

SECTION VII: THE INTERNATIONAL BIBLIOGRAPHY OF COMMUNIST STUDIES. ISSUE 2012

Internationale wissenschaftliche Bibliographie der historischen Kommunismusforschung
Bibliographie internationale concernant la recherche sur le communisme
Bibliografía internacional de los estudios sobre el comunismo
Bibliografía internacional dos estudos sobre o comunismo
Интернациональная библиография по истории коммунизма

Books and Journal Articles on Communism

Compiled by Gleb J. Albert, Bernhard H. Bayerlein, and Véronique Mickisch.

Further titles contributed by Serhiy Hirik (Kyiv), Jesper Jørgensen (Copenhagen), Dainis Karepovs (São Paulo), Jan-Holger Kirsch (Potsdam), Avgust Lešnik (Ljubljana), Brendan McGeever (Glasgow), Manfred Mugrauer (Vienna), Timur Mukhamatulin (Moscow), Uwe Sonnenberg (Potsdam), Raquel Varela (Lisbon/Amsterdam), Frank Wolff (Osnabrück), as well as authors sending us their own publications.

VII.1: BOOKS ON COMMUNISM, 2012

500 books from 47 countries have been retrieved for the 2012 issue of the International Bibliography, also including selected addenda from 2010-2011.

While compiling this bibliography, various web resources have been explored, such as numerous library online catalogues, but also bibliographies such as the bibliography of Bulgarian communism at <http://red.cas.bg/> and the “New Books from Russia” section in *Revolutionary Russia* have been particularly helpful.

Correspondents and readers are hereby encouraged to work together on the bibliography. We also look for more correspondents for the different countries and regions.

NB.: From this issue onwards, we use LOC transliteration for Cyrillic-language titles.

Albania

Dervishi, Kastriot. *Sigurimi i Shtetit. 1944 - 1991. Historia e policisë politike të regjimit komunist*. Tiranë: Shtëpia Botuese 55, 2012. 250 pp.

Ljarja, Nertila Haxhia. *Kisha katolike dhe shteti komunist në Shqipëri. 1944-1990*. Lezhë: Gjergj Fishta, 2012. 289 pp.

Qazimi, Azem, ed. *Fjalor enciklopedik i viktimave të terrorit komunist. I: A-Ç*. Tiranë: Instituti i studimit të krimev, 2012. 277 pp.

Argentina

Cormick, Federico. *Fracción Roja. Debate y ruptura en el PRT-ERP*. Colección Guerrillas olvidadas de la Argentina. Ciudad Autónoma de Buenos Aires: El Topo Blindado, 2012. 210 pp.

Kersffeld, Daniel. *Rusos y rojos. Judíos comunistas en los tiempos de la Comintern*. Claves de la historia 8. Buenos Aires: Capital Intelectual, 2012. 237 pp.

Armenia

Petrosian, G. A. *Otnosheniia Respubliki Armeniia s Rossiei (1918–1920 gg.)*. Erevan: Evropeiskii gumanitarnyi universitet, 2012. 424 pp.

Australia

Barcan, Alan. *From New Left to Factional Left: Fifty Years of Student Activism at Sydney University*. North Melbourne: Australian Scholarly Publishing, 2011. 250 pp.

Austria

Frank, Sonja, ed. *Young Austria. ÖsterreicherInnen im Britischen Exil 1938-1947. Für ein freies, demokratisches und unabhängiges Österreich*. Wien: ÖGB Verlag, 2012. 472 pp.

Halbmayer, Brigitte. *Zeitlebens konsequent. Hermann Langbein, 1912-1995. Eine politische Biografie*. Wien: Braumüller, 2012. 352 pp.

Haumann, Heiko. *Lebenswelten und Geschichte. Zur Theorie und Praxis der Forschung*. Wien e.a.: Böhlau, 2012. 533 pp.

Hormayr, Gisela. „Ich sterbe stolz und aufrecht“. *Tiroler SozialistInnen und KommunistInnen im Widerstand gegen Hitler*. Studien zu Geschichte und Politik 15. Innsbruck: StudienVerlag, 2012. 350 pp.

Konrad, Helmut, Gerhard Botz, Stefan Karner, and Siegfried Mattl, eds. *Terror und Geschichte*. Veröffentlichungen des Clusters Geschichte der Ludwig Boltzmann Gesellschaft 2. Wien e.a.: Böhlau, 2012. 265 pp.

Krones, Hartmut, ed. *Hanns Eisler. Ein Komponist ohne Heimat?* Schriften Wissenschaftszentrums Arnold Schönberg 6. Wien e.a.: Böhlau, 2012. 486 pp. + CD-ROM + DVD.

Lugschitz, Renée. *Spanienkämpferinnen. Ausländische Frauen im spanischen Bürgerkrieg 1936-1939*. Politik und Zeitgeschichte 7. Wien e.a.: Lit, 2012. 213 pp.

Neumann, Kurt. *Gefangen zwischen zwei Kriegen*. Edited by Heimo Halbrainer and Christian Teissl. Graz: Clio, 2012. 496 pp.

Pietrow-Ennker, Bianka, ed. *Russlands imperiale Macht: Integrationsstrategien und ihre Reichweite in transnationaler Perspektive*. Wien e.a.: Böhlau, 2012. 400 pp.

Sainitzer, Lukas. *Ich traue nicht um die Jahre. Dokumentation*. Horn: Berger, 2012. 164 pp.

Stelzl-Marx, Barbara. *Stalins Soldaten in Österreich. Die Innensicht der sowjetischen Besatzung 1945-1955*. Kriegsfolgen-Forschung 6. Wien-München: Böhlau, Oldenbourg, 2012. 872 pp.

Sundhaussen, Holm. *Jugoslawien und seine Nachfolgestaaten 1943-2011: eine ungewöhnliche Geschichte des Gewöhnlichen*. Wien e.a.: Böhlau, 2012. 567 pp.

Wisiak, Hanno. „Wenn man eine richtige Haltung hat, ist immer Platz für Optimismus“. *Willi Gaisch, 1922-2009*. Graz: Uni-Press Verlag, 2012. 233 pp.

Azerbaijan

AMEA A.A. Bakıxanov adına Tarix İnstitutu, and Rusiya Dövlət Sosial-Siyasi Tarix Arxivı, eds. *Azərbaycan Tarixi Arxiv Sənədlərində. 1917-1920-ci illər. I Cild. Rusiya Dövlət Sosial-Siyasi Tarix Arxivinin Sənədləri*. Bakı: Çarşıoğlu, 2010. 768 pp.

Ismailov, El'dar. *Stepan Shaumian. Obrechennyi na zabvenie. Portret "legendarnogo kommunara" bez retushi*. Bakı: Şərq-Qərb, 2012. 448 pp.

Belgium

- Gotovitch, José. *Du communisme et des communistes en Belgique. Approches critiques*. Bruxelles: Aden, 2012. 436 pp.
- Lemaître, Jean. *C'est un joli nom, camarade. Jean Fonteyne, 1899-1974. Avocat de l'Internationale communiste. Préface de José Gotovitch*. Bruxelles: Aden, 2012. 380 pp.
- Lomellini, Valentine. *Les Relations Dangereuses: French Socialists, Communists and the Human Rights Issue in the Soviet Bloc*. International Issues no. 22. Bruxelles e.a.: P.I.E. Peter Lang, 2012. 209 pp.
- Van Nuijs, Laurence. *La critique littéraire communiste en Belgique: "Le drapeau rouge" et "De rode vaan" (1944-1956)*. Nouvelle poétique comparatiste 27. Bruxelles e.a.: P.I.E. Peter Lang, 2012. 330 pp.

Brazil

- Bertolino, Osvaldo. *Maurício Grabois: Uma vida de combates. 2ª edição revista e ampliada*. São Paulo: Fundação Maurício Grabois; Editora Anita Garibaldi, 2012. 592 pp.
- Buonicore, Augusto. *Meu verbo é lutar: A vida e o pensamento de João Amazonas*. São Paulo: Fundação Maurício Grabois; Editora Anita Garibaldi, 2012. 464 pp.
- Carvalho, Renée France de. *Uma vida de lutas*. São Paulo: Editora Fundação Perseu Abramo, 2012. 239 pp.
- Falcão, Frederico José. *Os homens do passo certo. O PCB e a esquerda revolucionária no Brasil (1942-1961)*. São Paulo: Editora José Luís e Rosa Sundermann, 2012. 375 pp.
- Figueiredo, Cláudio. *Entre sem bater: A vida de Apparício Torelly, o Barão de Iatraré*. Rio de Janeiro: Casa da Palavra, 2012. 479 pp.
- Magalhães, Mário. *Marighella, o guerrilheiro que incendiou o mundo*. São Paulo: Companhia das Letras, 2012. 732 pp.
- Mariátegui, José Carlos. *Revolução Russa. História, política e literatura*. São Paulo: Expressão Popular, 2012. 304 pp.
- Paz, Mariza Campos da. *Nieta dos campos da paz*. Rio de Janeiro: Mauad, 2012. 279 pp.
- Ribeiro, Jayme Fernandes. *Combatentes da paz: Os comunistas brasileiros e as campanhas pacifistas dos anos 1950*. Rio de Janeiro: 7Letras, 2011. 252 pp.

Bulgaria

- Angelov, Veselin Jasenov, ed. *Lichno! Strogo sekretno! Darzhavna Sigurnost sreshu neformalnite organizatsii v Balgariia. 1987-1989*. Sofija: Angelov, 2012. 954 pp.
- Denev, Ivan. *Balgarskata pravoslavna tsarkva pod komunisticheska vlast (1944-1989)*. Sofija: Fondatsiia za regionalno razvitie, 2012. 570 pp.
- Ismailov, Orkhan, ed. *Darzhavna Sigurnost i evreiskata obshchnost v Balgariia. 1944 g. - 1989 g. Dokumentalen sbornik*. Sofija: Komitet za raskrivaniie na dokumentite, 2012. 520 pp. URL: <http://comdos.bg/media/cd-10.pdf>
- Kulichev, Khristo. *Protsesite. Partiata sreshchu Tsarkvata*. Sofija: UI "Sv. Kliment Okhridskii", 2012. 261 pp.
- Minov, Nikola. *Forget Your Past: Communist-Era Monuments in Bulgaria*. Plovdiv: Zhanet 45, 2012. 107 pp.
- Znepolski, Ivailo B., ed. *Da poznaem komunizma. Izsledvaniia*. Sofija: Siela, 2012. 446 pp.

Canada

- Beaulieu, Michel. *Labour at the Lakehead. Ethnicity, Socialism, and Politics, 1900-35*. Vancouver: University of British Columbia Press, 2012. 316 pp.
- Ens Manning, Kimberley, and Felix Wemheuer, eds. *Eating Bitterness: New Perspectives on China's Great Leap Forward and Famine*. Vancouver: University of British Columbia Press, 2012. 336 pp.
- Klid, Bohdan, and Alexander J. Motyl, eds. *The Holodomor Reader: A Sourcebook on the Famine of 1932-1933 in Ukraine*. Toronto: Canadian Institute of Ukrainian Studies Press, 2012. 386 pp.
- Kuromiya, Hiroaki. *Conscience on Trial: The Fate of Fourteen Pacifists in Stalin's Ukraine, 1952-1953*. Toronto: University of Toronto Press, 2012. 212 pp.
- McVay, Athanasius D., and Lubomyr Y. Luciuk. *The Holy See and the Holodomor: Documents from the Vatican Secret Archives on the Great Famine of 1932-1933 in Soviet Ukraine*. Kingston, Ontario: The Kashtan Press, 2011. 99 pp.
- Podshivalov, Igor. *Siberian Makhnovshchina: Siberian Anarchists in the Russian Civil War, 1918-1924*. Edmonton: Black Cat Press, 2011. 52 pp.
- Stewart, Roderick, and Sharon Stewart. *Phoenix: The Life of Norman Bethune*. Montréal: McGill-Queen's University Press, 2012. 479 pp.
- Velychenko, Stephen. *State Building in Revolutionary Ukraine: A Comparative Study of Governments and Bureaucrats, 1917-1922*. Toronto: University of Toronto Press, 2011. 416 pp.

Chile

- Ulianova, Olga, Manuel Loyola Tapia, and Rolando Álvarez Vallejos, eds. *1912-2012. El siglo de los comunistas chilenos*. Santiago de Chile: Instituto de Estudios Avanzados, Universidad de Santiago de Chile, 2012. 562 pp.

China, People's Republic

- He, Youliang. *Su qu zhi du, she hui he min zhong yan jiu [Soviet Regime, Social and Public Research]*. Beijing Shi: She hui ke xue wen xian chu ban she, 2012. 487 pp.
- Li, Yuzhen, ed. *Guo min dang yu gong chan guo ji. 1919-1927 [Kuomintang and the Communist International, 1919-1927]*. Beijing: Ren min chu ban she, 2012. 660 pp.

China, Republic (Taiwan)

- Chen, Yaohuang. *Tong he yu fen hua: Hebei Diqu de gong chan ge ming, 1921-1949 [Integration and Differentiation: Hebei Region's Communist Revolution, 1921-1949]*. Taipei Shi: Zhong yang yan jiu yuan jin dai shi yan jiu suo, 2012. X, 510 pp.

Croatia

- Aralica, Tomislav, and Višeslav Aralica. *Oružana sila Komunističke partije Hrvatske i Komunističke partije Jugoslavije 1941.-1945. Hrvatski ratnici kroz stoljeća 4*. Zagreb: Znanje, 2012. 398 pp.

Koren, Snježana. *Politika povijesti u Jugoslaviji (1945-1960). Komunistička partija Jugoslavije, nastava povijesti, historiografija*. Zagreb: Srednja Europa, 2012. 582 pp.

Czech Republic

- Černá, Marie, and Jaroslav Cuhra, eds. *Prověrky a jejich místo v komunistickém vládnutí: Československo 1948-1989. Česká společnost po roce 1945 10*. Praha: Ústav pro studium totalitních režimů, 2012. 139 pp.
- Geyer, Michael, and Sheila Fitzpatrick, eds. *Za obzor totalitarismu. Srovnání stalinismu a nacismu*. Praha: Academia, 2012. 686 pp.
- Horák, Pavel. *Bohumil Laušman. Politický životopis. Riskantní hry sociálnědemokratického vůdce*. Praha: Mladá fronta, 2012. 288 pp.
- Janoušek, Pavel. *Přehledné dějiny české literatury 1945-1989*. Praha: Academia, 2012. 487 pp.
- Kalinová, Lenka. *Konec nadějí a nová očekávání. K dějinám české společnosti 1969–1993*. Praha: Academia, 2012. 396 pp.
- Kalous, Jan, and Jiří Kocián, eds. *Český a slovenský komunismus. 1921-2011*. Praha: Ústav pro studium totalitních režimů, 2012. 459 pp.
- Kaplan, Karel. *Národní fronta 1948-1960*. Praha: Academia, 2012. 907 pp.
- Knapík, Jiří, and Martin Franc, eds. *Průvodce kulturním děním a životním stylem v českých zemích 1948–1967. Šťastné zítřky 5*. Praha: Academia, 2011. 1300 pp.
- Kocian, Jiří, and Markéta Devátá, eds. *Únor 1948 v Československu. Nástup komunistické totality a proměny společnosti. České křižovatky evropských dějin 3*. Praha: Ústav pro soudobé dějiny, 2012. 345 pp.
- Kůželová, Michaela. *Francouzští komunisté a Polsko v roce 1956*. Praha: Dokořán, 2012. 130 pp.
- Matějů, Petra. *Politika západoněmeckých parlamentních stranvůči zemím východního bloku v letech 1963-66*. Praha: Dokořán, 2012. 160 pp.
- Rajlich, Jirí, and David Majtenyi. *Jan Ferák a ti druzí. Českoslovenští interbrigadisté, letci a letouny v občanské válce ve Španělsku 1936-1939*. Cheb: Svět křídél, 2012. 744 pp.
- Skopal, Pavel, ed. *Naplánovaná kinematografie. Český filmový průmysl 1945 až 1960*. Edice Šťastné zítřky 7. Praha: Academia, 2012. 557 pp.
- Tsivos, Konstantinos. *Řecká emigrace v Československu (1948-1968). Od jednoho rozštěpení k ruhému*. Praha: Dokořán, 2012. 278 pp.
- Valenová, Danica. *Nic nedává, kdo nedá sám sebe. Deník 1945-1960*. Edited by Michal Stehlík and Lucie Stehlíková. Praha: Ústav pro studium totalitních režimů, 2012. 246 pp.
- Wittlichová, Lucie, ed. *Vzkazy domů. Příběhy Čechů, kteří odešli do zahraničí (emigrace a exil 1848-1989)*. Praha: Dny české státnosti, 2012. 400 pp.

Denmark

- Bjørnsson, Iben. *AIC - Arbejderbevægelsens Informations Central: Socialdemokratiets kamp mod kommunismen 1944-1973*. København: SFAH, 2012. 260 pp.
- Boje, Per, Marianne Rostgaard, and Mogens Rüdiger. *Handelspolitikken som kampplads under Den Kolde Krig*. Aalborg: Aalborg Universitetsforlag, 2012. 424 pp.
- Busch, Mikael. *Knud og Vera. Et Stasi-drama*. København: People's Press, 2012. 346 pp.
- Clemmensen, Jesper. *Flugtrute Østersøen. Historien om "den usynlige mur" mellem DDR og Danmark under den kolde krig*. København: Gyldendal, 2012. 367 pp.

- Elbrønd-Bek, Bo. *Martin Andersen Nexøs barndomstraume og de politiske følgevirkninger*. København: Scaniae academic, 2012. 385 pp.
- Hansen, Peer Henrik. *På afgrundens rand. Cubakrisen 1962, den kolde krig og Danmark*. Rudkøbing: Øhavsmuseet, 2012. 226 pp.
- Jacobsen, Kurt. *Lenin. Biografi*. København: Information Forlag, 2012. 382 pp.
- Jørgensen, Jesper, Alexander Chubaryan, Andrei Sorokin, and Thomas Wegener Friis, eds. *Komintern og de dansk-sovjetiske relationer*. København: Arbejdermuseet, Arbejderbevægelsens Bibliotek og Arkiv, 2012. 436 pp.
- Lih, Lars T. *Lenin*. København: Solidaritet, 2012. 280 pp.
- Møller, Morten. *Hvem er Nielsen? En fortælling om kommunisten og modstandslederen Børge Houmann*. København: Gyldendal, 2012. 414 pp.
- Thing, Morten. *Sabotøren - min fars historie*. København: Nemos Bibliotek, 2011. 384 pp.

Finland

- Elfvengren, Eero. *Vakoilua itärajan takana. Yleisesikunnan tiedustelu Neuvosto-Karjalassa 1918-1939*. Helsinki: Minerva, 2012. 384 pp.
- Eskola, Seikko. *Suomen hurja vuosi 1917 Ruotsin peilissä*. Helsinki: Edita, 2010. 298 pp.
- Haapala, Pertti, and Tuomas Hoppu, eds. *Tampere 1918: A Town in the Civil War*. Tampere Museum Publications 113. Tampere: Tampere Museums, Museum Centre Vapriikki, 2010. 203 pp.
- Jussila, Osmo. *Neuvostoliiton tragedia. Utopiasta vankileirien saaristoksi*. Helsinki: Otava, 2012. 448 pp.
- Kauppila, Noora, and Pekka Tuominen. *Erkki Kauppila. Lehtimies ja eurokommunisti*. Porvoo: PK1, 2012. 336 pp.
- Rajala, Pertti. *Helmi Haapasen sisällissota*. Helsinki: Työväen Sivistysliitto, 2012. 144 pp.
- Rentola, Kimmo, and Mikko Majander, eds. *Ei ihan teorian mukaan. Kollegakirja Tauno Saarelalle 28. helmikuuta 2012*. Helsinki: Työväen historian ja perinteen tutkimuksen seura, Yhteiskunnallinen arkistosäätiö, 2012. 289 pp. URL: <http://content.yudu.com/Library/A1vt35/Eiihanteorianmukaan/resources/24.htm>
- Siltala, Juha. *Sisällissodan psykohistoria*. Helsinki: Otava, 2009. 621 pp.
- Tainio, Jukka. *Tienhaarasta vasempaan. Siperiaan kauppa-asiamieheksi ja Neuvosto-Karjalaan*. Helsinki: Työväen historian ja perinteen tutkimuksen seura, 2012. 198 pp.

France

- Blum, Alain, Marta Craveri, and Valérie Nivelon. *Déportés en URSS: Récits d'Européens au goulag*. Paris: Editions Autrement, 2012. 311 pp.
- Bourderon, Roger. *Le PCF à l'épreuve de la guerre, 1940-1943: De la guerre impérialiste à la lutte armée*. Paris: Éditions Syllepse, 2012. 186 pp.
- Bridet, Guillaume, and Christian Petr, eds. *Écrivains communistes français. Enjeux et perspectives*. Paris: L'Harmattan, 2012. 185 pp.
- Caroli, Dorena. *Histoire de la protection sociale en Union soviétique (1917-1939)*. Paris: L'Harmattan, 2010. 316 pp.
- Cœuré, Sophie, and Rachel Mazuy, eds. *Cousu de fil rouge. Voyages des intellectuels français en Union Soviétique. 150 documents inédits des archives russes*. Mondes russes et est-européens. Paris: CNRS, 2012. 379 pp.
- Ducoulombier, Romain. *Vive les Soviets! Un siècle d'affiches communistes*. Paris: Les Échappés, 2012. 144 pp.

- Durand, Dominique. *Marie-Claude Vaillant-Couturier: une femme engagée, du PCF au procès de Nuremberg*. Paris: Balland, 2012. 442 pp.
- Figuères, Léo. *De Trotsky aux trotskysmes: éléments pour un débat*. Paris: Temps des cerises, 2012. 117 pp.
- Fuligni, Bruno. *La France rouge, 1871-1989: un siècle d'histoire dans les archives du PCF*. Paris: Les Arènes, 2012. 350 pp.
- Furet, François. *Inventaires du communisme*. Audiographie 3. Paris: Éditions EHESS, 2012. 92 pp.
- Genevée, Frédérick. *La fin du secret. Histoire des archives du parti communiste français*. Paris: Atelier, 2012. 176 pp.
- Gerber, Marcel. *Une passion méconnue d'Henri Guillemin. Léon Trotsky*. Lausanne: Favre, 2012. 135 pp.
- Godicheau, François. *No callaron: las voces de los presos antifascistas de la República, 1937-1939*. Toulouse: Presses universitaires du Mirail, 2012. 284 pp.
- Ivanova, Irina, ed. *Lev Jakubinskij, une linguistique de la parole*. Limoges: Les éditions Lambert-Lucas, 2012. 330 pp.
- Jobert, Véronique, and Hélène Carrère d'Encausse, eds. *Intelligentsia entre France et Russie: archives inédites du XXe siècle*. Paris: Beaux-arts de Paris Les éditions : Institut français, 2012. 534 pp.
- Jouannet, Emmanuelle, and Iulia Motoc, eds. *Les doctrines internationalistes durant les années du communisme réel en Europe. Internationalist Doctrines During the Years of Real Communism in Europe*. Collection de l'UMR de droit comparé de Paris 27. Paris: Société de législation comparée, 2012. 567 pp.
- Kestel, Laurent. *La conversion en politique. Doriot, le PPF et la question du fascisme français*. Paris: Raisons d'agir, 2012. 232 pp.
- Kriegel, Arthur. *La vie est un cadeau. Une traversée du XXe siècle. Avec la collaboration amicale de Pascal Cauchy*. Paroles singulières. Paris: Editions de Paris, 2012. 198 pp.
- Lustman, François. *Entre Shoah, communisme et sionisme. Les Juifs yiddish de Paris et leur presse au lendemain de la Seconde Guerre mondiale*. Bibliothèque d'études juives. Série histoire 49. Paris: Honore Champion Editions, 2012. 313 pp.
- Marangé, Céline. *Le communisme vietnamien (1919-1991). Construction d'un État nation entre Moscou et Pékin*. Paris: Les Presses de Sciences Po, 2012. 612 pp.
- Marie, Jean-Jacques. *Le fils oublié de Trotsky*. Paris: Éditions du Seuil, 2012. 192 pp.
- Sabado, François, ed. *Daniel Bensaïd, l'intempestif*. Cahiers libres. Paris: La Découverte, 2012. 196 pp.
- Serge, Victor. *Carnets, 1936-1947*. Herausgegeben von Claudio Albertani und Claude Rioux. Marseille: Agone, 2012. 864 pp.
- Sméralda, Juliette. *Philibert Duféal. Militant communiste et syndicaliste martiniquais*. Paris: Harmattan, 2012. 384 pp.
- Sportisse, William. *Le camp des oliviers. Parcours d'un communiste algérien*. Rennes: Presses universitaires de Rennes, 2012. 337 pp.
- Stein, Sygmunt. *Ma guerre d'Espagne. Brigades internationales. La fin d'un mythe. Postface de Jean-Jacques Marie*. Paris: Seuil, 2012. 265 pp.
- Tchakarian, Arsène, and Hélène Kosséian. *Les commandos de l'Affiche rouge. La vérité historique sur la première section de l'Armée secrète*. Paris: Editions du Rocher, 2012. 297 pp.
- Vigreux, Jean. *La faucille après le marteau. Le communisme aux champs dans l'entre-deux-guerres*. Besançon: Presses Univ. de Franche-Comté, 2012. 347 pp.

Germany

- Agde, Günter, and Alexander Schwarz, eds. *Die rote Traumfabrik. Meschrabpom-Film und Prometheus 1921-1936*. Berlin: Bertz + Fischer, 2012. 264 pp.
- Alexander, Peter, Lutz Prieß, Bernd-Rainer Barth, Gerd Kaiser, Inge Münz-Koenen, Anja Schindler, and Alexander Vatlin. *Nach dem Schweigen. Erinnerungsorte, Gedenkbücher, Opferlisten des sowjetischen Exils*. Pankower Vorträge 167. Berlin: Helle Panke e.V., 2012. 64 pp.
- Anding, Kevin. *Agent des Fortschritts. Wissens- und Diskursstrukturen am Beispiel Jurij Gagarins*. Slavistische Beiträge 487. München-Berlin: Verlag Otto Sagner, 2012. VIII, 282 pp.
- Angenfort, Jupp. *Sprung in die Freiheit: die Geschichten des Josef A. von ihm selbst erzählt*. Köln: PapyRossa-Verlag, 2011. 232 pp.
- Apelt, Andreas H., Robert Grünbaum, and Martin Gutzeit, eds. *Von der SED-Diktatur zum Rechtsstaat. Der Umgang mit Recht und Justiz in der SBZ/DDR*. Berlin: Metropol, 2012. 183 pp.
- Azzellini, Dario, and Immanuel Ness, eds. *Die endlich entdeckte politische Form. Fabrikräte und Selbstverwaltung von der russischen Revolution bis heute*. Köln: ISP, 2012. 540 pp.
- Baberowski, Jörg. *Verbrannte Erde. Stalins Herrschaft der Gewalt*. München: C.H. Beck, 2012. 606 pp.
- Baberowski, Jörg, and Gabriele Metzler, eds. *Gewalträume. Soziale Ordnungen im Ausnahmezustand. Eigene und fremde Welten 20*. Frankfurt: Campus, 2012. 308 pp.
- Baer, Willi, and Karl-Heinz Dellwo, eds. *25. April 1974 - die Nelkenrevolution: das Ende der Diktatur in Portugal*. Bibliothek des Widerstands 15. Hamburg: LAIKA, 2012. 344 pp. + DVD.
- Baranski, Marek, ed. *Von Moskau lernen? Architektur und Städtebau des Sozialistischen Realismus*. Berlin: Nicolaische Verlagsbuchhandlung, 2012. 278 pp.
- Barckhausen, Christiane. *Tina Modotti. Den Mond in drei Teile teilen*. Berlin: Verlag Wiljo Heinen, 2012. 152 pp.
- Bastian, Alexander. *Repression, Haft und Geschlecht: die Untersuchungshaftanstalt des Ministeriums für Staatssicherheit Magdeburg-Neustadt 1958-1989*. Studien zur Geschichte und Kultur Mitteldeutschlands 1. Halle: Mitteldeutscher Verlag, 2012. 447 pp.
- Baxmeyer, Martin. *Das ewige Spanien der Anarchie. Die anarchistische Literatur des Bürgerkriegs (1936-1939) und ihr Spanienbild*. Berlin: Walter Frey, 2012. 599 pp.
- Beitz, Willi. *Warlam Schalamow - der Erzähler aus der Hölle von Kolyma*. Leipzig: Leipziger Universitäts-Verlag, 2012. 80 pp.
- Bergmann, Theodor. *Strukturprobleme der kommunistischen Bewegung. Irrwege. Kritik. Erneuerung*. Hamburg: VSA, 2012. 280 pp.
- Biedermann, Bernd, and Hans-Georg Löffler. *Militärs der DDR im Auslandsstudium. Erlebnisberichte, Fakten und Dokumente*. Berlin: Steffen Verlag, 2012. 336 pp.
- Bitterolf, Markus, and Denis Maier, eds. *Verdinglichung, Marxismus, Geschichte. Von der Niederlage der Novemberrevolution zur kritischen Theorie*. Freiburg: ça ira Verlag, 2012. 520 pp.
- Boebel, Chaja, Frank Heidenreich, and Lothar Wentzel, eds. *Vernichtungskrieg im Osten und die sowjetischen Kriegsgefangenen. Verbrechen - Verdrängung - Erinnerung*. Hamburg: VSA, 2012. 128 pp.
- Böhme, Katja, and Andreas Ludwig, eds. *Alles aus Plaste. Versprechen und Gebrauch in der DDR*. Köln e.a.: Böhlau, 2012. 239 pp.

- Böick, Marcus, Anja Hertel, and Franziska Kuschel, eds. *Aus einem Land vor unserer Zeit. Eine Lesereise durch die DDR-Geschichte*. Berlin: Metropol, 2012. 320 pp.
- Bonwetsch, Bernd, and Matthias Uhl, eds. *Korea - ein vergessener Krieg? Der militärische Konflikt auf der koreanischen Halbinsel 1950 - 1953 im internationalen Kontext*. Veröffentlichungen des Deutschen Historischen Instituts Moskau 3. München: Oldenbourg, 2012. 206 pp.
- Brandt, Peter. *1948 - Jahr der Entscheidungen: Ernst Reuter und der Weg in den Kalten Krieg*. Ernst-Reuter-Hefte 1. Berlin: Be.bra Wissenschaft, 2012. 48 pp.
- Brenner, Wolfgang. *Hubert im Wunderland. Vom Saargebiet ins rote Moskau*. Libri Vitae 17. Saarbrücken: Conte Verlag, 2012. 300 pp.
- Brumlik, Micha. *Innerlich beschnittene Juden. Zu Eduard Fuchs' "Die Juden in der Karikatur"*. konkret texte 58. Hamburg: Konkret Literatur Verlag, 2012. 128 pp.
- Canfora, Luciano. *Zeitenwende 1956. Entstalinisierung, Suez-Krise, Ungarn-Aufstand*. Köln: PapyRossa, 2012. 126 pp.
- Carini, Marco. *Die Achse der Abtrünnigen. Über den Bruch mit der Linken*. Berlin: Rotbuch, 2012. 286 pp.
- Caspers, Olga. *Ein Schriftsteller im Dienst der Ideologie. Zur Dostoevskij-Rezeption in der Sowjetunion*. Arbeiten und Texte zur Slavistik 91. München: Sagner, 2012. 355 pp.
- Chávez Wurm, Sebastian. *Der Leuchtende Pfad in Peru (1970-1993). Erfolgsbedingungen eines revolutionären Projekts*. Lateinamerikanische Forschungen 39. Köln: Böhlau, 2011. 297 pp.
- Conley, Patrick. *Der parteiliche Journalist. Die Geschichte des Radio-Features in der DDR*. Berlin: Metropol, 2012. 335 pp.
- Coppi, Hans, and Stefan Heinz, eds. *Der vergessene Widerstand der Arbeiter. Gewerkschafter, Kommunisten, Sozialdemokraten, Trotzlisten, Anarchisten und Zwangsarbeiter*. Geschichte des Kommunismus und Linksozialismus 16. Berlin: Karl Dietz Verlag, 2012. 383 pp.
- Danzer, Doris. *Zwischen Vertrauen und Verrat. Deutschsprachige kommunistische Intellektuelle und ihre sozialen Beziehungen (1918-1960)*. Freunde – Gönner – Getreue 5. Göttingen: V&R unipress, 2012. 576 pp.
- Darowska, Lucyna. *Widerstand und Biografie. Die widerständige Praxis der Prager Journalistin Milena Jesenská gegen den Nationalsozialismus*. Bielefeld: transcript, 2012. 528 pp.
- Dath, Dietmar. *Zu W. I. Lenin, Staat und Revolution*. Marxist Pocket Books 2. Hamburg: Laika-Verlag, 2012. 188 pp.
- Domaschke, Cornelia, Daniela Fuchs-Frotscher, and Günther Wehner, eds. *Widerstand und Heimatverlust. Deutsche Antifaschisten in Schlesien*. RLS Texte 73. Berlin: Dietz, 2012. 210 pp. URL: http://rosalux.de/fileadmin/rls_uploads/pdfs/Publ-Texte/Texte_73_Web.pdf
- Döring, Helge. *Mutige Kämpfergestalten. Syndikalismus in Schlesien 1918 bis 1930*. Lich: Verl. Ed. AV, 2012. 120 pp.
- Engster, Frank, and Jan Hoff. *Die Neue Marx-Lektüre im internationalen Kontext*. Philosophische Gespräche 28. Berlin: Helle Panke e.V., 2012. 52 pp.
- Figes, Orlando. *Schick einen Gruß, zuweilen durch die Sterne. Eine Geschichte von Liebe und Überleben in Zeiten des Terrors*. Translated by Bernd Rullkötter. Berlin: Hanser, 2012. 375 pp.
- Fischer, Bernd. *Der Große Bruder: Wie die Geheimdienste der DDR und der UdSSR zusammenarbeiteten*. Geschichte der HV A 7. Berlin: Das Neue Berlin, 2012. 224 pp.
- Flierl, Thomas, ed. *Standardstädte. Ernst May in der Sowjetunion 1930-1933. Texte und Dokumente*. edition suhrkamp 2643. Berlin: Suhrkamp, 2012. 552 pp.

- Foitzik, Jan, ed. *Sowjetische Interessenpolitik in Deutschland 1944-1954. Dokumente. Texte und Materialien zur Zeitgeschichte* 18. München: Oldenbourg, 2012. 629 pp.
- Fritze, Lothar. *Anatomie des totalitären Denkens. Kommunistische und nationalsozialistische Weltanschauung im Vergleich*. München: Olzog, 2012. 608 pp.
- Gall, Alfred. *Schreiben und Extremerfahrung. Die polnische Gulag-Literatur in komparatistischer Perspektive*. Polonistik im Kontext 1. Berlin: Lit, 2012. 190 pp.
- Gasimov, Zaur, ed. *Kampf um Wort und Schrift: Russifizierung in Osteuropa im 19.-20. Jahrhundert*. Veröffentlichungen des Instituts für Europäische Geschichte Mainz. Beiheft 90. Göttingen: Vandenhoeck & Ruprecht, 2012. 213 pp.
- Granzow, Jonny. *Der Ausbruch aus dem Geheimgefängnis in Castres. Eine historische Reportage*. Berlin: Edition Bodoni, 2012. 258 pp.
- Grebing, Helga. *Freiheit, die ich meinte: Erinnerungen an Berlin*. Berlin: Verlag für Berlin-Brandenburg, 2012. 176 pp.
- Grebing, Helga, and Siegfried Heimann, eds. *Arbeiterbewegung in Berlin. Der historische Reiseführer*. Berlin: Ch. Links, 2012. 136 pp.
- Greitens, Jan. *Finanzkapital und Finanzsysteme. "Das Finanzkapital" von Rudolf Hilferding*. Marburg: Metropolis, 2012. 505 pp.
- Grisko, Michael, ed. *Albert Wilkening. Der Gentleman der DEFA*. Frankfurt am Main e.a.: Lang, 2012. 298 pp.
- Gruppe INEX, ed. *Nie wieder Kommunismus? Zur linken Kritik an Stalinismus und Realsozialismus*. Münster: Unrast, 2012. 232 pp.
- Grützmaker, Johannes. *Die Baikal-Amur-Magistrale. Vom stalinistischen Lager zum Mobilisierungsprojekt unter Breznev*. Ordnungssysteme. Studien zur Ideengeschichte der Neuzeit 38. München: Oldenbourg, 2012. 503 pp.
- Gutjahr, Wolf-Dietrich. *Revolution muss sein. Karl Radek. Die Biographie*. Köln e.a.: Böhlau, 2012. 840 pp.
- Haberstroh, Tim. *Die DDR und das Franco-Regime. Außenpolitik zwischen Ideologie und Pragmatismus*. Schkeuditz: Schkeuditzer Buchverlag, 2011. 104 pp.
- Hammerstein, Katrin, and Jan Scheunemann, eds. *Die Musealisierung der DDR. Wege, Möglichkeiten und Grenzen der Darstellung von Zeitgeschichte in stadt- und regionalgeschichtlichen Museen*. Berlin: Metropol, 2012. 334 pp.
- Hanisch, Anja. *Die DDR im KSZE-Prozess 1972-1985. Zwischen Ostabhängigkeit, Westabgrenzung und Ausreisebewegung*. München: Oldenbourg Verlag, 2012. X, 414 pp.
- Hatzky, Christine. *Kubaner in Angola. Süd-Süd-Kooperation und Bildungstransfer 1976-1991*. München: Oldenbourg Verlag, 2012. 376 pp.
- Haumann, Heiko. *Hermann Diamanski (1910-1976). Überleben in der Katastrophe. Eine deutsche Geschichte zwischen Auschwitz und Staatssicherheitsdienst*. Köln e.a.: Böhlau, 2011. 443 pp.
- Haumann, Heiko. *Schicksale: Menschen in der Geschichte. Ein Lesebuch*. Köln e.a.: Böhlau, 2012. 468 pp.
- Haupt, Heinz-Gerhard. *Gewalt und Politik im Europa des 19. und 20. Jahrhunderts. Das Politische als Kommunikation* 2. Göttingen: Wallstein, 2012. 118 pp.
- Hedeler, Wladislaw. *30 Jahre an Stalins Seite. Aufstieg und Sturz von Lawrenti Berija*. Pankower Vorträge 172. Berlin: Helle Panke e.V., 2012. 48 pp.
- Hedeler, Wladislaw. *Der Große Terror in der UdSSR 1937-1938. Annotierte Bibliografie*. Pankower Vorträge 173. Berlin: Helle Panke e.V., 2012. 64 pp.
- Heinz, Stefan, and Siegfried Mielke. *Funktionäre des Einheitsverbandes der Metallarbeiter Berlins im NS-Staat. Widerstand und Verfolgung*. Berlin: Metropol, 2012. 304 pp.
- Hellbeck, Jochen. *Die Stalingrad-Protokolle. Sowjetische Augenzeugen berichten aus der Schlacht*. Frankfurt am Main: S. Fischer, 2012. 608 pp.

- Hesse, Wolfgang, ed. *Die Eroberung der beobachtenden Maschinen. Zur Arbeiterfotografie der Weimarer Republik*. Schriften zur sächsischen Geschichte und Volkskunde 37. Leipzig: Leipziger Universitäts-Verlag, 2012. 491 pp.
- Heuer, Lutz. *Paul Schwenk ("Paul Scherber"). 08.08.1880 - 22.08.1960. Von den Barrikaden der Novemberrevolution, dem Kampf gegen den Faschismus, aus dem Gefängnis Stalins zum stellvertretenden Oberbürgermeister Berlins 1945*. BzG-Kleine Reihe Biographien 25. Berlin: Trafo, 2012. 151 pp.
- Heyer, Andreas. *Ein Schmuttelkind der DDR-Philosophie. Die Rezeption Jean-Jacques Rousseaus in der DDR*. Philosophische Gespräche 29. Berlin: Helle Panke e.V., 2012. 60 pp.
- Heyer, Andreas, ed. *Wolfgang Harichs politische Philosophie*. Schriftenreihe Utopie und Alternative 5. Hamburg: Kovač, 2012. 87 pp.
- Hobsbawm, Eric J. *Wie man die Welt verändert. Über Marx und den Marxismus*. München: Hanser, 2012. 447 pp.
- Holze, Rainer, and Siegfried Prokop, eds. *Basisdemokratie und Arbeiterbewegung. Günter Benser zum 80. Geburtstag*. Berlin: Karl Dietz Verlag, 2012. 288 pp.
- Honecker, Erich. *Letzte Aufzeichnungen für Margot*. Edited by Frank Schumann. Berlin: Edition Ost, 2012. 190 pp.
- Jacob, Burkhard. *Pfahl im Fleisch: Geschichte der Sozialistischen Einheitspartei in Westberlin*. Bonn: Pahl-Rugenstein, 2011. 225 pp. + CD-ROM.
- Jander, Ingrid. *Politische Verfolgung in Brandenburg 1949 bis 1953 der Kampf gegen Ost-CDU, Bauern und Kirchen im Spiegel der Akten von SED und Staatssicherheit*. Forschungen und Quellen zur Zeitgeschichte 59. Düsseldorf: Droste, 2012. 628 pp.
- Jesse, Eckhard, ed. *Eine Mauer für den SED-Staat. Berlin 1961 und die Folgen*. Schriftenreihe der Gesellschaft für Deutschlandforschung 102. Berlin: Duncker & Humblot, 2012. 273 pp.
- Jestrabek, Heiner. *Eduard Fuchs. Kunstsammler und Zeitkritiker. Eine biographisch-politische Skizze*. Edition Spinoza. Philosophische Texte. Reutlingen: Freiheitsbaum, 2012. 191 pp.
- Kaiser, Gerhard. *Aufrecht und stark - trotz alledem. Frauen und Männer aus Suhl und Umgebung im Widerstand gegen Faschismus und Krieg*. Berlin: Ed. Bodoni, 2011. 192 pp.
- Kaiser, Tobias, and Heinz Mestrup, eds. *Politische Verfolgung an der Friedrich-Schiller-Universität Jena von 1945 bis 1989. Wissenschaftliche Studien und persönliche Reflexionen zur Vergangenheitsklärung*. Berlin: Metropol, 2012. 460 pp.
- Karaminova, Ana, and Martin Jung, eds. *Visualisierungen des Umbruchs. Strategien und Semantiken von Bildern zum Ende der kommunistischen Herrschaft im östlichen Europa*. Frankfurt am Main: Lang, 2012. 140 pp.
- Keller, Dietmar. *In den Mühlen der Ebene. Unzeitgemässe Erinnerungen*. Berlin: Dietz, 2012. 254 pp.
- Keller, Rolf. *Sowjetische Kriegsgefangene im Deutschen Reich 1941/42. Behandlung und Arbeitseinsatz zwischen Vernichtungspolitik und kriegswirtschaftlichen Zwängen*. Göttingen: Wallstein Verlag, 2011. 512 pp.
- Kellermann, Philippe, ed. *Anarchismus, Marxismus, Emanzipation. Gespräche über die Geschichte und Gegenwart der sozialistischen Bewegungen*. Berlin: Die Buchmacherei, 2012. 165 pp.
- Kellermann, Philippe, ed. *Begegnungen feindlicher Brüder 2. Zum Verhältnis von Anarchismus und Marxismus in der Geschichte der sozialistischen Bewegung*. Münster: Unrast, 2012. 208 pp.
- Kemper, Dirk. *Heinrich Mann und Walter Ulbricht. Das Scheitern der Volksfront. Briefwechsel und Materialien*. München: Fink, 2012. 266 pp.

- King, David. *Ganz normale Bürger. Die Opfer Stalins*. Essen: Mehring Verlag, 2012. 192 pp.
- King, David. *Russische revolutionäre Plakate. Bürgerkrieg und bolschewistische Periode, sozialistischer Realismus und Stalin-Ära*. Essen: Mehring Verlag, 2012. 144 pp.
- Kinner, Klaus, ed. *Rosa Luxemburg ante portas. Vom Leben Rosa Luxemburgs nach ihrem Tod. Die Luxemburg-Rezeption nach 1945*. Rosa-Luxemburg-Forschungsberichte 9. Leipzig: Rosa-Luxemburg-Stiftung Sachsen, 2012. 125 pp.
- Kirchner, Barbara. *Zu Alexandra Kollontai, Autobiographie einer sexuell emanzipierten Kommunistin*. Marxist Pocket Books 3. Hamburg: Laika-Verlag, 2012. 104 pp.
- Kleßmann, Christoph. *Das geteilte Deutschland und die „Westarbeit“ der DDR im Ruhrgebiet*. Schriften der Stiftung Bibliothek des Ruhrgebiets 34. Essen: Klartext, 2012. 52 pp.
- Knigge, Volkhard, and Irina Scherbakowa, eds. *Gulag. Spuren und Zeugnisse 1929-1956*. Göttingen: Wallstein, 2012. 154 pp.
- Knopf, Jan. *Bertolt Brecht. Lebenskunst in finsternen Zeiten. Biografie*. München: Hanser, 2012. 558 pp.
- Knopke, Lars. *Schulbücher als Herrschaftssicherungsinstrumente der SED*. Wiesbaden: VS Verlag für Sozialwissenschaften, 2011. 312 pp.
- Krause, Günter, Christa Luft, and Klaus Steinitz, eds. *Wirtschaftstheorie in zwei Gesellschaftssystemen Deutschlands*. RLS Texte 74. Berlin: Dietz, 2012. 204 pp.
URL: http://rosalux.de/fileadmin/rls_uploads/pdfs/Publ-Texte/Texte_74.pdf
- Kroupa, Wilhelm. *Arbeiter in Wien. Ein Jahrhundertleben*. Berlin: Karl Dietz Verlag, 2011. 228 pp.
- Kruke, Anja, and Maik Woyke, eds. *Deutsche Sozialdemokratie in Bewegung 1848 – 1863 – 2013*. Bonn: J.H.W. Dietz Nachf., 2012. 304 pp.
- Lampadius, Stefan, and Elmar Schenkel, eds. *Under Western and Eastern Eyes. Ost und West in der Reiseliteratur des 20. Jahrhunderts*. Leipzig: Leipziger Universitätsverlag, 2012. 278 pp.
- Landau, Julia Franziska. *Wir bauen den grossen Kuzbass!. Bergarbeiteralltag im Stalinismus 1921-1941*. Quellen und Studien zur Geschichte des östlichen Europa 80. Stuttgart: Franz Steiner Verlag, 2012. 381 pp.
- Lange, Dietmar. *Massenstreik und Schießbefehl. Generalstreik und Märzkämpfe in Berlin 1919*. Münster: Edition Assemblage, 2012. 180 pp.
- Lannert, Christian. *„Vorwärts und nicht vergessen“? Die Vergangenheitspolitik der Partei DIE LINKE und ihrer Vorgängerin PDS*. Diktaturen und ihre Überwindung im 20. und 21. Jahrhundert 8. Göttingen: Wallstein, 2012. 292 pp.
- Lauer, Jochen, and G. P. Kynin, eds. *Die UdSSR und die deutsche Frage 1941-1949*. 18. Juni 1948 bis 5. November 1949. Dokumente aus russischen Archiven 4. Berlin: Duncker & Humblot, 2012. CXXX, 736 pp.
- Lehmann, Maike. *Eine sowjetische Nation. Nationale Sozialismusinterpretationen in Armenien seit 1945*. Eigene und fremde Welten 26. Frankfurt am Main: Campus, 2012. 442 pp.
- Leo, Annette. *Erwin Strittmatter. Die Biographie*. Berlin: Aufbau Verlag, 2012. 448 pp.
- Léon, Cristina. *Zwischen Paris und Moskau. Kommunistische Vorstadtidentität und lokale Erinnerungskultur in Ivry-sur-Seine*. Pariser Historische Studien 99. München: Oldenbourg, 2012. 376 pp.
- Limberger, Daniel. *Polen und der „Prager Frühling“ 1968. Reaktionen in Gesellschaft, Partei und Kirche*. Frankfurt am Main e.a.: Peter Lang, 2012. 590 pp.
- Lipták, Tomás, and Jurij Murasov, eds. *Schrift und Macht. Zur sowjetischen Literatur der 1920er und 30er Jahre*. osteuropa medial 3. Köln e.a.: Böhlau, 2012. 272 pp.
- Lochthofen, Sergej. *Schwarzes Eis: der Lebensroman meines Vaters*. Reinbek: Rowohlt, 2012. 446 pp.

- Losurdo, Domenico. *Stalin: Geschichte und Kritik einer schwarzen Legende*. Köln: PapyRossa, 2012. 451 pp.
- Lotz, Christian. *Die Anspruchsvollen Karten: Polnische, Ost- und Westdeutsche Auslandsrepräsentationen und der Streit um die Oder-Neiße-Grenze (1945–1972)*. Leipzig: Meine Verlag, 2011. 108 pp.
- Luxemburg, Rosa. *Nationalitätenfrage und Autonomie*. Translated by Holger Politt. Berlin: Dietz, 2012. 302 pp.
- Malek, Martin, and Anna Schor-Tschudnowskaja, eds. *Der Zerfall der Sowjetunion: Ursachen – Begleiterscheinungen – Hintergründe*. Baden-Baden: Nomos, 2012. 504 pp.
- Mantovan, Daniela, ed. *Yiddish Poets and the Soviet Union, 1917-1948*. Schriften der Hochschule für Jüdische Studien Heidelberg 17. Heidelberg: Winter, 2012. 165 pp.
- Marten-Finnis, Susanne, and Michael Nagel, eds. *Die Pressa: Internationale Presseausstellung Köln 1928 und der jüdische Beitrag zum modernen Journalismus. The Pressa: International Press Exhibition, Cologne, 1928 and the Jewish Contribution to Modern Journalism. 2 vols.* Presse und Geschichte – Neue Beiträge 64, 65. Bremen: Edition Lumière, 2012. 314 + 420 pp.
- März, Michael. *Linker Protest nach dem Deutschen Herbst: Eine Geschichte des linken Spektrums im Schatten des "starken Staates", 1977-1979*. Bielefeld: transcript, 2012. 420 pp.
- Mehrmann, Christian. *"National in der Form, sozialistisch im Inhalt". Volks- und Nationsbegriffe in der SBZ und in Polen 1944 - 1949*. Berlin: wvb, 2012. 160 pp.
- Menzel, Birgit, Michael Hagemester, and Bernice Glatzer Rosenthal, eds. *The New Age of Russia: Occult and Esoteric Dimensions*. Studies on Language and Culture in Central and Eastern Europe 17. München: Otto Sagner, 2012. 448 pp.
- Merl, Stephan. *Politische Kommunikation in der Diktatur. Deutschland und die Sowjetunion im Vergleich*. Das Politische als Kommunikation 9. Göttingen: Wallstein, 2012. 184 pp.
- Mertelsmann, Olaf. *Die Sowjetisierung Estlands und seiner Gesellschaft*. Tartuer historische Studien 1. Hamburg: Kovač, 2012. 160 pp.
- Mittag, Jürgen, and Berthold Unfried, eds. *Arbeiter- und soziale Bewegungen in der öffentlichen Erinnerung: eine globale Perspektive / The Memory of Labour and Social Movements: A Global Perspective*. ITH-Tagungsberichte 45. Leipzig: Akademische Verlagsanstalt, 2011. 262 pp.
- Mommsen, Hans. *Die „rote Kapelle“ und der deutsche Widerstand gegen Hitler*. Schriften der Stiftung Bibliothek des Ruhrgebiets 33. Essen: Klartext, 2012. 68 pp.
- Mühl-Benninghaus, Wolfgang. *Unterhaltung als Eigensinn. Eine ostdeutsche Mediengeschichte*. Frankfurt am Main e.a.: Campus-Verlag, 2012. 370 pp.
- Mühsam, Erich. *Tagebücher 2. 1911-1912*. Berlin: Verbrecher-Verlag, 2012. 384 pp.
- Müller, Jörg. *Strafvollzugspolitik und Haftregime in der SBZ und in der DDR: Sachsen in der Ära Ulbricht*. Schriften des Hannah-Arendt-Instituts für Totalitarismusforschung 48. Göttingen: Vandenhoeck & Ruprecht, 2012. 379 pp.
- Neuner, Thomas. *Paris, Havanna und die intellektuelle Linke. Kooperationen und Konflikte in den 1960er Jahren*. Konstanz: UVK Verlagsgesellschaft, 2012. 389 pp.
- Niess, Wolfgang. *Die Revolution von 1918/19 in der deutschen Geschichtsschreibung: Deutungen von der Weimarer Republik bis ins 21. Jahrhundert*. Berlin: De Gruyter, 2012. 627 pp.
- Osterkamp, Jana, and Joachim von Puttkamer, eds. *Sozialistische Staatlichkeit. Vorträge der Tagung des Collegium Carolinum in Bad Wiessee vom 5. bis 8. November 2009*. Bad Wieseer Tagungen des Collegium Carolinum 32. München: Oldenbourg Verlag, 2012. 257 pp.

- Overmans, Rüdiger, Andreas Hilger, and Pavel Polian, eds. *Rotarmisten in deutscher Hand: Dokumente zu Gefangenschaft, Repatriierung und Rehabilitierung sowjetischer Soldaten des Zweiten Weltkrieges*. Paderborn: Schöningh, 2012. 956 pp.
- Pagel, Oliver. *Tod durch Erschießen. Militärjustiz und militärische Disziplinierung in der Roten Armee nach Beginn der Operation Barbarossa*. Tartuer historische Studien 3. Hamburg: Kovač, 2012. 116 pp.
- Passens, Katrin. *MfS-Untersuchungshaft: Funktionen und Entwicklung von 1971 bis 1989*. Berlin: Lukas Verlag, 2012. 345 pp.
- Pauling, Sven. „Wir werden Sie einkerkern, weil es Sie gibt!“ Studie, Zeitzeugenberichte und Securitate-Akten zum Kronstädter Schriftstellerprozess 1959. Berlin: Frank & Timme, 2012. 139 pp.
- Pesendorfer, Alfred. *Die gescheiterte Revolution. Deutschland 1918/19*. Hamburg: Tredition, 2012. 228 pp.
- Peter, Matthias, and Hermann Wentker, eds. *Die KSZE im Ost-West-Konflikt. Internationale Politik und gesellschaftliche Transformation 1975-1990*. Schriftenreihe der Vierteljahrshefte für Zeitgeschichte Sondernummer. München: Oldenbourg Verlag, 2012. VI, 344 pp.
- Petersen, Andreas. *Deine Schnauze wird dir in Sibirien zufrieren. Ein Jahrhundertdiktat. Erwin Jöris*. Wiesbaden: marixverlag, 2012. 520 pp.
- Plaggenborg, Stefan. *Ordnung und Gewalt. Kemalismus, Faschismus, Sozialismus*. München: Oldenbourg, 2012. 433 pp.
- Plener, Ulla. *Demokratisierung. Beiträge zur Strategie der Linken*. RLS Manuskripte Neue Folge 3. Berlin: Rosa-Luxemburg-Stiftung, 2012. 186 pp. URL: http://www.rosalux.de/fileadmin/rls_uploads/pdfs/Manuskripte/Manuskripte-neu_3.pdf
- Plener, Ulla, ed. *Die Treuhand – der Widerstand in Betrieben der DDR – die Gewerkschaften (1990-1994). Tagung vom 2. April 2011 in Berlin. Beiträge und Dokumente*. Berlin: NoRa, 2011. 271 pp.
- Plener, Ulla. *Kommunisten im tragischen Dreieck Persönlichkeit - Bewegung - Partei. Reflexionen aus biografischer Forschung über den konterrevolutionären Terror in der Sowjetunion 1937-1941*. Berlin: NoRa, 2012. 278 pp.
- Post, Christiane. *Künstlermuseen. Die russische Avantgarde und ihre Museen für moderne Kunst*. Berlin: Reimer, 2012. 336 pp.
- Rabinowitch, Alexander. *Die Sowjetmacht. Die Revolution der Bolschewiki 1917*. Essen: Mehring Verlag, 2012. LX, 542 pp.
- Rau, Peter. *Der Spanienkrieg 1936-39*. Köln: PapyRossa, 2012. 130 pp.
- Reich, Ines, and Maria Schultz, eds. *Sowjetisches Untersuchungsgefängnis Leistikowstraße Potsdam*. Schriftenreihe der Stiftung Brandenburgische Gedenkstätten 23. Berlin: Metropol, 2012. 237 pp.
- Remeke, Stefan. *Anders links sein. Auf den Spuren von Maria Weber und Gerd Muhr*. Essen: Klartext, 2012. 591 pp.
- Risch, Julia. *Russen und Amis im Gespräch. Die sowjetisch-amerikanische Telebrücke (1983-1989). Ein vergessener Beitrag zur Beendigung des Kalten Krieges*. Berlin: SAXA Verlag, 2012. 82 pp.
- Roesler, Jörg. *Geschichte der DDR*. Köln: PapyRossa, 2012. 130 pp.
- Röhr, Werner. *Abwicklung. Das Ende der Geschichtswissenschaft der DDR*. Bd. 2: Analyse ausgewählter Forschungen. Übersichten, Register. Berlin: Edition Organon, 2012. 636 pp.
- Rosche, Julia. *Zwischen den Fronten. Die Rolle Estlands zwischen dem Hitler-Stalin-Pakt und dem Ende des Zweiten Weltkriegs im internationalen Kontext*. Hamburg: Diplomatica-Verlag, 2012. 140 pp.

- Ruge, Wolfgang. *Gelobtes Land: Meine Jahre in Stalins Sowjetunion*. Edited by Eugen Ruge. Reinbek bei Hamburg: Rowohlt, 2012. 496 pp.
- Sabrow, Martin, ed. *1989 und die Rolle der Gewalt*. Göttingen: Wallstein, 2012. 428 pp.
- Sapon, Vladimir P. *Russkaia revoliutsiia kak osvoboditel'nyi proekt. Issledovanie levoradikal'nykh teorii i praktik*. Saarbrücken: Palmarium Academic Publishing, 2012. 608 pp.
- Schädlich, Anna, ed. *Ein Spaziergang war es nicht. Kindheiten zwischen Ost und West*. München: Heyne, 2012. 317 pp.
- Scheer, Maximilian. *Das deutsche Volk klagt an. Hitlers Krieg gegen die Friedenskämpfer in Deutschland. Ein Tatsachenbericht [1936]*. Edited by Katharina Schlieper. Hamburg: Laika-Verlag, 2012. 410 pp.
- Scheer, Udo. *Die Sonne hat vier Ecken. Günter Ullmann. Eine Biografie*. Halle: Mitteldeutscher Verlag, 2012. 287 pp.
- Scherstjanoi, Elke, ed. *Russlandheimkehrer. Die sowjetische Kriegsgefangenschaft im Gedächtnis der Deutschen*. Schriftenreihe der Vierteljahrshefte für Zeitgeschichte Sondernummer. München: Oldenbourg, 2012. 270 pp.
- Schickl, Sebastian D. *Universalismus und Partikularismus. Erfahrungsraum, Erwartungshorizont und Territorialdebatten in der diskursiven Praxis der II. Internationale 1889-1917*. Mannheimer historische Forschungen 34. St. Ingbert: Röhrig Universitätsverlag, 2012. 561 pp.
- Schiller, Dieter. *"Hitler treibt zum Krieg". Krieg und Frieden im literarischen Diskurs des antifaschistischen Exils der dreißiger Jahre*. Pankower Vorträge 165. Berlin: Helle Panke e.V., 2012. 52 pp.
- Schmidt, Evelyn. *Die Leiden des Neuen Menschen. Zum Wahnsinn-Diskurs in der Literatur der DDR und der Volksrepublik Polen*. Studia Brandtiana 6. Osnabrück: Fibre, 2012. 224 pp.
- Schmidt, Marco. *Eisenhüttenstadt – die erste sozialistische Planstadt der DDR. Eine Analyse zur Umsetzung der 16 Grundsätze des sozialistischen Städtebaus*. Hamburg: Diplomica-Verlag, 2012. 152 pp.
- Schnell, Felix. *Räume des Schreckens. Gewalt und Gruppenmilitanz in der Ukraine 1905-1933*. Hamburg: Hamburger Edition, 2012. 575 pp.
- Schöler, Uli. *Wolfgang Abendroth und der "reale Sozialismus". Ein Balanceakt*. Berlin: Verlag für Berlin-Brandenburg, 2012. 216 pp.
- Schulz, Kristina. *Die Schweiz und die literarischen Flüchtlinge. 1933-1945*. Berlin: Akademie-Verlag, 2012. 330 pp.
- Schwitanski, Alexander J., ed. *"Nie wieder Krieg!" Antimilitarismus und Frieden in der Geschichte der Sozialistischen Jugendinternationale*. Archiv der Arbeiterjugendbewegung 21. Essen: Klartext, 2012. 136 pp.
- Seeck, Anne, ed. *Das Begehren, anders zu sein. Politische und kulturelle Dissidenz von 68 bis zum Scheitern der DDR*. Münster: Unrast, 2012. 304 pp.
- Serge, Victor. *Die grosse Ernüchterung. Der Fall Tulajew. Roman*. Frankfurt am Main: Edition Büchergilde, 2012. 509 pp.
- Service, Robert. *Trotzki. Eine Biographie*. Berlin: Suhrkamp, 2012. 729 pp.
- Steck, Stefan. *Neue Ostpolitik. Wahrnehmung und Deutung in der DDR und den USA (1961 - 1974). Zur Symbolik eines politischen Begriffs*. Studien zur Zeitgeschichte 85. Hamburg: Kovač, 2012. 438 pp.
- Steinbach, Peter. *Geschichte im politischen Kampf. Wie historische Argumente die öffentliche Meinung manipulieren*. Bonn: J.H.W. Dietz Nachf., 2012. 128 pp.
- Stephan, Annegret, and Daniel Bohse, eds. *Es ist noch lange nicht vorbei. Erinnerungen und die Herausforderungen bei der Aufarbeitung der DDR-Vergangenheit*. Berlin: Metropol, 2012. 152 pp.

- Storkmann, Klaus P. *Geheime Solidarität: Militärbeziehungen und Militärhilfen der DDR in die "Dritte Welt"*. Militärgeschichte der DDR 21. Berlin: Ch. Links, 2012. 704 pp.
- Stracke, Stephan. *Die Wuppertaler Gewerkschaftsprozesse. Gewerkschaftlicher Widerstand und internationale Solidarität. Verfolgung und Widerstand in Wuppertal 12*. Bremen-Wuppertal: De Noantri, 2012. 546 pp.
- Stuhler, Ed. *Der Kreml-Flieger. Mathias Rust und die Folgen eines Abenteuers*. Berlin: Ch. Links, 2012. 192 pp.
- Szymanski, Berenika. *Theatraler Protest und der Weg Polens zu 1989. Zum Aushandeln von Öffentlichkeit im Jahrzehnt der Solidarnosc*. Bielefeld: transcript, 2012. 310 pp.
- Tadday, Ulrich, ed. *Hanns Eisler*. München: edition text + kritik, 2012. 223 pp.
- Thomas, Ludmila. *Georgi Tschitscherin. "Ich hatte die Revolution und Mozart"*. Berlin: Karl Dietz Verlag, 2012. 287 pp.
- Thys, Walter. *Vom Wandervogel zum "Compañero". Jan Andries Jolles (1906–1942), Soldat der Weltrevolution*. Leipzig: Leipziger Universitäts-Verlag, 2012. 393 pp.
- Tietze, Andreas. *Die theoretische Aneignung der Produktionsmittel. Gegenstand, Struktur und gesellschaftstheoretische Begründung der polytechnischen Bildung in der DDR. Gesellschaft und Erziehung 11*. Frankfurt am Main e.a.: Lang, 2012. 374 pp.
- Tóth, Ágnes, ed. *Rückkehr nach Ungarn 1946-1950. Erlebnisberichte ungarndeutscher Vertriebener*. Schriften des Bundesinstituts für Kultur und Geschichte der Deutschen im östlichen Europa 43. München: Oldenbourg, 2012. 389 pp.
- Ullrich, Peter. *Linke, Nahostkonflikt, Antisemitismus. Wegweiser durch eine Debatte. Eine kommentierte Bibliografie*. RLS Analysen. Berlin: Rosa-Luxemburg-Stiftung, 2012. 49 pp. URL: http://rosalux.de/fileadmin/rls_uploads/pdfs/Analysen/Analyse_Linke-u-Nahostkonflikt.pdf
- Unfried, Berthold, and Eva Himmelstoss, eds. *Die eine Welt schaffen. Praktiken von "Internationaler Solidarität" und "Internationaler Entwicklung" / Create One World: Practices of "International Solidarity" and "International Development"*. ITH-Tagungsberichte 46. Leipzig: Akademische Verlagsanstalt, 2012. 231 pp.
- Vesting, Justus. *Zwangsarbeit im Chemiedreieck. Strafgefangene und Bausoldaten in der Industrie der DDR*. Berlin: Ch. Links, 2012. 222 pp.
- Vollgraf, Carl-Erich, ed. *Isaak Il'jič Rubin. Marxforscher - Ökonom - Verbannter (1886 - 1937)*. Beiträge zur Marx-Engels-Forschung Neue Folge Sonderband. Hamburg: Argument, 2012. 215 pp.
- Wallat, Hendrik. *Staat oder Revolution. Aspekte und Probleme linker Bolschewismuskritik*. Münster: Edition Assemblage, 2012. 286 pp.
- Weiss, Cornelius. *Risse in der Zeit. Ein Leben zwischen Ost und West*. Reinbek: Rowohlt, 2012. 368 pp.
- Weitbrecht, Dorothee. *Aufbruch in die Dritte Welt. Der Internationalismus der Studentenbewegung von 1968 in der Bundesrepublik Deutschland*. Göttingen: V&R Unipress, 2012. 421 pp.
- Wemheuer, Felix. *Der grosse Hunger. Hungersnöte unter Stalin und Mao*. Berlin: Rotbuch, 2012. 255 pp.
- Wette, Wolfram, and Gerd R. Ueberschär, eds. *Stalingrad. Mythos und Wirklichkeit einer Schlacht*. Frankfurt am Main: Fischer Taschenbuch Verlag, 2012. 336 pp.
- Wiese, René. *Kaderschmieden des "Sportwunderlandes". Die Kinder- und Jugendsportschulen der DDR*. Hildesheim: Arete, 2012. 629 pp.
- Williams, Nicholas John. *Das Gedächtnis Kubas. Die Revolution im Interview*. Marburg: Tectum Verlag, 2011. 304 pp.
- Wippermann, Wolfgang. *Heilige Hetzjagd. Eine Ideologiegeschichte des Antikommunismus*. Berlin: Rotbuch Verlag, 2012. 160 pp.

- Wojciechowski, Krzysztof, ed. *Andersdenkende. Oppositionelle aus dem Raum Frankfurt (Oder) – Gorzów Wielkopolski berichten*. Schriftenreihe der Beauftragten des Landes Brandenburg zur Aufarbeitung der Folgen der kommunistischen Diktatur 2. Berlin: Metropol, 2012. 207 pp.
- Zalivako, Anke. *Die Bauten des russischen Konstruktivismus, Moskau 1919-32: Baumaterial, Baukonstruktion, Erhaltung*. Berliner Beiträge zur Bauforschung und Denkmalpflege 9. Petersberg: Imhof, 2012. 576 pp.
- Zarusky, Jürgen, and Martin Zückert, eds. *Das Münchener Abkommen von 1938 in europäischer Perspektive*. München: Oldenbourg, 2012. 480 pp.
- Zemskov-Züge, Andrea. *Zwischen politischen Strukturen und Zeitzeugenschaft: Geschichtsbilder zur Belagerung Leningrads in der Sowjetunion 1943-1953*. Formen der Erinnerung 49. Göttingen: V&R unipress, 2012. 320 pp.
- Zilkenat, Reiner, and Henryk Skrzypczak. *80 Jahre Berliner Verkehrsarbeiterstreik 3.-7. November 1932*. Mitteilungen des FABGAB. Sonderheft. Berlin: Förderkreis Archive und Bibliotheken zur Geschichte der Arbeiterbewegung, 2012. 36 pp.
- Zizek, Slavoj, Alain Badiou, and Costas Douzinas, eds. *Die Idee des Kommunismus. 2 vols.* Laika Theorie 17, 18. Hamburg: Laika-Verlag, 2012. 270 + 288 pp.

Greece

- Marantzidēs, Nikos A. *Ho hellēnikos emphylios kai to diethnes komounistiko systēma: to KKE mesa apo ta tsechika archeia 1946-1968*. Athēna: Ekdoseis Alexandreia, 2012. 334 pp.

Hungary

- Huszár, Tibor. *Erdei Ferenc, 1910-1971: politikai életrajz*. Budapest: Corvina, 2012. 528 pp.
- Kim, Dae Soon. *Göncz Árpád. Politikai életrajz*. Translated by Judit Gebula and Anita Adrienn Volford. Budapest: Scholar, 2012. 304 pp.
- Kovács, József Ö. *A paraszti társadalom felszámolása a kommunista diktatúrában. Vidéki Magyarország politikai társadalomtörténete, 1945-1965*. Korall társadalomtörténeti monográfiák 3. Budapest: Korall, 2012. 574 pp.
- Sakmyster, Thomas L. *A Communist Odyssey: The Life of József Pogány/John Pepper*. Budapest: CEU Press, 2012. 249 pp.
- Simándi, Irén. *Politika, társadalom, gazdaság a Magyar Rádióban 1945-1948*. Budapest: Gondolat Kiado, 2012. 382 pp.
- Tismaneanu, Vladimir, and Iacob Bogdan, eds. *The End and the Beginning: The Revolutions of 1989 and the Resurgence of History*. Budapest e.a.: Central European University Press, 2012. 594 pp.

India

- Datta Gupta, Sobhanlal. *Marxism in Dark Times. Select Essays for the New Century*. Dehli e.a.: Anthem Press India, 2012. 236 pp.
- Daudharīā, Harajīta. *The Immortal Stories of Dr. D.S. Kotnis and Dr. Norman Bethune*. Chandigarh: Unistar Books, 2012. 231 pp.

- Jeffrey, Robin, Ronojoy Sen, and Pratima Singh, eds. *More Than Maoism: Politics, Policies, and Insurgencies in South Asia*. New Delhi: Institute of South Asian Studies, Manohar Publishers & Distributors, 2012. XIX, 470 pp.
- Kunnath, George J. *Rebels from the Mud Houses: Dalits and the Making of the Maoist Revolution in Bihar*. New Delhi: Social Science Press, 2012. XVII, 247 pp.
- Maitra, Kiran. *Marxism in India: From Decline to Debacle*. New Delhi: Lotus Collection, 2012. 304 pp.
- Singh, Randhir. *What Was Built and What Failed in the Soviet Union*. Delhi: Aakar Books, 2011. 658 pp.

Indonesia

- Abdullah, Taufik, Restu Gunawan, and Sukri Abdurrachman, eds. *Malam bencana 1965 dalam belitan krisis nasional*. Jakarta: Yayasan Pustaka Obor Indonesia, 2012. XI, 474 pp.
- Suratmin. *Kronik peristiwa Madiun: PKI 1948*. Mantrijeron, Yogyakarta; Jagakarsa, Jakarta: Mata Padi Pressindo, 2012. VIII, 126 pp.

Ireland

- Grant, Adrian. *Irish Socialist Republicanism, 1909-36*. Dublin: Four Courts Press, 2012. 256 pp.
- McGarry, Fearghal. *Frank Ryan*. Dublin: University College Dublin Press, 2010. 114 pp.

Italy

- Averardi, Giuseppe. *Togliatti addio. Delirio e retaggio dello stalinismo italiano*. Roma: Datanews, 2012. 325 pp.
- Cannamela, Alessandro. *Nel nome le cose. I comunisti senesi e la svolta della Bolognina*. Idee di sinistra 2. Arcidosso: Effigi, 2012. 95 pp.
- Cioni, Paola. *Un ateismo religioso. Il bolscevismo dalla Scuola di Capri allo stalinismo*. Roma: Carocci, 2012. 160 pp.
- D'Alessandro, Leonardo P. *Umberto Terracini nel "partito nuovo" di Togliatti*. Quaderni della Fondazione Luigi Salvatorelli 11. Roma: Aracne, 2012. 124 pp.
- De Minicis, Massimo. *The red threat: la modernizzazione e il Partito comunista in Italia, 1970-1974*. Roma: Nuova cultura, 2012. 261 pp.
- Di Figlia, Matteo. *Israele e la sinistra: gli ebrei nel dibattito pubblico italiano dal 1945 a oggi*. Saggi. Storia e scienze sociali. Roma: Donzelli, 2012. 195 pp.
- Einaudi, Luigi. *Le lotte del lavoro [1924]*. Roma: Edizioni di storia e letteratura, 2012. 317 pp.
- Gambetta, Guido, ed. *Un riformista lungimirante: Angelo Satranassi (1925-2011)*. Bologna: Bononia University Press, 2012. 204 pp.
- Gentili, Sergio. *La buona politica: il PCI, la liberazione e la rivoluzione democratica*. Roma: Datanews, 2012. 152 pp.
- Gianni, Emilio. *Dal radicalismo borghese al socialismo operaista. Dai congressi della Confederazione operaia lombarda a quelli del Partito operaio italiano (1881-1890)*. Biografie individuali e collettive del movimento operaio italiano borghese e proletario 4. Milano: Pantarei, 2012. 447 pp.

- Graziosi, Andrea. *L'Unione Sovietica, 1914-1991*. Bologna: Società editrice il Mulino, 2011. 708 pp.
- Kisch, Egon Erwin. *Die drei Kühe. Eine Bauerngeschichte zwischen Tirol und Spanien*. Edited by Joachim Gatterer. Bozen: Edition Raetia, 2012. 173 pp.
- Minuto, Emanuela. *Frammenti dell'anarchismo italiano, 1944-1946*. Pisa: ETS, 2011. 144 pp.
- Ramella, Pietro. *Dalla Despedida alla Resistenza. Il ritorno dei volontari antifascisti dalla guerra di Spagna e la loro partecipazione alla lotta di liberazione europea*. Roma: Aracne, 2012. 254 pp.
- Sangiuliano, Gennaro. *Scacco allo zar. 1908-1910. Lenin a Capri, genesi della rivoluzione*. Milano: Mondadori, 2012. 154 pp.

Japan

- Omura, Izumi, Shunichi Kubo, and Rolf Hecker, eds. *Karl Marx Is My Father. The Documentation of Frederick Demuth's Parentage. Karl Marx ist mein Vater. Eine Dokumentation zur Herkunft von Frederick Demuth*. Tokyo: Far Eastern, 2011. 225 pp.

Korea (South)

- So, Tong-su. *Han'guk chŏnjaengi munhak tamnon kwa pan'gong p'ŭrojekt'ŭ [Discourse of Literature in the Korean War and the Project of Anti-communism]*. Sŏul-si: Somyŏng Ch'ulp'an, 2012. 380 pp.

Latvia

- Upmalis, Ilgonis, Eriks Tigass, Jānis Dinevičs, and Anatolijs Gorbunovs. *Latvia - USSR Military Base. 1939-1998. Materials and Documents on the Soviet Army's Presence in and Withdrawal from Latvia*. Rīga: Zelta Grauds, 2012. 309 pp.

Macedonia (FYROM)

- Žrtvi na komunističkiot režim*. Skopje: Ministerstvo za kultura na RM, 2012. 264 pp. + CD

Mexico

- Kersffeld, Daniel. *Contra el imperio. Historia de la Liga Antimperialista de las Américas*. México: Siglo Veintiuno Editores, 2012. 328 pp.

Moldova

- Memei, Alexei, ed. *Teroarea comunistă în RSSAM (1924-1940) și RSSM (1944-1947). Mărturii documentare*. Chișinău: Editura Serebia, 2012. 784 pp.

Montenegro

Bulatović-Spiridon, Dejan. *Jugoslovenstvo i komunizam. Srpski narod u XX veku*. Nikšić: Matica srpska-Društvo članova u Crnoj Gori, Odjeljenje za istoriju, 2012. 255 pp.

The Netherlands

- Borisova, Tatiana, and William Simons, eds. *The Legal Dimension in Cold-War Interactions: Some Notes from the Field*. Law in Eastern Europe 62. Leiden: Martinus Nijhoff Publishers, 2012. XXIV, 185 pp.
- Coutinho, Carlos Nelson. *Gramsci's Political Thought*. Historical Materialism Book Series 38. Leiden-Boston: Brill, 2012. XVI, 198 pp.
- Day, Richard B., and Daniel Gaido, eds. *Discovering Imperialism: Social Democracy to World War I*. Historical Materialism Book Series 33. Leiden: Brill, 2011. XII, 951 pp.
- Dralyuk, Boris. *Western Crime Fiction Goes East: The Russian Pinkerton Craze 1907-1934*. Russian History & Culture 11. Leiden-Boston: Brill, 2012. 182 pp.
- Goeje, Peter de. *Met solidaire groet. Technische en wetenschappelijke hulp aan Vietnam 1971-2011*. Amsterdam: KIT Publishers, 2012. 161 pp.
- Hagen, Piet. *Politicus uit hartstocht. Biografie van Pieter Jelles Troelstra*. Amsterdam: De Arbeiderspers, 2010. 969 pp.
- Marot, John Eric. *The October Revolution in Prospect and Retrospect: Interventions in Russian and Soviet History*. Historical Materialism Book Series 37. Leiden-Boston: Brill, 2012. X, 273 pp.
- Murray, Natalia. *The Unsung Hero of the Russian Avant-Garde: The Life and Times of Nikolay Punin*. Russian History & Culture 9. Leiden-Boston: Brill, 2012. 354 pp.

Poland

- Baranski, Piotr, and Marcin Kula, eds. *Kłopoty z seksem w PRL. Rodzenie nie całkiem po ludzku, aborcja, choroby, odmienności*. Warszawa: Wydawnictwa Uniwersytetu Warszawskiego, 2012. 362 pp.
- Błaszczak, Kamil. *Propaganda komunistyczna we Włocławku w latach 1957-1975*. Włocławek: "Lega" Oficyna Wydawnicza Włocławskiego Towarzystwa Naukowego, 2012. 193 pp.
- Chmielewska, Katarzyna, Dorota Krawczyńska, and Grzegorz Wołowicz, eds. *Literatura i socjalizm*. Warszawa: FAH, 2012. 262 pp.
- Codogni, Paulina. *Wybory czerwcowe 1989 roku. U progu przemiany ustrojowej*. Warszawa: IPN, 2012. 359 pp.
- Hałagida, Igor, ed. *Działania komunistycznych organów bezpieczeństwa przeciwko duchowieństwu greckokatolickiemu w Polsce (1944-1956). Dokumenty*. Bazylińskie studia historyczne 2. Warszawa: Bazyliada, 2012. 390 pp.
- Jasiak, Ksawery, ed. *Komunistyczny aparat represji i życie społeczne Opolszczyzny w latach 1945-1989. Studia i materiały*. Opole: IPN, 2012. 542 pp.
- Kahl, Edyta. *Polityczne aspekty instytucjonalnego doskonalenia nauczycieli w Polsce Ludowej w latach 1944 - 1956*. Wrocław: Wydawnictwo Arkot, 2012. 214 pp.
- Kaliski, Bartosz. *Archidiecezja gnieźnieńska w czasach komunizmu, 1945-1980*. Warszawa: Wydawnictwo Naukowe Scholar, 2012. 421 pp.
- Kłaczek, Jarosław, and Waldemar Rozynkowski, eds. *Kościół chrześcijański w systemach totalitarnych*. Toruń: Marszałek, 2012. 727 pp.

- Ksinan, Michal, ed. *Komunisti a povstania: ritualizácia pripomínania si protifasistických povstaní v strednej Európe (1945-1960)*. Kraków: Spolok Slovákov v Pol'sku - Towarzystwo Słowaków w Polsce, 2012. 282 pp.
- Łabuszewski, Tomasz, ed. *Śladami zbrodni. Przewodnik po miejscach represji komunistycznych lat 1944-1956*. Warszawa: IPN, 2012. 631 pp.
- Magier, Dariusz, ed. *Partia komunistyczna w Polsce. Struktury, ludzie, dokumentacja*. Lublin: Archiwum Państwowe w Lublinie, 2012. 656 pp.
- Mirek, Agata, ed. *Żeńskie zgromadzenia zakonne w Europie Środkowo-Wschodniej wobec totalitaryzmu komunistycznego*. Warszawa: Wydawnictwo DiG, 2012. 199 pp.
- Mirowski, Mikołaj. *Revolucja permanentna Lwa Trockiego. Między teorią a praktyką*. Warszawa: DiG, 2012. 480 pp.
- Musiał, Bogdan, and Jan Szumski, eds. *Geneza paktu Hitler-Stalin: fakty i propaganda*. Warszawa: IPN, 2012. 243 pp.
- Muszynski, Wojciech Jerzy, ed. *Komunistyczne amnestie lat 1945-1947. Drogi do "legalizacji" czy zagłady?* Warszawa: IPN, 2012. 512 pp.
- Redlich, Shimon. *Na rozdrożu. Żydzi w powojennej Łodzi 1945-1950*. Łódź: IPN, 2012. 250 pp.
- Ruta, Magdalena. *Bez Żydów? Literatura jidysz w PRL o Zagładzie, Polsce i komunizmie*. Kraków: Austeria, 2012. 450 pp.
- Stanaszek, Bogdan, ed. *Represje władz komunistycznych wobec społeczeństwa Polski południowo-wschodniej w latach 1944-1956*. Prace Katedry Historii XX w. Wydziału Historii i Dziedzictwa Kulturowego Uniwersytetu Papieskiego Jana Pawła II w Krakowie 1. Sandomierz: WD, 2012. 269 pp.
- Sulej, Mirosław. *Zdrada i zbrodnia. Studium przypadku: komuniści na terenie Podobowodu Dęblin-Ryki Armii Krajowej podczas II wojny światowej i później*. Warszawa: Volumen, 2012. 595 pp.

Portugal

- Varela, Raquel, ed. *Revolução ou transição? História e memória da revolução dos cravos*. Lisboa: Bertrand, 2012. 296 pp.

Romania

- Cătănuș, Dan. *Gh. Gheorghiu-Dej la Stalin: stenograme, note de convorbire, memorii, 1944-1952*. București: Institutul national pentru studiul totalitarismului, 2012. 401 pp.
- Diaconescu, Ioana. *Scriitori în arhiva C.N.S.A.S. Intelectuali urmăriți informativ, arestați, condamnați, uciși în detenție 1946 - 1989. Studii însoțite de anexe selectate din arhivele CNSAS*. București: Fundația Academia Civică, 2012. 423 pp.
- Dumănescu, Luminița. *Familia românească în comunism*. Cluj-Napoca: Presa Universitară Clujeană, 2012. 250 pp.
- Latham, Ernest H. *Timeless and Transitory: 20th Century Relations Between Romania and the English-Speaking World*. București: Editura Vremea, 2012. 479 pp.
- Pecican, Ovidiu, ed. *România comunistă. Istorie și istoriografie. Analize istorice*. Cluj-Napoca: Editura Limes, 2012. 292 pp.
- Rad, Ilie, ed. *Cenzura în România*. Cluj-Napoca: Editura Tribuna, 2012. 430 pp.
- Roger, Antoine. *Fasciști, comuniști și țărani. Sociologia mobilizărilor identitare românești. 1921-1989*. Translated by Camelia Runceanu. Iași: Ed. Univ. Al. I. Cuza, 2012. 404 pp.

Russian Federation

- Alekseev, M. A., A. I. Kolpakidi, and V. Ia. Kochik, eds. *Entsiklopediia voennoi razvedki. 1918-1945 gg.* Moskva: Kuchkovo pole, 2012. 976 pp.
- Aleshkin, P. F. *Krest'ianskie vosstaniia v Rossii v 1918–1922 gg: Ot makhnovshchiny do antonovshchiny.* Moskva: Veche, 2012. 400 pp.
- Ananchenko, Aleksei B. *Problemy formirovaniia sovetskoi politicheskoi sistemy.* Moskva: Iris Grupp, 2011. 255 pp.
- Andriushin, Evgenii A. *Iz istorii trudovogo zakonodatel'stva SSSR i politiki sovetskogo pravitel'stva v oblasti trudovykh resursov.* Moskva: Novyi khronograf, 2012. 455 pp.
- Balashov, A. M. *Vozrozhdenie i razvitie predprinimatel'stva v Rossii v period NEPa.* Staryi Oskol: TNT, 2012. 327 pp.
- Balashov, Evgenii M. *Pedologiia v Rossii v pervoi treti XX veka.* Sankt-Peterburg: Nestor-Istoriia, 2012. 192 pp.
- Belov, A. M., ed. *Rabochie i obshchestvenno-politicheskii protsess v Rossii v kontse XIX-XX vv. Materialy VI Vserossiiskoi nauchnoi konferentsii. 2 vols.* Kostroma: KGU im. N. A. Nekrasova, 2012. 174 + 143 pp.
- Benjamin, Walter. *Moskovskii dnevnik.* Translated by Sergei Romashko. Moskva: Ad Marginem Press, 2012. 264 pp.
- Bondarev, N. V. *Zagadka Tito. Moskovskie gody Iosipa Broza. 1935-1937 gg.* Moskva: FIV, 2012. 271 pp.
- Borisov, Denis A. *Kolesnikovshchina. Antikomunisticheskoe vosstanie Voronezhskogo krest'ianstva v 1920–1921 gg.* Moskva: Posev, 2012. 166 pp.
- Budnitskii, Oleg V., and Galina S. Zelenina, eds. *“Svershilos’. Prishli nemtsy!” Ideinyi kollaboratsionizm v SSSR v period Velikoi Otechestvennoi voiny.* Istoriia stalinizma. Moskva: ROSSPEN, 2012. 325 pp.
- Bugai, Nikolai F. *Kurdskii mir Rossii. Politiko-pravovaia praktika integratsii, etnokul'turnoe vozrozhdenie. 1917-2010-e gody.* Sankt-Peterburg: Aleteiia, 2012. 480 pp.
- Bugai, Nikolai F. *Problemy repressii i reabilitatsii grazhdan. Istoriia i istoriografiia. XX v - nachalo XXI v.* Moskva: Grif i K, 2012. 480 pp.
- Buldakov, Vladimir P. *Utopiia, aggressiia, vlast'. Psikhosotsial'naia dinamika postrevoliutsionnogo vremeni.* Istoriia stalinizma. Moskva: ROSSPEN, 2012. 756 pp.
- Bululilina, E. V. *Mestnye gosudarstvennye uchrezhdeniia Sovetskoi Rossii, 1917–1929 gg. (na materialakh Nizhnego Povolzh'ia).* Volgograd: VolGU, 2011. 390 pp.
- Bushueva, Tat'iana S. *„Krasnaia armiia est' nechto besprimernoie v mirovoi istorii.“ Ocherki istorii sovetskoi voennoi politiki. 1924 g.-22 iunia 1941 g.* Moskva: Grif i K, 2011. 485 pp.
- Chepkunova, I. V. *Kluby, postroennye po programme profsoiuzov 1927–1930.* Moskva: Gosudarstvennyi muzei arkhitektury im. A.V. Shchuseva, 2010. 145 pp.
- Cherushchev, N. S., and Iu. N. Cherushchev. *Rasstrel'annaia elita RKKA. Komandarmy 1-go i 2-go rangov, komkory, komdivy i im ravnye. 1937-1941. Biograficheskii slovar'.* Moskva: Kuchkovo pole, 2012. 496 pp.
- D'iakov, Iu. L., L. P. Kolodnikova, and T. S. Bushueva. *Protestnoe dvizhenie v SSSR 1922–1931 gg. Monarkhicheskie, natsionalisticheskie, kontrevoliutsionnye partii i organizatsii v SSSR. Ikh deiatel'nost' i otnosheniia s vlast'iu. Po dokumentam VChK-OGPU.* Moskva: Prometei, 2012. 331 pp.
- Deutscher, Isaac. *Marksizm v nashi vremena.* Edited by Il'ia Budraitskis and Kirill Medvedev. Moskva: Svobodnoe marksistskoe izdatel'stvo, 2011. 90 pp.

- Dodonov, B. F., ed. *Zhurnaly zasedanii, prikazy i materialy Komiteta chlenov Vserossiiskogo Uchreditel'nogo sobraniia*. Arkhiv noveishei istorii Rossii 11. Moskva: ROSSPEN, 2011. 632 pp.
- Druzhinin, P. A. *Ideologija i filologija: Leningrad, 1940-e gody. Dokumental'noe issledovanie*. Moskva: Novoe literaturnoe obozrenie, 2012. 587 + 702 pp.
- Dubrovina, E. N. *Kommunisticheskaia partiia v portretakh ee samarskikh liderov. 1917-1991 gg. Biograficheskii spravocnik*. Samara: BMV i K, 2010. 204 pp.
- Emel'ianov, B. V., and T. V. Shenkurova. *Zhurnal „Pod znamenem marksizma“ 1922-1944. Ukazatel' soderzhaniia*. Ekaterinburg: s.e., 2011. 316 pp.
- Fedorenko, S. A. *Bor'ba s ugolovnoi prestupnost'iu i obespechenie obshchestvennogo poriadka na Severnom Kavkaze (1917–28 gg.)*. Moskva: Ileksa, 2010. 223 pp.
- Fel'shtinskii, Iurii, and Georgii Cherniavskii. *Cheres veka i strany. B. I Nikolayevskii. Sud'ba men'shevika, istorika, sovetologa, glavnogo svidetelia epokhal'nykh izmenenii v zhizni Rossii pervoi poloviny XX veka*. Moskva: Tsentropoligraf, 2012. 544 pp.
- Fel'shtinskii, Iurii, and Georgii Cherniavskii. *Lev Trotskii. Kniga 1. Revoliutsioner. 1879-1917 gg.* Moskva: Tsentropoligraf, 2012. 448 pp.
- Fel'shtinskii, Iurii, and Georgii Cherniavskii. *Lev Trotskii. Kniga 2. Bol'shevik. 1917-1924 gg.* Moskva: Tsentropoligraf, 2012. 512 pp.
- Galenovich, Iurii M. *Istoricheskii shchet“ k Rossii i k SSSR v ”Istorii Kommunisticheskoi partii Kitaia“*. Moskva: Vostochnaia kniga, 2012. 512 pp.
- Gogun, Aleksandr. *Stalinskie kommandos. Ukrainskie partizanskie formirovaniia 1941-1944. Istoriiia stalinizma*. Moskva: ROSSPEN, 2012. 526 pp.
- Golikov, Valerij I. *Istoriiia podgotovki komandnykh kadrov na territorii Sibirskogo voennogo okruga v mezhoennyi period i v gody Velikoi Otechestvennoi voiny 1920–1945 gg.* Tomsk: NTL, 2009. 467 pp.
- Golovin, N. N. *Rossiiskaia kontrrevoliutsiia v 1917–1918 gg. 2 vols.* Moskva: Airis-Press, 2011. 1264 pp.
- Golubev, Aleksandr V., and Ol'ga S. Porshneva. *Obraz soiuznika v soznanii rossiiskogo obshchestva v kontekste mirovykh vojn*. Moskva: Novyi khronograf, 2012. 392 pp.
- Golyshkina, T., N. Peremyshlennikova, A. Berelovich, and S. Krasil'nikov, eds. *Sovetskaia derevnia glazami VChK-OGPU-NKVD. Dokumenty i materialy. IV: 1935-1939*. Moskva: ROSSPEN, 2012. 983 pp.
- Grazhdanskaia voina v Finliandii. Vyborg. 1918 god*. Sankt-Peterburg: Ostrov, 2012. 119 pp.
- Gur'ev, Andrej. *Kak zakal'jalsja agitprop. Sistema gosudarstvennoj ideologicheskoi obrabotki naselenija v pervye gody NEPa*. Moskva: Akademika, 2011. 432 pp.
- Hellbeck, Jochen, ed. *Rossiiane i nemtsy v epokhu katastrof. Pamiat' o voine i preodolenie proshlogo. Materialy Konferentsii Rossiiskikh i Nemetskikh Istorikov, Volgograd, 7 - 10 sentiabria 2010 g.* Moskva: ROSSPEN, 2012. 420 pp.
- Ivanov, A. A. *“Severnaia strazha”. Kontrrazvedka na russkom Severe v 1914–1920 gg.* Moskva: Kuchkovo pole, 2011. 272 pp.
- Ivantsov, Igor' G. *Nekotorye voprosy istorii Kubani v dokumentakh komissii vnutripartiinogo kontroliia VKP (b). 1920-e-nachalo 1930-kh gg. XX veka*. Krasnodar-Stavropol': Al'fa Print, 2012. 172 pp.
- Khurges, Lev L. *Moskva – Ispaniia – Kolyma. Iz zhizni radista i zeka*. Moskva: Vremja, 2012. 824 pp.
- Konstruiruia „sovetskoe“? Politicheskoe soznanie, povsednevnye praktiki, novye identichnosti. Materialy nauchnoi konferentsii studentov i aspirantov, 20-21 aprelia 2012 goda, Sankt-Peterburg*. Sankt-Peterburg: Izdatel'stvo Evropeiskogo universiteta v Sankt-Peterburge, 2012. 172 pp. URL: http://eupress.ru/uploads/files/Sov_2012.pdf

- Kotliarchuk, Andrei. "V kuznitse Stalina". *Shvedskie kolonisty Ukrainy v totalitarnykh eksperimentakh XX veka. Istoriiia stalinizma*. Moskva: ROSSPEN, 2012. 222 pp.
- Krivosheev, Iu. V., and R. A. Sokolov. „Aleksandr Nevskii“. *Sozdanie kinoshedevra. Istoricheskoe issledovanie*. Sankt-Peterburg: Liki Rossii, 2012. 400 pp.
- Kuptsov, I. V., A. M. Buiakov, and V. L. Iushko, eds. *Belyi generalitet na vostokey Rossii v gody Grazhdanskoi voiny: Biograficheskii spravochnik*. Moskva: Kuchkovo pole, 2011. 672 pp.
- Ladygin, F. I., and V. I. Lota. *GRU i Karibskii krizis. Sekretnaia khronika opasnoi konfrontatsii*. Moskva: Kuchkovo pole, 2012. 144 pp.
- Lazarev, Sergej E. *Sociokul'turnyj sostav voennoj elity 1931-1938 gg. i ee ocenky v presse russkogo zarubezh'ja*. Voronež: Voronežskij CNTI filial FGBU REA Minenergo Rossii, 2012. 312 pp.
- Lebedeva, Natal'ia S., ed. *SSSR i Niurnbergskii protsess. Neizvestnye i maloizvestnye stranicy istorii. Sbornik dokumentov. Rossiia. XX vek. Dokumenty*. Moskva: Mezhdunarodnyi fond "Demokratiia", 2012. 624 pp.
- Lieberman, A. A., and V. Z. Drobizhev, eds. *Sovetskoe obshchestvo v vospominaniakh i dnevnikakh: Annotirovannyi bibliograficheskii ukazatel' knig, publikatsii i sbornikakh i zhurnalakh. Vol. 7: Iskusstvo*. Moskva: Pashkov dom, 2011. 574 pp.
- Lifshits, Mikhail A. *Monten'. Vypiski i kommentarii, 1930-e gg.* Edited by V. M. German, A. M. Pichikian, and V. G. Arslanov. Moskva: Grundrisse, 2012. 152 pp.
- Lifshits, Mikhail A. *O Gegele*. Edited by V. M. German, A. M. Pichikian, and V. G. Arslanov. Moskva: Grundrisse, 2012. 300 pp.
- Lozhkin, A. G. *Interventsiia, aneksiia i sovetizatsiia vo vneshnei politike SSSR. Istoriko-pravovye aspekty noveishikh issledovaniy*. Moskva: AIRO-XXI, 2012. 416 pp.
- Lyskov, D. Iu. *Velikaia Russkaia revoliutsiia: 1905–1922*. Moskva: Librokom, 2012. 402 pp.
- Makutchev, A. V. "Prigovor okonchatel'nyi, obzhalovaniiu ne podlezhit...". *Revoliutsionnye tribuny v Sovetskoj Rossii v gody Grazhdanskoi voiny*. AIRO - pervaiia monografiia 35. Moskva: AIRO-XXI, 2012. 255 pp.
- Mironova, Natal'ia A. *Iaroslavl' v kol'tse epidemii: Revoliutsionnaia povsednevnost' v provintsii*. Iaroslavl': Indigo, 2012. 162 pp.
- Molodiakov, V. E. *Rossiia i Iaponiia v poiskakh soglasiia (1905–1945): Geopolitika. Diplomatiia. Liudi i idei*. Moskva: AIRO-XXI, 2012. 672 pp.
- Mozokhin, O. B., ed. *Politbiuro i delo Beriia. Sbornik dokumentov*. Moskva: Kuchkovo pole, 2012. 1088 pp.
- Nenarokov, Al'bert P. *Pravyi men'shevizm. Prozrenie rossiiskoi sotsial-demokratii*. Moskva: Novyi khronograf, 2011. 600 pp.
- Novitskaia, T. E. *Grazhdanskii kodeks RSFSR 1922 goda. Istoriiia sozdaniia, obshchaia kharakteristika, tekst, prilozheniia. 2nd edition*. Moskva: Zertsalo, 2012. 256 pp.
- Oreshnikov, A. V. *Dnevnik. 1915–1933*. Moskva: Nauka, 2011. 662 pp.
- Ozerov, Valerii G. *Kronshtadt–Feodosiia–Kronshtadt: Vospominaniia*. Sankt-Peterburg: Ostrov, 2011. 95 pp.
- Pavlov, D. B. *Otechestvennaia i zarubezhnaia istoriografiia gosudarstvenno-tserkovnykh otnoshenii 1917–1922 gg.* Moskva: PSTGU, 2011. 76 pp.
- Petrovskaia, E. V., ed. *Kul'tura i revoliutsiia. Fragmenty sovetskogo opyta 1920-1930-kh gg.* Moskva: IFRAN, 2012. 127 pp.
- Pozharskii, Krzysztof, ed. *Martirolog poliakov, grazhdan SSSR na Severo-Zapadnoi Rossii*. Sankt-Peterburg: Solart, 2012. 768 pp.
- Pushkareva, I. M. *Trudovye konflikty i rabochee dvizhenie v Rossii na rubezhe XIX–XX vv.* Sankt-Peterburg: Aleteiia, 2011. 480 pp.
- Sakharov, V. A. *Na rasput'e: Diskussiia po voprosam perspektiv i putei razvitiia sovetskogo obshchestva (1921–1929)*. Moskva: Izdatel'skii tsentr "Akva-Term", 2012. 331 pp.

- Sapon, Vladimir P., ed. *Evrei v obshchestvenno-politicheskoi zhizni Nizhegorodskoi gubernii, 1914-1920 gg. Dokumenty i materialy*. Nizhnii Novgorod: Evreiskii tsentr "Khesed Sara", Istoricheskii fakul'tet Nizhegorodskogo gosudarstvennogo pedagogicheskogo universiteta im. Koz'my Minina, 2012. 186 pp.
- Savchenko, Viktor. *Neoffitsial'naia Odessa epokhi NEPa. Mart 1921 - sentiabr' 1929*. Istoriiia stalinizma. Moskva: ROSSPĖN, 2012. 287 pp.
- Sevost'ianov, Grigorii, ed. *Moskva–Berlin: Politika i diplomatiia Kremliia, 1920–1941*. 3 vols. Moskva: Nauka, 2011. 1030 + 754 + 689 pp.
- Shevelukha, V. S., ed. *90 let SSSR*. Moskva: AIRO-XXI, 2012. 268 pp.
- Shubin, Aleksandr V. *Velikaia ispanskaia revoliutsiia*. Moskva: URSS, 2012. 640 pp.
- Shushkevich, S. S. *Moia zhizhn', krushenie i voskreshenie SSSR*. Moskva: ROSSPEN, 2012. 471 pp.
- Sledstvennoe delo bol'shevikov. Materialy Predvaritel'nogo sledstviia o vooruzhennom vystuplenii 3-5 iul'ia 1917 g. v Petrograde provit gosudarstvennoi vlasti. Iiul'-oktiabr' 1917 g. 2 vols*. Moskva: ROSSPEN, 2012. 2496 pp.
- Soima, Vasily M. *Lubianka. 1917–1991. Entsiklopediia kar'er i sudeb*. Moskva: Olma Media Grupp, 2011. 384 pp.
- Sokolov, Andrei K. *Ot voenproma k VPK. Sovetskaia voennaia promyshlennost'. 1917 - iun' 1941 gg*. Moskva: Novyi khronograf, 2012. 523 pp.
- Spivakovskii, P. E., and T. V. Esina, eds. *"Ivanu Denisovichu" polveka. Iubileinyi sbornik, 1962-2012*. Moskva: Russkii put', 2012. 744 pp.
- Tiurina, G. A., ed. *"Dorogoi Ivan Denisovich!.." Pis'ma chitatelei, 1962-1964*. Moskva: Roskii put', 2012. 360 pp.
- Tiutiukin, S. V. *Aleksandr Kerenskii. Stranitsy politicheskoi biografii (1905-1917 gg.)*. Moskva: ROSSPEN, 2012. 309 pp.
- Uriadova, A. V. *Sovetskaia Rossiia 1920-kh: Vospriiatie emigratsii*. Iaroslavl': IArGU, 2011. 391 pp.
- Vakser, Aleksandr Z. *„Leningradskoe delo“. Itogi izucheniia i novye aspekty*. Sankt-Peterburg: Evropeiskii dom, 2012. 48 pp.
- Vatlin, Alexander. *„Nu i nechist“". Nemetskaia operatsiia NKVD v Moskve i Mokovskoi oblasti 1936-1941 gg*. Moskva: ROSSPEN, 2012. 342 pp.
- Vershinin, Aleksandr A. *Mirovaia revoliutsiia pod zvuki "Marsel'ezy", 1919-1923. K istokam frantsuzskogo kommunisticheskogo dvizheniia*. Moskva: URSS, 2012. 200 pp.
- Volkov, Sergei, ed. *Krasnyi terror v Petrograde*. Moskva: Airis-Press, 2011. 528 pp.
- Voronskii, Aleksandr K. *Stat'i v Odesskoi periodike. 1917-1918 gody*. Moskva: OOO "Garmoniia", 2012. 169 pp.
- Zverev, Sergei E. *Voennaia ritorika noveishego vremeni. Grazhdanskaia voina v Rossii*. Sankt-Peterburg: Aleteiia, 2012. 376 pp.

Serbia

- Ivanović, Vladimir. *Geburtstag pišeš normalno - jugoslovenski gastarbajteri u SR Nemačkoj i Austriji 1965-1973*. Beograd: Institut za savremenu istoriju, 2012. 400 pp.
- Mitrović, Momčilo. *KPS u istočnoj Srbiji. Oblasni komitet 1949-1952*. Studije i monografije 74. Beograd: Institut za noviju istoriju Srbije, 2012. 706 pp.
- Raković, Aleksandar. *Rokenrol u Jugoslaviji 1956-1968*. Beograd: Arhipelag, 2012. 621 pp.

Singapore

- Fenton, Damien. *To Cage the Red Dragon: Seato and the Defence of Southeast Asia, 1955-1965*. Singapore: NUS Press, 2012. 324 pp.
- Kammen, Douglas, and Katherine McGregor. *The Contours of Mass Violence in Indonesia, 1965-1968*. Singapore: NUS Press, 2012. 320 pp.
- Murfett, Malcolm H. *Cold War Southeast Asia*. Singapore: Marshall Cavendish Editions, 2012. 320 pp.

Slovakia

- Bátorová, Andrea. *Akčné umenie na Slovensku v 60. rokoch 20. storočia*. Bratislava: Slovart, 2012. 326 pp.
- Benko, Juraj. *Bolševizmus medzi východom a západom 1900-1920*. Bratislava: Historický ústav SAV, 2012. 218 pp.
- Pešk, Jan. *Komunistická strana Slovenska. Dejiny politického subjektu 1*. Bratislava: Veda, 2012. 283 pp.

Slovenia

- Mikola, Milko. *Rdeče nasilje. Represija v Sloveniji po letu 1945*. Celje: Celjska Mohorjeva družba, 2012. 409 pp.

Spain

- Aguilera, Manuel. *Compañeros y camaradas. Las luchas entre antifascistas en la Guerra Civil Española*. San Sebastián de los Reyes (Madrid): Actas Editorial, 2012. 393 pp.
- Alonso Montero, Xesús. *Castelao na Unión Soviética en 1938. Filocomunismo e prosovietismo de Castelao nos anos da Guerra Civil*. Vigo: Xerais, 2012. 213 pp.
- Andrade Blanco, Juan Antonio. *El PCE y el PSOE en (la) transición: la evolución ideológica de la izquierda durante el proceso de cambio político*. Madrid: Siglo XXI de España Editores, 2012. 443 pp.
- Areal, Bárbara. *La izquierda comunista: la ICE, el BOC y el POUM*. Madrid: Fundación Federico Engels, 2012. 581 pp.
- Baucells, Miquel Adillon i. *El último soldado del POUM*. Barcelona: Editorial Base, 2012. 232 pp.
- Espí Reig, José. *El amante de la libertad. Memorias de José Espí Reig*. Alicante: Letra de Palo, 2012. 318 pp.
- García Voltá, Gabriel. *Comprender el estalinismo. Luces y sombras de una revolución*. Barcelona: Carena, 2012. 272 pp.
- Gutiérrez Álvarez, José. *El fantasma de Trosky. España, 1916-1940*. Sevilla: Ed. Espuela de Plata, 2012. 282 pp.
- Márquez Hidalgo, Francisco. *La Segunda República española y las izquierdas. Unas relaciones turbulentas*. Pretérita 1. Madrid: Biblioteca Nueva, 2012. 267 pp.
- Martín Aceña, Pablo. *El oro de Moscú y el oro de Berlín: finanzas y expolio en tiempos de guerra*. Barcelona: RBA Libros, 2012. 379 pp.
- Monks, Joe. *Con los rojos en Andalucía: memorias de un brigadista irlandés en la guerra civil*. Sevilla: Renacimiento, 2012. 144 pp.

- Nebot, José Manuel. *Recuerdos de una vida militante. Las miradas de José M. Nebot*. Oviedo: KRK, 2012. 140 pp.
- Nin, Andreu. *La custión nacional nel Estáu español*. Xixón: Espublizastur, 2012. 197 pp.
- Ramos, Juan Ignacio. *Los años decisivos: teoría y práctica del Partido Comunista de España*. Madrid: Fundación Federico Engels, 2012. 561 pp.
- Santirso, Manuel, and Manuel Santirso Rodríguez, eds. *La guerra de España en la guerra civil europea. Relaciones y comunicaciones del Congreso Internacional de Historia, celebrado en Barcelona y Bellaterra del 5 al 8 de julio de 2011*. Madrid: Ministerio de Defensa, Subdirección General de Publicaciones, 2011. 174 pp.
- Tabernilla, Guillermo, and Julen Lezamiz. *Los soviéticos en el gobierno provisional de Euzkadí*. Bilbao: Ediciones Beta III Milenio, 2012. 263 pp.
- Taibo, Víctor. *La revolución inconclusa: el movimiento anarcosindicalista*. Madrid: Fundación Federico Engels, 2012. 513 pp.
- Treglia, Emanuele. *Fuera de las catacumbas: la política del PCE y el movimiento obrero*. Madrid: Editorial Eneida, 2012. 406 pp.

Switzerland

- Degen, Bernard, Heiko Haumann, Ueli Mäder, Sandrine Mayoraz, Laura Polexe, and Frithjof Benjamin Schenk, eds. *Gegen den Krieg: der Basler Friedenskongress 1912 und seine Aktualität*. Beiträge zur Basler Geschichte. Basel: Christoph Merian Verlag, 2012. 287 pp.
- Degen, Bernard, Hans Schächli, and Adrian Zimmermann, eds. *Robert Grimm: Marxist, Kämpfer, Politiker*. Zürich: Chronos, 2012. 230 pp.
- Maguire, Muireann. *Stalin's Ghosts: Gothic Themes in Early Soviet Literature*. Bern e.a.: Peter Lang, 2012. VIII, 341 pp.
- Vuilleumier, Marc. *Histoire et combats. Mouvement ouvrier et socialisme en Suisse, 1864-1960*. Lausanne: Editions d'en bas, 2012. 576 pp.

Turkey

- 100 soruda Türkiye Komünist Partisi*. Kızılay, Ankara: Türkiye Komünist Partisi, 2011. 111 pp.
- Akbulut, Erden, and Mete Tunçay, eds. *İstanbul Komünist Grubu'ndan (Aydınlık Çevresi) Türkiye Komünist Partisi'ne 1919-1926. Almanya'daki Türk Spartakistleri'nden Mayıs 1926 TKP Viyana Konferansı'na*. Vol. 1: 1919–1923. İstanbul: Sosyal Tarih Yayınları, 2012. 417 pp.

United Kingdom

- Ahonen, Pertti. *Death at the Berlin Wall*. Oxford: Oxford University Press, 2011. X, 309 pp.
- Anderson, David G., ed. *The 1926-27 Soviet Polar Census Expeditions*. New York; Oxford: Berghahn Books, 2011. 346 pp.
- Bassin, Mark, and Catriona Kelly, eds. *Soviet and Post-Soviet Identities*. Cambridge; New York: Cambridge University Press, 2012. 384 pp.
- Braithwaite, Rodric. *Afgantsy: The Russians in Afghanistan, 1979-89*. London: Profile Books, 2012. XIV, 417 pp.

- Bren, Paulina, and Mary Neuburger, eds. *Communism Unwrapped: Consumption in Cold War Eastern Europe*. Oxford: Oxford University Press, 2012. 413 pp.
- Buchanan, Tom. *East Wind: China and the British Left, 1925-1976*. Oxford; New York: Oxford University Press, 2012. 304 pp.
- Cohen, Stephen F. *The Victims Return: Survivors of the Gulag After Stalin*. London: I.B. Tauris, 2012. 224 pp.
- Croft, Andy. *After the Party. Reflections on Life Since the CPGB*. London: Lawrence & Wishart, 2012. 159 pp.
- David-Fox, Michael. *Showcasing the Great Experiment: Cultural Diplomacy and Western Visitors to the Soviet Union, 1921-1941*. Oxford-New York: Oxford University Press, 2012. 396 pp.
- Dean, Jodi. *The Communist Horizon*. London-New York: Verso, 2012. 256 pp.
- Dennis, Mike, and Jonathan Grix. *Sport Under Communism: Behind the East German "Miracle"*. Houndsmills e.a.: Palgrave Macmillan, 2012. 280 pp.
- Etkind, Alexander, and Rory Finnin, eds. *Remembering Katyn*. Cambridge: Polity, 2012. XXVIII, 185 pp.
- Featherstone, David. *Solidarity. Hidden Histories and Geographies of Internationalism*. London-New York: Zed Books, 2012. 304 pp.
- Gerwarth, Robert, and John Horne, eds. *War in Peace: Paramilitary Violence in Europe After the Great War*. Oxford: Oxford University Press, 2012. XII, 240 pp.
- Ghodsee, Kristen. *Lost in Transition: Ethnographies of Everyday Life After Communism*. Durham: Duke University Press, 2011. 232 pp.
- Gluckstein, Donny. *A People's History of the Second World War: Resistance Versus Empire*. London: Pluto Press, 2012. 288 pp.
- Grunwald, Henning. *Courtroom to Revolutionary Stage: Performance and Ideology in Weimar Political Trials*. Oxford: Oxford University Press, 2012. 252 pp.
- Hardman, Helen. *Gorbachev's Export of Perestroika to Eastern Europe: Democratisation Reconsidered*. Perspectives on Democratic Practice. Manchester: Manchester University Press, 2012. 287 pp.
- Haug, Hilde Katrine. *Creating a Socialist Yugoslavia: Tito, Communist Leadership and the Nationa Question*. International Library of Twentieth Century History 24. London-New York: I. B. Tauris, 2012. 455 pp.
- Imre, Anikó, Timothy Havens, and Kati Lustyik, eds. *Popular Television in Eastern Europe During and Since Socialism*. London e.a.: Routledge, 2012. 264 pp.
- Ismael, Tareq Y. *Sudanese Communist Party: Ideology and Party Politics*. New York: Routledge, 2012. 288 pp.
- Killingsworth, Matt. *Civil Society in Communist Eastern Europe: Opposition and Dissent in Totalitarian Regimes*. Colchester: ECPR Press, 2012. 173 pp.
- King, David. *Russian Revolutionary Posters: From Civil War to Socialist Realism, from Bolshevism to the End of Stalin. From the David King Collection at Tate Modern*. London: Tate Publ., 2012. 144 pp.
- Klejn, Leo S. *Soviet Archaeology: Schools, Trends, and History*. Translated by Rosh Ireland and Kevin Windle. Oxford e.a.: Oxford University Press, 2012. 411 pp.
- Kocho-Williams, Alastair. *Russia's International Relations in the Twentieth Century*. London-New York: Routledge, 2012. 208 pp.
- Law, Ian. *Red Racisms: Racism in Communist and Post-Communist Contexts*. Basingstoke: Palgrave Macmillan, 2012. 208 pp.
- Li, Mingjiang. *Mao's China and the Sino-Soviet Split: Ideological Dilemma*. London; New York: Routledge, 2012. 211 pp.
- Lynch, Michael J., and Paul Stretesky, eds. *Radical and Marxist Theories of Crime*. Farnham: Ashgate, 2011. 515 pp.

- Lynteris, Christos. *The Spirit of Selflessness in Maoist China: Socialist Medicine and the New Man*. Basingstoke: Palgrave Macmillan, 2012. 136 pp.
- McGuire, Charlie. *Sean Mcloughlin: Ireland's Forgotten Revolutionary*. Pontypool, Wales: Merlin Press, 2011. 224 pp.
- Mooney, Jadwiga E. Pieper, and Fabio Lanza, eds. *De-Centering Cold War History: Local and Global Change*. London-New York: Routledge, 2012. 231 pp.
- Pritchard, Gareth. *Niemandsland: A History of Unoccupied Germany, 1944-45*. Cambridge; New York: Cambridge University Press, 2012. 264 pp.
- Rees, E. A. *"Iron Lazar": A Political Biography of Lazar Kaganovich*. London-New York: Anthem Press, 2012. XV, 373 pp.
- Riga, Liliana. *The Bolsheviks and the Russian Empire*. Cambridge: Cambridge University Press, 2012. 336 pp.
- Robinson, Paul, and Jay Dixon. *Aiding Afghanistan: A History of Soviet Assistance to a Developing Country*. London: Hurst, 2012. 240 pp.
- Ryan, James. *Lenin's Terror: The Ideological Origins of Early Soviet State Violence*. Routledge Contemporary Russia and Eastern Europe Series 36. London e.a.: Routledge, 2012. XI, 260 pp.
- Schaeffer, Robert K. *Red Inc.: Dictatorship and the Development of Capitalism in China, 1949 to the Present*. London: Pluto Press, 2012. 272 pp.
- Scott-Smith, Giles. *Western Anti-Communism and the Interdoc Network Cold War Internationale*. Basingstoke: Palgrave Macmillan, 2012. 376 pp.
- Shen, Zhihua. *Mao, Stalin and the Korean War: Trilateral Communist Relations in the 1950s*. Abingdon: Routledge, 2012. 249 pp.
- Shepherd, John, Jonathan Davis, and Chris Wrigley, eds. *The Second Labour Government, 1929-31. A Reappraisal*. Manchester: Manchester University Press, 2012. 272 pp.
- Sheppard, Barry. *The Party. The Socialist Workers Party 1960-1988. II: Interregnum, Decline and Collapse, 1973-1988*. London: Resistance Books, 2012. 349 pp.
- Shorten, Richard. *Modernism and Totalitarianism: Rethinking the Intellectual Sources of Nazism and Stalinism, 1945 to the Present*. Basingstoke: Palgrave Macmillan, 2012. 321 pp.
- Smith, Richard, Patrick Salmon, and Stephen Twigge, eds. *The Invasion of Afghanistan and UK-Soviet Relations, 1979-1982*. Documents on British Policy Overseas Series III 8. London-New York: Routledge, 2012. LII, 444 pp.

Ukraine

- Doroshenko, Mykola, ed. *Nomenklatura: kerivna verkhivka Radians'koï Ukraïny (1917-1938)*. 2nd ed. Kyiv: Nika-Tsentr, 2012. 368 pp.
- Iefimenko, Hennadi. *Status USRR ta її vzaiemovidnosyny z RSFRR: dovhyi 1920 rik*. Kyiv: Instytut istorii Ukraïny, 2012. 367 pp.
- Kul'chyts'kyi, Stanislav, ed. *Ukraïns'ke radians'ke suspil'stvo 30-kh rr. XX st.: Narysy povsiakdennoho zhyttia*. Kyiv: Instytut istorii Ukraïny, 2012. 786 pp.
- Rubl'ova, Natalia, and Oleksandr Rubl'ov, eds. *Ukraïna i Pol'shcha 1920–1939 pp.: Z istorii dyplomatychnykh vidnosyn USSR z Druhoiu Richchiu Pospolytoiu: Dokumenty i materialy*. Kyiv: Dukh i litera, 2012. 624 pp.

United States

- Adler, Nanci. *Keeping Faith with the Party: Communist Believers Return from the Gulag*. Bloomington: Indiana University Press, 2012. 264 pp.
- Agarossi, Elena, and Victor Zaslavsky. *Stalin and Togliatti: Italy and the Origins of the Cold War*. Washington, D.C.; Stanford, Calif.: Stanford University Press, 2011. 320 pp.
- Applebaum, Anne. *Iron Curtain: The Crushing of Eastern Europe, 1944-1956*. New York: Doubleday, 2012. 566 pp.
- Argounova-Low, Tatiana. *The Politics of Nationalism in the Republic of Sakha (Northeastern Siberia), 1900-2000: Ethnic Conflicts Under the Soviet Regime*. Lewiston, NY: Edwin Mellen Press, 2012. XII, 181 pp.
- Avrich, Paul, and Karen Avrich. *Sasha and Emma: The Anarchist Odyssey of Alexander Berkman and Emma Goldman*. Cambridge, Mass.: Belknap Press of Harvard University Press, 2012. 528 pp.
- Barhaim, Gabriel A. *Public-Private Relations in Totalitarian States*. New Brunswick: Transaction Publishers, 2012. 181 pp.
- Barnes, Steven A. *Death and Redemption: The Gulag and the Shaping of Soviet Society*. Princeton, N.J.: Princeton University Press, 2011. 368 pp.
- Belova, E. B. *Funding Loyalty: The Economics of the Communist Party*. Yale-Hoover Series on Stalin, Stalinism, and the Cold War. New Haven-London: Yale University Press, 2012. XI, 209 pp.
- Berkhoff, Karel C. *Motherland in Danger: Soviet Propaganda During World War II*. Cambridge, Mass.: Harvard University Press, 2012. 407 pp.
- Bidlack, Richard, and Nikita Lomagin. *The Leningrad Blockade, 1941-1944: A New Documentary History from the Soviet Archives*. Annals of Communism. New Haven: Yale University Press, 2012. 486 pp.
- Bolton, Jonathan. *Worlds of Dissent: Charter 77, the Plastic People of the Universe, and Czech Culture Under Communism*. Cambridge, Mass.: Harvard University Press, 2012. 349 pp.
- Bozo, Frédéric, Marie-Pierre Rey, and N. Piers Ludlow, eds. *Visions of the End of the Cold War, 1945-1990*. Studies in Contemporary European History 11. New York: Berghahn Books, 2012. 358 pp.
- Brandenberger, David. *Propaganda State in Crisis: Soviet Ideology, Indoctrination, and Terror Under Stalin, 1927-1941*. The Yale-Hoover Series on Stalin, Stalinism, and the Cold War. New Haven: Yale University Press, 2011. 376 pp.
- Braukman, Stacy Lorraine. *Communists and Perverts Under the Palms: The Johns Committee in Florida, 1956-1965*. Gainesville: University Press of Florida, 2012. 250 pp.
- Brintlinger, Angela. *Chapaev and His Comrades: War and the Russian Literary Hero Across the Twentieth Century*. Brighton, MA: Academic Studies Press, 2012. 286 pp.
- Budnitskii, Oleg. *Russian Jews Between the Reds and the Whites, 1917-1920*. Philadelphia, Pa.: University of Pennsylvania Press, 2012. X, 508 pp.
- Casey, Steven, and Wright, eds. *Mental Maps in the Early Cold War Era, 1945-68*. New York: Palgrave Macmillan, 2011. 304 pp.
- Corbin, David Alan, ed. *Gun Thugs, Rednecks, and Radicals: A Documentary History of the West Virginia Mine Wars*. Oakland, CA: PM Press, 2011. 288 pp.
- Cormack, Martin. *Wild Socialism. Workers Councils in Revolutionary Berlin, 1918-21*. Lanham, MD: University Press of America, 2012. 97 pp.
- Danforth, Loring M., and Riki van Boeschoten. *Children of the Greek Civil War: Refugees and the Politics of Memory*. Chicago: University of Chicago Press, 2012. 329 pp.

- David-Fox, Michael, Peter Holquist, and Alexander M. Martin, eds. *Fascination and Enmity: Russia and Germany as Entangled Histories, 1914-1945*. Pittsburgh, Pa.: University of Pittsburgh Press, 2012. 320 pp.
- Diefenbach, Katja, Sara R. Farris, Gal Kim, and Peter Thomas, eds. *Encountering Althusser: Politics and Materialism in Contemporary Radical Thought*. New York: Bloomsbury, 2012. 382 pp.
- Dreiser, Theodore. *Political Writings*. Edited by Jude Davies. Urbana: University of Illinois Press, 2011. 321 pp.
- Du Bois, W. E. B. *W.E.B Du Bois on Africa*. Edited by Eugene F. Provenzo and Edmund Kobina Abaka. Walnut Creek, Calif: Left Coast Press, 2012. 287 pp.
- Ekers, Michael, Gillian Hart, Stefan Kipfer, and Alex Loftus, eds. *Gramsci: Space, Nature, Politics*. Malden, MA: Wiley, 2012. 392 pp.
- Ezrahi, Christina. *Swans of the Kremlin: Ballet and Power in Soviet Russia*. Pittsburgh: University of Pittsburgh Press, 2012. 322 pp.
- Ferguson, Kathy E. *Emma Goldman: Political Thinking in the Streets*. 20th Century Political Thinkers. Lanham, Md.: Rowman & Littlefield, 2011. 362 pp.
- Figes, Orlando. *Just Send Me Word: A True Story of Love and Survival in the Gulag*. New York: Metropolitan Books, 2012. 333 pp.
- Fritz, Stephen G. *Ostkrieg: Hitler's War of Extermination in the East*. Lexington: University Press of Kentucky, 2011. 688 pp.
- Gabriel, Mary. *Love and Capital: Karl and Jenny Marx and the Birth of a Revolution*. New York: Little, Brown and Company, 2011. 768 pp.
- Gaiduk, Ilya V. *Divided Together: The United States and the Soviet Union in the United Nations, 1945-1965*. Cold War International History Project Series. Washington, D.C.: Woodrow Wilson Center Press, 2012. XXII, 328 pp.
- Gheith, Jehanne M., and Katherine R. Jolluck. *Gulag Voices: Oral Histories of Soviet Incarceration and Exile*. New York: Palgrave Macmillan, 2011. 256 pp.
- Goldman, Stuart D. *Nomonhan, 1939: The Red Army's Victory That Shaped World War II*. Annapolis: Naval Institute Press, 2012. 288 pp.
- Gregor, A. James. *Totalitarianism and Political Religion: An Intellectual History*. Stanford, CA: Stanford University Press, 2012. XIII, 300 pp.
- Gyarmati, Györgi, and Tibor Valuch. *Hungary Under Soviet Domination, 1944-1989*. New York: Columbia University Press, 2009. 637 pp.
- Hardesty, Von, and Ilya Grinberg. *Red Phoenix Rising: The Soviet Air Force in World War II*. Lawrence: University Press of Kansas, 2012. 448 pp.
- Haywood, Harry. *A Black Communist in the Freedom Struggle. The Life of Harry Haywood*. Edited by Gwendolyn Midlo Hall. Minneapolis: University of Minnesota Press, 2012. 336 pp.
- Hen-Tov, Jacob. *Communism and Zionism in Palestine During the British Mandate*. New Brunswick: Transaction Publishers, 2012. 200 pp.
- Herrala, Meri. *The Struggle for Control of Soviet Music from 1932 to 1948: Socialist Realism vs. Western Formalism*. Lewiston, NY: Edwin Mellen Press, 2012. 668 pp.
- Hilton, Marjorie L. *Selling to the Masses: Retailing in Russia, 1880-1930*. Pittsburgh: University of Pittsburgh Press, 2012. 344 pp.
- Holmes, Larry E. *War, Evacuation, and the Exercise of Power: The Center, Periphery, and Kirov's Pedagogical Institute, 1941-1952*. Lanham, Md: Lexington Books, 2012. 239 pp.
- Hopf, Ted. *Reconstructing the Cold War: The Early Years, 1945-1958*. New York e.a.: Oxford University Press, 2012. 305 pp.

- Hudson, Hugh D. *Peasants, Political Police, and the Early Soviet State: Surveillance and Accommodation Under the New Economic Policy*. New York: Palgrave Macmillan, 2012. 177 pp.
- Igmen, Ali F. *Speaking Soviet with an Accent: Culture and Power in Kyrgyzstan*. Central Eurasia in Context. Pittsburgh, Pa: University of Pittsburgh Press, 2012. 236 pp.
- Isaacs, Rico. *Party System Formation in Kazakhstan: Between Formal and Informal Politics*. New York: Routledge, 2011. 224 pp.
- James, C. L. R. *A History of Pan-African Revolt*. Edited by Robin D.G. Kelley. The Charles H. Kerr Library. Oakland, CA: PM Press, 2012. 160 pp.
- Jenks, Andrew L. *The Cosmonaut Who Couldn't Stop Smiling: The Life and Legend of Yuri Gagarin*. DeKalb, IL: Northern Illinois University Press, 2012. 315 pp.
- Klumbyte, Neringa, and Gulnaz Sharafutdinova, eds. *Soviet Society in the Era of Late Socialism, 1964-1985*. Lanham, Md.: Lexington Books, 2012. 260 pp.
- Koleva, Daniela, ed. *Negotiating Normality: Everyday Lives in Socialist Institutions*. New Brunswick: Transaction Publishers, 2012. 236 pp.
- Kolontári, Attila. *Hungarian-Soviet Relations, 1920-1941. Translated by Matthew Caples and Sean Lambert*. East European Monographs 772. Boulder: Social Science Monographs, 2010. VIII, 566 pp.
- Krementsov, Nikolai. *A Martian Stranded on Earth: Alexander Bogdanov, Blood Transfusions, and Proletarian Science*. Chicago-London: The University of Chicago Press, 2011. 175 pp.
- Kuhn, Gabriel, ed. *All Power to the Councils! A Documentary History of the German Revolution of 1918-1919*. Oakland, CA: PM Press, 2012. 352 pp.
- Kunicki, Mikołaj Stanisław. *Between the Brown and the Red: Nationalism, Catholicism, and Communism in Twentieth-Century Poland: The Politics of Bolesław Piasecki*. Ohio University Press Polish and Polish-American Studies Series. Athens: Ohio University Press, 2012. 266 pp.
- Lebowitz, Michael A. *The Contradictions of Real Socialism: The Conductor and the Conducted*. New York: Monthly Review Press, 2012. 192 pp.
- Lines, Lisa Margaret. *Milicianas: Women in Combat in the Spanish Civil War*. Lanham: Lexington Books, 2012. 229 pp.
- Lissagaray, Prosper-Olivier. *The History of the Paris Commune of 1871*. New York: Verso Books, 2012. 464 pp.
- Liu, Liyan. *Red Genesis: The Hunan Normal School and the Creation of Chinese Communism, 1903-1921*. Albany: State University of New York Press, 2012. 251 pp.
- Lohr, Eric. *Russian Citizenship: From Empire to Soviet Union*. Cambridge, Mass.: Harvard University Press, 2012. 278 pp.
- MacKinnon, Elaine. *The Forgotten Victims: Childhood and the Soviet Gulag, 1929-1953*. The Carl Beck Papers in Russian and East European Studies 2203. Pittsburgh, Pa.: Center for Russian and East European Studies, University of Pittsburgh, 2012. 68 pp.
- Markovits, Igna. *Justice in Lütitz: Experiencing Socialist Law in East Germany*. Princeton: Princeton University Press, 2010. 256 pp.
- Melancon, Michael S., and Donald J. Raleigh, eds. *Russia's Century of Revolutions. Parties, People, Places. Studies Presented in Honor of Alexander Rabinowitch*. Bloomington, IN: Slavica, 2012. X, 248 pp.
- Messana, Paola. *Soviet Communal Living: An Oral History of the Kommunalka*. New York: Palgrave Macmillan, 2011. XVI, 168 pp.
- Messer-Kruse, Timothy. *The Haymarket Conspiracy: Transatlantic Anarchist Networks*. Urbana: University of Illinois Press, 2012. 236 pp.

- Mochulsky, Fyodor Vasilevich. *Gulag Boss: A Soviet Memoir*. New York: Oxford University Press, 2012. 272 pp.
- Morris, Bernard S. *Authority and Control in International Communism, 1917-1967*. New Brunswick: AldineTransaction, 2012. 179 pp.
- Mühsam, Erich. *Liberating Society from the State and Other Writings. A Political Reader*. Edited by Gabriel Kuhn. Oakland, CA: PM Press, 2011. 320 pp.
- Neirick, Miriam. *When Pigs Could Fly and Bears Could Dance: A History of the Soviet Circus*. Madison: The University of Wisconsin Press, 2012. 287 pp.
- Pantsov, Alexander V., and Steven I. Levine. *Mao: The Real Story*. New York: Simon & Schuster, 2012. 784 pp.
- Patterson, Patrock Hyder. *Bought and Sold: Living the Good Life in Socialist Yugoslavia*. Ithaca, N.Y.: Cornell University Press, 2011. 388 pp.
- Pelz, William A. *Karl Marx. A World to Win*. Library of World Biography. Boston e.a.: Prentice Hall, 2012. 144 pp.
- Pittaway, Mark. *The Workers' State: Industrial Labor and the Making of Socialist Hungary, 1944-1958*. Pittsburgh, Pa.: University of Pittsburgh Press, 2012. 400 pp.
- Plamper, Jan. *The Stalin Cult: A Study in the Alchemy of Power*. The Yale-Hoover Series on Stalin, Stalinism, and the Cold War. New Haven: Yale University Press, 2012. 310 pp.
- Platonov, Rachel S. *Singing the Self: Guitar Poetry, Community, and Identity in the Post-Stalin Period*. Evanston, Ill: Northwestern University Press, 2012. 271 pp.
- Pons, Silvio, and Robert Service, eds. *A Dictionary of 20th-Century Communism*. Princeton: Princeton University Press, 2011. 960 pp.
- Pontieri, Laura. *Soviet Animation and the Thaw of the 1960s. Not Only for Children*. Bloomington: Indiana University Press, 2012. 256 pp.
- Ro'i, Yaacov, ed. *The Jewish Movement in the Soviet Union*. Washington, D.C. : Baltimore: Woodrow Wilson Center Press ; Johns Hopkins University Press, 2012. 450 pp.
- Roberts, Geoffrey. *Stalin's General: The Life of Georgy Zhukov*. New York: Random House, 2012. 375 pp.
- Roman, Meredith L. *Opposing Jim Crow: African Americans and the Soviet Indictment of U.S. Racism, 1928 - 1937*. Lincoln: University of Nebraska Press, 2012. 320 pp.
- Satter, David. *It Was a Long Time Ago, and It Never Happened Anyway: Russia and the Communist Past*. New Haven: Yale University Press, 2012. 400 pp.
- Seres, Attila. *Hungarian-Russian Economic Relations, 1920-1941*. East European Monographs 789. New York: Columbia University Press, 2012. X, 234 pp.
- Shindler, Colin. *Israel and the European Left: Between Solidarity and Delegitimization*. New York: Continuum, 2012. 336 pp.
- Sicher, Efraim. *Babel' in Context: A Study in Cultural Identity*. Boston: Academic Studies Press, 2012. 308 pp.
- Slobodian, Quinn. *Foreign Front: Third World Politics in Sixties West Germany*. Durham, NC: Duke University Press, 2012. 320 pp.
- Slucki, David S. *The International Jewish Labor Bund After 1945. Toward a Global History*. New Brunswick, N.J.: Rutgers University Press, 2012. XIII, 265 pp.
- Smith, W. Rand. *Enemy Brothers: Socialists and Communists in France, Italy, and Spain*. Lanham, Md: Rowman & Littlefield Publishers, 2012. XIV, 285 pp.
- Stanton, Rebecca Jane. *Isaac Babel and the Self-Invention of Odessan Modernism*. Evanston, Ill: Northwestern University Press, 2012. 205 pp.
- Stead, Arnold. *Always on Strike. Frank Little and the Western Wobblies*. Chicago: Haymarket Books, 2012. 220 pp.
- Sullivan, Lawrence R., ed. *Historical Dictionary of the Chinese Communist Party*. Lanham, Md: Scarecrow Press, 2012. 400 pp.

- Tismaneanu, Vladimir. *The Devil in History: Communism, Fascism, and Some Lessons of the Twentieth Century*. Berkeley: University of California Press, 2012. 320 pp.
- Tsipursky, Gleb. *Having Fun in the Thaw: Youth Initiative Clubs in the Post-Stalin Years*. The Carl Beck Papers in Russian and East European Studies 2201. Pittsburgh, Pa.: Center for Russian and East European Studies, University of Pittsburgh, 2012. 68 pp.
- Tucker, Kenneth H. *Workers of the World, Enjoy! Aesthetic Politics from Revolutionary Syndicalism to the Global Justice Movement*. Philadelphia: Temple University Press, 2012. 224 pp.
- Tucker, Nancy Bernkopf. *The China Threat: Memories, Myths, and Realities in the 1950s*. New York: Columbia University Press, 2012. 295 pp.
- Ury, Scott. *Barricades and Banners: The Revolution of 1905 and the Transformation of Warsaw Jewry*. Stanford, California: Stanford University Press, 2012. 448 pp.
- Van de Griff, Liesbeth. *Securing the Communist State. The Reconstruction of Coercive Institutions in the Soviet Zone of Germany and Romania, 1944-1948*. Lanham, Md.: Lexington Books, 2012. 204 pp.
- Vowinckel, Annette, Marcus M. Payk, and Thomas Lindenberger, eds. *Cold War Cultures: Perspectives on Eastern and Western European Societies*. New York: Berghahn Books, 2012. 385 pp.
- Wald, Alan M. *American Night: The Literary Left in the Era of the Cold War*. Chapel Hill: University of North Carolina Press, 2012. 412 pp.
- Wanner, Catherine, ed. *State Secularism and Lived Religion in Soviet Russia and Ukraine*. Washington, D.C.: Woodrow Wilson Center Press, 2012. 346 pp.
- Willingham, Robert Allen. *Jews in Leipzig, Germany Under Nazism, Communism, and Democracy: Politics and Identity in the 20th Century*. Lewiston, NY: Edwin Mellen Press, 2011. 242 pp.
- Wolf, Erika. *Koretsky: The Soviet Photo Poster: 1930-1984*. New York: The New Press, 2012. 428 pp.
- Wolin, Richard. *The Wind from the East: French Intellectuals, the Cultural Revolution, and the Legacy of the 1960s*. Princeton, N.J.: Princeton University Press, 2012. XV, 391 pp.
- Yakhot, Yehoshua. *The Suppression of Philosophy in the USSR. The 1920s & 1930s*. Oak Park, Mich.: Mehring Books, 2012. 284 pp.
- Yang, Fenggang. *Religion in China: Survival and Revival Under Communist Rule*. New York: Oxford University Press, 2011. 264 pp.
- Young, George M. *The Russian Cosmists: The Esoteric Futurism of Nikolai Fedorov and His Followers*. New York e.a.: Oxford University Press, 2012. 280 pp.
- Zervigón, Andrés Mario. *John Heartfield and the Agitated Image: Photography, Persuasion, and the Rise of Avant-Garde Photomontage*. Chicago; London: University of Chicago Press, 2012. 344 pp.

VII.2: JOURNAL ARTICLES ON COMMUNISM, 2012

This edition of the bibliography retrieves and bundles 1025 articles on the history of Communism and related topics published during the year 2012 in scholarly journals and serials worldwide. The items are sorted by journal titles and issues. In case a journal published less than two articles on the relevant topics during 2012, these articles are listed under "Other journals" at the end of this bibliography. We have tried to make the citations as complete as possible, yet in some cases it was not possible to retrieve the page numbers.

This bibliography is the result of a length process of research, retrieval and evaluation. Various web resources have been explored, the most important of them were the Labour History Serials Service (<http://serials.labourhistory.net>), the H-Soz-u-Kult periodicals directory (<http://hsozkult.geschichte.hu-berlin.de/zeitschriften/>), the Russian Scholarly Electronic Library (<http://elibrary.ru>). Still, several periodicals had to be retrieved and indexed in conventional libraries. A number of readers and correspondents have provided us with otherwise inaccessible tables of contents.

Please send in further information about journal articles published during 2013, as well as 2012 articles that might be missing here. We continue to look for correspondents on the different countries and world regions.

A Contracorriente. Revista de Historia Social y Literatura en América Latina (Chapel Hill, USA)

<http://www.ncsu.edu/acontracorriente/>

N° 3/2012

Heilman, Jaymie Patricia. "To Fight Soviet Agents in the Fatherland: Anti-Communism in Ayacucho's APRA, 1945-48." *A Contracorriente* 9, no. 3 (2012): 94-120.

Jáuregui, Aníbal. "El peronismo en los debates del Partido Comunista Argentino: 1945-1953." *A Contracorriente* 9, no. 3 (2012): 22-40.

Mangiantini, Martín. "La polémica Moreno-Santucho. La lucha armada y la ruptura del Partido Revolucionario de los Trabajadores (PRT)." *A Contracorriente* 9, no. 3 (2012): 41-66.

Ab Imperio (Kazan', Russian Federation)

<http://abimperio.net/>

N° 1/2012 – Periphery as the Center

Mel'nikova, Ekaterina. "‘Sblizhalis’ narody kraia, predstavitelem kotorogo iavliaius’ ia’. Kraivedcheskoe dvizhenie 1920-1930-kh godov i sovetskaia natsional’naia politika." *Ab Imperio* no. 1 (2012): 209–240.

N° 2/2012

Kunichika, Michael. "‘The Scythians Were Here...’: On Nomadic Archaeology, Modernist Form, and Early Soviet Modernity." *Ab Imperio* no. 2 (2012): 229–257.

Matusevich, Maxim. "Expanding the Boundaries of the Black Atlantic: African Students as Soviet Moderns." *Ab Imperio* no. 2 (2012): 325–350.

N° 3/2012

Blauvelt, Timothy K. "Resistance and Accommodation in the Stalinist Periphery: A Peasant Uprising in Abkhazia." *Ab Imperio* no. 3 (2012): 78–108.

Lehmann, Maïke. "A Different Kind of Brothers: Exclusion and Partial Integration After Repatriation to a Soviet ‘Homeland’." *Ab Imperio* no. 3 (2012): 171–211.

Roche, Sophie. "Gender in Narrative Memory: The Example of Civil War Narratives in Tajikistan." *Ab Imperio* no. 3 (2012): 279–307.

Schechter, Brandon. "The People’s Instructions’: Indigenizing The Great Patriotic War Among ‘Non-Russians.’" *Ab Imperio* no. 3 (2012): 109–133.

N° 4/2012

"How the ‘Russian Review’ Came to Be: Documents with Commentary." *Ab Imperio* no. 4 (2012): 307–337.

Le Foll, Claire. "The Institute for Belarusian Culture: The Constitution of Belarusian and Jewish Studies in the BSSR Between Soviet and non-Soviet Science (1922-1928)." *Ab Imperio* no. 4 (2012): 245–274.

Raleigh, Donald J. "‘On the Other Side of the Wall, Things Are Even Better.’ Travel and the Opening of the Soviet Union: The Oral Evidence." *Ab Imperio* no. 4 (2012): 373–399.

Yekelchuk, Serhy. "A Long Goodbye: The Legacy of Soviet Marxism in Post-Communist Ukrainian Historiography." *Ab Imperio* no. 4 (2012): 401–416.

Zeide, Alla. "The ‘Russian Review’: The Story in History." *Ab Imperio* 2012, no. 4 (2012): 279–306.

Acta Slavica Iaponica (Hokkaido, Japan)

<http://src-hokudai.ac.jp/publictn/acta/a-index-e.html>

Vol. 31

Guzhalovskii, Aleksandr. "Glavlitbel. Instrument informatsionnogo kontroliia belorusskogo obshchestva. 1922-1941 gg." *Acta Slavica Iaponica* 31 (2012): 77–104. URL: <http://src-home.slav.hokudai.ac.jp/publictn/acta/31/04GuzhalovskiiR.pdf>

Takaguchi, Junya. "Projecting Bolshevik Unity, Ritualizing Party Debate: The Thirteenth Party Congress, 1924." *Acta Slavica Iaponica* 31 (2012): 55–76. URL: <http://src-home.slav.hokudai.ac.jp/publictn/acta/31/03TakiguchiE.pdf>

Westrate, Mike. "The Self Against the State: Valery Abramkin and the Destruction of Dissident Identity." *Acta Slavica Iaponica* 31 (2012): 105–122. URL: <http://src-home.slav.hokudai.ac.jp/publictn/acta/31/05WestrateE.pdf>

Aden. Paul Nizan et les années trente (Paris, France)

<http://www.paul-nizan.fr/>

N° 11 (2012) – *Un air de prolétaire...*

Tschudin, Jean-Jacques. "La littérature prolétarienne japonaise dans les années 30." *Aden. Paul Nizan et les années trente* no. 11 (2012).

Verschueren, Nicolas. "L'ouvrier de la mine dans la littérature prolétarienne belge. Permanence et rupture d'un archétype." *Aden. Paul Nizan et les années trente* no. 11 (2012).

Al'ternativy (Moscow, Russian Federation)

<http://www.alternativy.ru/>

N° 2/2012 – *Roza Liuksemburg: uchenyi i revoliutsioner*

Bulavka, L. "Printsipial'nost' bytiia v istorii i kul'ture. Roza Liuksemburg i Marina Tsvetaeva." *Al'ternativy* no. 2 (2012): 14–24.

Buzgalin, A. "Roza Liuksemburg. Otvety na vyzovy vremeni." *Al'ternativy* no. 2 (2012): 6–13.

Kolganov, A. "Roza Liuksemburg i problema svoevremennosti sotsialisticheskoi revoliutsii v Rossii. Sovremennye refleksii." *Al'ternativy* no. 2 (2012): 44–49.

Rublev, D. "'Novye levye' v SSSR." *Al'ternativy* no. 2 (2012): 141–155.

Slavin, B. "R. Liuksemburg o revoliutsii i sotsializme. Proshloe i sovremennost'." *Al'ternativy* no. 2 (2012): 50–69.

Voikov, M. "Roza Liuksemburg kak politekonom i revoliutsioner." *Al'ternativy* no. 2 (2012): 25–43.

American Communist History (New York, USA)

<http://www.tandf.co.uk/journals/titles/14743892.asp>

N° 1/2012

Arnesen, Eric. "Civil Rights and the Cold War At Home: Postwar Activism, Anticommunism, and the Decline of the Left." *American Communist History* 11, no. 1 (2012): 5–44. doi:10.1080/14743892.2012.665246.

Arnesen, Eric. "The Final Conflict? On the Scholarship of Civil Rights, the Left and the Cold War." *American Communist History* 11, no. 1 (April 2012): 63–80. doi:10.1080/14743892.2012.664888.

Charles, Douglas M. "Communist and Homosexual: The FBI, Harry Hay, and the Secret Side of the Lavender Scare, 1943–1961." *American Communist History* 11, no. 1 (2012): 101–124. doi:10.1080/14743892.2012.666097.

Gore, Dayo F. "'The Danger of Being an Active anti-Communist': Expansive Black Left Politics and the Long Civil Rights Movement." *American Communist History* 11, no. 1 (April 2012): 45–48. doi:10.1080/14743892.2012.664906.

Lichtenstein, Alex. "Consensus? What Consensus?" *American Communist History* 11, no. 1 (2012): 49–53. doi:10.1080/14743892.2012.664896.

- Spence, Richard B. "Catching Louis Fraina: Loyal Communist, US Government Informant or British Agent?" *American Communist History* 11, no. 1 (2012): 81–99.
doi:10.1080/14743892.2012.664886.
- Stein, Judith. "Why American Historians Embrace the 'Long Civil Rights Movement'." *American Communist History* 11, no. 1 (2012): 55–58.
doi:10.1080/14743892.2012.669123.
- Zieger, Robert H. "Déjà Vu All Over Again." *American Communist History* 11, no. 1 (2012): 59–62. doi:10.1080/14743892.2012.664908.

N° 2/2012

- Deery, Phillip. "Shostakovich, the Waldorf Conference and the Cold War." *American Communist History* 11, no. 2 (2012): 161–180. doi:10.1080/14743892.2012.705982.
- Filardo, Peter Meyer. "United States Communist History Bibliography, 2011." *American Communist History* 11, no. 2 (2012): 205–227. doi:10.1080/14743892.2012.705987.
- Kerber, Richard E. "A USA-USSR Experiment in Medical Journalism: The American Review of Soviet Medicine." *American Communist History* 11, no. 2 (2012): 229–235.
doi:10.1080/14743892.2012.705988.
- Whitmer, Valeri. "Less Than Ideal: Politics, Personal Agendas and Economics in the Making of Street Scene." *American Communist History* 11, no. 2 (2012): 181–203.
doi:10.1080/14743892.2012.705985.

N° 3/2012

- Burt, Kenneth C. "The American Communist Party's Spanish Bureau: Third Period Activities and Some Subsequent Impact." *American Communist History* 11, no. 3 (2012): 265–283. doi:10.1080/14743892.2012.748336.
- Howard, Walter T. "Forgotten Radicals: Black Left Feminists and American Communism." *American Communist History* 11, no. 3 (2012): 299–303.
doi:10.1080/14743892.2012.750488.
- Pedersen, Vernon L. "It's Hard to Be Popular: The Marine Workers Industrial Union and the Coming of the Popular Front." *American Communist History* 11, no. 3 (2012): 285–298.
doi:10.1080/14743892.2012.743267.
- Richman, Shaun. "Ideology Vs. 'Rule or Ruin' Politics in the Downfall of the Communists in the NYC Hotel and Restaurant Employees Union, 1934–1952." *American Communist History* 11, no. 3 (2012): 243–264. doi:10.1080/14743892.2012.750083.

Anarchist Studies (London, UK)

<http://www.lwbooks.co.uk/journals/anarchiststudies/contents.html>

N° 2/2012

- Memos, Christos. "Anarchism and Council Communism on the Russian Revolution." *Anarchist Studies* 20, no. 2 (2012).
- Miller, Martin A. "Anarchists in the State: New Perspectives on Russian Anarchist Participation in the Bolshevik Government, 1917-1919." *Anarchist Studies* 20, no. 2 (2012).
- Morris, Brian. "Rudolf Rocker 1873-1958. A Tribute." *Anarchist Studies* 20, no. 2 (2012).

Anthropology of Eastern Europe Review (Bloomington, US)

<https://scholarworks.iu.edu/journals/index.php/aeer/>

N° 1/2012 – Memories, commemorations, and representations of Chernobyl

Arndt, Melanie. "Memories, Commemorations, and Representations of Chernobyl:

Introduction." *Anthropology of East Europe Review* 30, no. 1 (2012): 1–12.

Bodrunova, Svetlana. "Chernobyl in the Eyes: Mythology as a Basis of Individual Memories and Social Imaginaries of a 'Chernobyl Child'." *Anthropology of East Europe Review* 30, no. 1 (2012): 13–24.

Dudchik, Andrei, and Marharyta Fabrykant. "Ordinary Tragedy: 'Perestroika' of Collective Memory About Chernobyl Disaster in Belarusian History Textbooks." *Anthropology of East Europe Review* 30, no. 1 (2012): 65–81.

N° 2/2012

Pecherskaya, Natalia. "Looking for Justice: The Everyday Meaning of Justice in Late Soviet Russia." *Anthropology of East Europe Review* 30, no. 2 (2012): 20–38.

Arbejderhistorie. Tidsskrift for historie, kultur og politik (Copenhagen, Denmark)

<http://sfah.dk/tidsskrift/>

N° 1/2012

Colerick, Martin, and Ask Holm. "Civilreligiøsitet i den danske arbejderbevægelse."

Arbejderhistorie no. 1 (2012).

Hansen, Peer Henrik. "USA, Firmaet og kommunisterne." *Arbejderhistorie* no. 1 (2012).

Knudsen, Knud. "Faglig internationalisme før anden verdenskrig." *Arbejderhistorie* no. 1 (2012).

N° 3/2012

Cancino Troncoso, Hugo. "Den latinamerikanske venstrefløj efter den kolde krig."

Arbejderhistorie no. 3 (2012).

Duberg Nielsen, Eva. "Byplanlægning i Kaliningrad og udvikling af en national sovjetisk identitet." *Arbejderhistorie* no. 3 (2012).

Nygaard, Bertel. "Revolutionen udsendt. Danske Trotskister i 1940'erne." *Arbejderhistorie* no. 3 (2012).

Arbetarhistoria (Stockholm, Sweden)

<http://www.arbetarhistoria.se/>

N° 1/2012

Jönson, Ulf. "Svenska partikamraterna behöva visst aldrig skämmas för min skull."

Tyskspråkiga flyktingkvinnor i ARAB:s bestånd." *Arbetarhistoria* no. 1 (2012): 17–24.

Peix Geldart, Benito. "Efter Spanien. De svenska spanienfrivilligas hemkomst."

Arbetarhistoria no. 1 (2012): 10–16.

N° 2/2012

Gustavsson, Anders. "‘Sol, bad och god vård åt stenöknens barn.’ Internationella arbetarhjälpens barnkolonier i Sverige 1928-36." *Arbetarhistoria* no. 2 (2012): 19–26.

Archiv für Sozialgeschichte (Bonn, Germany)

<http://library.fes.de/afs-online/index.html>

Vol. 52 (2012)

Kohtz, Birte, and Alexander Kraus. "Kopfgeburten. Neue Literatur zur Schaffung des neuen Menschen in der Sowjetunion." *Archiv für Sozialgeschichte* 52 (2012): 801–826.

Wolff, Frank, and Gleb J. Albert. "Neue Perspektiven auf die Russischen Revolutionen und die Frage der agency." *Archiv für Sozialgeschichte* 52 (2012): 827–860.

Archivos de historia del movimiento obrero y la izquierda (Buenos Aires, Argentina)

<http://www.archivosrevista.com.ar/>

N° 1/2012

Bosch Alessio, Constanza, and Daniel Gaido. "El marxismo y la burocracia sindical. La experiencia alemana (1898-1920)." *Archivos de historia del movimiento obrero y la izquierda* 1, no. 1 (2012): 129–152.

Camarero, Hernán. "Ascenso y ocaso del Partido Comunista en el movimiento obrero argentino: crítica historiográfica y argumentaciones conceptuales." *Archivos de historia del movimiento obrero y la izquierda* 1, no. 1 (2012): 57–80.

Caruso, Laura. "Sindicalismo revolucionario, trabajadores marítimos e historiografía a comienzos del siglo XX: revisión crítica y perspectivas." *Archivos de historia del movimiento obrero y la izquierda* 1, no. 1 (2012): 35–56.

Ceruso, Diego Rubén. "La izquierda y la organización sindical en el lugar de trabajo, 1920-1940." *Archivos de historia del movimiento obrero y la izquierda* 1, no. 1 (2012): 81–102.

Poy, Lucas. "Socialismo y anarquismo en la formación de la clase obrera en Argentina: problemas historiográficos y apuntes metodológicos." *Archivos de historia del movimiento obrero y la izquierda* 1, no. 1 (2012): 13–34.

Rojo, Alicia. "Los orígenes del trotskismo argentino: de los años 30 al surgimiento del peronismo. Elaboraciones teórico-políticas y vínculos con la clase obrera." *Archivos de historia del movimiento obrero y la izquierda* 1, no. 1 (2012): 103–128.

Arkhip evreiskoi istorii (Moscow, Russian Federation)

Vol. 6 (2011)

Budnitskii, Oleg V., ed. "B. G. Komskaa. Dnevnik 1943-1945 gg." *Arkhip evreiskoi istorii* 6 (2011): 11–72.

Miller, Uri, ed. "Rossiiskie sionisty 1920-kh godov. Kollektivnyi portret." *Arkhip evreiskoi istorii* 6 (2011): 138–200.

Vol. 7 (2012)

- Budnitskii, Oleg V. "Mikhail Gots. Ot evreiskogo detstva k Boevoi ogranizatsii." *Arkhiv evreiskoi istorii* 7 (2012): 137–152.
- Estraikh, Gennadii. "Mnogolikii David Lipets. Evrei v russkoi revoliutsii." *Arkhiv evreiskoi istorii* 7 (2012): 225–242.
- Kan, Grigorii S. "Pravda i lozh Semena Ryssa. Istoricheskoe rassledovanie." *Arkhiv evreiskoi istorii* 7 (2012): 153–224.
- Melamed, Efim I. "Sud'ba arkhiva kievskogo Instituta evreiskoi proletarskoi kul'tury. Zagadki i nakhodki." *Arkhiv evreiskoi istorii* 7 (2012): 242–255.
- Rozental', Isaak S. "U idei klassovoi bor'by koshka istorii otkusila poltulovichcha'. N. V. Vol'skii o evreiskom gosudarstve." *Arkhiv evreiskoi istorii* 7 (2012): 287–309.
- Zelenina, Galina S. "My - deti, schitaemsia, Vtoroi mirovoi voiny'. Okkupatsiia v zhiznennykh narrativakh russkikh zhitelei evreiskogo kolkhoza 'Stalindorf.'" *Arkhiv evreiskoi istorii* 7 (2012): 256–286.

Aspasia. The International Yearbook of Central, Eastern, and Southeastern European Women's and Gender History (Budapest, Hungary)

<http://www.berghahnbooks.com/journals/asp/>

N° 1/2012

- Dadej, Iwona, and Angelique Leszczawski-Schwerk. "Together and Apart: Polish Women's Rights Activists and the Beginnings of International Women's Day Around 1911." *Aspasia* 6, no. 1 (2012): 25–42. doi:10.3167/asp.2012.060103.
- Psarra, Angelika. "The Different Faces of a Celebration: The Greek Course of International Women's Day, 1924–2010." *Aspasia* 6, no. 1 (2012): 43–59. doi:10.3167/asp.2012.060104.
- Ruthchild, Rochelle Goldberg. "From West to East: International Women's Day, the First Decade." *Aspasia* 6, no. 1 (2012): 1–24. doi:10.3167/asp.2012.060102.
- Sproat, Liberty P. "The Soviet Solution for Women in Clara Zetkin's Journal 'Die Kommunistische Fraueninternationale', 1921–1925." *Aspasia* 6, no. 1 (2012): 60–78. doi:10.3167/asp.2012.060105.

Avtobiografija. Journal on Life Writing and the Representation of the Self in Russian Culture (Padua, Italy)

<http://journals.padovauniversitypress.it/avtobiografija/>

Vol. 1 (2012) – The Refraction of the Self. Autobiographical Forms and Genres and Memoirs in Russian Culture of 19th and 20th C.

- Criveller, Claudia. "Gli studi sui generi auto-biografici e memorialistici in Russia." *Avtobiografija* 1 (2012): 21–48.
- Deotto, Patrizia. "L'autobiografia su commissione: definizione e limiti di un genere." *Avtobiografija* 1 (2012): 49–58.
- Gullotta, Andrea. "Trauma and Self in the Soviet Context: Remarks on Gulag Writings." *Avtobiografija* 1 (2012): 73–87.
- Viollet, Catherine. "L'œuvre autobiographique de Kersnovskaja: chronique illustrée ou fresque commentée?" *Avtobiografija* 1 (2012): 223–236.

Bulletin des Deutschen Historischen Instituts Moskau (Moscow, Russia)

<http://www.dhi-moskau.org>

N° 6 (2012) – Konstruiruia sovetskoe?¹

- Al'bert, Gleb. "Mirovaia revoliutsiia - prelestnaia veshch". Internatsionalizm bol'shevistskikh aktivistov pervykh let sovetskoi vlasti." *Bulletin des Deutschen Historischen Instituts Moskau* no. 6 (2012): 17–35.
- Gavrilova, Kseniia. "Mariiskaia vyshivka v sovetskii period. Ritorika tsennosti i promyshlennoe vosproizvodstvo." *Bulletin des Deutschen Historischen Instituts Moskau* no. 6 (2012): 81–112.
- Gumerova, Mariia. "Mesto nepreryvnoi proizvodstvennoi nedeli (1929-1931) v antireligioznoi kampanii sovetskogo pravitel'stva." *Bulletin des Deutschen Historischen Instituts Moskau* no. 6 (2012): 66–80.
- Ivanova, Anna. "Moral'naia otsenka privilegii i ekonomicheskikh prestuplenii v sovetskom obshchestve. Diskussiia o magazinakh 'Berezka' v kontse 1980-kh godov." *Bulletin des Deutschen Historischen Instituts Moskau* no. 6 (2012): 168–183.
- Khripun, Viacheslav. "Inostrantsy v vuzakh Leningrada v 1950-e - seredine 1960-kh godov. Teoriia i praktika povsednevnosti." *Bulletin des Deutschen Historischen Instituts Moskau* no. 6 (2012): 128–146.
- Liakh, Ekaterina. "'Zaporozhets'. Kontsept i voploshchenie idei sozdaniia pervogo sovetskogo massovogo avtomobilia." *Bulletin des Deutschen Historischen Instituts Moskau* no. 6 (2012): 147–167.
- Mukhamatulin, Timur. "'Prisvoenie Ispanii'. Ispaniia v sovetskom obshchestve v 1936-1939 godakh." *Bulletin des Deutschen Historischen Instituts Moskau* no. 6 (2012): 113–127.
- Reznik, Aleksandr. "Rabochie i 'rabochaia demokratiia'. Bor'ba v RKP(b) na rubezhe 1923-1924 godov." *Bulletin des Deutschen Historischen Instituts Moskau* no. 6 (2012): 36–52.
- Vasil'ev, Pavel. "Evoliutsiia predstavlenii o narkotikakh v rossiiskikh meditsinskikh tekstakh 181890-1930-e gody). Ot 'iadov tsivilizatsii' k 'perezhitkam kapitalizma'." *Bulletin des Deutschen Historischen Instituts Moskau* no. 6 (2012): 66–80.

Cahier Jaurès (Paris, France)

<http://www.cahiers.jaures.info>

N° 203 (2012) – Georges Haupt, l'Internationale pour méthode

- Bidussa, David. "Les archives du Bureau socialiste international. Les enjeux d'un inventaire." *Cahiers Jaurès* no. 203 (2012): 63–67.
- Candar, Gilles. "Socialisme et International(e), militants et historiens." *Cahiers Jaurès* no. 203 (2012): 49–61.
- Dreyfus, Michel. "Georges Haupt, pionnier de l'histoire du socialisme." *Cahiers Jaurès* no. 203 (2012): 13–25.

¹ The complete issue is available for download at http://www.dhi-moskau.de/fileadmin/pdf/Publikation/DHIM-Bulletin_6.pdf.

- Ducange, Jean-Numa. "L'héritage de la « Grande Révolution » de 1789 dans la social-démocratie allemande : la fécondité de la méthode de Georges Haupt." *Cahiers Jaurès* no. 203 (2012): 69–81.
- Guédiguian, Robert. "L'historien au cœur conscient." *Cahiers Jaurès* no. 203 (2012): 135–136.
- Jemnitz, Janos. "Pages éparpillées de mes souvenirs sur Georges Haupt." *Cahiers Jaurès* no. 203 (2012): 131–134.
- Löwy, Michael. "Georges Haupt internationaliste. Sous l'étoile de Rosa Luxemburg." *Cahiers Jaurès* no. 203 (2012): 111–120.
- Meriggi, Maria Grazia. "Les relations internationales sans l'Internationale. Réflexions sur les pas de Georges Haupt." *Cahiers Jaurès* no. 203 (2012): 83–99.
- Panaccione, Andrea. "Géographie de Georges Haupt. Des stalinismes nationaux au socialisme international." *Cahiers Jaurès* no. 203 (2012): 121–130.
- Salvati, Mariuccia. "Un historien socialiste du XXe siècle." *Cahiers Jaurès* no. 203 (2012): 27–47.
- Weill, Claudie. "Mémoires et héritages." *Cahiers Jaurès* no. 203 (2012): 101–110.

Les Cahiers d'Adiamos

Les travailleurs ruraux de l'Yonne, 1848-1939 | L'Yonne sous la Deuxième République. De la Révolution de Février à l'insurrection de Puisaye (1848-1851), Les Cahiers d'Adiamos 89, n° 6, mai 2012, textes recueillis et mis en ordre sous la responsabilité de Michel Cordillot, 208 p., Les Cahiers d'Adiamos 89, n° 7, octobre 2012, 289 p.

Cahiers du mouvement ouvrier

<http://www.bibnumcermtri.fr/spip.php?rubrique15>

No 53, janvier-mars 2012

- Rémy Janneau : du génocide au mémoricide, la croisade de Reynald Sécher, p. 5
- Daniel Jouteux : lettre à Reynald Sécher sur une grossière falsification, p. 14
- Nicole Perron : les délires antijacobins de la sénatrice Esther Benbassa, p. 17
- Jacques Macé : Lénine et les Lafargue, colloque à Longjumeau, p. 25
- François de Massot : à propos du Lénine. La révolution permanente de Jean-Jacques Marie, p. 31
- Frank La Brasca : les débuts « prometteurs » de l'impérialisme italien : l'expédition de Libye (1911-1912), p. 37
- Jean-Jacques Marie : Trotsky et l'idiot de service, p. 49
- Liliane Fraysse : à propos du livre de François Ferrette, toujours sur les origines du Parti communiste français, p. 55
- Jean-Jacques Marie : les décistes et l'Opposition de gauche, p. 61
- Document de l'Opposition unifiée : la déclaration des 84 (URSS, 1927), p. 71
- Charles Allain : les famines soviétiques de 1932-1933, p. 81
- Victor Serge : la tragédie des écrivains soviétiques, p. 89
- Marcel Picquier : le testament politique de Walter Benjamin, p. 97
- Charles Teulin : le massacre de Babi Yar dans l'histoire et la littérature ou les gaietés de la censure, p. 105
- Communication de Jean-Pierre Cassard lors du rassemblement du 29 octobre 2011 en hommage aux vingt-sept fusillés de Châteaubriand, p. 111

- Les Cahiers du mouvement ouvrier, n° 54 : un numéro spécial sur la guerre civile en Espagne (1931-1939), p. 114
- Les Cahiers du Cermtri, n° 143 : « Les premières organisations de la IVe Internationale en Argentine (1929-1943) », p. 115
- Document : le « Manifeste des états généraux de l'histoire et de la géographie », p. 143

N° 54 (Avril-Mai-Juin 2012)

- Nicole Perron : le conventionnel Lequinio, p. 7
- Rémy Janneau : la Vendée sur FR 3, p. 13
- Nicole Perron : Toussaint Louverture à la télévision, p. 19
- Gérard Da Silva : Secher et le projet de loi du 23 février 2012, p. 27
- Ryszard Rauba : Rosa Luxemburg en 1905, p.33
- Christian Coudène : Paul Frölich et la révolution allemande, p. 39
- Léon Trotsky : enquête auprès des délégués du IIIe Congrès de l'Internationale communiste sur le degré de préparation de leurs pays à la révolution (inédit), p. 45
- François Ferrette : à propos de la critique parue dans les Cahiers du Mouvement ouvrier n°53 sur La véritable histoire du Parti communiste français, p. 49
- Dépêche au Quai d'Orsay du conseiller à l'ambassade de France au Danemark sur la situation en Russie soviétique en 1919, p. 53
- Lénine : une lettre (inédite) à Radek sur la situation en Angleterre et la politique de front unique, octobre 1922, p. 57
- Romain Rolland et Serge Sedov, p. 59
- Marc Teulin : la guerre d'Algérie. La politique de la SFIO et du PCF (documents), p. 63
- André Louis : Bivouac avec les fellagha (reportage sur un maquis messaliste dans le sud de l'Algérie en 1958), p. 69
- Jean-Jacques Marie : il y a cinquante ans Novotcherkassk, p. 77
- Gérard Bauvert et Jean-Jacques Marie : lettre à M. Galiev, conseiller de l'ambassade du Kazakhstan, p. 87

N° 55 (Juillet-Août-Septembre 2012)

- Andreu Camps : présentation, p. 5
- Jean Catalogne et Roland Corominas : chronologie de la période 1930-1939, p. 9
- Andreu Camps : l'échec de la dictature de Primo de Rivera (1923-1930), p. 29
- Josep Antoni Pozo, Luis Gonzalez et Manuel Cuso : de 1931 à 1936 : la révolution ouvrière mûrit, p. 35
- Josep Antoni Pozo : le pouvoir révolutionnaire en Catalogne de juillet à octobre 1936, p. 45
- Josep Antoi Pozo : restauration contre révolution, p. 61
- Luis Gonzalez : les journées de mai 1937, p. 75
- Wilebaldo Solano : les journées de mai 1937, p. 87
- Miquel Amorós : extrait de La revolución traicionada, p. 97
- Pierre Chevalier : la guerre civile et le Comité d'action marocaine, p. 105
- Le procès des bolcheviks- léninistes espagnols (1938), p. 113
- Trotsky et le POUM (choix de textes), p. 119
- Portraits, p. 125 — Jaime Bailus, p. 126 — Largo Caballero, p. 130 — Santiago Carillo, p. 135 — Lluys Companys, p. 140

Caietele Echinox (Cluj-Napoca, Romania)

<http://www.phantasma.ro>

N° 22 (2012)

Cesereanu, Ruxandra. "Communist Ideological Dystopia. The Newspaper Scântea (1944-1950) – a 'Collective Linguistic Delirium'." *Caietele Echinox* no. 22 (2012): 281–290.

N° 23 (2012)

Ivancu, Ovidiu. "The Frontier as Illusion in and After Communism." *Caietele Echinox* no. 23 (2012): 246–255.

Canadian Slavonic Papers (Alberta, Canada)

<http://www.ualberta.ca/~csp/>

N° 1-2/2012

Krevsky, Elena. "Arkadii Gaidar, the New Socialist Morality, and Stalinist Identity." *Canadian Slavonic Papers* 54, no. 1–2 (2012): 113–132.

Lih, Lars T. "The Non-Geometric Elwood." *Canadian Slavonic Papers* 54, no. 1–2 (2012): 185–214.

Časopis za suvremenu povijest (Zagreb, Croatia)

<http://www.isp.hr/>

N° 1/2012

Batović, Ante, and Branko Kasalo. "Britanski i američki izvori o smrti Josipa Broza Tita." *Časopis za suvremenu povijest* 44, no. 1 (2012): 7–22.

Grahek Ravancic, Martina. "Mađari kao neprijatelji: rad Zemaljske komisije za utvrđivanje zločina okupatora i njihovih pomagača primjer: kotar Bjelovar." *Časopis za suvremenu povijest* 44, no. 1 (2012): 37–52.

Jura, Ana. "Komunistička represija u Hrvatskoj prema pisanju lista Vjesnik, svibanj – kolovoz 1945. godine." *Časopis za suvremenu povijest* 44, no. 1 (2012): 53–76.

Zubak, Marko. "Pop-Express (1969.–1970.): rock-kultura u političkom omladinskom tisku." *Časopis za suvremenu povijest* 44, no. 1 (2012): 23–35.

N° 2/2012

Vučetić, Radina. "Potrošačko društvo po američkom modelu (jedan pogled na jugoslavensku svakodnevicu šezdesetih)." *Časopis za suvremenu povijest* 44, no. 2 (2012): 277–298.

N° 3/2012

Lučić, Ivica. "Duvno kao žarište 'hrvatskog nacionalizma i katoličkog klerikalizma' u zadnjem desetljeću komunističke vlasti." *Časopis za suvremenu povijest* 44, no. 3 (2012): 571–602.

Nikolić, Kosta. "Obračun Titova režima s jugoslavenskim monarhističkim protukomunističkim snagama na kraju Drugog svjetskog rata." *Časopis za suvremenu povijest* 44, no. 3 (2012): 631–650.

Central Asian Survey (Bloomington, USA)

<http://www.tandf.co.uk/journals/carfax/02634937.html>

N° 2/2012

Lanzillotti, Ian T. "From Princely Fiefdoms to Soviet Nations: Interethnic Border Conflicts in the North Caucasus and the Village of Lesken." *Central Asian Survey* 31, no. 2 (2012): 209–227. doi:10.1080/02634937.2012.693372.

N° 4/2012

Dörre, Andrei, and Tobias Kraudzun. "Persistence and Change in Soviet and Russian Relations with Afghanistan." *Central Asian Survey* 31, no. 4 (2012): 425–443. doi:10.1080/02634937.2012.738851.

Yilmaz, Harun. "History Writing as Agitation and Propaganda: The Kazakh History Book of 1943." *Central Asian Survey* 31, no. 4 (December 2012): 409–423. doi:10.1080/02634937.2012.738852.

Central European History (Cleveland, USA)

<http://journals.cambridge.org/action/displayJournal?jid=CCC>

N° 1/2012

Ahonen, Pertti. "The Curious Case of Werner Weinhold: Escape, Death, and Contested Legitimacy at the German-German Border." *Central European History* 45, no. 1 (2012): 79–101. doi:10.1017/S0008938911000999.

Allinson, Mark. "More from Less: Ideological Gambling with the Unity of Economic and Social Policy in Honecker's GDR." *Central European History* 45, no. 1 (2012): 102–127. doi:10.1017/S0008938911001002.

N° 2/2012

Sewell, Sara Ann. "Bolshevizing Communist Women: The Red Women and Girls' League in Weimar Germany." *Central European History* 45, no. 2 (2012): 268–305. doi:10.1017/S0008938912000052.

N° 3/2012

Guettel, Jens-Uwe. "The Myth of the Pro-Colonialist SPD: German Social Democracy and Imperialism Before World War I." *Central European History* 45, no. 3 (2012): 452–484. doi:10.1017/S0008938912000350.

N° 4/2012

Geerling, Wayne, and Gary B. Magee. "Piecework and the Sovietization of the East German Workplace." *Central European History* 45, no. 4 (2012): 717–743.
doi:10.1017/S0008938912000660.

The China Quarterly (Cambridge/London, UK)

http://www.journals.cambridge.org/jid_CQY

N° 210 (2012)

Lüthi, Lorenz M. "Restoring Chaos to History: Sino-Soviet-American Relations, 1969." *The China Quarterly* 210 (2012): 378–397. doi:10.1017/S030574101200046X.

N° 212 (2012)

Dong, Guoqiang, and Andrew G. Walder. "Nanjing's 'Second Cultural Revolution' of 1974." *The China Quarterly* 212 (2012): 893–918. doi:10.1017/S0305741012001191.
Path, Kosal. "China's Economic Sanctions Against Vietnam, 1975–1978." *The China Quarterly* 212 (2012): 1040–1058. doi:10.1017/S0305741012001245.

Cold War History (London, UK)

<http://www.tandf.co.uk/journals/fcwh>

N° 1/2012

Dragomir, Elena. "The Perceived Threat of Hegemonism in Romania During the Second Detente." *Cold War History* 12, no. 1 (2012): 111–134.
Jersild, Austin. "The Great Betrayal: Russian Memories of the 'Great Friendship'." *Cold War History* 12, no. 1 (2012): 159–169.
Nehring, Holger, and Benjamin Ziemann. "Do All Paths Lead to Moscow? The Nato Dual-Track Decision and the Peace Movement – a Critique." *Cold War History* 12, no. 1 (2012): 1–24.

N° 2/2012

Best, Antony. "'We Are Virtually at War with Russia': Britain and the Cold War in East Asia, 1923-40." *Cold War History* 12, no. 2 (2012): 205–225.
doi:10.1080/14682745.2011.569436.
Bluth, Christoph. "Arms Control as a Part of Strategy: The Warsaw Pact in MBFR Negotiations." *Cold War History* 12, no. 2 (2012): 245–268.
doi:10.1080/14682745.2011.557364.

N° 3/2012

Peacock, Margaret. "The Perils of Building Cold War Consensus at the 1957 Moscow World Festival of Youth and Students." *Cold War History* 12, no. 3 (2012): 515–535.

Smith, Mark B. "Peaceful Coexistence at All Costs: Cold War Exchanges Between Britain and the Soviet Union in 1956." *Cold War History* 12, no. 3 (2012): 537–558.

Zhu, Dandan. "The Hungarian Revolution and the Origins of China's Great Leap Policies, 1956–57." *Cold War History* 12, no. 3 (2012): 451–472.

N° 4/2012

landolo, Alessandro. "The Rise and Fall of the 'Soviet Model of Development' in West Africa, 1957–64." *Cold War History* 12, no. 4 (2012): 683–704.

Contemporanea (Bologna, Italy)

http://www.mulino.it/edizioni/riviste/scheda_rivista.php?issn=1127-3070

N° 1/2012

Nehring, Holger. "La Guerra fredda e la storia del secolo XX. Un dibattito con interventi di David C. Engerman, Tobias Rupprecht, Renato Moro, Mary Fulbrook, Klaus Gestwa, Boris Belge." *Contemporanea* no. 1 (2012): 119–176.

N° 2/2012

Madrigani, Luca. "Between Fear of Revolution and Civil War. The Regia Guardia and the Crisis of the Italian Liberal State, 1919-1923." *Contemporanea* no. 2 (2012): 205–234.

N° 3/2012

Desmazières, Agnès. "Psychoanalysis, Agent of Communism? Agostino Gemelli and the Italian Freudians." *Contemporanea* no. 3 (2012): 423–444.

N° 4/2012

Tosco, Pietro. "Vasilij Grossman e la storia del XX secolo. Un dibattito con interventi di Pietro Tosco, Irina Sčerbakova, Maria Ferretti, Tommaso Piffer, Joshua Rubenstein." *Contemporanea* no. 4 (2012): 725–756.

Contemporary European History (Cambridge, UK)

<http://journals.cambridge.org/action/displayJournal?jid=CEH>

N° 2/2012

Baberowski, Jörg. "Once and for All: The Encounter Between Stalinism and Nazism. Critical Remarks on Timothy Snyder's Bloodlands." *Contemporary European History* 21, no. 2 (2012): 145–148. doi:10.1017/S0960777312000082.

Diner, Dan. "Topography of Interpretation: Reviewing Timothy Snyder's Bloodlands." *Contemporary European History* 21, no. 2 (2012): 125–131. doi:10.1017/S0960777312000069.

Dufaud, Grégory. "The Establishment of Bolshevik Power in the Crimea and the Construction of a Multinational Soviet State: Organisation, Justification, Uncertainties."

- Contemporary European History* 21, no. 2 (2012): 257–272.
doi:10.1017/S0960777312000148.
- Kühne, Thomas. “Great Men and Large Numbers: Undertheorising a History of Mass Killing.” *Contemporary European History* 21, no. 2 (2012): 133–143.
doi:10.1017/S0960777312000070.
- Kunicki, Mikołaj. “Heroism, Raison D’état, and National Communism: Red Nationalism in the Cinema of People’s Poland.” *Contemporary European History* 21, no. 2 (2012): 235–256. doi:10.1017/S0960777312000136.
- Mazower, Mark. “Timothy Snyder’s Bloodlands.” *Contemporary European History* 21, no. 2 (2012): 117–123. doi:10.1017/S0960777312000057.
- Snyder, Timothy. “The Causes of the Holocaust.” *Contemporary European History* 21, no. 2 (2012): 149–168. doi:10.1017/S0960777312000094.

Crítica Marxista (Campinas, Brazil)

<http://www.unicamp.br/cemarx/criticamarxista/>

N° 34 (2012)

- Bianchi, Alvaro. “Octavio Brandão e o confisco da memória: nota à margem da história do comunismo brasileiro.” *Crítica marxista* no. 34 (2012): 133–150.
- Chilcote, Ronald H. “Trotsky e a teoria latino-americana do desenvolvimento.” *Crítica marxista* no. 34 (2012): 87–110.
- Quartim de Moraes, João. “A grande virada de Lenin.” *Crítica marxista* no. 34 (2012): 9–32.

N° 35 (2012)

- Osório, Ligia. “Lenin: a questão agrária na Rússia.” *Crítica marxista* no. 35 (2012).
- Salvadori, Massimo. “Gramsci e o PCI: duas concepções de hegemonia.” *Crítica marxista* no. 35 (2012).

Critique. Journal of Socialist Theory (Glasgow, UK)

<http://www.critiquejournal.net/>

N° 3/2012

- Gluckstein, Donny. “Standing the Test of Time. ‘Reform or Revolution’.” *Critique* 40, no. 3 (2012): 389–403. doi:10.1080/00111619.2012.697762.
- Hudis, Peter. “Rosa Luxemburg’s Concept of a Post-capitalist Society.” *Critique* 40, no. 3 (2012): 323–335. doi:10.1080/00111619.2012.697758.
- Kasprzak, Michal. “Dancing with the Devil: Rosa Luxemburg’s Conception of the Nationality Question in Polish Socialism.” *Critique* 40, no. 3 (2012): 423–448. doi:10.1080/00111619.2012.697764.
- Levant, Alex. “Rethinking Spontaneity Beyond Classical Marxism: Re-reading Luxemburg Through Benjamin, Gramsci and Thompson.” *Critique* 40, no. 3 (2012): 367–387. doi:10.1080/00111619.2012.697761.
- Luban, Ottokar. “Rosa Luxemburg’s Critique of Lenin’s Ultra Centralistic Party Concept and of the Bolshevik Revolution.” *Critique* 40, no. 3 (2012): 357–365. doi:10.1080/00111619.2012.697760.

- Memos, Christos. "Crisis of Theory, Subversive Praxis and Dialectical Contradictions: Notes on Luxemburg and the Anti-capitalist Movement." *Critique* 40, no. 3 (August 2012): 405–421. doi:10.1080/00111619.2012.697763.
- Schmidt, Ingo. "Rosa Luxemburg's 'Accumulation of Capital': A Centennial Update with Additions from Long Wave Theory and Karl Polanyi's 'Great Transformation'." *Critique* 40, no. 3 (2012): 337–356. doi:10.1080/00111619.2012.697759.
- Ticktin, Hillel. "Rosa Luxemburg's Concept of Crisis in a Contemporary Theoretical Context." *Critique* 40, no. 3 (2012): 309–321. doi:10.1080/03017605.2012.719294.

N° 4/2012

- Bounds, Philip. "From Folk to Jazz: Eric Hobsbawm, British Communism and Cultural Studies." *Critique* 40, no. 4 (2012): 575–593. doi:10.1080/03017605.2012.735875.
- Van der Linden, Marcel. "Gerschenkron's Secret: A Research Note." *Critique* 40, no. 4 (2012): 553–562. doi:10.1080/03017605.2012.735873.

Cuadernos de historia contemporánea (Madrid, Spain)

<http://revistas.ucm.es/index.php/CHCO>

N° 34 (2012)

- Núñez Seixas, Xosé M. "La ¿Cruzada europea contra el bolchevismo? Mito y realidad." *Cuadernos de historia contemporánea* no. 34 (2012): 31–63.
- Sirlin, Ezequiel B. "El hilo del Terror. Quitando el halo estalinista a la Revolución Francesa." *Cuadernos de historia contemporánea* no. 34 (2012): 343–353.

Deutschland Archiv. Zeitschrift für das vereinte Deutschland (Hanover, Germany)

<http://www.wbv.de/deutschlandarchiv>

N° 1/2012 – *Nonkonformität und Widerstand, Zeitgeschichte im Film*

- Barnert, Anne. "»Besuche von drüben«. Ost-West-Begegnungen im DDR-Spielfilm der 1970er- und 80er-Jahre." *Deutschland Archiv* 45, no. 1 (2012): 79–85.
- Halbrock, Christian. "Die unabhängigen Umweltgruppen der DDR. Forschungsstand und Rückblick." *Deutschland Archiv* 45, no. 1 (2012): 24–32.
- Kowalczyk, Ilko-Sascha. "Es gab viele Mauern in der DDR." *Deutschland Archiv* 45, no. 1 (2012): 117–126.
- Kuschel, Franziska. "»Keine NATO-Sender mehr dulden«. Westmedien in der DDR der Sechzigerjahre." *Deutschland Archiv* 45, no. 1 (2012): 86–91.
- Leistner, Alexander. "Das Lob der ersten Schritte und der Nutzen von Vielfalt und Konflikt. Strömungen und Schlüsselfiguren der unabhängigen DDR-Friedensbewegung." *Deutschland Archiv* 45, no. 1 (2012): 105–116.
- Müller-Enbergs, Helmut. "Minderjährige IM – ein Forschungsstand." *Deutschland Archiv* 45, no. 1 (2012): 44–49.
- Pingel-Schliemann, Sandra. "»Sie haben mich zum Verräter gemacht...«. Die Inszenierung von Gerüchten durch den DDR-Staatssicherheitsdienst." *Deutschland Archiv* 45, no. 1 (2012): 34–43.

- Schröter, Anja. "Eingaben im Umbruch. Ein politisches Partizipationsinstrument im Verfassungsgebungsprozess der Arbeitsgruppe »Neue Verfassung der DDR« des Zentralen Runden Tisches 1989/90." *Deutschland Archiv* 45, no. 1 (2012): 50–59.
- Tautz, Lothar. "Die Friedens- und Umweltbewegung in der mitteldeutschen Industrieregion. Eine Ergänzung zu Christian Halbrock, Die unabhängigen Umweltgruppen der DDR." *Deutschland Archiv* 45, no. 1 (2012): 32–33.
- Wilke, Manfred. "Das Leben der Anderen – Wieslers Verweigerung." *Deutschland Archiv* 45, no. 1 (2012): 136–146.

N° 2/2012

- Fäßler, Peter E. "Zwischen »Störfreimachung« und Rückkehr zum Tagesgeschäft. Die deutsch-deutschen Wirtschaftsbeziehungen nach dem Mauerbau (1961 – 1969)." *Deutschland Archiv* 45, no. 2 (2012): 294–304.
- Gehler, Fred. "Ein spekulatives Konstrukt. Replik zu Andreas Kötzing, »Keine einfachen Wahrheiten«." *Deutschland Archiv* 45, no. 2 (2012): 325.
- Kötzing, Andreas. "Keine einfachen Wahrheiten. Die Leipziger Dokumentarfilmwoche und der Fall IM »Walter«." *Deutschland Archiv* 45, no. 2 (2012): 319–325.
- Lorke, Christoph. "»Ungehindert abreagieren«. Hooliganismus in der späten DDR im Spannungsfeld von Anstandsnormen, Sozialdisziplinierung und gesellschaftlichen Randlagen." *Deutschland Archiv* 45, no. 2 (2012): 240–249.
- Malycha, Andreas. "Der »Konsumsozialismus« der Honecker-Ära und der Eklat um die Erhöhung der Verbraucherpreise im Herbst 1979." *Deutschland Archiv* 45, no. 2 (2012): 305–318.
- Muschik, Alexander. "Die SED und die Juden 1985 – 1990. Eine außenpolitische Charmeoffensive zur Rettung der DDR." *Deutschland Archiv* 45, no. 2 (2012): 256–264.
- Thomas, Rüdiger. "Antikommunismus zwischen Wissenschaft und politischer Bildung. Bundeszentrale für Heimatdienst und Ostkolleg." *Deutschland Archiv* 45, no. 2 (2012): 277–293.

N° 3/2012 – Deutsch-deutscher Literaturaustausch

- Ens, Kornelius. "Religionsfreies Sterben. Sterbeethik im atheistischen Umfeld der DDR." *Deutschland Archiv* 45, no. 3 (2012): 412–417.
- Florath, Bernd. "War Robert Havemann ein Antisemit? Anmerkungen zu Götz Alys Börne-Preisrede und anderen Früchten unkritischer Romanlektüre – oder: Ironie ist Glückssache." *Deutschland Archiv* 45, no. 3 (2012): 525–532.
- Frohn, Julia. "Versuche deutsch-deutscher Literaturzeitschriften 1945 – 1961." *Deutschland Archiv* 45, no. 3 (2012): 425–433.
- Galek, Franziska. "Das große Volkstanzbuch von Herbert Oetke. Eine deutsch-deutsche Editions-geschichte in fünf Akten." *Deutschland Archiv* 45, no. 3 (2012): 499–506.
- Grashoff, Udo. "Leuna im Streik? Mythos und Realität einer Zeitungsmeldung vom Sommer 1962." *Deutschland Archiv* 45, no. 3 (2012): 406–411.
- Jabs, Cornelia. "Ein Zufallsfund? Der besondere Weg zu den Kurras-Akten." *Deutschland Archiv* 45, no. 3 (2012): 533–536.
- König, Jan. "Zwischen Ost und West. Die Publikationsgeschichte von Stefan Heyms Band „Erzählungen“." *Deutschland Archiv* 45, no. 3 (2012): 494–498.
- Lokatis, Siegfried. "Eine gesamtdeutsche Reihe? Der Nummern-Krieg und die Jubiläen der Insel-Bücherei 1962 und 1987." *Deutschland Archiv* 45, no. 3 (2012): 418–424.

- Petzinna, Berthold. "Die Beobachtung des westdeutschen Verlagswesens durch das Ministerium für Staatssicherheit der DDR. Das Beispiel des Suhrkamp-Verlags." *Deutschland Archiv* 45, no. 3 (2012): 452–462.
- Ritter, Antonia. "Eine deutsch-deutsche Koproduktion: die „Orientalische Bibliothek“." *Deutschland Archiv* 45, no. 3 (2012): 507–512.
- Schepers, Hannah. "... da wird provoziert mit parolen und ermuntert mit hohn." Volker Brauns Reflexionen über die Teilung Deutschlands nach dem Bau der Mauer." *Deutschland Archiv* 45, no. 3 (2012): 462–469.
- Schönfelder, Jens, and Rainer Erices. "Der ewige Flüchtling. Peter Fechtters unbekannter Begleiter." *Deutschland Archiv* 45, no. 3 (2012): 402–405.
- Schüler, Anke. "Ein Name, zwei Wege: Reclam Leipzig und Reclam Stuttgart. Hintergründe der Trennung der Verlagshäuser in den 1950er-Jahren." *Deutschland Archiv* 45, no. 3 (2012): 445–451.
- Sonnenberg, Uwe. "Marginalien? Drei Blicke auf den westdeutschen linken Buchhandel (VLB) und die DDR in den 1970er-Jahren." *Deutschland Archiv* 45, no. 3 (2012): 484–493.
- Sonntag, Ingrid. "Langsamer Abschied von der DDR. Kommentar zu einer Festrede von Hans Mayer auf Anna Seghers am 26. Januar 1962. Hans Meyer: Kleine Festrede." *Deutschland Archiv* 45, no. 3 (2012): 513–522.
- Ulmer, Konstantin. "Ein Loch im literarischen Schutzwall. Die Publikationskontroverse um die Luchterhand-Ausgabe von Anna Seghers' „Das siebte Kreuz“ im Jahr nach dem Mauerbau." *Deutschland Archiv* 45, no. 3 (2012): 478–483.
- Wilke, Manfred. "Der Honecker-Besuch in Bonn 1987." *Deutschland Archiv* 45, no. 3 (2012): 389–401.
- Zeckert, Patricia F. "Die Leipziger Buchmesse, die Börsenvereine und der Mauerbau." *Deutschland Archiv* 45, no. 3 (2012): 470–477.

N° 4/2012

- Bispinck, Henrik. "Kulturelite im Blick der Stasi. Die Nachwehen der Biermann-Ausbürgerung im Spiegel der ZAIG-Berichte des Jahres 1977." *Deutschland Archiv* 45, no. 4 (2012): 616–625.
- Booß, Christian. "Schwierigkeiten mit der Wahrheit. Die Überprüfung der DDR-Rechtsanwälte und die Enquete des Landtages in Brandenburg." *Deutschland Archiv* 45, no. 4 (2012): 592–601.
- Engler, Harald, Ute Hasenöhl, and Andreas Butter. "Architektur als Medium der Vergesellschaftung. Der Beitrag der Bau- und Planungsgeschichte zu einer Gesellschaftsgeschichte der DDR." *Deutschland Archiv* 45, no. 4 (2012): 635–640.
- Fricke, Karl Wilhelm. "Verfolgt unter Hitler und Stalin. Erwin Jöris – Jahrhundertzeuge zweier Diktaturen." *Deutschland Archiv* 45, no. 4 (2012): 588–591.
- Janssen, Wiebke. "Medizinische Hochschulbauten als Prestigeobjekt der SED – das Klinikum Halle-Kröllwitz." *Deutschland Archiv* 45, no. 4 (2012): 703–712.
- Necker, Sylvia. "Die Transitautobahn A 24 zwischen Hamburg und Berlin. Eine deutsch-deutsche Bau- und Beziehungsgeschichte." *Deutschland Archiv* 45, no. 4 (2012): 713–726.
- Scheffler, Tanja. "Dresden. Vom schnellen Scheitern der sozialistischen Städtebaukonzepte. Der Weg zurück zur historischen Stadt." *Deutschland Archiv* 45, no. 4 (2012): 666–680.
- Seeböck, Tanja. "Ulrich Müthers Schalenbauten im Bauwesen der DDR." *Deutschland Archiv* 45, no. 4 (2012): 694–702.
- Wolf, Tobias Michael. "Bautyp DDR-Warenhaus? Deutsche Warenhausarchitektur der Nachkriegszeit im Vergleich." *Deutschland Archiv* 45, no. 4 (2012): 681–693.

Diplomacy & Statecraft (Kingston, Canada)

<http://www.tandfonline.com/loi/fdps20>

N° 1/2012

Bain, Mervyn J. "Revolution to Revolution: Moscow and Havana from 1917 to 1959." *Diplomacy & Statecraft* 23, no. 1 (2012): 1–22.

N° 3/2012

Folly, Martin. "‘A Long, Slow and Painful Road’: The Anglo-American Alliance and the Issue of Co-operation with the USSR from Teheran to D-Day." *Diplomacy & Statecraft* 23, no. 3 (2012): 471–492.

Dissidences (Ludres, France)

<http://revuesshs.u-bourgogne.fr/dissidences/>

N° 3/2012

Beuvain, Christian, and Jean-Guillaume Lanuque. "Coda : Deutscher, Broué, Service. Essor et déclin du travail biographique sur Trotsky." *Dissidences* no. 3 (2012).

<http://revuesshs.u-bourgogne.fr/dissidences/document.php?id=1908>

Inghels, Nicolas. "Histoire du mouvement anarchiste en Belgique francophone de 1945 à aujourd’hui." *Dissidences* no. 3 (2012). URL: <http://revuesshs.u-bourgogne.fr/dissidences/document.php?id=1546>

Salles, Jean-Paul. "Les Trotskystes et la Guerre d’Algérie." *Dissidences* no. 3 (2012). URL: <http://revuesshs.u-bourgogne.fr/dissidences/document.php?id=1881>

Schoumacher, Florent. "La grenouille et le puits. Les aventures de la dialectique maoïste au sein des textes de l’UCFML." *Dissidences* no. 3 (2012). URL: <http://revuesshs.u-bourgogne.fr/dissidences/document.php?id=662>

N° 4/2012

Fertikh, Karim. "Une organisation pédagogique de la révolution. La ligue de la jeunesse et Ligue pour la lutte socialiste internationale dans l’Allemagne des années 1920." *Dissidences* no. 4 (2012). URL: <http://revuesshs.u-bourgogne.fr/dissidences/document.php?id=1942>

Divinatio (Sofia, Bulgaria)

<http://mshs-sofia.com>

N° 35 (2012)

Kabakchieva, Petya. "A History of the Structuring of the People’s Republic of Bulgaria as a Whole." *Divinatio* no. 35 (2012): 188–192.

Znepolski, Ivailo. "How Should We Write the History of Communist Bulgaria?" *Divinatio* no. 35 (2012): 151–175.

Dzieje Najnowsze (Warsaw, Poland)

<http://www.ihpan.edu.pl/?id=236>

N° 1/2012

- Szumski, Jan. "Problem udostępniania materiałów archiwalnych w relacjach polsko-sowieckich 1945–1965." *Dzieje Najnowsze* 44, no. 1 (2012): 133–158.
- Zacharias, Michał Jerzy. "Narodziny stalinisty. Myśl polityczna Milovana Đilasa w okresie międzywojennym (do napadu państw osi na Jugosławię w kwietniu 1941 r.)." *Dzieje Najnowsze* 44, no. 1 (2012): 35–70.
- Zieliński, Konrad. "Polscy komuniści w Rosji wobec ewakuacji i repatriacji ludności cywilnej i polskich jeńców wojennych w latach 1920–1925." *Dzieje Najnowsze* 44, no. 1 (2012): 13–34.

N° 2/2012

- Czarnota, Tomasz. "Jerzy Giedroyc jako funkcjonariusz państwowy — wzorowy urzędnik czy polityczny ryzykant?" *Dzieje Najnowsze* 44, no. 2 (2012): 3–32.
- Kawalec, Ryszard. "Legalizacja w komunistycznych organach bezpieczeństwa w Polsce (1944–1990)." *Dzieje Najnowsze* 44, no. 2 (2012): 89–124.
- Kossewska, Elżbieta. "„Zużyty komunizm i apostaci” — Ignacy Iserles i jego izraelska odnowa." *Dzieje Najnowsze* 44, no. 2 (2012): 125–152.

N° 3/2012

- Gmurczyk-Wrońska, Małgorzata. "Negocjacje polsko-sowieckie o pakt o nieagresji w roku 1927 i w latach 1931–1932." *Dzieje Najnowsze* 44, no. 3 (2012): 21–52.
- Kamiński, Marek Kazimierz. "Czechosłowackie i sowieckie reakcje na polsko-niemiecką deklarację o niestosowaniu przemocy z 26 I 1934 r." *Dzieje Najnowsze* 44, no. 3 (2012): 53–60.

East European Jewish Affairs (London, UK)

<http://www.tandf.co.uk/journals/titles/13501674.asp>

N° 1/2012

- Agranovskii, Genrikh. "Jewish Socialist Parties During the 1905 Russian Revolution." *East European Jewish Affairs* 42, no. 1 (2012): 69–78. doi:10.1080/13501674.2012.665636.

N° 2/2012

- Kotlerman, Ber. "If There Had Been No Synagogue There, They Would Have Had to Invent It: The Case of the Birobidzhan 'Religious Community of the Judaic Creed' on the Threshold of Perestroika." *East European Jewish Affairs* 42, no. 2 (2012): 87–97. doi:10.1080/13501674.2012.699205.
- Melamed, Efim. "The Fate of the Archives of the Kiev Institute of Jewish Proletarian Culture: Puzzles and Discoveries." *East European Jewish Affairs* 42, no. 2 (2012): 99–110. doi:10.1080/13501674.2012.699206.

Europe-Asia Studies (Glasgow, UK)

<http://www.tandf.co.uk/journals/carfax/09668136.html>

N° 2/2012

Saparov, Arsène. "Why Autonomy? The Making of Nagorno-Karabakh Autonomous Region 1918–1925." *Europe-Asia Studies* 64, no. 2 (2012): 281–323.
doi:10.1080/09668136.2011.642583.

N° 6/2012

Wheatcroft, Stephen G. "The Soviet Famine of 1946–1947, the Weather and Human Agency in Historical Perspective." *Europe-Asia Studies* 64, no. 6 (2012): 987–1005.
doi:10.1080/09668136.2012.691725.

N° 7/2012

Swain, Geoffrey. "Before National Communism: Joining the Latvian Komsomol Under Stalin." *Europe-Asia Studies* 64, no. 7 (2012): 1239–1270.
doi:10.1080/09668136.2012.698051.

European Review of History / Revue Européenne d'Histoire (UK)

<http://www.tandf.co.uk/journals/titles/13507486.html>

N° 4/2012

Horčíčka, Václav. "Czechoslovak–Liechtenstein Relations in the Shadow of the Communist Coup in Czechoslovakia, February 1948." *European Review of History: Revue Européenne D'histoire* 19, no. 4 (2012): 601–620. doi:10.1080/13507486.2012.697870.

N° 5/2012

Sunčič, Mitja. "Biography and Social Change: Industrialists and the Communist Revolution in Yugoslavia." *European Review of History: Revue Européenne D'histoire* 19, no. 5 (2012): 809–823. doi:10.1080/13507486.2012.719011.

Yancheva, Yana Georgieva. "Self-Identification Through Narrative: Reflection on the Collectivisation of Agriculture in Bulgaria." *European Review of History: Revue Européenne D'histoire* 19, no. 5 (2012): 789–808. doi:10.1080/13507486.2012.719008.

Exilforschung. Ein internationales Jahrbuch (Germany)

<http://www.exilforschung.de/>

Vol. 30 (2012) – *Exilforschungen im historischen Prozess*

Bischoff, Doerte, and Susanne Komfort-Hein. "Vom 'anderen Deutschland' zur Transnationalität. Diskurse des Nationalen in Exilliteratur und Exilforschung." *Exilforschung* 30 (2012): 242–273.

- Brinson, Charmian, and Anthony Grenville. "Entwicklung der Exilforschung in Großbritannien." *Exilforschung* 30 (2012): 210–223.
- Kreissler, Françoise. "Europäische Emigranten (1933-1945) in der chinesischen Geschichtsschreibung. Zwischen Politik und Geschichte." *Exilforschung* 30 (2012): 223–242.
- Krohn, Claus-Dieter. "Anfänge der Exilforschung in den USA. Exil, Emigration, Akkulturation." *Exilforschung* 30 (2012): 1–30.
- Kucher, Primus-Heinz. "Exilforschung in Österreich Rückblick, Zwischenbilanzen und Versuch eines Ausblicks." *Exilforschung* 30 (2012): 146–166.
- Langkau-Alex, Ursula. "Die Forschungen in den Niederlanden. National-, Migrations- oder Exil-Geschichtsschreibung?" *Exilforschung* 30 (2012): 192–210.
- Roussel, Hélène, and Lutz Winckler. "Exil in Frankreich. Selbstbehauptung, Akkulturation, Exklusion — über einige Themen der Forschung." *Exilforschung* 30 (2012): 166–191.
- Von Bernstorff, Wiebke. "Geschichte(n) machen. Für eine Wiederaufnahme der historisch-politischen Perspektive in der Exil(literatur)- und Genderforschung." *Exilforschung* 30 (2012): 304–326.
- Von zur Mühlen, Patrick. "Forschungen der Friedrich-Ebert-Stiftung zum politischen Exil." *Exilforschung* 30 (2012): 131–145.

Experiment. A Journal of Russian Culture (The Netherlands)

<http://www.brill.com/publications/journals/experiment>

N° 1/2012

- Glants, Musya. "The Challenger: Vadim Sidur and His Art." *Experiment* 18, no. 1 (2012): 240–263. doi:10.1163/221173012X643125.
- Lampard, Marie Turbow. "Larger Than Life: Soviet Monumental Sculpture in the Stalin Period." *Experiment* 18, no. 1 (2012): 209–239. doi:10.1163/221173012X643116.
- Tsiara, Syrago. "Vera Mukhina. From Avant-garde to Socialist Realism." *Experiment* 18, no. 1 (2012): 194–208. doi:10.1163/221173012X643107.

Forum für osteuropäische Ideen- und Zeitgeschichte (Eichstätt, Germany)

<http://www1.ku-eichstaett.de/ZIMOS/forum/index.htm>

N° 1/2012

- Altrichter, Helmut. "Ein „Dissident auf dem Thron“? – Michail Gorbachevs „Neues Denken“." *Forum für osteuropäische Ideen- und Zeitgeschichte* 16, no. 1 (2012): 127–134.
- Antipow, Lilia. "„...sich im Namen der Freiheit unterjochen lassen“ Aleksandr Tvardovskij und die Zeitschrift Novyj mir." *Forum für osteuropäische Ideen- und Zeitgeschichte* 16, no. 1 (2012): 75–110.
- Jarżabek, Wanda. "Im Schatten des Grenzproblems. Polen und der Wiedervereinigungsprozeß Deutschlands in den Jahren 1989–1990." *Forum für osteuropäische Ideen- und Zeitgeschichte* 16, no. 1 (2012): 135–164.
- Kaminskij, Konstantin. "Stalin-Kult 2.0. Stalin-Kult in den russischen Medien des 21. Jahrhunderts." *Forum für osteuropäische Ideen- und Zeitgeschichte* 16, no. 1 (2012): 165–188.

- Luks, Leonid. "Petr Struve über die Ursachen und Folgen der russischen Revolution. Anlässlich des 95. Jahrestages des bolschewistischen Umsturzes." *Forum für osteuropäische Ideen- und Zeitgeschichte* 16, no. 1 (2012): 189–220.
- Von Saal, Yuliya. "Reformen von „unten“ – die Bürgerrechtsbewegung in Gorbačëvs Perestrojka." *Forum für osteuropäische Ideen- und Zeitgeschichte* 16, no. 1 (2012): 111–126.

N° 2/2012

- Chavkin, Boris. "Kontroversen über die Geschichtsschulbücher im postsowjetischen Rußland." *Forum für osteuropäische Ideen- und Zeitgeschichte* 16, no. 2 (2012): 207–230.

Guerres mondiales et conflits contemporains (Paris, France)

[http://www.puf.com/Guerres mondiales et conflits contemporains](http://www.puf.com/Guerres_mondiales_et_conflits_contemporains)

N° 247 (2012)

- Wingate Pike, David. "Les anarchistes et la guerre d'Espagne. Apports nouveaux." *Guerres mondiales et conflits contemporains* no. 247 (2012): 67–90.

N° 248 (2012)

- Narinskiy, Mikhail. "La crise de Berlin, 1948-1949." *Guerres mondiales et conflits contemporains* no. 248 (2012): 121–140.

Historia social (Valencia, Spain)

<http://www.historiasocial.es/>

N° 73 (2012)

- Andrade Blanco, Juan Antonio. "Con su propia voz. Los militantes de base ante el cambio ideológico del PCE y el PSOE en la etapa central de la transición española." *Historia social* no. 73 (2012): 123–143.
- Martín Nieto, Isaac. "De la clase obrera a la acción colectiva. La historiografía sobre el movimiento libertario durante la segunda república y la guerra civil." *Historia social* no. 73 (2012): 145–171.

N° 74 (2012)

- De Hoyos Puente, Jorge. "Pensando en el regreso. Las organizaciones políticas del exilio republicano en México frente al ocaso del franquismo y la transición española." *Historia social* no. 74 (2012): 85–101.

Historical Materialism (London, UK)

<http://www.historicalmaterialism.org/>

N° 1/2012

- Banaji, Jairus. "Fascism as a Mass-Movement: Translators Introduction." *Historical Materialism* 20, no. 1 (2012): 133–143. doi:10.1163/156920612X632791.
- Rosenberg, Arthur. "Fascism as a Mass-Movement (1934)." *Historical Materialism* 20, no. 1 (2012): 144–189. doi:10.1163/156920612X634898.

N° 2/2012

- Ilyenkov, Evald. "Dialectics of the Ideal (2009)." *Historical Materialism* 20, no. 2 (2012): 149–193. doi:10.1163/1569206X-12341248.
- Levant, Alex. "E.V. Ilyenkov and Creative Soviet Theory: An Introduction to Dialectics of the Ideal." *Historical Materialism* 20, no. 2 (2012): 125–148. doi:10.1163/1569206X-12341247.

History of Communism in Europe (Bucharest, Romania)

<http://www.zetabooks.com/history-of-communism-in-europe.html>

Vol. 3 (2012) – Communism, Nationalism, and State Building in Post-War Europe

- Abram, Marco. "20.Oktobar. Narratives of Identities in the Celebrations for Belgrade's Liberation Day (1945-1961)." *History of Communism in Europe* 3 (2012): 169–187. doi:10.7761/HCE.3.169.
- Cucchetti, Humberto. "Communism, French Patriotism, and Soviet Legitimacy in France: Social Trajectories and Nationalism (1945-1954)." *History of Communism in Europe* 3 (2012): 109–129. doi:10.7761/HCE.3.109.
- Iacob, Bogdan C. "The Paradoxes of European Postwar." *History of Communism in Europe* 3 (2012): 7–20. doi:10.7761/HCE.3.7.
- Jinga, Luciana. "Citoyenneté et travail des femmes dans la Roumanie communiste." *History of Communism in Europe* 3 (2012): 81–108. doi:10.7761/HCE.3.81.
- Łodziński, Sławomir. "Towards the Polish Nation-State. National Minorities in Poland Between 1945 and 1989." *History of Communism in Europe* 3 (2012): 59–80. doi:10.7761/HCE.3.59.
- McNamara, Paul. "Competing National and Regional Identities in Poland's Baltic 'Recovered Territories', 1945-1956." *History of Communism in Europe* 3 (2012): 21–42. doi:10.7761/HCE.3.21.
- Michelbacher, Dallas. "The Deportation of Ethnic Minorities to the USSR and the Romanian National Idea." *History of Communism in Europe* 3 (2012): 43–57. doi:10.7761/HCE.3.43.
- Sulstarova, Enis. "Constructing Albanian Communist Identity Through Literature: Nationalism and Orientalism in the Works of Ismail Kadare." *History of Communism in Europe* 3 (2012): 131–146. doi:10.7761/HCE.3.131.
- Vasile, Aurelia. "L'industrie cinématographique roumaine au service de la nation. Les enjeux de la production des films sur l'antiquité durant la période communiste." *History of Communism in Europe* 3 (2012): 147–167. doi:10.7761/HCE.3.147.

History Workshop Journal (Oxford, UK)

<http://hwj.oxfordjournals.org/>

N° 1/2012

Hughes, Celia. "Young Socialist Men in 1960s Britain: Subjectivity and Sociability." *History Workshop Journal* no. 73 (2012): 170–192. doi:10.1093/hwj/dbr034.

N° 2/2012

McLellan, J. "Glad to Be Gay Behind the Wall: Gay and Lesbian Activism in 1970s East Germany." *History Workshop Journal* no. 74 (2012): 105–130. doi:10.1093/hwj/dbs017.

Suny, Ronald G. "Living in the Soviet Century: Moshe Lewin, 1921–2010." *History Workshop Journal* no. 74 (2012): 192–209. doi:10.1093/hwj/dbs014.

Humanity (Philadelphia, US)

<http://www.humanityjournal.org>

N° 3/2012

Betts, Paul. "Socialism, Social Rights, and Human Rights: The Case of East Germany." *Humanity* 3, no. 3 (2012).

Smith, Mark B. "Social Rights in the Soviet Dictatorship: The Constitutional Right to Welfare from Stalin to Brezhnev." *Humanity* 3, no. 3 (2012).

International History Review (Toronto, Canada)

<http://www.tandf.co.uk/journals/RINH>

N° 1/2012

Szanajda, Andrew. "The Prosecution of Informers in Eastern Germany, 1945–51." *The International History Review* 34, no. 1 (2012): 139–160. doi:10.1080/07075332.2012.668340.

N° 2/2012

Carter, Charles William. "The Evolution of US Policy Toward West German-Soviet Trade Relations 1969–89." *The International History Review* 34, no. 2 (2012): 221–244. doi:10.1080/07075332.2012.626574.

International Journal of Intelligence and CounterIntelligence (New York, US)

<http://www.tandfonline.com/toc/ujiic20/current>

N° 1/2012

Birstein, Vadim J. "Soviet Military Counterintelligence from 1918 to 1939." *International Journal of Intelligence and CounterIntelligence* 25, no. 1 (2012): 44–110. doi:10.1080/08850607.2012.622704.

N° 2/2012

Levy, David. "The Sad Tale of Fred Rose, Stalin's Man in the True North." *International Journal of Intelligence and CounterIntelligence* 25, no. 2 (2012): 350–366.
doi:10.1080/08850607.2012.623015.

N° 3/2012

Fischer, Benjamin B. "Solidarity, the CIA, and Western Technology." *International Journal of Intelligence and CounterIntelligence* 25, no. 3 (2012): 427–469.
doi:10.1080/08850607.2012.652523.

The International Newsletter of Communist Studies Online (Potsdam, Germany)

<http://newsletter.icsap.eu>

N° 25 (2012)

Andreu, Maurice. "Les manuscrits de prison de Boukharine (1937-1938)." *International Newsletter of Communist Studies Online* 18, no. 25 (2012): 88–103.

Bayerlein, Bernhard H., Kasper Braskén, Uwe Sonnenberg, and Gleb J. Albert. "Research on Willi Münzenberg (1889-1940). Life, Activities. and Solidarity Networks. A Bibliography." *International Newsletter of Communist Studies Online* 18, no. 25 (2012): 104–122.

Booth, William A. "Mid-Century Communisms: A Schematic Approach?" *International Newsletter of Communist Studies Online* 18, no. 25 (2012): 403–410.

Centrih, Lev. "Digitizing Sources for the History of the Communist Movement in Slovenia." *International Newsletter of Communist Studies Online* 18, no. 25 (2012): 19–21.

Kheifets, Lazar, and Victor Kheifets. "The 'International of Moscow' or the 'International of Buenos Aires'? The Comintern and the Paraguayan Communist Party." *International Newsletter of Communist Studies Online* 18, no. 25 (2012): 123–136.

Margain, Constance. "Die zwei Leben des Anton Saefkow: kommunistischer Widerstandskämpfer und sozialistischer Held (1903-1944). Biographische Skizzen und Fragen der historischen Erinnerung." *International Newsletter of Communist Studies Online* 18, no. 25 (2012): 62–73.

Peglau, Andreas. "Bericht über einen Besuch im Wilhelm-Reich-Archiv, Boston, USA." *International Newsletter of Communist Studies Online* 18, no. 25 (2012): 22–25.

Peglau, Andreas. "Wilhelm Reich und Willy Brandt als „Hochverräter“." *International Newsletter of Communist Studies Online* 18, no. 25 (2012): 74–78.

Schejngait, Alexander R. "Der Mann, der die sowjetische Auslandsberichterstattung organisierte. Jakov Doleckij, Leiter der Nachrichtenagentur TASS, 1921-1937." *International Newsletter of Communist Studies Online* 18, no. 25 (2012): 79–87.

Schiavi, Marcos. "Los sindicatos comunistas argentinos ante el surgimiento del peronismo. El caso textil y metalúrgico." *International Newsletter of Communist Studies Online* 18, no. 25 (2012): 137–151.

Stergiou, Andreas. "Die Linke in Griechenland. Ein historischer Überblick von ihrer Entstehung bis zu den Maiwahlen 2012." *International Newsletter of Communist Studies Online* 18, no. 25 (2012): 152–168.

Wolff, Frank. "Der lange Schatten der Mauer: Neuerscheinungen zur Emigration aus der DDR. Sammelrezension." *International Newsletter of Communist Studies Online* 18, no. 25 (2012): 169–178.

International Review of Social History (Amsterdam, The Netherlands)

<http://www.iisg.nl/irsh/>

N° 2/2012

Wolff, Frank. "Eastern Europe Abroad: Exploring Actor-Networks in Transnational Movements and Migration History, The Case of the Bund." *International Review of Social History* 57, no. 02 (2012): 229–255. doi:10.1017/S0020859012000211.

N° 3/2012

Eyferth, Jacob. "Women's Work and the Politics of Homespun in Socialist China, 1949–1980." *International Review of Social History* 57, no. 03 (2012): 365–391. doi:10.1017/S0020859012000521.

International Socialism (London, UK)

<http://www.isj.org.uk>

N° 135 (2012)

Birchall, Ian. "Grappling with the United Front." *International Socialism* no. 135 (2012). URL: <http://www.isj.org.uk/index.php4?id=831&issue=135>

Englert, Sai. "The Rise and Fall of the Jewish Labour Bund." *International Socialism* no. 135 (2012). URL: http://www.isj.org.uk/index.php4?id=825&issue=135#135englert_1

N° 136 (2012)

Zehetmair, Sebastian. "Germany's Lost Bolshevik: Paul Levi Revisited." *International Socialism* no. 136 (2012). URL: <http://www.isj.org.uk/index.php4?id=850&issue=136>

Istoricheskii arkhiv (Moscow, Russia)

<http://www.rosspen.su/ru/archive/>

N° 1/2012

Kheifets, V. L., and L. S. Kheifets, eds. "Chelovek, obladaushchii politicheskimi sposobnostiami". Shtrikhi k biografii I.R.Grigulevicha. 1936-1944 gg." *Istoricheskii arkhiv* no. 1 (2012): 63–79.

Lukashin, A. V., ed. "Iz vlekaia uroki iz proshlogo". Pozitsiia M.S.Gorbacheva i B.N.El'tsina na problemu reformirovaniia soiuznoi federatsii. Oktiabr' 1991 g." *Istoricheskii arkhiv* no. 1 (2012): 3–17.

Raku, M. V., ed. "Prinimaia vo vnimanie usilenie vrazhdebnoi Sovetskomu Soiuzu deiatel'nosti reaktsionnykh iranskikh krugov". Reaktsiia SSSR na 'eksport islamskoi revoliutsii'. 1979-1990 g." *Istoricheskii arkhiv* no. 1 (2012): 18–46.

Savinov, Iu. A., ed. "Itak, ia stal kadrovym krasnym ofitserom'. Vospominaniia general-leitenanta I.A.Laskina ob uchebe v 5-i Kievskoi voennoi shkole v 1920-1923 gg." *Istoricheskii arkhiv* no. 1 (2012): 115–125.

Tokareva, E. S., ed. "Antireligioznaia kompaniia, osobenno v shkolakh, prinimaet prosto plachevnie masshtaby'. Ital'ianskie diplomaty i Katolicheskaia tserkov' v SSSR. Dokumenty Tajnogo arkhiva Vatikana. 1929-1935 gg. (Okonchanie)." *Istoricheskii arkhiv* no. 1 (2012): 80–92.

N° 2/2012

Nenarokov, A. P., and P. Iu. Savel'ev, eds. "Ia ne zametil nikakikh protivorechii ili nevernostei v analize sobytii ili kharakterov'. Iz perepiski B.N. Nikolaevskogo i I.G.Tsereteli. 1931 g." *Istoricheskii arkhiv* no. 2 (2012): 58–82.

Rindlisbakher, Sh., ed. "Gospodin Plekhanov - filosof, chelovek nauki... Bolee togo, on chelovek mira'. Dokumenty iz shveitsarskikh arkhivov. 1889-1894 gg." *Istoricheskii arkhiv* no. 2 (2012): 5–25.

N° 3/2012

Kochetova, A. S., ed. "Terpimoe otnoshenie k religioznym perezhitkam... iavliaetsia odnim iz proiavlenii pravogo oportunizma'. Proekt rezoliutsii Politbiuro TsK VKP(b) po dokladu ob itogakh 2-s'ezda Soiuzza bezbozhnikov i o rabote Antireligioznoi komissii TsK, podgotovlennii E.M.Iaroslavskim, i 'Osoboe mnenie' P.G.Smidovicha po dannomu proektu. 1929 g." *Istoricheskii arkhiv* no. 3 (2012): 106–114.

Zelov, N. S., ed. "Obiazan pomoshchi arkhivnykh rabotnikov...'. Pis'mo akademika E.V.Tarle. 1943 g." *Istoricheskii arkhiv* no. 3 (2012): 188–190.

N° 4/2012

Artsybashev, V. A., and I. S. Danilenko, eds. "Sdelano dazhe bol'she togo, chego možno bylo ozhidat". Otchet o deiatel'nosti Akademii General'nogo shtaba RKKA za 1918-1920 gg." *Istoricheskii arkhiv* no. 4 (2012): 111–152.

Gorlov, V. N., ed. "Arkhitekatora nado slushat', no ne davat' emu reshat". Stenogramma besedy N.S.Khrushcheva s rukovoditeliami Moskovskogo Soveta i arkhitekatorami po voprasam gradostroitel'stva. 1962 g." *Istoricheskii arkhiv* no. 4 (2012): 35–61.

Kitasheva, O. V., ed. "Za kulisami sovetsko-kitaiskikh otnoshenii. 1949 god. Vospominaniia istorika-arkhivista N.S.Antonovoi." *Istoricheskii arkhiv* no. 4 (2012): 78–103.

Zotova, A. V., ed. "Legendarnaia kontora Gosbanka SSSR v kontse voiny. Ianvar' 1945 g." *Istoricheskii arkhiv* no. 4 (2012): 104–110.

N° 5/2012

Bukhert, V. G., ed. "Uchebnyk dolzhen pol'zovat'sia neprerekaemym avtoritetom'. Besedy I.V.Stalina s ekonomistami. 1941, 1950, 1952 gg." *Istoricheskii arkhiv* no. 5 (2012): 3–31.

Kuparova, E. R., ed. "Ya sovershenno ne mogu bez tebya zhit'!. Iz pisem M.V.Nechkinoi D.A.Epshteinu. 1930 g." *Istoricheskii arkhiv* no. 5 (2012): 73–90.

Mazyrin, A. V., ed. "Delo eto ochen' nepriiatnoe...'. Sledstvennye pokazaniia episkopa Borisa (Rukina). 1925 g." *Istoricheskii arkhiv* no. 5 (2012): 91–111.

- Rozental', I. S., ed. "Ni v pravyykh, ni v levyykh, ni v seredniakakh ne nakhozhus". Pis'ma N.Valentinova (N.V.Vol'skogo) k E.D.Kuskovoi. 1931-1934 gg." *Istoricheskii arkhiv* no. 5 (2012): 48–72.
- Rublev, D. I., ed. "Teoriia Bakunina... do sikh por predstavliaetsia v lozhnom svete". Pis'mo G.P.Maksimova k P.B.Aksel'rodu. 1923 g." *Istoricheskii arkhiv* no. 5 (2012): 195ff.
- Telitsyn, V. L., ed. "Masterya rossiiskoi istoriografii. Viktor Petrovich Danilov (1925-2004)." *Istoricheskii arkhiv* no. 5 (2012): 32–47.

N° 6/2012

- Artsybashev, V. A., ed. "Vooruzheniia Germanii ne mogut ne povliiat'... na uskorenie novoi mirovoi vojny". Analiticheskaia zapiska sovetskoj voennoj razvedki. 1934 g." *Istoricheskii arkhiv* no. 6 (2012): 65–89.
- Komissarov, V. A., and E. R. Kuparova, eds. "Na simpoziume opredelilis' dve tochki zreniia, otrazhaiushchie dva mirovozzreniia". Otchet akademika VASKhNIL S.G.Kolesneva ob uchastii v mezhdunarodnom simpoziume po agrarnoi ekonomike v Leiptsige. 1959 g." *Istoricheskii arkhiv* no. 6 (2012): 33–39.
- Kondakova, I. A., ed. "TsK rassmotrel vopros o kartinakh Drezdenskoj galerei". Dokumenty AP RF. 1951-1955 gg." *Istoricheskii arkhiv* no. 6 (2012): 4–13.
- Nenarokov, A. P., and P. Iu. Savel'ev, eds. "Ochen' slozhno seichas razvivaiutsia dela v Germanii". Iz perepiski B.I.Nikolaevskogo i I.G.Tsereteli. Ianvar'-mart 1933 g." *Istoricheskii arkhiv* no. 6 (2012): 106–129.
- Osipov, A. I., ed. "Iunkers' i 'GEFU'... sledovalo by likvidirovat". Spravki kontrrazvedovatel'nogo otdela OGPU o deiatel'nosti v SSSR germnskikh firm. 1925 g." *Istoricheskii arkhiv* no. 6 (2012): 130–145.
- Ryzhkova, S. A., and O. N. Soldatova, eds. "Plan komandirovki predusmatrival...". Poezdka spetsialistov v TSAGI v Germaniiu. 1928 g." *Istoricheskii arkhiv* no. 6 (2012): 146–156.
- Ul', M., and V. N. Khaustov, eds. "Nakanune 'nochi dlinnykh nozhei'. Doneseniia INO OGPU I.V.Stalinu. 1934 g." *Istoricheskii arkhiv* no. 6 (2012): 185–186.

Istorija. Lietuvos aukštųjų mokyklų mokslo darbai (Vilnius, Lithuania)

<http://www.istorijoszurnalas.lt/>

N° 3/2012

- Sirutavičius, Vladas. "Tautinis komunizmas ir jo raiška. Istoriofiniai problemos aspektai." *Istorija* 87, no. 3 (2012): 48–57.
- Stravinskienė, Vitalija. "Lietuvos lenkų trėmimai: 1941–1952 m." *Istorija* 87, no. 3 (2012): 39–47.

Istorija 20. veka (Belgrade, Serbia)

<http://www.isi.co.rs/pages/latinica/casopis.htm>

N° 1/2012

- Bogetić, Dragan. "Jugoslovensko bekstvo iz Evrope' - novi ekonomski prioriteti nesvrstane Jugoslavije sredinom 50-ih godina." *Istorija 20. veka* no. 1 (2012): 163–178.
- Cvetković, Vladimir Lj. "Jugoslavija, Zapad i susedne zemlje 'narodne demokratije' posle Beogradske deklaracije 1955." *Istorija 20. veka* no. 1 (2012): 149–162.

- Petrović, Nenad Ž. "Poduhvat 'Gama' obaveštajna akcija JNA u Budimpešti 1956-1957. - nepoznati dokumenti vojnog arhiva." *Istorija 20. veka* no. 1 (2012): 227–239.
- Slavković, Božica. "Jugoslovensko-albanski ekonomski odnosi 1945-1948 - planovi i saradnja." *Istorija 20. veka* no. 1 (2012): 133–148.

N° 2/2012

- Bogetić, Dragan. "Evolucija sovjetskih gledišta prema politici nesvrstanosti - razlike u jugoslovenskom i sovjetskom poimanju načela socijalističkog internacionalizma." *Istorija 20. veka* no. 2 (2012): 131–145.
- Cvetković, Srđan. "Neoibeovci - obračun sa prosovjetskom opozicijom u SFRJ i kidnapovanje Vlade Dapčevića." *Istorija 20. veka* no. 2 (2012): 147–163.
- Dobrivojević, Ivana. "Stambene prilike u jugoslovenskim gradovima 1945-1955." *Istorija 20. veka* no. 2 (2012): 115–130.

N° 3/2012

- Bogetić, Dragan. "Podrška Jugoslavije borbi alžirskog naroda za nezavisnost u završnoj fazi Alžirskog rata 1958-1962." *Istorija 20. veka* no. 3 (2012): 155–169.
- Dragišić, Petar. "Izveštavanje Politike o Austriji i jugoslovensko-austrijskim odnosima 1945-1955." *Istorija 20. veka* no. 3 (2012): 129–138.
- Pantelić, Ivana. "Osvajanje neosvojivog - politička emancipacija žena u posleratnoj Jugoslaviji 1945-1953." *Istorija 20. veka* no. 3 (2012): 139–154.
- Selinić, Slobodan. "Promene u diplomatskim predstavništvima Jugoslavije 1944-1946." *Istorija 20. veka* no. 3 (2012): 95–108.
- Slavković, Božica. "Jugoslovensko-albanska saradnja u oblasti kulture, nauke i prosvete 1945-1948." *Istorija 20. veka* no. 3 (2012): 109–128.

Istoriohrafichni doslidzhennia v Ukraïni (Kyiv, Ukraine)

<http://www.history.org.ua/?litera&askAbout=graf>

N° 22 (2012)

- Iaremchuk, Vitalii. "Khto pysav ukraïns'kyi radians'kyi istorychnyi naratyv? (deiaki mirkuvannia pro sutnist' ukraïns'koho radians'koho istoriopysannia)." *Istoriohrafichni doslidzhennia v Ukraïni* no. 22 (2012): 177–188.
- Krykh, Sergei. "Byt' marksistom: krest sojetskoho istorika." *Istoriohrafichni doslidzhennia v Ukraïni* no. 22 (2012): 153–176.

Izquierdas (Santiago, Chile)

<http://www.izquierdas.cl/>

N° 12 (2012)

- Gonzalez, Mora. "Modelo para armar: itinerarios y ámbitos disidentes del Partido Comunista Argentino en la gestación de uno de los grupos fundadores de las Fuerzas Armadas Revolucionarias (1960-1967)." *Izquierdas* no. 12 (2012): 111–142.
- Saborido, Mercedes. "El Partido Comunista Argentino y la guerra de los Seis Días." *Izquierdas* no. 12 (2012): 52–70.

N° 13 (2012)

- Acevedo, Nicolás. "La voz del campo. La Política Agraria del Partido Comunista de Chile durante el Frente Popular (1936- 1940)." *Izquierdas* no. 13 (2012): 63–82.
- Cofré, Boris. "La ciudad socialista: Visión y práctica urbana del Partido Comunista de Chile, 1967-1973." *Izquierdas* no. 13 (2012): 47–62.
- Lissandrello, Guido. "Montoneros y el Partido Revolucionario de los Trabajadores–ERP ante el Pacto Social (1973-1974). Una perspectiva comparada." *Izquierdas* no. 13 (2012): 83–108.
- Zapata, Alex, and Luis Garrido. "'Marx el teórico, Lenin el práctico': Construcción del marxismo en jóvenes militantes de izquierda bajo la Unidad Popular." *Izquierdas* no. 13 (2012): 1–17.

N° 14 (2012)

- Carranza, Tania. "Transformaciones estructurales del Partido de los Trabajadores (PT) en el gobierno federal de Brasil y el proceso de desproletarización en el mundo contemporáneo." *Izquierdas* no. 14 (2012): 1–13.
- Jannello, Karina. "El Congreso por la Libertad de la Cultura: el caso chileno y la disputa por las 'ideas fuerza' de la Guerra Fría." *Izquierdas* no. 14 (2012): 14–52.

Izvestija vysšykh učebnykh zavedenij. Serija "Gumanitarnye nauki" (Ivanovo, Russia)

<http://www.isuct.ru/e-publ/gum/ru/main>

N° 2/2012

- Petrova, A. S. "'Spektakl' povsiudu'. Massovyte teatralizovannye predstavleniia kak forma vizual'noi politiki sovetskoj vlasti. Ivanovo-Voznesensk, 1920-e gg." *Izvestiia vysšykh učebnykh zavedenij. Serija "Gumanitarnye nauki"* 3, no. 2 (2012): 95–98.
- Timofeev, M. Iu. "Kommunizm kak atraktsion. Semanticheskie igry s proshlym." *Izvestiia vysšykh učebnykh zavedenij. Serija "Gumanitarnye nauki"* 3, no. 2 (2012): 99–104.

Jahrbuch Dokumentationsarchiv des österreichischen Widerstandes (Vienna, Austria)

<http://www.doew.at/erforschen/publikationen/gesamtverzeichnis/jahrbuch>

2012

- Garscha, Winfried R., Claudia Kuretsidis-Haider, and Heinz Amberger. "Die jüdische Kommunistin Ester Tencer: Eine biographische Skizze." *Jahrbuch Dokumentationsarchiv des österreichischen Widerstandes* (2012): 113–134.
- Vogl, Josef. "Gedenkbuch der österreichischen Stalin-Opfer." *Jahrbuch Dokumentationsarchiv des österreichischen Widerstandes* (2012): 135–140.

JahrBuch für Forschungen zur Geschichte der Arbeiterbewegung (Berlin, Germany)
<http://www.arbeiterbewegung-jahrbuch.de>

N° 1/2012

- Hübner, Peter. "Arbeiter und Technik in der DDR. Eine Anmerkung zum „arbeiterlichen Staatssozialismus“." *JahrBuch für Forschungen zur Geschichte der Arbeiterbewegung* no. 1 (2012): 60–84.
- Reichel, Thomas. "Verhinderten Arbeiter die DDR-Wirtschaftsreform?" *JahrBuch für Forschungen zur Geschichte der Arbeiterbewegung* no. 1 (2012): 85–107.
- Schilder, Kurt. "„Dennoch ging ich diesen Weg“. Wolfgang Szepanskys „geschichtsträchtiges Leben“ (1910-2008)." *JahrBuch für Forschungen zur Geschichte der Arbeiterbewegung* no. 1 (2012): 129–144.

N° 2/2012

- Albrecht, Wilma Ruth. "Liberalismuskussion in der DDR. Eine wissenschaftshistorische Erinnerung." *JahrBuch für Forschungen zur Geschichte der Arbeiterbewegung* no. 2 (2012): 102–119.
- Christiaens, Kim. "Die Suche nach wirksamer Solidarität. Der vietnamesische Faktor bei der Mobilisierung gegen den Vietnamkrieg in Belgien in den 1960er- und frühen 1970er-Jahren." *JahrBuch für Forschungen zur Geschichte der Arbeiterbewegung* no. 2 (2012): 77–101.
- Peters, Ulrich. "Widerstand im Konzentrationslager Buchenwald." *JahrBuch für Forschungen zur Geschichte der Arbeiterbewegung* no. 2 (2012): 59–76.
- Weipert, Axel. "Vor den Toren der Macht. Die Demonstration am 13. Januar 1920 vor dem Reichstag." *JahrBuch für Forschungen zur Geschichte der Arbeiterbewegung* no. 2 (2012): 16–32.

N° 3/2012

- Braskén, Kasper. "Willi Münzenberg und die Internationale Arbeiterhilfe (IAH) 1921 bis 1933: eine neue Geschichte." *JahrBuch für Forschungen zur Geschichte der Arbeiterbewegung* no. 3 (2012): 57–84.
- Fischer, Cristina. "Charlotte Behrends und die Kartei der zum Tode verurteilten Frauen aus dem Berliner Frauengefängnis Barnimstraße." *JahrBuch für Forschungen zur Geschichte der Arbeiterbewegung* no. 3 (2012): 85–103.
- Klein, Horst. "Tatiana Grigorovici (1877-1952). Zum 60. Todestag der Austromarxistin." *JahrBuch für Forschungen zur Geschichte der Arbeiterbewegung* no. 3 (2012): 132–141.
- Notz, Gisela. "Das kämpferische Leben der Tänzerin Johanna (Hanna) Berger (1910-1962)." *JahrBuch für Forschungen zur Geschichte der Arbeiterbewegung* no. 3 (2012): 142–158.
- Schäfer, Gerhard. "Dr. Maria Grollmuß (1896-1944): eine fast vergessene Grenzgängerin." *JahrBuch für Forschungen zur Geschichte der Arbeiterbewegung* no. 3 (2012): 104–131.

Jahrbuch für Historische Kommunismusforschung (Berlin, Germany)

<http://www.stiftung-aufarbeitung.de/jahrbuch-fuer-historische-kommunismusforschung-3167.html>

2012

- Breitsprecher, Ulrike. „Vorbereitet auf das kommunistische Morgen“. Zukunftsdenken in der DDR am Beispiel der Jugendweihe.“ *Jahrbuch für Historische Kommunismusforschung* (2012): 187–202.
- Di Palma, Francesco. „Der Eurokommunismus und seine Rezeption durch die SED (1968–1976).“ *Jahrbuch für Historische Kommunismusforschung* (2012): 233–248.
- Dörr, Nikolas H. „Die Auseinandersetzungen um den Eurokommunismus in der bundesdeutschen Politik 1967–1979.“ *Jahrbuch für Historische Kommunismusforschung* (2012): 217–232.
- Gasimov, Zaur. „Die Stalinismus-Forschung in Aserbaidschan: Ein Überblick.“ *Jahrbuch für Historische Kommunismusforschung* (2012): 389–400.
- Gatzka, Claudia Christiane. „Der „neue Mensch“ auf ausgetrampelten Pfaden. Kommunistische Bewährung und politischer Massenmarkt im postfaschistischen Italien.“ *Jahrbuch für Historische Kommunismusforschung* (2012): 145–159.
- Grams, Florian. „Die knorrigen Naturen eignen sich am besten für den Befreiungskampf. Kommunistische Debatten um den „neuen Menschen“.“ *Jahrbuch für Historische Kommunismusforschung* (2012): 1–10.
- Hartmann, Anne. „„Perekovka“. Tschekisten und Schriftsteller als „Ingenieure der menschlichen Seele“.“ *Jahrbuch für Historische Kommunismusforschung* (2012): 11–26.
- Hedeler, Wladislaw. „Vom Schmieden „neuer Menschen“. Putevka – die Lagerzeitung des Karlag.“ *Jahrbuch für Historische Kommunismusforschung* (2012): 27–46.
- Hoffrogge, Ralf. „Fordismus, Eurokommunismus und Neue Linke. Thesen zu Kontinuitäten und Diskontinuitäten zwischen Arbeiterbewegung und linker Szene in der BRD.“ *Jahrbuch für Historische Kommunismusforschung* (2012): 249–264.
- Huhn, Ulrike. „Mit Ikonen und Gesang oder: Ein Bischof auf der Flucht vor seinem Kirchenvolk. Massenwallfahrten in Russland unter Stalin und Chrusčëv.“ *Jahrbuch für Historische Kommunismusforschung* (2012): 315–334.
- Kiepe, Jan. „Von der „ewigen Jugend“ zum „ewigen Altern“. Über die Vergänglichkeit von „Klassenkampf“-Erfahrungen in der DDR.“ *Jahrbuch für Historische Kommunismusforschung* (2012): 203–216.
- Kindler, Robert. „„New York in der Steppe“ – Die Sesshaftmachung der kasachischen Nomaden.“ *Jahrbuch für Historische Kommunismusforschung* (2012): 47–62.
- Leo, Maxim. „Lebenslänglich. Zur Erinnerung an den Großen Terror 1937. Mit einer Vorbemerkung von Hermann Weber.“ *Jahrbuch für Historische Kommunismusforschung* (2012): 335–340.
- Löffler, Katrin. „Der alte Adam und das neue Paradies. Heiner Müllers Komödie Die Umsiedlerin und der Diskurs über den „neuen Menschen“.“ *Jahrbuch für Historische Kommunismusforschung* (2012): 171–186.
- Mertelsmann, Olaf, and Aigi Rahi-Tamm. „Estland während des Stalinismus 1940–1953. Gewalt und Säuberungen im Namen der Umgestaltung einer Gesellschaft.“ *Jahrbuch für Historische Kommunismusforschung* (2012): 99–112.
- Morgan, Kevin, and Norman LaPorte. „Learning from the future? Begegnungen deutscher und britischer Gewerkschafter mit Amerika in den Zwanzigerjahren.“ *Jahrbuch für Historische Kommunismusforschung* (2012): 129–145.

- Neddermann, Hauke. "An der Grenze zum „Neuen Menschen“. Ein Projekt des chinesischen Sozialismus in Theorie und Praxis." *Jahrbuch für Historische Kommunismusforschung* (2012): 83–98.
- Pavlenko, Ol'ga. "Die Transformation des sowjetischen Mythos vom Kommunismus in der Epoche Nikita Chruschtschov (1953–1964)." *Jahrbuch für Historische Kommunismusforschung* (2012): 63–82.
- Roesler, Jörg. "Der Einfluss grundlegenden ökonomischen Wandels auf ethnische Auseinandersetzungen in multinationalen Staaten. Die Beispiele Jugoslawien und Sowjetunion." *Jahrbuch für Historische Kommunismusforschung* (2012): 381–388.
- Schmidt, Evelyn. "Diagnose: Krankheit! Reflexionen polnischer Autoren über den Kommunismus." *Jahrbuch für Historische Kommunismusforschung* (2012): 159–170.
- Schwarz-Pich, Karl-Heinz. "Die kommunistische Lechleiter-Gruppe. Von ihrer Gründung in Mannheim 1941 bis zu ihrer Zerschlagung im Februar 1942." *Jahrbuch für Historische Kommunismusforschung* (2012): 303–314.
- Suckut, Siegfried. "Mielke contra Hoffmann. Wie die Stasi die Entlassung des DDR-Verteidigungsministers betrieb. Eine Fallstudie zum Verhältnis MfS – SED." *Jahrbuch für Historische Kommunismusforschung* (2012): 265–302.
- Van Meurs, Wim. "Der Donau-Schwarzmeer-Kanal. Eine Großbaustelle des Kommunismus." *Jahrbuch für Historische Kommunismusforschung* (2012): 113–128.
- Weber, Claudia. "Verstörende Erinnerung. Der Stalinismus im Gedächtnis Europas." *Jahrbuch für Historische Kommunismusforschung* (2012): 341–356.
- Weber, Hermann. "Neues Interesse an alten Ideen von Häretikern? Überlegungen zur aktuellen Wiederentdeckung von Abweichler-Meinungen im stalinistischen Kommunismus an den Beispielen Trotzismus und Anarchismus." *Jahrbuch für Historische Kommunismusforschung* (2012): 357–380.

Jahrbücher für Geschichte Osteuropas (Munich, Germany)

<http://www.osteuropa-institut.de/?id=176>

N° 1/2012

- Bonwetsch, Bernd. "Den Kalten Krieg gewonnen und die Ordnung der Welt verloren." *Jahrbücher für Geschichte Osteuropas* 60, no. 1 (2012): 111–115.
- Hudson, Hugh D. "The Kulakization of the Peasantry: The OGPU and the End of Faith in Peasant Reconciliation, 1924–1927." *Jahrbücher für Geschichte Osteuropas* 60, no. 1 (2012): 34–57.
- Voronina, Tat'jana. "Die Schlacht um Leningrad: Die Verbände der Blockade-Überlebenden und ihre Erinnerungspolitik von den 1960er Jahren bis heute." *Jahrbücher für Geschichte Osteuropas* 60, no. 1 (2012): 58–77.

Journal for the Study of Radicalism (East Lansing MI, US)

<http://www.msupress.msu.edu/journals/jsr/>

N° 2/2012

- Harris, Lashawn. "Marvel Cooke: Investigative Journalist, Communist and Black Radical Subject." *Journal for the Study of Radicalism* 6, no. 2 (2012): 91–126.
doi:10.1353/jsr.2012.0014.

Zumoff, J. A. "The American Communist Party and the 'Negro Question' from the Founding of the Party to the Fourth Congress of the Communist International." *Journal for the Study of Radicalism* 6, no. 2 (2012): 53–89. doi:10.1353/jsr.2012.0012.

Journal of Balkan and Near Eastern Studies (London, UK)

<http://www.tandfonline.com/loi/cjsb20>

N° 2/2012

Sahovic, Dzenan, and Dino Zulumovic. "Obsolete Cultural Heritage in Post-Conflict Environments. The Case of AVNOJ Museum in Jajce, Bosnia Herzegovina." *Journal of Balkan and Near Eastern Studies* 14, no. 2 (2012): 245–262. doi:10.1080/19448953.2012.681933.

N° 4/2012

Vodovnik, Žiga. "Democracy as a Verb: New Meditations on the Yugoslav Praxis Philosophy." *Journal of Balkan and Near Eastern Studies* 14, no. 4 (2012): 433–452. doi:10.1080/19448953.2012.736236.

Journal of Baltic Studies (Seattle, USA)

<http://depts.washington.edu/aabs/publications-journal.html>

N° 1/2012

Annus, Epp. "The Problem of Soviet Colonialism in the Baltics." *Journal of Baltic Studies* 43, no. 1 (2012): 21–45. doi:10.1080/01629778.2011.628551.

N° 3/2012

Lange, Anne. "Performative Translation Options Under The Soviet Regime." *Journal of Baltic Studies* 43, no. 3 (2012): 401–420. doi:10.1080/01629778.2011.634699.

Swain, Geoffrey. "'The Highest Flights of Circumlocutory Art': Britain, Latvia and Recognizing the Soviet Annexation of 1940." *Journal of Baltic Studies* 43, no. 3 (2012): 345–362. doi:10.1080/01629778.2011.646095.

N° 4/2012

Ijabs, Ivars. "Break Out of Russia: Miķelis Valters and the National Issue in Early Latvian Socialism." *Journal of Baltic Studies* 43, no. 4 (2012): 437–458. doi:10.1080/01629778.2012.687901.

Valge, Jaak. "Top Estonian Politician Konstantin Päts's Financial Dealings with Moscow." *Journal of Baltic Studies* 43, no. 4 (2012): 459–478. doi:10.1080/01629778.2012.695937.

Journal of Cold War Studies (Cambridge MA, USA)

http://muse.jhu.edu/journals/journal_of_cold_war_studies/

N° 1/2012

- Dragomir, Elena. "The Formation of the Soviet Bloc's Council for Mutual Economic Assistance: Romania's Involvement." *Journal of Cold War Studies* 14, no. 1 (2012): 34–47.
- Shaw, Tony. "Nightmare on Nevsky Prospekt: The Blue Bird as a Curious Instance of U.S.-Soviet Film Collaboration During the Cold War." *Journal of Cold War Studies* 14, no. 1 (2012): 3–33.

N° 2/2012

- Connor, Walter D. "Politics, Discontents, Hopes: 1968 East and West." *Journal of Cold War Studies* 14, no. 2 (2012): 142–153.
- Geist, Edward. "Was There a Real 'Mineshaft Gap'? Bomb Shelters in the USSR, 1945–1962." *Journal of Cold War Studies* 14, no. 2 (2012): 3–28.
- Makko, Aryo. "Sweden, Europe, and the Cold War: A Reappraisal." *Journal of Cold War Studies* 14, no. 2 (2012): 68–97.
- Mikkonen, Simo. "Exploiting the Exiles: Soviet Émigrés in U.S. Cold War Strategy." *Journal of Cold War Studies* 14, no. 2 (2012): 98–127.
- Williams, Kieran. "The Russian View(s) of the Prague Spring." *Journal of Cold War Studies* 14, no. 2 (2012): 128–141.

N° 3/2012

- Ellman, Michael. "Commentary on Stalin's Genocides." *Journal of Cold War Studies* 14, no. 3 (2012): 172–175.
- Geltzer, Anna. "In a Distorted Mirror: The Cold War and U.S.-Soviet Biomedical Cooperation and (Mis)understanding, 1956-1977." *Journal of Cold War Studies* 14, no. 3 (2012): 39–63.
- Graziosi, Andrea. "Commentary: Stalin's Genocides, and . . ." *Journal of Cold War Studies* 14, no. 3 (2012): 155–169.
- Hajimu, Masuda. "The Korean War Through the Prism of Chinese Society: Public Reactions and the Shaping of 'Reality' in the Communist State, October-December 1950." *Journal of Cold War Studies* 14, no. 3 (2012): 3–38.
- Hardy, Jeffrey S. "Commentary on Stalin's Genocides." *Journal of Cold War Studies* 14, no. 3 (2012): 169–171.
- Hollander, Paul. "Commentary on Stalin's Genocides." *Journal of Cold War Studies* 14, no. 3 (2012): 153–155.
- Kramer, Mark. "Perspectives on Norman Naimark's Stalin's Genocides." *Journal of Cold War Studies* 14, no. 3 (2012): 149–189.
- Munteanu, Mircea. "Over the Hills and Far Away: Romania's Attempts to Mediate the Start of U.S.-North Vietnamese Negotiations, 1967-1968." *Journal of Cold War Studies* 14, no. 3 (2012): 64–96.
- Naimark, Norman. "Reply to the Commentaries." *Journal of Cold War Studies* 14, no. 3 (2012): 183–189.
- Rossmann, Jeffrey J. "Commentary on Stalin's Genocides." *Journal of Cold War Studies* 14, no. 3 (2012): 179–183.

- Rubenstein, Joshua. "Commentary on Stalin's Genocides." *Journal of Cold War Studies* 14, no. 3 (2012): 151–152.
- Szporluk, Roman. "Commentary on Stalin's Genocides." *Journal of Cold War Studies* 14, no. 3 (2012): 175–179.

N° 4/2012

- Johnson, A. Ross, Michael Kraus, and Vojtech Mastny. "Reassessing the Soviet-Czechoslovak Crisis of 1968." *Journal of Cold War Studies* 14, no. 4 (2012): 216–223.
- Kourkouvelas, Lykourgios. "Denuclearization on NATO's Southern Front: Allied Reactions to Soviet Proposals, 1957-1963." *Journal of Cold War Studies* 14, no. 4 (2012): 197–215.
- Spohr, Kristina. "Precluded or Precedent-Setting?: The 'NATO Enlargement Question' in the Triangular Bonn-Washington-Moscow Diplomacy of 1990-1991." *Journal of Cold War Studies* 14, no. 4 (2012): 4–54.
- Stelzl-Marx, Barbara. "Death to Spies!: Austrian Informants for Western Intelligence Services and Soviet Capital Punishment During the Occupation of Austria." *Journal of Cold War Studies* 14, no. 4 (2012): 167–196.

Journal of Contemporary History (London, UK)

<http://jch.sagepub.com/>

N° 1/2012

- Giustino, C. M. "Industrial Design and the Czechoslovak Pavilion at EXPO '58: Artistic Autonomy, Party Control and Cold War Common Ground." *Journal of Contemporary History* 47, no. 1 (2012): 185–212. doi:10.1177/0022009411422371.
- Kulic, V. "An Avant-Garde Architecture for an Avant-Garde Socialism: Yugoslavia at EXPO '58." *Journal of Contemporary History* 47, no. 1 (2012): 161–184. doi:10.1177/0022009411422367.
- Neuburger, M. "Kebabche, Caviar or Hot Dogs? Consuming the Cold War at the Plovdiv Fair 1947-72." *Journal of Contemporary History* 47, no. 1 (2012): 48–68. doi:10.1177/0022009411422368.
- Pence, K. "Showcasing Cold War Germany in Cairo: 1954 and 1957 Industrial Exhibitions and the Competition for Arab Partners." *Journal of Contemporary History* 47, no. 1 (2012): 69–95. doi:10.1177/0022009411422361.
- Peteri, G. "Sites of Convergence: The USSR and Communist Eastern Europe at International Fairs Abroad and at Home." *Journal of Contemporary History* 47, no. 1 (2012): 3–12. doi:10.1177/0022009411422373.
- Peteri, G. "Transsystemic Fantasies: Counterrevolutionary Hungary at Brussels Expo '58." *Journal of Contemporary History* 47, no. 1 (2012): 137–160. doi:10.1177/0022009411422370.
- Siegelbaum, L. "Sputnik Goes to Brussels: The Exhibition of a Soviet Technological Wonder." *Journal of Contemporary History* 47, no. 1 (2012): 120–136. doi:10.1177/0022009411422372.
- Udovicki-Selb, D. "Facing Hitler's Pavilion: The Uses of Modernity in the Soviet Pavilion at the 1937 Paris International Exhibition." *Journal of Contemporary History* 47, no. 1 (2012): 13–47. doi:10.1177/0022009411422369.

N° 2/2012

- Boldorf, M., and J. Scherner. "France's Occupation Costs and the War in the East: The Contribution to the German War Economy, 1940-4." *Journal of Contemporary History* 47, no. 2 (2012): 291–316. doi:10.1177/0022009411431711.
- Harder, A. "The Politics of Impartiality: The United Nations Relief and Rehabilitation Administration in the Soviet Union, 1946-7." *Journal of Contemporary History* 47, no. 2 (2012): 347–369. doi:10.1177/0022009411431713.
- Michail, E. "Western Attitudes to War in the Balkans and the Shifting Meanings of Violence, 1912-91." *Journal of Contemporary History* 47, no. 2 (2012): 219–239. doi:10.1177/0022009411431714.
- Patton, R. "The Communist Culture Industry: The Music Business in 1980s Poland." *Journal of Contemporary History* 47, no. 2 (2012): 427–449. doi:10.1177/0022009411431720.

N° 3/2012

- Hajimu, M. "Fear of World War III: Social Politics of Japan's Rearmament and Peace Movements, 1950-3." *Journal of Contemporary History* 47, no. 3 (2012): 551–571. doi:10.1177/0022009412441650.
- Hung, C.-t. "The Cultural Palace of Nationalities: Ethnicities Under One Roof?" *Journal of Contemporary History* 47, no. 3 (2012): 572–593. doi:10.1177/0022009412441649.
- Service, H. "Reinterpreting the Expulsion of Germans from Poland, 1945-9." *Journal of Contemporary History* 47, no. 3 (2012): 528–550. doi:10.1177/0022009412441652.

N° 4/2012

- Bergien, R. "Activating the 'Apparatchik': Brigade Deployment in the SED Central Committee and Performative Communist Party Rule." *Journal of Contemporary History* 47, no. 4 (2012): 793–811. doi:10.1177/0022009412451285.
- Piirimae, K. "'Masters of the Baltic': Soviet Objectives Towards the Baltic on the Eve of the Second World War." *Journal of Contemporary History* 47, no. 4 (2012): 876–885. doi:10.1177/0022009412451208.

Journal of Educational Media, Memory, and Society (BRAunschweig, Germany)

<http://www.gei.de/en/publications/jemms.html>

N° 1/2012

- Ritzer, Nadine. "The Cold War in Swiss Classrooms: History Education as a 'Powerful Weapon Against Communism'?" *Journal of Educational Media, Memory, and Society* 4, no. 1 (2012): 78–94. doi:10.3167/jemms.2012.040106.
- Wojdon, Joanna. "The Impact of Communist Rule on History Education in Poland." *Journal of Educational Media, Memory, and Society* 4, no. 1 (2012): 61–77. doi:10.3167/jemms.2012.040105.

Journal of Modern European History (Freiburg, Germany)

<http://www.chbeck.de/Journal-of-Modern-European-History/trefferliste.aspx?toc=3434>

N° 1/2012

Barberowski, Jörg. "Badly Said Is Badly Lied'. Reply to My Critics." *Journal of Modern European History* 10, no. 1 (2012): 19–23.

Kramer, Mark. "The Unintended Revolution. Commentary on 'Criticism as Crisis, or Why the Soviet Union Still Collapsed?'" *Journal of Modern European History* 10, no. 1 (2012): 5–18.

Mustata, Dana. "'The Revolution Has Been Televised...'. Television as Historical Agent in the Romanian Revolution." *Journal of Modern European History* 10, no. 1 (2012): 76–97.

N° 2/2012

Noack, Christian. "'A Mighty Weapon in the Class War': Proletarian Values, Tourism and Mass Mobilisation in Stalin's Time." *Journal of Modern European History* 10, no. 2 (2012): 231–254.

Urbansky, Sören. "The Unfathomable Foe. Constructing the Enemy in the Sino-Soviet Borderlands, Ca. 1969–1982." *Journal of Modern European History* 10, no. 2 (2012): 255–279.

N° 3/2012

Baberowski, Jörg. "Rumours and Dictatorship. Die Diktatur der Gerüchte. Einleitung." *Journal of Modern European History* 10, no. 3 (2012): 315–319.

Beyrau, Dietrich. "Snyders Geografie." *Journal of Modern European History* 10, no. 3 (2012): 306–314.

Hildermeier, Manfred. "Montagen statt Mehrwert." *Journal of Modern European History* 10, no. 3 (2012): 290–298.

Huhn, Ulrike. "Stimmen aus Jerusalem. Die Macht der Gerüchte und die religiöse Renaissance in der Sowjetunion, 1941–1948." *Journal of Modern European History* 10, no. 3 (2012): 341–361.

Schilling, Tazio. "Mächtige Signale. Informelle Kommunikation und Herrschaft an Stalins Hof, 1927–1940." *Journal of Modern European History* 10, no. 3 (2012): 320–340.

Stola, Dariusz. "A Spatial Turn in Explaining Mass Murder." *Journal of Modern European History* 10, no. 3 (2012): 299–305.

Wagner-Kyora, Georg. "Väter der Gerüchte. Angst und Massenkommunikation in Halle und Magdeburg im Herbst 1989." *Journal of Modern European History* 10, no. 3 (2012): 362–390.

N° 4/2012

Steinbacher, Sybille, Dan Michman, and Johannes Hürter. "Bloodlands – eine Debatte über die Massenmorde der stalinistischen Sowjetunion und NS-Deutschlands." *Journal of Modern European History* 10, no. 4 (2012): 433–451.

The Journal of Slavic Military Studies (Charleston, USA)

<http://www.tandf.co.uk/journals/fslv>

N° 1/2012

- Annaorazov, Jumadurdy. "Turkmenistan During the Second World War." *The Journal of Slavic Military Studies* 25, no. 1 (2012): 53–64. doi:10.1080/13518046.2012.648548.
- Bobkov, Alexander S. "On the Issue of Using Asphyxiating Gas in the Suppression of the Tambov Uprising." *The Journal of Slavic Military Studies* 25, no. 1 (2012): 65–104. doi:10.1080/13518046.2012.648554.

N° 2/2012

- Kahn, Martin. "'Russia Will Assuredly Be Defeated': Anglo-American Government Assessments of Soviet War Potential Before Operation Barbarossa." *The Journal of Slavic Military Studies* 25, no. 2 (2012): 220–240. doi:10.1080/13518046.2012.676498.
- Mil'bakh, Vladimir S. "Activities of the Siberian Military District Command During the Mass Political Repression of 1937–1938." *The Journal of Slavic Military Studies* 25, no. 2 (2012): 241–250. doi:10.1080/13518046.2012.676512.
- Radchenko, Sergey. "Soviet Withdrawal from Mongolia, 1986–1992: A Reassessment." *The Journal of Slavic Military Studies* 25, no. 2 (2012): 183–203. doi:10.1080/13518046.2012.676484.

N° 3/2012

- Zhou, Jiayi. "The Muslim Battalions: Soviet Central Asians in the Soviet-Afghan War." *The Journal of Slavic Military Studies* 25, no. 3 (2012): 302–328. doi:10.1080/13518046.2012.705567.

Kritika. Explorations in Russian and Eurasian History (Bloomington, USA)

<http://www.slavica.com/journals/kritika/kritika.html>

N° 1/2012

- Hardy, Jeffrey S. "'The Camp Is Not a Resort': The Campaign Against Privileges in the Soviet Gulag, 1957–61." *Kritika: Explorations in Russian and Eurasian History* 13, no. 1 (2012): 89–122. doi:10.1353/kri.2012.0001.
- Mason, Addis. "Isaiah Berlin's 'Russian Thinkers' and the Argument for Inclusion." *Kritika: Explorations in Russian and Eurasian History* 13, no. 1 (2012): 185–200. doi:10.1353/kri.2012.0010.
- Nathans, Benjamin. "Thawed Selves: A Commentary on the Soviet First Person." *Kritika: Explorations in Russian and Eurasian History* 13, no. 1 (2012): 177–183. doi:10.1353/kri.2012.0007.
- Stone, Andrew B. "'The Differences Were Only in the Details': The Moral Equivalency of Stalinism and Nazism in Anatolii Bakanichev's 'Twelve Years Behind Barbed Wire'." *Kritika: Explorations in Russian and Eurasian History* 13, no. 1 (2012): 123–150. doi:10.1353/kri.2012.0003.
- Tikhomirov, Alexey, and Jacqueline Friedlander. "Symbols of Power in Rituals of Violence: The Personality Cult and Iconoclasm on the Soviet Empire's Periphery (East Germany, 1945–61)." *Kritika: Explorations in Russian and Eurasian History* 13, no. 1 (2012): 47–88. doi:10.1353/kri.2012.0013.

- Tromly, Benjamin. "Intelligentsia Self-Fashioning in the Postwar Soviet Union: Revol't Pimenov's Political Struggle, 1949–57." *Kritika: Explorations in Russian and Eurasian History* 13, no. 1 (2012): 151–176. doi:10.1353/kri.2012.0005.
- Weiner, Amir, and Aigi Rahi-Tamm. "Getting to Know You: The Soviet Surveillance System, 1939–57." *Kritika: Explorations in Russian and Eurasian History* 13, no. 1 (2012): 5–45. doi:10.1353/kri.2012.0011.

N° 2/2012

- "An Interview with Geoffrey A. Hosking." *Kritika: Explorations in Russian and Eurasian History* 13, no. 2 (2012): 257–264. doi:10.1353/kri.2012.0025.
- Bernstein, Seth. "Valedictorians of the Soviet School: Professionalization and the Impact of War in Soviet Chess." *Kritika: Explorations in Russian and Eurasian History* 13, no. 2 (2012): 395–418. doi:10.1353/kri.2012.0030.
- Brandenberger, David. "'Simplistic, Pseudosocialist Racism': Debates over the Direction of Soviet Ideology Within Stalin's Creative Intelligentsia, 1936–39." *Kritika: Explorations in Russian and Eurasian History* 13, no. 2 (2012): 365–393. doi:10.1353/kri.2012.0028.
- Edele, Mark. "Stalinism as a Totalitarian Society: Geoffrey Hosking's Socio-Cultural History." *Kritika: Explorations in Russian and Eurasian History* 13, no. 2 (2012): 441–452. doi:10.1353/kri.2012.0021.
- Edgar, Adrienne. "Rulers and Victims Reconsidered: Geoffrey Hosking and the Russians of the Soviet Union." *Kritika: Explorations in Russian and Eurasian History* 13, no. 2 (2012): 429–440. doi:10.1353/kri.2012.0018.
- Hosking, Geoffrey A. "Response." *Kritika: Explorations in Russian and Eurasian History* 13, no. 2 (2012): 459–465. doi:10.1353/kri.2012.0027.
- Kelly, Catriona. "'The Communal Experience': The Role of Groups in Geoffrey Hosking's Understanding of Russian Society." *Kritika: Explorations in Russian and Eurasian History* 13, no. 2 (2012): 453–458. doi:10.1353/kri.2012.0024.
- Miller, Alexei, and Erik R. Scott. "Nation and Empire: Reflections in the Margins of Geoffrey Hosking's Book." *Kritika: Explorations in Russian and Eurasian History* 13, no. 2 (2012): 419–428. doi:10.1353/kri.2012.0015.

N° 3/2012

- Knight, Nathaniel. "Vocabularies of Difference: Ethnicity and Race in Late Imperial and Early Soviet Russia." *Kritika: Explorations in Russian and Eurasian History* 13, no. 3 (2012): 667–683. doi:10.1353/kri.2012.0033.
- Mëhilli, Elidor. "The Socialist Design: Urban Dilemmas in Postwar Europe and the Soviet Union." *Kritika: Explorations in Russian and Eurasian History* 13, no. 3 (2012): 635–665. doi:10.1353/kri.2012.0044.

N° 4/2012

- Oberender, Andreas. "Stalin's Postwar Foreign Policy." *Kritika: Explorations in Russian and Eurasian History* 13, no. 4 (2012): 937–949. doi:10.1353/kri.2012.0053.
- Scott, Erik R. "Edible Ethnicity. How Georgian Cuisine Conquered the Soviet Table." *Kritika: Explorations in Russian and Eurasian History* 13, no. 4 (2012): 831–858. doi:10.1353/kri.2012.0051.
- Statiev, Alexander. "'La Garde Meurt Mais Ne Se Rend Pas!': Once Again on the 28 Panfilov Heroes." *Kritika: Explorations in Russian and Eurasian History* 13, no. 4 (2012): 769–798. doi:10.1353/kri.2012.0045.

Wojnowski, Zbigniew. "De-Stalinization and Soviet Patriotism: Ukrainian Reactions to East European Unrest in 1956." *Kritika: Explorations in Russian and Eurasian History* 13, no. 4 (2012): 799–829. doi:10.1353/kri.2012.0048.

Labirint. Zhurnal sotsial'no-gumanitarnykh issledovaniï (Ivanovo, Russian Federation)

<http://journal-labirint.com>

N° 1/2012

Levintov, Aleksandr E. "Uroki ekonomicheskoi istorii. Kritika sovetskoi ekonomiki i ee nauchnoi bazy." *Labirint. Zhurnal sotsial'no-gumanitarnykh issledovaniï* no. 1 (2012): 57–70.

Timofeev, Mikhail Iu. "Bes/z kommunizma. Krizis ideologii v sovremennoi Rossii. Analiz semioticheskogo diskursa." *Labirint. Zhurnal sotsial'no-gumanitarnykh issledovaniï* no. 1 (2012): 4–17.

N° 2/2012

Abdrakhmanova, Kymbat K. "Zhilishchno-bytovye usloviia v Tsentral'nom Kazakhstane. 1945-1953 gg." *Labirint. Zhurnal sotsial'no-gumanitarnykh issledovaniï* no. 2 (2012): 66–77.

Krasnozhenova, Elena E. "Zhilishchnoe stroitel'stvo v Nizhnem Povolzh'e v period Velikoi Otechestvennoi voiny." *Labirint. Zhurnal sotsial'no-gumanitarnykh issledovaniï* no. 2 (2012): 61–66.

N° 5/2012 – Vechno-sovetskoe. Vvedenie v temu

Kaganskii, Vladimir L. "Sovetskoe prostranstvo. Landshaftnyi i ekologicheskii aspekt." *Labirint. Zhurnal sotsial'no-gumanitarnykh issledovaniï* no. 5 (2012): 26–36.

Krylova, Mariia N. "Obrazy sovetskoi epokhi. Fragmenty slovaria ob"ektov sravnenii." *Labirint. Zhurnal sotsial'no-gumanitarnykh issledovaniï* no. 5 (2012): 78–84.

Sukovataia, Viktoriia A. "Ot 'maskulinnosti travmy' - k 'maskulinnosti nervoza'. Gendernye politiki v sovetskoi i postsovetskoi mossovoi kul'ture." *Labirint. Zhurnal sotsial'no-gumanitarnykh issledovaniï* no. 5 (2012): 37–59.

Tul'chinskii, Grigorii L. "Rolevaia revoliutsiia i massovyï entuziazm pervykh let Sovetskoi vlasti." *Labirint. Zhurnal sotsial'no-gumanitarnykh issledovaniï* no. 5 (2012): 4–25.

Labor History (USA)

<http://www.tandfonline.com/toc/clah20/current>

N° 2/2012

Dennis, Michael. "Chicago and the Little Steel Strike." *Labor History* 53, no. 2 (2012): 167–204. doi:10.1080/0023656X.2012.679394.

Pons, Jerònia Pons, and Margarita Vilar Rodríguez. "Labour Repression and Social Justice in Franco's Spain: The Political Objectives of Compulsory Sickness Insurance, 1942–1957." *Labor History* 53, no. 2 (2012): 245–267. doi:10.1080/0023656X.2012.679400.

Wauters, Bram. "Blue Collars Striking the Red Flag: Formal and Descriptive Representation of the Working Class in the Belgian House of Representatives 1946–2007." *Labor History* 53, no. 2 (2012): 225–243. doi:10.1080/0023656X.2012.679398.

N° 3/2012

Fine, Lisa M. "Workers and the Land in US History: Pointe Mouillée and the Downriver Detroit Working Class in the Twentieth Century." *Labor History* 53, no. 3 (2012): 409–434. doi:10.1080/0023656X.2012.695566.

N° 4/2012

Darlington, Ralph. "Re-Evaluating Syndicalist Opposition to the First World War." *Labor History* 53, no. 4 (2012): 517–539. doi:10.1080/0023656X.2012.731834.

Green, Venus. "Not Your Average Fraternal Organization: The IBPOEW and Labor Activism, 1935–1950." *Labor History* 53, no. 4 (2012): 471–494. doi:10.1080/0023656X.2012.731770.

Phelps, Christopher. "Herbert Hill and the Federal Bureau of Investigation." *Labor History* 53, no. 4 (2012): 561–570. doi:10.1080/0023656X.2012.732757.

Williams, Charles. "Americanism and Anti-Communism: The UAW and Repressive Liberalism Before the Red Scare." *Labor History* 53, no. 4 (2012): 495–515. doi:10.1080/0023656X.2012.731771.

Latinskaja Amerika (Moscow, Russian Federation)

<http://www.ilaran.ru/?n=39>

N° 3/2012

Kheifets, Victor L., and Lazar' S. Kheifets. "Predtech. Razmyshleniia o predystorii Kommunisticheskoi Partii Venesuely." *Latinskaia Amerika* no. 3 (2012): 44–61.

N° 7/2012

Kheifets, Victor L., and Lazar' S. Kheifets. "'Pryzhok s Kiurasao' i likvidatsiia Venesuel'skoi Revoliutsionnoi Partii." *Latinskaia Amerika* no. 7 (2012): 58–79.

Sinitsyna, Dar'ia I. "Vozhdi, poety i narod. Personazhi kubinskoi poezii o Sovetskom Soiuze." *Latinskaia Amerika* no. 7 (2012): 85–94.

Lutas Sociais (São Paulo, Brazil)

<http://www.pucsp.br/neils/revista/revista.html>

N° 28 (2012)

Arcary, Valerio. "Trotsky e as crises econômicas do capitalismo: uma análise em perspectiva histórica." *Lutas Sociais* no. 28 (2012).

Mascaro Querido, Fabio. "Quando 'a política passa à frente da história': Gramsci e Benjamin no pensamento de Daniel Bensaïd." *Lutas Sociais* no. 28 (2012).

Margem Esquerda (São Paulo, Brazil)

http://www.boitempo.com/revista_margem_esq.php

N° 19 (2012)

Castelo, Rodrigo. "Gramsci e o conceito de crise orgânica." *Margem Esquerda* no. 19 (2012).

Löwy, Michael. "A revolução é o freio de emergência: a atualidade político-ecológica de Walter Benjamin." *Margem Esquerda* no. 19 (2012).

Memoria e Ricerca (Ravenna, Italy)

<http://www.istitutodatini.it/biblio/riviste/l-n/mem-ric2.htm>

N° 39 (2012)

Panizza, Cesare. "Nicola Chiaromonte e la guerra civile spagnola." *Memoria e ricerca* no. 39 (2012): 175–196.

Poesio, Camilla. "Il Muro ai tempo del muro, il Muro ai tempi della Wende, il Muro oggi. Eventi, memorie, fiction, miti." *Memoria e ricerca* no. 39 (2012): 65–78.

Migraciones & Exilios. Cuadernos AEMIC (Madrid)

<http://www.aemic.org/ediciones>

N° 13 (2012) – *Exilio: imaginarios e identidades*

Puente, Jorge de Hoyos. "Discrepancias entre patriotas: ideas de estado en los imaginarios políticos del exilio republicano en México, 1939-1950." *Migraciones & Exilios* no. 13. (2012).

Luzi, Federica. "La reinención de la identidad colectiva de los descendientes de los refugiados españoles. El antifascismo como instrumento de legitimación de la memoria del exilio en Francia y en Europa." *Migraciones & Exilios* no. 13. (2012).

Léger, Eva. "Solidaridades y antifascismo. Las relaciones entre lemosines y espanoles (1936-1945)." *Migraciones & Exilios* no. 13. (2012).

Árbol, Antares Ruíz del. "Guillermina Medrano, Rafael Supervía y Americans for Democratic Action. La campaña contra Franco desde el exilio estadounidense." *Migraciones & Exilios* no. 13. (2012).

Lluch-Prats, Javier. "Testimonios y documentación. La maternidad de Elna: una isla de paz en medio del infierno." *Migraciones & Exilios* no. 13. (2012).

Le Mouvement social (Paris, France)

<http://www.lemouvementsocial.net/>

N° 2/2012

Cadiot, Juliette. "Imams, prêtres et commissaires : le facteur religieux dans l'administration d'une région musulmane soviétique (Tatarstan, 1922-1938)." *Le mouvement social* no. 2 (2012): 45–59.

Thireau, Isabelle. "Les déboires du pasteur Lin : une dénonciation « venue des masses » à Shanghai au début des années 1950." *Le mouvement social* no. 2 (2012): 61–90.

N° 3/2012

Codaccioni, Vanessa. “« Le juridique, c’est le moyen ; le politique, c’est la fin » : les avocats communistes français dans la « lutte contre la répression » de guerre froide.” *Le mouvement social* no. 3 (2012): 9–27.

**Moving the Social. Journal of Social History and the History of Social Movements
(Bochum, Germany)**

<http://www.isb.ruhr-uni-bochum.de/publikationen/mitteilungsblatt/index.html.de>

N° 47 (2012)

Lim, Jie-Hyun. “Mass Dictatorship – A Transnational Formation of Modernity.” *Moving the Social* no. 47 (2012): 63–82.

N° 48 (2012) – *Social Movements in the Nordic Countries since 1900*

Kristjánsdóttir, Ragnheiður. “For Equality or Against Foreign Oppression? The Politics of the Left in Iceland Leading up to the Cold War.” *Moving the Social* no. 48 (2012): 1–28.

Uppenberg, Carolina. “Female Workers but Not Women: Paradoxes in Women’s Conditions and Strategies in Swedish Trade Unions 1900-1925.” *Moving the Social* no. 48 (2012): 49–72.

Nationalities Papers (New York, USA)

<http://www.tandf.co.uk/journals/cnap>

N° 2/2012

Jääts, Indrek. “‘The Permiak Question’: Bolshevik Central Authorities, Russian and Non-Russian Provincial Elites Negotiating Over Autonomy in the Early 1920s.” *Nationalities Papers* 40, no. 2 (2012): 241–257. doi:10.1080/00905992.2011.652607.

N° 3/2012

Shkandrij, Myroslav. “Ukrainianization, Terror and Famine: Coverage in Lviv’s Dilo and the Nationalist Press of the 1930s.” *Nationalities Papers* 40, no. 3 (2012): 431–451. doi:10.1080/00905992.2012.674504.

N° 4/2012

Kasprzak, Michal. “To Reject or Not to Reject Nationalism: Debating Marx and Engels’ Struggles with Nationalism, 1840s–1880s.” *Nationalities Papers* 40, no. 4 (2012): 585–606. doi:10.1080/00905992.2012.685058.

Naukovi zapysky. Zbirnyk prats' molodykh vchenykh ta aspirantiv (Kyiv, Ukraine)

http://archeos.org.ua/?page_id=73

N° 24 (2012)

Hirik, Serhiy. "Seliany i ahrame pytannia v ideolohii Ukraïns'koï komunistychnoï partii (borot'bystiv)." *Naukovi zapysky. Zbirnyk prats' molodykh vchenykh ta aspirantiv* no. 24 (2012): 478–491.

N° 25 (2012)

Hirik, Serhiy. "Problema viis'kovoho budivnytstva v USRR i Ukraïns'ka komunistychna partiia (borot'bystiv)." *Naukovi zapysky. Zbirnyk prats' molodykh vchenykh ta aspirantiv* no. 25 (2012): 457–467.

The NEP Era. Soviet Russia 1921-28 (Duluth, US)

<http://www.d.umn.edu/cla/NEPera/>

Vol. 6 (2012)

Reznik, Aleksandr. "'Pravda', voobrazhenie i vlast'. Politicheskoe kartografirovaniie vnutripartiinoi oppozitsii 1923 goda." *The NEP Era. Soviet Russia 1921-1928* 6 (2012): 27–56.

Van de Stadt, Janneke. "Two Tales of One City: Isaac Babel, Fellow Traveling, and the End of NEP." *The NEP Era. Soviet Russia 1921-1928* 6 (2012): 1–26.

Neprikosnovennyj zapas (Moscow, Russian Federation)

<http://magazines.russ.ru/nz/> / <http://www.nlobooks.ru/rus/nz-online/>

N° 83 (2012)

Masliichuk, Vladimir, and Andrei Portnov. "Sovetizatsiia istoricheskoi nauki po-ukrainski." *Neprikosnovennyi zapas* no. 83 (2012). URL: <http://www.nlobooks.ru/node/2294>

Mikhailin, Vadim, and Galina Beliaeva. "Entuziast, syn geroia. Evoliutsiia ustoichivykh konventsii v 'ottepel'nom' plakate." *Neprikosnovennyi zapas* no. 83 (2012). URL: <http://www.nlobooks.ru/node/2289>

Mitrokhin, Nikolai. "'Lichnye sviazi' v apparate TsK KPSS." *Neprikosnovennyi zapas* no. 83 (2012). URL: <http://www.nlobooks.ru/node/2288>

Monti, Kristofer. "'Obsledovat', instruirovat' i napravliat' rabotu partkomov'. Organizatsionnaia kul'tura partiinogo apparata v period nepa." *Neprikosnovennyi zapas* no. 83 (2012). URL: <http://www.nlobooks.ru/node/2286>

Titov, Aleksandr. "Partiia protiv gosudarstva. Reforma apparata TsK KPSS pri Nikite Khrushcheve." *Neprikosnovennyi zapas* no. 83 (2012). URL: <http://www.nlobooks.ru/node/2287>

N° 84 (2012)

Safarov, Marat. "Povsednevnaia zhizn' moskovskikh musul'man v 1960-1980-kh godakh." *Neprikosnovennyi zapas* no. 84 (2012). URL: <http://www.nlobooks.ru/node/2587>

N° 85 (2012)

Edel'man, Ol'ga. "U mne byl 16-17 let kogda ia videl tav. Stalina'. Lozhnye vospominaniia o vozhdde." *Neprikosnovennyi zapas* no. 85 (2012). URL: <http://www.nlobooks.ru/node/2802>

N° 86 (2012)

Khun, Ul'rike. "Sodom i Gomorra v Kuibysheve. Transformatsiia pravoslavnoi legendy." *Neprikosnovennyi zapas* no. 86 (2012). URL: <http://www.nlobooks.ru/node/2946>

Mitrokhin, Nikolai. "V redaktsii partiinoi gazety v nedoumenii byli: Kak vy smogli? Kak vy sumeli?" Beseda Nikolaia Mitrokhina s Aleksandrom Gavrilovym." *Neprikosnovennyi zapas* no. 86 (2012). URL: <http://www.nlobooks.ru/node/2956>

New Left Review (London, UK)

<http://www.newleftreview.org/>

N° 73 (2012)

Brocheux, Pierre. "Reflections on Vietnam." *New Left Review* no. 73 (2012): 72–91.

N° 75 (2012)

Schwarz, Roberto. "Political Iridescence: The Changing Hues of Caetano Veloso." *New Left Review* no. 75 (2012): 89–117.

N° 77 (2012)

Sassoon, Donald. "Erich Hobsbawm (1917-2012)." *New Left Review* no. 77 (2012): 35–42.

Novaja i novejšaja istorija (Moscow, Russian Federation)

<http://www.hist.msu.ru/Journal/nni.htm>

N° 1/2012

Bukharin, N. I., and I. S. Iazhborovskaia. "Edvard Gerek: ot kursa na sotsial'nuiu spravedliivost' k ekonomicheskomu krizisu." *Novaia i noveishaia istoriia* no. 1 (2012): 164–186.

Karlei, M. Dzh. "'Tol'ko u SSSR... chistye ruki'. Sovetskii Soiuz, kollektivnaia bezopasnost' v Evrope i sud'ba Chekhoslovakii (1934-1938 gody)." *Novaia i noveishaia istoriia* no. 1 (2012): 44–81.

Orlik, I. I. "Bukharestskii protsess nad I. Antonesku. 1946 god." *Novaia i noveishaia istoriia* no. 1 (2012): 187–199.

Pil'ko, A. V. "NATO i Berlinskii krizis 1958-1961 godov." *Novaia i noveishaia istoriia* no. 1 (2012): 82–97.

Svoiskii, M. L. "Iz istorii Bakhmet'evskogo arkhiva v SSHA." *Novaia i noveishaia istoriia* no. 1 (2012): 140–163.

N° 2/2012

Ivanov, Iu. V. "Pol'skie deti v SSSR vo vremia Vtoroi mirovoi voiny." *Novaia i noveishaia istoriia* no. 2 (2012): 44–52.

Vatlin, A. Iu. "Shtarnbergaskaia kommuna. Neizvestnyi epizod iz istorii Bavarskoi sovetskoi respubliki 1919 goda." *Novaia i noveishaia istoriia* no. 2 (2012): 139–157.

N° 3/2012

Chadaev, Ia. E. "Iz vospominaniiia upravliaiushchego delami Sovnarkoma SSSR Ia.E.Chadaeva. Predislovie akademika G.A.Kumaneva." *Novaia i noveishaia istoriia* no. 3 (2012): 125–144.

Ivanov, Iu. V. "Pol'skaia armiiia generala V.Andersa v SSSR (avgust 1941-avgust 1942 goda)." *Novaia i noveishaia istoriia* no. 3 (2012): 52–58.

N° 4/2012

Boguslavskii, A. R. "'Prazhskaia vesna'. Vzgliad iz Vostochnogo Berlina." *Novaia i noveishaia istoriia* no. 4 (2012): 25–38.

Musatov, V. L. "Politika Ianosha Kadara glazami sovetskogo diplomata." *Novaia i noveishaia istoriia* no. 4 (2012): 3–24.

N° 5/2012

Stykalin, A. S. "'Prazhskaia vesna' 1968 goda i pozitsiia rukovodstva Vengrii." *Novaia i noveishaia istoriia* no. 5 (2012): 21–58.

N° 6/2012

Dzhalilov, T. A. "K voprosu o vliianii sovetskogo faktora na checkoslovatskie sobytiia 1964-1967 godov." *Novaia i noveishaia istoriia* no. 6 (2012): 51–64.

Kremer, I. S. "Novye dokumenty po istorii sovetsko-germanskikh otnoshenii (1920-1941 gody)." *Novaia i noveishaia istoriia* no. 6 (2012): 113–122.

Sokov, I. A. "L.D.Uilgrass i kanadsko-sovetskie otnosheniia v 40-kh godakh XX veka." *Novaia i noveishaia istoriia* no. 6 (2012): 169–175.

Volokitina, T. V. "Bolgariia - '16-ia respublika SSSR'. Zamysly i deistvitel'nost'. 1960-e gody." *Novaia i noveishaia istoriia* no. 6 (2012): 36–50.

Noveishaia istoriia Rossii (St. Petersburg, Russian Federation)

<http://history.spbu.ru/index.php?chpu=journal-nir>

N° 1/2012

Boldovskii, K. A., ed. "'Nezdorovye antisovetskie proiavlennia...' Spravka Upravleniia KGB pri Sovete Ministrov SSSR po Leningradskoi oblasti ot 27 iul'ia 1964 g." *Noveishaia istoriia Rossii* no. 1 (2012): 248–258.

http://history.spbu.ru/userfiles/Bogomazov/03_Boldovsky.pdf

Fedorov, M. V. "Rabochii vopros na stranitsakh 'Izvestii rabochikh i soldatskikh deputatov' v 1917 g." *Noveishaia istoriia Rossii* no. 1 (2012): 75–90. URL:

http://history.spbu.ru/userfiles/Bogomazov/03_Fedorov.pdf

- Iarmolich, F. K. "Kadrovyy sostav organov tsenzury v 1950 - nachale 1960-kh gg. na materialakh Leningrada, Karelii i Murmanskoi oblasti." *Noveishaia istoriia Rossii* no. 1 (2012): 204–214. URL: http://history.spbu.ru/userfiles/Bogomazov/03_Yarmolich.pdf
- Konokhova, A. S. "Sestry miloserdiia v gody revoliutsii i grazhdanskoi voiny." *Noveishaia istoriia Rossii* no. 1 (2012): 91–99. URL: http://history.spbu.ru/userfiles/Bogomazov/03_Konokhova.pdf
- Krivosheev, Iu. V., and R. A. Sokolov. "Periodicheskaya pechat' o fil'me 'Aleksandr Nevskii'. 1938-1939 gg. (chast' I)." *Noveishaia istoriia Rossii* no. 1 (2012): 178–192. URL: http://history.spbu.ru/userfiles/Bogomazov/03_Krivosheev-Sokolov.pdf
- Kutuzov, V. A. "A.A. Zhdanov ili A.a. Kuznetsov? K voprosu o liderstve v blokirovannom Leningrade." *Noveishaia istoriia Rossii* no. 1 (2012): 193–203. URL: http://history.spbu.ru/userfiles/Bogomazov/03_Kutuzov.pdf
- Rachkovskii, V. A. "Petrogradskii sovet rabochikh i soldatskikh deputatov v fevrale-arte 1917 g. v vospominaniiah sotsialistov (chast' II)." *Noveishaia istoriia Rossii* no. 1 (2012): 59–74. URL: http://history.spbu.ru/userfiles/Bogomazov/03_Rachkovsky.pdf
- Rat'kovskii, I. S. "Petrogradskaya ChK i organizatsiia doktora V.P. Kovalevskogo v 1918 g." *Noveishaia istoriia Rossii* no. 1 (2012): 100–115. URL: http://history.spbu.ru/userfiles/Bogomazov/03_Ratkovsky.pdf
- Savinova, N. V., ed. "'Nemtsy deistvuiut reshitel'no - znachit chuvstvuiut silu'. Materialy NKVD ob otklikakh naseleniia Leningrada na vstuplenie germanskikh voisk v Reinskuiu demilitarizovannuiu zonu v 1936 g." *Noveishaia istoriia Rossii* no. 1 (2012): 236–247. URL: http://history.spbu.ru/userfiles/Bogomazov/03_Savinova.pdf
- Tverdiukova, E. D. "'Lichnyi avtomobil' kak predmet potrebleniia v SSSR. 1930-e - 1960-e gg." *Noveishaia istoriia Rossii* no. 1 (2012): 166–177. URL: http://history.spbu.ru/userfiles/Bogomazov/03_Tverdyukova.pdf

N° 2/2012

- Bochkov, E. A. "Sel'skoe khoziaistvo Rossii i prodovol'stvennoe obespechenie Krasnoi Armii v nachale 1920-kh gg." *Noveishaia istoriia Rossii* no. 2 (2012): 57–71. URL: http://history.spbu.ru/userfiles/Bogomazov/2_NIR4_Puchenkov.pdf
- Khodiakov, M. V. "'Prikhodit'sia trazit' nemalo deneg dlia sokhraneniia konspirativnosti'. Petrogradskaya gubernskaya ChK perioda grazhdanskoi voiny v materialakh finansovykh organov." *Noveishaia istoriia Rossii* no. 2 (2012): 7–23. URL: http://history.spbu.ru/userfiles/Bogomazov/1_NIR4_hodyakov.pdf
- Krivosheev, Iu. V., and R. A. Sokolov. "Periodicheskaya pechat' o fil'me 'Aleksandr Nevskii'. 1938-1939 gg. (chast' II)." *Noveishaia istoriia Rossii* no. 2 (2012): 114–135. URL: http://history.spbu.ru/userfiles/Bogomazov/8_NIR4_Krivosheev_Sokolov.pdf
- Lazarev, S. E., and V. S. Mil'bakh. "Politicheskie repressii v voennykh akademiakh Leningrada v 1930-1938 gg." *Noveishaia istoriia Rossii* no. 2 (2012): 100–113. URL: http://history.spbu.ru/userfiles/Bogomazov/7_NIR4_Lazarev_Milbah.pdf
- Polynov, M. F. "M.S. Gorbachev i novoe politicheskoe myshlenie. Istoki, osnovnye idei, rezul'taty." *Noveishaia istoriia Rossii* no. 2 (2012): 136–152. URL: http://history.spbu.ru/userfiles/Bogomazov/9_NIR4_Polyinov.pdf
- Puchenkov, A. S. "'Daesh Varshavu! Iz istorii sovetsko-pol'skoi voiny 1920 g." *Noveishaia istoriia Rossii* no. 2 (2012): 24–40. URL: http://history.spbu.ru/userfiles/Bogomazov/2_NIR4_Puchenkov.pdf
- Tverdiukova, E. D. "'O pivnom uklone i torgasheskikh izvrashcheniakh'. Torgovlia alkogolem v Leningrade 1930-kh gg." *Noveishaia istoriia Rossii* no. 2 (2012): 88–99. URL: http://history.spbu.ru/userfiles/Bogomazov/6_NIR4_Tverdyukova.pdf

N° 3/2012

- Boldovskii, K. A. "Sotsial'nyi sostav rukovoditelei poslevoennogo Leningrada po dannym ucheta 1947 g." *Noveishaia istoriia Rossii* no. 3 (2012): 197–213. URL: http://history.spbu.ru/userfiles/Bogomazov/NIR05_Boldovskiy.pdf
- Khodiakov, M. V. "Den'gi i 'chernyi rynok' v lageriakh inostrannykh voennoplennykh Estonskoi SSR. 1945-1949 gg." *Noveishaia istoriia Rossii* no. 3 (2012): 180–196. URL: http://history.spbu.ru/userfiles/Bogomazov/NIR05_Khodyakov.pdf
- Mikheev, V. F., and G. F. Mikheev. "'Leningradskoe delo' po materialam sledstvennykh del (chast' I)." *Noveishaia istoriia Rossii* no. 3 (2012): 214–232. URL: http://history.spbu.ru/userfiles/Bogomazov/NIR05_Mikheev.pdf
- Puchentov, A. S. "Krutogolov F.F. Pravda o Sorokine." *Noveishaia istoriia Rossii* no. 3 (2012): 260–274. URL: http://history.spbu.ru/userfiles/Bogomazov/NIR05_Puchentov.pdf
- Rupasov, A. I. "Sovetsko-shvedskie otnosheniia v kontse 1950-kh gg." *Noveishaia istoriia Rossii* no. 3 (2012): 117–137. URL: http://history.spbu.ru/userfiles/Bogomazov/NIR05_Rupasov.pdf
- Sobolev, G. L. "Blokada Leningrada. Ot novykh istochnikov k novomu ponimaniuu." *Noveishaia istoriia Rossii* no. 3 (2012): 70–96. URL: http://history.spbu.ru/userfiles/Bogomazov/NIR05_Sobolev.pdf
- Viktorova, T. V. "'Strana nasiliia i prekrasnykh glaz'. Lui Aragon o poseshchenii sovetskogo Urala." *Noveishaia istoriia Rossii* no. 3 (2012): 157–170. URL: http://history.spbu.ru/userfiles/Bogomazov/NIR05_Viktorova.pdf

Novoe literaturnoe obozrenie (Moscow, Russian Federation)

<http://www.nlobooks.ru>

N° 114 (2012)

- Estraikh, Gennadii. "Sovetskaia kar'era Sholom-Aleikhema." *Novoe literaturnoe obozrenie* no. 114 (2012). URL: <http://www.nlobooks.ru/node/2000>
- Krutikov, Mikhail. "Sholom-Aleikhem v dovoennoi sovetskoi kritike." *Novoe literaturnoe obozrenie* no. 114 (2012). URL: <http://www.nlobooks.ru/node/2001>

N° 115 (2012)

- Mitrokhin, Nikolai. "Vospominaniia rabotnikov apparata TsK KPSS ob Aleksandre Solzhenitsyne. Fragmenty interv'iu." *Novoe literaturnoe obozrenie* no. 115 (2012). URL: <http://www.nlobooks.ru/node/2258>

N° 116 (2012)

- Druzhinin, Petr. "Godovshchina Pobedy ili nachalo novoi voiny? Doklad A.A. Zhdanova 16 avgusta 1946 goda kak simvol povorota SSSR k bipoliarnomu miru." *Novoe literaturnoe obozrenie* no. 116 (2012). URL: <http://www.nlobooks.ru/node/2558>
- Khel'bek, lokhen, ed. "Iz dnevnika Zinaidy Denis'evskoi (1900-1933 gg.)." *Novoe literaturnoe obozrenie* no. 116 (2012). URL: <http://www.nlobooks.ru/node/2552>
- Khel'bek, lokhen. "'Proryv pod Stalingradom'. Vyrvannye sovetskie korni nemetskogo voennogo bestsellera." *Novoe literaturnoe obozrenie* no. 116 (2012). URL: <http://www.nlobooks.ru/node/2542>

- Khel'bek, Iokhen. Zhizn', prochtennaia zanovo. Samosoznanie russkogo intelligenta v revoliutsionnoi epokhu." *Novoe literaturnoe obozrenie* no. 116 (2012). URL: <http://www.nlobooks.ru/node/2551>
- Leibovich, Oleg. "Partorganizatsiia zavoda im. Stalina okhvatil psikhoz..." *Novoe literaturnoe obozrenie* no. 116 (2012). URL: <http://www.nlobooks.ru/node/2559>
- Narskii, I. V. "Iskliuchitel'noe normal'noe i normalizatsiia iskliuchitel'nogo. Samotsenzura pamiaty odnoi nemetskoj sem'i, prinudetel'no deportirovannoi v SSSR." *Novoe literaturnoe obozrenie* no. 116 (2012). URL: <http://www.nlobooks.ru/node/2545>
- Paperno, Irina. "Sny terrora. Son kak istochnik dlja istorii stalinizma." *Novoe literaturnoe obozrenie* no. 116 (2012). URL: <http://www.nlobooks.ru/node/2541>
- Poseliagin, Nikolai. "Konets prekrasnoj epokhi. Vospriiatie sovetскими intellektualami vvoda sovetских voisk v Chekhoslovakiiu." *Novoe literaturnoe obozrenie* no. 116 (2012). URL: <http://www.nlobooks.ru/node/2555>
- Zorin, Andrei. "Gintsburg i perestroika." *Novoe literaturnoe obozrenie* no. 116 (2012). URL: <http://www.nlobooks.ru/node/2553>

N° 117 (2012)

- Dobrenko, Evgenii. "Stalinskaia kul'tura. Vslushivaias' v pis'mo, chitaia golos. Obzor issledovanii po istorii stalinizma." *Novoe literaturnoe obozrenie* no. 117 (2012). URL: <http://www.nlobooks.ru/node/2642>
- Klesh, Artur. "Russkii gomoseksual (1905-1938 gg.). Paradoksy vospriiatii." *Novoe literaturnoe obozrenie* no. 117 (2012). URL: <http://www.nlobooks.ru/node/2618>
- Klots, Alisa. "Svetlyi put". Institut domashnikh rabotnits kak migratsionnyi kanal i mekhanizm sotsial'noi mobil'nosti epokhi stalinizma." *Novoe literaturnoe obozrenie* no. 117 (2012). URL: <http://www.nlobooks.ru/node/2615>
- Olson, Lora, and Svetlana Adon'eva. "Sovetskie krest'ianki. Polovozrastnaia identichnost'. Struktura i istoriia." *Novoe literaturnoe obozrenie* no. 117 (2012). URL: <http://www.nlobooks.ru/node/2614>
- Outs-Indrukhova, Libora. "Krasavitsa i neudachnik. Kul'turnye reprezentatsii gendera pri pozdnem gossotsializme." *Novoe literaturnoe obozrenie* no. 117 (2012). URL: <http://www.nlobooks.ru/node/2616>
- Pushkareva, N. L. "Gendernaia sistema Sovetskoi Rossii i sud'by rossiiianok." *Novoe literaturnoe obozrenie* no. 117 (2012). URL: <http://www.nlobooks.ru/node/2613>

N° 118 (2012)

- Ramazashvili, Georgii. "Kto i zACHEM ogranichivaet dostup k arkhivnym fondam? K istorii odnogo sudebnogo dela." *Novoe literaturnoe obozrenie* no. 118 (2012). URL: <http://www.nlobooks.ru/node/2922>

Novyi istoricheskii vestnik (Moscow, Russian Federation)

<http://www.nivestnik.ru/>

N° 1/2012

- Belov, M. Yu. "S. M. Budennyi v 1917 g.: Mif i deistvitel'nost'." *Novyi istoricheskii vestnik* no. 1 (2012): 48–59.
- Khokhlov, V. A. "Fil'm 'Zhila-byla odna baba': Kinoobraz Tambovskogo vosstania." *Novyi istoricheskii vestnik* no. 1 (2012): 134–148.

N° 2/2012

Voitikov, S. S. "‘Eto Vam, slava Bogu, ne zasedanie presidiuma VTsIK’: Iz istorii rossiiskogo ‘parlamenta’ epokhi diktatury Lenina." *Novyi istoricheskii vestnik* no. 2 (2012): 37–48.

N° 3/2012

Kokulin, V. G. "‘Ot mala do velika spekuliruiut na chem tol’ko vozmozhno’: gorodskie rynki v ‘beloi’ Sibiri (1918-1919 gg.)." *Novyi istoricheskii vestnik* no. 3 (2012): 94–109.

Molchanov, L. A. "Uriankhaiskii krai po protektoratom antibol’shevistskikh vlastei Sibiri (1918-1919 gg.)." *Novyi istoricheskii vestnik* no. 4 (2012): 84–93.

N° 4/2012

Ispovednikov, D. Yu. "Osveshchenie dal’nevostochnogo prigranichenich’ia razvedkoi shtaba Irkutskogo voennogo okruga (1918-1919 gg.)." *Novyi istoricheskii vestnik* no. 4 (2012): 48–57.

Kirillova, E. A. "‘Vsekh uvolit’ nemedlenno’: optanty na sovetskoj sluzhbe (iz istorii kommunal’nogo khoziaistva Petrograda nachala 1920-kh gg.)." *Novyi istoricheskii vestnik* no. 4 (2012): 19–37.

Kryzhan, A. V. "Obyvalet’s i sovetskaia iustitsiia: iz opyta ispol’zovaniia politicheskoi demagogii v povsednevnom obshchenii s vlast’iu (Kurskaia guberniia, 1920-e gg.)." *Novyi istoricheskii vestnik* no. 4 (2012): 38–47.

Osteuropa (Berlin, Germany)

<http://www.osteuropa.dgo-online.org>

N° 1/2012 – Autokratie und Aufbruch in Russland

Auer, Stefan. "Das Schicksal des Sisyphos. Václav Havels Vermächtnis." *Osteuropa* 62, no. 1 (2012): 17–24.

N° 3/2012 – Feldforschung. Erinnerung in Zentralasien. Macht in Russland

Eichwede, Wolfgang. "Jahrhundertbiographie. Lev Kopelevs Erbe." *Osteuropa* 62, no. 3 (2012): 47–68.

Kindler, Robert. "Opfer ohne Täter. Kasachische und ukrainische Erinnerung an den Hunger 1932/33." *Osteuropa* 62, no. 3 (2012): 105–120.

Rupprecht, Tobias. "Musenkuss in Nukus. Sowjetische Avantgarde-Kunst in der usbekischen Provinz." *Osteuropa* 62, no. 3 (2012): 159–172.

Teichmann, Christian. "Arbeiten, kämpfen, scheitern. Ein kirgisches Funktionärstagebuch aus der Stalinzeit." *Osteuropa* 62, no. 3 (2012): 121–136.

N° 4/2012 – Im Profil. Stalin, der Stalinismus und die Gewalt

Dieckmann, Christoph. "Die Suche geht weiter. Stalin, der Stalinismus und das Rätsel der Gewalt." *Osteuropa* 62, no. 4 (2012): 127–136.

Ennker, Benno. "Ohne Ideologie, ohne Staat, ohne Alternative? Fragen an Jörg Baberowski." *Osteuropa* 62, no. 4 (2012): 103–114.

- Fitzpatrick, Sheila. "Stalin und sein Team. Jenseits der Gewalt." *Osteuropa* 62, no. 4 (2012): 61–68.
- Grabowsky, Ingo. "Motor der Verwestlichung. Das sowjetische Éstrada-Lied 1950–1975." *Osteuropa* 62, no. 4 (2012): 21–36.
- Happel, Jörn. "Stalins Stimme. Der Dolmetscher Vladimir Pavlov." *Osteuropa* 62, no. 4 (2012): 69–80.
- Junge, Marc. "Das Vetorecht der Quellen. Baberowski und die Massenverfolgung im Großen Terror." *Osteuropa* 62, no. 4 (2012): 137–144.
- Koenen, Gerd. "Weil es Stalin gefiel? Zu Jörg Baberowskis Deutung des Stalinismus." *Osteuropa* 62, no. 4 (2012): 81–88.
- Löwen, Alexander. "Sozialismus mit kleinbürgerlichem Antlitz. Joseph Roths Berichte aus der Sowjetunion." *Osteuropa* 62, no. 4 (2012): 9–20.
- Meduševskij, Andrej. "Was war der Stalinismus? Die Stalinismus-Edition des Verlags ROSSPĚN." *Osteuropa* 62, no. 4 (2012): 53–60.
- Oberender, Andreas. "Annäherungen an einen Unfassbaren. Stalin und seine Biographen." *Osteuropa* 62, no. 4 (2012): 37–52.
- Plaggenborg, Stefan. "Stalin war's! Über Jörg Baberowskis „Verbrannte Erde“." *Osteuropa* 62, no. 4 (2012): 95–102.
- Pohlmann, Friedrich. "Bolschewismus und Stalinismus. Baberowski zur stalinistischen Gewaltherrschaft." *Osteuropa* 62, no. 4 (2012): 115–120.
- Schmid, Ulrich. "Ein Autodafé und seine Folgen." *Osteuropa* 62, no. 4 (2012): 89–94.
- Zarusky, Jürgen. "Schematische Übertragungen. Stalinismus und Nationalsozialismus bei Jörg Baberowski." *Osteuropa* 62, no. 4 (2012): 121–126.

N° 5/2012 – Stilbruch. Ungarn, Polen, Russland

- Huhn, Ulrike. "Sodom und Gomorra in Kujbyšev. Metamorphosen einer orthodoxen Legende." *Osteuropa* 62, no. 5 (2012): 93–112.

N° 9/2012 – Im Blick. Rumänien, Ukraine, Ungarn

- Katkus, Laurynas. "Komische Agonie. Das Groteske in der spätsozialistischen Literatur." *Osteuropa* 62, no. 9 (2012): 87–96.
- Ritter, Rüdiger. "Produktive Missverständnisse. Jazz im Ostblock." *Osteuropa* 62, no. 9 (2012): 97–112.

N° 10/2012 – Mikrogeschichte. Juden in Polen und der Ukraine

- Dahlmann, Hans-Christian. "Antisemitismus und Selbstbehauptung. Jüdisches Leben in der Volksrepublik Polen." *Osteuropa* 62, no. 10 (2012): 97–108.
- Nesselrodt, Markus. "Mit den Augen des Sicherheitsdienstes. Jüdische Neuansiedlung in Schlesien 1949." *Osteuropa* 62, no. 10 (2012): 85–96.
- Wörn, Achim. "Auf gepackten Koffern. Jüdisches Leben in Stettin nach 1945." *Osteuropa* 62, no. 10 (2012): 109–128.

Otechestvennye arkhivy (Moscow, Russian Federation)

<http://www.rusarchives.ru/publication/otecharh/>

N° 1/2012

Orlovskii, I. D. "Dela po obvineniiu dukhovenstva i veruiushchikh moskovskoi eparkhii v arkhivnom fonde UKGB po g. Moskve i moskovskoi oblasti." *Otechestvennye arkhivy* no. 1 (2012): 67–73.

N° 2/2012

Vsevolodov, V. A. "Otzyvy nemetskikh voennoplennykh i internirovannykh ob ikh zhizni v SSSR (1947-1949 gg.) v Gosarkhive Rossiiskoi Federatsii." *Otechestvennye arkhivy* no. 2 (2012): 82–89.

N° 4/2012

Kail', M. V. "Dela po obvineniiu provintsial'nogo episkopata, dukhovenstva i veruiushchikh 1918-1920-kh gg." *Otechestvennye arkhivy* no. 4 (2012): 59–66.

N° 5/2012

Dumchenko, O. E. "Prazdnovanie v SSSR iubileev Borodinskogo srazheniia v dokumentakh Tsentral'nogo gosarkhiva Moskovskoi oblasti." *Otechestvennye arkhivy* no. 5 (2012): 40–44.

Nikolaev, M. G. "Kinos"emka kak statusnyi atribut. Neizvestnye kadry iz RGAKFD o pokhoronakh N.N. Kutlera." *Otechestvennye arkhivy* no. 5 (2012): 44–55.

Pavlova, T. F. "Dostup k arkhivnym dokumentam v period khrushchevskoi 'ottepeli' (vtoraia polovina 1950-kh gg.)." *Otechestvennye arkhivy* no. 5 (2012): 13–25.

N° 6/2012

Bulygina, T. A., and A. V. Dolgov. "Dokumenty notariata o povsednevnoi zhizni sovetskogo obshchestva v 1950-1980-e gg. po fondam Gosarkhiva Stavropol'skogo kraia." *Otechestvennye arkhivy* no. 6 (2012): 67–73.

Kiung, P. A. "Arkhiv Narodnogo khoziaistva, kul'tury i byta i ego rukovoditeli (1925-1934 gg.)." *Otechestvennye arkhivy* no. 6 (2012): 20–30.

Kondrashin, V. V. "V.P. Danilov - publikator dokumentov po agrarnoi istorii Rossii pervoi poloviny XX v." *Otechestvennye arkhivy* no. 6 (2012): 37–44.

Zakharov, V. V. "Seriinoe izdanie o deiatel'nosti Sovetskoi voennoi administratsii v Germanii." *Otechestvennye arkhivy* no. 6 (2012): 44–51.

Passato e presente (Italy)

<http://www.francoangeli.it/riviste/sommario.asp?IDRivista=98>

N° 85 (2012)

Bresciani, Marco. "Tony Judt: il socialismo, gli intellettuali e l'Europa postbellica." *Passato e presente* no. 85 (2012).

Dogo, Dunja. "Allegorie della libertà e tipologie del sacro nell'iconografia rivoluzionaria russa." *Passato e presente* no. 85 (2012).

Perseu. História, memória e política (São Paulo, Brazil)

<http://www.fpabramo.org.br/>

N° 8 (2012)

Amaral de Aguiar, Carolina. "Quando hicimos historia': Testemunhos e história sobre a Unidade Popular." *Perseu* no. 8 (2012).

Bianchi, Alvaro. "É possível escrever a história recente dos trotskismos brasileiros?" *Perseu* no. 8 (2012).

Fernandes Calixto, Carolina. "Jorge Amado e a esquerda: Entre a memória e a história (1964-1985)." *Perseu* no. 8 (2012).

Karepovs, Dainis. "Memórias de esquerda: Livros sobre a ditadura civil-militar de 1964-1985." *Perseu* no. 8 (2012).

Pinto Monteiro, Fabricio. "Construção de memórias e escrita da História como militância política: Edgar Rodrigues e o anarquismo durante a Ditadura Militar no Brasil." *Perseu* no. 8 (2012).

Praktyka teoretyczna (Poznań, Poland)

<http://www.praktykateoretyczna.pl>

N° 6/2012 - *Dziedzictwo Róży Luksemburg*

Bellofiore, Riccardo, and Marco Passarella. "Finanse i problem realizacji u Róży Luksemburg: interpretacja „cyrkulatywistyczna”." *Praktyka teoretyczna* no. 6 (2012): 275–298.

Castle, Rory. "Rosa Luxemburg, Her Family and the Origins of Her Polish-Jewish Identity." *Praktyka teoretyczna* no. 6 (2012): 93–128.

Krätke, Michael, and David Muhlmann. "Róża Luksemburg jest symbolem marksizmu otwartego. Z Michaeliem Krätke rozmawia David Muhlmann." *Praktyka teoretyczna* no. 6 (2012): 65–78.

Laskowski, Piotr. "Strajk generalny jako rewolucja. Luksemburg, Sorel i współczesne projekty polityki radykalnej." *Praktyka teoretyczna* no. 6 (2012): 183–216.

Löwy, Michael. "Zachodni imperializm przeciwko pierwotnemu komunizmowi – nowe odczytanie pism ekonomicznych Róży Luksemburg." *Praktyka teoretyczna* no. 6 (2012): 299–310.

Marzec, Wiktor. "Róża Luksemburg i konstruowanie podmiotu politycznego." *Praktyka teoretyczna* no. 6 (2012): 155–183.

Negri, Antonio, and David Muhlmann. "Luksemburgizm był naszą filozofią. Z Antonio Negrim rozmawia David Muhlmann." *Praktyka teoretyczna* no. 6 (2012): 79–92.

Piskala, Kamil. "Notatki z (nie)przebranej rewolucji. Uwagi na marginesie pism Róży Luksemburg z lat 1905-1906." *Praktyka teoretyczna* no. 6 (2012): 129–154.

Roggero, Gigi. "Dove non è il luogo e quando non è il momento. Lenin, Luxemburg, i populisti: lotta di classe e sviluppo del capitalismo." *Praktyka teoretyczna* no. 6 (2012): 217–252.

Szlinder, Maciej. "Róża Luksemburg: ekonomia (bardzo) polityczna." *Praktyka teoretyczna* no. 6 (2012): 253–274.

Priamukhinskie chteniia (Moscow, Russia)

<http://bakunin-fund.livejournal.com/>

2010 [2012]

Biriukov, A. V. "Anarkhicheskoe knigoizdanie nachala Sovetskoi epokhi." *Prjamukhinskie chteniia* (2010): 135–138.

Leont'ev, Ia. V. "Anarkhizm i literaturnaia bogema Rossii posle 1917 g." *Prjamukhinskie chteniia* (2010): 125–134.

Rublev, D. I. "Anarkhizm i literaturnaia bogema Rossii. 1900-e - 1918 gg." *Prjamukhinskie chteniia* (2010): 110–124.

Sidorov, S. I. "Otkrytoe pis'mo v zashcitu M.A. Bakunina. SSSR. 1963 g." *Prjamukhinskie chteniia* (2010): 83–91.

Suvorov, V. P. "Tverskie anarkhisty v 1920-e gg." *Prjamukhinskie chteniia* (2010): 13–22.

2011 [2012]

Suvorov, V. P. "Tverskie anarkhisty mezhdum dvumia rossiiskimi revoliutsiiami." *Prjamukhinskie chteniia* (2011): 89–95.

Problemy Dal'nego Vostoka (Moscow, Russia)

<http://www.ifes-ras.ru/publications/pdv>

N° 1/2012

Usov, V. N., and I. V. Usov. "Pomoshch Kitaia v'etnamskomu narodu vo vremia voiny soprotivleniia protiv frantsuzkikh kolonizatorov (1946-1954)." *Problemy Dal'nego Vostoka* no. 1 (2012): 146–155.

N° 3/2012

Datsyshen, V. G. "'Missiia Komatsubary'. Iz istorii sovetsko-iaponsko-kitaiskikh otnoshenii v nachale 1930-kh godov." *Problemy Dal'nego Vostoka* no. 3 (2012): 126–133.

N° 4/2012

Kartunova, A. I. "Kitaiskii vopros na VII plenum IKKI. Diskussii v kitaiskoi komissii (dekabr' 1926 g.)." *Problemy Dal'nego Vostoka* no. 4 (2012): 127–141.

Sinitsyn, F. L. "Sovetsko-iaponskoe protivostoianie i 'buddiiskii faktor'. 1927-1945 gg." *Problemy Dal'nego Vostoka* no. 4 (2012): 142–153.

Problemy istoriï Ukraïny: fakty, sudzhennia, poshuky (Kyiv, Ukraine)

<http://www.history.org.ua/?litera&askAbout=pro>

N° 21 (2012)

Bykova, Tetiana. "Natsional'ne pytannia v Krymu v 1920-kh rr." *Problemy istoriï Ukraïny: fakty, sudzhennia, poshuky* no. 21 (2012): 100–113.

Hrynevych, Liudmyla. "Khlifofurazhni balansy USRR 1927/28–1928/29 rr. statystyka pid tyskom i na sluzhbi polityky." *Problemy istoriï Ukraïny: fakty, sudzhennia, poshuky* no. 21 (2012): 18–59.

Iefimenko, Hennadi. "Movne pytannia v politytsi bil'shovykiv v Ukraïni v roky pershoho komunistychnoho shturmu (1919–1920 rr.)." *Problemy istoriï Ukraïny: fakty, sudzhennia, poshuky* no. 21 (2012): 166–187.

Iefimenko, Viktoriia. "Stvorennia rosiis'kykh natsional'nykh raioniv USRR." *Problemy istoriï Ukraïny: fakty, sudzhennia, poshuky* no. 21 (2012): 72–99.

Iurkova, Oksana. "Na ukraïns'komu 'istorychnomu fronti' 1934 roku: zhurnal 'Istoryk-bil'shovyk'." *Problemy istoriï Ukraïny: fakty, sudzhennia, poshuky* no. 21 (2012): 195–211.

Kul'chyts'kyi, Stanislav. "Stalins'ka dyktatura v period druhoho komunistychnoho shturmu (1929–1938 rr.)." *Problemy istoriï Ukraïny: fakty, sudzhennia, poshuky* no. 21 (2012): 118–134.

Problemy politychnoï istoriï Ukraïny (Kyiv, Ukraine)

http://archive.nbuv.gov.ua/portal/soc_gum/ppiu/

N° 7 (2012)

Burmaha, Volodymyr. "Osoblyvosti orhanizatsiï vyboriv do rad na Katerynoslavshchyni v 1924–1925 rr." *Problemy politychnoï istoriï Ukraïny* no. 7 (2012): 128–136.

Kolomoiets', Olena. "Vnutrishniopartiina borot'ba v KP(b)U pid chas pidvedennia poperednykh pidsumkiv ukraïnizatsiï." *Problemy politychnoï istoriï Ukraïny* no. 7 (2012): 121–128.

Problemy vyvchennia istoriï Ukraïns'koï revoliutsii 1917 - 1921 rr. (Kyiv, Ukraine)

<http://www.history.org.ua/?litera&askAbout=revol>

N° 7 (2012)

Lupandin, Oleksii. "Polityka bil'shovykiv shchodo destabilizatsiï vnutrishn'opolitychnoï sytuatsiï v Ukraïni v period Brests'koho myru (berezen' – lystopad 1918 r.)." *Problemy vyvchennia istoriï Ukraïns'koï revoliutsii 1917 - 1921 rr.* no. 7 (2012): 221–241.

N° 8 (2012)

Lupandin, Oleksii. "Transformatsiia bil'shovyts'kykh idei v khodi borot'by za vladu v Ukraïni (liutyi 1917 r. – berezen' 1918 r.): do postanovky problemy." *Problemy vyvchennia istoriï Ukraïns'koï revoliutsii 1917 - 1921 rr.* no. 8 (2012): 200–211.

Rehional'na istoriia Ukraïny (Kyiv, Ukraine)

<http://www.history.org.ua/?litera&askAbout=regions>

N° 6 (2012)

Babiukh, Iurii. "Osoblyvosti provedennia natsional'noi polityky v Moldavs'kii ASRR."

Rehional'na istoriia Ukraïny no. 6 (2012): 157–170.

Iefimenko, Hennadi. "Persha stolytsia radians'koï Ukraïny." *Rehional'na istoriia Ukraïny* no. 6 (2012): 127–156.

Revolutionary History (London, UK)

<http://www.revolutionaryhistory.co.uk/>

Vol. 10-4 (2012) – European Revolutionaries and Algerian Independence, 1954-1962

Birchall, Ian. "A Note on the Committee for the Release of Messali Hadj and the Victims of Repression." *Revolutionary History* 10, no. 4 (2012).

Birchall, Ian. "Introduction." *Revolutionary History* 10, no. 4 (2012).

Birchall, Ian. "Socialisme Ou Barbarie and the Algerian War." *Revolutionary History* 10, no. 4 (2012).

Keller, Fritz. "Solidarity Action in Austria." *Revolutionary History* 10, no. 4 (2012).

McGrogan, Manus. "From the Algerian War to May 1968 and After: The Roles of Left Radicals and Their Press." *Revolutionary History* 10, no. 4 (2012).

Pattieu, Sylvain. "The Comrades of the Brothers." *Revolutionary History* 10, no. 4 (2012).

Plant, John. "John Baird: A British MP Who Supported the Algerian Revolution." *Revolutionary History* 10, no. 4 (2012).

Revolutionary Russia (London, UK)

<http://www.tandfonline.com/toc/frvr20/current>

N° 1/2012

Heywood, Anthony J. "War, Civil War and the 'Restoration' of Russia's Industrial Infrastructure, 1914–25: The Fate of the Railway Locomotive Stock." *Revolutionary Russia* 25, no. 1 (2012): 31–59. doi:10.1080/09546545.2012.674371.

N° 2/2012

Penati, Beatrice. "Adapting Russian Technologies of Power: Land-and-Water Reform in the Uzbek SSR (1924–1928)." *Revolutionary Russia* 25, no. 2 (2012): 187–217. doi:10.1080/09546545.2012.731196.

Suchoples, Jarosław. "Russia in 1917–1919 According to American Documents on Finland." *Revolutionary Russia* 25, no. 2 (2012): 163–185. doi:10.1080/09546545.2012.729811.

Wright, Alistair S. "Stemming the Flow: The Red Army Anti-Desertion Campaign in Soviet Karelia (1919)." *Revolutionary Russia* 25, no. 2 (2012): 141–162. doi:10.1080/09546545.2012.729859.

Wynn, Charters. "Young Tomsy: The Making of a Working-Class Bolshevik Leader." *Revolutionary Russia* 25, no. 2 (2012): 119–140. doi:10.1080/09546545.2012.729877.

Rocznik Polsko-Niemiecki / Deutsch-Polnisches Jahrbuch (Warsaw, Poland)

<http://www.isppan.waw.pl/ksiegarnia/rpnarch.htm>

2012

- Holzer, Jerry. "Uwagi związane z projektem 'W tyglu pokoleń - rok 1968 i jego wpływ na stosunki polsko-niemieckie (1968-2007)'." *Rocznik Polsko-Niemiecki / Deutsch-Polnisches Jahrbuch* 20 (2012): 11–16.
- Jarząbek, Wanda. "Rok 1968 a stosunki polsko-niemieckie w długiej perspektywie." *Rocznik Polsko-Niemiecki / Deutsch-Polnisches Jahrbuch* 20 (2012): 17–33.
- Łysakowski, Piotr. "Współpraca Stasi i SB w latach 1950-1989 - wstęp do dyskusji nad problemem." *Rocznik Polsko-Niemiecki / Deutsch-Polnisches Jahrbuch* 20 (2012): 122–136.
- Madajczyk, Piotr. "Reakcja zachodnioniemieckich mediów na wydarzenia Marca 1968 i kampanię antysemicką w Polsce." *Rocznik Polsko-Niemiecki / Deutsch-Polnisches Jahrbuch* 20 (2012): 34–54.
- Madajczyk, Piotr. "Reakcje w Republice Federalnej Niemiec na polski udział w interwencji wojsk Układu Warszawskiego w Czechosłowacji." *Rocznik Polsko-Niemiecki / Deutsch-Polnisches Jahrbuch* 20 (2012): 137–154.
- Szymoniczek, Joanna. "Polska opinia publiczna wobec Niemiec i wydarzeń 1968 roku w Niemczech." *Rocznik Polsko-Niemiecki / Deutsch-Polnisches Jahrbuch* 20 (2012): 55–80.
- Szymoniczek, Joanna. "Republika Federalna Niemiec - negatywny bohater PRL." *Rocznik Polsko-Niemiecki / Deutsch-Polnisches Jahrbuch* 20 (2012): 155–180.

Rossiiskaia istoriia (Moscow, Russian Federation)

http://elibrary.ru/title_about.asp?id=28775

N° 1/2012

- Il'inykh, V. A. "Raskrest'ianivanie sibirskoi derevni v sovetskii period. Osnovnye tendentsii i etapy." *Rossiiskaia istoriia* no. 1 (2012): 130–141.
- Lifu, Kh. "Pochemu sovetskie liudi 'perestali dorozhit' sovetskim gosudarstvom? Tsentralizovannaia sistema raspredeleniia obshchestvennykh resursov v SSSR." *Rossiiskaia istoriia* no. 1 (2012): 141–147.
- Morozova, O. M. "Liubovnye teksty uchastnikov Grazhdanskoi voiny kak istoricheskii istochnik." *Rossiiskaia istoriia* no. 1 (2012): 148–161.
- Nikonova, O. Iu. "Osoviakhim kak instrument stalinskoi sotsial'noi mobilizatsii. 1927-1941 gg." *Rossiiskaia istoriia* no. 1 (2012): 90–104.
- Sinitsyn, F. L. "Politika SSSR v otnoshenii nemtsev. 1937-1945 gg." *Rossiiskaia istoriia* no. 1 (2012): 105–116.

N° 2/2012

- Troshina, T. I. "Krest'ianskie 'samosudy' v revoliutsionnuu epokhu. Aktualizatsiia kolektivnogo opyta. Na materialakh severnykh gubernii evropeiskoi Rossii." *Rossiiskaia istoriia* no. 2 (2012): 193–201.
- Voitikov, S. S. "Kak I.V. Stalin vydell Moskvu iz Moskovskoi oblasti. 1931 god." *Rossiiskaia istoriia* no. 2 (2012): 202–209.

N° 3/2012

- Beglov, A. L. "Ob"edineniia pravoslavnykh veruiushchikh v SSSR v 1920-1930-e gody. Prichiny vzniknoveniia, tipologiia i napravleniia razvitiia." *Rossiiskaia istoriia* no. 3 (2012): 91–104.
- Bushueva, T. S. "Voennye parady 1941 goda." *Rossiiskaia istoriia* no. 3 (2012): 153–157.
- Fel'dman, M. A. "Izhevsko-Votkinskoe rabochee vosstanie skvoz' prizmu sotsial'noi istorii Rossii." *Rossiiskaia istoriia* no. 3 (2012): 12–20.
- Kuz'minykh, A. L. "Sovetskii voennyi plen i internirovanie kak istoriograficheskaia problema." *Rossiiskaia istoriia* no. 3 (2012): 158–174.
- Mazyrin, A. V. "Problemy legalizatsii Pravoslavnoi tserkvi v SSSR v seredine 1920-kh godov." *Rossiiskaia istoriia* no. 3 (2012): 77–91.

N° 4/2012

- Denningkhauz, V., and A. I. Savin. "Leonid Brezhnev. Publichnost' protiv sakral'nosti vlasti." *Rossiiskaia istoriia* no. 4 (2012): 179–194.
- German, A. A. "Istoricheskii fenomen Respubliki nemtsev Povolzh'ia. 1918.1941 gg." *Rossiiskaia istoriia* no. 4 (2012): 27–46.
- Khlevniuk, O. V. "Rokovaia reforma N.S. Khrushcheva. Razdelenie partiinogo apparata i ego posledstviia. 1962-1964 gody." *Rossiiskaia istoriia* no. 4 (2012): 164–179.
- Sokolov, M. V. "Delo 'Restavratsiia'. Tashkentskaia (1930 g.) platforma Partii Sotsialistov-Revoliutsionerov." *Rossiiskaia istoriia* no. 4 (2012): 146–164.

N° 5/2012

- Bystrova, N. E. "Iz istorii diplomaticheskikh otnoshenii Sovetskoi Rossii. 1917-1918 gody." *Rossiiskaia istoriia* no. 5 (2012): 121–139.
- Ivanova, A. S. "Istoriia torgovoi seti 'Berezka' v SSSR. Konets 1950-kh - 1980-e gg." *Rossiiskaia istoriia* no. 5 (2012): 185.
- Kedrov, N. G. "Sotsial'naia identichnost' krest'ianstva russkogo severa v 1930-e gody." *Rossiiskaia istoriia* no. 5 (2012): 152–161.
- Kiba, D. V. "Khudozhestvennaia intelligentsiia Dal'nego Vostoka i vlast' v 1950-1960-kh godakh. Problema vzaimootnoshenii." *Rossiiskaia istoriia* no. 5 (2012): 172–183.

N° 6/2012

- Budnitskii, O. V. "Izobretaia otechestvo. Istoriia voiny s Napoleonom v sovetskoi propagande 1941-1945 godov." *Rossiiskaia istoriia* no. 6 (2012): 157–169.

Russian Literature (USA)

<http://www.journals.elsevier.com/russian-literature/>

Vol. 71-1 (2012)

- Burkhart, Dagmar. "Osip Mandel'stam and the Grand Lie of Stalinism." *Russian Literature* 71, no. 1 (2012): 53–74. doi:10.1016/j.ruslit.2012.04.004.

Vol. 71-2 (2012)

Hellman, Ben. "The Last Trip Abroad of a Soviet Russian Globetrotter: Boris Pil'njak's Northern Journey in 1934." *Russian Literature* 71, no. 2 (2012): 173–206. doi:10.1016/j.ruslit.2012.04.010.

Vol. 72-2 (2012)

Safiullina, Nailya, and Rachel Platonov. "Literary Translation and Soviet Cultural Politics in the 1930s: The Role of the Journal *Internacional'naja Literatura*." *Russian Literature* 72, no. 2 (2012): 239–269. doi:10.1016/j.ruslit.2012.08.005.

The Russian Review (Lawrence, USA)

<http://www.russianreview.org/>

N° 1/2012

Draskoczy, Julie. "The Put' of Perekovka: Transforming Lives at Stalin's White Sea-Baltic Canal." *The Russian Review* 71, no. 1 (2012): 30–48. doi:10.1111/j.1467-9434.2012.00641.x.

Galmarini, Maria Cristina. "Defending the Rights of Gulag Prisoners: The Story of the Political Red Cross, 1918-38." *The Russian Review* 71, no. 1 (2012): 6–29. doi:10.1111/j.1467-9434.2012.00640.x.

Hardy, Jeffrey S. "Gulag Tourism: Khrushchev's 'Show' Prisons in the Cold War Context, 1954-59." *The Russian Review* 71, no. 1 (2012): 49–78. doi:10.1111/j.1467-9434.2012.00642.x.

N° 2/2012

Geist, Edward. "Cooking Bolshevik: Anastas Mikoian and the Making of the Book About Delicious and Healthy Food." *The Russian Review* 71, no. 2 (2012): 295–313. doi:10.1111/j.1467-9434.2012.00654.x.

N° 3/2012

Kucherenko, Olga. "State V. Danila Kuz'mich: Soviet Desertion Laws and Industrial Child Labor During World War II." *The Russian Review* 71, no. 3 (2012): 391–412. doi:10.1111/j.1467-9434.2012.00660.x.

Russian Studies in History (Tulsa, USA)

<http://www.mesharpe.com/mall/results1.asp?ACR=rsh>

N° 2/2012

Chernova, Zhanna. "The Model of 'Soviet' Fatherhood. Discursive Prescriptions." *Russian Studies in History* 51, no. 2 (2012): 35–62.

Randall, Amy E. "Soviet Masculinities. Guest Editor's Introduction." *Russian Studies in History* 51, no. 2 (2012): 3–12.

- Striazhkina, Elena. "The 'Petty-Bourgeois Woman' and the 'Soulless Philistine'. Gendered Aspects of the History of Soviet Everyday Life from the Mid-1960s to the Mid-1980s." *Russian Studies in History* 51, no. 2 (2012): 63ff.
- Zdravomyslova, Elena, and Anna Temkina. "The Crisis of Masculinity in Late Soviet Discourse." *Russian Studies in History* 51, no. 2 (2012): 13–34.

Science & Society. A Journal of Marxist Thought and Analysis (New York, USA)

<http://www.scienceandsociety.com/>

N° 1/2012

- Yaffe, Helen. "Che Guevara and the Great Debate, Past and Present." *Science & Society* 76, no. 1 (2012): 11–40. doi:10.1521/viso.2012.76.1.11.

N° 4/2012

- Lih, Lars T. "Democratic Revolution in Permanenz." *Science & Society* 76, no. 4 (2012): 433–462. doi:10.1521/viso.2012.76.4.433.

Slavic Review (Champaign IL, USA)

<http://www.slavicreview.uiuc.edu>

N° 1/2012

- Clark, Katerina. "Sergei Eisenstein's Ivan the Terrible and the Renaissance. An Example of Stalinist Cosmopolitanism?" *Slavic Review* 71, no. 1 (2012): 49–69. doi:10.5612/slavicreview.71.1.0049.
- Komaromi, Ann. "Samizdat and Soviet Dissident Publics." *Slavic Review* 71, no. 1 (2012): 70–90. doi:10.5612/slavicreview.71.1.0070.

N° 2/2012

- Sahadeo, Jeff. "Soviet 'Blacks' and Place Making in Leningrad and Moscow." *Slavic Review* 71, no. 2 (2012): 331–358. doi:10.5612/slavicreview.71.2.0331.

N° 3/2012

- Guillory, Sean. "The Shattered Self of Komsomol Civil War Memoirs." *Slavic Review* 71, no. 3 (2012): 546–565. doi:10.5612/slavicreview.71.3.0546.
- Kirschenbaum, Lisa A. "Exile, Gender, and Communist Self-Fashioning: Dolores Ibárruri (La Pasionaria) in the Soviet Union." *Slavic Review* 71, no. 3 (2012): 566–589. doi:10.5612/slavicreview.71.3.0566.
- Widdis, Emma. "Socialist Senses: Film and the Creation of Soviet Subjectivity." *Slavic Review* 71, no. 3 (2012): 590–618. doi:10.5612/slavicreview.71.3.0590.

N° 4/2012

Kelly, Catriona. "Socialist Churches: Heritage Preservation and 'Cultic Buildings' in Leningrad, 1924–1940." *Slavic Review* 71, no. 4 (2012): 792–823.
doi:10.5612/slavicreview.71.4.0792.

Wojnowski, Zbigniew. "Staging Patriotism: Popular Responses to Solidarność in Soviet Ukraine, 1980–1981." *Slavic Review* 71, no. 4 (2012): 824–848.
doi:10.5612/slavicreview.71.4.0824.

The Slavonic and East European Review (London, UK)

<http://www.mhra.org.uk/Publications/Journals/seer.html>

N° 3/2012

Platonov, Rachel S. "The 'Wicked Songs' of Guillaume Du Vintrais: A Sixteenth-Century French Poet in the Gulag." *The Slavonic and East European Review* 90, no. 3 (2012): 428–449. doi:10.5699/slaveasteurorev2.90.3.0428.

N° 4/2012

Bátonyi, Gábor. "Mission to Survive: Hungarian Historian Gyula Szekfű as Agent and Diplomat." *The Slavonic and East European Review* 90, no. 4 (2012): 705–734.
doi:10.5699/slaveasteurorev2.90.4.0705.

Slovanský Přehled (Prague, Czech Republic)

<http://www.hiu.cas.cz/cs/nakladatelstvi/periodika/slovansky-prehled.ep/>

N° 1-2/2012

Radu, Sorin. "Party Education in Communist Romania. Case Study: The Establishment and Organization of the Ploughmen's Front's Schools of Cadres (1948)." *Slovanský Přehled* 98, no. 1–2 (2012): 65–79.

N° 3-4/2012

Gnoinska, Margaret K. "Czechoslovakia and Poland: Supervising Peace on the Korean Peninsula 1953–1955." *Slovanský Přehled* 98, no. 3–4 (2012): 293–320.

Janák, Dušan. "Příběh petrohradského klenotníka. Z historie perzekucí československých občanů v Sovětském svazu 1918–1939." *Slovanský přehled* 98, no. 3–4 (2012): 395–408.

Květina, Jan. "Národní diskurzy polských marxistů na přelomu 19. a 20. století: patriotismus Kazimierze Kelles-Krauze proti internacionalismu Rosy Luxemburgové." *Slovanský přehled* 98, no. 3–4 (2012): 209–231.

Social History

<http://www.tandf.co.uk/journals/routledge/03071022.html>

N° 1/2012

Koleva, Daniela. "Belene: Remembering the Labour Camp and the History of Memory." *Social History* 37, no. 1 (2012): 1–18. doi:10.1080/03071022.2011.651581.

N° 2/2012

Denis, Mathieu. "Reading East German Bureaucrats: The Rhetoric of the GDR Trade Union Reports." *Social History* 37, no. 2 (2012): 142–165. doi:10.1080/03071022.2012.675038.

N° 3/2012

Damousi, Joy. "The Greek Civil War and Child Migration to Australia: Aileen Fitzpatrick and the Australian Council of International Social Service." *Social History* 37, no. 3 (2012): 297–313. doi:10.1080/03071022.2012.696850.

N° 4/2012

Kolář, Pavel. "The Party as a New Utopia: Reshaping Communist Identity After Stalinism." *Social History* 37, no. 4 (2012): 402–424. doi:10.1080/03071022.2012.732734.

Pospíšil, Filip. "Youth Cultures and the Disciplining of Czechoslovak Youth in the 1960s." *Social History* 37, no. 4 (2012): 477–500. doi:10.1080/03071022.2012.729336.

Spurný, Matěj. "Political Authority and Popular Opinion: Czechoslovakia's German Population 1948–60." *Social History* 37, no. 4 (2012): 452–476. doi:10.1080/03071022.2012.732735.

Socialist History (London, UK)

<http://www.socialist-history-journal.org.uk/>

N° 41 (2012) – Fascism

Cullen, Stephen M. "„Jewish Communists‘ or ‚Communist Jews‘? The Communist Party of Great Britain and British Jews in the 1930s". *Socialist History* no. 41 (2012): 22–42.

Devinatz, Victor G. "„Investigating the Unexplored Margins of the US Communist Trade-Union Historiography, 1926-59". *Socialist History* no. 41 (2012): 77–90.

N° 42 (2012) – Reform Communism

Asenbaum, Hans. "„Imagined Alternatives. A History of Ideas in Russia's Perestroika". *Socialist History* no. 42 (2012): 1–23.

Neumann, Matthias. "„Editorial: Reforming Communism". *Socialist History* no. 42 (2012): VI–1.

Paraskevov, Vasil. "„The Decline of Socialism in Bulgaria. Mikhail Gorbachev, Todor Zhivkov and Soviet Perestroika, 1985-89". *Socialist History* no. 42 (2012): 24–42.

Poy, Lucas. "„Argentine Socialism and the Question of War (1909-15)". *Socialist History* no. 42 (2012): 73–92.

Radice, Hugo. „Marxism in Eastern Europe. From Socialist Dissidence to Capitalist Restoration“. *Socialist History* no. 42 (2012): 43–59.

Waite, Mike. „Was ‚Reform Communism‘ Possible?“ *Socialist History* no. 42 (2012): 60–72.

Soudobé dějiny (Prague, Czech Republic)

<http://www.usd.cas.cz/en/pages/en-soudobe-dejiny>

N° 1/2012

Nekola, Martin. „Za osvobození „porobených národů“. Politické organizace protikomunistických exilů ze středovýchodní Evropy a Balkánu ve srovnání.“ *Soudobé dějiny* 19, no. 1 (2012): 37–70.

Pauer, Jan. „Disent v trojí perspektivě. Diskurzy o politice, společnosti a dějinách v českém, slovenském a východoněmeckém disentu v 70. a 80. letech.“ *Soudobé dějiny* 19, no. 1 (2012): 71–81.

Sommer, Vítězslav. „Cesta ze slepé uličky „třetího odboje“. Koncepty rezistence a studium socialistické diktatury v Československu.“ *Soudobé dějiny* 19, no. 1 (2012): 9–36.

N° 2/2012

Kolář, Pavel. „Strana jako utopie. Komunistická identita po pádu stalinismu.“ *Soudobé dějiny* 19, no. 2 (2012): 227–255.

Kopeček, Michal, and Pavel Kolář. „Projekt „Socialistická diktatura jako myšlenkový svět“.“ *Soudobé dějiny* 19, no. 2 (2012): 189–195.

Pullmann, Michal. „Eroze diktatury v době přestavby, Krize vládnoucích elit a rozpad ideologického konsenzu v Československu (1986–1989).“ *Soudobé dějiny* 19, no. 2 (2012): 256–275.

Sabrow, Martin. „Socialismus jako myšlenkový svět Komunistická diktatura v kulturněhistorické perspektivě.“ *Soudobé dějiny* 19, no. 2 (2012): 196–208.

Spurný, Matěj. „Očištěná společnost, Očista jako konstitutivní princip utváření poválečné české společnosti na příkladu českého pohraničí.“ *Soudobé dějiny* 19, no. 2 (2012): 209–226.

N° 3-4/2012

Bange, Oliver. „Německý problém a bezpečnost v Evropě Překážka, nebo katalyzátor na cestě k událostem let 1989/1990?“ *Soudobé dějiny* 19, no. 3–4 (2012): 457–471.

Cuhra, Jaroslav. „Poznámky k perzekuci a represi komunistického režimu.“ *Soudobé dějiny* 19, no. 3–4 (2012): 531–536.

Deighton, Anne. „Německo a středovýchodní Evropa, 1945–1990. Pohled z Londýna.“ *Soudobé dějiny* 19, no. 3–4 (2012): 472–488.

Harrison, Hope M. „Ohlédnutí za historií Berlínské zdi dvě desetiletí po jejím pádu.“ *Soudobé dějiny* 19, no. 3–4 (2012): 408–434.

Ruggenthaler, Peter. „Neutralita pro Německo, anebo stabilizace východního bloku? Nový důkazní materiál o přípravě „Stalinovy nóty“ z roku 1952.“ *Soudobé dějiny* 19, no. 3–4 (2012): 435–456.

Smetana, Vít. „Žhavé ohnisko studené války. Úvodem k bloku příspěvků o německé otázce v letech 1945–1990.“ *Soudobé dějiny* 19, no. 3–4 (2012): 405–407.

Soutou, Georges-Henri. „Německá otázka očima Paříže.“ *Soudobé dějiny* 19, no. 3–4 (2012): 489–510.

The Soviet & Post-Soviet Review (Atlanta, USA)

<http://www.brill.nl/spsr>

N° 1/2012

Eregina, N. T. "Professura Vysshei meditsinskoi shkoly Rossii pod vlast'iu Sovetov (1917-1922)." *The Soviet and Post-Soviet Review* 39, no. 1 (2012): 56–83.

doi:10.1163/187633212X623961.

Kulinich, Natal'ia G. "Rabochie sovetskogo Dal'nego Vostoka v nachale 1920-kh gg. Material'noe polozhenie i politicheskie nastroeniia." *The Soviet and Post-Soviet Review* 39, no. 1 (2012): 110–128. doi:10.1163/187633212X623989.

Loewenstein, Karl E. "The Changing Nature of Literary Censorship, 1961-1965." *The Soviet and Post-Soviet Review* 39, no. 1 (2012): 3–21. doi:10.1163/187633212X623943.

N° 2/2012

Hudson, Hugh D. "The 1927 Soviet War Scare: The Foreign Affairs-Domestic Policy Nexus Revisited." *The Soviet and Post-Soviet Review* 39, no. 2 (2012): 145–165.

doi:10.1163/18763324-03902002.

Monty, Christopher S. "The Central Committee Secretariat, the Nomenklatura, and the Politics of Personnel Management in the Soviet Order, 1921-1927." *The Soviet and Post-Soviet Review* 39, no. 2 (January 1, 2012): 166–191. doi:10.1163/18763324-03902003.

Orlov, Igor', and Aleksandr Livshin. "Sovetskoe 'propagandistskoe gosudarstvo' v gody II mirovoi voiny. Resursnye ogranicheniia i kommunikativnye vozmozhnosti." *The Soviet and Post-Soviet Review* 39, no. 2 (2012): 192–218. doi:10.1163/18763324-03902004.

Sablin, Ivan. "Transcultural Chukotka: Transfer and Exchange in Northeastern Asia, 1900-1945." *The Soviet and Post-Soviet Review* 39, no. 2 (January 1, 2012): 219–248. doi:10.1163/18763324-03902005.

Sozial.Geschichte Online (Duisburg-Essen, Germany)

<http://duepublico.uni-duisburg-essen.de/go/sozial.geschichte-online?lang=en>

N° 8 (2012)

Anders, Freia. "Juristische Gegenöffentlichkeit zwischen Standespolitik, linksradikaler Bewegung und Repression: Die Rote Robe (1970–1976)." *Sozial.Geschichte Online* no. 8 (2012): 9–46. URL: <http://duepublico.uni-duisburg-essen.de/servlets/DocumentServlet?id=29053>

N° 9 (2012)

Buda, Frederike. "Bibliographie von Marcel van der Linden." *Sozial.Geschichte Online* no. 9 (2012): 245–272. URL: <http://duepublico.uni-duisburg-essen.de/servlets/DocumentServlet?id=29896>

Ebbinghaus, Angelika. "In Place of an Editorial: To Marcel van der Linden – the Global Labour Historian, Encyclopedist of Critical Thought, and Global Networker." *Sozial.Geschichte Online* no. 9 (2012): 11–14. URL: <http://duepublico.uni-duisburg-essen.de/servlets/DocumentServlet?id=29904>

Roth, Karl Heinz. "Ein Enzyklopädist des kritischen Denkens: Marcel van der Linden, der heterodoxe Marxismus und die Global Labour History." *Sozial.Geschichte Online* no. 9 (2012): 116–244. URL: <http://duepublico.uni-duisburg-essen.de/servlets/DocumentServlet?id=29897>

Studia z dziejów Rosji i Europy Środkowo-Wschodniej (Warsaw, Poland)

<http://www.ihpan.edu.pl/?id=235>

Vol. 47 (2012)

Baewa, Iskra. "W przeddzień krachu – stosunki bułgarsko-radzieckie w latach osiemdziesiątych." *Studia z Dziejów Rosji i Europy Środkowo-Wschodniej* 47 (2012).
Kaczyński, Adam Rafał. "Sowieckie organy bezpieczeństwa na Wołyniu w latach 1944-1947." *Studia z Dziejów Rosji i Europy Środkowo-Wschodniej* 47 (2012).
Zacharias, Michał Jerzy. "Od stalinizmu do „herezji”. Myśl polityczna Milovana Đilasa w latach 1941-1949." *Studia z Dziejów Rosji i Europy Środkowo-Wschodniej* 47 (2012).

Századok (Budapest, Hungary)

<http://www.szazadok.hu/>

N° 1/2012

Germuska, Pál. "Szocialista csoda? Magyar iparfejlesztési politika és gazdasági növekedés, 1950–1975." *Századok* no. 1 (2012): 47–78.
Kecskés, D. Gusztáv. "Pénzgyűjtés és propaganda. Az ENSZ intézmények információs tevékenysége az 1956-os magyar menekültválság megoldása érdekében." *Századok* no. 1 (2012): 109–146.

Témoigner. Entre Histoire et Mémoire (Brussels, Belgium)

<http://www.revue-temoigner.net/>

N° 1/2012

Lapeyre, Karine. "Les Pionniers : l'avenir d'une société communiste." *Témoigner. Entre Histoire et Mémoire*. no. 1 (2012): 81–92.
Milkovitch-Rioux, Catherine. "Enfances en guerre : expériences et représentations culturelles." *Témoigner. Entre Histoire et Mémoire*. no. 1 (2012): 25–31.

N° 2/2012

Camarade, Hélène. "Le viol des femmes allemandes en 1944-1945: Un tabou transgressé dans les journaux intimes et les romans ?" *Témoigner. Entre Histoire et Mémoire*. no. 2 (2012): 99–111.

Tokovi istorije (Belgrade, Serbia)

<http://www.inisbgd.co.rs/celo/publikacije.htm>

N° 1/2012

- Bogetić, Dragan. "Američke analize budućnosti Jugoslavije posle Tita početka 70-ih godina." *Tokovi istorije* no. 1 (2012): 158–173.
- Bojković, Dušan. "Milovan Džilas o nacionalnom i državnom pitanju Tsrne Gore." *Tokovi istorije* no. 1 (2012): 105–133.
- Cvetković, Vladimir Lj. "Obustavljanje antijugoslovenske propagande u susednim „informbiroovskim“ zemljama 1953-1954. godine." *Tokovi istorije* no. 1 (2012): 134–148.

N° 2/2012

- Čavoški, Jovan. "Stvaranje globalne strategije. NR Kina i Afro-Azija. 1954-1965." *Tokovi istorije* no. 2 (2012): 203–231.
- Cvetković, Vladimir Lj. "Jugoslavija i zemlje 'narodne demokratije' u susedstvu početkom 1956. godine." *Tokovi istorije* no. 2 (2012): 187–202.
- Edemskii, Andrei Borisovich. "Iza kulisa sovjetski-jugoslovenskih odnosa. Jul-detsembar 1966." *Tokovi istorije* no. 2 (2012): 15–39.
- Mujadžević, Dino. "Stavovi Vladimira Bakarića o centralističkoj opoziciji (1966-1969)." *Tokovi istorije* no. 2 (2012): 40–63.
- Piljak, Milan. "Razgovor sa Aleksandrom Krausom, direktorom u jugoslovenskom samoupravnom sotsijalizmu." *Tokovi istorije* no. 2 (2012): 235–262.
- Životić, Aleksandar. "Vashingtonski pregovori (maj-juni 1951). Prelomna tačka jugoslovensko-američkih odnosa?" *Tokovi istorije* no. 2 (2012): 160–186.

Totalitarismus und Demokratie (Dresden, Germany)

<http://www.hait.tu-dresden.de/td/>

N° 1/2012

- Göbel, Christian. "Legitimation, Kooptation und Repression in der Volksrepublik China." *Totalitarismus und Demokratie* no. 1 (2012): 147–170.
- Grashoff, Udo. "Legitimation, Repression und Kooptation in der DDR." *Totalitarismus und Demokratie* no. 1 (2012): 123–146.
- Kailitz, Steffen. "Charakteristika der staatlichen Einbindung von Eliten und Bevölkerung in Ideokratien." *Totalitarismus und Demokratie* no. 1 (2012): 57–82.
- Kailitz, Steffen. "Ideocracies in Comparison – Legitimation, Cooptation, Repression." *Totalitarismus und Demokratie* no. 1 (2012): 15–38.
- Lübbe, Hermann. "Ideokratie oder die Geburt der Gewalt aus enttrivialisierter Moral." *Totalitarismus und Demokratie* no. 1 (2012): 5–14.

Twentieth Century Communism (Manchester, UK)

<http://www.lwbooks.co.uk/journals/twentiethcenturycommunism/>

Vol. 4 (2012) – Communism and Youth

- Brauer, Juliane. "‘With Power and Aggression, and a Great Sadness’: Emotional Clashes Between Punk Culture and GDR Youth Policy in the 1980s." *Twentieth Century Communism* 4, no. 4 (2012): 76–101. doi:10.3898/175864312801786328.
- Cocaign, Elen. "The Left’s Bibliophilia in Interwar Britain: Assessing Booksellers’ Role in the Battle of Ideas." *Twentieth Century Communism* 4, no. 4 (2012): 218–230. doi:10.3898/175864312801786300.
- Goretti, Leo. "Irma Bandiera and Maria Goretti: Gender Role Models for Communist Girls in Italy (1945-56)." *Twentieth Century Communism* 4, no. 4 (2012): 14–37. doi:10.3898/175864312801786337.
- Goretti, Leo. "‘Time Is on My Side’: Notes on Youth Cultures, Radical Politics and Consumption in West Germany During the 1960s." *Twentieth Century Communism* 4, no. 4 (2012): 181–188. doi:10.3898/175864312801786319.
- Goretti, Leo, and Matthew Worley. "Introduction: Communist Youth, Communist Generations: A Reappraisal." *Twentieth Century Communism* 4, no. 4 (2012): 5–13. doi:10.3898/175864312801786355.
- Kelemen, Paul. "The Hungarian Communist Party, Ethno-Nationalism and Antisemitism." *Twentieth Century Communism* 4, no. 4 (2012): 200–217. doi:10.3898/175864312801786283.
- Koivunen, Pia. "‘A Dream Come True’: Finns Visiting the Lands of Socialism at the World Youth Festivals in the 1940s and 1950s." *Twentieth Century Communism* 4, no. 4 (2012): 133–158. doi:10.3898/175864312801786364.
- Rentola, Kimmo. "Generations of Finnish Communism." *Twentieth Century Communism* 4, no. 4 (2012): 159–180. doi:10.3898/175864312801786292.
- Schievenin, Pamela. "Italian Communism and the ‘Woman Question’ in Post-War Italy: From Memory to History." *Twentieth Century Communism* 4, no. 4 (2012): 189–199. doi:10.3898/175864312801786373.
- Smith, Evan. "When the Party Comes Down: The CPGB and Youth Culture, 1976-1991." *Twentieth Century Communism* 4, no. 4 (2012): 38–75. doi:10.3898/175864312801786274.
- Weesjes, Elke. "Growing up Communist: Theory Vs. Practice." *Twentieth Century Communism* 4, no. 4 (2012): 102–132. doi:10.3898/175864312801786346.

Ukraina XX st.: kul'tura, ideolohiia, polityka (Kyiv, Ukraine)

<http://www.history.org.ua/?litera&askAbout=xxx>

N° 17 (2012)

- Kyrydon, Petro. "Vidnovlennia funktsional'nykh parametriv partiino-derzhavnoi nomenklatury Ukraïns'koï RSR u pershi povienni roky." *Ukraina XX st.: kul'tura, ideolohiia, polityka* no. 17 (2012): 141–156.
- Podkur, Roman. "Deiaki typy povedinky nyzovykh partiino-radians'kykh pratsivnykiv pislia zvil'nennia okupovanykh terytorii Ukraïny (na prykladi Chernihivs'koï oblasti)." *Ukraina XX st.: kul'tura, ideolohiia, polityka* no. 17 (2012): 49–58.

Smol'nits'ka, Myroslava. "Genderna polityka v URSR: pravove zakriplennia ta napriamy realizatsii (seredyna 1940-kh – persha polovyna 1960-kh rr.)." *Ukraïna XX st.: kul'tura, ideolohiia, polityka* no. 17 (2012): 85–94.

Ukraïns'kyi istorychnyi zhurnal (Kyiv, Ukraine)

<http://www.history.org.ua>

N° 2/2012

Iefimenko, Hennadi. "Komunizm vs. ukraïns'ke natsiietvorennia vadians'kii Ukraïni (1917–1938 rr.): spriannia, poboriuvannia chy vymushene zamyrennia?" *Ukraïns'kyi istorychnyi zhurnal* no. 2 (2012): 114–132.

N° 4/2012

Bek, Katrin. "Vidnovlennia stalins'koï systemy v povoienniï URSR." *Ukraïns'kyi istorychnyi zhurnal* no. 4 (2012): 127–139.

Vestnik archivista (Moscow, Russian Federation)

<http://www.vestarchive.ru/>

N° 1/2012

Anan'ev, V. G. "Proekt 'Sotsial'nogo muzeia' F.I. Shmidta. K diskussii serediny 1920-kh gg. o forme i zadachakh muzeev." *Vestnik archivista* no. 1 (2012): 246–252.

Brovina, A. A. "Iz istorii akademicheskoi nauki po dokumentam nauchnogo arkhiva Komi Nauchnogo tsentra Ural'skogo otdeleniia RAN. 1953-2010 gg." *Vestnik archivista* no. 1 (2012): 253–262.

Kochetova, A. S. "Formirovanie i deiatel'nost' Komissii po voprosam religioznykh kul'tov pri Prezidiume VTsIK-TsIK SSSR." *Vestnik archivista* no. 1 (2012): 130–137.

Konoreva, I. A. "Arkhivnye istochniki po problemam istorii vzaimootnoshenii SSSR i gosudarstv Indokitaia v 1940-1970 gg." *Vestnik archivista* no. 1 (2012): 38–51.

Savchenko, D. P. "Voенно-organizatorskaia deiatel'nost' A.N. Kosygina v gody Velikoi Otechestvennoi Voiny 1941-1945 gg." *Vestnik archivista* no. 1 (2012): 202–210.

Savin, O. I. "Deiatel'nost' profsoiuzov v Krasnoiarskom krae po ukrepleniiu trudovoi distsipliny nakanune i v gody pervykh piatiletok. 1925-1937 gg." *Vestnik archivista* no. 1 (2012): 121–129.

Savinova, T. A. "Sozdanie sovetskogo subtropicheskogo khoziaistva 'Sovetskaia Florida' v 1930-e gg." *Vestnik archivista* no. 1 (2012): 138–146.

N° 2/2012

Antipenkov, I. I. "Mnogotirazhnye gazety pogranychnykh voisk NKVD SSSR 1941-1945 gg. v sobranii Tsentral'nogo pogranychnogo muzeia FSB Rossii." *Vestnik archivista* no. 2 (2012): 294–303.

Bel'kov, V. I., and N. I. Il'icheva. "Istochniki po istorii avtonomnoi industrial'noi kolonii 'Kuzbass'. Po dokumentam Gosudarstvennogo arkhiva Kemerovskoi oblasti." *Vestnik archivista* no. 2 (2012): 92–101.

- Chertilina, M. A. "Problemy arkhivovedcheskogo i istochnikovedcheskogo analiza kinofotodokumentov s sobytiakh Fevral'skoi revoliutsii 1917 g." *Vestnik arkhivista* no. 2 (2012): 75–91.
- Kuzina, I. L. "Vospriatie naseleniem Dal'nego Vostoka sovetskoj vlasti v 1930-e gg. v dokumentakh tsentral'nykh i mestnykh arkhivov." *Vestnik arkhivista* no. 2 (2012): 102–113.
- Tazhidinova, I. G. "Dnevniky Velikoi Otechestvennoi Voiny 1941-1945 gg. Istoriia povsednevnosti." *Vestnik arkhivista* no. 2 (2012): 114–127.
- Trufanov, S. V. "Dokumental'nye istochniki po istorii sudebnykh organov Kurskoj oblasti v 1950-1970-e gg." *Vestnik arkhivista* no. 2 (2012): 128–136.

N° 3/2012

- Belova, I. B. "Reevakuatsiia bezhentsjev Pervoi mirovoj voiny iz Sovetskoj Rossii v 1922-1923 gg. Zakliuchitel'nyi etap." *Vestnik arkhivista* no. 3 (2012): 167–176.
- Bogdanov, S. V. "Popytki N.S. Khrushcheva aktivizirovat' bor'bu s ekonomicheskoi prestupnost'iu v SSSR." *Vestnik arkhivista* no. 3 (2012): 206–217.
- Iarmolich, F. K. "Arkhivnye fondy po istorii sovetskoj tsenzury v Tsentral'nom gosudarstvennom arkhive literatury i iskusstva Sankt-Peterburga. 1920-e - 1930-e gg." *Vestnik arkhivista* no. 3 (2012): 91–98.
- Tikhonov, V. V. "Arkhiv RAN. Dokumenty lichnykh fondov istorikov o kampanii bor'by s 'ob'ektivizmom' i 'kosmopolitizmom'. 1948-1950 gg." *Vestnik arkhivista* no. 3 (2012): 99–108.

N° 4/2012

- Akhmetova, A. V. "Dokumental'nye istochniki o natsional'noi politike sovetskogo gosudarstva v otnoshenii aborigennogo naseleniia Dal'nego Vostoka vo vtoroi polovine 1950-kh - pervoi polovine 1980-kh gg." *Vestnik arkhivista* no. 4 (2012): 263–268.
- Aksiutin, Iu. V. "Deiatel'nost' Moskovskogo soveta rabochikh deputatov v 1917-1918 gg. Dokumenty Tsentral'nogo gosudarstvennogo arkhiva Moskovskoi oblasti." *Vestnik arkhivista* no. 4 (2012): 251–262.
- Eliseeva, N. V. "Pis'ma sovetskikh grazhdan v sredstva massovoi informatsii kak istochnik po izucheniiu global'noi transformatsii Sovetskogo Soiuza i Rossii v kontse 1980 - nachale 1990-kh gg. po dokumentam Tsentral'nogo arkhiva obshchestvennykh dvizhenii Moskvy." *Vestnik arkhivista* no. 4 (2012): 95–113.
- Ganin, A. V. "Khlopoty Narkomvoenmora L.D. Trotskogo ob osvobozhdenii byvshikh generalov M.M. Zagiu i S.M. Iazykova. 1919 g." *Vestnik arkhivista* no. 4 (2012): 217–230.
- Molodov, O. B. "Istochniki o kontrole za propovediami pravoslavnogo dukhovenstva Vologodskoj eparkhii v 1960-1980-e gg." *Vestnik arkhivista* no. 4 (2012): 84–94.
- Tazhidinova, I. G. "Problemy ottsovstva frontovikov Velikoi Otechestvennoi Voiny 1941-1945 gg. Issledovanie privatnoi kul'tury sovetskogo cheloveka v voennye gody po epistoliarnom istochnikam." *Vestnik arkhivista* no. 4 (2012): 71–83.

Vestnik Permskogo universiteta. Seriya Istoriiia (Perm', Russian Federation)

<http://www.histvestnik.psu.ru/>

N° 1/2012

- Bliznichenko, S. S., and S. E. Lazarev. "‘Chistka’ v Voенno-morskoi akademii v 1937-1938 gg." *Vestnik Permskogo universiteta. Seriya istoriia* no. 1–18 (2012): 201–210.
- Bondarev, V. A., and V. G. Shishka. "Ob odnoi diskussii o razvitii sovetskogo avtomobilstroeniia v kontse 1920-kh gg." *Vestnik Permskogo universiteta. Seriya istoriia* no. 1–18 (2012): 194–200.
- Kirillova, E. A. "Kommunal'noe khoziaistvo i chastnyi kapital Petrograda pri perekhode k NEPu." *Vestnik Permskogo universiteta. Seriya istoriia* no. 1–18 (2012): 187–193.
- Makarova, D. Iu. "Russkaia pravoslavnaia tserkov' i ee otnoshenie s gosudarstvom v Kurskoi oblasti v 1943-1953 gg." *Vestnik Permskogo universiteta. Seriya istoriia* no. 1–18 (2012): 211–220.
- Nikonova, O. Iu. "Sovetskii patriotizm na plakate. Vizualizatsiia liubvi k rodine v 1930-e gg." *Vestnik Permskogo universiteta. Seriya istoriia* no. 1–18 (2012): 278–288.
- Toporkov, V. M. "Sovetsko-afganskii otnosheniia v sisteme mezhdunarodnykh sviazei SSSR do aprelevskoi (1978 g.) revoliutsii v Afganistane." *Vestnik Permskogo universiteta. Seriya istoriia* no. 1–18 (2012): 221–227.

N° 2/2012

- Tsfasman, A. B. "Istoriik i vozhd'. Zhiznennye i tvorcheskie kollizii akademika E.V. Tarle v usloviakh stalinizma." *Vestnik Permskogo universiteta. Seriya istoriia* no. 2–19 (2012): 125–132.

N° 3/2012

- Imangalieva, A. M. "Profsoiuznyi kontrol' za prodovol'stvennym obespecheniem rabochikh i sluzhashchikh Stalingradskoi oblasti v 1943 - nachale 1950-kh godov." *Vestnik Permskogo universiteta. Seriya istoriia* no. 3 (2012): 94–100.
- Iudin, K. A. "Sostoianiiie vnutripartiinogo kontroliia SSSR v noiabre 1938 - i iune 1939 goda. Na materialakh oblasti Verkhnego Povolzh'ia." *Vestnik Permskogo universiteta. Seriya istoriia* no. 3 (2012): 87–93.
- Kimerling, A. S. "Osobennosti provintsial'noi sovetskoi korruptsii v 1946-1953 godakh na materiale Molotovskoi oblasti." *Vestnik Permskogo universiteta. Seriya istoriia* no. 3 (2012): 101–108.

Vestnik Rossiiskogo gosudarstvennogo gumanitarnogo universiteta (Moscow, Russian Federation)

N° 4/2012

- Afanas'eva, L. P. "Iz istorii oppozitsionnoi obshchestvennoi mysli v SSSR. 1950 - pervaiia polovina 1980-kh godov." *Vestnik Rossiiskogo gosudarstvennogo gumanitarnogo universiteta* no. 4 (2012): 152–163.
- Androsova, D. N. "Iz istorii obucheniia afrikanskikh studentov v SSSR. Konets 1950 - pervaiia polovina 1960-kh godov." *Vestnik Rossiiskogo gosudarstvennogo gumanitarnogo universiteta* no. 4 (2012): 193–201.

- Bondarev, V. A., and I. A. Revin. "Edinolichnye krest'ianskie khoziaistva na iuge Rossii v 1930-e gody." *Vestnik Rossiiskogo gosudarstvennogo gumanitarnogo universiteta* no. 4 (2012): 130–140.
- Buliulina, E. V. "Mestnyi organ upravleniia sel'skim khoziaistvom v Nizhnem Povolzh'e. 1917-1927 gg." *Vestnik Rossiiskogo gosudarstvennogo gumanitarnogo universiteta* no. 4 (2012): 110–119.
- Kulinich, N. G. "Kul'turno-prosvetitel'naia rabota sredi kitaiskikh immigrantov v gorodakh Dal'nego Vostoka v 1920-1930-e gody." *Vestnik Rossiiskogo gosudarstvennogo gumanitarnogo universiteta* no. 4 (2012): 120–129.
- Lanskoi, G. N. "Pod pressom stalinizma. Sovetskaia istoriografiia 1930-kh godov ob ekonomicheskom razvitii Rossii v nachale XX v." *Vestnik Rossiiskogo gosudarstvennogo gumanitarnogo universiteta* no. 4 (2012): 248–260.

N° 6/2012

- Chernova, E. L. "Raspostranenie obnovlenchestva v Moskve v 1920-e gody. Topograficheskii aspekt." *Vestnik Rossiiskogo gosudarstvennogo gumanitarnogo universiteta* no. 6 (2012): 135–144.

N° 13/2012

- Fel'dman, D. M. "Grani skandala. 'Povest' nepogashennoi luny' B.A. Pil'niaka v gazetno-zhurnal'nom kontekste 1920-kh gg." *Vestnik Rossiiskogo gosudarstvennogo gumanitarnogo universiteta* no. 13 (2012): 79–106.

Vestnik Rossiiskogo universiteta druzhby narodov. Istoriiia Rossii (Moscow, Russian Federation)

<http://www.rudn.ru/?pagec=127>

N° 2/2012

- Kotelenets, E. A. "Lenin kak politik i chelovek v noveishikh issledovaniiax." *Vestnik Rossiiskogo universiteta druzhby narodov. Istoriiia Rossii* no. 2 (2012): 35–47.
- Koz'menko, V. M., and V. I. Tsai. "Evoliutsiia mezhnatsional'nykh otnoshenii i natsional'noi politiki v SSSR v 1920-kh - 1991 g." *Vestnik Rossiiskogo universiteta druzhby narodov. Istoriiia Rossii* no. 2 (2012): 120–131.

N° 3/2012

- Smirnova, T. M. "Detskie doma i trudkolonii. Zhizn' 'gosudarstvennykh detei' v Sovetskoii Rossii v 1920-1930-e gg." *Vestnik Rossiiskogo universiteta druzhby narodov. Istoriiia Rossii* no. 3 (2012): 16–38.
- Tiurin, A. O. "Politicheskoe prosveshchenie i politicheskoe obrazovanie v povsednevnoi zhizni gorozhan Nizhnevolzhskogo regiona v 1930-e gg." *Vestnik Rossiiskogo universiteta druzhby narodov. Istoriiia Rossii* no. 3 (2012): 39–50.
- Weber, M. I. "Neizvestnoe vosstanie. Antibol'shevistskoe vystuplenie rabochikh Kaslinskogo zavoda v iune 1918 g." *Vestnik Rossiiskogo universiteta druzhby narodov. Istoriiia Rossii* no. 3 (2012): 5–15.

N° 4/2012

Kukushkin, Iu. S. "Traditsii obshchinnoi demokratii v formirovanii i deiatel'nosti sel'skikh sovetov v 1920-e gg." *Vestnik Rossiiskogo universiteta družby narodov. Istoriiia Rossii* no. 4 (2012): 70–79.

Vestnik Sankt-Peterburgskogo gosudarstvennogo universiteta. Seriiia 2: Istoriiia (St Peterburg, Russian Federation)

<http://history.spbu.ru/index.php?chpu=rus/9/21/24>

N° 1/2012

Daudov, A. Kh. "Gosudarstvennoe ustroistvo Gorskoi ASSR." *Vestnik Sankt-Peterburgskogo gosudarstvennogo universiteta. Seriiia 2. Istoriiia* no. 1 (2012): 31–41.

N° 2/2012

Novozhilov, A. G. "Etnograficheskoe izuchenie kolkhoznogo krest'ianstva v 1930-1950-kh godakh." *Vestnik Sankt-Peterburgskogo gosudarstvennogo universiteta. Seriiia 2. Istoriiia* no. 2 (2012): 90–101.

N° 4/2012

Amosova, A. A. "Istoriiia izucheniiia Petrogradskogo soveta rabochikh i soldatskikh deputatov v 1920-e gody." *Vestnik Sankt-Peterburgskogo gosudarstvennogo universiteta. Seriiia 2. Istoriiia* no. 4 (2012): 40–52.

Krivonozhenko, A. F. "Deiatel'nost' Rabocheho fakul'teta Petrogradskogo universiteta v 1919-1922 gg." *Vestnik Sankt-Peterburgskogo gosudarstvennogo universiteta. Seriiia 2. Istoriiia* no. 4 (2012): 166–171.

Vestnik Tomskogo gosudarstvennogo universiteta. Istoriiia (Tomsk, Russian Federation)

<http://vestnik.tsu.ru/history/>

N° 2/2012

Uimanov, V. N. "Kampaniia massovoi reabilitatsii zhertv politicheskikh repressii v Zapadnoi Sibiri v seredine 1950-kh - 1980-e gody." *Vestnik Tomskogo gosudarstvennogo universiteta. Istoriiia* no. 2 (2012): 92–99.

Velichko, S. A. "Intelligentsiia i vybory narodnykh deputatov SSSR 1989 g. Po materialam Sibiri." *Vestnik Tomskogo gosudarstvennogo universiteta. Istoriiia* no. 2 (2012): 100–105.

N° 3/2012

Logachev, V. A. "...V khlebnom raione Zapadnoi Sibiri'. Ot prodravverstki k golodu." *Vestnik Tomskogo gosudarstvennogo universiteta. Istoriiia* no. 3 (2012): 36–43.

N° 4/2012

Bilalutdinov, M. D. "Otsenki I.P. Gebbel'som sovetskoi gosudarstvennosti. 1924-1933 gg."

Vestnik Tomskogo gosudarstvennogo universiteta. Istorii no. 4 (2012): 61–63.

Guzarov, V. N. "Bor'ba sekretaria Tomskogo gubernskogo komiteta RKP(b) V.S.

Kalashnikova protiv trotskizma. 1923-1924 gg." *Vestnik Tomskogo gosudarstvennogo universiteta. Istorii* no. 4 (2012): 157–160.

Vierteljahrshefte für Zeitgeschichte (Munich, Germany)

<http://www.ifz-muenchen.de/vierteljahrshefte.html>

N° 1/2012

Sprau, Mirjam. "Leben nach dem GULAG. Petitionen ehemaliger Häftlinge als Quelle."

Vierteljahrshefte für Zeitgeschichte 60, no. 1 (2012): 93–110.

doi:10.1524/vfzg.2012.0004.

Wettig, Gerhard. "Der Kreml und die Friedensbewegung Anfang der achtziger Jahre."

Vierteljahrshefte für Zeitgeschichte 60, no. 1 (2012): 143–149.

doi:10.1524/vfzg.2012.0006.

Zarusky, Jürgen. "Timothy Snyders 'Bloodlands' — kritische Anmerkungen zur Konstruktion einer Geschichtslandschaft." *Vierteljahrshefte für Zeitgeschichte* 60, no. 1 (2012): 1–

31. doi:10.1524/vfzg.2012.0001.

N° 2/2012

Jedlitschka, Karsten. "Arkanum der Macht. Die „Geheime Ablage“ im Zentralarchiv der DDR-

Staatssicherheit." *Vierteljahrshefte für Zeitgeschichte* 60, no. 2 (2012): 279–290.

doi:10.1524/vfzg.2012.0014.

N° 3/2012

Schulze, Thies. "Antikommunismus als politischer Leitfaden des Vatikans? Affinitäten und

Konflikte zwischen Heiligem Stuhl und NS-Regime Jahr 1933." *Vierteljahrshefte für*

Zeitgeschichte 60, no. 3 (2012): 353–379. doi:10.1524/vfzg.2012.0019.

N° 4/2012

Černoperov, Vasilij L. "Viktor Kopp und die Anfänge der sowjetisch-deutschen Beziehungen

1919 bis 1921." *Vierteljahrshefte für Zeitgeschichte* 60, no. 4 (2012): 529–554.

Voenno-istoricheskii zhurnal (Moscow, Russian Federation)

<http://history.milportal.ru/>

N° 4/2012

Chernenko, D. L. "Gazeta poezda L.D. Trotskogo 'V puti'." *Voenno-istoricheskii zhurnal* no. 4

(2012): 45–47.

N° 5/2012

Lazarev, S. E. "Podrezannye kryl'ia. Repressii protiv pitomtsev Voenno-vozdushnoi akademii imeni N.E. Zhukovskogo. 1927-1941 gg." *Voenno-istoricheskii zhurnal* no. 5 (2012): 66–70.

N° 8/2012

Abrosov, S. V. "Sovetskaia aviatsiia v grazhdanskoj voine v Ispanii." *Voenno-istoricheskii zhurnal* no. 8 (2012): 36–40.

Voprosy istorii (Moscow, Russian Federation)

N° 1/2012

"Pis'mo V.M.Molotova v TsK KPSS (1964 g.)." *Voprosy istorii* no. 1 (2012): 67–89.

"V predverii polnogo raskola. Protivorechiia i konflikty v rossiiskoi sotsial-demokratii 1908-1912 gg." *Voprosy istorii* no. 1 (2012): 3–30.

N° 2/2012

Abikanian, R. M. "Uvol'nenie byvshikh ofitserov iz RKKA v 1921-1934 gg." *Voprosy istorii* no. 2 (2012): 91–103.

"V predverii polnogo raskola. Protivorechiia i konflikty v rossiiskoi sotsial-demokratii 1908-1912 gg." *Voprosy istorii* no. 2 (2012): 3–31.

Vatlin, A. Iu. "Graf Fridrikh Verner fon der Shulenburg i epokha massovykh repressii v SSSR." *Voprosy istorii* no. 2 (2012): 32–54.

N° 3/2012

Makarenko, P. V. "'Nemetskii Oktiabr' 1923 g. i sovetskaia vneshniaia politika." *Voprosy istorii* no. 3 (2012): 36–55.

Mamedova, Sh. "Antisovetskie vystupleniia v Azerbaidzhane v 1920-1930-e gg." *Voprosy istorii* no. 3 (2012): 148–153.

"Pis'mo V.M.Molotova v TsK KPSS (1964 g.)." *Voprosy istorii* no. 3 (2012): 83–96.

"V predverii polnogo raskola. Protivorechiia i konflikty v rossiiskoi sotsial-demokratii 1908-1912 gg." *Voprosy istorii* no. 3 (2012): 3–35.

N° 4/2012

Dolgilevich, R. V. "Priamye sviazi SSSR s Zapadnym Berlinom v 1963-1964 gg." *Voprosy istorii* no. 4 (2012): 91–105.

Kozlov, V. P. "Reabilitatsiia podlogom." *Voprosy istorii* no. 4 (2012): 83–90.

Tsentsiper, Iu. M. "O ottse i ego vremeni." *Voprosy istorii* no. 4 (2012): 73–82.

"V predverii polnogo raskola. Protivorechiia i konflikty v rossiiskoi sotsial-demokratii 1908-1912 gg." *Voprosy istorii* no. 4 (2012): 3–32.

N° 6/2012

- Ganin, A. V., ed. "Doneseniia belykh agentov v Krasnoi armii. 1919 g." *Voprosy istorii* no. 6 (2012): 3–20.
- Papkov, S. A., ed. "Troiki OGPU-NKVD v Sibiri v 1925-1938 gg." *Voprosy istorii* no. 6 (2012): 21–38.

N° 7/2012

- Rokitianskii, Ia. G., ed. "'Iskra' mezhdv V.I. Leninym i D.B. Riazanovym, 1902 g." *Voprosy istorii* no. 7 (2012): 3–14.
- Sinit'syn, F. L. "Antibuddiiskaia propaganda v SSSR v 1925-1948 gg." *Voprosy istorii* no. 7 (2012): 65–76.
- Skorik, A. P., and V. A. Bondarev. "Novocherkassk, 1962 g." *Voprosy istorii* no. 7 (2012): 15–29.

N° 8/2012

- Selivanov, I. N., ed. "Moskva - Kho Shi Min. Kontakty v 1950-1952 gg." *Voprosy istorii* no. 8 (2012): 3–13.

N° 9/2012

- Morozova, O. M. "Bol'shevistskoe podpol'e v tylu belykh." *Voprosy istorii* no. 9 (2012): 105–111.
- Timofeeva, T. Iu. "Sovetskii chelovek v Vostochnoi Germanii. Predpriiatie 'Vismut' v 1945-1991 gg." *Voprosy istorii* no. 9 (2012): 40–73.

N° 11/2012

- Guan'tsiun', Li, and Fan Tintin. "Pomoshch' SSSR Kitaiu v razrabotke iadernogo oruzhiia v 1950-kh gg." *Voprosy istorii* no. 11 (2012): 132–136.

N° 12/2012

- Genis, V. L. "V.V. Del'gaz - 'upravdelami' Dzerzhinskogo." *Voprosy istorii* no. 12 (2012): 44–60.
- Iazhborovskaia, I. S. "Pol'sha na puti vykhoda iz sistemnogo krizisa: 'Solidarnost' i 'Kruglyi stol'." *Voprosy istorii* no. 12 (2012): 3–13.
- Nefedov, S. A. "Prodovol'stvennoe potreblenie sovetskikh trudiashchikhsia v 1930-e gg." *Voprosy istorii* no. 12 (2012): 71–78.
- Smykalin, A. S. "Paradoksy 'dvojnogo' zakonodatel'stva v SSSR." *Voprosy istorii* no. 12 (2012): 61–70.

Work in Progress. Work on Progress. Doktorand_innen-Jahrbuch der Rosa-Luxemburg-Stiftung (Berlin, Germany)

<http://www.rosalux.de>

Vol. 2 (2012)

Förster, Lars. "Bruno Apitz und das MfS. Zum Selbstverständnis eines deutschen Kommunisten." *Work in Progress. Work on Progress. Doktorand_innen-Jahrbuch der Rosa-Luxemburg-Stiftung 2* (2012): 109–131.

Margain, Constance. "Zwischen Verlusten und Trümmern. Der Widerstand der Internationale der Seeleute und Hafendarbeiter gegen den Nationalsozialismus." *Work in Progress. Work on Progress. Doktorand_innen-Jahrbuch der Rosa-Luxemburg-Stiftung 2* (2012): 99–108.

Workers of the World. International Journal on Strikes and Social Conflicts (Amsterdam, The Netherlands)

<http://www.workersoftheworldjournal.net/>

N° 1/2012 – *Strikes and Revolution*²

Murphy, Kevin. "The Prerevolutionary Strike Movement in Russia, 1912-1916." *Workers of the World* 1, no. 1 (2012): 19–38.

Pate, Alice K. "The Party as Vanguard: The Role of the Russian Social Democratic Party in Strikes in St. Petersburg, 1912–1914." *Workers of the World* 1, no. 1 (2012): 6–18.

Pelz, William A. "The Significance of the Mass Strike During the German Revolution of 1918-1919." *Workers of the World* 1, no. 1 (2012): 56–65.

WorkingUSA. The Journal of Labor & Society (New York, US)

<http://eu.wiley.com/WileyCDA/WileyTitle/productCd-WUSA.html>

N° 2/2012

Devinatz, Victor G. "Robert J. Alexander's U.S. Left-Wing Interview Collection and Archaeology of Dissident Communism." *WorkingUSA* 15, no. 2 (2012): 153–175. doi:10.1111/j.1743-4580.2012.00382.x.

N° 4/2012

Tomek, Beverly. "The Communist International and the Dilemma of the American 'Negro Problem': Limitations of the Black Belt Self-Determination Thesis." *WorkingUSA* 15, no. 4 (2012): 549–576. doi:10.1111/wusa.12004.

² The complete issue is available for download at http://www.workersoftheworldjournal.net/images/WW_1_versao_AEL.pdf

Zeithistorische Forschungen/Studies in Contemporary History (Potsdam, Germany)

<http://www.zeithistorische-forschungen.de>

N° 1/2012

Obertreis, Julia. "Von Der Naturbeherrschung zum Ökozid? Aktuelle Fragen einer Umweltzeitgeschichte Ost- und Ostmitteleuropas." *Zeithistorische Forschungen/Studies in Contemporary History* no. 1 (2012): 115–122.
<http://www.zeithistorische-forschungen.de/16126041-Obertreis-1-2012>

N° 2/2012 – Computerisierung und Informationsgesellschaft

Herrmann, Felix. "Zwischen Planwirtschaft und IBM. Die sowjetische Computerindustrie im Kalten Krieg." *Zeithistorische Forschungen/Studies in Contemporary History* no. 2 (2012): 212–230. URL: <http://www.zeithistorische-forschungen.de/16126041-Herrmann-2-2012>

Zeitschrift für Geschichtswissenschaft (Berlin, Germany)

<http://www.metropol-verlag.de/pp/zfg/zfg.htm>

N° 2/2012

Monteath, Peter. "Die DDR und Australien." *Zeitschrift für Geschichtswissenschaft* 60, no. 2 (2012): 146–168.

N° 4/2012

Neumeier, Gerhard. "Die Aktivitäten des Ministeriums für Staatssicherheit der DDR in Bayern 1950–1989." *Zeitschrift für Geschichtswissenschaft* 60, no. 4 (2012): 349–369.

N° 5/2012

Booß, Christian. "Der Sonnenstaat des Erich Mielke. Die Informationsverarbeitung des MfS: Entwicklung und Aufbau." *Zeitschrift für Geschichtswissenschaft* 60, no. 5 (2012): 441–457.

Zeitschrift für Ostmitteleuropa-Forschung (Marburg, Germany)

<http://www.herder-institut.de/startseite/verlagsprogramm/zfo.html>

N° 1/2012

Wasiak, Patryk. "The Video Boom in Socialist Poland." *Zeitschrift für Ostmitteleuropa-Forschung* 61, no. 1 (2012): 27–50.

N° 3/2012 – Institutionenwandel und Rechtstransfer im 20. Jahrhundert

Möller, Dieter. "Bodeneigentum und Institutionenwandel in Ostmittel- und Südosteuropa 1918 – 1945 – 1989." *Zeitschrift für Ostmitteleuropa-Forschung* 61, no. 3 (2012): 332–355.

Zeitschrift für Weltgeschichte (Munich, Germany)<http://www.peterlang.com/?84500>*N° 1/2012 – Massenverbrechen im Unterricht*

Bonwetsch, Bernd. "Gulag. Willkür und Massenverbrechen in der Sowjetunion 1917-1953." *Zeitschrift für Weltgeschichte* 13, no. 1 (2012): 9–18.

Stoberg, Eva-Maria. "For the Soul of Mankind. Das Konzept des „neuen Menschen“ in der Sowjetunion und den USA." *Zeitschrift für Weltgeschichte* 13, no. 1 (2012): 161–186.

N° 2/2012 – Nachholende Entwicklung

Nolte, Hans-Heinrich. "Kosten nachholender Entwicklung. Der sowjetische Fall." *Zeitschrift für Weltgeschichte* 13, no. 2 (2012): 95–115.

Articles in Other Journals

Abašin, Sergej. "La désoviétisation dans la politique mémorielle de l'Ouzbékistan indépendant. Le musée de la mémoire des victimes des répressions." *Revue d'études comparatives Est-Ouest* 43, no. 1–2 (2012): 47–72.

Albert, Gleb J. "From »World Soviet« to »Fatherland of All Proletarians.« Anticipated World Society and Global Thinking in Early Soviet Russia." *InterDisciplines* 3, no. 1 (2012): 85–119. URL: <http://www.inter-disciplines.de/bghs/index.php/indi/article/view/53>

Arkusz, Aleksandra. "Działalność pełnomocnego zarządu Rady Komisarzy Ludowych/Rady Ministrów ZSRR do spraw repatriacji w latach 1944-1953." *Studia Historyczne* 55, no. 2 (2012): 235–259.

Baldoli, Claudia. "Bombing the FIAT: Allied Raids, Workers' Strikes, and the Italian Resistance." *Labour History Review* 77, no. 1 (2012): 75–92. doi:10.3828/lhr.2012.06.

Bashkin, Orit. "The Barbarism from Within. Discourses About Fascism Amongst Iraqi and Iraqi-Jewish Communists, 1942-1955." *Die Welt des Islams* 52, no. 3–4 (2012): 400–429. doi:10.1163/15700607-201200A7.

Belogurova, Anna. "The Civic World of International Communism: Taiwanese Communists and the Comintern (1921–1931)." *Modern Asian Studies* 46, no. 6 (2012): 1602–1632. doi:10.1017/S0026749X12000327.

Bemporad, Elissa. "Empowerment, Defiance, and Demise: Jews and the Blood Libel Specter Under Stalinism." *Jewish History* 26, no. 3–4 (2012): 343–361. doi:10.1007/s10835-012-9162-6.

Bianchi, Ettore. "Uno storico sovietico ritrovato: Aleksandr D. Dmitriev (1888-1962)." *Quaderni di storia* 76, no. 2 (2012): 207–252.

Blacker, Uilleam. "The Wood Comes to Dunsinane Hill: Representations of the Katyn Massacre in Polish Literature." *Central Europe* 10, no. 2 (2012): 108–123. doi:10.1179/1479096312Z.0000000005.

Borisova, Tatiana Ju. "The Legitimacy of the Bolshevik Order, 1917-1918: Language Usage in Revolutionary Russian Law." *Review of Central and East European Law* 37, no. 4 (2012): 395–419.

Bottoni, Stefano. "„Freundschaftliche Zusammenarbeit“. Die Beziehungen der Staatssicherheitsdienste Ungarns und Rumäniens 1945 bis 1982." *Halbjahresschrift für südosteuropäische Geschichte, Literatur und Politik* 21, no. 1–2 (2012): 5–27.

- Cain, Timothy Reese. "Unionised Faculty and the Political Left: Communism and the American Federation of Teachers on the Eve of the Second World War." *History of Education* 41, no. 4 (2012): 515–535. doi:10.1080/0046760X.2012.671619.
- Clybor, Shawn. "Laughter and Hatred Are Neighbors: Adolf Hoffmeister and E.F. Burian in Stalinist Czechoslovakia, 1948-1956." *East European Politics & Societies* 26, no. 3 (2012): 589–615. doi:10.1177/0888325412436842.
- Corkett, Tom. "Unity as Rivalry: The Spanish Anarcho-Syndicalists and Socialists on the Eve of the Civil War." *Politics, Religion & Ideology* 13, no. 3 (2012): 267–287. doi:10.1080/21567689.2012.701187.
- Coudreau, Marin. "Le Comité international de secours à la Russie, l'Action Nansen et les bolcheviks (1921-1924)." *Relations internationales* 151, no. 3 (2012): 49–61. doi:10.3917.
- Coutinho, Carlos Nelson. "Lukács e Gramsci: un'analisi comparativa." *Critica Marxista* no. 1 (2012).
- Davis, Madeleine. "Arguing Affluence: New Left Contributions to the Socialist Debate 1957–63." *Twentieth Century British History* 23, no. 4 (2012): 496–528. doi:10.1093/tcbh/hwr033.
- DeJong-Lambert, William, and Nikolai Kremmentsov. "On Labels and Issues: The Lysenko Controversy and the Cold War." *Journal of the History of Biology* 45, no. 3 (2012): 373–388. doi:10.1007/s10739-011-9292-6.
- Drinot, Paulo. "Creole Anti-Communism: Labor, the Peruvian Communist Party, and APRA, 1930-1934." *Hispanic American Historical Review* 92, no. 4 (2012): 703–736. doi:10.1215/00182168-1727981.
- Dworaczek, Kamil. "Die Kontakte des polnischen Unabhängigen Studentenverbandes zu Studenten in der Bundesrepublik Deutschland 1980/81." *Inter Finitimos* 10, no. 207–226 (n.d.): 2012.
- Elaev, Aleksandr A. "Ideia mirovoi revoliutsii kak faktor vnutrennei i vneshnei politiki Buriat-Mongolii v 20-e gg. XX v." *Vestnik Buriatskogo gosudarstvennogo universiteta* no. 58 (2012): 41–46.
- Eumann, Ulrich, and Jascha März. "Das Schneeballsystem der Gestapo im Kampf gegen den Widerstand." *Österreichische Zeitschrift für Geschichtswissenschaft* no. 1 (2012): 126–154.
- Fairclough, Pauline. "'Don't Sing It on a Feast Day': The Reception and Performance of Western Sacred Music in Soviet Russia, 1917–1953." *Journal of the American Musicological Society* 65, no. 1 (2012): 67–111. doi:10.1525/jams.2012.65.1.67.
- Ferretti, Maria. "Pensare il Gulag: la Russia, la modernità, la rivoluzione bolscevica." *Storiatori* 53, no. 3 (2012).
- Ferziger, Adam S. "'Outside the Shul': The American Soviet Jewry Movement and the Rise of Solidarity Orthodoxy, 1964–1986." *Religion and American Culture: A Journal of Interpretation* 22, no. 1 (2012): 83–130. doi:10.1525/rac.2012.22.1.83.
- Filatova, Irina. "The Lasting Legacy: The Soviet Theory of the National-Democratic Revolution and South Africa." *South African Historical Journal* 64, no. 3 (2012): 507–537. doi:10.1080/02582473.2012.665077.
- Fulton, Christopher. "Revolutionary Fire: David Alfaro Siqueiros at Centro Médico 'La Raza'." *Word & Image* 28, no. 2 (2012): 161–180. doi:10.1080/02666286.2012.672553.
- Gamsa, Mark. „Sergei Tret'iakov's Roar, China! Between Moscow and China". *Itinerario* 36, no. 2 (2012): 91–108. doi:10.1017/S0165115312000587.
- Gasimov, Zaur. "Anti-Communism Imported? Azeri Emigrant Periodicals in Istanbul and Ankara (1920-1959s)." *Cumhuriyet Tarihi Araştırmaları Dergisi / Journal of Modern Turkish History* 8, no. 16 (2012): 3–18.

- Gatzka, Claudia Christiane. "Klassenkampf am Küchentisch. Weibliche Handlungsräume im kommunistischen Milieu Italiens in der frühen Nachkriegszeit." *Ariadne. Forum für Frauen- und Geschlechtergeschichte* no. 61 (2012): 48–53.
- Geller, Jay Howard. "The Scholem Brothers and the Paths of German Jewry, 1914-1939." *Shofar: An Interdisciplinary Journal of Jewish Studies* 30, no. 2 (2012): 52–73. doi:10.1353/sho.2012.0020.
- Gil Feito, Félix. "Las últimas elecciones de la RDA. La puerta abierta hacia la reunificación alemana." *Historia Actual Online* no. 29 (2012): 67–74. URL: <http://www.historia-actual.org/Publicaciones/index.php/haol/article/view/766>
- Ginor, Isabella, and Gideon Remez. "Her Son, the Atomic Scientist: Mirra Birens, Yuli Khariton, and Max Eitingon's Services for the Soviets." *Journal of Modern Jewish Studies* 11, no. 1 (2012): 39–59. doi:10.1080/14725886.2012.646699.
- Glenn, John. "Uneven and Combined Development: A Fusion of Marxism and Structural Realism." *Cambridge Review of International Affairs* 25, no. 1 (2012): 75–95. doi:10.1080/09557571.2011.649245.
- Guzarov, V. N. "Partiinnye i sovetskie rukovoditeli Tomskoi gubernii (1920-1923 gg.)." *Izvestiia Tomskogo politekhnicheskogo universiteta* no. 6 (2012): 234–239.
- Hanneken, Jaime. "José Carlos Mariátegui and the Time of Myth." *Cultural Critique* 81, no. 1 (2012): 1–30. doi:10.1353/cul.2012.0020.
- Healey, Dan. "Comrades, Queers, and 'Odballs': Sodomy, Masculinity, and Gendered Violence in Leningrad Province of the 1950s." *Journal of the History of Sexuality* 21, no. 3 (2012): 496–522. doi:10.1353/sex.2012.0053.
- Hirik, Serhiy. "Toi samyi Stalin i ioho istoriia." *Krytyka* no. 9–10 (2012): 15–18.
- Hirik, Serhiy. "Tsentralizatsiia bez tsentru? Borot'bysts'kyi proekt 'Federatsiï Radians'kykh Respublik'." *Kyivs'ka starovyna* no. 4 (2012): 138–148.
- Iakhimovich, Sergei Iu. "Bol'shevistskaia partiinaia organizatsiia vnutri sovetskoi kolonii v Severnoi Man'chzhurii. 1924-1931 gg." *Uchenye zapiski Komsomol'skogo-na-Amure gosudarstvennogo tekhnicheskogo universiteta* 2, no. 11 (2012): 21–26.
- Isitt, Benjamin. "On the Borders of Bolshevism: Class, Race, and the Social Relations of Occupied Vladivostok 1918-19." *Comparativ* 23, no. 5 (2012): 72–86.
- Jiang, Yihua. "A Brief History of Chinese Socialist Thought in the Past Century." *Journal of Modern Chinese History* 6, no. 2 (2012): 147–163. doi:10.1080/17535654.2012.718604.
- Junker, Stefan. "Märzrevolution 1920." *grundrisse* no. 41 (2012). URL: http://www.grundrisse.net/grundrisse41/Maerzrevolution_1920.htm
- Kachurin, Pamela. "Working (for) the State: Vladimir Tatlin's Career in Early Soviet Russia and the Origins of 'The Monument to the Third International'." *Modernism/modernity* 19, no. 1 (2012): 19–41. doi:10.1353/mod.2012.0001.
- Kaiatos, Anastasiia. "Govoriashchie v bezzvuchii. Skoree molchalivy, chem nemy. Sovetskii teatr glukhikh i pantomima posle Stalina." *Zhurnal issledovaniï sotsial'noi politiki* 10, no. 2 (2012): 213–234.
- Kaplonski, Christopher. "Resorting to Violence: Technologies of Exception, Contingent States and the Repression of Buddhist Lamas in 1930s Mongolia." *Ethnos: Journal of Anthropology* 77, no. 1 (2012): 72–92.
- Kennedy, Jonathan, and Sunil Purushotham. "Beyond Naxalbari: A Comparative Analysis of Maoist Insurgency and Counterinsurgency in Independent India." *Comparative Studies in Society and History* 54, no. 4 (2012): 832–862. doi:10.1017/S0010417512000436.
- Kessler, Mario. "Ruth Fischer: Communist and Anti-Communist Between Europe and America, 1895-1961." *Logos. A Journal of Modern Society and Culture* 11, no. 2–3 (2012). URL: http://logosjournal.com/2012/spring-summer_kessler/

- Kissi, Edward. "Paradoxes of American Development Diplomacy in the Early Cold War Period." *Past & Present* 215, no. 1 (2012): 269–295. doi:10.1093.
- Kline, George L. "Discussions with Bocheński Concerning Soviet Marxism–Leninism, 1952–1986." *Studies in East European Thought* 64, no. 3–4 (2012): 301–312. doi:10.1007/s11212-012-9173-3.
- Kogan, Michael. "Shaping Soviet Justice. Popular Responses to the Election of People's Courts, 1948–1954." *Cahiers Du Monde Russe* 53, no. 1 (2012): 121–139.
- Kopecek, Michal. "Human Rights Facing a National Past. Dissident 'Civic Patriotism' and the Return of History in East Central Europe, 1968–1989." *Geschichte Und Gesellschaft* 38, no. 4 (2012): 573–602.
- Kostanov, A. I., and B. I. Mukhachev. "Revoliutsioner i issledovatel' Kamchatki Petr Malovechkin." *Rossija i ATR* no. 3 (2012): 44–54.
- Kosuch, Carolin. "Anarchismen. Erich Mühsam, Gustav Landauer und die Bayerische Räterepublik von 1919." *Jahrbuch des Simon-Dubnow-Instituts* (2012): 467–502.
- Kudukhov, Kirill S. "Komintern i 'bukharskii eksperiment'." *Vostochnyi arkhiv* no. 2 (2012): 56–62.
- Kuzio, Taras. "U.S. Support for Ukraine's Liberation During the Cold War: A Study of Prolog Research and Publishing Corporation." *Communist and Post-Communist Studies* 45, no. 1–2 (2012): 51–64. doi:10.1016/j.postcomstud.2012.02.007.
- Merl, Stephan. "Trägt Baberowskis Gewaltansatz zum Verständnis der Herrschaft Stalins bei? Anmerkungen zu „Verbrannte Erde. Stalins Herrschaft der Gewalt“." *Neue Politische Literatur* no. 2 (2012): 215–232.
- Miller, Jamie. "Soviet Politics and the Mezhrabpom Studio in the Soviet Union During the 1920s and 1930s." *Historical Journal of Film, Radio and Television* 32, no. 4 (2012): 521–535.
- Morozov, A. V. "Ob"edinennaia oppozitsiia i puti resheniia problemy zaniatosti i bezrobotitsy v SSSR v kontse 1920-kh gg." *Vestnik Kazanskogo tekhnologicheskogo universiteta* no. 14 (2012): 232–238.
- Neumann, Matthias. "'Youth, It's Your Turn!': Generations and the Fate of the Russian Revolution (1917–1932)." *Journal of Social History* 46, no. 2 (2012): 273–304.
- Nikolaev, Andrei. "Nastroeniia i politicheskie vzgliady petrogradskikh politseiskikh nakanune Fevral'skoi revoliutsii." *Journal of Modern Russian History and Historiography* 5, no. 1 (2012): 1–39. doi:10.1163/22102388-00500001.
- Oushakine, Serguei Alex. "'Red Laughter': On Refined Weapons of Soviet Jesters." *Social Research* 79, no. 1 (n.d.): 189–216.
- Papadogiannis, Nikolaos. "Between Angelopoulos and The Battleship Potemkin: Cinema and the Making of Young Communists in Greece in the Initial Post-dictatorship Period (1974–81)." *European History Quarterly* 42, no. 2 (2012): 286–308. doi:10.1177/0265691412437123.
- Perepich, Natal'ia V. "Obraz Lenina v sovetskikh slavil'nykh sochineniiakh 1930–1950-kh godov." *V mire nauchnykh otkrytii* no. 4.3 (2012): 318–335.
- Prokof'eva, E. Iu. "Iz istorii bor'by s oppozitsiei v partiinykh organizatsiakh sovetskoi provintsii v 1925–1926 gg. 'Delo gruppy Nechaeva' v Belgorodskom uezdnom komitete VKP(b) Kurskoi gubernii." *Nauchnye vedomosti Belgorodskogo gosudarstvennogo universiteta* 22, no. 7 (2012): 200–216.
- Pujadas i Martí, Xavier. "Les combats du sport républicain dans la guerre civile espagnole. Mobilisation intérieure et reconnaissance internationale." *Matériaux pour l'histoire de notre temps* no. 2 (2012): 20–26.
- Rein, Ranaan. "A Belated Inclusion: Jewish Volunteers in the Spanish Civil War and Their Place in the Israeli National Narrative." *Israel Studies* 17, no. 1 (2012): 24–49.

- Roberts, Geoffrey. "Moscow's Cold War on the Periphery: Soviet Policy in Greece, Iran, and Turkey, 1943–48." *Mir Istorii* no. 1 (2012). <http://www.historia.ru/2012/01/roberts-01-2012.htm>
- Rodríguez Lago, José Ramón. "¡Salvemos los niños rusos! La Iglesia española y la campaña pontificia en la URSS (1922-1924)." *Spagna contemporanea* no. 42 (2012): 27–48.
- Rokitianskii, Ia. G. "Sovetskaia filosofii na perelome. Stalin protiv akademika Deborina." *Celovek* no. 6 (2012): 81–95.
- Safiullina, Nailya. "The Canonization of Western Writers in the Soviet Union in the 1930s." *The Modern Language Review* 107, no. 2 (2012): 559–584. doi:10.5699/modelangrevi.107.2.0559.
- Shekunova, Tat'iana V. "Zhurnal 'Pod znamenem marksizma' pod bol'shevistskim kontrolem." *Izvestiia Ural'skogo federal'nogo universiteta. Serii 3: Obshchestvennye nauki* no. 1 (2012): 171–178.
- Shubin, Aleksandr V. "Che Gevara. Vooruzhennyi Radikal Na Fone Naroda." *Latinoamerikanskii Istoricheskii Al'manakh* 12 (2012): 201–217.
- Siegelbaum, Lewis H. "Whither Soviet History? Some Reflections on Recent Anglophone Historiography." *Region: Regional Studies of Russia, Eastern Europe, and Central Asia* 1, no. 2 (2012): 213–230. doi:10.1353/reg.2012.0018.
- Spencer, Philip. "European Marxism and the Question of Antisemitism." *European Societies* 14, no. 2 (2012): 275–294. doi:10.1080/14616696.2012.676454.
- Stand, Kurt. "Ambivalences, Contradictions, Choices: The Legacy of GDR Socialism." *Socialism and Democracy* 26, no. 1 (2012): 58–84. doi:10.1080/08854300.2011.645659.
- Stephens, Mark. "Property of Communists: The Urban Housing Program from Stalin to Khrushchev." *Housing Studies* 27, no. 1 (January 2012): 151–153. doi:10.1080/02673037.2011.603271.
- Stutje, Jan Willem. "Die Bühne als Schiedsgericht. Peter Weiss' 'Trotzki im Exil'." *Peter-Weiss-Jahrbuch für Literatur, Kunst und Politik im 20. und 21. Jahrhundert* 21 (2012): 111–140.
- Suvin, Darko. "On Class Relationships in Yugoslavia 1945–1974, with a Hypothesis About the Ruling Class." *Debatte: Journal of Contemporary Central and Eastern Europe* 20, no. 1 (2012): 37–71. doi:10.1080/0965156X.2012.747473.
- Tikhomirov, Oleg I. "Problemy mestnichestva v Rossii v 1918-1919 gg. L.M. Kaganovich i Nizhegorodskaia partiinaia organizatsiia." *Vestnik Leningradskogo gosudarstvennogo universiteta im. A.S. Pushkina* 4, no. 1 (2012): 93–99.
- Tikhonov, Iurii N., and Kirill S. Kudukhov. "Deiatel'nost' Kominterna v Afganistane v 1919-1936 gg." *Vestnik Tambovskogo universiteta. Serii Gumanitarnye nauki* no. 3 (2012): 305–310.
- Tomić, Đorđe, and Krunoslav Stojaković. "Aus der Geschichte der jugoslawischen Linken." *Südosteuropäische Hefte* 1, no. 1 (2012): 84–113. URL: <http://suedosteuropaeischehefte.files.wordpress.com/2012/04/tomic-stojakovic.pdf>
- Tortorella, Aldo. "Lajolo militante e dirigente del PCI." *Quaderno di storia contemporanea* no. 52 (2012).
- Toth, Csaba. "Resisting Bellamy: How Kautsky and Bebel Read 'Looking Backward'." *Utopian Studies* 23, no. 1 (2012): 57–78.
- Turton, Katy. "Children of the Revolution: Parents, Children, and the Revolutionary Struggle in Late Imperial Russia." *The Journal of the History of Childhood and Youth* 5, no. 1 (2012): 52–86. doi:10.1353/hcy.2012.0001.

- Van Ree, Erik. "German Marxism and the Decline of the Permanent Revolution, 1870–1909." *History of European Ideas* 38, no. 4 (2012): 570–589.
doi:10.1080/01916599.2011.652474.
- Varela, Raquel. „Cunhal não foi Carrilo? Estratégia e Tática do Partido Comunista Português durante a Crise Revolucionária de 1975“. *Hispania* 72, no. 242 (2012): 669–698.
- Vergin, Philipp. "Karl Wastl (1889 – 1963). Kupferschmied, Kommunist, Antifaschist und Gewerkschaftssekretär in Vegesack. Ein biografischer Abriss." *Arbeiterbewegung und Sozialgeschichte* no. 26 (2012): 115–136.
- Vezyroglou, Dimitri. "Le Parti communiste et le cinéma. Nouveaux éléments sur l'affaire Spartacus (1928)." *Vingtième siècle* no. 115 (2012): 63–74.
- Volod'kov, O. P. "K voprosu ob otnoshenii I.V. Stalina k kontseptsii torgovogo kapitalizma M.N. Pokrovskogo." *Vestnik Omskogo universiteta* no. 2 (2012): 294–297.
- Wald, Alan. "Bohemian Bolsheviks After World War II: A Minority Within a Minority." *Labour / Le Travail* no. 17 (2012): 159–186.
- Waller, Michael. "Communism as History." *East European Politics* 28, no. 1 (2012): 93–99.
doi:10.1080/21599165.2011.643300.
- Wallerstein, Immanuel, and Gao Jingyu. "Lenin and Leninism Today: An Interview with Immanuel Wallerstein." *International Critical Thought* 2, no. 1 (2012): 107–112.
doi:10.1080/21598282.2012.660079.
- Weiss, Holger. "The Road to Moscow: On Archival Sources Concerning the International Trade Union Committee of Negro Workers in the Comintern Archive." *History in Africa* 39, no. 1 (2012): 361–393. doi:10.1353/hia.2012.0000.
- Wingeate Pike, David. "Les anarchistes et la guerre d'Espagne. Apports nouveaux." *Guerres mondiales et conflits contemporains* no. 247 (2012): 67–90.
- Wydra, Harald. "The Power of Symbols. Communism and Beyond." *International Journal of Politics, Culture, and Society* 25, no. 1–3 (2012): 49–69. doi:10.1007/s10767-011-9116-x.
- Zumoff, J. A. "Mulattos, Russians, and the Fight for Black Liberation in Claude McKay's Trial By Lynching and Negroes in America." *Journal of West Indian Literature* 19, no. 1 (2010): 22–53.
- Zumoff, J. A. "Ojos Que No Ven: The Communist Party, Caribbean Migrants and the Communist International in Costa Rica in the 1920s and 1930s." *Journal of Caribbean History* 45, no. 2 (2011): 212–247.
- Zumoff, J. A. "Politics and the 1920s Writings of Dashiell Hammett." *American Studies* 52, no. 1 (2012): 77–98. doi:10.1353/ams.2012.0012.

Selected sent-in articles published in collections by Newsletter correspondents and readers

- Any, Carol. "The Red Pushkin and the Writers' Union in 1937. Prescription and Taboo." In *Taboo Pushkin. Topics, Texts, Interpretations*, edited by Alyssa Dinega Gillespie, 378–401. Madison: The University of Wisconsin Press, 2012.
- Benicke, Jens. "Die K-Gruppen und der Nationalsozialismus." In *Maulwurfsarbeit II. Kritik in Zeiten zerstörter Illusionen*, edited by associazione delle talpe and Rosa-Luxemburg-Initiative Bremen, 36–50. Berlin: Rosa-Luxemburg-Stiftung, 2012. URL: http://rosalux.de/fileadmin/rls_uploads/pdfs/rls_papers/Papers_Maulwurfsarbeit_II.pdf
- Bois, Marcel. "Die Tradition bewahrt. Kommunistische Opposition in Schlesien vor 1933." In *Widerstand und Heimatverlust. Deutsche Antifaschisten in Schlesien*, edited by

- Cornelia Domaschke, Daniela Fuchs-Frotscher, and Günter Wehner, 107–123. Berlin: Dietz, 2012.
- Bois, Marcel. “‘Sich nicht die Hände binden lassen’. Rosa Luxemburg, die Spartakusgruppe und der Kampf für eine oppositionsfähige Linke.” In *Oppositionsfähig werden! Einsendungen zum 80. Geburtstag von Arno Klönne*, edited by Eckhart Spoo, 94–103. Hannover: Ossietzky, 2011.
- Carr, Barry. “Across Seas and Borders: Charting the Webs of Radical Internationalism in the Circum Caribbean, 1910–1940.” In *Exile and the Politics of Exclusion in the Americas*, edited by Luis Roniger, Pablo Yankelevich, and James Green, 217–240. Brighton: University of Sussex Press, 2012.
- Carr, Barry. “Mexico City: Emporium of Latin American Exiles and Revolutionaries in the 1920s.” In *1810–1910–2010. Mexico’s Unfinished Revolutions*, edited by Charles B. Faulhaber, 25–39. Berkeley: Bancroft Library, University of California Press, 2011.
- Dieckmann, Christoph. “‘Jüdischer Bolschewismus’ 1917 bis 1921. Überlegungen zu Verbreitung, Wirkungsweise und jüdischen Reaktionen.” In *Holocaust und Völkermorde. Die Reichweite des Vergleichs*, edited by Sybille Steinbacher, 55–81. Frankfurt am Main: Campus, 2012.
- Gontarczyk, Piotr. “Im Dienste Stalins? Der kommunistische Untergrund in Polen.” In *Gewalt und Alltag im besetzten Polen. 1939–1945*, edited by Jochen Böhrer, 419–447. Osnabrück: Fibre, 2012.
- Grelle, Gérard. “Entstehung und Theorien der österreichischen Nation: Ernst Karl Winter und Alfred Klahr.” In *Das Österreich der dreißiger Jahre und seine Stellung in Europa. Materialien der internationalen Tagung in Neapel, Salerno und Taurasi (5.–8. Juni 2007)*, edited by Francesco Saverio Festa, Erich Fröschl, Tommaso La Rocca, Luigi Parente, and Giusi Zanasi, 63–75. Frankfurt am Main e.a.: Peter Lang, 2012.
- Häberlen, Joachim C. “Politik und Autoritäten: Lebenswelten kommunistischer Jugendlicher in Leipzig während der Weimarer Republik.” In *Kohle, Kanu, Kino und Kassette. Jugend zwischen Wilhelm II. und Wiedervereinigung*, edited by Leonard Schmieding, 83–100. Leipzig: Leipziger Universitätsverlag, 2012.
- Hartmann, Anne. “Ordnungen des Zeigens und Sehens. Westliche Intellektuelle und ihre sowjetischen Guides Mitte der 1930er Jahre.” In *Under Western and Eastern Eyes. Ost und West in der Reiseliteratur des 20. Jahrhunderts*, edited by Stefan Lampadius and Elmar Schenkel, 91–108. Leipzig: Leipziger Universitätsverlag, 2012.
- Krinn, Carsten. “»...der Klassenkampf erlaubt selten die Anstellung eines Schwimmlehrers«. Zwischen Emanzipation und Edukationismus: Lehren aus der Schulungsarbeit der Weimarer KPD.” In *Emanzipatorisch, sozialistisch, kritisch, links? Zum Verhältnis von (politischer) Bildung und Befreiung*, edited by Janek Niggemann, 23–34. Berlin: Dietz, 2012. URL: http://rosalux.de/fileadmin/rls_uploads/pdfs/Manuskripte/Manuskripte_97.pdf
- Krones, Hartmut. “Hanns Eisler, Marcel Rubin und die Wiener kommunistische Presse.” In *Hanns Eisler – Ein Komponist ohne Heimat?*, edited by Hartmut Krones, 187–280. Wien e.a.: Böhlau, 2012.
- Marszalec, Janusz. “Der polnische Untergrundstaat und die polnischen Kommunisten.” In *Gewalt und Alltag im besetzten Polen. 1939–1945*, edited by Jochen Böhrer, 449–476. Osnabrück: Fibre, 2012.
- McLoughlin, Barry. “ÖsterreicherInnen im „Großen Terror“ 1936–38 in der UdSSR.” In *Terror und Geschichte*, edited by Helmut Konrad, Gerhard Botz, Stefan Karner, and Siegfried Mattl, 121–137. Wien e.a.: Böhlau, 2012.
- Mugrauer, Manfred. “„Regelung der Parteiangelegenheit“. Hanns Eisler und die Kommunistische Partei Österreichs.” In *Hanns Eisler – Ein Komponist ohne Heimat?*, edited by Hartmut Krones, 157–185. Wien e.a.: Böhlau, 2012.

- Mugrauer, Manfred. "Eine „rein kommunistische Angelegenheit“? Der Wiener „Völkerkongress für den Frieden“ im Dezember 1952." In *Gegen üble Tradition, für revolutionär Neues. Festschrift für Gerhard Oberkofler*, edited by Hans Mikosch and Anja Oberkofler, 131–155. Innsbruck e.a.: StudienVerlag, 2012.
- Mugrauer, Manfred. "Ernst Busch in Wien." In *Wessen Welt ist die Welt? Ernst Busch im 21. Jahrhundert*, edited by Ernst Busch Gesellschaft, 133–163. Berlin: Edition Bodoni, 2012.
- Neugebauer, Wolfgang. "Widerstand in der Steiermark." In *NS-Herrschaft in der Steiermark. Positionen und Diskurse*, edited by Heimo Halbrainer, Gerald Lamprecht, and Ursula Mindler, 299–316. Wien e.a.: Böhlau, 2012.
- Partington, John S. "Socialist Women and Soviet Russia. Six British Observations of the 1920s." In *Under Western and Eastern Eyes. Ost und West in der Reiseliteratur des 20. Jahrhunderts*, edited by Stefan Lampadius and Elmar Schenkel, 67–76. Leipzig: Leipziger Universitätsverlag, 2012.
- Studer, Brigitte. "Die Komintern. Herrschaftspraktiken, Machtmechanismen, kollektive und individuelle Handlungsspielräume." In *Russlands imperiale Macht. Integrationsstrategien und ihre Reichweite in transnationaler Perspektive*, edited by Bianka Pietrow-Ennker, 229–257. Wien e.a.: Böhlau, 2012.
- Voigt, Carsten. "Kurt Sindermann. Als kommunistischer V-Mann in den Fängen der Dresdner Gestapo." In *Braune Karrieren. Dresdner Täter und Akteure im Nationalsozialismus*, edited by Christine Pieper, 94–98. Dresden: Sandstein Verlag, 2012.
- Zaagsma, Gerben. "Propaganda or Fighting the Myth of Pakhdones? Naye Prese, the Popular Front, and the Spanish Civil War." In *Choosing Yiddish: New Frontiers of Language and Culture*, edited by Lara Rabinovitch, Shiri Goren, and Hannah S. Pressman, 87–103. Detroit: Wayne State University Press, 2012.