement on the Ostpolitik in the governmental cycles. German politicians

and authorities like Rosenberg, Göbbels, Bräutigam were important people, who did

not put the strict rules of the Nazi racist ideology in the focal point of their policies

and suggested a special treatment for the Turkic peoples of the Soviet Union.

162

The pre-war activities and serious studies of some German experts on the

Turkic peoples of the Soviet Union also contributed to these efforts. Later, when the

situation deteriorated for the German Army at the Eastern and Western Fronts, the

use of the legionnaires and the “volunteers” became a pragmatic character, a

necessity of the war conditions. The Turkestani and other legionnaires and the

Waffen-SS formations began to be treated as equals by Germans towards the end of

the war.

Germans did not pursue a policy, which would result with independent

Turkestan in case of a total German victory. At the utmost, they should have

foreseen a “Turkestani Republic” under German protectorate. The most obvious

evidence for this was the hesitation of the German authorities to recognize the

independent status of the National Turkestan Union Committee up until the very

end of the war. However, the German propaganda, along with the nationalistic

articles in the Turkestani publications created an atmosphere that Germans were

perceived as “liberators.”

The role of Turkey and its relations with Germany and the Soviet Union in

the process of the establishment and development of the Turkestani units and

“volunteer” formations should not be undermined. First of all, at least the neutrality

of Turkey during the World War II was of crucial importance for Hitler. Thus,

Germany paid attention not to damage good diplomatic relations with Turkey.

Secondly, the visit of the Turkish Generals Erkilet and Erden to Germany and their

meeting with Hitler had an important impact on the situation of the POWs at the

hands of Germans, in favor of them.

Whether or not the status of the Turkestani POWs at the hands of the

Germans, and later on, their collaboration with the Germans against the USSR

163

contributed to the idea of Turkestani nationalism in the Soviet Central Asia

remained a doubtful issue. The Soviet citizens, handed over by the Allies to the

Soviet authorities were accused of “high treason” and severely punished. They were

either sent to exile or executed. Even after the independence of the Central Asian

republics, the four years of the captured Red Army soldiers (1941-1945) were

omitted in the official history books of these republics. Also, as von zur Mühlen

puts, the victory of the Soviet Union became the “defeat of the all separatist

movements.”
684

 The national oppositions of the non-Russians to the Bolshevik

regime were in serious disappointment after the war. On the contrary, the World

War II, as named by the Soviet historians Velikaya Otechestvennaya Voina (Great

Patriotic War), had contributions to the “union” of the peoples of the USSR, with

the support of the Soviet propaganda and nationalities policies and the more

strengthened Stalinist regime.
685

On the other hand, this phenomenon became an important item on the

agenda of the Turkestanis in the emigration, especially for those in Turkey, USA

and Germany. The people, who survived the catastrophic years of the World War II,

inhumane conditions of the German POW camps and finally the end of the war,

wrote their memoirs to be recorded by history.

684 Mühlen, p. 238.
685 Mühlen, p. 238.

164

SELECT BIBLIOGRAPHY

1. Unpublished Documents and Archival Materials

National Archives. 1958. Miscellaneous SS Records: The Einwandererzentralstelle,

Waffen-SS, and SS-Oberabschnitte. Washington. Microcopy.

National Archives. 1958. Records of the Reich Leader of the SS and Chief of the

German Police. Washington. Microcopy.

2. Published Sources

Abdurrakhimova, Nadira A. 2002. “The Colonial System of Power in Turkistan,”

International Journal of Middle East Studies 34(2): pp. 239-262.

Abramian, Eduard. 2007. Forgotten Legion: Sonderverbände Bergmann in World

War II, 1941-1945. New York: Europa Books.

Anders, Wladyslaw. 1996. Russian Volunteers in Hitler’s Army 1941-1945. Europa

Books.

Andican, A. Ahat. 2003. Cedidizm’den Bağımsızlığa Hariçte Türkistan Mücadelesi.

İstanbul: Emre.

-----. 2007. Turkestan Struggle Abroad: From Jadidism to Independence. Haarlem:

Sota.

-----. 2009. Osmanlı’dan Günümüze Türkiye ve Orta Asya. İstanbul: Doğan Kitap.

-----. January 25, 2010. Interview with the author. İstanbul.

165

Andreyev, Catherine. 1989. Vlasov and the Russian Liberation Movement: Soviet

Reality and Emigre Theories. New York: Cambridge University Press.

Aster, Sidney. 2004. “Sir William Seeds: The Diplomat as Scapegoat.” in Brian P.

Farrell, ed., Leadership and Responsibility in the Second World War. Quebec:

McGill-Queen‟s University Press.

Avalon Project. http://avalon.law.yale.edu.

Baldauf, Ingeborg. 2001. “Jadidism in Central Asia within Reformism and

Modernism in the Muslim World,” Die Welt des Islams 41(1): pp. 72-88.

Benzing, Johannes. 1937. “Das turkestanische Volk im Kampf um seine

Selbständigkeit,” Die Welt des Islams 19: pp. 94-137.

Berleb, Stefan. 2005. “For China‟s Benefit: The Evolution and Devolution of

German Influence on Chinese Military Affairs, 1919-1938.” Unpublished

PhD. Dissertation. Queensland University of Technology, Brisbane.

Bilge, A. Suat. 1992. Güç Komşuluk: Türkiye - Sovyetler Birliği İlişkileri 1920-

1964. Ankara: Türkiye İş Bankası Yayınları.

Bishop Chris. 2005. Hitler’s Foreign Divisions: Foreign Volunteers in the Waffen-SS

1940-1945. London: Amber Books.

Blood-Ryan, H. W. 1939. Franz von Papen: His Life and Times. London: Rich and

Cowan Ltd.

Bräutigam, Otto. 1968. So Hat Es Sich Zugetragen: Ein Leben als Soldat und

Diplomat. Würzburg: Holzner Verlag.

Brockdorff, Werner. 1968. Kollaboration oder Widerstand in den Besetzten Ländern.

Munich: Verlag Welsermühl.

Buttino, Marco. 1990. “Study of the Economic Crisis and Depopulation in

Turkestan, 1917-1920,” Central Asian Survey 9(4): pp. 59-74.

Chisholm, Geo. G. 1920. “The Free City of Danzig,” The Geographical Journal.

55(4): pp. 305-309.

Çokayeva, Maria J. 2000. Mustafa Çokay’ın Hatıraları. İstanbul: Turan Kültür

Vakfı.

Crane, Stephen L. 1999. Survivor from an Unknown War. Upland: Diane Publishing.

166

Dallin, Alexander. 1981. German Rule in Russia, 1941-1945: A Study of Occupation

Policies. New York: Palgrave.

Davis, W. M. 1904. “A Summer in Turkestan,” Bulletin of the American

Geographical Society 36(4): pp. 217-228.

Der Untermensch. 1942. SS-Hauptamt, Schlungsamt, Nordland Verlag.

Domarus, Max. 1997 (Vol. 3) Hitler: Speeches and Proclamations: 1932-1945.

Wauconda: Bolchazy-Carducci Publishers.

Drobyazko, Sergei and Karaschuk, Andrei. 1999. Vostochnie Legioni i Kazachi

Chasti v Vermakhte. Moscow: Ast.

Encausse, Hèléne Carrère. 1994. (3th ed.) “The Fall of the Czarist Empire.” in

Central Asia: 130 Years of Russian Dominance, A Historical Overview.

Durham and London: Duke University Pres.

Erkilet, H. Emir. 1943. Şark Cebhesinde Gördüklerim. İstanbul: Hilmi.

Erkin, Feridun Cemal. 1968. Türk – Sovyet İlişkileri ve Boğazlar Meselesi. Ankara:

Başnur Matbaası.

Ertürk, Cebbar. 1956. Anayurtta Unutulan Türklük. (2nd ed.) Kayseri: Zafer.

Ertürk, ?. 1950. “Mustafa Coqaj,” Millij Türkistan 65.

Fischer, George. 1952. Soviet Opposition to Stalin: A Case Study in World War II.

Cambridge: Harvard University Pres.

Gamalı Haç ile Kızıl Yıldız Arasında. 2006. İstanbul: TRT İstanbul Televizyonu.

Gerede, Hüsrev. 1994. Sığınakta Kaleme Alınan Belgesel: Harb İçinde Almanya.

İstanbul, ABC Ajansı Yayınları.

Haferkorn, Reinhard. 1933. “Danzig and the Polish Corridor,” International Affairs

(Royal Institute of International Affairs 1931-1939) 12(2): pp. 224-239.

Harvard Project on the Soviet Social System,

http://hcl.harvard.edu/collections/hpsss/index.html. Schedule B / Vol. 8, Case

252, Interview with an Uzbek from Ferghana Valley.

Harvard Project on the Soviet Social System, Schedule B / Vol. 1, Case 77,

Interview with a Kazantatar from Kazan.

167

Harvard Project on the Soviet Social System, Schedule B / Vol. 8, Case 221,

Interview with an Uzbek from Ferghana Valley.

Harvard Project on the Soviet Social System, Schedule B / Vol. 8, Case 160,

Interview with an Azerbaijani from Baku.

Harvard Project on the Soviet Social System, Schedule B / Vol. 10, Case 7,

Interview with a Crimean Tatar.

Harvard Project on the Soviet Social System, Schedule B / Vol. 10, Case 15,

Interview with a Kalmuk.

Harvard Project on the Soviet Social System, Schedule B / Vol. 10, Case 20,

Interview with a Soviet peasant.

Harvard Project on the Soviet Social System, Schedule B / Vol. 10, Case 27,

Interview with a Soviet citizen.

Harvard Project on the Soviet Social System, Schedule B / Vol. 10, Case 30,

Interview with a Soviet citizen.

Hayit, Baymirza. 1942. “Biznin Istıqlal,” Millij Türkistan. 9: pp. 7-12.

-----. 1943. “Başlığımız Legionçılar Arasıda: Milliy Legion – Milliy häräkätdä,”

Millij Türkistan (19-20): pp. 9-29.

-----. 1980. Turkestan im Herzen Euroasiens. Köln: Studienverlag.

-----. 2004. “Türkistan Legionında Milliy Propağandamız” In Milli Türkistan

Hürriyet Davası: “Milli Türkistan” Mecmuasında Bildirilgan Fikirler.

Ankara: Atatürk Kültür Merkezi Başkanlığı Yayınları.

Henderson, Sir Nevile. 1939. Final Report by the Right Honourable Sir Nevile

Henderson G.C.M.G. on the Circumstances Leading to the Termination of His

Mission to Berlin, September 20, 1939. London: His Majesty‟s Stationery

Office.

Henderson, Sir Nevile. 1940. Failure of a Mission: Berlin 1937-1939. New York:

G.P. Puntam‟s Sons.

Hitler, Adolf (trans.) 1941. Mein Kampf. London, New York, Melbourne: Hurst and

Blackett Ltd.

Hoffmann, Joachim. 1986. Die Ostlegionen 1941-1943. Freiburg: Verlag Rombach

Freiburg.

168

-----. 2003. Die Tragödie der “Russischen Befreiungsarmee” 1944/45: Wlassow

gegen Stalin. Munich: Herbich Verlag.

Howard, Harry N. 1948. “Germany, The Soviet Union and Turkey during World War

II,” The Department of State Bulletin 19(472): pp. 63-78.

İkram Han, Hüseyin. 1999. Bir Türkistanlının İkinci Dünya Savaşı Hatıraları.

İstanbul: Bedir.

Insdorf, Annette. 1987. “Rosa Luxemburg: More than a Revolutionary,” New York

Times. May 31.

İskenderi, Luiza. 2007. Türkistan Legionları: Tarihing Ukilmagan Varakları.

Vagant-Profit Neşrieti.

Jurado, Carlos Caballero and Lyles, Kevin. 2005. Inostrannie Dobrovoltsy v

Vermahte 1941-1945. Moscow : Ast.

Jurado, Carlos Caballero. 1985. Foreign Volunteers of the Wehrmacht 1941-45.

London: Osprey Publishing.

Kara, Abdulvahap. 2002. “Mustafa Çokay‟ın Hayatı ve Orta Asya Türk

Cumhuriyetlerinin Bağımsızlığı Yolundaki Mücadelesi.” Unpublished PhD.

Dissertation. Mimar Sinan University, İstanbul.

Karasar, Hasan Ali. 2008. “The Partition of Khorezm and the Positions of

Turkestanis on Razmezhevanie,” Europe-Asia Studies 60(7): pp. 1247-1260.

Kayyum Han, Veli. 1951. “Mustafa Caqajni Eslas (Hatira Daftardan),” Millij

Türkistan (70/71).

-----. 1951. “Ruslar Blan Birga İslamaq Mumkinmi?” Millij Türkistan 70/71(A): pp.

3-7.

Khalid, Adeeb. 1996. “Tashkent 1917: Muslim Politics in Revolutionary Turkestan,”

Slavic Review 55(2): pp. 270-296.

-----. 2001. “Nationalizing the Revolution in Central Asia: The Transformation of

Jadidism 1917-1920.” in Roland Grigor Suny and Terry Martin, eds., A State

of Nations: Empire and Nation-Making in the Age of Lenin and Stalin. New

York: Oxford University Press, pp. 145-162.

-----. 2007. Islam after Communism: Religion and Politics in Central Asia.

Berkeley: University of California Press.

Lenin, Vladimir Ilyich. 1964. Collected Works. Moscow: Progress Publishers.

169

Littlejohn, David. 1987 (Vol. 4) Foreign Legions of the Third Reich. California: R.

James Bender Publishing.

Luxemburg, Rosa. 1976. “The Nationalities Question in the Russian Revolution.” in

The National Question - Selected Writings by Rosa Luxemburg.” H.B. Davis,

ed., New York: Monthly Review Pres.

MacKenzie, S.P. 2009. The Second World War in Europe. (2nd ed.) Harlow: Pearson

Education.

Martin, Terry. 2001. “An Affirmative Action Empire: The Soviet Union as the

Highest Form of Imperialism.” in Roland Grigor Suny and Terry Martin,

eds., A State of Nations: Empire and Nation-Making in the Age of Lenin and

Stalin. New York: Oxford University Press, pp. 67-90.

Mende, Gerhard von. 1936. Der Nationale Kampf der Russlandtürken. Berlin:

Weidmannsche Buchhandlung.

-----. 1962. Komünist Blokta Milliyet ve Mefkure. Ankara: AÜ Yayınevi.

-----. 1962. Nationalität und Ideologie. Bonn.

-----. 1952. “Erfahrungen mit Ostfreiwilligen in der deutschen Wehrmacht während

des zweiten Weltkrieges.” in Vielvölkerheere und Koalitionskriege.

Darmstadt: C.W. Leske Verlag, pp. 24-33.

Michaelis, Meir. 1972. “World Power Status or World Dominion? A Survey of the

Literature on Hitler‟s „Plan of World Dominion‟ (1937-1970),” The

Historical Journal 15(2): pp. 331-360.

Muñoz, Antinio J. 1997 (Vol. 2) Hitler’s Eastern Legions: The Osttruppen. (2nd ed.)

Bayside: Axis Europa Books.

Mühlen, Patrick von zur. 1984. Gamalıhaç ile Kızılyıldız Arasında: İkinci Dünya

Savaşı’nda Sovyet Doğu Halklarının Milliyetçiliği. Ankara: Mavi Yayınlar.

Neulen, Hans Werner. 1992. An Deutscher Seite: Internationale Freiwillige von

Wehrmacht und Waffen-SS. Munich: Universitas.

Newland, Samuel J. 1991. Cossacks in the German Army 1941-1945. London and

New York: Routledge.

Northrop, Douglas. 2001. “Nationalizing Backwardness: Gender, Empire, and

Uzbek Identity.” in Roland Grigor Suny and Terry Martin, eds., A State of

Nations: Empire and Nation-Making in the Age of Lenin and Stalin. New

York: Oxford University Press, pp. 191-220.

170

Olcott, Martha B. 1981. “The Basmachi or Freemen‟s Revolt in Turkestan 1918-24,”

Soviet Studies 33(3): pp. 352-369.

Oran, Baskın (ed.) 2001 (Vol. 1) Türk Dış Politikası. İstanbul: İletişim.

Park, Alexander G. 1957. Bolshevism in Turkestan 1917 – 1921. New York:

Columbia University Press.

Perrett, Bryan and Hogg, Ian. 1989. Encyclopedia of the Second World War. Essex:

Longman.

Picker, Henry. 1951. Hitlers Tischgespräche im Führerhauptquartier 1941-42.

Bonn: Athenäum Verlag.

Pipes, Richard. 1964. (Revised edition) The Formation of the Soviet Union:

Communism and Nationalism 1917 – 1923. Cambridge: Harvard University

Press.

-----. 1990. The Russian Revolution. New York: Knopf.

Rabenau, Friedrich von. 1940 (Vol. 2) Seeckt: Aus Seinem Leben 1918-1936.

Leipzig: v. Hase & Koehler Verlag.

Ramazan, Musa. 2001. Bir Kafkas Göçmeninin Anıları. Ankara: Kafkas Derneği.

Rikmenspoel, Marc J. 2004. Waffen-SS Encyclopedia. Bedford: The Aberjona Press.

Romanko, Oleg Valentinovich. 2001. “The East Came West: Muslim and Hindu

Volunteers in German Service, 1941-1945.” in Antonio Munoz, ed., The East

Came West. New York: Axis Europa Books.

-----. 2003. “Musulmanskie Formirovaniia v Vermahte i Voiskah SS (1941-1945): K

Voprosu o Voenno-Politicheskom Statuse Inostrannikh Dobrovoltsev v

Germanskih Voorujennyh Silah,” Kultura Narodov Prichernomorya 38.

Rosenberg , Alfred. 1949. Memoirs of Alfred Rosenberg. Chicago: Ziff-Davis

Publication.

Rostovsky, Lobanov. 1928. “The Soviet Muslim Republics in Central Asia,” Journal

of the Royal Institute of International Affairs 7(4).

Schramm, Percy E. 1996. (vol. 2) Kriegstagebuch des Oberkommandos der

Wehrmacht 1940-1941, Eine Dokumentation. Augsburg: Weltbild

Seidler, Franz W. 1995. Die Kollaboration 1939-1945. Munich and Berlin: Herbig.

171

Smith, Bradley F. and Peterson, Agnes F. (eds.) 1974. Heinrich Himmler:

Geheimreden 1933 bis 1945 und Andere Ansprachen. Frankfurt/Main:

Propyläen Verlag.

Sontag, Raymond James and Beddie, James Stuart (eds.). 1948. Nazi-Soviet

Relations 1939-1941: Documents from the Archives of the German Foreign

Office. Department of State Publications.

Soucek, Svat. 2000. A History of Inner Asia. Cambridge: Cambridge University

Press.

Stein, George H. 1986. The Waffen-SS: Hitler’s Elite Guard at War 1939-1945.

Ithaca and London: Cornell University Pres.

Streit, Christian. 1978. Keine Kameraden: Die Wehrmacht und die sowjetischen

Kriegsgefangenen 1941-1945. Stuttgart: Deutsche Verlags-Anstalt.

Suny, Roland Grigor. 2001. “The Empire Strikes Out: Imperial Russia, „National‟

Identity, and Theories of Empire.” in Roland Grigor Suny and Terry Martin,

eds., A State of Nations: Empire and Nation-Making in the Age of Lenin and

Stalin. New York: Oxford University Press, pp. 23-66.

Thorwald, Jürgen. 1952. Wen Sie Verderben Wollen: Bericht des grossen Verrats.

Stuttgart: Steingrüben Verlag.

-----. 1995. Die Illusion: Rotarmisten gegen Stalin – Die Tragödie der Wlassow-

Armee. Munich: Knaur.

Togan, A. Zeki Velidi. 1981. (Vol. 1) Bugünkü Türkili (Türkistan) ve Yakın Tarihi:

Batı ve Kuzey Türkistan, 2
nd

 edition. İstanbul: Enderun Kitabevi.

Traichel, Stephanie. 2003. Der Röhm-Putsch. Norderstedt: Grin Verlag.

Trigg, Johnatan. 2008. Hitler’s Jihadis: Muslim Volunteers of the SS.

Gloucestershire: The History Press.

Tucker, Robert C. 1977. “The Emergence of Stalin‟s Foreign Policy,” Slavic

Review: 36(4), pp. 563-589.

Tüzün, Süleyman. 2005. İkinci Dünya Savaşı’nda Türkiye’de Dış Türkler

Tartışmaları (1939-1945). Isparta: Fakülte Kitapevi.

Uğurlu, Ö. Andaç (ed.) 2003. 2. Dünya Savaşı’nda Türkiye Üzerine Gizli

Pazarlıklar (1939-1944). İstanbul: Örgün Yayınevi.

172

Ülküsal, Müstecib. 1999. Kırım Yolunda Bir Ömür. Ankara: Kırım Türkleri Kültür

ve Yardımlaşma Derneği Genel Merkezi Yayınları.

Uzbekistan Respublikasi Prezidenti Huzurudagi Devlet ve Cemiyet Kurilişi

Akademiyasi, Uzbekistaning Yangi Tarihi Merkezi. 2000. Uzbekistaning

Yangi Tarihi, İkinci Kitab: Uzbekistan Sovyet Mustamlakaçiligi Davrida.

Tashkent: Şark Neşriet.

Vzvarova, G. N. 1995. “Turkestanskie Legionery,” Voenno-Istoricheskii Zhurnal 2:

pp. 39-46.

Wall, Donald D. 2003. Nazi Germany and World War II. (2nd ed.) Belmont:

Wadsworth/Thomson.

Wheal, Elizabeth-Anne, Stephen Pope and James Taylor. 1992. The Meridian

Encyclopedia of the Second World War. New York: Meridian.

Williamson, Gordon. 2005. Waffen-SS Handbook 1933-1945. Gloucestershire:

Sutton Publishing.

173

APPENDICES

Appendix I: The Srength of the Waffen-SS at the Beginning of the Operation

Barbarossa

The strength of the Waffen-SS at the beginning of the Operation Barbarossa:
686

SS Division Leibstandarte SS “Adolf Hitler” 10,796

SS Division “Viking” 19,377

SS Totenkopf Division 18,754

SS Division “Nord” 10,573

SS Division “Reich” 19,021

SS Polizei Division 17,347

Kommandostab Reichsführer SS 18,438

Administrative Department 4,007

Reserve Units 29,809

Inspectorate of Concentration Camps 7,200

SS Guard Battalions 2,159

SS Garrison Posts 992

SS Officer and NCO Schools 1,028

SS Volunteer Battalion “Nordost” 904

Appendix II: The Anthem of National Turkestan Union Committee

GÖZEL TÜRKİSTAN
687

Gözel Türkistan senge ne boldi,

Sebeb vaqtsız güllerin soldi,

 Ej güllerin soldi.

Cemenler berbad, quşlar hem ferjad,

Hemmesi mezlüm, bolmasmidir şad,

 Ej bolmasmidir şad.

Bilmen ne ücün quşlar ucmaz baqcalarında,

 Ej baqcalarında.

686 Report by Inspekteur für Statistik to Reichsführer SS, “Stärkemeldung der Schutzstaffel vom 30

Juni 1941,” August 27, 1941, quoted in Stein, p. 120.
687 Adopted version of Gözel Fergana poem by Turkestani Çolpan. See İkram Han, pp. 133-134.

174

Bilmen ne ücün quşlar ucmaz baqcalarında,

 Ej baqcalarında.

Birliğimizin tebrenmes taqi,

Umidimizin sonmas ciraqı,

 Ej sonmas ciraqı.

Birleş ey xalqım kelgandir caqi,

Bezelsin endi Türkistan baqi,

 Ej Türkistan baqi.

Qozqal xalqım jeter şunça çebru-çafalar,

 Ej çebru-çafalar.

Qozqal xalqım jeter şunça çebru-çafalar,

 Ej çebru-çafalar.

Al bajraqinni qalbim ojqansin,

Qulliq esaret barcasi jansin,

Qur jeni devlet javlar örtensin,

Ösib Türkistan qaddin kötersin,

 Ej qaddin kötersin!

Jajrab, jaşnab öz vetenin gül baqları da,

 Ej gül baqları da.

Jajrab, jaşnab öz vetenin gül baqları da,

 Ej gül baqları da.

Appendix III: Oath of the Legionnaires in the German Army

Oath of the foreign legionnaires:
688

Ich schwöre bei Gott diesen heiligen Eid, dass ich im Kampf gegen den

Bolschewismus dem Obersten Befehlshaber der deutschen Wehrmacht, Adolf Hitler,

unbedingten Gehorsam leisten und als tapferer Soldat bereit sein will, jederzeit für

diesen Eid mein Leben einzusetzen.

(I swear by God, this sacred oath, that in the struggle against Bolshevism, I will

unconditionally obey the Commander-in-Chief of the Armed Forces, Adolf Hitler,

and as a faithful soldier am ready, at any time he may desire, to lay down my life

for this oath.)

688 Original German and its English translation, see Williamson, p. 59.

175

Appendix IV: Commanders of the Turkestani Units

The commanders and strength of the Turkestani or Muslim units in the Waffen-SS

were as follows:
689

Title of the Commander Name Date

SS-Obersturmbannführer Andreas Mayer-Mader January 1944

SS- Hauptsturmführer Billig March 28, 1944

SS-Hauptsturmführer Hermann
690

 April 27, 1944

SS-Sturmbannführer der Reserve Franz Liebermann
691

 June 1944

SS-Hauptsturmführer Reiner Olzscha
692

 September 1944

SS-Standartenführer Harun – el – Raschid October 1944

SS-Hauptsturmführer Fürst January 1945

Unit strength

February 1944 3,000

September 1944 4,000

April 1945 8,500

Appendix V: Number of the Eastern Volunteers in the German Army

Number of Eastern “volunteers” as of October 1944:
693

Armed Lithuanian Units 27,000

Armed Latvian Units 2 SS Divisions

Armed Estonian Units 1 SS Division

Turkestani Volunteers 110,000

Tatar Volunteers 35,000

Cossack Units 82,000

Caucasians

 (Armenian, Azeri, Georgian, North Caucasus) 110,000

Kalmuk Cavalry Corps 29 Squadrons

Byelorussian Military Units 1 SS Division

Ukrainian Military Units 220,000

689 From Bishop, p. 180 and Romanko, “The East Came West: Muslim and Hindu Volunteers in

German Service, 1941-1945,” p. 81.
690 Afther the death of Hermann in a battle near Grodno [in the westernmost region of today‟s

Belarus] the Eastern Muslim Waffen-SS Regiment was headed by an Uzbek, SS-Obersturmführer

(Lieutenant) Gulam Alimov. The Regiment was attached to SS-Oberführer (Brigadier)

Dirlewanger‟s SS Brigade. Romanko, “The East Came West: Muslim and Hindu Volunteers in

German Service, 1941-1945,” p. 81.
691 In 1944 until June, there was an uncertainty about the commanding post of the Turkestani or

Muslim units in the Waffen-SS. The unit was attached to SS-Dirlewanger Penal Brigade to

suppress the uprising in Warsaw. Thus, Dirlewanger should be assumed as the commander of

these units until July 1944, when Harun - el - Raschid was brought to the post. Muñoz, Hitler’s
Muslims, p. 78.

692 When Harun - el - Raschid became the commander of the Ostmusselmanische SS-Regiment in

July 1944, he was SS-Sturmbannführer (SS-Major), while Olzscha was SS-Hauptsturmführer (SS-

Captain). Harun - el - Raschid was ranking lower than Olzscha, until he was promoted to SS-

Standartenführer (SS-Colonel) in October 1944. Muñoz, Hitler’s Muslims, p. 78.
693 A document dated January 24, 1945, from the Ministry for the Eastern Occupied Territories.

Muñoz, Hitler’s Eastern Legions, p. 5.

176

Military and semi-military formations served in the German Army and Waffen-SS

until January 24, 1945:
694

Armed Lithuanian Units 36,800

Armed Latvian Units 104,000

Armed Estonian Units 10,000

Estimated Reserves of Turks and Idel-Ural Tatars 45,000 (incl. 20,000 POWs)

SS-Waffengruppe “Krim”
695

 10,000

Armed Armenian Units 7,000

Armed Azerbaijani Units 31,000

Armed Georgian Units 19,000

Kalmuk Cavalry Corps 5,000

Armed North Caucasian Units 7,000

Russian Military Units 10,000

Byelorussian Military Units 19,000

Ukrainian Military Units 75,000

Total Eastern Volunteers

 (in the Army, Waffen-SS, Luftwaffe, Police) 373,800

Russian Liberation Army of Vlasov 300,000

Appendix VI: Commanders of the Caucasian Waffen-SS Brigade

Commanding cadre and organization of the Caucasian Armed SS Brigade

(Kaukasischer Waffen Verband der SS) was as follows:
696

 Standartenführer der Reserve (Colonel of the Reserve Army): Arved

Theuermann

 Obersturmbannführer (Lieutenant Colonel): Hubert Ritter von Aichinger

 Hauptsturmführer der Reserve (Captain of the Reserve Army): Emanuel von

Jaskiewicz

 SS Waffengruppe “Armenien” (Armed SS Group Armenia): Waffen-SS

Colonel V. Sarkisjan

 SS Waffengruppe “Aserbeidschan” (Armed SS Group Azerbaijan): Waffen-

SS Colonel Muhammed İsrafil Bey

 SS Waffengruppe “Georgien” (Armed SS Group Georgia): Waffen-SS

Colonel Pridon Zulukidze

 SS Waffengruppe “Nordkaukasien” (Armed SS Group North Caucasus):

Waffen-SS Colonel Küçük Ulagay.

Other officers in the unit were: Waffen-SS Captain Akaki Barkalaja; Waffen-SS

Lieutenants Abdul Ebubekirov, Misost Dzhido, Ramazan Duyakulov, Chaibulla

694 A document dated January 24, 1945, from the Ministry for the Eastern Occupied Territories.

Muñoz, Hitler’s Eastern Legions, p. 5.
695 This unit was first in the Osttürkischer-Waffenverband der SS, then in the Kaukasischer-

Waffenverband der SS.
696 Muñoz, Hitler’s Muslims, pp. 67-68

177

Magomayev, Anatolie Schakmann, Tscherim Soobzokov, Magomed Uschano;

Waffen-SS Second Lieutenants Ahmed Diakyev, İsmail Dscharimov, Georg

Kordsachia, Harun-Reşit Magomayev.

Appendix VII: Turkestani Workers of Publication

List of the Muslim authors and workers in the Journal Türk Birliği (Union of Turks)

in Germany during the World War II:
697

Name Job

Hakim Tınıbek Redactor

Cingis Amitov Secretary

Aman Annayar Worker

Alsa Musuralen Corrector

Tulep Canisak Translator

Idel-Ural edition:

Name Job

Şihap Nigmati Chief Redactor

Minigul Garipov Typist

Bari Fatçullin Translator

Konstantin Çartşenko Worker

Asfald Şınbayev Corrector

Fatih Azizbayev Worker

Krim (the Crimea) edition:

Name Job

Abdullah Karabaş Chief Redactor

Suleyman Mangıtlı Literature Worker

Osman Saitov Responsible Secretary

Talib Seyitaliyev Worker

Ahmet Mefayev Journalist

Edhem Hatip-Zade Corrector

Zehra Karabaş Typist

697 NA, T-354/161/3807063; T-354/161/3807064; T-354/161/3807065; T-354/161/3807066.

According to the report of Deutscher Verlag (German Publishing), in October, November and

December 1944, half of the publising costs belonged to the Turkic-Newspapers. See,

NA, T-175/162/ 2695541 and NA, T-175/162/ 2695541. NA, T-354/161/3807063;

T-354/161/3807064; T-354/161/3807065; T-354/161/3807066.

178

Türkistan edition:

Name Job

Makam Umari -

Kurre Bedrimurat Writer

Gabdil Kuvandikov Translator

Aziz Abişov Last Redactor

Appendix VIII: A List of some of the Turkestani Officers

A list of the some of the Turkestani officers in German POW camps in the World

War II:
698

Name Rank Address

Aliev Batir Oberstleutnant (Lieu.Col.) Stalag IX, Badorf

M. Ahmedşamov Leutnant (Second Lieu.) Stalag VI, Dortmund

Kasi Kasbekov Oberleutnant (First Lieu.) Stalag VI, Dortmund

E. Muhammedcanov Leutnant (Second Lieu.) Stalag VI, Dortmund

T. Tilebaldinov Leutnant (Second Lieu.) Stalag VI, Dortmund

A. Şuturli Oberleutnant (First Lieu.) Stalag VI, Dortmund

J. Usmanov Leutnant (Second Lieu.) Stalag VI, Dortmund

K. Eyüpov Leutnant (Second Lieu.) Stalag VI, Dortmund

A list of the some of the Turkestani soldiers and NCOs in the German Army in the

World War II:
699

Name Rank Address

Oras Taşov Doctor Ausbildungslager Z.B.W

Saken Abişev Oberleutnant (First Lieu.) Berlin, Neuköln

T. Toktanazarov Oberleutnant (First Lieu.) Türkleitstelle, Berlin

Ashum Sakkalov Oberleutnant (First Lieu.) Neuhammer, Türklegion

Anuer Suiendikow Leutnant (Second Lieu.) Feldpost

Anoyev Leutnant (Second Lieu.) Feldpost

Ahmedov Leutnant (Second Lieu.) Feldpost

Sarıbay Arıkov Leutnant (Second Lieu.) Feldpost

K. Ütgenov Oberleutnant (First Lieu.) Feldpost

698 NA, T-354/161/3807060. Original handwriting. Writer and date unknown.
699 NA, T-354/161/3807060. Original handwriting. Writer and date unknown.

179

A list of the some of the Turkestani civilians working with Germans in the World

War II:
700

Name Rank Address

Cumabek Akbergenov Hauptmann (Captain) Türkleitstelle

Ergali Düşündübayev Oberleutnant (First Lieu.) Türkleitstelle

Bilmenov Oberleutnant (First Lieu.) Türkleitstelle

Appendix IX: Drawings of Insignias for the Legions

Some of the preliminary sketches found in the German archives for the badges and

flags of Turkestani and Muslim units. The drawer is unknown.
701

Drawing 1

In the Drawing 2, the drawer divided his figures into three: The first four drawings

on the top were classified as Stamm des Osttürkischen Verbände (alles

Mohamedaner, alles Türkstämmige) (Cadre of the Eastern Turkic Regiments (all

Muslim, all Turkic-origin)). Under these drawings it is read “Turkistaner,

Azerbeidjaner, Krimtürken, Tataren-Baschkiren” (from left to right, respectively).

The second-from-the-top drawing on the right-hand side of the page was classified

as 1. Sondertruppe (Türkstämmige Christen) (First Special troops (Turkic-origin

Christians). Under this drawing it is read “Tschuwaschen (Chuvashs).” The last

drawing was for the non-Turkic origin Christians, classified as 2. Sondertruppe

(nicht Türkstämmige, Christen) (Second Special Troops (non-Turkic-origin,

Christians).

700 NA, T-354/161/3807060. Original handwriting. Writer and date unknown.
701 These drawings are copies of NA, T-175/162/2695369; NA, T-175/162/2695249;

NA, T-175/162/2695393, and NA, T-354/161/3807078, respectively.

180

Drawing 2

In the Drawing 3, there are preliminary sketches for badges and flags of Turkestani

and Bashkir troops in the Waffen-SS. The SS insignia can be seen on the badge-

drawings. Thus, these drawings should be dated after the establishment of the

Osttürkisches Waffenverband der SS (Eastern Turkic Waffen-SS Regiments),

namely after October, 1944.

In the first drawing on the top it is read: “Türk einig, Türk frei, Türk groβ (Turk

united, Turk free, Turk great).” On the bottom, it is read: “Türkistan” and “Alla biz

bilen (God with us).” In the second drawing, on the top it is read: “Osttürkisches

Korps (Eastern Turkic Corps), while on the bottom: “Baschkirten (Bashkirs)” and

Alla biz bilen (God with us).”

181

Drawing 3

182

Drawing 4

The Drawing 4 was another preliminary sketch found in the German archives. The

drawer is unknown. However, it is clear that this drawing of a flag was planned by

the drawer to be a part of the wartime German propaganda. It is emphasizing the

unification of the Muslims of the world, making most probably a reference to the

famous slogan of Karl Marx and Friedrich Engels in The Communist Manifesto

(1848) “Workers of the world, unite!” At the bottom of the flag wrote: “Muslims of

the world, unite!”

183

Appendix X: A List of some of the Turkic Officers in the Waffen-SS

List of the classified Muslim and Turkic officers in the Waffen-SS in the document

dated January 25, 1945:
702

1. Turkestanis:

Name Classified as SS- Date

Açmusa Kuvatov Untersturmführer (2
nd

 Lieu.) 22.01.45

Kurre Berdimurat Obersturmführer (1
st
 Lieu.) 22.01.45

Seit-Umer Çorman Obersturmführer (1
st
 Lieu.) 19.01.45

Adil Muhtar Führer (?) 19.01.45

Arsibay Cumabayev Sturmbannführer (Major) 09.01.45

Alşa Musuralin Oberscharführer (Sergeant 1
st
 Class) 09.01.45

Ergali Düşündübayev Obersturmführer (1
st
 Lieu.) 14.12.44

Cumabek Ahbergenov Hauptsturmführer (Captain) 14.12.44

Jakow Delmanow Obersturmführer (1
st
 Lieu.) 19.12.44

Galimcan Sarsengaliyev Untersturmführer (2
nd

 Lieu.) 19.12.44

Şaviole Kabducan Untersturmführer (2
nd

 Lieu.) 19.12.44

2. Volga Tatar:

Name Classified as SS- Date

Akim Tagirov Obersturmführer (1
st
 Lieu.) ?

3. Crimean Tatars:

Name Classified as SS- Date

Ahmet Nuretdinov Obersturmführer (1
st
 Lieu.) 16.01.45

Salih Şamsutdinov Obersturmführer (1
st
 Lieu.) 16.01.45

Enver Yerfanov Untersturmführer (2
nd

 Lieu.) 16.01.45

Ahmet Şayhutdinov Untersturmführer (2
nd

 Lieu.) 16.01.45

Vassiliy Antonov Untersturmführer (2
nd

 Lieu.) 16.01.45

Ahmat Galin Untersturmführer (2
nd

 Lieu.) 16.01.45

Gilmat Husnutdinov Standarten-Oberjunker (-) 16.01.45

Herman Düşugunsov Standarten-Oberjunker (-) 16.01.45

Grigori Şurkin Standarten-Oberjunker (-) 16.01.45

Imam Şerafetdinov Oberscharführer (Sergeant 1
st
 Class) 16.01.45

Bekir Adamoviç Untersturmführer (2
nd

 Lieu.) 04.01.45

Sekirja Arabskij (?) 04.01.45

Kemal Ortaylı Obersturmführer (1
st
 Lieu.) 14.12.44

702 Names as written in the original document. See, NA, T-175/162/2695420;

NA, T-175/162/2695419.

184

Abdullah Karabaş Hauptsturmführer (Captain) 14.12.44

Suleiman Mangıtlı Oberscharführer (Sergeant 1
st
 Class) 14.12.44

Şihab Nigmati Untersturmführer (2
nd

 Lieu.) 14.12.44

Bari Façulin Untersturmführer (2
nd

 Lieu.) 14.12.44

Cingis Amitov Untersturmführer (2
nd

 Lieu.) 14.12.44

Eskender Dairski Obersturmführer (1
st
 Lieu.) 14.12.44

Gaisa Kateyev Hauptsturmführer (Captain) (?)

4. North Caucasian:

Name Classified as SS- Date

Bidanorov Şamil (?) (?)

Appendix XI: A List of some of the Battalions of Eastern Legions

Infantry Battalions of the Eastern Legions in the Caucasus in years 1942-1943:
703

Battalion Commander(s) Strength Higher

Command

Area of

Operations

450
th

 Turkestani Major Mayer-

Mader; Major

Bergen; Captain

Kob

934 Turkestanis

27 Germans

16
th
 Motorized Div.,

4
th
 Panzer Army of

Army Group B.

Later: 3
rd

 Panzer Corps,

1
st
 Panzer Army of

Army Group A.

On Astrakhan

direction

(Kalmuk Steppe)

782
nd

 Turkestani 1st Lieu. (later

Captain) Heise

900 Turkestanis

20 Germans

16
th
 Motorized Division On Astrakhan

direction

(Kalmuk Steppe)

811
th

Turkestani
704

Major Kurth 820 Turkestanis

30 Germans

16
th
 Motorized Division On Astrakhan

direction

(Kalmuk Steppe)

452
nd

 Turkestani Captain Baumann 938 Turkestanis

12 Germans

97
th
 Hunter Division,

44
th
 Army Corps,

1
st
 Panzer Army

Tuapse

781
st

 Turkestani Captain Niegsch 902 Turkestanis

28 Germans

101
st
 Hunter Division,

44
th
 Army Corps,

1
st
 Panzer Army

Tuapse

I/370
th

 Turkestani First Lieu. Richter 928 Turkestanis

41 Germans

370
th
 Infantry Division,

52
nd

 Army Corps,

1
st
 Panzer Army

Nalchik and

Mozdok

801
st

 North

Caucasian

Captain Everling,

later: Captain

Burkhardt

920 N.Caucasians

27 Germans

370
th
 Infantry Division,

52
nd

 Army Corps,

1
st
 Panzer Army

Nalchik and

Mozdok

802
nd

 North

Caucasian

Captain Cap 900 N.Caucasians

37 Germans

370
th
 Infantry Division

(later: 3
rd

 Panzer Div.),

40
th
 Panzer Corps,

1
st
 Panzer Army

Nalchik and

Mozdok

703 From Bundesarchiv-Militärarchiv, Oberkommando der 17. Armee, Oberkommando der 1.

Panzerarmee. See, Muñoz (ed.), The East Came West, p. 306.
704 On October 1942, this unit was named as 444th Turkestani Infantry Battalion and attached to the

444th German Security Division.

185

800
th

 North

Caucasian

First Lieu.

Kurpanek

900 N.Caucasians

40 Germans

125
th
 Infantry Division,

5
th
 Army Corps,

17
th
 Panzer Army

Tuapse

804
th

 Azerbaijani

“Aslan”
705

Major Gloger 963 Azerbaijanis

40 Germans

4
th
 Mountain Division,

49
th
 Mountain Corps,

1
st
 Panzer Army

On Sukhumi

direction

805
th

 Azerbaijani Captain Hoch 919 Azerbaijanis

37 Germans

111
th
 Infantry Division,

52
nd

 Army Corps,

1
st
 Panzer Army

Nalchik and

Mozdok

I/111
th

Azerbaijani

“Dönmec”

Captain

Scharrenberg

929 Azerbaijanis

33 Germans

111
th
 Infantry Division,

52
nd

 Army Corps,

1
st
 Panzer Army

Nalchik and

Mozdok

806
th

 Azerbaijani Captain Ottendorf 911 Azerbaijanis

44 Germans

50
th
 Infantry Division,

52
nd

 Army Corps,

1
st
 Panzer Army

Nalchik and

Mozdok

I/73
th

 Azerbaijani Captain Franke 917 Azerbaijanis

42 Germans

73
rd

 Infantry Division,

5
th
 Army Corps,

17
th
 Army

Anapa and

Novorossiysk

795
th

 Georgian First Lieu. Schirr 934 Georgians

41 Germans

23
rd

 Infantry Division,

3
rd

 Panzer Corps,

1
st
 Panzer Army

Nalchik and

Mozdok

796
th

 Georgian Captain Eismann 912 Georgians

37 Germans

1
st
 Mountain Division,

49
th
 Panzer Corps,

1
st
 Panzer Army

Tuapse

I/9
th

 Georgian First Lieu. Strack 927 Georgians

38 Germans

9
th
 Infantry Division,

5
th
 Army Corps,

17
th
 Army

Anapa and

Novorossiysk

II/4
th

 Georgian Captain Bartscht 929 Georgians and

Ossetians

36 Germans

4
th
 Mountain Division,

49
th
 Mountain Corps,

1
st
 Panzer Army

Temryuk and

Anapa

808
th

 Armenian Major Kucera 916 Armenians

41 Germans

1
st
 Mountain Division,

49
th
 Panzer Corps,

1
st
 Panzer Army

Tuapse

809
th

 Armenian Captain Becker 913 Armenians

45 Germans

13
th
 Panzer Division,

3
rd

 Panzer Corps,

1
st
 Panzer Army

Nalchik and

Mozdok

705 By the summer of 1943, this became a part of 314th Azerbaijani Infantry Regiment of the

162nd Infantry Division.

186

Maps

Map 1: Legions in the Ukraine and Caucasus

List and map of the Eastern Legions and the Cossack units in the Ukraine and

Caucasus (November-December 1942):
706

 450, 452, 782, 811, I/370 : Turkestani Battalions,

 795, 796, I/9, II/4 : Georgian Battalions,

 808, 809 : Armenian Battalions,

 804, 806, I/73, I/111 : Azerbaijani Battalions,

 800, 802: North Caucasian Battalions,

 I/444, II/444, I/454, II/454 : Cossack Divisions (444
th
 and 454

th
 security

divisions),

 Kaz./97 : 97
th
 Cossack Division,

 I/82, II/82 : Cossack Squadrons of 40
th
 Panzer Corps,

 Pl., Jung., I/Don., I/Moun., I/Kub., I/Volga. : Cossack Cavalry Regiment

“Plateau”, Cossack Regiment of Jung Schultz, 1
st
 Don, 1

st
 Kuban, 1

st

Mountaineer, 1
st
 Volga Tatar Units,

 Berg. : Sonderverband Bergmann,

 156, 945 : Turkestani Construction Battalions,

 Lf. : Caucasian Field Battalion of Luftwaffe.

706 Drobyazko and Karaschuk, p. 10; Muñoz (ed.), The East Came West, p. 306.

187

188

Map 2: German POW Camps in the Ukraine and the Crimea Mentioned in the

Text

189

Map 3: German POW Camps in Poland Mentioned in the Text

190

Map 4: German Administration and Planned Boundaries of the Eastern

Territories
707

707 Dallin, p. 90.

191

Map 5: Eastern Legions and Volunteer Formations in France (May-June 1944)

 781, 787 : Turkestani Battalions,

 795, 797, 798, 799, 822, 823, I/9, II/4 : Georgian Battalions,

 808, 809, 812, 813, I/125, I/198, II/9 : Armenian Battalions,

 807 : Azerbaijani Battalion,

 800, 803 : North Caucasian Battalions,

 826, 827, 829 : Volga Tatar Battalions,

 403, 454, 570, 622, 623, 624, 625 : Cossack Battalions,

 1, 2, 5 : self defense volunteer divisions (Schutzmannschafts).

192

Pictures and Illustrations

Picture 1: A Volga Tatar in the German Army

Year: 1942-1944.
708

708 Bild 146-2008-0337, Bundesarchiv, Bundesarchiv Picture Database. See,

http://www.bild.bundesarchiv.de, accessed on June 15, 2010.

193

Picture 2: Turkestanis in the German Army in Tionville

North of France, 1943.
709

Picture 3: Turkestanis in the German Army in Tionville

North of France, 1943.
710

709 Bundesarchiv, Bild 1011-295-1560-21.
710 Bundesarchiv, Bild 1011-295-1560-22.

194

Picture 4: Turkestanis in the German Army in Tionville

North of France, 1943.
711

Picture 5: Turkestanis in the German Army in Normandy, France, 1943

712

711 Bundesarchiv, Bild 1011-295-1560-02A.
712 Bundesarchiv, Bild 1011-295-1561-04.

195

Picture 6: Turkestanis in the German Army in Normandy, France, 1943
713

Picture 7: Turkestanis in the German Army, October-November 1943

714

713 Bundesarchiv, Bild 1011-295-1561-09.
714 Bundesarchiv, Bild 1011-295-1558-36A.

196

Picture 8: Turkestani Officers with German Commanders

Barneville, France, on the Atlantic coast, January 16, 1944. From right to left in the

picture are: Oberstleutnant von Tempelhoff, Oberstleutnant Rueissner,

Generalmajor Zeltmann, Rommel, on the left is an officer of 698
th

 Turkestani

Bataillon.
715

Picture 9: Turkish Generals Erkilet and Erden with Hitler

716

715 Bundesarchiv, Bild 1011-296-1982-04A.
716 See, http://forum.axishistory.com, accessed on January 15, 2010.

197

Picture 10: Soldbuch of a Kirgiz Legionnaire from the 719th Turkestani

Battalion
717

717 See, http://www.turan.info/forum, accessed on January 15, 2010.

198

Picture 11: Soldbuch of an Azerbaijani Legionnaire Named Agabala

Agabalayev
718

718 See, http://www.turan.info/forum, accessed on January 15, 2010.

199

200

201

Picture 12: A Turkestani NCO in the German Army
719

719 See, Littlejohn for the picture.

202

Picture 13: Insignias of the Turkestan Legion
720

(i) The first design in 1942. 100 x 68 mm. Dome of the mosque blue and white,

background color of the mosque dark green, Turkistan script blue.

(ii) The second design in 1943. Arrow and bow white, background pink (top) and

blue (bottom), Turkistan script blue.

(iii) The third design in 1944. 80 x 60 mm. Dome of the mosque blue and white,

background color of the mosque dark green, Turkistan script blue.

(iii)

720 See, Littlejohn for the pictures.

203

Picture 14: Insignias of the Azerbaijani Legion
721

(i) The version used in 1942-1943.

(ii) The version used in 1943-1945.

Picture 15: Insignias of the Caucasian Legion (first and second designs)
722

721 See, Littlejohn for the pictures.
722 See, Littlejohn for the pictures.

204

Picture 16: Insignias of the Volga Tatar Legion (first, second and third

designs)
723

723 See, Littlejohn for the pictures.

205

Picture 17: Flag of the Turkestan Legion (first version bottom, second version

above)
724

724 See, Littlejohn for the pictures.

206

Picture 18: Cap Cockade and Shoulder Strap of the Turkestan Legion
725

The veichle sign of the 162

nd
 Infantry Division.

Picture 19: Collar Patch and cuff Title of the Eastern Turkic Waffen-SS

Division
726

725 See, Littlejohn for the pictures.
726 See, Littlejohn for the pictures.

207

Picture 20: Veli Kayyum Han in 1942
727

727 See, Andican, Hariçte Türkistan Mücadelesi, p. 528.

