

Title page of The Miners’ Next Step. (Source: South Wales Miners’ Library.)

From Riots to Revolt: Tonypandy and
The Miners’ Next Step

David Smith
In recent years historians have drastically revised their interpretation of those
pre-1914 industrial troubles which go under the name of The Great Labour
Unrest. There were, it is true, serious disturbances and bitter strikes in 1910,
in 1911 and 1913, in places as remote from each other as Tonypandy and
Dublin, as near as Llanelli and Tredegar, as connected in trade as Liverpool
and Cardiff. Two men were indeed shot down by troops in the rail strike at
Llanelli in 1911 and troops had killed two others on the streets of Liverpool in
that city’s general transport strike in the same year. The strikes often spilled
over into a more general attack on property and property owners who had no
direct connection with the disputes. Social revolt seemed to go hand in hand
with industrial militancy to such an extent that some feared, and others hoped
for, revolutionary upsurge, based on direct action by trade unions and
bypassing parliamentary socialism, that would actually confront the state itself
in a General Strike for all workers. The subsequent victory, prepared for by
successful strikes in particular industries, would ushers in workers’ control of
the production and distribution of all goods, industry by industry, for the
benefit of all rather than the profit of a few. This doctrine was widely
proclaimed and its supporters known as ‘syndicalists’ (after the French
‘Syndic’ or union) or ‘industrial unionists’ (since they wanted all workers in any
one type of industry to be organized in one big union).
On the other hand, the fury of the revolts, impelled by falling wages in a
climate of relatively high employment, had died away by 1913. The more
moderate, conciliatory union leaders had notbeen removed in influence nor,
with some exceptions, in person. The leadership of the Parliamentary Labour
Party had always been firmly anti-syndicalist and argued for a long-term
strategy of winning a parliamentary majority and then implementing policies of
state nationalization of key industries. In 1912 this is precisely what the MFGB
(Miners’ Federation of Great Britain) put forward as its aim. When this was
finally delivered in 1947 by the 1945 Labour government the debate seemed
finally over: after all syndicalism had had nothing to show for its early
optimism other than the great strikes of 1919 to 1921 and the failure of the
1926 General Strike. The number of workers organized in trade unions (rising
dramatically from 1910 on) plummeted again after 1926, and only climbed
slowly back towards the end of the 1930s.
In this broad context, then, the name ‘Tonypandy’ and the 1912 pamphlet
published there (The Miners’ Next Step) are little more than minor footnotes.
The riots of 1910 and the local syndicalism of 1912 can both be explained,
within a British pattern of social and economic change, as interesting
aberrations of behaviour. Certainly it is true that there is no difficulty in
describing accurately the events of 1910–11 in mid-Rhondda which are
known as the Cambrian Combine Strike. The Combine had been welded
together in 1908 from existing colliery companies by D. A. Thomas, coalowner

 2

and Liberal MP. Under the general management of Leonard Llewellyn it
produced 50 per cent of the Rhondda’s coal output and maximised profits by
advanced cost-efficiency methods. In its employ were over 12,000 men.
Throughout 1909 negotiations were underway to settle a new cutting price for
a seam in the Ely pit. When no agreement could be reached the management
locked out all 800 Ely workmen on 1st September 1910. The Cambrian
Combine employees in the other pits in the environs of the township of
Tonypandy saw this as the first move in a plan to undercut their piece-rate
wages too (i.e. the amount they received per ton of coal cut) and, from 1st
November, all the pits stopped work. Despite a lack of enthusiastic support by
the official SWMF (South Wales Miners’ Federation) leadership the men
stayed out until the high summer of 1911 when they returned on the wages
and conditions they were offered in October 1910. It was a bitter pill to
swallow. Even so the issue of a minimum wage and the allied fair treatment
for men working underground in ‘abnormal places’ (i.e. where water, or the
height of the roof, or, as in the case of the Ely pit, the amount of stone in the
coal made much work unproductive or ‘dead’) would not go away. In 1912 the
British miners struck for, and won, at least some provision for a minimum
wage.
Historians who have puzzled over the persistence of ‘Tonypandy’ as legend
and myth in the history of the Labour movement have been driven to re-
examine the story by discarding the hindsight which has shaped our sense of
‘Tonypandy’ as part of an unfolding series of events. From this perspective
the shock ‘Tonypandy’ administered to contemporaries, the longevity of its
wider influence and the significance of the attached syndicalist doctrines
became clear again. In some ways it is the sources themselves which blurred
our vision and it is only through re-interpretation and comparison of different
types of source material that the focus can be sharpened.
At first sight the most difficult problem to resolve is the contentious issue that
centres around Winston Churchill and the troop movements of 1910. To what
extent was he responsible for the presence of the military in mid-Rhondda,
and what effect did this have on events (D.1)? The clarity of the questions has
not been generally reflected in the answers given. As late as 1978 there were
scenes of uproar in the House of Commons when, in reply to a routine
question on miners’ pay by Churchill’s grandson, another Winston Churchill
MP, the Labour Prime Minister, James Callaghan, accused the Churchill
family of pursuing a vendetta against miners and threw in the name of
‘Tonypandy’ for good measure. He refused to withdraw and claimed that, at
the very least, Churchill’s actions were a matter of historical dispute. That was
true. But it scarcely needed to be since the evidence, though complex, is clear
enough.

D.1

As early as 2 November 1910, authorities in south Wales were enquiring
about the procedure for requesting military aid in the event of disturbances
because of the strike (in addition to the Cambrian Combine dispute there was
a month-old strike in the neighbouring Cynon Valley) and in the Rhondda the
Chief Constable of Glamorgan had, by Sunday 6 November, concentrated
over 200 imported police in the area. It was this force he judged inadequate
after the attack on the Glamorgan colliery on 7 November. His request for

 3

troops went straight to the War Office and, immediately, troops were
entrained.

Tonypandy, early twentieth century. (Sources: Welsh Industrial and Maritime
Museum and Cyril Batstone.)

Churchill, as Home Secretary, now learned of this movement (D.2) and, after
a brief conference with the War Office halted it. He rightly surmised that the
local authorities were over-reacting and certainly hoped that a Liberal
government could calm matters down. However, he did accede to the extent
of despatching Metropolitan police officers (foot and mounted) and some
troops (the cavalry) did proceed to Cardiff that day (D.3). Churchill’s personal
message to the strikers was to the effect that ‘We are holding back the
soldiers for the present and sending only police’. This could be seen as a
veiled threat more than a promise. In any case, after telephone conversations
later that day and even before the Stipendiary Magistrate’s 7.45 telegram
(D.4), the Home Office did agree to authorize military support (D.5) This
occurred after the further clashes outside the Glamorgan colliery but before
Tonypandy itself was, in the words of reporter David Evans, ‘sacked’.

D.2

D.3

D.4
D.5

All of this, and the subsequent stationing of troops (D.6), is plainly recorded in
the Home Office’s published volume of 1911 entitled Colliery Strike

D.6

 4

Disturbances in South Wales: Correspondence and Report 1910 from which
Sources D.2–6, D.8 and D.19 are taken. Furthermore the troops were
stationed in the area until the strike was virtually ended in 1911.
It could be argued that Churchill was, in the context of his times, doing no less
than his duty as a Home Secretary. Indeed, his Tory opponents did suggest
that he should have acted with greater vigour. There is no doubt, either, that
the troops acted more circumspectly and were commanded with greater
common sense than the police forces whose role under the peppery Lionel
Lindsay was indeed that of an army of occupation. The troops were not
regarded by the community with the same level of hostility as were the police.
So why did this incident continue to haunt Churchill throughout his political
career? David Evans’s 1911 account gives one reason why. The troops did
not remain ‘in the background’, as Churchill claimed in 1950 (D.1), for their
essential role was to allow the police to control all demonstrations against
‘blackleg’ (or strike-breaking) labour. On more than one occasion the troops
went further and came into direct contact with the strikers (D.7). The troops
ensured that trials of rioters, strikers and trade union leaders would take place
and be successfully prosecuted in 1911 in Pontypridd. Straight-forwardly, their
presence prevented the mass picketing that might have ended the strike early
in the strikers’ favour. In addition, Churchill had, in any case, added to the
police brought in by Lindsay so that well over 1,000 were billeted in mid-
Rhondda. The defeat of 1911 was, in the eyes of the local community,
attached directly to state intervention without any negotiation.

D.1

D.7

This was not forgotten when Churchill, now a bellicose Conservative minister
in Stanley Baldwin’s 1926 cabinet, actively encouraged rapid troop
movements during the General Strike. In 1940, as Chamberlain’s war-time
government faltered and Churchill was poised to be his successor, Clement
Attlee (Leader of the Labour Party) secretly warned that the Labour Party
might not follow Churchill into a coalition government because of the
association of his name with that of Tonypandy. Thus his unexpected, and
unprovoked, reference to Tonypandy in 1950 was not without point if he could
persuade his listeners that his motives had been as liberal as they were
sensible (D.8). Only it was not motives he chose to defend, but rather deeds
which were recalled forty years on with more panache than accuracy.

D.8

If it is the connection of a great man with small, half-forgotten facts which has
unnecessarily bedevilled the historiography of the Tonypandy riots, the events
of the night of Tuesday 8 November after the clash with the police outside the
Glamorgan colliery in Llwynypia were genuinely be-wildering. Undoubtedly,
the commercial high street of nearby Tonyandy was wrecked. But why? What
motives underlay this violent behaviour?
After it was over many observers, including leading socialists like Keir Hardie,
MP for Merthyr since 1900, argued that it was the work of a small group of
people, many of them drunk, and that it was inaugurated by police brutality.
The level of violence was consistently played down or condemned outright by
the local union leaders. And yet newspaper accounts, a list of the damage (60
shops seriously smashed) and eyewitnesses’ recollections leave us in no
doubt that thousands of men, women and children were involved in riotous

 5

behaviour that lasted for hours. And the public houses had been closed early
that day.
David Evans had more clear-cut answers. He wrote his lively, if lurid, account
on behalf of his employers, the coalowners, to vindicate their case and to
justify the activities of the police. In part his narrative is designed to refute the
military commander’s, General Macready’s, cooler view of events by stressing
the real danger to property and the necessary heroism of the police in its
defence. According to Evans the ‘mob’, having prevented any working at the
other Cambrian Combine collieries on 7 November, decided to storm the
Glamorgan colliery where police and officials had been marshalled inside the
Power House to keep pumps and fans going in the pit. Foiled in their
endeavours by fierce police resistance they wreaked cowardly revenge on the
shopkeepers (D.9). This is the motivation most people accepted. Churchill
offered it to King George V as sole explanation. This was the ‘anarchy’ that
incensed the outside world and over which local union leaders and socialists
shook their heads gravely. But the fact of the matter is, as oral evidence and
contemporary newspaper accounts make clear, that the crowd never intended
to seize the Power House. Throughout the dispute they were determined to
stop any working by officials, imported labour or any other ‘blacklegs’ and to
halt the collieries even at the risk of flooding. They stoned the Power house in
a crowd of around 9,000 on 8 November but they did not take the Power
House even though they beat back the police who had charged them in an
effort to disperse the demonstration. General Macready dispassionately
establishes the ease with which the crowd could have captured the colliery if
that had been their aim (D.10). They were certainly bloodied and battered by
police charges but, as PC Knipe remembered, scarcely beaten into
submission (D. 11).

D.9

D.10

D.11

We require, then, another explanation for the riot against the town. Crowd
actions in pre-industrial societies have been investigated with considerable
sophistication in the last thirty years by historians determined to re-establish
the human, concrete detail hidden by such value-loaded abstractions as ‘the
mob’ or ‘the masses’. Industrial crowd action, on the other hand, has more
readily been linked to the strike activity that usually surrounds it in a cause-
and-effect manner. This is perhaps, too convenient. Tonypandy, along with
much of south Wales in 1910, was a society-in-the-making. Often raw and
raucous, basic in amenities, base in some of its pleasures, afflicted by
appalling rates of infant and maternal mortality, occasionally shattered by the
devastating effect of mass death in pit explosions and continually renewed by
a spectacular rising population, the mid-Rhondda was a community in the
process of defining its identity. The social elite of the township of Tonypandy
was, above all others, the shop-owning class. The angry, wealth-producing
crowd turned against the symbol of social attainment, the conspicuous,
wealth-making shops. And they did so in a manner that expressed contempt
and resentment rather than greed and fear. The shops were smashed
systematically but not indiscriminately (D. 12). The amount of looting was not
so important as the display of bravado enacted on the streets. Goods were
scattered about on the road. Clothes were worn in parade – top hats and
overcoats in a festival atmosphere – and mufflers, braces and caps (more
useful items to colliers) pinched and exchanged as trophies (D.13). Women

D.12

D.13

 6

and children were involved in considerable numbers, as they had been
outside the Glamorgan colliery. No police were seen until the Metropolitans
arrived around 10.30pm (almost 3 hours after the riots began) and then the
disturbance fell away of its own accord. Some shops were completely
untouched – the most famous exception to the general damage done to
chemists’ establishments being that of Willie Llewellyn who had the good luck
to be known as Wales’s greatest wing-three quarter of the day!
The violence was, of course, unplanned and (sometimes) without a specific
direction for its rage. Nonetheless the way in which the crowd acted in
avoiding some targets and the obvious way in which it was more concerned
with overt destruction and display than covert pillage and concealment is a
real clue to the significance of the riot. This general move against the public
side of a community proud of its progressive, dynamic society yet less
concerned about the greater realities of lives that were nasty, brutish and
short, is our indication of how sure the crowd was that the shopkeeping class
should be formally, if rather unceremoniously, involved directly in an industrial
dispute that was about the whole nature of this mining community.
Besides, historical enquiry that does not attempt to explain the riot in terms of
the whole process of community development is like conducting a murder
investigation according to the rules of Cluedo. If we look at either side of the
events of 7–8 November we can discover the constant anxiety of
shopkeepers about the loss of profits a prolonged strike would entail (D.14),
their very close involvement and expressed admiration for the local
coalowners and mine managers and their private, often secret, deliberations
on credit facilities and police protection. Newspaper stories and Chamber of
Trade minutes, as well as editorials and correspondence columns, fill out a
picture of a community frequently shaped and cajoled by its shopkeeping
elite. They were at the centre of the public stage (D.15). Advertisements
remind us of their urgent appeals for colliers’ wives’ custom and photographs
of the bustle and pretension of their public world. Even more to the point than
any of this surmise (for historical reconstruction of crowd behaviour is, too,
imaginative guess-work) is the clinching evidence we have of the crucial role
played by shopkeepers in the domestic arrangements of their clients. Houses,
to own and to rent, were in short supply. Speculative building was a profitable
exercise. Shopkeepers possessed the capital and the local interest to become
multi-house-owners (D.16). Undoubtedly, some of them took a further
advantage of this state of affairs by charging exorbitant or unfairly assessed
rents, by making tenants shop in their stores, by positively encouraging
overcrowding in order to have large families dependent on them for foodstuffs
or furniture and even renting rooms to the highest bidder. All of this was
complained about in the Rhondda, especially by the Trades and Labour
Council, for up to five years before the Tonypandy riots and it was officially
confirmed in a sensational report by the Medical Officer of Health in 1911
(D.17). Anger may have sparked off the crowd’s attack on 8 November 1910,
but a deep, local knowledge directed their action.

D.14

D.15

D.16

D.17

 7

Tonypandy after the riots. (Sources: Cyril Batstone; and Welsh Industrial and
Maritime Museum.)

However, the riot against commercial property, even more than the attacks on
the collieries, was clearly outside any accepted sense of normality. If the
action taken was not that of an incensed mob it must surely have been
directed by leaders. This was the opinion of General Macready who came to
know the articulate leaders of the strikers and rapidly decided some of them
were determined to create a new, ‘socialist’ society (D. 18). There is little to be
said for this argument insofar as it relates to the riots directly. To begin with,
the local strike committee, and the leaders imprisoned for incitement to riot
against blacklegs in 1911, were neither firebrands nor ‘syndicalists’. They
could excuse, but they did not condone, the attacks on shopkeepers. Those
who were convinced of the necessity of socialist politics (and not all were)
concluded that the social and industrial disruption was a sign of working-class
disquiet that had political potential if it was channelled away

D.18

 8

from momentary acts of violence. What was needed was not justification of
the outburst but the direction of energies so expressed into effective industrial
and political organizations. Now, since the mid-Rhondda did, in retrospect,
contain such a ‘small but energetic section’ preaching ‘the doctrine of extreme
socialism’ the ideological framework of syndicalism/socialism has become a
surround for the causes of the strike and its bitter course. And yet, apart from
the very real connection of certain men and their later careers with the
immediate events in Tonypandy, the strike and the riot stand in no need of
any ideological root cause as their initiation. If anything the ideas, so ardently
propounded by men who had received eagerly the current doctrines
advocating direct action and workers’ control of industry, were given life and
root in the wake of these immense disturbances. It was defeat in mid-
Rhondda that underlined the implacability of the coalowners. It was physical
force by police and troops that emphasised the chosen role of the state. It was
the half-hearted support accorded to their struggle by their own south Wales
miners’ leaders that led them to vote well-established figures, including the
President of the SWMF from 1898–1912, Willie Abraham, Rhondda’s MP
since 1885, off the Executive Council of the MFGB. And it was the conviction
of some that leaders should never be given power if democracy were to have

 9

any true meaning that saw the Unofficial Reform Committee formed in 1911
and spread through the coalfield down to 1914.
The single, most important outcome of these particular eliberations was the
production of The Miners’ Next Step in 1912 (D.19). If it had not been
published in Tonypandy perhaps The Times would not have noticed it
sufficiently to denounce in an editorial its allegedly pernicious message of
revolt. On the other hand the vigour and power of the pamphlet’s content and
style would undoubtedly have won it a wide audience across Britain. Its
arguments against nationalization, against trade union bureaucracy, against a
passive parliamentarianism and for a locally rooted democratic structure with,
as its objective, the end of all capitalist economies, had, and have, a universal
resonance. Its political power, though, came precisely from its geographical
and industrial context allied to its timing. The authors (six leading militants in
Rhondda linked into a wider constituency in south Wales) show that the
potential power of the SWMF was enormous. Direct action in a one-industry
community like south Wales might indeed by-pass the formalized structures of
Parliament. There were in 1912 almost 250,000 coalminers in south Wales
alone. They had, it was argued, no reason to wait for conciliation between
union and employers or to waste energy in sectional disputes they could not
win. Centralized, united and with leaders as mere delegates rather than as
professional representatives, they could call the tune that would lead on to
total control of the industry and, thereby, step by step, bring about a new
society.

D.19

Success of a kind did come. Leading syndicalists were elected to office. The
1912 minimum wage strike, though not a complete victory in the eyes of
militants in south Wales and other coalfields, established the national
relevance of the issues at stake in mid-Rhondda in 1910–11. Miners’
conferences and miners’ agents (white-collar professionalized representatives
who often controlled mining districts absolutely) were rattled and almost
routed in 1913. Paper resolutions ‘to abolish capitalism’ were soon enshrined
in the SWMF Rule Book. Nevertheless, the doctrines of The Miners’ Next
Step were never carried through. It is true their plans for re-organising the
SWMF on a rank-and-file basis did come about, in a fashion in 1933–4, but
that was in a coalfield racked by heavy, long-term unemployment, depleted by
mass out-migration and where the FED had been almost smashed by the
defeats of the 1920s. Noah Ablett, the principal inspiration of that ‘syndicalist’
generation, died in 1936; his real influence had vanished by the early 1920s.
In November 1912, George Barker, then a miners’ agent and later MP for
Abertillery, had opposed Ablett in a sophisticated debate before a packed
house in mid-Rhondda. Barker advocated the attainable objective of a
nationalized mining industry (D.20). It was soon to be advocated directly by a
Government Commission – in 1919. After the devastating run-down of the
coal industry in the 1920s and 1930s it came to be seen, by all factions within
the miners’ union, as a panacea to be desired above all others. It was
welcomed as such when it was finally delivered in 1947. The General
Secretary of the newly formed National Union of Mineworkers (1944) was, in
that year, Arthur Lewis Horner, ex-Baptist preacher and elected first
Communist President of the SWMF in 1936. Horner was the greatest of all the
Trade Unionists who emerged from this turbulent coalfield. He was brilliant

D.20

 10

and committed, as full of integrity as he was skilled in making the best of an
unavoidable situation. Nationalization had no greater supporter than Arthur
Horner. His journey to 1947 is the solution to the equation Tonypandy posed
(D.21). The riots did raise the spectre of uncontrolled social revolt. They also
raised the hopes and fired the minds of those like Ablett who, as he said in
1912, saw no way of going forward if people were merely to be led, to be
given things, to be servile before the bounty of the state (D.20). That revolt
was, thereafter, patchy even in south Wales. Compromise, defeat, betrayal,
even passivity are major elements in the story that unfolded down to 1947.
But so is rebellion, heroism, intellectual courage and the resistance of
communities to the degradation of a poverty and a way of life not of their
making or their choice. It is such choice that is the mark of human liberty
above all else. The Miners’ Next Step concluded with a view of the world
when ‘mankind shall at last have leisure and inclination to really live as men,
and not as the beasts which perish’. Arthur Horner lived in the real world in a
way the visionary Noah Ablett did not but Horner ‘never forgot that lesson’.
Tonypandy, 1910, echoes in our history because, in so many ways, it
presented men and women, there and elsewhere, with the nature of human
choice. It still does.

D.21

0BSources
D.1 When I was Home Secretary in 1910, I had a great horror and fear of

having to become responsible for the military firing on a crowd of
rioters or strikers. Also, I was always in sympathy with the miners and I
think they are entitled to social dues because they work far from the
light of the sun. The Chief Constable of Glamorgan sent a request for
the assistance of the military and troops were put in motion in the usual
way. But here I made an unprecedented intervention. I stopped the
movement of the troops and I sent instead 850 Metropolitan police with
the sole object of preventing loss of life. I was much criticized for this
so-called weakness in the House of Commons, but I carried my point.
The troops were kept in the background and all contact with the rioters
was made by our trusted and unarmed London police who charged, not
with rifles and bayonets but with their rolled-up mackintoshes. Thus all
bloodshed, except perhaps some from the nose, was averted, and all
loss of life prevented. That is the true story of Tonypandy and I hope it
may replace in Welsh villages the cruel lie with which they have been
fed all these long years.
(Winston Churchill, General Election campaign 1950, speech in
Cardiff, Western Mail, 9 February 1950).

D.2 All the Cambrian collieries menaced last night. The Llwynypia Colliery
savagely attacked by large crowd of strikers. Many casualties on both
sides. Am expecting two companies of infantry and 200 cavalry today .
. . Position grave.
(Telegram sent from Lionel Lindsay, Chief Constable of Glamorgan, to
the Home Office. Received at l0am on Tuesday, 8 November).

D.3 Your request for military. Infantry should not be used till all other means
have failed. Following arrangements have therefore been made. 10

 11

mounted constables and 200 foot constables of Metropolitan Police will
come to Pontypridd by special train . . . Expect these forces will be
sufficient, but as further precautionary measure 200 cavalry will be
moved into the district tonight and remain there pending cessation of
trouble. Infantry meanwhile will be at Swindon. General Macready will
command the military . . . (who) . . . will not however be available
unless it is clear that the police reinforcements are unable to cope with
the situation.
 (Telegram from Churchill to Lindsay, sent at 1.30pm on 8 November).

D.4 Police cannot cope with rioters at Llwynypia, Rhondda Valley. Troops
at Cardiff absolutely necessary for further protection. Will you order
them to proceed forthwith.
(Telegram from Lleufer Thomas, Stipendiary Magistrate, to the Home
Office. Sent at 7.45pm and received at 9pm on 8 November).

D.5 As the situation appears to have become more serious you should if
the Chief Constable . . . desires it move all the cavalry into the
disturbed district without delay.
(Telegram from Churchill to Macready sent at 8.10pm on 8 November
after enquiries had been made by telephone. The magistrate was
informed that by the time his telegram had arrived [see above] this
request had been met).

D.6 At 1.20am orders were sent to Colonel Currey at Cardiff to despatch
the Squadron 18th Hussars at that place so as to reach Pontypridd at
8.15am. On arrival at Pontypridd one squadron patrolled through
Aberaman and the other through Llwynypia where it remained during
the day in a good position over-looking the Glamorgan colliery ... At
about 5pm I received (further) instructions from the Home Secretary to
go to Llwynypia and relieved the 18th Hussars who had been there
during the day ... on their return to Pontypridd (they) arrived at Porth
just as a disturbance was breaking out. They held the crowd until the
arrival of 50 Metropolitan foot police who had been sent from
Pontypridd. Major Corbett, 18th Hussars, reported that the crowd
showed a rather hostile attitude towards the troops. 300 more
Metropolitan foot police arrived tonight and will be despatched to
Tonypandy.

The troops in the district were billeted as follows during the night.
12 Squadrons 18th Hussars at Pontypridd
1 Company Royal North Lancashire Regiment at Pontypridd
1 Company Lancashire Fusiliers at Llwynypia
1 Company West Riding Regiment at Cardiff
1 Company Devonshire Regiment at Newport
1 Company Royal Munster Fusiliers at Newport.

No disturbance occurred during the night in the district.
(Report by General Macready to the Home Office for 9 November.
Troops stationed outside the coalfield were subsequently brought in

 12

and on 21 November assisted Metropolitan police in counteracting a
violent demonstration by picketing strikers against ‘blackleg’ workers).

D.7 The last of the mid-Rhondda riots took place on July 25th (1911) at . . .
Penygraig . . . The strikers had taken umbrage at the action of certain
workmen in accepting employment at the pits of the Naval Company
and marched in procession 3,000 strong, towards Penygraig . . . One
of the leaders addressed the strikers. He complained that they had
been refused permission to see the blacklegs, and had been advised to
see Mr Llewellyn. But they had had enough of deputations, and were
determined to remain there and have an understanding with the
blacklegs when they came out. By this time, a large proportion of the
strikers had got completely out of hand . . . stone throwing became
general, and urgent messages were sent to the police headquarters at
Tonypandy for reinforcements . . . This force arrived at the Ely colliery
soon after . . . and brought the total number of police ... to over 100.
Against between 3,000 and 4,000 desperate rioters spread out along
the mountainside, wellout of reach of the police and employed in rolling
down huge boulders in the direction of the colliery, the police force was
hopelessly inadequate, and it became necessary to call in the aid of
the military. At 5 o’clock a company of the Somerset Light Infantry,
under the command of Major Thickness, surprised the rioters by
appearing in extended order on the mountain top armed with fixed
bayonets and ball cartridge. They carried their rifles in their hands . . .
The troops drove the rioters into the town, where they were charged
and dispersed . . . The presence of the military in the district had a
decisive influence on the general situation, and after their arrival the
police experienced very little difficulty in clearing the streets.
(David Evans, Labour Strife in the South Wales Coalfield 1910– 1911,
1911, pp. 110–111).

D.8 I feel in duty bound to thank you for coming here to restore order ... on
two occasions I have appealed for protection on behalf of those who
feared their homes would be ruined by the men who had taken the law
into their own hands ... I think we should be thankful we had special
officers sent here to protect our lives and property.
(Statement by a member of mid-Rhondda Free Church Council).

D.9 Immediately after the repulse of the attack on the Glamorgan colliery
(on 8th November 1910) came the sack of Tonypandy ... In their flight
from Llwynypia, and under the impression that the victorious police
were still at their heels, the rioters, desperate at the defeat of their
plans to take the colliery, gave vent to their rage by smashing the
windows of every shop that came within reach.
(David Evans, Labour Strife in the South Wales Coalfield 1910–11,
1911, p.48).

D.10 Investigations on the spot convinced me that the original reports
regarding the attacks on the mines on November 8th had been
exaggerated (by the police). What were described as ‘desperate
attempts’ to sack the power house at Llwynypia proved to have been

 13

an attempt to force the gateway . . . and a good deal of stone throwing .
. . and had the mob been as numerous or so determined as the reports
implied, there was nothing to have prevented them from overrunning
the whole premises. That they did not was due less to the action of the
police than to the want of leading or inclination to proceed to
extremities on the part of the strikers.
 (General Macready, Annals of an Active Life, 1924, pp. 144–5).

D.11 ... it was really hell. We had a terrible job . . . driving them back to the
Square. Well, we only could get them as far as the Square. On that
night, then, that was the night they wrecked all the shops . . . And the
whole of the time we could do nothing about it ... They drove us back
every time . . .
(Oral testimony of PC W. Knipe. Transcript in South Wales Miners’
Library, Swansea).

D.12 They started smashing the windows . . . they smashed this shop here,
J. O. Jones, a millinery shop . . . We saw that being smashed and then
next door to the millinery . . . there was a shop and they smashed the
window there ... on the other side . . . there was Richards the chemist . .
. they smashed that. And they smashed the windows of these three
small shops here; one was greengrocer, the other one was fancy
goods and the other one was a barber’s shop . . . and they stole the
shoes out of the Boots, flannel out of Watkins and greengrocery, well
they only picked up there. Well next to that there was a few steps up
and there was a dentist and one or two private houses. Well, they
didn’t smash – we didn’t see anything that happened below the bridge
because . . . we were afraid to go down there in front of the crowd . . .
oh, there was a huge crowd!
(Oral testimony of Bryn Lewis, an eyewitness of the 1910 riots as a
boy. South Wales Miners’ Library Transcript).

D.13 People were seen inside the counter handing goods out. They were
afterwards walking in the Square wearing various articles of clothing
which had been stolen and asking each other how they looked. They
were not a bit ashamed, and they actually had the audacity to see how
things fitted them in the shop itself. They were in the shop somewhere
about three hours and women were as bad as men. Everything was
done openly and the din was something horrible.
(Mrs Phillips, Draper, reported in Draper’s Record, 19th November
1910).

 14

Troops assembled in Pontypridd in 1910. (Source: Cyril Batstone.)

D.14 We deplore the result (of the vote for strike action in later October
1910) because an industrial struggle of this magnitude brings in its train,
not only complete disorganisation of the trade of the district . . . but also
because of the suffering of those who are no part to the dispute ... a
strike at this period of the year, when trade is looking up and tradesmen
are laying in large stores in preparation for the brisk demand, means
the withdrawal of a huge sum of money from active circulation in the
district.
(Rhondda Leader, 29th October, 1910).

D.15 In the last decade of Victoria’s reign my optimistic father had opened a
grocery shop in the centre of (Clydach Vale’s) long main road . . . with
several other shops it stood opposite the Central, a massive pub of
angry-red brick and dour stone . . . within sight of my father’s shop were
two Welsh Nonconformist chapels, Noddfa and Libanus (there were

 15

five others up and down the Vale), also St Thomas’s Church (English),
a police station with cells for violent Saturday night men and rioters in
strike time, and the Marxian Club ... A doctor’s surgery sent a warning
smell out to the pavement night and day.
We lived for years behind and above our busy shop; a living room,
pantry and scullery behind, three bedrooms above. It was a ‘credit’
shop and a history of family fortunes. On a lectern desk panelled with a
frosted glass screen lay an enormous black ledger, six inches thick, a
double page for each customer. Its chronicle of strike-time debts was
my mother’s bible and bane . . .
 (Rhys Davies’s autobiography, Print of a Hare’s Foot, 1969,
pp.8–12).

D.16 A gentleman who is in a big way of business and who owns a very large
number of houses and shops estimated his loss well over 1,000. In
normal times he received in rental 2,000 a year but his receipts had
dropped to about 30 a fortnight.
(Khondda Leader, 24th June, 1911).

D.17 There are . . . cases in respect of whom the inspectors are informed
that houses are only obtainable on certain conditions, such as
undertaking or promise on the part of the incoming tenant to purchase
goods such as furniture or groceries from the owners. Some house-
owners . . . object to tenants with many children, while some provision
merchants are said to prefer tenants with large families, because every
additional child helps to swell the bill for provisions.
(Report of Mr. J. D. Jenkins, Medical Office of Health for Rhondda, July
1911, Rhondda Borough Council Offices).

D.18 The impression conveyed to my mind in regard to the action of the
strikers themselves throughout those disturbances, and the motives for
rioting, is that the doctrine of extreme socialism preached by a small
but energetic section is entirely responsible for the pre-meditated
attempts to destroy property.
(General Macready, Memorandum to Home Office, January 1911).

D.19 The year 1910 brought a seeming realisation of this antagonism
(between leaders and the rank and file) by the men. Throughout the
negotiations for the new agreement, the men continuously insisted
more and more on having the controlling voice. Early on it was laid
down that plenary powers should not be given to the leaders, but that
the final acceptance of any agreement should depend upon the ballot
vote of the men . . .
This half-hearted establishment of the principle of direct control by the
men found expression again towards the end of the year by the
outbreak of the Cambrian and Aberdare disputes. A careful and
dispassionate survey of these historic struggles will show that at every
stage the interference of leaders prejudiced the case for the men, and
also helped to tie their hands in their endeavour to settle the dispute
themselves.

 16

To the leaders, everything seemed to be in the melting pot, because
the men insisted on taking a hand in the conduct of affairs. There was
much vain talk on the leaders’ side about ‘the growing spirit of
anarchy’, which was bringing ‘chaos’ into the coalfield. And on the
men’s side, a growing distrust of leadership, and a determination to
gain more control ... if measures are not taken to crystallise the new
spirit, to give it proper methods in which to function we shall drift back
to the old methods of autocracy.
It becomes necessary then to devise means which will enable this new
spirit of real democratic control to manifest itself. . .

15BPROGRAMME
That the organisation (a centralised British union of mine-workers) shall
engage in political action, both local and national, on the basis of complete
independence of, and hostility to, all capitalist parties, with an avowed policy
of wresting whatever advantage it can for the working class . . .
Alliances to be formed, and trades organisation fostered, with a view to steps
being taken, to amalgamate all workers into one national and international
union, to work for the taking over of all industries, by the workmen
themselves.

16BPOLICY
The old policy of identity of interest between employers and ourselves be
abolished, and a policy of open hostility installed.

17BOBJECTIVE
Every industry thoroughly organised ... to fight, to gain control of, and then to
administer, that industry. The co-ordination of all industries on a Central
Production Board (to oversee production and distribution according to need) .
. . leaving the men themselves to determine under what conditions and how,
the work should be done. This would mean real democracy in real life, making
for real manhood and woman-hood. Any other form of democracy is a
delusion and a snare.

(Extracts from The Miners’ Next Step: Being a Suggested Scheme for
the Reorganisation of the Federation, Tonypandy, 1912).
Noah Ablett:

D.20 . . . the future does not lie in the direction of bureaucracy. The roadway
to emancipation lies in a different direction than the offices of a Minister
of Mines (operating state nationalisation). It lies in the democratic
organisation, and eventually control of the industries by the workers
themselves in their organised capacity as trustees for a working-class
world. No Minister of Mines will lead us to our emancipation. That must
be the work of the workers themselves from the bottom upward, and
not from the top downward, which latter means the servile state.
(Applause).
George Barker:

 17

... I claim we have put before you a feasible proposal for obtaining the
mines of this country, based on a business proposition (nationalisation
through compensation payments to owners). In opposition to that our
friends have put some revolutionary proposal, which they call an
industrial democracy based on confiscation. Is there any man with a
knowledge of the democracy of this country who believes in the
possibility of getting such a revolution to take place? I challenge our
friends to produce that revolution (laughs). It is no good bringing
German theories from books here. Is there any possibility of any man
going out and persuading the people to take possession of the mines?
No! He would be laughed at as a lunatic. We affirm again and again
that the Nationalisation of Mines Bill is in the best interest of the
workers, aye, and of the nation.
(A Debate on Nationalization v Workers’ Control held in Tonypandy,
November, 1912, and (ed. K. O. Morgan) printed in the Bulletin of the
Society for the Study of Labour History, No. 3, 1975, pp.22–37).

D.21 It was during this period (1910-1911), when my religious hopes were
steadily being replaced by ideas of political struggle, that I met Noah
Ablett, who more than any other man brought me fully into the working-
class struggle. From him I learned the wider background to the
conditions against which I had instinctively revolted. He was one of the
leaders of the Unofficial Reform Committee set up within the South
Wales Miners’ Federation, which in 1912 produced The Miners’ Next
Step, the first coherent programme for a fighting miners’ trade union in
Wales and a policy based on immediate improvements in the miners’
conditions, leading ultimately to working-class control and ownership of
the coalfield. That struggle of the miners for the merest minimum
standard of living was the background to my early years.
I walked over the mountains (from Merthyr Tydfil) through the night to
Tonypandy in November 1910 when we heard that Winston Churchill
had called out the troops against the miners. The Tonypandy incident
followed the strike of 15,000 men employed in the Cambrian group of
pits against the scandalous piece work rates imposed on the men at
the coal face. The rate varied from district to district and even from
mine to mine, but the biggest grievance arose because a man would
find himself unable to get enough coal even to produce the miserable
subsistence wage. He might be assigned to a place where the seam
wall was crushed into small coal, which in South Wales at that time
was not paid for at all. He might have to put in exceptional timbering to
prevent dangerous falls, and the management, knowing that he was
not getting good coal, would not keep him supplied with enough trams
to take away what he had hewed so that whatever skill or hard work
the man put in, he could still find himself with practically no earnings at
all. In some of the pits the men used to cast lots for place. The men at
that time were demanding a prescribed minimum of daily earnings for
all piece workers, and with the resistance of the coal owners these
flared up into disputes all over the Aberdare and Rhondda valleys.

 18

When I reached Tonypandy the rioting had been going on all through
the night. All the shop fronts were smashed. It has begun after the
owners had attempted, on 6th and 7th November, to bring blackleg
labour to man the pumps and ventilators at Glamorgan colliery,
Llwynypia. The strikers surrounded the colliery. The police were rushed
to the pit and on the following day used truncheons to disperse
demonstrators . . . During the clash, some shops were damaged, and
there was some looting.
It was after this that Winston Churchill, who was Home Secretary at the
time, ordered men of the Lancashire Fusiliers, the 18th Hussars and
the West Riding Regiment to reinforce the thousands of police already
in the area. I saw in action that day the vicious alliance of the
Government and the coal owners, backed by police and armed troops,
against miners who asked no more than a wage little over starvation
level. I never forgot that lesson.
(Arthur Horner in his autobiography, Incorrigible Rebel 1960, pp.15–
16).

1BDebating the Evidence
David Smith has provided a wide range of documents which bring out many of
the strengths and weaknesses in written evidence. Essentially, the questions
which historians need to ask of such documents are similar whatever they
are. However, the strengths and weaknesses of the direct and indirect
evidence yielded by autobiography, Home Office telegrams, newspapers and
a coalfield manifesto of action are going to vary greatly. To take just one
example, when Home Secretary Winston Churchill says, in an official Home
Office telegram in 1910, ‘Ten mounted constables and 200 foot constables of
Metropolitan Police will come to Pontypridd by special train . . .’ we can be
sure that these arrangements have been made. However, Churchill’s
statement, made in 1950, in public in an election address, that ‘All bloodshed,
except perhaps some from the nose, was averted’, is evidence of a different
kind and needs to be analysed differently even though it emanates from the
same person as the telegram.

3BSource D.1
1. Is this a primary or a secondary source? You will need to refer to the
Introduction before answering this question. And even then it is not easy to
come to a conclusion. Argue the case for it being primary, then argue the
case for it being secondary. Then turn to document D.21 and consider
whether document D.21 is a primary or secondary source.
2. Why is the distinction between primary and secondary evidence an
important one?
3. What motives might Churchill have had here in making the case that he
acted with unprecedented moderation in Tonypandy?

 19

4BSource D.3
How does the evidence in this document square with Churchill’s statement in
Source D.1?

5BSource D.4
What true statement about the Tonypandy riots could a historian make on the
basis of this document, given the fact that it is a genuine document and not a
forgery?

6BSource D.5
How does the evidence in this document square with Churchill’s statement in
Source D.1?

7BSource D.6
1. How much credence would you give to the information in this
document? Why?
2. Would you expect Macready to give inaccurate information to the
Home Office? Why?
3. Would you expect Macready to give biased information to the Home
Office? Why?

8BSource D.7
Present-day historians generally accept that David Evans gave a one-sided
account of the events in Tonypandy. Is there any evidence in this passage as
to which side he favoured?

9BSource D.12
Bryn Lewis was recorded in the 1970s. He was a witness to the riots in 1910.
What are the strengths and weaknesses of this source?

10BSource D.14
What information would you need to have about the ownership, management,
production and circulation of the Rhondda Leader before making proper use
of this source?

11BSource D.15
Explain the relevance of this source to the topic of the Tonypandy riots.

 20

Report in the Western Mail, 9 November 1910. (Source: National Library of Wales.)

12BSource D.18
1. What further information would you require before being able to
evaluate the worth of this source?
2. What valid historical statement could you make without having any
further information?

13BSource D.19
What briefly is the case being argued here?

14BSource D.21
1. On the evidence of this document, would you regard Arthur Horner as
being in a good or bad position to write about the Tonypandy riots? Why?

 21

2. What evidence in the Horner extract is corroborated or contradicted by
evidence in the other documents in this section?

2BDiscussion
You have just completed a variety of exercises on written sources, exercises
which varied between the straightforward and the complex. Source D.1
immediately highlights some of the problems which historians face. Churchill
was in a unique position to inform posterity about central government’s policy
in Tonypandy. Yet the pressures on him, or any politician, to portray his
actions in the most favourable light were immense, then and later. His own
reputation was at stake. Every politician wishes it to be acknowledged that he
did the right thing at a moment of crisis, and Churchill did not enjoy the
highest of reputations for cool appraisal of events, especially before the
Second World War. The pressures on Churchill by 1950 were far greater.
First, despite being a national hero in 1945 he had been voted out of office at
his moment of triumph. To say that he was anxious to be back in Downing
Street is a major understatement. Second, by 1950, he knew full well that he
was a prisoner of the myth of Tonypandy. It was no myth that he had
authorised sending troops there. Document D.5 is unequivocal on this.
However, the historian would argue that to pin the blame solely on Churchill
would be to ignore both the pressures on him (Document 0.4) and his attempt
to keep the military out (Document 0.3). Churchill actually seems to have
been hurt by the reputation which he never failed to live down.
There are other difficulties with this document, because Churchill was
recalling events of forty years before. He might have had ‘total recall’; but his
memory is more likely to have clouded over this timespan.
So, what is most striking about the document is the complexity of interpreting
it. All such documents are biased, but the bias is not simple. It is by no means
just a case of saying that Churchill was cynically determined, for electoral
reasons, to provide an interpretation favourable to himself. In fact the
document is particularly interesting for what it might be telling us about
Churchill as well as the information it gives us about events in Tonypandy.
Documents D.2 to D.5 reinforce the notion of Churchill’s evidence being far
from simple to interpret. At one level we are much nearer answering the
equally valid historical question: does he deserve his enduring reputation as
the man who sent troops to subdue Tonypandy?
It is beginning to look as if we cannot be sure of anything in historical
documents. If this were the case there would be no point in having primary
sources and there would be no worthwhile history. We know from Document
D.4, for example, that Lleufer Thomas, the stipendiary magistrate, on 8
November 1910, requested the Home Office to order troops to be sent from
Cardiff to control rioting at Llwynypia. There is some unintentional information
here too – that there was a stipendiary magistrate, that the Home Office had
to authorize the deployment of troops. But it is important to remember that
virtually everything else here needs to be treated with caution. It is almost
certain, from the document, that Lleufer Thomas thought that the police could
not cope with the rioting. But he could have panicked and genuinely

 22

 23

exaggerated the danger. He could have had an ulterior motive for wanting the
troops in the Rhondda Valley.
Then there is the problem of language. Historians rarely use a specialised
vocabulary. The use of ordinary language, paradoxically, poses problems. It is
not neutral. One observer’s ‘blackleg’ might be another’s ‘company
employee’. In D.7 David Evans uses some evocative phrases. Strikers had
‘taken umbrage’; strikers had ‘got completely out of hand’; rioters were
‘desperate’. How big were those ‘huge boulders’ being rolled down the
mountainside? How many is ‘between 3,000 and 4,000’ – and how many
police is ‘over 100’? In Document D.9 we have ‘the sack of Tonypandy’.
There are many events of the last two centuries for which the only evidence
available is in newspapers. Because of their frequency of publication they are
invaluable; but the use of the Khondda Leader in connection with the
Tonypandy riots is fraught with difficulty, whether we are using the reporting or
the editorials. It would appear from the extracts included here that the
interests which the paper represented were those of the Rhondda
shopkeepers. We would do well, perhaps, to correlate our investigation of
ownership and management with a close study of the advertisements which
the paper carried. It was certainly a paper which supported the Liberal
consensus view of politics rather than that epitomized in The Miners’ Next
Step.
The sources section ends, as it begins, with an eye-witness recalling many
years later the experience of the time. This source, like the first, highlights the
problems – and the fascination – of trying to evaluate primary sources of
historical evidence.

	Sources
	PROGRAMME
	POLICY
	OBJECTIVE

	Debating the Evidence
	Source D.1
	Source D.3
	Source D.4
	Source D.5
	Source D.6
	Source D.7
	Source D.12
	Source D.14
	Source D.15
	Source D.18
	Source D.19
	Source D.21

	Discussion

