

Cambridge University Press
978-1-107-00226-5 - The Spanish Civil War
Stanley G. Payne
Frontmatter
[More information](#)

The Spanish Civil War

This book presents an original new history of the most important conflict in European affairs during the 1930s, prior to the events that produced World War II – the Spanish Civil War. It describes the complex origins of the conflict, the collapse of the Spanish Republic, and the outbreak of the only mass worker revolution in the history of Western Europe. Stanley G. Payne explains the character of the Spanish revolution and the complex web of republican politics, while also examining in detail the development of Franco's counterrevolutionary dictatorship. Payne gives attention to the multiple meanings and interpretations of war and examines why the conflict provoked such strong reactions in its own time, and long after. The book also explains the military history of the war and its place in the history of military development; the nonintervention policy of the democracies; and the role of German, Italian, and Soviet intervention, concluding with an analysis of the place of the war in European affairs and in comparative perspective of revolutionary civil wars of the twentieth century.

Stanley G. Payne has taught history at several universities, including Columbia University, UCLA, and the University of Wisconsin. He is a member of the American Academy of Arts and Sciences and a corresponding member of Real Academia Española de la Historia, Madrid. He has received various awards and prizes, most recently the Marshal Shulman Book Award of the American Association for the Advancement of Slavic Studies (2005) and the Gran Cruz de Isabel la Católica from the Spanish government (2009). He has been the coeditor of the *Journal of Contemporary History* since 1999. Professor Payne is the author of more than 20 books and 150 articles, as well as coauthor or coeditor of 9 books. Most recently, he is the author of *The Collapse of the Spanish Republic, 1933–1936: Origins of the Civil War*; *Franco and Hitler: Spain, Germany, and World War II*; *Spain: A Unique History*; and *Civil War in Europe, 1905–1949*.

Cambridge University Press
978-1-107-00226-5 - The Spanish Civil War
Stanley G. Payne
Frontmatter
[More information](#)

Cambridge University Press
978-1-107-00226-5 - The Spanish Civil War
Stanley G. Payne
Frontmatter
[More information](#)

CAMBRIDGE ESSENTIAL HISTORIES

Series Editor

Donald Critchlow, *Arizona State University*

Cambridge Essential Histories is devoted to introducing critical events, periods, or individuals in history to students. Volumes in this series emphasize narrative as a means of familiarizing students with historical analysis. In this series leading scholars focus on topics in European, American, Asian, Latin American, Middle Eastern, African, and world history through thesis-driven, concise volumes designed for survey and upper-division undergraduate history courses. The books contain an introduction that acquaints readers with the historical event and reveals the book's thesis; narrative chapters that cover the chronology of the event or problem; and a concluding summary that provides the historical interpretation and analysis.

Titles in the Series

- Edward D. Berkowitz, *Mass Appeal: The Formative Age of the Movies, Radio, and TV*
Ian Dowbiggin, *The Quest for Mental Health: A Tale of Science, Medicine, Scandal, Sorrow, and Mass Society*
John Earl Haynes and Harvey Klehr, *Early Cold War Spies: The Espionage Trials That Shaped American Politics*
James H. Hutson, *Church and State in America: The First Two Centuries*
Maury Klein, *The Genesis of Industrial America, 1870–1920*
John Lauritz Larson, *The Market Revolution in America: Liberty, Ambition, and the Eclipse of the Common Good*
Wilson D. Miscamble, *The Most Controversial Decision: Truman, the Atomic Bombs, and the Defeat of Japan*
Charles H. Parker, *Global Interactions in the Early Modern Age, 1400–1800*
J. C. A. Stagg, *The War of 1812, Conflict for a Continent*

Cambridge University Press
978-1-107-00226-5 - The Spanish Civil War
Stanley G. Payne
Frontmatter
[More information](#)

Cambridge University Press
978-1-107-00226-5 - The Spanish Civil War
Stanley G. Payne
Frontmatter
[More information](#)

The Spanish Civil War

STANLEY G. PAYNE
University of Wisconsin, Madison


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
 978-1-107-00226-5 - The Spanish Civil War
 Stanley G. Payne
 Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS
 Cambridge, New York, Melbourne, Madrid, Cape Town,
 Singapore, São Paulo, Delhi, Mexico City
 Cambridge University Press
 32 Avenue of the Americas, New York, NY 10013-2473, USA
www.cambridge.org
 Information on this title: www.cambridge.org/9780521174701

© Stanley G. Payne 2012

This publication is in copyright. Subject to statutory exception
 and to the provisions of relevant collective licensing agreements,
 no reproduction of any part may take place without the written
 permission of Cambridge University Press.

First published 2012

Printed in the United States of America

A catalog record for this publication is available from the British Library.

Library of Congress Cataloging in Publication Data

Payne, Stanley G.
 The Spanish Civil War / Stanley G. Payne.
 p. cm. – (Cambridge essential histories)
 Includes bibliographical references and index.
 ISBN 978-1-107-00226-5 (hardback)
 1. Spain – History – Civil War, 1936–1939. I. Title.
 DP269.P355 2012
 946.081–dc23 2012012070

ISBN 978-1-107-00226-5 Hardback
 ISBN 978-0-521-17470-1 Paperback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs
 for external or third-party Internet Web sites referred to in this publication and does not
 guarantee that any content on such Web sites is, or will remain, accurate or appropriate.

Contents

<i>Chronology of Major Events</i>	<i>page</i> ix
<i>Glossary</i>	xiii
<i>Preface</i>	xv
Introduction: Civil War in Twentieth-Century Europe	i
1 Modernization and Conflict in Spain	5
2 From Revolutionary Insurrection to Popular Front	24
3 The Breakdown of Democracy	37
4 The Military Insurrection of the Eighteenth of July	64
5 The Battle of Madrid – the First Turning Point	82
6 Revolution	93
7 Terror	103
8 A War of Religion	111
9 Franco’s Counterrevolution	119
10 Foreign Intervention and Nonintervention	131
11 Soviet Policy in Spain, 1936–1939	149
12 The Propaganda and Culture War	160
13 A Second Counterrevolution? The Power Struggle in the Republican Zone	169
14 The Decisive Northern Campaigns of 1937–1938	183
15 The War at Sea and in the Air	203
16 Civil Wars within a Civil War	216
	vii

Cambridge University Press
978-1-107-00226-5 - The Spanish Civil War
Stanley G. Payne
Frontmatter
[More information](#)

viii	<i>Contents</i>
17	The War in Perspective 231
	Conclusion: Costs and Consequences: The Long Dictatorship 244
	<i>Select Bibliography</i> 253
	<i>Index</i> 257

Chronology of Major Events

1930	
January	Resignation of General Miguel Primo de Rivera, dictator since 1923
December	Republican military insurrection fails
1931	
April 12	Partial victory of the Republican-Socialist coalition in municipal elections
April 14	Second Republic proclaimed
May 11–12	“Burning of the convents” by radical anti-clericals
June 28	Sweeping victory by Republican-Socialist coalition in the first general elections
December 9	Adoption of the Republican Constitution
1932	
January 18	First revolutionary insurrection by anarchists
August 10	Abortive rightist military revolt in Madrid and Seville
1933	
January 8	Second revolutionary insurrection by anarchists
November 19	General elections won by the center and right
December 8	Third revolutionary insurrection by anarchists
1934	
June 10	General strike by Socialist agricultural workers
October 4	Revolutionary insurrection by the Worker Alliance

1936	
February 16	General elections won by the Popular Front
May 10	Inauguration of Manuel Azaña as president of the Republic
July 13	Assassination of José Calvo Sotelo
July 17–21	Military insurrection against Republican government
July 19	Attempt at compromise by abortive government of Martínez Barrio fails Republican government arms revolutionary worker syndicates, beginning the revolution Formation of new left Republican government under José Giral
July 19–September 4	Most chaotic phase of the revolution
August 3	Franco begins his drive on Madrid from the south
September 4	Formation of all-Popular Front government under Largo Caballero
September 15	Non-Intervention Committee convenes in London
September 27	Organization of new Republican People’s Army decreed
October 1	Franco assumes supreme command of Nationalists
November 4	Four anarchist ministers enter Republican government, which moves to Valencia
November–December	Battle of Madrid
November 8	First two International Brigades enter action on the Madrid front
1937	
February 11	Battle of the Jarama begins
March 8	Battle of Guadalajara begins
March 31–October 24	Franco’s conquest of the northern Republican zone
April 19	Franco creates his new state party, Falange Española Tradicionalista y de las Jons (FET)
April 26	Bombing of Guernica
May 3–6	“May Days” rebellion by extreme revolutionary left in Barcelona

Chronology of Major Events xi

May 18	New Republican government under Juan Negrín
June 16	Suppression of the POUM and arrest of its top leaders
July 1	Spanish Church hierarchy releases its <i>Collective Letter</i>
July 5	Battle of Brunete begins
August 24	Republican offensive at Belchite in Aragón begins
October 29	Republican government transferred from Valencia to Barcelona
December 16	Republican offensive on Teruel front
1938	
January 6	Republicans occupy Teruel
January 30	Formation of Franco's first regular government
February 22	Franco's counteroffensive retakes Teruel
April 5	Negrín's second government formed
April 15	New Nationalist offensive in Aragón reaches the Mediterranean, cutting the Republican zone in two
July 25–November 16	Battle of the Ebro
December 23	Beginning of Franco's offensive in Catalonia
1939	
January 23	Fall of Barcelona
February	All of Catalonia occupied, Republican government flees to France, where Azaña resigns as president
March 6–12	Revolt by new Republican National Defense Council in Madrid results in serious combat between Communists and anti-Communists. Negrín and Communist leaders flee. Negotiations with Franco attempted but fail
March 27	Franco's final offensive begins almost unopposed
April 1	Franco's communiqué states: "The war is over"

Cambridge University Press
978-1-107-00226-5 - The Spanish Civil War
Stanley G. Payne
Frontmatter
[More information](#)

Glossary

Carlists	Traditionalist, not mainline, monarchist movement
CEDA	Spanish Confederation of Autonomous Rightists (Catholic party)
CNT	National Confederation of Labor (Anarchosyndicalist trade union confederation)
Condor Legion	German air and combined arms unit in Spain
CTV	Corps of Voluntary Troops (Italian expeditionary corps in Spain)
Esquerra Catalana	Catalan left Republican party
FAI	Iberian Anarchist Federation (core anarchist group)
Falange Española	Spanish Phalanx (fascist party)
FET	Spanish Traditionalist Phalanx (Franco’s state party)
Izquierda Republicana	Republican Left party, largest of the left Republican parties
PCE	Communist Party of Spain
PNV	Basque Nationalist Party
POUM	Worker Party of Marxist Unification (independent communist party)
PSOE	Spanish Socialist Workers Party
PSUC	Unified Socialist Party of Catalonia (Catalan communist party)

Cambridge University Press
978-1-107-00226-5 - The Spanish Civil War
Stanley G. Payne
Frontmatter
[More information](#)

Radical Republican Party	Centrist, anti-Socialist liberal democratic party
Renovación Española	Mainline monarchist party
Republican Union	Most moderate of the left Republican parties
UGT	General Union of Labor (Socialist trade union federation)

Preface

The Spanish Civil War was the most important conflict in Europe in the decade prior to World War II and has generated an enormous literature. Even after the passage of three generations it continues to stimulate interest. The controversies ignited by the war still find partisans, well beyond Spain, while within the country the war continues to play a dominant role both in historiography and in partisan discourse.

The first objective history, published by Hugh Thomas in 1961, was expanded into a more thorough 1,100-page work sixteen years later. Though no single volume can capture completely and definitively a conflict that was as complex as the French Revolution, the revised edition of Thomas remains unsurpassed as a single-volume narrative. The present book does not offer an exhaustive description of the war, but tries to clarify the key issues, discussing the most salient themes within an analytical and comparative framework, while incorporating the results of the most recent research. It especially seeks to respond to the injunction of José Ortega y Gasset in 1938 that the most important thing to understand about the war is the nature of its origins.