
1936 – The Eve of Japanese Invasion

by Ah Xiang

Excerpts from “Resistance Wars: 1931-1945” at http://www.republicanchina.org/war.html For updates and

related articles, check http://www.republicanchina.org/RepublicanChina-pdf.htm

1936

In early 1936, Red Army mounted a so-called "Eastern Expedition" by crossing the Yellow

River to Shanxi Prov. Chen Yongfa pointed out that Mao Tse-tung directed the eastern campaign

for solving financial crisis. Before being driven out of Shanxi, Red Army confiscated huge

amount of currency and recruited tens of thousands of soldiers. When "red priest" Dong Jianwu

visited Wayaobao on Feb 27th 1936, he did not get to meet Mao Tse-tung, Zhang Wentian, and

Peng Dehuai etc who was at Shilou of Shanxi Prov. Dong Jianwu, an emissary of Song Ziwen &

Mme Sun Yat-sen, delivered the KMT letter to Bo-gu, met with Lin Boqu, Zhang Yunyi and

Yuan Guoping, declined the invitation to go to Shanxi Prov, met with Zhou Enlai & Liu Zhidan

at Zhejiaping, and departed Wayaobao on March 5th.

On May 5th 1936, KMT Government announced the draft of the ROC Constitution, with eight

chapters and 146 clauses. This would be a step towards Sun Yat-sen's "constitutional

government" from the stages of "military government" and "KMT-supervised administration".

KMT 3rd Plenary of 5th Congress stipulated Nov 12th 1937 as the date for National

Congregation.

In Nanking, in early 1936, actress Hu Die's films were widely welcome, and people lined up for

watching the show. 1936 was the year before the full outbreak of the Japanese invasion war.

Nobody expected a massacre of the city numbering 300,000 victims would fall upon them in the

following year. People still enjoyed life without worry of a pending crisis. On May 31st of 1936,

athletes wore newly made suits to show respect to Sun Yat-sen's monument before departing for

the Olympics in Berlin as representatives of the Republic of China. Similarly, the colonialists

also enjoyed their last heyday days of luxury and arrogance. On July 14th of 1936, arrogant

French soldiers, with possibly Indochinese henchmen included, paraded through the streets of

French extraterritories in Shanghai, marching with askew heads and noses slanted towards the

sky.

On June 14th 1936, Zhang Taiyan passed away in Suzhou where he had established "Zhang

Taiyan Guoxue [state classics] Jiangxi-hui [teaching school]" on Sept 16th 1935, in the spirits of

late Ming scholar Gu Yanwu. About 10 days earlier, Zhang had authored a reply to Chiang Kai-

shek, with a suggestion that communist forces be given a province of either Chahar or Suiyuan

so that Japanese might not take over both even though the communists would have linked up

with Russians in Outer Mongolia. (Tang Guoli made five colored knots for her husband Zhang

http://www.republicanchina.org/war.html

Taiyan's funeral, which was symbolic of the first national flag of the Republic of China.)

On June 1st, 1936, a meeting of "Southwestern Political Affairs Committee" was convened in

Canton. A public wire was sent to Nanking calling for opposition to Japanese invasion. This

would be so-called "June 1st Movement". After Chiang Kai-shek settled the June 1st Movement,

Hu Zongnan's 1st Division was sent back to northern China, i.e., Xianyang and Fengxiang of

Shenxi Prov, where it was expanded into 1st Corps, to be in charge of 1st Division & 78th Div.

War was brewing all through 1936. In 1936, Japanese tried to open up a consulate in Chengdu

[i.e., Chengtu] the provincial capital of Sichuan province, but rioting Chinese killed two

Japanese. On September 3 1936, an ethnic-Japanese drugstore owner, long suspected to be a spy,

was deliberately murdered in Guangdong Province though the guy had converted to quasi

Chinese citizen already by marrying with two Chinese women and bearing 8 children. Around

Peking, scuffles between Japanese and Chinese soldiers were often. In Shanghai, Japanese navy

and consulate threatened Shanghai mayor with military action in the attempt of having Chinese

government arrest "seven gentlemen [& gentlewomen]", i.e., Shen Junru, Zou Daofen, Li

Gongpu, Sha Qianli, Shi Liang, Zhang Naiqi and Wang Zaoshi on

Nov 23rd 1936. The so-called seven gentlemen organized "jiu guo

hui" [society for rescuing China]. On Nov 24th 1936, Fu Zuoyi's

Suiyuan Province army sacked Bailingmiao from "Inner Mongolia

puppet army". The arrest of "seven gentlemen" would lead to

nationwide protests against Chiang Kai-shek government as well as

Zhang Xueliang's release petition which contributed to the Xi'an

Incident on Dec 12th 1936.

KMT-CCP contacts remained secretive after Xi'an Incident per ZLA

so as not to arouse Japan's suspicion and indignation. KMT

commissar Zhang Chong took over the job as a liaison officer

between the two parties. CCP, in Feb 1937, raised five demands and

requested for four guarantees with KMT 5th Congress 3rd Plenary.

CCP records claimed that from Feb 12th to March 15th 1937, Zhou Enlai & Ye Jianying held

peace talks with Gu Zhutong, Heh Zonghan and Zhang Chong in Xi'an. Zhou Enlai was

instructed to pressure KMT into halting the Ma Family Cavalry Attack at the Red Army Western

Route. In late April, Zhang Chong flew to Yan'an for continuous talks with the communist

leaders, and laid the groundwork for the 2nd KMT-CCP Collaboration that was announced on

Sept 13th 1936 by the Central News Agency after the eruption of July 7th 1937 Sino-Japanese

War.

Also in 1936, KMT government established ROC Aviation Committee, with Mme Chiang Kai-

shek invited to be chairman at the flattering of Airforce General Zhou Zhirou. Zhou Zhirou,

http://www.republicanchina.org/terror.htm#june1movement
http://www.republicanchina.org/terror.htm#zhongyeshunsan
http://www.republicanchina.org/campaign.htm#demise
http://www.republicanchina.org/campaign.htm#demise
http://www.republicanchina.org/campaign.htm#demise

however, privately obtained the approval from Mme Chiang Kai-shek in depositing airforce

funds in HK banks instead of purchasing airplanes on the pretext that China could be wasting

money in buying outdated planes from different countries as well as incurring unnecessary

maintenance costs on different plane models. By the time Chiang Kai-shek convened his

generals on Mt Lushan in the aftermath of 1937 Japanese invasion, Zhou Zhirou pushed out

Mme Chiang Kai-shek for his failure in building China's airforce which, incidentally, possessed

300 fighter airplanes, 179 destroyer airplanes, 148 reconnaissance planes, 99 bombers and 600

miscellaneous planes, only.

