

Published by The European Workshop of Communist Studies:

The International Newsletter of Communist Studies

Der Internationale Newsletter der Kommunismusforschung

**La newsletter internationale
des recherches sur le communisme**

INCS - Vol. X (2004), no 17

Printed with support of
The Mannheim Center for European Studies (MZES),
University of Mannheim, Germany

Executive Editor:

Bernhard H. Bayerlein, Center for European Studies, University of Mannheim

Editorial Board/Correspondents

Aldo Agosti (Torino) agosti@cisi.unito.it, Leonid Babichenko (Moscow), Claus Baumgart (Leipzig) Douaiado@aol.com, Lars Björilin (Stockholm) lars.bjorlin@swipnet.se, Cosroe Chaqueri (Paris), Sonia Combe (Paris) Sonia.Combe@u-paris10.fr, Putnik Dajic (Belgrade) putnikd@eunet.yu, Gérard Donzé (La Chaux-de-Fonds) Gerard.Donze@ne.ch, Jean-François Fayet (Geneva) jean-francois.fayet@lettres.unige.ch, Jan Foitzik (Berlin) foitzik@ifz-muenchen.de, Maria Goretti Matías (Lisboa), José Gotovitch (Bruxelles) jgotovit@ulb.ac.be, Sobhanlal Datta Gupta (Calcutta) sovanlal@vsnl.net, Gabriella Hauch (Linz) Gabriella.Hauch@jk.uni-linz.ac.at, John Haynes (Washington) jhay@loc.gov, Victor Heifets (St. Petersburg) world@rosbalt.ru, Gerd-Rainer Horn (Coventry) g.r.horn@hud.ac.uk, Peter Huber (Geneva) peterhuber80@hotmail.com, Fritz Keller (Vienna) ug@ug-oegb.at, Klaus Kinner (Leipzig) RosaLuxemburg-Stiftung.Sachsen@t-online.de, Todor Kuljic todorunbg@ptt.yu, Avgust Lesnik (Ljubljana) avgust.lesnik@guest.arnes.si; Roland Lewin (Grenoble) infodoc@iep.upmf-grenoble.fr, Marcel van der Linden (Amsterdam) mvl@iisg.nl, Aurelio Martin Najera (Madrid) fpi@infor.net.es, Kevin McDermott (Sheffield) K.F.McDermott@shu.ac.uk, Barry McLoughlin (Vienna) barry.mcloughlin@chello.at, Kevin Morgan (Manchester) Kevin.Morgan@man.ac.uk, Jorge Nóvoa (Salvador, Bahia) crisnova@ufba.br, oficijhis@ufba.br, Alexander Pantsov (Columbus, Ohio) apantsov@capital.edu, Maria de Fátima Patriarca (Lisbon), José Pacheco Pereira (Lisbon-Brussels) estudossobrecomunismo@yahoo.com, Tauno Saarela (Helsinki) tauno.saarela@helsinki.fi, Wolfgang Schlott (Bremen) schlott@osteuropa.uni-bremen.de, Daniela Spenser (México DF) spenser@servidor.unam.mx, Dubravka Stajic (Belgrade) ies@eunet.yu, Brigitte Studer (Berne) brigitte.studer@hist.unibe.ch, Frantisek Svátek (Prague) frantisek.svatek@cuni.cz, Carola Tischler (Berlin) Carola.Tischler@Geschichte.HU-Berlin.de, Reiner Tosstorff (Frankfurt am Main) rtosstorff@hotmail.com, Feliks Tych (Warsaw) tych@it.com.pl, Berthold Unfried (Vienna) berthold.unfried@univie.ac.at, Zdenek Vasicek (Prague) vasicek@bet.iline.cz, Aleksandr Vatlin (Moscow) vatlin@mail.sitek.ru, Gerrit Voerman (Groningen) voerman@ub-mw.ub.rug.nl, Marc Vuilleumier (Genève) mvuilleu@cui.unige.ch, Markus Wehner (Moskau), Rolf Wörsdörfer (Darmstadt) reinecke@pg.tu-darmstadt.de, Serge Wolikow (Dijon) Serge.Wolikow@wanadoo.fr

Advisory Board

Prof. Dr. Siegfried Bahne, Bochum; Prof. Dr. Marjan Britovsek, Ljubljana; Prof. Dr. Pierre Broué, Grenoble; Prof. Dr. Marc Ferro, Paris; Prof. Dr. Dietrich Geyer, Tübingen; Prof. Dr. Lazar Heifets, St. Petersburg; Prof. Dr. Charles Kecskeméti, Paris; Prof. Dr. André Lasserre, Lausanne; Prof. Dr. Rein van der Leeuw, Amsterdam; Prof. Dr. Richard Lorenz, Kassel; Prof. Dr. Vera Mujbegovic, Belgrade; Prof. Dr. Jutta Scherrer, Paris-Berlin; Prof. Dr. Dr. h.c. Hermann Weber, Mannheim

Editorial Address: Dr. Bernhard H. Bayerlein, Mannheimer Zentrum für europäische Sozialforschung (MZES), Universität Mannheim, Postfach, 68 131 Mannheim, Germany

Postal Address: Arnulfstr. 14, 50937 Köln/Cologne, Germany
Fhone: 0049 (0) 221/422706 - Fax: 0049 (0) 221/422866

E-Mail - Bernhard.Bayerlein@mzes.uni-mannheim.de or Dr.Bayerlein@Uni-Koeln.de

EDITORIAL INFORMATION

Since issue 14 (2001) and thanks to the Computer department of the Mannheim Centre for European Studies The International Newsletter of Communist Studies Online is put on the internet every three months after the publication of the paper issue.

* A special issue of 95 pages has been published in January 2004 which does not exist as paper version.

* The International Newsletter of Communist Studies 17/2004 has been published together with The Jahrbuch für historische Kommunismusforschung 2004 in September 2004. It may be purchased through the bookstores or the publisher (ISSN 0944-629X, ISBN 3-351-02684-6).

* Because of extraordinary circumstances this issue of The International Newsletter could only be published in an unusually short version. The editors apologize for this exceptional and unique situation. Therefore, the following action has been implemented:

* The complete online-issue has been published in September 2004. Do have a look at the homepage. <http://www.mzes.uni-mannheim.de/projekte/JHK-news>.

* Furthermore, a special paper print of the full version containing over 100 pages will be sent to the Newsletter authors and correspondents.

* This special paper print may also be ordered by individuals and institutions through the Yearbook or the Newsletter editors for a price of 15 Euro. e-mail: jhk@stiftung-aufarbeitung.de or Bernhard.Bayerlein@mzes.uni-mannheim.de.

* For the contents of this full version of The International Newsletter of Communist Studies IX (2004) see below.

Von Ausgabe 14 an (2001) konnte der Online-Newsletter dank der Unterstützung der Computer-Abteilung des Mannheimer Zentrums für europäische Sozialforschung wird der jeweils 3 Monate nach Erscheinen der Printausgabe ins Internet gestellt. Darüber hinaus wurde im Januar 2004 eine 95seitige Sonderausgabe des Newsletter veröffentlicht, die es nicht als Printversion gibt.

* Der Internationale Newsletter der Kommunismusforschung no 17, 2004 ist zusammen mit dem Jahrbuch für historische Kommunismusforschung im September 2004 ausgeliefert worden. Er kann über den Buchhandel oder den Verlag bestellt werden (ISSN 0944-629X, ISBN 3-351-02684-6).

* Aufgrund außergewöhnlicher Umstände konnte der International Newsletter nur in einer stark verkürzten Form veröffentlicht werden. Es handelt sich um eine einmalige Ausnahmesituation, für die sich die Herausgeber entschuldigen. Um den Newsletter gleichwohl verfügbar zu machen, wurden die folgenden Schritte unternommen:

* Die komplette Ausgabe wurde im September als Online-Ausgabe im Internet veröffentlicht (siehe: <http://www.mzes.uni-mannheim.de/projekte/JHK-news>).

* Darüber hinaus wurde ein Sonderdruck der vollständigen, über 100 Seiten umfassende Papierversion angefertigt, der den Newsletter-Autoren und Korrespondenten zugeht.

* Der Sonderdruck der vollständigen Printausgabe kann von Einzelpersonen oder Institutionen über die Jahrbuch-Redaktion oder die Newsletter-Redaktion bestellt werden (zum Preis von 15 Euro). e-mail: jhk@stiftung-aufarbeitung.de or Bernhard.Bayerlein@mzes.uni-mannheim.de.

THE INTERNATIONAL NEWSLETTER OF COMMUNIST STUDIES IX (2004), NO 17

Table of Contents

Section I: The Newsletter of the Newsletters: Communist Studies Newsletters - New Issues

- Communist History Network Newsletter, Manchester, U.K.
- Estudos sobre o Comunismo, Lisbonne, Portugal
- Newsletter of Historians of American Communism, Washington D.C.
- HNet Discussion Network: H-HOAC. History of American Communism, Washington D.C.
- LabNet The European Network of Labour Historians.
- International Institute of Social History. News Service
- Aktuelles aus der DDR-Forschung, Berlin
- International Association of Labour History Institutions. IALHI News Service, Amsterdam
- The International Newsletter of Communist Studies Online, Update 17/1

Section II: Archival Problems, Files, Institutions, Projects

- The Comintern Archives are Opening up to Research. The "hidden" archives. By K. Anderson (RGASPI) and T. Doorn-Moisseeenko (IDC Publishers).
- The Computerization of the Comintern Archives. Microform publications of IDC Publishers
- Charles Kecskeméti, Secretary General, INCOMKA: Presentation of the Comintern Archives Project to The Bureau of the Steering Committee for Culture of the Council of Europe, Strasbourg, 15 march 2004.
- INCOMKA Presentation at the International Congress on Archives.
- Directory of Publications about INCOMKA and Press File on CD-ROM: A 750 pages Directory
- Comintern Archives: Files of the Communist Party of Japan (CPJ).
- The International Committee for the Computerization of the Komintern Archives (INCOMKA): Directory of the Digitised Files and Opisi of the Comintern Archives Integrated in the INCOMKA Database.
- Robert Otte, Berlin: Terror von der Spitze. Forschungsnotiz zu den "Stalinschen Erschießungslisten" auf CD-ROM und im Internet.
- Fritz Keller, Vienna: Bucharins Instruktionen an die diplomatischen Vertretungen der Sowjetunion.
- Nouveaux fonds d'archives: Les archives de la Ligue des droits de l'homme 1898-1940.

Section III: Projects - Work in progress

- Constance Micalef: L'Internationale des marins et des dockers (IMD) - Die Internationale der Seeleute und Hafendarbeiter (ISH). These en préparation à l'Université de Paris I.
- Joachim Schröder, Universität Düsseldorf: Im Schatten des Weltkrieges: Die Ruhrbesetzung 1923.
- Die Komintern und China. Forschungen auf der Grundlage neu erschlossener Quellen aus den Archiven der KPdSU, der Komintern und der Profintern, Berlin
- Harald Jentsch, Karben: Promotion zum "Deutschen Oktober 1923".
- Jean-François Fayet, Geneva: Die Gesellschaft der Freunde der Sowjetunion (Projekt)
- Alexandra Ramm-Biographie abgeschlossen (Julijana Ranc).
- Comintern and India, Sovanlal Datta Gupta, Calcutta (Project).
- Geschichte der Roten Gewerkschafts-Internationale, Reiner Tosstorffs Monographie
- Sowjetunion und Spanischer Bürgerkrieg, neues Buch von Frank Schauff.
- Thälmann in der DDR-Erziehung (René Börrnert).

Section IV: Materials and Studies

Section IV.1: Biographical

- Gleb Albert, Köln; Bernhard H. Bayerlein, Mannheim: Der einzige Franzose, der den blutigen Säuberungen der Komintern zum Opfer fiel? Zur Biographie von Maurice Genrichovic Albert.
- Joachim Krüger, Berlin: Zur Terrorwelle gegen China-Spezialisten in der Sowjetunion und der Komintern.

Section IV.2: Regional Studies

- Gabor Szekely, Budapest: Hungarians in the Comintern. Some results of a research project.
- Lazar S. Chejfec, Viktor Chejfec, St. Petersburg: Die Komintern und Lateinamerika. Die Geburt einer kontinentalen Internationale.
- Bernhard H. Bayerlein, Mannheim: Geschichtsmythos Hamburger Aufstand - Thälmann und das Ende einer Ursprungslegende.

Section V: New Publications - Reports and Reviews

- Gounot, André: Die Rote Sportinternationale 1921-1937. Kommunistische Massenpolitik im europäischen Arbeitersport, Münster-Hamburg-London, 2002.
- Andreu, Maurice: L'Internationale Communiste contre le Capital 1919-1924. Ou comment empoigner l'adversaire capitaliste? Paris, 2003.
- Hermann Weber, Andreas Herbst: Deutsche Kommunisten. Biographisches Handbuch 1918 bis 1945, Berlin, 2004.
- Schafranek, Hans; Tuchel, Johannes (eds.): Krieg im Äther. Widerstand und Spionage im Zweiten Weltkrieg, Wien, 2004, von Rudolf Holzer, Mödling.
- Kirsti Salmi-Niklander, Itsekasvatusta ja kapinaa, Helsinki 2004. By Tauno Saarela, Helsinki.
- "Zertvy politiceskogo terrora v SSSR" ("Opfer des politischen Terrors in der UdSSR"), hg. von der Internationalen Gesellschaft "Memorial" e.a., 3. Aufl., Moskau: Zven'ya, 2004. Doppel-CD-ROM.
- Kuljic, Todor: Mastering the Past. Causes and Ways of Changing the Image of the History at the End of the 20th Century (Prevladavanje prošlosti. Uzroci i pravci promene slike istorije krajem XX veka), Belgrade, 2002. A Review by Avgust Lesnik, Ljubljana.
- Richard Lourie. Sacharow. Biographie. Aus dem Englischen von Norbert Juraschitz. München, 2003. Rezensiert von Wolfgang Schlott.
- O. W. Kuusinen ja Neuvostoliiton ideologinen kriisi vuosina 1957-1964, Helsinki, 2003. By Tauno Saarela, Helsinki.
- Castin-Chaparro, Laure: Puissance de l'URSS, misères de l'Allemagne. Staline et la question allemande, 1941-1955, Paris, 2002. Rezensiert von Gerhard Wettig.
- Taline Ter Minassian: "Le Komintern et les Balkans", in *Matériaux pour l'histoire de notre Temps* 2003, n° 71, pp. 62-70.
- Georg Herbstritt, Helmut Müller-Enbergs (eds.): Das Gesicht dem Westen zu... DDR-Spionage gegen die Bundesrepublik Deutschland, Bremen, 2003. Von Gerhard Wettig.
- Nicolas Naif: L'eurocommunisme en Belgique, Bruxelles, 2004.
- Rolf Steininger: Der Kalte Krieg, Frankfurt am Main 2003, 128 p. Von Gerhard Wettig.
- Peter Huber, Lazar Chejfec, Victor Chejfec: La Internacional comunista y América latina, 1919-1943. Diccionario biografico, Barcelona 2004.
- Ursula Langkau-Alex: Deutsche Volksfront 1932-1939. Zwischen Berlin, Paris, Prag und Moskau. Band 1: Vorgeschichte und Gründung des Ausschusses zur Vorbereitung einer deutschen Volksfront, Berlin, Akademie-Verlag, 2004. Band 2: Geschichte des Ausschusses zur Vorbereitung einer deutschen Volksfront, 2004. Band 3: Dokumente, Chronik und Verzeichnisse, 2004.
- Tânja Puschnerat: Clara Zetkin. Bürgerlichkeit und Marxismus. Eine Biographie, Essen, 2003.
- Claude Penetier; Bernard Pudal (eds.): Autobiographies, autocritiques, aveux dans le monde communiste, Paris, Belin, 2002. Brigitte Studer, Berthold Unfried, Irène Hermann (eds.): Parler de soi sous Staline. La construction identitaire dans le communisme des années trente, Paris, Editions de la Maison des Sciences de l'Homme, 2002. Recension par Claudie Weill, Paris.

Section V: International Meetings and Conferences Concerning Communist Studies

Section VI: Historical Communist Studies - New publications sent in or notified. Der Redaktion zugesandte oder bekannt gewordene Neuerscheinungen zur historischen Kommunismusforschung. Update: 2003. Compiled by Bernhard H. Bayerlein.

Section VII: Directory of Periodicals for Historical Communist Studies and Connected Areas (Conventional, Electronic Journals, Newsletters, Discussion Lists, Bulletins).

Section VIII: Links-Links-Links. An Updated List of Interesting Websites for Communist Studies.

Section IX: Miscellaneous

SECTION I: THE NEWSLETTER OF THE NEWSLETTERS: COMMUNIST STUDIES NEWSLETTERS - NEW ISSUES.

Communist History Network Newsletter, Manchester - les1.man.ac.uk/chnn/

Issue 15: AUTOMN 2003: Editors' introduction - Announcements - Reds! - CPGB History Exhibition - ICBH CPGB Historiography Seminar transcript - Conference Announcement: Communist Party of Great Britain Day Conference, 21 February 2004. Thesis Report: The Communist Party of Great Britain and the 'collapse of socialism': the CPGB, 1977-1991, Richard Cross. Reviews: James R. Barrett, W. Z. Foster and the Tragedy of American Radicalism, reviewed by Nina Fishman - John McIlroy, Kevin Morgan and Alan Campbell (eds.): Party People, Communist Lives - Explorations in Biography, reviewed by Steve Parsons. Andy Croft and Adrian Mitchell (eds.): Red Sky at night: an Anthology of British Socialist Poetry, reviewed by Charles Hobday - Andy Croft, Comrade Heart: A Life of Randall Swingler, reviewed by Philip Bounds - Faking Real Existing Socialism: some thoughts on GoodBye Lenin!, by Andrew Flinn - John Callaghan, Cold War, Crisis and Conflict: The CPGB 1951-68, reviewed by David Childs - Apollon Davidson, Irina Filatova, Valentin Gorodnov and Sheridan Johns (eds.): South Africa and the Communist International: A Documentary History, reviewed by Kevin Morgan.

ESTUDOS SOBRE O COMUNISMO, PORTUGAL - estudossobrecomunismo@yahoo.com.

The Editor of this very comfortable online-Newsletter in Portuguese language is José Pacheco Pereira, who is also new Newsletter correspondent. He recently published the first two volumes of a monumental biography of Alvaro Cunhal which for a long time was no 1 seller in Portugal. The online Newsletter comprises the following sections: Editorial, Arquivos, Bibliotecas, Fundos, Bibliografia, Biografias, Vidas, Colóquios, Conferências, Debates, Estudos, Extrema-esquerda - História, Fontes, História: Fontes, Iconografia, Movimento comunista internacional, Notas de investigação, Organizações, Recensões críticas, Repressão, Revista Estudos sobre o Comunismo, Vários. Contents January-June 2004. June 2004: Bibliografia sobre o PCP e a Oposição 2004 - Novos livros sobre a história do radicalismo e da extrema esquerda - Arquivos na Internet com interesse para Portugal: Grupos holandeses de solidariedade com Portugal - Páginas sobre Álvaro Cunhal na TSF-online - Marcello Caetano e a libertação de Fernanda Paiva Tomás em 1970 - Morte de José Augusto Seabra - Artigos de História actual online - Identificado o Autor do desenho de natal - Editoras comunistas no Porto (1930-1) - These sobre o dirigente do PCF Claude Poperen em linha - May 2004: Carimbos usados pela delegação do PCP em Madrid (1937-8) - Nova actualização da bibliografia 2004 - Livro sobre as "companheiras clandestinas" - Lançamento de livro sobre Humberto Delgado - Notas biográficas - Lista actualizada - Notas biográficas - Francisco Guerreiro - Rui Silva - A Pide e uma exposição no liceu Gil Vicente nos anos sessenta - Nota sobre a bibliografia do PCP e da oposição 2004 - Notas biográficas: Severiano Pedro Falcão - Notas biográficas: José Neves Amado - Exposição 'Autobiográfica' de Júlio Pomar - O Algarve e o Estado Novo - Notas biográficas: Oscar Augusto Martins - Notas biográficas: Etelvino Lopes de Almeida - Catálogo de livros proibidos e outros sobre o 25 de abril - Entrevista de Vasco de Carvalho - Notas biográficas: Belmiro Ferreira - Materiais sobre o 25 de Abril nos blogues.

Newsletter of Historians of American Communism, Washington D.C.

A mid-summer issue of the HOAC Newsletter is being prepared. The Newsletter contains the sections "Archival", "Research in Progress and Research Queries", "Notable", "Writings on the History of American Communism" and "www". Those who wish to suggest items for inclusion should send them to the editor, John Haynes, at e-mail: johnearlhaynes@comcast.net or by post to: 10041 Frederick Ave., Kensington, MD 20895.

HNet Discussion Network: H-HOAC. History of American Communism

This network provides a forum for scholars, serious students and all who want to participate in a scholarly discussion of the history of American communism and domestic anticommunism encompassing the history of the Communist Party of the USA (CPUSA), groups that split from the CPUSA, and competing radical movements. Contributions to the list editor: H-HOAC-ED-JEH haynes@MAIL.H-NET.MSU.EDU. Website: <http://www.h-net.org/~hoac/>.

LabNet The European Network of Labour Historians. Interesting Items for Communist Studies published in 2004.

Website: <http://www.iisg.nl/labnet/index.html>. Publication of Labor: Studies in Working-Class History of the Americas by Duke University Press- Roundtable: Working Lives - Labour History and Biography/Autobiography at the 2005 International Committee of Historical Sciences (CISH) conference in Sydney, Australia - The newsletter of the SPD's leadership-in-exile Sozialistische Mitteilungen (1939-1948) is now available online - Conférence de Régine Robin: Une mémoire communiste juive : filiation et transmission - The London Socialist Historians Group Newsletter has been published - Table ronde organisée par le Centre d'Études du monde russe, soviétique et post-soviétique (EHES-CNRS) et le Centre de l'histoire sociale du XXe siècle (Sorbonne-Paris 1): Le stalinisme: Quinze années de recherches renouvelées - The Labor History Network of the Social Science History Association 29th Annual Meeting - Volume 44 Number 4/November 2003 of Labor History - "Class, Work and Revolution": Twenty-Sixth Annual North American Labor History Conference, Wayne State University - The International Newsletter of Communist Studies. Issue no 16 (2003) now online, new Items on the INCS website, February 2004 - Paul M. Sweezy (1910-2004) - Nicolas Naif: L'Eurocommunisme en Belgique - Conference on Daniel Guérin (1904-88), Loughborough University, 17-19.9.2004 - Colloque L'Humanité de Jaurès à nos jours, Bibliothèque nationale de France - The Files of the Communist Party of Japan (CPJ) - Dissident Marxism, Past Voices for Present Times (David Renton) - Summer 2004 issue of the London Socialist Historians Newsletter - The April issue of Volume 49 of the International Review of Social History - Conference 'The British Labour Movement and the Wider World', Anglia Polytechnic University, Cambridge, England - The Other Modigliani" at the Center for Jewish History, presented by the Centro Culturale Primo Levi and the Italian National Archives in Rome.

International Institute of Social History. News Service

Once a month IISH sends out a table of contents of news items published on the IISH website, see: listserv@iisg.nl.

For subscription information: <http://www.iisg.nl/news/newsform.html>. Some items of interest for communist studies, January/June 2004: The inventory of the papers of Michail Bakunin is now available online - Seminar: "Indonesia 1939-1942 : A Prelude to Japanese Occupation" with speaker Dr. S. Sato and discussant Prof. Dr. J. Luiten van Zanden - March 24-27, 2004 - Fifth European Social Science History Conference (ESSHC), Humboldt University Berlin, Germany - New publication: Peter Heumos (Ed.), Europäischer Sozialismus im kalten Krieg. Briefe und Berichte 1944-1948 - Ger Harmsen, historiographer of the labour movement, donates his archive to the IISH - Contents and summaries of Social'naja istorija Ezhegodnik 2002 and 2003 - Third Arvind Das Memorial Lecture by IISH's Marcel van der Linden for the Association of Indian Labour Historians - Inventory no. 1000 online: the Marx Engels papers - Karin Hofmeesters study on Jewish labour in Amsterdam Paris and London 1870-1914 translated - Solidariteit in anonimiteit, a book by Bart de Cort on the Dutch Independent Socialist Party - A dozen pictures from the Spanish Civil War from the CNT photo archive - New issue of the International Review of Social History.

Aktuelles aus der DDR-Forschung 1/2004. Ein Newsletter der Stiftung zur Aufarbeitung der SED-Diktatur. Redaktion: Ulrich Mählert

„Aktuelles aus der DDR-Forschung“ erscheint dreimal jährlich in der Zeitschrift Deutschland Archiv. Der Newsletter kann auch aus dem web heruntergeladen werden: <http://www.stiftung-aufarbeitung.de/4-2-1.php>. Aus dem Inhalt der Ausgabe 1/2004:

Neues aus der Wissenschaft: Expertise des Hochschulforschungsinstituts Wittenberg im Auftrag der Berliner Senatsverwaltung für Wissenschaft, Forschung und Kultur - Zentrum für Vergleichende Geschichte Europas (ZVGE) unter dem Leitthema "Zivilgesellschaft als Projekt" und das "Berliner Kolleg für vergleichende Geschichte Europas" fortgesetzt - Fachportal „Zeitgeschichte online“ als Gemeinschaftsprojekt des Zentrums für Zeithistorische Forschung Potsdam und der Staatsbibliothek zu Berlin - Plakatwettbewerb geschichts-codes der Stiftung zur Aufarbeitung der SED-Diktatur - Kolloquium zur DDR-Geschichte des Sächsischen Landesbeauftragten für die Stasi-Unterlagen - Potsdamer Doktorandenforum zur deutschen und europäischen Zeitgeschichte des Zentrums für Zeithistorische Forschung - „Radio History“ des Osteuropa-Zentrums in der Forschungs- und Gedenkstätte Normannenstraße. Ausstellungen und Museen - Institut für vergleichende Staat-Kirche-Forschung (BISKF) erarbeitete Wanderausstellung „Atheismus in der DDR“ - Überarbeitete Wanderausstellung „Bilder, die lügen“ der Stiftung Haus der Geschichte der Bundesrepublik Deutschland - Sonderausstellung „Verdeckt und getarnt“ der Dokumentations- und Gedenkstätte der BStU, Rostock - Ausstellung „Von Potsdam nach Workuta im ehemaligen NKWD / MGB / KGB-Gefängnis in der Potsdamer Leistikowstr (Memorial e. V. und Amnesty International) - Deutsches Historisches Museum (DHM) Berlin: Ausstellung „Ein deutsches Fotoalbum - Foto-Geschichte(n) aus dem 20. Jahrhundert“ - Museum Junge Kunst Frankfurt/ Oder: „Frauenbilder in der DDR“ - Ausstellung „Nähe und Ferne. Deutsche, Tschechen und Slowaken“, Zeitgeschichtliches Forum Leipzig (ZFL) der Stiftung Haus der Geschichte der Bundesrepublik Deutschland - Ausstellung „Stasi im Ostseeraum“ über Methoden und Arbeitsweise der Rostocker Bezirksverwaltung des MfS (BStU-Außenstelle Rostock). Publikationen: Neues Publikationsforum der DEFA-Stiftung - Ausstellung „Freiheit wollen wir! - Der 17. Juni 1953 im Land Brandenburg“ der Fördergemeinschaft „Lindenstraße 54“ - Broschüre zum Umgang mit Denkmälern. Eine Recherche in Brandenburg“ (Brandenburgische Landeszentrale für politische Bildung) - Neue Zeitschrift „Zeithistorische Forschungen - Studies in Contemporary History“, hg. von Christoph Kleßmann und Konrad H. Jarausch, Zentrum für Zeithistorische Forschung Potsdam)

International Association of Labour History Institutions. IALHI News Service. New Items published in 2004www.ialhi.org/news/i0310_9.html

The International Association of Labour History Institutions (IALHI) brings together archives, libraries, document centres, museums and research institutions specializing in the history and theory of the labour movement from all over the world. It was founded in 1970 by Arbetarrörelsens Arkiv (Stockholm), Deutscher Gewerkschaftsbund (Düsseldorf), Friedrich Ebert Stiftung (Bonn), Internationaal Instituut voor Sociale Geschiedenis (Amsterdam), Labour Party (London), Schweizerisches Sozialarchiv (Zürich) and Trades Union Congress (London), among others. Some items: Canadian Committee on Labour History: Annual workshop program - British Trade Unions since 1933. Review: Friedman on Wrigley - Strikebreaking in the USA. Review: Howse on Smith - Daniel Guérin CFP: Loughborough University - Eurocommunism in Belgium. Book announcement (in French) - Labour Tenants in Segregation-Era South Africa. Review: MacKinnon on McClendon: Labour and British Expansionism in Southern Africa. Review: Yoshikuni on Paulin - Freemasonry in Radical Movements CFP: conference in Sheffield - Labour History Conferences. From the WWW VL Labour and Business History.

The International Newsletter of Communist Studies, Special ONLINE ISSUE 17/1, 10.1.2004

Der Internationale Newsletter der Kommunismusforschung Online Sonderausgabe 17/1, 10.1.2004: The German October 1923. Der Deutsche Oktober 1923. Contains 92 pages of unpublished notes and other tools such as biographical information concerning the documentary volume published by Aufbau-Verlag, Berlin in 2003 (see: International Bibliography of Historical Communist Studies, in this volume) plus materials of the scientific apparatus for this documentation: press reviews - biographical notes - list of pseudonyms - index. This special online issue has been compiled by Bernhard H. Bayerlein, Leonid G. Babichenko, Fred Firsov und Alexander Vatlin.

SECTION II: ARCHIVAL PROBLEMS, FILES, INSTITUTIONS, PROJECTS.

The Comintern Archives are Opening up to Research. The "Hidden" Archives.

By K. Anderson (RGASPI, Moscow) and T. Doorn-Moisseeenko (IDC Publishers, Leiden).

The Communist, or Third, International (Comintern) and its archives, kept hidden away for many years, have been shrouded by rumor, conjecture and myth. The semi-legal and clandestine activities coordinated by the Comintern made this one of the most cloistered societies in recent centuries. Its influence was heavily felt even in countries where it could only operate in semi- or total illegality, through secretive activities, yet it is impossible to write 20th century history without these archives. However, access to this indispensable source of information—15 linear kilometers of shelving—was virtually impossible for many years. After Stalin dissolved the Comintern in 1943, the documents testifying to its decisions were classified as "top secret" and held in the inaccessible repositories of the Central Party Archive in Moscow. In 1992 the archives were opened up to the public, but were still difficult to access, due to its vastness (55 million pages) and complexity (more than 90 languages).

The Computerization of the Comintern Archives - Several initiatives were undertaken to answer the challenge of making the holdings of the Comintern archives accessible to the international scholarly community. In 1992, the Project for Computerization of the Comintern Archives was launched when several parties decided that an international project should be undertaken for facilitating access to the Comintern archives through computer technology. The project was carried out under the aegis of the Council of Europe as part of the program for the democratization and modernization of the archives in Post-Communist Europe. It was managed by an international committee (INCOMKA—International Computerization of the Comintern Archive) composed of representatives of the Council of Europe, the Archives of Russia, and the International Council of Archives and Partner Organizations from France, Germany, Spain, Switzerland, Italy, Sweden, United States of America and the Open Society Foundation. It resulted in the creation of a comprehensive database with an inventory to the complete Comintern Archives and scanning of 1,000,000 pages from the records of the central bodies of the Comintern such as Ländersekretariats, commissions, etc. At the end of the INCOMKA project in summer 2003, stand-alone configurations of this data-set have been installed in the Russian State Archive of Social and Political History (RGASPI) in Moscow and at the premises of the eight Partner Organizations. The recently started joint venture RusAR Publishers, which combines the complementary expertise of IDC Publishers, a Dutch academic publisher, and its Russian partner, Electronic Archives (ELAR), is finalizing the plan for making this online database, as well as the scanned pages, available.

Microform publications of IDC Publishers - In 1994, IDC Publishers and RGASPI began a large project to publish another section of the Comintern archives: complete records of the seven Congresses and 13 Plenums of the Executive Committee of the Communist International (ECCI), including preparatory and working commissions. They were published without any omissions on 14,569 microfiche. They include transcripts and minutes of the meetings, lists of delegates, mandates and questionnaires filled out by delegates, etc. The original documents contain personal redactions by well-known figures in the international labor movement. Accessibility to this microfiche collection has been enhanced with a fully indexed electronic inventory in Russian and English on CD-ROM.

Files of National Communist Parties from the Comintern Archives - Following this successful release, IDC Publishers is expanding its offering of materials from the Comintern Archives. The Comintern ruled over the international Communist movement through its 70 partner organizations in Europe, Asia, America and Africa for almost a

quarter of a century (1919 -1943) and deeply influenced the political life of many countries worldwide. Consequently, a new initiative was devoted to the publication of the files of National Communist Parties on analogue carriers (microfiche/microfilm). These communist parties have always been secretive organizations. While occasional government raids, subpoenas, search warrants, and congressional investigations made some documentation part of the public record, the quantity was never large because of the party's practice of hiding or destroying records. Many documents in these collections are unique. In addition to records produced by national communist parties, these files also contain documents created or gathered in Moscow by parties' representatives to the Comintern. The files contain the original incoming mail, carbons of outgoing correspondence, reports from regional and local organizers, internal memoranda produced by officials and offices of the national headquarters, paper clippings and rare collections of journals and newspapers. This extensive project started in 2002 when RGASPI granted IDC Publishers the exclusive right to distribute the microfilm collection of the Communist Party of the USA (fond 515). It includes 4,313 files (326 reels), largely the original headquarters records of the CPUSA shipped to Moscow many decades ago. Dr. John Haynes, Library of Congress, prepared the guide to this collection.

In early 2004 the material of the Communist Party of Japan (616 files from fond 495) was released on 132 reels. These files cover the period 1919-1941 and include extensive documentation on the relations between the Soviet Communist Party and its counterparts in Japan, the Far East, Europe, and America. Collections on the Communist Party of Mexico (fond 495) and other Asian and Latin American countries are currently being prepared. In the near future, there is no intention to scan the National Party Archives and make them available through the online service mentioned above. Relevant data of the analog publications (such as fiche and reel numbers) will be added to the inventory of the complete Comintern Archive and will thus be available to all scholars worldwide.

Online and analog publications from the Comintern archives are available for research - Apart from the original records held in Moscow in RGASPI, the following sections of the Comintern archives are available (or will be available in a few months) for researchers throughout the world. A free online database with the complete inventory of the Comintern archives (the 55,000,000 pages of 'the trackless forest of documents' written in more than 90 languages) will provide researchers access to a user-friendly electronic finding aid, searchable in both Cyrillic-alphabet Russian and Latin-alphabet English. Besides an electronic inventory, scholars will be able to revert to the uncensored records of the Comintern which are of exceptional value for understanding the history of the 20th century. As a result of the INCOMKA project, about 1,000,000 scanned pages will become available as part of the Comintern Archives Online project. About 700,000 pages of other sections of the Comintern archives are already available on microform carriers through IDC Publishers. This offering will grow by means of international cooperation. Rosarkhiv, former INCOMKA partners and the International Council of Archives are represented in the Supervisory Board of RusAR Publishers and consider new projects on opening up the Comintern archives using both online and analogue publications. If you are interested in these initiatives and need more information or if you have any comments or suggestions, please get in touch with us through our website (www.idc.nl) or by e-mail (info@idc.nl).

**Charles Kecskeméti, Secretary General of INCOMKA:
Presentation of the Comintern Archives Project to The Bureau of the
Steering Committee for Culture of the Council of Europe, Strasbourg, 15
march 2004.¹**

The venture of the Comintern Archives Project had begun on October 12th 1492. That day, Christopher Columbus, on behalf of the King of Spain, took possession of Guanahani island in the Bahamas, which he renamed San Salvador. Five centuries later, on October 6, 1992, Juan Carlos, King of Spain, inaugurated in Sevilla, the computerized system of the General Archives of the Indies. The implementation of the Comintern Archives Project was based on this technology, developed and achieved by Spain for celebrating the fifth centennial of the journey of Columbus.

In the spring of the same year 1992, a couple of months after the big change in Russia, the Mannheim group of historians led by Professor Hermann Weber, made an appeal to Council of Europe requesting its intervention for securing the preservation of the archives of the Third International and its opening to research. Mr. Michael Vorbeck, Head of the Section for Educational Research and Documentation of the Secretariat of Council of Europe put in touch the Mannheim Group with the International Council on Archives. The meeting, which can be considered as the starting point of the Project, took place in Cologne, between Railway Station and Cathedral, on 15 April 1992. The very first outline of the Project was formulated at this meeting by the late Jürgen Mothes from Leipzig University, Bernhard H. Bayerlein from Cologne University and the Secretary general of the International Council on Archives.

Council of Europe put the Project under consideration in September 1992. The following year, the Project became part of an ambitious program for the democratisation and modernisation of the archives in Post-Communist Europe, inspired by the late Jean Gattégno. On the theoretical plan this programme produced the Recommendation on a European Policy on Access to Archives², the first intergovernmental instrument concerning this matter. At the level of practice, the Comintern archives project constituted the key component of the programme. Key component, because it aimed, simultaneously, at providing Russian archives with a top technology, at facilitating the transition from the secrecy observed in the USSR to openness in the new Russian democracy and at stimulating the renewal of the Russian archival thought frozen, through decades, by unquestionable dogmas. Key component also, because it was meant to make accessible to Russian and international research an aggregate of archive groups of exceptional value for understanding the history of the 20th century. Last but not least, key component because it permitted to test the capability of the professional community to respond to a challenge that had no precedent in its past experience.

After the Cologne meeting, during three years, an intense, at times feverish activity has been conducted (not without ups and downs) in order to reach a consensus of all parties concerned, to overcome legal obstacles, to organise the funding of the Project and to adapt the Spanish software to the Comintern archives of a disconcerting complexity. Under the direction of Mr. Raymond Weber and Mrs. Vera Boltho, and in close cooperation with the International Council on Archives, Mr. Giuseppe Vitiello managed with admirable dedication and skill the financial and political support granted to the Project by Council of Europe: technical missions to Moscow, introductory courses for Russian archivists on the software in Madrid, working sessions here and elsewhere in Europe. The preparation of the technical file of the Project was completed in another room of this same building in January 1996. Less than half a year later, the Framework Agreement for the computerisation of the Comintern Archives was signed in Moscow, the act being witnessed by the representative of the Council of Europe.

¹ Internatuional Committee on the Project of Computerization of the Comintern Archives

² Recommendation R(2000)13 approved on 13 July 2000.

From then on, two more years were necessary to develop and test the methodology, train the staff and install the equipment. These activities were carried through under the authority of Dr. Kirill Anderson, Director of the Russian State Archives for Social and Political History (RGASPI), in permanent contact with the Informatica El Corte Inglés Company, owner of the software and the International Project Committee chaired by Academician Alexandre Chubarian. The implementation of the Project, i.e. the building up of the database that gives access to ca. 230.000 files and the digitisation of some sixty sub-series totalling more than one million pages the readers may view on screen, took four and a half years. The seed money granted by Council of Europe proved to be a profitable investment. The Swiss Federal Archives, followed by the Federal Archives of Germany, the Direction des Archives de France and the Spanish Ministry for Education and Culture decided to contribute to the funding of the Project already before the conclusion of the Framework Agreement. Then have joined the Project the Library of Congress, Washington, D.C., Open Society Archives, Budapest, the General Directorate of the Italian State Archives and the National Archives of Sweden. Dr. Klaus Oldenhage, Vice-President of the Federal Archives of Germany has managed the million and half euros granted by the eight Partners for funding the Project with the rigour and austerity that had characterised, in former times, the puritan patricians.

Library of Congress offered a substantial addition to the database. Under the supervision of Dr. John Earl Haynes, some 200.000 personal names were transliterated from Cyrillic to Latin script (whenever necessary, by restoring the original spelling) and all the descriptors were translated from Russian into English. The reading room of RGASPI in Moscow was inaugurated last summer. The database and the digitised images are also accessible, as of now, in the reading rooms of the eight Partner Organisations. A Dutch and a Russian Company, IDC , Leiden and Elar, Moscow are finalising now the plan for making the database and the images available online. Thanks to Council of Europe, thanks to the new archival policy conducted since 1992, by Prof. Rudolf Pihola, Vladimir Tiuneev and Vladimir Kozlov, successively, thanks also to a highly efficient network of archival and technical cooperation, extending from Moscow to Washington, through Bern, Budapest, Koblenz, Madrid, Paris, Rome, Strasbourg and Stockholm, the quest for historical truth received a splendid tool.

INCOMKA Presentation at the International Congress on Archives

During the XVth International Congress on Archives (Vienna, Austria) in the Vienna Congress Center on Thursday, August 26 at 11.45 AM in the hall E1 is taking place the presentation of the electronic version of the KOMINTERN Archives. This action in the form of "avant garde session" is initiated by the Federal Archives Service of Russia with the purpose to acquaint the international archival society with the results of this cooperative project, which is considered by right as one of the biggest projects of such kind throughout the whole history of the International Council on Archives. Working languages - English and Russian with the simultaneous translation into English, French, German and Russian.

Directory of Publications about INCOMKA and Press File on CD-ROM

A 750 pages Directory of Publications about INCOMKA together with a Press File will be out on August 2004. The Computerization of the Archives of the Communist International and The Activities of the International Committee for the Computerization of the Komintern Archives (INCOMKA) 1992-2004. An International Cooperative Project carried out under the auspices of the Council of Europe by the Federal Archives Service of Russia and the International Council on Archives" containing presentations, publications, press clippings

has been compiled by Bernhard H. Bayerlein, Permanent Advisor, with an Introductory Report by Charles Kecskeméti, General Secretary, INCOMKA. The Table of Contents and structure of the Press file may be consulted in the next update of The International Newsletter of Communist Studies - Online. The structure of the documentation: Introductory Report. Dossier I: Presentations of the Projects/ Leaflets. Dossier II: International Supporting Organizations. Dossier III: Project Partners - Members of INCOMKA. Dossier IV: Reconstructing a Chronology: Echos, Reports and Articles 1992-2004. 1. The Implementation of the Project 1992-1995. 2. The Activities of INCOMKA 1996-2004. Dossier V: Archival and Historical Items about the Comintern and other Russian Archives - Background Materials.

Comintern Archives: Files of the Communist Party of Japan (CPJ) now published by IDC

The files of the Communist Party of Japan (CPJ) cover the period 1919-1941 and include extensive documentation on the relations between the Soviet Communist Party and its counterparts in Japan, the Far East, Europe, and America: 616 files from Fond 495, Opisi 127, Delo 1-616. 132 microfilm reels. Contact: <http://www.idc.nl/>

Directory of the Digitized Files and Opisi of the Comintern Archives Directory of the Database produced by The International Committee for the Computerization of the Komintern Archives (INCOMKA).

The following archival files and opisi with approximately 1,059,354 pages, which are about 7% of the holdings of the Comintern Archives have been digitised and may be consulted at the working stations installed or in the way of installation in Moscow (RGASPI), Washington (Library of Congress), Madrid (Ministerio de Cultura), Berlin (SAPMO), Budapest (Open Society Archives), Rome (Ministero per i Beni e le Attività Culturali).

Fond 488 Opisi 1	First Congress Comintern 922 images
Fond 488 Opisi 1	Second Congress of the Comintern 5,965 images
Fond 495 Opisi 1	Executive Committee of the Communist International (ECCI) 12,195 images
Fond 495 Opisi 2	Presidium of the ECCI 50,319 images
Fond 495 Opisi 3	Political Secretariat of the ECCI 84,072 images
Fond 495 Opisi 4	Political Commission of the Political Secretariat of the ECCI 71,741 images
Fond 495 Opisi 6	Small Commission of the ECCI 2,497 images
Fond 495 Opisi 7	Permanent Commission of the ECCI 4,028 images
Fond 495 Opisi 11	Secretariat of Wilhelm Pieck of the ECCI 27,675 images
Fond 495 Opisi 12	Secretariat of Ercoli (Palmiro Togliatti) of the ECCI 14,564 images
Fond 495 Opisi 13	Secretariat of Klement Gottwald of the ECCI 4,563 images
Fond 495 Opisi 13a	Additional records of the Secretariat of Klement Gottwald of the ECCI 2,251 images
Fond 495 Opisi 14	Secretariat of André Marty of the ECCI 49,561 images
Fond 495 Opisi 15	Florin Secretariat of the ECCI 28,482 images
Fond 495 Opisi 16	Secretariat of Ottomar Kuusinen of the ECCI 13,314 images
Fond 495 Opisi 17	Secretariat of Dolores Ibarruri of the ECCI 12,825 images
Fond 495 Opisi 18	Secretariat of the ECCI 131,302 images
Fond 495 Opisi 24	Enlarged Presidium of the ECCI 7,538 images
Fond 495 Opisi 26	Orgburo (Organizational Bureau) of the ECCI 4,037 images
Fond 495 Opisi 27	Illegal Commission of Orgburo of the ECCI 920 images

Fond 495 Opis 28	Middle-European Secretariat (Ländersekretariat) of the ECCI 21,996 images
Fond 495 Opis 29	Communist Party of Brazil 11,402 images
Fond 495 Opis 31	Scandinavian Secretariat (Ländersekretariat) of the ECCI 24,002 images
Fond 495 Opis 32	Latin Secretariat (Ländersekretariat) of the ECCI 31,942 images
Fond 495 Opis 35	Austrian Commissions of the Comintern 777 images
Fond 495 Opis 36	Agrarian Section of the Comintern 2,424 images
Fond 495 Opis 37	American Commissions of the Comintern 9,813 images
Fond 495 Opis 38	English Commissions of the Comintern 3,235 images
Fond 495 Opis 39	Bulgarian Commissions of the Comintern 498 images
Fond 495 Opis 40	Hungarian Commissions of the Comintern 1,215 images
Fond 495 Opis 41	Dutch Commissions of the Comintern 436 images
Fond 495 Opis 42	Indian Commissions of the Comintern 1,837 images
Fond 495 Opis 43	Italian Commissions of the Comintern 1,278 images
Fond 495 Opis 44	Chinese Commissions of the Comintern 1,577 images
Fond 495 Opis 45	Korean Commission of the Comintern 1,506 images
Fond 495 Opis 46	Reorganization Commission of the ECCI 892 images
Fond 495 Opis 47	German Commissions of the Comintern 4,329 images
Fond 495 Opis 48	Norwegian Commission of the Comintern 2,301 images
Fond 495 Opis 49	Polish Commissions of the Comintern 3,715 images
Fond 495 Opis 50	Program Commission of the Comintern 1,094 images
Fond 495 Opis 51	Trade-Union Commission of the Comintern 3,686 images
Fond 495 Opis 52	Rumanian Commissions of the Comintern 3,051 images
Fond 495 Opis 53	Scandinavian Commissions of the Comintern 616 images
Fond 495 Opis 54	Ukrainian Commissions of the Comintern 955 images
Fond 495 Opis 55	French Commissions of the Comintern 4,213 images
Fond 495 Opis 56	Czechoslovakian Commissions of the Comintern 1,629 images
Fond 495 Opis 57	Swedish Commission of the Comintern 793 images
Fond 495 Opis 58	Yugoslav Commissions of the Comintern 815 images
Fond 495 Opis 59	Japanese Commissions of the Comintern 669 images
Fond 495 Opis 60	Archives of Various Commissions of the Comintern 12,913 images
Fond 495 Opis 61	Polish-Baltic Secretariat (Ländersekretariat) of the ECCI 21,639 images
Fond 495 Opis 72	Anglo-American Secretariat (Ländersekretariat) of the ECCI 18,272 images
Fond 495 Opis 77	Archive of correspondence and other documents about Comintern work among POWs (Second World War) 6,089 images
Fond 495 Opis 78	Editorial Department of the ECCI 21,677 images
Fond 495 Opis 79	Latin American Secretariat (Ländersekretariat) of the ECCI 15,699 images
Fond 495 Opis 101	Latin American Secretariat (Ländersekretariat) of the ECCI 5,153 images
Fond 495 Opis 102	Archive of Secretariat of D. Ibarruri 756 images
Fond 495 Opis 155	Negro Department of Eastern Secretariat the Comintern 5,468 images
Fond 495 Opis 292	Archive of German Communist Party Representatives to the ECCI 14,118 images
Fond 495 Opis 293	ECCI on the Communist Party of Germany 14,138 images
Fond 496 Opis 1	Journal The Communist International 10,071 images
Fond 497 Opis 1	Bulletins and Materials of the Press Office of the Amsterdam Bureau of the Communist International 982 images
Fond 497 Opis 2	Correspondence with Communist parties of the Amsterdam Bureau of the Comintern 1,000 images
Fond 498 Opis 1	Vienna Bureau (Southeast) of the Comintern 4,431 images
Fond 499 Opis 1	Western European Bureau of the Comintern 6,164 images

Fond 500 Opis 1	Caribbean (and Central American) Bureau of the Comintern 1,029 images
Fond 502 Opis 1	Southern Bureau of the Comintern 3,108 images
Fond 504 Opis 1	Statistics and Information Institute (Varga Bureau) in Berlin of the ECCI 56,584 images
Fond 506 Opis 1	Cooperative Section of the ECCI 22,746 images
Fond 508 Opis 1	Protocols of the Delegation of the Communist Party of the Soviet Union in the ECCI 3,940 images
Fond 508 Opis 2	Correspondence and other documents of the Delegation of the Communist Party of the Soviet Union in the ECCI 484 images
Fond 508 Opis 3	Correspondence and other documents of the Delegation of the Communist Party of the Soviet Union in the ECCI 2,251 images
Fond 526 Opis 1	Fond (Personal Papers) of E. Thälmann 7,704 images
Fond 531 Opisi 1	Instructions, correspondence and documents of sectors and laendersecretariats of the Comintern's International Lenin School 21,417 images
Fond 531 Opisi 2	Documents of the parties, Young Communist leagues and unions concerning the Comintern's International Lenin School 7,972 images
Fond 538 Opisi 1	Congresses and conferences of International Workers Relief 1,762 images
Fond 538 Opisi 2	Archive of Russian Famine Relief and International Workers Relief 15,974 images
Fond 538 Opisi 3	Documents and other materials of International Workers Relief 32,318 images
Fond 540 Opis 1	International Federation of Revolutionary Theaters 13,790 images
Fond 540 Opis 3	International Federation of Revolutionary Theaters 392 images
Fond 541 Opis 1	International Secretariat of Proletarian and Revolutionary Writers (International Federation of Revolutionary Writers) 2,806 images
Fond 542 Opis 1	Anti-Imperialist League 7,831 images
Fond 543 Opis 1	International Antifascist Organizations 5,448 images
Fond 543 Opis 2	International Antifascist Organizations International Women's Committee Against War and Fascism 4,749 images
Fond 551 Opis 1	The Reichstagsbrand trial (Leipzig trial) 5,848 images
Fond 615 Opis 1	Personal Papers of William Z. Foster 11,168 images

In addition to digitized scanned images, INCOMKA included a digitized comprehensive electronically text-searchable database of the Comintern collections at RGASPI. The database is an edited electronic version of the printed finding aids (which total more than 20,000 pages of archival descriptions) allowing rapid computer searches using file descriptors, key words, and personal or organizational names. The database allows rapid location of file descriptions of all of the files containing more than twenty-million pages of the Communist International records at RGASPI. The INCOMKA database will be searchable in both Cyrillic Russian and Latin alphabet (English).³

³ A search will result in citations [fond-opis-delo (collection-inventory-file)] of every file description where the search terms occur as well as the description of that file with its title and keywords. If a search "hit" is on a file included among the scanned images, the documents in that file can be immediately called to the screen.

Robert Otte, Berlin:

Terror von der Spitze. Forschungsnotiz zu den "Stalinschen Erschießungslisten" auf CD-ROM und im Internet.

"1 345 796" - Neue Veröffentlichungen von Memorial, Moskau. Das Archiv des Präsidenten der Russischen Föderation und die Gesellschaft „Memorial“ haben im Jahre 2002 die „Stalinschen Erschießungslisten“ auf CD-ROM und ein Jahr später im Internet zugänglich gemacht.⁴ In der Zwischenzeit hat die Gesellschaft Memorial unter dem Titel "Opfer des politischen Terrors in der UdSSR" eine erweiterte Doppel-CD veröffentlicht, mit 1 345 796 Opfern des Terrors⁵ aus 62 Regionen Russlands, aus allen Gebieten Kasachstans und Usbekistans und aus zwei Regionen der Ukraine (Odessa und Charkow). Man braucht zum Lesen entweder ein russisches Betriebssystem oder ein Zusatzprogramm (z. B. "Chamäleon 2004" vom Jourist-Verlag, <http://www.jourist.de>) zum deutschen Betriebssystem (für PC). Die zweite CD enthält die "Stalinschen Erschießungslisten" (hier besteht dasselbe Problem, die Listen sind jedoch auch im Internet unter <http://stalin.memo.ru> zugänglich). Die CD enthält darüber hinaus ohne Zusatzprogramm mit normalen Betriebssystemen lesbare elektronische Versionen bisheriger Veröffentlichungen von "Memorial" und der Jakovlev-Stiftung. Die CD kann in Berlin bei "Memorial Deutschland" (<http://www.memorial.de>) bestellt werden.

Die Stalinschen Todeslisten: Archivische Grundlagen und empirische Evidenzen

Bei den Erschießungsbelegen handelt es sich um 383 Listen in 11 Bänden mit 44 477 Namen (einschließlich zweier undatierter Listen vom Herbst 1936), die das NKWD vom 27. Februar 1937 bis zum 29. September 1938 an Stalin gesandt hatte und die zur Verurteilung nach drei Kategorien (erste Kategorie - Erschießung, 38 955 Namen; zweite Kategorie - 10 Jahre, 5420 Namen; dritte Kategorie - 5 bis 8 Jahre, 102 Namen) durch das Militärkollegium des Obersten Gerichts vorgesehen waren, sowie um weitere Listen aus den Jahren 1940, 1942 und 1952. Da einige Namen in mehreren Listen vorkommen, ist die reale Zahl der Verurteilten niedriger; von den Herausgebern wird sie auf 43 768 geschätzt. Die Gründe für die wiederholte Erwähnung von Personen in den Listen sind unklar, vielleicht wurden einige Inhaftierte noch für zusätzliche Vernehmungen und Gegenüberstellungen gebraucht. Die Listen sind chronologisch geordnet und außerdem durch ein Namenregister und ein geographisches Register erschlossen.

Die Listen wurden entweder im zentralen Apparat des NKWD zusammengestellt (in der Regel mit der Überschrift „Moskau-Zentrum“) oder in den Volkskommissariaten für Innere Angelegenheiten der Unionsrepubliken und NKWD-Gebietsverwaltungen für den zentralen NKWD-Apparat vorbereitet. Anschließend wurden sie von Jeshow an Stalin zur Bestätigung weitergeleitet. Am häufigsten findet sich auf den Listen die Unterschriften von Stalin (357 Listen) und Molotov (372 Listen), gefolgt von Kaganovic (188 Listen), Vorosilov (185 Listen) und Zdanov (176 Listen). Mikojan unterschrieb 8 Listen, der 1939 selbst erschossene Kosior 5 Listen.

Besonderheiten der Stalinschen Todeslisten im Geflecht des Terrors

Während für die Verurteilung der Personen, die im Zuge der „Massenoperationen“ und der „nationalen Operationen“ verhaftet wurden, die „Troikas“, andere außergerichtliche Organe oder örtliche Gerichte zuständig waren (für Stalin und seine nächste Umgebung waren dies nur statistische Größen), enthielten die „Stalinschen Erschießungslisten“ Personen, die auf die eine oder andere Weise bei der „Kaderrevolution“ unter die Räder gekommen waren: ehemalige Mitglieder oppositioneller Gruppen in der Partei, Leute aus der zivilen Nomenklatura, Militärs, Tschekisten, Familienangehörige von „Volksfeinden“, ausländische Kommunisten, sowie einige Intellektuelle und frühere Mitglieder nichtbolschewistischer Parteien. Einige Personen wurden nicht vom Militärkollegium des

⁴ Stalinskie rasstrel'nye spiski / Mezhdunarodnoe obscestvo „Memorial“. Archiv Prezidenta Rossijskoj Federacii. - Moskva : Izdatel'stvo Zven'ja, 2002. - 1 CD-ROM ISBN 5-7870-0057-9; Stalinskie rasstrel'nye spiski / NIPC „Memorial“. Archiv Prezidenta RF. - 2000 (<http://stalin.memo.ru>) .

⁵ Zu dieser Veröffentlichung und den recherchierbaren Namenslisten siehe die Präsentation von Andreas Decker, Memorial Deutschland e.V. Quelle: <http://www.memorial.de/cd-rom.htm> in dieser Ausgabe.

Obersten Gerichts, sondern im „Sonderverfahren“ abgeurteilt. Bei diesen Personen (vorwiegend ehemalige Tschekisten) unterblieb die Prozedur einer Gerichtsverhandlung und sie wurden auf Beschluß einer Sonderkommission (bestehend aus dem Vorsitzenden des Militärkollegiums Ulrich, Vysinskijs Stellvertreter Roginskij und Jezov oder seinem Ersten Stellvertreter Frinovskij) erschossen. Diese Leute wurden auf gesonderten Listen aufgeführt (vom 16. Juni 1937 bis zum 10. Juni 1938 insgesamt 254 Namen).

Es gab Tage, an denen die Anzahl der bestätigten Listen besonders hoch war. Am 7. Dezember 1937 bestätigten Stalin, Molotov und Zdanov 13 Listen mit 2397 Namen (davon 2124 zur Erschießung vorgesehen), am 3. Januar 1938 bestätigten Zdanov, Molotov, Kaganovic und Woroschilow 22 Listen mit 2770 Namen (davon 2548 zur Erschießung vorgesehen), am 19. April 1938 bestätigten Stalin, Molotov, Kaganovic und Zdanov 29 Listen mit 2799 Namen (davon 2444 zur Erschießung vorgesehen), am 10. Juni 1938 unterschrieben Stalin und Molotov 29 Listen mit 2750 Namen (davon 2371 zur Erschießung vorgesehen), am 12. September bestätigten Stalin, Molotov und Zdanov 38 Listen mit insgesamt 6010 Namen, davon 4823 aus der „ersten Kategorie“. Die letzten 14 Listen wurden am 29. September 1938 durch Stalin und Molotov bestätigt (14 Listen mit 885 Namen, davon 765 nach der „ersten Kategorie“ abzuurteilen).

Einige Exemplarische Todeslisten Stalins, Molotovs, Vorosilovs ...

Hier seien einige Listen angeführt, in denen der Anteil hochrangiger Opfer aus der Nomenklatura besonders groß war. Am 21. Oktober 1937 bestätigten Stalin, Molotov, Kaganovic und Vorosilov unter der Überschrift „Moskau-Zentrum“ eine Liste mit 68 Namen, unter ihnen 20 Mitglieder und Kandidaten des ZK. Im November 1937 bestätigten Stalin, Molotov, Vorosilov, Kaganovic und Zdanov Listen unter der Überschrift „Moskau-Zentrum“, in denen zur Verurteilung nach der „ersten Kategorie“ vorgeschlagen wurden: 45 Mitglieder und Kandidaten des ZK (bestätigt 23), 28 Mitglieder der Kommissionen für Parteikontrolle, für Sowjetkontrolle und der Zentralen Revisionskommission (bestätigt 22), 12 Sekretäre von Gebiets- und Regionskomitees der Partei, 26 Volkskommissare, stellvertretende Volkskommissare und Vorsitzende von Gebietsexekutivkomitees (bestätigt 21), 149 verantwortliche Mitarbeiter der Volkskommissariate (bestätigt 140; in dieser Liste war auch Heinz Neumann), 15 Militärs und 17 NKWD-Mitarbeiter. Bucharin, Rykov und die meisten anderen späteren Angeklagten aus dem Prozeß gegen den „Block der Rechten und Trotzisten“ wurden aus diesen Listen gestrichen; vermutlich fiel erst in dieser Zeit die Entscheidung für einen öffentlichen Prozeß. Die übrigen aus diesen Listen gestrichenen Personen tauchten in späteren Listen wieder auf und wurden ebenfalls erschossen. Die 17 Tschekisten wurden im „Sonderverfahren“ verurteilt. Am 26. Juli 1938 schickte Jezov an Stalin eine Liste mit 139 Namen, die von Stalin und Molotov mit der Bemerkung „Für die Erschießung aller 138 Menschen“ bestätigt wurde (Marschall Jegorov, der aus der Liste gestrichen wurde, kam erst im Februar 1939 an die Reihe). Auf dieser Liste befanden sich 15 Mitglieder und Kandidaten des ZK, 9 Volkskommissare der UdSSR, 1 Armeekommandeur 1. Ranges, 8 Armeekommandeure 2. Ranges, 4 Armeekommissare 2. Ranges, 2 frühere Chefs der Seestreitkräfte, Jagodas Stellvertreter Agranov, Kerenskij's Kriegsminister Verchovskij (Brigadekommandeur der Roten Armee) und Skobelev (menschewistischer Arbeitsminister der provisorischen Regierung, seit 1922 Mitglied der Kommunistischen Partei). Die meisten dieser Personen wurden am 28. und 29. Juli und am 1. August 1938 exekutiert (auf die Häufung von Todesdaten prominenter Persönlichkeiten an diesen Tagen hatte in den sechziger Jahren zuerst Robert Conquest aufmerksam gemacht).

„Und wir werden jeden dieser Feinde vernichten, (...) wir werden seine Sippe, seine Familie komplett vernichten.“⁶

Am 26. August 1938 übersandte Jezov an Stalin vier Listen (Liste 1 - Allgemeine Liste, 313 Namen; Liste 2 - ehemalige Militärs, 208 Namen; Liste 3 - ehemalige Mitarbeiter des NKWD, 134 Namen; Liste 4 - Frauen von Volksfeinden, 15 Namen) mit der Bemerkung:

⁶ Stalin am 7.11.1937. Georgi Dimitroff: Tagebücher, 1933-1943, ed. Bernhard H. Bayerlein, Berlin, 2000, 162.

„Erbitte die Genehmigung, alle nach der ersten Kategorie abzuurteilen“. Auf den Listen folgten eine kurze Notiz „Dafür“ und die Unterschriften Stalins und Molotovs. In der Liste 1 sind u.a. Bela Kun, der Konjunkturforscher Kondratjev und Rykovs Frau aufgeführt, in Liste 3 Jezovs früherer Stellvertreter Sakovskij, in Liste 4 die Frauen von Agranov, Sakovskij, Marschall Jegorov, Armeekommandeur Dybenko, die verhafteten Politbüromitglieder Kosior und Cubar und die Politbüroandidaten Postysev und Ejche. In den Namenslisten findet man auch weitere Familienangehörige von „Volksfeinden“, unter ihnen Zinov'evs Sohn, Schwager und Neffen, Kamenevs erste und zweite Frau, Jagodas Frau, zwei seiner Schwestern und seinen Schwager Leopold Averbach (den früheren Literaturdiktator), Tomskijs Frau und zwei Söhne, Trockijs Sohn Sergej Sedov, die Frauen von Antonov-Ovseenko, Rosengolz und Bubnov. Zu den ausländischen Kommunisten in den Listen gehören die Deutschen Hermann Remmele, Hermann Schubert (unter dem Namen Max Richter), Hans Kippenberger (unter dem Namen Ernest Wolf), Heinrich Süßkind und Heinrich Kurella, die Polen Warski, Walecki, Lenski (Lesczynski) und Próchniak (das in der Liste vom 15. September 1937 vorgeschlagene Todesurteil für Wera Kostrzewa wurde von Stalin und Molotov in 15 Jahre umgewandelt) und der jugoslawische KP-Generalsekretär Milan Gorkic.

Nach dem "großen Terror": Die Praxis der Todeslisten wird fortgesetzt

Ab 1939 wurden die Listen auf formellere Weise durch Politbürobeschlüsse bestätigt. Für die Zeit nach dem Ende der „Jezovscina“ sind in der vorliegenden Publikation Listen vom 16. Januar 1940, 6. September 1940, 29. Januar 1942, 23. März 1950 und 11. April 1950 enthalten. Am 16. Januar 1940 schlug Berija 346 Personen zur Erschießung vor, unter ihnen Jezov, dessen Ersten Stellvertreter Frinovskij (mit Frau und Sohn), zahlreiche Tschekisten, die nach Jezovs Ablösung verhaftet worden waren (unter ihnen Stalins Schwager Stanislaw Redens), den Politbüroandidaten Ejche, sowie Mejerhold, Isaak Babel' und Michail Kolcov. Der Minister für Staatssicherheit Abakumov übersandte Stalin am 23. März 1950 eine Liste mit 85 Namen, darunter die Verhafteten aus der „Leningrader Affäre“ und dem „Jüdischen Antifaschistischen Komitee“ (JAK). Am 11. April 1950 erhielt Stalin von Abakumov eine korrigierte Liste mit 35 Namen (ohne die Personen, die im Zusammenhang mit der „Leningrader Affäre“ und dem JAK gruppenweise verurteilt wurden).

Die Aufdeckung der Todeslisten unter Chruscev

Im Februar 1954 erhielt Chruscev die Listen aus dem Archiv des Innenministeriums. Durch Chruscevs „Geheimrede“ auf dem XX. Parteitag erfuhr 1956 eine breitere Öffentlichkeit zum ersten Mal von der Existenz der Listen. Als 1957 auf dem Juni-Plenum des ZK der KPdSU die Verschwörung der „partei feindlichen Gruppe“ gegen Chruscev behandelt wurde, berichtete Zukov Einzelheiten über die Listen (die Informationen hatte er vom KGB erhalten) und machte daraus eine Waffe gegen Molotov und Kaganovic. Während des XXII. Parteitages (1961), als öffentlich mit Stalin und der „partei feindlichen Gruppe“ abgerechnet wurde, verwies KGB-Chef Selepin auf die Listen und die Mittäterschaft Molotovs und Kaganovics. Der geheime Bericht der „Svernik-Kommission“ von 1963 über die Moskauer Prozesse und die Massenrepressalien (2003 in dem von der Jakovlev-Stiftung herausgegebenen Dokumentenband „Reabilitacija - kak eto bylo“, Band 2, veröffentlicht)⁷ enthielt ebenfalls ein Kapitel über die Listen.

N.B.: In Zusammenarbeit mit der Heinrich-Böll-Stiftung stellt Memorial Deutschland im Jahr 2004 die CD in mehreren deutschen Städten vor. Siehe unter: Meetings und Veranstaltungen.

Archivbestände der Kommunistischen Partei der USA.

Die Archivbestände der KP USA innerhalb der Komintern-Archive sind zusammen mit einem temporären Register im Verlag IDC Publishers, Leiden, veröffentlicht worden. Sie wurden von John Earl Haynes, Library Of Congress, Washington DC zusammengestellt.

⁷ Artisov, A., Sigacev, Ju., I. Sevcuk, B. Chlopov (eds.): Reabilitacija: Kak eto bylo. Dokumenty Prezidiuma CK KPSS i drugie Materialy. Mart 1953-Febral 1956, Vol. I, Moskau, 2000. 502 p.

Fritz Keller, Wien: Bucharins Instruktionen an die diplomatischen Vertretungen der Sowjetunion.

Johannes Schober (1874-1932), aus dessen Beständen im Österreichischen Staatsarchiv (Akten der Bundespolizeidirektion Wien, Kommunistische Umtriebe, Faszikel 311, Liasse Österreich) das folgende Dokument stammt, prägte als Beamter des Innenministeriums (1909-1913), dann Leiter der Staatspolizei im Wiener Polizeipräsidium, schließlich Polizeipräsident der Donaumetropole (ab 1918) ebenso die Geschichte der Ersten Republik, wie als zweimaliger Kurzzeit-Bundeskanzler (Juni 1921 bis Mai 1922/ September 1929 bis September 1930) und Außenminister (November 1930 bis November 1931). Nach außen hin korrekter Beamter mit monarchistischer Gesinnung betrieb Schober als Politiker aktiv die Faschisierung des Landes durch Verfassungs- und andere Gesetzesreformen, wobei er versuchte, die von Gömbös-Ungarn und Mussolini-Italien finanzierten Heimwehren als innenpolitische Druckmittel einzusetzen. In seine zweite Regierungsperiode fiel der Zusammenbruch der Bodencreditanstalt, der ein Ausgangspunkt für die Weltwirtschaftskrise war und hauptsächlich durch eine korrupte Finanzierung der christlich-sozialen Parteibanken und der Heimwehren verursacht wurde.

Fachleute halten Schober für den mit Abstand effizientesten Polizeipräsidenten Wiens in der Zwischenkriegszeit. Bei der Verfolgung der von ihm aus tiefster Seele gehaßten Linken und Kommunisten bediente er sich moderner Organisationsformen und Ermittlungsmethoden ebenso wie der altmodischen "Heimtücke". So provozierte er am 15. Juni 1919 zunächst die KPÖ-Anhänger durch die serienweise Verhaftung ihrer Spitzenfunktionäre, um dann die erregten Proteste mit Waffengewalt zu beenden - 13 Tote, allesamt Demonstranten, und 60 Schwerverletzte blieben auf der Strecke. So provozierte er am 15. Juli 1927 den Brand des Justizplatzes in Wien, indem er die zur Bewachung des Gebäudes vorgesehenen Polizeikräfte trotz der akuten Gefährdung drastisch reduzierte. (Diese Vorgehen hat Schober selbst dem ungarischen Gesandten Lajos Ambrozy gegenüber eingestanden - vgl. Lajos Kerekes: Abenddämmerung einer Demokratie, Wien-Frankfurt-Zürich 1966; S. 182). Die vom Politiker Schober immer wieder heraufbeschworene „kommunistische Gefahr“ bekam auf diese Weise Realität - und der Chef der Wiener Exekutive seinen Platz in der Literaturgeschichte: Denn Karl Kraus, streitbarer Herausgeber der „Fackel“, ließ an den Litfaßsäulen und Plakatwänden der Stadt affizieren: „An den Polizeipräsidenten von Wien/ Johann Schober/ Ich fordere Sie auf, abzutreten“. Noch aus den Tagen der Monarchie verfügte der Polizeipräsident über ein weit über die unmittelbaren Nachbarstaaten reichendes, ausgedehntes Spitzelwesen, dessen er sich zur Bekämpfung der „kommunistischen Umtriebe“ bediente. Zur weltweiten Verbreitung solcher Methoden übernahm er die Initiative zur Einberufung des 1. Internationalen Polizei-Kongresses in Wien 1923 und stand im gleichen Jahr auch Pate bei der Gründung einer der wichtigsten Einrichtungen der Kriminologie, dem Institut Interpol.

Als Quelle für das vorliegende Dokument wird im Schober-Archiv in einem „streng vertraulichen“ Schreiben des Polizeipräsidenten vom 30. Juli 1924, Zahl Pr.Z. IV-3666, an den Bundes- und Vizekanzler ein „finnischer [sic!] Vertrauensmann“ angegeben, der die „geheime Instruktion Anfang 1924 anher geleitet hat“. Als Beweis für die Authentizität des vorliegenden Dokumentes führt der Verfasser an, dass „auch nach anderen übereinstimmenden Meldungen die Moskauer Zentrale tatsächlich den russischen diplomatischen Missionen im Ausland die Weisung erteilt hat, sich zwecks Vermeidung diplomatischer Konflikte mit den Regierungen, bei denen sie akkreditiert sind, der unmittelbaren Einflussnahme auf die politischen Verhältnisse des betreffenden Staates zu enthalten und auch den Verkehr mit kommunistischen Parteiführern den Handelsvertretungen, die diesen Aufgaben unauffälliger und daher erfolgreicher nachkommen können, zu überlassen. Diesbezüglich "verweist der Polizeipräsident" auf die bekannten Vorgänge in Berlin, welche die deutschen Behörden nötigten, im Mai 1924 dem Treiben der Berliner Handelsvertretung entgegenzutreten und dortselbst sogar eine Hausdurchsuchung vorzunehmen". In einem weiteren Schreiben an Bundeskanzler und

Vizekanzler vom 27. April 1925, Zahl Pr.Zl.IV-2366/25 schlägt Schober zur „Bekämpfung“ dieser „kommunistischen Umsturzbestrebungen [...] eine Reduzierung des Personals der Sowjetmission und insbesondere der Handelsvertretung“ vor. Der Handelsvertretung solle „nicht das Vorrecht der Exterritorialität zugestanden und weiters dafür gesorgt werden, dass sie aus dem exterritorialen Gebäude der Mission in ein der sicherheitsbehördlichen Kontrolle jederzeit zugängliches Gebäude übersiedle. [...] Im übrigen wäre auch zu erwägen, ob nicht durch eine entsprechende Novellierung des Pressgesetzes den Pressbehörden entsprechende gesetzliche Handhaben geboten würden, um der Verbreitung [...] den guten Ruf Österreichs schädigender Presseerzeugnisse [wie die in Wien herausgegebenen Zeitschriften Internationale Pressekorrespondenz oder La Fédération balkanique] entgegenzutreten“. Ausserdem schlägt der Polizeipräsident eigene „Schutzgesetze“ nach dem Vorbild Deutschlands und der Tschechoslowakischen Republik vor. „Sofern das nicht durchführbar erscheint, glaubt die Polizeidirektion die den gegenwärtigen staatsrechtlichen Verhältnissen entsprechende Novellierung der den Hochverrat betreffenden Bestimmungen des Strafgesetzes und eine dementsprechende Instruierung der Anklagebehörden in Antrag bringen zu sollen“. Endgültige Gewißheit über die Authentizität des folgenden Dokuments kann allerdings nur durch die Auffindung des Originals in den KOMINTERN-Archiven erbracht werden.

Die geheimen Instruktionen der Sowjetregierung für die Handelsvertretungen des S.S.S.R. im Auslande.

Die unten aufgeführten Instruktionen der Räteregierung für die Handelsvertretung des S.S.S.R. im Auslande soll angeblich im Mai d. J. in Moskau von einer Kommission, deren Vorsitzender N. Bucharin war, ausgearbeitet worden sein.

Durch diese Instruktion wird die kommunistische Propaganda, die hauptsächlich von den Gesandtschaften getrieben worden ist, zu den Handelsvertretungen übertragen. Als Ursachen dieser Neuordnung werden aufgeführt:

- 1.) Die bevollmächtigte Gesandtschaft muss in den Augen der Regierung des betreffenden Landes als möglichst "rein" erscheinen, um die Anerkennung des S.S.S.R. seitens dieses Landes herbeizuführen;
- 2.) infolge ihrer allgemeinen Tätigkeit ist die Handelsvertretung in mannigfachen Verbindungen mit den breiten Bevölkerungsschichten und dem grossen Publikum überhaupt, weshalb die Propaganda sich hierdurch viel wirksamer gestaltet;
- 3.) eine Tätigkeit (geheime) seitens der Handelsvertretung wird keine diplomatischen Konflikte erwecken, wenigstens nicht solche, wie eine derartige Tätigkeit der Gesandtschaft;
- 4.) in der letzten Zeit haben sich die Voraussetzungen einer Revolution in vielen Ländern kaum gebessert, sondern vielmehr verschlechtert, welche Umstände zu immer grösseren Anstrengungen verpflichten.

Diese Instruktion hebt die früheren Instruktionen nicht auf, sondern komplettiert und stellt sie fest; auf diese Weise wird die Propagandaarbeit in allen Ländern mehr systematisch geordnet und mehr konzentriert.

Instruktion: Proletarier aller Länder vereinigt euch.

Der Handel soll der kommunistischen Propaganda dienen.

- 1.) Handelsverträge sollen nur mit solchen Firmen abgeschlossen werden, die die kommunistische Propaganda fördern können. Die Zentralbehörden sollen über solche Firmen benachrichtigt werden.
- 2.) Für den Fall, dass aus den Verhandlungen mit der Vorstandschaft der Firma mit aller Deutlichkeit hervorgeht, dass von der Firma kein beträchtlicher Nutzen für die Propaganda zu erwarten ist, sollen die Verhandlungen ausgedehnt oder aufgeschoben und zugleich die unteren Angestellten aufagitiert und Gerüchte verbreitet werden, dass die

bezügliche Firma mit S.S.S.R. in Handelsverbindungen gar nicht treten will und dass dies auch die Absicht der Regierung sei, wodurch die Arbeiter ihrer Existenzbedürfnisse beraubt werden. Zugleich soll auch bemerkt werden, dass die Räteregierung dadurch gezwungen wird, sich an einen anderen Staat zu wenden. Besonders sollen dabei zahlreiche Notizen über diese Fragen in den Arbeiterzeitungen publiziert werden.

3.) Sehr wünschenswert ist es Proteststreiks zu veranstalten, die durch ökonomische Beiträge in weitem Masse unterstützt werden sollen. Im allgemeinen sollen die Mitglieder der Handelsdelegation nicht allzu sparsam sein, wenn sie notleidende Arbeiter unterstützen sollen. Solche Streiks sollen besonders veranstaltet werden, die am strengsten die Vorteile der Arbeiter- und Bauernklasse trifft.

4.) In den Trafiken und Geschäftszentren der Städte sollen Kontoire erster Klasse geöffnet werden und die Mitglieder der Delegation sollen in den feinsten Hotels wohnen; glänzende Diners sollen veranstaltet werden und in jeder Weise sollen die kapitalistischen Kreise beeinflusst werden, denn dies ist die beste Methode zur Erwerbung der Anerkennung der S.S.S.R.

Bei der Treibung kommunistischer Propaganda zur Anerkennung der Räteregierung sollen Geldmittel nicht gespart werden. Vielmehr ist daran zu denken, die Räteregierung soll sobald wie möglich anerkannt werden.

5.) Die Zeitungspresse soll bestochen werden. Besonders soll darnach gestrebt werden, innerhalb der bürgerlichen Presse Uneinigkeit zu erwecken. Eigene Zeitungen sollen auch gegründet, aber vielmehr doch die bürgerlichen Zeitungen für die Unterstützung der Sowjetgewalt gewonnen werden.

6.) Die Handelsvertretung soll sehr energisch auftreten, wenn die Gründung und Unterstützung einer kommunistischen Partei bevorsteht. Neue Mitglieder der kommunistischen Partei sollen geworben werden und dabei die Unzufriedenheit der Arbeiter beobachtet werden, wobei auch Geldmittel verteilt werden sollen, weil dies unter den jetzigen ökonomischen Umständen die wirksamste Waffe ist.

7.) Die Handelsagenten sollen sich besonders für die Armeen und die Flotte speziell die Kolonialtruppen und die verschiedenen fascistischen Schutzkorpsorganisationen interessieren. Es ist notwendig zwischen den Soldaten und den Offizieren Unstimmigkeiten zu unterhalten. Rätezellen (Kleinräte) der Soldaten und Matrosen sollen gebildet werden, dabei soll auch beobachtet werden, dass unzuverlässige Elemente ausserhalb dieser Zellen bleiben.

8.) Es ist notwendig, im weiten Umfange bewaffnete Arbeitertruppen zu bilden, welche, wenn der Augenblick des Ausbruchs der Revolution gekommen ist, die Leitung der Revolutionsbewegung übernehmen und zusammen mit den Soldaten und Matrosen in den kommunistischen Zellen die revolutionäre Bewegung unterstützen.

9.) Waffen- und Munitionslager sollen gegründet werden, zugleich aber sollen davon nur einige zuverlässige Personen Kenntnis besitzen.

10.) Gerüchte eines annähernden Krieges sollen verbreitet werden, besonders wenn ein Aufgebot von Wehrpflichtigen bevorsteht oder wenn militäre und maritime im Zusammenhang mit dem Jahresbudget behandelt werden sollen. Die Friedensliebe der Sowjetregierung soll immer hervorgehoben werden.

11.) Es ist notwendig, die Aufmerksamkeit auf die Propaganda unter den demobilisierten Soldaten und Matrosen zu lenken, um sie zu Anhängern der Sowjetgewalt zu machen. Eine besonders geeignete Gelegenheit bieten die jährlichen Uebungszeiten der Reservisten.

12.) Es ist notwendig, überall vor dem Uebergang der Verwaltung der Industrie in die Hände der Arbeiter zu sprechen oder wenigstens, dass ein Vertreter der Arbeiter an der Verwaltung der Fabrik teilnimmt.

13.) Die Handelsvertretung muss sich immer dessen erinnern, dass ihre Tätigkeit nicht die Tätigkeit früher gegründeter Räteorganisationen stören oder beeinträchtigen darf, besonders nicht die Tätigkeit des Generalstabes oder der Auskunfts- und Kontraspionageorganisationen der G.P.U.

14.) Jede Handelsvertretung soll den örtlichen Verhältnissen nach arbeiten und im weitesten Masse eigene Vorschläge machen und zugleich in besonders wichtigen Angelegenheiten den Zentralbehörden Nachrichten zu geben.

15.) Handelsverträge sollen mit möglichst manchen Firmen abgeschlossen werden d.h. dieselbe Bestellung soll unter mehreren Firmen erteilt werden, damit es möglich wäre,

das Personal der Handelsvertretung mit dem Zuwachs von Handelsverbindungen zu vergrössern. Dadurch entsteht unter den Firmen ein Wettbewerb und zugleich Unzufriedenheit.

16.) Es ist sehr wünschenswert, dass solche Handelsbeschäfte eröffnet werden, wo alle Preise der Waren und Produkte viel billiger sind als die Marktpreise, weil im Propagandazweck dem grossen Publikum behauptet werden kann, dass in den Laden der Räteregierung alle Preise ebenso niedrig sind.

17.) Die Handelsvertretung soll zu allen möglichen Massnahmen schreiten, um die russischen Emigranten ihres Ansehens und ihres Vertrauens bei der ausländischen Regierung zu berauben. Speziell gilt dies für solche Gebildete und Offiziere, die nach Russland zurückkehren, obgleich sie erbitterte Gegner der Rätegewalt gewesen sind. Die Unstimmigkeiten zwischen verschiedenen politischen Gruppen sollen auch unterstützt werden.

Nouveaux fonds d'archives: Les archives de la Ligue des droits de l'homme 1898-1940.

Sonia Combe, Grégory Cingal: Retour de Moscou. Les Archives de la Ligue des droits de l'homme 1898-1940. Préface de Michel Tubiana, Paris, BDIC & La Découverte, 2004. 189 p. (Recherches).

Ces archives revenues de Moscou et inventarisées par la Bibliothèque de Documentation Internationale et Contemporaine à Nanterre contiennent aussi des fonds sur la Commission d'enquête sur les procès de Moscou, la situation des enfants en URSS en 1936, l'intervention de la Ligue par rapport à la guerre civile en Espagne.

III. PROJECTS - WORK IN PROGRESS

Constance Micalef:

L'Internationale des marins et des dockers (IMD) - Die Internationale der Seeleute und Hafearbeiter (ISH). These en préparation à l'Université de Paris I, Panthéon

L'histoire du Profintern, l'Internationale Syndicale rouge est en train de devenir un important sujet de recherche tout comme celle des organisations de masse de l'Internationale Communiste en général. Mon sujet de thèse porte sur les réseaux communistes maritimes mis en place par le pouvoir soviétique entre 1921 et 1937. J'ai commencé par étudier les années 1930-1937 dans les archives du RGASPI, à Moscou.

Le 2 octobre 1930, Moscou a fondé par l'intermédiaire du Profintern à Hambourg, l'Internationale des marins et dockers (IMD) ou Internationale der Seeleute und Hafearbeiter (ISH). Mis à part le roman de Jan Valtin *Sans patrie, ni frontières*¹, la thèse de Dieter Nelles², l'ouvrage de Pierre Broué³ et celui d'Ernst von Waldenfels⁴, il n'est fait nulle part mention de cette organisation dans l'historiographie actuelle. Or comme le précise Pierre Broué dans son livre sur l'Internationale Communiste, l'IMD était "l'enveloppe protectrice de l'OMS"⁵. L'OMS était le département pour les liaisons internationales du Comintern et du Profintern. Il supervisait plus spécialement le réseau d'agents clandestins à l'étranger, les instructeurs. Dans la mesure où l'IMD assurait les relais et les communications mondiales (les bateaux permettaient de propager de la littérature politique et de transporter les hommes dans le monde entier), son rôle était donc fondamental pour le Comintern. Ses militants étaient liés au Comintern et au Profintern. Il serait tout à fait utile d'étudier les liens de l'IMD avec l'OMS afin d'en savoir plus, à partir d'une étude de cas, sur le fonctionnement concret de l'Internationale Communiste. Comment mettre à jour ces réseaux souterrains afin de montrer l'importance technique de l'Internationale des gens de la mer pour l'Internationale Communiste?

Une des manières de le faire serait d'étudier les autobiographies des syndicalistes communistes⁶. Il faudrait en quelque sorte opérer un quadrillage des recherches: à la verticale se situerait l'étude des hommes et à l'horizontale l'histoire proprement politique du syndicalisme communiste maritime. Au croisement des deux traits, il s'agirait de dégager une analyse historique. A partir de ce "quadrillage", on pourrait faire un bilan

¹ VALTIN Jan, *Out of the night*, Alliance Book Corporation, New York, janvier 1941, *Tagebuch der Hölle*, Cologne, 1957; *Sans patrie, ni frontières*, édition Dominique Wapler, traduction Jean-Claude Henriot, 1947; Réédition chez J.C. Lattès, 1975; Nouvelle réédition en 1997, éditions Actes Sud, collection *Révolutions*, page 370

² NELLES Dieter, *Widerstand und internationale Solidarität; Die Gewerkschaft der Seeleute, Binnenschiffer und Hafearbeiter und die Internationale Transportarbeiter-Föderation (ITF) im Widerstand gegen den Nationalsozialismus*, "Inaugural-Dissertation", Thèse pour le Doctorat d'Etat soutenue en janvier 2000, Université de Kassel, Allemagne, publié aux éditions Klartext, 2001, 457 pages

³ BROUE Pierre, opus cité

⁴ Von WALDENFELS Ernst, *Der Spion, der aus Deutschland kam. Das geheime Leben des Seemans Richard Krebs*, Aufbau Verlag, Berlin, 2002, 382 pages

⁵ BROUE Pierre, opus cité, pages 612, 613: "Certaines organisations conservent cependant un rôle et une activité précieux pour la Comintern. Ce sont celles qui assurent communications et relais mondiaux. Ainsi l'Internationale des marins et travailleurs des ports est-elle l'enveloppe protectrice des activités lointaines de l'OMS. (...) dans le monde entier, les hommes d'Ernst Wollweber et d'Albert Walter constituent une force non négligeable."

⁶ Sur ce champ d'étude en friche voir: PENNETIER Claude, PUDAL Bernard, *Autobiographies, autocritiques, aveux dans le monde communiste*, collection Socio-histoire, Belin, 2002; STUDER Brigitte, UNFRIED Berthold, *Parler de soi sous Staline, La construction identitaire dans le communisme des années trente*, collection Colloquium, édition MSH, 2002

de l'interaction entre les hommes et les structures. Nous avons commencé ce travail à travers l'étude du roman de Jan Valtin *Sans patrie, ni frontières*⁷. Après avoir constitué un dictionnaire biographique de tous les personnages rencontrés dans le roman et avoir confronté les dires de Valtin à des biographies historiques déjà écrites, nous avons pu dégager la véritable histoire du marin Richard Krebs. Il s'agit ici de constituer ce dictionnaire et de confronter les itinéraires des marins avec l'histoire constituée à partir des archives.

Pour écrire les itinéraires de ces hommes, il est aussi nécessaire de connaître le réseau d'Interclubs, véritable carte politique de l'influence communiste dans le monde. Que sont ces Clubs Internationaux de marins ou Interclubs? Les Interclubs sont un lieu de rencontre entre marins qui s'y rassemblaient entre deux destinations. Ils s'y retrouvaient entre eux, partout dans le monde. Le premier objectif de ces clubs est l'organisation syndicale et politique des marins. Il y avait une bibliothèque qui contenait des livres communistes dans toutes les langues (que l'on pouvait emprunter) et où l'on pouvait discuter de certains problèmes. On y trouvait aussi un espace de réunion qui servait pour des meetings, des conférences mais aussi comme dancing ou comme salle de théâtre et comme bar. Ils n'avaient donc pas seulement un intérêt politique, mais aussi culturel et social. Le nombre d'Interclubs auraient été de 47 selon Jan Valtin⁸, propagandiste à l'Interclub d'Hambourg.

Lieu de propagande et de rencontres, ces Interclubs eurent une importance particulière pour le Comintern qui appuya leur création par le biais du Profintern dans de nombreuses villes portuaires dès 1921. Il y avait des Clubs Internationaux dans le monde entier, citons: Marseille, Bordeaux, Anvers, Rotterdam, Hambourg, Vienne, Oslo, Copenhague, Dantzig, Londres, Leningrad, Odessa, Vladivostock, Archangelsk, Mourmansk, New York, Sydney...La liste de ces Interclubs varie selon leur destinée politique nationale et les décisions du centre, c'est-à-dire de Moscou. Ainsi les clubs de Leningrad et Hambourg recevaient environ 30 000 visiteurs par an en moyenne et avaient une importance politique particulière. C'est de Leningrad que partaient littérature, tracts, lettres illégales distribuées dans le monde entier. Hambourg était le deuxième plus grand Interclub communiste du monde. Les Interclubs sont la base syndicale à terre des marins qui voyagent en mer. Il serait nécessaire d'étudier leur véritable implantation et leur rôle réel à l'intérieur du mouvement communiste en général et syndical en particulier.

L'Internationale des gens de la mer, comme le Profintern obéit à la politique soviétique. Ainsi la création de ce syndicat avait pour objectif d'assurer la nécessaire protection de l'URSS, seule "patrie du socialisme" contre les puissances dite "impérialistes". L'association des marins et des dockers n'est pas anodine. Il s'agissait de contrôler le transport du matériel de guerre par l'intermédiaire des travailleurs de la mer. Ainsi par l'association de ces deux corps de métiers, aucun transport de munitions ou d'hommes n'aurait pu être possible d'un port à un autre. On peut se demander si la politique soviétique est encore internationaliste, au moment de la fondation de l'Internationale ou simplement le reflet de sa politique extérieure. Quelles sont de plus les relations entre le

⁷ Mémoire de DEA, *Le roman de Jan Valtin "Sans patrie, ni frontières" comme sujet d'histoire politique*, sous la direction de Madame Rey, Centre d'histoire des Relations Internationales contemporaines, Centre de recherche sur l'histoire des Slaves, Université Paris1 Panthéon - Sorbonne, Année universitaire: 2001-2002

⁸ VALTIN Jan, opus cité, pages 370. Il fait à la page 135, la description suivante des Interclubs: "*Une large salle de lecture où en toutes les langues s'étaient des journaux communistes et les oeuvres de Lénine constituaient un apport nouveau. Il y avait même au rez-de-chaussée une vaste salle de réunions et un restaurant toujours pleins de marins accompagnés de leurs amies et de militants du Parti, triés sur le volet, de garde là pour façonner l'opinion des visiteurs. Officiellement cet immeuble s'appelait "Bureau international du port", le premier de cette chaîne d'associations de marins qui devaient, dans les années suivantes, surgir partout à la surface du globe. Ils constituaient de merveilleux instruments de propagande et contribuaient efficacement à l'extension de la puissance communiste sur tous les docks.*"

centre (Moscou) et les périphéries (les différents partis ou organisations politiques en Europe)?⁹

L'une des sections les plus importantes de cette organisation soviétique, fut l'Allemagne. En février 1931, la première section nationale de l'IMD est fondée à Hambourg et prend le nom de Einheitsverband der Seeleute, Hafenarbeiter und Binnenschiffer (EVSHB). D'autres sections sont créées dans le monde entier, mais le Profintern accorde une importance particulière aux puissances maritimes qui sont à l'époque: la Grande-Bretagne, les Etats-Unis, la France et la Norvège. En Grande-Bretagne, le mouvement est dirigé par Georges Hardy¹⁰. Mais un conflit l'oppose très vite au secrétariat de l'IMD à Hambourg, dirigé par Albert Walter et il est destitué le 1er juillet 1932. L'instructeur qui est chargé de réorganiser cette section de l'Internationale des gens de la mer est Richard Krebs, plus connu sous le nom de Jan Valtin. L'organisation reste très faible en Grande-Bretagne, ainsi qu'en France, aux Etats-Unis ou en Norvège. Le manque de cadres se fait cruellement sentir et un des rôles des Interclubs est d'avoir été un lieu de formation, particulièrement celui de Leningrad¹¹

Quelles sont les relations entre le bureau de l'IMD à Moscou et son secrétariat à Hambourg, dirigé par Albert Walter¹²? Mis à part les tracts et les correspondances entre les sections nationales elles-mêmes, une grande partie des archives dépouillées concernent la correspondance entre Hambourg et Moscou. Ainsi, si on a toujours voulu croire que Moscou ordonnait et les sections nationales obéissaient, l'histoire ici s'affine. Moscou, finance¹³, décide des orientations principales de l'organisation et de l'envoi des hommes¹⁴, tranche lors de conflits personnels¹⁵ mais elle est dépendante de ces

⁹ Sur ce sujet, voir: NARINSKI Mikhaïl, ROJAHN Jürgen (édité par), *Centre and Periphery. The History of the Comintern in the Light of New Documents*, International Institute of social History, Amsterdam, 1996, 267 pages

¹⁰ HARDY Georges: (1884-1966): marin britannique. Responsable dans l'organisation maritime communiste dès 1921. De 1927 à 1939, à Vladivostock comme responsable des syndicats du Pacifique.

¹¹ Les exemples sont fréquents de militants que l'on envoie à Leningrad. En 1932, les Interclubs soviétiques manquent de militants capables. Ce sont deux militants allemands Funk et Werner qui sont envoyés alors qu'ils ont suivi une formation à l'Université communiste pour les minorités nationales en Occident (KUNMZ) et ne sont pas marins.

¹² Walter, Albert, 1885-1980. Marin, il est de 1905 à 1907 quartier-maître sur un cuirassé. Aux Etats-Unis pendant la guerre, interné en 1917, il devient le président du comité des marins internés: "Committee of interned Seamen". Membre de l'USPD à son retour, il rejoint le PC après Halle en 1921 et entraîne le syndicat qu'il préside, le *Deutsche Schifffahrtbund*, au Profintern en 1925. Responsable du "bureau des ports" à la demande de Losovsky (ISR) jusqu'en 1928. Secrétaire général jusqu'en 1933 de l'IMD. Il est un homme clé dans l'installation du réseau des services à travers les organisations et les clubs de marins du monde entier. Interné par les nazis après l'incendie du Reichstag, il se compromet avec eux.

¹³ Le Profintern finançait l'organisation de l'Internationale des gens de la mer. Mais là encore des questions se posent: jusqu'à quelle point l'organisation était indépendante financièrement puisqu'elle bénéficiait de l'adhésion de ces adhérents? Richard Krebs, instructeur de l'IMD et auteur du roman *Sans patrie, ni frontières* est arrêté par la Gestapo en 1937. Emprisonné et torturé, Richard Krebs fait les aveux suivants: "On envoyait de l'argent pour des contrats particuliers, pour mener des actions unitaires. Le budget de Hambourg était de 4000 à 5000 dollars par mois. Shelly [un des dirigeants de l'IMD] obtenait l'argent par un représentant du DERUTRA c'est à dire des représentants du commerce russe, dont je ne connais pas le nom mais que doit connaître Albert Walter." A la fin de l'année 1932, Walter affirme au Profintern qu'il a baissé les subsides accordées aux Interclubs afin qu'ils deviennent à terme indépendants. Cela montre très certainement un souhait des soviétiques de voir ses subventions au profit de l'IMD décroître. Cela n'empêche pas Moscou de régler les factures du Congrès mondial de l'IMD qui a lieu à Hambourg en mai 1932.

¹⁴ Les hommes qui étaient chargés d'appliquer la politique du Profintern ou du Comintern à l'étranger étaient appelés des instructeurs. Mais ils avaient d'autres dénominations. Margarete Buber-Neumann a affirmé que l'on nommait les instructeurs "agents de propagande" de l'Internationale Communiste. Ce sont aussi: des émissaires, des mandataires, des instructeurs internationaux, des *missi dominici*, des révolutionnaires professionnels, des cominterniens, des aventuriers de la politique, des agents secrets, des stalinien, des communistes, des militants à la fidélité absolue, "des laquais du dictateur du Kremlin" (Arkadi Vaksberg), des "aventuriers et des vagabonds inconnus" selon l'ancien président du Comintern, Grigori Zinoviev ou encore "un corps de clercs" prêchant la bonne parole (voir *Le Siècle des*

militants européens qui connaissent la réalité du terrain. Entre centre et périphéries, se dessine ainsi des liens multidirectionnels. Si Moscou veille, oriente, décide, Hambourg conseille, propose et surtout agit.

C'est Walter qui organise le premier Congrès de l'organisation qui a lieu du 20 au 23 mai 1932 à Hambourg. Mais ce centre politique est détruit en grande partie dès l'arrivée de Hitler au pouvoir et le secrétariat de l'IMD s'installe à Copenhague puis à Paris. Cependant les activités de l'Internationale des gens de la mer ne s'arrêtent pas en 1933. De même les liens entre les marins et le Comintern ne datent pas de la fondation de l'organisation. Une première structure, le Comité international de propagande, section des transports a été établie dès 1921. Le Russe Atchkanov le dirigeait. Jan Valtin dans son roman le présente comme le bras droit de Zinoviev. Or Zinoviev était le Président de l'Internationale Communiste jusqu'en octobre 1926. Les dires de Valtin sont sujets à cautions (traité dans mon DEA) et il faudrait pouvoir lire des éléments de sa biographie dans les archives de Moscou, mais ils sont suffisamment intéressants pour être relevés. Il convient donc de s'intéresser aussi aux liens qui existaient entre les marins communistes et l'Internationale dès avant 1930.

Contact: Constance Micalef, Paris constance.micalef@caramail.com

Joachim Schröder, Düsseldorf: Im Schatten des Weltkrieges - Die Ruhrbesetzung 1923.

Das ereignisreiche und für die Geschichte sowohl der Weimarer Republik als auch des internationalen Kommunismus so folgenreiche Jahr 1923 ist in letzter Zeit wieder in das Blickfeld der aktuellen Forschung gerückt. Nach einer internationalen Konferenz über „Die Ruhrbesetzung 1923“ im Juni 2003 im Essener Ruhrlandmuseum⁸ und einer Ausstellung in der Düsseldorfer Universitäts- und Landesbibliothek⁹, die sich vor allem der umfangreichen Propagandatätigkeit der Besetzten und der Besatzer widmete, erscheint nun - um einige Beiträge erweitert - der Tagungsband.¹⁰ Diese neueren Forschungen zeigen sehr deutlich, dass die Besetzung des Ruhrgebietes nicht nur eine Sanktion Frankreichs gegenüber dem wirtschaftlich angeschlagenen, zahlungsunwilligen Verlierer des Weltkrieges war. Sie erfolgte gleichzeitig aus einem starken - durch die Bestimmungen des Versailler Vertrages eben nicht befriedigten - französischen Sicherheitsbedürfnis heraus. Darüber hinaus wird auch deutlich, wie sehr das Handeln der Akteure von den Erfahrungen des Weltkrieges bestimmt war: Die durchaus militärisch-martialische „Friedensbesetzung“ des Ruhrgebiets wurde in weiten Teilen der französischen und belgischen Öffentlichkeit als eine „Revanche“ empfunden, als eine nur allzu gerechtfertigte Wiedergutmachung für die während des Krieges erlittenen Zerstörungen und Demütigungen durch die deutschen Besatzer.

communismes). Nous avons même trouvé le nom de "Moscoutaires" et "d'inspecteurs". Rosa Luxembourg nomma le premier représentant bolchevique en Allemagne Karl Radek, le "commissaire au bolchevisme".

¹⁵ Par exemple, Georges Hardy est révoqué de l'IMD en juillet 1932 car Hambourg critique son travail au sein des marins anglais. Mais il reste au Profintern puisqu'il est envoyé en 1936 comme instructeur en Afrique du Sud pour travailler dans les syndicats communistes. On voit par là que si Moscou tranche, les liens personnels jouent un grand rôle. Ainsi Hardy écrit personnellement au président du Profintern Alexandre Losowsky, ce qui peut expliquer son rôle ultérieur. Ces liens protègent ou nuisent mais sont un élément important de compréhension de l'histoire du communisme, pourtant qualifiée d' "histoire des masses"!

⁸ Organisiert unter der Leitung von Prof. Dr. Gerd Krumeich (Historischen Seminar II der Heinrich-Heine-Universität Düsseldorf) und Prof. Dr. Ulrich Borsdorf (Ruhrlandmuseum).

⁹ Gezeigt wurden vor allem Plakate, Flugblätter und „Papillons“ aus der kürzlich wieder aufgefundenen und neu erschlossenen Sammlung des Düsseldorfer Stadtarchivs.

¹⁰ Der von Ger Krumeich und Joachim Schröder herausgegebene Sammelband erscheint im Herbst 2004.

Auch wenn die deutsche Propaganda bald vom „Ruhrkrieg“ sprach, war die Ruhrbesetzung kein wirklicher Krieg. Schon aufgrund des Ungleichgewichts der Kräfte war das Deutsche Reich außer Stande, Frankreich auf militärischem Gebiet ernsthaft Widerstand entgegenzusetzen zu können. Dafür zeugte die bereits am Tag des Einmarsches einsetzende veritable Propagandaschlacht vom stets lebendigen „Krieg in den Köpfen“. Dieser wurde nur punktuell in kriegerische Aktionen umgesetzt: im so genannten „aktiven Widerstand“ formierten sich vorwiegend rechtsradikale Gruppierungen, die - von der Reichsregierung heimlich unterstützt - die Besatzer wie Partisanen in einem Kleinkrieg durch Attentate und Sabotage zermürben wollten. Einige spätere „Blutzeugen“ der NS-Bewegung verdienten sich ihre ersten Sporen als „Ruhrkämpfer“.

Darüber hinaus ist der Beginn der Ruhrbesetzung mit dem „Deutschen Oktober 1923“ eng verknüpft: erst im Gefolge der ruinösen Politik des passiven Widerstands entwickelte sich im Frühjahr eine die ganze Republik erschütternde Krise, die Komintern und KPD zum Anlass nahmen, den revolutionären Aufstand in Deutschland zu organisieren.¹¹ Die Politik der KPD seit dem Einmarsch der belgisch-französischen Truppen gestaltete sich dabei widersprüchlich. Zunächst propagierte sie einen Zweifrontenkampf: gegen die Besatzer und gegen die neue „Burgfriedenspolitik“, als welche der von den bürgerlichen Parteien, Sozialdemokraten und freien Gewerkschaften unterstützte „passive Widerstand“ bezeichnet wurde. Da sich in der Praxis diese Position als wenig praktikabel erwies, und die in Passivität verharrende Arbeiterschaft sich nicht im gewünschten Sinne mobilisieren ließ, änderte sie ihre Taktik. In der Folgezeit vertrat sie einerseits vehement ihre internationalistische (und antifaschistische) Position, warb aber gleichzeitig mit nationalen Parolen im Lager der radikalen Rechten ungehemmt um Unterstützung. Diese später in der Forschung als „Schlageterlinie“ bezeichnete Taktik, die bei den französischen Genossen auf wenig Gegenliebe stieß, hatte ihren Ursprung wohlgermerkt nicht allein in Radeks berühmter Rede vor dem EKKI im Juni 1923, wurde ihr also nicht von der Komintern einfach aufoktroiert. Sie bahnte sich innerhalb der KPD, immer offener bereits seit April 1923, als Reaktion auf die Ruhrbesetzung an.

Der Autor arbeitet an einer Dissertation über die Beziehungen zwischen deutschen und französischen Sozialisten und Kommunisten in der Nachkriegszeit (1918-1923) vor.

Die Komintern und China. Forschungen auf der Grundlage neu erschlossener Quellen aus den Archiven der KPdSU, der Komintern und der Profintern.

Grundlage des Forschungs- und Editionsprojekts am Ostasiatischen Seminar der Freien Universität Berlin, Sinologie (Arbeitsbereich Prof. Mechthild Leutner) ist eine 1992 zwischen dem Moskauer Institut für den Fernen Osten und der FU Berlin abgeschlossene Kooperationsvereinbarung zur gemeinsamen Erschließung, Übersetzung und Herausgabe von Dokumenten aus Archiven der KPdSU und der Komintern. Die wissenschaftliche Leitung auf russischer Seite liegt bei Prof. Dr. Michail Titarenko, Mitglieder der deutschen Arbeitsgruppe sind Mechthild Leutner (Leitung), Prof. Dr. Joachim Krüger, Dr. Tim Trampedach und Heike Schmidbauer. Das Projekt wurde von der DFG und der FU gefördert. Es handelt sich um eine Untersuchung der Beziehungen zwischen der Kommunistischen Internationale und der revolutionären Bewegung in China. Vor dem gesellschaftspolitischen Hintergrund Chinas in den 20er bis 40er Jahren werden anhand bisher unerschlossenen Materials neue Fakten und Zusammenhänge herausgearbeitet, die Aufschluss über Strategien und Ziele der Moskauer Chinapolitik geben und deren Auswirkungen auf die chinesische Revolution deutlich machen.

¹¹ Siehe zum neuesten Stand: Bernhard H. Bayerlein, Leonid G Babitschenko, Fridrich I. Firsow, Aleksandr Ju. Vatlin (eds.): *Deutscher Oktober 1923. Ein Revolutionsplan und sein Scheitern*, Berlin, Aufbau-Verlag, 2003. 479 p. (Archive des Kommunismus - Pfade des XX. Jahrhunderts. 3); Otto Wenzel: *1923. Die gescheiterte deutsche Oktoberrevolution. Mit einer Einleitung von Manfred Wilke*, Münster, Lit, 2003. 374 p. (Diktatur und Widerstand. 7).

Der erste Dokumentenband RKP(B), Komintern und die national-revolutionäre Bewegung in China, 1920-1925 ist Ende 1996 im Schöningh-Verlag erschienen, die russische Ausgabe wurde 1994 in Moskau veröffentlicht. Der zweite Band, Komintern und die national-revolutionäre Bewegung in China mit Dokumenten der Jahre 1926-1927 erschien 1996 (russische Ausgabe) und 1998 (deutsche Ausgabe im LIT-Verlag). Die Dokumente der Jahre 1927-1931 erschienen als Band III unter dem Titel Komintern und die Sowjetbewegung in China in zwei Bänden, 1999 (russische Ausgabe) und 2000 (deutsche Ausgabe, LIT-Verlag). Alle drei Bände liegen inzwischen auch in chinesischer Übersetzung vor. Derzeit wird der Folgeband von 1931-1937 bearbeitet. Siehe: <http://www.fu-berlin.de/sinologie/sileutprojekte.htm>

Die KPD und der deutsche Oktober 1923.

Harald Jentsch (Karben) promoviert zur Zeit zum Thema "Die KPD und der 'deutsche Oktober' 1923. Ein Beitrag zur politischen Soziologie" an der TU Darmstadt.

Gesellschaft der Freunde der Sowjetunion.

Jean-François Fayet, Newsletter-Korrespondent in Genf, führt zur Zeit ein größeres Forschungsprojekt über die Gesellschaft der Freunde der Sowjetunion bzw. ihre diversen Organisationen durch. Er arbeitet vor allem in den Moskauer Archiven.

Alexandra Ramm-Biographie abgeschlossen.

Die Biographie von Julijana Ranc: Alexandra Ramm-Pfemfert. Ein Gegenleben ist für 2004 in der Edition Nautilus, Hamburg angekündigt.

Comintern and India.

Our Newsletter correspondent Sovanal Dutta Gupta from Calcutta is preparing a book with the title "Comintern and the Destiny of Indian Communism : A view from, the forbidden archives". This is based on the materials he collected from the Comintern archives during his visits to Moscow, the CPGB archives and the new literature on Comintern since the opening up of the Comintern archives.

Geschichte der Roten Gewerkschafts-Internationale

Reiner Tosstorffs Monographie über die Geschichte der RGI (siehe: The International Newsletter 16, 2003) wird in Kürze im Schöningh-Verlag, Paderborn-München e.a., erscheinen (Profintern: Die Rote Gewerkschaftsinternationale 1921 - 1937, 2004. ca. 760 Seiten) zugleich als erste Gesamtdarstellung, die wissenschaftlichen Ansprüchen genügt. Das Buch beleuchtet auch umfassend die gesamte internationale Gewerkschaftsbewegung jener Jahrzehnte.

Sowjetunion und Spanischer Bürgerkrieg.

Die Ergebnisse des Projekts von Frank Schauuff (siehe The International Newsletter 14, 2000/2001) werden im Herbst unter dem Titel "Der verspielte Sieg. Sowjetunion, Kommunistische Internationale und Spanischer Bürgerkrieg 1936-1939" in Buchform erscheinen (Frankfurt am Main, Campus Verlag, 2004. ca. 420 p., Reihe: Quellen und Studien zur Sozialgeschichte (IISG Amsterdam, Band 21).

Thälmann in der DDR-Erziehung.

René Börrnert hat an der Technischen Universität Braunschweig, seine Dissertation zum Thema: "Ernst Thälmann als Leitfigur der kommunistischen Erziehung in der DDR" abgeschlossen. Das Buch unter dem Titel "Wie Ernst Thälmann treu und kühn! Das Thälmann-Bild der SED im Erziehungsalltag der DDR" ist im Druck (bei Klinkhardt, Bad Heibrunn/Obb.).

IV. 1 MATERIALS AND STUDIES - BIOGRAPHICAL NOTES

Gleb Albert, Köln; Bernhard H. Bayerlein, Mannheim:¹²

Maurice Albert - Der einzige Franzose, der den blutigen Säuberungen der Komintern zum Opfer fiel?¹³

Über Maurice Genrichovic Albert wußte man bisher nur, daß es sich um ein Mitglied der KPF handelte, der in der Übersetzungsabteilung des EKKI gearbeitet hatte und "vermutlich" als einziger "französischer Kader" ca. 1937/1938 während Stalins "Säuberungen" umkam.¹⁴ Die folgenden Informationen, die erstmals Lebensweg und Schicksal von Maurice Albert erhellen, wurden anhand der Aufzeichnungen von Jevgenija Lipchitz, seiner Schwiegertochter und Nichte des Bildhauers Jacques Lipchitz zusammengestellt. In Moskau befindet sich ebenfalls noch das Manuskript der Erinnerungen seiner Frau, Berta Semenovna Ploscanskaja, die Anfang der zwanziger Jahre als Maschinenschreibkraft in der Presse- und der Verlagsabteilung ebenfalls in der Komintern arbeitete und während der blutigen Säuberungen verbannt wurde. Sie war die in London geborene Tochter des nach England ausgewanderten Simeon Borisovic Ploscenskij. Während des Bürgerkriegs arbeitete sie in Odessa und anschließend im Apparat des EKKI sowie im Vollzugsbüro des MOPR.

Als junger Franzose in der anarchistischen Bewegung

Maurice Albert wurde am 6.10.1900 in Warschau geboren. Sein Vater, Genrich Albert, war Hutmacher, seine Mutter, Maria Berger, arbeitete als Näherin. 1902 zog die Familie (er, seine Schwester Berta und beide Eltern) nach Paris. 1906 starb der Vater. Die Mutter heiratete erneut (einen Piratinov). Später lebte sie beim Sohn in Moskau. Berta, die Schwester von Maurice aus erster und die Tochter Rosa aus zweiter Ehe blieben in Paris. Dort beendete er 1915 die siebenjährige Volksschule. Von August 1915 bis September 1917 war er in Paris als Lehrling u.a. in zahntechnischen Werkstätten, später als Arbeiter beschäftigt, davon 1917-1918 in der Kofferfabrik Goldberg. Maurice sprach 6 Sprachen (Englisch, Deutsch, Französisch, Spanisch, Russisch und Jiddisch). 1919 wohnte er mit seinen Eltern auf dem Faubourg St. Antoine in Paris. Albert war Mitglied einer anarchistischen Jugendorganisation, laut Verhör sei er 1917-1923 Mitglied des Pariser Anarcho-Syndikalistischen Jugendbunds gewesen.

Im Mai 1919 wurde er wegen Verprügelung eines Polizisten und Waffenbesitzes vom 4. Kriegstribunal in Paris zu 5 Jahren Gefängnis und 10 Jahren Aufenthaltsverbot in Frankreich verurteilt. Nach seinen Worten hatte er einen Polizisten während einer 1.-Mai-Demonstration in Paris angegriffen, weil dieser andere Demonstranten verprügelte. 1920-1921 lebte er in Belgien, von April 1920 bis März 1921 arbeitete er in einer metallverarbeitenden Fabrik in Lüttich. Dort wurde er 1921 Mitglied des "universalistischen Komitees", vermutlich ein Organ der von Arthur Petronio gegründeten Freidenkerbewegung. Nach einer Verhaftung in Brüssel, die ohne konkrete Beschuldigung erfolgte (man fand eine chiffrierte Adresse von Clara Zetkin in seinem Notizbuch) wurde er aufgrund einer Intervention des belgischen Linkssozialisten und späteren Generalsekretärs der KP Belgiens, Joseph Jacquemotte (1883-1936) und des belgischen

¹² Gleb Albert ist Student der osteuropäischen Geschichte an der Universität zu Köln. Er ist ein Urenkel von Maurice Albert.

¹³ Aus Platzgründen handelt es sich um eine kurze Zusammenfassung. Eine ausführlichere, eine Analyse der Verhörprotokolle enthaltende Beschreibung ist in Vorbereitung. Als Quellen herangezogen wurden die Aufzeichnungen von Evgenija Lipsic Rodoslovnaja, [Jerusalem], 1997. Angabe sowie aus den Akten der Rehabilitierungsbehörde: Kriegsstaatsanwalt der Abteilung GVP, stvtr. Oberst der Justiz Borisov. Angelegenheit Albert, N. G. Prozeßakte 963259 zusammen mit Überprüfungsunterlagen in einem Band à 102 Blätter von N/vh 0112437 an den Adressaten.

¹⁴ Pantéleiev, Mikhail: "Les purges staliniennes au sein du Komintern 1937-1938", *Matériaux* L'Internationale des Dictionnaires, 1994, no 34, p. 24-25.

sozialistischen Ministers Emile Vandervelde (1866-1938) freigelassen und aus Belgien ausgewiesen.

Zu dieser Zeit unterhielt er einen Briefwechsel u.a. mit dem Verantwortlichen der "Jeunesse anarchiste communiste" und Kriegsdienstverweigerer Pierre Odéon (1903-1978) in Frankreich, der 1921 Verantwortlicher der "Libertären Jugend" war. Mitte 1921 ging er nach Berlin, nachdem er sich offenbar entschlossen hatte, in die Sowjetunion auszuwandern. Mit einem Empfehlungsschreiben des französischen Sozialisten, pädagogischem Reformers und Professor am Collège de France, Paul Desjardins für Clara Zetkin ausgestattet, gab ihm diese wiederum eine Empfehlung für den Bevollmächtigten der russischen Vertretung in Berlin, der sich bereit erklärte, ihn im Rahmen der Rücktransporte des Kriegsgefangenenkontingents in die Sowjetunion zu schicken. Albert saß deswegen kurzzeitig pro forma in einem Kriegsgefangenenlager bei Stettin ein. Sein Paß wurde in der Vertretung einbehalten.

Zusammen mit einem gewissen Kaminskij (Jacques Kaminskij, dem späteren Leiter der kommunistischen polnischen Emigration in Frankreich?) gelangte er nach Rußland, wo er zunächst (für ca. 3 Monate) arbeitslos blieb. Vom Juli/August 1921 bis Juni 1922 arbeitete er als Schleifer in der AMO-Fabrik in Moskau. 1922 erhielt er die Staatsangehörigkeit der UdSSR. Er reiste in den Norden des Landes, um Land und Leute kennenzulernen, unter anderem hielt er sich bei Waldarbeitern in der Nähe von Novgorod auf.¹⁵

Ein Leben in der Komintern

Auf Empfehlung eines Serra, angeblich Vertreter der KP Spaniens beim EKKI (S. war in der AMO-Fabrik Schleifer und soll dann in den Parteivorstand berufen worden sein) wurde der 22jährige Albert als Mitarbeiter in den Apparat des Exekutivkomitees der Komintern aufgenommen. Vom November 1922 bis Februar 1937 arbeitete er als Übersetzer im Presse- bzw. Übersetzungsbüro des EKKI. Nach eigener Aussage setzte er sich 1923 vermutlich im innerparteilichen Machtkampf in der RKP(b) für Trockij ein, gegen Stalin. 1927 folgte die Geburt seines Sohnes Feliks, der diesen Namen in Gedenken an Dzerzinskij erhielt.

1928 wurde er als Parteimitglied der VKP(b) kooptiert (Parteibuch Nr. 257696). Empfehlungen gaben Michail Kreps (1937 verhaftet), der Leiter der Editions- bzw. Publikationsabteilung des EKKI, der Lette Lev Idelson (geb. 1895), Sekretär der Parteizelle des VKP im Apparat des EKKI, der ca. 1934 als „aktiver Bucharinist“ verhaftet wurde). Empfohlen wurde er außerdem von Boris Souvarine (1895-1984), dem Parteiführer und Vertreter der KPF beim EKKI, einem gewissen Vaks (vermutlich Lev Grigor Vaks, dem technischen Sekretär des Mestkom des EKKI) und einem gewissen Matlin (d.i. vermutlich Boris Matlin, der u.a. in Lateinamerika als Instrukteur der Kommunistischen Jugendinternationale arbeitete). Bei seinem Statuswechsel zum Vollmitglied wurde er von Georgij Moiseevic Geris (1895-1937), dem langjährigen Leiter des Büros des Sekretariats des EKKI, unterstützt.

Im Oktober 1937 wurde Albert unter dem Vorwurf, Mitglied einer "rechtstrotzkistischen Organisation im System des EKKI" zu sein, verhaftet. Am 20.6.1938 wurde er nach § 58/1a, 58/8 und 58/11 zum Tod durch Erschießen verurteilt und vermutlich kurze Zeit später erschossen. 1956 wurde er rehabilitiert.

Was die Verhörprotokolle offenbaren...

Insgesamt liegen zwei Verhörprotokolle vor: Das erste Protokoll stammt vom 5.2.1938. Leiter der Verhöre war der Abteilungsleiter der 3. Abteilung der Hauptverwaltung für Staatssicherheit der UdSSR, Aleksandr Ivanovic Lanfang (1907-1990), der u.a. hohe Kominternfunktionäre zu Tode gefoltert haben soll und zentrale Figur zur Vorbereitung eines 4. Schauprozesses gegen die Komintern war. Im Gegensatz zum zweiten Protokoll

¹⁵ Im Sommer 1922 wurde er unter Spionageverdacht verhaftet, eigentlich ging es jedoch um eine kleine Affäre um einen psychisch kranken Mitbewohner im Wohnheim, (Bérault). Ein weiterer Bewohner des Wohnheims, Joseph François, wurde ebenfalls verhaftet. Beide kamen nach wenigen Tagen wieder auf freien Fuß.

scheint Albert hier noch relativ frei von Fremdeinwirkung gewesen zu sein. Er schildert freimütig seinen politischen Werdegang und lässt sich von den grobschlächtigen Einsprüchen des Verhörleiters kaum einschüchtern. Konsequenterweise bestreitet er jegliche konterrevolutionäre Tätigkeit. Es ist ersichtlich, wie die Vernehmungsbeamten des NKVD in seiner Vergangenheit Puzzelstücke für eine mögliche Anklage zusammensuchten. Zweieinhalb Monate später ist das zweite Verhörprotokoll vom 29.4.1938 bereits gänzlich anderer Natur. Es verweist mit seinen irrational-rationalen Konstrukten auf das Bestreben des NKVD, Zusammenhänge herzustellen, die die Existenz einer konterrevolutionären trotzkistischen Spionageorganisation im EKKI belegen sollten, an der auch Mitarbeiter der Übersetzungsabteilung des EKKI beteiligt gewesen seien. Im Gegensatz zum ersten Protokoll liest sich das Schriftstück weniger als eine Niederschrift normaler menschlicher Rede denn als Aneinanderreihung NKVD-spezifischer Floskeln. Aufgrund der vermuteten Einwirkungen durch alle erdenklichen Druckmittel, Folter inklusive, kann angezweifelt werden, ob es sich überhaupt um Äußerungen Alberts handelt. Albert gestand, Ende 1934 für die "rechtstrotzkistische konterrevolutionäre Organisation im System der Komintern" angeworben worden zu sein. Nichtdestoweniger ist das Schriftstück von Interesse, denn wenn auch die Anklagepunkte sich fast zwangsläufig als NKVD-Machination entpuppen, so erfährt man nichtsdestoweniger eine Reihe von Einzelheiten über die Tätigkeit des Inhaftierten.

Die Rehabilitierung Alberts

Aus den Rehabilitierungsurkunden geht hervor, daß es der Anklagebehörde seinerzeit nicht gelang, ihr Konstrukt der Spionageorganisation in der Übersetzungsabteilung des EKKI aufrecht zu erhalten. Denn Albert zog seine im Verhör vermutlich unter Druck und Tortur gemachten Aussagen wieder zurück: In der Rehabilitierungsbescheinigung vom 5.4.1956 heißt es, er habe im Prozeß seine Aussagen bezüglich der "rechtstrotzkistischen Organisation", seiner Kontakte u.a.m. widerrufen und sich schließlich für nicht schuldig erklärt. Interessanterweise geht aus den Verhörprotokollen hervor, daß auch Cirul im Prozeß alles abstritten habe, also seine Aussagen nicht herangezogen werden konnten.

Damit gehörte Albert zu den Angeklagten, deren vermutlich beträchtliche Anzahl noch nicht eruiert wurde, die trotz fehlender "Indizien" bzw. Ohne ein Geständnis abgelegt zu haben, zum Tode verurteilt wurden. Wie es in der Rehabilitierungsurkunde Alberts heißt, hätten weitere Überprüfungen ergeben, daß er im Jahre 1923 wirklich „trotzkistische Schwankungen“ gehabt hätte, dies jedoch kein hinreichender Grund für die Anklagen hätte sein dürfen. In der Tat wurde der "Trotzkismus" als gegen den "Leninismus" gerichtete Strömung erst im Jahre 1924 von Stalin und Zinow'ev konstruiert.

Joachim Krüger, Berlin: Zur Terrorwelle gegen China-Spezialisten in der Sowjetunion und der Komintern.

Bemerkungen in der Diskussion zu „Ideologie und die Logik des Terrors“ auf der internationalen wissenschaftlichen Tagung „Die Kommunistische Internationale. Personen, Apparate und Strukturen“, 28. bis 30. April 2004, Universität Hannover.

1. An die achtzig Prozent aller Komintern-Mitarbeiter, die mit der China-Politik befasst waren, haben ihr Leben verloren. Dieser ungeheure Verlust, auch an Sachverstand, reichte von den leitenden bis hin zu den technischen Mitarbeitern. Der in diesem Jahr erscheinende deutsche Band 4 der Dokumentensammlung zur China-Politik der Komintern und der KPdSU in den Jahren 1931 bis 1937 (siehe die Projektdarstellungen in dieser Ausgabe) führt eine Vielzahl von ihnen an. Von einem Berg jahrzehntelang namenloser Leichen erhalten Tote nun wieder konkrete Gestalt und Individualität.

Allein vier stellvertretende Leiter des Ostsekretariats des EKKI zählen dazu - darunter L. Magyar und P. Mif (sowie dessen Ehefrau), die 1929 bis 1934 bzw. 1928 bis 1935 zu den sachkundigsten und theoretisch talentiertesten China-Kennern gehörten. Mif wurde gerade

deshalb nach dem VII. Weltkongress politischer Mitarbeiter Dimitrovs, als die KP Chinas diesem direkt zugeordnet worden war. Aus dem Ostsekretariat gehörten weiter zu den Opfern: V. N. Kusumov, L. A. Loginova und S. V. Matjuskin. Erwähnt seien auch I. A. Ryl'skij, der 1930 bis 1931 das Fernostbüro des EKKI in Shanghai geleitet hatte, sowie der Leiter des OMS-Zentrums in Shanghai von 1931 bis 1935, N. N. Herbert, und die OMS-Mitarbeiter M. A. Chazankin, V. Vloch, L.C. Zel'terman und B. Zimmermann. Es traf den China-Kenner und stellvertretenden Leiter der Ostabteilung des Pazifischen Sekretariats, N. A. Fokin, den Mitarbeiter dieser Abteilung, Ph. Aronberg, sowie St. Cvijic, der 1931 bis 1933 KIM-Vertreter in China war. Die Terrorwelle erfasste Dozenten für die chinesischen Studenten an der KUT und der KUTV sowie der Kommunistischen Universität in Chabarovsk. Auch M. Stern, den das EKKI 1932 bis 1934 als militärischen Hauptberater des ZK der KPCh entsandt hatte, zählt zu den Opfern. Schließlich seien hier noch der sowjetische Botschafter D. V. Bogomolov der Jahre 1933 bis 1937 in China und die Generalkonsuln in Urumtschi, M. A. Dorf und G. A. Apresov genannt.

Im Kontext dieser Terrorwelle überlebten von den mehreren Dutzend Leningrader Sinologen, die in der Tradition der hervorragenden russischen Sinologie standen, nur fünf. Der 2. Band der EKKI-Publikation „Rätechina“ (1934) lag druckfertig vor. Er enthielt zahlreiche Dokumente der Chinesischen Sowjetrepublik, wurde jedoch nicht mehr veröffentlicht - die Herausgeber waren mittlerweile dem Terror anheim gefallen. Die Vierteljahresschrift des Varga-Instituts Tichij okean (Pazifik) erschien mit Nr. 13/14 letztmalig im Dezember 1937 nach einer harschen Kritik der Pravda vom 3. Oktober 1937. Die Mehrzahl der Autoren und Herausgeber war bereits verhaftet.

2. Hier muss angemerkt werden, dass alle diese Opfer den gleichen rigorosen Stil der Streit(un)kultur praktizierten wie ihre Ankläger - Unduldsamkeit, Intoleranz, politische Verdächtigungen, und das alles ausgetragen mit einer militarisierten Terminologie, ja Sprache. Streit bedeutete für jeden KI-Mitarbeiter stets Kampf. Immer ging es dabei um richtig oder falsch, nie um besser oder weniger gut. Eine solche polarisierte Diskussion war Richtungskampf. Der Bürgerkrieg mit seinem Rigorismus fand so seine Fortsetzung und Anwendung zugleich, wurde nach den von allen Beteiligten akzeptierten und überzeugt vertretenen Ordensregeln bis hin zur letzten Konsequenz geführt. Deshalb sind unter den Opfern der China-Kader auch solche Personen (Ryl'skij, Safarov), auf deren Betreiben hin die Verhaftung von Kollegen erfolgte, und die wenig später an der gleichen Erschießungsmauer standen.

3. NKVD und OGPU nutzten zur Umschreibung und zum Kaschieren ihrer Untaten den Begriff „repressirovano“ (gemaßregelt). In russischen Veröffentlichungen nach 1990 wurde den entsprechenden biografischen Angaben zunächst noch „nezakonno“ (widerrechtlich) hinzugefügt. Das fehlt heute meist wieder, und immer häufiger wird das Schicksal überhaupt nicht mehr angedeutet. So kann man im zweibändigen bibliographischen Lexikon der sowjetischen Orientalisten von S. D. Miliband 1995 keine entsprechende Angabe mehr finden.

Ich bin mit denjenigen einig, die die deutsche Übernahme des NKVD-Begriffs mit „repressiert“ für die Opfer des Terrors als ungeeignet ansehen, abgesehen davon, dass man ein Verb „repressieren“ im Duden vergeblich sucht. Ich hoffe, das bleibt auch so.

III.2 REGIONAL STUDIES

Gabor Szekely, Budapest: Hungarians in the Comintern. Some results of a research project.

Already from the early sixties, Hungarian historians and archivists were able to conduct research at the IML in Moscow. Based on agreement of the one time Comintern Parties CC's with the approval of the CPSU CC some archived documents were obtained. Most of the the soviet colleagues at the IML were very helpful, at no small risk to themselves. I am particularly grateful to Yuriy Tutotschkin, whom I understand is present here and our common friend Leonid Babitschenko. In addition to their scientific work, Hungarian historians and archivists took part in identifying those Hungarians in the Soviet Union who were apprehended, trialed or executed and later assumed an increasingly important role in identifying those Hungarians living in the Soviet Union who were falsely accused and trialed on trumped up charge. This was the initial step necessary for their eventual rehabilitation (exoneration).

A strong presence of Hungarians - The Persons

We believe, on the basis of this material, that throughout its existence there were more than 300 Hungarian participants in the Comintern apparatus. They functioned at all levels of the organization. From the highest levels of leadership (Béla Kun, Mátyás Rákosi, Ernő Gerő, Mihály Farkas), to other important positions (Gyula Alpári, alias Julius Alpari, Lajos Magyar, József Pogány alias John Pepper, Alex Kellermann, Jenő Varga - Eugen, Andor Berei). There were translators who knew many languages (Andor Berei, István Biermann, Géza Kassai, Ignác Zorger) and carpenters working in the Lux Hotel (Károly Csuta, Gyula Sen, István Vogel). The superintendent of the hotel (Vilmos Müller), a handyman (Andrés Fekete), and even a plumber (Ferenc Pintér) were involved. The official photographer of the Comintern, Béla Kállai, was also Hungarian. The highest level of Hungarian participation occurred during the first ten years of the organization's existence when it was still relatively small.

There were several reasons for the high level of Hungarian participation. First and foremost that there were over 160 000 Hungarian prisoners of war in Soviet Russia at the end of World War I. Their political convictions can be discerned from the fact that over 100 000 served as members of the Red Army.

The second reason was that after the defeat of the Hungarian Soviet Republic, which was in power from March to August 1919, after the defeat, politicians and members of the military fled to neighbouring countries. Many of them ended up in Soviet Russia. Some were imprisoned and were released to the Soviet Union in prisoner exchanges. From 1921 to 1924 there were seven such exchanges, involving a total of 416 people. The first group of political refugees fled to the neighbouring countries, mostly to Austria, from where many of them crossed the border into Germany. From 1920 to 1921, there were 10 000 Hungarians in Berlin only. Among them 2 000 were political refugees. In November 1921, the Hungarian section of the KPD had 450 members.

The third reason probably was that intellectuals were welcomed in the Comintern. There were constant complaints about the shortage of qualified people among the cadre, particularly in the formative years.

The fourth reason could have been language skills. Many of these Hungarians spoke German. Though it is not widely known, but in the 19th century and at the beginning of the 20th, it was quite advantageous for workers to speak German. It was the mother language of many skilled tradesmen. The first workers' newspaper, the Arbeiter Wochen Chronik, published from 1873 in Budapest, had both German and Hungarian versions. Many of the prisoners of war which joined the Bolshevik movement, spoke Russian (in 1916, it took Béla Kun less than one year to learn Russian and to start agitating for the Bolshevik cause in the Tomsk prisoner of war camp. The wide variety of languages spoken in the Austro-Hungarian Empire also contributed to the language skills of its population. It was not uncommon to find a person such as the great survivor Alex Kellerman, also known as

Conrad Ulrich, whose actual Hungarian name was Sándor Nógrádi. In the 1930s, together with Henry Barbusse and Romain Rolland, Kellerman was the Secretary of the Amsterdam-Pleyell Movement. He was equally fluent in French, German, Czech, and the Slovak languages, and he spoke Russian, of course.

The fifth reason worth mentioning is the organizational know-how and the international outlook. Among the Hungarians many were active in the home grown social democratic movement that kept in touch with other social democratic parties. With no exception, every Comintern member of Hungarian descent was part of this group.

The sixth reason was that these Hungarians were reliable and trustworthy. There were many signs of this already from the beginning, although the importance of these factors changed with the beginning of the purges in the second half of the 1920s. However, they were key factors in selecting the operatives of the Lux Hotel (Nevertheless, it is also true that there were many Hungarians among the ordinary residents of the Lux Hotel, such as the economist Eugen Varga (Jenő Varga), a great survivor and regular resident). I would like to mention parenthetically that reliability and trustworthiness were also key factors in a related field that saw the participation of many Hungarians: For a long time in Siberia, the Russian word for "Hungarian" or "vengry" was synonymous with "CHEKA." Later many Hungarians could also be found in the OGPU/GPU. However, these Hungarians could not avoid their fate, and at the second half of the 1930s, executioners terminated the lives of even those who had reached relatively high positions, such as Béla Biró who was general.

The seventh reason possibly was that Hungarians in leading positions liked to work together with others, particularly with their colleagues from earlier times. This was the case with Eugene Varga who worked with a lot of people. His carrier began in August 1920 as the founder of the economics section of the publication Communist International. With Gyula Alpári (Julius Alpari), he was also the editor of the journal *Inprekorr* for 19 years, a record for remaining in one and the same position in the Comintern. (He was also able to circumvent Stalinist terror. In July 1944, he was murdered in the Sachsenhausen concentration camp).

Hungarians in a widespread range of Comintern positions

Clearly, Hungarians participated at all levels of the Comintern. What makes it difficult to identify all of them, even today with many of the formerly secret records available, is connected with the use of spoken and written names. Here are a few examples. Alpári is simple. Most often he used Julius as an alias, which is a latinized version of the Hungarian name Gyula. He used Julius Alpari to sign his articles and his cheques. It was even more straightforward with Béla Kun. He was so well known that he rarely used a cover-name. During his travels there were only a few instances when he could have been confused with somebody else.

The situation was completely different in the case of Mátyás Rákosi. At every turn, there were obstacles found during the research about him. It was difficult for those who spoke no Hungarian to pronounce and spell his name correctly. There were Marboshi, Marboczi, Rakoschin and Rakoczi. This last one was the name of a well-known Hungarian patriot from the 18th century, which reflects very well the knowledge of Hungarian history of this correspondent of the KPD-"Zentrale". The Italians had no problems with his name. In police reports he was referred to as Pinguino. This was not a name chosen by him: The Italian police was making fun of him because of his rounded, stocky appearance. They simply needed a name by which they could identify him, and in his case the moniker worked perfectly. He himself preferred the pseudonyms Giacomo, Jacques or Raul, which at least indicated that he knew several languages.

Many difficulties in connection with the use of names were actually caused by Sándor Nógrádi. His real name was not known by the Comintern. Most often he used Alex Kellerman. Many people thought this to be his real name, but in reality it was a cover name. His original name, however, was not Nógrádi but Grunbaum, which he had hungarized to Nógrádi, just like many Germans, Slavs or Rumanians who were Hungarian citizens. In Paris, where he carried out the most important assignment of his life, he used the name Conrad Ulrich. In the 1930s, he was an associate of Henry Barbusse and Romain Rolland as Secretary of the Amsterdam-Pleyel Movement. His name hinted of Czech

origin. Kellerman was his best known name and it took a while to establish his true identity. It was no simple matter to establish the true identity of Giulio Aquila either, although it turned out that one just had to translate his name into Hungarian - Gyula Sas. Already in the first half of the 1920s, he was the first who formulated a well thought-out analysis of the fascist movement. We already know that his vivid, adventurous life ended in the Gulag. However, in the 1960s, when one tried to do research on his life in the Potsdam GDR Archives, only an empty but carefully sealed dossier was provided.

Both Frieds were also Hungarian. The better known one was Jenő Fried. He preferred Eugene or Euginous Fried. He worked as associate of the Comintern Executive in several countries. Sometimes, mostly in France, he used the pseudonyms Clement, Bernard or Legrand (maybe Albert Treint). The given name of the other Fried was Dezső, an impossible name to spell or pronounce for those who spoke no Hungarian. Frequently it was spelled Dedijer and pronounced many different ways. Between 1920 and 1922, he was the Far East delegate of the ECCI in Japan. Later he worked in the organizational department of the Comintern. He took up arms in the Spanish civil war and died under unexplained circumstances. When he died his name was Colonel Blanco.

Comintern leadership in Hungary 1945 - 1956

The leadership of the Hungarian Communist Party from 1945 as well as of the Hungarian Government from 1948 was made up of three "Muscovites". All three came from the top of the Comintern organization: Mátyás Rákosi, Ernő Gerő and Mihály Farkas. The "leader" of the Hungarian Communist Party, and until 1953 the Prime Minister of Hungary, was Mátyás Rákosi. In the early 1920s, he was also the Secretary of the Comintern Executive - in a higher position than formerly Béla Kun. In 1924 he was sent back to work in Hungary where he was promptly arrested and spent 16 years in prison. Following the Ribbentrop-Molotov pact, Stalin got him released by trading him for some Hungarian battle flags captured by the victorious Russian troops during the 1848 revolution. His home activities were fundamentally influenced by his fear of Stalin and his experiences in Moscow. He tried to outdo his master, and with the use of show trials he liquidated the well-respected Communist party leadership. Many others, including János Kádár who later became his successor from 1956 to 1989, were put in jail.

Ernő Gerő directed the Hungarian economy until 1956, and after Rákosi was dismissed in 1953, he became also General Secretary until the outbreak of the 1956 Hungarian revolution. Gerő was appointed to a leadership position in the Comintern after 1939. He was a close associate of Manuilsky, in charge of the "Department of political orthodoxy of the Executive". In Spain, he was responsible for the liquidation of the POUM, the details of which are still unknown.

Mihály Farkas was the Minister of Defense until 1953 and earlier one of the leaders of the Communist Youth International Youth Movement and member of the Comintern executive under the alias of Michael Wolf. In 1953 he sensed a change in the political atmosphere in Moscow and turned against Rákosi, but miscalculated. In 1955 he was tried to be made the scapegoat for the show trials, which was not completely untrue since he was a major participant. In addition to this troika, the ideological leader was József Révai who also worked in the ECCI. Later he was in charge of the Hungarian press and radio. He was the only person of the leadership group who, even after 1956 until his death in 1959, was able to preserve his respectability. Though he was dismissed from the Central Committee in 1953, he did remain in a leading position.

Imre Nagy, who was Prime Minister during the 1956 Hungarian Revolution was not associated with the Comintern but he was a "Moscovite". He worked in the Agricultural Research Institute and in the Central Institute for Statistics Census Bureau.

The fate of the "Muscovites" after 1956

The "Muscovites" completely disappeared from the party leadership after 1956. They were labeled as one of the causes for the "counter revolution". János Kádár claimed that it was their activities as well as those of foreign agents and domestic reactionaries who caused the revolution. In fact, the case was much more simple. The new General Secretary and Prime Minister simply did not trust them. Before the revolution, in the summer of 1956, Kádár did not allow Rákosi to return from the Soviet Union. Finally Gerő was allowed to

come home but politics were forbidden for him. He made his living as a translator. As his last work, he translated a publication entitled "The History of the Communist International" from Russian to Hungarian. However, the name of the translator was not included in the Hungarian version of this book. Mihály Farkas was put on trial and convicted after 1956. He was imprisoned for a while and then got a trivial job at a publishing house as a proof-reader.

In summary, we can ascertain from the documentation that the large majority of Hungarians who worked in the Comintern organization during the first ten years of its existence did not survive the Stalinist purges. At best, they were sent to the Gulag. Of those mentioned, an exception was Rákosi who was safely imprisoned in Hungary. Another particular exception is Kellerman-Nógrádi. He returned home in 1971 and acted as a member of the EC of the Hungarian Party until the age of 78 when he died. In his autobiography, he was silent about everything that was of any significance. Lastly, Jenő Varga also survived. He was born the same year as Stalin and outlived him by 11 years, but he never returned to Hungary. The oldest from living "Moscovites" is the 99 year old Sándor Szerényi, alias Sas, who was leader of the CC of the CPU in 1929 and was sent to the Gulag in 1933. He returned in 1947 but was not rehabilitated. He was the only "Moscovite" who got an official position after 1956.

Lazar S. Chejfec, Viktor Chejfec, St. Petersburg: Die Komintern und Lateinamerika. Die Geburt einer kontinentalen Internationale.

Die Komintern war eine einzigartige internationale Organisationsstruktur, eine „Vereinigung der kommunistischen Parteien zu einer einheitlichen proletarischen Partei“¹⁶, die ihre Tätigkeit auf den Prinzipien des demokratischen Zentralismus gründete. Die Projizierung der bolschewistischen Erfahrungen beim Aufbau und dem Funktionieren einer politischen Partei in einem einzelnen Land auf die ganze Welt änderte radikal alle bislang gewohnten Mechanismen. Wenn der Mechanismus einer zentralisierten Verwaltung selbst im Rahmen Sowjetrußlands stotterte, wo man für die Lösung von Parteaufgaben alle zur Verfügung stehenden Ressourcen des Staates mobilisieren konnte, so war für die Führung einer weltweiten Struktur ein hervorragend eingespielter Verwaltungsmechanismus erforderlich.

Die Komintern - eine uniforme Struktur?

Die marxistische Historiographie ging davon aus, daß die Komintern unter den konkreten Bedingungen der damaligen Zeit eine geeignete Organisationsform für die Vereinigung der Kommunisten war, die das „gesetzmäßige Streben der Kommunisten nach Schaffung einer Allianz ihrer Parteien“ im Rahmen einer gemeinsamen internationalen Organisation zum Ausdruck brachte. Des weiteren gingen sie davon aus, daß unter der Führung W. I. Lenins ein wohlgeordnetes System gegenseitiger Beziehungen zwischen den Parteien entstand, das auf den Erfahrungen der kollektiven praktischen Arbeit fußte. ¹⁷ Allerdings breitete man in der Literatur einen Mantel des Schweigens über die Analyse der Organisationsstruktur der III. Internationale selbst und über die Beziehungen ihrer nationalen Sektionen sowohl mit dem Hauptquartier in Moskau als auch untereinander, befaßte sich faktisch überhaupt nicht mit dem Mechanismus des Wechselverhältnisses zwischen der Führung der internationalen kommunistischen Partei und den nationalen Sektionen sowie mit seiner Entwicklung, die eng mit den politischen und ideologischen Prozessen in der III. Internationale und der UdSSR verbunden war. Die

¹⁶ Siehe Pjatyj Vsemirnyj kongress Kommunisticeskogo Internacionala. 17 ijunja- 8 julja 1924 g. Stenograficeskij otčet. Teil 2. Moskau, Leningrad 1925. S. 89.

¹⁷ Siehe V. V. Aleksandrov: Tradicii Kominterna. In: Rabocij klass i sovremennyj mir. Moskau (1979)2. S. 5-6. - S. Kolesnikov: Vklad KPSS v razvitie mezpartijnych odnosenij v Kominterne na osnove proletarskogo mternacionalizma (1924-1926 gg.). In: Voprosy istorii KPSS. Moskau (1979)8. S. 17.

Organisationsstruktur der Komintern hielt man in der sowjetischen Literatur für erfolgreich und auf wissenschaftlicher Grundlage aufgebaut.¹⁸

In Wirklichkeit war alles ganz anders. Faktisch fehlte in der Komintern ein weltweit einheitliches System von organisatorischen Beziehungen. Zu verschiedenen Zeiten existierten verschiedene Modelle der gegenseitigen Beziehungen zwischen dem Hauptquartier in Moskau und den nationalen Sektionen. Eine dieser Sektionen war die lateinamerikanische. Ohne Übertreibung kann vermutet werden, daß Lateinamerika gewissermaßen eine Laboratorium war, in dem ein kontinentales Modell als Zwischenschritt auf dem Weg zu einer einheitlichen kommunistischen Weltpartei getestet wurde. Dieses lateinamerikanische Modell - wie auch das westeuropäische - entstand jedoch nicht im Ergebnis irgendeines strengen Planes, sondern in Abhängigkeit von den Umständen.

Bei dem Bestreben, die revolutionären Erfahrungen der Bolschewiki ins Ausland zu tragen, verstand man in Moskau sehr wohl - jedenfalls während der ersten Komintern-Periode -, daß eine globale Leitungsstruktur für revolutionärer Prozesse nicht funktionieren kann, daß es unmöglich ist, alle Probleme vom Zentrum aus zu lösen. Deshalb verkleinerte und lokalisierte man das Modell, ging man zu der Praxis eines stufenweisen Paternalismus über, wobei die Initiative dafür sowohl „von unten“ ausging (der Partido Socialista Internacionalista in Argentinien wurde bereits 1918 als „kontinentale Internationale“ gegründet, deren Bestreben es war, die Anhänger der Oktoberrevolution in den Nachbarländern zu vereinen) als auch „von oben“ (das im Ergebnis der Mission Borodins gegründete Buro Latino-Americano de la III. Internacional). Die Erfahrung einer „Partei des großen Bruders“ (etwa der kommunistischen Partei Mexicos, Argentiniens oder der USA, später Cubas) wurde auf den Maßstab eines ganzen Kontinents (oder Region) angewandt. Die Autorität des „großen Bruders“ sollte unantastbar sein. Dabei wurde ein Teil der Kompetenzen wegdelegiert, nicht jedoch das Recht auf Bestimmung der Strategie. Die Kontrolle wurde weiterhin vom Exekutivkomitee der Komintern ausgeübt, soweit dies Entfernung und Verbindungen zuließen. Indessen darf der Charakter der gegenseitigen Beziehungen zwischen den Parteien und Moskau - besonders in den ersten Jahren - keineswegs als absolutes Diktat des Zentrums verstanden werden. Allerdings führte der Weg der kommunistischen Weltpartei schlußendlich zu eben diesem Diktat.

Die Vorbereitungen zur Gründung einer neuen Internationale begannen bereits in der Zimmerwalder Bewegung, als Veteranen der bolschewistischen Bewegung, die das persönliche Vertrauen Lenins genossen, die Länder Europas bereisten, um Kontakte zu Anhängern der Gründung einer III. Internationale zu knüpfen. In der Neuen Welt hatten die Bolschewiki solche Kontakte in den USA und in Argentinien: Dort lebten viele russische Emigranten, die mit den dortigen sozialistischen Parteien zusammenarbeiteten und Verbindung zum bolschewistischen Zentrum in Europa hatten. Zwecks Aktivierung der Tätigkeit von Anhängern der Zimmerwalder Linken weilte Alexandra Kollontai in den USA und überzeugte dort jene Leute, endgültig auf die Seite der III. Internationale überzuwechseln, die zu Beginn der Tätigkeit der Komintern deren Politik in der westlichen Hemisphäre prägten: Sen Katayama, Luis Fraina, Sebald Rutgers und Karl Janson.

In der Vorbereitungsphase der III. Internationale hatte das persönliche Vertrauensverhältnis besondere Bedeutung. Lenin begann seinen „Brief an die amerikanischen Arbeiter“ offenbar nicht zufällig mit den Worten: „Genossen! Ein russischer Bolschewik, der an der Revolution von 1905 teilgenommen hat und sich danach viele Jahre in Ihrem Land aufhielt, hat mir vorgeschlagen, die Übermittlung meines Briefes an Sie zu übernehmen.“¹⁹ Es war wichtig, die Authentizität des Leninschen Briefes zu garantieren und dies konnte das in den USA gut bekannte Mitglied der Organisationskommission der Komintern, Michail Borodin, leisten.

¹⁸ In den letzten Jahrzehnten veröffentlichten G. M. Adibekov, M. S. Davydova, S. I. Semenov, V. L. Chejfec, Lazar Chejfec, E. N. Sachnazarova, K. K. Sirinja und der deutsche Historiker Jürgen Mothes Spezialstudien, in denen der Versuch unternommen wurde, den Charakter und die Strukturen der organisatorischen Beziehungen der Komintern und ihrer lateinamerikanischen Sektionen zu untersuchen.

¹⁹ W. I. Lenin: Brief an die amerikanischen Arbeiter. In: W. I. Lenin: Werke. Bd. 37. S. 48

Erste Anfänge in Lateinamerika

In Lateinamerika gab es solche Kontakte faktisch überhaupt nicht. Deshalb war der erste unmittelbare Kontakt der Komintern mit der Arbeiterbewegung des Kontinents recht abenteuerlich. Der EKKI-Sekretärin Balabanowa gelang es, wie sie später an Lenin schrieb, Borodin „ungeachtet der Skepsis des Büros der Internationale“ nach Mexico zu entsenden. Borodin, der im Herbst 1919 in Mexico eintraf, 20 erhielt bereits in den USA Informationen über Personen, mit denen er rechnen konnte. Der Inder Manabendra Nath Roy und der Amerikaner Charles Philipps, an die Borodin vom Sekretär der Socialist Party of America verwiesen wurde, waren aber durchaus nicht die einflußreichsten Vertreter der sozialistischen Bewegung in Mexico. Erst der Umgang mit Borodin half ihnen, eine herausragende Stellung und Autorität zu erlangen.

Die Zusammensetzung des Provisorischen Komitees des Büros - die Mexikaner Jose Allen, A. Ruiz und E. Torres, der Peruaner L. Urmachea und der Amerikaner M. Brewster²¹ sollte den internationalen Charakter und die potentiellen Möglichkeiten eines regionalen Komintern-Büros demonstrieren, aber in Wirklichkeit demonstrierte sie den zufälligen Charakter der Kaderauswahl, denn die nichtmexikanischen Mitglieder vertraten keine real existierenden Organisationen. Das war der eine Grund für die schnell offenbar werdende Lebensunfähigkeit des Büros. Die Möglichkeiten des Buro Latino-Americano waren a priori begrenzt. Der „prorussische“ Teil der mexikanischen Arbeiterbewegung hatte keine dauerhaften internationalen Verbindungen. Kontakte mit den USA werden erst mit dem Eintreffen Borodins Realität und bekamen dauerhaften Charakter erst, nachdem Sen Katayama in Mexico die Amerikanische Agentur organisiert hatte. Tatsächlich hatte das Büro Latino-Americano Kontakt lediglich zu den „Abweichlern“ aus den USA. Als Gegner des Ersten Weltkrieges waren sie nach Mexico geflohen und hatten in der sozialistischen Bewegung der USA keinerlei Gewicht. Andererseits gab es die Kontakte der lateinamerikanischen und spanischen revolutionären Emigration, die in der kommunistischen Bewegung aufging. Ihre bedeutendsten Vertreter jedoch - S. San-Vincente, J. Rubio, V. Recoba und andere - waren Anarchisten und mit ihrer Hilfe konnte man nur Kontakte zu anarchistischen Gleichgesinnten herstellen. Dies ist auch der Grund für die so große Aufmerksamkeit, die das Buro Latino-Americano Cuba beimaß, denn die Mehrheit dieser Emigranten in Mexico kam aus Cuba. Als Ergebnis dieser Kontakte wurde unter Beteiligung Borodins und Philipps' im Dezember 1919 die Kommunistische Sektion Cubas gegründet, die um Aufnahme in die Komintern bat.

Ungeachtet der von vornherein beschränkten Möglichkeiten deklarierte das Ende November 1919 geschaffene Buro Latino-Americano den kontinentalen Charakter seiner Tätigkeit und rief in einem Manifest vom Dezember 1919 die Werktätigen Lateinamerikas dazu auf, am kommunistischen Kongreß teilzunehmen, um das Proletariat der Region auf den Prinzipien des Klassenkampfes und der Gründung eines ständigen Exekutivkomitees des Lateinamerikanischen Büros zu vereinen. ²²

Die Idee zur Schaffung eines solchen Büros trug Borodin während eines offiziellen Treffens auch Präsident Venustiano Carranza vor. Borodin versicherte, daß die sowjetische Regierung mit allen ihr zur Verfügung stehenden Mitteln den Kampf der

²⁰ (russ.). Siehe Rossijskij Gosudarstvennyj Archiv social'no-politiceskoj istorii (im weiteren RGASPI). Moskau. Fonds 5. Opis 3. Delo 83. Blatt 12.

²¹ Siehe RGASPI. Fonds 495. Opis 108. Delo I. Blatt 6.-Angaben darüber, daß das Büro von Allen, Carrillo Puerto, J. I. Medina, Torres und E. Carrasco bereits 1918 gegründet worden sei und daß sie im Sommer 1919 einen Brief an Lenin sandten (siehe R. Salazar/Jose G. Escobedo: Las pugnans de la gleba. Mexico 1953. S. 271. -V. I. Lenin: Biograficeskaja chronika. Bd. 7. S. 324) bestätigen sich in den Dokumenten nicht. Der Erhalt des Briefes ist falsch datiert: Es muß Sommer 1920 lauten. Dasselbe muß auch zum Artikel von S. I. Semenov angemerkt werden, der die Gründung des Büros unter dem Einfluß eines „Amerikanischen Büros für bolschewistische Information“ auf den Sommer 1919 datiert (siehe S. I. Semenov: op. cit. S. 145).

²² Siehe Oposicion. 23.-28.8.1979. -RGASPI. Fonds 495. Opis 108. Delo 3. Blatt 1-2.-Mehr über die Mission Borodins siehe V. L. Kheyfets, L. S. Kheyfets: Michail Borodin v Novom Svete: diplomat ili missioner Komintern? In: Americana. Vyp. 2. Materialy mezhdunarodnoj naucnoj konferencii „Rossija i strany Ameriki: opyt istoriceskogo vzaimodejstvija“. Wolgograd 1998. S. 118-131.

lateinamerikanischen Völker gegen den Imperialismus unterstützen wolle. Für eines dieser Mittel hielt er offenbar die Tätigkeit des Büro Latino-Americano in Mexico. Wie sich Roy später erinnerte, half Carranza - ohne daß er eine bestimmte Antwort gegeben hätte - Borodin, über die mexikanischen Missionen in Europa Kontakt mit dem Amsterdamer Büro der Komintern und mit Moskau aufzunehmen.

Das Lateinamerikanische Büro der Komintern

Nun kann die Schaffung des Büro Latino-Americano als Initiative von Neulingen der kommunistischen Bewegung angesehen werden, wenn auch von Borodin initiiert. Allerdings hing die Idee einer solchen Organisation buchstäblich in der Luft. Der Amerikaner Linn Gale, der bereits im September 1919 den Partido Comunista Mexicano gegründet hatte, organisierte ein paralleles Büro Latino-Americano und ernannte seine eigene Delegation zum II. Kongreß der Komintern. Das EKKI selbst schuf einige regionale Hilfsbüros, weil es die Notwendigkeit verspürte, den Kontakt zu den kommunistischen Parteien enger zu gestalten. Die Propaganda des Kommunismus unter den Arbeitern Westeuropas und Amerikas für ihren Beitritt zur Komintern sowie die Organisation des Informationsaustausches zur kommunistischen Bewegung gehörten zu den Pflichten des Amsterdamer Büros, das im November 1919 von Rutgers installiert wurde, der dafür jedoch die Instruktionen von Lenin persönlich erhielt.²³

Die Aufgaben des Amsterdamer Büros in der Neuen Welt wurden nach der Rückkehr Borodins aus Mexico konkretisiert, denn der hatte die Lage dort als „ausgezeichnet“ bewertet. Er informierte über einen Beschluß zur Schaffung einer Agentur für ständige internationale Verbindungen, den man in Spanien unter Teilnahme von Delegierten aus Europa und Lateinamerika auf einem Treffen spanischer und mexikanischer Kommunisten verabschiedet hatte. Borodins Meinung nach könnte sich eine solche Struktur als nützlich erweisen, weil das Komintern-Büro nicht in der Lage sei, Verbindung zu jedem einzelnen Land in Europa zu halten und Lateinamerika von der europäischen kommunistischen Bewegung so weit entfernt erscheine als ob es „ein anderer Planet“ sei. Um ein Verbindungsglied zwischen Rußland und diesen Ländern zu schaffen erklärte sich das Amsterdamer Büro damit einverstanden, die Verbindungen nach Mexico über Spanien zu unterstützen.²⁴

Auf der internationalen kommunistischen Konferenz in Amsterdam im Februar 1920²⁵ mutmaßte der Sekretär der Kommunistischen Partei der USA, Luis Fraina, die kommunistische Bewegung der USA könne „die lebenswichtigen Zentren“ des Imperialismus in Lateinamerika „unterwandern“, und unterstrich, daß der allerengste Kontakt der Kommunisten beider Amerikas ein „Imperativ“ sei. Die Sozialisten Amerikas gingen Kontakten zur lateinamerikanischen Bewegung jedoch aus dem Wege, was dazu führe, daß die Lateinamerikaner ihre Verbindungen statt mit den USA mit Spanien entwickelten. Um diesen Zustand zu beenden schlug Fraina vor, ein Amerikanisches Büro der Komintern zu schaffen, dem die Einberufung einer Panamerikanischen Konferenz der Kommunisten übertragen werden sollte.²⁶ Die KP der USA sollte gemeinsam mit dem Büro Latino-Americano die Struktur desselben transformieren, und zwar entsprechend des erweiterten Tätigkeitsbereiches des Amerikanischen Büros, der vorgesehen war, um die III. Internationale in der Neuen Welt zu repräsentieren, die kommunistische Bewegung der gesamten Hemisphäre zu vereinen und zu führen, die Teilnahme von Kommunisten aus der

²³ Siehe F. I. Firsov: Komintern i stroitel'stvo partii novogo tipa. In: Vtoroj kongress Kominternna. Razrabotka kongressom idejnych, takticeskich i organizacionnych osnov kommunisticeskich partij. Moskau 1972. S. 51.-RGASPI. Fonds 497. Opis I. Delo I. Blatt I.

²⁴ Siehe RGASPI. Fonds 497, Opis 2. Delo I. Blatt 1,3, 42-44 und 12-12R.

²⁵ An der Konferenz nahm auch Michail Borodin teil, wenn er auch mit Verspätung eintraf (siehe Mezunarodnaja Kommunisticeskaja konferencija v Amsterdame. In: RGASPI. Fonds 497. Opis 2. Delo 2. Blatt 78). Der Delegierte des Partido Comunista Mexicano (Roy oder Seaman) kam erst nach Beendigung der Veranstaltung an und die Mitglieder des Amsterdamer Büros konnten mit ihm nur privat sprechen (siehe Bulletin du Bureau Auxiliaire d'Amsterdam de l'Internationale Communiste. (Mars 1920)3. S. 3. In: RGASPI. Fonds 497. Opis I. Delo 4).

²⁶ Siehe RGASPI. Fonds 497. Opis 2. Delo 2. Blatt 111-112.

Region am Komintern-Kongreß zu gewährleisten und reguläre Kontakte mit dem Zentraleuropäischen Büro und mit der RSFSR herzustellen.²⁷

Um den Konflikt zwischen den beiden parallelen kommunistischen Parteien in Mexico zu lösen, beschloß das Amsterdamer Büro, gestützt vor allem auf den Standpunkt Borodins, den von Jose Allen geführten Partido Comunista Mexicano anzuerkennen. Nicht zuletzt geschah das unter dem Einfluß der wahrhaft napoleonischen Pläne zur Entfaltung der kontinentalen Tätigkeit des Buro Latino-Americano, die Borodin, Allen und Roy hatten. Die Konfrontation zog sich lange hin. Die Partei Gales und der Partido Comunista Mexicano stritten sich gegenseitig die Berechtigung ab, das Proletariat des Landes zu vertreten und bestanden auf ihrem Exklusivrecht, eine Sektion der III. Internationale zu sein. Die Lösung dieses Konfliktes wurde zu einer der wichtigsten Aufgaben der Komintern in der Neuen Welt und das Kleine Büro des EKKI beauftragte Sen Katayama, die Angelegenheit aufzuklären.²⁸

Die Hilfsbüros der Komintern wurden nach dem II. Weltkongreß auf Beschluß des ZK der RKP(B) abgeschafft. Das Amsterdamer Büro wurde noch früher, Ende April 1920, aufgelöst. Eines der Motive dafür war seine nach Meinung der RKP(B) und des EKKI „unnötige“ Selbständigkeit. Auch alle zu Lateinamerika gefaßten organisatorischen Beschlüsse der Amsterdamer Konferenz wurden zur Disposition gestellt. Außerhalb des Moskauer Hauptquartiers der III. Internationale gab es nun keinen mehr, der die Probleme der kommunistischen Bewegung des Kontinents lösen konnte: Die Tätigkeit des Büro Latino-Americano war von Beginn an paralysiert und das Amerikanische Büro begann seine Arbeit erst gar nicht. Auf Beschluß des Politbüros des ZK der RKP(B) durften von nun an nur individuelle Personalagenturen für ausschließlich technische Ziele tätig werden. Katayama, einer von sechs autonom arbeitenden bevollmächtigten Personen (mit dem Recht, praktische Probleme zu lösen und das Kleine Büro des EKKI zu repräsentieren), wurde beauftragt, Mexico zu betreuen.²⁹

Das Buro Panamericano (Amerikanische Agentur) der Komintern

Ungeachtet des durch Argentinien und weitere Länder Südamerikas erweiterten Betätigungsfeldes in der westlichen Hemisphäre lehnte das Kleine Büro des EKKI noch Anfang August 1920 den Vorschlag der US-Delegierten ab, ein Zentralamerikanisches Büro einzurichten. Statt dessen wurde beschlossen, über Katayama die Tätigkeit der argentinischen Komintern-Anhänger zu finanzieren und zu koordinieren.³⁰ Karl Janson und Luis Fraina konnten jedoch letztendlich das Kleine Büro davon überzeugen, daß es notwendig sei, der panamerikanischen Tätigkeit größere Aufmerksamkeit zu widmen und das Betätigungsfeld in der Neuen Welt zu erweitern. Am 29. September 1920 wurde per Beschluß des Kleinen Büros des EKKI in Mexico das Buro Panamericano (Amerikanische Agentur) der Komintern gegründet, dem Katayama (Vorsitzender), Janson (Charles Scott) und Fraina angehörten. Zu seinen Aufgaben gehörten die Förderung der Bildung kommunistischer Parteien und Gruppen und die Gewährleistung der Einheit ihrer Aktionen im amerikanischen Maßstab, die finanzielle Unterstützung der Kominternsektionen und die Herausgabe der Zeitschrift „Die Kommunistische Internationale“ in spanischer und englischer Sprache. Für die ersten drei Monate der Arbeit wurden 100.000 Dollar bereitgestellt.³¹

²⁷ 12 Siehe ebenda. Blatt 81. - Bulletin du Bureau Auxiliare d'Amsterdam de l'Internationale Communiste. (Mars 1920)3. S. 9 In: RGASPI. Fonds 497. Opus 1. Delo 4.

²⁸ Siehe RGASPI. Fonds 497. Opus 108. Delo 3. Blatt 1-3. - Siehe ebenda. Delo 5. Blatt 1-2. - Siehe ebenda. Delo 7. Blatt 1. - Siehe ebenda. Delo 8. Blatt 3. - Siehe ebenda. Opus 2. Delo 3. Blatt 90-91.

²⁹ Siehe RGASPI. Fonds. 17. Opus 2. Delo 100. Blatt 1 (zit. nach G. M. Adibekov/E. N. Sachnazarova/K. K. Sirinja: Organizacionnaja struktura Kominterna 1919-1943. Moskau 1997. S. 34). - RGASPI. Fonds 495. Opus 2. Delo 3.

³⁰ Siehe RGASPI. Fonds 495. Opus 2. delo 3. Blatt 20a-20b, 57-57R, 76 und 81-82.

³¹ Siehe RGASPI. Fonds 495. Opus 2. Delo 3. Blatt 97-97R und 100. - Siehe ebenda. Opus 5a. Blatt 2. - Fraina erhielt vom EKKI und seinen Vertretern in Berlin, Borodin und Reich, 60.000 Dollar (siehe ebenda. Opus 18. Delo 66. Blau 64).

Das Büro begann seine Tätigkeit im Januar 1921 mit dem Versuch, den Konflikt zwischen den drei kommunistischen Parteien der USA zu lösen und konnte daher nicht sofort mit der Verwirklichung der kontinentalen Pläne beginnen. Dabei stürten vor allem die Schwierigkeiten mit der Finanzierung sowie die Auseinandersetzungen mit den amerikanischen Kommunisten um die gegenseitigen Rechte und Pflichten des Büros und der US-Parteien. Ein erster Schritt zur Realisierung der kontinentalen Ambitionen des Büros wurde dennoch getan, und zwar mit der Ernennung Henry Allens (M. Cohens) zum südamerikanischen Vertreter des Büro Panamericano. Sein Mandat erteilte ihm die Vollmacht, die in den Ländern Südamerikas bestehenden kommunistischen Gruppen zu einer Einheitspartei zu organisieren sowie regionale Abteilungen der RGI einzurichten.³²

Die Idee, Emissäre des Büro Panamericano in verschiedenen Länder des Kontinents zu entsenden, stieß wegen des Geldmangels auf den Widerspruch des Kassenwarts des Büros, Harper, der von Janson unterstützt wurde. Nur mit Mühe gelang es Katayama, sich mit seiner Idee der Emissäre durchzusetzen. Er verwies darauf, daß das Büro ein panamerikanisches sei und sich nur teilweise auf die USA beziehe. Argentinien jedoch sei „die Achse unserer Arbeit in Südamerika“.³³ Mit den ersten internen Meinungsverschiedenheiten und Reibereien im Verhältnis zu den kommunistischen Parteien der USA konfrontiert bat das Büro Panamericano das EKKI darum, Borodin erneut in die Neue Welt zu entsenden. Dabei verwies man darauf, daß der Erfolg eines Vereinigungsprozesses ganz wesentlich von der Persönlichkeit des Moskauer Vertreters abhängt und seine Autorität für die Erfüllung dieser Aufgabe von Gewicht sei.

Die wichtigsten Arbeitgebiete des Büro Panamericano umfaßten die Organisierung von kommunistischen Parteien in jedem einzelnen Land des Kontinents sowie ihre Vereinigung mit den kommunistischen Parteien der USA und Canadas zu einer panamerikanischen kommunistischen Partei, ohne die dem amerikanischen Imperialismus, wie Katayama meinte, der entscheidende Schlag nicht versetzt werden könne. Er wies daraufhin, daß in Zukunft Canada, Mexico, Zentralamerika und der übrige Teil Lateinamerikas zum hauptsächlichen (Hervorheb. durch die Autoren) Betätigungsfeld werden müßten und schlug vor, einen Vertreter mit denselben Instruktionen nach Brasilien und Peru zu entsenden, wie sie seinerzeit Cohen erhalten hatte.³⁴

Zur Organisierung der kontinentalen Arbeit schlug das Büro der Führung von Komintern und RGI vor, die zahlenmäßige Stärke des Büros zu erhöhen und sechs Gewerkschaftsbüros einzurichten, die folgende Länder betreuen sollten: Canada; USA; Mexico und Zentralamerika; Argentinien, Chile, Paraguay und Uruguay; Brasilien und Guyana; Peru, Columbien, Bolivien und Venezuela. Der Kontakt zum Büro sollte über dessen Vertreter laufen, die auch die Kompetenz zur Lösung politischer Fragen haben sollten. Die Vertretung von Komintern und RGI in der Neuen Welt bezifferte ihr Jahresbudget auf 175.000 Dollar, 75.000 davon für Mexico und Südamerika.³⁵

Von den grandiosen kontinentalen Plänen wurde lediglich die Mission Cohens realisiert, was die ungenügende Vorbereitung des Büro Panamericano auf ergebnisorientierte Aktionen in solchen Dimensionen demonstrierte. Als wichtigste positive Ergebnisse von Cohens Reise können die Herstellung direkter Kontakte mit den kommunistischen Parteien Argentiniens und der USA sowie die für diese Parteien ausgearbeiteten Empfehlungen angesehen werden. Kernidee der Empfehlungen war es, dem Partido Comunista de la Argentina das Mandat zur Führung der propagandistischen Arbeit in Südamerika zu übertragen. Cohen schlug außerdem vor, die Einberufung des panamerikanischen Kongresses zu verschieben, weil dessen Durchführung ohne langanhaltende Agitation und Propaganda in der gesamten Region und ohne die Gründung einiger Parteien in der Region unmöglich erschien. Eben auf die Propaganda in Lateinamerika wollte Katayama die weitere Tätigkeit des Büros konzentrieren. Zusammen mit einer Mitteilung an das EKKI, daß er die ihm zur Verfügung stehenden ca. 10.000 Dollar für die Propaganda in Lateinamerika ausgeben wolle, unterbreitete Katayama der Komintern-Führung die Idee, Vertreter für ca. ein halbes Jahr zu entsenden, um die Arbeit bei der Organisierung einer

³² Siehe RGASPI. Fonds 495. Opis 79. Delo 2. Blatt 6.

³³ Siehe ebenda. Blatt 41.

³⁴ Siehe RGASPI. Fonds 495. Opis 18. Delo 65. Blatt 164. -Siehe ebenda. Delo 66. Blatt 258.

³⁵ Siehe RGASPI. Fonds 534, Opis 4. Delo 5. Blatt 6

panamerikanischen kommunistischen Partei fortzusetzen. Katayama hatte vor, das Hauptquartier des Büros in die USA zu verlegen, mußte jedoch gleichzeitig feststellen, daß wegen seiner strategischen Lage zwischen den USA und Lateinamerika Mexico das Zentrum der Arbeit bilden solle und daß die amerikanischen Kommunisten gewohnt seien, geringschätzig auf ihre lateinamerikanischen Gesinnungsgenossen herabzublicken und daß dies natürlich Probleme schaffen werde.³⁶

Indessen durchlebte die Amerikanische Agentur ihre letzten Tage. Im August beschloß das Kleine Büro des EKKI. zusammen mit der Aufnahme der KP Argentinens in die Komintern Katayama abzuberaufen.³⁷ Die geplanten Reisen Jansons und Cohens nach Lateinamerika wurden bis zum Erhalt neuer Instruktionen ausgesetzt. Bei seiner Abreise nach Moskau ernannte Katayama Fraina zum Interims-Vorsitzenden des Büros und erteilte ihm die Auflage, den größten Teil des verbliebenden Geldes für Mexico, Südamerika und Canada auszugeben. An die amerikanischen Kommunisten sollten keine weiteren Subventionen gehen, weil die nur die Arbeit in Lateinamerika behindern würden. Fraina und Katayama, die Zweifel an der Zweckmäßigkeit der Auflösung des Büros äußerten, gaben Janson die Schuld für das Fehlen einer realen Zusammenarbeit zwischen den amerikanischen Kommunisten und Lateinamerika. Unter anderem beschuldigten sie ihn, sich geweigert zu haben, nach Mexico zu fahren, womit er eine Reihe von Maßnahmen zum Platzen gebracht habe. Janson seinerseits war der Meinung, daß sich Katayama und Fraina vorwiegend auf die lateinamerikanische Arbeit konzentriert hätten, ohne dort bedeutende Ergebnisse erzielt zu haben, womit sie der Arbeit an der Vereinigung der kommunistischen Parteien der USA und Canadas geschadet hätten. Desgleichen erklärte Janson die prinzipielle Unmöglichkeit einer weiteren Arbeit des Büros, weil die kommunistischen Parteien der Region, für die die panamerikanischen Probleme ein „Buch mit sieben Siegeln“ seien, noch unterentwickelt seien, die Kommunistische Partei der USA eine „lächerliche Parodie“ auf die RKP(B) darstelle und die Kommunisten Südamerikas nach wie vor den Kommunisten Spaniens und Italiens näher stünden als den Kommunisten der USA. Im Zusammenhang damit machte er den Vorschlag, die vorbereitenden Arbeiten zur Einberufung einer kontinentalen Konferenz unmittelbar vom EKKI aus einzuleiten, das Büro Panamericano unverzüglich aufzulösen und die verbliebenden ca. 20.000 Dollar zwischen den kommunistischen Parteien Argentinens (zur Arbeit in Südamerika), Mexicos und der USA aufzuteilen.³⁸

Die KP Argentinens und das Büro für kommunistische Propaganda in Lateinamerika

Sie wußten nicht, daß das Präsidium des EKKI bereits einen endgültigen Beschluß gefaßt und am 6. Oktober 1921 den Partido Comunista de la Argentina beauftragt hatte, die kommunistische Bewegung in den Nachbarstaaten zu unterstützen und zu diesem Zweck ein Büro für kommunistische Propaganda in Südamerika einzurichten. Das Büro Panamericano wurde am 10. Oktober aufgelöst.³⁹ Dieser Beschluß beruhte auf dem Unvermögen der bestehenden Struktur, eine wirklich panamerikanische Arbeit zu organisieren, auch wenn die Vertreter des Büros in mehreren Ländern des Kontinentes Kontakte knüpfen konnten, die wiederum in der weiteren Arbeit der III. Internationale noch eine bestimmte Rolle spielen sollten. Das wichtigste Motiv für diesen Beschluß war jedoch die Reise des Vertreters der KP Argentinens, Rodolfo Ghioldi, im Sommer 1921 nach Moskau und sein Bericht über die von der Partei geleistete Arbeit, den er vor den Führern der III. Internationale erstattete. Auf dem Hintergrund der strittigen Ergebnisse, die südlich der USA vom Büro Panamericano erzielt wurden, und angesichts der auch weiterhin bestehenden Schwäche der mexikanischen kommunistischen Bewegung, nahm sich die Tätigkeit des Partido Comunista de la Argentina, der ohne Hilfe der Komintern entstanden war, eine „kontinentale Internationale“ darstellte und eine umfassende Tätigkeit in den benachbarten Ländern Chile, Uruguay, Brasilien, Bolivien und Peru entfaltet hatte, sehr viel aussichtsreicher aus. Das konnte nicht ohne Folgen bleiben für

³⁶ Siehe RGASPI. Fonds 495. Opis 18. Delo 66. Blatt 116-117.

³⁷ Siehe ebenda. Opis 2. Delo 6 a. Blatt 75-79

³⁸ Siehe ebenda. Opis 18. Delo 66. Blatt 173-174.

³⁹ Siehe ebenda. Opis 2. Delo 6b. Blatt I, 4, 11 und 85.

die Entscheidung, den Schwerpunkt der Arbeit nach Südamerika, nach Buenos Aires, zu verlegen.

Obwohl der Partido Comunista de la Argentina nicht „die erste Sektion der III. Internationale in Lateinamerika war, wie dies später von sowjetischen Autoren behauptet wurde, widmete Moskau ihm dennoch große Aufmerksamkeit. Hier haben wir es mit einer anderen Form der Führung und des Einflusses der Komintern zu tun, die ohne vorherigen Plan zustande kam und ein eindrucksvolles Beispiel für die Bedeutung von Zufälligkeiten bei der Schaffung einer Struktur organisatorischer Verbindungen gelten kann. Der erste Delegierte des EKKI in Argentinien war der Deutsche Lucio Beatus (Pseudonym von Felix Weil), der im Dezember 1920 in Handelsangelegenheiten nach Südamerika kam. Auf dem Parteitag der USPD im Oktober hatte er von Zinow'ev die Vollmacht erhalten. Informationsberichte zusammenzustellen, einen Verlag zur Herausgabe kommunistischer Literatur zu gründen und Übersetzungen von Komintern-Publikationen ins Spanische zu organisieren.⁴⁰ Obwohl Weil einiges davon erreichen konnte, war seine Arbeit dauernd vom Scheitern bedroht, weil sowohl Zinow'ev als auch das Berliner Westeuropäische Sekretariat der Komintern -ungeachtet mehrmaliger Erinnerungen - lange Zeit vergaßen, ... ihm das Mandat zuzustellen.

Am 13. Juli 1921 kehrte M. Komin-Aleksandrovskij, der für die Arbeit in Argentinien offizielle Vollmachten des Kleinen Büros des EKKI und der Abteilung für Internationale Verbindungen besaß und dafür 5.000 Pfund Sterling erhalten hatte, aus Moskau kommend, wo er die Föderation der russischen Arbeiterorganisationen Südamerikas vertrat, nach Buenos Aires zurück. Formal war er zwar Katayama unterstellt, bekam jedoch seine Instruktionen direkt aus Moskau und sah sich weder genötigt noch imstande, bei seinem Vorgesetzten vorstellig zu werden. Zum Büro Panamericano konnte Aleksandrovskij auch gar keinen Kontakt herstellen, weil ihm die Chiffre fehlte und so schickte er seine Berichte direkt nach Moskau. Möglicherweise spielte hier- neben technischen Schwierigkeiten - auch der subjektive Faktior eine gewisse Rolle: die Abneigung, sich Mexico unterzuordnen, wenn es denn eine direkte Verbindung nach Moskau gab.

Wegen des in dieser Situation unvermeidlichen Parallelismus sowie aufgrund der Probleme bei der Aufteilung von Pflichten und der Koordinierung der Arbeit kam es zwischen den beiden EKKI-Delegierten zum Konflikt. Diesmal reagierte Moskau jedoch operativ. Der Sekretär des EKKI Mätyäs Räkösi bestätigte die Vollmachten Weils und empfahl seinen Vertretern, mit ihm auf freundschaftlicher Basis zusammenzuarbeiten.⁴¹ Diese Empfehlung war jedoch nur schwer umsetzbar wegen der verschiedenen Herangehensweisen an die Ausarbeitung der Strategie und Taktik des Partido Comunista de la Argentina und an die Verwendung der von Aleksandrovskij mitgebrachten Gelder.

Früher oder später mußte die KP Argentinien mit dem Inspektor aus Moskau, der weder der Partei- noch der Komintern-Führung angehörte, verschiedener Meinung sein. Die Parteiführer (Jose Penelön, Victorio Codovilla, in geringerem Maße Rodolfo Ghioldi) waren der Ansicht, sie hätten wegen ihrer Erfahrung und ihrer ohne direkte Einmischung der Komintern erzielten Erfolge bei der Bekehrung der Proselyten zum kommunistischen Glauben das Recht auf ein hohes Maß an Autonomie. Aleksandrovskij hingegen erblickte hierin eine große Gefahr für die Komintern und sollte Recht behalten. Späterhin stieß ein solches Herangehen auf den Widerstand des Führers der Kommunisten Paraguays L. Ibarola, der sich für die „Internationale von Moskau“ und gegen die „Internationale von Buenos Aires“ einsetzte.

Schon bald erreichten die Führer des Partido Comunista de la Argentina die Abberufung des ihnen nichtgenehmen Aleksandrovskij. Dieser war jedoch kurz zuvor - zusammen mit Lucio und drei Mitgliedern des Comité Ejecutivo de la Partido Comunista de la Argentina - in das Büro für kommunistische Propaganda in Südamerika aufgenommen worden.⁴² Als Mitglied des Büros hielt er sich in Uruguay auf, wo er gute Beziehungen zur Führung der uruguayischen KP herstellte und sich in Montevideo mit dem Führer der Grupe Comunista de Porto Alegre, Abilio de Nequete, traf. Die vorliegenden Dokumente erlauben die Behauptung, daß Aleksandrovskij der einzige Komintern-Vertreter war. der persönlichen

⁴⁰ Siehe RGASPI. Fonds 495. Opis 134. Delo 14. Blatt 59-62.

⁴¹ Siehe ebenda. Delo 13. Blatt 16.

⁴² Siehe ebenda. Blatt 24R.

Kontakt zur kommunistischen Bewegung Brasiliens herstellen konnte, noch bevor der Partido Comunista do Brasil im März 1922 gegründet wurde.

In der Meinung, das Comité Ejecutivo de la Partido Comunista de la Argentina sei nicht in der Lage, ihre eigenen Parteiangelegenheiten in Ordnung zu bringen, und erst recht nicht fähig, die Koordinierung der kommunistischen Arbeit in den Ländern Südamerikas zu vollbringen, machte Aleksandrovskij den Vorschlag, das Büro paritätisch zu reorganisieren und Vertreter Argentiniens, Uruguays, Chiles und Brasiliens aufzunehmen. Das sollte es ermöglichen, die Kontakte der kommunistischen Parteien auszuweiten, neue Gruppen zu organisieren, einen konkreten, den Bedingungen jedes einzelnen Landes angepaßten Plan für die Propaganda auszuarbeiten, das erforderliche Niveau der Koordinierung: von Aktionen zu gewährleisten und sich der Propaganda unter den Indios zu widmen.⁴³ Diese Empfehlung wurde jedoch von der Komintern abgelehnt, die damit ihren Delegierten desavouierte.

Auch 1925, als man faktisch allein auf die KP Argentiniens gestützt anstelle des Büros für kommunistische Propaganda den Secretariado Sudamericano de la Internacional Comunista einrichtete, erinnerte man sich nicht dieser Empfehlung. Erst bei der Reorganisation des Sekretariats 1928, nach Liquidierung des „Penelonismus“, einer von Jose Penelon, einem der Führer der Partei, Sekretär des Secretariado Sudamericano und seinerzeit wichtigster Gegenspieler Aleksandrovskijs, angeführten Strömung innerhalb des Partido Comunista de la Argentina, wurden die Empfehlungen des verfehmten Komintern-Vertreters berücksichtigt: Man nahm Vertreter mehrerer Parteien auf und entsandte eine repräsentative Delegation des EKKI nach Buenos Aires.

Moskauer Lateinamerika-Strukturen

Neben regionalen Organen schuf die Komintern in Moskau auch Strukturen zur Führung der nationalen Sektionen. Erst 1922 begann die Zusammenführung der Parteivertreter im EKKI zu informellen Sprachgruppen, um Informationen an die Komintern-Führung vorzubereiten und den Kontakt untereinander aufrechtzuerhalten, aber schon 1921 (nicht später als 15. September) wurde im Sekretariat des EKKI eine Lateinamerikanische Sektion geschaffen, die Michail Jarosevskij leitete, der gerade erst aus der argentinischen Emigration zurückkehrt war. Das Erscheinen dieser Struktur zeigt, daß die Komintern-Führung zu Beginn der zwanziger Jahre der Gestaltung ihrer Lateinamerikapolitik durchaus Aufmerksamkeit beimaß. Am 28. September 1921 wurden die Aufgaben und der Organisationsplan der Sektion, die offenbar Bestandteil der vom Sekretär des EKKI Jules Humbert-Droz geleiteten Abteilung für Lateinische Länder war, bestätigt. Jarosevskij unterteilte Südamerika in drei Gruppen von Ländern: -Länder, deren kommunistische Parteien offiziell nationale Sektionen der Komintern sind (Mexico und Argentinien); -Länder, in denen kommunistische Parteien mit eigener Presse und Parlamentsabgeordneten existieren, die jedoch noch nicht in die Komintern aufgenommen wurden (Uruguay und Chile); -Länder, in denen die Arbeiterbewegung noch undifferenziert und der Klassenkampf noch ungenügend entwickelt ist (Brasilien, die Länder der Pazifik-Seite des Kontinents).

Er war der Meinung, daß die von ihm geführte Sektion die Aufgabe habe, in den erstgenannten Ländern die Führung der kommunistischen Parteien zu organisieren und die Kontrolle über diese Parteien zu gewährleisten, in Chile und Uruguay dagegen propagandistische und taktische Maßnahmen durchzuführen, um die existierende kommunistische Bewegung zu unterstützen. In den Ländern der dritten Gruppe sollte man sich hingegen auf die Sammlung von Informationen zur Bestimmung potentieller Kandidaten für den Anschluß an die Komintern beschränken.⁴⁴

Die Lateinamerikanische Sektion bestand innerhalb der Struktur des EKKI bis mindestens zum 9. September 1922. Ab Ende Dezember 1921 war Jarosevskij außerdem noch zum verantwortlich für die Bearbeitung der für die Führung der III. Internationale bestimmten Informationen zu den Ländern Süd- und Zentralamerikas und war Humbert-Droz unterstellt, der im EKKI die Arbeit zu Frankreich, Belgien, Großbritannien und seinen

⁴³ Siehe ebenda. Blatt 23-24.

⁴⁴ Siehe ebenda. Opus 79. Delo I. Blatt 1-2.

Kolonien, Irland, den USA, der Schweiz, Italien, Spanien, Portugal und Lateinamerika betreute. 45 Gerade die Lateinamerikanische Sektion beschäftigte sich mit den Ermittlungen zum Konflikt zwischen der Führung der KP Argentiniens und M. Aleksandrovskij sowie zu den Umständen, unter denen die einem anderen EKKI-Bevollmächtigten, M. Masevic, anvertrauten Gelder ausgegeben wurden. Die Ergebnisse dieser Ermittlungen lagen dann der Tätigkeit der Kommission des Kleinen Büros zur südamerikanischen Frage zugrunde.

Mit dieser Fehler-Such-Methode versuchten die Komintern und ihre lateinamerikanischen Sektionen, ein wohlgeordnetes System von organisatorischen Verbindungen aufzubauen, ein lateinamerikanisches Modell der kommunistischen Weltpartei zu errichten. In den mehr als zwanzig Jahren, in denen die III. Internationale tätig war, gab es noch viele weitere Versuche, die optimalen Organisationsformen für die unter dem Einfluß der Ideen der Oktoberrevolution und der bolschewistischen Partei agierende internationale proletarische Bewegung zu finden. Diese Erfahrungen erfordern auch weiterhin eine gründliche Erforschung und Analyse.

Bernhard H. Bayerlein, Mannheim: Geschichtsmythos Hamburger Aufstand - Thälmann und das Ende einer Ursprungslegende.

Neue Dokumente

Trotz weitreichender Archivöffnungen in West und Ost, liegt eine empirisch fundierte Synthese der Geschichte des Hamburger Aufstands noch nicht vor. Die i, Aufbau-Verlag publizierte Dokumentation über den "deutschen Oktober" des Jahres 1923 wirft auch neues Licht auf sozialhistorische Hintergründe und politische Entscheidungen dieser spektakulären, vielfach mythologisch überhöhten Aktion.⁴⁶ Die Dokumente stellen die Ursprungslegende um Ernst Thälmann in Frage, die die DDR-Geschichtsschreibung als eine Art Fundament des Thälmann-Mythos formte, die nicht nur eine verzerrte Vision der Hamburger Ereignisse lieferte. Sie wurde zugleich zu einer Säule der Parteigeschichte der KPD umgeformt. Der "Hamburger Aufstand" wurde zu einem hartnäckig bis in unsere Tage hinein tradierten *casus conscientiae*.

In diesem Zusammenhang hervorzuheben sind in der angesprochenen Quellenedition Dokument 0078 (Bericht Rozes, des militärischen Leiters der "Schattenarmee" der KPD vom 28.10.1923, der am 24.10. in Hamburg eintraf), Dokument 0079 (erster Bericht Karl Radeks nach seiner Ankunft in Dresden und Berlin im Namen der Vierergruppe des russischen Politbüros vom 26.10.1923, der Bericht des Vorsitzenden der Roten Gewerkschafts-Internationale, Lozovskij, aus Deutschland vom 26.10. (Dokument 0081), ferner die politische und räumliche Nähe zu den Ereignissen ausstrahlenden Berichte des sowjetischen Konsuls in Hamburg, Sklovskij an Zinov'ev vom 28. und 30.10.1923 (Dokument 0083 und 0092) und schließlich der Versuch einer objektiven Bilanz der Ereignisse anhand einer Vielzahl widersprüchlicher Informationen in Wilhelm Piecks Brief an Clara Zetkin vom 6.11.1923 (Dokument 0104).

Ein fast gespenstischer Aufstand ...

Bereits die Anzahl der beteiligten Personen und die Versorgung mit Waffen bestätigen ein krasses Mißverhältnis zwischen den bewaffneten Kämpfern, die am Dienstag morgen, den 23.10.1923 losschlugen, der KPD-Mitgliedschaft und den Polizeitruppen. Die Rede ist hier von nur 150 Mann (!), mit 35 (zumeist erbeuteten) Gewehren und einigen Pistolen. Der Aufstand - ein Widerspruch in sich - wurde vermutlich nur vom engeren lokalen Ordnerdienst der KPD durchgeführt, die Parteimitglieder, ja selbst die proletarischen Hundertschaften waren also nur unbeteiligte Zuschauer. Was die sozialhistorische

⁴⁵ Siehe ebenda. Opis 18. Delo 52. Blatt 405.

⁴⁶ Siehe: Bernhard H. Bayerlein, Leonid G Babitschenko, Fridrich I. Firsow, Aleksandr Ju. Vatlin (eds.): Deutscher Oktober 1923. Ein Revolutionsplan und sein Scheitern, Berlin, Aufbau-Verlag, 2003. 479 p. (Archive des Kommunismus - Pfade des XX. Jahrhunderts. 3).

Dimension angeht, ergab sich ein krasses Missverhältnis zwischen den umfangreichen Streiks und Mobilisierungen der Arbeiter im Hamburger Raum (Werften, Lotsen usw.) und der minoritären Aufstandsaktion - trotz der vielfach überlieferten Sympathien der Bevölkerung und einer auch in einigen Aufstandsaktionen zum Ausdruck kommenden populären Unterstützung. Das organisatorische Gerippe des "Aufstands" umfaßte nicht einmal die Strukturen der KPD. In Hamburg waren insgesamt nur 3 Stadtteile betroffen, eine militärische Leitung war kaum vorhanden, der militärisch Verantwortliche des ZK der KPD war nicht einmal informiert – alles in allem ein fast gespenstischer Aufstand.

Aufstand oder Putsch?

In den nun veröffentlichten Dokumenten aus den russischen Geheimarchiven berichten die zumeist russischen Beobachter aus der KP, dem Militärapparat, dem Außenministerium oder der Komintern berichten zwar aus unterschiedlichen Blickwinkeln, doch in der Beurteilung der Aktion sind sie sich weitgehend einig: Trotz bisweiligen heldenmütigen Eifers der Beteiligten, und trotz der Sympathien aus der Bevölkerung - es handelte sich de facto um einen Putschversuch, im krassen Widerspruch zur revolutionsstrategischen Ausrichtung der Bolschewki.

Gleichwohl wurde aus diesem Stoff der Mythos des von Thälmann angeführten Aufstands der Revolutionäre geformt (der sogar gegen die zögerliche KPD durchgeführt wurde). Dies ist auch der eigentlich Grund dafür, dass in der Literatur die Frage nach dem auslösenden Faktor des "Hamburger Aufstands" bis heute diskutiert wird. Immer unwahrscheinlicher wird die bis heute am meisten verbreitete Version des Kuriers der Zentrale, der zu spät eintraf, um noch rechtzeitig den Rückzugsbefehl der KPD-Zentrale zu übermitteln. Die Erklärung des "Hamburger Aufstands" als organisatorisches Versehen (so auch noch bei Roze) könnte sich sogar als weitere Zwecklegende erweisen, um so post festum die KPD-Zentrale zu belasten. Doch ein so krasser Fehler der Zentrale ist nicht belegt, höchstens stellte, wie Pieck schreibt, der Übermittler der Zentrale-Beschlüsse in Hamburg die Aufstandsperspektiven in allzu rosigem Licht dar. Die Instruktionen, die Remmele am Sonntag (21.10.) nach dem Beschluß der Zentrale für den Generalstreik vom 20.10. überbrachte, dürften wohl (gegen die von Roze geäußerte und vom russischen Konsul in Hamburg, Sklovskij, bestätigte Vermutung) eindeutiger gewesen sein, als bisher vermutet. Zwar war die anberaumte 24 Stunden-Frist für ein mögliches Losschlagen äußerst knapp bemessen, doch eine bewaffnete Aktion sollte nur zusammen im Reich und darüber hinaus gekoppelt an die Mobilisierung für den Generalstreik erfolgen. Außerdem erreichte den von Hamburg nach Kiel weitergereisten Remmele spätestens am Montag (22.10.) das Telegramm der KPD-Führung, aufgrund der Beschlüsse der "Chemnitzer Arbeiterkonferenz" vom Vortag nicht loszuschlagen (auf der Konferenz war der von Brandler eingebrachte Antrag auf Proklamierung des Generalstreiks abgelehnt worden) und erst nach einer weiteren Frist von 48 Stunden den Generalstreik zu proklamieren - also nicht gleichzeitig "loszuschlagen".

Die Frage nach dem auslösenden Faktor.

Die relativ eindeutige Beschlußlage – Kampfhandlungen nur nach erfolgreicher Mobilisierung für den Generalstreik – weist auf andersartige auslösende Faktoren für die Aktion hin, die vornehmlich im lokalen Milieu zu suchen sind. Tatsächlich bestätigen neuere Ergebnisse der regionalen und stadtgeschichtlichen Forschung die seinerzeitigen kritischen Einschätzungen der Aktion durch die russischen Beobachter als Putschversuch.⁴⁷

Am Montag abend (22.10.) beschloß eine sog. Kampfleitung des Bezirks unter der Leitung Thälmanns (mit Rudolf Hommes und Johannes von Borstel) das Losschlagen. Der Beschluß dürfte erfolgt sein, obwohl man bereits über den Verzicht auf die Proklamierung des reichsweiten Generalstreiks durch die KPD-Führung informiert war. Dienstags morgens (23.10.) um 5 Uhr begannen dann die Überfälle auf die Polizeiwachen, um sich mit Waffen

⁴⁷ Biehl, Karl Heinrich: Der Thälmann-Putsch in Hamburg und Umgebung. Im Anhang: 55 Dokumente zur politischen, wirtschaftlichen und sozialen Situation im Herbst 1923, Hamburg, K. H. Biehl; [Norderstedt], Books on Demand GmbH, 2000. 350 S.

zu versorgen. Vermutlich trug der am Montag offenkundig gewordene Reichswehreinmarsch in Sachsen zu diesem Vorgehen bei, der im Namen des Reiches die parlamentarische SPD-KPD-Regierung in Dresden auseinanderjagen sollte, wie der ebenfalls am Montag mit der Delegation des russischen Politbüros in Dresden ankommende Radek unterstrich. In der Beschlusslage der KPD war ein Junktim von Reichswehreinmarsch, Generalstreik und bewaffnetem Aufstand grundsätzlich ausgeschlossen. Am Dienstag hatte Radek in Berlin erste Informationen über die "verfrühte" Aktion in Hamburg erhalten. Nach Gesprächen mit dem Vertreter der Sowjetunion in Berlin Krestinskij und dem militärischen Oberleiter der KPD gelang es ihm gemeinsam mit Brandler den Aufschub der "großen Aktion" im Reich durchzusetzen. Am Dienstag mittag kehrte dann auch Remmele aus Kiel nach Hamburg zurück, wo er vergeblich (etw gegen den Widerstand Thälmanns?) versuchte, die Aktion zu stoppen. Hugo Urbahns, der Leiter der Hamburger KPD-Bezirksleitung, der in der Zwischenzeit aus Chemnitz zurückgekehrt war, sah ebenfalls zu seinem Schrecken, daß in der Stadt der Aufstand stattfand (so berichtet der Handelsvertreter der Sowjetunion, Sklovskij).

Konstruktion und Dekonstruktion eines Mythos.

Die These vom verspäteten Rückzugsbefehl verdeckt also den wahren Hergang, der von nun an an legitimatorisch zur Abstrafung von Brandler, Radek, Trockij u.a. als vermeintliche Schuödigte an der Niederlage des deutschen Oktober insgesamt umgedeutet und schließlich zum Mythos wurde. Der am Mittwoch, den 24. in Hamburg eintreffende Pieck erkannte in Thälmann nicht nur den Hauptverantwortlichen für das Losschlagen, "Teddy" habe sich auch dem wenige Stunden nach Beginn der Aktionen eintreffenden Rückzugsbefehl widersetzt (Dokument 0104). Erst am Mittwochabend beschlossen jedoch die Vertreter des Hamburger KPD-Unterbezirks, die Kampfhandlungen auch auf dem letzten Abschnitt in Barmbeck einzustellen. Noch im Laufe der Nacht verließen daraufhin die Kämpfer ihre Stellungen. Bezeichnenderweise war es der in der KPD-offiziellen Historiographie verfemte Urbahns, der den Rückzug vorbildlich organisierte.

Zwar gründete sich die Ursprungslegende vom "Hamburger Aufstand" auf die populäre Hoffnung, endlich losgeschlagen und den Durchbruch gewagt zu haben. Doch die weitenteils bis heute tradierte parteioffizielle Lesart des "deutschen Oktober" ist zuerst die Schuldzuweisung, die Opferung des Sündenbocks durch die russische Partei und die Komintern mit Zinov'ev an der Spitze und im Bündnis mit Stalin. Doch Stalins und Zinov'evs Verantwortung für das Fiasko der Oktoberrevolution in Deutschland mußte getilgt werden und Thälmann durfte nicht der Sündenbock sein. Bereits der geschlossene Brief Zinov'evs vom 5.11.1923 (Dokument 0102) zeigt, wie die Kominternführung gemeinsam mit der Berliner Linken an dieser Ursprungslegende des Hamburger "Aufstands der Revolutionäre" arbeitete, zur Diskreditierung Brandlers, der alten Zentrale, Radeks und Trockijs, die nun zu Sündenböcken wurden. Und zur Exkulpierung der Kominternführung und der KpdSU mit Stalin als Generalsekretär - Mikrogeschichte als Weltgeschichte...

Zinov'ev ging dabei geschickt vor und zugleich mit einer Überheblichkeit, die für die Komintern nichts gutes ahnen ließ: Hamburg sei doch nicht Zentralafrika, in Deutschland müsse man schon davon ausgehen können, "daß wichtige Befehle zumindest rechtzeitig übermittelt werden", keiner Zentrale könne – so drohte er – die Wiederholung solcher Begebenheiten verziehen werden. "Bei alledem" habe jedoch Hamburg bewiesen, "daß die revolutionären Arbeiter sich tapfer geschlagen haben, dass uns die Sympathie bedeutender Schichten der kleinbürgerlichen Bevölkerung sicher ist, dass die Aussichten auf Erfolg gross sind." (0102) Thälmann wurde hier zum "Gold der deutschen Arbeiterklasse" modelliert - die Kritiker mundtot gemacht. Wäre die Wahrheit über den "Hamburger Aufstand" früher ans Tageslicht gelangt, hätte Thälmann wohl nicht zum Parteiführer aufsteigen können. Dem Aufstand lag also ein schwerer Disziplinbruch zugrunde, mit durchaus fatalen Folgen. Doch die russische Parteiführung hatte sich damit das "Gold der deutschen Arbeitklasse" frühzeitig ffügbar gemacht. In Politik und Parteigeschichtsschreibung der DDR wuchs sich dies zur staatstragenden Heroisierung aus. Sogar die weltgeschichtlich bedeutsamen Ereignisse in Mitteldeutschland - die zentrale Planung der deutschen Revolution basierte auf der Verteidigung der "Arbeiterregierungen"

von SPD und KPD in Sachsen und Thüringen gegen Bayern und die Reichsregierung - Ereignisse, die doch Europa und die Welt verändern sollten, wurden der Kultivierung dieses Ursprungsmythos untergeordnet: Tatsächlich erfuhr der "deutsche Oktober" in der DDR eine nur zaghafte Aufarbeitung durch die Historiker, selbst in der parteioffiziellen DDR-Historiographie blieb er seltsam unterbelichtet. Nur beim Hamburger Aufstand durfte geklotzt werden - kein Jugendlicher verpasste den DEFA-Film "Thälmann - Sohn seiner Klasse", der mit den Hamburger Ereignissen als Höhepunkt endete.⁴⁸

Doch war da nicht auch: "Hamburg auf den Barrikaden" – hatte Larissa Reissner mit ihrer packenden Schilderung, die um die Welt ging, Mut und Heldentum zeichnete, um die natürliche Radikalität der Revolution in alle ihre Teile zu befördern, also maßlos übertrieben?⁴⁹ Die Antwort ist ein Ja und ein Nein: Zwar lebte man in Deutschland eben in revolutionären Zeiten - der "deutsche Oktober" war kein Hirngespinnst des Politbüros in Moskau - doch ändert dies nichts daran, daß in Zukunft die Historiker den "Hamburger Aufstand" getrost in Anführungszeichen setzen dürfen. Vielleicht sollten sie es sogar ...

⁴⁸ Der DEFA-Film »Ernst Thälmann - Sohn seiner Klasse« wird nach Reden von Pieck und Ulbricht im März 1954 in Berlin uraufgeführt, in der Hauptrolle von Günter Simon gespielt. Noch im gleichen Jahr folgte »Ernst Thälmann - Führer seiner Klasse«. Annette Leo berichtet: "Thälmann war ein Held und er war unser Vorbild. Daran gab es keinen Zweifel. "Ich gelobe zu lernen, zu arbeiten und zu kämpfen, wie es Ernst Thälmann lehrt..." Diesen Satz wiederholte jedes Kind bei seinem Eintritt in die Organisation. Mein kindliches Thälmann-Bild war vor allem von dem Film geprägt, den ich - wer weiß wie oft - gesehen habe. 1954 wurde ich eingeschult und besuchte im ersten Schuljahr den Hort, bis meine Mutter wegen der Geburt meiner jüngsten Schwester aufhörte zu arbeiten. In diesem Jahr war auch die Premiere des Thälmann-Films, der bald zu unserem festen Nachmittagsprogramm gehörte. Wenn es draußen regnete oder wenn eine Erzieherin krank war, wenn die Erzieher zur Versammlung mußten oder wenn sie aus anderen Gründen gerade nicht wußten, was sie mit uns machen sollten, dann holten sie das kleine schnarrende Vorführgerät heraus, verdunkelten den Raum und zeigten uns die Schmalfilmversion von "Ernst Thälmann - Sohn seiner Klasse". Manche Stellen kannten wir schon auswendig. Die beliebtesten Szenen, wenn etwa während des Hamburger Aufstands die Blumentöpfe von oben auf die Soldaten geworfen wurden oder wenn Thälmanns Freund Fiets eine Garage in Brand steckte und durch die Flammen hindurch und durch die Kanalisation seinen Verfolgern entkam, kündigten wir schon vorher durch lautes Geschrei und Gelächter an." Annette Leo: "Deutschlands unsterblicher Sohn..." der Held des Widerstands Ernst Thälmann, in: Rainer Gries/Silke Satjukow, Sozialistische Helden. Eine Kulturgeschichte von Propagandafiguren in Osteuropa und der DDR, Berlin 2002.

⁴⁹ Larissa Reissner: Hamburg auf den Barrikaden. Erlebtes und Erhörtes aus dem Hamburger Aufstand, Berlin, Neuer Deutscher Verlag, o.D., 85 S.

V. NEW PUBLICATIONS - REPORTS AND REVIEWS

André Gounot: Die Rote Sportinternationale 1921-1937. Kommunistische Massenpolitik im europäischen Arbeitersport, Münster-Hamburg-London, LIT Verlag, 2002. 268 p. (Schriften zur Körperkultur. 38)

Die Rote Sportinternationale, 1921 in Moskau als "Massenorganisation" der Kommunistischen Internationale gegründet, zählte zu den Kultur- und Sportverbänden der Zwischenkriegszeit, die explizit politische Ziele verfolgten. In welchem Maß reflektierte die RSI neben den ursprünglich revolutionären Intentionen des Kommunismus auch die vielschichtigen Erscheinungen und Entwicklungen des Sports und insbesondere des Arbeitersports in Europa? Bis zu welchem Grad waren die Organisationsaktivitäten von den Machtstrukturen und Mechanismen der internationalen kommunistischen Bewegung geprägt? Diesen Ausgangsfragen geht die aus einer Dissertation hervorgehende Studie (siehe die Projektbeschreibung in INCS 14, 2000/2001, S. 519f.) mit Blick auf internationale und nationale, politik- wie auch kulturgeschichtliche Phänomene nach. Gestützt auf umfangreiches Quellenmaterial aus dem Komintern-Archiv in Moskau werden Erklärungen für das weitgehende Scheitern kommunistischer Massenpropaganda in kapitalistischen Systemen geliefert. Die in vier Hauptabschnitte gegliederte erste Arbeit dieser Art enthält Kapitel über die Entstehung und Programmatik der RSI, die "Bolschewisierung" der Sportorganisationen, die Strukturen und Beziehungen der RSI 1923-1933 und die Auseinandersetzung mit der sozialistischen Arbeitersportbewegung, die RSI im Zeichen der Volksfrontpolitik (1934-1937) sowie eine ausführliche Bibliographie.

André Gounot ist Dozent am Fachbereich Sportwissenschaft der Universität Marc Bloch, Strasbourg.

Maurice Andreu: L'Internationale Communiste contre le Capital 1919-1924. Ou comment empoigner l'adversaire capitaliste? Paris, Puf, 2003. 315 p. (Actuel Marx. Confrontation. Série Histoire).

Les fondateurs de la IIIe Internationale, en 1917-1919, se rassemblaient autour de l'idée que leur action mettrait bientôt fin au capitalisme par la force des armes. La base économique de cette hypothèse révolutionnaire était la concurrence des impérialismes. Parce que cette concurrence était allée jusqu'à engager le monde dans une guerre totale, elle menaçait de détruire la classe ouvrière et elle la forçait au "combat décisif". Pour conduire à la victoire le prolétariat en armes, les Chefs de l'IC mettaient leur marxisme au service d'une manœuvre stratégique simple. Un parti ouvrier organisé comme une armée saurait profiter de l'affaiblissement du Capital (divisé par la guerre) et du renforcement du Prolétariat (rejoint par de puissantes forces sociales opposées à la guerre). Ainsi, Lénine crée, avec l'IC un instrument pour la guerre mondiale du prolétariat. Expression idéologique d'un moment exceptionnel de "militarisation" de la lutte des classes (la Première Guerre Mondiale), la doctrine économique et stratégique des communistes, propulsée par le succès bolchévique d'Octobre 1917, donne ainsi un contenu temporaire au projet révolutionnaire. Cependant, elle ne surmonte pas l'épreuve de la mise en suspens de la guerre qui s'étale de 1919 à 1921. L'hypothèse fondatrice du communisme achève de se désagréger au Ve Congrès de l'IC (1924), tandis que le groupe dirigeant initial se disloque (disparition de Lénine, échec définitif de la révolution bolchévique en Allemagne, et ouverture de la chasse aux trotskistes). Le terrain principal de ce livre est l'ensemble des analyses (théories élaborées, observations empiriques, idéologies et doctrines plus simplificatrices) que les dirigeants de la Comintern et leur entourage ont trouvées, utilisées et développées dans leur lutte pour mettre fin au capitalisme.

"Le livre s'achève sur le manque de réalité de la notion de révolution. M. Andreu conclut que les dirigeants de l'IC ont pêché par ignorance ou par excès de confiance dans leurs

analyses. En 1924, leur pensée économique ne peut plus être indépendante de l'action du parti. Les dirigeants de l'IC ont du mal à percevoir les changements du monde après la guerre 14-18. Prisonnier d'une rhétorique de guerre, continuant à marier marxisme et théorie de la guerre permanente ils ne peuvent comprendre les mécanismes du capitalisme en temps de paix. Plus la crise générale est énoncée moins elle est vérifiée par les membres de l'IC eux-mêmes. (...) M. Andreu traque les contradictions, détaille les distorsions entre la réalité et l'approche qui en est faite par les idéologues, réussit à les expliquer et démontre avec subtilité et rigueur comment l'Internationale communiste a tordu à la fois la réalité économique des années 20 mais aussi le marxisme lui-même. Le titre « contre le Capital » se comprend à la fois comme une opposition à un système économique et comme une référence aux thèses marxistes. Il y a, selon l'auteur, une « militarisation du Marxisme » sans frein. A cette militarisation de l'idéologie correspond une instrumentalisation de l'analyse des faits économiques, sociaux et politiques pour l'action du parti. M. Andreu met en lumière le rôle important des travaux de Varga, Radek ou Thalheimer." (Lionel Trigueros dans: Les Clionautes http://www.clionautes.org/article.php?id_article=364).

Maurice Andreu est docteur en Sciences Economiques, il enseigne à l'Université Paris Nord - Paris XIII (IUT de Bobigny). Sa thèse en sciences économiques porte le titre: Sur la théorie de la "crise générale du capitalisme", la genèse du concept de "CGC". Contribution à une histoire des idées économiques dans l'Internationale communiste de 1919 à 1929. 2 vols., 870 p.

Hermann Weber, Andreas Herbst: Deutsche Kommunisten. Biographisches Handbuch 1918 bis 1945, Berlin, Karl Dietz-Verlag, 2004. 992 p.

Bisher fehlte der historischen Forschung ein umfassendes biographisches Handbuch des Führungskorps des deutschen Kommunismus. Anknüpfend an das 1969 publizierte Standardwerk »Die Wandlung des deutschen Kommunismus. Die Stalinisierung der KPD in der Weimarer Republik« und an den Band »Weiße Flecken in der Geschichte. Die KPD-Opfer der Stalinsche Säuberungen und ihre Rehabilitierung« (1989) legen nun Hermann Weber und Andreas Herbst das biographische Handbuch mit 1400 Biographien führender deutscher Kommunisten vor.

Es geht um die dramatische Geschichte der KPD und des Stalinismus, welcher mehr eigene Führer, Funktionäre und Mitglieder umgebracht hat, als es ihre Feinde taten. Auch von den 1.400 führenden deutschen Kommunisten kamen weit über 400, also fast jeder Dritte, auf gewaltsame Weise ums Leben. Bereits kurz nach Gründung der KPD wurden 1919 Rosa Luxemburg, Karl Liebknecht und einige ihrer Mitstreiter ermordet, später fielen deutsche Kommunisten im Spanischen Bürgerkrieg gegen Franco. 222 führende Funktionäre wurden von der Hitler-Barbarei ermordet, aber nicht weniger als 178 sind im Schreckensregime Stalins umgekommen. Der Erforschung sowohl der kommunistischen Partielite als auch der Schicksale deutscher Kommunisten in der Sowjetunion stand bis 1989 die Geheimhaltungspraxis kommunistischer Diktaturen, speziell der SED-Diktatur, entgegen. Anhand neuer, bis zum Jahre 1990 gesperrter Archivquellen der SED und des Moskauer Kominternarchivs konnten nun viele Biographien überprüft, erweitert und korrigiert und so überzeugender die Wandlung der KPD in eine Partei sowjetischen Typs dargestellt werden.

Durch die Ausweitung des Untersuchungszeitraumes, vor allem auf die Frühphase der KPD 1918 bis 1923 und die Jahre nach 1929, erfährt der Leser zahlreiche, teilweise unbekanntes Lebensschicksale. Dies gilt besonders für die Mitglieder und Ersatzmitglieder des Zentralkomitees der KPD, die in allen Regionen entscheidend an der Gründung (1918/19) und Formierung der KPD (bis 1923) beteiligt waren, während der Stalinisierung der KPD jedoch aus dem Führungskorps ausschieden. Durch Einblicke in die Lebenswege von über 1400 Funktionären der KPD werden Auswirkungen der Kaderpolitik auf die Zusammensetzung der Führungsgremien und Mechanismen des nationalsozialistischen und stalinistischen Terrors sichtbar. Mit dem Handbuch, das 900 Fotos der KPD-Führer enthält,

wird eine zentrale Lücke der Geschichte der KPD in der Weimarer Republik, im kommunistischen Widerstand, im Exil und in den Stalinschen Säuberungen geschlossen.

Die spannenden Biographien, die oftmals dramatischen Schicksale widerspiegeln bisweilen drastischer als die Eingriffe in die Strukturen und die von Stalin befohlene Politik die Wandlung des deutschen Kommunismus, erkennbar an der wachsenden Abhängigkeit von Moskau, dem Verlust der Autonomie, dem Verschwinden der innerparteilichen Demokratie und an der strikt durchgesetzten stalinistischen Generallinie. Der ständige Austausch des Führungspersonals reflektiert diese Wandlung von einem radikalen Teil der Emanzipationsbewegung deutscher Arbeiter zu einer Organisation, die sich politisch und personell der Komintern und der KPdSU Stalins unterordnete. Zusammen mit den russischen Veröffentlichungen, dem biographischen Handbuch der frankophonen Länder und dem Hanoveraner Handbuchprojekt der Komintern (dessen Ergebnisse hoffentlich bald der Wissenschaft zur Verfügung gestellt werden), ist das KPD-Handbuch nicht zuletzt ein wichtiger Schritt zu international vergleichenden, prosopographischen und soziographischen Studien.

Inhalt des Lexikons: Vorwort. I. Einleitung. 1. Die KPD in der Weimarer Republik und im Widerstandskampf 1918-1945. 2. Das Führungskorps der KPD. 3. Zum Typus des Parteiführers. 4. Wer leitete die Partei? - Das Polbüro. 5. Veränderung des Führungskorps. II. Zu den Biographien. Illustrierte Biographien von 1.400 führenden deutschen Kommunisten. IV. Anhang. 1. Nachwort. 2. Besetzung der Funktionen. 3. Quellen- und Literaturverzeichnis. 4. Abkürzungsverzeichnis. 5. Personenregister.

Kriterien für die Selektion der aufgenommenen Personengruppen: • Teilnehmer des Gründungsparteitags der KPD Ende 1918. • Mitglieder der obersten Führungsorgane (Politbüro, Sekretariat, Orgbüro). • Mitglieder der Zentrale (1919-1924). • Mitglieder des Zentralausschusses (ZA), bzw. der Vertreter der Bezirke. • Mitglieder und Kandidaten des Zentralkomitees (1925-1939). • Deutsche Mitglieder der Führungsgremien der Komintern, der KJI und der RGI. • Politische- und Organisationsleiter der KPD-Bezirke. • Sekretäre für Agitation/Propaganda und für Gewerkschaftsarbeit der wichtigsten Bezirke. • Abteilungsleiter des Zentralkomitees. • Chefredakteure der "Roten Fahne" und der KPD-Zeitungen. • Reichs-, Landtags- und Bürgerschaftsabgeordnete der KPD. • Spitzenführer der "Massenorganisationen" (KJVD, RFB, RGO, RHD, IAH, Kostufra, BPRS, ARSO usw.). • Führer der illegalen KPD nach 1933 (Landesleitungen, Abschnittsleitungen in der Emigration). • Teilnehmer der "Brüsseler Konferenz" 1935. • Teilnehmer der "Berliner Konferenz" 1939. • Leitende Funktionäre der Geheimapparate (M-, Z-, N-Apparat). • Weitere Opfer der Stalinschen Säuberungen.

• Prof. Dr. Dr. h.c. Hermann Weber (Jg. 1928), Nestor der deutschen Kommunismusforschung, ist emeritierter Professor für Politische Wissenschaft und Zeitgeschichte an der Universität Mannheim, Leiter des Forschungsprojekts »Komintern« der deutsch-russischen Historikerkommission am Mannheimer Zentrum für Europäische Sozialforschung. Letzte Veröffentlichungen: *Damals, als ich Wunderlich hieß* (2002); *Der Thälmann-Skandal. Geheime Korrespondenzen mit Stalin (mit Bernhard H. Bayerlein)* (2003). • Andreas Herbst (Jg. 1955) ist Diplom-Historiker, wissenschaftlicher Mitarbeiter an der Gedenkstätte Deutscher Widerstand in Berlin. Mitherausgeber der Handbücher: *So funktionierte die DDR* (1994), *Die SED. Geschichte - Organisation - Politik* (1997) sowie *Die Parteien und Organisationen der DDR* (2002).

Deutsche Kommunisten - Biographisches Handbuch. Liste der biographischen Einträge.

Abel, Karl	Baumgärtner, Friedrich	Bobek, Felix
Abshagen, Robert	Becher, Johannes R.	Bochert, Alfred Max
Abusch, Alexander	Beck, Hans	Bock, Max
Ackermann, Anton	Becker, Anton	Böhme, Wilhelm
Ackermann, Henriette	Becker, Artur	Boelke, Richard
Adam, Wilhelm	Becker, Ernst	Böning, Hermann
Adler, Julius	Becker, Friedrich	Böschen, Heinrich
Adolphs, Karl	Becker, Gesine	Böse, Ernst
Aenderl, Franz Xaver	Becker, Karl Albin	Böse, Hermann
Agatz, Wilhelm	Becker, Karl	Böttcher, Paul
Ahlers, Marie	Becker, Lina Maria	Herbert
Albrecht, Paul	Becker, Ludwig	Böttge, Bruno
Alexander, Eduard Ludwig	Behnke, Erich	Bohla, Hans
Alexander, Gertrud	Behr, Karl	Bohn, Willi Karl
Altmann, Heinz	Behring, Joseph	Bohnenstengel, Karl
Altwein, Fritz	Beimler, Hans	Boller, Wilhelm
Ambs, Hans	Beling, Walter	Bolze, Waldemar
Anders, Karl	Belleman, Franz	Borchardt, Julian
André, Edgar	Bellert, August	Borkenau, Franz
Andre, Max	Benedum, Fritz	Borochowicz, Leo
Angermeier, Heinrich	Benkwitz, Max	Borowski, Noah (August)
Antes Kurt	Benscheid, Gustav Adolf	Borrmann, Gustav
Apelt, Fritz	Benz, Irene	Borstel, Hans von
Aquila, Guilo (Guila Sas)	Berg, Romanus	Bottin, Otto Gustav
Arendsee, Martha	Berger, Franz	Bottländer, Theodor
Arfmann, Dietrich	Bergmann, Hermann	Boulanger, Jakob
Argus, Rudolf Martin	Bergmann, Karl Hans	Brack, Fritz
Arnold, Rudolf Friedrich	Berthelé, Georg	Bräuning, Karl
Aschenbrenner, Rosa	Bertram, Ernst	Brandler, Heinrich
Auer, Erich	Bertz, Paul	Brandt, Ernst
Augustat, Elise	Besser, Erich	Brandt, Gustav
Ausländer, Fritz	Betz, Adolf	Brandt, (Max) Karl
Auweck, Franz	Beutling, Theodor	Brandt, Rudolf
Bachmann, Otto Karl	Beuttel, Wilhelm	Brass, Otto
Backenecker, Maria	Beyer, Paul	Braun, Otto
Bästlein, Bernhard	Beyling, Fritz	Braunthal, Bertha
Bäumer, Ludwig	Biefang, Johann (Julius)	Brechenmacher, Hans
Bahnik, Wilhelm	Biewald, Wilhelm	Bredel, Willi
Baier, Karl	Bingen, Gerhard	Breitenborn, Hugo
Bargstädt, Karl	Birkenhauer, Erich	Breitenstein, Franz
Baron, Erich	Bischof, Hugo	Breitmeyer, Wilhelm
Barteck, Leo	Bischoff, Fritz	Brenzel, Otto
Bartel, Walter	Bischoff, Hermann	Brichmann, Karl
Bartels, Wolfgang	Bitsch, Wilhelm	Brodde, Werner
Barthel, Karl	Blatt, Max	Brodmerkel, Hans
Bartz, Wilhelm	Blau, Ewald (Thoma, Karl)	Brömmer, Hugo
Bassüner, Albert	Bleier, Oswald	August
Baumgärtel, Karl	Blenkle, Konrad	Brönne, Karl
	Blinn, Klara	Brückmann, Georg
	Blum, Maria	Bruhn, Gustav
		Buchholz, Adolf
		Buchmann, Albert

Budich, Willi	Dubber, Bruno	Esser, Fritz
Büchs, Franz Xaver	Duddins, Walter	Esser, Joseph
Bürger, Kurt (Ganz, Karl)	Dünninghaus, Georg	Eulert, Karl Louis
Büser, Joseph	Karl	Evers, Heinrich
Buhler, Alfred	Dünow, Hermann	Ewert, Alma
Bulian, Otto	Düwell, Bernhard	Ewert, Arthur
Burde, Fritz	Duncker, Hermann	Eyermann, Richard
Burchard	Duncker, Käte	
Busse, Ernst	Duwendag, Wilhelm	Farwig, Heinrich
Bussow, Carl	Ebeling, Karl	Faßhauser, Minna
	Eberlein, Hugo	Fehrmann, Heinz
Callam, Albert		Feistmann, Rudolf
Charpentier, Fritz	Ebert, Albert	Feller, Willy
Chemnitz, Walter	Ebner, Adam	Ferlemann, Karl
Chmiel, Markus	Eckert, Erwin	Feuchtwanger, Franz
Chwalek, Roman	Eckert, Paul	Ficker, Ludwig
Creutzburg, August	Eckertz, Maria	Firl, Wilhelm
Creutzburg, Richard	Eckhardt, Karl	Fisch, Walter
Däumig, Ernst	Ecks, Bernhard	Fischer, Albert
Dahlem, Franz	Eder, Hermann	Fischer, Erwin
Damerius (Koenen), Emmy	Eggert, Johannes	Fischer, Franz
Dankner, Hans	Ehlen, Walter	Fischer, Karl
Dannat, Adolf	Ehlers, Adolf	Ferdinand
Dannemann, Erna	Eichentopf, Oskar	Fischer, Paul
Dantz, Wilhelm	Albert	Fischer, Ruth
Danz, Hermann	Eichenwald, Fritz	Fladung, Johannes
Dattan, Otto	Eichhorn, Emil	Flieg, Leopold
Daub, Philipp	Eichler, Wilhelmine	Fließ, Walter Gustav
Dautzenberg, Jakob	Eickhoff, Hugo	Flohr, Gustav
David, Fritz	Eifler, Friedrich	Florin, Wilhelm
David, Hans Walter	Eildermann, Luise	Försterling, Paul
Degel, Hans	Eildermann, Wilhelm	Fomferra, Heinrich
Degner, Gustav	Eilts, Johann	Fränkel, Fritz
Deisen, Wilhelm	Eisenberger, Josef	Fränken, Friedrich
Demuth, Franz	Eisenschneider, Paul	Frank, Karl
Dengel, Philipp	Eisler, Elfriede siehe	Frank, Walter
Deter, Adolf	Fischer, Ruth	Franke, Ernst
Detjen, Heinrich	Eisler, Gerhart	Franke, Otto
Dettmann, Friedrich	Elgaß, Karl	Franken, Fritz
Dettner, Fritz	Elias, Paul	Franken, Paul
Deubel, Wilhelm	Eliasberg, George	Franz, Adolf
Dickhut, Willi	Ellrodt, Richard	Franz (Malter), Frieda
Diedrichs, Johann	Friedrich	
Dietrich, Paul	Emel, Alexander	Frenzel, Max
Reinhold	(Lurje, Moses)	Frenzel, Max
Dittbender, Walter	Emmerlich, Arthur	Fries, Philipp
Dörr, Max	Emrich, Fritz	Frisch, Wilhelm
Dolgner, Willi	Ende, Adolf (Breuer, Lex)	Fritz, Albert
Doll, Franz	Enderle, August	Fröhlich, Golda
Dombrowski, Arthur	Engel, Max	Fröhlich, Horst
Dombrowski, Johann	Engert, Otto	Frölich, Paul
Dornberger, Paul	Epe, Heinz	Frölich, Rosi siehe
Drengahn, Martin	Eppstein, Eugen	Wolfstein, Rosi
Dressel, Fritz	Erdmann, Joseph	Frommhold, Ernst
Drewnitzki, Viktor	Ertinger, Karl	Fuchs, Eduard
Drews, Paul	Esser, Barbara	Fuchs, Gerhard
	Esser, Engelbert	Fuchs, Hans
		Fugger, Karl

Fuhrmann, Bruno
 Funk, Albert
 Funk, Erich
 Funke, Ewald

 Gabbey, Theodor
 Ernst
 Gabelin, Bernward
 (Franz)
 Gäbel, Otto
 Gäbel, Otto Max
 Gäbler, Fritz
 Gässler, Ernst
 Gall, Willi
 Galm, Heinrich
 Garske, Charlotte
 Gebhardt, Willy
 Geffke, Herta
 Gehrke, Robert
 Gehrman, Karl
 Gehrman, Karl
 Geis, Philipp
 Geisler, Paul
 Geithner, Otto
 Gentsch, Erich
 Gerber, Rudolf
 Gerbig, Max
 Gerdes, Johannes
 (Jan)
 Gersoni, Paul
 Geschke, Ottomar
 Geyer, Anna
 Geyer, Curt
 Geyer, Friedrich
 Giese, Adolf
 Giesselmann, Otto
 Gill, Hugo
 Giwan, Heinrich
 Gladewitz, Richard
 Glatzer, Helene
 Globig, Fritz
 Globig, Marta
 Glombitza, Ewald
 Glückauf, Erich
 Gmeiner, Paul
 Göbel, Jakob
 Götz, Joseph
 Gohl, Max Paul
 Gohr, Theodor
 Goldenbaum, Ernst
 Goldenberg, Boris
 Goldhammer, Bruno
 Goldstein, Arthur
 Golke, Arthur
 Golke, Gustav
 Gollmick, Walter
 Goppelt, Franz
 Gostomski, Hans

De Graaf, Jonny
 Grade, Alfred
 Gräf, Hugo
 Graf, Otto
 Granz, Bruno
 Richard
 Granzow, Kurt
 Grasse, Paul
 Graul, Ernst
 Greiner, Daniel
 Griesbach, Walter
 Grimm, Wilhelm
 Grobis, Paul
 Grönsfelder, Karl
 Groh-Kummerlów,
 Grete
 Gromulat, Albert
 Gropper, Roberta
 Grosse, Fritz
 Grosse, Hermann
 Grosz, George
 Grothe, Hermann
 Grube, Ernst
 Grünberg, Karl
 Grunert, Karl
 Grylewicz, Anton
 Guddorf, Wilhelm
 Günther, Hans
 Günther, Philipp
 Gundelach, Gustav
 Gundermann,
 Marianne
 Gutjahr, Karl
 Guttmann, Katharine
 (Ketty)
 Gyptner, Richard

 Haag, Alfred
 Häbich, Walter
 Hähnel, Walter
 Härtle, Franz Xaver
 Hagemeister, August
 Hahn, Joseph
 Hahne, Margarete
 Halbe (Lang), Erna
 Halle, Felix
 Haller, Eugen
 Hallmeyer, Rudolf
 Hamann, Alfred
 Hamann, Wilhelm
 Hammer, Arthur
 Hammer, Max
 Handke, Georg
 Hansen, Jakob
 Hark, Joseph
 Hartmann, Rudolf
 Harzheim, Willi
 (Wilhelm)

Hassel, Wilhelm
 Hauschild, Robert
 Hausen, Erich
 Hausladen, Hans
 Heartfield, John
 Heckert, Fritz
 Heilborn, Ismar
 Heilmann, Friedrich
 Heimbürger, Arthur
 Hein, Wilhelm
 Heinks, Heinke
 Helfgen, Johann
 Helfter, Theodor
 Heller, Richard
 Helms, Paul
 Henke, Hugo
 Hennig, Rudolf
 Henning, Ernst
 Robert
 Henning, Marie
 Henriette
 Hentig, Hans von
 Hentschel, Alwin
 Herbst, Eugen
 Herm, Max
 Herrmann, (Luise)
 Lilli
 Hermann, Liselotte
 Herrmann, Otto
 Herrmann, Wilhelm
 Herzfeld, Joseph
 Herzfelde, Wieland
 Herzog, Wilhelm
 Hespers, Theodor
 Hesse, Max
 Heuck, Christian
 Heucke, Alwin
 Hey, August
 Heydemann, Max
 Heym, Guido
 Heymann, Stefan
 Hildebrandt,
 Wilhelm Friedrich
 Hiller, Alfred Oskar
 Hilsenbeck, Romuald
 Himmeler, Johanna
 Hirsch, Werner
 Daniel
 Hochmuth, Walter
 Hofer, Hermann
 Martin
 Höflich, Karl
 Höllein, Emil
 Höllerzeder, Michael
 Hoelz, Max
 Hörnicke, Ernst
 Hoernle, Edwin
 Hörz, Martin Ludwig

Hösl, Viktoria	Kahmann, Fritz	Köhler, Gustav
Hoffmann, Adolph	Kain, Hans	Köhler, Max
Hoffmann, Erich	Kaiser, Ewald	Koenen, Bernard
Hoffmann, Martin	Kaiser, Paul	Koenen, Wilhelm
Hoffmann, Otto Karl	Kant, Fritz	König, Arthur
Hoffmann, Paul	Kantorowicz, Alfred	König, Georg
Hoffmann-Gwinner, Margarete	Karg, Carola Berta	König, Johannes
Hofmann, Theodor	Karl, Georg	König, Max
Lothar	Kasper, Wilhelm	König, Wilhelm
Holm, Hans	Kassler, Georg	Koering, Joseph
Hommès, Edith	Kassner, Walter	Köppen, Karl
Hommès, Gerhard	Kattner, Alfred	Körner, Olga
Rudolf	Katz, Iwan	Kohlmann, Paul
Hoop, Martin	Katz, Otto (Simone, André)	Kötter, Wilhelm
Horn, Lambert	Kayser, Albert	Kollwitz, Hans
Hornick, Paul	Keil, Ludwig	Konieczny, Jakob
Horseling, Gerhard	Keilson, Max	Kops, Erich
Horstmann, Hermann	Keim, Karl	Korbmacher, Willy
Hotopp, Albert	Kellermann, Hermann	Korpus (Becher), Lilly
Hübner, Arthur	Kennecke, Karl	Korsch, Karl
	Kenzler, Georg	Koschnick, Johannes
Idel, Otto	Kerff, Willi	Koska, Willi
Igelbrink, Sibylla	Kersten, Kurt	Kowalke, Alfred
Iltis, Lucian	Kessel, Franziska	Kowalski (Dobler), Werner
Israel, Hans	Kettig, Alfred	Kox, Willhelm
	Kiefert, Hans	Krämer, Walter
Jacob, Franz	Kilian, Otto	Kramer, Richard
Jacob, Mathilde	Kippenberger, Hans	Kranz, Max Albert
Jacobs, Hermann	Kirsch (Fredrich), Helene	Kraus, Werner
Jadasch, Anton	Kirschey, Walter	Krause-Rotter, Franz
Jäger, Hans	Kläber, Kurt	Krausz, Georg
Jäkel, Paul	Klann, Erich	Krautter, Kurt
Jahn, Rudi	Klausmann, Robert	Kreft, Helene
Jahnen, Ewald	Klebba, Franz	Kreft, Paul
Jahnke, Karl Hans	Klein, Arnold	Kreikemeyer, Willi
Heinrich	(Kolossa, Edwin)	Kress, Wilhelm
Jahnke, Paul	Klein, Karl	Kress, Willi
Jakobi, Karl	Kleine, August	Kresse, Kurt
Janka, Albert	(Guralski, Samuel)	Kröber, Leander
Jannack, Karl	Klepper, Julius	Kroh, Fritz
Janus, Richard	Klinger, Leo	Krohn, Albert (Fred)
Jendretzky, Hans	Kmiiec, Paul	Krollmann, Erich
Jendrosch, Friedrich	Knab, Peter Alois	Krollmann, Maria
Jeziarska, Fanny	Knapp, Wilhelm	Kronheim, Erwin
Jogiches, Leo	Knief, Johann	Kropp, Wilhelm
Johansen, Henry	Knippschild, Heinrich	Krosse, Arno
(Salter, Ernest J.)	Knittel, Fritz	Krüger, Ernst
Jung, Franz	Knöchel, Johann	Krüger, Frida
Jungbluth, Karl	Knöchel, Wilhelm	Krüger, Hedwig
Jungmann, Erich	Knodt, Hans	Krzikalla, Anton
Jürgensen, Reinhold	Knoll, Josef	Kuczynski, Jürgen
Jurr, Werner	Knorr, Friedrich	Kübler, Karl
	Knoth, Johannes	Küchenmeister, Walter
Kaasch, Wienand	Koegler, Theodor	Kühl, Bernhard
Kaczmierczak, Michael		Kühn, Kurt

Kühn, Ludwig
 Kühne, Martha
 Kühne, Otto
 Küll, Karl
 Kuhn, Harry
 Kuhnt, Alfred
 Kundermann, Erich
 Kunik, Erich
 Kuntz, Albert
 Kunze, Otto
 Kupferstein,
 Hermann
 Kuraner, Maxim
 (Max)
 Kurella, Alfred
 Kurella, Heinrich

Lademann, Max
 Landwehr, Heinrich
 Lange, Albert Gustav
 Lange, Arthur Ernst
 Heinrich
 Lange, Fritz
 Lange, Paul
 Lange, Richard
 Langendorf, Antonie
 Langendorf, Rudolph
 Langenfeld, Joseph
 Langerhans, Heinz
 Langhans, Magda
 Langhoff, Wolfgang
 Langnau, Otto
 Langner, Paul
 Langowski, Karl
 Langrock, Willi
 Langusch, Max
 Larsen, Ferdinand
 Lask, Berta
 Lass, Helmuth
 Lass, Wilhelmine
 Latzke, Fritz
 Laufenberg, Heinrich
 Lechleiter, Georg
 Lehmann, Artur
 Lehmann, Frieda
 Lehmann, Robert
 Leibbrand, Anna
 Leibbrand, Robert
 Lengnink, Gustav
 Lentzsch, Rudolf
 Lenz, Walter
 Lenz, Wilhelm
 Leow, Willy
 Leps, Georg
 Lesch, Fritz
 Lesch, Kurt
 Lessig, Herbert
 Letsch, Paul

Levi, Paul
 Levien, Max
 Leviné, Eugen
 Levy, Alfred
 Lewin, Gabriel
 (Gabo)
 L' Hoste, Johann
 Lichtenstein, Kurt
 Lieberasch, Arthur
 Liebers, Johannes
 Liebknecht, Karl
 Liese, Wilhelm
 Ligendza, Roman
 Lindau, Rudolf
 Löwenthal, Fritz
 Löwenthal, Richard
 Lohagen, Ernst
 Loquingen, Peter
 Lorenz, Paul
 Lossau, Fritz
 Loth, Joseph
 Lovacz, Stefan
 Lubinski, Dagobert
 Lübeck, Hans
 Lübeck, Käthe
 Ludewig, Johanna
 Lux, Friedrich
 Luxemburg, Rosa

Maaßen, Johannes
 (Hanns)
 Maddalena, Max
 Mätzchen, Bruno
 Mätzig, Reinhard
 Mager, Hermann
 Mahle, Hans
 Mahlow, Bruno
 Malkowski, Hans
 Malzahn, Heinrich
 Mannbar, Artur
 Marchlewski, Julian
 Marchwitza, Hans
 Margies, Rudolf
 Marker, Wilhelm
 Marks, Arthur
 Maslow, Arkadi
 Maslowski, Paul
 Gregor
 Maslowski, Peter
 Massing, Paul
 Matern, Herman
 Mauer, Wilhelm
 Mayenburg, Herbert
 von
 Mayer, August
 (Gustl)
 Mehlhorn, Willi
 Mehring, Franz

Meier, Else
 Meier, Karl
 Meinig, Valeska
 Melcher, Erich
 Melzer, Hanna
 Menne, Bernhard
 (Rudert, Max)
 Menzel, Gustav
 Merges, August
 Merkel, Karl
 Merker, Paul
 Metzger, Georg
 Mewis, Karl
 Meyer, Ernst
 Meyer, Heinrich
 (Heino)
 Meyer, Johann
 Michalski, Wilhelm
 Mielenz, Willi
 Mießner, Rudolf
 Mieves, Peter
 Mildenberg, Grete
 Mildenstrey, Richard
 Milkert, Felix
 Miller, Joseph (Sepp)
 Minster, Karl
 Moelders, Theodor
 Moericke, Franz
 Möller Heinz
 Möller, Walter
 Mommer, Karl
 Monden, Richard
 Moogk, Georg
 Morgner, Edwin
 Morgner, Gertrud
 Müller, Bruno
 Müller, Carl H.
 Müller, Georg
 Müller, Gustav
 Müller, Herbert
 Müller, Kurt
 Müller, Oskar
 Müller, Paul Gerhard
 Müller, Wilhelm
 Münzenberg, Willi
 Muhsal, Carl
 Muth, Walter

Nagel, Arthur
 Nagel, Otto
 Naumann, Minna
 Nawrey, Jack
 Neddermeyer,
 Robert
 Nettelbeck, Walter
 Neubauer, Theodor
 Neumann, Felix
 Neumann, Friedrich

Neumann, Hedwig	Pfeiffer, Hans	Redlich, Paul
Neumann, Heinz	Walter	Reese, Maria
Neumann, Paul	Pfeiffer, Max	Regler, Gustav
Neumann, Richard	Pfemfert, Franz	Rehbach, Paul
Neumann, Siegmund (Siggi)	Pfordt, Friedrich	Rehbein, Karl
Nickel, Egon	Pieck, Wilhelm	Reich, Hermann
Niebergall, Otto	Pieser, Robert	Reich, Jakob (Thomas)
Nickolay, Friedrich (Fritz)	Pietzuch, Emil	Reich, Wilhelm
Niederkirchner, Michael	Pink, Hans	Reichel, Heinrich
Nieke, Franz	Pinnecke, Wilhelm	Reichenbach, Bernhardt
Nischwitz, Margarete	Piontek, Isidor	Reichert, Minna
Nischwitz, Paul	Plättner, Karl	Reimann, August
Alexander	Plenge, Oskar	Reimann, Else
Nitsche, Gustav	Plenikowski, Anton	Reimann, Günter
Nixdorf, Kurt	Plesse, Karl	Reimann, Max
Noack, Georg	Plettner, Hans	Reimann, Paul
Noffke, Ernst	Plivier, Theodor	Reimers, Johann
Noll, Alfred	Plum, Agnes	Reimers, Wilhelm
Norden, Albert	Podubecky, Rudolf	Reinhard, Fritz
Nuding, Hermann	Pöttsch, Gustav	Reinhardt, Philipp
	Poser, Magnus	Reinke, Ernst
	Potrykus, Folkert	Reischmann, Maria
	Prange, Fritz	Reith, Wilhelm von der
	Presche, Willy	Reitler, Anna
Obendiek, Wilhelm	Preßler, Otto	Rembte, Adolf
Oberdörster, Ernst	Preuß (Totzki), Meta	Remmele, Helmut
Obuch, Gerhard	Priess, Viktor	Remmele, Hermann
Oelßner, Alfred	Prietzl, Willi	Renn, Ludwig
Oettinghaus, Walter	Prietzl, Elise	Renner, Heinz
Ohnsmann, Gustav	Priewe, Albert	Renner, Rudolf
Olbrysch, Karl	Prilipp, Willi	Repschläger, Wilhelm
Oldenburg, Emil	Prinz, Wilhelm (Willi)	Retzlaw, Karl
Oldenburg, Otto	Prüser, Hermann	Reuter (Friesland), Ernst
Ollrogge, Albert	Puchmüller, Ernst	Reuter, Fritz
Opitz, Max	Pütz, Hans	Reutter, Rudolf
Osche, Ulrich	Pütz, Heinrich	Richter, Bernhard
Osten, Maria	Putz, Ernst	Richter, Trude
Osterloh, Hermann		Richthofer, Otto
Otto, Emil	Quack, Sibylle	Riebe, Helene
Otto, Heinrich	Quandt, Bernhard	Rieger, Ernst
Ottwalt, Ernst		Riegg, Franz
Overlach, Helene	Rackwitz, Herbert	Ries, Erwin
	Raddatz, Erich	Ries, Joseph
Paffrath, Emil	Raddatz, Karl	Rieß, Ludwig
Panzner, Adolf	Rädel, Siegfried	Rink, Aloys
Papke, Paul	Raetz, Martin	Ritter, Jakob
Paul, Ernst	Rakow, Paul	Rochler, Erich
Paul, Hugo	Rakow, Werner	Rödel, Fritz
Pechulla, Hans	Rasch, Fritz	Röhrig, Hermann
Pelz, Herbert	Rasch (Enderle), Irmgard	Römer, Josef (Beppo)
Peschke, Paul	Raschke, Felix (Fritz)	Rötzscher, Otto
Petermeier, Karl	Rast, Gertrud	Helmut
Peters, Bruno	Rau, Fritz	
Peters, Herbert	Rau, Heinrich	
Petersen, Jan	Rebe, Alfred	
Peterson, Bruno		
Peuke, Werner		
Pfaff, Nikolaus		

Rogalla, Hans	Schaible, Richard	Schneider, Martin
Rogg, Ullrich	Otto	Friedrich
Roninger, Boris	Schaper, Friedrich	Schneider, Richard
Roscher, Max	Scharrer, Adam	Schnellbacher,
Rosenbaum, Kurt	Scheffler, Ernst	Friedrich
Rosenberg, Arthur	Schehr, John	Schneller, Ernst
Rosenhainer-	Scheringer, Richard	Schnetter, Richard
Fleischer, Helene	Schettkat, Albert	Schnichels, Hubert
Rosenke, Walter	Schieck, Otto	Schoenbeck, Willi
Rosenthal, Frieda	Schiff, Hans	Schönhaar, Eugen
Ross, Karl	Schiller, Hans	Schoenlank,
Roßberg, Kurt	Schilling, Ernst	Reinhold
Rost, Karl	Schimanski, Fritz	Scholem, Werner
Roth, Katharina	Schinkel, Helmut	Scholz, Gustav Adolf
Roth, Leo (Viktor)	Schirdewan, Karl	Schulze, Paul
Roth, Philipp	Schirmer, Hermann	Schrader, Karl
Rothkegel, Rudolf	Schlaffer, Joseph	(Körner, Paul)
Ruben-Wolf, Lothar	Schlag, Martha	Schramm, Bruno
Ruben-Wolf, Martha	Schlag, Otto	Schramm, Heinrich
Rubiner, Frida	Schlagewerth,	Schreck, Paul
Rudolph, Fritz	Heinrich	Schrecker, Hans
Rück, Fritz	Schlanert, Karl	Schreiber, Alfred
Rühl, Walter	Schlecht, Paul	Schreiber, Arthur
Rühle, Otto	Schlich, Robert	Schreiber, Otto
Rummel, Ernst	Schlichting, Alois	Schreiner, Albert
Rumpf, Hermann	Schliebs, Arthur	Schreiner, Paul
Rund, Alice	Schloer, Jakob	Schreyer, Hans
Rusch, Oskar	Schlotterbeck,	Schröder, Karl
Rytlewski, Hans	Friedrich	Schröder, Paul
	Schmeer, Heinrich	Schröder Willy
Sachs, Rudolf	Schmidt, Adolf	Schroer, Alfred
Sachse, Willy	Schmidt, Agnes	Schröter, Johannes
Saefkow, Anton	Schmidt, Alfred	(Hans)
Sägebrecht, Willy	Schmidt, August	Schubert, Franz
Sämisch, Arthur	Friedrich	Schubert, Hermann
Sager, Hans	Schmidt, Bernhard	Schubert, Richard
Sahling, Hans	Schmidt, Elli	Schütz, Max
Salzsieder, Karl	Schmidt, Erich	Schütz, Walter
Sandtner, Augustin	Schmidt, Felix	Schuldt, Hermann
(Gustl)	Schmidt, Heinrich	Schulte, Fritz
Sandtner, Hanna	Schmidt, Hermann	Schultz, Willi
Sanneck, Albert	Schmidt, Johann-	Schulz, Annemarie
Sasse, Ernst	Lorenz	Schulz, Hans
Sattler, Fritz	Schmidt, Karl	(Johannes)
Sattler, Karl	Schmidt, Kurt	Schulz, Karl
Sauber, Fritz	Schmidt, Marie	Schulz, Maria
Sauer, Fritz	Schmidt, Martin	Schulz, Richard
Sauerland, Kurt	Schmincke, Richard	Schulz, Walter
Sawadzki, Johann	Schmirgal, Otto	Schulz, Willi
(Hans)	Schmitt, Georg	Schulze, Alfred
Scariot, Camillo	Schmitt, Heinrich	Schulze, Friedrich
Schabrod, Karl	Schmitt, Konrad von	(Fiete)
Schaefer, Cäcilie	der	Schulze, Hermann
(Cilly)	Schmittinger, Emil	Schulze, Max
Schaefer, Jakob	Schmückle, Carl	Schumacher, Ernst
Schäfer (Schaefer),	Schneck, Karl	Schumacher,
Maria	Schneider, Josef	Wilhelm
Schaible, Elas	Schneider, Kurt	Schumann, Georg

Schumann, Wilhelm
 Schuster, Karl
 Schwab, Alexander
 Schwab, Sepp
 Schwaiger, Max
 Schwan, Wilhelm
 Schwantes, Martin
 Schwartz, Paul
 Anton
 Schwarz, Ernst
 Schwarz, Georg
 Schwarz, Hans
 Schwarz, Heinrich
 Schwarz, Rudolf
 Schwebinghaus,
 Eugen
 Schwenk, Paul
 Schwindt, Walter
 Seidel, Ernst
 (Friedrich)
 Seipel, Richard
 Seipold, Oskar
 Selbmann, Fritz
 Selig, Arthur
 Sellheim, Max
 Sendhoff, Magda
 Seng, Willi
 Serotzki, Paul
 Serwe, Hubert
 Seß, Karl
 Seuling, Karl
 Seyfried, Rudolf
 Sieg, John
 Sieg, Otto
 Siegel, Bruno
 Siegmund, Kurt
 Sievers, Hans
 Sievers, Max
 Siewert, Robert
 Silbermann, Max
 Sindermann, Kurt
 Alfred
 Singvogel, Karl
 Skamira, Willi
 Skjellerup, Johann
 Skoblewski (Rose),
 Peter
 Skorzisko, Theodor
 Skrentny, Konrad
 Smolka, Joseph
 Sobottka, Gustav
 Söllner, Leopold
 Sommer, Heinrich
 Sommer, Michael
 Sorge, Richard
 Spangenberg, Max
 Sperling, Fritz
 Spicher, Wilhelm

Stäbler, Karl
 Stahl, Peter
 Stahlmann, Richard
 Stahlschmidt, Bruno
 Stahmer, Heinrich
 Staimer, Josef
 Stamm, Robert
 Stange, Franz
 Starck, Alexander
 Stauer, Hans
 (Berman-Jurin,
 Konon)
 Staubes, Hanna
 Steen, Paul
 Steffelbauer, Kurt
 Steffen, Erich
 Stegmaier, Anna
 Steidle, Josef
 Steinberger, Nathan
 Steinemann, Hans
 Steinfurt, Erich
 Stenzer, Franz
 Stern, Manfred
 Stern, Viktor
 Stetter, Johannes
 Steudner, Hermann
 Stibi, Georg
 Sticher, Karl
 Stoecker, Walter
 Stolt, Georg
 Stolzenburg, Albert
 Strobl, Maximilian
 (Max)
 Strötzel, Max
 Stucke, Carl
 Stucke, Friedrich
 Sturm, Fritz
 Sturm, Hertha
 (Schumann, Edith)
 Süßkind, Heinrich
 Suhr, Paul
 Sumpf, Hermann
 Switalla, Anton
 Sychalla, Konrad
 Sydow, Emil
 Szillard (Wolf), Karl
 Tacke, Erich
 Tastesen, Paul
 Taube (Staak),
 Gertrud
 Taube, Paul
 Taubenberger,
 Hermann
 Tauber, Paul
 Tenner, Albin
 Tetens, Fritz
 Teuber, Heinrich
 Teubner, Hans

Thälmann, Ernst
 Thalheimer, August
 Thalheimer, Bertha
 Theissen, Karl Franz
 Thesen, Matthias
 Thews, Wilhelm
 Richard Otto
 Thielemann, Karl
 Thielen, Nikolaus
 Thomas, Kurt
 Thomas, Otto
 Thomas, Wendelin
 Thunig, Ewald
 Thunig, Rudolf
 Tichauer, Heinz
 Tiedt, Karl
 Tittel, Hans
 Tomarkin, Samuel
 Torgler, Ernst
 Trautzsch, Walter
 Treuber, Julius
 Triebel, Gustav
 Triebel, Oskar
 Trillitzsch, Otto
 Tünnermann, August
 Tugend, Otto
 Tunkel, Rudolf

Uhlhorn, Oskar
 Uhlmann, Richard
 Uhlmann, Walter
 Uhrig, Pius
 Uhrig, Robert
 Uhse, Bodo
 Ulbricht, Richard
 Ulbricht, Walter
 Ullrich, Arthur
 Ullrich, Ferdinand
 Ullrich, Lisa
 Ulrich, Karl
 Unfried, Emil
 Ungar, Hermann
 Unger, Frieda
 Unger, Otto
 Urbahns, Hugo
 Urban, Hans

Valtin, Jan (Krebs,
 Richard)
 Vater, Albert
 Vehlow, Franz
 Vehmeier, Wilhelm
 Verner, Wenzel
 Vesper, Walter
 Vettermann, Max
 Vierath, Karl
 Vieweg, Kurt
 Vogeler, Heinrich

Johann	Weber, Otto	Winternitz, Joseph
Vogelsang, Johannes	Wecker, Hans	Winzer, Otto
Vogt, Arthur	Wegmann, Paul	Wiora, Josef
Voigt, Arno	Wehner, Herbert	Wischeropp, Oskar
Voigt, Otto Albert	(Funk, Kurt)	Wisnewski, Franz
Voigt, Walter	Weidauer, Walter	Wistuba, Hans
Voigt, Willi	Weidmüller, Walter	Wittfogel, Karl
Volk, Karl (Robert)	Weiland, Alfred	August
Volkman, Irma	Weimer, Gottfried	Wittkowski, Wilhelm
Volkman, Johannes	Weinert, Erich	Wittorf, John
(Hans)	Weis, Albin	Friedrich
Vollmer, Otto	Weise, Kurt	Wloch, Karl
Vorkörper, Ewald	Weise, Martin	Wloch, Wilhelm
Voss, Walter	Weisheit, August	Wölk, Arthur
Wachner, Arno	Weiss, Ali	Wojtkowski, Paul
Wachter, Maria	Weißberg-Cybulski,	Wolf, Friedrich
Wackwitz, Marie	Alexander	Wolff, Fritz
Wadle, Anni	Weiterer, Maria	Wolffheim, Fritz
Wagner, Georg	Welter, Jakob	Wolfstein (Frölich),
Wagner, Heinrich	Wendt, Erich	Rosi
Wagner, Josef	Wenzel, Hugo	Wollenberg, Erich
Wagner, Josef	Wenzel, Johann	Wollweber, Ernst
Wagner, Josef	Werner, Alfred	Wolters, Hermann
Wahl, Hugo	Werner, August	Wosikowski, Alice
Wahlgreen, Johann	Werner, Hans	Wosikowski, Irene
Friedolf	Werner, Hugo	Wrobel, Gustav
Wahls, Robert Otto	Werner, Maria	Wundersee, Erich
Waibel, Toni	Wesche, Heinrich	Wurm, Christoph
Walcher, Jacob	Westermann, Hans	Wuttke, Franz
Wald, Eduard (Edu)	Westmeyer,	
Walden, Herwarth	Friedrich	Zahn, Alfred
Wallach, Julius	Westphal, Johann	Zaisser, Else
Wallendorf, Philipp	Heinrich	(Elisabeth)
Wallstab, Willi(y)	Weyer, Paul	Zaisser, Wilhelm
Walter, Albert Paul	Wiatrek, Heinrich	Zeiß, Jakob Franz
Walter, Hermann	Wiebach, Albert	Zetkin, Clara
Walter, Johann	Wiedmaier, Eugen	Zetschel, Walter
Georg	Wiedmaier, Maria	Ziaja, Georg
Walter, Margarete	Wiesner, Erich	Ziegenhagen, Kurt
Walter, Maria	Wiest, Fritz	Ziegler, Paul
Walter, Otto	Wild, August	Ziegler, Willy
Walter, Paul	Wilde, Grete	Zimmerlich, Willy
Waltz, Max	Wildt, Albert	Zimmermann,
Wandel, Paul	Wilhelm, Paul	Richard
Wangenheim, Gustav	Wilke, Walter	Zinke, Lotte
von	Willmann, Heinz	Zipfel, Otto
Warnke, Hans	Willmer, Arnold	Zipperer, William
Warnke, Herbert	Winguth, Fritz	Zirkel, Arthur
Wastl, Karl	Winkelmann, Frieda	Zirkel, Max
Weber, Erna	Winkler, Karl	Zobel, Paul
Weber, Hans	Winkler, Willi	Zöllner, Ernst
Weber, Hermann	Winter, Ernst	Zollikofer, Ludger
Weber, Jakob	Winter, Karl	Zuckermann, Leo
Weber, Joseph	Winterich, Jean	Zwicker, Albert
Weber, Otto	(Johann)	Zwilling, Georg

Hans Schafranek, Johannes Tuchel (eds.): Krieg im Äther. Widerstand und Spionage im Zweiten Weltkrieg, Wien, Picus Verlag, 2004. 376 p., ISBN: 3-85452-470-6. Eine Rezension von Rudolf Holzer, Mödling, Österreich

Als ich vor einigen Jahren bei einem Fest der lokalen Ortsgruppe der KPÖ (Kommunistische Partei Österreichs) in einem Nachbarort Bekannte traf, machten mich diese auf zwei ältere Damen aufmerksam, mit dem Hinweis, deren Vater - aus eben jenem Ort stammend - wäre russischer Fallschirmagent im Zweiten Weltkrieg gewesen. Zum ersten Mal wurde mir diese Facette des kommunistischen Widerstandes gegen das Hitler-Regime bewusst. Von diesem Zeitpunkt an ließ mich das Thema nicht mehr los. Ich versuchte mehr darüber in Erfahrung zu bringen, doch fehlte es ganz offensichtlich an entsprechender Literatur und zu einem etwaigen Quellenstudium blieb keine Zeit.

Umso dankbarer war ich, als ich erfuhr, dass sich der angesehene Historiker und Experte der Themenbereiche Exil, Widerstand und Sowjetunion, Hans Schafranek im Rahmen eines Forschungsprojektes dieses Themas angenommen hat. Und umso größer die Freude, dass nun auch die Allgemeinheit mehr an Informationen dazu vermittelt bekommt, als da Schafranek zusammen mit seinem Herausgeberkollegen Johannes Tuchel im vergangenen Herbst einen Sammelband zu diesem Thema unter dem Titel „Krieg im Äther“ veröffentlichte.

14 Beiträge unterschiedlichster Provenienz und Schwerpunktsetzung widmen sich dem Konnex Widerstand und Spionage, ob als sich ergänzende Einheit oder als feindliche Gegenpole betrachtet. Dem eigentlichen Generalthema (folgt man den Herausgebern), der Zusammenarbeit von Widerstandsgruppen im Einflussbereich Großdeutschlands mit den Alliierten widmet sich allerdings nur knapp weniger als die Hälfte der Beiträge. Dem ungleich attraktiveren und publikumswirksameren Thema der nachrichtendienstlichen Tätigkeit als solcher gilt das Augenmerk der Mehrzahl der Beiträge.

Dies darf jedoch nicht den Herausgebern angelastet werden. Es zeigt nur einmal mehr, dass einerseits die Kooperation von Widerstandsgruppen mit Nachrichtendiensten (sieht man vom Thema „Rote Kapelle“ einmal ab) ein in der Forschung noch immer vernachlässigtes Thema bildet, das hier doch erstmals umfassend präsentiert wird unter Berücksichtigung des aktuellen Forschungsstandes und andererseits spiegelt es jene Tendenzen wider, auf die auch Peter Steinbach in seinem einleitenden Beitrag verweist: Der Kampf von außen gegen das Regime wird noch immer ausgegrenzt aus der Gesamtgeschichte des antinazistischen Widerstandes. Einen Sonderfall stellt sicher das Zusammenspiel von organisiertem Widerstand und Nachrichtendiensten auf neutralem Boden dar, wie dies im Beitrag von Peter Huber am Beispiel der Schweiz gezeigt wird. Ein Hauch von Exotik durchzieht das Werk wenn das Engagement deutscher Kommunisten als sowjetrussische Agenten in China und Persien geschildert wird.

Ergänzenden Charakter zu bereits bekannten Arbeiten kann jenen Beiträgen zugesprochen werden, die sich mit den nachrichtendienstlichen Strukturen des nationalsozialistischen Regimes auseinandersetzen. Der Kampf dieses Apparats als Teil des herrschenden Systems ist bereits davor in der wissenschaftlichen Forschung (mehr oder minder ausführlich) behandelt worden. Dennoch finden sich auch hier neue, interessante Blickwinkel und Details. Einen Wermutstropfen in dieser insgesamt sehr gelungenen Zusammenstellung von Aufsätzen zum Thema „Spionage und Widerstand“ bildet der Beitrag des ansonsten vom Rezensenten sehr geschätzten Wolfgang Neugebauer, der nur unter das Rubrum „Themenverfehlung“ einzuordnen wäre. Insgesamt aber großes Lob für die Herausgeber, die sich der Mühe unterzogen haben, ein schwieriges wenngleich hoch interessantes Thema nicht nur dem Fachpublikum sondern auch einer interessierten Allgemeinheit nahe zu bringen. Alles in allem ein sehr informativer Band, der Anregungen liefert für eigene Recherchen zu diesem Thema, sei es als Teil des Wissenschaftsbetriebs oder als interessierter Laie. So spannend und doch einfühlbar kann manchmal historische Forschung sein.

Kirsti Salmi-Niklander, Itsekasvatusta ja kapinaa. Tutkimus Karkkilan työläisnuorten kirjoittavasta keskusteluyhteisöstä 1910- ja 1920-luvuilla, Helsinki, SKS, 2004. 552 p. By Tauno Saarela, Helsinki.

This book is about self-education and rebellion in Karkkila, Finland. Hand-written newspapers were very common in the associations of the Finnish labour movement, especially the case of the youth associations from the 1910s to the 1930s. In her ethnological study about "Self-education and rebellion. A study of the conversational community of working-class youth in Karkkila in the 1910s and 1920s", Kirsti Salmi-Niklander touches this important but little studied phenomenon. At the end of the 19th century Karkkila, about sixty kilometres north-west from Helsinki, became different from the neighbouring agricultural communities as its foundry grew to the largest in Finland. Thus big industry with large numbers of factory workers appeared alongside farming and rural workers. This fast transformation process was also reflected in the hand-written papers; their authors were the first writing generation in Karkkila. Salmi-Niklander analyzes the connection between the change in the tradition of expression and the changes in ideology and mentality in the local community. The interaction between oral tradition, printed word and hand-written culture is thus a central subject in this study which also questions the topics of the writings, their genres, narrative strategies, literary means and ways of presenting gender.

The writings in the hand-written papers dealt with events in the youth associations and in Karkkila but extended to wider historical events, such as the First World War, the Civil War and the division of the labour movement in the 1920s. At the same time articles about class differences and socialism became more common. The questions regarding youth, relations between women and men, love, marriage, liquor and tobacco, behaviour, etc. kept their important place all the time; work was treated only occasionally. Salmi-Niklander points out narrative strategies and literary qualities of the authors in relation to the religious-patriotic culture of white Finland and to the patriarchal culture of the labour movement and local working-class community. The culture of white Finland was usually opposed in questions regarding ideology - religion, relations of social classes, war, violence - but that of labour community mainly in questions related to mentality. This opposition was often expressed by means of parody and satire. Taking advantage of multi-phased ethnographic close reading, discourse and narrative analysis Salmi-Niklander draws an interesting and complex picture on hand-written papers which, according to her, represent an independent tradition of expression in Finland in the early 20th century, features that Salmi-Niklander recognizes also in the electronic communication of today.

Zertvy politiceskogo terrora v SSSR (Opfer des politischen Terrors in der UdSSR), hg. von der Internationalen Gesellschaft "Memorial" ...

... der Kommission zur Rehabilitierung der Opfer politischer Repressionen beim Präsidenten der Russischen Föderation, dem nach A. D. Sakharov benannten Museum und gesellschaftlichen Zentrum und der Regionalen gesellschaftlichen Organisation "Offenes Russland", 3. Aufl., Moskau, Zven'ya, 2004. Doppel-CD-ROM. Zu beziehen über MEMORIAL Deutschland e.V. Präsentation von Andreas Becker, Berlin

Bald dreizehn Jahre ist es her, dass die Supermacht Sowjetunion angesichts der fortschreitenden Desintegration ihrer Teilrepubliken aufgelöst wurde. Diese 15 heute zum Großteil zur GUS locker zusammengeschlossenen, zum kleineren sich auf dem Sprung in die EU befindlichen Nachfolgestaaten haben bei all ihrer ökonomischen und kulturellen Heterogenität ein gemeinsames Erbe zu tragen. Eine gesellschaftliche besonders umkämpfte, aber mit dem Ende der Glasnost-Ära schnell aus den Schlagzeilen verschwundene Altlast ist der Umgang mit den Millionen politischer, genauer staatlicher Gewaltverbrechen. Während die Opfer - je nach Kategorie - schnell, langsam oder gar nicht strafrechtlich rehabilitiert werden, kommt die Analyse der Täter in der Öffentlichkeit kaum über die oberste Politikerkaste hinaus. Und selbst hier ist das Urteil geteilt, wie sich an den jüngsten Anstrengungen in Russland, Stalin gesellschaftlich zu retablieren, zeigen lässt. Die

Aufarbeitung der sowjetischen Vergangenheit, v.a. ihrer blutigen Seiten, wird zusehends zur alleinigen Aufgabe von Historikern im In- und Ausland sowie von Nichtregierungsorganisationen. So nimmt es nicht wunder, dass die vorzustellende Doppel-CD-ROM federführend von "Memorial" erarbeitet wurde, der seit 1988 bestehenden Manifestation des politischen Gewissens der Sowjetunion, die heute außer in Russland auch in der Ukraine, Kasachstan und Lettland arbeitet. Ohne staatliche Hilfe kommen aber auch unabhängige Forscher nicht aus, denn die staatlichen, insbesondere die Geheimdienstarchive stellen die wesentliche Quellengrundlage all dessen dar, was auf den Datenträgern versammelt wurde. Die Autoren räumen indes ein, dass nicht alle erwünschten Dokumente vorhanden bzw. zugänglich gemacht wurden.

Inzwischen ist es immerhin eine solche Datenmenge, dass im Unterschied zu den ersten beiden Auflagen diesmal eine Doppel-CD-ROM hergestellt wurde. CD 1 trägt auf der Oberfläche die Zahl 1 345 796 - nein, keine Häftlingsnummer, sondern: So viele Namen von Opfern der Repressionen sind gespeichert, aus Kasachstan, Russland, Uzbekistan und der Ukraine (dort nur die Gebiete Char'kov und Odessa). Abfragen lassen sie sich systematisch mittels einer Datenbank, eine unermessliche Hilfe für alle, die sonst in mühevoller Kleinarbeit biografische Daten zu einzelnen Personen suchen. Datengrundlage waren die bereits publizierten und einige noch unveröffentlichte "Erinnerungsbücher" (russ.: "Knigi pamjati"), die in der Mehrzahl der Regionen als Ergebnis staatlicher und privater Archivforschungen erschienen aber durch sehr geringe Auflage kaum verbreitet und öffentlich zugänglich sind. "Memorial" ergänzte Angaben zu Personen, die in den Erinnerungsbüchern oft ausgelassen werden: in den zwanziger Jahren und nach 1953 Repressierte, Opfer von Deportationen einzelner Ethnien sowie vordergründig als "normale Straftäter" ("ugolovniki"), etwa wegen "Blaumachens" Verurteilte, die nie rehabilitiert wurden. Komplettiert wird die erste CD durch eine aktuelle Bibliografie der Erinnerungsbücher, die von der Russischen Nationalbibliothek St. Petersburg zusammengestellt wurde.

CD 2 enthält zunächst zwei Datenbanken. Zum einen sind Erschießungslisten der Jahre 1937-1950 einzusehen, die von Stalin und seinen engsten Vertrauten persönlich abgezeichnet wurden. In der Sammlung aller bisher errichteten rund 400 Denkmäler für die Opfer politischer Repressionen in Russland und anderen Nachfolgestaaten der Sowjetunion erhält man Annotationen und ein Foto der jeweiligen Gedenkstätte. Den überwiegenden Teil der zweiten CD füllen Hypertext- oder elektronische Versionen von Monografien, Dokumentensammlungen und Nachschlagewerken zum Thema, die seit längerem oder kürzerem schon in Buchform vorliegen, aber auch westlichen Forschern sicher nicht alle verfügbar sind. Highlights sind sicher P. Poljans "Ne po svoey vole..." (2001) zu den Deportationen und Zwangsmigrationen in der UdSSR (inkl. der Deportation deutscher Zivilisten zur Zwangsarbeit im ersten Nachkriegsjahrzehnt) sowie L. Alexeevas "Istoriya inakomyjsliya v SSSR", das inzwischen 20 Jahre alte Standardwerk über die Vielfalt der sowjetischen Dissidenten. Zum GULAG gibt es neben einer detaillierten und in Einzelsegmente zerlegbaren Karte zwei Monografien zur Entwicklung des Lagersystems (von 1917 bzw. 1923 bis 1960), die Dokumentensammlung "Deti GULAGa, 1918-1956" (2002) von S. Vilenskij sowie den Katalog zur "Memorial"-Ausstellung "Tvorchestvo i byt GULAGa" (1998). Die diversen sowjetischen Staatssicherheitsorgane werden in den Nachschlagewerken "Kto rukovodil NKVD, 1934-1941" (1999) und "Lubjanka: Organy VChK-OGPU-NKVD-NKGB-MGB-MVD-KGB. 1917-1991" (2003) biografisch und strukturell untersucht. Dokumente zu Rehabilitierungspraxis von 1953 bis zur Perestrojka sowie ein Überblick über die aktuellen Gesetze und Rechtsberater richten den Blick zurück auf die Opfer, von denen viele Tausend noch leben und oft um ihr Recht, d.h. um finanzielle Zuwendungen kämpfen müssen. Die angehängte Bibliografie zum Thema ist umfangreich, jedoch nur für russische Literaturrecherche zu gebrauchen.

Alles in allem ein dokumentarisches Riesenwerk mit sicher großem Nutzwert für gegenwärtige und künftige Historiker der sowjetischen Repressionsgeschichte - doch lässt sich die Frage stellen, wie diese CDs dem im Begleittext formulierten Ziel gerecht werden können, "die Erinnerung über die Opfer zu erhalten und Menschen zu helfen, die Geschichte ihrer Familien zu rekonstruieren". Denn die modernsten Aufschreib- und Speichersysteme allein machen

⁵⁰ Siehe ausführlich die Forschungsnotiz von Robert Otto zu den Stalinschen Erschießungslisten in dieser Ausgabe.

noch keine "Erinnerungskultur". Voraussetzung hierfür wäre eine Verbreitung in den betroffenen Ländern, die etwa der Elektrifizierung entspräche - flächendeckend. Wobei die technischen Voraussetzungen noch das kleinere Problem wäre, im Vergleich zu den individuellen wie gesellschaftlichen mentalen Hürden, die in den postsowjetischen Jahren unbestritten gewachsen sind. Deren Infragestellung - von Überwindung ist noch längst nicht zu sprechen - kann nur in einem öffentlichen Klima gelingen, das auf Vorurteilsfreiheit und Nichteinmischung von außen setzt. Eine Frage, die eine Rezension nur anreißen kann (Siehe auch die Rezension von Robert Otto in dieser Ausgabe, die u.a. ausführlicher auf die Erschießungslisten eingeht).

Andreas Decker, Memorial Deutschland e.V. Quelle: <http://www.memorial.de/cd-rom.htm>.

Kuljic, Todor: Mastering the Past. Causes and Ways of Changing the Image of the History at the End of the 20th Century (Prevladavanje proslosti. Uzroci i pravci promene slike istorije krajem XX veka), Belgrade/Beograd (Helsinki Committee for Human Rights in Serbia), 2002, 508 pp. /in Serbo-Croatian/. A Review by Avgust Lesnik, Ljubljana.

The central research problem of the most recent study by T. Kuljic (books: *The Theories on Totalitarianism /1983/*, *Fascism – A Sociological-Historical Study /1987/*, *Bureaucracy /1989/*, *Tito – A Sociological-Historical Study /1998/* etc.) are the dramatic events at the end of the 20th century, followed by strong changes in the society's thought. The changes passed through tumultuous conflicts of different opinions, which condensed into wide ideological-political streams. The basis of the new conflicts is inseparable from the changed comprehension of the past. The history was overestimated and changed on all levels, from the individual to the organized recollection in science and ideology. In this book, the changes of past-time opinions are followed in the main international scientific-political discussions at the end of the 20th century, but also in the historical contents of the official ideologies of the most important European countries. A special part is dedicated to the ideological change in Yugoslavia. A comparative discussion allows a better distinction between the global and the local ideological-political changes. A strong change of the epochal consciousness imposed a few new basic topics to these debates. In the light of these important changes the image of history should be transformed not only in the former socialist countries, but elsewhere, too. The variations in the comprehension of socialism affected the variation of the relation towards fascism, which, on the other hand, influenced the many official myths about antifascism (especially the mechanisms of integration of the European regimes after the World War II). A new balance of the past century was needed, a new view on the victims, executors and on normal. Mastering the past and a strong revision of history were determined by the interest of the new elites and the new culture of recollection.

In the first part of the book the attention is drawn to the factors of the change in the epochal consciousness at the end of the 20th century. It was first reflected in weakening the left wing: the interest base of the new epochal consciousness (the interest of the multinational capital) and the change of the epochal values: a different comprehension of the relation between freedom and equality; weakening of utopia, a massive abandoning the left and its normalization, weakening of anti-colonialism and anti-imperialism (which weakened the indirect justification of socialism), the greater influence of human rights, as well as of the respect of the dissidents as "viruses" of the socialist lager.

The main part of the book deals with the theoretical tractates, which determined the character of mastering the past at the end of the 20th century. It is about the new views on fascism and socialism. A plan of conceptual frame for researching the ideological side of mastering the past, e. g. a planned adaptation of history at the end of the 20th century, is given at its beginning. Attention is drawn in a summarized way to the general social and integrative role of history, to the main forms of using the historic consciousness, to the relation between historic consciousness, the individual and group identity, the role of contemporary revisionism and normativism and to the conceptual side of the mastering the past. Beside the scientific-political aspects, attention is drawn to the changes of the

ideological mastering the past in the policy of some leading countries, i. e. a sharp diversion of the official view on the past. Comparatively, mastering the past in Austria (through the myth of a victim) gets discussed as well as the hesitation of the Japanese policy between the atomic victim and the crime in Asia, the destroying of the myth of antifascist resistance in France and Italy, collapse of the myth of neutrality in Switzerland and the crush of imperial identity in Russia. The ideologizing of the official selective recollection in different countries is compared to the role of the historiography in forming the earlier and new myths.

The theories of fascism are an important indicator of mastering the past after the Cold War has vanished. The most important international debates on fascism in the 1990s are presented here. The introduction was the German "Historikerstreit", undoubtedly the most important phase in confronting of the German scientists regarding fascism in the 1980s. [...] There are three most important models of instrumentalization of the holocaust: (1) Marking the holocaust as a permanent part of the identity of the German people in order to warn of the danger of a new fascism and the right-wing extremism; (2) Suppressing the holocaust as a "moral bludgeon", which disturbs normalization of the German state and inhibits re-establishing of the crushed national conscience; (3) Exaggerating the holocaust as an incomparable crime and symbol of a permanent monopoly on being a victim, because of pretensions to reparations to the Jews and in order to justify the expansion of Israel and the USA (holocaust industry). These three interpretations of the holocaust as a symbol of the crimes of the fascism express a polarization and the direction of the main streams of the theories on fascism after the cold war disappeared. They correspond to the interests of the heterogeneous ideological-political forces. Unlike the ideological-political polarization between the theories on fascism and the theories on totalitarianism during the cold war, the theoretical and ideological-political confusion in interpretation and ideological usage of fascism is now more explicit. Because of the temporary coinciding of interests there is a similar view on the holocaust in the most different ideological-political streams.

The international Goldhagen debate in 1996/1997 is given as an impulse of differentiating, sharpening and confronting of different approaches to the fascism after the cold war disappeared. The following is presented: (1) the content of the D. Goldhagen's book and the characteristic of the approach; (2) the course of German and American debates; (3) debate balance and its place in the history of the theories on fascism. From the ideological-political aspect the debate has strongly polarized the conservatives and the left liberal bloc on one, and the Zionists and the anti-Semites on the other side.

Unlike "Historikerstreit" and Goldhagen debate, in the Walser debate in 1998 the impulses did not come from the science but from the politics: what kind of monument was to be erected to the victims of the fascism and whether the German shame was incomparable. M. Walser's speech was an attempt to normalize the Berlin Republic and to summarize the past, i. e. an admonition to stop with the constant warning to the German shame. The reactions to Walser showed a continual actuality of the attempts of the German left liberal bloc to prevent oblivion of the fascism. At the end of this part of the book, a main content of the so-called Finkelstein debate, which took place in the USA and Europe in 2000-2001, is presented. It is about N. Finkelstein's book "Holocaust Industry" which draws the attention of science and politics. The example of this debate was used to show the banality and scandalization of remodelling the past. The main Finkelstein's theses on ideologizing of the holocaust were discussed as well as the heterogeneous critical objections addressed to the author.

Several chapters are dedicated to the crush of socialism and mastering the past after that. The main theoretical explanations of the crush of the developed European socialism (the USSR above all) were given: the structural macro theories on capitalism as a world system, the theories of medium volume (which pointed out the factors of disintegration inside the system, external and military factors) and the role of the Soviet political establishment. By confronting the reaches of different approaches, the value of different explanations was estimated. In the interpretation of the crush in this paper the starting point was not its hierarchy-like arranged factors, but their destructive coinciding in very special conditions. It was shown that the mistakes in prognosis of the development of the socialism had not been of the same nature, but conditioned by a different vision of determinism, and also by the force of some strict stereotypes. The solid prejudices about a static nature of socialism effected many conservatives in their disbelief that the reforms in the USSR could be initiated from the top. Inner scientific reasons of the impossibility of the prognosis of the crush of the European

socialism can be brought down to the following: even if the science were able to analytically separate certain crisis courses and notice their cause in the period of their duration, it was helpless in prognosis of basically accidental permeating, coinciding and enforcing of these courses, as well as in determining the moment and point where their complex interaction would bring the system to its crush.

After that, a theoretical reach and ideological-critical significance of denying socialism as totalitarianism, falsehood and illusion in the work of F. Furiet, a leading French revisionary historian, is examined. Somewhat closer account of Furiet's revision of the estimation of the French revolution, important for understanding his critic of the communist idea and practice in the 20th century, is presented. The greatest part is dedicated to Furiet's non-historic comprehension of totalitarianism and its relation to Ernst Nolte's revisionism. Furiet's key points of view were critically considered and the attention was drawn to the theoretical unilateralism, formalism of the elementary notions (egalitarian passion, Jacobinism, totalitarianism, and the like) and to the author's ideological-political partiality in "demythologizing" of the communist antifascism. In the ideological-critical aspect, conservative elements of Furiet's critic of the French revolution as despotism and denial of socialism as totalitarianism were noticed, and the durability of his cold war vision of socialism and affinity to E. Nolte as well. Some of Furiet's interesting remarks and stimulating synthetic conclusions not effected by the author's cold war orientation and a global partiality were however noticed.

Furiet was a spiritual father of the "Black book of communism", which appeared in 1997. A theoretical and ideological-political content of the debate about this book was discussed. First, the evolution of the ideological-political relation towards socialism in France and Germany in the second part of the 20th century was given. A changeable and different relation between antifascism, anti-totalitarianism and anticommunism was analyzed in these main European ideological centres and the attention was drawn to the factors that enforced and weakened the influence of the left. In the second part a difference between the German and French discussions about the "Black book of communism" from 1999-2000 was presented. Chief theoretical objections to "The Black book of communism" were discussed: unreliability of the sources and the presented results, immanency and the shortened form of the explanations, thesis about class genocide and hunger as the weapons, different forms of sensations, imputations and stereotypes present in the book and the models of criminalization of the left. Comparison between the racial and class genocide was unfounded and the immanent deterministic interpretation of socialism as a falsehood, illusion and terror was stern and non-historical. The attention is drawn to the researches that had given different results and the conditions that contributed to the non-transparency and complexity of the debate in which theoretical and ideological-political aspects were closely interwoven. Thus, in spite of the popularity in the media, a circulation of a million and numerous translations, the theoretical balance of "The Black book of communism" is poor.

In a separate chapter a social historical critic of the theories on totalitarianism that appeared at the end of the 20th century was more closely examined. A theoretical and methodological base was shown and also a reach of new critics of the theories on totalitarianism, then general differences between the theories on totalitarianism and a social history, different notion of the relation between the state and society and sources of violence in socialism. The attention was drawn to the weak points of the theories on totalitarianism in studying DDR (German Democratic Republic) and to the researching variety of the critics of the theories on totalitarianism: history of everyday life, hermeneutics, historicism, structuralism. The critic of holism, theology and normativism, which was once addressed to the vulgar Marxism, has today somehow different form of a critic of the theories on totalitarianism. The theories on totalitarianism limit the power and authority to the state, while the critics of the theories on totalitarianism consider the power as a combination of powerful structures, which are profoundly established in the social processes.

The third part of the book is dedicated to mastering the past in Yugoslavia. Like in many other European countries in the centre of mastering the past in Yugoslavia was the changing of the relation towards fascism and socialism. However, the breakthrough of the new epochal conscience passed in a more dramatic way here. It was because it did not concern only the interest of the wider groups, but also the disappearance of the state the integrity of which was for a long time understood as a frame of national interest and identity. The

disappearance of the SFRY and the civil war (1991-1995) are the practical frame of mastering the past in Yugoslavia. The way in which changing the relations towards the socialism was connected with changing the relations towards fascism was demonstrated: demonizing socialism had weakened the criticism towards the local fascistic heritage through normalization of nationalism, it neutralized it and sometimes rehabilitated it. Creative intelligentsia were in this process unusually active, so, after a regard to the contemporary antifascism in Yugoslavia, more attention was drawn to the behaviour of this group, e. g. models of its conversion.

The attention was drawn to the direction, main impulse and self-understanding of the turning point in conversion among the Yugoslav creative intelligentsia from Marxism, internationalism and antifascism towards anticommunism, nationalism and anti-totalitarianism at the end of the 20th century. More was said about the rhetoric of the victim and the illusion of consistency and continuity of their own orientation among the converters.

In the chapter "Historiographic revisionism" the attention was mostly drawn to the Serbian and Croatian revisionism, e. g. its moderate versions (revisionism of "the moderate range") among the historians in Yugoslavia B. Petranovic and D. Bilandzic. Several components of revisionism were pointed out: a critical attitude towards historiography of the winner (communists), a more complete envisaging of the essence of the events because of a greater distance and new sources and finally, a pragmatic modification of the past provoked by narrower or wider, party or nationalistic motives. The main source of revisionism in the ex-socialist countries is the renewed nationalism, which tries to unburden its own fascistic past by non-critical anticommunism and anti-totalitarianism. Instead of confronting the shadows of the past, modifying the past is brought into action. The attention was drawn to the state and academic revisionism, their main motives and contents in numerous European countries. A triviality of the Serbian and Croatian revisionism was shown. The contradictions between the points of view of D. Bilandzic and B. Petranovi_ before and after the crush of the SFRY were observed and the model of modification of the past at both of them, caused above all by the awakened care for the jeopardized nation. Selective recollection and organized oblivion were important agents of the civil war in Yugoslavia and a revisionary historiography created nationalistic tendencies. It was broader discussed also in the last chapter "The view of socialist past in the nationalistic and anti-totalitarian Serbian historiography".

In the conclusion it was pointed out that the historic conscience could be an impulse, but also an obstacle to development. "Bringing back of the memory" after 1989 contributed to the creation of the European culture climate where nationalism prevailed, but these flows were entangled because they ran together with the globalization. In the pluralistic regard of the past different forces seek corresponding point from the past as a base of their own vision of development, so the chaos-like mastering the past is noticeable characteristic of the contemporary ideological side of globalization as well. It is not accidentally that in Europe, which is the most ethnically entangled and burdened by the history of the conflicts, globalization started. Globalization is basically an attempt of the powerful groups of capital to remove the obstacles to their own expanding. Its contradictory ideological-political characteristic is an uneven, conflictive and dramatic mastering the past, which sometimes brings into question global aims of over-state integration. A new view to the past opened a series of new conflicts, which inherit the globalization. In order to avoid reactive exclusivities, a new, scientifically laminated and politically balanced image of the history must be created. Today we need more a productive, non-selective recollection than a politicized oblivion. In the political side of this process a selective relation towards the past caused exclusively by the interest of the ruling forces and demonizing the political opponents should be separated from the one in which prevails a tendency for a peaceful integration without burdening recollections, which renew irrational conflicts. Science should be guided by objective presenting the facts and laminated interpretation of their complex connections and interactions without their being a political instrument. A truth that harms is better than a myth that pleases.

It is a shame that this exceptional study by the Prof. T. Kuljic (Faculty of Arts, Belgrade), which should be read as the continuation of E. Hobsbawm's work *Age of Extremes* (1994), is available only in Serbo-Croatian.

Contact: todorunbg@ptt.yu

**Richard Lourie: Sacharow. Biographie. Aus dem Englischen von Norbert Juraschitz. München (Luchterhand) 2003. 640 p.
Rezensiert von Wolfgang Schlott.**

Das 20. Jahrhundert war von zwei epochemachenden Phänomenen gekennzeichnet: dem Aufstieg und Niedergang des Marxismus als Staatsideologie und der kontinuierlichen, von spektakulären wie auch von den menscheitsbedrohenden Erfindungen der Physik als Wissenschaft und als Dienstmagd der führenden Machtsysteme. Mit beiden Erscheinungsfeldern und faktographischen Entwicklungssträngen war Andrej Sacharow gleichsam schicksalhaft eng verbunden: als ein vom sowjetischen Staat geförderter Physiker wie auch als Menschenrechts-Verteidiger, den die ganze Härte des autoritären, poststalinistischen Regimes traf. Andrej Dmitrievic Sacharow, 1921 in der Familie eines Physiklehrers und einer Gymnasiallehrerin in Moskau geboren, gehört zu jener tragischen Generation, die in der stalinistischen Sowjetunion aufwuchs und mit Gedeih und Verderben einem System ausgeliefert war, das Millionen den Tod in Straflagern brachte und Zehntausenden den sozialen Aufstieg in privilegierte Positionen des Wissenschaftsapparates brachte. Der hoch begabte, sicherlich geniale Andrej Sacharow gehörte bis zur Mitte der 1960er Jahre zu ihnen, als seine wissenschaftliche Karriere plötzlich abbrach und im gleichsam dramatischen Umkehrverfahren eine 18jährige Phase als Dissident und Bürgerrechtler begann.

Diese in jeglicher Hinsicht an unerhörten Ereignissen reiche Biographie liegt nunmehr ein Jahr nach der amerikanischen Erstausgabe aus der Feder von Richard Lourie in vierzehn Kapiteln, einschließlich Prolog und Epilog, auch in der deutschen Ausgabe vor. Sie beruht weitgehend auf den Memoiren von Sacharow, die der Autor ins Amerikanische übersetzte, zahlreichen Interviews mit den engsten Verwandten, Archivstudien in Russland, Gesprächen mit Sacharows und Bonners Bekannten und Auszügen aus den KGB-Akten. Der einleitende Prolog, Berichte des KGB-Chef Andropov an das ZK der KPdSU aus dem Jahre 1968, begibt sich in medias res, indem er die Überwachungs- und Repressionsmechanismen des autoritären Staates in Auszügen dokumentiert. Die ersten vier Kapitel der Biographie sind den Kindheits-, Jugend- und Ausbildungsjahren von Andrej Sacharow gewidmet.

Sie bestehen aus der Aneinanderreihung von Episoden mit zahlreichen eingebauten Zitaten, die meist aus den Memoiren stammen, und den Autor-Kommentaren, die sehr oft zu einer Redundanz an Informationen führen. Das fünfte Kapitel beschreibt den ersten entscheidenden Einschnitt im Leben des angehenden Physikers: die Heirat mit Klava, die Geburt der Tochter und die Anstellung als Wissenschaftler im FIAN bei Professor Tamm. Die Kapitel sechs und sieben widmen sich dem wissenschaftlichen Aufstieg Sacharows in das Forschungsteam von Jakov Seldovitsch und Julij Chariton, mit denen er maßgeblich an der Entwicklung von Massenvernichtungswaffen beteiligt war. In diesen Passagen breitet der Biograph Lourie auch seine Erkenntnisse über die Atomspionage um Klaus Fuchs, über den Stand der atomaren Forschung in Russland und über die Führungsclique um Stalin aus. Dabei neigt er zu einer kolorithaften Beschreibung, die dazu führt, dass er Begegnungen Andrej Sacharows z.B. mit Lavrentij Berija, dem Chef des sowjetischen Geheimdienstes und Leiter des Atomforschungsprogramms, einerseits mit nüchternen Kommentaren versieht, andererseits die monströse Charaktermaske, die linke Hand Stalins, zu einer Persönlichkeit stilisiert (vgl. S. 155f.). Nach dem Tod Stalins forcierten die um die Nachfolge des Diktators kämpfenden Georgij Malenkov und Nikita Chruscev das Wasserstoffbomben-Forschungsprogramm, an dem Sacharow federführend beteiligt war. Die detaillierte Schilderung, auf der Grundlage der Memoiren, gehört zu den aufschlussreichsten Passagen aus der Geschichte der Massenvernichtungswaffen, weil sie die Zwänge aufzeigt, unter denen „das Geschlecht der erfinderischen, genialen Zwerge“ (Brecht) bereit ist, den autoritären Mächten in deren Herrschaftswahn zu dienen. Es verdeutlicht aber auch, wie das Genie Sacharow seine wachsenden Zweifel z.B. auch Chruscev gegenüber zum Ausdruck brachte. Was in dem Kapitel „Komplizen“ in aller Vielschichtigkeit dargelegt wird, verdichtet sich in der Phase von 1962 bis 1968, dem Zeitpunkt des offenen Bruchs mit dem Sowjetregime. In diesem Zeitraum profilierte sich Sacharow als Gegner dogmatischer Wissenschaftspolitik (Konflikt mit dem Akademie-Mitglied Trofim Lysenko, der die gentechnische Forschung zugunsten von Resistenzfaktoren in der Landwirtschaft abschaffte und damit Milliradenverluste verursachte),

er weigerte sich in die Partei einzutreten und er entwickelte ein zunehmend kritisches Bewußtsein gegenüber der politischen Realität in der UdSSR. Im Zusammenhang mit der politischen Entwicklung in der CSSR entschließt er sich im April 1968 den Essay „Gedanken über Fortschritt, friedliche Koexistenz und geistige Freiheit“ zu schreiben und im Samizdat zu veröffentlichen. Nach der Publikation dieses Frontalangriffs gegen den Stalinismus, Faschismus und alle bürokratischen Regime, die ihre Völker in Massenvernichtungskriege treiben, in einer holländischen Zeitschrift, ist Sacharow endgültig auf der Liste der Feinde der Sowjetmacht gelandet. „Das ganz neue Leben“ (10. Kapitel) nach seiner Entlassung aus allen Ämtern begann mit einer irrationalen Handlung: Sacharow vermachte sein gesamtes Bargeld drei Stiftungen, ohne an seine eigene Zukunft als arbeitsloser Wissenschaftler zu denken. Das von allen Berufspflichten entbundene „Leben“ schenkte ihm aber auch mit Elena Bonner - nach dem Tod seiner Ehefrau - eine neue Gefährtin, die ihn in den schwierigsten, scheinbar ausgeweglosen Situationen eine kluge Beraterin und Initiatorin vieler Entscheidungen und Handlungen war. Diese Bewertung des Biographen wird mit einer Vielzahl von Ereignissen belegt, die sowohl aus der Perspektive von Sacharows Memoiren als auch auf der Grundlage von Interviews mit Bonner und Verwandten wie auch von einschlägigen Monographien stammen.

Zwei Jahre später erklärt ihn der Chef des KGB, Jurij Andropov, den Dissidenten Andrej Sacharow im Jahre 1970 zum Staatsfeind Nr. 1, und läßt ihn rund um die Uhr überwachen. Die im Text eingebauten Zitate gewinnen nun insofern an semantischer Verdichtung, als sie im Gegensatz zu den Eingangskapiteln nicht mehr dekorativen, oft obsoleten Hintergrundinformationen dienen, sondern den casus Sacharow von vielen Seiten beleuchten. Beispiele dafür sind die Schilderungen der Küchengespräche (S. 407ff.) und die Beschreibungen der Reisen zu den Inhaftierten in den mordwinischen und sibirischen Straflagern wie auch zu den Prozessen gegen Bürgerrechtler im Baltikum, in Sibirien und in Zentralrusland.

Die Jahre der eigenen Verbannung in Gorkij von 1980 bis 1986, das gesetzwidrige Exil im eigenen Land, zusammen mit Elena Bonner, sind von einer eigenartigen Widersprüchlichkeit gezeichnet. Einerseits isoliert ihn die Sowjetmacht von seinem Moskauer Lebens- und Aktivitätsschwerpunkt im Umfeld von westlichen Korrespondenten und einheimischen Bürgerrechtlern, andererseits gelingt ihm mit Hilfe von Elena, die nach Moskau reisen darf, den Kontakt mit viel List und Tücke aufrecht zu erhalten, und dies alles unter der wehrhaften Obhut des KGB. Sacharow ist bereits zu diesem Zeitpunkt ein symbolischer Machtfaktor geworden, der das Regime zu immer größeren Kompromissen zwingt. Dennoch schlugen die KGB-Behörden immer wieder dann zu, wenn es z.B. darum geht, den Hungerstreik ihres Exilanten mit Gewalt zu unterbinden.

Als der Reformier Michail Gorbatschow im Frühjahr 1985 an die Macht kam, zeichnete sich zunächst im Hinblick auf die politischen Gefangenen in der Sowjetunion kein entscheidender Wandel ab. Erst im Laufe des Jahres veränderte sich die Position des Generalsekretärs in dem Maße, wie sich seine Macht stabilisierte. Rund zwanzig Monate später, am 19. Dezember 1986, „gestattete das Zentralkomitee der KPdSU dem Bürger Sacharow und seiner Ehefrau Bonner den Umzug nach Moskau“ (S. 512). Der zynische Umgangston der Mächtigen mit ihren Untergebenen veränderte sich in den folgenden fünf Jahren bis zur Auflösung der UdSSR unter dem Eindruck der sich abzeichnenden Bürgerrechtsbewegung, an deren Spitze Sacharow bis zu seinem Tod 1989 stand, in dem Maße, wie die von oben lancierte Perestrojka (Umgestaltung) den Anschein erweckte, eine demokratische Entwicklung in Russland einzuleiten. Obwohl sie in vieler Hinsicht scheiterte, gebührt allen Vordenkern und Aktivisten der Bürger- und Menschenrechtsbewegung, unter ihnen vor allem Andrej Sacharow, jener Respekt und jene Anerkennung, die diese Publikation vermittelt.

Biographien zeichnen sich durch eine ausreichende Menge an Quellenmaterial, durch die Einbettung der Texte und Bilder in historische, kulturelle und politische Kontexte und durch den distanzierten, evaluierenden Umgang mit der darzustellenden Persönlichkeit aus. Gemessen an diesen Kriterien weist die vorliegende voluminöse deutschsprachige Ausgabe (die amerikanische Edition umfasst nur 412 Seiten) eine Reihe von Vorzügen auf, die durch eine geringere Anzahl von Mängeln nicht in Abrede zu stellen sind. Wer sich umfassend über den Wissenschaftler, Dissident und Privatmensch Andrej Dmitrievic Sacharow informieren will, dem ist dieses biographische Werk zu empfehlen. Lourie neigt allerdings zum Ausbreiten seiner zweifellos ausgezeichneten Kenntnisse der russischen Literatur und Kultur, was zu

zahlreichen überflüssigen Bewertungen führt, die keinen unmittelbaren Zusammenhang mit dem Leben und Wirken von Sacharov haben. Im Vergleich dazu erweisen sich seine Hintergrundinformationen über wesentliche machtpolitische Abläufen in den 50er bis 70er Jahren als meist wenig aufschlußreich. Nicht zuletzt auf Grund dieser diffusen politologischen Kenntnisse wird auch der Gesinnungswandel von Andrej Dmitrievic von einem regimetreuen Wissenschaftler zu einem reflektierten Bürgerrechtler für den Leser nicht einsichtig genug dargestellt. Besonders lobenswert sind andererseits die vermittelten Einsichten in die inneren Mechanismen der sowjetischen Wissenschaftspolitik in den 50er und frühen 60er Jahren wie auch die lebendige Darstellung der Moskauer Dissidentenszene. Nicht zuletzt aus diesem Grund verleihen diese Passagen der Publikation das Flair einer guten journalistischen Studie, wie sie sicherlich auch der Auftraggeber gewünscht hat. Zweifellos bildet sie ein solides Fundament für weitere biographische Abhandlungen, in denen einige der oben angemerkten Mängel durch neuere Forschungsergebnisse, wie z.B. Gennadij Goreliks Studie „Andrej Sacharov. Nauka i svoboda“ (Andrej Sacharov. Wissenschaft und Freiheit), Moskva 2000, korrigiert werden.

**O. W. Kuusinen ja Neuvostoliiton ideologinen kriisi vuosina 1957-1964, Helsinki, SKS, 2003. 274 p.
By Tauno Saarela, Helsinki.**

After the death of Stalin a battle for power was fought inside the Communist Party of the Soviet Union (CPSU). During this battle the ideological line and political goals of the party were re-formulated. In this process the Finnish-born, ex-Comintern functionary Otto Ville Kuusinen (1881-1964) played an important role. His "comeback" is studied in this book entitled "O.W. Kuusinen and the ideological crisis of the Soviet Union in 1957-64". The book is a result of the co-operation between Finnish and Russian historians co-ordinated by Professor Timo Vihavainen from the University of Helsinki. It is also an attempt to bring together the different judgements about Kuusinen in Russia and Finland. In Russia Kuusinen is regarded as a liberal reformer of the Communist Party, in Finland as a traitor.

The book consists of articles by various contributors. Timo Vihavainen studies the ideological situation in the CPSU after the death of Stalin and Kuusinen's role in writing a new ideological textbook ("Foundations of Marxism-Leninism"), and the preparation of the new party programme adopted in 1961. Jukka Renkama (University of Tampere) writes about Kuusinen's contribution to the re-formulation of the state-concept in the Soviet Union in the late 1950s, and Aappo Kähönen (University of Helsinki) discusses the relation between the foreign policy of the Soviet Union and the ideological reforms presented by Kuusinen. In his article Sergei Zhuravl'ov (University of Moscow) studies the role of Kuusinen in the presidium of the CPSU from the late 1950s to the early 1960s. These articles are reinforced by the interviews of Grigory Arbatov and Fjodor Burlatsky, colleagues of Otto Ville Kuusinen in those days. The historical background for Kuusinen in the 1950s is presented by Tauno Saarela and Kimmo Rentola (University of Helsinki) in their contribution about Kuusinen's ideological development and political career from the late 1910s to the 1940s.

Kuusinen's comeback was closely linked with the rise of Nikita Khrushchev to power. He needed some assistance in reforming the ideology and politics of the CPSU. Although having sided with Stalin in the late 1920s, Kuusinen had been somewhat at the margins after the episode of the Terijoki government in 1939. Thus he was not as committed to the Stalinist politics as those having worked closely with Stalin all the time. That gave Kuusinen possibilities to look at things more openly. Obviously it was also due to his background in the Finnish social democratic movement before 1918 that he was regarded as "liberal" or "western" in the Russian leadership. Calling Kuusinen a "social democrat" in the 1950s is, however, an exaggeration.

Kuusinen's career in the Comintern (1921-1939) was characterized by caution and ability to anticipate coming changes. The later period also indicates his skills in working behind the scenes and readiness for changes. Something of the chameleon like character of Kuusinen is obviously reflected in the book; on the cover the book is called "O.W. Kuusinen and the battle of Stalin's legacy". On the title page one can read: "O.W. Kuusinen and the ideological crisis of the Soviet Union in 1957-1964". A question raises, though: What will be the title of the Russian version, which is supposed to come out this year?

Castin-Chaparro, Laure: Puissance de l'URSS, misères de l'Allemagne. Staline et la question allemande, 1941-1955, Paris, Publications de la Sorbonne, 2002, 395 p.
Rezensiert von Gerhard Wettig.

Drei Jahre lang arbeitete Laure Castin-Chaparro in Moskauer Archiven und Bibliotheken, um Stalins Deutschland-Politik zu erforschen. Auf Grund ihres reichen Quellenmaterials kommt sie zu dem Schluss, dass - anders, als es nach weit verbreiteter Ansicht der Fall gewesen sein soll - ideologisch begründete Vorstellungen das Vorgehen des sowjetischen Führer gegenüber dem Westen entscheidend bestimmten. Als Konstanten stellt sie das Bewusstsein grundsätzlicher Feindschaft und die Überzeugung sozialistischer Überlegenheit heraus. Der Nicht-Angriffs-Pakt mit Hitler 1939, der nach früheren beiderseitigen Bekundungen heftiger Gegnerschaft die politischen Beobachter überraschte, ist in ihrem Buch das erste Zeugnis dafür. Mit dem Vertrag folgte Stalin einer gegen die nicht-sozialistischen Länder gerichteten Strategie, die auf Lenins Doktrin beruhte, dass der Kapitalismus mit dem zeitgenössischen "Imperialismus" sein höchstes Stadium erreicht habe und zu sich verschärfenden, in schließlicher Selbstzerstörung endenden Konflikten verurteilt sei. Der erste Schritt dazu sei der erste Weltkrieg gewesen, durch den die "imperialistischen" - das heißt dem alten System verhafteten - Staaten einander geschwächt und den Ausbruch der sozialistischen Revolution ermöglicht hätten, als deren Ergebnis die UdSSR entstanden sei. Davon ausgehend, hatte Stalin seit langem vorausgesagt, der Konflikt werde sich wiederholen und zu einem zweiten Weltkrieg führen, der die Voraussetzungen für die "Befreiung" der ganzen Menschheit durch die Sowjetunion und den Sozialismus schaffen werde. Demnach bot Hitlers Aggressionsbereitschaft die Chance, dass sich die Voraussage erfüllte. Stalin zögerte nicht, ihm die Rückendeckung zu geben, die er für seinen Entschluss zum Krieg benötigte.

Die ideologische Gewissheit, die der Entscheidung zu Grunde lag, und das Misstrauen, das er gegenüber den Westmächten als vermeintlichen Feinden hegte, die der Sowjetunion stets nur Böses wollten, ließen Stalin 1941 alle Warnungen vor Hitlers Angriffsabsichten in den Wind schlagen. Der deutsche Überfall auf die UdSSR am 22. Juni traf ihn daher unvorbereitet. Er erzwang zwar eine Neubewertung der Situation, aber ließ ihn weiterhin nicht daran zweifeln, dass der Westen als prinzipieller Widersacher anzusehen sei, gegen den man den Sozialismus als das politisch und moralisch überlegene System durchsetzen müsse. Wenn der Kreml in militärischer, ökonomischer und politischer Hinsicht auf westliche Unterstützung angewiesen war, so durfte das nicht zu einer echten und dauerhaften Zusammenarbeit führen. Soweit Kompromisse unausweichlich waren, um die Hilfe und den Beistand der Westmächte nicht zu gefährden, mussten diese bloß taktischen Charakter erhalten, das heißt mit der Durchsetzung der entscheidenden sozialistischen Ziele vereinbar sein.

In diesem Sinne legte Stalin 1944/45 größten Wert darauf, die Kooperation der Kriegszeit fortzuführen. Dabei ging es ihm vor allem darum, Großbritannien und die USA einerseits zum Einverständnis mit den Maßnahmen der verdeckten sozialistischen Umgestaltung in Osteuropa ("nationaler Weg" einer nur "volksdemokratischen" Entwicklung) und in der SBZ (Aufbau einer "antifaschistisch-demokratischen Ordnung", deren Ausdehnung auf ganz Deutschland für notwendig erklärt wurde) und andererseits zur Mitwirkung an einer Politik der militärischen, politischen und wirtschaftlichen "Neutralisation" Deutschlands im europäischen Kräftefeld zu bewegen, die nicht allein eine neuerliche Bedrohung der UdSSR verhindern, sondern auch den Widerständen in der deutschen Gesellschaft gegen den Sozialismus die Aussicht nehmen

sollte. Was den Westmächten angesonnen wurde, widersprach zweifellos ihrem Interesse, schien aber durch die Darstellung akzeptabel, dass, wie man in den westlichen Hauptstädten zuzugestehen bereit war, es allein um die Gewährleistung des sowjetischen Sicherheitsinteresses und die Errichtung einer durch sozialstrukturelle Elemente ergänzten Demokratie gehe. Auf der Basis dieser Argumentation waren Großbritannien und die USA auf der Potsdamer Konferenz vom Sommer 1945 bereit, sich trotz zahlreichen Bedenken mit der UdSSR zu einigen.

Bis dahin konnte sich Stalin bestätigt sehen: Seine westlichen Kriegsverbündeten hatten seine Scheinkompromisse immer wieder akzeptiert. Im folgenden Jahr jedoch stieß sein einseitiges, die Interessen der Besatzungspartner missachtendes Vorgehen - der lediglich dem Namen nach nicht-sozialistische Transformationskurs in der SBZ und die Weigerung, dem deklaratorischen Bekenntnis von Potsdam zur deutschen Wirtschaftseinheit Taten folgen zu lassen - zunehmend auf Widerstand in London und Washington. Als Molotow im Rat der vier Außenminister den Vorschlag eines Vertrages über die langfristige Entmilitarisierung Deutschlands ablehnte und den Westmächten vorwarf, sie verletzen ihre Verpflichtungen aus dem Potsdamer Abkommen, indem sie in ihren Zonen nicht zur Durchführung der in der SBZ getroffenen Maßnahmen bereit seien, gelang es der britischen Regierung, die bis dahin noch um Konsens bemühten Amerikaner zu einer ersten Gegeninitiative zu bewegen: Beide Seiten kamen überein, ihre Zonen gemeinschaftlich zu verwalten, um die dortige Ernährungslage zu erleichtern. Während die Historikerzunft im allgemeinen erst auf Mitte 1947 datiert, als Stalin die Ankündigung des Marshall-Plans als politische Kriegserklärung behandelte, sieht Laure Castin-Chaparro bereits in den genannten Entwicklungen den Bruch zwischen den Siegermächten und damit das unwiderrufliche Ende der bis dahin formell bestehenden Zusammenarbeit.

In jedem Fall waren Großbritannien und die USA seit 1946 immer weniger bereit, die Politik der UdSSR hinzunehmen, und begannen ein Gegenkonzept zu entwickeln, um ihre Interessen in Deutschland und Europa zu verteidigen. Damit brachen die Voraussetzungen weg, auf denen das sowjetische Vorgehen aufbaute. Um sich auf die veränderte Lage einzustellen, hätte Stalin von den beiden zentralen Leitlinien seiner Politik, der Feindschaft gegen den Westen und dem Anspruch auf Durchsetzung des Sozialismus, Abstand nehmen müssen, um einen Kompromiss zu erzielen, der den Interessen seines Landes so gut wie möglich gerecht geworden wäre. Da das aus seiner Sicht nicht in Betracht kam, verurteilte er sich zu politischer Impotenz. Die aufeinander folgenden britischen und amerikanischen Initiativen bestimmten das Geschehen; das Gesetz des Handelns ging auf die Akteure in Washington, London und dann auch Paris über.

Laure Castin-Chaparro hat einen systematisch-politikwissenschaftlichen Ansatz gewählt, der bisher noch nicht auf Fragen der Deutschland-Politik angewendet worden ist. Statt, wie unter Historikern üblich, die Entwicklungen chronologisch zu untersuchen, stellt sie das strategische Handlungskonzept in das Zentrum ihrer Analyse. Was waren die Prämissen, die dem Vorgehen zu Grunde lagen? Welche Ziele sollten auf welche Weise erreicht werden? Wie weit entsprach das Ergebnis den Erwartungen? Was sind die Ursachen für festzustellende Abweichungen vom beabsichtigten Resultat? Erfolg und Misserfolg einer Politik ergeben sich demnach daraus, wie weit sie die Reaktionen der anderen Seite mehr oder weniger zutreffend in Rechnung stellt. In dem Maße, wie sie dazu außer Stande ist, verfehlt sie ihre Ziele.

Laure Castin-Chaparro führt diese Analyse erfolgreich durch. Als sich die westlichen Führer nicht länger über die sowjetischen Absichten täuschten und ihr Antwortverhalten entsprechend korrigierten, stand Stalin vor der Notwendigkeit, wiederum sein Vorgehen an die veränderte Lage anzupassen. Er hielt jedoch starr an seinem bisherigen Konzept fest und hoffte seine Ziele durch Störmanöver - etwa dadurch, dass er die Deutschen durch Parolen der nationalen Einheit auf seine Seite zu ziehen oder mit der Berliner Blockade die Westmächte als schwach hinstellen suchte - zu erreichen. Als diese Versuche scheiterten, befand sich seine Politik endgültig in der Sackgasse. Diese auf einer zuverlässigen Quellenbasis beruhende Darstellung ist folgerichtig und klar. Der zu Grunde gelegte innovative Forschungsansatz eröffnet neue Blicke auf Stalins Deutschland-Politik und leistet damit einen wertvollen Beitrag zu deren Erhellung.

Taline Ter Minassian: "Le Komintern et les Balkans", in Matériaux pour l'histoire de notre Temps, juillet-septembre 2003, n° 71, p. 62-70.

A partir de sources d'archives inédites (archives du Komintern conservées à Moscou), cet article envisage différents aspects de la stratégie préconisée par le Komintern à l'égard des Balkans. L'étude tente de préciser les structures et les réseaux mobilisés par le Komintern (Fédération communiste balkanique, secrétariat balkanique du Komintern, Université communiste des minorités nationales de l'ouest) ainsi que la "stratégie minoritaire" développée dans la péninsule balkanique pendant les années 1920. Entre "nihilisme national" et instrumentalisation des minorités, la stratégie du Komintern aboutit à la "balkanisation" des partis communistes balkaniques durant les années 1920. L'auteur a publié une importante étude sur le Komintern, la stratégie de l'Union Soviétique, les doubles réseaux et le rôle des minorités nationales au Moyen-Orient. Voir: Colporteurs du Komintern. L'Union Soviétique et les minorités au Moyen-Orient, Paris, Presses de Sciences Po, 1997. 353 p.

Taline TER MINASSIAN est Maître de conférences en histoire contemporaine à l'université Jean Monnet de St Etienne.

**Georg Herbstritt, Helmut Müller-Enbergs (eds.): Das Gesicht dem Westen zu... DDR-Spionage gegen die Bundesrepublik Deutschland, Edition Temmen, Bremen 2003. 458 p.
Rezensiert von Gerhard Wettig.**

Die Tätigkeit des Ministeriums für Staatssicherheit (MfS) auf dem Gebiet der Bundesrepublik ist bisher noch wenig erforscht, weil es der Hauptverwaltung Aufklärung (HV A) nach der Wende in der DDR gelang, ihre Spuren weitgehend zu tilgen. Erst die Öffnung der in den Besitz der USA gelangten "Rosenholz"-Dateien hat zusammen mit den rekonstruierten SIRA-Datenbanken eine Grundlage für die Erforschung dieser Aktivitäten geschaffen. Fachleute des Bundesamtes für Verfassungsschutz, des Bundesnachrichtendienstes, des Militärischen Abschirmdienstes, des Bundeskriminalamtes und der Bundesanwaltschaft sowie Vertreter der Wissenschaft zogen auf einer Tagung der Bundesbeauftragten für die Stasi-Unterlagen der ehemaligen DDR im November 2001 ein erste Bilanz. Die Beiträge sind im vorliegenden Band zusammengefasst. Nicht nur als Teilnehmer der lebhaften Diskussion, sondern auch als Referenten waren Zeitzeugen aus dem MfS anwesend, die ihre Innensicht beisteuerten und die angestellten Betrachtungen damit zur Sache nicht allein von Außenstehenden machten. Wie schon in einigen vorangegangenen Publikationen festgestellt wurde, ging die Tätigkeit des MfS im "Operationsgebiet West" weit über bloße Spionage hinaus. Außer der Ausspähung galt das Bemühen vor allem auch der politischen Unterwanderung und Beeinflussung West-Berlins und der Bundesrepublik.⁵¹ Wie Thomas Auerbach, sein Buch⁵² resümierend, ausführte, wurden zudem Sabotage-, Mord- und Terrorkommandos ausgebildet und in Westdeutschland postiert, die dort im Kriegsfall die Verteidigung auf jede nur mögliche Weise zu sabotieren, Angst und Schrecken im Lande zu verbreiten und so die Widerstandsfähigkeit von innen her zu zerstören. Deutlich wird auch, dass die HV A keineswegs, wie Markus Wolf und andere Führungskader ihre Arbeit gerne darstellen, nur mit auswärtigen Angelegenheiten befasst war, sondern auch aktiv an der innenpolitischen Repression in der DDR mitwirkten. Wie die anderen Abteilungen des MfS war auch die HV A ein integrierender Bestandteil des Unterdrückungsapparats, mit dem die SED-Führung ihre Herrschaft innerhalb des eigenen

⁵¹ Neben verstreuten Aufsätzen siehe vor allem Gunter Holzweißig, Klassenfeinde und "Entspannungsfreunde". West-Medien im Fadenkreuz von SED und Stasi, Berlin 1995; Hubertus Knabe, Die unterwanderte Republik. Stasi im Westen, Berlin 1999; Hubertus Knabe, West-Arbeit des MfS. Das Zusammenspiel von "Aufklärung" und "Abwehr", Berlin 1999; Hubertus Knabe, Der diskrete Charme der DDR. Stasi und Westmedien, Berlin 2001; Ehrhart Neubert, Ein politischer Zweikampf in Deutschland. Die CDU im Visier der Stasi, Freiburg/Breisgau 2002; Udo Baron, Kalter Krieg und heißer Frieden. Der Einfluss der SED und ihrer westdeutschen Verbündeten auf die Partei "Die Grünen", Münster 2003.

⁵² Thomas Auerbach, Einsatzkommandos an der unsichtbaren Front. Terror- und Sabotagevorbereitungen des MfS gegen die Bundesrepublik Deutschland, Berlin 1999.

Staates sicherte und zugleich die Entwicklung in der Bundesrepublik in ihre Richtung zu lenken suchte. Im abschließenden Beitrag von Karl-Rudolf Korte wird über die Deutschland-Politik der Regierung Kohl wird deutlich, wie wenig Einfluss, ihres machtvollen Einsatzes ungeachtet, die Ost-Berliner Akteure in Bonn erlangten, als es Ende der achtziger Jahre zur entscheidenden Auseinandersetzung kam.

Den Hintergrund, vor dem die Aktivitäten der HV A und anderer im "Operationsgebiet West" tätiger DDR- Geheimdienstorgane zu sehen sind, umreißt Manfred Görtemaker mit einleitenden Ausführungen über die Rolle Deutschlands im Ost-West-Konflikt. Anschließend äußert sich Helmut Müller-Enbergs darüber, was mittlerweile über Umfang und Art der ostdeutschen Agententätigkeit in der Bundesrepublik während des Kalten Krieges bekannt ist. Dem stellt Dirk Dörrenberg gegenüber, was der Verfassungsschutz seinerzeit über die MfS-Westarbeit ermittelte. Den wissenschaftlichen und polizeilichen Erkenntnisgewinn, den - nach Vernichtung der Akten der HV A - die SIRA-Datenbanken und "Rosenholz" I und II bieten, beleuchten Stephan Konopatzky und Rainer Engberding. Der Beitrag von Roger Engelmann über die Westarbeit der Stasi in den fünfziger Jahren lässt die rabiate Brutalität ihres damaligen Vorgehens deutlich werden. Philipp-Christian Wachs zeigt in seiner Darstellung der Kampagne gegen Bundesminister Oberländer, wie die SED-Führung einen Fall, der zu propagandistischer Verwendung einlud, bis zum Äußersten polemisch ausschlachtete, um die Bundesrepublik insgesamt zu diskreditieren, und zugleich mit Hilfe von Fälschungen und Inszenierungen des MfS Anschuldigungen in den westdeutschen Medien platzierte und damit Behauptungen glaubhaft machte, die mit den Tatsachen nichts mehr zu tun hatten. Sie mobilisierte auf diese Weise politische Kräfte in Westdeutschland, darunter die sozialdemokratische Opposition und sogar einflussreiche Kreise in der CDU/CSU, die Adenauer dazu veranlassten, den ihm völlig ergebenen und als Integrator der Heimatvertriebenen wichtigen Minister fallen zu lassen, der sich, durch ein auf ostdeutsches Material gestütztes Münchener Gerichtsurteil mit dem Vorwurf des Massenmords belastet, fortan um juristische Rehabilitation bemühte, die er nicht mehr erleben sollte.

Die militärische Spionage ist das Thema von Joachim Zöller und Bodo Wegmann. Diese Ausforschungstätigkeit war außerordentlich erfolgreich: Über alles Wichtige auf der Bonner Hardthöhe und bei der NATO war die DDR - und damit zugleich die UdSSR - unterrichtet. Daraus schöpfte man in Ost-Berlin und Moskau die Erkenntnis, dass die atlantische Allianz nur auf Defensive eingestellt war. Diese Einsicht hätte den Anspruch der HV A, dass ihre Spione "Kundschafter des Friedens" seien, in gewisser Weise rechtfertigen können, wenn sie auch an die östliche Öffentlichkeit weitergegeben worden wäre und damit das offizielle Feindbild des aggressiven Gegners, von dem man in jedem Augenblick einen Angriff befürchten müsse, überwunden hätte.

Die durch das Eindringen in die westlichen Militärgheimnisse gewonnene Erkenntnis, dass dieses Image ein Produkt der Propaganda war, blieb auf einen kleinen Führungskreis beschränkt, der kein Interesse daran hatte, den Westen in den Augen der DDR-Bevölkerung zu entfenden. Das Aufklärungsergebnis, daß die USA, die Bundesrepublik und ihre Verbündeten keineswegs angriffslustig waren, bereitete keiner Entspannung und Verständigung den Boden. Wider besseres Wissen wurde die These von der "aggressiven NATO" aufrechterhalten und zur Grundlage der Gegenpolitik gemacht. Die ständige Falschdarstellung wurde der DDR freilich zuletzt zum Verhängnis. Als die Sowjetunion in der zweiten Hälfte der achtziger Jahre ihre offensive Militärdoktrin auf eine Defensivorientierung umstellte, sahen sich die ostdeutschen Sicherheitsorgane im Kriegsfall dem feindlichen Vordringen schutzlos preisgegeben - und das war, wie Heinz Busch auf Grund der Erinnerung an die damalige Stimmung innerhalb dieser Organe vermutet, neben Gorbatschows offenem Abrücken von der Breshnew-Doktrin (die das SED-Regime bis dahin innenpolitisch garantiert hatte) ein entscheidender Grund dafür, dass die Sicherheitskräfte der DDR 1989/90 passiv blieben.

Auch die ostdeutsche Wirtschaftsspionage war nach den Feststellungen von Kristie Macrakis, Reinhard Buthmann und Jörg Roesler erfolgreich. Die Aufträge, die geradezu den Charakter von Beschaffungsplänen hatten, wurden in allen wesentlichen Teilen erfüllt. Das ersparte, wie das MfS immer wieder intern betonte, der DDR Hunderte Millionen Mark für Forschung und Entwicklung. Trotzdem waren die - keineswegs unerheblichen - Kosten für diese Sparte der

Spionage überwiegend schlecht angelegt. Das war vor allem anderen deswegen der Fall, weil - aus Gründen, die bisher noch weithin ungeklärt sind - der SED-Staat es es in entscheidenden Bereichen nicht schaffte, Technik auf Grund der illegal erworbenen Blaupausen und in den eigenen Produktionsprozess zu integrieren. Die angeblichen Einsparungen waren daher weithin Milchmädchenrechnungen; die zentrale Frage, inwieweit das erlangte R&D-Äquivalent auch sinnvoll genutzt wurde, blieb außer Betracht. Besonders auffällig ist das Scheitern bei der Mikroelektronik, die Honecker in den siebziger Jahren zum Entwicklungsschwerpunkt erklärt hatte und die trotz aller Spionageerfolge und Finanzinvestitionen stets weit hinter dem Westen hinterherhinkte. Dagegen scheinen die militärtechnischen Kenntnisse, die sämtlich der UdSSR zugänglich gemacht wurden, fast durchweg nutzbringend verwandt worden zu sein..

Auch nach den Verringerungen der sowjetischen Präsenz in der ersten und nochmals in der zweiten Hälfte der fünfziger Jahre wurde die Penetration der DDR-Staatssicherheit durch Kader der UdSSR weiter aufrechterhalten. Die sehr enge, weithin asymmetrische Verflechtung und Zusammenarbeit mit dem KGB und anderen Diensten der Hegemonialmacht zeigte sich auch darin, dass das MfS einen sehr großen Teil der beschafften politischen, militärischen und wirtschaftlich-technischen Informationen der sowjetischen Seite zur Verfügung stellte und auch sich von dieser vielfach Aufgaben zuweisen ließ. Das betraf nicht nur die Aufklärung von Tatbeständen, Planungen und Blaupausen in der Bundesrepublik und anderen westlichen Ländern, sondern auch die Durchführung "aktiver Maßnahmen", das heißt von Kampagnen zur Beeinflussung oder Diskreditierung von Personen, Gruppen und Institutionen im Westen, Aktivitäten zur Desinformation westlicher Akteure und andere Eingriffe (wie die Entführung oder Beseitigung ausgewählter Gegner). Dass die UdSSR nahm von der DDR ungleich mehr nahm, als sie gab, zeigt sich besonders deutlich an dem großen zahlenmäßigen Missverhältnis der wechselseitig übergebenen Erkenntnisse. Wahrscheinlich erhielt der KGB alles, was er wünschte. Das galt auch dann, wenn der sowjetische Dienst sich für die Übernahme von Agenten des MfS interessierte.

Ulrich Wössner stellt dar, in welchem großem Umfang sich die Stasi Kenntnis über Struktur, Aktionen und Agenten des Bundesnachrichtendienstes verschaffen konnte. Hubertus Knabe untersucht Art und Ausmaß der Einflussnahme des MfS auf westdeutsche Parteien, Organisationen und Gruppen am Beispiel der Grünen. Jochen Stadt, der in einem früheren Buch die subversiven Einflussnahmen der SED-Führung auf die Bundesrepublik der sechziger Jahre behandelt hat,⁵³ beleuchtet, wie sich dieses Bemühen in den Jahren der Bonner sozial-liberalen Koalition fortsetzte. Die Beiträge von Georg Herbstritt und Joachim Lampe befassen sich mit der juristischen Beurteilung und "strafrechtlichen Aufarbeitung" der Westarbeit des MfS. Nicht nur hatten dessen DDR-Mitarbeiter, soweit ihnen kein Verbrechen in der Bundesrepublik vorzuwerfen war, auf Grund des Einigungsvertrags von vornherein keine Anklage zu gewärtigen. Ebenso ließ man gegenüber Westdeutschen, die sich nach den für sie seit jeher geltenden Gesetzen des Landesverrats schuldig gemacht hatten, im allgemeinen ganz erstaunliche Milde walten: Sie wurden weithin entweder auf Grund von Verfahrensregeln (wie etwa Verjährung, wenn ihre Enttarnung erst zu einem späten Zeitpunkt erfolgte) gar nicht vor Gericht gestellt, oder das Verfahren wurde niedergeschlagen. Nur in vergleichsweise wenigen Fällen wurden Strafen verhängt, die wegen ausgiebiger Zübilligung mildernder Umstände meist gering ausfielen oder gar nur auf Bewährung ausgesprochen wurden. Von einer "Siegerjustiz", wie sie in den Äußerungen von Altkadern der DDR gerne beschworen wird, kann keine Rede sein.

Insgesamt bietet der von Georg Herbstritt und Helmut Müller-Enbergs herausgegebene Sammelband einen hervorragenden, aus verschiedenen Perspektiven gewonnenen Einblick in viele wichtige Aspekte des geheimdienstlichen Wirkens des MfS in der Bundesrepublik und in dagegen getroffene Abwehrmaßnahmen. Die Beiträge sind auch für ein breites Leserpublikum verständlich geschrieben. Ein Abkürzungsverzeichnis, ein Namensregister und biographische Notizen zu den Autoren schließen das Buch ab.

⁵³ Jochen Stadt, Die geheime Westpolitik der SED 1960-1970. Von der gesamtdeutschen Orientierung zur sozialistischen Nation, Berlin 1993.

Nicolas Naif: L'eurocommunisme en Belgique. Crises et débats autour d'une voie belge au socialisme, Bruxelles, Centre d'Histoire et de Sociologie des Gauches, 2004.

Texte de présentation: Y eut-il jamais une voie belge au socialisme ? En d'autres termes, l'eurocommunisme fut-il la grande occasion ratée d'adapter aux conditions d'un pays occidental développé la doctrine qui avait enflammé les bolcheviks russes ? Comment cette nouvelle offre politique, portée momentanément par une vague internationale, ne réussit-elle pas à trouver preneur dans les conditions particulières de la Belgique, laboratoire politique qui vit naître et prospérer à partir des années '70 des initiatives inattendues. L'eurocommunisme peut se lire, notamment, comme le douloureux arrachement au père. Mais cette lecture ne peut être univoque : l'eurocommunisme, terme dont les créateurs sont incertains, eut autant de significations que d'acteurs. Les analystes superficiels, les journalistes pressés, les commentateurs rapides rangèrent sous cette appellation diverses formes d'« hétérodoxie », tant ils étaient peu à même d'analyser les spécificités des communismes, n'ayant pour ce faire le plus souvent que la grille confortable du monolithisme et de ses hérésies. éloignée. L'eurocommunisme fut en réalité la réponse ébauchée par les partis communistes aux conditions de la décennie '70, avec leur culture propre, fruit d'un passé spécifique. Chacune de ces réponses rencontra son opposition, souvent farouche et tranchante, mais le plus souvent mue par des motivations fort dissemblables. C'est en historien que Nicolas Naif refait le chemin qui mène de la Libération à l'échec final, trajet indispensable pour comprendre la nature particulière du communisme en Belgique.

A commander en versant 23 € au compte : 001-2434165-26. IBAN BE59 0012 4341 6526. Centre d'Histoire et de Sociologie des Gauches (IS - ULB). Avenue Jeanne, 44. B-1050 Bruxelles Belgique.

Rolf Steininger: Der Kalte Krieg Frankfurt am Main, Fischer Taschenbuch Verlag, 2003, 128 p. (Fischer kompakt, Band 15551). Rezension von Gerhard Wettig.

Die Konfrontation zwischen Kommunismus und Demokratie nach dem Zweiten Weltkrieg ist bisher noch kaum in ihrer Gesamtheit zusammenfassend dargestellt worden. Diese Lücke füllt das Buch von Rolf Steininger, das die Zusammenhänge auch für eilige, nicht fachkundige Leser deutlich macht. Um der Kürze willen hat der Autor auf Fußnoten verzichtet, doch beruhen die Ausführungen, wie unter anderem seine ausführlicher gehaltenen Publikationen zeigen,⁵⁴ auf einer breiten Quellenbasis, namentlich auf amerikanischen und deutschen Akten. Wenn die - ohnehin nur in kleineren Teilen zugängliche - russische Gegenüberlieferung unberücksichtigt blieb, so ist das insofern kaum ein Mangel, als sich dadurch an den großen Entwicklungslinien keine wesentlichen Änderungen ergeben haben. Um die Darstellung knapp zu halten und zugleich Schwerpunkte zu setzen, zeichnet Rolf Steininger zum einen den allgemeinen Verlauf nach und bringt zum anderen "Vertiefungen" zu den besonders wichtigen Problemen Marshall-Plan, Berlin-Krise mit Mauerbau, Kuba-Krise, Vietnam-Krieg und Nuklearrüstung. Der generelle Teil widmet der Entstehung des Kalten Krieges besondere Aufmerksamkeit. In dieser prägenden Anfangsphase kam Deutschland als dem Gebiet, wo Westmächte und Sowjetunion direkt aufeinandertrafen und als Besatzungspartner eigentlich zur Zusammenarbeit verpflichtet waren, zentrale Bedeutung zu. Rolf Steininger konzentriert sich auf den politischen Aspekt der misslingenden Beziehungen und konstatiert, dass das amerikanische Projekt eines Vertrages zur langfristigen Entmilitarisierung Deutschlands, das 1946 als Instrument zur Überwindung der Gegensätze gedacht war, in dieser Hinsicht den Wendepunkt

⁵⁴ Siehe etwa: Der Mauerbau. Die Westmächte und Adenauer in der Berlinkrise 1958-1963, München 2001; Deutsche Geschichte. Darstellung und Dokumente, Bd. 1: 1945-1947, Bd. 2: 1948-1955, Bd. 3: 1955-1974, Bd. 4: 1974 bis zur Gegenwart, Frankfurt/Main 2002; 17. Juni 1953. Der Anfang vom langen Ende der DDR, München 2003.

markiert, auch wenn der offene Bruch erst ein Jahr später erfolgte, als die Gegenpolitik der angelsächsischen Mächte mit dem Marshall-Plan zur vollen Entfaltung kam.

Rolf Steininger legt in diesem Zusammenhang seine Position in der Revisionismus-Kontroverse dar. Er stellt zunächst fest, dass die westlichen Historiker, die im Unterschied zu ihren Kollegen im Osten ein eigenes Urteil formulieren konnten, in den ersten beiden Nachkriegsjahrzehnten durchweg den Ausbruch des Kalten Krieges auf dem Konto der UdSSR verbuchten, danach aber vielfach von einem Verschulden der USA sprachen. Auf Grund der Einsichten, die durch die Öffnung vieler Archive inzwischen gewonnen wurden, konstatiert er mit deutlicher eigener Zustimmung, dass sich die Auffassungen der früheren Denkschule ganz überwiegend wieder durchgesetzt haben. Die Darstellung der Vorgänge ist klar und gut lesbar und lässt - ein besonderer Vorzug des Büchleins - die Dramatik spüren, die der Ost-West-Konfrontation der Jahre 1947 bis 1989 weithin eignete. Das Werk kann als Einführung in die Gesamtproblematik warm empfohlen werden.

Peter Huber, Lazar Cheifec, Victor Cheifec: "La Internacional comunista y América latina, 1919-1943. Diccionario biografico" (Editorial " El Viejo Topo ", Barcelona 2004, ca 450 paginas). Presentación por parte de los autores.

América Latina siempre se encontró al margen de la preocupación de la Internacional comunista (Comintern). La causa principal de esta marginalización u "olvido" fueron las "barreras geográficas" entre la sede del Comintern en Moscú y el subcontinente y las perspectivas sobre las próximas luchas decisivas que - en el cálculo del Comintern - sólo podían producirse en Europa. Si el Oriente Próximo, Medio y Lejano estuvieron presentes en las discusiones del Comintern, fue debido a su proximidad con las fronteras soviéticas y a la estrategia de Moscú de debilitar el imperialismo británico y el francés considerados como los enemigos principales del movimiento comunista desde sus intervenciones en la guerra civil de Rusia (1919-1920).⁵⁵

Solomon Losovsky, un dirigente del Comintern, subrayó esta marginalización del subcontinente por parte del Comintern diciendo en su informe "La Lucha Económica y las Tareas de los Partidos Comunistas" en el X Pleno del CEIC (julio 1929) que "he descubierto América Latina durante el X aniversario de la Revolución de Octubre" (1927).⁵⁶ Pensamos que sería erróneo extrapolar esta autocrítica implícita de Losovsky a toda la cúpula del Comintern diciendo - como lo hacen historiadores reconocidos - que el Comintern no se interesó seriamente por los asuntos de América Latina antes de 1928 y nunca analizó y comprendió los problemas del subcontinente.⁵⁷ Nuevas fuentes accesibles desde 1992, en particular los documentos que el aparato del Comintern produjo sobre su trabajo político hacia América Latina, parecen indicar que los órganos dirigentes del Comintern se ocuparon desde el principio de América Latina. El historiador alemán Jürgen Mothes subraya el aplomo de los primeros grupos de comunistas latinoamericanos y sus esfuerzos por crear estructuras continentales.⁵⁸ Antes de examinar la representación de América Latina en el aparato central del Comintern en Moscú, nos parece justo esbozar las nuevas fuentes moscovitas y delimitar el segmento de personas que consideramos como "latinoamericanos en el Comintern".

⁵⁵ Anna Di Biagio, "Moscow, the Comintern and the War Scare, 1926-1928", en: Silvio Pons / Andrea Romano (ed.), *Russia in the Age of Wars, 1914-1945*, Feltrinelli, Milano 2000, 83-102.

⁵⁶ S. Losovsky, "Der ökonomische Kampf und die Aufgaben der Kommunistischen Parteien", en: *Protokoll des 10. Plenum des Exekutivkomitees der Komintern, Moskau 3. -19. Juli 1929*, Berlin 1929, 681-741.

⁵⁷ Véase por ejemplo los trabajos fundamentales de: R.J. Alexander, *Communism in Latin America*. New Brunswick/New Jersey 1957; del mismo: *El movimiento obrero en América Latina*, México 1967; B. Goldenberg, *Kommunismus in Lateinamerika*, Stuttgart 1971; M. Caballero, *La Internacional Comunista y la Revolución Latinoamericana*, Caracas 1985 y los capítulos respectivos en: P. Broué: *Histoire de l'Internationale Communiste. 1919-1943*, Paris, Fayard, 1997.

⁵⁸ Véase J. Mothes, "Kommunistische Regionalberatungen zu Lateinamerika in Kominternzeiten", en: *Beiträge zur Geschichtswissenschaft*, 1 (1998), 50-71. Véase también, por la política del Comintern hacia el mundo latino: Amo del Casto/Bayerlein Bernhard H. (ed.): *Archives de Jules Humbert-Droz, III. Les Partis communistes et l'Internationale communiste dans les années 1928-1932*. Dordrecht 1988.

Nuevas fuentes y definición del cuerpo - Hace más de treinta años fue publicado el "Biographical Dictionary of the Comintern", una obra pionera que recogió los datos biográficos de unos 700 comunistas (entre ellos solo 11 latinoamericanos) que habían intervenido en los congresos del Comintern o fueron elegidos miembros de un órgano dirigente del Comintern. Los autores mismos fueron conscientes de los límites de su estudio advirtiendo a los lectores de la escasez de fuentes originales en que podían basar su trabajo: las fuentes principales fueron las publicaciones oficiales del Comintern (actas de los congresos, de los plenos etc.), las autobiografías de (antiguos) comunistas y las múltiples ediciones de "Who's Who" de varios países.⁵⁹ La apertura parcial de los archivos soviéticos a partir de 1992 y el acceso a los fondos de la sección de cuadros del Comintern, cambió profundamente la investigación biográfica.⁶⁰ Según nuestras estimaciones, el "Archivo ruso y estatal de la historia social-política" (RGASPI) conserva unos 177'000 expedientes personales, que varios órganos del Comintern y de sus instituciones dependientes (escuelas de cuadros, por ejemplo), habían constituido sobre colaboradores del Comintern o de simples militantes de las secciones nacionales del Comintern.⁶¹ En el marco de un proyecto de cuatro años titulado "Diccionario biográfico del Comintern" y con un acceso privilegiado, nos hemos interesado en todos los comunistas que tuvieron - según nuestros criterios - contactos con el Comintern en Moscú y sus órganos auxiliares en el mundo.⁶² Nuestro diccionario recoge sobre todo comunistas latinoamericanos que entraron en contacto con el aparato de la Comintern en Moscú. Aparte de este contingente importante incluimos también comunistas latinoamericanos que participaron en conferencias continentales o cumplieron misiones políticas en otro país latinoamericano. Recogimos además todos los colaboradores del aparato de la Comintern que se ocuparon de tareas sudamericanas. Al menos uno de los siguientes criterios tiene que cumplirse para que un comunista figure en nuestro diccionario:

1. Participar como delegado latinoamericano en un Congreso de la Comintern, de la Internacional Comunista Juvenil (ICJ), de la Internacional Sindical Roja (Profintern), del Consejo Internacional Campesino (Krestintern) o del Socorro Rojo Internacional (SRI). Participar en un Pleno o Pleno Ampliado de sus estructuras dirigentes, ser elegido miembro o suplente del Comité Ejecutivo (CE) de la Comintern (CEIC), de la Comisión Internacional de Control (CIC), del CE de la ICJ, del Consejo Central y del Buró Central de la Profintern, del CE del SRI o de la Krestintern.

⁵⁹ Véase "Introduction to the Original Edition", en: Brank Lazitch; Milorad Drachkovitch (ed.), *Biographical Dictionary of the Comintern. New, Revised, and Expanded Edition*, Hoover Institution, Stanford 1986, XI - XXIII. La edición original salió en 1973.

⁶⁰ El libro de Lazar S. JEIFETS (*Latinskaia Amerika v orbite kominterna*, Moscú 2000) refleja el estado de la investigación biográfica antes del comienzo del proyecto "Biographisches Handbuch der Komintern" (véase nota 8).

⁶¹ El directorio de los expedientes personales ha sido publicado por el proyecto INCOMKA (International Committee for the Computerization of the Comintern Archives). Está incluido en la base de datos INCOMKA (ver: K. Anderson, T. Doorn-Moisseenko: *The Comintern Archives are Opening up to Research. The "hidden" archives and the documentation*, publicada en esta edición. Véase también las actas de la conferencia "Komintern v. Moskve: perekrestok zivilisazii" (Moscú, 28 - 29 de septiembre 2000), publicadas en *Naucno-informacionnyj bjulleten rossijskogo gosudarstvennogo archiva socialno-politiceskoj istorii. Wypusk no. 2 (12)*. Moskva 2000, en particular la contribución de Svetlana Rosenthal ("Lichnye dela dejatelej kominterna kak istoricheskie istochniki", 31-35), y de Peter Huber ("*Nekotorye razmyslenija po povodu istoriografii kominterna*", 14-21). Por la cifra de expedientes (O. Kirchner habla de "actas relativas a personas") véase Olaf Kirchner, "Die Personalakten im RGASPI als historische Quelle für die Biographieforschung", en: *Der Weg in den Abgrund. Teil II: Biographische Forschungen zur KPD-Geschichte (1928-1933). Ständiges Kolloquium zur historischen Sozialismus- und Kommunismusforschung 28 Februar 2003. Heft 52*. Berlin 2003, 41-52.

⁶² Más datos sobre el proyecto centralizado en la universidad de Hannover (Instituto de sociología e Instituto de Ciencias políticas) y con sus colaboradores principales en los archivos de Moscú (Svetlana Rosenthal, Juri Tutotchkin) bajo: www.gps.uni-hannover.de/ipw/komintern. Los resultados del proyecto (con un fichero biográfico de unos 16'000 comunistas de todo el mundo) serán publicados en forma de un CD-ROM. Nuestra fuente para las cifras y cálculos que siguen es el fichero biográfico de la universidad de Hannover.

2. Participar en comisiones creadas por estos órganos para la discusión de los problemas del movimiento revolucionario de Latinoamérica o cumplir encomiendas del Comintern respecto a los partidos comunistas latinoamericanos.
 3. Participar en una de las tres conferencias continentales de los partidos comunistas latinoamericanos (Buenos Aires, 1929; Moscú, 1930; Moscú, 1934), en el Congreso Sindical Latinoamericano (Montevideo, 1929) o en una de las conferencias y reuniones sindicales latinoamericanas en Moscú (1927, 1928, 1930).
 4. Participar en órganos regionales de la Comintern: el Buró Latinoamericano de la Comintern (México), el Buró Provisional del CEIC (Amsterdam), el Buró Panamericano de la Comintern (Nueva York y México), el Buró de Propaganda Comunista para Sudamérica (Buenos Aires), el Secretariado Sudamericano de la Comintern (Buenos Aires y Montevideo), el Buró del Caribe de la Comintern (Nueva York), de la Profintern, de la ICJ o del SRI.
 5. Participar en órganos del CEIC encargados en Moscú de los problemas del movimiento revolucionario latinoamericano: La Sección sudamericana del CEIC, El Secretariado Latino (Romano) del CEIC, El Secretariado Latinoamericano del CEIC, El Secretariado de América Central y del Sur del CEIC, El Secretariado de Van Min (1935-1937) o de Dolores Ibarruri (1939-1943), El Secretariado del secretario del CEIC D. Manuilski y dentro de los órganos respectivos de la Profintern, de la ICJ, del SRI y del Krestintern.
 6. Cumplir misiones en países de América Latina de representante de la Comintern (por el CEIC, por la OMS o la Sección de Organización), de la ICJ, de la Profintern o del SRI.
 7. Participar como delegado de un "partido fraternal" en congresos de los partidos comunistas latinoamericanos y en las sesiones plenarias de sus órganos centrales.
 8. Participar en la actividad de la Liga Antiimperialista de las Américas (LADLA) y sus secciones nacionales, en la edición de la revista "El Libertador" y en los congresos antiimperialistas internacionales (Bruselas, 1927; Frankfurt, 1929).
 9. Corresponder desde América Latina con el aparato de la Comintern o sus órganos regionales.
 10. Estudiar en una de las escuelas de cuadro en Moscú (Escuela Leninista; KUTV; KUTK; escuelas militares) o de sus filiales regionales.
 11. Participar como colaborador en la Editorial de Obreros Extranjeros en la URSS.
 12. Participar como traductor, speaker o corresponsal en la Redacción Extranjera del Comité de Radio Soviética (Ino-Radio).
 13. Participar de comunista extranjero (emigrado o exiliado) en la actividad de los partidos comunistas de Latinoamérica o participar de comunista latinoamericano en la actividad del Partido ruso (VKP /b/) o de los PP.CC de Estados Unidos y de Europa.
 14. Participar como comunista latinoamericano en la Guerra civil en España (1936-1939) o en el movimiento de solidaridad con la República española.
 15. Participar en la organización de la campaña de solidaridad con el movimiento del General Augusto C. Sandino en Nicaragua (1927-1930) y en las actividades del Comité de Frente Único "Manos Fuera de Nicaragua!" (Mafuenic).
 16. Visitar Moscú como comunista latinoamericano o militante del movimiento obrero y/o antimperialista.
 17. Participar como comunista latinoamericano en una conferencia internacional o continental juvenil o antimilitarista.
 18. Participar de latinoamericano en la Gran Guerra Patria de la URSS (1941-1945).
 19. Trabajar de latinoamericano en una de los "Institutos científicos" sucesores de la Comintern disuelta (1943-1945).
- Trabajando sistemáticamente sobre el fichero latinoamericano que la sección de cuadros del Comintern había constituido en su tiempo y utilizando la documentación de otros sectores del Comintern sobre América latina, hemos procedido a un primer análisis de este cuerpo con respecto a tres preguntas:
- Quiénes fueron los latinoamericanos que cursaron una escuela de cuadros en Moscú?
 - Quiénes fueron los latinoamericanos delegados en los congresos del Comintern?
 - Hubo o no latinoamericanos víctimas de la represión política en la URSS?

Ursula Langkau-Alex: Deutsche Volksfront 1932-1939. Zwischen Berlin, Paris, Prag und Moskau. Band 1: Vorgeschichte und Gründung des Ausschusses zur Vorbereitung einer deutschen Volksfront, Berlin, Akademie-Verlag, 2004. Ca. 360 S. Band 2: Geschichte des Ausschusses zur Vorbereitung einer deutschen Volksfront, 2004. Ca. 460 S. Band 3: Dokumente, Chronik und Verzeichnisse, 2004. Ca. 560 p.

Aus der Ankündigung des Verlags: Ausgehend von den Konstellationen in der Reichspräsidenten-Wahlkampagne 1932 wird die Entwicklung strategischer und taktischer Überlegungen in der Emigration unter der Frage: „Was setzen wir dem deutschen Faschismus entgegen?“ untersucht. Die Asylpolitik in West- und Mitteleuropa, die Politik der Komintern und die Haltung der Sozialistischen Arbeiter-Internationale werden in den Konsequenzen dargestellt, die sie für die Versuche der Emigranten hatten, Organisationen und Institutionen humanitärer, politischer und kultureller Art weiterzuführen bzw. neu zu gründen. Die Initiative zu den Gesprächen zur Einigung der gesamtdeutschen Emigration ging - anders als gängig behauptet - von sozialdemokratischer Seite und nicht von der KPD aus. Diese Verhandlungen werden vor dem Hintergrund der Niederlage der „Volksfront“ gegen die Rückgliederung des Saargebiets an Hitlerdeutschland und in den Kontext der Einigung der französischen Linken zum Front populaire und der konfliktreichen Vorbereitung des VII. Kongresses der Komintern gestellt. Die KPD-Resolution von Ende Januar 1935 wird neu bewertet.

Sozialdemokraten und bürgerliche Demokraten drängten in den Verhandlungen auf eindeutige Fixierung demokratischer Werte in einem gemeinsamen Programm und brachten die KPD-Vertreter auf der Lutetia-Konferenz vom 2. Februar 1936 dazu, einer Programmkommission und einer gemeinsamen „Kundgebung an das deutsche Volk“ zuzustimmen. Der Annäherungsprozeß zwischen Sozialdemokraten und Kommunisten begann 1935/36 in Paris relativ unabhängig von den „Zentralen“ in Prag und Moskau.

Der zweite Band erhellt erstmals Intentionen, Handlungen und Blockaden der Gegner des NS-Regimes im Rahmen der sich wandelnden politischen Konstellationen in Europa (deutsche Aufrüstung, Spanischer Bürgerkrieg, Terror und Prozesse in der Sowjetunion und Säuberungen in der Komintern und ihren Sektionen) bis zum Ende aller Aktivitäten im Volksfrontausschuß Ende 1937. Den Schlußstrich markiert die Aufgabe der gemeinsamen kommunistischen, sozialdemokratischen und bürgerlichen Herausgeberschaft des offiziellen Presseorgans des Volksfrontausschusses im Februar 1938. Verschiedene Versuche zur Wiederbelebung des Volksfrontausschusses oder zu Alternativlösungen bis zum August 1939 sind in einem „Ausblick“ festgehalten. Erfolge und Mißerfolge des Volksfrontausschusses lassen sich mit einer Medaille mit zwei Gesichtern vergleichen, ob es sich nun um Versuche handelt, ins Reich hinein als Impulsgeber und Organisator des Widerstands zu wirken (Gruppe Deutsche Volksfront in Berlin), oder um die Arbeit der bislang völlig unbekanntem Wirtschaftskommission. Eine „Bilanz zweier Kampfjahre“ verdeutlicht u. a., warum der Volksfrontausschuß ein Personenbündnis blieb, warum er die Opposition von den Kommunisten bis zu den Anhängern des politischen Katholizismus nicht zu einen vermochte. Die Analyse der Arbeiten der Programmkommission an einer gemeinsamen Plattform zeigt, warum der Appell für „Frieden, Freiheit und Brot“ den höchst möglichen Konsens in Fragen der Menschen- und Bürgerrechte und demokratischen Grundfreiheiten darstellt.

In einem ausführlichen Dokumententeil werden 38 zeitgenössische Vorschläge, Entwürfe, Stellungnahmen, Manifeste und Kampfprogramme, Denkschriften der Kommissionen des Volksfrontausschusses und einige Resümees abgedruckt. Das Spektrum reicht von der Moskau-orientierten KPD über die Sopade, die Zwischenorganisationen der Arbeiterbewegung und bürgerlich-demokratische Einzelpersonen wie Heinrich Mann bis zu den Volkssozialisten und der Schwarzen Front von Otto Strasser. Eine detaillierte Chronik erlaubt die schnelle Orientierung über Schlüsseldaten zu Vorgeschichte und Geschichte des Volksfrontausschusses von 1932 (Reichspräsidenten-Wahlkampagne) bis 1939 (Ausbruch des Krieges). Das Quellen- und Literaturverzeichnis listet alle benutzten öffentlichen und privaten Archive und Bibliotheken in 9 Staaten, Editionen und Handbücher usw., zeitgenössische Periodika und Einzelveröffentlichungen, Memoiren und die Forschungsliteratur auf. Das Register umfaßt für

alle drei Bände Personen (auch heutige Autoren), Organisationen und Institutionen sowie zeitgenössische Periodika.

Die hier vorgelegte dreibändige Publikation zur deutschen Volksfront ist das Ergebnis langjähriger wissenschaftlicher Arbeit, an deren Anfang eine 1977 erschienene Studie über die Vorgeschichte des Ausschusses unter dem Titel „Volksfront für Deutschland?“ stand.

Diese Arbeit setzt Maßstäbe für die Zeitgeschichts-, Parteien- und Exilforschung und verspricht, ein Standardwerk zu werden.

Tanja Puschnerat: Clara Zetkin. Bürgerlichkeit und Marxismus. Eine Biographie, Essen, Klartext, 2003. 463 p. (Veröffentlichungen des Instituts für soziale Bewegungen. Schriftenreihe A: Darstellungen. 25).

"Die Sozialdemokratin und spätere Kommunistin Clara Zetkin (1857-1933) wurde bereits zu Lebzeiten, verstärkt aber nach ihrem Tod, politisch vermarktet. In der ehemaligen DDR als Lenin-Verehrerin und treue Freundin der Sowjetunion heroisiert, galt sie nach 1989 manchen als Vertreterin eines "demokratischen Kommunismus", als mutige Gegnerin Stalins und des Faschismus. Als Führerin der internationalen Frauenbewegung und als Initiatorin des Internationalen Frauentages wird sie bis heute für eine feministische Tradition reklamiert. Die vorliegende Biographie beschreibt das politische und private Leben Zetkins auf der Grundlage des bislang umfangreichsten Archivmaterials zur Person. Hinter dem Mythos Zetkin wird eine Persönlichkeit sichtbar, deren politisches Handeln weit stärker von autoritären und antidemokratischen Einstellungen bestimmt war, als das offizielle Zetkin-Bild es bis heute kolportiert." (Aus der Verlagsankündigung).

Der umfangreiche Literaturteil wird durch eine Einleitung über "Zetkin in der geschichtswissenschaftlichen Forschung" ergänzt. In ihrer Quellenkritik belegt die Autorin, daß Zetkin gegen Ende ihres Lebens in der Sowjetunion unter Aufsicht stand und der Zensur unterlag. Zur im Titel angedeuteten gesellschafts- und ideologiekritischen These der besonderen "Ambivalenz von bürgerlicher Mentalität und sozialistischer Ideologie" (S. 388), bzw. von Bürgerlichkeit und Marxismus heißt es: "Der Fall Zetkin zeigt, daß der Marxismus-Leninismus als Heilslehre eine mögliche ideologische Ausprägung bürgerlicher Mentalität in ihrer Entwicklung seit der Spätaufklärung war. Jener bürgerliches Selbstverständnis und Selbstbewußtsein konstituierende, und seit dem Ende des 18. Jahrhunderts entwickelte Werte- und Normenkatalog wurde in Zetkins sozialistischem und später kommunistischem Tugendkatalog reproduziert." (S. 389).

Claude Pannetier; Bernard Pudal (eds.): Autobiographies, autocritiques, aveux dans le monde communiste, Paris, Belin, 2002. 367 p. (Collection socio-histoire); Brigitte Studer, Berthold Unfried, Irène Hermann (eds.): Parler de soi sous Staline. La construction identitaire dans le communisme des années trente, Paris, Editions de la Maison des Sciences de l'Homme, 2002. 207 p. (Colloquium). Recension par Claudie Weill, Paris.

Depuis le *Siècle des communismes* en partie destiné à dresser le bilan des études sur le communisme et des problématiques qu'elles soulèvent, l'équipe du Maitron (Dictionnaire biographique du mouvement ouvrier) revient occuper la place de pionnière de la prosopographie du mouvement ouvrier qui est la sienne dans la recherche internationale. Si le collectif regroupé autour de Claude Pannetier et de Bernard Pudal reste ouest-européen, celui qu'ont réuni Brigitte Studer, Berthold Unfried et Irène Hermann est plus largement international.

Les deux ouvrages se fondent sur l'examen de ce qu'il est désormais convenu d'appeler les "ego-documents", le premier s'inspirant davantage, selon les auteurs eux-mêmes, de Norbert Elias et de sa Société des individus et de Pierre Bourdieu, tandis que le second s'inscrit dans la ligne foucauldienne et weberienne. Au delà de cette „ligne générale“, les contributions sont loin d'être consensuelles. A moins d'être dues aux mêmes auteurs (Claude Pannetier et Bernard Pudal, Berthold Unfried, Josette Bouvard qui figurent dans les deux), elles se répondent ou s'opposent, ouvrant et approfondissant ainsi le débat.

Il porte en particulier sur le processus d'individualisation dans la société soviétique tel qu'il peut être retracé à partir des journaux intimes: atomisation ou intégration sont les termes de l'alternative. Si le travail sur soi pour faire advenir l'homo sovieticus transparait dans ces documents, la critique n'y occupe qu'une place très restreinte : on cherche en vain une „mémoire du stalinisme“, à cause peut-être de ce que Véronique Garros appelle „l'impossible intelligibilité de la réalité environnante“, mais aussi en raison de la localisation de ces fonds d'archives, ceux du NKVD-KGB non accessibles pourraient éventuellement rendre une tonalité différente. On constate, par ailleurs, qu'il n'y a pas de solution de continuité entre le questionnaire, l'autobiographie d'institution et les aveux dont Jean-Jacques Marie tente de décrypter le mécanisme à partir du cas Mouralov, aveux, on le sait, indispensables à la tenue d'un procès public : la tentative pour mettre en scène un procès des socialistes révolutionnaires de gauche en 1937 a buté sur la résistance résolue de Maria Spiridonova. Pour les bolcheviks puis pour les communistes en général, l'accusation perçue d'abord comme une erreur acquiert sa légitimité dans la prise de conscience qu'elle fait partie d'un système qu'on a soi-même contribué à façonner.

Même si la première épuration (cistka) date de 1921 et donne lieu à des "vérifications" biographiques, il était encore possible de s'y soustraire comme le donne à penser l'autobiographie de Pjatnickij (Souvenirs d'un bolchevik). Le mécanisme de contrôle ne se met donc en place que progressivement mais comporte d'emblée la naturalisation voire l'essentialisation de l'appartenance sociale, au prolétariat, à la petite bourgeoisie, à l'intelligentsia, etc. Mais à partir de 1937, avec l'entrée en vigueur de la nouvelle constitution soviétique, "les discriminations fondées sur les identités sociales sont officiellement appelées à disparaître" au profit d'une revalorisation des compétences et des diplômes, signalent Claude Pannetier et Bernard Pudal. En outre, jusque dans les années trente, à la veille du premier procès de Moscou, la vérification peut ne pas avoir des effets dramatiques comme le montre l'exemple développé par Sheila Fitzpatrick dans *Parler de soi* ... où sur la délation se dessine une biographie sensiblement différente de l'autobiographie d'une responsable de Leningrad qui sera „seulement“ démise de ses fonctions.

Cette constatation rejoint les remarques de Claude Pannetier et Bernard Pudal dans le même ouvrage sur les intellectuels du Parti Communiste français dont les compétences nécessaires au Parti pèsent plus lourd que le parcours hétérodoxe qui les a menés au communisme par rapport à l'idéal-type que constitue celui de Maurice Thorez retracé dans *Fils du peuple*. Cet aspect - celui des autobiographies édifiantes - fait défaut dans les deux ouvrages, centrés sur

les années trente, pour la Russie des années vingt où elles se sont multipliées : dans des encyclopédies comme Granat (243 autobiographies ou biographies autorisées des bolcheviks publiées à l'occasion du dixième anniversaire de la révolution d'octobre) ou dans des autobiographies individuelles de bolcheviks et aussi de militants d'autres courants, en particulier de mencheviks qui ont vraisemblablement été sollicitées et qui sont parues jusqu'à la fin de années vingt, sans compter les projets bio-bibliographiques qui sont restés inachevés. Comme en miroir, la production autobiographique des militants émigrés est également considérable. La prise en compte de ces documents enrichirait sans aucun doute la perception diachronique du „parler de soi“.

La rédaction des questionnaires révèle l'impact littéral du modèle soviétique dans le processus de vérification mis en oeuvre, au moins dans la SFIC/PCF : il y est question de social-démocratie, de fraction (et non de groupe) parlementaire, selon la terminologie allemande, d'expérience de l'émigration pour les militants d'un parti qui ne sera que tardivement interdit, de rayon, selon la terminologie russe, au mépris des conditions de militantisme spécifiques à la France. Cette „traduction“ est à mettre en parallèle avec la défiance envers les communistes étrangers en URSS (soulignée par Berthold Unfried), susceptibles d'un regard critique sur les conditions de vie de leur pays d'accueil, mais aussi mis en cause pour leur faible capacité à s'assimiler totalement (un aspect pris en compte par Irène Hermann lors de la journée d'étude à la MSH dont est issu le recueil Parler de soi...).

Une autre question, a priori pertinente, est celle de la continuité entre la Russie et l'URSS. Certains auteurs présentent l'autocritique comme héritée de la confession publique du christianisme orthodoxe et disparue en Occident. N'y a-t-il pas là une confusion entre confession et acte de contrition ? La survivance de certaines structures mentales de l'Ancien régime que seule la révolution de 1917 a aboli permet-elle de mettre en cause le processus de sécularisation qui s'est traduit dans le passage du religieux au national, a fortiori dans un empire multinational et pour les nations dominées ? Et , après tout, le religieux, n'était-il pas plutôt une des formes du politique ?

Dans le registre de la continuité, un bémol peut être apporté à la thèse d'un divorce séculaire entre la société et l'Etat en Russie puis en URSS qu'a exposée naguère Lev Kopelev, par l'interrogation des maîtres d'oeuvre d'Autobiographies ... qui porte sur "l'interaction pernicieuse entre l'offre répressive émanant du pouvoir de la demande répressive développée sous certaines modalités par l'opinion publique" : la rencontre était déjà perceptible, sous des auspices similaires, dans les pogromes qui se sont multipliés à partir du début des années quatre-vingt du XIXe siècle. En fin de compte et en dépit de toutes les procédures mises en oeuvre, la définition du moi est restée largement exogène, relevant en dernière instance du chef suprême qui s'en est servi comme d'une arme pour éliminer tous les témoins du passé révolutionnaire, les bolcheviks comme les représentants des autres courants.

En phase avec le développement remarquable de l'histoire sociale de l'URSS et, dans une moindre mesure, du communisme, auquel on assiste actuellement, ces deux ouvrages ne manqueront certainement pas de susciter de multiples réflexions.

VI. INTERNATIONAL MEETINGS AND CONFERENCES CONCERNING COMMUNIST STUDIES

Conference report: Ecoles, formation et itinéraires militants dans le monde communiste. Séminaire international à l'Université Libre de Bruxelles 12 et 13 décembre 2003. Par Nicolas Naïf.

Les occasions sont rares, en Belgique, d'organiser des séminaires traitant du communisme. Il faut donc souligner cette initiative conjointe du Centre d'Histoire et de Sociologie des Gauches de Bruxelles (CHSG) et du Centre d'Histoire Sociale du XXème siècle de Paris I (CHS) de réunir plusieurs chercheurs pour faire le point sur leurs connaissances et susciter, par la comparaison et l'émulation, une approche plus synthétique du phénomène de la construction du militant communiste à travers les écoles de formation. Il est vrai que les écoles, et particulièrement l'Ecole Léniniste Internationale (ELI), ont constitué des lieux à la fois mythiques et prestigieux qui se voulaient le moule unique du révolutionnaire, mais toujours entourés de secret. Plusieurs travaux récents ont permis de baliser sérieusement ce terrain d'investigation et de montrer les logiques qui pouvaient conduire à « croire plutôt qu'à voir » mais qui se révélaient parfois contradictoires derrière les façades d'unanimité.⁶³

Comme le souligna, en introduction, Mikhaïl Narinski (MGIMO Moscou), l'ELI prit corps dans l'Internationale Communiste (IC) qui se posait en contre-culture absolue, en matrice d'une humanité nouvelle. Pourtant, au-delà des principes affichés, l'IC était en proie à des préoccupations qui étaient celles de tous les partis ouvriers de masse. André Mommen (Université d'Amsterdam) a ainsi bien noté que les écoles communistes ne faisaient que reprendre la volonté affichée d'éduquer les masses et de former les cadres. Les passerelles du SPD au KPD puis à l'IC étaient assez évidentes à cet égard mais cette continuité n'enlevait rien à la spécificité de l'ELI. Brigitte Studer (Université de Berne) s'attacha à montrer que l'Ecole, proche de l'IC, soignait particulièrement son recrutement, contrôlant les autobiographies et objectivant certains caractères d'admission (loyauté, santé, expérience politique, etc.). Il ne s'agissait pas de former des intellectuels mais d'éduquer, de façon bolchevik, les cadres des partis frères, en charge de réaliser un véritable « travail sur soi » et d'intérioriser les hiérarchies d'autorités. En réalité, l'ELI raisonnait comme si elle avait à modeler un « capital humain », infantilisant les élèves. L'écart entre l'enseignement de l'Ecole et la réalité du terrain fut parfois tel que nombre de cadres revinrent complètement « inutilisables ». Comme l'exposa Bernard Pudal (Université de Paris X-Nanterre), la méthode pédagogique fut un véritable enjeu dans les premiers temps de l'ELI. Quelques uns défendirent contre Lénine l'idée d'un intellectuel prolétarien, refusant tout dogmatisme. La recherche de l'homme nouveau devait s'accompagner de méthodes nouvelles d'enseignement. C'est ainsi que, jusqu'à l'aube des années 30, le PCF s'inspira grandement de Célestin Freinet avant de le condamner et d'en revenir à un « petit catéchisme » très traditionnel, propice à la bolchevisation des cadres.

Ces deux journées de travail furent aussi l'occasion de montrer, une fois encore, les possibilités offertes aux chercheurs par une approche prosopographique.

⁶³ Voir ainsi : *Parler de soi sous Staline. La construction identitaire dans le communisme des années trente*, sous la dir. de Brigitte Studer, Berthold Unfried et Irène Herrmann, Paris, Edition de la Maison de l'Homme, 2002, 210 p. ; MAZUY (Rachel), *Croire plutôt que voir. Voyages en Russie soviétique (1919-1939)*, Paris, Odile Jacob, 2002, 369 p. ; *Autobiographies, autocritiques, aveux dans le monde communiste*, sous la dir. de Claude Pannetier et Bernard Pudal, Paris, Belin, 2002, 397 p. ; *Komintern : l'histoire et les hommes. Dictionnaire biographique de l'Internationale communiste*, sous la dir. de José Gotovitch et Mikhaël Narinski (présentation historique de Serge Wolikow), Paris, Editions Ouvrières / Les Editions de l'Atelier, 2001, 604 p. ; *Militantisme et militants*, sous la dir. d'Anne Morelli et José Gotovitch, Bruxelles, EVO, 2000, 231 p.

International Meetings and Conferences summer - winter 2004/2005

More information and links to the following events may be consulted through specific websites, as for example: • *Agenda Asia* (<http://www.ias.nl/gateway/news/agasia/>). A database of Asian Studies conferences, workshops and seminars. • *Calenda* (<http://calenda.revues.org>). French and other social science conference announcements. • *H-Net Academic Announcements* (<http://www2.hnet.msu.edu/announce/>). Academic conferences, calls for papers, programs and others announcements in the humanities and social sciences.

Past Meetings and Conferences 2003/2004.

- Vevey, Switzerland, 1-3 July 2003: Un paradigme perdu. La linguistique marriste en URSS (années 1920-1950), Centre de conférences de Crêt-Bérard, Université de Lausanne.
- Potsdam, Germany, 25-27 September 2003: Arbeiter im Staatssozialismus - Ideologischer Anspruch und soziale Wirklichkeit. Die DDR im ostmitteleuropäischen Vergleich. Tagung, Zentrum für Zeithistorische Forschung Potsdam.
- Mannheim, Germany, 5 November 2003: Erklärungsansätze für die jahrzehntelange Macht des Weltkommunismus, Symposium zu Ehren von Prof. Dr. Dr. h.c. Hermann Weber, Mannheim Centre for European Studies (MZES).
- Amsterdam, The Netherlands, 10-11 November 2003: Ernest Mandel's Theory. Theory as History. Ernest Mandel's historical analysis of world capitalism. Conference at the International Institute of Social History.
- Dresden, Germany, 20-22 November 2003: Sowjetisierung oder Neutralität? Optionen sowjetischer Besatzungspolitik in Deutschland und Österreich 1945-1955, Conference, Hannah-Arendt-Institut für Totalitarismusforschung.
- Berlin, Germany, 4-6 December 2003: Revolution and Religion in European Comparison. International Conference, Zentrum für Vergleichende Geschichte Europas.
- Nottingham, UK, 3-5 January 2004: The Russian Revolution of 1905. Annual Conference of the Study Group on the Russian Revolution, Department of History.
- Paris, France, 13 January - 18 May 2004: Séminaire "Historiographie de la répression politique en Russie-URSS. Sources-méthodes-lieux", Ecole Nationale Supérieure.
- Groningen, The Netherlands, 14-16 January 2004: Political Transfer. The use of foreign examples in politics, 1789-1960, International Conference.
- Paris, France: 26 January - 24 May 2004: Séminaire semestriel « Les Juifs dans l'Empire russe : culture, politique, exil », Université de Paris IV, UFR d'Etudes germaniques, CIRCE Centre Interdisciplinaire de recherches Centre-européennes, Centre Universitaire Malesherbes.
- Paris, France, 30 January 2004: Le Stalinisme : Quinze années de recherches renouvelées. Table ronde organisée par le Centre d'études du monde russe soviétique et post-soviétique (EHESS-CNRS) et le Centre de l'histoire sociale du XXe siècle (Sorbonne-Paris 1).
- Berlin, Germany, 6-7 February 2004: Städte im Sozialismus, Konferenz, IRS Erkner und Arbeitsstelle für europäische Stadtgeschichte der TU Berlin (Dr. Christoph Bernhardt / Prof. Dr. Heinz Reif), Architektenkammer Berlin.
- New-York City, USA, 6-7 February 2004: International Conference «Rethinking Malevich». The Malevich Society et the University Center of the City University of New York.
- Moscow, Russia, 12 February 2004: Akademie der Wissenschaften Russlands/Rosa-Luxemburg-Stiftung: Internationale Konferenz über das Leben und Werk von Rosa Luxemburg.
- Berlin, Germany, 21 February 2004: Rosa-Luxemburg-Bundesstiftung/ Verein Helle Panke: Internationales Kolloquium zu Ehren der Luxemburg-Forscherin Annelies Laschitzka.
- Berlin, Germany, 24-27 March 2004: V. European Social Science History Conference (ESSHC), Institut für Sozialgeschichte Amsterdam (IISG), unterstützt vom Wissenschaftszentrum Berlin für Sozialforschung (WZB) und den drei Berliner Universitäten.
- Paris, France, 1-2 April 2004: Colloque "L'Humanité de Jaurès à nos jours", Bibliothèque nationale de France.
- Paris, France, 2-3 April 2004: Communism and Elites In East-Central Europe. Destruction,

Mutation, Conversion, Conference at the Ecole normale supérieure. Organized under the auspices of the History Department of the Ecole normale supérieure, in cooperation with the Hungarian Institute of Paris.

- Munich, Germany, 19 April - 5 July 2004: Methodisch orientierter interdisziplinärer Arbeitskreis, Initiative Münchner Osteuropaforscher/innen (IMO).
- Hannover, 28-30 April 2004: International Conference "Die Kommunistische Internationale. Personen, Apparate, Strukturen", Universität Hannover, Institut für politische Wissenschaft, Universität Hannover.
- Washington DC, USA, 30 April - 1 May 2004: The Cold War, 2004 Graduate Student Conference, George Washington University & University of California Santa Barbara.
- La Habana, Cuba, 4-8 May 2004: Second International Conference on Marxism and the Challenges of the 21st Century.
- Frankfurt/Oder, Germany, 12 May - 1 July 2004: Vorlesungsreihe "Koexistenz und Konflikt. Die multikulturelle Geschichte Ostmitteleuropas und ihr heutiges Erbe", Europa-Universität Viadrina.
- Paris, France, 13 May 2004: « Construire la nation », « construire le socialisme », Permanence, variations et instrumentalisations du référent national du xix^e siècle à l'ère des régimes communistes (Europe centrale et balkanique, Russie et Asie centrale). Deuxième journée d'étude, Centre d'étude de l'Europe médiane (Ceem) et du Centre de recherches russes et euro-asiatiques (Crrea) de l'Inalco.
- Leipzig, Germany, 18 May 2004: Historiographie in einem globalen Zeitalter. Welche Rolle kann der Marxismus in der heutigen Konstellation spielen? Mit Prof. Dr. Dr. hc. Georg G. Iggers, Prof. Dr. Werner Berthold und Dr. sc. Gerald Diesener, Rosa-Luxemburg-Stiftung Sachsen und Karl Lamprecht-Gesellschaft.
- Berlin, Germany, 24 - 27 May 2004: "Die vergessene Front - der Osten 1914/15. Ereignis, Wirkung, Nachwirkung", Konferenz, Militärgeschichtliches Forschungsamt in Verbindung mit dem Deutschen Historischen Museum.
- Gießen, Germany, 25-28 May 2004: "Erinnern und Erzählen. Der Spanische Bürgerkrieg in der faschistischen deutsch- und spanischsprachigen Literatur". Sonderforschungsbereich "Erinnerungskulturen", Internationales Promotionsprogramm "Literatur- und Kulturwissenschaft" der Justus-Liebig-Universität Gießen.
- Leipzig, Germany, 4 June 2004: "Das Unabgegoltene im Kommunismus 1789-1989. III. Ständiges Kolloquium zur historischen Sozialismus- und Kommunismusforschung. Mit Günter Agde, Volker Caysa, Rüdiger Dannemann, Thomas Flierl, Bernd Florath, Andreas Graf, Klaus Kinner, Elke Reuter, Helmut Seidel, Gerhard Zwerenz. Rosa-Luxemburg-Stiftung Sachsen und Helle Panke, Berlin.
- Paris, France, 15-16 June 2004: « La France Libre ». Colloque international organisé par la Fondation de la France Libre et la Fondation Charles de Gaulle, Assemblée nationale, mardi 15 et mercredi 16 juin 2004.
- Berlin, Germany, 29 June 2004 e.a.: Podiumsdiskussionen und Präsentationen der CD-ROM „Opfer des politischen Terrors in der UdSSR“, Memorial Berlin, Offenes Rußland, Heinrich-Böll-Stiftung.

Past Meetings and Conferences July-December 2004.

- New York City, USA, 16 May - 1 September 2004: "Mene. The Other Modigliani. A Life for Peace and Democracy", Exposition at the Center for Jewish History. Presented by the Centro Culturale Primo Levi and the Italian National Archives in Rome.
- Cambridge, UK, 3 July 2004: The British Labour Movement and the Wider World. Academic conference, Anglia Polytechnic University.
- Porto, Portugal, 8-10 July 2004: 5th International Utopian Studies Society Conference, University of Porto.
- Santiago de Compostela, Spain, 14-18 July 2004: History under Debate Network (III Congreso Internacional Historia a Debate).
- Vienna, Austria, 23-29 August 2004: The 15th International Congress on Archives - "Archives, Memory and Knowledge", The Austrian State Archives (ÖStA) and the International Council on Archives (ICA).

- Marburg, Germany, August 29 - September 8 2004: Politische Mythen im 19. und 20. Jahrhundert. Perspektiven historischer Mythosforschung. Sommerakademie des Herder-Instituts.
- Berlin, Germany, 9-11 September 2004: "DDR-Geschichte in gesamtdeutscher Perspektive", Forschungs-Workshop der StipendiatInnen der "Stiftung zur Aufarbeitung der SED-Diktatur".
- Linz, Austria, 16-19 September 2004: The 40th International Conference of Labour and Social History (ITH). Themes are: The formation of "classic" welfare states in Scandinavia and Central Europe and its historical context, The politics of labour organizations in countries without state-subsidized social security systems, the social policy of communist governments and the role of unions and similar associations in those countries, the remodelling of social security systems in previous communist ruled countries and the role of the welfare state model in this process.
- Long Beach CA, USA, 11-14 November 2004: The Spanish Civil War in Film and Newsreels, California State University, History Department.
- Kiel, Germany, 14-17 September 2004: 45. Deutscher Historikertag. Motto "Kommunikation und Raum".
- Loughborough, UK, 17-19 September 2004: Conference on Daniel Guérin (1904-88), Loughborough University, Department of Politics, International Relations & European Studies.
- Toronto, Canada, 7-10 October 2004: The Society for Utopian Studies, 29th Annual Meeting.
- Goiânia, Brazil, 20-24 October 2004: Third International Caribbean Conference, Hybrid Cultures in the Atlantic: Relations between Africa, Asia, Brazil, and the Caribbean.
- Detroit, USA, 21-23 October 2004: "Class, Work and Revolution". Twenty-Sixth Annual North American Labor History Conference, Wayne State University, Department of History a.o.
- Sheffield, UK, 18-20 November 2004: "We Band of Brothers: Freemasonry in Radical and Social Movements, 1700-2000". The Centre For Research into Freemasonry, The Centre for Gender Studies in Europe, The Society for the Study of Labour History, The Friendly Societies Research Group.
- Berlin, Germany, 26-27 November 2004: Tagung "Die Auseinandersetzung mit der DDR-Vergangenheit - Forschungsstand und -perspektiven". Arbeitskreis "Geschichte und Politik" in der Deutschen Vereinigung, Gedenkstätte Deutscher Widerstand.
- Lyon, France, 2-4 December 2004: "Parcours de l'emigration 1917-1945. Culture et histoire. Premières rencontres de l'Institut Européen Est-Ouest", Ecole Normale Supérieure Lettres et Sciences Humaines, Lyon.
- Brighton, UK, 13-14 December 2004: The Russian-Jewish Immigration to Germany (Weimar Republic and post-1989 Germany), Bucerus Institute for Research of Contemporary German History and Society, Leo Baeck Institute London, Centre for German-Jewish Studies at the University of Sussex.

Upcoming Meetings and Conferences 2005.

- Tartu, Estonia, 22-25 April 2005: Central and Eastern European Media under Dictatorial Rule in the 1940s and 1950s, International Conference, Centre for the Study of Soviet History.
- Frankfurt am Main, Germany, 30 June - 2 July 2005: Utopian Studies Society, 6th International Conference, "Europa Gestalten/Imagining Europe. Utopias and Globalization. From Early Modernity to the 21st Century." Johann Wolfgang Goethe-Universität Frankfurt am Main, Centre for Research in Early Modern History, Culture and Science, Institute for English and American Studies.
- Berlin, Germany, 25-30 July 2005: Weltkongreß der Osteuropaforschung zum Thema „Europa - ein gemeinsames Haus“. World Congress, International Council for Central and East European Studies (ICCEES).
- Rome, Italy, September 2005: América Latina y el proceso de modernización. Congreso mundial, Federación Internacional de Estudios sobre América Latina y el Caribe FIEALC, Università die Roma, Instituto Ítalo Latino Americano.

VII. HISTORICAL COMMUNIST STUDIES - NEW PUBLICATIONS SENT IN OR NOTIFIED - DER REDAKTION ZUGESANDTE ODER BEKANNT GEWORDENE NEUERSCHEINUNGEN ZUR HISTORISCHEN KOMMUNISMUSFORSCHUNG. UPDATE: 2003. ⁶⁴ Compiled by Bernhard H. Bayerlein

Newsletter correspondents are kindly asked to complete this list in order to create an international collective bibliography to be published and regularly updated in the International Newsletter Online.

Austria

- COUDENHOVE-KALERGI, Barbara; RATHKOLB, Oliver (eds.): Die Benes-Dekrete, Vienna, 2002
- LEIDINGER, Hannes; MORITZ, Verena: Gefangenschaft, Revolution, Heimkehr. Die Bedeutung der Kriegsgefangenenproblematik für die Geschichte des Kommunismus in Mittel- und Osteuropa 1917-1920, Vienna e.a., Böhlau, 2003. 754 p.
- PERZI, Niklas: Die Benes-Dekrete. Eine europäische Tragödie. St. Pölten 2003.
- SCHAFRANEK, Hans; Tuchel, Johannes (eds.): Krieg im Äther. Widerstand und Spionage im Zweiten Weltkrieg, Vienna, Picus Verlag, 2004. 376 p. (see the review in this volume).
- UHL, Heidemarie (ed.): Zivilisationsbruch und Gedächtniskultur. Das 20. Jahrhundert in der Erinnerung des beginnenden 21. Jahrhunderts, Innsbruck, StudienVerlag, 2003. 226 p.

Brasil

- KAREPOVS, Dainis: Luta Subterrânea. O PCB em 1937-1938, São Paulo, Editora UNESP, 2003. 454 p. (Estudos Históricos. 48).
Ein Beitrag zur unbekannteren Geschichte der KP Brasiliens unter der Diktatur des „Neuen Staates“ von Getulio Vargas. Die von Moskau betriebene Politik der Unterstützung der nationalen Bourgeoisie und des „guten Imperialismus“ der USA führte zur Entstehung größerer oppositioneller Gruppen in der PCB (Herminio Sachetta, Heitor Ferreira Lima). Enthält Kurzbiographien und eine Bibliographie.
- RIDENTI, Marcelo; REIS Filho, Daniel Aarão (eds.): História do marxismo no Brasil. Vol. V. Partidos e organizações dos anos 20 aos 60, Rio de Janeiro, Editora da Unicamp, 2002. 282 p.
O penúltimo volume da História do Marxismo no Brasil analisa a atuação de partidos e organizações de inspiração marxista entre 1920 e 1960 e abre caminho para reflexão necessária sobre avanços restritos. Entre as contribuições: Marcos Del Roio: Os Comunistas, a luta social e o Marxismo 1920-1940. Daniel Aarão Reis Filho: Entre reforma e revolução: A trajetória do Partido Comunista no Brasil entre 1943 e 1964. Dainis Karepovs, José Castilho Marques Neto: Os trotskistas brasileiros e as suas organizações políticas 1930-1966. José Castilho Marques Neto, Margarida Luiza de Matos Vieira: O Partido Socialista Brasileiro e o marxismo 1947-1965. Contém Bibliografia.

Bulgaria

- REVIKINA, Luisa: Kominternut i selskite partii na balkanite 1923-1931, Sofia, Akadem. Izd. Prof. Marin Drinov, 2003. 494 p.

Canada

- KAPPELER, A.; SYSYN, F.; Z. Kohut eds.): Culture, Nation, and Identity. The Ukrainian-Russian Encounter. 1600-1945, Toronto, 2003.

Chile

- ULIANOVA, Olga: El Levantamiento Campesino de Lonquimay y la Internacional Comunista, *Centro de Estudios Públicos*, Santiago de Chile (2003), no 89, p. 173-223.
- ULIANOVA, Olga: El Partido Comunista Chileno en la Crisis Política de 1931. De la Caída de Ibañez al Levantamiento de la Marinería, *Bicentenario, Revista de História de Chile y América*, Santiago de Chile III (2004), no 1, p. 63-102.

⁶⁴ Contains books about Communist History and lateral aspects until 1945/1949. See for some support: Andrea Graziosi, Università di Napoli "Federico II" A Soviet History Bibliography.

- ULIANOVA, Olga: El Partido Comunista Chileno durante la Dictadura de Carlos Ibañez 1927-1931. Primera Clandestinidad y "Bolchevización" Estaliniana, *Boletín de la Academia Chilena de la Historia*, Santiago de Chile LXVIII (2002), no 111, p. 385-436.

France

- ADAMETS, Serguei: Guerre civile et famine en Russie. Le pouvoir bolchévique et la population face à la catastrophe démographique de 1917-1923. Préface d'Alain Blum, Paris 2003. VIII, 376 p.
- ANDREU, Maurice: L'Internationale Communiste contre le Capital 1919-1924. Ou comment empoigner l'adversaire capitaliste? Paris, Puf, 2003. 315 p. (Actuel Marx. Confrontation. Série Histoire).
- BAYERLEIN, Bernard H.; NARINSKI, Mikhaïl; Brigitte Studer, Serge Wolikow (eds.): Moscou, Paris, Berlin, Télégrammes chiffrés du Komintern. 1939/1941, Paris, Tallandier, 2003. 614 p. Direction éditoriale: Denis Peschanski.
- BERLIÈRE, Jean-Marc; LIAIGRE, Franck: Le sang des communistes. Les Bataillons de la jeunesse dans la lutte armée. Automne 1941, Paris, Librairie Arthème Fayard, 2004. 430 p.
- BERSTEIN, Serge; CEPEDE, Frédéric; Gilles Morin, Antoine Prost (eds.): Le Parti socialiste entre Résistance et République, Paris, Publications de la Sorbonne, 2000, 368 p. (Série Science Politique. 2).
- BLATMAN, Daniel: Notre liberté et la vôtre, le mouvement ouvrier juif BUND en Pologne, 1939-1949, Paris, Cerf, 2002.
- BLUM, A.; MESPOULET, M.: L'anarchie bureaucratique. Statistique et pouvoir sous Staline, Paris, 2003.
- BOLLE, Pierre (ed.): Grenoble et le Vercors. De la Résistance à la Libération, Grenoble, Presses Universitaire de Grenoble, 2003.
- BROUÉ, Pierre: Communistes contre Staline. Massacre d'une génération, Paris, Fayard, 2003. 439 p. (Pour une histoire du XXe siècle).
Die Geschichte der "Oppositioneri", "Bolschewiki-Leninisten" oder "Trotzkisten" in der Sowjetunion von der Entstehung 1923 bis zum vom Stalin befohlenen Massaker 1936/1938. Nach Berechnungen des Autors gab es 1936 noch 30.000 überraschenderweise größtenteils der jüngeren Generation angehörende Linke Oppositionelle von denen 18.000 bereits verhaftet waren. 1937 wurden allein in Kolyma 6000 von ihnen umgebracht. Der Band übermittelt das Zeugnis vom Wirken und der völligen Auslöschung eines geheimen Netzwerks und einer Generation, die Ansätze einer alternativen sowjetischen Kultur gegen den Stalinismus verkörpert. Enthält biographisches Kurzlexikon, Chronologie und Bibliographie.
- CASTIN-CHAPARRO, Laure: Puissance de l'URSS, misères de l'Allemagne. Staline et la question allemande, 1941-1955, Paris, Publications de la Sorbonne, 2002. 400 p.
- CHAMBELLAND, Colette: Pierre Monatte, une autre voix syndicaliste, Paris, Editions de l'Atelier, 1999. 191 p.
- COMBE, Sonia; CINGAL, Grégory: Retour de Moscou. Les Archives de la Ligue des droits de l'homme 1898-1940. Préface de Michel Tubiana, Paris, BDIC & La Découverte, 2004 189 p. (Recherches).
- DOBRY, Michel: Le mythe de l'allergie française au fascisme, Paris, Albin Michel, 2003. 464 p.

La société française est-elle par nature « allergique » au fascisme ? Si l'idée peut sembler saugrenue, cette "thèse immunitaire" a pourtant été âprement soutenue par un groupe de spécialistes français d'histoire contemporaine. Formulée dès le début des années 1950, elle doit son succès initial à la possibilité qu'elle offre alors de tourner la page de Vichy et de « laver » les droites autoritaires de l'entre-deux-guerres de toute parenté ou proximité avec le fascisme italien et le national-socialisme allemand. Devenue une sorte d'histoire officielle, elle est régulièrement recyclée, et c'est à elle que se raccrochent encore certains commentateurs pour rendre compte de la "nature" du Front national. Le propos de ce livre est de rompre avec la logique classificatoire et de repenser ces mouvements en fonction des conjonctures historiques, en prenant pleinement au sérieux ce qui s'est joué dans les luttes de "labellisation" ou de classement qui les ont opposées. Au-delà des débats méthodologiques, on découvrira que les "faits" déduits de ces classements - la "marginalité" politique et sociale de ces mouvements, le caractère "simulé" de leurs luttes, la débilite politique de leurs chefs, leur caractère inoffensif pour les institutions démocratiques, en somme leur "manque de sérieux" (seuls les fascismes "authentiques", ceux qui ont "réussi", l'italien et l'allemand, mériteraient ce qualificatif) - n'ont eu qu'une réalité historique des plus douteuses. En ce sens, ce livre remet entièrement en cause l'imagerie "apaisante" et en définitive apologétique que la thèse immunitaire propose de notre passé et sans doute

aussi, un peu, de notre présent. Michel Dobry est professeur de science politique à la Sorbonne (Paris-I) et directeur du Laboratoire d'analyse des systèmes politiques (CNRS).

- FONTAINE, François: La guerre d'Espagne, un déluge de feu et d'images, Paris, BDIC-Berg International, 2003. 254 p.
- FOUGEYROLLAS, Pierre; GEORGE, François: Un philosophe dans la Résistance, Paris, Odile Jacob, 2001.
- FOURCAUT, Annie: Banlieue rouge 1920-1960. Années Thorez, années Gabin. Archétype du populaire, banc d'essai des modernités, Paris, Autrement, 1992.
- FREMONTIER, Jacques: L'étoile rouge de David les juifs communistes en France, Paris, Fayard, 2002.
- LEFEBVRE, Michel: Les Brigades internationales. Images retrouvées, Paris, Éditions du Seuil, 2003. 189 p.
- LEWIN, Moshe: Le siècle soviétique. Traduit de l'anglais par Denis Paillard et Florence Prudhomme, Paris, Fayard/Le Monde diplomatique, 2003. 526 p.
Der Nestor der Sozialgeschichte der Sowjetunion analysiert Brüche und Kontinuitäten der sowjetischen Geschichte von der Oktoberrevolution bis zur Implosion. Die ungeheuren gesellschaftlichen Umwälzungen und ihre oftmals katastrophalen Folgen darstellend, führt er demographische, ökonomische, kulturelle und unterdrückungsgeschichtliche Parameter ein. Zur Erforschung der Systemmechanismen und ihrer Grundlagen hebt Moshe Lewine die Rolle der sowjetischen Bürokratie hervor.
- MARIE, Jean-Jacques: Lénine. 1870-1924, Paris, Balland, 2004. 501 p.
- NÉRARD, François-Xavier: Cinq pour cent de vérité. La dénonciation dans l'URSS de Staline, Paris, Tallandier, 2004.

A l'été 1928, alors qu'il s'apprête à engager le tournant de la collectivisation, Staline lance, sous le nom d'autocritique, une vaste campagne de dénonciations. « Bien sûr, affirme-t-il, nous ne pouvons exiger que la critique soit exacte à 100 %. Si elle vient d'en bas, nous ne devons même pas négliger une critique qui ne serait exacte qu'à 5 ou 10 %. » Au nom de la lutte contre le bureaucratisme, les citoyens sont invités à adresser aux autorités leurs motifs de mécontentement, à "révéler" les abus et à "démasquer" leurs auteurs. Cette pratique va prendre une place grandissante tout au long des années trente. Fondée sur les archives centrales et provinciales, cette étude analyse finement le fonctionnement du pouvoir stalinien et aborde la dénonciation dans toute sa complexité. Elle n'est pas qu'un instrument de répression ou un moyen pour certains d'assouvir leurs vengeances ou de manifester leur haine. Elle est aussi pour les citoyens soviétiques interdits de grève ou d'opposition, un moyen de dire leur mal-être, leurs frustrations. Le mécontentement populaire emprunte ainsi une forme soigneusement canalisée par le pouvoir et donc politiquement inoffensive. Ces "signaux" sont ainsi des descriptions terribles, directes, de la vie quotidienne des Soviétiques, de la violence et de la pénurie qui résonnent comme autant de "voix dans le désert". La délation abjecte y côtoie des plaintes déchirantes, mais aussi des attaques violentes, fruits d'une colère franche : « Le camarade Staline... est une arme puissante entre les mains de nos ennemis. Cela veut dire que, à la tête du parti communiste, il y a peut-être, à l'insu de la population, le chef des éléments koulaks. Il me semble que tout citoyen consciencieux de notre Union, celui qui a porté sur ses épaules le poids de la Révolution ne laissera aucun Staline lui fermer la bouche... » (François-Xavier Nérard)

- PESCHANSKI, Denis: Des étrangers dans la résistance, Paris, Les Editions de l'Atelier, Musée de la Résistance Nationale, 2002. 126 p.
- PESCHANSKI, Denis: La France des camps, L'internement 1938-1946, Paris, Gallimard, 2002.
- ROSSI, Jacques: Qu'elle était belle cette utopie, Chronique du Goulag, Paris, Le cherche midi éditeur, 2000. 240 p.
- SAPIRO, Gisèle: La guerre des écrivains, 1940-1953, Paris, Fayard, 1999. 807 p. (Histoire de la pensée).
- SMIRNOV, Vladislav (ed.): Les historiens russes et la Révolution française après le communisme. Avant-propos de Marcel Dorigny, Paris, Société des études robespierristes, 2003. 174 pp. (Collection Etudes révolutionnaires. 5).

Ce cinquième numéro des Etudes robespierristes présente l'état actuel de l'historiographie russe sur les études de la Révolution française, à travers les articles d'historiens russes travaillant sur la question en Russie. Comme le note Marcel Dorigny dans son avant-propos, les nouvelles préoccupations de ces historiens touchent les élites et les idées politiques. Parmi les auteurs publiés, citons Alexandre Tchoudinov, « La Révolution française: de l'historiographie soviétique à l'historiographie russe, "changement de jalon" », Vladislava Sergienko, « La Révolution française vue par les Monarchiens. L'expérience de l'émigration », Andrei Tyrsenko, « Le discours libéral en France à l'époque révolutionnaire: le cas des Feuillants », Dmitri Bovykine, « L'avènement de Louis XVIII vu par la Russie ».

- SOLANO, Wilebaldo: *Le POUM. Révolution dans la guerre d'Espagne*, Paris, yllipse, 2002. 366 p.
 - SOUVARINE, Boris: *Cauchemar en URSS*, Paris, Agone, 2001.
 - Studer, Brigitte; Unfried, Berthold; Irene Neiger (eds.): *Parler de soi sous Staline. La construction identitaire dans le communisme des années trente*, Paris, Editions de la MSH (Série «Colloquium»), 2002.
 - TRAVERSO, Enzo: *La violence nazie. Une généalogie européenne*, Paris. LaFabrique-éd., 2002. 190 p.
 - VERGNON, Gilles: *Le Vercors. Histoire et mémoire d'un maquis*, Paris, Les Editions de l'Atelier, 2002.
 - VIGREUX, Jean: *Waldeck Rochet. Une biographie politique*, Paris, La Dispute, 2000. 377 p.
 - VIGREUX, Jean; WOLIKOW, Serge (eds.): *Cultures communistes au XXe siècle. Entre guerre et modernité. Maurice Carrez, Vincent Chambarlhac, Alexandre Courban e.a. Postace de Maurice Aghulon*, Paris, La Dispute, 2003. 316 p.
- Sammelband mit Beiträgen von Maurice Carrez, Vincent Chambarlhac, Alexandre Courban. Michel Dreyfus, Antonio Elorza, Frédérick Genevée, André Gounot, Bruno Groppo, Claudio Ingerflom, Roland Lew, Mikhail Narinski, Claude Penetier, Michel Pinault, Bernard Pudal, Emmanuel Ranc, Stéphane Sirot, Jean-Charles Szurek, Antony Todorov, Gilles Vergnon, Jean Vigreux, Nicolas Werth, Serge Wolikow und Maurice Aghulon (Nachwort).

Germany

- AMOS, Heike: *Politik und Organisation der SED-Zentrale 1949 - 1963. Struktur und Arbeitsweise von Politbüro, Sekretariat, Zentralkomitee und ZK-Apparat*, Münster - Hamburg - Berlin - London, LIT, 2003.
- ANGRICK, Andrej: *Besatzungspolitik und Massenmord. Die Einsatzgruppe D in der südlichen Sowjetunion 1941-1943*, Hamburg, Hamburger Edition, HIS Verlag, 2003. 796 p.
- APPELBAUM, Anne: *Der Gulag*, Berlin, Siedler Verlag, 2003. 736 p.
- BABEROWSKI, Jörg: *"Der Feind ist überall". Stalinismus im Kaukasus*, Munich - Stuttgart, Deutsche Verlags-Anstalt, 2003.
- BABEROWSKI, Jörg: *Der rote Terror. Die Geschichte des Stalinismus*. Munich, Deutsche Verlags-Anstalt 2003. 288 p.
- BAHAR, Alexander; KUGEL, Wilfried: *Der Reichstagsbrand. Wie Geschichte gemacht wird. Mit Dokumenten*, Berlin : Ed. q, 2001. 863 p.
- BARCK, Simone (ed.): *Jahrhundertschicksale. Frauen im sowjetischen Exil*, Berlin, Böttcher, 2003. 275 S. (Schriften der Gedenkstätte Deutscher Widerstand: Reihe A, Analysen und Darstellungen. 5).
- BARTUSEVICIUS, Vincas; TAUBER, Joachim; Wolfram Wette(eds.): *Holocaust in Litauen. Krieg, Judenmorde und Kollaboration im Jahre 1941*, Cologne e.a., Böhlau, 2003. 337 p.
- BAYERLEIN, Bernhard H.; BABITSCHENKO Leonid G.; Fridrich I. Firsow, Aleksandr Ju. Vatlin (eds.): *Deutscher Oktober 1923. Ein Revolutionsplan und sein Scheitern*, Berlin, Aufbau-Verlag, 2003. 479 p. (Archive des Kommunismus - Pfade des XX. Jahrhunderts. 3).
- BAYERLEIN, Bernhard: Ernst Thälmann. Vom "Fall" zur Parabel des Stalinismus? In: Hermann Weber, Bernhard H. Bayerlein (eds.): *Der Thälmann-Skandal. Geheime Korrespondenzen mit Stalin*, Berlin, Aufbau, 2003, 35-74.
- BEST, Heinrich; HORNBOSTEL, Stefan (eds.): *Funktionseliten der DDR. Theoretische Kontroversen und empirische Befunde*, Cologne, Zentrum für historische Sozialforschung, 2003. 375 p.
- BRAUNS, Nikolaus: *Schafft Rote Hilfe. Geschichte und Aktivitäten der proletarischen Hilfsorganisationen für politische Gefangene in Deutschland. 1919-1938*, Bonn, Pahl-Rugenstein, 2003.
- BRÜGGEMAN, Karsten: *Die Gründung der Republik Estland und das Ende des "Einen und unteilbaren Rußland". Die Petrograder Front des russischen Bürgerkriegs 1918-1920*, Wiesbaden, Harrassowitz, 2002.
- BRYSAK, Shareen Blair: *Mildred Harnack und die Rote Kapelle. Die Geschichte einer ungewöhnlichen Frau und einer Widerstandsbewegung. Aus dem Amerikanischen von Klaus Kochmann*, Munich, Scherz Verlag, 2003. 576 p.

- BUCCHARIN, Nikolai: Gefängnischriften 2/1. Philosophische Arabesken (Dialektische Skizzen). Herausgegeben und übersetzt von Wladislaw Hedeler und Dieter Uhlig, Berlin, BasisDruck, 2003. 320 p.
 - BUSCHAK, Willy: Edo Fimmen. Der schöne Traum von Europa und die Globalisierung. Eine Biografie, Essen, Klartext-Verlag, 2002. 333 p.
 - CRAMER, Heinz von: Im Zug der Zeit oder Wo gehts lang, Genosse Stalin. Hörspiel nach den Tagebüchern von Georgi Dimitroff, Norddeutscher Rundfunk Kultur, 5.3. und 12.3.2003.
 - CREUZBERGER, Stefan; LINDNER, Rainer (eds.): Russische Archive und Geschichtswissenschaft. Rechtsgrundlagen - Arbeitsbedingungen - Forschungsperspektiven, Frankfurt am Main - Berlin - Bern e.a., Lang, 2003. 425 p. (Zeitgeschichte. Kommunismus. Stalinismus. Materialien und Forschungen. 2).
- Der Sammelband enthält folgende Artikel: Jörg Baberowski: Arbeit an der Geschichte. Vom Umgang mit den Archiven; Klaus Gestwa: Reflektierte Archivarbeit - der "Königsweg" osteuropäischer Zeitgeschichte. Die übersichtliche "Welt der Modelle" und die "konstitutive Widersprüchlichkeit" des Sowjetsystems; Patricia Kennedy Grimsted: Archives in the Former Soviet Union Ten Years After. Or, Still "Caught Between Political Crossfire and Economic Crisis"; Andrej V. Doronin: Vom Zentralen Parteiarchiv (CPA) zum Russischen Staatsarchiv für Sozial- und Politikgeschichte (RGASPI); Michail Ju. Prozumensikov: Das Russische Staatsarchiv der Neuesten Geschichte (RGAN). Zur Praxis der Deklassifizierung seiner Dokumente; Oganés V. Marinin: Das Staatsarchiv der Russischen Föderation (GARF). Freigabe und Nutzung neuer Bestände; Boris S. Ilisarov: Das Moskauer "Volksarchiv" (Narodnyj archiv). Persönliche Reflexionen über die Idee und Geschichte eines außergewöhnlichen Dokumentationszentrums; Eberhard Kuhrt: Zur "Deutsch-Russischen Historikerkommission". Aufgaben und Projekte; Helmut Altrichter, Christoph Mick: "100(0) Schlüsseldokumente zur russisch-sowjetischen Geschichte seit 1917." Ein Kooperationsprojekt der "Deutsch-Russischen Historikerkommission" im Internet. Das Beispiel Rapallo-Vertrag.; Julia Obertreis: Eine neue Stadtgeschichte der Sowjetunion und Mikrostudien. Ideen zu den Beständen des Zentralen Staatlichen Archiv St. Petersburgs (CGA Spb); Susanne Schattenberg: Auf der Suche nach der Erfahrung. Autobiographisches Material aus dem Russischen Staatsarchiv für Wirtschaft (RGAE); Klaus Gestwa: Herrschaft und Technik in der spät- und poststalinistischen Sowjetunion. Machtverhältnisse auf den "Großbauten des Kommunismus" 1948-1964; Thomas M. Bohn: Das Rätsel der "Sozialistischen Stadt". Archivarbeiten in der Republik Belarus; Bernhard H. Bayerlein: Geschichtsforschung und Kommunismusforschung. Archivrevolution im Kominternarchiv?; Viktor Knoll: Die sowjetische Außenpolitik der Zwischenkriegszeit im Spiegel russischer Archivquellen; Polly Kienle: Wehrmachtsdokumente und Feldpostbriefe im ehemaligen "Zentrum zur Aufbewahrung historisch-dokumentarischer Sammlungen" des Russischen Staatlichen Militärarchivs in Moskau; Donal O'Sullivan: Foreign Policy and the Archival Experience in Russia; Matthias Uhl: Zur Geschichte der sowjetischen Rüstungsindustrie von 1945 bis 1965. Das Russische Staatsarchiv für Wirtschaft (RGAE) und seine Bestände; Johannes Raschka: Sowjetische Besatzungsverwaltung in Deutschland. Aktenbestände zur Geschichte der SMAD in russischen Archiven; Stefan Kreuzberger, Rainer Lindner: Das Geheimnis der Archive. Perspektiven historiographischer Sowjetunionforschung. Eine Synthese.
- DASCHITSCHEW, Wjatscheslaw: Moskaus Griff nach der Weltmacht. Die bitteren Früchte hegemonialer Politik, Hamburg, Mittler & Sohn, 2003, 544 p.
 - DIECKMANN, Christoph; QUINKERT, Babette; Tatjana Tönsmeier (eds.): Kooperation und Verbrechen. Formen der "Kollaboration" im östlichen Europa 1939-1945, Göttingen, Wallstein Verlag, 2003. 319 p. (Beiträge zur Geschichte des Nationalsozialismus. 19).
 - DUTSCHKE, Rudi: Jeder hat sein Leben ganz zu leben. Die Tagebücher 1963 bis 1979. Hrsg. von Gretchen Dutschke, Cologne, 2003.
 - EHLERT, Hans; WAGENER, Armin (eds.): Genosse General. Die Militärelite der DDR in biographischen Skizzen, Berlin, Links, 2003. 629 p. (Militärgeschichte der DDR. 7).
- Der Sammelband bietet Porträts von ostdeutschen Generälen und Admirälen, die aufgrund ihrer herausgehobenen Positionen die Kasernierte Volkspolizei und die Nationale Volksarmee zwischen 1949 und 1990 nachhaltig geprägt haben.
- ENGEL, Gerhard e.a. (eds.): Groß-Berliner Arbeiter- und Soldatenräte in der Revolution 1918/19. Dokumente der Vollversammlungen und des Vollzugsrates. Vom Generalstreikbeschluss am 3. März 1919 bis zur Spaltung der Räteorgane im Juli 1919, Berlin, Akademie-Verlag, 2002.
 - EPELMANN, Rainer; FAULENBACH, Bernd; Ulrich Mählert (eds.): Bilanz und Perspektiven der DDR-Forschung, Paderborn e.a., Schöningh, 2003. XXII, 557 p.
- Sammelband mit Beiträgen von 52 Autoren, gegliedert nach den Kapiteln: Einleitung (Bernd Faulenbach), 1. Gesamtdarstellungen, Perioden und Ereignisse der DDR-Geschichte, 2. Herrschaft und Repression, 3. Widerstand und Opposition, 4. Kirchen und Religionsgemeinschaften, 5. Politikfelder und ihre Zielgruppen, 6. Internationale, Außen- und Deutschlandpolitik, 7. Die Auseinandersetzung mit der SED-Diktatur seit 1990. Strukturen und Bilanz und einer Gesamtbibliographie.

- FERGUSON, Niall: Der falsche Krieg. Der erste Weltkrieg und das 20. Jahrhundert, Übersetzt von Klaus Kochmann. Munich, Deutsche Verlags-Anstalt, 2001. 512 p.
 - FOITZIK, Jan; HENNIG, Horst (eds.): Begegnungen in Workuta. Erinnerungen, Zeitzeugnisse, Begegnungen, Leipzig, Leipziger Universitätsverlag, 2. durchgesehene Ausgabe, 2003. 319 p.
 - GLASNECK, Johannes: Léon Blum - Republikaner und Sozialist, Frankfurt am Main e.a., Peter Lang, 2003. 235 p.
 - GLOTZ, Peter: Die Vertreibung. Böhmen als Lehrstück. Berlin, Ullstein Verlag, 2003. 287 p.
 - HEDELER, Wladislaw (ed.): Stalinscher Terror. Eine Forschungsbilanz, Berlin, BasisDruck, 2002. 370 p.
- Ein Sammelband zur internationalen Konferenz von Helle Panke, Pankow und Memorial Moskau im November 2001 in der Gedenkstätte Deutscher Widerstand, Berlin. Nach einer Vorbemerkung von Wladislaw Hedeler und Klaus Kinner folgen Beiträge von Nikita Petrov, Barry McLoughlin, Alexander Vatlin, Gerd Kaiser, Juri Sapoval, Wladislaw Hedeler, Reinhard Müller, Berthold Unfried, Peter Huber, Simone Barck, Sergej Suravlev, Peter Erler, Meinhard Stark, Günter Agde, Jens-Fietje Dwars. Der Band enthält ein Literaturverzeichnis und ein Personenregister.
- HEDELER, Wladislaw: Chronik der Moskauer Schauprozesse 1936, 1937 und 1938. Planung, Inszenierung und Wirkung. Mit einem Essay von Steffen Dietzsch, Berlin, Akademie Verlag, 2003. XXXVIII, 695 p.
 - HEER, Hannes: Vom Verschwinden der Täter. Der Vernichtungskrieg fand statt, aber keiner war dabei, Berlin, Aufbau, 2004. 395 p.
 - Helle Panke zur Förderung von Politik, Bildung und Kultur (ed.): Ständiges Kolloquium zur Historischen Sozialismus- und Kommunismusforschung, 28. Februar 2003, Berlin, 2003.
 - HERING, Sabine; SCHILDE, Kurt (eds.): Die Rote Hilfe. Die Geschichte der internationalen kommunistischen "Wohlfahrtsorganisation" und ihrer sozialen Aktivitäten in Deutschland. 1921 - 1941, Opladen, Leske + Budrich, 2003. 326 p.
 - HIRSCHFELD, Gerhard; KRUMEICH, Gerd; Irina Renz (eds.): Enzyklopädie des Ersten Weltkrieges, Paderborn, Schöningh, 2002. 1001 p.
 - HOBBSAWM, Eric: Gefährliche Zeiten. Ein Leben im 20. Jahrhundert, Munich, 2003.
 - HODOS, Georg H.: Mitteleuropas Osten. Ein historisch-politischer Abriss. Aus dem Amerikanischen von Veit Friemert, Berlin, BasisDruck, 2004. 199 p.
 - HOFFMANN, Peter: Handbuch der Geschichte Russlands. Einführung in Literatur, Quellen und Hilfsmittel, Stuttgart, Hiersemann, 2004. 340 p. (Handbuch der Geschichte Russlands. Hrsg. Von Manfred Hellmann. 6).
 - HÖPPNER, Joachim; SEIDL-HÖPPNER, Waltraud (eds.): Etienne Cabet und seine Ikarische Kolonie. Dokumentensammlung zu seinem Leben und zur Ikarischen Kolonie, Frankfurt am Main e.a., Peter Lang, 2002. 840 p.
 - HORNING, Klaus: Die offene Flanke der Freiheit. Studien zum Totalitarismus im 20. Jahrhundert, Frankfurt a. M. e.a., Lang, 2001.
 - IVANISEVIC, Alojz; KAPPELER, Andreas; Walter Lukan, Arnold Suppan (eds.): Klio ohne Fesseln? Historiographie im östlichen Europa nach dem Zusammenbruch des Kommunismus, Frankfurt a. M., 2003.
 - JAHN, Peter (ed.): Stalingrad erinnern. Stalingrad im deutschen und russischen Gedächtnis, Berlin, Links, 2003. 191 p.
- Zweisprachiger Katalog zur Sonderausstellung des Deutsch-Russischen Museum Berlin-Karlshorst vom 15. November 2003 bis 29. Februar 2004.
- KEEGAN, John: Der Erste Weltkrieg. Eine europäische Tragödie, Reinbek, Rowohlt, 2003. 637 p.
 - KEEL, Aldo: Martin Andersen Nexö - Der trotzigste Däne. Eine Biographie, Berlin, Aufbau Verlag, 2004. 319 p.
 - KELLERHOF, Sven Felix: Attentäter. Mit einer Kugel die Welt verändern, Cologne - Weimar - Vienna, Böhlau, 2003. 330 p.
- Darstellung etwa 70 politischer Attentate aus unterschiedlichsten Motiven und Zielen. Die überwiegende Mehrheit dieser Fälle entstammt dem 20. Jahrhundert.
- KEßLER, Mario: Arthur Rosenberg. Ein Historiker im Zeitalter der Katastrophen (1889 - 1943), Cologne-Vienna e.a., 2003. 335 p. (Zeithistorische Studien. 24).
 - KINNER, Klaus e.a. (eds.): Zwischen den Lagern. Linkssozialisten in Deutschland 1918-1933, Leipzig, Rosa-Luxemburg-Stiftung Sachsen e.V., 2003. 155 p. (Diskurs. 14).

- KISZNY, Tomasz: Gulag. Mit Vorworten von Norman Davies, Sergej Kowaljow und Jorge Semprun. Aus dem Französischen von Michael Tillmann, Hamburg, Hamburger Edition, 2004. 496 p.
 - KÖNNEMANN, Erwin; SCHULZE, Gerhard (eds.): Der Kapp-Lüttwitz-Ludendorff-Putsch. Dokumente, Munich, Olzog, 2002. 1137 p.
 - KRAUSS, Werner: Briefe 1922 bis 1976. Hrsg. von Peter Jehle. Unter Mitarb. von Elisabeth Fillmann und Peter-Volker Springborn, Frankfurt am Main, Klostermann, 2002 (Analecta Romanica. H. 65).
 - KROHN, Claus-Dieter (ed.): Metropolen des Exils, Munich, Edition Text und Kritik, 2002. 310 p. (Exilforschung. 20).
 - KUBINA, Michael: Von Utopie, Widerstand und kaltem Krieg. Das unzeitgemäße Leben des Berliner Rätekommunisten Alfred Weiland (1906-1978), Münster e.a., Lit, 2001. XX, 552 p. (Diktatur und Widerstand ; 1). Zugl.: Berlin, Freie Univ., Diss., 2000.
 - KUPFER, Torsten: Geheime Zirkel und Parteivereine. Die Organisation der deutschen Sozialdemokratie zwischen Sozialistengesetz und Jahrhundertwende, Essen, Klartext, 2003. 278 p. (Veröffentlichungen des Instituts für soziale Bewegungen, Schriftenreihe B: Quellen und Dokumente, 5).
 - LANCKORONSKA, Karolina: Mut ist angeboren. Erinnerungen an den Krieg 1939-1945. Aus dem Polnischen von Karin Wolff, Vienna, Böhlau, 2002.
 - LAPP, Peter Joachim: General bei Hitler und Ulbricht. Vincenz Müller - Eine deutsche Karriere. Berlin, Christoph Links, 2003. 286 p.
 - LEUGERS-SCHERZBERG, August Hermann: Die Wandlungen des Herbert Wehner. Von der Volksfront zur Großen Koalition, Berlin, Propyläen, 2002. 432 p.
 - LIPINSKY, Jan: Das Geheime Zusatzprotokoll zum deutsch-sowjetischen Nichtangriffspakt vom 23. August 1939 und seine Entstehungs- und Rezeptionsgeschichte von 1939 bis 1999, Frankfurt am Main e.a., Peter Lang, 2004. 657 p. (Europäische Hochschulschriften: Reihe 3, Geschichte und ihre Hilfswissenschaften. 991).
 - LORENZ, Hilke: Kriegskinder. Das Schicksal einer Generation, Munich, List Verlag, 2003. 304 p.
 - LOW, Mary; BRÉA, Juan: Rotes Notizbuch. Aus dem Englischen übersetzt von Jürgen Schneider, Hamburg, Edition Nautilus, 2002. 224 p.
 - MAIER, Hans (ed.): Totalitarismus und politische Religionen. Konzepte des Diktaturvergleichs. Band III: Deutungsgeschichte und Theorie, Paderborn, Ferdinand Schöningh Verlag, 2003. 450 p. (Politik- und Kommunikationswissenschaftliche Veröffentlichungen der Görres-Gesellschaft. 21).
 - MALLMANN, Klaus-Michael; PYTA, Wolfgang; Volker Riess(eds): Deutscher Osten 1939-1945. Der Weltanschauungskrieg in Photos und Texten, Darmstadt, Wissenschaftliche Buchgesellschaft, 2003. 204 p.
 - MUSIAL, Bogdan: Sowjetische Partisanen in Weißrußland. Innenansichten aus dem Gebiet Baranovici 1941-1944. Eine Dokumentation. Übersetzung der Dokumente aus dem Russischen von Tatjana Wanjat, Munich, Oldenbourg, 2004. 271 p. (Schriftenreihe der Vierteljahrshefte für Zeitgeschichte, Band 88).
- Vom NS-Regime als Vorwand für Massenverbrechen genutzt, in der Sowjetunion mythisch überhöht und in der jüngsten Debatte über die Wehrmacht höchst umstritten: Bis heute ist die sowjetische Partisanenbewegung als konkrete historische Erscheinung schwer greifbar. Anhand von Quellen aus weißrussischen Beständen ermöglicht Bogdan Musial in der vorliegenden Dokumentation nun Innenansichten des Alltags der Freischärler. Die Beschränkung auf das Gebiet Baranovici, das bis 1939 als Wojewodschaft Nowogrodek zu Polen gehörte, erlaubt dabei nicht nur den Nahblick auf die Praxis vor Ort, sondern eröffnet auch eine Perspektive auf spezifische Konfliktlinien des Krieges im Osten, die sich hier in besonderer Weise verdichteten. Neben der Entstehung, Organisation und Kampftätigkeit der Partisanenbewegung werden deren Verhältnis zur Zivilbevölkerung, die spezifische Rolle jüdischer Partisanen und schließlich der Konflikt mit der polnischen Heimatarmee beleuchtet, der in einen "Krieg im Krieg" mündete (Aus dem Klappentext).
- OVERY, Richard: Russlands Krieg. 1941-1945. Übersetzt von Hainer Kober, Reinbek, Rowohlt Verlag, 2003. 544 p.
 - PUSCH, Thomas: Politisches Exil als Migrationsgeschichte. Schleswig-Holsteiner EmigrantInnen und das skandinavische Exil 1933-1960, Diss. Universität Flensburg, CD-ROM, Flensburg, 2003.

- RAPHAEL, Lutz: Geschichtswissenschaft im Zeitalter der Extreme. Theorien, Methoden, Tendenzen von 1900 bis zur Gegenwart, München, C. H. Beck, 2003. 288 p.
- REDECKER, Niels von: Die polnischen Vertreibungsdekrete und die offenen Vermögensfragen zwischen Deutschland und Polen, Frankfurt am Main, Peter Lang, 2003. 129 p. (Studien des Instituts für Ostrecht München. 44).
- REUTER, Elke; HEDELER, Wladislaw; Horst Helas, Klaus Kinner (eds.): Luxemburg oder Stalin. Schaltjahr 1928. Die KPD am Scheideweg, Berlin, Karl Dietz, 2003.
- REUTHER, Victor G.: Verraten in Gorki. Die Tragödie der ausländischen Arbeiter in den sowjetischen Autowerken in Gorki. Auf der Grundlage eigenen Erlebens, persönlicher Informationen und weiterer Forschung . Mit einer Einl. und Anm. von Paul T. Christensen. Aus dem Amerikan. von Elke Beyer, Bonn, Dietz, 2002. 256 p.
- RITTERSPORN, Gábor T.; ROLF, Malte; Jan C. BEHREND (eds.): Sphären von Öffentlichkeit in Gesellschaften sowjetische Typs. Zwischen partei-staatlicher Selbstinszenierung und kirchlichen Gegenwelten / Public spheres in Soviet-type societies. Between the great show of the party-state and religious counter-cultures, Frankfurt am Main - Bern, Peter Lang, 2003. 457 p. (Komparative Bibliothek / Comparative studies series / Bibliothèque d'études comparative. 11).
- ROEWER, Helmut; SCHÄFER, Stefan; Matthias Uhl (eds.): Lexikon der Geheimdienste im 20. Jahrhundert, Munich, F. A. Herbig Verlagsbuchhandlung, 2003. 527 p.
- RUGE, Wolfgang: Berlin - Moskau - Sosswa. Stationen einer Emigration, Bonn, Pahl-Rugenstein, 2003. 452 p.
- RÜTING, Torsten: Pavlov und der Neue Mensch. Diskurse über Disziplinierung in Sowjetrusland, Munich, 2002. 337 p. (Ordnungssysteme. Studien zur Ideengeschichte der Neuzeit. 12).
- SABROW, Martin; JESSEN, Ralph; Klaus Große Kracht (eds.): Zeitgeschichte als Streitgeschichte. Große Kontroversen seit 1945, Munich, C. H. Beck, 2003. 378 p.
- SALEWSKI, Michael: Der Erste Weltkrieg, Paderborn, Schöningh, 2003. 415 p.
- SARASIN, Philipp: Geschichtswissenschaft und Diskursanalyse, Frankfurt am Main, 2003.
- SATJUKOW, Silke; GRIES, Rainer (eds.): Sozialistische Helden. Eine Kulturgeschichte von Propagandafiguren in Osteuropa und der DDR, Berlin, Links, 2002. 312 p.
In dem Sammelband betrachten 22 Wissenschaftler sozialistische Heldenmythen der Sowjetunion (Soja Kosmodemjanskaja, Denis Bulachov, Jurij Gagarin), der DDR (Ernst Thälmann, Adolf Hennecke, Gustav-Adolf Schur, Valentina Tereskova, Sigmund Jähn), der Volksrepublik Polen (Karol Swierczewski), Ungarn (Imre Muszka, Alexej Gussew) und der Tschechoslowakei (Julius Fucik, auch Jan Palach). Die Herausgeber steuern theoretische Betrachtungen zur Konstruktion des "sozialistischen Helden" bei. Der illustriert Band enthält ein Personenregister.
- SCHATTENBERG, Susanne: Stalins Ingenieure. Lebenswelten zwischen Technik und Terror in den 1930er Jahren, Munich, Oldenbourg, 2002. 457 p. (Ordnungssysteme. Studien zur Ideengeschichte der Neuzeit. 11).
- SCHEIL, Stefan: Fünf plus Zwei. Die europäischen Nationalstaaten, die Weltmächte und die vereinte Entfesselung des Zweiten Weltkriegs, Berlin, Duncker & Humblot, 2003. 533 p. (Zeitgeschichtliche Forschungen. 18).
- SCHLÖGEL, Karl: Petersburg. Das Laboratorium der Moderne 1909 - 1921, München, Wien, Hanser, 2002.
- SCHLÖGEL, Karl: Im Raume lesen wir die Zeit. Über Zivilisationsgeschichte und Geopolitik, München, Hanser, 2003.
- SCHMEITZNER, Mike; DONT, Stefan: Die Partei der Diktaturdurchsetzung. KPD - SED in Sachsen 1945 - 1952, Cologne e.a., Böhlau, 2002. 631 p. (Schriften des Hannah-Arendt-Instituts für Totalitarismusforschung. 21).
- SCHMIECHEN-ACKERMANN, Detlef: Diktaturen im Vergleich, Darmstadt, Wissenschaftliche Buchgemeinschaft, 2002. 174 p.
- SCHNEIDER, Heinz-Jürgen; SCHWARZ, Erika; Josef Schwarz: Die Rechtsanwälte der Roten Hilfe Deutschlands. Politische Strafverteidiger in der Weimarer Republik. Geschichte und Biografien, Bonn, Pahl-Rugenstein, 2002. 364 S.
- STADELMANN, Matthias: Isaak Dunaevskij - Sänger des Volkes. Eine Karriere unter Stalin, Cologne e.a., Böhlau, 2003 (Beiträge zur Geschichte Osteuropas).
- STANCIC, Mirjana: Manès Sperber. Leben und Werk, Frankfurt a. M. - Basel, Stroemfeld and Nexus, 2003. 687 p.

Die in Wien lehrende Literaturwissenschaftlerin behandelt in neun Kapiteln Leben und Werk des Psychologen, politischen Schriftstellers und Dichters Manès Sperber (1905-1984). Besonders ausführlich wird Sperbers theoretisches und praktisches Verhältnis zum Kommunismus behandelt, der 1927 der KPD beitrat und sich 1937 lossagte. Der Band enthält eine Einleitung, eine Werkchronologie, eine Bibliographie und ein Namensverzeichnis.

- STEPUN, Fedor: Russische Demokratie als Projekt. Schriften im Exil 1924-1936. Herausgegeben von Christian Hufen. Übersetzt von Alexander Kresling und Christian Hufen, Berlin, BasisDruck, 2004. 320 p.
 - SUPPAN, Arnold; VYSLONZIL, Elisabeth (eds.): Edvard Benes und die tschechoslowakische Außenpolitik 1918-1948, Frankfurt a. M., 2002.
 - TRAVERSO, Enzo: Moderne und Gewalt. Eine europäische Genealogie des Nazi-Terrors, Cologne, ISP, 2003. 160 p.
 - UHL, Matthias; WAGNER, Armin (eds.): Ulbricht, Chruschtschow und die Mauer. Eine Dokumentation, Munich, Oldenbourg Wissenschaftsverlag, 2003 (Schriftenreihe der Vierteljahreshefte für Zeitgeschichte. 86).
 - VATLIN, Alexander: Tatort Kunzewo. Opfer und Täter des Stalinschen Terrors 1937/38. Aus dem Russischen von Wladislaw Hedeler, Berlin, Basisdruck, 2003. 294 p.
 - VÖLTER, Bettina: Judentum und Kommunismus. Deutsche Familiengeschichten in drei Generationen, Opladen, Leske und Budrich, 2003. 336 p. (Berlin, Techn. Univ., Phil. Diss., 2001).
 - WORONSKI, Alexander Konstantinowitsch: Die Kunst, die Welt zu sehen. Ausgewählte Schriften 1911-1936. Aus dem Russischen übersetzt von Ingeborg Schröder und Erich Ahrndt, Essen, Arbeiterpresse, 2003. 550 p.
- Als der Literaturkritiker der frühen Sowjetunion und Herausgeber der wichtigsten Literaturzeitschrift *Krasnaja nov* ("Rotes Neuland") verteidigte Aleksandr K. Voronskij die Linke Opposition und Trotzki gegen den Stalinismus. In der Debatte über proletarische Kultur lehnte er unter Rückgriff auf die Marxsche Kulturtradition den "Proletkult" ab. 1929 ausgeschlossen, 1937 hingerichtet und aus der sowjetischen Geschichte getilgt erscheinen nun literaturkritische Essays, Diskussionen zur "proletarischen Kultur" und Aufsätze (u.a. über Tolstoi, Gorkij, Pilnjak und Freud) erstmals ungekürzt und in deutscher Sprache. Das Buch enthält biographische Anmerkungen, ein Glossar sowie ein Personen- und ein Sachregister.
- WALDENFELS, Ernst von: Der Spion, der aus Deutschland kam. Das geheime Leben des Seemanns Richard Krebs, Berlin, Aufbau-Verlag, 2002. 382 p.
 - WEBER, Hermann; BAYERLEIN, Bernhard H. (eds.): Der Thälmann-Skandal. Geheime Korrespondenzen mit Stalin, Berlin, Aufbau-Verlag, 2003. 365 p. (Archive des Kommunismus - Pfad des XX. Jahrhunderts. 2)
 - WEBER, Hermann; HERBST, Andreas: Deutsche Kommunisten. Biographisches Handbuch 1918 bis 1945, Berlin, Karl Dietz Verlag, 2004. 992 p.
 - WEBER, Hermann; WEBER, Gerda: Damals, als ich Wunderlich hiess. Vom Parteihochschüler zum kritischen Sozialisten. Die SED-Parteihochschule "Karl Marx" bis 1949, Berlin, Aufbau Verlag, 2002. 445 p.
 - WEHLER, Hans-Ulrich: Deutsche Gesellschaftsgeschichte. Vol. IV. Vom Beginn des Ersten Weltkrieges bis zur Gründung der beiden deutschen Staaten. 1914-1949, München, C. H. Beck, 2003. XXIV, 1173 p.
 - WENZEL, Otto: 1923. Die gescheiterte deutsche Oktoberrevolution. Mit einer Einleitung von Manfred Wilke, Münster, Lit-Verlag, 2003. 374 p. (Diktatur und Widerstand. 7). Monographie über den „deutschen Oktober“. Der Autor hatte bereits in den 50er Jahren eine (seinerzeit wohl auf Druck von Wolfgang Abendroth und Ruth Fischer nicht gedruckte) Dissertation vorgelegt. Die neue Synthese fußt auf neu zugänglichen Dokumenten besonders in deutschen Archiven und einer breiten Auswertung der Presse. Enthält Dokumentenanhang (8 Dokumente) Bibliographie und Personenverzeichnis.
 - WINKLER, Heinrich August (ed.): Weimar im Widerstreit. Deutungen der ersten deutschen Republik im geteilten Deutschland, Munich, Oldenbourg, 2002. 193 p.
 - WINTER, Jay; PARKER, Geoffrey; Mary R. Habeck (eds.): Der Erste Weltkrieg und das 20. Jahrhundert, Hamburg, Hamburger Edition, HIS Verlag, 2002. 352 p.
 - WIRSCHING, Andreas; SCHUMANN, Dirk (eds.): Violence and Society after the First World War, Munich, C.H. Beck, 2003. 149 p. (Journal of Modern European History. 1/2003).
 - ZARUSKY, Jürgen (ed.): Die Stalin-Note vom 10. März 1952, Munich, Oldenbourg, 2002. 212 p. (Schriftenreihe der Vierteljahreshefte für Zeitgeschichte. 84).

- ZGÓRNIAK, Marian: *Europa am Abgrund. 1938, Münster - Hamburg - Berlin -London*, LIT, 2002.

Hungary

- POLIAN, P.: *Against their will. The history and geography of forced migration in the USSR*, Budapest, CEU Press, 2003.

Italy

- BUTTINO, M.: *La rivoluzione capovolta. L'Asia centrale tra il crollo dell'impero zarista e la formazione dell'Urss*, Naples, 2003.
- CRAVERI, M.: *Resistenza nel Gulag. Un capitolo inedito della destalinizzazione in Unione Sovietica*, Rubbetino, Soveria Mannelli, 2003.
- DUNDOVICH, E.; GORI, F.; E. Guercetti: *Reflections on the Gulag. With a documentary appendix on the italian victims of repression in the USSR*, Annali della fondazione Giangiacomo Feltrinelli, Milan, 2003. Mit Dokumenten aus den folgenden Archiven: Gosudarstvennyj Archiv Rossijskoj Federacii (Moscow); Gosudarstvennyj Archiv pri Sovete Ministrov Avtonomnoj Respubliki Krym (Sinferopoli); Archiv Memorial (Moscow); Rossijskij Gosudarstvennyj Archiv Social'no-Politiceskoj Istorii (Moscow); Archivio Centrale dello Stato (Roma).
- GIUSTI, Maria Teresa: *I prigionieri italiani in Russia*, Bologna, Il Mulino, 2003.

Luxemburg

- *Les courants politiques et la Résistance. Continuités ou ruptures ?*, Actes du colloque international, Esch-sur-Alzette, avril 2002, Grand-Duché du Luxembourg, Archives Nationales, Luxembourg, 2003. 581 p.

Portugal⁶⁵

- AVILLEZ, Maria João: *Conversas com Álvaro Cunhal e Outras Lembranças*, Lisbon, Temas e Debates, 2004.
- NAVARRO, António Modesto: *Prisão e Isolamento em Caxias*, Lisbon, Editorial Avante!, 2004.
- ROSAS, Fernando: *Portugal no Século XX (1890-1976). Pensamento e Acção Política*, Lisbon, Editorial Notícias, 2004.

Russia

- ADIBEKOV, G.M.; ADIBEKOVA, Z.G.; K.M. Anderson, K.K. Sirinja, L.A. Rogovaja (eds.): *Politbjuro CK RKP(b) - VKP(b) i Komintern 1919-1943. Dokumenty*, Moscow, Rossijskaja Politiceskaja Encyklopedija, 2004. 960 p.
- CHAUSTOV, V.N.; NAUMOV, V.P.; N.S. Plotnikova (eds.): *Lunjanka. Stalin i VCK-GPU-OGPU-NKVD. Janvar' 1922 - dekabr' 1936*, Moscow - New Haven, Izdatel'stvo Materik - Yale University Press, 2003. 912 p. (Rossija. XX Vek. Dokumenty).
- CHEJFEC, Lasar' Solomonovic: *Komintern v Latinskoj Amerike. Formirovanie i evoljucija organizacionnich svjazej III Internacionala i ego nacional'nych sekcij (ot zarozdenija kommunisticeskogo dvizenija do sozdanija Juznoamerikanskogo Sekretariat IKKI, v orbite Kominterna, St. Peterburg, Nauka, 2004. 191 p. (Rossinskaja Akademia Nauk. Institut Latinskoj Ameriki, Leningradkij Oblastnoj Ekonomiki i Financov).*
- CUBAR'JAN, A.O.; LEBEDEVA, N.S.; G.M. Adibekov e.a. (eds.): *Istorija Kommunisticeskogo Internacionala 1919-1943. Dokumental'nye ocerki*, Moscow, Nauka, 2002. 413 p.
- DRABKIN, Ja.S. (ed.): *Lev Kopelev i ego "Vuppertal'skij proekt"*, Moscow, Pamjatniki Istoriceskoj Mysli, 2002. 224 p.
- GORODNOV, Valentin; DAVIDSON, Apollon (eds.): *Komintern i Afrika. Dokumenty*, St. Peterburg, Aletejja, 2003. 352 p.

⁶⁵ See the detailed and continuous bibliography by José Pacheco Pereira in: *Estudos sobre Comunismo* (estudossobrecomunismo.weblog.com.pt/).

- GRINEV, V.M.; GORECKIJ, V.V.; KARSAKOVA, G.N. e.a. (comp.); A.B. Roginskij, A.Ju. Daniel', L.S. Eremina e.a. (eds.): *Uznicy "ALZIRA"*. Spisok zenscin - zakljucennyh Akmolinskogo i drugih otdelenij Karlaga, Moscow, Zven'ja, 2003. 567 p. (Associacija zertv nezakonnih repressij g.Astany i Akmolinskoj oblasti. Mezhdunarodnoe obscestvo "Memorial").
- GRISINA, R. P. (ed): *Nacional'nyj Vopros na Balkanach ceres Prizmu Mirovoj revoljucii*. B dokumentach central'nich Rossijskich archivov nacala - serediny 1920-x godov. II. Ijun 1924 g. -dekabr' 1926 g., Moscow, ROSSPEN, 2003. 688 p. (Rossijskaja Akademija Nauk. Insitut Slavjanobedenija. Federal'naja archivnaja Sluzba Rossii. Rossijski Gosudarstvennij Archiv Social'no-politiceskoj Istorij).
- JUNGE, Marc: *Kak terror stal "bolsim"*. Sekretnyj prikaz Nr. 00447 i tehnologija ego ispolnenija, Moscow, Airo-XX, 2003. 352 p. (Serija Pervaja Publikacija).
- KOKURIN, A.I.; PETROV, N.V. (eds.): *Lubjanka. Organy VCK-OGPU-NKVD-NKGB-MGB-MVD-KGB 1917-1991*. Spravocnik, Moscow - New Haven, Izdatel'stvo Materik - Yale University Press, 2003. 768 p. (Rossija. XX Vek. Dokumenty).
- KYNIN, Georgij Pavlovic, LAUFER, Jochen (eds.): *SSSR i germanskij vopros 1941-1949* [Die UdSSR und die deutsche Frage 1941- 1949], Bd. 3, 6: Oktober 1946-15. Juni 1948. Dokumente iz Archiva vneznej politiki Rossijskoj Federacii [Dokumente aus dem Archiv der Russischen Föderation für Außenpolitik], bearbeitet von. Moskau Historisch-Dokumentarisches Department des Ministeriums für Auswärtigen Angelegenheiten Russlands, 2003.
- MIRONENKO S.V. e.a. (eds.): *Special'nye lagerja NKVD/MVD SSSR v Germanii 1945-1950 gg*. Sbornik dokumentov i statej, Moscow, ROSSPKN, 2001. 375 p.
- NARSKIJ, Igor: *Zisn' w katastrofe. Budni naselenija Urala w 1917-1922 gg.*, Moscow, 2001.
- NEVEZIN, V.A. (ed.): *Zastol'nye reci Stalina*. Dokumenty i materialy, St. Peterburg, Airo-XX, 2003. 544 p.
- RZESEVSKIJ, O.A. (ed.): *Kto byl kto v Velikoj Otecestvennoj vojne 1941-1945*. Ljudi, sobytija, fakty. Spravocnik, Moscow, Respublika, 2000. 352 p.

Serbia and Montenegro

- KULJIC, Todor: *Prevladavanje proslosti. Uzroci i pravci promene slike istorije krajem XX veka*, Belgrade/Beograd, Helsinki Committee for Human Rights in Serbia, 2002. 508 pp. (See the Review by Avgust Lesnik in this issue).

Spain

- ALTED, Alicia; DOMERGUE, Lucienne (eds.): *El exilio republicano español en Toulouse. 1939-1999*. Traducción de Lucienne Domergue y José Forné. Madrid, UNED - Toulouse, PUM, 2003. 370 p. (Varia).
- ÁLVAREZ MORÁN, Isabel Argentina: *Memorias de una niña de la guerra*. Edición, introducción y notas de Alicia Alted, Roger González y Jesús Suárez, Gijón, Fundación Municipal de Cultura, Educación y Universidad Popular, 2003. 224 p. (Museo del Pueblo de Asturias, Archivo de la Tradición Oral).
- ARMENGOU, Montse; BELIS, Ricard: *Les fosses del silenci. Hi ha un Holocauste espanyol?* Pròleg de Santiago Carrillo, Barcelona, Plaza & Janés, 2004. 254 p. (Televisió de Catalunya. "Rosa dels vents").
- BERNAL I CERCÓS, Àngels; Casademont, Miquel; Antoni Mayans: *La documentació catalana a Salamanca. L'estat de la qüestió, 1936-2003*, Barcelona, Associació d'Arxivers de Catalunya, 2003. 153 p. (Textos. Associació d'Arxivers de Catalunya ; 02) (Generalitat de Catalunya, Departament de Cultura).
- BLANCO ESCOLÁ, Carlos: *Vicente Rojo, el general que humilló a Franco*, Barcelona, Planeta, 2003. 348 p.
- BLÁZQUEZ MIGUEL, Juan: *Historia militar de la Guerra Civil española*, Villanueva del Pardillo, María Dolores Tomás, 2003. 695 p. (1. Del Frente Popular a la sublevación militar (febrero-julio de 1936)).
- BOLLOTEN, Burnett: *La Guerra Civil española. Revolución y contrarrevolución*. Versión española de Belén Urrutia, Madrid, Alianza Editorial, 2004. 1241 p.
- CASTILLO RODRÍGUEZ, Susana: *Memoria, educación e historia. El caso de los niños españoles evacuados a la Unión Soviética durante la Guerra Civil española*. Tesis doctoral, Madrid,

Universidad Complutense, Servicio de Publicaciones, 2003. - 1 disco CD-ROM. (Tesis doctorales. Ciencias sociales).

- CIERVA, Ricardo de la: Secretos de la historia, Madrid, Fénix, 2003. 264 p. (Serie Secretos).
- CRUANYES I TOR, Josep: Els papers de Salamanca. L'espoliació del patrimoni documental de Catalunya (1938-1939), Barcelona, Edicions 62, 2003. 392 p. (No ficció. 21).
- ESPAÑOL BOUCHÉ, Luis: Madrid 1939. Del golpe de Casado al final de la Guerra Civil. El Consejo Nacional de Defensa, el principio del exilio, la Diputación Permanente en París, Madrid, Almena, 2004. 274 p.
- ETCHEBÉHÈRE, Mika: Mi guerra de España. Testimonio de una miliciana al mando de una columna del POUM, Barcelona, Alikornio, 2003. 347 p. (Cita de irrecuperables. 6).
- FONSECA, Carlos: Trece rosas rojas. La historia más conmovedora de la Guerra Civil, Madrid, 2004. 321 p (Temas de Hoy. Historia viva).
- GONZÁLEZ, Arcángel Bedmar (ed.); GÓMEZ, Francisco Moreno e.a.: Jornadas de Historia de Lucena 2003. Memoria y olvido sobre la Guerra Civil y la represión franquista. Actas de las Jornadas de Historia, Lucena, 25 y 26 de enero de 2003, Lucena (Córdoba), Delegación de Publicaciones del Ayuntamiento, 2003. 180 p.
- HEIBERG, Morten: Emperadores del Mediterráneo. Franco, Mussolini y la Guerra Civil Española. Traducción castellana de Ferran Esteve, Barcelona, Crítica, 2003. XV, 281 p. (Crítica contrastes).
- IGLESIAS, Ignacio (Iglesias Suárez): Experiencias de la revolución española. El POUM, Trotski y la intervención soviética, Barcelona, Laertes, 2003. 326 p. (Fundación Andreu Nin).
- KOWALSKY, Daniel: La Unión Soviética y la Guerra Civil española. Una revisión crítica. Traducción castellana de Teófilo de Lozoya y Juan Rabassada-Gascón, Barcelona, Crítica, 2003. XV, 534 p. (Crítica contrastes).
- MARTÍN CASAS, Julio; CARVAJAL URQUIJO, Pedro: El exilio español. 1936-1978. Prólogo de Alfonso Guerra, Barcelona, Planeta, 2003. 303 p. (Booklet. Divulgación. 3058).
- MOLINERO, C.; SALA, M.; J. Sobrequés (eds.): Una inmensa prisión. Los campos de concentración y las prisiones durante la guerra civil y el franquismo. Prólogo de Josep Fontana, Barcelona, Crítica, 2003. XXIV, 358 p. (Crítica contrastes).
- ORWELL, George: Orwell en España. "Homenaje a Cataluña" y otros escritos sobre la Guerra Civil Española. Edición de Peter Davison. Prólogo de Miquel Berga. Traducción de Antonio Prometeo Moya, Barcelona, Tusquets, 2003. 460 p. (Tiempo de memoria. 28).
- PAYNE, Stanley G.: Unión Soviética, comunismo y revolución en España (1931-1939). Traducción de Francisco J. Ramos, Barcelona, Plaza & Janés, 2003. 477 p. (Así fue. 59).
- PRESTON, Paul: La Guerra Civil española. Traducción de María Borrás, Barcelona, Debolsillo, 2003. 251 p. (Ensayo. 72. Historia).
- PRESTON, Paul: Las tres Españas del 36, Barcelona, Debolsillo, 2003. 509 p. (Ensayo. 74. Historia).
- RODRIGO SÁNCHEZ, Javier: Los campos de concentración franquista. Entre la historia y la memoria, Madrid, Siete Mares, 2003. 251 p.
- SILVA, Emilio e.a. (eds.): La memoria de los olvidados. Un debate sobre el silencio de la represión franquista. Prólogo de Paul Preston, Asunción Álvarez e.a., Valladolid, Ámbito, 2004. 219 p. (Alarife. 21).
- SILVA, Emilio; MACÍAS, Santiago: Las fosas de Franco. Los republicanos que el dictador dejó en la cuneta. Crólogo de Isaías Lafuente, Barcelona, Círculo de Lectores, 2003. 392 p.
- THOMAS, Hugh: La Guerra Civil española. Traducción de Neri Daurella, Barcelona, Debolsillo, 2003. (Ensayo. 56. Historia).
- TUSELL, Javier: Vivir en guerra, Madrid, Sílex, 2003. 215 p. (Serie Historia).
- VÁZQUEZ LIÑÁN, Miguel: Propaganda y política de la Unión Soviética en la Guerra Civil Española(1936-1939) [Recurso electrónico], Madrid, Universidad Complutense, Servicio de Publicaciones, 2003]. - 1 disco CD-ROM (Tesis doctorales. Ciencias sociales).

Sweden⁶⁶

- BJÖRLIN, Lars: Ett aktionsprogram för enhet. Kring SKP och enhetsfrontspolitiken under 1930-talet: In: Av kärlek till arkiv: festskrift til Erik Norberg, 2002, 489-500.

Switzerland

- FAYET, Jean-François: Karl Radek. 1885-1939. Biographie politique, Bern e.a., Peter Lang, 2004. XV, 813 p. (L'Europe et les Europes. 19e et 20e siècles. 4).

Version complétée de la thèse de doctorat ès lettres (Jean-Claude Favez) soutenue en novembre 1999 à l'Université de Genève (voir une caractérisation du projet dans: *La Newsletter Internationale*, no. 14, 2000/2001). Né en 1885 en Galicie autrichienne, mort en déportation en 1939 dans des circonstances encore non élucidées, Karl Radek fut l'enfant terrible de l'Internationale socialiste, puis une figure préminente de l'Internationale communiste, avant de devenir le conseiller personnel de Staline en politique étrangère et de disparaître finalement de la scène politique après une prestation ambiguë d'accusé-accusateur au deuxième Procès de Moscou. Basée sur une documentation largement inédite provenant des archives ex-soviétiques et de l'ancienne RDA, la thèse est organisée autour de sept problématiques recouvrant les principales étapes de l'itinéraire de cet acteur politique de premier plan, longtemps réduit à l'état de "non-personne" par la censure stalinienne. C'est pour la première fois que sur la base des nouvelles archives, la vie de Radek sous le régime stalinien est décrite et analysée. A partir d'une définition de l'individu comme "tissu social", la biographie accorde une grande importance à l'histoire des réseaux, des milieux et des lieux de l'engagement révolutionnaire d'une génération emportée par l'étincelle d'Octobre. Contient un indexe biographique.

- GOEHRKE, Carsten: Russischer Alltag. Eine Geschichte in neun Zeitbildern vom Frühmittelalter bis zur Gegenwart. Zürich, Chronos Verlag, 2003. 1700 p.

- MAEDER, Eva; LOHM, Christina: Utopie und Terror. Josef Stalin und seine Zeit, eine Publikation der Volkshochschule des Kantons Zürich, Zürich, Chronos, 2003. 204 p. Sammelband anlässlich des 50. Todestages Stalins zurückgehend auf eine Ringvorlesung an der Universität Zürich 2002/2003. Mit Beiträgen von Heiko Haumann, Daniel Weiss, Heinz-Dietrich Löwe, Eva Maeder, Carmen Scheide, Brigitte Studer, Ulrich Schmid, Dietrich Beyrau, Carsten Goehrke und Stefan Plaggenborg.

- PETERSEN, Andreas: Radikale Jugend. Die sozialistische Jugendbewegung der Schweiz 1900-1930. Radikalisierungsanalyse und Generationentheorie, Zürich, Chronos, 2001. 639 p.

Aus der Verlagsankündigung: "Beeinflusst von Lenin, Fritz Brupbacher und Leonhard Ragaz, organisatorische Hauptträgerin der revolutionären Stimmung zu Zeiten des Generalstreiks 1918, glühende Anhängerschaft der Moskauer Internationale und Kernbestand der neuen Kommunistischen Partei der Schweiz - das war die sozialistische Jugend, zuerst "Jungburschen", später "Freie Jugend" und schliesslich "Sozialdemokratische Jugendorganisation der Schweiz" genannt. Sie war aber auch eine Jugendbewegung mit Wanderungen, Ausflügen, Theater- und Vortragsabenden, Aufmärschen und Grossveranstaltungen. Ausführlich stellt der Autor die unterschiedlichen Facetten der sozialistischen Jugendbewegung dar und fragt nach der Faszination der Bewegung für ihre Mitglieder. Er untersucht den Radikalisierungsprozess und erstellt einen Faktorenkatalog, mit dem sich Radikalisierungsphänomene von Jugendgruppen untersuchen lassen." Auch Willi Münzenbergs Züricher Jahre werden aufgearbeitet.

- PROBST, Fabien; SCHMID, Marcel; Andreas Petersen: Erwin Jöris. Zwischen Hitler und Stalin. Buch und Projektierung Andreas Petersen. Film. VHS 86 min., AargusFilm & Petersen, Zürich, 2002. apetersen@access.ch

Der Film dokumentiert den Lebensweg des Berliner Arbeiters Erwin Jöris. Er kämpfte als junger Kommunist gegen Hitler und kam ins Konzentrationslager. Im stalinistischen Moskau als verdächtig eingestuft, wurde er an die Gestapo ausgeliefert. Beim Rußlandfeldzug als deutscher Soldat kam er in sowjetische Kriegsgefangenschaft. Nach Kriegsende nach Ost-Berlin zurückgekehrt, wurde er von der sojetischen Geheimpolizei verhaftet und zu 25 Jahren Arbeitslager in Vorkuta verurteilt. 1956 wurde er freigelassen und lebt seitdem in Cologne.

United Kingdom

- BOWKER, Gordon: George Orwell, London, Little, Brown, 2003. XVI, 495 p.
- BROWER, D.: Turkestan and the Fate of the Russian Empire, London, 2003.

⁶⁶ See for a compilation of books concerning Swedish Communism up to 2002: <http://www.hf.uio.no/hi/prosjekter/norcom/Sweden.htm>

- FISCHER, Conan: *The Ruhr Crisis. 1923-1924*, Oxford, Oxford University Press 2003, IX + 312 p.
- FLOWER, John: *Autour de la "Lettre aux directeurs de la résistance" de Jean Paulham. Présentation critique de John Flower*, Exeter, University of Exeter, Bordeaux, Presses universitaires de Bordeaux, 2003.- X, 159 p. (Exeter textes littéraires, University of Exeter).
- HARVEY, Robert: *The Rise and Fall of World Communism*, London, John Murray, 2003.
- KHLEVNIUK, O.V.; GORLIZKI, Y: *Cold Peace. Stalin and the Soviet Ruling Circle. 1945-53*, Oxford, 2004.
- LUCAS, Scott: *George Orwell and the betrayal of dissent*, London, Verso, 2003. 160 p.
- MAWDSLEY, E.; WHITE, S.: *The Soviet Elite from Lenin to Gorbachev. The CC and its members*, Oxford, 2003.
- STRADLING, R. A.: *History and legend. Writing the International Brigades*, Cardiff, University of Wales Press, 2003. XIV, 282 p.

United States of America⁶⁷

- ALEXOPOULOS, G.: *Stalin's Outcasts. Aliens, Citizens, and the Soviet States. 1926-1936*, Ithaca, N.Y., 2003.
 - ANDERSON, James M.: *The Spanish Civil War: A History and Reference Guide* Westport, CT: Greenwood Press, 2003. 272 p.
 - BANAC, Ivo (ed.): *The Diary of Georgi Dimitrov. 1933-1949*, New Haven, Yale University Press, 2003. 495 p. (Annals of Communism).
 - BENSON, Timothy O. (ed.): *Between worlds. A sourcebook of central european avant-gardes. 1910-1930*, Cambridge, The MIT Press, 2002. 736 p.
 - BENSON, Timothy O. (ed.): *Central European Avantgardes. Exchange and transformation. 1910-1930*, Cambridge, The MIT Press, 2002. 448 p.
 - BRUCE, Gary: *Resistance With the People. Repression and Resistance in Eastern Germany, 1945-1955*, Lanham, MD, Rowman & Littlefield, 2003.
 - DOBRENKO, Evgen; NAIMAN, Eric (eds.): *The Landscape of Stalinism. The Art and Ideology of Soviet Space*, Seattle, University of Washington Press, 2003. 344 p.
 - GABRICK, Robert; Klehr, Harvey: *Communism, Espionage, and the Cold War*, Los Angeles, CA, National Center for History in the Schools, University of California, Los Angeles, 2004.
 - GREGORY, P. R.; LAZAREV, V. (eds.): *The Economics of Forced Labor. The Soviet Gulag*, Stanford, Hoover Institution Press, 2003.
 - GRONOW, Jukka: *Caviar with Champagne. Common Luxury and the Ideals of the Good Life in Stalin's Russia*, Oxford - New York, Berg Publishers, 2003. 256 p.
 - HALFIN, Igal: *Terror in My Soul. Communist Autobiographies on Trial*, Cambridge, MA, Harvard University Press, 2003.
 - HAMILTON, Richard F.; HERWIG, Holger H. (eds.): *The Origins of World War I*, Cambridge, Cambridge University Press, 2003. 537 p.
 - HART, John Limond: *The CIA's Russians*, Annapolis, Naval Institute Press, 2003.
 - HAUGEN, A.: *The Establishment of National Republics in Soviet Central Asia*, New York, 2003.
 - HAYNES, John Earl; KLEHR, Harvey: *In Denial. Historians, Communism and Espionage*, San Francisco, Encounter Books, 2003. 316 p.
- Analyses the work of leading American scholars who are supposed to whitewash Stalin's regime and its American supporters. "John Earl Haynes and Harvey Klehr have produced an essential book that will send shock waves through the American historical profession. (...) This book is a wake-up call to the historical profession to clean up its act, or fall into irrelevance." (Ronald Radosh). Contains: an index and a list of 139 American Communists and Radicals executed by Soviet Political Police and Buried at Sandarmokh.
- HOFFMANN, David (ed.): *Stalinism. The Essential Readings*, Malden, 2003.
 - HOFFMANN, David: *Stalinist Values. The Cultural Norms of Soviet Modernity 1917-1941*, Ithaca, Cornell University Press, 2003. 247 p.
 - HOLQUIST, Peter: *Making War, Forging Revolution. Russia's Continuum of Crisis. 1914-1921*, Cambridge, Harvard University Press, 2002. ix + 359 p.

⁶⁷ See John Haynes' Bibliography of the History of American Communism circular at the end of this section.

- Hoover Institution on War, Revolution and Peace (ed.): Holdings on Germany, Stanford, CA, 2002. 99 p.
- HUCZAK, T. (ed.): Ukraine. The Challenges of World War II, University Press of America, 2003.
- JANSEN, Marc; PETROV, Nikita: Stalin's Loyal Executioner. People's Commissar Nikolai Ezhov. 1895-1940, Stanford, CA, Hoover Institution Press, 2002.
- LOHR, E.: Nationalizing the Russian Empire. The Campaign against Enemy Aliens During World War I, Cambridge, MA, 2003.
- LOVELL, Stephen: Summerfolk. A History of the Dacha. 1710-2000, Ithaca 2003.
- MAJOR, Patrick; OSMOND, Jonathan (eds.): The Workers' and the Peasants' State. Communism and Society in East Germany under Ulbricht 1945-71, Manchester, Manchester University Press, 2002. XV + 304 p.
- MCMEEKIN, Sean: The Red Millionaire. A Political Biography of Willy Münzenberg. Moscow's Secret Propaganda Tsar in the West, 1917-1940, New Haven-London, Yale University Press, 2003.
- MINER, S.M.: Stalin's Holy War. Religion, Nationalism, and Alliance Politics. 1941-1945, University of North Carolina Press, 2003.
- PAULSSON, Gunnar S.: Secret City. The Hidden Jews of Warsaw. 1940-1945, New Haven, Yale University Press, 2002. XXII + 298 p.
- PIPES, Richard: The Degaev Affair. Terror and Treason in Tsarist Russia, Yale, Yale University Press, 2003. 153 p.
- PIPES, Richard: Vixi. Memoirs of a Non-Belonger, New Haven, CT, 2003.
- RALEIGH, Donald: Experiencing Russia's Civil War. Politics, Society, and Revolutionary Culture in Saratov. 1917-22, Princeton, Princeton University Press, 2002. 464 p.
- SANBORN, Joshua A.: Drafting the Russian Nation. Military Conscription, Total War, and Mass Politics. 1905-1925, DeKalb, Northern Illinois University Press 2003. 288 p.
- TAUBMAN, W.: Khrushchev. The Man and His Era, New York, Norton, 2003.
- TAYLOR, Brian: Politics and the Russian Army. Civil-Military Relations. 1689-2000, Cambridge, 2003.
- WEITZ, Eric D.: Century of Genocide. Utopias of Race and Nation, Princeton, Princeton University Press, 2003.
- WILLMOTT, H. P.: When Men Lost Faith in Reason. Reflections on War and Society in the Twentieth Century, Westport-London, Praeger, 2002. X + 288 p.

John Haynes: Bibliography of the History of domestic American Communism (including splinter groups) and anticommunism.

John Haynes wrote: "Colleagues: I am in the final stages of preparing a bibliography of books, theses, dissertations, chapters of edited books, articles, and essays of historical, scholarly, or academic writings on the history of domestic American communism (including splinter groups) and anticommunism. Currently, the bibliography has some 8,000+ entries broken down into a variety of subject-matter categories. The focus is on domestic American matters with emphasis on the era from the origins to 1960: Cold War diplomacy, international affairs, and Soviet or foreign Communist matters without an American domestic link are not included. Book reviews are not included although substantive essay-reviews are. Publication in 2005 is anticipated (although by hard-copy, electronic, web-based, or some combination is undecided.) I would welcome suggestions of citations of your own work (or others) that I may have overlooked. Items that have been listed on H-HOAC, in HOAC's Newsletter, in American Communist History, or in my 1987 Communism and Anti-Communism in the United States: An Annotated Guide to Historical Writings are included and reminders of them are not necessary. If there are citations that are not in the above sources that you wish to make sure are not missed, I very much hope you will send them to: haynes@mail.h-net.msu.edu. With thanks, John Earl Haynes."

VIII. DIRECTORY OF PERIODICALS FOR HISTORICAL COMMUNIST STUDIES AND CONNECTED AREAS.

CONVENTIONAL AND WEB-BASED ELECTRONIC JOURNALS, NEWSLETTERS, DISCUSSION LISTS, BULLETINS AND SERVICES.

This directory aims to provide basic information about interesting periodical resources for Communis Studies in a broad sense as central part of contemporary history including all periods, all regions and all fields. This directory allows You to go to the Internet portals and sites in order to browse the tables of contents of these serials. Suggestions for completing this directory are more than welcome. The main portals consulted are: • IALHI Serials Service (IALHI). <http://serials.ialhi.org/> (This service covers 1.268 issues of 92 serials in the field of labour history). • Historical Journals (HJG). <http://www.history-journals.de/>. This service maintained by Sven Blascke is the most complete portal for all kind of historical journals indicating the respective home- or other pages for the tables of contents. In case the serial is not listed by the two services, the respective web-page is indicated.

Titel	Country	Type	Link
A nemzetközi munkásmozgalom történetéből	Hungary	Print Journal	HJG
Ab Imperio English-Russian quarterly dedicated to studies of New Imperial History and Nationalism in the post Soviet Space.	Russia, USA	Print Journal	HJG
Actuel Marx	France	Print Journal	IALHI
Aktuelles aus der DDR-Forschung. Ein Newsletter der Stiftung zur Aufarbeitung der SED-Diktatur	Germany	Print Journal and E - Newsletter	HJG
American Communist History, New York	USA	Print Journal	HJG
Anarchist Studies	UK	Print Journal	IALHI
Annali, Fondazione Giangiacomo Feltrinelli	Italy	Print Journal	IALHI
Anthropology of East Europe Review ,Chicago	USA	Print Journal	HJG
Arbeiderhistorie. årbok for Arbeiderbevegelsens Arkiv og Bibliotek	Norway	Print Journal	IALHI
Arbejderhistorie. Tidsskrift for historie, kultur og politik	Denmark	Print Journal	IALHI
Arbetarhistoria. Meddelande från Arbetarrörelsens Arkiv och Bibliotek	Sweden	Print Journal	IALHI
ArcheoBiblioBase. Archives in Russia, updated by the IISG, Amsterdam http://www.iisg.nl/~abb/index.html	The Netherlands	Web-service	
Archiv für die Geschichte des Widerstandes und der Arbeit, Bochum	Germany	Print Journal	HJG
Archiv für Sozialgeschichte, Bonn	Germany	Print Journal	IALHI
Arkiv för studier i arbetarrörelsens historia	Sweden	Print Journal	IALHI
Beiträge zur Geschichte der Arbeiterbewegung	Germany	Print Journal	IALHI
Beiträge zur Marx-Engels-Forschung	Germany	Print Journal	IALHI
Belgisch Tijdschrift voor Nieuwste Geschiedenis	Belgium	Print Journal	IALHI
Berlin-Brandenburger Forum Osteuropa, Rundbrief,	Germany	E-Newsletter	
Bibliotheksbrief. SAPMO, Berlin	Germany	E-Newsletter	IALHI
Bijdragen. Navorsings. En Studiecentrum voor de Geschiedenis van de Tweede	Belgium	Print Journal	HJG

Wereldoorlog.			
Brood & Rozen. Tijdschrift voor de Geschiedenis van Sociale Bewegingen	Belgium	Print Journal	IALHI
Bulletin für Faschismus- und Weltkriegsforschung	Germany	Print Journal	HJG
Cahiers. Centre de Recherches et d'Etudes Historiques de la Seconde Guerre Mondiale. See: Bijdragen	Belgium	Print Journal	IALHI
Cahiers d'histoire. Revue d'histoire critique, Lyon-Grenoble e.a.	France	Print Journal	HJG
Cahiers d'Histoire du Mouvement Ouvrier, Paris	France	Print Journal	IALHI
Cahiers d'histoire du mouvement ouvrier, Lausanne	Switzerland	Print Journal	HJG
Cahiers du monde russe. Russie. Empire russe. Union Soviétique. États indépendants	France	Print Journal	HJG
Cahiers Léon Trotsky, Grenoble	France	Print Journal	IALHI
Cahiers Marxistes	Belgium	Print Journal	IALHI
Central Asian Survey, London	UK	Print Journal	
Central Europe London	UK	Print Journal	
The China Quarterly	Australia	Print Journal	IALHI
Cold War History, London	UK	Print Journal	HJG
Cold War International History Project Electronic Bulletin	USA	E-Journal	HJG
Cold War International History Project Working Papers	USA	Print Journal	HJG
Communisme, Paris	France	Print Journal	IALHI
Communist and Post-communist Studies	USA	Print Journal	HJG
Communist History Network Newsletter, Manchester	UK	E-Newsletter	HJG
Comparativ, Leipzig	Germany	Print Journal	IALHI
Comparative Studies in Society and History, Cambridge	UK	Print Journal	IALHI
Critique, Journal of Socialist Theory, Glasgow	UK	Print Journal	
Deutschland Archiv. Zeitschrift für das vereinigte Deutschland	Germany	Print Journal	HJG
eForum zeitGeschichte	Austria	E-Journal	HJG
Estudos sobre o Comunismo, Lisbon http://www.estudossobrecomunismo.weblog.com.pt	Portugal	E-Newsletter	
Europe Asia Studies, Glasgow	UK	Print Journal	HJG
Exilforschung. Ein Internationales Jahrbuch	Germany	Print Journal	HJG
Exilios y migraciones ibéricas en el siglo XX. Éxils et migrations ibériques au XXe siècle	Spain	Print Journal	HJG
Forum für osteuropäische Ideen- und Zeitgeschichte, Eichstätt	Germany	Print Journal	HJG
Geschichte und Gesellschaft, Göttingen	Germany	Print Journal	HJG
Guerres mondiales et conflits contemporains, Paris, PUF	France	Print Journal	HJG
Halbjahresschrift für südosteuropäische Geschichte, Literatur und Politik	Germany	Print Journal	HJG
Histoire sociale - Social history, University of Toronto Press	Canada	Print Journal	IALHI
Historia & Informatica	The Netherlands	E-Journal	IALHI

Historia Actual On-Line	Spain	E-Journal	HJG
Historische Literatur http://hsozkult.geschichte.hu-berlin.de/zeitschriften/id=283	Germany	E-Newsletter	
The History Journals Guide	Germany	E-Webservice	HJG
H-HOAC, History of American communism and domestic anticommunism encompassing the history of the Communist Party of the USA	USA	E-Discussion List	HJG
H-Labor: interested in fostering international discussion of labor history topics	USA	E-Discussion List	HJG
H-SOZ-U-KULT. Kommunikation und Fachinformation für die Geschichtswissenschaften. Communication and Information Services for Historians http://hsozkult.geschichte.hu-berlin.de	Germany	E-Webservice	
HOAC Historians of American Communism Newsletter listserv@h-net.msu.edu	USA	Print Journal	
IALHI News Service, International Association of Labour History Institutions, Amsterdam		E-Webservice	HJG
Iberoamericana. América Latina. España. Portugal	Germany	Print Journal	HJG
ICCEES International Newsletter, International Council for Central and East European Studies	Australia	Newsletter	
The Indian Economic and Social History Review	India, UK	Print Journal	IALHI
Intermarium. The first online journal of East Central European postwar history and politics	Poland - USA	E-Journal	HJG
International Labor and Working-Class History, Cambridge UP	UK	Print Journal	IALHI
The International Newsletter of Communist Studies	Germany	Print and Online-Newsletter	IALHI
International Review of Social History	Netherlands	Print Journal	IALHI
Internationale wissenschaftliche Korrespondenz zur Geschichte der deutschen Arbeiterbewegung	Germany		IALHI
Istocnik, Moscow	Russia	Print Journal	HJG
Istoriceskij Archiv, Moscow	Russia	Print Journal	HJG
Jahrbuch für Forschungen zur Geschichte der Arbeiterbewegung	Germany	Print Journal	
Jahrbuch für historische Kommunismusforschung	Germany	Print Journal	IALHI
Jahrbücher für Geschichte Osteuropas	Germany	Print Journal	HJG
Journal of Cold War Studies, Harvard Project on Cold War Studies	USA	Print Journal	HJG
Journal of Communist Studies and Transition Politics, Glasgow	UK	Print Journal	IALHI
Journal of Contemporary History, University of London	UK	Print Journal	HJG
Journal of Southeast European and Black	UK	Print Journal	HJG

Sea Studies			
Journal of Southern Europe and the Balkans , Kingston University	UK	Print Journal	HJK
Kritika. Explorations in Russian and Eurasian History, Slavica Editors, Bloomington, Indiana	USA	Print Journal	HJG
La Lettre d'Espaces Marx, Paris	France	Newsletter	HJG
Labnet List. Labour Movement listserv@iisg.nl	The Netherlands	E-Discussion List	
Labour. Le Travail	Canada	Print Journal	IALHI
Labor History, Australian Society for the Study of Labour History	Australia	Print Journal	HJG
Labour history review, Leeds	UK	Print Journal	IALHI
LAWCHA: mailing list of the Labor and Working Class History Association	USA	E-Discussion List	HJG
Le mouvement social	France	Print Journal	IALHI
Left history, Leeds	UK	Print Journal	HJG
Les Cahiers d'ADIAMOS, Dijon	France	Print Journal	
L'homme et la société	France	Print Journal	IALHI
Marx-Engels Jahrbuch, Berlin, Akademie-Verlag	Germany	Print Journal	HJG
Marx-Engels-Marxismus-Forschung	Germany	Print Journal	HJG
Matériaux pour l'histoire de notre temps, BDIC, Nanterre	France	Print Journal	HJG
MEGA-Studien, Berlin	Germany	Print Journal	IALHI
Mir istorii. Rossiskij elektronij journal	Russia	E-Journal	HJG
Mitteilungen des Förderkreises, Archive und Bibliotheken zur Geschichte der Arbeiterbewegung, Berlin	Germany	Print Journal	HJG
Mitteilungsblatt des Instituts für soziale Bewegungen, Bochum	Germany	Print Journal	HJG
Naucno-Informacionnyj Bjulleten, RGASPI, Moscow	Russia	Print Journal	
New political science. A journal of politics & culture	USA	Print Journal	HJG
Newsletter of Historians of American Communism, Washington. See: HOAC	USA	Newsletter	
Newsletter. Social Science in Eastern Europe, Berlin	Germany	Newsletter	
North West Group for the Study of Labour History	USA	Newsletter	IALHI
Novaja i novejsaja istorija, Moscow	Russia	Print Journal	HJG
Österreichische Osthefte. Zeitschrift für Mittel-, Ost- und Südosteuropaforschung	Austria	Print Journal	HJG
O Olho da História, Salvador, Bahia	Brasil	Print Journal	HJG
Osteuropa Zeitschrift fuer Gegenwartsfragen des Ostens	Germany	Print Journal	HJG
Otecestvennaja Istorija, Moscow	Russia	Print Journal	HJG
Otecestvennye Archivy, Moscow	Russia	Print Journal	HJG
Passato e presente, Florence	Italy	Print Journal	IALHI
Perspektiven ds, Berlin	Germany	Print Journal	IALHI
Potsdamer Bulletin für Zeithistorische Studien. Zentrum für Zeithistorische Forschung	Germany	Newsletter	HJG
Quaderno di storia contemporane. Rivista semestrale dell'Istituto per la storia della	Italy	Print Journal	HJG

resistenza e della società contemporanea in provincia di Alessandria			
Quaderni di storia	Italy	Print Journal	IALHI
Quaderni storici	Italy	Print Journal	IALHI
Radical Historians Newsletter	USA	Newsletter	HJG
Radical History Review	USA	Print Journal	IALHI
Rassegna di storia. Rivista dell'Istituto storico della Resistenza	Italy	Print Journal	HJG
Res Publica. Belgian Journal of Political Science	Belgium	Print Journal	IALHI
Revolutionary History	USA	Print Journal	IALHI
Revolutionary Russia	UK	Print Journal	IALHI
Ricerche di storia politica, Fondazione Feltrinelli	Italy	Print Journal	IALHI
Russian History. Histoire russe	USA	Print Journal	HJG
The Russian Review, Columbus, Ohio	USA	Print Journal	IALHI
Russian social science review. A journal of translations	USA	Print Journal	HJG
Russian studies in history. A journal of translations	USA	Print Journal	HJG
Sehepunkte	Germany	E-Journal	HJG
SLAV-mail. Slavistisches Institut Bonn - Slavistisches Seminar Köln http://www.slavistik.uni-bonn.de/maillingliste.html	Germany	Mailing List	
Slavic Review. American Quarterly of Russian, Eurasian and East European Studies	USA	Print Journal	HJG
The Slavonic and East European Review	UK	Print Journal	HJG
Slavonic and East European Review. American Serie	USA	Print Journal	HJG
Social History and Russia. A newsletter on international cooperation in research archives, conferences and other projects in the field of social history in Russia	Netherlands	Newsletter	HJG
Socialist history	UK	Print Journal	IALHI
Società e storia	Italy	Print Journal	IALHI
Soudobé dejiny, Prague	Tchech Republic	Print Journal	HJG
South Eastern European Politics online , Central European University, Budapest	Hungary	E-Journal	HJG
Soviet Studies in History	USA	Print Journal	
Sozial.Geschichte. Zeitschrift für historische Analyse des 20. und 21. Jahrhunderts	Germany	Print Journal	IALHI
Spaces of Identity. Multidisciplinary online journal devoted to the issues of tradition, cultural boundaries and identity formation in Central and Eastern Europe, Vienna	Austria	E-Journal	HJG
Spagna contemporanea	Italy	Print Journal	IALHI
Storica	Italy	Print Journal	IALHI
Studi storici	Italy	Print Journal	IALHI
Studies in East European Thought	Switzerland, Netherlands	Print Journal	HJG
Südosteuropa. Zeitschrift für Gegenwartsforschung	Germany	Print Journal	HJG
Südostforschungen. Internationale	Germany	Print Journal	HJG

Zeitschrift für Geschichte, Kultur und Landeskunde Südosteuropas			
Svobodnaja Mysl', Moscow	Russia	Print Journal	HJG
Territoires contemporains, Bulletin de l'Institut d'Histoire contemporaine, Dijon	France	Newsletter	
Thesis Eleven. Critical Theory and Historical Sociology	Australia	Print Journal	HJG
Tijdschrift voor Sociale Geschiedenis, AMSAB, Institute of Social History, Ghent	Belgium	Print Journal	IALHI
Totalitarian movements and political religions	USA, UK, Italy	Print Journal	HJG
Transit. Europäische Revue, Vienna-Boston	Austria	Print Journal	IALHI
Ukraïn'kyi Istorychnyi Zhurnal, Kiev	Ukraine	Print Journal	HJG
Utopian studies, St. Louis, MO	USA	Print Journal	HJG
Utopie Kreativ, Berlin	Germany	Print Journal	
Vierteljahrshefte für Zeitgeschichte, Munich	Germany	Print Journal	HJG
Vingtième siècle. Revue d'histoire, Paris	France	Print Journal	HJG
Vlaams Marxistisch Tijdschrift	Belgium	Print Journal	IALHI
Voенно-istoriceskij zurnal, Moscow	Russia	Print Journal	HJG
Voprosy Istorii, Moscow	Russia	Print Journal	HJG
Widerspruch, Beiträge zur sozialistischen Politik, Zürich	Switzerland	Print Journal	IALHI
Zeithistorische Forschungen - Studies in contemporary history	Germany	Print Journal	HJG
Zeitschrift des Forschungsverbundes SED-Staat. Beiträge und Informationen, Freie Universität Berlin	Germany	Print Journal	HJG
Zeitschrift für sozialistische Politik und Wirtschaft	Germany	Print Journal	IALHI
1999. Zeitschrift für Sozialgeschichte des 20. und 21. Jahrhunderts. Siehe: Sozial.Geschichte	Germany	Print Journal	IALHI

Historical Journals: Special Issues in 2003/2004 referring to Communist Studies

Special Issue: International Communism, Labour History Review, Leeds, vol. 68. no 1, April 2003

Contains: John McIlroy, Alan Campbell: New directions in international Communist historiography (3-5) • Richard Croucher: Shifting sands: changing interpretations of the history of German Communism (11-31) • John McIlroy, Alan Campbell: Histories of the British Communist Party: a user's guide (33-59) • John Earl Haynes, Harvey Klehr: The Historiography of American Communism: An unsettled field (61-78) • Reiner Tosstorff: Moscow versus Amsterdam. Reflections on the History of the Profintern (79-97) • John McIlroy, Barry McLoughlin, Alan Campbell, John Halstead: Forging the Faithful. The British at the International Lenin School (99-128).

Numéro thématique: Espagne. La mémoire retrouvée 1975-2002, Matériaux pour l'histoire de notre temps. Bibliothèque de Documentation Internationale et Contemporaine, Nanterre, no 70, avril-juin 2003. 96 p.

Leitmotiv: "Après un quart de siècle d'amnésie institutionnalisée, une vaste activité se déploie en Espagne pour retrouver la mémoire de la répression franquiste, sortir ses victimes de l'oubli et rappeler un certain nombre d'épisodes oubliés de cette sombre période de l'histoire espagnole. On relèvera par exemple les contributions de Olga Martinez-Maler, fille de "El Quico", sur les caravanes de la mémoire, qui travaillent à exhumer les corps et la mémoire des guérilleros des années 50 ou des victimes du franquisme."

Sommaire: Introduction par Danielle Rozenberg. • Andrée Bachoud : Guerre civile. Mythes et propagandes. L'exemple des cadets de l'Alcazar. • Aline Angoustures: Difficultés et paradoxes du devoir de mémoire : les enfants de réfugiés espagnols en France. • Marie-Claude Chaput: Relectures de la Seconde république dans Triunfo et Cuadernos para el diálogo. • Rémi Skoutelsky: L'Espagne après l'Espagne. La mémoire des Brigades internationales. • Paloma Aguilar Fernandez: L'héritage du passé dans la transition espagnole. • Jean-Louis Guereña et Alejandro Tiana Ferrer: Les manuels scolaires du franquisme à nos jours (1939-1990). • Mercedes Yusta Rodrigo: Histoire et mémoire de la Guerre civile dans l'historiographie espagnole contemporaine. • Jacques Maurice: L'Etat des autonomies : affirmations identitaires et relectures de l'histoire. • Sophie Bérout: Devenir une "nationalité historique" : l'usage politique du passé en Andalousie et en Aragon. • Danielle Rozenberg: Sefarad et Al-Andalus revisitées. • Geneviève Dreyfus-Armand : Les traces archivées du passé : enjeux de mémoire. • Odette Martinez-Maler: 2000-2002, les Caravanes de la mémoire. Effractions et discordances. • Résumés. • Abstracts.

Special Issue: Forskning om kommunism och antikommunism, Arbetarhistoria, Stockholm, no 100 (4/2001). 80 p.

Sommaire: Ledare. • för 75 år sedan. • Svensk kommunism, Lars Björnin. • »Död åt judebolsjevismen«, Håkan Blomqvist. • Anna-Stina Prippts omvända klassresa, Matts Nilsson. • Förvalta fädrens arv, Jan Bolin. • Arbeterska eller husmor: Helene Carlback Varför teg den svenska pressen?, Göran Leth & Ester Pollak. • Gemensam nordisk front, Klaus Petersen & Regin Schmidt. • Vilhelm Moberg kallar till »Kulturens frihet«. Antikommunismens många ansikten, Ingeborg Philipsen. • CIA:s pengar men fria tankar, Mattias Hannemann. • USA:s dolda agenda, Werner Schmidt. • Mellan SAP och Komintern, Sten Andersson. RECENSIONER: • Michael Scholtz: Skandinavische Erfahrungen erwünscht?, Klaus Misgeld. • Guldet fra Moskva (Red. Morten Thing), Klaus Misgeld. • Åsa Linderborg: Socialdemokraterna skriver historia, Seppo Hentilä. • Birgit Munkhammar: Hemligskrivaren, Mats Myrstener. • GENMÅLEN: Tomas Jonsson, Hans Dahlqvist. • SISTA SIDAN: Rudolf Meidner-priset för forskning i fackföreningsrörelsens historia 2002. • Johan Ahlbäcks pris till Svante Rydberg. • Arbetarhistoria rättar.

Geschichte und Gesellschaft, Göttingen, XXX (2004), no 1. Thematical issue concerning Stalinism.

• Manfred Hildermeier: Einleitende Bemerkungen. • Jörg Baberowski: Verschleierte Feinde. Stalinismus im sowjetischen Orient. • Klaus Gestwa: Technik als Kultur der Zukunft. Der Kult um die „Stalinschen Großbauten des Kommunismus“. • Matthias Stadelmann: „O, wie gut ist es, im sowjetischen Land zu leben“ - Unterhaltungskultur als gesellschaftliches Integrationsmoment im stalinistischen Regime. • Susanne Schattenberg: Stalinismus in den Köpfen. Ingenieure konstruieren ihre Welt. Diskussionsforum: • Michael Brenner: Abschied von der Universalgeschichte. Ein Plädoyer für die Diversifizierung der Geschichtswissenschaft.

Le Mouvement Social, Paris (2003), 205, octobre-décembre 2003: Récits de voyage d'U.R.S.S. - Reiseberichte aus der Sowjetunion.

Contents: • Le voyage en U.R.S.S. et son "retour", par Brigitte Studer, p. 3-8. • Hélène Brion en "Russie rouge" (1920-1922). Une passagère du communisme, par Sophie Coeuré, p. 9-20. • Voir plutôt que croire. L'expérience de travail d'Yvon en Union soviétique et les récits de ses désillusions, par Hervé Guiheneuf, p. 21-42. • Choix culturels et mémoire : L'encre, la pierre et la parole. Les socialistes de l'Allier et leur histoire, 1944-2001, par Fabien Conord, p.43-60. • Histoire de lecteurs ouvriers stéphanois des années 1930 à nos jours: un autre "voyage en culture ouvrière"?, par Nathalie Ponsard, p.61-86. • Notes de lectures U.R.S.S. - France: R. Mazuy, Croire plutôt que voir ? Voyages en Russie soviétique (1919-1939), [N. Moine], p. 87-89. • C. Klein-Gousseff et alii, Retours d'U.R.S.S. Les prisonniers de guerre et les internés français dans les archives soviétiques (1941-1951), [S. Curé], p. 89-90. • Guerre et politique: A. Elorza et M. Bizcarrondo, Queridos camaradas. La Internacional Comunista y España, 1919-1939, [M. Ralle], p. 91-93. • R. Bourderon, La négociation. Été 1940 : crise au PCF, [D. Peschanski], p. 94-95. P. Guidoni et R. Verdier (eds.), Les socialistes en Résistance (1940-1944), par D. Tartakowsky, p. 95-97. • S. Bernstein, F. Cépède, G. Morin et A. Prost (eds.), Le Parti socialiste entre Résistance et République, [C.-L. Foulon], p. 97-99. • Sorties de guerre: F. Rousseau, Le procès des témoins de la Grande Guerre. L'affaire Norton Cru, [A. Prost], p. 100-101. • A. A. Vigil, E. N. Marin, R. G. Martell, Los niños de la guerra de España en la Union Soviética. De la évacuation al retorno (1937-1999), [P. Pigenet], p. 102-103. • L. Capdevila, Les Bretons au lendemain de l'Occupation. Imaginaire et comportement d'une sortie de guerre 1944-1945, [H. Joly], p. 103-105. • G. Mouradian (ed.), L'enfance des comités d'entreprise, de leur genèse dans les conditions de la défaite de 1940 à leur enracinement dans les années 1950, [A. Renaud], p.105-108. • A. Steinhilber, Workers' participation in post-liberation France, [R. Mencherini], p. 108-111.

Call for contributions: Jahrbuch für Historische Kommunismusforschung, Berlin. Vol. 2005.

Aus Anlass des 60. Jahrestages des Endes des Zweiten Weltkrieges hat das Jahrbuch für Historische Kommunismusforschung (JHK) in seiner Ausgabe 2005 den Schwerpunkt „Das Jahr 1945 als Zäsur für den internationalen Kommunismus“. Dabei sollen insbesondere der Wandel der kommunistischen Weltbewegung zwischen den 20er und 50er Jahren des letzten Jahrhunderts, die Machtübernahme der Kommunisten in Ostmittel- und Südosteuropa sowie China und das Wirken der kommunistischen Parteien in den westlichen Demokratien (Bundesrepublik Deutschland, Frankreich, Italien und USA) thematisiert werden. Das JHK bietet zudem wie jedes Jahr die Möglichkeit, herausragende neuere Forschungsergebnisse zur historischen Kommunismusforschung als Beiträge zu veröffentlichen. Diese können als Aufsätze, Forschungsberichte, Dokumentationen oder biographische Skizzen eingereicht werden. Vorschläge sind zu übermitteln an die Redaktion, zu Händen von Heiko Hänsel (h.haensel@stiftung-aufarbeitung.de). Redaktionsschluss ist der 31. Oktober 2004. Erscheinungstermin ist April 2005. Das JHK wurde 1993 von Prof. Dr. Dr. h.c. Hermann Weber begründet. Seit 2004 hat die bundeseigene Stiftung zur Aufarbeitung der SED-Diktatur die Trägerschaft übernommen. Als Herausgeber fungieren Hermann Weber, Ulrich Mähler, Bernhard H. Bayerlein, Horst Dähn, Bernd Faulenbach, Jan Foitzik, Ehrhart Neubert und Manfred Wilke.

Kontakt: Redaktion Jahrbuch für Historische Kommunismusforschung, Redaktion, Heiko Hänsel. Stiftung zur Aufarbeitung der SED-Diktatur. Otto-Braun-Straße 70-72, 10178 Berlin. Tel.: (030) 23 24 72 09. Fax: (030) 23 23 72 10. e-mail: h.haensel@stiftung-aufarbeitung.de

IX. LINKS-LINKS-LINKS. WEBSITES WITH INTEREST FOR COMMUNIST STUDIES

Aktuelles aus der DDR-Forschung, Newsletter der Stiftung zur Aufarbeitung der SED-Diktatur.	http://www.stiftung-aufarbeitung.de/4-2-1.php
Annals of Communism , Yale University Press	http://www.yale.edu/annals/index.htm
Arbeiteraufstand des 17. Juni 1953 in der DDR. Das reichhaltige Kooperationsangebot der Bundeszentrale für Politische Bildung (des DeutschlandRadios) und des Zentrum für Zeithistorische Forschung Potsdam) als gemeinsame Website. Enthält Tageschroniken, Karten, Materialien, ein Forum, Veranstaltungen, Dokumentationen (Videoclips u.a.) und einen Newsletter.	www.17juni53.de , www.bpb.de , www.dradio.de , www.zzf-potsdam.de
Archives in Russia. ArcheoBiblioBase	http://www.iisg.nl/~abb/
Archives in Ukraine, Ukrainian Research Institute, Harvard University	http://www.huri.harvard.edu/abb_g_rimsted/
Archivy Belarusi	http://archives.gov.by/
Archvy Rossii, Rosarchiv	http://www.rusarchives.ru/
Bibliothèque marxiste de Paris - French CP Archives	http://www.internatif.org/EspMarx/BMP
British Library	http://www.bl.uk/
Center for Working-Class Studies, Youngstown State University.	http://www.as.yosu.edu/~cwcs
Centre d'Etudes et de Recherches sur les Mouvements Trotskyste et Révolutionnaires Internationaux	http://www.trotsky.com.fr/
Centro de Documentação 25 de Abril, Coimbra, Portugal	http://www.uc.pt/cd25a/index.html
Cold War International History Project, Woodrow Wilson International Center	http://wwics.si.edu/index.cfm?topic_id=1409&fuseaction=topics.home
Communist Chronicles, Stavanger, Norway	http://communist-chronicles.com/
Communist History Network, Manchester, UK	http://les1.man.ac.uk/chnn/
Datenbank des deutschsprachigen Anarchismus - DadA	http://www.free.de/dada/info.html
Dictionary of Labour Biography, UK	http://www.york.ac.uk/res/dlb/
Estudos sobre a Guerra Civil Espanhola, Portugal	http://1936-1939.blogspot.com/
Fondazione Istituto Gramsci, Rome	http://www.gramsci.it/
H-Net Humanities & Social Sciences Online Discussion Network	http://www.h-net.org/
H-Soz-u-Kult, Germany. Internet-Forum des H-Net. Kommunikation und Fachinformation für die Geschichtswissenschaften. Communication and Information Services for Historians	http://hsozkult.geschichte.hu-berlin.de/
Harvard Project on Cold War Studies	http://www.fas.harvard.edu/~hpcws
Historical Abstracts on the Web: ABC-CLIO, Limited in Oxford, England	http://www.abc-clio.com/international/products
Historian's of American Communism	http://www.historians.org/affiliates/hisn_am_communism.htm
History Journals Guide, Stefan Blaschke, Cologne	http://www.history-journals.de/
Hoover Institution, Stanford University	http://www-hoover.stanford.edu/
Institut d'histoire contemporaine, Dijon	http://tristan.u-bourgogne.fr/html/indexihc.html
International Association of Labour History Institutions	http://www.iisg.nl/~ialhi/imembers.html
International Institute of Social History	http://www.iisg.nl/index.html

International Newsletter of Communist Studies	http://www.mzes.uni-mannheim.de/projekte/JHK-news/
Italians in the Gulag. The Fondazione Feltrinelli (Milan) and the Memorial association (Moscow) created a website on the Italian victims of the Soviet camp system. It consists of three parts. The first presents information (maps, chronology, history) on the Gulag in general. The second is dedicated to its Italian victims, with a database containing 1026 biographical notes. Moreover, there is a full bibliography on the Gulag, compiled by H�el�ene Kaplan.	http://www.gulag-italia.it
Jahrbuch f�ur Historische Kommunismusforschung	http://www.mzes.uni-mannheim.de/projekte/JHK-news/
John Earl Haynes Historical Writings	http://www.johnearlhaynes.org/index.html
Kato Tetsuro's Global Netizen College	http://www.ff.ij4u.or.jp/~katote/exchange.html
Knowledge Base Social Sciences in Eastern Europe The Knowledge Base Social Sciences in Eastern Europe is designed to provide an ongoing overview of the development of social sciences in Central and Eastern Europe. The Knowledge Base is maintained by the GESIS Service Agency Eastern Europe in cooperation with Collegium Budapest and Maison des Sciences de l'Homme, Paris. It offers a living and long term mapping of the social science disciplines in Eastern Europe. The Knowledge Base gives access to facts and background information and it serves as a meeting point for experts. In its core the Knowledge Base contains reports from the printed version of the publication "Three Social Sciences in Central and Eastern Europe. Handbook on economics, political science and sociology (1989-2001)" as well as reviews of the country articles which were not included in the book edition. Furthermore, it provides linkages to relevant sites related to the area such as journals and bibliographical references; most important actors: persons and institutions; internet resources and scientific events. The objective of the Knowledge Base is to support scientific communication and cooperation among the community of international academics from Eastern and Western Europe via information exchange, scientific discussion and bottom-up networking on the European level. The Knowledge Base project is open for further collaborators and invites all social scientists dealing with Eastern Europe to participate in its development.	http://www.cee-socialscience.net
Kommunisten in der Weimarer Republik. Materialien zur Sozialgeschichte, Ulrich Eumann, Germany	http://home.t-online.de/home/ulrich.eumann/ln dex.html
Kooperationsprojekte zwischen nordrhein-westf�alischen und russischen Institutionen Internetportal. Betreut von Dr. Klaus Waschik, Lotmann-Institut f�ur russische und sowjetische Kultur, Ruhr-Universit�at Bochum. Ein Gemeinschaftsprojekt des Ministeriums f�ur Wissenschaft und Forschung des Landes NRW, des Moskauer Instituts f�ur das Eisenbahnwesen (MIIT), des Lotmann-Instituts f�ur russische und sowjetische Kultur sowie des Instituts f�ur europ�aische	www.nrw.ru

Kulturen. Es soll den Austausch zwischen deutschen und russischen Partnern in Hochschule und Wissenschaft durch die Bereitstellung von Informationen über laufende oder geplante Kooperationsprojekte gezielt unterstützen und transparenter gestalten. Durch die Datenbanken und Foren dieses Portals soll über eigene Projekte oder Projektabsichten informiert, interessierte Partner für neue Kooperationen auf der deutschen bzw. der russischen Seite sowie Informationen zur Forschungsförderung gewonnen werden.	
Library of Congress, Washington	http://lcweb.loc.gov/homepage/lchp.html
London School of Economics, Library	http://www.lse.ac.uk/library/
Maitron. Org. Site d'histoire sociale, France	http://biosoc.univ-paris1.fr/
Marxists Internet Archive	http://www.marx.org/
Memorial Deutschland e.V.	http://www.memorial.de
Nachrichtendienst für Historiker	http://www.historiker.de/
Open Society Archives, Central European University, Budapest, Hungary	http://www.osa.ceu.hu/
Otto Wolff-Datenbank Osteuropa	http://www.osteuropa.rwth-aachen.de/owdaten.html
South African Communist Party	http://www.sacp.org.za/
PORBASE - Bibliographic Search (mainly Portuguese)	http://pesquisa.bn.pt/
Popular Movements Internet Resources	http://www-users.york.ac.uk/~ad15/PopularMovementsInternetResources.htm
Public Record Office, UK	http://www.pro.gov.uk/
Schweizerisches Sozialarchiv Zürich	http://www.sozialarchiv.ch
Situationist International - Archives	http://www.nothingness.org/SI/index.html
Society for the Study of Labour History, UK	http://facstaff.uww.edu/sslh/home.html
Stalin-Era Research and Archives Project, Toronto	http://www.utoronto.ca/serap/index.htm
University of California- Berkeley, Library	http://www.lib.berkeley.edu/
Venona, National Security Administration. Contains images of all deciphered Venona messages, texts of monographs by Robert Louis Benson.	http://www.nsa.gov:8080/docs/venona/venona
Zentrales Verzeichnis antiquarischer Bücher	http://www.zvab.com

X. MISCELLANEOUS

- Grants and Support for Research on Recent History Related to the History of Communism: See: OSA Grants. Open Society Archives, Budapest <http://www.osa.ceu.hu/grants> .
- Wissenschaftspreis der Rosa-Luxemburg-Stiftung Sachsen, gestiftet vom deutsch-amerikanischen Wirtschaftswissenschaftler und Publizisten Günther Reimann. Den in drei Stufen ausgelobten Förderpreis können vornehmlich junge Wissenschaftlerinnen und Wissenschaftler erhalten. Er wird jährlich in drei Stufen verliehen. Siehe: <http://www.rosa-luxemburg-stiftung-sachsen.de/>
- Six Stalin Cities, Exhibition, Galeria Centralis, Budapest. The exhibition is intended to give a comprehensive overview of the Eastern European cities which, mainly after 1949, were named after J.V. Stalin: Katowice, Eisenhüttenstadt, Dunaújváros, Brasov, Varna and Stalingrad , the latter named after the generalissimo as early as the 1920s. The fifties saw major construction work in both the newly created and the renamed Stalin Cities. The photos, documents and plans presented in the exhibition show the most important buildings, indoor and outdoor settings of the cities (re)designed in that period.
- Fondazione Amadeo Bordiga. The Amadeo Bordiga Foundation gives notice that an election will be held to two Research Scholarships. The topics are: • Amadeo Bordiga and the 'Communist Left' in the context of the international socialist and communist movement. • The Relevance today of Amadeo Bordiga's theoretic-political thought. Each Scholarship value amounts to € 1,500.00 (one thousand five hundred). Info: IALHI.Org: http://www.ialhi.org/news/i0309_15.html.