Revision Guide for Modern AS students

 INCLUDEPICTURE "http://faculty.smu.edu/dsimon/AAAAAAChange06/Change05/mao.jpg" * MERGEFORMATINET

	Material
	Page number

	Unit 1 Exam Technique
	2

	Unit 1 Mark Scheme
	3

	Unit 1 D1 - China 1900-49 - Prescribed Content
	4

	Unit 1 D1 - China 1900-49 - Past Questions
	5

	Unit 1 D1 - China 1900-49 - Revision Notes
	7

	Unit 1 D2 - China 1949-76 - Prescribed Content
	21

	Unit 1 D2 - China 1949-76 - Past Questions
	22

	Unit 1 D2 - China 1949-76 - Revision Notes
	24

	Unit 2 D2 - Britain and India, 1900-47 Prescribed Content
	35

	Unit 2 D2 - Britain and India, 1900-47 Past Questions
	36

	Unit 2 D2 - Britain and India, 1900-47 Exam Technique
	39

	Unit 2 D2 - Britain and India, 1900-47 Revision Notes
	47

Unit 1 is worth 50% - each half (D1 and D2) is therefore worth 25%. Unit 2 is worth 50%.

This has been put together to assist you in your revision. You should use the notes you have made and the text books that you have been issued in conjunction with this document as the content in this is in no way exhaustive. It is vital that you understand and know the content for both units but more so for both halves of Unit 1. You should make summary notes to help you do this - and then begin to write detailed plans to past essay questions utilising that material.

The most common mistakes by good AS students are the failure to answer the question, the failure to link material to the question being asked and the failure to follow the demands of the question. For this reason we have included material on how to answer the questions. Plans are a crucial way of embedding these ideas. Unit 2 is source based and we will revise the necessary skills in class time.

· You should focus on knowing the material for both units over the holidays.
Unit 1
Advice

You need to be aware of the mark scheme for this paper. Several things you need to note for you to do well:

· You must write an analytical piece - the first sentence in each of the level descriptors on the next page. That means you must answer the focused way; not drifting off it and weighing up the evidence in a conclusion. First and last sentences to paragraphs that link your answer to the question are crucial, as is the use of the key words from the question

· You need to understand what you are writing about; you cannot get away with learning model answers or plans. This means hard work in revision; reviewing and consolidating your understanding of each bullet on the syllabus and considering all possible questions

· You need to know the material to do well. You need to use accurate facts and figures to back up your point. For this reason, next term, we will do factual tests. You need to prepare now and build up a bank of useful factual knowledge.

· Your work needs to be organised and well planned. You must plan your answer before you start writing and know what you are trying to say. This will ensure that what you write will be clear.

· Always explain why something is important to the question - i.e. why you have suggested something was a key consequence, explain how.
· Include enough relevant detail to suggest to the examiner that you know more

· Read the dates in a question. You need to answer with material relevant to those dates and not go beyond them. However there will be occasions when you a causation factor might come from before those dates. E.g. the reasons for Mao's victory in the Civil War, 1946-49 will include material from pre-1946. However an essay on the successes of Mao's policies in China between 1949 and 1957 does not require material from before 1949, except to contextualise.
· Don't make your answer a list of material. Do try and build flowing paragraphs in which you explain your points.
Edexcel have produced this conceptual progression chart:

[image: image2.emf]
Mark Scheme

	3
	13-18
	Candidates' answers will be attempt analysis and will show some understanding of the focus of the question. They will, however, include material which is either descriptive, and thus only implicitly relevant to the question's focus, or which strays from that focus. Factual material will be accurate but it may lack depth and/or relevance in places.
The writing will be coherent in places but there are likely to be passages which lack clarity and/or proper organisation. Only some of the skills needed to produce convincing extended writing are likely to be present. Syntactical and/or spelling errors are likely to be present.
Low Level 3: 13-14 marks The qualities of Level 3 are displayed, but material is less convincing in its range/depth and the quality of written communication does not conform.
Mid Level 3: 15-16 marks The qualities of Level 3 are displayed, but material is less convincing in its range/depth or the quality of written communication does not conform.
High Level 3: 17-18 marks The qualities of Level 3 are securely displayed.

	4
	19-24
	Candidates offer an analytical response which relates well to the focus of the question and which shows some understanding of the key issues contained in it. The analysis will be supported by accurate factual material which will be mostly relevant to the question asked. The selection of material may lack balance in places.
The answer will show some degree of direction and control but these attributes may not be sustained throughout the answer. The candidate will demonstrate the skills needed to produce convincing extended writing but there may be passages which lack clarity or coherence. The answer is likely to include some syntactical and/or spelling errors.
Low Level 4: 19-20 marks The qualities of Level 4 are displayed, but material is less convincing in its range/depth and the quality of written communication does not conform.
Mid Level 4: 21-22 marks The qualities of Level 4 are displayed, but material is less convincing in its range/depth or the quality of written communication does not conform.
High Level 4: 23-24 marks The qualities of Level 4 are securely displayed.

	5
	25-30
	Candidates offer an analytical response which directly addresses the focus of the question and which demonstrates explicit understanding of the key issues contained in it. It will be broadly balanced in its treatment of these key issues. The analysis will be supported by accurate, relevant and appropriately selected factual material which demonstrates some range and depth.
The exposition will be controlled and the deployment logical. Some syntactical and/or spelling errors may be found but the writing will be coherent overall. The skills required to produce convincing extended writing will be in place.
Low Level 5: 25-26 marks The qualities of Level 5 are displayed, but material is less convincing in its range/depth and the quality of written communication does not conform.
Mid Level 5: 27-28 marks The qualities of Level 5 are displayed, but material is less convincing in its range/depth or the quality of written communication does not conform.
High Level 5: 29-30 marks The qualities of Level 5 are securely displayed.

To score well all explanations will rely on a measure of judgement, for example in interpreting the implications of the events and situations considered, and that therefore they are open to challenge from other interpretations.

This is reflected in the question stems used, for example ‘How far?’, ‘How seriously?’ or ‘How significant?’ – all of which require a qualitative judgement to be made. This means that candidates operating at the higher levels will begin to evaluate the explanations and judgements that they present, probably by considering different or conflicting alternatives before coming to a final conclusion.

D1 - Crisis, Tensions and Political Divisions in China, 1900-49
Prescribed content bullets on syllabus:

	· The last years of Imperial China and the Revolution of 1911-12: the impact of foreigners, reformers and revolutionaries.

· Warlords, Nationalists and Communists, 1912-27: the rule of Yuan Shikai; the May 4th movement; Sun Yat-sen and the revived Guomindang (GMD - Chinese People's Party).

· Nationalist triumph and Communist survival 1927-37: the Shanghai Massacre; the Jiangxi Soviet; the Long March.

· War and civil war, 1937-49: the Japanese assault and its impact; the civil war of 1946-49; reasons for the Communist victory.

Explanation of content:

	The focus of this topic is on the chaotic and troubled birth of modern China from the Boxer Rising and the death throes of the Qing Empire to the proclamation of the People's Republic in 1949. Since the focus of Unit 1 is on broad themes, questions will not be set which concentrate exclusively on depth of knowledge, for example about one particular individual or event, other than those which are specifically listed in the content bullet points. Students will, however, be expected to demonstrate their understanding of the themes defined in the content bullet points by the selection and deployment of relevant information as exemplification.

Collectively, the four content bullet points offer a framework for understanding the themes of power and ideology. Bullet points cannot be taken in complete isolation from one another and students should develop an appreciation of links between them. For example, the importance of foreign influence in shaping internal developments in China can be explored in each of the bullet points but particularly in the timeframes covered in bullet points 1, 2 and 4.

The first bullet point relates to the events leading up to the revolution of 1911 and the abdication of the infant emperor in 1912. Students should understand: the complex mix of factors producing the downfall of the 250-year-old Manchu regime; the impact of foreign powers, both in terms of humiliating the Imperial regime and as a source of new ideas and reform the spread of reformist and revolutionary creeds; the financial crisis; the personal deficiencies of the Manchu elite; the effects of the attempts at reform promoted by the court; and the contingent factors which sparked the risings of 1911.

The second bullet point relates to the important developments in the immediate aftermath of the proclamation of the republic. Students should understand why effective government from Beijing broke down, the reformist aspirations of the May 4th movement and the formation and growth of both the Chinese People's Party (GMD) and the Communists, both of whom owed a debt to the new Soviet regime. They should understand the importance of Sun Yatsen and Chiang Kaishek and appreciate the cooperation and success of both the GMD and Communists in the years to 1927.

The third bullet point relates to the period of GMD dominance between the brutal break with the Communists in 1927 and the onslaught of the Japanese ten years later. They should understand why Chiang chose to break with the Communists and how and why they survived his assault. They should understand and be able to exemplify both the successes and failures of Chiang's regime and the development of the Communist Party in these years and the increasing importance of Mao Zedong within it.

The fourth bullet point relates to the twelve year period of almost continuous conflict. Students should understand how a major conflict came about in 1937 and the effects of the Japanese conquests on both the GMD regime and the Communists. A detailed knowledge of the fighting between 1937 and 1945 is not is not required but students should be aware of its impact and the role of the USA in supporting China. Students should understand why civil war broke out in 1946 and why the Communists won eventually in 1949. They should be aware of the respective roles of the USSR and USA in this process.

Past Questions - D1 - Crisis, Tensions and Political Divisions in China, 1900-49

Questions in italics are ones we have made up

Questions that have a recent date by have appeared on new style exam papers

Questions that have no star and are not in italics are from old style exam papers

1900-12 Revolution

Jan 12
How far do you agree that foreign involvement in China’s affairs was the main reason for the collapse of the Qing dynasty in 1911-12?

Jun 11
How accurate is it to say that the spread of revolutionary beliefs was the main reason for the fall of the Qing dynasty in 1911–12?
Jun 10
How far were attempts at reform after 1900 responsible for the fall of the Qing dynasty in 1911–12?

Jan 09
How significant was national resentment at foreign interference in bringing about the collapse of the Qing dynasty?

Spec
How far do you agree that the Qing Dynasty fell mainly because of the humiliation of China at the hands of foreigners?

How far were the weaknesses and mistakes of the ruling dynasty responsible for causing a revolution in China in the years 1911-12?

Why was the Manchu Dynasty overthrown in 1911–1912?

1912-27 Warlords, Nationalists and Communists

Jan 11
Why did effective central government in China break down in the years 1916–26?

Jun 09
How significant was the part played by the Soviet Union in the development of the Nationalist Party (GMD) and the Chinese Communist Party (CCP) in the years 1921–27?
Why did the forces loyal to Chiang Kai-shek massacre the Communist Party cadres in Shanghai in 1927?

Why did political and social divisions in China increase so rapidly in the years 1913-27?

To what extent did new ideas lead to increased divisions in China in the years 1913-27?

(In what ways did the Warlord Era damage China in the years 1916-28?)

1927-37 Shanghai, Jiangxi, the Long March, Yenan, Nanking years

Jan 12
Why was the Chinese Communist Party able to survive Chiang Kai-shek’s attacks against it in the years 1927-35?

Jun 11
How successful was Chiang Kai-shek in restoring effective central government in China in the years 1926–37?
Jun 10
Why were the Nationalists (GMD) unable to defeat their foreign and domestic enemies in the years 1928–36?

Jan 10
How successful was the Nationalist Party in tackling China's domestic problems 1925-37?

Jan 09
How far was the leadership of the Chinese Communist Party responsible for the party's survival 1927-37?

How far did Chiang Kai Shek achieve the stated aims of the Chinese Nationalist Party (GMD) in the years 1926-36?

How important was the Long March of 1934-35 for the Chinese Communists in the years to 1945?

Assess the contribution of the Long March 1934–1935 to the growth of the Chinese Communist Party in the period 1934–49.

Why was Chiang Kai Shek unable to achieve the stated aims of the Chinese Nationalist Party (GMD) in the years 1926-36?

Why was the Chinese Communist party able to grow in the years 1927-45?

Why was the Chinese Communist party able to survive the attacks of the Chinese Nationalist Party (GMD) between 1926 and 1945?

To what extent did the war against Japan aid the Communists in their survival from the attacks of the Chinese Nationalist Party (GMD) between 1931 and 1945?

1937-49 War and Civil War

Jan 11
How far were the mistakes made by Chiang Kai-shek responsible for the survival and ultimate victory of the Chinese Communist Party (CCP) in the years 1934–49?

Jan 10
How significant is foreign intervention in 1937-49 in explaining the eventual victory of the Chinese Communist Party?

Jun 09
How far were the Nationalists responsible for their own defeat in the Civil War of
1946–49?

Spec
How far was the Communist victory in the Civil War of 1946–49 a result of military mistakes committed by Chiang Kai-shek?

How important a factor in 1946-9 was the leadership of Mao Zedong for the Communist victory in the civil war in China?

How far do mistakes and failures by the GMD, in the years 1945-49, explain their defeat by the Chinese communist Party?

How far do you agree that it was the Communists’ ability to win over the Chinese peasantry that accounts for their victory in the civil war of 1946–49?

To what extent did the war against Japan (1931-45) aid the Communists in their survival from the attacks of the Chinese Nationalist Party (GMD) and eventual victory in the Chinese Civil war?

Revision notes

Unit 1 D: Crises, Tensions and Political Divisions in China, 1900-49

A: The last years of Imperial China and the Revolution of 1911-12: the impact of foreigners, reformers and revolutionaries

· In 1900 Chinese society had been largely unchanged for thousands of years. It was based on the teaching of Confucius.

· The emperor ruled with the aid of Confucian-educated scholars; the majority (more than 95%) of the population were peasants. Confucian ideas placed great emphasis upon agriculture. A person’s status depended upon their relationship to nature. These ideas were to influence Mao Zedong.

· Confucian ideas gave the Chinese people the right to rebel against the emperor if he failed to govern properly. A successful revolution led to a change of dynasty. An unsuccessful revolution proved that the rebellion had been wrong.

· However, society was strictly controlled. Entry into government service was via a Confucian examination system. All private organisations, schools and newspapers were banned.

· The Chinese regarded their country as the most important and most powerful in the world. Other countries were regarded as barbaric. But increasing contact with the West in the nineteenth century made some Chinese realise that all was not well.

· In 1851 the Taiping Rebellion was an attempt not only to overthrow the emperor, but also to change the whole basis of Chinese society.

· The Rebellion failed not only because of disunity and poor leadership, but also because the West supported the emperor. The western nations had an interest in keeping China weak.

Self-strengthening

· The Empire tried to reform itself by adopting the policy of self-strengthening.

· This involved the development of more modern military methods, the introduction of manufacturing industry and the adoption of some western ideas.

· In particular, some Chinese scholars began to more experimental approaches to study, rather than rely solely on Confucian ideas.

Why did self-strengthening fail?

· China was heavily in debt to the West as a result of commercial treaties signed in the second half of the nineteenth century.

· Chinese scholars were reluctant to study science because it contradicted Confucian ideas.

· The Dowager Empress Ci Xi, who was the virtual ruler of Japan from 1861 to 1908. She was determined to maintain the power of the Manchus and resisted attempts to introduce western ideas.

What effects did the failure to reform have on China?

· From 1885 to 1894 China was involved in a war with the French over Vietnam, which led to defeat.

· But far worse was the Sino-Japanese War of 1894-5, in which the Chinese were catastrophically defeated and lost control of Korea.

The Unequal Treaties

· The war with Japan was followed by a series of treaties with the European powers and the USA. They obtained concessions from the Chinese government and China was often forced to pay indemnities to the western powers in exchange for loans.

· In 1897 Russia was allowed to build and operate railways in China.

· In 1898 Britain was allowed to operate steamships on Chinese inland waters.

· Germany seized Kiaochow and was granted a ninety-nine year lease. It was allowed to build railways and to develop mines.

· On 9 June 1898 Britain secured a ninety-nine year lease on Kowloon and Hong Kong.

· In 1898 France acquired Guangzxu and the right to build railways.

The 1898 coup

· The Unequal Treaties encouraged some reform. Kang Youwei led a campaign for a constitutional monarchy. Newspapers were set up and demands for reform grew.

· The government tried to crush the opposition but the Emperor gave his support.

· There were 100 days of reform but this came to and end with the arrest of the Emperor and the execution of leading reformers.

In what ways did China react to the defeat by Japan?

· The failures in the Sino-Japanese War did lead to some changes. The Wu Xu reforms

· A university was established at Beijing to teach both Confucian and western ideas.

· Private schools were offered money to change.

· Some elements of Confucian training were dropped from the administration.

· But there was no land reform, no tax reform and few industrial changes.

The Boxer (Righteous and Harmonious Fists) Rebellion

· The Boxers began attacks on western buildings and institutions in 1895. They were anti-western and anti-Christian, but had no ideas for reform.

· They were used by the Empress Cixi in an effort to shore up the empire and stop western influence.

· The Boxer rebellion was crushed by western troops in 1900 and China was forced to pay an indemnity of 450,000,000 taels, at a time when annual revenue was about 100,000,000 taels.

· The West offered loans to the Chinese government to help with the payments. As a result, China fell even more deeply in debt.

Why did pressure build for more reforms?

· The reigning dynasty, the Manchus, was increasingly unpopular with most Chinese (Han). Men were forced to wear pig-tails and shave the front of their heads as a sign of servitude.

· In 1905, Sun Yatsen founded the Revolutionary Alliance. Sun became the leading figure in the revolution of 1911.

· He was born in 1866 and lived in Honolulu, learnt English and became a Christian. He travelled throughout the USA and Europe.

· Recent research has suggested that he was usually out of China when any action took place.

· The Revolutionary Alliance carried out ten attempts to overthrow the government from 1906-10.
· The Japanese victory over Russia in 1904-6 was a boost to Asiatic nationalism.
The Wu Xu reforms did introduce some changes.

· A university was established at Beijing to teach both Confucian and western ideas.

· Private schools were offered money to change.

· Some elements of Confucian training were dropped from the administration.

· But there was no land reform, no tax reform and few industrial changes.

· Constitutional changes announced in 1906 would only take effect after a nine-year delay.

Why did revolution take place in 1911?

· In 1908, the Dowager Empress, Cixi, died and the Emperor was murdered. He was succeeded by the three-year old Pu Yi. Central control began to collapse.

· In 1909, provincial assemblies were set up. These became centres of reformist discussions.

· In 1910, a national consultative council was set up. This was intended to be the start of constitutional government, but most members were Manchus.

· Military reforms began in 1906 had been expensive and taxes had been raised.

· Heavy floods in 1910-11 ruined harvests and caused famine and sever inflation.

· Railways built by the French were a source of aggravation. Local groups attempted to take control, but this was seen as a threat to the national government.

· In May 1911, the government attempted to nationalise all major railways. This provoked outrage and led to provincial chaos.

· The government tried to deal with the unrest by cracking down on suspected revolutionaries.

The Double Tenth

· On 9th October 1911, a bomb exploded in Wuchang. On 10th October, the suspects were arrested and executed.

· Fighting broke out between Manchu and Han troops, which spread across China. Province after province slipped out of government control.

· By the end of November, the government only controlled eight of the twenty-four provinces.

· In desperation, the government appointed Yuan Shikai, the senior imperial general, as chief minister.

· Sun Yatsen returned to China in December and was elected President of the Chinese Republic.

· Sun’s appeal was based on his Three Principles:

· Nationalism: The Chinese people must regain their pride and devotion to their country, this would help them to get rid of the foreigners who had humiliated China.

· Democracy: China like the western nations must have a government elected by the people.

· Socialism: The lives of the poor must be improved, industry and transport should be modernised and 'land must be given to the tiller'. This meant that landlords' land should be given to peasants.

But in February 1912, Sun resigned and wrote to Yuan Shikai asking him to assume the office of President.

Why did Sun resign as president in February 1912?

· Despite the support for the revolution in many parts of China, the northern provinces were controlled by Yuan Shikai, who was in theory still loyal to the Emperor Puyi. Only he could force the emperor to abdicate.

· The army was the dominant force in China and Yuan was its most senior general.

· Yuan was an unknown quantity. He had been allowed to build up an army in northern China after betraying reformers to the Dowager Empress. Sun, however, believed that the only way for the revolution to succeed was to trust Yuan.

· Therefore in an effort to unite the country, Sun, therefore, resigned on 12 February on condition that:

· Yuan Shikai became president

· That he followed the three principles and

· He forced the emperor to abdicate.

· The Emperor agreed to abdicate and allocated all of his powers to Yuan.

B: Warlords, Nationalists and Communists, 1912-27: the rule of Yuan Shikai; the May 4th Movement, Sun Yat-sen and the revived GMD; the Shanghai Massacre
What happened after Yuan became president?

· A republic was set up, but the Three Principles were ignored.

· In late 1912 elections were held for a legislative assembly. The GMD won the elections, with 43% of the vote and 269 seats out of 596, but it soon became clear that Yuan believed that the government should be responsible to him and not to parliament.

· Song Jiaoren, who Sun nominated as prime minister, was assassinated on his way to Beijing.

· Generals in the GMD dominated areas in the south were replaced by Yuan's supporters. Yuan negotiated loans from the West, without consulting parliament. Sun Yatsen and other GMD leaders went into exile.

· In 1913 Yuan declared the GMD illegal and forced the Guomingdang members of the Assembly to leave. The constitution, which would have limited Yuan's powers, was annulled.

· In 1914 a new constitution was announced which gave Yuan the power to declare war, raise taxes and appoint ministers. The parliament and the provincial assemblies were dissolved. The term of the presidency was extended from five years to ten.

· In February 1915, Yuan gave way to Japanese demands for concessions in Manchuria and Mongolia, the so-called 'Twenty-one Demands'.

· In December 1915 Yuan declared himself emperor, but this announcement met opposition. There were military revolts in many provinces, even amongst Yuan's supporters.

· In March 1916,Yuan cancelled the restoration of the monarchy.

· In June 1916, Yuan Shikai died and an attempt by the Vice-President to call parliament failed. All over China, generals attempted to seize power. They became known as the Warlords.

What effects did Yuan's period in power have upon China?

· He destroyed many of the successes of the 1911 Revolution, particularly any hopes of democratic government.

· He brought chaos to China and allowed the Japanese to increase their influence in the economy and government of Manchuria and Mongolia.

· In 1924, the People’s Republic of Outer Mongolia became allied to the Soviet Union.

· His policies led indirectly to the creation of the Chinese Communist Party.

· He was forced to accept the authority of generals and provincial governors and so contributed to the rise of the Warlords.

The Warlords

· In the 1916 central government in China broke down and power fell into the hands of local rulers who became known as the ‘Warlords’.

· Although some, such as Yen Hsi-shan of Shaanxi, ruled efficiently, most were simply local dictators taking advantage of the situation.

· Zhang Zong Chang, the ‘Dogmeat General’ ruled with great brutality.

· Most warlords were connected to a foreign power. In northern China many were connected to Japan and this led to a division of China into two parts, the north and the south.

· In the north the Japanese offered bribes to the surviving Beijing government in attempts to increase their influence.

What effects did the Warlords have on China?

· The most significant effect of the Warlords was the increase in taxation. In Kwantung there were more than thirty extra taxes imposed.

· Taxes were needed to fund the rapid increase in the numbers of soldiers – 500,000 in 1916, 1,500,000 by 1926

· The planting of opium was increased. By 1924 it had risen by 20%. Peasants who refused to plant opium were punished.

· Warlords engaged in fighting to try to gain more territory and power. The defeated lived by raiding defenceless villages.

· Crops were devastated and the area under cultivation fell. Farmers were forced to join private armies.

· Projects such as dams, roads and irrigation all collapsed and modernisation of industry came to a standstill.

· Political unity suffered. Under the Warlords only military might mattered.

· The situation was made worse by drought in 1918, which resulted in famine in 1920-21. Flooding killed millions in 1923-25.

Why did the Nationalist Movements develop?

· There were some positive changes during the period of the Warlords. Warlord control was mainly restricted to northern China.

· In the south, Chinese industry benefited from the reduction in western imports during the First World War. Textile industries developed rapidly.

· The chaos in China under Yuan also led to the development of new movements aimed at rebuilding China.

· The increasing domination of China by Japan led to growing support for nationalist ideas.

· The New Cultural Movement was based at Beijing University and involved mostly students. It published a newspaper 'New Youth' which attacked traditional Chinese ideas, including Confucianism, and wanted western ideas to be adopted.

· The May Fourth Movement was named after a mass demonstration held on May 4th 1919, when the details of the Treaty of Versailles were published.

· It was revealed that the western allies had secretly agreed to Japan's claims to the former German possessions of Shandong, without consulting China.

· The movement was a protest against western imperialism. University students and school pupils, merchants and workers went on strike and the government was forced to give way and refused to sign the Treaty.

· The main leader of the May 4th Movement was Chen Duxui, who had also founded New Youth.

· These developments led to a desire to create a new China, but one free from western influence.

· Pro-Japanese officials were dismissed and many new publications and organisations were established which spread new democratic ideas, which often came from the west.

· It led to increased support for the Chinese Communist Party (CCP).

· By the early 1920s many Chinese had come to believe that a strong political and military organisation was essential if China was to be united.

The reorganisation of the Guomingdang

· In 1917 Sun became president again, but only ruled Gwangzhou in southern China.

· He rewrote his Three Principles:

· Nationalism was now aimed at removing imperial influence of the west and regaining control of industry and trade.

· Democracy included a statement of people's rights such officials being elected by popular vote and a legislative assembly.

· Socialism called for a fairer distribution of wealth and land, especially to landless peasants and the development of nationally owned industries.

The growth of Soviet influence

· Sun was prepared to use extreme measures to achieve his aims. In 1922 he accepted aid from the Soviet government in Russia and admitted communists to the GMD.

· In 1923 Soviet advisers, particularly Mikhail Borodin, arrived to help reorganise the GMD and Chiang Kaishek was sent to Moscow to study Soviet military organisation.

· Large quantities of Soviet arms were sent to Guangzhou and the Whampoa Military Academy was set up to train an army to control China.

· Chiang became commander of the GMD military academy, but was suspicious of the aims of the members of the Chinese Communist Party (CCP).

· In 1924 the GMD Manifesto (the Three Principles) was published and the First GMD National Congress was held. The CCP members accepted the authority of the GMD.

· The northern Warlords invited Sun to a meeting in Beijing, but he died on arrival

The formation of the Chinese Communist Party (CCP)

· From 1918 to 1920 Marxist groups were formed in Beijing. In 1921 agents from the Comintern arrived in China and the CCP was set up in Shanghai.

· At first, Soviet agents such as Hendricus Sneevliet, wanted to use the Marxist concept of proletarian revolution, but it was pointed out that there was impossible in China, where 85% of the population were peasants.

· The Comintern also wanted support for the GMD, which was also opposed at first, but was agreed when a gift of $5,000 arrived from Moscow.

· Consequently, in 1922 the CCP began to work with the GMD and in 1923 a United Front was formed by the CCP and the GMD. CCP members formed a bloc inside the GMD

· Mao Zedong was appointed to be charge of propaganda and political agents by Sun.

· The CCP grew rapidly in numbers. From 200 in 1922, it grew to 7,000 by 1926 and 58,000 by 1927.

· The official policy of the Soviet Union was to support both the CCP and the GMD and encourage cooperation. It believed that the more powerful of the two organisations was the GMD.

· Cooperation became increasingly difficult in the later 1920s.

Why did relations between the CCP and the GMD deteriorate in the later 1920s?

· While Sun was alive, the two organisations worked well together, but after his death tensions appeared.

· Within the CCP there were two groups, one that supported the Marxist idea of basing the organisation on urban workers, the other believed that the CCP should be based upon peasants, who made up 95% of the Chinese population.

· Some GMD members distrusted the CCP. They believed that it wanted to bring China under Soviet control.

The May 30th Movement

· Both organisations benefited from the May 30th Movement, which developed after the death of a Chinese worker in a textile factory.

· A demonstration was fired on by British-led international police force and thirteen Chinese were killed.

· There were national protests and boycotts of foreign goods. Many Chinese joined the GMD and the CCP. The CCP gained 150,000 supporters in two weeks.

The Northern Expedition

· In June 1925 Chiang was appointed the commander of the GMD army. He wanted to crush the Warlords in central and northern China and so unite the country. In 1926, he announced the Northern Expedition.

· The campaign began in June 1926. The GMD army moved north-east and occupied Hunan and Hupei provinces.

· This gave it control of the cities of Nanjing and Shanghai. By mid 1927 all of China south of the Yangtze was in GMD hands.

Why was the GMD army successful?

· Chiang's training in Russia and the organisation of the GMD was important.

· Soviet military advisers guided GMD tactics and strategy. Frontal assaults were avoided and Chiang tried to surround his opponents.

· The CCP provided intelligence and support. The Farmers’ Movement Training Institute subjected peasants to propaganda and supplied guides to GMD forces

· There were worker and peasant uprisings in support of the GMD. The peasants provided intelligence and transport for the army.

· Some warlords were bribed to join the GMD army and were allowed to retain some autonomy.

But there were problems arising from the GMD's successes.

· Support for the CCP grew as well with hundreds of thousands of new members, many of them in Shanghai.

· Wuhan was chosen as the new capital, which would be in the communist-dominated area of China. This led to a split in the GMD between the left wing in Wuhan, led by Wang Jingwei, and the right wing led by Chiang in Shanghai, which was occupied in March 1927.

· The occupation of Shanghai was made possible by a general strike organised by Zhou Enlai and the CCP.

· Chiang was becoming increasingly concerned that the GMD was becoming more and more left wing. He came under pressure from the business interests in the GMD to take action against the CCP and the left wing of the GMD.

· He had already arrested Soviet advisers in 1925.

· In 1927, the business and merchant classes, who provided the finance for the GMD, urged Chiang to deal with growing CCP and trade union influence.

The Shanghai Massacres

· In April 1927 Chiang ordered the Shanghai Massacres in an effort to reduce the power of the CCP. The massacres spread to other cities, including Nanjing and Gwangzhou.

· Several hundred thousand communists were shot in the streets of Chinese cities. They were stopped, questioned and then searched to see if they had a red stain on their necks from a red neckerchief the emblem of the CCP. Suspects were then shot through the neck or head.

The end of the First United Front

· The Shanghai Massacres were a clear sign of Chiang’s intentions. He formed a GMD government in Nanjing, which broke off contact with the ‘official’, left wing GMD government in Wuhan.

· Chiang was allying himself with the landed, business and merchant classes and was cutting all links with the CCP.

· He divorced his wife and married the daughter of Charlie Soong, one of the most successful and wealthy businessmen in China.

· In 1927, Mikhail Borodin left China and the Soviet Union withdrew all support from the GMD.

· The CCP organised a revolt against the GMD in Nanchang, the ‘Autumn Harvest Rising’. This was easily crushed. A second revolt, ordered by Stalin, in Canton in December was also a disaster.

· Soviet policy switched from backing the GMD to support for the CCP and its emerging leader Mao Zedong.
Why did the CCP gain support in the 1920s?

· The influence of Soviet Russia led the CCP to concentrate upon peasants and workers. The GMD tended to ignore them.

· The CCP led by Mao offered land reform, taking land away from landlords and giving it to peasants. This was one of the Three Principles of Sun Yatsen, but Chiang was unwilling to enforce it because many landlords supported the GMD.

· 95 % of the Chinese people were peasants, the CCP represented peasants and as many as 2,000,000 people joined CCP organisations in 1926-27 after the beginning of the Northern Expedition. This probably represented about 10,000,000 people altogether.

· Mao Zedong supported a revolt by peasants in Hunan province in 1927. It failed, but many peasants turned to the CCP as a means of dealing with landlords. The GMD represented landlords and consequently attracted few peasants.

Chiang and the growth of the GMD

· By the end of 1927, Chiang controlled southern China but the north was either still in the hands of Warlords or controlled by Japan.

· Money was raised by extortion and loans and the Northern Expedition was restarted in 1928.

· The Warlord Zhang Zuolin was defeated and later murdered. He was replaced with his son Zhang Xueliang (the Young Marshal), who supported Chiang.

· Japanese garrisons were isolated and almost all of China came under GMD rule.

· In early 1928 Chiang continued the Northern Expedition and in June occupied Beijing. China now appeared to be reunified and Chiang's government was recognised by foreign powers.

What effects did the success of the GMD have on China?

Government and administration

· China became a military dictatorship. Chiang ruled through control of the army. The Blueshirts were a private army loyal to Chiang.

· He held all important posts and refused to delegate. He worked incredibly long hours and expected his subordinates to do the same.

· Support for the GMD came from the business classes in the big cities and the landowners in the countryside.

· Chiang abandoned Beijing (the Northern Capital) and preferred to maintain his power base in the more industrialised south. His capital was Nanjing. This left the more rural areas of the north to the CCP.

· Chiang was prepared to be unscrupulous and seize property when it suited. Confiscated land was given to army officers to keep them loyal.

· Merchants could be subject to demands for money and their children could be held to ransom.

· These tactics encouraged corruption and weakened support after an initial period.

Achievements

· Foreign influence in China was cut. Control of tariffs was regained by the GMD government.

· A new currency was introduced in 1935.

· 3,000 miles of railways and 15,000 miles of new roads resulted in major links between north and south.

· The number of secondary schools trebled

Weaknesses

· GMD China was corrupt and inefficient. There was a budget deficit every year which had to be covered by illegal means.

· Taxes could not be collected effectively because there was no real local government and officials were often corrupt.

· The army was the largest item of expenditure and there was little to expand health and education.

· There were continual revolts by former Warlords and these had to be dealt with either by military action or bribes.

· The provisional constitution of 1931 was largely ineffective because GMD China was a one-party state ruled by Chiang.

· Despite the conquest of northern China in 1928, many areas were out of GMD control and the Japanese were dominant in some areas.

· The Northern Campaign was not completely successful in defeating the Warlords. Chiang was forced to come to terms with some and this led to rebellions that continued until the mid-1930s.

· The Warlords also became involved in infighting in the GMD and there were rebellions in Hunan 1929 and in Fujian in 1933.

· In 1931 the Japanese occupied Manchuria and deprived China of much of its iron and coal.

· China also suffered from the effects of the Great Depression

Mao and the CCP

· The end of the First United Front in 1927 gave Mao the opportunity to assume control of the CCP.

· The withdrawal of Soviet support meant that Mao could develop his vision of the CCP based on peasants rather than the proletariat.

· He launched the Autumn Harvest Rising but was forced to retreat into the Jinggang mountains when it failed dismally. Survivors of GMD massacres and risings joined Mao.

· A further retreat to Jiangxi took place in 1929 and the Soviet was set up that was to be Mao’s base for the next five years.

Why was the Jiangxi Soviet so successful?

· Because the cities were dominated by the GMD and because the peasants were strong supporters of the CCP, Mao set up his soviet in the countryside, which was against Marxist ideas.

· Mao encouraged peasants to seize land from landlords and redistribute it. Some landlords were arrested and executed.

· Mao was aided by bad famines and droughts in the years 1927 to 1930. Many peasants were unable to pay taxes and turned to the CCP.

· In 1930, the Land Law of the Chinese Revolutionary Council said that cultivated land was to distributed equally between all the population, except that landlords were to have a smaller share than others.

· This attracted mass support from peasants, but angered the CCP leadership in Shanghai because it allowed preferential treatment for richer peasants.

· In 1931, Mao improved the rights of women by banning arranged marriages. Divorce was made easier.

· When the Soviet came under GMD attack, Mao used this as an excuse to purge the party of opponents. Thousands were accused of being GMD agents and were tortured and executed.

The Campaigns of the GMD

In 1930 Chiang began a series of campaigns aimed at destroying the Jiangxi Soviet.

Why were the first four campaigns ineffective?

· Mao adopted guerrilla tactics and avoided pitched battles. His tactics were:

When the enemy advances we retreat.

When the enemy halts and encamps, we harass them.

When the enemy seeks to avoid battle, we attack.

When the enemy retreats we, pursue.

· The GMD lacked the support of the peasants because they were treated very badly. Peasants were press-ganged into the army and forced to pay even higher taxes as well as having to hand over food.

· In 1932, the CCP leaders in Shanghai fled to Jiangxi after persecution by the GMD.

· Zhou Enlai, who had criticised Mao’s attempted risings in 1927, took over military control. In effect, the Soviet was not under Mao’s control from 1932.

· The change in leadership meant a more ‘orthodox’ policy was adopted regarding land. Richer peasants were no longer allowed preferential treatment. Support for the Soviet fell.

· In 1933 Chiang adopted a different strategy. Hans von Seeckt, a German general devised a plan to strangle the Soviet.

· He put an army of 900,000 men into the field and tried to surround and blockade the Soviet, building concrete blockhouses.

· The army slowly advanced, forcing the communists back before it. 60,000 communist soldiers were killed and 1,000,000 peasants died.

· The decision was taken to break out of the Soviet by the leadership of Zhou Enlai and Zhu De. Mao appears not to have been consulted.

· In October 1934, about 100,000 communists attempted to break out of the Soviet and head west.

The Long March

Why were the communists able to escape from Jiangxi?

· The escape was planned by Zhou and Zhu. They attacked to the south west, away from Chiang’s best troops.

· A local Warlord was bribed to allow the columns to march through his area.

· Chiang may even have wanted to let the CCP escape rather than have to fight to the finish

· The GMD attacked the marchers at the Xiang River and as many as half were killed. Consequently, the marchers turned west to avoid further attacks.

· In January 1935, at the Zunyi Conference, Mao assumed control of the March and headed further west and then north.

· They marched 9,000 kilometres through Guizhou and Sichuan provinces into northern Shensi and re-established the soviet out of the reach of the GMD at Yanan.

· The main body was led by Mao and eventually numbered 8,000. Other groups had headed for different destinations but most joined Mao by 1936.

Why was the Long March important?

· The Long March became part of Chinese Communist mythology. Many paintings were produced showing Mao marching at the head of the column over the mountains of western China.

· Many of the events described cannot be verified and have been disputed in recent books.

· The role of Mao has also been reconsidered. His decisions to advance into some of the most inhospitable areas of China has been criticised.

· Another march led by Zhang Guotao, avoided the heavy losses that Mao’s column suffered. He led 50,000 to Yanan. But was forced out of the CCP by Mao in 1938.

· During the March, communist ideas were spread in new areas and many new supporters were found.

· The behaviour of the communists was much better than that of the GMD soldiers and this also attracted support.

· Mao emerged as the real leader of the CCP and the influence of Soviet Russia declined.

· The CCP became more nationalist and less international.

· The new base was remote enough for the GMD to be unable to attack it. It was also safe from attack by the Japanese. This helped to increase the CCP's standing in China even further.

What other reasons were there for the increasing support for the CCP

· Mao and the communists had declared war against the Japanese in 1931. Chiang only began to fight the Japanese when he was forced to by other GMD leaders in 1937.

· Mao had ordered the Red Army to work with peasants. He had eight strict rules.

· Speak politely

· Pay fairly for what you buy

· Return anything you borrow

· Pay for anything you damage

· Don't hit or swear at people

· Don't damage crops

· Don't take liberties with women

· Don't ill-treat captives
When the Japanese occupied Manchuria. Mao called for a United Front of the CCP and the GMD against the invaders. This increased support for the CCP

Manchuria: the impact of the Japanese invasion

In 1931, the Japanese invaded Manchuria, which they had controlled the area since the end of the First World War.

Why did the Japanese invade?
· They claimed that the Southern Manchurian Railway, which was Japanese-owned, had been attacked.

· In fact, Zhou Xueliang, the local Warlord, was proving difficult and had declared support for Chiang.

· The Great Depression had hit Japan hard and prices for rice and silk had collapsed.

· The Japanese population was growing and living space was in short supply.

· Manchuria was rich in iron and coal, which Japan lacked.

· The Japanese government was falling under the control of the army.

Why did Chiang not attack the Japanese?

· At first Chiang ignored the Japanese, because he did not regard them as a serious problem, instead he concentrated on trying to eliminate the CCP. He was in the middle of his third attack on the Jiangxi Soviet.

· He appealed to the League of Nations, which sent the Lytton Commission to investigate.

· He was not strong enough to confront the Japanese forces.

What effects did the invasion have?

· There was outrage in China and a boycott of Japanese goods.

· In January 1932, the Japanese retaliated by claiming that Buddhist monks had been attacked in Shanghai.

· Japanese marines landed and attacked Chinese troops. A bombing raid killed hundreds and large numbers of Japanese soldiers were sent in.

· For two months there was heavy fighting in Shanghai until Japanese and Chinese troops were withdrawn in March.

· In 1933, the GMD government acknowledge Japanese control of Manchuria, which was renamed Manchukuo. Pu Yi was installed as emperor.

· From 1933-35, Chiang agreed to withdraw GMD troops from northern provinces. He took the view that the first task was to destroy the CCP and then tackle the Japanese.

· Other GMD leaders did not agree with Chiang. When, in 1936, Chiang ordered the forces of Zhang Xueliang to attack the CCP in Yanan, Zhang refused.

· Chiang flew to Xi'an, but ended up being arrested and held prisoner by Zhang’s forces.

· Zhang had already had talks with Zhou Enlai about a recreation of the United Front to face the Japanese.

· Zhang was tempted to execute Chiang, but was persuaded not to by other GMD generals who claimed that Chiang was the only person able to lead a national campaign against the Japanese.

· Chiang was only released when Zhou Enlai stated that a United Front was essential for the fight against the Japanese. Chiang agreed and was released.

D: War and civil war, 1937-49: the Japanese assault and its impact; the civil war of 1946-49; the reasons for the Communist victory

Why did war with Japan break out in 1937?
· The Marco Polo Bridge incident resulted in an ultimatum to China to withdraw all forces near Beijing. Japanese troops attacked Chinese civilians near Beijing and sent in reinforcements.

· Chiang refused to make concessions and formed the Second United Front with the CCP.

· Mao announced ‘total resistance’

How did the Second United Front, 1937 to 1945, change relations between the GMD and the CCP?

· The Communists accepted direction from the GMD government in Nanjing.

· The Chinese Soviet Republic was abolished.

· The Red Army was merged with the GMD, becoming the Eighth Route Army.

· As the Japanese occupied much of eastern China and began mass slaughters of Chinese in Shanghai and other cities, resistance to the Japanese grew and became more and more important.

· The CCP agreed to stop its attacks on landowners. From 1937 landlords were encouraged to sell their land to peasants.

· Land belonging to collaborators with the Japanese was confiscated.

· Peasants were given a voice in political decisions

· The war with Japan lasted from 1937 to 1945, when the Japanese left China the stage was set for a civil war between the Communists and the GMD.

The impact of the war upon the CCP and the GMD

· In August 1937, Chiang ordered an attack on the Japanese in Shanghai. It failed disastrously and the GMD suffered 250,000 casualties. These were Chiang’s best troops.

· The GMD was forced to retreat west and gave up Nanjing, the capital. Japanese forces carried out massacres in the city when they arrived.

· Ironically, Chiang’s army had been trained by the Nazis and his air force by the Fascists in Italy, yet he was fighting the Japanese, who were allied to Germany and Italy through the Anti-Comintern Pact.

· Chiang retreated before the Japanese advance and moved the government to Sichuan province.

· In Sichuan, Chiang was cut off from the industrialised westernised areas of China, which were his main power base. Consequently the GMD could do little to fight back against Japan.

· The GMD government became increasingly corrupt as officials competed for personal power and influence. Inflation grew rapidly and the power of Warlords increased.

· By 1941, China was effectively divided into three areas. Eastern China was occupied by the Japanese. Northern China was controlled by the CCP and western China was controlled by the GMD.

· Chiang was isolated from much of China and appeared unable or unwilling to attack the Japanese.

How did the CCP benefit from the Second United Front?

· The Japanese concentrated upon the GMD and left the CCP alone. The CCP advanced into the areas vacated by the GMD and soon controlled most of northern China.

· The CCP made clear that its policy was to drive out the Japanese.

· The Eighth Route Army acted independently, often behind Japanese lines. It set up a network of command posts in villages across China. Its behaviour won increasing support for the CCP

· In these areas the CCP carried on with land reform, lowering rents from 37.5% of a crop to 20%. Landlords were encouraged to accept reform

· Mao was able to take control of the Party and enforce his vision of the revolution.

· Zhang Guotao was forced out in 1938 and Wing Mang, who had been sent by Stalin to help organise the United Front, was discredited in 1941.

· In 1942, Mao started the rectification campaign. Opponents were rooted out and humiliated and tortured. This was the forerunner of later policies in the 1950s and 1960s.

· Mao put forward the idea that all ideas had to develop from the people. The role of the Party was to develop ideas into practical policies.

· Mao’s ideas dominated and a cult of personality began to appear from 1945. Other leaders, such as Zhou Enlai, were forced to accept that they had been wrong in the past and that Mao had been right.

· Richer peasants were accepted in the CCP after the Wayaobu Conference in 1935.

· Party membership grew to 800,000 in 1938 and 1,200,000 by 1942.

The impact of war on the CCP

· The main war effort of the CCP was carried out by the Eighth Route Army, which operated a guerrilla campaign against the Japanese north of the Yangtze.

· Frontal assaults on Japanese positions were usually ineffective. The Hundred Regiment Offensive in 1940 resulted in massive casualties.

· The New Fourth Army, set up south of the Yangtze, was attacked by the GMD in 1941 and suffered heavy losses.

· However, this could be used by the CCP as evidence of the failure of Chiang to honour the Second United Front.

The impact of the war on the GMD

· The war was changed when Japanese forces attacked Pearl Harbor in December 1941.

· US aid began to be sent to the GMD but did not reach large-scale proportions until 1944.

· General Stillwell, the senior US officer from 1942-44, was appalled by the corruption in the GMD.

· An offensive was finally planned in 1944 after the arrival of squadrons of B29 bombers. But the Japanese struck first in April and the GMD forces withdrew rather than face the offensive.

· This did not impress the US commanders. They were impressed, however, by what little they discovered about the CCP forces in the north.

· Chiang’s forces were finally prepared to attack the Japanese in July 1945, but the surrender made this pointless.
The results of the war

· The war had greatly improved the position of the CCP in China and seriously undermined that of the GMD.

· Mao was now the undisputed leader of the CCP and had control of most of northern China.

· The CCP was widely respected for its efforts against the Japanese and had won the support of millions of peasants through its land reform.

· Chiang had lost contact with his power bases in Shanghai and Nanjing and the GMD had been proved to be corrupt and inefficient.

· Chiang did not help matters by his suspicion of his generals and his refusal to send adequate supplies.
What was the situation in China in August 1945?

The GMD

· Chiang was recognised as the ruler of China and was granted a seat on the Security Council of the UN.

· Chiang was supported by the USA and the USSR. The USSR signed a treaty with Chiang.

· The USA provided air transport to move GMD forces to key areas to receive the Japanese surrender.

· The GMD had 2,700,000 soldiers, including many trained by the US, a large air force and much heavy artillery.

· The USA provided $2 billion in aid.

The CCP

· The CCP was not recognised as the government of China by any country.

· Mao had an army of about 1,000,000 men, but lacked an air force and had little heavy artillery.

· Soviet forces in Manchuria, however, handed over Japanese bases to the CCP along with their equipment and ammunition.

Why did it prove impossible to maintain the Second United Front?

· Once the Japanese had been defeated, there was little reason to continue with an alliance between the GMD and the CCP.

· The CCP took over Manchuria when Soviet forces invaded.

· The CCP refused Chiang’s demand to control its forces and northern China.

· US forces occupied northern cities to help the GMD take over.

· There was a temporary respite when Stalin intervened to order Mao to withdraw from Manchuria.

· President Truman also sent General Marshall to China and a cease-fire was arranged in January 1946.

· A coalition government was set up, but Chiang refused to accept democratic government and began to attack CCP bases in Manchuria.

· In July 1946, Chiang began an offensive against all CCP positions in the north and civil war broke out.

Why did the Communists win the civil war from 1946 to 1949?

· From 1945 both the CCP and the GMD tried to take control of as much territory as possible. The GMD occupied most of southern China, but the CCP took the north.

· In early 1946 the CCP and the GMD signed a truce, but attacks began in the spring and full-scale hostilities broke out in November 1946.

· The GMD soon controlled the railways and the major cities and captured the CCP headquarters at Yanan, but the CCP held the countryside and continued with land reform.

· The GMD forces became overstretched and often re-imposed landlords and dealt brutally with opposition.

· In the south Chiang's government was corrupt and inflation rose quickly. The CCP appeared to be honest and disciplined.

· The Red Army had grown to 1,000,000 men by 1945 because of peasant support. By 1949 the CCP claimed that it was 4,000,000. At the same time the GMD forces had fallen to 1,500,000

· The Communists had developed guerrilla warfare in the war against the Japanese.

· From autumn 1947, the tide began to turn against the GMD. Its forces in the cities of the north were increasingly isolated and, with no way of escape, began to desert to the CCP. This put vast stores of equipment in the hands of the CCP.

· Manchuria was lost in November 1948 after a prolonged campaign by the CCP forces under Lin Biao. Chiang had tried to send supplies by air but when this failed, 500,000 GMD troops surrendered.

· CCP forces swept south and Chiang failed to stop them at Xuzhou in January 1949. The cities of Nanjing and Shanghai fell to the CCP in the spring of 1949 and Chiang was forced back into Canton.

· The final collapse of the GMD came in October and November 1948.

· As many of his soldiers deserted to Mao, Chiang resigned as president in January 1949 and fled to Formosa and set up the country of Taiwan.

· The People's Liberation Army (as it had been known since 1946) entered Beijing in January 1949 and the People's Republic of China was proclaimed in October 1949, by which time almost all resistance from the GMD was ended.

Why did Chiang lose the civil war?

· GMD government was corrupt and inefficient. Inflation rose dramatically and many officials were only interested in lining their own pockets.

· Chiang was paranoid and refused to delegate. He suspected his generals of trying to overthrow him and rarely gave him his full backing.

· He constantly interfered in military campaigns even when he was hundreds of miles away.

· The GMD was essentially a southern Chinese organisation. Chiang appointed his cronies to posts in the north rather than locals who knew the area.

· The GMD was city-based and in the eyes of peasants represented landlordism.

· He refused to work with the Democratic League which had developed in the 1940s. He used his secret police to arrest members.

· The behaviour of GMD troops was often appalling. They were undisciplined and poorly trained.

On the other hand

· CCP troops behaved decently, on the whole.

· It appeared to be committed to land reform, which attracted millions of peasants.

· It offered the hope of reform and improvements in health and education.

· Mao had spies at the heart of Chiang’s organisations and knew what Chiang was planning in advance.

D2 - Mao's China, 1949 - 76 -

Prescribed content bullets on syllabus:

	· The Government of the People's Republic of China: Mao's authority and ideas; his leading colleagues; the People's Liberation Army; the Hundred Flowers Campaign and its consequences.

· The nature of economic policies: agricultural change in the 1950s and early 1960s; attempts at industrialisation; five-year plans and the Great Leap Forward.

· Social changes, 1949-65: gender, class and culture.

· The origins, course and consequences of the Cultural Revolution, 1962-76.

Explanation of content:

	The focus of this topic is on the People's Republic of China from its proclamation by Mao on 1st October 1949 to Mao Zedong's death on the 9th September 1976. since the focus of Unit 1 is on broad themes, questions will not be set which concentrate exclusively on depth of knowledge, for example about one particular individual or event, other than those which are specifically listed in the content bullet points. Students will, however, be expected to demonstrate their understanding of the themes defined in the content bullet points by the selection and deployment of relevant information as exemplification.

Collectively, the four content bullet points offer a framework for understanding the themes of the exercise of power and the influence of ideology. Bullet points cannot be taken in complete isolation from one another and students should develop an appreciation of links between them. For example, the importance of Mao's direct influence in shaping developments in China can be explored in each of the bullet points but particularly in bullet points 1 and 4.

The first bullet point relates to the leading personalities and political power structure of the new China and how this operated in the first decade of its existence. Students should have an understanding of Mao's position as the senior figure in the politburo and also his relationship with the other important figures such as Liu Shaoqi, Zhou Enlai, Deng Xiaoping, Peng Duhai and Gao Gang. they should have some grasp of Mao's ideas and the ways he was and was not a conventional Marxist thinker. They should understand the roles of the three great institutions in the new China the Party under Liu and Deng, the government bureaucracy under Zhou and the People's Liberation Army under Peng Duhuai. They should understand the origins and consequences of the Hundred Flowers Campaign in 1957.

The second bullet point relates to the important developments in the economy to 1962. Students should understand the series of changes which transformed agriculture, beginning with land reform and culminating in the creation of the super-collectives, named by Mao as people's communes, and the appalling famine which overtook China between 1959 and 1962. Parallel to this they should understand the drive to industrialise through the Five Year Plans and then through the Great Leap Forward. They should be aware of the changing role of and relationship with the USSR.

The third bullet point relates to the important social changes promoted by the new regime. Students should understand the changes affecting women and marriage, the assault on crime and drugs, the changing attitudes to the 'bourgeoisie' and the attempts to promote an egalitarian culture and society.

The fourth bullet point relates to the complex series of events between 1962 and Mao's death. Students should understand the power struggles in the aftermath of the crisis of 1959-62 and how these led to the outbreak of the Cultural Revolution in 1966. They should understand the course and effects of this trauma both in its most violent phase of 1966-69 and in its more moderated form to Mao's death, this last phase very much intertwined with a succession struggle.

Past Questions on Mao’s China, 1949–76
The Government of the People's Republic of China

Jun 09
How far do you agree that violence was a key feature of Communist rule in China in the years 1949–57?

Jan 10
How far was the government of China in the years 1949–62 based on a personal dictatorship exercised by Mao Zedong?

Jun 11
How accurate is it to say that Mao Zedong carried out both the Hundred Flowers Campaign and the Cultural Revolution in order to strengthen his political control?
Jan 12
How accurate is it to say that the People’s Liberation Army (PLA) was the most important factor in establishing Communist Rule on the years 1949-57

Why was Mao's influence over Chinese government so extensive in the years 1949-65?

How far was Communist power in China primarily consolidated through terror?

Economic policies:

Jun 11
How far do you agree that the Great Leap Forward of 1958–62 was a catastrophe for the Chinese people?
Jan 10
To what extent was the Chinese economy modernised by the First Five Year Plan and the Great Leap Forward in the years 1952–62?

Jan 11
How accurate is it to say that Mao Zedong’s agricultural policies from 1949 were the most important reason for the famine of 1959–62?

Why was industrial development in China so slow and variable in the years 1949–65?
Why did the Communist government adopt the principle of collectivisation as the basis for its agricultural policy in the years 1949-58?

Why did Great Leap Forward fail?

How far were Mao's agricultural policies responsible for the scale of the great famine 1958-62?

How accurate is it to say that Mao's economic policies met their aims?

Social changes, 1949-65

Spec
How far did the position of women improve in China in the years 1949–65?

Jan 09
How accurate is it to say that the Communist government’s reforms brought widespread benefits to the Chinese people in the years 1949–57?

Jun 09
How accurate is it to describe the years 1949–65 as a period of great social change in the lives of the Chinese people?

Jan 10
How far did Chinese women achieve equality of status with men in the years 1949-76?

Jan 11
To what extent did Mao Zedong’s social policies improve the lives of the Chinese people in the years 1949–76?
Jan 12
How successful was the Communist Government in creating a more equal society in the years 1949-76?
In what ways did Communist government affect the role and status of women in China in the years 1949–65?

How far did Mao's social and economic policies promote equality in the period 1949-76?

Cultural Revolution, 1962-76.

Spec
How far did the Cultural Revolution of 1966–69 arise from a personal power struggle amongst the ruling elite?

Jan 09
How far was Mao Zedong’s personal prestige responsible for the defeat of his political opponents in the years 1962–69?

Jan 10
How far did the Cultural Revolution strengthen Mao’s personal control of China?

Jun 11
How accurate is it to say that Mao Zedong carried out both the Hundred Flowers Campaign and the Cultural Revolution in order to strengthen his political control?
Why did the Cultural Revolution of the late 1960s take place?

Why was Mao able to maintain such a dominant position in the government of China in the years 1966-76?
Why did the Cultural Revolution of 1966 produce such widespread violence and upheaval?

In what ways did the Cultural Revolution damage economic and social progress in China?

Why was there no effective challenge to Mao's dominance of the government of Communist China in the years 1966-76?

Why did Mao's status as Chinese leader increase in the years 1966-76?

How far was Mao's personal prestige responsible for the defeat of his political opponents in the years 1962-69/76?

Revision notes

Unit 1 D2: Mao’s China 1949-76

A: The Government of the People’s Republic of China; Mao’s authority and ideas; his leading colleagues; the People’s Liberation Army; the Hundred Flowers Campaign and its consequences

Mao’s authority

· Mao was the undisputed leader of the People’s Republic of China. He was President of China and also Chairman of the CCP.

· Mao’s political ideas were based on Marx, but he interpreted those in his own way. His ideas were embodied in the Constitution of the PRC.

· Marx and Soviet leaders had believed that the proletariat (urban working class) had been the key to communist success. Mao followed the Chinese tradition of relying on peasants.

· Mao also believed in the human will; that difficulties could be overcome through sheer persistence. This led him to rely on mass manual labour as a means of achieving economic progress.

· In China, human labour was plentiful but technology was in short supply. Mao believed that it was possible to use one to make up for deficiencies in the other, hence the Great Leap Forward.

· Despite differences, China immediately became a one party state. All other parties were suppressed in a series of purges from 1950 to 1952, although a few small groups were allowed to survive.

· However, in the 1950s, he showed that he was prepared to adapt to circumstances. Policies were changed and other leaders gained or lost influence from time to time. The golden rule however was that it was unwise to cross Mao.

· From 1949 to 1976, all rivals who attempted to challenge Mao came to a sticky end one way or another.

Why did most Chinese welcome the victory of the CCP (Chinese Communist Party)?

· It reminded them of the May 4th Movement of 1919, at the end of the First World War. This had been an outburst of nationalism when it was revealed that Japan had been given Chinese territory as part of the Versailles settlement.

· The PRC offered an opportunity to expel foreigners and foreign influence which had dominated China since the early twentieth century.

· The PRC promised an end to the corruption and cruelty of the GMD (Guomindang) government of Chiang Kai-shek.

· Mao had given hints that there might be some democratic trends in the new China: he called a Political Consultative Conference to act as a provisional parliament.

How did Mao govern China?

· In fact, China was governed, and always would be, by the CCP. This had a Central Committee, from which was appointed the Politburo. This in turn had a five man standing committee, which took all major decisions.

· The five members were, Mao, Liu Shaoqi, Zhou Enlai, Zhu De and Chen Yun.

· Liu controlled the CCP and, with Deng Xiaoping, was the most important organiser in the party. Liu was expected to become leader of China after Mao, but he fell from power in the Cultural Revolution.

· Zhou Enlai was the prime minster and foreign minister and ran the government. He was a smooth talking bureaucrat, who managed to survive, virtually unscathed, all of the changes under Mao. He died just a few months before Mao in 1976.

· Zhu De was the most important figure in the PLA (People’s Liberation Army) and took overall command during the Korean War. He was dismissed in 1966, but returned in 1971.

· Chen Yun was an economist who was responsible for many of the changes in industry in the 1950s. He was the figure behind the reforms of Liu and Deng in the early 1960s, but was dismissed in 1966.

Other important figures

· Lin Biao, a general, was seen as a possible successor to Mao but was killed in a plane crash in 1971 after an attempted coup.

· Gao Gang, a former general, took over central planning after 1950, but was dismissed for supporting the Soviet Union and for sexual scandals. He committed suicide in 1954.

· Peng Duhai was the senior general during the Korean War and later became Minister of Defence. He fell from power after criticising the Great Leap Forward in 1959.

How was China governed?

· Control of China was divided up between the main leaders. The country was split into six ‘bureaus’, or districts.

· The three most important were Manchuria in the north-east controlled Gao Gang; the south-west run by Deng Xiaoping; the south where Lin Biao was in charge.

· The creation of the bureaus resulted in a high degree of centralisation. In fact, final decisions were in the hands of the CCP because all bureaus were controlled by senior party figures.

What were Mao’s immediate aims?

· Mao’s immediate aim was to gain control of the cities, where the GMD had been at its strongest. He was determined to stamp out any remaining support for the GMD and ordered massacres of suspects.

· Maoist slogans began to appear on walls all over China for the first time.

· 65,000 people were killed in Guangzhou and 28,000 in Shanghai. All organisations were closed down, including churches and all religions were attacked.

· The Danwei (neighbourhood unit) became the chief means of repression and control. People were expected to spy and report on each other. As many as 750,000 were killed and 1.5 million arrested in a wave of persecution.

· Mao used this hysteria to whip up anti-western feeling. Foreign businesses were taken over and foreigners were attacked.

· After China entered the Korean War, the initial moderation in Chinese domestic policies gave way to a massive campaign against the ‘enemies of the state,’ actual and potential.

· These enemies consisted of ‘war criminals, traitors, bureaucratic capitalists, and counterrevolutionaries.’

· The campaign was combined with party-sponsored trials attended by huge numbers of people.

· The major targets in this drive were foreigners and Christian missionaries who were branded as United States agents at these mass trials.

· An ideological reform campaign requiring self-criticisms and public confessions by university faculty members, scientists, and other professional workers was given wide publicity.

· Artists and writers were soon the objects of similar treatment for failing to heed Mao's statement that culture and literature must reflect the class interest of the working people, led by the CCP.

The ‘antis’

· These campaigns were accompanied in 1951 and 1952 by the ‘three antis’ and ‘five antis’ movements.

· The former was supposedly directed against the evils of ‘corruption, waste, and bureaucratism’.

· Its real aim was to eliminate incompetent and politically unreliable public officials and to bring about an efficient, disciplined, and responsive bureaucratic system.

· The five ‘antis’ movement aimed at eliminating corrupt businessmen and industrialists, who were in effect the targets of the CCP's condemnation of ‘tax evasion, bribery, cheating in government contracts, thefts of economic intelligence, and stealing of state assets’.

· In the course of this campaign the party claimed to have uncovered a well-organized attempt by businessmen and industrialists to corrupt party and government officials.

· This charge was enlarged into an assault on the bourgeoisie as a whole. The number of people affected by the various punitive or reform campaigns was estimated in the millions.

· Positive results of the two campaigns included a huge reduction in crime and corruption in major cities.

How did Mao control China?

· The key to controlling China was the PLA. It had grown during the civil war and by 1950 it had more than 5 million men.

· Traditionally it had close links with the civilian population and there was little emphasis on differences in rank. Now, Mao wanted a professional army on which he could rely.

· 1950-57 – numbers of troops were cut by 50% and expenditure on new aircraft, rockets and atomic and later nuclear weapons was increased.

· A hierarchy of ranks was introduced with extreme pay differentials. Propaganda was increased to ensure that recruits understood the role of the PLA.

· Command was in the hands of Military Affairs Commission, headed by Mao and Peng.

The CCP

· The most far-reaching organisation in China was the CCP. It had contacts with almost every Chinese one way or another.

· Increasingly, Mao saw the CCP as an obstacle to change. Party officials received privileges and membership had risen to almost 6 million by 1951 and to almost 11 million by 1956.

· Officials could easily be tempted to build a comfortable niche for themselves rather than work for the good of the Chinese people (i.e. follow Mao’s bidding).

· Mao wanted a party that was prepared to follow his ideas and put them into practice as effectively as possible. Anyone who opposed or sabotaged them would be eliminated.

· Gao Gang was forced to commit suicide in 1954 after a supposed plot to overthrow Liu Shaoqi was uncovered.

· Gao had wanted to follow Soviet Five-Year Planning as opposed to the Chinese model and had built up a power base in industrial Manchuria.

· The so-called plot was revealed by Deng Xiaoping and Chen Yun and Gao perished.

The Hundred Flowers

· The success of the First Five Year Plan created huge problems. Food and housing were in very short supply and there was a great deal of criticism of the Plan.

· In early 1957, Mao called for public discussion. 'Let a hundred flowers bloom and a thousand schools of thought contend'.

· The Hundred Flowers was most untypical of Mao, who normally resented criticism and who disliked experts and intellectuals.

Why did Mao begin the Hundred Flowers campaign?

· Mao had travelled widely throughout China during the early 1950s and had always been received very warmly. He appears to have believed that it was now possible to allow greater freedom of expression in China.

· Mao had also heard that local CCP officials had been accused of acting heavy-handedly and wanted to hear other opinions.

· There were also criticisms of the censorship imposed on literature. Writers were expected to follow the narrow party line.

· Intellectuals and experts, whose importance had increased during the First Five Year Plan, were continually suspected of counter-revolution and attacked.

· On the face of it, therefore, Mao was calling for a great debate on the Five Year Plan, but in reality the campaign may well not have been sincere, but simply an attempt to discover any potential opponents.

· In 1954, President Liu Shaoqi had delivered a report to the Congress of the CCP in which he mentioned Mao's name 104 times. At the next Congress in 1956 Liu mentioned Mao only four times.

· The constitution of 1945 stated that the CCP should be guided by the Thought of Mao Zedong'. In the constitution of 1956 the phrase was not included.

· Mao was also concerned at events in the Soviet Union. In February 1956, Khrushchev had attacked Stalin in the ‘Secret Speech’. Was something similar about to happen in China?

· This marked the beginning of a cooling of relations with the USSR

· Mao launched the campaign in February 1957, but there was little criticism at first. In April, Mao re-launched the campaign with an editorial in The People’s Daily.

What were the results of the Hundred Flowers?

· Many people openly criticised the Plan, especially university lecturers, artists, writers and teachers.

· Party individuals and policies were attacked as being corrupt, inefficient or unrealistic. Even Mao himself was included.

· Within a month, it appeared that Mao was having second thoughts. In June, he accused some people of using the campaign for their own ends.

· At this point Mao called an end to the campaign and began the anti-rightist movement.

· Most of the critics were arrested, lost their jobs and underwent periods of re-education in labour camps.

· This usually involved making public apologies for their actions. Some leading figures in the CCP were purged.

· About half a million people were arrested, often for actions long in the past, and ended up in labour camps. Some were never released.
B: The nature of economic policies; agricultural change in the 1950s and early 1960s; attempts at industrialisation; five-year plans and the Great Leap Forward

Land reform

· Land Reform had been an aim of the CCP since the 1920s. Peasants had been the main supporters of the CCP in the 1930s and 1940s and reform had already been introduced in areas controlled by the Party.

· Mao’s main aim appears to have been to allow richer peasants to continue to farm (they supplied the surplus which fed the cities) while penalising rich landlords.

· The Agrarian Reform Law of 1950 emphasised that richer peasants should not be attacked, but it was all but impossible to control what happened in every part of China

· From 1950 landlords were forced to give up their property which was then redistributed among the peasants.

· Many landlords were then tried by village courts and often executed. As many as 1,000,000 may have died.

Why were landlords treated so badly?

· Village communities were allowed to decide how landlordism was to be dealt with. In effect, they could decide who was a landlord and who was not.

· Village courts had no official status so they often became violent. Landlords could be executed on the spot.

· Land Reform offered an opportunity for old scores to be settled. In the early days of the PRC, there was little by way of law and order.

· Mao may have disapproved, but he was always ready to swim with the tide if it was going his way. He could not have afforded to antagonise his strongest supporters.

What effects did Land Reform have?

· About a third of agricultural land was redistributed. Some areas, such as the north, were hardly affected.

· Poor peasants benefited from the break-up of estates. The Landlord class virtually disappeared.

· Agricultural production fell. Smaller units meant there was less likelihood of a surplus

Collectivisation

· This was the second stage of the revolution in agriculture. The fall in production would be corrected by the creation of Collective Farms.

· The first step was to create Mutual Aid Teams of ten families. These worked together sharing resources, labour and equipment from 1851.

· The second step was the creation of Agricultural Producers Cooperatives (APCs) from 1953. This involved 30-50 families, which again pooled their resources etc. Both these steps were voluntary.

· At first, the APCs were popular and successful, but there was later resistance from richer peasants, who refused to hand over their animals.

· In 1955, Mao stopped the voluntary drive ordered APCs to be set up everywhere.

· In 1956, Advanced APCs were set up in which private property disappeared altogether. By the end of the year, 90% of families were in Advanced APCs.

· To Mao, this was a triumph and proved that he could enforce change on an unwilling people and Party.

· It was evidence that his principles could work and that it was going to be possible to create a socialist utopia using his version of Marxism.

· To most peasants, it was betrayal: after centuries of longing, Land Reform had only lasted a few years.

Why did Mao begin the First Five Plan in 1952?

· By 1952 the Chinese economy had been brought under control. Inflation was down from 1000% to 15%.

· A new currency had been introduced, public expenditure had been reduced and taxes on city dwellers had been increased.

· The GMD had already set up a National Resources Committee and 200,000 of its workers had stayed in China.

· The population of China's cities was growing rapidly from 1949 to 1957 it increased from 57 millions to 100 millions.

· Five Year Plans appeared to have worked in the USSR and 10,000 Soviet advisers were sent to support the new communist state.

· A treaty had been signed with the USSR in 1950 and loans were offered over a five-year period to help China buy industrial equipment.

· Khrushchev offered further aid when he visited China in 1955 and offered to help Mao with the building of atomic weapons.

The First Five Plan

· The main areas of concentration were coal, steel and petro-chemicals.

· Most targets were achieved, with the notable exceptions of oil and merchant ships.

· National expenditure rose from 6,810 million yuan in 1952 to 29,020 million yuan in 1957.

· Economic growth ran at 9% per annum during the first Plan. Steel production increased 400%.

· Peasants were forced to sell produce to the state at fixed (and often very low) prices, so that urban workers could be fed.

· All in all it was a resounding success.

The Great Leap Forward

· In 1957, Mao announced the ‘Great Leap Forward’, which was part of the Second Five Year Plan.

· This was an attempt to turn China into an industrial superpower by using the massive manpower of the country.

· Mao was encouraged by the success of the First Five Year Plan and believed that, will power, determination and mass manual labour could turn China into an industrial superpower almost over-night.

· There were also urgent problems to attend to. The population of China's cities had grown, but food supplies had not matched the increase.

· Agriculture was still not producing a surplus. Mao expected the peasants to pay for industrial expansion just as they had for the First Five Year Plan.

· The Hundred Flowers campaign had increased Mao’s distrust of experts and bureaucrats. However, his belief in himself and the Chinese peasantry had been greatly enhanced.

· Critics were few and far between because of the Anti-Rightist campaign.

· Control of the Plan was taken away from Zhou Enlai and the government and given to the Party. Liu Shaoqi took charge.

Changes in agriculture

· The Great Leap Forward was based upon Communes. Workers who had migrated to towns during the First Five Year Plan were sent back to their communes to work.

· Mao decided that peasants must be brought under central control. He ordered the creation of 25,000 Communes. Most contained about 20,000 people, but some were as large as several hundred thousand.

· Peasants were ordered to live communally in dormitories, eat in mess halls and tear down their houses. Private property was abolished

· The family would become less important and schools would take over the rearing of children. In fact this only happened on a few occasions.

· Strict controls were enforced to regulate agriculture. Peasants were ordered to farm according to instructions and not according to their own experience.

· The ideas of the Soviet scientist Trofim Lysenko were adopted. He had put forward fraudulent theories, which did great harm.

· Deep ploughing ruined the topsoil and bird-scaring allowed insects and pests to flourish. This was part of the ‘Four No’s’ campaign.

· The Communes were also to be industrial units and used for military training. All men aged from 15 to 50 were expected to take part.

Why the changes in agriculture fail?

· Mao had grossly over-estimated potential production figures. He believed that agricultural production could doubled in a year.

· The Four No’s campaign was disastrous and ruined agriculture in many areas.

· Peasants, who, only a few years earlier had been rejoicing at Land Reform, had now lost all independence and were working in agricultural factories.

· In their spare time, they were expected to undertake military training.

· Many peasants gave up farming to work on backyard furnaces.

· No one was prepared to tell Mao what effects the changes were having. He announced that agricultural production for 1958 was more than 400 tonnes, when it was in fact about 200.

· The result was famine and 30,000,000 Chinese died. But CCP officials dared not report this to Mao.

· In 1958 China produced

· 200 million tonnes of grain, in 1960 the total was 143.5

· 4.3 million tonnes of meat, in 1960 the total was 1.3

· Eventually even Mao had to admit that Collectivisation was a failure, but he reacted by accusing officials of incompetence.

Industry in the Great Leap Forward

· Mao believed that the methods used in agriculture could be applied to industry.

· All over China people were asked to set up backyard blast furnaces and produce steel. This was a disaster: the steel produced was often unusable as it was of very poor quality.

· He appears to have believed that China would have been producing more steel than the rest of the world within fifteen years.

· To produce steel, peasants neglected their crops that went to ruin. All over China the harvest was left to rot and this made the famine brought about by Collectivisation all the worse.

· Backyard furnaces had failed completely by 1959.

· During the Great Leap Forward, Communes dug the equivalent of 300 Panama Canals, national income fell by 29% and inflation rose from 0.2% to 16.2%

· In July 1959, Peng Dehuai tried to warn Mao of the consequences of the famine. He had seen the effects of famine in his own province and sent Mao a letter during the Lushun Conference.

· Predictably, Mao used the letter against Peng. He asked the Politburo either to support Peng or himself. All but one backed Mao.

Why did the Great Leap forward fail?

· The most important reason it that it was nonsensical. Major industrial development needed capital investment, technology and planning; Mao rejected all of these as revisionist.

· He was afraid that if he allowed the creation of a class of experts he would lose control of the revolution.

· To make matters worse, the split with the USSR in 1960 meant that Soviet experts left and no more cheap loans were on offer.

· Khrushchev had criticised the Great Leap Forward in 1959 and was snubbed at the celebrations on the 10th anniversary of the Revolution.

· In April 1960, the USSR was attacked as revisionist. Mao had always been wary of the USSR because he opposed its version of Marxism

· The ending of Soviet influence left Mao free to explore his fantasy, utopian world without restraint.

C: Social changes, 1949-65; gender, class and culture

· The GMD regime had been one of corruption, cruelty and inequality. Party officials and army officers had used their positions line their pockets.

· Landlords had been protected by the Party and had been allowed to extort high rents from peasants.

· Warlords had been left in charge of provinces and allowed to make vast sums out of prostitution, opium production and organised crime.

· The gap between rich and poor, between the haves and the have nots was greater in China than in almost any other country

· Businessmen were allowed to create monopolies and evade taxes by paying backhanders to party officials.

· Inflation had been rampant in the areas of China controlled by the GMD, principally the south and the big cities.

· Large amounts of aid sent by President Truman in the years 1946-8 had been stolen and in some cases spirited out of the country.

· Chiang Kai-shek had amassed a personal fortune of many millions of dollars which disappeared with him when he left for Formosa (Taiwan).

· It was these problems that led many people to welcome the victory of the CCP in the civil war. Mao was expected to right these wrongs once he was in power.

Employment

· Unemployment fell dramatically and insurance was introduced.

· The eight-hour, six day working week was introduced. Workers received one weeks paid holiday a year and up to three weeks 'family visiting' holiday.

· This was intended to compensate workers for the lack of choice in where they work.

· Retirement was introduced at 50-55 for women and 55-60 for men.

· Pensions were 60-80% of income. Health services and education were free for all. Education became a right and was made compulsory. By 1976, 96% of Chinese were literate.

· Housing, water, electricity and other services were all subsidised.

But

· Urban workers had no right to choose where they worked and were assigned jobs by state labour offices.

· This often had little regard for the individual's abilities and was usually for life.

· Residence permits prevented people moving and it was virtually impossible for peasants to move to the cities.

Population control

· Mao's policy had been to increase the population as much as possible because he believed in the use of manpower.

· Attempts at population control began in the early 1960s under Liu and Deng, when the party became aware of the overall rate of increase.

· Young people were required to postpone marriage and the use of contraceptives was encouraged by the state.

Women

· Before 1950, women had few rights and were considered to be second class citizens. Peasants wanted sons, so daughters were often sold as slaves or forced to marry.

· Men could be polygamous and women could be concubines.

· Some progress under the GMD had been made, but only in cities

· From 1950 equality of the sexes in education, employment and pay was made law. Women were given the right to own property.

· In 1950 the Marriage Law banned arranged marriages, polygamy, child betrothal and concubinage, although some practices continued.

· Divorce was allowed in China for the first time. Illegitimate children were given equal rights.

· Maternity benefits were introduced in 1951, including feeding time and nurseries in government run businesses.

· By the 1970s, almost 50% of China's doctors were women and 30% of engineers and scientists.

· But there were only two female ministers, out of 29 and only one of the twelve vice-premiers was female. The CCP remained an organisation run by elderly men.

Crime

· Under the GMD, crime had become endemic. Mao appeared to want to root it out. Criminals were punished severely

· The death penalty was used widely: many suspects or accused were forced to commit suicide.

· Prostitution dropped quickly. Prostitutes were arrested and re-educated. Their handlers were often shot.

· The opium trade was hit with similarly violent methods. Poppy fields were destroyed; dealers were executed and addicts allowed to die after their drugs were taken away.

· In practice, however, the effects of these campaigns varied from province to province. Enforcement was lax at times.

Changes in social class

· Mao believed that it was possible to create a socialist utopia by removing class differences. Unfortunately he aimed to do this by removing social classes, permanently.

· The gentry were effectively destroyed by land reform. Any rich peasants who survived lost everything when Communes were created in 1956-7.

· The bourgeoisie, which had originally in large part supported the 1949 revolution, was wiped out by the 100 Flowers and the Anti-Rightist Campaign that followed.

Were Mao’s changes successful?

· Mao had a deep and innate fear and distrust of experts, bureaucrats, technologists and foreigners.

· This was matched by his belief in the force of human will power and the all conquering and irresistible march of the Chinese peasantry.

· Mao believed that he could create his utopia by enforcing his will on the people of China.

· Censorship was ruthlessly imposed and consequently, in his drive to destroy social class, Mao almost destroyed humanity.

· Peasants lost their land and animals, independence and originality were discouraged and people lost their dignity and integrity.

· In 1950, when he came to power, he was prepared to experiment to a certain extent. He was prepared to make changes to agricultural reforms to accommodate opposition.

· But the criticism that he encountered in the 100 Flowers and again after the disaster of the Great Leap Forward only served to encourage Mao to become more doctrinaire.

· When he attempted to return to power in the Cultural Revolution in 1966, he believed that all opposition to his concept of China was wrong.

· The socialist utopia became one in which the world was governed by the ‘Thoughts of Chairman Mao’.

· Put simply, the way change was achieved was now more important than the changes themselves.

D: The origins, course and consequences of the Cultural Revolution, 1962-76

Why did Mao lose power in China in the early 1960s?

· In 1960, China was a disaster zone. Peasants were reduced to eating leaves and bark. Industrial production had collapsed and law and order had broken down in many areas.

· In 1958, Mao had already resigned as President of the People's Republic of China, he disliked formal procedures, but remained Chairman of the CCP.

· In 1961, he allowed Liu Shaoqi and Deng Xiaoping to play larger roles in the government.

· In 1962, Mao handed over responsibility for the economy to President Liu Shaoqi and CCP General Secretary Deng Xiaoping and withdrew from the political scene.

· Liu and Deng were both more moderate and accepted that Mao's reforms had gone too far too quickly.

Agriculture

· Liu and Deng brought in Chen Yun, the leading Chinese expert in agriculture, to advise them.

· He recommended that some free markets should be allowed as the only way of combating famine. This was an implied criticism of Mao's policies.

· Already, APCs had reappeared, replacing the Communes. Rewards were introduced for higher productivity.

· Peasants' individual plots of land, which had disappeared in Collectivisation, were allowed once more. Rural markets re-opened.

· By 1965, grain production was back to the level of 1957.

Industry

· In industry, the Five-Year Plans were ditched. Experts were invited back and put in charge of production.

· Loss-making factories were closed. Wages in successful factories were raised.

· By 1965, production was double the 1957 figure.

· The changes in agriculture and industry went against all that Mao had been trying to achieve in the previous five years.

· By 1963, Mao was already regretting his loss of power and was becoming concerned at the changes that were taking place in China.

· In particular there was the growing dominance of the economy by an educated elite.

· In the short term, there was little that he could do, but whilst Mao had little influence, to the great majority of the Chinese people he remained the embodiment of the Revolution.

How did Mao try to regain power?

· When the Socialist Education Movement was launched in 1963, Liu and Deng wanted change from above, with the Party issuing instructions: Mao wanted change from below with peasants and workers taking control of the Party.

· He began to build up support in the PLA (People's Liberation Army) and his supporters occupied key posts in the government and gained control of the Central Cultural Revolution Committee.

· Lin Biao, head of the PLA, was an ambitious sycophant who had praised Mao incessantly in the past. He suggested the creation of the Little Red Book, which was first used to ‘train’ (i.e. brainwash) army recruits.

· In the long term, Lin hoped to replace Liu as President and then take Mao’s place as Chairman. He saw an opportunity to ingratiate himself with Mao and take Liu down a peg or two.

Why did Mao launch the Cultural Revolution?

· The reason Mao gave in China was that the revolution was becoming too remote from the people. He criticised the increase in the numbers of experts and specialists in the economy and the party.

· In the Chinese education system preference was given to the children of urban families and too members of the party hierarchy. Mao believed that this was creating a privileged middle class in China

· In fact it was really an attempt by Mao to regain his dominant position in the Party and undermine the positions of Liu and Deng.

· He believed that they were betraying the revolution from within. Mao also believed in permanent revolution and wanted to continue the process of change.

· Since 1959 he had had much less influence in policy and the Cultural Revolution was an attempt to appeal to the mass of Chinese people over the heads of the Party leadership.

· An important influence was his wife Jiang Qing, who wanted to destroy all Chinese traditional culture and replace it with purely socialist ideas.

How did the Cultural Revolution begin?

· Jiang Qing started the ball rolling in 1965. She persuaded a Shanghai newspaper to publish an article criticising the historian Wu Han. This was the first stage in a trap.

· Wu Han was a friend of Peng Zhen, the Mayor of Beijing, who in turn was an ally of Liu Shaoqi. So Peng banned the publication of the article in Beijing, not realising that Mao was behind it.

· Mao moved slowly: he did not want to appear to be too involved. In February 1966, Peng was criticised and forced to resign. Liu and Deng were unable to do anything.

· By May, Mao was ready to strike. After a speech by Lin Biao, the Red Guards were formed from students at Beijing University.

· They put up posters throughout the country praising the ‘thoughts of Chairman Mao’, which were published in the ‘Little Red Book’.

· Liu and Deng were caught out and could do nothing as the PLA, under Lin Biao, backed Mao. At a Central Committee meeting, Lin Biao was promoted to number two in the Party. Liu and Deng were demoted.

· Mao played on the restlessness felt by many young people in a country where there was little opportunity to protest. He offered them a way of letting off steam and venting their anger at the controls of the old men in the Party.

· On 18 August more than a million Red Guards attended a mass rally in Tiananmen Square. Mao urged them to attack the four 'olds', old culture, old thoughts, old customs and old habits.

· Liu and Deng were both dismissed. Liu was arrested and died in prison in 1970.

· Deng had to face public humiliation in front of 3,000 Red Guards. His son was thrown from a window and broke his spine

What happened in the Cultural Revolution?

· The Red Guards spread throughout China in 1966 and began to attack teachers, intellectuals, scientists, civil servants and doctors.

· These were often humiliated by being tied up and forced to recite from Mao’s book.

· The first confession was never accepted and the victims were forced to adopt the 'aeroplane' position with head down, arms aloft and knees bent.

· All forms of traditional Chinese culture were ridiculed, as were all foreign influences.

· New operas, poems, music, paintings were produced that glorified the revolution and the people of China.

· Temples, shrines, works of art and gardens were destroyed.

· Public transport and the radio and television networks were taken over by the Red Guards

What effects did the Cultural Revolution have?

· Virtually all forms of authority were undermined. All schools and colleges were closed for two years.

· Rival groups of Red Guards began to clash with one another in efforts to prove their loyalty to Chairman Mao.

· Factories also set up groups of workers, which competed with the students to hunt out counter-revolutionaries.

· In the People's Liberation Army (PLA) all ranks were abolished.

· Mao's opponents in the Party leaderships were all accused of 'revisionism', capitalist ideas, and were arrested and dismissed from their offices.

· Industrial production was at a standstill, schools and universities were closed

· Local organisations of the CCP were destroyed

· Mao encouraged the chaos as a way of restoring his control of China. He had used the masses to overcome the experts.

· He stopped the PLA from trying to restore order in early 1967, and only intervened in September 1967.

· The PLA was called in to restore order. This took a year.

What did Mao achieve in the Cultural Revolution?

· Mao had reasserted his control of the Party by destroying it and recreating it from the grass roots up.

· It was the most perfect example of Mao’s philosophy at work. Progress was possible through human will power and the strength of the numbers of Chinese people.

· He had supplied the will power and the peasants and workers had supplied the numbers.

· The power of the PLA had been reinforced. It dominated the new Central Committee and the Politburo.

· Jiang Qing had destroyed many aspects of traditional Chinese culture and replaced with the most anodyne socialist realism.

· Liu and Deng, the modernisers were destroyed. Lin Biao was appointed his successor. This was probably not intended to be a long term move. Mao had simply used Lin for his own ends.

· The Cultural Revolution lasted until 1971, but art and culture remained under the control of his wife until 1976, when Mao died.

The succession

· Lin Biao was now established as Mao’s successor, but he was not without rivals. The most dangerous was Jiang Qing, who was gathering the Gang of Four that would try to tale power when Mao died.

· Mao appears to have become suspicious of Lin almost as soon as he was appointed. His suspicion deepened when Lin suggested that Mao should become State President in a rewritten constitution.

· He was supported by Chen Boda, the former secretary of Mao and at one time a close associate. It appeared he was getting ready to jump ship in case Mao died.

· Open warfare between the Lin faction and Jiang Qing broke out in August 1970 and Mao ordered the arrest of Chen. He then began to remove Lin’s supporters from key positions in the PLA.

· Mao was obviously preparing to strike, so Lin secretly prepared for escape to Hong Kong. He may even have planned a coup against Mao but the evidence is not clear.

· In September 1970, the security forces discovered the plan and Lin tried to escape. His plane headed for the USSR but crashed killing all on board.

There are differing explanations of the incident.

· Had Lin Biao been in secret negotiations with the Soviet Union, which would explain why his plane headed north? This seems unlikely. There is no evidence of any dealings with the Soviets.

· Was his plane sabotaged as a way of getting rid of him? Again, this is improbable. The plane was seized at the last minute by Lin’s son who was in the air force.

· It was probably just a ham-fisted attempt to escape to save his skin.

The rise of Jiang Qing

· The death of Lin allowed Jiang Qing even greater importance. Of the established leaders, only Zhou Enlai was still around and he had never shown any desire to challenge Mao.

· Deng Xiaoping was in jail. Liu Shaoqi was dead as were most of the other senior figures.

· However Mao did not appear to be prepared to allow his wife to take over. She had supported the Cultural Revolution and would certainly adopt extreme policies if she was given the opportunity.

· Possibly in an effort to curb extremism, Mao recalled Deng in 1973 and also appointed Hua Guafeng to the Politburo.

· The latter increasingly came to be seen as Mao’s chosen successor: an extremely dangerous position to be occupying on past evidence.

· Deng was promoted in 1974 to be deputy prime minister. When Zhou died of cancer in January 1976, it was Deng who spoke at his funeral. This was usually a key sign of importance in China.

· But on this occasion it was not. Deng almost immediately lost all of his posts and escaped from Beijing. He obviously knew that Mao did not have long to live.

· Mao survived for another five months and was then replaced by Hua Guafeng. The Gang of Four was arrested in October and Deng returned to power in 1977.

· By 1980, he had removed Hua and was the undisputed leader of China.

Unit 2
D2 Britain and the Nationalist Challenge in India, 1900-47

· The importance of the Indian Empire to Britain: politically, commercially and culturally. British rule in India, c1900-14 and its impact on Indians and the British living in India; the Morley-Minto reforms.

· The significance of the First World War on the relationship between Britain and India: the impact of the Rowlatt Acts and the Amritsar Massacre on Britain and India; consultation and conflict in the 1920s and 1930s.

· The rise of nationalism in India: development of Congress and growing importance of the Muslim League; Gandhi, Nehru and Jinnah to 1939; attitudes towards nationalist ideas and independence both among the British in India and the indigenous populations.

· The impact of the Second World War; economic and political imperatives in Britain and India driving independence; the role of Mountbatten; the decision to partition and the immediate consequences of that decision.

The main focus of this topic is on the changing relationship between Britain and India in this period and on the reasons for this, with particular reference to Indian nationalism. Students will be expected to understand the importance of the growth and impact of Congress and the Muslim League as they challenged Britain’s traditional role in India, and they should understand the reasons why India gained independence in 1947 and why independence led to partition. It should be appreciated that the content bullet points should not be taken as discrete entities. There are many ways in which they impact upon each other and mesh together. Thus, for example, the Amritsar Massacre (bullet 2) had a considerable impact on recruitment to the Congress Party (bullet 3), attitudes of the British toward the Raj (bullet 1) resulted in the Rowlatt Acts (bullet 2) and there was a direct connection between Gandhi’s satyagraha campaigns (bullet 3) and the ‘Quit India’ campaigns (bullet 4).

Throughout, the tensions between Britain and the growing nationalism in India, exemplified by Congress and the Muslim League, drive the study. The first bullet point relates to the importance of the Indian Empire to Britain and to the British economy. Students should know about the ways in which trade with India contributed to British economic prosperity and how Britain developed Indian agriculture and industry to foster this prosperity. The political importance of India to Britain should be understood, including the significance of making Queen Victoria Empress of India, and the ‘jewel in the crown’ concept. Students should know about the structure of British rule (the Raj) in India at the beginning of the 20th century and should understand the impact this had on relationships between Indians and British living in India and on the attitudes they held toward each other. Students are not required to know about the detail of the Morley-Minto reforms but they should understand their impact on British administrators in India and on Indians.

The second bullet point requires students to understand the significance of the impact of the First World War on the relationship between Britain and India. Students should know about the economic effects of the war on India and its political repercussions in that country. Although students are not expected to know the detail of the Montagu-Chelmsford Report and the Government of India Act of 1919, they are expected to understand why the Act was passed and the reaction to it in India. They should know about the Rowlatt Acts and the Amritsar Massacre and how these impacted on the relationship between Britain and India. They should understand why the 1920s was a period of retrenchment and re-grouping by both British and Indians and should know about the reasons for the failure of the Round Table Conferences in the 1930s.

The third bullet point relates to the rise of nationalism in India. Students should know how Congress developed into a political party with mass appeal and should understand the significance of the role of Gandhi in the Satyagraha campaigns and the development of the idea of Swaraj. They should understand why the Muslim League was formed and about the ways in which the League and Congress worked together and separately to attain their objectives. Students should know about the political leadership of Gandhi, Nehru and Jinnah in the years before the Second World War. They should understand how and why attitudes toward nationalism and independence changed and developed among the British and Indians living in the sub-continent.

The fourth bullet point requires students to understand how the Second World War impacted upon the relationship between Britain and India. They should know how Congress and the Muslim League reacted to the war, about Gandhi’s ‘Quit India’ campaign and about the Lahore Declaration. Students should understand why the Cripps Mission failed. They should understand why, post-war, many of the British economic and political arguments for maintaining the Raj no longer held good. Students should know why the Cabinet mission failed. They should know about the role of Mountbatten and understand why Indian independence resulted in partition.

Past Questions on India under the new spec

· The importance of the Indian Empire to Britain: politically, commercially and culturally. British rule in India, c1900-14 and its impact on Indians and the British living in India; the Morley-Minto reforms.

a)

Spec
How far do Sources 8, 9 and 10 suggest that in the early twentieth century the British Raj was an oppressive regime?

Jan 09
How far do these sources suggest that the aim of British rule in India was to ‘elevate’ the Indian people (Source 9, line 1)?

Jan 10
How far do Sources 10, 11 and 12 suggest that British rule in India, in the years before the outbreak of the First World War in 1914, was based on the respect and support of the Indian people?
Jan 11
How far do sources 10, 11 and 12 suggest that, in the years 1900-20, Indian nationalism and the desire for constitutional change were confined to an educated elite?

Jan 12
How far do the sources suggest that, in the years before the First World War, Indian people resented the influence of the Raj?
b)

Jan 09
Do you agree with the view that the emergence of militant nationalism in India in the years before the First World War was fuelled mainly by Lord Curzon’s ‘rejection of the privileged few’ (Source 14, line 33)?

Jan 10
Do you agree with the view that Indian desires for independence from Britain were caused mainly by the impact of the First World War?

· The significance of the First World War on the relationship between Britain and India: the impact of the Rowlatt Acts and the Amritsar Massacre on Britain and India; consultation and conflict in the 1920s and 1930s.

· The rise of nationalism in India: development of Congress and growing importance of the Muslim League; Gandhi, Nehru and Jinnah to 1939; attitudes towards nationalist ideas and independence both among the British in India and the indigenous populations.

a)

Jun 09

How far does the evidence of Sources 11 and 12 support the judgement of the

Hunter Committee presented in Source 10?
Jun 11
How far do Sources 10, 11 and 12 suggest that the Amritsar Massacre created widespread and long-lasting hostility among Indians towards British rule?
b)

Spec
Do you agree with the view that, in the 1930s, the most significant obstacle to Indian self-government was the Indians themselves?

Jan 09
Do you agree with the view that, by 1940, the main obstacle to Indian independence was not British imperialism, but the divisions within India?

Jun 09
Do you agree with the view that the progress that had been made towards Indian independence by 1939 owed little to the methods and leadership provided by Gandhi?

Jan 10
Do you agree with the view that Indian desires for independence from Britain were caused mainly by the impact of the First World War?

Jun 10
Do you agree with the view that, in the years 1919–39, the British worked consistently to create a peaceful, self-governing India?

Jun 10
Do you agree with the view that, in the years 1900–47, British attitudes towards Indian independence were dictated mainly by Britain’s economic needs?
Jan 11
Do you agree with the view that in the years 1900-47, economic development in India was directed by British needs rather than Indian interests?

Jan 11
Do you agree with the view that, in they years 1900-45, political hostility between Hindus and Muslims in India was created and maintained by British influence?

Jun 11
Do you agree with the view that Gandhi lacked the political skills required to lead India to independence in the years 1920–45?
Jan 12
Do you agree with the view that the civil disobedience campaigns in the periods between the two world wars made India ungovernable?
Do you agree with the view that, in the period 1900-39, the major hindrance to Indian independence was divisions among the Indian people themselves?

Do you agree with the view that in the period 1900-1939 'Congress never came close to toppling the Raj'?

Do you agree with the view that 'Gandhi was at heart a vain man who wanted Indian freedom on his own term and through his own methods?'

To what extent did the Government of India Act of 1935 have only limited success because it was an inadequate response to the situation in India in the 1930s?

How far were the personal ambitions of Muhammad Ali Jinnah responsible for the demand for a separate Muslim State?

How significant was Gandhi’s contribution to the promotion and achievement of Indian Independence in the years 1920–47?

· The impact of the Second World War; economic and political imperatives in Britain and India driving independence; the role of Mountbatten; the decision to partition and the immediate consequences of that decision.

a)

Jun 10
How far do Sources 10, 11 and 12 suggest that the main responsibility for the failure of the Cabinet Mission of 1946 lay with Mohammed Ali Jinnah and the Muslim League?

b)

Spec
Do you agree with the view that the impact of the Second World War was the main driving force behind the British government’s decision to grant independence to India?

Jun 09
Do you agree with the view that the violence and brutality associated with the partition of India was mainly the fault of the ‘indecent haste’ with which Britain carried out the last stages of Independence (Source 16, line 42)?

Jan 10
Do you agree with the view that the Partition of India was caused mainly by the impact of the Second World War?

Jun 10

Do you agree with the view that, in the years 1900–47, British attitudes towards

Indian independence were dictated mainly by Britain’s economic needs?

Jan 11
Do you agree with the view that in the years 1900-47, economic development in India was directed by British needs rather than Indian interests?
Jan 11
Do you agree with the view that, in the years 1900-45, political hostility between Hindus and Muslims in India was created and maintained by British influence?
Jun 11
Do you agree with the view that Gandhi lacked the political skills required to lead India to independence in the years 1920–45?
Jun 11
Do you agree with the view that the main responsibility for the hasty and violent partition of India in 1947 lay with Lord Mountbatten?
Jan 12
Do you agree with the view that it was primarily the events in India during the Second World War that brought about the British decision to leave India in 1947?
Do you agree with the view that the decision to grant India independence in 1947 was motivated by British self-interest?

How far does military power explain Britain’s control of the Indian subcontinent in the years 1918–47?

How far was the Second World War responsible for accelerating progress towards complete Indian independence?

How far were British policies in the years 1939–47 responsible for the disorganisation and bloodshed which accompanied the gaining of independence by India and Pakistan?

Tackling part (a) questions

Before the exam:

You need to know a reasonable chronology - the order of events

You need to know who people are

In the exam:

Recognise the 'historical claim' or 'representation' in the question and consider alternative options. This works well for the questions where you are dealing with all the sources and evaluating the material as a set.

Three types of question:

View in the question + 3 sources to consider

View in the question + 2 sources to consider

View to be worked out from 1 source + 2 sources to consider

Begin with an introductory sentence that shows you have recognised the claim in the question and refers to the sources

Plan an answer along these lines:

Introductory sentence

Para 1: Supporting material from any of the sources - cross referred and with consideration of any historical issues

Para 2: Opposing material from any of the sources - cross referred and with consideration of any historical issues

Conclusion: coming to a judgement taking the sources as a body of evidence and considering the weigh of the evidence

You must plan - as you read the sources highlight supporting/opposing evidence in different colours and jot them onto your plan which should be set up on your answer paper:

Intro

Support

Oppose

Issues

Conclude

When considering 'Issues' consider the sources as historical evidence: who wrote/said it, when was it written/said, what was going on at that time, why was it written/said, what is the tone of the source. NB: Then consider the impact of this information on you as an historian looking at the source. You will not get marks for randomly including the 'Issues' but you will be rewarded for considering it historically and its impact on your answer

The material in the 'provenance' is there for a reason - use it! You need to make an historical assessment in one sentence - a 'throw away' line. Contextual knowledge should be included as 'light touch awareness' - show the examiner you know more. It is a waste of time to go beyond this as you will not get any marks for it.

The answer is driven by the sources and must contain cross references between the sources - you must make these explicit in your answer

Do not tackle the sources at face value: Look at inferences or 'unwitting information' that they suggest. Good words to use 'infers', 'suggests' rather than 'says'

Do not write about each source in turn and then cross reference. Use them as a collection to tackle the question.

Cross referencing done well is what counts. Source 1 supports the evidence of source 2 when it says…. The suggestion that Henry VIII lacked real power in Source 1 is reinforced by the statement in source 2 that….

You must come to a judgement at the end as to 'how far' the sources support or disagree with the 'historical claim' in the question - and make sure you consider the weight of the evidence included.

Spend time planning your answer before you start writing

Part (a)

Target: AO2a (8%) (20 marks)

As part of an historical enquiry, analyse and evaluate a range of appropriate source material with discrimination.

	Level

	Mark
	Descriptor

	1
	1-5

	Comprehends the surface features of the sources and selects material relevant to the question. Responses are direct quotations or paraphrases from one or more of the sources.

Low Level 1: 1-2 marks

The qualities of Level 1 are displayed, but material is less convincing in its range/depth.

High Level 1: 3-5 marks

The qualities of Level 1 are securely displayed.

	2
	6-10
	Comprehends the sources and selects from them in order to identify their similarities and/or differences in relation to the question posed. There may be one developed comparison, but most comparisons will be undeveloped or unsupported with material from the sources. Sources will be used in the form of a summary of their information. The source provenance may be noted, without application of its implications to the source content.

Low Level 2: 6-7 marks

The qualities of Level 2 are displayed, but material is less convincing in its range/depth.

High Level 2: 8-10 marks

The qualities of Level 2 are securely displayed.

	3
	11-15

	Comprehends the sources and focuses the cross-referencing on the task set. Responses will offer detailed comparisons, similarities/differences, agreements/disagreements that are supported by evidence drawn from the sources.

Sources are used as evidence with some consideration of their attributes, such as the nature, origins, purpose or audience, with some consideration of how this can affect the weight given to the evidence.

In addressing ‘how far’ there is a clear attempt to use the sources in combination, but this may be imbalanced in terms of the issues addressed or in terms of the use of the sources.

Low Level 3: 11-12 marks

The qualities of Level 3 are displayed, but material is less convincing in its range/depth.

High Level 3: 13-15 marks

The qualities of Level 3 are securely displayed.

	4

	16-20
	Reaches a judgement in relation to the issue posed by the question supported by careful examination of the evidence of the sources.

The sources are cross-referenced and the elements of challenge and corroboration are analysed. The issues raised by the process of comparison are used to address the specific enquiry. The attributes of the source are taken into account in order to establish what weight the content they will bear in relation to the specific enquiry.

In addressing ‘how far’ the sources are used in combination.

Low Level 4: 16-17 marks

The qualities of Level 4 are displayed, but material is less convincing in its range/depth.

High Level 4: 18-20 marks The qualities of Level 4 are securely displayed.

Tackling part (b) questions

Before the exam:

You need to know a reasonable chronology - the order of events

You need to know who people are

You need to know the material well!

In the exam:

NB - most of the steps are the same as for part (a)!

Recognise the 'historical claim' or 'representation' in the question and consider alternative options suggested in the sources - marks are given for keeping your answer focused on answering the question and building from the material in the sources - so you must do these things and stick to them throughout the answer

Begin with an introductory paragraph that shows you have recognised the representation in theb question and possibly refer to the sources

Read the sources carefully and build a plan along these lines

	
	Sources
	Own knowledge
	Historical Issues

	Representation in the question
	
	
	

	Other factor 1 from the Sources
	
	
	

	Other factor 2 from the Sources
	
	
	

	Other factor 3 from the Sources
	
	
	

	Possibly and not necessary and in no way more than 1/5 of your answer: Other factors (not in the Sources)
	
	
	

When filling out the 'Issues' column consider the contemporary source as historical evidence: who wrote/said it, when was it written/said, what was going on at that time, why was it written/said, what is the tone of the source. NB: Then consider the impact of this information on you as an historian looking at the source. You will not get marks for randomly including the 'Issues' but you will be rewarded for considering it historically and its impact on your answer

The material in the 'provenance' is there for a reason - use it! You need to make an historical assessment in one sentence - a 'throw away' line. You do not need to strain to evaluate the evidence of the secondary/modern sources but must do this for the contemporary source.

The answer is driven by the sources and must contain cross references between the sources - you must make these explicit in your answer

You will generally find that the contemporary source is valuable in considering the historical representation in the question and that the secondary/modern sources are valuable in picking up other possible factors.

You will need to have 3 to 4 'other factors' in your answer. You must make sure you tackle the claim or representation in the question in at least one paragraph.

Do not tackle the sources at face value: Look at inferences or 'unwitting information' that they suggest. Good words to use 'infers', 'suggests' rather than 'says'

You will be marked on how well you integrate your own knowledge with the sources and cannot afford not to cross refer between the sources and what you know in the way of contextual knowledge.

You must come to a judgement at the end as to 'how far' the sources support or disagree with the 'historical claim' in the question - and make sure you consider the weight of the evidence included. The examiners expect you to discuss the viewpoints of the sources in your conclusion and come to a conclusion from them, not based on a preconceived idea from your own knowledge.

Basic Plan

Opening paragraph that answers the question and cross refers between the sources and between the sources and your own knowledge

Evidence that supports the claim from the sources - cross referring between the sources and your own knowledge and showing the weight of the material

One factor that refutes the claim from the sources - cross referring between the sources and your own knowledge and showing the weight of the material

A second factor that refutes the claim from the sources - cross referring between the sources and your own knowledge and showing the weight of the material

A third factor that refutes the claim from the sources - cross referring between the sources and your own knowledge and showing the weight of the material

Conclusion that comes to judgement in answer to the question - using the sources as the basis of your answer

Possible conclusion:

On balance therefore, the evidence of the sources does not really support the claim that the Great Reform Act was passed because of popular pressure. There are serious doubts as to the whether the leaders actually felt threatened by popular pressure, but the existence of it as a factor cannot be doubted. More significantly the sources suggest that the main reason for the passing of reform was to enhance the position of the Whig party and thus this combined with a real desire to see reform from certain Whigs, as suggested in Source 6 that essentially led to the passing of Reform legislation in 1832. It was the actions of Lord Grey and his followers that brought about the changes.
Part (b)

Target: AO1a & AO1b (10% - 24 marks)

Recall, select and deploy historical knowledge appropriately, and communicate knowledge and understanding of history in a clear and effective manner.

AO2b (7% - 16 marks)

Analyse and evaluate, in relation to the historical context, how aspects of the past have been interpreted and represented in different ways.

(40 marks)

AO1a and AO1b (24 marks)

	Level

	Mark
	Descriptor

	1
	1-6
	Candidates will produce mostly simple statements. These will be supported by limited factual material, which has some accuracy and relevance, although not directed analytically (i.e. at the focus of the question). The material will be mostly generalised. There will be few, if any, links between the simple statements.

Low Level 1: 1-2 marks

The qualities of Level 1 are displayed; material is less convincing in its range and depth.

Mid Level 1: 3-4 marks

As per descriptor

High Level 1: 5-6 marks

The qualities of Level 1 are securely displayed; material is convincing in range and depth consistent with Level 1.

The writing may have limited coherence and will be generally comprehensible, but passages will lack both clarity and organisation. The skills needed to produce effective writing will not normally be present. Frequent syntactical and/or spelling errors are likely to be present.

	2
	7-12
	Candidates will produce a series of simple statements supported by some accurate and relevant, factual material. The analytical focus will be mostly implicit and there are likely to be only limited links between simple statements. Material is unlikely to be developed very far or to be explicitly linked to material taken from sources.

Low Level 2: 7-8 marks

The qualities of Level 2 are displayed; material is less convincing in its range and depth.

Mid Level 2: 9-10 marks

As per descriptor

High Level 2: 11-12 marks

The qualities of Level 2 are securely displayed; material is convincing in range and depth consistent with Level 2.

The writing will have some coherence and will be generally comprehensible, but passages will lack both clarity and organisation.

Some of the skills needed to produce effective writing will be present. Frequent syntactical and/or spelling errors are likely to be present.

	3
	13-18
	Candidates' answers will attempt analysis and show some understanding of the focus of the question. They may, however, include material which is either descriptive, and thus only implicitly relevant to the question’s focus, or which strays from that focus. Factual material will be mostly accurate, but it may lack depth and/or reference to the given factor. At this level candidates will begin to link contextual knowledge with points drawn from sources.

Low Level 3: 13-14 marks

The qualities of Level 3 are displayed; material is less convincing in its range and depth.

Mid Level 3: 15-16 marks

As per descriptor

High Level 3: 17-18 marks

The qualities of Level 3 are securely displayed; material is convincing in range and depth consistent with Level 3.

The writing will be coherent in places but there are likely to be passages which lack clarity and/or proper organisation. Only some of the skills needed to produce convincing extended writing are likely to be present. Syntactical and/or spelling errors are likely to be present

	4

	19-24
	Candidates offer an analytical response which relates well to the focus of the question and which shows some understanding of the key issues contained in it. The analysis will be supported by accurate factual material, which will be mostly relevant to the question asked. There will be some integration of contextual knowledge with material drawn from sources, although this may not be sustained throughout the response. The selection of material may lack balance in places.

Low Level 4: 19-20 marks

The qualities of Level 4 are displayed; material is less convincing in its range and depth.

Mid Level 4: 21-22 marks

As per descriptor

High Level 4: 23-24 marks

The qualities of Level 4 are securely displayed; material is convincing in range and depth consistent with Level 4.

The answer will show some degree of direction and control but these attributes may not be sustained throughout the answer. The candidate will demonstrate the skills needed to produce convincing extended writing but there may be passages which lack clarity or coherence. The answer is likely to include some syntactical and/or spelling errors.

AO2b (16 marks)

	Level

	Mark
	Descriptor

	1
	1-4
	Comprehends the sources and selects material relevant to the representation contained in the question. Responses are direct quotations or paraphrases from one or more of the sources.

Low Level 1: 1-2 marks

The qualities of Level 1 are displayed, but material is less convincing in its range/depth.

High Level 1: 3-4 marks

The qualities of Level 1 are securely displayed.

	2
	5-8
	Comprehends the sources and selects from them in order to identify points which support or differ from the representation contained in the question. When supporting the decision made in relation to the question the sources will be used in the form of a summary of their information.

Low Level 2: 5-6 marks

The qualities of Level 2 are displayed, but material is less convincing in its range/depth.

High Level 2: 7-8 marks

The qualities of Level 2 are securely displayed.

	3
	9-12
	The sources are analysed and points of challenge and/or support for the representation contained in the question are developed from the provided material. In addressing the specific enquiry, there is clear awareness that a representation is under discussion and there is evidence of reasoning from the evidence of the sources, although there may be some lack of balance. The response reaches a judgement in relation to the claim which is supported by the evidence of the sources.

Low Level 3: 9-10 marks

The qualities of Level 3 are displayed, but material is less convincing in its range/depth.

High Level 3: 11-12 marks

The qualities of Level 3 are securely displayed.

	4

	13-16
	Reaches and sustains a conclusion based on the discriminating use of the evidence. Discussion of the claim in the question proceeds from the issues raised by the process of analysing the representation in the sources. There is developed reasoning and weighing of the evidence in order to create a judgement in relation to the stated claim.

Low Level 4: 13-14 marks

The qualities of Level 4 are displayed, but material is less convincing in its range/depth.

High Level 4: 15-16 marks

The qualities of Level 4 are securely displayed.

 Unit 2 D2: Britain and the Nationalist Challenge in India, c. 1900-1947

A: The importance of the Indian Empire to Britain: politically, commercially, culturally, British rule in India, c. 1900-14 and its impact on Indians and the British living in India; the Morley-Minto reforms

How was India governed at the beginning of the twentieth century?

· India was governed from Westminster. A government minister, the Secretary of State for India, was responsible for policy.

· The Secretary of State was advised by the Council of India, which had fifteen members although none of them were ever Indian.

· The administration of India was influenced by the events of 1857-8, when a revolt had broken out against British rule. Control of India had been removed from the East India Company and taken over by the British government.

· The British in India had become more suspicious of Indians and had increasingly cut themselves off from Indian society.

· India was run by the Indian Civil Service. There were about 70,000 British in India controlling a vast country with 300,000,000 inhabitants. Most entered after an examination and then went out to India and worked as District Officers.

· Indians could apply to enter the Indian Civil Service but exams were only held in London until 1919.

· Much of the day to day administration was handled by local Indian officials who were supervised by District Officers.

· India was defended by the Indian Army. The majority of troops were Indian but had British commanders. Most troops were Sikhs, Gurkhas and Afghans. This created a feeling that other Indians, e.g. Bengalis, were not trusted.

· Local law and order was in the hands of the Indian police force. Most officers were Indian and were very thinly spread. Serious incidents often had to be dealt with by the army.

· The most important British representative in India was the Viceroy (Deputy King) who put British policy into practice. However, because he was ‘on the spot’, he had to take account of Indian opinion.

· The Viceroy at the beginning of the twentieth century was George Curzon. He was very interested in India but he was determined to maintain British control.

· Curzon tried to improve administration, restrict Russian advances in Afghanistan, built railways and occupied Tibet. But he was a hard-line imperialist and made enemies in London.

· The Viceroy was assisted by a Legislative Council the members of which were nominated. The provinces of India were governed by governors, who were assisted by provincial Legislative Councils. These were also appointed and could only discuss legislation.

· From 1892, provincial Legislative Councils could co-opt members, who were often Indian, and could discuss finance. However, the majority of members continued to be government officials.

· Towns had councils which were largely Indian. They could raise taxes for local works

What were British relations with the Indian Princes?

· In fact, Britain only ruled about two-thirds of India directly: the remainder was ruled by Indian princes.

· In theory, the princes were independent, but in fact they were all linked to Britain by treaties and only had limited control of their own affairs. In practice this meant that anything that was counter to the interests of Britain would be banned.

· The largest princely states had Residents who were appointed by the Viceroy: the other 540 had Political Officers, who were appointed by the provinces.

· Indian princes tended to be loyal to Britain because they relied on British support, but their administration could be corrupt and inefficient. In such instances the British could intervene and even depose rulers.

· During the Second World War, some princes paid for warships, squadrons of aircraft and provided large numbers of volunteers for the Indian Army.

How successful was British rule of India at the beginning of the twentieth century?

· On the face of it, British rule was very successful. India was controlled by a very small number of British officials.

· Most Indians were apparently loyal to Britain. There were very few demands for home rule and hardly any attempts to overthrow British authority.

· When the Indian National Congress was founded in 1885, it offered a statement of loyalty to Britain.

· Britain and attempted to develop the Indian economy and had built 23,000 miles of railways.

· Many District Officers were hard working and honest. However, their job was often virtually impossible and consequently their duties were carried out inefficiently.

· There were universities educating more than 20,000 students and Indians were free to travel to Britain to further their education. Gandhi, Nehru and Jinnah were all educated in Britain.

· India supplied cheap raw materials for Britain and manpower for the British army. Indians volunteered in large numbers during the First World War.

On the other hand

· India was a heavy drain on Britain. The cost of administration was greater than the benefits from imports of Indian raw materials.

· Control of industry to prevent competition with Britain and monopolies of goods like cotton and salt offended Indians.

· In the countryside, British control was very weak. Even in the big cities, there were few British officials to deal with day-to-day events. The usual way of dealing with any sort of trouble was to wield the big stick.

· Educated Indians were prevented from taking part in the administration and government. This inevitably built up long-term dissatisfaction.

Why did demands for Home Rule grow in the years from 1900-19?

Long-term reasons

· Since 1858, the British in India had cut themselves off to a much greater extent from Indians.

· The transfer of the government of India to Westminster had made it far more remote and it became much more difficult for Indians to exert any influence.

· The Indian economy was subjugated to British needs. Controls on cotton made development almost impossible.

· The administrative changes introduced since 1858 had placed power almost exclusively in British hands.

· Educated Indians had very little say in government and administration. The Indian National Congress was founded in 1885 (by Allan Hume, a British official) as a meeting place and pressure group for English-speaking, educated, middle class Indians.

Short-term reasons

· Curzon was seen as high-handed and showed little interest in Indian opinion. In 1905, h announced that the province of Bengal would be split into two parts.

· He believed that the province, with 80,000,000 inhabitants, was too large and would be administered more efficiently if it were partitioned into East and West Bengal.

· The decision was greeted with outrage by Hindus, who believed that East Bengal (modern Bangladesh) would be dominated by Muslims.

· There was a national protest and a wave of terrorist attacks.

· In 1906, the Indian National Congress demanded home rule for the first time.

· In the same year, the All-India Muslim League was set up and sent a deputation to meet Curzon at Simla.

· The Simla Deputation urged Lord Minto, the new Viceroy, to safe-guard the interests of Muslims by guaranteeing them special protection, particularly in elections.

· Minto agreed and set in train the move to communalism (separate representation for Muslims and Hindus in Assemblies), which was to play a large part in the failure to create a united and independent India.

Why were the Morley-Minto Reforms introduced?

· John Morley became Secretary of State for India after the Liberal victory in the 1905 general election. He proposed a series of limited reforms to try to appease Indian opposition.

· He was influenced by contact with moderate Indians such as Gopal Krishna Gokhale.

· Unrest broke out in many parts of India. In the Punjab, there appeared to be an imminent army mutiny.

· Lord Minto was himself the target of a terrorist attack.

· The Morley-Minto Reforms (Indian Councils Act) came into force in 1909.

How did the Morley-Minto reforms change the government of India?

· The number of members of the Imperial Legislative Council was increased to 60 and 27 were to be elected.

· Indians were allowed to sit on the Imperial Legislative Council for the first time.

· Direct elections for seats on provincial legislative councils were introduced. Some now had a majority of elected members. This gave Indians a much greater voice in Provincial governments.

· Muslim organisations campaigned for special representation of Muslim interests, which led to separate representation for Muslims and other minority groups.

· There were six Muslim representatives on the Imperial Legislative Council, as well as others on some provincial councils. This was the first time that specific representation was given to 'communal' or religious groups.

· Morley appointed two Indians to the Council in London.

· Minto appointed Indians to key posts in India.

Why were the Morley-Minto reforms criticised?

· They did not give Indians real influence in administration.

· They tended to divide Hindus and Muslims by treating them as separate communities.

· They established the principle of communalism in Indian politics. That is the treating of different religious groups as different political groups.

· Very few Indians could actually vote. The franchise was restricted to the very wealthy and privileged, who were likely to continue to support British rule.

Why did the Indian National Congress oppose the Morley-Minto Reforms?

· The INC claimed to represent all Indians, although most members were Hindu.

· It objected to the principle of communalism, which it believed, would divide India.

· It protested that the qualification to vote was lower for Muslims than for Hindus.

· Nevertheless, the INC had one victory, Bengal was reunited in 1911 and the Hindu majority in the province was restored.

B: The significance of the First World War on the relationship between Britain and India: the impact of the Rowlatt Acts and the Amritsar Massacre; consultation and conflict in the 1920s and 1930s

How did the First World War change relations between Indians and the British?

· The declaration of war was supported almost universally in India.

· Bal Tilak, the most influential radical leader in Congress, gave unquestioning support.

· Gandhi gave support in 1914, while in South Africa, and in 1915 on his return to India.

· The first Indian troops arrived in Flanders on 12th October 1914 and took part in the First Battle of Ypres.

· During the war, India supplied more than 1.25 million men and £150 million to the war effort.

Why did Indians support the war?

· Many out of loyalty and a belief that the cause was just

· Sikhs and some castes because they believed that fighting and dying on the battlefield was their true aim in life.

· Some because they wanted to prove that Indians deserved equal respect to Europeans

· Politicians because it would increase support for home rule. Britain would be forced to make concessions in return for support.

What effects did the war have on Congress?

· The ending of the partition of Bengal in 1911 had reduced criticisms in Congress.

· The outbreak of war resulted in support for Britain. But many members saw the war as an opportunity to develop the idea of home rule.

· Congress leaders assumed that support for Britain would result in significant concessions after victory.

· In 1916, Congress and the Muslim League agreed a joint strategy at the Lucknow Pact. Until then, relations had been strained by the partition of Bengal and its reversal.

· Muslims would be guaranteed representation in an Indian assembly. In fact, Congress was much the more important member of the Pact: the Muslim League being insignificant in terms of membership.

How did the British government react?

· Montagu, the new Secretary of State issued the Montagu Declaration which suggested that Indians would be increasingly involved in government and administration.

· He visited India in 1917-18 and travelled widely and discussed changes with the Viceroy Lord Chelmsford.

· In July 1918, the Montagu-Chelmsford Reforms were published. They became law in December 1919 in the Government of India Act. This set up the system, which became known as the 'Dyarchy'.

· An Executive Council was set up to advise the Viceroy. It included the Viceroy himself and the commander-in-chief and six other members, including three Indians.

· The Imperial Legislative Council was renamed the Imperial Legislative Assembly and was enlarged to 146, with 106 elected members. This was to be the lower house of parliament.

· A Council of State was set up, with 61 members. This was to review legislation passed by the Assembly.

· The British members of the Council dealt with areas such as defence, foreign relations and taxation; the Indian members dealt with education, sanitation and agriculture.
· In the Indian provinces, an Executive Council appointed by the Governor would be responsible to a Legislative Council elected by popular vote.

· Provincial governments would now have both Indian and British ministers.

Why did Congress reject the Government of India Act?

· By December 1919, the situation in India had changed for the worse.

· From 1917, prices of food rose steadily.

· In 1918-19 there were poor harvests which made inflation worse

· Unrest broke out in many parts of India but particularly in Bengal and the Punjab.

· The British government became very concerned that it might lose control of India because there were very few British troops stationed there.

· In 1918, it set up the Rowlatt Commission and in March 1919 passed the Rowlatt Acts,

· The Acts extended the wartime restrictions into peacetime.

· They enabled the government of India to arrest and intern troublemakers without trial and allowed judges to try offenders without a jury.

· They were opposed by all the Indian members of the Imperial Legislative Council.

Why were the Rowlatt Acts important?

· They came at a time, just after the end of the First World War, when many Indians were expecting some form of self-government.

· Hopes had been raised and then dashed by the Montagu-Chelmsford Reforms, which had been announced in August 1918.

· The Rowlatt Acts suggested that the British Government had no intention of relaxing its grip on India.

· When the Acts were passed, Bal Tilak, the most important radical in the Indian National Congress, was in London.

· This allowed Mohandas Gandhi to emerge as the real leader of Congress. Tilak died in 1920, leaving Gandhi unchallenged.

Why was the Amritsar Massacre so important?

· The Amritsar Massacre took place on 13 April 1919. It followed a period of unrest in India brought on by the failure of the British to offer any reward to Indians for their support of Britain during the First World War.

· On March 18 the Rowlatt Acts were passed, which led Gandhi to proclaim a hartal, or day of fasting and stoppage of work.

· Gandhi's pacifist ideals were ignored and in Amritsar five Britons were killed in a riot.

· Further unrest followed with Indian demonstrators being killed.

· Brigadier-General Dyer, the British officer in command of the Punjab, banned all public meetings, but when a meeting was called for 13 April, he made no attempt to cancel it.

· Dyer apparently decided that the Indians needed to be taught a lesson.

The Massacre

· On 13 April Dyer ordered his Gurkha troops to fire on an unarmed crowd in the Jallianwallah Bagh, an enclosed space in the holy city of Amritsar.

· The troops fired until their ammunition was exhausted, killing 379 people and wounding more than 1200, according to the British authorities.

· However, some historians now put the death toll at more than 2,000. The memorial in the Jallianwala Bagh claims nearly 2,000 victims.

· In the aftermath of the massacre, 500 students and teachers were arrested; some were imprisoned in a cage in the market place.

· A British woman, Marcia Sherwood, was assaulted by youths and knocked off her bicycle. Dyer ordered all Indians who passed down the street where she had been attacked to crawl on all fours.

What effects did the Amritsar Massacre have?

· The main result of the massacre was that many Indians who had previously been loyal to the British lost faith in British justice and joined the campaigns for independence.

· The violence led Gandhi to call off his campaign of civil disobedience.

· Dyer was summoned to Britain and his actions were investigated by the Hunter Committee.

· Dyer's excuse that he believed that he had stopped a rebellion was not accepted and his behaviour was condemned and he was asked to resign.

· But a debate in the House of Lords led to a majority of 121-86 in his favour and the 'Morning Post' raised £23,000 for him, describing him as 'The man who saved India'.

· Dyer was rewarded for his actions by being presented with a jewelled sword engraved with the words 'Saviour of the Punjab'.

· The actions of Dyer were bad enough, but the failure of the British authorities to act quickly and censure him convinced many Indians that this represented the truth about British policy.

How did Congress react to the Massacre?

· Congress set up its own enquiry and accused the Lieutenant-Governor of the Punjab of failing to consult with Indians and of acting in a cruel and high-handed manner.

· It described the Massacre and the inhuman murder of innocent and unarmed people.

· It called for the repeal of the Rowlatt Acts.

· Not surprisingly, Congress refused to take part in the elections held after the Government of India Act.

How Congress react to the Government of India Act?

· In 1919 Mohandas Gandhi began to campaign throughout India. In 1920, he assumed control of Congress and persuaded Congress to demand 'swaraj' (Home Rule).

· Swaraj meant two things to Gandhi, self rule and also self control. He believed that the former would be achieved through the latter and so opposed the use of force.

· Gandhi also involved lower caste and poorly educated Indians in the Congress Movement for the first time; this increased his support dramatically and made Congress a national movement for the first time.

· To emphasise the changes in the movement, Gandhi began to wear Indian clothes and encouraged other Congress leaders to do the same. He began to wear a cap that was common in his home state of Gujarat, but which gave no clue about the wearer's caste.

· At the Nagpur conference in 1920, he persuaded Congress to adopt the policy of Satyagraha (non-cooperation).

· In 1920-21 he organised a massive disobedience campaign, which included boycotts of British goods, closure of courts and schools, boycotting of council elections and refusal to pay taxes.

· A national hartal was called for November 1921, when only one-third of the electorate voted in the elections. This led to Congress being declared illegal. By 1922 more than 30,000 Congress members were in prison.

· But Gandhi's methods were not followed by all of his supporters. Educated Indians understood that Satyagraha could make India ungovernable; in other areas, unrest resulted in deaths, attacks on the British and communal violence

· Finally, in 1922 twenty-one Indian policemen were killed by rioters at Chauri Chaura. Gandhi immediately suspended his campaign and he was arrested and imprisoned from 1922 to 1924.

What effects did non-cooperation have on Congress?

· Membership increased from less than 100,000 to more than 2 million.

· It became a national movement for the first time, drawing support from industrial workers and peasants.

· Local committees were set up all over India.

· Women were involved for the first time.

Why had relations between Congress and the British broken down completely by 1929?

· One reason was the emergence of the radical wing led by Jawaharlal Nehru and Subhas Chandra Bose. They adopted a socialist programme, which clashed with Gandhi’s ideas.

· Their move to demand independence, as opposed to Home Rule, was influenced by the Simon Commission.

· The Simon Commission was sent out in 1927 to review the workings of the Government of India Act. It should have arrived in 1929, but the Conservative government sent it two years early because it was afraid that the coming general election would result in a Labour victory.

· There were seven members, who were all British. This suggested that decisions on India’s future would be taken by Britain alone.

· The Commission was boycotted by Congress and many members of the Muslim League, including Jinnah.

· Sikhs, Untouchables and Muslims from areas where they were in a majority met members of the Commission. This was an important move.

· Jinnah at first supported the official Muslim League policy of boycotting the Commission, but later changed his mind.

· It was the first real sign of a change of tack from the Muslim League. Increasingly. It tried to achieve its aims by cooperation with the British, in contrast to the Congress policy of non-cooperation.

· Opponents of the Commission produced the Nehru Report (drawn up by Motilal Nehru) demanding dominion status. It foresaw a united India with a strong federal government and weak provinces. This became Congress policy.

· Congress met in December 1928 and adopted the Nehru Report. At the same time, Jawaharlal Nehru and Subhas Chandra Bose demanded that the British leave India by 31st December 1929.

Why was the failure of the Simon Commission important in the campaigns for Indian independence?

· There were demands for complete independence for the first time.

· It marked a change in Congress policy to demand a unified federal India.

· It brought to prominence Subhas Chandra Bose.

· The adoption of the Nehru Report convinced many members of the Muslim League that a united India would be dominated by Hindus. The promises made at the Lucknow Pact would no longer be honoured

· Consequently, there was a change of policy by the Muslim League, which began to cooperate with the British.

· Muslim League policy gradually evolved to support a united India with a weak federal government and strong provinces. This would protect Muslim interest in areas where they were in the majority.

· It began the process which led to the development of the Pakistan Movement in the later 1930s.

· The new British Labour Government became convinced that a change of policy was essential.

· It led to a new wave of protests and non-cooperation which were far more widespread than anything seen hitherto.

The results of the failure of the Simon Commission

· In 1929, the new Labour government, led by Ramsay MacDonald, was very sympathetic to Congress.

· Lord Irwin, the Viceroy, persuaded the government to invite Indians to Round Table Conferences to produce a new constitution for India.

· At the same time, Gandhi returned from his ashram and took over leadership of Congress. He was faced with a decision. Should he attend the Round Table Conferences?

· Congress had changed since his release from prison in 1924. The Moderates favoured dominion status by negotiation, the militants wanted independence through mass civil disobedience.

· At the 1929 meeting of Congress, Gandhi achieved a compromise. He accepted independence as the policy of Congress. 26th January 1930 was proclaimed as Independence Day and a Declaration of Independence was drawn up.

· At the same time, he persuaded Congress to allow him to decide future actions. He began the second Satyagraha campaign.

Why did Gandhi begin the Salt March?

· In March and April 1930, Mohandas Gandhi marched to the sea in Gujerat. The journey took twenty-four days. When he arrived, he took a few grains of salt from the sea. In doing so, Gandhi was breaking the law of British India.

· The production of salt was a government monopoly and the march was part of Gandhi's non-violent campaign against British rule in India.

· The Viceroy, Lord Irwin, and the government had been notified in advance of Gandhi's intentions, and he was duly arrested and imprisoned from 1930 to 1931.

· In fact to many Indians Gandhi's actions were puzzling, but he was trying to force the government into a position that became morally more and more indefensible.

· In fact, the salt monopoly was of little importance but the marches involved millions of people and led to other boycotts.

· Soon 5,000,000 Indians all over the country were making sea salt and it was being sold in towns and cities everywhere. It became a symbol of defiance against British rule.

· Boycotts of British cloth and alcohol followed. Within months 60,000 Congress members had been arrested and imprisoned.

· By the middle 1930, British rule of India was virtually paralysed as unrest broke out in many provinces.

How did the second Satyagraha campaign affect Congress?

· The March was a massive propaganda exercise. It reinforced Gandhi’s and Congress’s position in the campaigns for independence.

· It united the wings of Congress in a common campaign.

· Large numbers of Indians became involved in the campaign for the first time. Making salt was a simple operation that almost anybody could carry out.

· It also led to a further break with the Muslim League. Jinnah resigned his membership of Congress in 1930 and became leader of the League in 1934.

Why was the Gandhi-Irwin Pact agreed?

· Irwin (later Lord Halifax) was a deeply religious man, who was impressed by Gandhi’s spirituality.

· Irwin favoured compromise, as against the more robust policies of some of his predecessors.

· He met Gandhi in early 1931 and asked him to help find a way out.

· Gandhi was equally impressed by Irwin’s sincerity and agreed to call off his campaign. Irwin agreed in turn to release 19,000 prisoners.

· The crucial part of the Pact, however, was Gandhi’s agreement to attend the Second Round Table Conference.

What the results of the Round Table Conferences?

· In India, there was a crackdown on Congress. Gandhi, along with about 80,000 other members, was arrested.

· At Westminster, Ramsay MacDonald announced that in any future Indian constitution there would be communal representation for Sikhs, Muslims, Untouchables and other minorities.

· In India, Gandhi reacted by announcing a fast-to-death. He believed that Untouchables were Hindus and, therefore, giving them communal representation was a step backwards.

· The fast was called off after a week when Gandhi reached a compromise with the Untouchables’ leader.

· At Westminster, the government, annoyed at the failure of Indians to reach agreement, decided to pass a new Government of India Act.

The Government of India Act, 1935

· For the first time Indians played a significant part in the government of their country, but the British retained real control.

· India was divided into eleven provinces, each of which had a legislative assembly and a provincial government. The provinces would control almost all policies, with the exception of defence and foreign affairs. The Legislative Assemblies would be mostly Indian.

· Each province would have an appointed governor, who retained the power to act in an emergency, for example to protect the interests of minorities, or maintain law and order.

· There would also be a central parliament in Delhi, with two chambers. In both chambers there were elected and appointed members. The Assembly contained 250 seats for Indian constituencies and 125 seats for the Indian princes.

· The Viceroy would still be appointed by Westminster and would be responsible for defence and foreign affairs. But the Viceroy would have to follow the advice of an Executive Committee, which was mostly Indian.

Congress rejected the Government of India Act because:

· It wanted a complete break from Britain, not a 'half way house' and it did not believe that the British intended to give India complete independence.

· It did not want to have to make special provision for minorities, which might limit its power in the future.

· It wanted a strong central government which would be Hindu dominated and weak provinces.

The Muslim League rejected the Government of India Act because:

· It did not offer enough power to Muslims and most of the provinces would be controlled by Congress.

· Muhammad Ali Jinnah expected that Congress would co-operate with the Muslim League and allow it a share in the government posts in some provinces. But Congress refused to give any posts to the League.

· In the 1930s Jinnah had become increasingly annoyed by the refusal of Congress to work with him for independence.

· He was prepared to use the Government of India Act, which would have worked in the favour of Muslims, but Nehru, on behalf of Congress rejected it.

What were the results of the general election in 1937?

· Nehru returned to India in 1937 to lead the campaign in the first elections to the new parliament after the Government of India Act. Nehru wanted Congress to take part in the elections, but then to refuse to participate in the assemblies.

· In the 1937 elections, Congress won 715 seats, out of a total of 1,585. This was a massive victory as 938 seats were reserved for minority interests.

· Congress took power in eight states, but only after a statement that there would be no interference from governors. Nehru opposed the decision to take office, but accepted it.

· When the first parliament met in 1937, Gandhi was replaced as leader of Congress by Jawaharlal Nehru.

· Jinnah had expected cooperation after the election, but Congress refused because the Muslim League had only won 5% of the total Muslim vote and only 22% of the seats reserved for Muslims.

· Congress claimed that it represented all Indians because more Muslims voted for Congress than for the Muslim League.

· This was the first real split between Congress and the Muslim League. Jinnah was furious and became determined to build up the Muslim League.

· In the next two years support for the League grew rapidly. In 1937 the League began to campaign for a separate Muslim state.

· The attitude of Congress leaders persuaded many Muslims who had hitherto supported Congress to switch allegiance and join the Muslim League.

· This increased Jinnah's support and made him a much more important figure in India.

Why was Congress unwilling to reach a compromise with the Muslim League?

· Congress regarded itself as representing all Indians. It refused to accept the League’s demand to be the representative of Indian Muslims.

· Although Nehru had wanted to boycott the Act and the elections, many Congress supporters enjoyed their new-found success and power and took advantage by persecuting Muslims.

· Congress success in the 1937 elections gave it a very powerful lever against the British. Leaders saw no reason to let the Muslim League gain any advantage.

· The fundamental differences over a future constitution of India were too great.

· Congress leadership was divided. In 1938, Subhas Chandra Bose was elected President, but Gandhi refused to work with him.

· Bose resigned and went off to form the Forward Bloc to fight the British.

C: The rise of nationalism in India: development of Congress and growing importance of the Muslim League; Gandhi, Nehru and Jinnah to 1939; attitudes towards nationalist ideas and independence both among the British in India and the indigenous populations

The Indian National Congress

· 1885 – First meeting of Indian National Congress in Bombay; 73 mostly high caste, educated Indians, with some British.

· Congress proclaimed loyalty to Britain but called for Indians to play an equal part in government and the Indian Civil Service; use of Indian wealth for development and decision-making to take place to a greater extent in India.

· Congress met annually and was open to all Indians. Many Muslims joined, including M. A. Jinnah.

· The partition of Bengal encouraged more radical members of Congress to demand home rule for the first time in 1906.

· The Morley-Minto Reforms were criticised by Congress for failing to involve Indians in the government and administration. It also attacked the principle of ‘communalism’ because it claimed to represent all Indians.

Gandhi and Congress

· In 1919, Mohandas Gandhi began to campaign throughout India. In 1920, he assumed control of Congress and persuaded Congress to demand 'swaraj' (Home Rule).

· Swaraj meant two things to Gandhi, self rule and also self control. He believed that the former would be achieved through the latter and so opposed the use of force.

· Gandhi also involved lower caste and poorly educated Indians in the Congress Movement for the first time; this increased his support dramatically and made Congress a national movement for the first time.

· To emphasise the changes in the movement, Gandhi began to wear Indian clothes and encouraged other Congress leaders to do the same. He began to wear a cap that was common in his home state of Gujarat, but which gave no clue about the wearer's caste.

· At the Nagpur conference in 1920, he persuaded Congress to adopt the policy of Satyagraha (non-cooperation).

· In 1920-21 he organised a massive disobedience campaign, which included boycotts of British goods, closure of courts and schools, boycotting of council elections and refusal to pay taxes.

· A national hartal was called for November 1921, when only one-third of the electorate voted in the elections. This led to Congress being declared illegal. By 1922 more than 30,000 Congress members were in prison.

· But Gandhi's methods were not followed by all of his supporters. Educated Indians understood that Satyagraha could make India ungovernable: in other areas, unrest resulted in deaths, attacks on the British and communal violence

How did Congress change in the 1920s?

· Gandhi's absence at the ashram allowed other Indians to emerge as leaders of Congress. The most important was Jawaharlal Nehru.

· Nehru was born in 1889. He was a Brahmin and his father Motilal was a successful lawyer. Nehru studied at Trinity College Cambridge and the trained as a lawyer. He returned to India in 1912, after seven years in England, to join his father's law firm.

· In 1913 Nehru joined Congress and heard about the campaigns of M. K. Gandhi in South Africa. When Gandhi returned to India in 1915, Nehru became a follower and then convinced his father to join the movement in 1919 after the Amritsar massacre.

· In November 1921, after Congress had been declared illegal, Nehru father and son were arrested and imprisoned. They were released the following year.

· Jawaharlal Nehru was re-arrested for picketing a shop selling foreign cloth and spent a further year in prison.

· In the 1920s Jawaharlal Nehru again visited Europe to attend a Conference of Oppressed Nations, he met Madame Sun Yatsen and Ho Chi Minh. He then visited Moscow in 1927 and was impressed by the successes of communism.

· Nehru returned to India in December 1927 a convinced socialist and republican and became the leader of the Non-Cooperation Movement in Congress.

· He formed the Independence League with Subhas Chandra Bose. They demanded complete separation from Britain, rejecting dominion status within the Empire.

· Motilal Nehru became one of the leaders of the Swaraj Party and, by co-operating with the British under the Government of India Act, got the Rowlatt Acts repealed (they had never been enforced) and then was able to pass protective duties against imported goods.

How had the Muslim League developed?

· The Muslim League was set up in 1906. Its strongest support came from Muslims who were frightened of Hindu domination, but many Muslims, including Muhammad Ali Jinnah, were also members of the Indian National Congress.

· In 1916 the League and Congress were united in the Lucknow Pact in an effort to win self-determination.

· In 1920, the League supported Congress’s campaigns after the Rowlatt Acts and the Amritsar Massacre.

· From 1924, the two bodies began to separate. In 1924 the League published proposals that India should be a loose federation with a weak central government and strong provinces. This was fundamentally different from the official policy of Congress.

· An attempt at compromise by Jinnah in 1927 was rejected by Congress.

· In 1929, he offered the 14 Point Programme, which called for a weak central government and protection for Muslims. This met the same fate.

· Jinnah tried yet again in 1938 after the first general election after of the Government of India Act. He attempted to persuade Congress to agree to power-sharing in Muslim dominated areas, but without success.

Gandhi

· Mohandas K. Gandhi had been born in Kathiawar in 1869. He studied law in London and then set up a successful practice in Mumbai (Bombay).

· He developed a belief in the use of peaceful protest and also became a pacifist. He acquired his beliefs from his mother who was a devout Hindu.

· In 1893 he gave up his legal practice and travelled to South Africa, where he spent more than twenty years fighting legal cases on behalf of Indians who were suffering persecution under the law.

· In South Africa, Gandhi came into contact with Indians from all castes and all backgrounds.

· He produced ‘Indian Opinion’ in which he published articles aimed at encouraging opposition to the policy of separation, which eventually resulted in apartheid.

· He had also gained great experience in representing the interests of Indians and in standing up to the British authorities.

· He developed the idea ‘Satyagraha’, his belief in non-violent civil disobedience.

Why was Satyagraha fundamental to Gandhi’s beliefs?

· Gandhi believed that all people must search for the truth. They must become ‘Satyagrahi’.

· Non-violence was essential if Satyagrahi were to be able to find the truth. The strong should not be allowed to prevent the weak from achieving their goal.

· Truth could best be achieved in simple communities where people produced for themselves.

· Satyagraha was not just a way of campaigning for Indian independence: it was a way of life. It was this that made Gandhi’s ideas very difficult for many Indians to understand.

· Gandhi wanted a secular, non-communal, united India in which all people were respected.

Gandhi’s return in India

· In 1915 Gandhi returned to India and went on a year’s travel to re-acquaint himself with the country. He soon became involved in the movement for Home Rule and joined Congress.

· However, some of his beliefs were at first unpopular with Congress leaders. Until the First World War Congress was dominated by well-educated, middle-class Indians.

· Gandhi wanted to open the party to all Indians, including ‘Untouchables’ the members of the lowest group in the caste system. Normally other Indians would have nothing to do with them.

· From the late 1910s, Gandhi tried to attract support by deliberately renouncing European behaviour. He dressed in a dhoti, avoided rich foods, refused to use foreign goods and walked as much as possible.

· He was copying the lifestyle and practices of Indian peasants.

· He urged his followers to give up privileges and expensive lifestyles. Motilal Nehru, the father of Jawaharlal, for example, gave up his successful legal practice.

· Gandhi’s tactics against the British involved civil disobedience. He was totally opposed to the use of violence, even when his followers were attacked, as they were at Dharansalla in 1930.

· The main weapon was the hartal, or day of protest. This involved a closure of shops and schools, boycotts of law courts and a refusal to pay taxes.

· Gandhi also encouraged ‘swadeshi’: the boycott of British goods. He believed that India should be self-sufficient.

How did Gandhi become the leader of Congress?

· Gandhi was a very powerful personality. He was a spell-binding speaker and could mesmerise people by his almost saint-like character. He soon became known as the Mahatma, or great soul.

· Despite this, he was an extremely clever and devious politician. He was able to persuade senior Congress figures to support him, even though they often disagreed with his methods.

· For example, most Congress leaders realised that his idea of small, self-sufficient communities would never work. Nor would a refusal to avoid all imports.

· He attracted wide-spread support among the ordinary Indians, who had been hitherto excluded from Congress.

· He became involved in many local disputes and consequently attracted support in areas in which there had been little interest in home rule.

· He was able to persuade Muslims that he could be trusted and consequently the Muslim League supported his campaigns in the 1920s.

· Gandhi realised that finance would be essential if his campaigns were to work and won support of key parts of the business community.

Why were Gandhi’s campaigns only partly successful?

· Satyagraha was complex and few ordinary Indians really understood. They believed that Gandhi was encouraging resistance to the British rather than protest.

· Many used his campaigns as cover for local vendettas. Violence was often widespread and serious examples, such as Chauri Chaura, horrified Gandhi.

· He failed to understand that, whilst he might be clear in his aims and methods, others would not be. In some parts of India violence was almost endemic and his campaigns merely brought it to the surface.

· In both 1922 and 1931, Gandhi called off his campaigns because he was shocked at the violent consequences.

· From 1924, when he was released from prison and 1929, Gandhi retired to his ashram and lived a simple life.

· He tried to practise what he preached: spinning his own cloth and producing his own goods. It was not particularly successful.

· With no income, the ashram was in danger of going bust and Gandhi had to be baled out by wealthy members of Congress.

What part did Gandhi play in the Round Table Conferences?

· Congress was not represented at the First Round Table Conference but despite this there was agreement that India should be given dominion status and Indians would be involved throughout the government and the administration.

· At the second, Gandhi was the sole representative of Congress and caused a great stir when he arrived wearing his dhoti.

· Churchill was horrified, but Gandhi was received very enthusiastically in many parts of Britain.

· He visited cotton factories in Lancashire to explain why India needed to manufacture its own cotton goods. He spoke in schools in the East End of London.

· But Gandhi presence at the Conference was a failure.

Why was Gandhi unsuccessful?

· He claimed to speak for all Indians, including Muslims, Sikhs and the Untouchables. They rejected his leadership.

· He failed to realise that, despite his great popularity, there were many Indians who did not regard him as the Mahatma.

· He refused to allow any concessions to minority groups, such as Muslims, who wanted communal representation in a Parliament.

· Gandhi came across as arrogant and self-opinionated and became increasingly unpopular with minorities.

· Gandhi’s performance at the Second Round Table Conference has led some historians to question his real aims. Was he really the ‘great soul’ of India, or was he prepared to ride rough shod over the interests of the weak. A policy that he opposed in Satyagraha.

· A Third Round Table Conference was held in 1932-3, but had few results. Congress refused to attend.

D: The impact of the Second World War; economic and political imperatives in Britain and India driving independence; the role of Mountbatten; the decision to partition and the immediate consequences of that decision

How did the Second World War change relations between India and Britain?

· In September 1939, Lord Linlithgow, the Viceroy, without consulting any Indians, announced that India was at war with Germany.

Congress

· Congress members were furious that they had not been consulted. Under the Government of India Act, the Viceroy was bound to consult the Executive Committee.

· Gandhi urged the British government to negotiate with Hitler and to use peaceful methods.

· Nehru had just returned from Europe and believed that India should support Britain against Fascism, but should do it of her own free choice.

· Congress supported Nehru, but was angered by the Viceroy's announcement that India was at war without any consultation of Indian opinion. The Congress state governments resigned in protest at the Viceroy's actions.

· In July 1940 Congress asked that a National Government should be set up as a reward for Indian support during the war.

· When the Viceroy failed to give a satisfactory reply, Congress decided to recommence civil disobedience. Nehru and nearly 1700 leading members of Congress were arrested in 1940.

The Muslim League

· When war broke out in 1939, the Muslim League backed Britain's declaration of war on Germany and supported the government throughout.

· This gave Jinnah the opportunity to press his claims for a separate Muslim state.

· In March 1940, at the Lahore Conference Jinnah spoke of a Muslim state for the first time, adopting the name Pakistan, which meant 'Land of the Pure' and which was also an acronym of the names of the four provinces of north-west India.

· The Lahore Declaration and Resolution did not demand a separate Muslim state. But it did suggest that some form of autonomy would be essential to protect Muslims in the North West and Bengal.

· In August 1940, Jinnah was invited to meet the Viceroy and was offered concessions. Indians would join the War Advisory Council.

· Any future constitution would require the approval of Muslims in India, i.e. the Muslim League.

· M A Jinnah used this situation as a means of winning the support of the British. The League also increased its membership to more than 2,000,000.

· These changes made the Muslim League much more important. In provincial elections in 1945, it won 90% of the Muslim seats.

How did Congress react to the Lahore Resolution?

· Nehru immediately condemned it but Congress was in a weak position after the resignation of state governments.

· It also looked foolish when Subhas Chandra Bose left India for Afghanistan and later for Berlin. He was sent to Japan where he raised the Indian National Army from Indian prisoners of war.

· The INA took part in the Japanese assault on India in 1944. It proved of little value and Bose apparently died in a plane crash.

· It was clear that the tide was turning in favour on the Muslim League.

Why was the Cripps Mission sent to India in 1942?

· After the entry of the USA into the war in December 1941, President Roosevelt put pressure on Churchill to accept self-government.

· Labour members of the coalition supported the principle of home rule.

· With Congress on the back foot and the support of the Muslim League, there appeared to be an opportunity to reach a compromise.

Why did the Cripps Mission fail?

· Cripps offered dominion status after the war. Provinces and princely states would have the right to opt out.

· All parties were invited to join a government of national unity until the war was won.

· This was not what Congress wanted. It would prevent the creation of a united India.

· It did, however, agree to join the government if it was a truly Indian government with senior ministries under Indian control.

· Churchill wanted to retain control of India and refused to compromise.

· Cripps returned home with nothing to show, except that Congress leaders once again felt that Britain had no intention of allowing independence.

How did Congress react?

· In May 1942, Gandhi announced his ‘Quit India’ campaign. Congress waited three months before agreeing to back it. It seemed a very risky policy. In August 1942, ‘Quit India’ went into action.

· Gandhi demanded immediate independence and threatened mass non-violent action if his demands were not met.

· He demanded that the British leave India immediately, although the armed forces fighting the Japanese could stay.

· Demonstrations began in many Indian cities, peacefully at first but often turning violent. Police stations, government offices, railways and telephone lines were all attacked. Supplies for the army fighting against the Japanese were held up.

· The disturbances that resulted were only put down by 30,000 troops and resulted in more than 1,000 deaths.

· Many Congress leaders were arrested, including Gandhi and most were held until 1944.

· Nehru was arrested again and imprisoned until 1945. He was released after the Labour Party won the July 1945 general election and immediately announced plans for dominion status.

What effects did the ‘Quit India’ campaign have on Congress?

· Despite many attacks on government buildings and British personnel in the summer of 1942, by the autumn it was clear that the campaign had failed because the army remained loyal to the British.

· Congress was declared illegal and its funds were seized. For the next two years Congress virtually ceased to exist.

· The field was left open for the Muslim League.

How did the War change relations between Britain and India?

· During the war, imports of Indian goods and exports to India had fallen.

· From 1939 and 1945 Britain spent more than £1,000,000,000 on India. This expenditure could not be continued. In 1945 Britain was economically exhausted.

· Britain was in fact in debt to India as a result of loans financed by Indian banks

· The Indian Army had remained loyal to Britain during the War and many middle class Indians supported the British against the Japanese, but once the War ended there was less support for Britain

· Under Japanese rule, Nationalist movements had begun in many areas of South East Asia, troops returning to India brought these ideas back with them.

· In July 1945, the Labour Party won the general election with a large majority. The new prime minister, Clement Attlee was in favour of Indian independence.

· The new government called for elections in India and the Muslim League won all of the seats reserved for Muslims and took control of two provinces.

· In February 1946 there was a mutiny in the Indian navy. The mutiny spread to the Indian army. This made the situation even clearer; it meant that Britain could not govern India.

· Attlee decided to send the Cabinet Mission to try to reach a compromise before there was serious trouble.

What was the Cabinet Mission?

· The plan was to create a united India which would handle defence, foreign policy and communications.

· Provincial governments would be responsible for other areas of policy.

· Provinces would be grouped according to the religious majority, either Hindu or Muslim. Sikhs were ignored.

· There would be a federal executive and Parliament with representatives from each provincial grouping.

· These proposals were accepted by both Congress and the Muslim League.

· Both parties were invited to form an interim government.

Why did the Cabinet Mission fail?

· After a series of ineffective negotiations, the Viceroy, Lord Wavell announced that he would invite six members of Congress and five members of the Muslim League along with three others to form the government.

· Gandhi objected to the membership of the interim government because there was no Muslim member of Congress. He was still determined that Congress should be representative of all Indians.

· Nehru made a reckless speech in which he said that the idea of Pakistan would soon disappear and that a united India would become Hindu dominated.

· Jinnah suspected that he had been stitched up, particularly because one member of the Mission, Sir Stafford Cripps, was a close friend of Nehru.

· Jinnah called for ‘Direct Action’ to put pressure on Nehru and the British.

· 16th August 1946 was set for nation-wide demonstrations. The result was disaster.

· Jinnah had anticipated peaceful demonstrations, but local leaders interpreted his appeals as calling for violence.

· In Calcutta there was fighting between Muslims and Hindus, which resulted in 5,000 deaths. The British were unable to stop it. This was repeated in many parts of India.

· Jinnah was horrified by the results of his actions, but the damage had been done. Direct action showed just how far apart the two communities really were.

· Gandhi tried to stop the violence by visiting the areas and meeting Muslim leaders. He fasted to force Hindus to stop attacking Muslims.

What were the effects of Direct Action?

· Both Congress and the Muslim League were appalled by the violence and agreed to join the Viceroy's interim government, but were unable to work together. In the meantime violence spread across Northern India.

· The Viceroy, Wavell, now told the government in Britain that the situation in India was getting out of control.

· Clement Attlee, the prime minister, replaced Wavell with Lord Mountbatten. He also decided to fix a date for British withdrawal from India. He announced that they would leave no later than 30th June 1948.

Why did Attlee appoint Mountbatten?

· He had been in South East Asia during the Second World War.

· He had a greater standing and reputation than any Viceroy since Curzon.

· He was known to have liberal views and was seen as a man of action, rather than an administrator. He was charming and intelligent.

How did Mountbatten proceed?

· He spent a month meeting Congress and Muslim League leaders, Relations with Nehru and Gandhi were cordial (more than cordial in the case of Lady Mountbatten), but he did not get on well with Jinnah.

· Jinnah believed (quite rightly) that Mountbatten favoured Congress

· Rioting broke out in The Punjab and the North West during Mountbatten’s discussions

· Within a month he had decided that partition was inevitable because Jinnah threatened civil war if a Hindu dominated India was created.

· Mountbatten’s first plan became known as ‘Plan Balkan’. The princely states and provinces would be permitted to opt for independence or membership of a united Indian

· This was turned down out of hand by Congress when Mountbatten gave Nehru details of the Plan.

· As violence grew worse in areas occupied by both Hindus and Muslims, in May 1947, Mountbatten adopted partition as an alternative.

· He brought forward the date of independence to 15th August 1947. This allowed just three months to divide India, the government, administration and army.

· Mountbatten was prepared to act so quickly because he believed that Pakistan would collapse and be merged with India within a number of years

How was partition achieved?

· The Radcliffe Commission, made up of Hindu and Muslim judges, was given six weeks to separate India and Pakistan.

· Mountbatten informed the Indian princes, who had been consistently loyal to the British, that they would have to choose between India and Pakistan.

· British assets in India were divided, 82.5% to India and 17.5% to Pakistan.

· All government agencies, organisations and materials were similarly divided.

· Many Indians found themselves the on wrong side of the border. Muslims moved to the North West and North East: Hindus and Sikhs moved South East and South West.

· At least 600,000 people were killed in the process.

· Pakistan became independent on 14th August 1947. India followed one day later.

PAGE
1

