


The British Way and Purpose


PREFACE

The initials BWP first appeared in the Army's crop of cryptic abbreviations in the autumn of 1942. The Army Council had given general approval to the allotment throughout the months November 1942 - February 1943, of three hours per week from training or working time to education. The implementing of the scheme in formations and units, including ATS units, was left to the decision of Army Commanders, but it was suggested that one of the hours should be devoted to education in citizenship.

The instructors for these sessions were sought wherever they might be found : in the Army Educational Corps among the civilian experts made available through the Central Advisory Council for Adult Education in HM Forces and its Regional Committees and among the officers and other ranks of the units themselves. To help instructors the Directorate of Army Education issued a series of four monthly booklets which were designed to provide both information and a possible pattern for the course. The booklets, dealing with domestic, imperial and international affairs were written by experts under the editorship of Major RL Marshall, A.E.C., of the Directorate of my Education and appeared under the title "The British Way and Purpose which became, conventionally and quickly, B.W.P.

There was little expectation, to begin with, that the series would continue beyond the four winter months. By Christmas 1942, however, it had become clear that the results of the scheme justified its development and, early in 1943, approval was given for the continuation of the BWP hour and of the B.W.P. series without terminal date. After a revision booklet in March 1943, a second sequence of seven booklets was issued between April and October 1943.

The general theme was Report on the Nation, and this sequence dealt more widely and more intensively with domestic affairs than had been possible in the first. It was followed by a third sequence of six booklets, issued between December 1943 and May 1944, on the theme "Today and Tomorrow." This last sequence reviewed war-time developments in various spheres of individual responsibility, from family life to international relations

By that time it was certain that B.W.P. would continue as a central strand in war-time Army Education. Moreover, it was decided that B.W.P. should be a universal item in Army Education throughout the release period, when, sooner or later, that time came. But, on a survey of the general progress of the scheme so far, it was determined that the continuation should be on lines other than the publication monthly of further B.W.P. booklets.

In the first place, BW.P. instructors have displayed a growing independence and capacity in framing their own courses of instruction and discussion, for which they have drawn, at their own discretion, on other sources of material as well as B.W.P. booklets. It is desired to give every encouragement to that individual discretion. A limited number of possible outline courses will be published from time to time but the use of them will be left entirely to local judgment.

Secondly, it was recognised that the material in the eighteen booklets so far issued had not been exhausted, and that the booklets contained a large amount of permanently useful and conveniently arranged information. Accordingly it has been decided, with the full support of expert advisers, to republish the chapters of all the booklets in one volume, for issue as a handy reference book. It will in no way be the exclusive "prescribed text." The volume has no privileged status among the many possible sources of information except that it can be made available and that it has been designed for the conditions of Army Education.

CONTENTS

FIRST SEQUENCE *Booklets 1-5* SOLDIER-CITIZEN

BW.P.1. Citizen of Britain. A. D. K. Owen November 1942

Chapter 1. What Is at Stake ...

1. What We Are Fighting Against, p. 13. 2. Democracy Must Take the Offensive, p. 14. 3. The Methods of Democracy, P. 16. 4. The Unfulfilled Promise - Another Chance, p. 17. 5. Dynamic Democracy, p. 18.

Chapter II. Parliamentary Government

19 1. The Growth of Parliament, p. 19. 2. Parliamentary Government Today, p. 19. 3. The Political Parties, p. 21. 4. The Government at Work, p. 23. 5. Advantages of the British System p. 24. 6. Some Criticisms of the System, p. 24. 7.

Chapter III Local Government

1. Relation of Central and Local Government, p. 26. 2. Powers of Local Authorities, p. 26. 3. Structure of Local Government, p. 27. 4. What Local Authorities Do, p. 28. 5. How the Councils Are Composed, p. 29. 6. How the Councils Pay their Way, p. 30. 7. Local Government in Scotland, p. 32. 8. The Future of Local Government, p. 32

Chapter IV. Law and Justice..

1. The Rules of Living Together, p. 34. 2. Administering the Law, p. 34. 3. Civil Courts, p. 36. 4. Legal Aid in Civil Cases, p. 38. 5. Criminal Courts, P. 39. 6. Criminal Trials, p. 42. 7. Legal Aid in Criminal Cases, p. 43. 8. Our Safeguards, p. 43. 9. Possible Improvements, p. 44.

B.W.P.2. Britain in Action December 1942

Chapter I. Britain at Work. D. Tyerman ...

1. Town-Dwellers and Town-Workers, p. 45. 2. Pre-War Trends. p. 46. 3. Government Intervention, p. 48. 4. The Trade Unions, p. 49. 5. Economic Policy after the War, p. 50. 6. For Discussion —and Decision, p. 52.

Chapter II. The Social Services

1. The Need, p. 54. 2. Getting a Living, p. 55. 3. Providing the Necessities of Life, p. 60. 4. Use of Leisure, p. 63. 5. Marriage and Child-Rearing, p. 63. 6. Present Position, p. 64. 7. The *Future*, p. 65.

Chapter III. Education. F. A. Cavenagh ..

1. The Extent, p. 66. 2. The Purpose, p. 66. 3. The State and Education, p. 67. 4. The Schools, p. 69. 5. Education beyond School, p. 71. 6. Possible Improvements, p. 73. 7. General Aims for the Future, p. 74.

Chapter IV. The Information Services. Alan Thomas ..

1. Public Opinion, p. 75. 2. How the Nazis Influence Public Opinion, p. 76. 3. The British Way, p. 78. 4.

The Press, p. 78. 5. Position of the B.B.C., p. 81. 6. Concerning Censorship, p. 81. 7. Editorial Influence, p. 82. 8. The Reader's Duty, p. 83.

B.W.P.3. Citizen of Empire

January 1943

Chapter I. The Growth of Empire

1. When? How? Why? p. 84. 2. The Origins, p. 84. 3. 1603-1649: Private Enterprise, p. 85. 4. 1649-1783: Mercantile System, p. 86. 5. 1783-1877 : Ebb and Flow, p. 88. 6. 1877-1914: The New Imperialism, p. 91. 7. 1914-1939 : Partnership, p. 92. 8. Conclusion, p. 96.

Chapter II. The Dominions. Vincent Harlow ..

1. Who Are the Dominions ? p. 97. 2. What Are the Dominions ? p. 102. 3. How the Team Works Together, p. 103. 4. Wartime

Co-operation, p. 104. 5. Post-war Co-operation, p. 106

Chapter III. India. R. Coupland ..

1. The Diversity of India, p. 107. 2. The Results of British Rule, p. 109. 3. The Growth of Self-Government, p. 111. 4. The Act of 1935, p. 113. 5. India at War, p. 116. 6. The Cripps Mission and

its Sequel, p. 118.

Chapter IV. The Colonial Empire. W.E. Simnett

122 1. Divisions of Empire, p. 122. 2. What Is the Colonial Empire ? p. 122 3. Unity in Diversity, p. 125. 4. How the Colonial Empire Is Not Ruled, p. 125. 5. How the Colonial Empire Is Ruled, p. 127. 6. The Future, p. 128.

B.W.P.4. Citizen of the World

February 1943

Chapter I. Britain and the U.S.A. D. W. Brogan

1. Relations of the U.S.A. with Other States, p. 130. 2. The Resources of the U.S.A., p. 133. 3. The Character of the U.S.A., p. 134. 4. Britain and the U.S.A., p. 136.

Chapter II. Britain and Russia. Sir Bernard Pares .

137 1. Relations of Russia with Other States, p. 137. 2. Military Position of Russia, p. 139. 3. The Development of Russia's Resources, p. 141. 4. Threat of Germany and Japan, p. 142 5. British and Russian Co-operation, P. 144.

Chapter IIIA. China : The Present Background

1. The Country Itself, p. 145. 2. China's Foreign Relations, p. 146. 3. The Future, p. 147.

Chapter IIIB. Britain and China. Sir John Pratt

1. The Position of Foreigners in China, p. 148 2. Origin of the System, p. 149. 3. Development of Relations with Other States, p. 150. 4. Effect of the Nationalist Movement, p. 152. 5. Post-War Conditions in China, p. 153.

Chapter IV. The United Nations ..

1. The First Freedom, p. 154. 2. Planning Today for Tomorrow, p. 155. 3. Interdependence of Nations, p. 159. 4. Eliminating the Causes of Dispute, p. 159. 5. Immediate Disarmament of Aggressors, p. 161. 6. Permanent Security, p. 162. 7. Conclusion, p. 163.

B.W.P.5. Review

March 1943

Chapter I. Government of the People ..

1. The Power of Parliament, p. 165. 2. How Parliament Works, p. 166. 3. Local Government, p. 168. 4. The Civil Service, p. 169. 5. The Courts, p. 170. 6. Summing Up, p. 170.

Chapter II. Government by the People

1. Self-Government in Action, p. 171. 2. Forming an Opinion, p. 171. 3. Taking Action, p. 173. 4. Tolerance, p. 174.

Chapter III. Government for the People

1. The Lives We Lead, p. 175. 2. Working for a Living, p. 175. 3. Partners in the Job, p. 176. 4. No Work-No Income ? p. 177. 5. Conclusion

Chapter IV. Commonwealth and Empire ..

1. Citizens of Empire, p. 180. 2. How Did It Come to Be British ? p. 180. 3. Do We Now Control the Empire ? p. 181. 4. Do We Exploit the Colonies ? p. 184. 5. The Future, p. 185.

SECOND SEQUENCE Booklets 6-12 REPORT ON THE NATION

B.W.P.6. The Setting. C. B. Fawcett

April 1943

Chapter 1. Who We Are

1. Service Based on Understanding, p. 186. 2. Growth of a People, p. 186. 3. Are We a Distinctive Race ? p. 187. 4. Are We One Nation ? p. 188. 5. Conclusion, p. 1912

Chapter II. Where We Are.

.. 192 1. Making the Best of the Land, p. 192. 2. Our Resources at Home, p. 192. 3. Our Expansion Abroad, p. 195.

Chapter III. What We Are

1. The Question of National Character, p. 198. 2. An Industrialised People, p. 199. 3. Industrial Revolution : First Period, p. 201. 4. Industrial Revolution : Present Period, p. 201. 5. Effects on our Social Structure, p. 202. 6. Future Problems and Possibilities, p. 203.

Chapter IV. Whither?..

1. Population Trends, p. 204. 2. Composition of the Population, p. 205. 3. Distribution of Population, p. 207.

B.W.P.7. The Responsible Citizen. Barbara Ward and A. D. K. Owen
May 1943

Chapter I. Spheres of Action ..

1. Positive Freedom, p. 211. 2. The State and the Community, p. 211. 3. Freedom and Control, p. 213. 4. What Responsible Citizenship Means, p. 215. 5. Conclusion, p. 217.

Chapter II. Freedom for Action ..

1. The Pillars of Freedom, p. 217. 2. The Rights Established, p. 219. 3. Conclusion, p. 221.

Chapter III. Information for Action..

.. 221 1. The Importance of Public Opinion, p. 221. 2. Getting the Information, p. 223. 3. Self-Education, p. 224. 4. Conclusion,

Chapter IV. Action for Freedom

1. What Can We Do ? p. 227. 2. Activity in the Political Field, p. 227. 3. Activity in the Economic Field. p. 229. 4. Activity in the Social Field, p. 232. 5. Activity in the Religious Field, p. 234.

B.W.P.8.The Citizen at Work

June 1943

Chapter 1. Working for a Living

1. The Problem of Bread and Butter, p. 237. 2. How Do We Produce ? p. 237. 3. How Do We Distribute ? p. 239. 4. The Modern Position, p. 242.

Chapter II. What We Produce. Gertrude Williams

1. Town-Dwellers and Town-Workers, p. 243. 2. Conditions before the Industrial Revolution, p. 244. 3. The Industrial Revolution, p. 245. 4. Effects of the Industrial Revolution, p. 245. 5. The Industrial Revolution Goes On, p. 246. 6. The Location of Industry, p. 249. 7. Effects of the War, p. 250.

Chapter III. What We Do with the Products

.1. Where Do the Products Go ? p. 251. 2. Distribution of Products at Home, p. 251. 3. Exchange of Products with Other Countries, p. 253. 4. Lessons of the Past, p. 254. 5. Problems of the Future, p. 256

Chapter IV. The Part of the Government. Gertrude Williams .. 257

1. Reliance on Private Enterprise, D. 257 2. Limitations of Private Enterprise, p. 258. 3. Where the State Comes In, p. 258. 4. The Cost to the State, p. 260. 5. Where Does the Money Come From ? p. 260. 6. How Is Taxation Distributed ? p. 261.

B.W.P.9.The Home of the Citizen Elizabeth E. Halton

July 1943

Chapter I. The Home ..

1. The Need, p. 263. 2. What Is a Home ? p. 264. 3. A Home Is a Place of Comfort, p. 265. 4. A Place for our Belongings, p. 267.5. A Healthy Place for a Family, p. 269. 6. Conclusion, p. 271

Chapter II. The Town..

1. The Appearance, p. 272. 2. The Neighbourhood and our Needs, p. 272. 3. Size of the Neighbourhood, p. 276. 4. Conclusion, p. 277

Chapter III. The Country

1. Six Problems of the Countryside, p. 278. 2. How to Approach the Problems, p. 280. 3. Efforts to solve the Problems, p. 281. 4. Conclusion, p. 283.

Chapter IV. Past, Present and Future

1. How Has It Come About ? p. 284. 2. The Past, p. 284. 3. The Last War and After, p. 286. 4. The Present, p. 289. 5. What Can We Do? p. 291.

B.W.P.10. The Health of the Citizen. F. A. E. Crew
1943

August

Chapter 1. Whose Job Is Health ? ..

1. What Is Health ? p. 293. 2. Are We Healthier in the Army ? p. 294. 3. The Health Services of the Army, p. 295. 4. How Do the Civil Health Services Compare ? p. 297. 5. What Do the Army Intakes Show ? p. 297. 6. The Partners in the Civil Health Services, p. 298

Chapter II. The Mother and Child .. .

1. Need for Protection, p. 301. 2. The Expectant Mother, p. 301. 3. The Baby, p. 303. 4. The Infant and School Child, p. 303. 5. Special Problems, p. 304. 6. Future Development of the Services, p. 305

Chapter III. The Health of the Worker

1. What Does Ill-Health Cost Us ? p. 306. 2. What Do We Spend in Preventing Disease ? p. 307. 3. National Health Insurance, p. 308. 4. The Future of National Health Insurance, p. 309. 5. Two Types of Hospital, p. 310. 6. Special Services, p. 312.

Chapter IV. The War and After ..

1. Targets for the Health Services, p. 314. 2. What Are the Commoner Causes of Death ? p. 315. 3. What Have We Done in Wartime? p. 316. 4. The Future of the Health Services, p. 318.

B.W.P.11. Education and the Citizen. E.S. Roberts and T. R. Weaver

September 1943

Chapter 1. What Is the Good of Education ?

1. How Long Does Education Take? p. 320. 2. What Does Education Do to Us? p. 322. 3. What Makes Us Grow ? p. 322. 4. Where Does Organised Education Come In ? p. 323. 5. What Is the Purpose of Education in a Democracy ? p. 324. 6. What *Ought We to Do about It?* p. 325.

Chapter II. How Is our Education Provided ?

1. Whose Job Is Education ? p. 328. 2. What the Partners Provide : State-Aided, p. 334. 3. What the Partners Provide : Voluntary, p. 337. 4. From School to Neighbourhood, p. 338. 5. The Education of Adults, p. 341. Appendix : Education in Scotland, p. 343.

Chapter III. What Do We Learn? ..

1. The School and Society, p. 344. 2. The Nursery Years, Infancy and Childhood, p. 345. 3. From Childhood to Youth, p. 347. 4. From Youth to Full Citizenship, p. 350.

Chapter IV. How Are We Taught? ..

1. Does It Matter How our Children Are Taught? p. 351. 2. Day Schools or Boarding Schools? p. 352. 3. Should Boys and Girls Be Educated Together? p. 353. 4. Is All Teaching Alike ? p. 354. 5. The Vessel and jug method, p. 354. 6. The Clay and Potter method, p. 355. 7. The Plant and Gardener method p. 356

B.W.P.12. What More Is Needed of the Citizen ? A. D. Lindsay Page

October 1943

Chapter I. Are Politics and Economics Enough?

1. What Will Good Conditions Do for Us? p. 358. 2. What Is Necessary for Getting Good Conditions ? p. 359. 3. Will Social Conditions Always Need Improving ? p. 361 4. Does Man Live *by Bread Alone* ? p. 362.

Chapter II. Is Justice Enough?

1. What Do We Mean by Good People ? p. 363. 2. How Would You Classify People ? p. 363 3. What Rules Has the Just Man to Observe ? p. 365. 4. Can We Distinguish between Good and Bad Rules ? p. 366. 5. Can We Always Recognise the Just Man ? p. 367. 6. What Are the Limitations of the Just Man ? p. 368.

Chapter III. Better than the Rules

1. Our Christian Heritage, p. 369. 2. What Does Christianity Teach ? p. 369. 3. Does Christianity Do Away with Rules ? p. 369. 4. Have the Christian Principles Affected our Way of Living ? p. 370. 5. Do these Principles Involve Religion ? p. 372.

Chapter IV. Does It Matter What We Believe ?

1. Can We Be Good without Faith in God ? p. 373. 2. How Often Are the Good People Religious ? p. 374. 3. What Is Meant by God ? p. 375. 4. What Is Meant by Faith? p. 378.

THIRD SEQUENCE Booklets 13-18 TODAY AND TOMORROW

B.W.P.13. The Family and Neighbourhood

December 1943

Chapter 1. Recent Changes in Family Life

1. Have Families Become Smaller ? p. 380. 2. Has the Family Circle Become Smaller Too? p. 381. 3. Have Family Ties Weakened ? p. 382. 4. How Have the Members of the Family Been *Affected* ? p. 383. 5. *Summary, p. 384.*

Chapter II. The Family and the Population Problem

1. What Is the Fall in the Size of Families ? p. 384. 2. What Have Been the Effects ? p. 385. 3. What Is Happening in Other Countries ? p. 386. 4. What Are the Practical Consequences ? p. 387. 5. Why Have Families Become Smaller ? p. 388. 6. What Should We Do about It? p. 388. 7. What Are the Remedies ? p. 389. 8. *Summary, p. 390.*

Chapter III. Family Life in Wartime

1. Introduction, p. 390. 2. What Are the Main Disturbances of Family Life ? p. 390. 3. What Have We Done to Lessen these Disturbances ? p. 393. 4. Does the Good Outweigh the Bad ? p. 395. 5. What Measures Should We Continue after the War ? p. 395.

Chapter IV. The Neighbourhood in Wartime

1. What about Your Neighbourhood ? p. 396. 2. Has the War Strengthened the Neighbourhood ? p. 397. 3. What Other Effects Has the War Had ? p. 398. 4. Should We Try to Create Neighbourhoods ? p. 400. 5. What Can We Do about It? p. 401.

B.W.P.14. People at Work. H. A. Marquand

January 1944

Chapter I. Planning the War Effort ..

1. The War of Machines, p. 402. 2. How to Pay for the Machines ?! p. 402. 3. How to Produce the Machines ? p. 403. 4. How Has the Plan Been Altered ? p. 407. 5. A Summary of the Changes, p. 408. 6. What Will Happen after the War ? p. 409.

Chapter II. Mobilising for War

1. What Does Mobilisation Mean ? p. 410. 2. What Were the Stages ? p. 410. 3. What Were the Obstacles ? p. 412. 4. A Summary of the Changes, p. 413. 5. What Will Happen after the War ? p. 414.

Chapter III. Workers in Wartime.

1. The Men behind the Machines, p. 415. 2. What Has Happened to Management ? p. 415. 3. What Has Happened to the Worker ? p. 416. 4. And to Employers' Associations and Trade Unions ? p. 416. 5. What Are Joint Production Committees ? p. 416. 6. What Have Been the Effects of Women in Industry ? p. 418. 7. Is Industry as Efficient in Wartime? p. 419. 8. A Summary of the Changes, p. 420. 9. What Will Happen after the War? p. 420.

Chapter IV. From War to Peace

1. Will the Problems Be the Same This Time ? p. 421. 2. Shall We Be Poorer after the War ? p. 422. 3. What Are the Problems of Transferring Industry to a Peace Footing ? p. 423. 4. What Is Necessary to Get Full Employment ? p. 424. 5. What about our Foreign Trade ? p. 425. 6. How Does This Affect our Post-War Plans ? p. 427.

B.W.P.15. Britain in Europe

February 1944

Chapter I. The Trouble with Europe..

1. Why Do our World Wars Break Out in Europe ? p. 428. 2. What Gain Do They Expect from War ? p. 429. 3. Why Did the Germans Not Stop their Rulers ? p. 430. 4. Why Did We Not Stop Them ?

Chapter II. During the War ..

1. Germany over Europe, p. 434. 2. Had Germany Anything to Offer Europe ? p. 434. 3. What Have

the Germans Done? p. 438. 4. *How Has Europe Reacted ? p. 440.*

Chapter III. Just After the War ..

441 1. What Would You Do with the War Criminals ? p. 441. 2. How Can We Save Europe from Famine ? p. 444. 3. Who Will Take Over in the Liberated Countries ? p. 447. 4. Who Will Take Over *in Germany ? p. 448.*

Chapter IV. To End Wars? ..

1. How Can Europe Avoid Further Wars ? p. 449. 2. What about the Small Nations ? p. 450. 3. What Can Be Done about the "Bread and Butter" Problems? p. 452. 4. How Will Germany Fit In ? p. 455. 5. Do We Belong to Europe ? p. 455.

B.W.P.16. You and the Empire

March 1944

Chapter I. This Idea of Empire

1. What Does the Empire Mean to You? p. 458. 2. What Would It Mean if You Lived Overseas ? p. 461. 3. How Do We Justify the *Empire ? p. 464.*

Chapter II. The Dominions and Ourselves ...!

1. What Is a Dominion ? p. 466. 2. Are the Dominions Really Free ? p. 466. 3. What Can We and the Dominions Do for Each *Other ? p. 469.*

Chapter III. India

1. Do You Know the Background ? p. 471. 2. What Have we Done for India ? p. 473. 3. The Political Background, p. 478.4. Progress towards Self-Government, p. 481.

Chapter IV. The Ladder of Self-Government. Vincent Harlow .

1. What Has the Colonial Empire to Do with You ? p. 485. 2. Who Is Responsible for the Colonies ? p. 487. 3. Should There Be Ladder of Self-Government? p. 489. 4. What Are the Problems Climbing the Ladder? p.471

B.W.P.17. You and the Colonies. Sir William McLean

April 1944

Chapter 1. Why Develop the Colonies ?

1. Development at Work, p. 494. 2. What Is the Good of It? p. 495. 3. Where Is the Money to Come From ? p. 496. 4. What Problems Are Raised for the Native Peoples ? p. 498.

Chapter II. Welfare for the Colonies ..

1. What Social Services Do They Need? p. 500. 2. How Are the Problems Being Tackled ? p. 502. 3. Where Is the Money to *Come From ? p. 505.*

Chapter III. Education for the Colonies ..

1. Why Educate Them? p. 507. 2. What Are the Schools Doing?p. 508. 3. Plan for Mass Education, p. 511.

Chapter IV. The "Haves" and "Have-Nots"?

1. Who Have Colonies ? p. 513. 2. Is There Any Case for the "Have-Nots"? p. 515. 3. International Rule for All Colonies ? p. 517.

B.W.P.18. Britain and the Peace. W. Arnold-Forster May 1944

Chapter I. Freedom for Nations .

1. What Lands Must the Germans Be Driven From ? p. 520. 2. What about Japan ? p. 523. 3. What about Italy? p. 525.4. How Can the Liberated Nations Get Real Freedom ? p. 527.

Chapter II. "Freedom from Want"

529 1. What Is Needed ? p. 529. 2. How Can Production Be Increased ? p. 530. 3. How Can Consumption Be Increased ? p. 532.

Chapter III. "Freedom from Fear": Short-Term

1. Disarming the Enemy, p. 535. 2. Who Should Be Disarmed ? p. 535. 3. How Much Should Germany Be Disarmed ? p. 536. 4. How to Apply the Disarmament? p. 537. 5. Who Will Protect the Peace ? p. 539.

Chapter IV. "Freedom from Fear" : Long-Term

1. Building a Durable Peace, p. 540. 2. Why Did the League of Nations Not Prevent this war ? p. 542. 3. What Are the Essentials of a Better Peace System ?. p. 543.