Glasgow Museums' Spanish Civil War Banner

Introduction

The banner of the Scottish Contingent of the British Battolion of the International Brigade was given to Glasgow Museums in 1986. It complements the Spanish Civil War Roll of Honour (PP.1982.110) also held war koil of Honour (IPP. 1982.1 IU) also heid by Glasgow Museums. In the accessions register the banner is described as replica but, it is more generally referred to as the Spanish Civil War banner. These two appellations show two views of the banner; the first our awareness that it is not the frame of the second of the second of the the formal of the second of second second of second of second of second of second of second second of second se the original atefact, and the second its importance as a physical symbol of people and events. In recent years the banner has had several roles:

as a museum object, requiring the care as a museum object, requiring the care for its longevity; in the remembrance of the Scottish contingent, being taken to Spain in 2001 and being present at the funerals of the last two members of the Scottish Contingent; and in the civic remembrance of Glasgow being present at the backetise for the Neptonic the at the rededication of *la Passioneria*, the Glasgow memorial erected by the International Brigade Association of


Spanish Civil War banner PP.1986.286.1; reverse

Cultural Significance

A banner such as that of the Scottish Contingent of the British Battalian of the International Brigade tells of identify, ideal and events. That so many of the volunteers were members of the Communist Party is shown by the use of Continuous Parity & shown by the use of that imagery; the use of English and the identification of a Scottish contingent are about identify; and the battle honours tell of where the battelion fought. All these highly emotional concepts are bound into nignly emotional concepts are bound intro and represented by, the banner. These concepts are of immense importance to the history of the city and its people, as much support and almost half of the Scottish contingent came from Glasgow.

Support for the Spanish Republican Government was an act of solidarity with the working class in the brutal conflict of the Spanish Civil War. The radical political the Spanish Civil War. The radical pollitical (socialist) sentiment, and the background of industrial unrest and social struggle in Glasgow and Scatland, perhaps explains the strength of support for the International Brigade and its leasing resonance, as much as the events of the


In memory of Stephen Fullerton, Brigader


Spanish Civil War banner PP.1986.286.1; front

Description

Description

The banner is double sided and was designed to be carried. The two sides are the same and are composed of a red slik like synthetic ground fabric with a length of silver grey firinging on the top, bottom and fly edges. A vertical blue oval appliquêd in the middle is bisected horizontally by a yellow and brown appliquêd banner/ribbon. On the yellow side "International Brigade" is painted in red, on the brown side and "Spain 1936-38" is painted in pale yellow. 'British Estatllain' is painted on the upper part of the oval, with a five pointed yellow star appliquêd at the end. On the lower half is painted in end. On the lower half is front of a globe with the words 'Freedom - Democracy- Peace' painted in red around the logist is mide the upper part of the oval. The globe is appliquéd in blue around the flosist inside the upper part of the oval. The globe is appliquéd in blue and the fist in while with rever for shortion. around the opsils inside the upper part of the oval. The globe is appliquéd in blue and the fist in white with grey for shading. The detailing is embroidered in white thread, in the lower part of the oval a five pointed star is outlined in yellow braid. In the upper half of the banner are two

scrolls outlined in yellow braid with four battle honours on each side; on the left are Cardova, Jarama, Brunete and Belchite, and on the right are Saragossa, Teruel, Gandesa Road and The Ebro. Along the top of one edge are five small pole loops of red ribbon, their positioning showing that the flag would be carried with the pole edge on the right hand side.

Comparative Banners

Images on the website of Associació images on the Website of Associacio Catalana de Vexil.lologia show two Bitish Battalion banners. One, that appears to be older, has a simpler design on a dark red ground with yellow fringing and no battle honours. This is shown with the pole battle norbous. This shown with the pole edge on the right hand side as is a banner being carried in a black and white image. The second banner is very like Glasgow Museums banner but it has "Volunteers" pointed on the lower half of the oval and a second yellow star before British. It is shown with the pole edge on the left hand


Surviving Brigaders outside the People's Palace in 1986 for the 50th anniversary of the start of the Spanish Civil War with the banner and the Roll of Honour P.1982. 110

museums

Fiona Hayes Curator, Social History Glasaow Museums People's Palace Glasgow Green Glasgow G40 1AT E-mail fiona.haves@alasaowlife.ora.uk

Museum Object

The banner has had a continuing role, with Glasgow Museums facilitating its presence at the 65th anniversary of the formation of the International Brigade in 2001. It was taken to Spain by Stephen Fullerton, one of the last survivors of the Brigade. In 2003 it was taken to the rededication ceremony of La Passionaria, on Custom House Quay, Glasgow for the 65th Anniversary of the withdrawal of the Brigade from Spain. In 2007 it was shown at the funeral of James 2007 it was shown at the funeral of James Maley and in 2008 at the funeral of Stephen Fullerton, the last two Scottish Brigaders. In 2009 it was borrowed for a memorial service to Blantyre's Spanish Civil War heroes.

Proposals are being made to display the banner in the People's Palace in Glasaow banner in the People's Palace in Glasgow
in 2013 to commemorate the 75th
anniversary of the withdrawal of the
International Brigade. With new
generations coming to see the banner its
role is changing, and it will not only be role is changing, and it will not only be there as a symbol of the volunteers who went to Spain, but as a gateway for new generations to learn about the Spanish Civil War, those who fought there and its supporters and events in Glasgow. As the banners role is changes it raises questions such as; where and when it was made, just how much it replicates the original, who were the Scottish contingent and what happened to them in Spain; what happened to those who returned; what happened to those who returned; and how have they and their experiences affected our current society.

Helen Murdina Hughes Conservator, Textiles Glasgow Museums The Burrell Collection Pollok Country Park G43 1AT E-mail helenm.hughes@glasgowlife.org.uk