[Type text]
[Type text]
[Type text]

DP History – Paper 1: The Move to Global War – Question 4

Source A: Extract from Alan Farmer. Britain Foreign Affairs, 1919 – 39, (1996).

If action was to be taken, US support was vital, but that support was not forthcoming. Japanese imperialism, although a potential threat to British interests in the Far East, was not an immediate danger. Indeed Japanese expansion in northern China could be seen as reducing the risk of Japanese expansion, in other, more sensitive, areas (for example, Southeast Asia).

Economic sanctions were unlikely to achieve much. The Royal Navy was not strong enough to enforce a trade embargo, and the USA, Japan’s biggest trading partner, made it clear it would not support any League action. The best policy therefore seemed to be to accept Japan’s takeover of Manchuria and to hope that the Japanese threat did not develop.

Source B: Winston Churchill speaking in the House of Commons, 17th February 1933.

Now I must say something to you, which is very unfashionable. I am going to say a word of sympathy for Japan, not necessarily for her policy, but for her position and her national difficulties. I do not think the League of Nations would be well advised to quarrel with Japan. The League has great work to do in Europe…there is no more use affronting Japan than there would be ordering the Swiss and Czechoslovak navies into the Yellow Sea…I hope we in England shall try to understand a little the position of Japan, an ancient State, with the highest sense of national honor and patriotism, and with a teeming population and a remarkable energy. In the one side they see the dark menace of Soviet Russia. On the other the chaos of China, four of five provinces of which are now being tortured under Communist rule.
Source C: Extract from Akira Iriya. The Origins of the Second World War in Asia and the Pacific (1987).

Unfortunately for China, the international system with which it so strongly identified and to which it turned to help, was itself going through a major crisis of another sort; the beginning of the world depression. Those powers that had constructed and preserved the international system – advanced industrial economics – were in the midst of a severe crisis. Between 1929 and 1931 industrial production, employment, commodity production, and purchasing power – all such indices of economic health, had plummeted, with national incomes cut to nearly one-half in the United States, Germany and elsewhere. The situation severely affected their economic interactions, and this the world economy as a whole…. international co-operation, in other words had already begun to break down when the Manchurian Incident broke out.
Question: Using the sources and your own knowledge, examine why the League of Nations did not take stronger action to deal with the Manchurian Crisis

 (9 marks)
Question 4 Key Points to Remember:

· Is worth 9 marks

· Time spent on question – 25 minutes

· No need to go in depth – elaborative is still needed-> Linkage

· Stay focused on the question – PEEL (Point, Evidence, Evaluation, Link)

· Introduction -> Need to respond to the question, set the context and do a thesis statement.

· First make a brief plan to answer the question based on your own knowledge

· Then look through the sources and group them into those which support the point in the essay title and those which suggest an alternative argument.

· When using the sources, refer to them directly as source A, source B and so on.

· Quote briefly from the sources throughout the essay – a quotation of two or three words is sufficient.

· Use all the sources

· Write a brief conclusion to answer the question

Answer 1:

To a certain extent the League of Nations did not take strong action in dealing with the Manchurian Crisis.
According to Source A, the League did not take action in Manchuria because it did no think it would get much support from other countries like America; “US support was vital, but that support was not forthcoming”. In Source B, it says that the reason why the League did not take action was because the League was too concerned about European problems and in Source C, the League did not take any action because the League was helping countries in Europe instead and could not help countries in Asia.

In conclusion, the League did not take action against other in Manchuria because it was too busy doing other things.

Answer 2:

The League of Nations did not take action in Manchuria because it was too concerned with European affairs, however on the other hand, the League did take some action, like sending Lord Lytton, because it knew it had to take some action in order to maintain world peace which was one of the League’s aims.

According to Source A the principle reason why the League of Nations did not take any action was because it believed that without the support of the US, any actions it took would be ineffective. Farmer notes “that support was not forthcoming”. Furthermore Source A also notes that economic sanctions would be unlikely to achieve too much, since Britain was not prepared to get involved. This view is kind of supported by Source C, which discusses how the League of Nations was more concerned with helping countries get through the Depression. Source B on the other hand notes that the League needed to concentrate on European affairs before concerning it self with affairs in other parts of the world. As a result the League of Nations was too concerned with economic matters to get involved with war like affairs.

Another reason why the League of Nations did not get involved in the Manchurian crisis was because it did not have an effective army in place. Both China and Japan were members of the League. According to the League covenant, any country which was a member of the League and which was being attacked, all countries should then attack that country. However this did not happen, since GB and F differed as to what type of organisation the League should be. Therefore the League did not get involved in the Manchurian crisis simply because it did not have an army to deal with the crisis.

To conclude, the League of Nations, did not get involved in the crisis due to economic concerns and the fact that it did not have an army to enforce its decisions.

Answer 3:

To a certain extent the League of Nations did not take action in Manchuria. The Manchurian crisis of 1931 began as a result of Japanese expansionist policies. The Japanese were keen to emulate European powers and expand their reach across Asia, since they viewed it as their manifest destiny. The League did try to take stronger action in Manchuria but were hampered by concerns by individual countries, in particular economic concerns, and limitations in their own structure.

Economic concerns were a constant threat to global peace due to the World Depression. Both the US and Britain according to Source A were more concerned with their own affairs and trade security and did not want to get involved in possibly financially draining conflicts on the other side of the world. Source A notes that although Britain was a member of the League, and if asked by the League, would be unlikely to supply Royal Navy ships to enforce a trade embargo. Source C on the other hand, notes that the League was more concerned with European financial recovery, since without strong economies, such nations would be unlikely to want to engage in far away conflicts when there were issues closer to home to deal with. To a certain extent Source B reinforces this view, since it notes that the League needed to concentrate on European issues and that Japan was actually helping the League by invading China because it halted the advance of the Communist threat and that Japan was a strong nation so why should they not acquire land. As a result, the League was restricted by economic concerns and was unable to overcome these challenges to support China to the extent it needed. The internal structure of the League was also a problem in its response to a crisis. The League was a large organisation hampered by poor communication and structure. Due to its yearly meetings the League often found it difficult to make a decision quickly since it only met once a year, therefore every decision made was going to be slow. Furthermore the League did not have its own army and was dependent on nations like Britain and France sending their armies. This was a problem for two reasons, since Britain and France had different ideas about how the League should use an army, nor did they want their soldiers fighting in far off conflicts zones, for causes that were nothing to do with them. As a result, the League could not make a rapid decision or have its decision enforced in China; therefore Japan was able to continue its invasion without too many concerns.
The League was unable to take stronger action since European countries were concerned by economic considerations and because of its poor organisation and structure. However the League did try to take some action by sending Lord Lytton to investigate; however he was slow in going there and in producing his report.

Mark Scheme

 [image: image1.png]Marks

Level descriptors

Focus Use of sources Own knowledge

7-9 | The response is Clear references are made to | Accurate and relevant own
focused on the the sources, and these knowledge is demonstrated.
question. references are used There is effective synthesis

effectively as evidence to of own knowledge and
support the analysis. source material.

4-6 | The response is References are made to the | Where own knowledge is
generally focused on | sources, and these demonstrated, this lacks
the question. references are used as relevance or accuracy.

evidence to support the There is ittle or no attempt

analysis. to synthesize own
knowledge and source
material.

13 | The response lacks | References to the sources | No own knowledge is

focus on the are made, but at this level | demonstrated or, where it is
question. these references are likely to | demonstrated, it is
consist of descriptions of the | inaccurate or irrelevant.
content of the sources rather
than the sources being used
as evidence to support the
analysis.
0 | Theresponse does | The response does not reach | The fesponse does not
not reach a standard | a standard described by the | reach a standard described
described by the descriptors above. by the descriptors above.

descriptors above.

Apply the markbands that provide the “best fit” to the responses given by candidates and award credit wherever it is possible to do so. The following material is an indication of what candidates may elect to write about in their responses. It is neither prescriptive nor exhaustive and no set answer is required. While it is expected that there will be coverage of at least two of the sources, candidates are not required to refer to all four sources in their responses.
