

The ICS is an interdisciplinary research institution, which has a leadership role in the promotion of Chinese and East Asian Studies in

India. The ICS Analysis aims to encourage debate and provide informed and balanced inputs for policy formulation and is based on

extensive research and interactions with a wide community of scholars, experts, diplomats and military personnel in India and abroad.

When Bose was in China!

Nirmola Sharma
 Research Associate, Institute of Chinese Studies, Delhi

nirmola@gmail.com

A quick google search of the keywords ‘Bose

and China’ will provide numerous headlines of

news reports such as ‘what happened to Netaji!

Was he in Red China?’ (Oneindia 2015), ‘Aide

believed Netaji was alive in China in 1948’

(Hindustantimes 2015), ‘Did Bose play role in

Mao’s revolution?’ (The Times of India 2015)

Another pointedly asks about the ‘Chinese

angle in Netaji’s death mystery’? (Firstpost

2013) The running theme in each of these

reports is the possibility of Bose escaping his

death and moving to China.

Almost all of these news reports were based on

the assertion made by the journalist turned

writer Anuj Dhar. Dhar has in the last few

years published three books
1
 on the subject of

Subhas Chandra Bose’s death. He has

dismissed the idea of Bose’ death and has

approached the cause of unearthing the truth

about Bose’s death with the zeal of a crusader.

The official version is that Bose died of severe

burns due to a plane-crash at the Taihoku

airport in Taipei on 18 August 1945. However,

Bose’s followers in India refused to believe

that he died in the so-called crash. The

widespread belief has been that the crash was

1

 What Happened to Netaji (2015), India’s Biggest

Cover-Up (2013), Back from the Dead: Inside the

Subhas Bose Mystery (2005).

staged. The question of Bose’s death has the

capacity to generate heightened public

sentiments and outcry in India and has

remained one of those questions that modern

India as a polity and as nation has been trying

to grapple with.
2
 Numerous conspiracy theories

abound on how Bose evaded arrests by staging

the plane crash and led the rest of his life in

self- imposed obscurity. One of the theories

asserts that Bose in a clever ploy secretly

moved to mainland China. As one of the

headlines above points out, some speculate that

Bose lived and took sides with the Communists

in its war against the Kuomintang (KMT).

The main problem with this approach is that

there is no documentary evidence to

substantiate such claims. Bose’s China

connection, therefore, has been decimated to

unproven and hypothetical claims in India. We

have very little proof that Bose lived in China

after the Second World War. Hence, most of

these reports and assertions can be categorised

as speculative. For the purpose of this article,

the author will specifically focus on the claim

of Bose living in Communist China. The

2

 The Government of India had constituted two

commissions, Mukherjee Commission (1999), and

Khosla Commission (1970) & one committee, Shah

Nawaz Committee (1956) in the post-independence era

in order to inquire into the death of Subhas Chandra

Bose.

 No. 59 June 2018

mailto:nirmola@gmail.com

2 INSTITUTE OF CHINESE STUDIES, DELHI ● JUN 2018

objective of this article is, however, not to

refute or validate such claims. This article

focuses rather on Bose’s wartime China

connections and attempts to bring to light two

little known visits made by Subhas Chandra

Bose to China during the war period.

The First Visit

It is known with certainty that Subhas

Chandra Bose visited China not once but twice

during the peak of the war period, first in 1943

and then almost a year later in 1944. Bose’s

visits to wartime China were part of the larger

mobilisation drive to draw the Indian

population in China to the INA movement

under the Provisional Government of Free

India (PGFI) or the Azad Hind Arzi Hukumat

at Singapore. The PGFI was a self-proclaimed

government of Indians that was set up in

Southeast Asia with Subhas Chandra Bose at

its helm of power. The Indian Independence

League (IIL) was the political and civic

superstructure which operated under the PGFI.

The Indian National Army (INA) was the army

of the PGFI. The headquarters of the PGFI was

located at Singapore.

Subhas Chandra Bose’ first visit to China came

within a month of taking over the Presidentship

of the PGFI. He had taken the reins of the

PGFI on 21 October 1943. Two weeks later,

Bose was in Tokyo as one of the seven

participants
3
 of the Japan sponsored Greater

East Asia Conference
4
. Bose landed in Nanjing

on 17 November with a team of nine of his

ministers and aides, notably Lieutenant

Colonel J.K. Bhonsle, the Chief of Staff,

Bose’s personal physician Lieutenant Colonel

A.N. Raju, his private secretary, Abid Hassan,

and his Cabinet Secretary, A. M. Sahay. It

3
The other representatives were Ba Maw (Burma),

Wang Jingwei (China), Zhang Jinghui (Manchukuo),

Wan Waithayakon (Thailand), Jose P. Laurel

(Philippines), along with the Japanese Premier Hideki

Tojo. Subhas Chandra Bose, however, attended the

conference as an observer to the conference.

4
 Greater East Asia Conference was organized by Japan

from 5-6 November 1943 to expound on the conception

of the Greater East Asia Co-Prosperity Sphere and was

attended by the above mentioned members.

must be underscored that Bose was visiting

China as the state guest of Wang Jingwei’s

Government. In wartime China, the Japanese

had installed a puppet government under the

leadership of Wang Jingwei (1883-1944).

Wang had been one of the most influential

leaders of the Kuomintang (KMT) before he

defected to the Japanese side. Wang Jingwei’s

regime, based in Nanjing, claimed to be the

real Nationalist Government of China and

therefore, stood and functioned in opposition to

the government of Chiang Kai-shek who

operated from Chongqing. Ironically, while

Chiang Kai-shek aspired to build close ties

with the Indian National Congress and the

British colonial government in India, Wang

Jingwei’s regime was one of the powers which

recognised Bose’ Arzi Hukumat government.

Bose’s visit to Nanjing was therefore styled as

the state visit of the leader of a friendly

government. During the course of the next

three days, Bose interacted with the ministers

of Wang’s cabinet and dinners and banquets

were held in Bose’ honor. Bose also held a

return banquet in honour of Wang Jingwei on

20 November which was attended by the

dignitaries of Wang’s Government (Mukherjee

2008; 2009).

The last day of his visit was spent in Shanghai.

Bose wanted to get a first-hand report of the

state of INA organisation which had been at its

nascent stage in China. INA’s mobilisation had

not been restricted to the Indian population in

Southeast Asia but had found followers in

China as well. Soon after the establishment of

the IIL in Southeast Asia in 1942, centres of

the same had been set up in those metropolises

in China like Shanghai, Hong Kong, Nanjing,

Macau, Beijing, Tianjin etc. which had an

immigrant Indian population. The centres in

Bose’s visits to wartime China were
part of the larger mobilisation drive

to draw the Indian population in
China to the INA movement under

the Provisional Government of Free
India (PGFI) or the Azad Hind Arzi

Hukumat at Singapore.

INSTITUTE OF CHINESE STUDIES, DELHI ● JUN 2018 3

Hong Kong and Shanghai were the largest ones

in China.

The INA movement in China had found its

supporters in the immigrant Indian population

consisting mostly of soldiers, policemen,

watchmen (Jackson 2012; Thampi 2005),

moneylenders, traders and merchants, and

political exiles. The INA apart from expanding

the outreach of the INA movement to China, it

also performed roles that would complement

the total mobilisation drive of its headquarters

in Southeast Asia.

On the day Subhas Chandra Bose reached

Shanghai, 3000 Indian residents in Shanghai

had assembled in the Bund area carrying the

national flag of India, and shouting slogans of

‘Long Live Gandhi, Long Live Nehru, Long

Live Bose.’ The procession of Indians

proceeded from the Bund and finally

culminating at the historic Grand Theatre or the

Daguangming Theatre. From the portico of this

magnificent building, Bose in an emotional

lecture which lasted for almost one and half

hours, appealed to the Indians in Shanghai to

rise to the occasion and come forward for the

liberation of India. Bose linked the freedom of

India with the rejuvenation of Asia.

In his address to the Indians in Shanghai, Bose

eloquently brought out the civilizational and

cultural affinities between the people of China

and India. Bose thus tried to allay the fears and

skepticism of Indians regarding Japanese

ambitions in Asia and their objectives behind

supporting Indian freedom. Bose called for the

‘total mobilisation’ of all the Indians in China.

The Japan sponsored press in China widely

reported the visit and covered Bose’

movements in China. The Minguo Ribao

welcomed the ‘national hero of India’ and

remarked that the visit reflected the ‘cordial

relationship’ between China and India and the

determination of both the nations ‘to make

concerted efforts in the GEA liberation war’

(Jackson 2012; Thampi 2005).

The Last Visit

Almost a year later (30 November-3

December 1944), Bose visited Shanghai

again. By this time the INA structure in

China was in a much more organised state.

In Shanghai, the IIL headquarters was

situated at 157, Peking Road and the INA

Training Centre was located at 330 E

Paoshing Road. The Paoshing Road venue

housed the local Sikh Gurudwara. The Sikhs

had volunteered to give the place to the INA

for its use.

In the days to come, this place became the

very epicentre of INA activities in Shanghai

and this religious place of the Sikhs also

acquired a secular and temporal character, a

not uncommon role of Sikh gurudwaras

(National Archives of India n. d.a). This

time, Subhas Chandra Bose also paid a visit

to the INA Training Centre and met the

trainees and the training officers there. On

To Delhi, the English language journal of

the INA in Shanghai, widely reported on

this visit of Bose and gave publicity to his

movements in Shanghai. This time, Bose

addressed the Indians from the Cathay Hotel.

He again called upon the Shanghai Indians

to do their duty. He said,

‘So while we prepare for the

oncoming struggle with full

confidence and faith we should do

our duty wherever we are. World

events are moving in our favor,

Shanghai Indians have a special

duty. The place of Shanghai is still

quite important. From here goes

the news of what is happening in

this part of the world. They have to

adopt an attitude which may go on

showing to the world that one and

all of the Indians are prepared to

sacrifice their utmost for the

liberation of the motherland. They

 The INA movement in China had
found its supporters in the immigrant
Indian population consisting mostly
of soldiers, policemen, watchmen

moneylenders, traders and
merchants, and political exiles.

4 INSTITUTE OF CHINESE STUDIES, DELHI ● JUN 2018

don’t have only to show the Indian

spirit before an international world

here, and abroad which gets news

from here, but have to do concrete

deeds which would make them

worthy of an independent and Free

India’ (National Archives of India

n. d.b).

Subhas Chandra Bose was the only known

Indian leader who had visited China during the

war period apart from Jawaharlal Nehru’s well-

known visit of 1939. Nehru’s visit was styled

as a personal visit. Though he met the

Kuomintang and the Chinese Communist Party

(CCP) representatives, he could hardly interact

with the local Indian population in China.

Subhas Chandra Bose on the other hand,

visited China in the capacity of a Head of State

of PGFI. Bose also made it point to visit

Shanghai which housed one of the largest

populations of Indians in China.

We cannot be certain if Bose survived the crash

in Taiwan and lived in ‘Red China’ but we do

have documentary evidence that as a leader he

visited China twice during the war period.

Bose used his visits to mobilise the Indians in

China in the INA’s fight against British

Imperialism. Subhas Chandra Bose’s visits to

wartime China proved to be fundamentally

crucial for the consolidation and expansion of

the social base of the INA movement in China

such that by the end of the war period, almost

the entire population of immigrant Indians in

China had been swayed to join the INA

movement.■

REFERENCES

*National Archives of India. n.d.a. Indian

National Army Papers, File No. 194. New

Delhi.

*National Archives of India. n.d.b. Indian

Independence League Papers, File No. 10. New

Delhi.

Firstpost. 2013. ‘No Secrets: What is the

Chinese angle in Netaji's death mystery?’, 10

November, https://www.firstpost.com/india/no-

secrets-what-is-the-chinese-angle-in-netajis-

death-mystery-1221421.html

Hindustantimes. 2015. ‘Aide believed Netaji

was ‘alive in China in 1948’: Declassified file’,

21September,

https://www.hindustantimes.com/india/aide-

believed-netaji-was-alive-in-china-in-1948-

declassified-file/story-

zbCwsyl6vvE7vGu43RHEWO.html

Jackson, Isabella. 2012. ‘The Raj on Nanjing

Road: Sikh Policemen in Treaty Port Shanghai’,

Modern Asian Studies, Vol. 46, No. 6 ,

November, 1672-1704.

Mukherjee, Priyadarsi. 2008. Netaji Subhas

Chandra Bose and the Indian Liberation

Movement in East Asia: Declassified

Documents in China and India. Delhi: Har

Anand Publications Private Limited.

________________. 2009. Netaji Subhas

Chandra Bose: Contemporary Anecdotes,

Reminiscences and Wartime Reportage. Delhi:

Har Anand Publications Private Limited.

Oneindia. 2015. ‘What happened to Netaji":

Was he in Red China?’, 24 September,

https://www.oneindia.com/feature/what-

happened-to-netaji-was-he-in-red-china-

1879577.html

Thampi, Madhavi. 2005. India and China in

the Colonial World. New Delhi: Social Science

Press.

The Times of India. 2015. ‘Did Bose play a role

in Mao's revolution?’, 19 September,

https://timesofindia.indiatimes.com/india/Did-

Bose-play-a-role-in-Maos

revolution/articleshow/49019912.cms

The views expressed here are those of the author and not necessarily of the Institute of Chinese

Studies.

https://www.firstpost.com/india/no-secrets-what-is-the-chinese-angle-in-netajis-death-mystery-1221421.html
https://www.firstpost.com/india/no-secrets-what-is-the-chinese-angle-in-netajis-death-mystery-1221421.html
https://www.firstpost.com/india/no-secrets-what-is-the-chinese-angle-in-netajis-death-mystery-1221421.html
https://www.hindustantimes.com/india/aide-believed-netaji-was-alive-in-china-in-1948-declassified-file/story-zbCwsyl6vvE7vGu43RHEWO.html
https://www.hindustantimes.com/india/aide-believed-netaji-was-alive-in-china-in-1948-declassified-file/story-zbCwsyl6vvE7vGu43RHEWO.html
https://www.hindustantimes.com/india/aide-believed-netaji-was-alive-in-china-in-1948-declassified-file/story-zbCwsyl6vvE7vGu43RHEWO.html
https://www.hindustantimes.com/india/aide-believed-netaji-was-alive-in-china-in-1948-declassified-file/story-zbCwsyl6vvE7vGu43RHEWO.html
https://www.oneindia.com/feature/what-happened-to-netaji-was-he-in-red-china-1879577.html
https://www.oneindia.com/feature/what-happened-to-netaji-was-he-in-red-china-1879577.html
https://www.oneindia.com/feature/what-happened-to-netaji-was-he-in-red-china-1879577.html
https://timesofindia.indiatimes.com/india/Did-Bose-play-a-role-in-Maos%20revolution/articleshow/49019912.cms
https://timesofindia.indiatimes.com/india/Did-Bose-play-a-role-in-Maos%20revolution/articleshow/49019912.cms
https://timesofindia.indiatimes.com/india/Did-Bose-play-a-role-in-Maos%20revolution/articleshow/49019912.cms

ICS ANALYSIS Back Issues

Principal Contributors to ICS Research Funds

Issue No/ Month

Title Author

No. 58 | May 2018

Spring Time in the Korean Peninsula after a Long Winter? Vishnu Prakash

No. 57 | May 2018 Chinese Investments in Europe Anil Wadhwa

No. 56 | May 2018 China’s Crackdown on Crime and Corruption with Tibetan

Characteristics

Tshering Chonzom

No. 55 | May 2018 Summit Diplomacy and Denuclearizing North Korea Sandip Kumar Mishra

No. 54 | Apr 2018 The United States-China Trade Confrontation and Implications
for India

Sharmila Kantha

No. 53 | Mar 2018

Sino- Nepalese Engagements in the Himalayan Borderland Diki Sherpa

No. 52 | Jan 2018 China’s Quest for Global Leadership Shyam Saran

No. 51 | Sep 2017

No. 50 | Sep 2017

No. 49 | Sep 2017

Public-Private Partnership in Health Care: China and India

Supply Side Economics with Chinese Characteristics

A Tale of Two Rivers: The Yangtze in Guizhou and the
Mahanadi in Odisha

Madhurima Nundy

Shyam Saran

Anuraag Srivastava

