The 1945 Election

[image: image1]The third Labour Government of the 20th Century came to power after six years of total war. Five years of coexistence and cooperation in the wartime government produced a remarkable degree of convergence between the two major parties on social welfare issues, as can be seen by comparing their respective manifestos.

[image: image3.jpg]

World War Two in Europe ended on 8 May 1945. On 23 May the parliamentary wartime coalition broke up, and Churchill returned at the head of a mainly Conservative 'caretaker' government for the duration of the election campaign. Polling took place on 5 July, but in order to allow time for the ballot boxes to be collected from servicemen overseas - by RAF Transport Command - the count did not begin until 25 July.
Between 1940 and 1945 Winston Churchill was probably the most popular British prime minister of all time. In May 1945 his approval rating in the opinion polls, which had never fallen below 78 per cent, stood at 83 per cent. With few exceptions, politicians and commentators confidently predicted that he would lead the Conservatives to victory at the forthcoming general election. In the event, he led them to one of their greatest ever defeats. It was also one for which he was partly responsible, because the very qualities that had made him a great leader in war were ill-suited to domestic politics in peacetime.

The ensuing election in July was the first since 1935. The result was the first Labour parliamentary majority, Labour winning 393 seats to the Conservatives’ 213 and the Liberals’ 12. This can be described as a “LANDSLIDE VICTORY”.

[image: image4.jpg]Attlee, the new man:
‘An empty cab drew
up in Downing Street
and Clem Attlee got
out’ was a popular
jibe. But there was
nothing empty about
his leadership in -
1945, or about the .
Labour triumph

Between 1945-51, Labour went on to use its majority to implement a series of radical reforms which changed the identity of Britain and the role of Government in society. The period 1945-51 was really the first time that Labour in Government had the authority to apply its ideology to the formation and implementation of policy.

Although there was little to choose between the parties on social policy, the public saw Labour as being more committed to the creation of a welfare state immediately after the war. This impression was confirmed by Labour’s election campaign which concentrated on post war domestic issues. The Labour victory could be seen as a reaction to the pre war Conservative dominance which was associated with years of slump, depression and unemployment. Labour’s manifesto named ”Let us face the future” Labour’s 1945 Election Manifesto read “The nation needs a tremendous overhaul, a great programme of modernisation and re-equipment of its homes, its factories and machinery, its schools, its social services. All parties say so – the Labour Party means it.”

[image: image5.jpg]HELP HIM
finish_the Job

VOTE NATIONAL

It called for a sweeping programme of social reform, seemed positive and forward looking compared to the Conservatives more negative and backward looking “Mr Churchill’s Declaration of policy to the electors” which relied heavily on their leader’s wartime reputation.
The Conservative campaign was built around the personality of Churchill, on whom there fell almost the entire responsibility of presenting the Conservative case. Here was a last opportunity to get across the message that the prime minister was not only a warlord, but also a constructive peacetime statesman.
It was all the more important that he should do this, since the Labour Party was fighting a strong campaign, hammering home its policies on the nationalisation of industry, full employment, social security and the issue which, according to the opinion polls, was most important in the minds of voters - housing. Churchill, however, decided that scare tactics would be more effective.

But there was a negative side to Churchill’s war image, particularly his mishandling of the Beveridge Report. Although Churchill himself retained great prestige it was felt that although a great wartime leader, he was not the right man to lead post war reconstruction and his party lacked voter appeal. Many felt that Labour was more sincere in its intention to implement the war time Beveridge Report. Churchill was to do his party further harm during the campaign with ill considered attacks on his erstwhile colleagues. In the opening broadcast of the campaign, on 4 June, he warned that the introduction of Socialism into Britain would require ' some form of Gestapo, no doubt very humanely directed in the first instance.'
During the war, Churchill had reserved many of the high profile ministerial posts for Conservatives. This meant that Labour Ministers were in charge of many of the home ministries that directly affected peoples’ lives. Such ministers gained experience and confidence and the public became used to them making decisions which generally helped them. Consequently they became seen as responsible trusted ministers who were interested in social reform.

After polling on 5 July, Churchill and Attlee returned to Potsdam while the service vote was collected. On 25 July they returned home to await the results, which began to come in the following morning. By the afternoon it was apparent that Labour had won by a landslide - with 393 seats and an overall majority of 183 in the House of Commons. Churchill commented on the 1945 Election saying “All our enemies having surrendered unconditionally or being about the do so, I was instantly dismissed by the British electorate.”
The notion that the Conservatives were defeated by 'the forces vote' is mistaken - as the opinion polls showed, the civilian vote was strongly pro-Labour - but war weariness was probably a factor against Churchill among civilians and servicemen alike.

[image: image6.jpg]

The Labour government was confident and talented. As P.M. Clement Atlee proved a good chairman of the cabinet which included Anurin Bevan as Minister of Health, Hugh Dalton as Chancellor, Ernest Bevin as Foreign Secretary and Herbert Morrison as Home Secretary.
The key question is why did Churchill lose the election after he had shown such great leadership during the course of the war?

The Conservative Campaign

· Ran a negative campaign.

· Churchill launched ill-considered attacks on his former colleagues.

· Although Churchill was well respected, his party lacked voter appeal.

· Years of Conservative dominance was associated with slump and unemployment.
· Promised social reform based on the “Beveridge Report”
The Labour Campaign

· Ran a positive campaign

· Manifesto “Let us Face the Future”

· Promised sweeping programme of social reconstruction.

· Labour seemed sincere in its desire to implement the popular “Beveridge Report”.

· Labour leadership was confident and talented.

[image: image7.jpg]

[image: image2.png]

During the war the idea of a Welfare State had given many people a dream worth fighting for. People voted for the party most likely to deliver this dream.

Churchill campaigned on the “peace ticket”. This would have involved heavy spending on defence and foreign affairs. People were war-weary and wanted money to be spent on domestic affairs

Churchill alienated some people with his personal attacks on Attlee.

Labour had consistently supported reform in the inter-war period. The Conservatives supported spending cuts

Churchill was not as enthusiastic about the Beveridge Report. Worried that Britain couldn’t afford large-scale social help

People remembered the grand promises made by the Liberals and Conservatives after WW1 – and that they were not delivered

Why did Labour win the election?

