Spanish Civil War – Essay Seminar Notes
Investigation
Read my lecture notes.
Read at least one basic history of the war – I have recommended the OUP Very Short Introduction by Helen Graham.

Read about journalists in the war – I have suggested relevant chapters of Philip Knightley’s The First Casualty, Paul Preston’s “We Saw Spain Die” is superb.

There are other options available in the library and via the online journals and databases you can search via the library. If you have not taken advantage of a lesson in how to use these resources…

Read selection of journalism e.g. Martha Gelhorn, George Orwell, G.L. Steer, Sefton Selmer, Noel Monks, Herbert Matthews, Franz Borkenau, Geoffrey Cox (n.b. Times obit).

I admire initiative – so those of you who have worked out how to find original articles or extracts from them via the library and the online databases will be rewarded for citing examples – it need only be a few. References to books I have not read will delight me. Above all you must read enough real reporting to form an impression of how journalists covered the war.
Evaluation

This was, at the time, the most reported war in history. The best writers from the biggest titles flocked to Spain to cover it. Newsreel cameramen and stills photographers were there in droves. Some of the reporting is very straight, who what, where when stuff. Don’t spend too much time on it. The question is about ideological commitment. You need to sort the committed from the non- committed.

Decoding the Question

What is ideology? Define your terms. If you have chosen to write about work by a collection of reporters who all covered the war from the Government/Republican side you may be able to distinguish – for example - between ideological liberals, ideological socialists, ideological communists and people who would have defined themselves as none of the above and yet still felt passionately about the Republican cause.

What is commitment? Membership of a party? Sympathy for the cause? Fighting for the cause? Did Martha compromise her role as a journalist when she helped to roll bandages for men fighting to defend Madrid? You decide. Philip Knightley’s jaundiced view is a good starting point – but is it is the definitive essay on reporting in Spain?

What is the purpose of journalism? You might define it in broad terms – information, investigation, analysis – or in case-specific terms i.e. what the reporters themselves believed they were trying to achieve (e.g. alerting the world to the plight of Republican Spain and the consequences of non-intervention.)

Do reporters decide what gets published? Remember – this was a war in which a large number of liberal and socialist reporters filed from Spain for conservative or catholic leaning newspapers. You might, for example, argue that the editorial policy of certain newspapers damaged the reporting of the war more than the copy filed by reporters. You might.

Drafting

I have rarely read or written a first draft that did not improve with careful editing. You are students of journalism – not just of history. I want clear, logical structured argument.
Introduction + define terms

Argument + example

Conclusion

Finish your first draft at least 48 hours before deadline – then you have time to edit ruthlessly.

Editing
Be firm. You need the evidence to support your argument. You do not need reams of narrative. Cut out superfluous words. Use language accurately and concisely. Several of you let yourselves down in the first assessed essay by submitting lazy prose. There were sentences that made no sense and words that did not mean what you needed them to mean. Cut out that sort of nonsense now.
Style
I want a really sophisticated piece of opinion comprehensively supported by appropriate evidence. Passion is fine – the Spanish Civil War has been arousing passion for seventy years – but I hope I am not dropping too heavy a hint if I tell you that the best passionate writing has a firm foundation in fact and never ignores the truth.
