
Song Jiaoren's Assassination & Second Revolution

 by Ah Xiang

Excerpts from “Tragedy of Chinese Revolution” at http://www.republicanchina.org/revolution.html For

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

Song Jiaoren worked diligently for building a majority KMT party inside of the Parliament.

But, Yuan Shi-kai, in order to fulfill his dictator or emperor's dreams, hired an assassin to

have Song Jiaoren assassinated on March 20th 1913. Song Jiaoren, who had turned down a

'blank checkbook' from Yuan Shi-kai's proxy, travelled across the country and successfully

campaigned to get KMT members elected to the majority seats in the Parliament. Further,

at the time Song Jiaoren departed the Tang Shaoyi cabinet, Yuan Shikai had offered

500,000 units of gold which Song Jiaoren had declined. Tang Degang pointed out i) that

Song Jiaoren had resigned from the cabinet after Lu Zhengxiang claimed that he would like

to form a cabinet consisting of people with no party membership; and ii) that Yuan Shikai

had at one time contemplated upon having Song Jiaoren form a "mixed party membership

cabinet" but ultimately selected Zhao Bingjun for forming the cabinet since Song Jiaoren

advocated for "one party [KMT] cabinet".

Song Jiaoren, at the invitation of Yuan Shikai, departed for Peking at Shanghai's train

station around 10:40 pm on Mar 20th. At the ticket counter, he was shot in the kidney

area with a poisonous bullet by an assassin called Wu Shiying. Yu Youren, Huang Xing,

Chen Qmei, Liao Zhongkai and other Song's friends immediately sent Song to the hospital

and reported the incident to the police. At the hospital, Song Jiaoren stated that all his

books in Nanking, Tokyo and Peking be donated to the Nanking Library, that his elder

mother need to be taken care of by various comrades around him, and that comrades

should carry on his cause for rescuing China. Before his death, Song Jiaoren recited a wire

for Yuan Shi-kai, stating that he, having disciplined himself since childhood, never made

any personal enemy and that he, always cherishing the humanity and justice, never dared

to have a slight thought of selfishness. In his telegraph, Song Jiaoren kindly requested that

Yuan Shi-kai open his heart, revive equitableness, guarantee civil rights and safeguard the

Constitution in the environment when China was still standing on shaky foundation and

Chinese people were still impoverished. By the early morning of March 22, Song Jiaoren

passed away at the age of 33. Huang Xing, Yu Youren, Chen Qimei and Fan Hexian etc were

in great sorrow, and Chen Qimei (aka Chen Yingshi) exclaimed that he could not stand

Song Jiaoren's death in vain. Sun Yat-sen, who was touring Nagasaki for Japan's railroad

experiences, sent over a wire of condolence. Huang Xing reported to Peking's "Democracy"

newspaper about the incident. Yuan Shi-kai disguised his surprise at the news and asked

his secretary wire over instructions as to generous mourning. Song was buried in Zhabei of

Shanghai, a place that came to be known as "Song Yuan" Garden, with the word 'fishing

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

father' inscribed by Zhang Taiyan on the tombstone. (Song Jiaoren was from Hunan

Province where ancient writer Tao Yuanming, i.e., grandson of Tao Qian, wrote the famous

article "Taohuayuan-ji" to record a kind of Shangari-la a fisherman visited.)

Police received a tip that Wu Shiying, aka Wu Fuming, i.e., an unemployed ex-soldier, had

bragged that he would soon have money after killing someone. At Wu Shiying's hotel

[Liuye Hotel], police found the records of communications between Ying Guiqing and

Hong Shuzu (secretary for the Interior Ministry). Per DZJ, instructions for the

assassination were from Hong Shuzu (secretary for the Interior Ministry) and Zhao

Bingjun (premier for the State Council), both cronies of Yuan Shi-kai. Ying Guiqing was

said to be a Shang Bund godfather-like figure. However, historian Tang Degang pointed out

that Wu Shiying was a KMT member at the time of assassination and even attended the

funeral. Tang Degang's research pointed out that Ying Guiqing belonged to the forerunner

revolutionary society of 'Gongjin-hui' at the time of Xin Hai Revolution but had to seek for

Yuan Shikai's protection after Li Yuanhong i) requested for execution of Zhang Zhenwu by

borrowing Yuan Shikai's knife, ii) banned 'Gongjin-hui' as an illegal organization, and iii)

furthermore issued a most-wanted list including Ying. Owning to acquaintance

relationship with Hong Shuzu, Ying Guiqing received monthly 2000 yuan stipends from

Yuan Shikai crony in exchange for espionage activity in Shanghai area on behalf of Hong

Shuzu. Ying was offered a job as a 'detective' under Governor-general Cheng Dequan. For

assassinating Song, Ying was promised a reward of 300,000 yuan currency by Hong, while

Hong, in correspondence with Ying, had sought for some kickbacks from the reward which

would be in the form of "government bonds" at a discount of 66%.

Sun Yat-sen returned to Shanghai on March 25 and, in Huang Xing's home, held a meeting

which was attended by Governor-general Bai Wenwei of Anhui Prov. Only Dai Chuanxian

[i.e., Dai Jitao] concurred with Sun as far as armed struggle was concerned. Sun claimed

that he would just need two divisions for a personal campaign against Yuan Shikai. After

the assassination of Song Jiaoren, Huang Xing first advocated the same 'means'

(assassination) as Yuan Shi-kai to avenge the death of Song. Huang Xing then advocated

legal means for fighting Yuan Shi-kai by citing that KMT did not have adequate forces in

the south. Sun Yat-sen later blamed Huang Xing's opposition for KMT's losing the steam in

a possibly victorious rebellion against Yuan during the Second Revolution.

In Wuhan of Hubei Province, Li Yuanhong arrested and executed numerous KMT

members on the pretext that KMT intended to assassinate the vice president. Victims

included Xiong Yueshan & Ning Diaoyuan. When investigation results disclosed that the

assassin Wu Shiying was linked to Yuan Shi-kai's cronies, Yuan Shi-kai would force the

KMT Peking Branch into declaring that Huang Xing be deprived of the KMT party

membership. Sun Yat-sen failed to rally Governor-general of Guangdong Province for the

Second Revolution: Tang Degang pointed out that it was due to infighting between Hu

Hanmin and Chen Jiongming that led to the weakness in Guangdong Prov. Shanghai's

Governor-general, Chen Qimei, knowingly aware of his weak military forces, echoed Sun

Yat-sen's order to stage a rebellion. Once rebellion started, Shanghai Bund's economy was

affected. Across the nation, only few provinces like Jiangsu-Jiangxi rose up. Governor-

general Cai Er of Yunnan Province expressed his opposition to the second revolution.

Scholar Yuan Weishi blamed Sun Yat-sen's military action as a cause of KMT's decline in

early history of China's politics and a bad example for China's modern history, and further

praised Cai Er and Liang Qi-chao as the pillar forces responsible for capsizing Yuan Shi-

kai's imperial enthronement. Tang Degang pointed out that it might not be Yuan Shikai

himself who had issued the order of assassination. Tang, a friend of Yuan Jialiu [i.e., the

grandson of Yuan Shikai], had alluded to the possibility that Zhao Bingjun had intended to

eradicate Song Jiaoren so that nobody would compete with him for the cabinet premier.

Additionally, Tang cited Peking police chief Wang Zhiqing's disclosure to Zhang Ji in

stating that Hong Shuzu had resigned after seeing Yuan Shikai unhappy about the reply

that "it was our people who had exerted efforts on behalf of the President".

Extraterritory police in Shanghai handed over the case to Jiangsu Prov. Yuan Shikai, to

show that he had nothing to do with the killing, ordered that Governor-general Cheng

Dequan of Jiangsu Province conduct an investigation with Shanghai's attorney general

Chen Ying. Zhao Bingjun, under pressure, resigned on April 3rd. On April 24th, assassin

Wu Shiying had a sudden death in prison. (Ying Guiqing, rescued from prison by his rascal

accomplices on July 25 of 1913, would later go to Peking to ransom Yuan Shi-kai, only to get

killed on the Peking-Tianjin Train by Yuan Shi-kai's detectives while he fled Peking. Hong

Shuzu, who resigned his job for asylum in Qingdao, would go to Shanghai where he

entangled himself with debts due to a German merchant and later got caught by Song Jiao-

ren's 15-year-old son. Hong Shuzu was sentenced to death on April 5th of 1919 by

Shanghai's court. Zhao Bingjun, whose resignation was refused by Yuan Shi-kai, was

assigned the post of governor-general for Zhili Province and he later died of poisoning on

Feb 27th of 1914. Zhao Bingjun, back in early 1912, went to see last Manchu Qing Emperor

Pu-yi to relay Yuan Shi-kai's request for imperial abdication. Historians had listed few

other instances of Yuan Shi-kai authorized assassinations.)

In the aftermath of the assassination, Yuan Shi-kai, who was contacting six countries for

loans, was notified on April 27th that his loan request for 2 million silver dollars equivalent

had been approved by five countries. USA had pulled out of the 6-country consortium. Per

Mike Billington's writing on "How London, Wall Street Backed Japan's War Against China

and Sun Yat Sen" [http://www.larouchepub.com/other/2004/3123morgan_v_dr_sun.html],

"when President Woodrow Wilson took office in 1913, one of his first acts was to pull the

United States out of the Consortium, labeling it a tool of imperial policy interests in China.

Wilson appointed Professor Paul Samuel Reinsch as United States emissary to China". Sun

http://www.larouchepub.com/other/2004/3123morgan_v_dr_sun.html

Yat-sen thought that the foreign loan was Yuan Shi-kai's attempt at arms race for sake of

cracking down on KMT forces in southern China. KMT called on their members in the

Parliament to block the ratification of the loan. Four provincial governor-generals echoed

the support as to blocking the loan. Huang Xing, however, opposed Sun Yat-sen on the

matter of open conflicts with Yuan Shi-kai and cited that foreign powers might force China

into a "Korea enslavement scenario" should civil wars break out between north and south.

Both Huang Xing and Sun Yat-sen had changing minds about appropriate response to Yuan

Shi-kai's assassinating Song Jiao-ren, yielding to Sun Yat-sen's later blame on Huang Xing

for missing the opportunity of a rebellion before Yuan Shi-kai dismissed the governor-

general posts held by KMT leaders. Meanwhile, Yuan Shikai ordered in early May that Li

Chun's 6th Div go to Wuhan of Hubei Province from Baoding of Hebei Prov.

Yuan Shi-kai decreed that KMT governor-generals for Jiangxi-Anhui-Guangdong

provinces be dismissed. On June 9th, Yuan first dismissed Li Liejun of Jiangxi Province, and

on 14th Hu Hanmin, and on 30th, Bai Wenhui. KMT, for sake of maintaining peace,

surrendered governor-general posts of four southern provinces. On June 10th, Li Liejun

wired over his resignation. Bai Wenwei resigned before Yuan Shi-kai's decree was issued.

When Wang Jingwei (Wang Zhaoming) returned from his European tour, KMT

dispatched him to Peking for reconciliation talk with Yuan Shi-kai. Meanwhile, Liao

Zhongkai was sent to Peking for mobilizing the parliament members against Yuan Shi-kai,

but had to escape from Yuan Shi-kai cronies soon. (Japan, however, secretly maneuvered to

have Cen Chunxuan prepare for declaration of his presidency in southern China. Xiong

Xiling stated on July 28th of 1913 that it was a Japanese attempt to divide China into two

halves. Meantime, Zhang Taiyan held matrimony with Tang Guoli on June 15th, which was

attended by Sun Yat-sen, Huang Xing, Chen Qimei & Cai Yuanpei.)

Yuan Shi-kai intended to eradicate the KMT forces altogether and dispatched his military

apparatus against the southern provinces of Anhui-Jiangxi-Jiangsu-Hubei-Shanghai etc.

Yuan Shi-kai sent two columns to the south, with Duan Zhigui's First Corps in charge of

two divisions in Hubei-Jiangxi battlefield and Feng Guozhang's Second Corps in charge of

miscellaneous corps against Nanking of Jiangsu Prov. Duan Zhigui's First Corps included

Wang Zhanyuan's 2nd Div and Li Chun's 6th Div. Yuan Shi-kai intended to have Duan

Zhigui take over governor-general of Hubei Province and Feng Guozhang governor-general

of Jiangsu Prov. In Hunan Province, Yuan Shi-kai's agents burnt the weapons depot. In

mid-July, Yuan Shi-kai dispatched two warships to Shanghai under the helm of Zheng

Rucheng and Zang Zhipin.

With the nodding approval of Sun Yat-sen, KMT governor-generals and generals, i.e.,

Li Liejun of Jiangxi, Tan Yankai of Hunan, Bai Wenwei of Anhui and Xu Chongzhi of

Fujian, declared independence. Li Liejun, who had arrived in Shanghai for talks with other

former KMT governor-generals and Sun Yat-sen on June 15th after resignation, would leave

for Hukou of Jiangxi Province on July 8th. Li Chun was declared by Yuan Shikai as the

"zhenshou-shi" of Jiujiang of Jiangxi Prov. On July 12th, Li Liejun led two of his subordinate

regiments and two battalions of logistics and engineering for a takeover of Hukou Battery.

Answering Li Liejun would be Ouyang Wu's First Division, Liu Shijun's 2nd Div and Cai

Sen's 4th Brigade of southern Jiangxi Prov. On July 13th, Jiangxi Parliament elected Li

Liejun as the commander-in-chief of the 'Jiangxi Army for Campaigning against Yuan Shi-

kai'. KMT members in Anhui, Jiangsu, Guangdong & Shanghai echoed Li Liejun. In Hunan

Province as well as Xuzhou of Shandong Province, KMT rebellion was put down in no

time. In Jiangsu Province, Cheng Dequan deserted his governor-general post for Shanghai.

Heh Haiming defended the Nanking city against Yuan Shikai army. Huang Xing, for a short

time, went to lead the rebel army in Nanking of Jiangsu Province on July 15th 1913. After

Huang Xing fled Nanking, Bai Wenwei condemned him as "impotent general". This would

be called the 'Second Revolution'.

On July 21st 1913, Revolutionary-monk Su Manshu published an open letter against

Yuan Shikai on "Min Li Bao" [people-published newspaper] in the name of Buddhists

from ten corners of China. Su Manshu cited British poet Byron as an example of his

devotion to revolution by possibly referring to the Japanese nationality of his mother. (Su

Manshu travelled to Japan on June 21st 1912 after finishing his biographical novel "Stories of

Stranded Swan" [i.e., "duan hong ling yan ji"], returned to China in Nov 1912. On Dec 13th

1912, Su Manshu went to Anqing Grand Academy as an English language teacher at the

invitation of Chen Duxiu [i.e., secretary to governor-general of Anhui Province]. After Yuan

Shikai's armies sacked Nanking on Sept 1st 1913, Su Manshu went into hiding in West Lake

of Hangzhou as a result of Zheng Rucheng putting him on a most wanted list. In Dec 1913,

Su Manshu went to Japan due to illness. In Japan, both Sun Yat-sen and Chen Yingshi had

subsidized Su Manshu financially; however, Su Manshu did not participate in politics even

though Sun Yat-sen re-established "Chinese Revolutionary Party" on July 8th 1914. (Chiang

Kai-shek was No. 102 among 741 members who had registered from Dec 1913 to July 1914.)

Su Manshu continued to translate ancient Chinese literature into English and vice versa.

Later in June 1917, it would be Chiang Kai-shek who asked Chen Guofu to pay for the

medical costs while Su Manshu was staying at hospitals in Shanghai. Su Manshu passed

away at Guangci Hospital on May 3rd 1918, and Wang Jingwei hosted the funeral under

Sun Yat-sen's order.)

On July 23rd of 1913, Yuan Shi-kai revoked Sun Yat-sen's title of 'plenipotentiary' for China

national railroads, a job Sun Yat-sen accepted on Sept 9th of 1912 to fulfill his dream of

laying 200,000 li distance railroad tracks. On the same day, Yuan Shi-kai declared Huang

Xing, Chen Qimei and Bai Wenwei as 'traitors'. In Peking, Yuan Shi-kai coerced KMT

Peking committee into declaring a revocation of KMT membership from Huang Xing etc,

albeit leaving out Sun Yat-sen for the time being. Yuan Shi-kai initially dared not outlaw

KMT yet because his 'interim presidency' still needed the ratification by the Parliament.

Sun Yat-sen left for Guangdong Province on Aug 2nd; en route, at a stopover in Mawei Port

of Fujian Province, a Japanese consulate official informed Sun Yat-sen of the possible

conspiracy by Long Jiguang in Canton; Sun Yat-sen, together with Hu Hanmin, then

changed ship for Taiwan; and thereafter, Sun Yat-sen secretly arrived in Japan where he re-

organized KMT into the so-called "Zhonghua Geming Dang" (i.e., Chinese Revolutionary

Party). Liao Zhongkai assumed the deputy finance minister of the new party CRP. Huang

Xing, who differed from Sun Yat-sen over the reformed "Chinese Revolutionary Party", left

for USA where an American doctor, John J Mullowney, got acquainted with Huang Xing

entourage and wrote a book entitled "A Revelation Of The Chinese Revolution" [New York,

Fleming H. Revell, 1914]. Per Hsueh Chun-tun, Sun Yat-sen pleaded with Huang Xing for

allowing him two years to wage a new revolution against Yuan Shi-kai. Meanwhile, 20-

year-old Song Qingling, who graduated from Wesleyan College at Macon of Virginia, had

arrived in Japan, met with Sun Yat-sen nine times for discussions, and then worked for Sun

Yat-sen as secretary which sister Song Ailing had undertaken previously. Chen Jieru's

memoirs stated that it was Soong Ai-ling who acted as the secretary but

recommended Soong Qing-ling after encountering her future husband Kong Xiangxi in

1914. (Song Qingling (i.e., Soong Ching Ling or Mme Sun Yat-sen) was the daughter of

Song Yaoru who, a Hainan Island native, had worked as a coolie in US and then a priest in

Shanghai where he assisted Sun in printing revolutionary materials. Song Qingling, against

the objection of her father in Shanghai, would later go back to Japan to marry Sun Yat-sen

on Oct 25th 1915. Japanese Toushan Man was surprised that Sun married a younger sister,

not the elder sister. This marriage was opposed by majority of KMT comrades. Ma Beiming

pointed out that only the Japanese attended the matrimony. Sun Yat-sen's original wife Lu

Muzhen agreed to a divorce after the matter of fact or never went through an official

divorce. Ma Beiming also pointed out that Sun Yat-sen had adopted his pen name

'zhongshan' after a Japanese noble family name, not the ancient Chinese prefecture with

the same name. Historian Tang Degang cited Mao Tse-tung's claim of "learning from Sun

Yat-sen" when Xiang Ying objected to the marriage between Jiang Qing and Mao Tse-

tung.)

In Jiangxi Province, Li Chun, a crony of Yuan Shikai, attacked Li Liejun's army. Li Chun

managed to make a stealthy crossing of Yangtze River in upperstream Wuxue, cut off Nan-

Xun [Nanchang-Jiujiang] Railway at Nanchang, and surrounded Lin Hu's army. In the

capital of Jiangxi Province, Li Liejun fled after a mutiny. Lin Hu broke through the siege,

arrived in Liling of Hunan Province, and disbursed his army to the custody of Hunan

governor-general Tan Yankai. Second Revolution ended with the defeat of Li Liejun by

Yuan Shi-kai's army and the loss of Nanchang in Jiangxi Province on Aug 18th of 1913.

In Anhui Province, Yuan Shi-kai's crony, Ni Sichong, took over governor-general post on

Aug 28th of 1913. In Jiangsu Province, Zhang Xun sacked Nanking. In Shanghai area, Yuan

Shi-kai conferred the post of "zhen shou shi" (i.e., garrison commissioner) of Shanghai onto

http://www.cprr.org/Museum/Fusang.html

Zheng Rucheng and "zhen shou shi" of Songjiang onto Yang Shande; in Fujian, Yuan

conferred the post of governor-general of Fujian Province onto Liu Ganxiong. In

Guangdong Province, Long Jiguang assumed governor-general post and Chen Jiongming

fled on August 5th. In Sichuan Province, Xiong Kewu declared independence on Aug 9th

but he resigned within one month. In Hunan Province, Li Yuanhong recommended Tang

Xiangming (Tang Hualong's brother) to Yuan Shi-kai for the governor-general post to

replace Tan Yankai and Zhao Hengti on Oct 24th of 1913.

Cai Er first proclaimed neutrality on behalf of three provinces of Yunnan-Guizhou-

Sichuan, and then claimed to supply three divisions to aid Yuan Shikai. In Aug 1913,

when Xiong Kewu rebelled against Yuan Shikai in Sichuan Province, Cai E ordered

that Tang Jiyao dispatch Ye Quan army to the aid of Sichuan Governor-general Hu Jingyi.

Though Governor-general Cai Er of Yunnan Province opposed the Second Revolution,

Yuan Shi-kai issued an order on Sept 28th 1913 to have Tang Jiyao assume the governor-

general of Yunnan Province while Cai E came to Peking for three month medical treatment.

Cai E, together with Liang Qichao and "Progressive Party", had appeared to be supporters

of Yuan Shikai; however, Yuan Shikai intended to relocate Cai E away from provincial post

the same way as he did to vice president Li Yuanhong. (Cai E remained in Peking for three

years, and had to resort to pleasure with "distinguished prostitute" Xiao-feng-xian for

distracting from Yuan's control, an event that had caused him to delay treatment when he

wrongly believed that his deadly throat disease was possibly related to sexually-

transmitted disease. Alternative saying is that Liang Qichao and Cai E had agreed to have

Cai E leave Yunnan Province on the precondition that Cai E go back to his native Hunan

Province to replace Tan Yankai, which Yuan had renegaded on once Cai E arrived in

Peking. (Tang Jiyao was converted to official governor-general of Guizhou Province on

May 6th of 1912 after Cai E pacified the opposing factions in the province prior to leaving

for Peking.) After Tang Jiyao vacated Guizhou Province on Nov 1st, Xie Ruyi tacked on

Tang Jiyao's post while Liu Xianshi was conferred the post of "hu jun shi". (Liu Xianshi, in

early 1912, had borrowed Tang Jiyao's Yunnan Province army in killing dozens of feuds

from the "autonomy" faction and provincial consultancy bureau of Guizhou Prov.)

During the Second Revolution, both Chiang Kai-shek and Zhang Qun returned to Shanghai

from Japan. Chiang Kai-shek called on his followers to support Chen Qimei as the

commander-in-chief of 'Shanghai Army for Campaigning Against Yuan Shi-kai Imperial

Enthronement'. During the Second Revolution War, in Shanghai, Chen Qimei ordered that

Chiang Kai-shek attack the Gaochang-miao Weapons Depot which was guarded by Yuan

Shi-kai's 1300 navy soldiers under Zheng Rucheng. Chiang Kai-shek attacked Gaochang-

miao for few days in vain, and then rerouted towards Songjiang and attacked it in vain,

either.

On Oct 10th of 1913, Yuan Shi-kai, having hijacked the Parliament in passing the 'election

law' ahead of the Constitution and locked up the Parliament members to coerce an

election, was officially elected the president of ROC. Yuan Shi-kai barely passed the

majority ballots needed after forcing three rounds of ballot casting for sake of achieving the

votes needed. Yuan Shi-kai held a ceremony in Forbidden City's Taihe-dian palace and a

military parade on Tian-an-men Square. Foreign minister-envoys promptly acknowledged

ROC government. Manchu remnants congratulated him on the ascension to presidency. On

the night, at the Ministry of Foreign Affairs, Sun Baoqi hosted a dancing reception where

Gu Weijun's wife (daughter of Tang Shaoyi) was said to be among the most prominent

female attendees. Details of the Second Revolution would be covered in section

2ndrevolution.htm

