

THE INTERNATIONAL NEWSLETTER OF COMMUNIST STUDIES ONLINE.

Der Internationale Newsletter der Kommunismusforschung.

La newsletter internationale des recherches sur le communisme.

**Международный бюллетень исторических исследований
коммунизма.**

VoL. XIV (2008), NO 21.

Edited by Bernhard H. Bayerlein.

Published by The European Workshop of Communist Studies.

**With support of The Mannheim Centre for European Social Research
(MZES), University of Mannheim, Germany.**

ISSN 1862-698X.

ISSN Y503-1060 (for the Print Edition).

Executive Editor:

Bernhard H. Bayerlein, Mannheim/Cologne.

Assistant Editor:

Gleb Albert, Mannheim/Cologne.

Editorial Board/Correspondents:

Aldo Agosti (Torino) agosti@cisi.unito.it, Leonid Babichenko (Moscow), Claus Baumgart (Leipzig) Douaiado@aol.com, Lars Björnin (Stockholm) lars.bjorlin@swipnet.se, Cosroe Chaqueri (Paris) Khosrow.Shakeri@ehess.fr, 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, José Gotovitch (Bruxelles) jgotovit@ulb.ac.be, Sobhanlal Datta Gupta (Calcutta) sobhanlal@dataone.in, 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) Peter.Huber@unibas.ch, 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 Martín 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) jlbnovoa@hotmail.com, oficihis@ufba.br, Alexander Pantsov (Columbus, Ohio) apantsov@capital.edu, 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 (Berlin), Rolf Wörsdörfer (Darmstadt) rolf.woersd@gmx.de

Advisory Board:

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; Prof. Dr. Serge Wolikow, Dijon.

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

Phone and Fax: 0049 (0)221 42 27 06

E-Mail: dr.bayerlein@uni-koeln.de – bernhard.bayerlein@mzes.uni-mannheim.de

Homepage: <http://www.mzes.uni-mannheim.de/projekte/incs/>

Communist Studies Newsletter/Mailinglist:

<https://lists.uni-koeln.de/mailman/listinfo/communist-studies-newsletter>

Table of Contents

Section I: The Newsletter of the Newsletters. Communist Studies – New Issues – Selected Items.

Section II: News on Archives, Fonds and Institutions.

- New Archival Portals, Archives and Libraries in Russia, the Baltic States, Italy, Belgium and the United Kingdom.
- Heiner Bröckermann, Potsdam: Digitalisierungsprojekt der Protokolle des Nationalen Verteidigungsrates der DDR 1960 – 1989.

Section III: Research Projects, Books and Doctoral Dissertations – Work in Progress.

- Kasper Braskén, Turku: Internationale Arbeiterhilfe and Comintern in Weimar Germany as a Network of Mutual Dependence? A Research Report.
- Anne Hartmann, Bochum: "Ich kam, ich sah, ich werde schreiben". Lion Feuchtwanger, Moskau 1937. Eine Dokumentation.
- Alix Heiniger, Genève: Comités "Freies Deutschland" à l'Ouest, résistance et exil allemands contre le Nazisme. Thèse de doctorat.
- Laura Polexe, Freiburg: Freundschaft und Netzwerke am Beispiel der Sozialdemokraten Rumäniens, Russlands und der Schweiz Anfang des 20. Jahrhunderts. Dissertationsprojekt.
- Barbara Stelzl-Marx, Graz: Verschleppt und erschossen. Österreichische Stalinopfer in Moskau 1950–1953. Ein Forschungsbericht.
- Kristene Unsworth, Seattle: Identifying the Enemy. Social Categorization and National Security Policy. PhD-Project.
- Holger Weiss, Turku: Anglophone West African Radicals and the Comintern Connection. Report on a Research Project.
- Gerben Zaagsma, Florence: Jewish-Born Volunteers in the Spanish Civil War. PhD-Project.
- Russian and International Doctoral Theses, New Research and Edition Projects.

Section IV: Biographical, Regional and Institutional Materials and Studies.

IV.1: Biographical Materials and Studies.

- Holger Weiss, Turku: E.A. Richards alias I.T.A. Wallace-Johnson? Some Notes About the Identity of West African Radicals.
- Sonia Combe, Nanterre: Die DDR-Forschung in Frankreich vor der Wende (1979–1989). Ein Zeitzeugenbericht.

IV.2: Regional Materials and Studies.

- Avgust Lešnik, Ljubljana: The Soviet-Yugoslav Conflict of 1948 – A Conflict Between Two Different Doctrines of Socialism?
- Rolf Wörsdörfer, Darmstadt: Partisanenkrieg und nationale Frage in Istrien. Das Ende des Giovanni-Zol-Bataillons.

IV.3: Institutional Materials and Studies.

- Andreas Stergiou, Rethimnon: Machtergreifung und Machtbesitz mit demokratischen Mitteln. Der Fall der zypriotischen kommunistischen Partei AKEL.

Section V: New Publications – Reviews and Reports.

- Weber, Hermann; Weber, Gerda: *Leben nach dem "Prinzip links". Erinnerungen aus fünf Jahrzehnten*, Berlin, Ch. Links Verlag, 2006. 480 p. (Bernhard H. Bayerlein und Gleb Albert).

V.1: Reviews.

- Anderson, Kevin B.; Hudis, Peter (eds.): *The Rosa Luxemburg Reader*, New York, Monthly Review Press, 2004. (Ottokar Luban, Berlin).
- Barth, Bernd-Rainer; Schweizer, Werner (eds.): *Der Fall Noel Field – Schlüsselfigur der Schauprozesse in Osteuropa. Asyl in Ungarn 1954–1957. Vol. II*, Berlin, BasisDruck, 2007. (Wilfriede Otto, Berlin).
- Benser, Günter (ed.): *Älter ist nicht alt genug*. Henryk Skrzypczak. Festschrift zum 80. Geburtstag, Berlin, Förderkreis Archive und Bibliotheken zur Geschichte der Arbeiterbewegung, 2007. (Rainer Holzer, Berlin)
- Dam'e, Vadim V.; Savina, I. S., Marianna B. Korčagina (eds.): *Vlast' i občestvo v predstavlenii levych občestvenno-političeskich dviženij*, Moskva, IVI RAN, 2005. (Gleb Albert, Mannheim).
- Gorny, Yosef: *Converging Alternatives. The Bund and the Zionist Labor Movement. 1897–1985*, Albany, State University of New York Press, 2006. (Frank Wolff, Köln).
- Groppo, Bruno; Unfried, Berthold (eds.): *Gesichter in der Menge. Kollektivbiographische Forschungen zur Geschichte der Arbeiterbewegung*, Leipzig, Akademische Verlagsanstalt, 2006. 221 p. (ITH-Tagungsberichte. 40). (Frank Wolff, Köln).
- Hürtgen, Renate: *Zwischen Disziplinierung und Partizipation. Vertrauensleute des FDGB im DDR-Betrieb*, Köln – Wien, Böhlau Verlag, 2005. (Mathieu Denis, Berlin – Montreal).
- Ito, Narihiko (ed.): *China entdeckt Rosa Luxemburg. Internationale Rosa-Luxemburg-Gesellschaft in Guangzhou am 21./22. November 2004*, Berlin, Dietz, 2007. (Eckhard Müller, Berlin).
- Kuljić, Todor: *Kultura sećanja. Teorijska objašnjenja upotrebe prošlosti na zapadnom Balkanu*, Beograd, Čigoja štampa, 2006. (Avgust Lešnik, Ljubljana).
- Rizman, Rudolf Martin: *Uncertain Path. Democratic Transition and Consolidation in Slovenia*, College Station, Texas A&M University Press, 2006. (Avgust Lešnik, Ljubljana).
- Studer/Haumann, Hellbeck, Unfried: *Neue Publikationen zur "Ego-Histoire" des Stalinismus*. (Klaus-Georg Riegel, Trier).
- Tănase, Stelian: *Clienții lui tanti Varvara. Istorie clandestine*, București, Humanitas, 2005. (Laura Polexe, Freiburg – Basel).

V.2: Presentations and Publishers' Announcements.

Section VI: Meetings and Conferences Concerning Communist Studies 2007–2008.

VI.1: Directory of Meetings and Conferences Concerning Communist Studies 2007–2008.

VI.2: Meeting Reports.

- Ottokar Luban, Berlin: *Die Internationale Rosa-Luxemburg-Gesellschaft an der Chuo-Universität in Tokio*, 1. und 2. April 2007. Konferenzbericht.
- Conference about Cominform in Poland, Marxist Historians Meeting in the UK et al.

Section VII: The International Bibliography of Communist Studies. Issue 2007. Edited by Bernhard H. Bayerlein and Gleb Albert.

Section VIII: Periodicals and Journal Articles on Communist Studies and Related Topics.

VIII.1: The International Article Bibliography on Communist Studies and Related Topics (Journals, Yearbooks, Bulletins). Issue 2007. Edited by Gleb Albert and Bernhard H. Bayerlein.

VIII.2: Directory of Journals on Communist Studies and Connected Areas: Conventional and Online Journals, Newsletters, Discussion Lists, Bulletins and Online Services.

Section IX: Directory of Internet Resources. Websites Relevant for Communist Studies.

Section X: Cultural and Artistic Performances Concerning History of Communism.

Section XI: Discussions, Debates and Historical Controversies.

- Geschichtsaufarbeitung in Spanien: Gesetz der historischen Erinnerung verabschiedet.

Section XII: Miscellanea.

- Avgust Lešnik, Ljubljana: On the occasion of the eighty-fifth birthday of Professor Marjan Britovšek, historian of the international workers' movement.
- Nachrufe / Orbituaries: Lev Besymenskij and Akira Saitô.

Section I: The Newsletter of the Newsletters. Communist Studies – New Issues – Selected Items.

Communist History Network Newsletter, Manchester, U.K. <http://les1.man.ac.uk/chnn/>

No 20, Autumn 2006

Editors' Introduction. Announcements: • Amiel Melburn Trust Internet Archive. • Identity And Self-Representation In European Communist Life Histories. • Tom Wintringham's Poems. • Raphael Samuel and the Lost Worlds of Twentieth-Century Politics. • Linz 2005 Conference Proceedings. *Thesis Report:* • Muzaffar Ahmad, Calcutta, and Socialist Politics, 1913–1929, Suchetana Chattopadhyay. *Features:* The Crises of 1956, Fifty Years On. • 'The Ultimate Sanction of Democracy': Peter Cadogan, Marxism, the CPGB and the Crisis of 1956. • 'The SF was conceived by the uprising in Hungary', Gert Petersen interviewed by Steve Parsons. • French Memories of 1956, edited interviews by Gavin Bowd. • Budapest's House of Terror (Archie Potts). *Features:* 'Revisionist' Bernstein in Hindsight (Jörn Janssen) • A Short Course of Stalinism: Finns at the International Lenin School, Moscow, 1926–1938 (Joni Krekola). *Reviews:* • New works in the study of stalinism (Kevin Morgan). *Correspondence:* Der Thälmann Skandal [I] (Mike Jones) • Der Thälmann Skandal [II] (Norman La Porte). *Obituary:* • Dr Neil Rafeek, 17 November 1960 – 8 April 2006 (Arthur Mclvor).

No 21, Spring 2007

Editors' Introduction. Announcements: Communisme – Special Issue On CPGB. • Social Democrat and British Socialist Index. • Chile Solidarity Campaign Research. • Bert Ramelson Biography. • C L R James And The Black Jacobins. • National Political Cultures And The Wider World. • Presse Communiste. • Writing In Opposition: The European Left And Democracy In The Twentieth Century And Beyond. • Syndicalism And Revolutionary Trade Unionism. *Work in Progress:* 'Children of the Red Flag' (Elke Side-Weesjes) • A new biography of Eugen (Jeno) Varga (1879–1964) (Andre Mommen). *Reports:* The French Communist Party and 1956 (Gavin Bowd) • Budapest's Statue Park (Archie Potts). *Reviews:* Bolshevism and the British Left (Stefan Berger). • The Lost World of British Communism (Julian Misch). • Forgotten Biography of Ernst Thälmann (Norman Laporte). • The German Revolution 1917–1923 (David Renton).

Estudos sobre o Comunismo: Notas, Artigos, Investigações sobre o Comunismo, os Movimentos Radicais e a Oposição . Editor: José Pacheco Pereira, Lisbon, Portugal.
<http://estudossobrecomunismo2.wordpress.com/>

This Newsletter Blog is an experimental version as a result of the fusion of José Pacheco Pereira's Biography of Álvaro Cunhal and "Estudos sobre o Comunismo" (Versão2) (see: <http://estudossobrecomunismo.weblog.com.pt/>). The blog contains the following categories: • Arquivos, Bibliotecas, Fundos. • Bibliografia. * Biografia de Álvaro Cunhal. • Biografias / Vidas. • Censura. • Colóquios, conferências, debates. * Estudos. * Estudos locais. • Extrema-esquerda – História. • Fontes. • Guerra colonial – Colonialismo, Anti-Colonialismo. • Iconografia. • Movimento comunista internacional. • Museus. • Notas. • Notas de investigação. • Organizações – PCP. • Publicações especializadas. • Recensões críticas. • Repressão. • Revista Estudos sobre o Comunismo. • Vários.

Among the recent entries:

• Seminário Comunismos (2007/2008): História, Poética, Política e Teoria. Organização: Centro de Estudos de História Contemporânea Portuguesa do ISCTE. Coordenação: João Arsénio Nunes e José Neves. Apoios: ISCTE | Edições 70 | Le Monde Diplomatique – Edição Portuguesa | Fundação para a Ciência e a Tecnologia. • Quarenta anos ao Lado de Luiz Carlos Prestes (Maria Prestes) (CES, Coimbra, 16 de Julho). • 2/Julho/2007. Seminário do Núcleo de Estudos de Democracia, Cidadania Multicultural e Participação. Meu Companheiro: Quarenta anos ao lado de Luiz Carlos Prestes (Maria Prestes), 16 de julho de 2007, 15:00h, Sala de Seminários do CES. • Música Moderna ou Música Proletária? Os Debates no meio musical soviético (1917–1931). 4 de Junho de 2007, ISCTE, Lisboa. Com Manuel Deniz Silva (Investigador do Instituto de Etnomusicologia da Universidade Nova de Lisboa). • Comunismo e Guerra de Espanha em discussão no ISCTE, Lisboa. 30 de Maio 2007. Conferencia de Daniel Kowalsky. • Conversas sobre História. A Polícia Política de Salazar. FNAC, Lisboa. 2 de Maio de 2007 (Irene Pimentel). • Tese de doutoramento de Irene Pimentel sobre a PIDE/DGS – 23 de Janeiro 2007, Faculdade de Ciências Sociais e Humanas da Universidade Nova de Lisboa: A Política Internacional da Defesa do Estado. Direção Geral de Segurança (PIDE/DGS). História da Polícia Política do Estado Novo. • Homenagem a José de Sousa no Museu da República e da Resistência, Lisboa, 4 de Janeiro 2007. • Centenário do Nascimento de Emídio Santana, Lisboa, 26 de Outubro 2006.

H-NET Discussion Network: H-HOAC. History of American Communism, Washington DC, US. <http://www.h-net.org/~hoac/>

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.

Boletín Electrónico. Centro de Documentación e Investigación de la Cultura de Izquierdas en Argentina, Buenos Aires, Argentina. <http://www.cedinci.org/>**Nº 8**

Volver. • A los socios y amigos del CeDInCI. • Juan Carlos Portantiero (1934–2007). • Apareció Políticas de la Memoria nº 6/7. • Novedades editoriales. • Convocatoria a las IV Jornadas de Historia de las Izquierdas del CeDInCI. • Muestra en nuestra Sala de exposiciones. • Microfilmación. • Novedades de nuestro Archivo. • Diccionarios biográficos en el CeDInCI. • Donaciones, canjes y adquisiciones. • Próxima aparición: Catálogo de Revistas culturales argentinas.

London Socialist Historians Group Newsletter. London Socialist Historians Group, London, U.K. <http://www.londonsocialisthistorians.org/>**Issue 29: Autumn 2007**

Articles: Keith Flett, Useful History? Review of Alistair Campbell, *The Blair Years*. • Douglas McNeill, Barker, Ford, Gibbon: Reading Against the War. • Keith Flett, review of Malcolm Chase, *Chartism: A new History*. • Ian Birchall, review of Keith Flett (editor), *1956 and All That*. • Dominic Alexandre, review of Chris Wickham, *Framing the Middle Ages: Europe and the Mediterranean, 400–800*. • David Renton, review of Harry Ratner, *A Socialist at War*. *Seminars, Meetings and Conferences:* New Socialist Approaches to History, Autumn 2007

programme. • Marxism and Political Economy: one-day conference organized by "International socialism". • A. L. Morton Lecture, organised by the Socialist History Society. • Heritage Open Day, organised by the Working Class Movement Library. • Battle of Lewisham Commemorative Walk. • Monty Johnson Memorial Meeting. *Call for Papers: Seventy Years of the Black Jacobins. Announcement: Holding Fire*, a play by Jack Shepherd.

Aktuelles aus der DDR-Forschung. Ein Newsletter der Stiftung Aufarbeitung der SED-Diktatur, Berlin, Germany. Redaktion: Ulrich Mählert.

http://www.stiftung-aufarbeitung.de/service_wegweiser/ddr_newsletter.php

Die Newsletter sind Mitteilungen zum Stand der aktuellen DDR-Forschung und erscheinen seit 1994 dreimal jährlich in der Zeitschrift Deutschland Archiv. Redaktion: Dr. Ulrich Mählert. Die in den Newslettern angegebenen Projektmeldungen verzeichnen zum Erscheinungszeitpunkt geplante, laufende und abgeschlossene Projekte. Newsletter und Projektmeldungen können aus dem Internet heruntergeladen werden. Issues published: Issue 3/2006 (Newsletter und Projekte) Issue 1/2007 (Newsletter und Projekte). For the contents of Deutschland Archiv see: <http://hsozkult.geschichte.hu-berlin.de/zeitschriften/>

Issue 3/ 2006

Archiv des Ökumenischen Rates der Kirchen (ÖRK bzw. WCC = World Church Conference). *Neues aus der Wissenschaft*: Der Wissenschaftsrat für die Aufnahme des Zentrums für Zeithistorische Forschung Potsdam (ZZF) in die "gemeinsame Förderung durch Bund und Länder". • Department of German Studies der University of Reading e.a.: "Vademecum GDR-Research in Great Britain". • Forschungsverbund "Das andere Osteuropa – die 1960er bis 1980er Jahre. Dissens in Politik und Gesellschaft, Alternativen in der Kultur. Beiträge zu einer vergleichenden Zeitgeschichte", Forschungsstelle Osteuropa Bremen/ Eötvös Lorand Universität Budapest/ Institut für Zeitgeschichte Prag/ Memorial Moskau, gefördert von der Volkswagenstiftung. Drei Teilprojekte: 1. Diskurse im politischen Dissens und in den alternativen Kulturen in den Blick. 2. Politiken der Zensur, 3. Versuch der komparativen Analyse der Lebenswege der Dissidenten in den Ländern Osteuropas. www.forschungsstelle-osteuropa.de. • Call for Contributions: "Totalitarianism and Transformation: Consolidation and Deconsolidation of Democracy in the Transition Societies of Central and Eastern Europe", Hannah-Arendt-Institut für Totalitarismusforschung (HAIT) www.hait.tu-dresden.de. *Ausstellungen und Museen*: Die Geschichte des Gefängnisses Bautzen II, Bautzen. • Ausstellung "Flucht – Vertreibung – Integration" im Zeitgeschichtlichen Forum Leipzig (ZFL). • Ungarisches Kulturjahr in Deutschland: Wanderausstellung "Versteckt, beschlagnahmt, als Beweismaterial beigefügt..." • Wanderausstellung der Stiftung Ettersberg: "Wo das Unrecht alltäglich ist, wird Widerstand zur Pflicht – Opposition und Widerstand in der DDR unter besonderer Berücksichtigung Thüringens" www.stiftung-ettersberg.de. • Collegium Hungaricum Berlin: Ausstellung "Revolution. Künstlerische Reflexionen massenmedialer Repräsentationen" anlässlich des 50. Jahrestags der Revolution von 1956. • Internationale Konferenz "Auseinandersetzung mit der totalitären Vergangenheit nach 1989 in der Tschechischen Republik und in der Bundesrepublik Deutschland – Ein Vergleich" (Stiftung Aufarbeitung, gemeinsam mit der Tschechischen Botschaft u. Tschechisches Zentrum Berlin). • Ausstellung "Amnesty international und die DDR", Gedenkstätte Berlin-Hohenschönhausen. www.stiftung-hsh.de. *Publikationen*: Tätigkeitsbericht 2004 – 2005 des Zentrums für Zeithistorische Forschung (ZZF). • "Potsdamer Bulletin für Zeithistorische Studien". • Deutschlandfunk-Feature "Stasi-Hochsicherheitsgefängnis Bautzen". • TV-Dokumentation über Matthias Domasck. • Broschüre "Die Ungarische Revolution 1956" von Thomas von Ahn und Holger Fischer. • Robert Grünbaum: "Wolf Biermann 1976: Die Ausbürgerung und ihre Folgen". • Berlin-Stadtführer "Pastfinder Berlin 1945 - 1989" (ed. Ch. Links Verlag/ Stiftung Aufarbeitung) in englischer Sprache. • "Hefte zur ddr-geschichte" des Verein "Helle Panke". • "CWHIP Working Paper Series" des Cold War International History. • Broschüre "Verurteilt zum Tode durch Erschießen" der Landeszentrale für politische Bildung Thüringen (LZT) www.thueringen.de/de/lzt/publikationen/content.html. • Neuer Band des MfS-Handbuchs "Anatomie der Staatssicherheit (Angela Schmole, ed.). • "Zeitschrift des Forschungsverbundes SED-Staat" "Nachwuchs DDR" (Ausgabe 19/2006). • Heft 55 der Zeitschrift "Horch und Guck" des Bürgerkomitees "15. Januar" e. V. über die "Westarbeit des MfS" www.buergerkomitee.org. *Archive und Bibliotheken*: Online-Findmittel des Referats MA 4 des Bundesarchivs-Militärarchiv zu den Sachgebieten NVA und Zivilverteidigung der DDR. • Deutsches Rundfunkarchiv (DRA): Bestandsauswahl "Der Ungarnaufstand 1956. • Bibliotheksbriefe der Stiftung Archiv der Parteien und Massenorganisationen der DDR im Bundesarchiv (SAPMO). *Termine*: Veranstaltungsreihe "Geschichte und Lebensgeschichte im Jahrhundert der Ideologien. Die biographische Verarbeitung politischer Umwälzungen im 20. Jahrhundert" und "Auf dem Weg zur Friedlichen Revolution? Berlin 1987" (LStU, Berlin). • Akademie für Politische Bildung Tutzing. Tagung "Der Westen im Visier – Stasi-Spionage in westlichen Demokratien". • Kurs "Europäische Frauen im Dialog über Biografien,

Erinnerung und Geschichte (EFID)" des Ost-West-Europäisches Frauen-Netzwerks (OWEN) in Kooperation mit Gender Studies Prag. • Zentrum für Zeithistorische Forschung (ZZF): 5. Forum für NachwuchswissenschaftlerInnen, "Geschichte(n) der Globalisierung: Historische Perspektiven im 20. Jahrhundert". *Zeitgeschichte im Internet*: Online-Datenbank "Gedenkorte zur Erinnerung an die ungarische Revolution 1956 in Budapest / Az 1956-os magyar forradalom és szabadságharc budapesti emlékhelyei" (im Rahmen des Dokumentationsprojekts "Erinnerungsorte an die kommunistischen Diktaturen im Europa des 20. Jahrhunderts" an der Stiftung zur Aufarbeitung der SED-Diktatur www.stiftung-aufarbeitung.de/ungarn/index.php. • Internetseite www.erinnerungsort.de (erstellt von Jochen Voit).

Issue 1/2007

Neues aus der Wissenschaft: DFG-Projekt "Die ‚Berliner Mauer‘ als Symbol des Kalten Krieges. Vom Instrument der SED-Innenpolitik zum Baudenkmal von internationalem Rang" (Forschungsverbund SED-Staat, Militärgeschichtliches Forschungsamt Potsdam, Lehrstuhl Denkmalpflege der BTU Cottbus. • "The Collectivization of Agriculture in Communist Eastern Europe: Comparison and Entanglements from the 1930s to the 1980s" (Konferenzen, Berliner Kolleg für Vergleichende Geschichte Europas (BKVGE)/Central European University Budapest (CEU)/Stiftung zur Aufarbeitung). *Ausstellungen und Museen*: Museum in der Runden Ecke, Leipzig: "'Erschossen in Moskau...' - die deutschen Opfer des Stalinismus auf dem Moskauer Friedhof Donskoje 1950-1953". Ausstellung von Memorial International/Facts & Files-Historisches Forschungsinstitut Berlin/Stiftung Aufarbeitung. • BStU-Wanderausstellung: "Spionage im ‚goldenen‘ Westen". • Ausstellung des Deutschen Historischen Museums: "Parteidiktatur und Alltag in der DDR". *Publikationen*: Deutschlandforschertagung 2006 (Institut für Zeitgeschichte (IfZ), Stiftung zur Aufarbeitung der SED-Diktatur, Bundeszentrale für politische Bildung http://www.ifz-muenchen.de/neu/konferenzbericht_suhl.pdf. • DVD "Aufstand gegen die Diktatur. DDR 1953 – Ungarn 1956". Zum Bezug beim FWU – Institut für Film und Bild in Wissenschaft und Unterricht info@fwu.de. • Jahresbericht 2006 des Hannah-Arendt-Instituts für Totalitarismusforschung (HAIT) an der TU Dresden. • Publikationsreihe hefte zur ddr-geschichte des Vereins "Helle Panke". • "Bulgaria and Middle East Conflict During the Cold War Years": CD-ROM des Cold War International History Projects (CWIHP), in Zusammenarbeit mit der Cold War Research Group Bulgaria und der Abteilung Diplomatisches Archiv des Außenministeriums in Sofia. • Alexander Antonovich Lyakhovskiy: "Inside the Soviet Invasion of Afghanistan and the Seizure of Kabul, December 1979" (Working Paper #51). Péter Vámos: "Evolution and Revolution: Sino-Hungarian Relations and the 1956 Revolution" (Working Paper #54) (www.cwihp.org). • Rundbrief Nachrichteninfo des Fördervereins Gedenkstätte Berlin-Hohenschönhausen (www.foerderverein-hsh.de). • Schriftenreihe des Berliner Landesbeauftragten für die Stasi-Unterlagen. • Bulletin / Biuletyn, Deutsches Historisches Institut (DHI), Warschau www.dhi.waw.pl. • Potsdamer Bulletin für Zeithistorische Studien, herausgegeben vom Zentrum für Zeithistorische Forschung Potsdam (ZZF). • Bücher Anna Politkovskajas als Publikationen der Bundeszentrale für politische Bildung. • Neue Auflage von "Orte des Erinnerns" (Stiftung zur Aufarbeitung, Anne Kaminsky, ed.). • Jahrbuch für Historische Kommunismusforschung (JHK) 2007. *Archive und Bibliotheken*: Die Findbücher "'Archivbestand 2: Allgemeine Sachablage' des Ministeriums für Staatssicherheit der DDR"; "Vorläufiges Findbuch zur Abteilung X: ‚Internationale Verbindungen‘ des Ministeriums für Staatssicherheit der DDR" der BStU als PDF-Dateien (www.bstu.bund.de). • "Für Frieden und Sozialismus. Plakate der Parteien und Massenorganisationen der DDR" 1945 bis 1989 (www.bundesarchiv.de). • Bibliotheksbriefe, Stiftung Archiv der Parteien und

Massenorganisationen der DDR im Bundesarchiv (SAPMO). *Termine*: Tagung "Intelligence Clash: East vs. West During the Cold War", Weimar. • Stiftung Ettersberg/ Landeszentrale für politische Bildung Thüringen: "Die Russische Oktoberrevolution 1917. Was war, was wurde, was blieb?", Erfurt. • Gedenkstätte Berliner Mauer: "Absurditäten der geteilten Stadt" (Berliner LStU, Robert-Havemann-Gesellschaft). Moderation: Stefan Wolle (DDR-Museum Berlin). • Institut für Germanistik, Universität Rostock: Wissenschaftsgeschichtliche Tagung Germanistik in der DDR. • Arbeitskreis "Politik und Geschichte" in der Deutschen Vereinigung für Politische Wissenschaft (DVPW): Tagung "Wozu (ge)braucht Politik Geschichte?", Gedenkstätte Deutscher Widerstand, Berlin. • 5. Internationales Gedenkstättenseminar vom 18.-21.4., Grodziszczce (Kreisau), Polen. *Zeitgeschichte im Internet*: "Virtuelles Gulag-Museum" des St. Petersburger Forschungs- und Informationszentrum Memorial. • Themenportal www.europa.clio-online.de zur europäischen Geschichte vom 18. Jahrhundert bis in die Gegenwart. Wendemuseum in Los Angeles (www.wendemuseum.org). • Übersicht zu etwa 250 Erinnerungsorten auf dem Gebiet der Russischen Föderation, die an die Opfer des Massenterrors erinnern. • Neue (4.) Auflage von: "Wer war wer in der DDR?" als Online-Suchmaschine. *Sonstiges*: Stipendienprogramm der Stiftung Aufarbeitung.

Section II: News on Archives, Fonds and Institutions.

European Resistance Archive – New Internet Source on Oral History of Anti-Nazi Resistance.

In May 2007, a consortium of political, trade union and historical organisations, led by an "understanding of European history, for which the resistance against fascism and Nazism played a constitutional role", launched an online project which might turn into one of the most interesting web-sources on oral history. The European Resistance Archive (<http://www.resistance-archive.org/>) features video interviews with protagonists of European anti-nazi resistance from Poland, Slovenia, Austria, Italy, Germany and France – with more countries yet to be covered. Each country is represented by an interactive map, showing the most important locations of resistance and repression. The ideological spectre of the witnesses is wide: from Christians and Polish soldiers of the Armija Krajowa to Social Democrats and Communists, like Erwin Schulz from *Arbeitersportverein Fichte*, Lucien Decastel and Vincent Pascucci from the *Jeunesse Communiste*, Anita Malavasa from the *Garibaldi-Brigade "Antonio Gramsci"* or Giacomina Castagnetti and Lidia Valeriani of the *Soccorso Rosso*. Up to now, there are 20 video interviews of remarkable length – each one around one hour, directly viewable through an integrated web player and featuring selectable subtitles. There is a possibility to browse the interviews by key words, they are also available as bilingual transcripts, making them quotable sources for scholars.

Socialists and Anarchists in Russia After 1917. New Web-Portal.

The Russian civil rights association "Memorial", which is best known for its active contribution to the exposure of Stalinist crimes, has now stepped into a historical terrain quite unusual in post-Soviet context. Its new web-portal "Rossijskie socialisty i anarchisty posle Oktjabrja 1917 goda" ("Russian Socialists and Anarchists after October 1917", <http://socialist.memo.ru/>) deals with left-wing non-Bolshevik politicians and revolutionaries, and their resistance against Bolshevik rule. The portal, maintained by a team around Konstantin Morozov (a acknowledged historian of the SR movement), focusses on Mensheviks, Socialist Revolutionaries (SR) and Anarchists. In addition to a Biographical Encyclopedia, a photo archive and a section of digitized documents, the portal offers an immense amount of full-text publications – books and articles by the historical protagonists (often very rare and nearly impossible to find elsewhere) as well as scholarly monographs, articles and bibliographies on various subjects of the field. The portal functions not only as a source of information, but also as a communication tool within the growing community of Russian scholars dealing with the history of the non-Bolshevik Left. The site's forum is frequently used to share information on new conferences and publications, a discussion section features concise articles on historiographical controversies and debates.

Initiatives du Centre des archives communistes de Belgique.

Le CARCOB (Centre des Archives Communistes en Belgique a.s.b.l.) association reconnue par la Communauté française de Belgique comme Institution d'archives privées, est le dépositaire contractuel des archives du Parti communiste de Belgique (PCB) de 1922 à 1991. Il est également le dépositaire des copies microfilmées des archives belges du Komintern, offertes à l'époque par le PCUS au PCB, sur la base du choix opéré en 1986 et 1987 par un historien belge, mais transmises sous une cotation spécifique dont la concordance aux inventaires libérés depuis, n'a pu être à ce jour établie avec précision. Le

CARCOB gère également de nombreux fonds émanant de militants et de dirigeants du PCB et des Jeunesses communistes. Il mène une politique de recherche systématique d'archives nouvelles auprès des anciens militants. Une très riche bibliothèque (dont le catalogue est en cours de numérisation) réunit toutes les publications du PCB et des mouvements apparentés ainsi que les journaux et périodiques. Une photothèque numérisée est également à la disposition des chercheurs. Parmi les richesses particulières et fréquemment consultées, la série des dossiers de la Commission de Contrôle politique offre une source prosopographique remarquable. Une documentation spécifique concerne l'action du Parti communiste en direction de l'ex-colonie du Congo. Le CARCOB a publié quelques catalogues et quelques ouvrages consacrés à l'histoire du PCB. Un aperçu des fonds et des publications est accessible par son site <http://users.skynet.be/carcob/>. Un accord de coopération le lie au DACOB (Documentatie- en archiefcentrum van de communistische beweging) qui relève de la Communauté flamande et partage le même immeuble.

Le Carcob prépare pour les prochains mois un colloque sur les dissidences à l'Est et l'action menée par les divers comités de solidarité avec elles, sous la coordination de Jean-Marie Chauvier, ancien correspondant du *Drapeau Rouge* à Moscou et collaborateur du *Monde Diplomatique*. Il a également lancé une enquête pour reconstituer l'histoire de la *Jeunesse Communiste de Belgique* qui doit déboucher sur un colloque belge et international en 2008. Il prépare par ailleurs une exposition qui mettra en valeur les affiches communistes et anticommunistes. Par ailleurs, le Centre d'histoire et de sociologie des Gauches de l'Université Libre de Bruxelles (ULB), vient de faire paraître le volume des actes du colloque organisé en 2005 : Anne Morelli et José Gotovitch (dir.) *Contester dans un pays prospère. L'extrême gauche en Belgique et au Canada*, Bruxelles, Peter Lang, 2007. (cf www.peterlang.com)

KGB in the Baltic States: New Documents Online.

Researchers from Estonia, Latvia and Lithuania have launched, initiated by the Genocide and Resistance Research Centre of Lithuania, an internet portal dedicated to the activity of the NKVD-NKGB-KGB on the territory of the Baltic States. The website, reachable as <http://kgbdocuments.eu/>, features digitized archival documents from 1940 to 1991.

Archivi del Novecento – la memoria in rete, Italia.

Una lettura degli archivi in senso orizzontale, con la possibilità di creare metacollezioni di consultazione e di lavoro per superare la frantumazione e la dispersione della documentazione sulla storia del Novecento: è questa la spinta al progressivo allargamento della rete di istituti che, mossi dalla logica della cooperazione, abbracciano il progetto *Archivi del Novecento*. Nato nel 1991 come iniziativa culturale, divenuto nel 1994 un programma informatico, *Archivi del Novecento* è approdato su internet nel 2003. Dopo quattordici anni, dai quindici istituti iniziali si è arrivati ai cinquantacinque che attualmente stanno riversando il proprio patrimonio documentario nella banca dati comune che può essere consultata on-line all'indirizzo www.archividelnovecento.it.

For this presentation see: *Antonia Liguori: Archivi del Novecento. Una rete di 55 Istituti per valorizzare la memoria*, in "Storia e futuro. Rivista di storiografia", ed. on-line (www.storiaefuturo.com), novembre 2006.

N.B.: Among the Institutions participating are the Fondazione Bettino Craxi, the Fondazione Giovanni Gentile as well as the Fondazione Istituto Gramsci hosting the Archives of the Communist Party of Italy.

IAHLI Papers Online.

The International Association of Labour History Institutions (IALHI) has held its 38th Annual Conference in Rome on 5–8 September 2007. The papers from this conference are

downloadable at <http://www.ialhi.org/iconf-07-papers.php>. The topics deal with labour movement archives in several countries.

MI5 Opens Documents on George Orwell.

In September 2007, the MI5 released their files on George Orwell to the public. The files, available for free download at the UK National Archives under <http://www.nationalarchives.gov.uk/releases/2007/september/communists.htm>, show that the Secret Service had an eye on the famous writer from 1929 until his death in 1950 as a suspected communist sympathisant, yet did not take any action against him and even protected Orwell against the police who also had suspicions on him. A police officer reported on Orwell in 1942, assuming that the writer *"has advanced Communist views, and several of his Indian friends say that they have often seen him at Communist meetings. He dresses in a bohemian fashion both at his office and in his leisure hours"*. The MI5, after this, rang the policeman to counteract that view. It is remarkable that the surveillance of Orwell has not been cancelled even after the release of "Animal Farm" and "1984". The MI5 files contain, apart from reports on Orwell's activities, a copy of his passport papers and original passport photographs.

Declassifying Russian Archive Documents – a Rosarchiv Point of View.

In the recent issue of the Russian history journal *Novaja i novejšaja istorija*, Tat'jana F. Pavlova, a staff member of the Federal Russian Archive Agency (Rosarchiv), gives a report on the declassifying process in Russian state archives in the period between 1991 and 2006. In addition to a brief rundown of declassification activities in the past decade, the author gives some important details on the present situation. The "Commission for the Declassification of CPSU Documents", founded in 1994 and having declassified over 100.000 files, had been dissolved in 2001 and replaced with a "Inter-Department Commission for the Protection of State Secrets". Responding to the recent controversy about an "archival counterrevolution" in Russia (see: INCS Online (2007), p. 201), Pavlova states that "neither the Rosarchiv and the Federal Archives are active participants in the process of the declassification of earlier classified material, nor can they influence the extend, tempo and technologies of declassifying archival material" (p. 90). Concerning the narrowing of the archival opening process, as assumed by critics, Pavlova counteracts that assumption by questioning the declassifying process of the early 1990s: according to her, during that period many documents had been declassified without a previous expertise, thus many declassifications had to be revised. Pavlova also sheds light on the forthcoming activity of the "Inter-Department Commission": according to the official plan, among the archival materials to be declassified until 2010 are to be found documents of the Council of Ministers of the USSR, conferences of foreign Communist parties 1956–1988 and files of the Central Committee of the CPSU.

Pavlova, Tat'jana F.: Rassekrečivanie dokumentov v gosudarstvennyh archivach RF. 1991–2006 gody. In: Novaja i novejšaja istorija (2007), 4, p. 86–92.

Neue Dokumentenpublikation aus dem Politischen Archiv des Auswärtigen Amtes.

Ludwig Biewer (Leiter des Politischen Archivs des Auswärtigen Amtes Berlin) und Rainer Blasius (Historiker und F.A.Z.-Mitarbeiter) haben 25 Dokumente aus dem Archiv ausgewählt und kommentiert, welche die deutsche Politik und ihre Akteure in der Zeit zwischen 1871 und 1990 beleuchten. Die Materialien wurden ursprünglich für eine Serie der *Frankfurter Allgemeinen Zeitung* zusammengestellt.

Biewer, Ludwig; Blasius, Rainer (eds.): In den Akten, in der Welt. Ein Streifzug durch das Politische Archiv des Auswärtigen Amtes, Göttingen, Vandenhoeck & Ruprecht, 2007. 144 p.

Archives communistes et post-communistes. Deux colloques en France (voir les programmes dans INCS ONLINE (2008), 21).

• Ouverture des archives et écriture de l'histoire dans les sociétés post-communistes, 4 et 5 octobre 2007, Université de Paris 10, Nanterre. Organisé par la Structure Fédérative de Recherche de la BDIC et Sonia Combe (Département Archives et Recherche/BDIC), Paul Gradwohl (Nancy), Antoine Marès (Paris 1), Jean-Charles Szurek (Paris 10).

Participations: Charles Kecskeméti (ancien secrétaire général du Conseil International des Archives), Bernhard H. Bayerlein (Mannheim), Sergueï Krasilnikov, Russie), Orgest Azizaj (Albanie), Ioan Dragan (Roumanie), Geoffroy Géraud (Slovénie), Lajos Körmendy (Hongrie), Thomas Lindenberger (Potsdam), Tchavdar Marinov (Sofia), Krzysztof Persak (Varsovie), Viktoria Prozorova (France/Russie), Pavol Šalamon (Budapest), Andrea Petö (Budapest), Muriel Blaive (Vienne), Duane Huguenin (Paris), Dariusz Jarosz (Varsovie), Lajos Körmendy (Budapest), Françoise Mayer (Montpellier), Guillaume Mouralis (Paris), Thomas Lindenberger (Potsdam), Krzysztof Pomian (Bruxelles), Jean-François Fayet (Genève), Bruno Groppo (Paris).

• 4 et 5 octobre 2007. Journées d'étude "Un siècle de communisme : des recherches à l'épreuve des archives". Organisée par la Maison des Sciences de l'homme, Université de Bourgogne, les Archives de France, la Centre Georges Chevrier (UMR 5605), Dijon. Coordination : Xavier Vigna, Serge Wolikow, Jean Vigreux.

Participations: Philippe Rosset, Pascal Even (Archives de France); François-Xavier Nérard (Dijon), José Gotovitch (Bruxelles), Robert Mencherini (Aix-Marseille), Marion Veysière (Paris), Christian Oppetit (Paris), Sylvain Boulouque (Reims), Jacques Girault, Guillaume Nahon, Pascal Carreau, Frédéric Genevée (Paris); David François (Dijon); Aurélien Durr, Romain Ducoulombier, Claude Pannetier (Paris); Bernhard H. Bayerlein (Mannheim); Christine Pétilat, Ségolène Barbiche, Sébastien Nadiras, Frédérique Matonti (Paris); Alexandre Courban (Dijon); Sylvie Zaidman, Bernard Pudal (Paris), Marie-Cécile Bouju, Michèle Rault, Gauthier Mergey (Ivry); Catherine Bensadek (Paris).

Grimsted, Hoogewoud, Ketelaar: New book on Nazi and Soviet Archival Plunder.

During the Second World War Nazi agencies plundered Europe's archival heritage – from key documentation of military intelligence to trade-union records, files of Masonic lodges and Jewish Communities, to personal papers of prominent individuals. With the end of the war, the Red Army found some of the Nazi hideouts. As a consequence, many of Europe's captured archives were seized a second time and rushed to Moscow, where they remained secret for almost half a century. Since 1991, negotiations took place and some archival returns were finalized, including archives in France, Belgium, the Netherlands and Luxembourg, as well as papers from Vienna to the Rothschild family.

In the first part of this book, American historian and archival specialist Patricia Kennedy Grimsted reveals the story of the dramatic fate of those records in Nazi and Soviet hands and the post-1991 battle within Russia over their restitution. The second part of the volume brings together for the first time reports on these twice-plundered archives from each country, written by key persons who took part in their return from Russia. Detailed listings of the returned holdings and their present location are included.

Grimsted, Patricia; Hoogewoud, F.J.; Eric Ketelaar (eds.): Returned from Russia. Nazi Archival Plunder in Western Europe and Recent Restitution Issues, Buihlth Wells, Institute of Art and Law, 2007. XXII + 349 p.

Die ehemalige Bibliothek des Instituts der Roten Professur in Moskau und ihre deutschsprachigen Bestände.

In einem bereits 2003 erschienenen Sammelband über die Staatliche Öffentliche Historische Bibliothek Russlands in Moskau hat Prof. Dr. Gottfried Kratz, Dozent an der Moskauer Universität für Kultur und Kunst (MGUKI), einen umfassenden Beitrag über die Bibliothek des ehemaligen "Instituts der Roten Professur" (IKP) als zentraler Bestandteil der Historischen Bibliothek veröffentlicht (p. 22–97). Seine Studie ist das Ergebnis eines Forschungsprojekts zur Erschließung deutschsprachiger Literatur russischer Verlage in der Historischen Bibliothek, das 1996–1997 mit Hilfe der Thyssen-Stiftung und der Kulturstiftung der Länder durchgeführt wurde (Schätzungen zufolge wurden in der Zeit von Zar Peter I. bis zum Ende der Sowjetunion ca. 50 000 deutschsprachige Titel publiziert). 1938 hatte der Rat der Volkskommissare beschlossen, die Bestände der Historischen Bibliothek des Historischen Museums mit den Bibliotheken der Institute der Roten Professur (IKP) zusammenzulegen, wodurch die Staatliche Öffentliche Historische Bibliothek Russlands als Spezialbibliothek entstand. Deren Geschichte beschreibt Michail Afanas'ev in diesem schön illustrierten Band.

Fischer, Joachim; Wethmann, Gabriele (eds.): Deutschsprachige Bücher in der Moskauer Historischen Bibliothek, Berlin, Kulturstiftung der Länder, Fritz Thyssen-Stiftung, 2003. 135 p. (Kulturstiftung der Länder. PATRIMONIA. 266).

Siehe auch die Rezension von Peter Vodosek unter <http://www.bibliothek-saur.de/preprint/2004/vodosek.pdf>.

Vierteljahrshefte für Zeitgeschichte digitalisiert.

Das Institut für Zeitgeschichte München hat im Jahr 2007 alle Ausgaben der *Vierteljahrshefte für Zeitgeschichte* der Jahrgänge 1953 - 2005 (Jg.1/Heft 1 - Jg. 53/Heft 4) digitalisiert und kostenlos im pdf-Format unter <http://www.ifz-muenchen.de/heftarchiv.html> zum Download angeboten. Diese Ausgaben stehen als Faksimileversion zur Verfügung und können als Volltext (Erkennungsgrad 99%) recherchiert werden. Eine Volltextsuche ist in Planung.

Heiner Bröckermann, Militärgeschichtliches Forschungsamt Potsdam: Digitalisierungsprojekt der Protokolle des Nationalen Verteidigungsrates der DDR 1960 – 1989.

Das Militärgeschichtliche Forschungsamt (MGFA) erstellt in Zusammenarbeit mit dem Bundesarchiv und dem Institut für Zeitgeschichte München – Berlin eine Website mit den digitalisierten Akten der Protokolle des Nationalen Verteidigungsrates der DDR von 1960 bis 1989. Nach einer Testphase ab November 2007 wird das Projekt im Frühjahr 2008 der Öffentlichkeit präsentiert. Das Projekt wird von der Stiftung zur Aufarbeitung der SED-Diktatur gefördert.

Die bis Anfang 1990 streng geheimen Akten des Nationalen Verteidigungsrates (NVR) der DDR sind für dessen Erforschung als Schlüsselinstrument der Sicherheits- und Militärpolitik der SED von entscheidender Bedeutung. Die Protokolle seiner Sitzungen dokumentieren neben den eigentlichen militärischen Sicherheits- und Verteidigungsanstrengungen des SED-Regimes die umfassende Militarisierung von Staat und Gesellschaft in der DDR und erlauben auch einen Blick auf die NATO von außen. Ferner spiegeln die Dokumente den Aufbau des Warschauer Paktes als Instrument zur Wahrung der sowjetischen Hegemonial- und Sicherheitsinteressen in Osteuropa wider. Sie ermöglichen somit tiefe Einblicke in entscheidende Dimensionen des ostdeutschen und des sowjetischen Herrschaftssystems. Nach Ansicht der Projektpartner sollten die Akten des NVR der DDR Wissenschaftlern in aller Welt sowie einer breiteren, interessierten Fachöffentlichkeit ohne Beschränkung zugänglich gemacht werden, da sie für die Erforschung der Sicherheits- und Militärpolitik von SED, Warschauer Pakt und UdSSR von essentieller Bedeutung sind. Die Veröffentlichung der mehr als 20 000 Blatt umfassenden Sitzungsprotokolle des NVR von 1960 bis 1989 nebst Anlagen im Publikationsmedium Internet bietet dafür die Voraussetzung.

Wissenschaftler in Osteuropa, deren einzige Quelle aus Mangel an Finanzen zumeist nur das Internet ist, bekommen so einen unbeschränkten und vergleichsweise kostengünstigen Zugang zu historisch bedeutenden Aktenbeständen, die auch für die Aufarbeitung der Nachkriegsgeschichte ihrer eigenen Staaten von erheblicher Bedeutung sein können und es zugleich ermöglichen, Besonderheiten der von Westeuropa nach 1945 teilweise abgekoppelten gesellschaftlichen und politischen Entwicklung Osteuropas besser zu verstehen. Zudem sollen ehemalige Ostblockstaaten angeregt werden, ebenfalls ihre Akten für die Wissenschaft besser zugänglich zu machen. Auf der Internetplattform des Projektes wird ein Bereich für die ehemaligen Staaten des Warschauer Vertrags Albanien, Bulgarien, Polen, Rumänien, Tschechoslowakei, Sowjetunion und Ungarn geschaffen, der Forschern aus diesen Ländern die Möglichkeit eröffnet, über die Verteidigungsräte ihrer Länder und den Verbleib der dazugehörigen Akten zu informieren. Hierbei wirken z.B. die international anerkannten Professoren Andrzej Paczkowski für Polen und Prof. Jordan Baev für Bulgarien mit.

Section III: Research Projects, Books and Doctoral Dissertations – Work in Progress.

Kasper Braskén, Åbo Akademi University, Turku (Finland): *Internationale Arbeiterhilfe* and Comintern in Weimar Germany as a Network of Mutual Dependence? A Research Report (Doctoral Thesis).

Between the two world wars the *Internationale Arbeiterhilfe* (IAH) developed under the auspices of the Communist International from a solidarity movement into a vast mass organisation with its nucleus in Weimar Germany. The IAH became a significant organisation not only in Germany, but also on a global scale, ranging from Central Europe, the Nordic countries and Russia to America, China, Japan, Australia and South Africa. The German IAH-section was however the most important of them all, and this evidence motivates a delimitation of the subject to the German context.

The aim of my research is to examine critically the IAH as an organisation and its development within the German left, its transformation into a mass organisation and its network with the Comintern, 1921–1935. The IAH was officially non-committed in party politics, or *überparteilich* as it was called, and strove to unite the entire working class and its sympathisers under the utopian dream of international solidarity. In confidence the communist leaders within the IAH upheld intensive contact with Moscow, although the IAH's public image sustained the notion of an intellectually free leftist forum. A systematic analysis of the IAH's organisational development and the network created between the German IAH-section and Comintern has not yet been presented and fundamental questions remain unanswered.

Previous research does not reflect the empirical knowledge concerning the IAH or the organisation's networks made possible by the opening of the Moscow and Berlin archives. The only exception consists of the IAH's legendary leader Willi Münzenberg, although the judgements may be regarded as very problematic.¹ To overcome the empirical problem my research will be based on extensive source material from the *Russian State Archive of Social and Political History* (RGASPI, Moscow) and the *Bundesarchiv* (SAPMO-BArch, Berlin). Since academic research cannot reduce itself merely to a source based reconstruction, the work is intensely connected to the theoretical problem of perspective. Instead of emphasising the hierarchical structure of the IAH, the aim of my research is to utilise a network approach as a means to eliminate the breach between the historical persons and the grand structures of society. In contrast to traditional organisational theory the network perspective strives for an investigation not only of the highest leadership, but also of the organisation itself and the networks below it. The hypothesis of my doctoral thesis is that the categorisation of the IAH into the *front organisation paradigm* should be superseded by a correlation of the IAH with the concept of Non Governmental Organisations and new solidarity movements. This perspective combines the national and international

¹ Especially referring to Stephen Koch, *Double Lives. Stalin, Willi Münzenberg and the seduction of the intellectuals* (Enigma Books, New York 2004) and Sean McMeekin, *The Red Millionaire. A Political Biography of Willi Münzenberg, Moscow's Secret Propaganda Tsar in the West* (Yale University Press 2003). For a critical summary see: Michael Scammell, 'The Mystery of Willi Münzenberg', *The New York Review of Books* (3. November 2005), p. 32–35.

contexts, and therefore puts emphasis on the mutual dependence between the IAH and Comintern, highlighting the complex networks and the contemporary actors of the time.

The IAH was built in order to extend concrete aid to workers in despair and to promote universal ideas of solidarity through an innovative media apparatus. It is of central significance, how and why the IAH managed to affect millions of workers and intellectuals before its ultimate failure. The research concerning the IAH is connected to, and an integral part of the grand scientific disputes concerning German and international leftist radicalism and utopian aspirations between the two world wars. Simultaneously, it deals with Willi Münzenberg, his character and his vast networking activities with both communists, leftists and intellectuals of the time. The research is carried out in close collaboration with my supervisor Professor Holger Weiss and researcher Fredrik Petersson. Further information about the project and the Comintern research at Åbo Akademi University in Finland can be found at http://web.abo.fi/fak/hf/hist/forsk_komintern_work.htm.

**Anne Hartmann, Lotman-Institut, Ruhr-Universität Bochum (Germany):
"Ich kam, ich sah, ich werde schreiben". Lion Feuchtwanger, Moskau 1937.
Eine Dokumentation.**

Lion Feuchtwangers schmales Buch *Moskau 1937. Ein Reisebericht für meine Freunde* hat bei seinem Erscheinen heftige Proteste ausgelöst und gilt bis heute als skandalös. Das Buch dient als beschämendes Zeugnis für die Verblendung, ja den Verrat der Intellektuellen, schließt es doch mit einem dreifachen "Ja" auf die Sowjetunion, das Stalin und die Schauprozesse einbezieht. Da sich alle Aufmerksamkeit auf das Ideologieprodukt Reisebericht konzentrierte, trat Feuchtwangers Aufenthalt *als konkretes Ereignis* völlig in den Hintergrund. Sie soll in dem Projekt so minutiös und facettenreich wie möglich rekonstruiert werden. Lion Feuchtwangers Sowjetunionreise war lange geplant, kam aber erst im Dezember 1936/Januar 1937 zustande, d.h. kurz nach Erscheinen von André Gides distanzierendem Russlandbuch *Retour de l'U.R.S.S.* und während des sogenannten zweiten Trotzkiistenprozesses gegen Karl Radek, Georgi Pjatakow u.a. Die "Widerlegung" von Gides Buch, das Interview, das Stalin Feuchtwanger am 8. Januar 1937 gewährte, und die Beobachtungen im Gerichtssaal stehen im Mittelpunkt von *Moskau 1937*. Hintergrund aller Wertungen des in die Emigration getriebenen Schriftstellers ist indes die welthistorische Gegenüberstellung von nationalsozialistischer "Barbarei" und dem sowjetischen Reich der "Vernunft". Politische Faktoren bestimmten auch die Rezeption: Als der Reisebericht im Frühsommer 1937 im Amsterdamer Querido-Verlag erschien (noch im selben Jahr wurde eine russische Ausgabe in 200 000 Exemplaren aufgelegt), zeigten sich auch Freunde wie Arnold Zweig enttäuscht. In der Exilpresse wurde Feuchtwanger deshalb heftig angegriffen (so von Leopold Schwarzschild und Kurt Hiller); die Rechtfertigungen (besonders von Ernst Bloch) trugen nicht dazu bei, den Streit zu entschärfen, sondern machten das Scheitern der Volksfront und den Bruch innerhalb der Emigration nur um so deutlicher. *Moskau 1937* blieb ein irritierender Fremdkörper in Feuchtwangers Werkbiographie und Grund dafür, dass ihm die US-Behörden die amerikanische Staatsbürgerschaft verweigerten.

Trotz mancher Zweifel und Vorbehalte bekennt sich Feuchtwanger in seinem Reisebericht entschlossen zur UdSSR und ihren Zukunftsversprechen. Dabei belegen die Rechenschaftsberichte der sowjetischen Dolmetscherin sowie Aufzeichnungen von Zeitzeugen Feuchtwangers durchaus kritische Haltung während seines Aufenthalts, ein Widerspruch, der zunächst nicht aufzulösen, sondern zu rekonstruieren ist: Das Projekt will zu einer "dichten Beschreibung" der Reise gelangen und deren Vorbereitung, Durchführung, Auswertung und Resonanz anhand damaliger Veröffentlichungen und unpublizierter Materialien (deutscher und russischer Tagebücher, Archiv-Dokumente, Briefe, Memoiren, Zeitungsartikel, Rezensionen usw.) dokumentieren und kommentieren.

Diese Annäherung verspricht neue Erkenntnisse über die Eindrücke, die der Schriftsteller im Verlauf der Reise gewann, über das, was er sah, was er öffentlich machte bzw. retuschierte oder überging. Ein einleitender Essay wird der Frage nachgehen, warum Feuchtwanger sein besseres Wissen verschwieg bzw. ob und wie *Moskau 1937* neu zu lesen wäre.

**Alix Heiniger, Université de Genève (Switzerland):
Comités "Freies Deutschland" à l'Ouest, résistance et exil allemands contre le
Nazisme. Thèse de doctorat.²**

Les mouvements "Freies Deutschland" à l'Ouest sont fondés en août et septembre 1943, après la fondation du "Nationalkomitee Freies Deutschland" (NKFD) en juillet par les membres de la direction en exil du Parti communiste allemand (KPD) et de militaires allemands prisonniers de guerre. D'autres comités pour une Allemagne libre et indépendante émergent dans les mois qui suivent la création du NKFD sur le continent américain et européen³. Cette recherche se limitera aux comités "Freies Deutschland" fondés en France, Belgique, Luxembourg et Suisse. Ce choix se justifie par plusieurs raisons. D'abord parce que l'histoire des militantes, militants et de l'organisation de "Freies Deutschland" dans ces quatre pays est liée. Pour certains communistes allemands, initialement réfugiés en France, la Suisse a servi de position de repli et pour une partie des militants, elle était une étape sur le chemin du retour en Allemagne. Deuxièmement, la France, la Belgique et le Luxembourg ne peuvent être séparés dans l'étude car la direction communiste les envisage comme une seule aire géographique pour leurs activités. Enfin, les organisations dans ces quatre pays sont les moins bien étudiées⁴.

Le NKFD à Moscou a déjà suscité une abondante littérature dans les deux Allemagnes ainsi qu'après leur réunification. Dans ce travail, ne seront traités les liens qu'il entretient avec les autres comités et les influences qu'il a pu avoir sur ces derniers⁵.

Comme son grand frère d'Union soviétique, le Comité "Allemagne Libre" pour l'Ouest (CALPO) est fondé par des cadres du KPD qui représentent la direction du parti en zone ouest, c'est-à-dire, la France, la Belgique et le Luxembourg. Le comité en Suisse est aussi

² Thèse déposée à la Faculté des Lettres de l'Université de Genève en mars 2007, sous la direction de la Professeure Sandrine Kott.

³ Il y a des comités en Grande-Bretagne, au Mexique, au Chili et même en Grèce. Il semble que les groupes d'exilés communistes aient compris la création du NKFD comme un mot d'ordre à appliquer là où ils se trouvaient. Voir: Gottfried Hamacher (dir.), *Gegen Hitler. Deutsche in der Résistance, in den Streitkräften der Antihitlerkoalition und der Bewegung "Freies Deutschland". Kurzbiografien*, Berlin, Karl Dietz Verlag, 2005.

⁴ Il existe une thèse de doctorat rédigée en RDA sur le Comité "Freies Deutschland" actif en France, Belgique et Luxembourg: Karlheinz Pech, *An der Seite der Résistance. Die Bewegung Freies Deutschland für den Westen in Frankreich (1943-1945)*, Berlin, Militärverlag der Deutschen Demokratischen Republik (VEB), 1974. (2^e édition 1987). Le livre paraît en 1974, une année après la sortie du livre édité par Dora Schaul, *Resistance: Erinnerungen deutscher Antifaschisten*, Berlin, Dietz Verlag, 1973. Cet ouvrage rassemble les témoignages de communistes allemands actifs en France pendant la guerre. L'époque correspond à la fin de l'entreprise lancée par l'Institut pour le Marxisme Léninisme (IML) du comité central du SED en collaboration avec Edith Zorn pour la récolte des témoignages, des documents et la conservation de la mémoire antifasciste des militants actifs en France pendant la Seconde Guerre mondiale. L'ouvrage de Pech est donc lié à cet effort de mémoire du régime communiste en RDA. Par ailleurs, l'auteur n'a pas pu voir une partie des archives, encore indisponibles à cette époque. Sur le mouvement en Suisse, les seuls ouvrages disponibles sont le mémoires de membres de "Freies Deutschland": Karl Hans Bergmann, *Die Bewegung "Freies Deutschland" in der Schweiz, 1943-1945*, Munich, 1974; Hans Teubner, *Exilland Schweiz, Dokumentarischer Bericht über den Kampf emigrierter deutscher Kommunisten 1933-1945*, Berlin, 1975; Paul Meuter, "Lebenserinnerungen eines Solinger Kommunisten", avec une introduction de Ralf Rogge in *Solinger Archivheft* n. 5, Solingen, 1992. Sont disponibles aussi divers articles qui mentionnent l'organisation "Freies Deutschland" en France, dont celui de Herbert Mayer cité plus bas.

⁵ Je ne cite que les ouvrages les plus récents: Gerd R. Ueberschär (éd.), *Das Nationalkomitee "Freies Deutschland" und der Bund Deutscher Offiziere*, Francfort-sur-le-Main, Fischer Taschenbuch Verlag, 1996. Bodo Scheurig, *Verräter oder Patrioten. Das Nationalkomitee "Freies Deutschland" und der Bund deutscher Offiziere in der Sowjetunion 1943-54*, Berlin, Popyläen, 1993. Heike Bungert, *Das Nationalkomitee und der Westen: Die Reaktion der Westalliierten auf das NKFD und die Freien Deutschen Bewegungen 1943-1948*, Stuttgart, Steiner, 1997.

fondé par des communistes allemands exilés, dont une partie est internée dans un camp de travail pour émigrants. Mais les différentes organisations ne limitent pas les membres aux seuls communistes, elles ont pour but de rassembler tous les opposants au nazisme dans une stratégie de front commun.

Dans le manifeste fondateur du NKFD, repris par les autres comités, l'organisation se définit comme une union de tous les antifascistes opposants au IIIe Reich, ayant pour buts la chute du national-socialisme, une fin rapide de la guerre et l'instauration d'un gouvernement démocratique et indépendant en Allemagne en bonne entente avec les autres démocraties et l'URSS.

Le CALPO s'inscrit en France, Belgique et Luxembourg dans la continuation des activités du Travail Allemand (ou Travail Anti-allemand⁶ ou encore Travail Antifasciste) (TA). Depuis 1941, cette organisation poursuit trois types d'activités.

- Propagande dans la *Wehrmacht* par des militantes et militants qui entrent en contact avec des militaires allemands dans le but de les faire adhérer à leur cause. Pour cela, elle édite un, puis deux, journaux et des tracts.
- Susciter la création de groupes du Travail Allemand au sein de l'armée allemande.
- Infiltrer des militantes et militants dans les services de l'armée allemande en tant qu'employés afin de recueillir des informations sur les mouvements des troupes et sur les actions contre les résistants pour les transmettre ensuite à la Résistance française.

Pour leurs camarades français et étrangers de la Résistance, ces militants présentent l'avantage de maîtriser la langue de l'occupant, ce qui facilite la prise de contact, l'infiltration et les activités de renseignements. Les Allemands, les Autrichiens et une partie des Tchécoslovaques germanophones ne sont d'ailleurs pas intégrés aux groupes de militants étrangers du PCF, à savoir la Main d'œuvre immigrée (MOI) puis FTP-MOI⁷. Ils se livrent à une forme de résistance différente de leurs camarades français et étrangers, qui eux prennent part aux combats armés, attentats et sabotages.

Par ailleurs, les résistants germanophones mobilisent d'autres moyens de lutte car leur combat connaît une nature différente de celle des français et étrangers de la MOI. Ils ne mènent pas une lutte de libération nationale au sens des autres. Pour les anciens citoyens du Reich, l'ennemi est arrivé au pouvoir par voie quasiment légale, alors que les autres militants se battent contre un ennemi qui s'est imposé par la voie militaire. Ils doivent trouver une légitimité à ce combat et montrer en quoi ils représentent une Allemagne plus juste.

⁶ Organisation active en France, Belgique et au Luxembourg. Dans chaque pays, elle est subordonnée au PC national. Elle est dirigée par trois militants, qui représentent chacun leur parti : Otto Niebergall pour le KPD (futur président du CALPO), Arthur London pour le Parti tchécoslovaque et Franz Marek pour le PC autrichien. SAPMO-BArch SgY30/1400/40 "Walter Vesper Frankreich 1939-1945", Bl. 37-80; SAPMO-BArch SgY9/V231/4 Bd 23 "Bericht über unsere Tätigkeit in Frankreich, Belgien und Luxemburg, für die Zeit vom 3.9.1939 zum 18.6.1944", Bl. 3-14; SAPMO-BArch SgY30/1262 "Kurzbericht über unsere Tätigkeit in Frankreich, Belgien und Luxemburg für die Zeit vom 3. September 1939 bis zum 18. August 1944", Bl. 134-170. Dans ce dernier, Niebergall mentionne comme responsable pour le PC autrichien un camarade Leo. Voir aussi: Herbert Mayer, « In Frankreich für ein freies, antifaschistisches Deutschland " in *Antifaschismus als humanistisches Erbe in Europa. Festschrift zum 60. Geburtstag von Prof. Dr. Rolf Richter*, Berlin, MediaService, 2005, p.56.

⁷ Ce n'est pas une règle absolue. Il y a aussi et bien évidemment au vu de la situation dans la France occupée des militants répondants à ces critères qui ont combattu dans les rangs des FTP-MOI et dans les maquis. C'est le cas par exemple des militants du KPD Otto Kühne (SAPMO-BArch SgY30/1400/25 Bl. 19-97) et Max Dankner (SAPMO-BArch SgY30/1400/32 Bl. 27-53) entre autres. Sur la MOI voir: Stéphane Courtois, Denis Peschanski, Adam Rayski, *Le Sang de l'étranger: les immigrés de la MOI dans la Résistance*, Paris, Fayard, 1994.

En Suisse l'organisation "Freies Deutschland" est mise en place par des réfugiés politique internés dans le camp spécial de Gordola puis de Bassecourt et les membres du *Schauspielhaus* de Zurich⁸. La réunion de fondation a probablement lieu en août 1943, dans l'appartement d'une militante à Zurich⁹. Les premières rencontres entre les délégués de l'organisation et la police fédérale ont lieu dès le mois de mars 1945¹⁰. Quelques semaines plus tard, les autorités fédérales autorisent la publication du périodique¹¹ qui paraît déjà clandestinement depuis septembre 1943.

Il faut distinguer deux périodes dans les activités du mouvement "Freies Deutschland" en France. La première commence avec la fondation du comité en septembre 1943. Il inscrit alors son action dans la continuité du Travail Allemand et intègre les combattants allemands des unités FTP-MOI en tant que membres de l'organisation. Les journaux édités par le TA changent de nom pour marquer leur nouvelle appartenance. La Libération de Paris marque le début de la seconde période. L'organisation sort de la clandestinité et réoriente ses activités auprès des militaires allemands sur trois axes: la propagande et la rééducation des prisonniers de guerre allemands, la recherche des criminels de guerre¹² et l'activité des délégués de front qui agissent comme soutien à l'armée française en incitant par haut-parleurs et par une propagande écrite les militaires allemands à se rendre¹³. Elle poursuit la mission de rassembler tous les Allemands opposés au régime nazi. L'organisation logistique du CALPO se modifie et des bureaux régionaux s'ouvrent à Marseille, Toulouse et Lyon¹⁴.

En Suisse l'histoire du mouvement peut aussi être divisée en deux parties. Dès l'automne 1944, la politique des autorités suisses passe d'une interdiction des activités et d'une surveillance accrue des réfugiés communistes à une politique plus tolérante. Quelles sont les raisons de ce changement?

Cette présentation se base, outre les publications existantes, sur une première série de dépouillements effectués en 2006 et 2007 dans les Archives fédérales allemandes, les Archives fédérales suisses, la Bibliothèque d'information et de documentation contemporaine (BDIC) et le centre d'archives du Musée national de la Résistance de Champigny-sur-Marne¹⁵. Notre recherche privilégiera l'analyse des structures et du fonctionnement des deux mouvements "Freies Deutschland". Quelles étaient leurs activités et l'impact de celles-ci sur le public visé? Quelles relations entretenaient les comités avec les autorités du pays d'accueil? Quels étaient les liens avec les partis communistes nationaux? La fondation du CALPO en France correspond-t-elle à une reprise d'indépendance du KPD par rapport au PCF, puisqu'elle permet une réintégration des membres allemands dans une organisation allemande alors qu'ils étaient jusque-là intégrés dans des structures dépendantes du PCF, comme la MOI ou le TA?

⁸ Alix Heiniger, *Le camp de Bassecourt 1944-1945: internement en régime spécial pour réfugiés politiques*, Genève, Mémoire de Licence, Université de Genève, 2005, pp. 38-41 et pp. 86-90.

⁹ Karl Hans Bergmann, *op. cit.*, p.24.

¹⁰ AF (Berne) E 4320 1974/47, Bd 59, rapport du Ministère public sur la rencontre du 1er mars avec K.H. Bergmann et W. Abegg.

¹¹ Karl Hans Bergmann, *op. cit.*, pp.138-139.

¹² Sur ces activités, les militants ont produits de nombreux rapports pour les diverses régions militaires, j'en cite un ici: SAPMO-BArch RY61/V232/63, "Einiges zur Arbeit unter den Kriegsgefangenen", Bl. 1-5.

¹³ Musée National de la Résistance (Champigny/Marne), 111B Résistance allemande CALPO, Rapport, "Activité des Délégués au Front dans la période du 20. Octobre au 20. Novembre 1944", Direction FFI (Cabinet du Général). Ce document est rédigé en français, probablement à l'intention des autorités FFI.

¹⁴ Les archives des bureaux régionaux sont pour une partie conservées, sauf pour le bureau de Marseille dont le fonds a été saisi par la police en février 1945.

¹⁵ SAPMO-BArch RY61/ V 232/1-3, 32-34, 15, 16, 63. SAPMO-BArch SgY9/V231/4/23, 29U, 37; SgY9/V231/5/38-40. AF (Berne) E 4320 1974/47 Bd 59. BDIC Comité de l'Allemagne Libre, Historique et documents constitutifs 4 DELTA 37 Rés. MNR (Champigny/Marne), 111 Résistance allemande, 111B Résistance allemande CALPO, Dossier rouge, Archives 11 Les résistants allemands.

Ces comités sont aussi des organisations à vocation internationaliste dont il importe d'analyser la réalité sur le terrain. Quelle est la nature des liens entre les comités?

Quel rôle jouent les réseaux noués dans les différents pays, entre les militants allemands et avec les camarades des partis nationaux?

Il s'agira aussi de comprendre la division du travail entre militantes et militants au sein de ces comités. Les premières recherches ont déjà montré que les femmes jouent un rôle différent de leurs camarades masculins. Il faudra comprendre quelles sont les dispositions qui permettent une forme d'engagement différente pour les deux genres. Certaines militantes joueront aussi un rôle substantiel dans la création et la conservation de la mémoire de ce mouvement¹⁶.

¹⁶ Voir infra note 2. Edith Zorn est une ancienne militante du CALPO en France. Elle est engagée en 1957 par l'IML, pour récolter les témoignages et réunir les documents de ses anciens camarades en France. Le contrat passé entre l'institut et Zorn prévoit qu'elle publiera un ouvrage sur ce thème. (SAPMO-BArch SgY30/1400/16, Vertrag zwischen dem Institut für Marxismus-Leninismus beim ZK der SED und der Genossin Edith Zorn, Berlin, 31.01.1957). Elle n'arrivera pas à mener sa mission à terme emportée par la maladie en 1967. Finalement Dora Schaul, autre militante du CALPO, mènera le projet à son terme et publiera le recueil de souvenirs en 1973. Dora Schaul (éd.), *op.cit.*

Laura Polexe, DFG-Graduiertenkolleg 1288, Freiburg-Basel (Germany-Switzerland):

Freundschaft und Netzwerke am Beispiel der Sozialdemokraten Rumäniens, Russlands und der Schweiz Anfang des 20. Jahrhunderts.

Dissertationsprojekt.

Anfang des 20. Jahrhunderts, in einer Zeit, in der Sozialdemokraten und Revolutionäre in Rumänien und Russland verfolgt wurden, kam den Netzwerken und Verbindungen zum westlichen Europa, insbesondere zur Schweiz, eine äußerst wichtige Bedeutung zu. Aufgabe meines Dissertationsprojekts soll es sein, die Lebenswelten und Beziehungen rumänischer, russischer und schweizerischer Sozialdemokraten aus dem Blickwinkel der Freundschaft, unter besonderer Berücksichtigung der Netzwerke, in denen sie agierten, zu beschreiben und zu analysieren. Die Kategorie "Netzwerk" dient dabei dazu, Strukturen persönlicher Beziehungen und deren Wirkungen für (politisches) Handeln herauszuarbeiten, die in traditionellen Arbeiten nicht ausreichend gewürdigt wurden. Die Beschreibung von Kommunikationsprozessen einzelner rumänischer, russischer und schweizerischer Sozialdemokraten mit ihrer sozialen Umwelt, von Wechselwirkungen mit der Umgebung, den materiellen Bedingungen, den politisch-gesellschaftlichen Verhältnissen und den vorherrschenden Ideologien, soll deren Lebenswelten aus der Akteurperspektive rekonstruieren. Denn durch die Analyse der kommunikativen Handlungen und Diskurse der Akteure über nationale Grenzen hinweg erschließen sich soziale Strukturen sowie politische Systeme und Geschehnisse. Die Art von Beziehungen, die Rolle, die Funktion und das Verständnis von Freundschaft, die Frage nach den Praktiken innerhalb dieser Beziehungen, nach dem Selbstverständnis der Akteure, nach Sinnbildung, und Kommunikationsprozessen sowie das Zusammenwirken von Freundschaft und Patronage innerhalb des sozialdemokratischen Netzwerks sollen thematisiert werden. Gibt es eine spezifisch sozialdemokratisch-revolutionäre Form der Freundschaft, mit einer eigenen Semantik und mit eigenen Ritualen, die sich von "bürgerlichen" Formen unterscheidet?

Besondere Beachtung soll Christian Rakovskij finden, der eine zentrale Position im Netzwerk der osteuropäischen Sozialdemokratie innehatte. Rakovskij war mit Constantin Dobrogeanu-Gherea, Lev Trockij, Angelika Balabanova, V.I. Lenin, Robert Grimm, Alexander Helphand "Parvus", Karl Kautsky u.v.m. gut bekannt oder befreundet und gilt als einer der Mitorganisatoren der "Zimmerwalder Konferenz" 1915. Die vielfältigen Beziehungen zwischen den russischen, rumänischen und schweizerischen Sozialdemokraten sollen sichtbar gemacht und untersucht werden, um zusätzlich die Frage nach dem wechselseitigen Einfluss westlicher Ideen auf die osteuropäische Arbeiterbewegung und umgekehrt zu berücksichtigen. Es ist das Ziel dieses Projekts, einen Beitrag zur Arbeitergeschichte Osteuropas und der Schweiz zu leisten – durch die Betrachtung und Analyse vergangener Realitäten, Diskurse und Erfahrungen aus der Perspektive der Akteure und die Anwendung der Kategorien Freundschaft und Netzwerk als Schlüssel zum Sozialen und zur Ebene der Kommunikation.

Barbara Stelzl-Marx, Ludwig Boltzmann-Institut für Kriegsfolgen-Forschung, Graz (Austria):**Verschleppt und erschossen. Österreichische Stalinopfer in Moskau 1950–1953. Ein Forschungsbericht.**

104 Österreicher und in Baden zum Tode Verurteilte wurden während der Besatzungszeit in Moskau erschossen. Das Urteil: antisowjetische Spionage. Jahrzehntlang blieb ihr Schicksal unbekannt. Nun widmet sich ein internationales Forschungsprojekt der Aufarbeitung dieses dunklen Kapitels der späten Stalinzeit.

"Ich flehe zu Ihnen, ohne Eltern, ohne Heimat, da ich sonst niemand mehr hatte, mein nacktes Leben zu retten und mich vor dem grässlichen Tode frei zu sprechen. Ich bitte das Hohe Gericht inniglich um diese Gnade."¹⁷ Dieses verzweifelte Gnadengesuch richtete Hermine Rotter im Juli 1951 an das Präsidium des Obersten Sowjets der UdSSR. Die 24-jährige Buchhalterin war wenige Tage zuvor in Baden vom Militärtribunal der sowjetischen Besatzungstruppen wegen "antisowjetischer Spionage" zum Tod verurteilt worden. Ihr Appell um Gnade verhallte ungehört. Die Wienerin wurde mit einem geheimen Transport nach Moskau transportiert und am 9. Oktober 1951 im Moskauer Butyrka-Gefängnis erschossen. Noch in derselben Nacht wurde ihre Leiche im einzigen Moskauer Krematorium auf dem Friedhof des ehemaligen Klosters Donskoe verbrannt, die Asche in einem Massengrab bestattet. Ihre Verwandten erhielten erst 1955 eine Todesnachricht, allerdings mit einer erlogenen "natürlichen" Todesursache. Die wahren Umstände sollten erst fünf Jahrzehnte später ans Licht kommen.

Sowjetische Todesstrafe

Die Geschichte der Todesstrafe in der Sowjetunion teilt die entsprechenden Verurteilungen sowohl von Österreichern als auch von Deutschen in zwei deutlich voneinander getrennte Phasen. Die erste setzte mit dem Einmarsch der Roten Armee ein und endete mit dem Erlass des Präsidiums des Obersten Sowjets der UdSSR vom 26. Mai 1947 über die Abschaffung der Todesstrafe. In den folgenden drei Jahren galten 25 Jahre Haft als Höchststrafe. Diese Zäsur symbolisierte das neue Selbstbewusstsein Moskaus nach innen und außen und ermöglichte propagandistische Verwertungen.¹⁸ Man konnte daher vom zweifelhaften "Glück" sprechen, in diesem Intervall zur Höchststrafe von "nur" 25 Jahren

¹⁷ GARF, F. 7523, op. 76, d. 40, S. 94–97, hier: S. 97, Gnadengesuch von Hermine Rotter, Juli 1951. Die Recherchen zu diesem Beitrag erfolgten im Rahmen eines APART-Stipendiums der ÖAW und des am Ludwig Boltzmann-Institut für Kriegsfolgen-Forschung, Geschichte-Cluster, durchgeführten Forschungsprojektes "Erschossen in Moskau: Österreichische Stalinopfer auf dem Moskauer Friedhof Donskoe 1950–1953" (gefördert vom Zukunftsfonds der Republik Österreich und der Steiermärkischen Landesregierung). Eine Kurzform des Artikels erschien in: Barbara Stelzl-Marx, Verhaftet und erschossen. Gastbeitrag in: Wiener Zeitung, 2.2.2008, S. 1, Extra: S. 1–4.

<http://www.webwatch.at/Extranet/mailforms/viewurl.aspx?uid=879d57b0-3d34-4c44-9b00-e713a7d23e85&Kdnr=11002033>. Die Langform wird publiziert in: Barbara Stelzl-Marx, Tod durch Erschießen. Hinrichtungen österreichischer und in Österreich zum Tode verurteilter Stalinopfer, in: Stefan Karner – Barbara Stelzl-Marx (Hg.), Verschleppt und erschossen. Österreichische Stalinopfer in Moskau 1950–1953 (in Vorbereitung).

¹⁸ Arsenij Roginskij, "Um unverzügliche Vollstreckung des Urteils wird ersucht." Letzte Dokumente über die von 1950 bis 1953 in Moskau erschossenen Deutschen, in: Arsenij Roginskij – Jörg Rudolph – Frank Drauschke – Anne Kaminsky (Hg.), "Erschossen in Moskau..." Die deutschen Opfer des Stalinismus auf dem Moskauer Friedhof Donskoje 1950–1953. Berlin 2005, S. 37–66, hier: S. 42; Andreas Hilger, Einleitung: Smert' Špionam! – Tod den Spionen! Todesstrafe und sowjetischer Justizexport in die SBZ/DDR, 1945–1955, in: Andreas Hilger (Hg.), "Tod den Spionen!" Todesurteile sowjetischer Gerichte in der SBZ/DDR und in der Sowjetunion bis 1953. Göttingen 2006, S. 7–37, hier: S. 30f.

verurteilt worden zu sein. Vor Mai 1947 und – bei ausgewählten politischen Vergehen wie etwa "Spionage" – ab Jänner 1950 hätte dies den Tod durch Erschießen bedeutet.

Am 12. Jänner 1950 beschloss das Präsidium des Obersten Sowjets das Dekret "Über die Anwendung der Todesstrafe gegen Vaterlandsverräter, Spione, subversive Diversanten" unter der Nr. 68/1. Als Initiatoren dieser Maßnahme waren interessanterweise nicht die Gerichts- oder Straforgane aufgetreten, sondern ZK-Sekretär Georgij M. Malenkov und Nikolaj M. Švernik, Vorsitzender des Präsidiums des Obersten Sowjets der UdSSR. Seine Zustimmung hatte das Politbüro am 9. Jänner 1950 erteilt. Die Erschießungen begannen aufs Neue.¹⁹

Verurteilt zum Tod durch Erschießen

Mit der Befreiung und Besetzung Österreichs 1945 exportierte die Sowjetunion für insgesamt zehn Jahre ihre Justizpolitik in die Ostzone des Landes. Die Form der Urteilsfindung und -vollstreckung spiegelt dabei den systemimmanenten Terror unter Stalin wider. Mehr als 2200 Österreicherinnen und Österreicher gerieten während dieser Zeit in die Mühlen des sowjetischen Repressionsapparates, etwa Tausend von ihnen erhielten meist langjährige Haftstrafen, die sie in der UdSSR verbüßten. Die letzten dieser so genannten Zivilverurteilten kehrten – nach Abschluss des Österreichischen Staatsvertrages – im Dezember 1956 in die Heimat zurück.²⁰

In Österreich fällt das Militärtribunal der Roten (ab 1946: Sowjetischen) Armee die Todesurteile: geheim, ohne das Recht auf Verteidigung, in russischer Sprache. Zuvor waren die Angeklagten oft wochenlang vom sowjetischen Geheimdienst im Keller einer Badener Villa verhört worden. Ein "Schuldeingeständnis" war nur eine Frage der Zeit.

Hermine Rotter war eine mehr als 90 Personen, die das sowjetische Militärtribunal von 1950 bis Stalins Tod im März 1953 in Baden zum Tode verurteilte und die in Moskau hingerichtet wurden: Dabei handelte es sich vorwiegend um Österreicher, aber auch um einige Deutsche, "Staatenlose" und Sowjetbürger. Außerdem wurden mehr als zehn Österreicher nach einer Verurteilung vor sowjetischen Tribunalen in Berlin und Moskau in der Sowjetunion hingerichtet. Die Biografien von diesen 104 Stalinopfern, die alle am Moskauer Donskoe Friedhof beerdigt wurden, werden im Rahmen des Projektes rekonstruiert.

Von 1945 bis 1947 waren außerdem mindestens 72 Österreicher von sowjetischen Tribunalen zum Tod verurteilt und hingerichtet worden. Ihre letzte Ruhestätte ist vielfach bis heute unbekannt. Unter den Hingerichteten der Phase 1950–1953 befanden sich zehn österreichische Frauen, die wegen "antisowjetischer Spionage" zum Tod verurteilt worden waren. Die Hälfte von ihnen war wegen Liebesbeziehungen zu sowjetischen Besatzungsangehörigen unter Spionageverdacht geraten. Die "heiße Liebe im Kalten Krieg" sollte in einigen Fällen tödlich enden.

¹⁹ Petrov, Die Todesstrafe in der UdSSR, S. 66f.

²⁰ Harald Knoll – Barbara Stelzl-Marx, Sowjetische Strafjustiz in Österreich. Verhaftungen und Verurteilungen 1945–1955, in: Stefan Karner – Barbara Stelzl-Marx (Hg.), Die Rote Armee in Österreich. Sowjetische Besatzung 1945–1955. Beiträge. Graz – Wien – München 2005, S. 275–322; Harald Knoll – Barbara Stelzl-Marx, "Wir mussten hinter eine sehr lange Liste von Namen einfach das Wort ‚verschwunden‘ schreiben". Sowjetische Strafjustiz in Österreich 1945 bis 1955, in: Andreas Hilger – Mike Schmeitzner – Clemens Vollnhals (Hg.), Sowjetisierung oder Neutralität? Optionen sowjetischer Besatzungspolitik in Deutschland und Österreich 1945–1955. Schriften des Hannah-Arendt-Instituts für Totalitarismusforschung, Bd. 32. Göttingen 2006, S. 169–220.

Der Jüngste, Hartmut Fechner (1930–1951), hatte zum Zeitpunkt seiner Erschießung das 21. Lebensjahr noch nicht erreicht, der Älteste, Gustav Grimm (1887–1953), war bereits 65 Jahre alt. So schrieb Grimm in seinem Gnadengesuch: "Ich bin ein an Leib und Seele gebrochener Greis. Ich bitte nicht um Gnade, sondern um Gerechtigkeit. Ich bitte auch, mir menschenunwürdige Martern zu ersparen." Rund zwei Jahre nach der Wiedereinführung der Todesstrafe wurden am 2. Feber 1953 die beiden letzten Österreicher, Walter Bittner und Franz Drechsler, hingerichtet.²¹

Mit Stalins Tod änderte sich die Situation schlagartig. Die Militärtribunale bzw. das Militärkollegium des Obersten Gerichts passten die Spruchpraxis der allgemeinen Milderung in der Repressionspolitik an und änderten vielfach noch nicht vollstreckte Todesurteile der Vormonate in (meist) 25-jährige Haftstrafen um. Damit endete nach acht Jahren Besatzungsherrschaft das dunkle Kapitel der sowjetischen Todesurteile gegen Österreicher.

"Tod den Spionen"

Besonders sensibel reagierten die sowjetischen Stellen, wenn die angebliche Spionagetätigkeit folgende Bereiche betraf: die Stationierung und Verlegung sowjetischer Besatzungstruppen in Ostösterreich, die Tätigkeit von Kommandanturen oder Zensurstellen, die Bewachung der Grenzen und Zonenübergänge, die Kommunistische Partei Österreichs (KPÖ), die sowjetischen Wirtschaftsbetriebe (USIA) sowie die Sowjetische Erdölverwaltung (SMV) in Österreich. Zudem ahndeten sie Befragungen ehemaliger österreichischer Kriegsgefangener, die Auskunft über die Lage in der UdSSR gaben, mit dem Tod. Selbst das Durchstöbern von Mülldeponien nahe sowjetischer Truppenstandorte galt als Spionagetätigkeit.

Die an westliche Nachrichtendienste weitergegeben Informationen betrafen größtenteils Bereiche, die allgemein zugänglich waren. Nach heutiger Beurteilung stellten sie damals weder Militär- noch Staatsgeheimnisse dar. Auch während der Besatzungszeit waren sich viele der so genannten "Agenten" über die möglichen Folgen ihrer Aktivitäten nicht im Klaren. So erklärte die zum Tode verurteilte Isabella Lederer aus Graz: *"Ich bekenne mich nicht für schuldig, angeblich Spionage betrieben zu haben, da die Angaben, die ich beschaffte, in Graz bereits bekannt waren."*²² Aus Geldnot hatte sich die mehrfache Mutter bereit erklärt, antisowjetische Flugblätter zu verbreiten und Truppenstandorte in der Ostzone Österreichs zu beobachten. Denn der amerikanische Nachrichtendienst zahlte scheinbar leicht verdientes Geld.

Jedoch witterte die sowjetische Paranoia darin ein Kapitalverbrechen. Tatsächlich maßen die westlichen Geheimdienste sämtlichen militärischen und wirtschaftlichen Informationen aus der sowjetischen Besatzungszone Österreichs und aus Ostdeutschland außerordentliche Bedeutung bei. Wie Puzzleteile fügten sie die einzelnen Informationen zu einem Gesamtbild zusammen. Die scheinbar nebensächlichen Beobachtungen zu Standorten von Sowjettruppen, Transporten militärischer Güter, Kfz-Kennzeichen oder selbst Militärangehörigen lieferten das relevante Hintergrundwissen für die geheimdienstlichen Analysen im Westen. Unabhängig vom tatsächlichen Wert der gelieferten Informationen war der Preis, den die "Spione" dafür zahlten, hoch: im schlimmsten Fall zahlten sie mit ihrem Leben.

²¹ Vgl. dazu die entsprechenden Kurzbiographien in: Karner – Stelzl-Marx, Verschleppt und erschossen.

²² GARF, F. 7523, op. 76, d. 108, S. 140–147, hier: S. 146, Ablehnung der Gnadengesuche von Isabella Lederer und Rolf Ravenegg, 23.8.1952.

Als besonders gefährlich erwiesen sich mitunter Liebesbeziehungen zwischen Österreicherinnen und sowjetischen Besatzungssoldaten.²³ Diese Frauen traf der Vorwurf, ihre persönlichen Kontakte im Auftrag westlicher Nachrichtendienste zu nutzen, um geheime Informationen in Erfahrung zu bringen oder sowjetische Armeeingehörige zum Desertieren zu bewegen. Bereits im Juli 1945 kritisierte die Politische Abteilung der NKVD-Truppen Verhältnisse sowjetischer Offiziere mit ausländischen Frauen als *"politisch folgenschwer"* und die betroffenen Männer als *"moralisch instabil"*. Moskau schätzte dabei die Österreicherinnen als hohen Risikofaktor ein, da sie den *"verzauberten"* Rotarmisten über ihre *"intimen Verhältnisse"* Militär- und Staatsgeheimnisse entlocken wollten.²⁴ Hier wirkten traditionelle stalinistische Denkmodelle und Feindbilder.

Die zum Tode verurteilte Wienerin Hermine Rotter dürfte daher die Lage völlig missinterpretiert haben, als sie in ihrem Gnadengesuch – gleichsam als Milderungsgrund – ihre Beziehung zu einem sowjetischen USIA-Mitarbeiter betonte: *"Golikov verliebte sich in mich und so traten wir in nähere Beziehungen. Ein Zeichen, dass ich kein Russen-Feind war, sonst hätte ich dies nicht getan."*²⁵ Das Obersten Gericht der UdSSR verzichtete auf jeglichen Kommentar in seiner Bestätigung des Urteils.²⁶

Die Rolle des Westens

Tatsächlich bedienten sich westliche Geheimdienste dieser Informationsquellen bis zu einem gewissen Grad. Beispielsweise legte das Oberste Gericht der UdSSR Rosalia Dederichs zur Last, die Freundin eines sowjetischen Besatzungsangehörigen, V. L. (*Name anonymisiert*), als britische Agentin angeworben zu haben. In ihrem Gnadengesuch schilderte Dederichs dies folgendermaßen: *"Im Oktober 1949 frug er [ein österreichischer Verbindungsmann, Anm. bsm] mich, ob ich ein Mädchen oder eine Frau kenne, die Bekanntschaft mit sowjetischen Offizieren oder Soldaten hätte, und ich brachte ihm V. L."*²⁷ Das Badener Militärtribunal verurteilte daraufhin auch V. L. im Jänner 1951 wegen antisowjetischer Spionage, allerdings zu 20 Jahren Haft.²⁸ Sie konnte 1955 nach Österreich zurückkehren und wurde 1998 von der Russischen Hauptmilitärstaatsanwaltschaft rehabilitiert. Dederichs wurde in Moskau hingerichtet.

In ähnlicher Weise erhielt der gebürtige Ungar Georg Berény vom US-Geheimdienst den Auftrag, sowjetische Militärangehörige zum Überlaufen in die amerikanische Besatzungszone Österreichs zu bewegen. Er soll daraufhin die beiden Österreicherinnen Gerda Swirak und Albina Redman angeworben haben. Diese versuchten, so der Vorwurf des sowjetischen Militärtribunals, gezielt Bekanntschaften mit sowjetischen Offizieren zu knüpfen, um sie zum

²³ Vgl. Barbara Stelzl-Marx, Freier und Befreier. Zum Beziehungsgeflecht zwischen sowjetischen Besatzungssoldaten und österreichischen Frauen, in: Stefan Karner – Barbara Stelzl-Marx (Hg.), Die Rote Armee in Österreich. Sowjetische Besatzung 1945–1955. Beiträge. Graz – Wien – München 2005, S. 421–448, hier: S. 432–434.

²⁴ RGVA, F. 32902, op. 1, d. 11, S. 158–159, Direktive Nr. 00811 des Leiters der Politischen Abteilung der NKVD-Truppen zum Schutz des Hinterlandes der 3. Ukrainischen Front über eine Verbesserung der erzieherischen Arbeit innerhalb des Mannschaftsstandes, 4.7.1945. Abgedruckt in: Stefan Karner – Barbara Stelzl-Marx – Alexander Tschubarjan (Hg.), Die Rote Armee in Österreich Sowjetische Besatzung 1945–1955. Dokumente. Krasnaja Armija v Avstrii. Sovetskaja okkupacija 1945–1955. Dokumenty. Graz – Wien – München 2005, Dok. Nr. 64.

²⁵ GARF, F. 7523, op. 76, d. 40, S. 94–97, hier: S. 94f., Gnadengesuch von Hermine Rotter, Juli 1951.

²⁶ GARF, F. 7523, op. 76, d. 40, S. 70–74, Ablehnung der Gnadengesuche von Karl Berger und Hermine Rotter, 31.8.1951.

²⁷ GARF, F. 7523, op. 76, d. 15, S. 148–150, hier: S. 149f. Gnadengesuch von Rosalia Dederichs, 17.1.1951.

²⁸ Lohmar wurde am 25. Juni 1955 aus der Haft entlassen und wurde 1998 rehabilitiert. Vgl. GVP, 5uv-44901-50, Rehabilitierungsbescheid Viktoria Lohmar, 18.8.1998.

"Heimatverrat" zu bewegen. Ihre Bemühungen blieben allerdings vergeblich.²⁹ Redman wurde jedoch am 7. Oktober 1950 wegen "Spionage" zu 25 Jahren ITL verurteilt.³⁰

"Kriegsverbrechen"

Insgesamt vier österreichische Zivilisten wurden ab Jänner 1950 wegen Kriegsverbrechen bzw. Verbrechen gegen die Menschlichkeit zum Tod verurteilt und hingerichtet. Laut "Ukaz 43" vom 19. April 1943 verfolgte die sowjetische Gerichtsbarkeit "deutsch-faschistische Übeltäter, die der Ermordung und Misshandlung der sowjetischen Zivilbevölkerung und der gefangenen Rotarmisten schuldig sind". Kriegsverbrechen an nichtsowjetischen Personen fielen nicht in ihren Zuständigkeitsbereich. Von 1945 bis 1955 gerieten von rund 890 österreichischen Zivilverurteilten, deren Urteilsgrund bekannt ist, etwa 90 wegen Vergehen an sowjetischen Zivilarbeitern und Kriegsgefangenen und beinahe 110 wegen Kriegsverbrechen in der UdSSR in die Mühlen der sowjetischen Strafjustiz. Zu letzteren zählen auch 50 ehemalige Schutzpolizisten, die im Gebiet von Galizien Juden misshandelt und ermordet hatten. Die Strafe betrug in der Regel 25 Jahre ITL.³¹

Ihr Einsatz in Galizien³² wurde auch den beiden ehemaligen Polizisten Josef Dunkl und Erwin Linauer zum Verhängnis.³³ Beide hatten bereits nach Kriegsende österreichische Volksgerichtsprozesse angeklagt. Im Oktober 1950 wurden sie gemeinsam mit fünf weiteren ehemaligen Polizisten den Sowjets übergeben. Am 28. Januar 1952 verurteilte sie das Militärtribunal des Truppenteils 28990 nach dem "Ukaz" vom 19. April 1943 und den Artikeln 54-2 (Bewaffnetes Eindringen in die UdSSR) und 54-11 (Konterrevolutionäre Tätigkeit) des StGB der Ukrainischen SSR zum Tod.³⁴ Ihre Hinrichtung erfolgte am 28. Mai 1952. Die Hauptmilitärstaatsanwaltschaft der Russischen Föderation lehnte eine Rehabilitierung in beiden Fällen ab.³⁵

"Leicht verdientes Geld"

Wie die Gnadengesuche zeigen, verführte das scheinbar leicht verdiente Geld viele der Verurteilten. Die österreichische Nachkriegswirtschaft lag danieder, die Schwarzmarktpreise wucherten und standen in keiner Relation zu den Löhnen, die Wohnungsnot war groß, die Versorgungslage v. a. in den Städten katastrophal. Ein Ei kostete am Schwarzmarkt 230 Schilling – das war ein Drittel des Monatslohns von Stefan Buger. Im Detail legte dieser, Fahrdienstleiter bei der österreichischen Eisenbahn, daher auch seine *"finanzielle und*

²⁹ GARF, F. 7523, op. 76, d. 31, S. 138–140, hier: S. 139, Ablehnung des Gnadengesuchs von Georg Berényi, 30.6.1951.

³⁰ Albina Redmann, geboren 1906 in Bruck a. d. Leitha verstarb am 13. November 1951 in sowjetischer Haft. Die Hauptmilitärstaatsanwaltschaft der Russischen Föderation rehabilitierte sie am 15. April 1999. Vgl. GVP, K-101047, Rehabilitierungsbescheid Albina Redman, 15.4.1999; AdBIK, Datenbank österreichischer Zivilverurteilter in der UdSSR.

³¹ Knoll und Stelzl-Marx, Sowjetische Strafjustiz in Österreich, S. 303f.

³² Zum Judenmord in Galizien vgl. Tuviah Friedmann, Schupo-Kriegsverbrecher von Stanislaw vor dem Wiener Volksgericht. Dokumentensammlung. Haifa 1957; Michael Alexander Kranewitter, Grenzpolizeikommissariat Stanislaw. Die Vergehen einer Sicherheitspolizeistelle in Ostgalizien und die juristische Verfolgung der Täter in Österreich, der Bundesrepublik Deutschland und der DDR. Phil. DA. Wien 2004; Dieter Pohl, Nationalsozialistische Judenverfolgung in Ostgalizien 1941–1944. Organisation und Durchführung eines staatlichen Massenverbrechens. München 1996; Thomas Sandkühler, "Endlösung" in Galizien. Der Judenmord in Ostpolen und die Rettungsinitiativen von Berthold Beitz 1941–1944. Bonn 1996.

³³ Zur Verurteilung von mehr als 50 ehemaligen Polizisten durch sowjetische Tribunale vgl. Knoll und Stelzl-Marx, Sowjetische Strafjustiz in Österreich, S. 306–308.

³⁴ GARF, F. 7523, op. 76, d. 89, S. 172–178, hier: S. 172f., Ablehnung der Gnadengesuche von Josef Dunkl und Erwin Linauer, 22.4.1952.

³⁵ AdBIK, Datenbank österreichischer Zivilverurteilter in der UdSSR.

materielle Not" dar, die ein französischer Geheimdienstoffizier 1946 "erbärmlich und schändlich" ausgenutzt hätte: "Ich hatte einen Monatslohn von 690 Schilling, auf Lebensmittelkarten nichts bekommen, alles nur am schwarzen Markt. 1 kg Schmalz 400 Schilling, Zucker 220 Schilling. Mehl 45 Schilling, ein Stück Ei 230 Schilling, Fleisch 300–350 Schilling. Unsere Bauern hatten alles nur gegen hohes Geld gegeben. Meine Kinder hatten Hunger und es war nicht einmal das notwendigste an Brot und Fett zuhause."

Als Gegenleistung für Informationen über die Häufigkeit und Fracht sowjetischer Güterzüge an der Oststrecke soll Buger "4000–4500 Schilling an Geld oder Produkten wie Schmalz, Mehl, Zucker usw. gegen Schleichhandelspreis" erhalten haben.³⁶ Vier Jahre später kam Buger vor das sowjetische Militärtribunal in Baden. Am 11. Juli 1952 erfolgte seine Hinrichtung in Moskau.³⁷ "Die Einkünfte aus der Spionagetätigkeit waren die Haupteinnahmequelle in meinem Leben", erläuterte der Wiener Journalist Raimund Strangl vor dem sowjetischen Militärtribunal.³⁸ Das Oberste Gericht interpretierte diese Geldflüsse als zusätzliches Schuldeingeständnis. Im Ablehnungsbescheid an den Obersten Sowjet bezüglich des Gnadengesuches von Margarethe Henfling hieß es charakteristischerweise: "Für das Überbringen von Spionageinformationen bekam Henfling von Cadouse [einem französischen Geheimdienstmitarbeiter] jeden Monat bis zu 250–300 Schilling und von Schachner bekam sie 400 Schilling."³⁹

Die beinahe lückenlose Geheimhaltung der Verfahren prägte auch in Österreich die stalinistische Justizpraxis. "Eines Tages in der Früh ist er weggegangen und nie mehr wiedergekommen", erinnert sich Anna-Maria Melichar an den Tag der Verhaftung ihres Bruders.⁴⁰ Ab dem Zeitpunkt ihrer Festnahme "verschwanden" die Verhafteten gleichsam aus dem Blickfeld ihrer Umgebung. Weder Verwandte noch öffentliche Behörden erhielten Auskunft über ihr weiteres Schicksal.⁴¹ "Doppelter Menschenraub in Wien" betitelte die Arbeiter Zeitung etwa die unter mysteriösen Umständen erfolgte Verhaftung des Studenten Alfred Schreiber und des Wiener Steuerberaters Theodor Weihs.⁴² Monate und Jahre des Wartens und der drückenden Ungewissheit folgten. Anna-Maria Melichar sollte erst 2007 über Unterlagen des Ludwig Boltzmann-Instituts für Kriegsfolgen-Forschung erfahren, welches Schicksal ihrem Bruder widerfahren war.

Mit dem Moment der Verhaftung begannen die Mühlen des sowjetischen Justizapparates und der Bürokratie zu mahlen – und sie mahlten gründlich. Obwohl sich die Festgenommenen bis zu ihrer Verurteilung physisch meist noch in Österreich befanden, gehörten sie – von der Außenwelt hermetisch abgeschlossen – einem sowjetischen Mikrokosmos mit eigenen Regeln an. Langwierige Untersuchungen mit unzähligen Verhören, geheimen Zeugenbefragungen und Kreuzverhören zermürbten systematisch die Angeklagten. Auch die Unterbindung jeglichen Kontaktes nach außen war systemimmanent. Meist war das Eingeständnis der eigenen "Schuld" nur eine Frage der Zeit.

³⁶ GARF, F. 7523, op. 76, d. 95, S. 74–76, Gnadengesuch von Stefan Buger, 1.4.1952.

³⁷ Roginskij et al., "Erschossen in Moskau...", S. 394.

³⁸ GARF, F. 7523, op. 76, d. 94, S. 196–198, hier: S. 198, Ablehnung des Gnadengesuchs von Raimund Strangl, 18.5.1952.

³⁹ GARF, F. 7523, op. 76, d. 24, S. 70–73, hier: S. 72, Ablehnung des Gnadengesuchs von Margarethe Henfling, 16.5.1951.

⁴⁰ Tessa Szyszkowitz, Stalins letzte Opfer, in: Profil, 12.2.2007, S. 34–41, hier: S. 34.

⁴¹ Zur analogen Vorgehensweise in Deutschland vgl. Andreas Hilger, Strafjustiz im Verfolgungswahn. Todesurteile sowjetischer Gerichte in Deutschland, in: Andreas Hilger (Hg.), "Tod den Spionen!". Todesurteile sowjetischer Gerichte in der SBZ/DDR und in der Sowjetunion bis 1953. Göttingen 2006, S. 95–156, hier: S. 97.

⁴² Doppelter Menschenraub in Wien, in: Arbeiter Zeitung, 8.4.1951, S. 3.

Die im Zentralarchiv des FSB aufbewahrten Strafprozessakten dokumentieren die akribisch geführten Verfahren bis ins letzte Detail. Hunderte Seiten, meist in ein oder sogar zwei Bänden abgelegt, erlauben nun in manchen Fällen⁴³ einen detaillierten Einblick in den Leidensweg der Betroffenen. Die faktische Gleichförmigkeit der Verfahren machte sie zu einer wichtigen Komponente stalinistischer Repressionspolitik. Darüber hinaus lässt sich bei nahezu allen vom Militärtribunal der Zentralen Gruppe der Streitkräfte zum Tode Verurteilten der Weg eines Gnadengesuches aus der Badener Gefängniszelle bis hinauf an die Spitze der politischen Macht und bis zu Stalin persönlich nachvollziehen. Gegenwärtig liegen diese Dokumente im Staatsarchiv der Russischen Föderation, GARF. Lediglich jene Verurteilten, die kein Gnadengesuch stellten, wurden nicht vom Präsidium des Obersten Sowjets behandelt.⁴⁴

Keine Gnade

Die gesamte ineinander greifende Kette der Instanzen des Badener Militärtribunals – Oberstes Gericht – Präsidium des Obersten Sowjets – Politbüro interagierte bei den Todesurteilen. Üblicherweise verstrichen zwischen dem endgültigen Beschluss über die Ablehnung eines Gnadengesuches und der Hinrichtung zwei Wochen bis zu eineinhalb Monaten. *"Ich erachte das Urteil als richtig"*, lautete die stereotype Beurteilung der Gnadengesuche an den Obersten Sowjet.

Die Verurteilten wurden noch vor der endgültigen Entscheidung ins Butyrka-Gefängnis nach Moskau verbracht. Dabei transportierte man häufig jene, deren Gnadengesuche innerhalb eines Monats abgelehnt worden waren, in Gruppen zur Exekution in die Sowjetunion. Gewöhnlich wurden sie auch gemeinsam erschossen. Bezeichnenderweise informierte die sowjetische Justiz bzw. das Ministerium für Staatssicherheit weder die Verwandten noch die österreichischen Behörden von der Urteilsvollstreckung. Diese Vorgehensweise war systemimmanent: Erst ab 1955, zwei Jahre nach Stalins Tod, übermittelte die sowjetische "Hauptverwaltung der Miliz – Archiv für Akten des Personenstandswesens" ausländischen Behörden, darunter auch dem österreichischen Bundesministerium für Inneres, *"Zeugnisse vom Ableben"* der Hingerichteten. Die "geschönten" Benachrichtigungen ließen jedoch keineswegs auf eine Hinrichtung schließen: *"Miliare Lungen Tbc"*, *"Krebs der Harnblase, Sepsis"* – *derartige Befunde wurde erteilt*. Eine eigentlich korrekte, aber besonders zynische Umschreibung der Todesursache hieß *"Zerreißen der Aorte"*.

⁴³ Das CA FSB gestattet es, Angehörigen von rehabilitierten Verurteilten, sich mit deren Strafprozessakt im Lesesaal des Archivs "bekannt zu machen". Dank notariell beglaubigter Vollmachten Angehöriger einiger österreichischer Erschossener erhielt die Verfasserin dieses Beitrages im Juni 2007 Einblick in diese Strafprozessakten. Das Archiv stellte ab November 2007 die ersten Kopien zur Verfügung, wofür Herrn Dir. Vassilij Christoforov herzlich gedankt sei. Die Familie von Leo Thalhammer erhielt sogar Dokumente im Original, die bei der Verhaftung abgenommen worden waren: den Identitätsausweis, die Alliierte Reise-Erlaubnis und einen ÖBB-Ausweis. Vgl. Helmut Thalhammer, Schreiben an das BIK, Katzelsdorf 1.11.2007.

⁴⁴ Die Gnadengesuche jener Personen, die das Militärtribunal des Truppenteils 28990 zum Tode verurteilt hatte, und die diesbezüglichen Vorschläge des Obersten Gerichtes der UdSSR bezüglich der Behandlung der Gnadengesuche konnten im Rahmen des Forschungsprojektes "Die Rote Armee in Österreich" erschlossen werden. Nikita Petrov und Ol'ga Lavinskaja sei hierfür herzlich gedankt. Vgl. zu diesem Quellenbestand auch: Knoll – Stelzl-Marx, Sowjetische Strafjustiz in Österreich, S. 279; Ol'ga Lavinskaja, Zum Tode verurteilt. Die Gnadengesuche österreichischer Zivilverurteilter an den Obersten Sowjet der UdSSR, in: Stefan Karner – Barbara Stelzl-Marx (Hg.), Die Rote Armee in Österreich. Sowjetische Besatzung 1945–1955. Beiträge. Graz – Wien – München 2005, S. 324–337; Ol'ga Lavinskaja, Gnadenverfahren des Präsidiums des Obersten Sowjets der UdSSR, 1950 bis 1953: Eine archivalische Beschreibung unbekannter Quellen des Spätstalinismus, in: Andreas Hilger (Hg.), "Tod den Spionen!" Todesurteile sowjetischer Gerichte in der SBZ/DDR und in der Sowjetunion bis 1953. Göttingen 2006, S. 79–94.

Den Toten einen Namen geben

Auf der Basis von Dokumenten aus ehemals sowjetischen Archiven erforscht das Ludwig Boltzmann-Institut für Kriegsfolgen-Forschung unter der Leitung von Stefan Karner das Schicksal dieser österreichischen Stalinopfer. Das Projekt wird vom Zukunftsfonds der Republik Österreich und der Steiermärkischen Landesregierung gefördert. Die Recherchen von Barbara Stelzl-Marx zu diesem Thema erfolgen im Rahmen ihres APART-Stipendiums der Österreichischen Akademie der Wissenschaften. Tessa Szyszkowitz vom Nachrichtenmagazin "Profil" hat die Suche nach den Verwandten medial begleitet.

Gemeinsam mit Memorial Moskau, dem Zentralarchiv des FSB (vormals KGB), dem Russischen Staatsarchiv sowie österreichischen und deutschen Historikern wird gerade eine Publikation mit dem Titel "Verschleppt und erschossen" vorbereitet, die beim Oldenbourg-Verlag erscheinen wird. Geplant ist zudem die Errichtung eines Gedenksteines am Donskoe Friedhof in Moskau zum Gedenken an die österreichischen Opfer der politischen Repression 1950–1953. In Kooperation mit der Stiftung zur Aufarbeitung der SED-Diktatur soll 2009 eine wissenschaftliche Konferenz zum Thema veranstaltet werden.

Nähere Informationen unter:

*Ludwig Boltzmann-Institut für Kriegsfolgen-Forschung
Geschichte-Cluster
Schörgelgasse 43
A-8010 Graz
www.bik.ac.at*

**Kristene Unsworth, University of Washington, Seattle (USA):
Identifying the Enemy. Social Categorization and National Security Policy.
PhD-Project.**

We use categorization to make sense of our world, to identify what we recognize and what is unfamiliar. Classification schemes used by government officials to determine potential threats to national security have also been based on these immediate types of categorizations. This dissertation project focuses on how personal information is categorized and used to identify threat. The driving hypothesis of the research asks if, on a broad scale, we assume a certain ideological background and a concern for security based within that ideology. Will we see social categorizations that are ultimately oppressive, and must the use of these categorizations result in excessive exercises of power?

Historically, perhaps two of the most well organized and pervasive systems of data collection were those conducted under the auspices of the Ministry for State Security (MfS) in the former German Democratic Republic, whose primary goal was to "know everything about everyone", and in the United States, the McCarthy era has the dubious honor of being defined by excessive use of surveillance and false accusations to protect an ideology that many in the government at that time felt was threatened.

This dissertation will examine the process of social categorization through a critical discourse analysis of terms used by the Ministry for State Security and defined in *Das Woerterbuch der Staatssicherheit*.⁴⁵ The genealogy of these terms, between contemporary use and bureaucratic function, will be compared with similar terms used in the United States by the un-American Activities Commission created during the McCarthy era to identify potential threats to US national security.⁴⁶

The primary focus of this research is not to examine the effects of social categorization on individuals but to begin to understand the process by which categories that are used to identify threat or difference at an individual level are also implemented at the level of government policy where their use is far reaching both in practice and effect.

⁴⁵ Suckut, S. (ed.) *Das Woerterbuch der Staatssicherheit: Definitionen zur "politisch-operativen Arbeit"*. 1996, Ch. Links: Berlin.

⁴⁶ Rausch, S.A., *McCarthyism and Eisenhower's State Department, 1953–1961*, in *History*. 2000, University of Washington: Seattle, WA. p. 231; Rader, M., *False witness*. 1969, Seattle ; London: University of Washington Press; Williams, D.J., "Without understanding«: The FBI and political surveillance, 1908–1941, in *Department of History*. 1981, University of New Hampshire. p. Ann Arbor, MI.

**Holger Weiss, Åbo Akademi University, Turku (Finland):
Anglophone West African Radicals and the Comintern Connection. Report on
a Research Project by the Research Director.**

The political history of African articulation of the criticism of the colonial state and the colonial economy is usually analyzed in the context of Panafricanism or in a national perspective. The combination of the two perspectives has hitherto resulted in a general narrative highlighting the achievements and 'grand story' of the generation of African intellectuals, trade unionists, independence activists and key political actors in the various independence movements. Such a narrative puts emphasis on the post-1945 era, i.e., one that started with the 1945 Fifth Pan-African Congress in Manchester. Present at the Manchester Congress were key future political leaders, such as Kwame Nkrumah (Ghana), Jomo Kenyatta (Kenya), Hastings Banda (Malawi) and Obafemi Awalowo (Nigeria). This was the generation of African political leaders that was to make the headlines over the next decades.⁴⁷

However, present at the 1945 Congress were also representatives of an earlier generation of African political activists, such as George Padmore, Isaac Theophilus Akunna Wallace-Johnson and Bankole Awoonor Renner. One factor that combined these three activists was their previous engagement with various left-wing front organizations connected to or under the auspices of the Comintern during the 1920s and 1930s. Although the existence of such links has been known and has been discussed both by the colonial authorities and contemporary researchers, the overall picture is still superficial as previous research either regarded the Comintern-connection as a mere episode in the nationalist awakening in Africa or portrayed it as an unsuccessful attempt by the Comintern and the Bolsheviks to infiltrate in Africa. Both perspectives are not totally wrong: there were never many Africans who had direct links with Moscow and Comintern infiltration was never successful. However, as this study will argue, such a backwards-reading of history somewhat distorts the relative intensity of networks that were planned to be established – and, eventually, did exist, though only for a short period. Thus, instead of treating the Comintern-link as a failed story in the overall development of African nationalism between 1925 and 1940, this study will use an actor-oriented and forward-looking perspective in which connections with communist and radical movements is discussed as one rational option by those engaged.

The negative reading of the Comintern-connection started at the latest with George Padmore's influential monograph *Pan-Africanism or Communism*.⁴⁸ In his book, Padmore concludes that the attempts to establish links with African radicals by the Communists during the late 1920s and early 1930s ended in a total failure, much due to the inability of the Communists to include a pan-africanist perspective in their aspirations. In his mind, the dogmatic perspective of the Communists and Bolsheviks and the non-existence of an African working class was an equation that was doomed with failure. Later research, such as that of Immanuel Geiss on Pan-Africanism or Toyin Falola on nationalism and African intellectuals,⁴⁹ underline Padmore's negative perspective. Other historians, who have studied the relationship between African interwar intellectuals and communism from a reverse, i.e. Moscow, perspective have reached similar conclusions. This position is summarized in

⁴⁷ On the 1945 Manchester Congress, see further George Padmore, ed., *History of the Pan-African Congress*, London 1947/1963,
<http://www.etext.org/Politics/MIM/countries/panafrican/padmorefifthpac1947.html> (9.11.2007).

⁴⁸ George Padmore, *Pan-Africanism or Communism?*, London: Dennis Dobson 1956.

⁴⁹ Immanuel Geiss, *The Pan-African Movement*, London: Methuen 1974; Toyin Falola, *Nationalism and African Intellectuals*, Rochester NY: Rochester University Press 2001.

Edward T. Wilson's groundwork on the relationship between the Bolsheviks and Africa.⁵⁰ As Wilson has been able to demonstrate, Bolshevik activities in Africa, or at least the aspiration of the Comintern to establish and monitor links with Sub-Saharan Africa was part of their grand plan on how to work for 'world revolution'. However, Wilson as well as other researchers underline that the activities of the Bolsheviks and the Comintern in Africa have to be linked with what was termed in the Comintern the 'Negro Question' and the 'Colonial Question'. At times these issues were linked with each other, but not always. Whereas the 'Negro Question' was limited to the problems of the Afro-American population and US race discrimination, sometimes including the situation in South Africa as well, the 'Colonial Question' was linked to anti-colonial and anti-imperialist agitation in Africa but especially in Asia. From such a perspective, the position of and links to Sub-Saharan African intellectuals (apart from South Africa) were never as important as those of Chinese, Indian or Indonesian revolutionary movements.

Several regions in Africa were of interest for the Comintern from an early stage. Communist parties had been established in South Africa, Egypt and the Sudan after WWI. Links were especially close with the South African Communist Party. But what about the rest of Africa which, from the perspective of Moscow seemed to lack a working class movement, not to speak about any radical political movements? There existed especially in coastal West African a vibrant African middle-class civil society that by the 1920s had started to take a critical position towards the colonial government. But what were the contacts and networks of West African intellectuals? One could argue that West African intellectuals were already at the beginning of the 1920s part of a global intellectual web. Paul Gilroy has underlined the importance of the 'Black Atlantic', i.e., the existence of personal links and connections between Africans in Sub-Saharan Africa and Afro-Caribbeans and Afro-Americans on the other side of the Atlantic Ocean. Since the nineteenth century, at least, Africans went (or were sent) to study abroad, mainly to Britain and the USA. With the emergence of a West African middle-class during that century, intellectual connections were established between various persons throughout the 'Black Atlantic'.⁵¹ At the end of the century the organized Pan-African movement started, which further strengthened the bonds between African intellectuals and those in Europe, North America and the Caribbean.⁵² Not surprisingly, therefore, leading West African intellectuals at the beginning of the 1920s, such as Joseph Ephraim Casely Hayford, had extensive networks which linked them with both local and global activists, as Langley already has underlined.⁵³

The network-concept is central in the research project. The aim is to study the various social, political and intellectual links of those individuals who at some point or another were in contact with – or were contacted by – communist organizations and communist activist. The central focal point is on Bankole Awoonor Renner (1898–1970), a Gold Coast/Ghanaian activist who was one of the few 'Bolshevists' of his time. This focus is not by choice: he was – presumably – the first Black African to study in Moscow during the 1920s, and when he returned to the Gold Coast in 1928, he became active in Gold Coast politics for the next thirty years. Although his position in the Gold Coast nationalist movement was a crucial one – being among the founders of the West African Youth League (WAYL, 1934) and the West

⁵⁰ Edward T. Wilson, *Russia and Black Africa before World War II*, New York & London: Holmes & Meier Publishers 1974.

⁵¹ Paul Gilroy, *The Black Atlantic. Modernity and Double Consciousness*, London & New York: Verso 1993.

⁵² A good overview and presentation of the key activists is Hakim Adi and Marika Sherwood, *Pan-African History. Political figures from Africa and the Diaspora since 1787*, London: Routledge 2001.

⁵³ J.A. Langley, *Pan-Africanism and Nationalism in West Africa, 1900-1945: A Study in Ideology and Social Classes*, Oxford: Clarendon Press 1973.

African National Secretariat in London (WANS, 1945) as well as a leading participant at the 1945 Pan-African Conference in Manchester – this has hitherto been little noticed. Part of this was due to his later activities in the Muslim Association Party (MAP) and his critique of Nkrumah, whose ardent supporter he had been before his break with Nkrumah and the Convention Peoples Party (CPP) in 1954.

Focusing on Awoonor Renner and his network, i.e., his family contacts and links to other West African radicals and nationalists (as he had to both groups), a very interesting picture emerges of an extremely vibrant intellectual community. Awoonor Renner's family background linked him to the leading West African intellectuals of his time and through his own activities he was to establish links with various radicals.⁵⁴ Some of these links have been known, such as his connection to I.T.A. Wallace-Johnson and Benjamin Wuta-Ofei, others hitherto not, as with the Sierra Leonean trade union activist Ernest Alfonso Richards.⁵⁵

However, the innovative Character of this research project does not only lie in applying an actor-oriented network analysis but also by the use of new archival sources. All previous research on African nationalism and the Comintern-connection has used colonial archival material in addition to printed sources from Moscow. Archival sources in the Comintern-Archive in Moscow, the Russian State Archive of Social and Political History (RSGAPI),⁵⁶ has hitherto only been used by a few studies which have been conducted after the opening of the Comintern-Archive in 1991. Not surprisingly, the opening of the archive has resulted in an entirely new direction of historical research and a reinterpretation of previous assumptions. So far research has mainly concentrated on the re-evaluation of Comintern history and the national dimensions in Europe, the Americas and Asia.⁵⁷ The only exception is the research conducted by Apollon Davidson and his colleagues on the South African Communist Party and the links between Moscow and South Africa.⁵⁸ For the rest of Sub-Saharan Africa, the Comintern material is still mainly unused, although already John Hargreaves noted the existence of new sources for African political history.⁵⁹ However, whereas Hargreaves only concentrated on a limited section of the Comintern material, namely that of fond 542 (Material concerning the League Against Imperialism), my research group⁶⁰ has – so far – checked also fond 495 (Material concerning the Executive Committee of the Comintern) as well as files of the Profintern (fond 534). In addition, archival research has been conducted in the Bundesarchiv in Berlin-Lichterfelde and in The National Archives (TNA, formerly Public Record Office) in Kew outside London.

⁵⁴ A bibliographic outline of Awoonor Renner is found in his anthology of poems, *This Africa*. This book was originally published in Moscow (in Russian) in 1928. An English version was planned to be published the same year, but was delayed until 1943. The 1943-version includes two bibliographic sketches, one by J.B. Danquah, dated 7 January 1943, and another by Awoonor Renner himself, dated Paris 18 May 1928. It seems as if Awoonor Renner's own sketch was written for the unpublished 1928-version, but was updated with the last sentence, where he expresses gratitude to Danquah and Kobina Sekyi for writing a foreword and the bibliographical note. Additional bibliographical information on Awoonor Renner is found in his personal file in the National Archive (TNA), Kew, U.K..

⁵⁵ Stanley Shaloff, "Press Control and Sedition. Proceedings in the Gold Coast, 1933-1939", *African Affairs* 71: 284 (July 1972), 241-263.

⁵⁶ Formerly Russian Center for the Preservation of Documents of Modern History (RTsKhIDNI), Moscow.

⁵⁷ Randi Stork, "Moscow's Archives and the New History of the Communist Party of the United States," *American Historical Association, Perspectives* (October 2000).

⁵⁸ A. Davidson, I. Filatova, V. Gorodnov and S. Johns, *South Africa and the Communist International: a Documentary History. Volume I-II*, London, Portland OR: Frank Cass 2003.

⁵⁹ J.D. Hargreaves, "The Comintern and Anti-Colonialism: New Research Opportunities," *African Affairs* 92: 367, 1993, 255-261.

⁶⁰ The research group consisted of Professor Risto Marjomaa, MA Fredrik Petersson and Dr Tatjana Androsova. The research was funded by research funding from the Academy of Finland (2003-2006).

So far, the research project has been able to present a tentative outline of the connections and networks of Anglophone West African intellectuals during the 1920s and 1930s. The regional limitation is in part due to the internal division in the Comintern: while the French Communist Party was supposed to establish links with radicals in the French colonies, the same obligation was given to the British Communist Party. Further, in West Africa itself links between the British and French colonies were rudimentary if not minimal, the common language of the West African intellectuals often being either English or French. However, a further dimension is added to the already complicated picture through the activities and aspirations of two communist front organizations, the League Against Imperialism (LAI) and the International Trade Union Committee of Negro Workers (ITUCNW). Both were stationed in Germany, the LAI in Berlin and the ITUCNW in Hamburg, and both were linked to the Comintern apparatus. But whereas the LAI was part of what has been labelled the 'Münzenberg-web', the Eastern Secretariat of the Comintern and the Comintern itself, the ITUCNW was part of the Red International Labour Union (RILU or Profintern) and was to become the centre of George Padmore's network. Previously, the assumption has been that much of the various networks either dissolved after 1933 (due to the Nazi takeover in Germany and the ban on all communist activities) or crumbled due to the disposition of Padmore in 1933/34 and the reorientation of Soviet foreign policy. However, as is evident from sources in the Comintern archive, despite the crisis in 1933/34, much of the network in West Africa still existed in 1935, if not beyond.

Three working papers have been published up to the present on the topic (see further http://web.abo.fi/fak/hf/hist/forsk_komintern_work.htm). The first working paper (CoWoPa 9/2007) focuses on the period between 1925 and 1929/30, culminating in Münzenberg's and the LAI's – but also the RILU's – attempt to establish a network in West Africa. During this period Awoonor Renner was studying in Moscow (1925–1928) and returned to the Gold Coast. An intriguing, but still open, question is whether or not Awoonor Renner can be identified as being the key connection between Moscow and West Africa: was he the spider in the net? The second working paper (CoWoPa 10/2007) focuses on the 1930 Hamburg conference and the establishment of George Padmore's network (1930–1933), whereas the third working paper (CoWoPa 11/2007) is an outline of the 'Wallace-Johnson'-connection (1933–1937). Awoonor Renner's activities during this period are crucial: although he cannot be directly linked with Padmore, his activities in the Gold Coast and his links with Wallace-Johnson are intriguing.

**Gerben Zaagsma, European University Institute, Florence:
Jewish-born volunteers in the Spanish Civil War. PhD-project.**

In July 1936 a major part of the Spanish army revolted against the democratically elected Popular Front government. The ensuing Spanish Civil War (1936-1939) did not only pit a coalition of anti-left parties and groups against the ruling Popular Front coalition. The support of Hitler and Mussolini for the Nationalists, headed by general Franco, and subsequent support for the republican Loyalists by the Soviet Union and Comintern turned a civil war, that was deeply rooted in internal Spanish strife, into a conflict with significant international dimensions.

Soon after the revolt began and news broke of the support of Hitler and Mussolini for the revolters, reports in the Jewish press emphasized the particular implications the conflict had for Jews as well as its specific historic dimensions. Thus Adam Rayski, editor of the Yiddish daily *Naye Prese*, organ of the Jewish section of the *Parti Communiste Français*, described the Spanish generals Franco and Mola in one of his first editorials on Spain as heirs to the former inquisitors and issued a call to aid the Spanish government so it could build a Spain that would be open for every Jew.⁶¹ In the course of the war, writers in *Naye Prese* also increasingly emphasized the importance of fighting fascism in Spain as Jews when discussing the experiences of Jewish-born volunteers in the International Brigade.

The prime symbol for this *Jewish* engagement became the so-called *Naftali Botwin Company*, a Jewish military unit formed in december 1937 within the Palafox Battalion of the 13th Polish Dombrowsky Brigade. Its formation followed efforts made by the Parisian Jewish communists, who belonged to the population of Yiddish-speaking East European Jewish migrants in the French capital, mostly from Poland and Rumania. The company was named "Botwin" after the young Polish-Jewish communist Naftali Botwin, who was executed in Poland in 1925 for having assassinated a police infiltrator. The Botwin company was the only unit in the International Brigades where Jewish-born volunteers fought as a distinct *Jewish* group. On the pages of *Naye Prese* it immediately came to symbolise the Jewish anti-fascist presence in Spain, although the company's composition was never exclusively Jewish and only accomodated a small number of Jewish-born volunteers as compared to the total number of volunteers of Jewish descent within the International Brigades.

The participation of Jewish-born volunteers in the International Brigades, particularly in the Botwin Company, has received increasing attention since debates about Jewish responses to fascism took off in the late 1960s/early 1970s. Indeed, what was wished for and propagated during the Spanish Civil War period in *Naye Prese* has been described as fact in the period after World War II. Thus, it has often been suggested in post-WWII historiography that a desire to fight Hitler and, by implication, nazist anti-semitism was the main impetus for many volunteers with a Jewish background to fight in the International Brigade. To summarise: both during the Spanish Civil War itself as in the period afterwards, the participation of 'Jewish volunteers' in the International Brigade has been ascribed a certain significance/importance for a variety of reasons. It is the aim of the doctoral thesis to trace the symbolic meaning of this participation both in the period after WWII and in the civil war period itself.

This analysis obviously needs to start with the label 'Jewish volunteers' itself which is rather ambiguous and certainly problematic. The experiences of volunteers of Jewish extraction

⁶¹ Rayski, Adam. 'Hilf Far Shpanye!' *Naye Prese* (1 august 1936) 2.

have been described in a variety of publications in which they are labelled as 'Jewish volunteers', not merely to suggest a common background but, in most cases, to denote a specific category that can be analysed as such. The label 'Jewish volunteers', however, has also been used *during* the Spanish Civil War but in a different context: it was used by East European Jewish communists and socialists, both in Eastern Europe and migrant communities elsewhere, to describe the volunteers coming from their midst. Having the legal status of a national minority in the countries where they came from, such a group identification was quite normal. The difference between both uses of the label 'Jewish volunteers' lies predominantly in the level of generalization applied and the implicit meaning attached to it: in the latter case it was merely a way of describing volunteers who happened to be of Jewish descent, although that meaning would change during the war. In the former case it is not just a matter of background: all Jewish-born volunteers are categorised as 'Jewish volunteers' regardless of self-identification and their Jewish background is assumed to have had a decisive bearing upon the reasons for which they volunteered and the consciousness with which they subsequently fought in Spain. In short, the implication is always that being Jewish mattered *beyond* descent.

PART I - Remembering 'Jewish volunteers'

When reviewing the existing literature on Jewish-born volunteers it is clear that the participation of 'Jewish volunteers' carries a particular symbolic meaning that exceeds the context of the Spanish Civil War itself and is related to WWII and the factual destruction of Europe's Jews; it is the Holocaust that has fundamentally shaped interpretations of the participation of Jewish-born volunteers. These interpretations come in various forms: historiography, autobiographical writings, special meetings and monuments erected in honor of Jewish volunteers, often involving the same individuals, simultaneously active as historians, journalists and/or concerned veterans/activists, engaged in both writing and organizing at the same time.

All these commemorative activities have one thing in common: they can only be understood by seeing them in the context of the wider debate on Jewish resistance against fascism and nazism, as the participation of 'Jewish volunteers' in the Spanish Civil War is often inscribed in a larger Jewish resistance narrative that aims to counter the myth of Jewish non-resistance in the face of the nazi onslaught that culminated in the Holocaust. The ultimate background is that of the debate about Jewish responses against the Holocaust with claims of Jewish passivity on one end of the scale and assertions of (armed) Jewish resistance on the other. Within that context 'Jewish volunteers' are often presented as the first to have resisted fascism, nazism and, in some accounts, the Holocaust itself.

The aim of the first part of the thesis is therefore to reconstruct the various ways in which the participation of 'Jewish volunteers' have been confronted and evaluated, and through which they have been and are still remembered. A distinction will be made between Europe, the United States and Israel since in each case local particularities are involved, that add specific flavors to the general concerns shared everywhere. At the same time I will pay attention to the networks existing all over the world between the various individuals involved since no local 'debate' has taken place in a void. The focus is especially on the sensitivities that form all these activities, writings and otherwise, the agenda those involved have brought to the table, their motivation, and the way ideological concerns have shaped the writings and output of authors and others.

PART II - Jewish communists in Paris and the Spanish Civil War

The second part of the thesis consists of a case study on Jewish communists in Paris and the way they dealt with the Spanish Civil War as reflected in their newspaper, *Naye Prese*. The choice for this group stems from their involvement in the creation of the Botwin company. As mentioned above the Botwin company has become a key symbol of the involvement of 'Jewish volunteers' in the International Brigades in many publications. By studying the hinterland of the company in Paris one can compare its post-war symbolic meaning with its actual genesis and history as well as its symbolic function at the time.

Thus, this case study serves to test a number of assumptions about the role and motivation of Jewish-born volunteers prevalent in the existing historiography. I see their experiences, however, less as a first litmus test for an alleged Jewish readiness to oppose fascism in the pre-war years, than as an integral part of the history of Jews in the Left. This is an ideal case study to look at the relationship between Jews and the Left in the 1930s, a specific prism to study the various uses and constructions of Jewishness among Jewish leftists, especially Jews in the communist movement: after all, the involvement of Parisian Jewish communists in the formation of the Botwin company and its use among Parisian Jews as a symbol of 'the Jewish struggle' against fascism and antisemitism, raises questions about the strategies and allegiances of this particular group of communists of Jewish descent.

The aim here is to analyse how *Naye Prese* wrote about the Spanish Civil War and especially about the participation of 'Jewish volunteers' in the International Brigade, both before and after the formation of the Botwin company. This analysis will not only enable a reconstruction of events but centers especially on the question how events were represented and what this representation can reveal about the Parisian Jewish communists, their wider concerns and ultimately their position within the Jewish immigrant population in Paris.

For all communist parties, the war in Spain and the formation of the International Brigades on initiative of the Comintern in October 1936 were an important propaganda tool in maintaining support for the Popular Front.⁶² For Jewish communists in Paris this was not different and the International Brigades indeed proved to be one of the more important ways to promote, as *Naye Prese* called it, the unification of the *yishuv* or the 'Jewish Popular Front'. What added a sense of urgency to this political strategy was the question of how to deal with the threat of anti-semitism in Europe in general and, more specifically, the defense of the interests of Jewish immigrant workers in France. At the same time, 'Spain' also served to assert Jewish communist power after the PCF dissolved its language groups, including the *sous-section juive*, in spring 1937 (an event which had obvious consequences for their credibility as a legitimate voice on the 'Jewish street').

All this raises two main questions about the Jewish communist engagement with Spain. First of all, how did Spain fit into the communist Popular Front policy and in what way was it linked to a more outspoken *Jewish* Popular Front policy? In other words, how was Spain linked to the political interests and strategies of the Jewish communists on the 'Jewish street' in Paris? Related to this is the question whether the presentation of 'Spain' in *Naye Prese* simply reflected the general communist attitude, in this case communicated to a Jewish audience, or perhaps also had a more particular symbolic meaning for the Parisian Jewish communists that went beyond political strategies and objectives: did Spain have a special importance because of the rising tide of anti-semitism in Europe and the support of Hitler and Mussolini for Franco's nationalists? In the beginning of the Spanish conflict references to the Inquisition and the expulsion of the Jews from Spain in 1492, invoked a specific historical framework

⁶² See for an elaborate discussion especially: Dan R. Richardson, *Comintern Army. The International Brigades and the Spanish Civil War* (Lexington: 1982).

that served to explain and underline the importance of engaging in the anti-Francoist struggle for a Jewish audience. But gradually, other specific Jewish concerns were also addressed, especially the notion that the fight of 'Jewish volunteers' countered the myth of 'the Jew' as a non-fighter. Indeed, one of the most important themes present in descriptions of Jewish-born volunteers in *Naye Prese* was that of Jewish courage or, more precisely, the negation of alleged 'Jewish cowardice' that their presence on the Spanish battlefield represented.

The latter seems less an indication of a general 'Jewish anti-fascist struggle' in Spain than a reflection of, and reaction to, local circumstances: there were some specific accusations (from segments of the Polish migrant press in France) directed at Jews who were allegedly dodging the fight in Spain. Such accusations were of course part of much older stereotypes about Jews as being unfit as soldiers/fighters, of 'Jewish cowardice' and of escaping military service. In that sense much discourse about Jewish volunteers in *Naye Prese* simply reveals the particularities of Polish-Jewish relations albeit in a different context. Within that new context the experiences of 'Jewish volunteers' also served another purpose relevant to Jewish migrants in France. The example of the men of the Botwin company could serve as a means of empowering Jewish immigrants by instilling a Jewish pride in them: if Jewish volunteers could show that activism earned respect and equality so too could Jewish immigrants in France conquer their position among the ranks of their French brethren.

A note on the sources

The main source for the case study are Yiddish newspapers. *Naye Prese* has been chosen in the absence of other archival sources about the Parisian Jewish communists. No documents of the *sous-section juive* have survived, neither in Paris nor in the RGASPI in Moscow which houses the pre-war archives of the *Parti Communiste Français*. Unless compared with other voices on the 'Jewish street', however, this analysis would be useless; it would be impossible to establish what was specific about the Jewish communist position or shared more generally by Parisian Jews. *Naye Prese* will therefore be compared with two other Yiddish newspapers that were published in Paris in the 1930s: *Undzer Shtime*, published by the Bundist Medem-Farband and appearing irregularly, and the daily *Parizer Haynt*, not formally politically affiliated but with a Zionist orientation. By framing the analysis in this way we can see how Jewish communists, socialists and non-leftists in Paris interacted with each other, using their newspapers as a vehicle to voice their concerns, and compare and properly contextualise their representations of 'Spain'. In addition, use is made of the archives of the PCF and International Brigades in the Comintern Archive in Moscow and several other collections in Paris, New York and London.

Dissertations on Communism-related topics at Russian universities in the years 2006–2007. Compiled on basis of the journal *Otečestvennaja Istorija*.

- Abylgaziev, Igor' I.: Vzaimootnošenija SSSR, Kitaja i Mongolii v 20-ch – načale 30-ch godov XX v. Problemy internacional'noj solidarnosti. (Russian Academy of Economics "G. N. Plechanov"). [The relations of the USSR, China and Mongolia in the 1920s and the beginning of the 1930s. Problems of international solidarity].
- Astanina, Larisa V.: Mežnacional'nye otnošenija v Sovetskoj Rossii i formirovanie gosudarstvennoj nacional'noj politiki (1917–1936 gg.). (Moscow Pedagogical State University). [Relations between nationalities in the Soviet Union and the forming of a state nationalities policy. 1917–1936].
- Bystrova, Nina, E.: SSSR i formirovanie voenno-blokovogo protivostojanija v Evrope. 1945–1955 gg. (Institute of Russian History, Russian Academy of Science). [USSR and the forming of military block confrontation in Europe 1945–1955].
- Černyševa, Anna V.: Mechanizm gosudarstvennogo upravljenija derevnej v 1920-e godu. (Russian Academy of State Service at the President of the RF). [The mechanism of state control over the village in the 1920s].
- Čurakov, Dimitrij O.: Rabočie Rossii i stanovlenie sovetskoj gosudarstvennosti. Pričiny, dinamika i metody preodolenija rabočego protesta. Konec 1917–1918 god. (Moscow Pedagogical State University). [Workers of Russia and the beginning of Soviet rule. Reasons, dynamics and methods of overcoming workers' protest. Late 1917 – 1918].
- Dam'e, Vadim V.: Meždunarodnoe sindikalistское dviženie i sozdanie Berlinskogo internacionala profsojuzov. 1918–1923 gg. (Moscow State University "M. V. Lomonosov"). [The international syndicalist movement and the foundation of the Berlin international of trade-unions. 1918–1923].
- Gorlov, Vladimir N.: Žiliščnoe stroitel'stvo v Moskve kak sociokul'turnaja problema. 1953–1991 gg. (Moscow Region State University). [Housebuilding in Moscow as a socio-cultural problem. 1953–1991].
- Kozlova, Irina E.: Istoričeskaja pamjat' rossijskogo krest'janstva v XX veke. (Samara State University). [Historical memory of the Russian peasantry in the 20th century].
- Maslova, Irina I.: Ėvoljucija veroispovednoj politiki sovetskogo gosudarstva i dejatel'nosti Russkoj pravoslavnoj cerkvi. 1959–1991 gg. (Moscow Pedagogical State University). [The evolution of confession politics of the Soviet state and of the activity of the Russian Orthodox Church 1959–1991].
- Nadeždina, Vera A.: Gosudarstvennaja social'naja politika na Južnom Urale v gody nêpa. 1921–1929 gg. (Russian Academy of State Service at the President of the RF). [The state's social politics in South Ural in the years of the NEP. 1921–1929].
- Savin, Valerij A.: Gosudarstvennye archivy RSFSR v 1918–1941 gg. Formirovanie, organizacija, komunikacija, upravljenie. (Samara State University). [State archives of the RSFSR 1918–1941. Formation, organisation, communication, administration].
- Sokolov, Aleksandr S.: Finansovaja politika Sovetskogo gosudarstva v gody nêpa. 1921–1929 gg. (Moscow State University "M. V. Lomonosov"). [The financial politics of the Soviet state in the years of the NEP. 1921–1929].
- Tkačev, Veniamin I.: Formirovanie mehanizma partijnoj vlasti v sovetskoj političeskoj sisteme. Oktjabr' 1917–1930-e gody. Na materialach Povolž'ja. (Saratov State Social-Economical University). [The forming of the mechanism of party rule in Soviet politics. October 1917 – 1930s. On the materials of the Volga region].
- Trutu, Vladimir P.: Kazačestvo Rossii v period revolucij 1917 goda i na načal'nom étape Graždanskoj vojny. (Rostov State University). [The Cossacks of Russia in the period of the 1917 revolutions and the beginning of the Civil War].

Internationales Netzwerk zur vergleichenden Erforschung des Bolschewismus und des Nationalsozialismus. <http://www1.ku-eichstaett.de/ZIMOS/>

Das ZIMOS an der Katholischen Universität Eichstätt plant ein transnationales Projekt, betitelt "Internationale Netzwerk zu vergleichenden Erforschung des Bolschewismus und des Nationalsozialismus". Folgende laufende bzw. geplante Projekte sollen in das Netzwerk einbezogen werden:

1. Zur politisch-ideologischen Genese und Entwicklung des Bolschewismus und des Nationalsozialismus (Leonid Luks, Katholische Universität Eichstätt-Ingolstadt).
2. Endkampf und Endzustand. Chilistische Elemente in der stalinistischen und der nationalsozialistischen Ideologie und Ästhetik (Alexei Rybakov, Katholische Universität Eichstätt-Ingolstadt).
3. Fedor Stepuns Analyse des Bolschewismus und des Nationalsozialismus (Vladimir Kantor, Institut für Philosophie der Russischen Akademie der Wissenschaften, Moskau).
4. Die Rolle des Militärs im stalinistischen und im nationalsozialistischen Regime (Gytis Gudaitis, Vilnius/Eichstätt).
5. Der antitotalitäre Widerstand – das Dritte Reich und die stalinistische Sowjetunion im Vergleich (Aleksandr Vatlin, Moskauer Staatsuniversität-MGU).
6. Sowjetische Kriegsgefangene im Dritten Reich und deutsche Kriegsgefangene in der Sowjetunion – ein Vergleich (Boris Chavkin, Moskau – Mitherausgeber der Zeitschrift "Nowaja i nowejschaja istorija").
7. Zwischen Machtkalkül und Ideologie – zur Doppelgleisigkeit der sowjetischen und der nationalsozialistischen Außenpolitik (Karsten Ruppert, Katholische Universität Eichstätt-Ingolstadt und Leonid Luks).
8. Die nationalsozialistische und die stalinistische Kriegswirtschaft (Frank Zschaler, Katholische Universität Eichstätt-Ingolstadt und N.N. – dieses Projekt befindet sich in der Planungsphase).
9. Die Ideologie der postsowjetischen KPRF in historischer und vergleichender Perspektive (Andreas Umland, Jena / Kiev).
10. Politische Justiz unter Lenin, Stalin und Hitler. Vergleichende Untersuchungen zur Herrschafts- und Rechtspraxis in der Sowjetunion und im Dritten Reich (Jürgen Zarusky, Institut für Zeitgeschichte, München).

Das Netzwerk ist auch für andere Projekte, die sich mit der vergleichenden Erforschung der totalitären Diktaturen rechter und linker Prägung befassen, offen.

"Sozialfürsorge im Staatssozialismus" – Call for Papers.

Vom 23. bis 24. November 2007 hat an der Universität Siegen unter Leitung von Frau Prof. Dr. Sabine Hering die Fachtagung 'Sozialfürsorge im Staatssozialismus' stattgefunden. Der Sammelband mit den Tagungsbeiträgen und weiteren Aufsätzen zum Thema wird im Herbst 2008 erscheinen. Wer etwas dazu beitragen möchte, wende sich bitte an: Hering@rektorat.uni-siegen.de

"Archivare und Bibliothekare der Arbeiterbewegung" – ein biographisches Projekt.

Der Förderkreis Archive und Bibliotheken zur Geschichte der Arbeiterbewegung, Berlin, plant, eine "Sammlung von Portraits" von Archivaren und Bibliothekaren der Arbeiterbewegung zusammenzustellen. Die Lebensgeschichten sollen in die "jeweilige historische Situation der Bewegung" eingeordnet werden. Interessierte werden gebeten, sich an d.goldbeck@web.de zu wenden.

Projektabschluss Joachim Schröder "Internationalismus nach dem Krieg".

Die Dissertation "Internationalismus nach dem Krieg. Die Beziehungen zwischen deutschen und französischen Kommunisten" von Joachim Schröder (siehe: INCS 2007, S. 468 / INCS Online 2007, S. 42) ist nun als Monographie erhältlich: *Schröder, Joachim:*

Internationalismus nach dem Krieg. Die Beziehung zwischen deutschen und französischen Kommunisten 1918–1923, Essen, Klartext, 2007. 400 p.

Nationalism and Communism in Hungary. New Research Project.

Dr. Martin Mevius has received a Veni grant from the NWO (Netherlands Organisation for Scientific Research) for his research on nationalism and communism in Hungary. He is conducting this research at the University of Amsterdam. The project runs from 2007 to 2011. His study concerns attempts by communist parties in Eastern Europe to establish themselves as national parties. In this they did not succeed. They were seen as "agents of Moscow" and were unconvincing patriots. In theory, communist regimes were supremely placed to "manufacture consent": communist parties exercised unprecedented control over both the instruments of power and the media. But why then did they fail so spectacularly at gaining popular support?

Two historiographical trends form the basis for this inquiry into the popular legitimacy of communist parties. First, recent studies on the relationship between nationalism and communism. Second, the social and cultural histories of especially Soviet communism, published since the 1980s. Hungary is used as a test case. Mevius will examine political decision making by Hungarian and Soviet leaders through detailed archival research. The impact these decisions had on the population will also be looked at, present a view from the Kremlin to the Hungarian peasant village. Developments in neighbouring countries will be touched upon in order to give the research broader relevance.

Though this research is a case study, it is not a case by itself. By looking at the rulers, one can explain the motives, fears and hopes of communist leaders when emitting national propaganda. By looking at the ruled, the extent of their success can be measured.

The result should be a publication that will provide new insight in the politics and societies of communist Eastern Europe. It should help explain the extent to which popular nationalism contributed to the downfall of communism in 1989, and, more fundamentally, make it possible to draw conclusions on the nature of totalitarian control.

Mixed doctoral theses 2006–2007.

- Chaullet, Fabienne (Dijon) : "L'exposition internationale du surréalisme de 1938".
- Demian, Angela (Paris) : "La nation impossible? Identité collective et construction nationale en République de Moldova".
- Di Maggio, Marco (Dijon) : "L'eurocommunisme : à travers le rapport entre intellectuels et le parti communiste français dans les années 70".
- Kirtchik, Olessia (Paris) : "La question agraire en Russie au croisement du pouvoir et des sciences économiques : acteurs et discours (1929–2005)."
- Marinov, Tchavdar (Sofia) : "L'Impasse du passé. La construction de l'identité nationale macédonienne et le conflit politico-historiographique entre la Bulgarie et la Macédoine."
Tchmarinov@gmail.com
- Nour Mahad, Ahmed (Dijon) : "La gauche française et le fait colonial africain".
- Renaud, Marie-Florence (Dijon) : "Mémoires du franquisme et de la deuxième guerre mondiale. Leur transmission par la pédagogie scolaire en Espagne et en France".
- Sumpf, Alexandre (Toulouse) : "Le visage vers la campagne. Les bolcheviks et l'éducation politique de la paysannerie dans les années 1920."

Section IV: Biographical, Regional and Institutional Materials and Studies.

IV.1: Biographical Materials and Studies.

Holger Weiss, Åbo Akademi University, Turku (Finland): E.A. Richards alias I.T.A. Wallace-Johnson? Some Notes about the Identity of West African Radicals.

In 1927, the League Against Imperialism (LAI) was in contact with a certain E.A. Richards, who introduced himself as President of the Sierra Leone Railway Workers. Interestingly, E.A. Richards is said to be one of Isaac Theophilis Akkunna Wallace-Johnson's (1894–1965) aliases, another being Wal(ter) Daniels.⁶³ However, whether E.A. Richards in fact was Wallace-Johnson has puzzled historians.⁶⁴ According to Wilson, Richards alias Wallace-Johnson was blacklisted by the British colonial government in Sierra Leone having organized a strike there in 1926, went to sea and appeared in 1927 at the first conference of the LAI in Brussels. Wilson also claims that it was at this gathering that Wallace-Johnson first came into contact with the Soviets and was invited to visit Russia in late 1927.⁶⁵ However, it is highly questionable whether Richards/Wallace-Johnson ever attended the February Brussels Conference: neither of the names is listed among the participants of that conference. On the other hand, Richards was certainly invited to the meeting of the General Council, i.e., the Second Brussels Conference, in December 1927 (see below). Further, Spitzer and Denzer argue that Wallace-Johnson, using the alias E.A. Richards, attended the First International Trade Union Conference of Negro Workers held in Hamburg in July 1930.⁶⁶ As will be seen below, this assumption, too, is dubious.

According to sources found in the Comintern Archive there is little to support the claim that Wallace-Johnson organized the 1926 strike in Sierra Leone or attended the 1930 Hamburg Conference. The ultimate evidence for Wallace-Johnson not being Richards is a letter by Wallace-Johnson to George Padmore, dated 7 January 1932. In this letter Wallace-Johnson informed Padmore that he had been "one of the supporters of the Railway Workers Union of

⁶³ The most detailed biographical outline on I.T.A. Wallace-Johnson's early years, i.e., while he was politically active in Sierra Leone (before 1926/7), Nigeria (1930-1931, 1933) and the Gold Coast (1934-1937) is provided by Leo Spitzer and LaRay Denzer, "I.T.A. Wallace-Johnson and the West African Youth League," *International Journal of African Historical Studies* 6:3, 1973.

⁶⁴ In fact, little is known about I.T.A. Wallace-Johnson's whereabouts between 1927 and 1930. See further Spitzer and Denzer 1973; Edward T. Wilson, *Russia and Black Africa before World War II*, New York & London: Holmes & Meier Publishers 1974; Kevin Shillington, *Encyclopedia of African History*, Volume 3 (2005).

⁶⁵ Wilson 1974, 361 fn. 197. Wilson seems to rely his argument on Richards alias Wallace-Johnson on a passage in James Ford's *Economic Struggle of Negro Workers* (New York 1930).

⁶⁶ Spitzer and Denzer 1973, 419. James R. Hooker (Black Revolutionary. George Padmore's Path from Communism to Pan-Africanism, New York: Praeger 1967, 51), Wilson (1974, 243) and Barbara Bush (Imperialism, Race and Resistance: Africa and Britain 1919-1945, London and New York: Routledge 1999, 289 fn 90) also claim that Wallace-Johnson attended the 1930 Hamburg Conference. According to David Kimble (A Political History of Ghana: The Rise of Gold Coast Nationalism, 1850-1928, London: Oxford University Press 1963, 549), Wallace-Johnson also participated at the Sixth World Congress of the CI in 1928 in Moscow, although he gives no references for this claim. It seems very unlikely that he did so.

Sierra Leone before I left for South Africa."⁶⁷ Spitzer and Denzer claim that Wallace-Johnson must have met George Padmore in Hamburg, yet it is evident from the opening lines of Wallace-Johnson's letter that they had never met in person before:

Dear Comrade,

Further to my last letter to you, which I hope would have safely got to your hands by this time, I think I should write you this one as a reply, not in my official capacity, but in my private capacity as a Negro Worker, and one interested in the development of the condition of the working class⁶⁸.

First of all, it may interest you to know that I am not a Nigerian but a Sierra Leonean. But having had the opportunity – not only all though West Africa but South and East Africa and of studying the position of the Negro Race of which I am proud to be one, I am able to realize the need for a United move for the bettering of our conditions. [---]⁶⁹

Wallace-Johnson's letter was a private account of his life, focussing on the situation in Nigeria, namely the oppression by the colonial economy and the colonial justice. Curiously, Wallace-Johnson's four-page letter is to some extent similar, if not identical with an article, "British Oppression in West Africa by a Correspondent", published about one year earlier in the December 1931 issue of Padmore's publication, *The Negro Worker*.⁷⁰ This article was written sometimes early in 1930 and was most probably written by Wallace-Johnson. In the article, the author introduces himself as a Sierra Leonean who had visited East Africa as a member of the Sierra Leone Carrier Corps in 1916 – precisely what Wallace-Johnson had done. As Wallace-Johnson, the author had left Sierra Leone in 1927, making several visits to South Africa in the following two years. The author had spent a year in the Gold Coast in 1930, but, as he wrote, "circumstances, however, caused me to migrate to Nigeria in the early part of this year." Most curiously, however, the author added: "Previously several visits to Lagos and other ports."⁷¹ This "correspondent" could have been no-one else than Wallace-Johnson as the life-story which starts the article is identical with his life-story in his 1932 letter to Padmore. However, it is much likely that Padmore, when he received the article in 1931, never had a clue about the identity of the anonymous correspondent.

British reports, on the other hand, make it entirely clear that Richards had been the organizer of the 1926 strike. In a report by the Governor of Sierra Leone, A.R. Slater, E.A. Richards as well as a certain U.J. Cole are said to have been employees on the Sierra Leone Government Railway until February 1926. In January and February 1926, Richards had organized a wide spread strike of African employees which lasted for six weeks and,

⁶⁷ RGASPI 534/7/74, 31-34, letter (original, typewritten, signed) by Wallace-Johnson to George Padmore, Lagos 7.1.1932 (this ref. to page 31).

⁶⁸ Wallace-Johnson refers to an official letter he had written to Padmore in the capacity of General Secretary of the African Workers' Union of Nigeria, dated Lagos, 17th December 1931. This letter deals with the sudden death of Frank Macaulay, the President of the Union, and Wallace-Johnson's plans how to overcome this crisis. RGASPI 534/7/74, 29, letter (signed) from Wallace-Johnson to Padmore, 17.12.1932.

⁶⁹ RGASPI 534/7/74, 31-34, letter (original, typewritten, signed) by Wallace-Johnson to George Padmore, Lagos 7.1.1932.

⁷⁰ RGASPI 532/4/94, *The Negro Worker* (journal, British, French), "British Oppression in West Africa by a Correspondent", *The Negro Worker*, Vol 1, No 12, December 1931, 20-24.

⁷¹ RGASPI 532/4/94, *The Negro Worker* (journal, English, French versions): "British Oppression in West Africa by a Correspondent," *The Negro Worker*, Vol 1, No 12, December 1931, 20-24.

according to the Governor, was accompanied by serious acts of sabotage.⁷² Not surprisingly, the Governor had a very negative opinion about the aims of the strikers:

The strike never had the smallest justification and stern measures had to be taken to punish the strikers who sought to paralyse our only communications and intimidate Government.⁷³

Interestingly, Governor Slater also claimed that it was certain that neither Richards nor Cole or any other known local African ever proceeded from Sierra Leone to the 1927 February Brussels Congress. Finally, he asked that the London Post Office should examine any correspondence from Germany or Belgium or France to the following Africans: E.A. Richards (Railway Workers Union, Freetown), U.J. Cole (Railway Workers Union, Freetown), Sampson Cole (Railway Workers Union, Freetown), Hon. Dr. Bankole-Bright, T.C. Woode, J. Fowell, N.J.P.M. Boston, J.C. Shorunkeh-Sawyer, H. Ade Morrison and Hon. E.S. Beoku-Betts.⁷⁴

Who was E.A. Richards? According to Akintola Wyse, Ernest Alfonso Richards was the President of the Sierra Leone Railway Workers' Union and leader of the 1926 strike.⁷⁵ In his 1926 correspondence with the LACO (League Against Colonial Oppression, the forerunner of the LAI), probably with its Secretary Louis Gibarti, Richards signed the letter as President, Sierra Leone Railway Workers Union.⁷⁶ Strangely, in September 1927 Willi Münzenberg, who was the key organizer behind the LACO and the LAI, sent a list of people to be invited to the planned November 1927 meeting of the General Council of the LAI in Paris, listing a certain Smith as 'Vorsitzender des Eisenbahnerverbandes' of Sierra Leone.⁷⁷ However, as noted before, Münzenberg had to change his plan and relocate the meeting to Brussels where it was held 9–11.12.1927. Curiously, in Münzenberg's correspondence with Moscow, Richards is again referred to as the President of the Sierra Leone Railway Workers Union and was supposed – if he was to receive funding – to attend the (Amsterdam/Paris/Brussels meeting).⁷⁸

Richards was unable to attend the 1927 February Congress in Brussels – if he ever was invited. A new attempt to bring into the orbit of the LAI was undertaken during 1927. In October 1927, Münzenberg informed Comrade Benett⁷⁹ in Moscow that Richards, provided

⁷² See further Akintola J.G. Wyse, "The 1926 Railway Strike and Anglo-Krio Relations: An Interpretation," *International Journal of African Historical Studies* 14:1, 1981, 93-123. The strikers received financial aid and support from the Sierra Leone section of the NCBWA (Langley 1973, 162).

⁷³ TNA CO 323/971/1, letter (copy) from A.R. Slater, Governor of Sierra Leone, to Sir Vernon Kell, April 1927.

⁷⁴ TNA CO 323/971/1, letter (copy) from A.R. Slater, Governor of Sierra Leone, to Sir Vernon Kell, April 1927. J.C. Shorunkeh-Sawyer, H.C. Bankole-Bright, E.S. Beoku-Betts and J.F. Boston were members of a committee of ten Africans and five Europeans, the so-called Committee of Citizens, which was set up to deal with the situation and to put an end to the strike but also to the Strike Fund Committee (Wyse 1981, 104, 110).

⁷⁵ Wyse 1981, 100, 105; Akintola J.G. Wyse, *H.C. Bankole-Bright and Politics in Colonial Sierra Leone, 1919-1958*, Cambridge: Cambridge University Press 2003, 215 fn. 115. The Sierra Leone Railway Workers' Union was founded in April 1925.

⁷⁶ TNA CO 323/971/1, enclosure to letter addressed to Sir Vernon Kell, 'West African Railwaymen's Union endorsing the International Congress of the Oppressed People'. In this letter, Richards informs the General Secretary of the League (i.e., the LACO, not the LAI), Gibarti, that none will be able to attend the conference. In the reply, which is also included, the LACO General Secretary informed Richards that the conference had been postponed to the middle of January '27. This dating provides a clue to suggest that Richards was corresponding with the LACO already in 1926.

⁷⁷ RGASPI 542/1/10, fol. 21-22, letter from Münzenberg to Petrov, 10.9.1927, similar information in 542/1/10, fol. 26, letter from Münzenberg to O. Kuusinen, dated 15.9.1927.

⁷⁸ RGASPI 542/1/8, fol 171-172, letter from Münzenberg to Benett, 1.10.1927.

⁷⁹ A.J. Bennett was the pseudonym of D. Petrovsky, born Max Goldfarb (Lazitch and Drachkovitch 1986, 361). Petrovsky was secretary of the British Commission of the Comintern and frequently

that he would receive funding, would come to Moscow as part of a delegation to the Tenth Anniversary of the October Revolution.⁸⁰ In fact, Richards went to Moscow in November 1927 but,⁸¹ for reasons not known, declined to attend the December Congress of the LAI in Brussels. However, at some point – perhaps while he still was in Moscow – Richards was referred to as Secretary of the LAI for West Africa.⁸² Thus, Wyse's suggestion that Richards did not participate at the RILU Conference in Moscow is faulty – Richards was in Moscow despite the fact that the British authorities had refused him a visa to attend the conference – Richards could have argued that it was wiser to return to Africa before news about his appearance in Moscow would reach the British authorities (and deny his return to Sierra Leone) than go to Brussels.⁸³

The documentation about a planned LAI West African secretariat is scanty. Before the 1927 December Congress, Gibarti had sent a plan for action to Moscow. This plan included a proposal to activate West African labour unions in an attempt to launch a campaign against 'Amsterdam', i.e. the Social Democrats and the Socialist International. Richard's and the Sierra Leone Railway Workers were the only mentioned persons/organizations. Also, it was suggested by Gibarti that the African labour unions, namely those in Sierra Leone, the Gold Coast, Mocambique and South Africa, could be grouped under the umbrella of an African Labour Union.⁸⁴ Another report – no author, most probably written soon after the 1927 December Congress – reveals that some of the proposed structural changes had been put forward at the Congress:

The International Secretariat cooperates with the central secretariats of the League in the following countries [...] 5. West African Secretariat (Railwaymen's Union of Sierra Leone and West-African Congress at Accim [sic], Secondee).⁸⁵

As mentioned earlier, the LAI had been able to establish contacts with several Gold Coast organizations, but the NCBWA-link through Casely Hayford had never realized. On the other hand, the link with Richards and the Sierra Leoneans proved more constructive and was, from a LAI/Moscow perspective, a more promising one.

Richards met Bankole Awoonor Renner during his visit in Moscow. Whether or not these two radicals ever had met before is unclear. However, Richards must have identified Awoonor Renner as a potential ally as he nominated him to represent the Sierra Leone railwaymen at the 1927 December Brussels Congress. Richards notified Lozovsky about this decision in a letter dated 14.11.1927:

travelled between England and Moscow as Comintern emissary between 1924 and 1929. In Moscow Petrovsky also used the pseudonym David Lipec, as stated by Kahan: "David Lipec represented the CP of Great Britain under the name [A.J.] Bennett and the CP of the Soviet Union under the pseudonym Petrovskij at the Fifth Congress." Vilém Kahan, *Bibliography of the Communist International (1919-1979) – First Volume*, Leiden, 1990, p. 33.

⁸⁰ RGASPI 542/1/8, 171, Münzenberg to Benett, 1.10.1927.

⁸¹ RGASPI 542/1/64, fol. 69, List(s) of individuals and organizations to be invited/had to be financially supported to be able to attend the 1927 congress. According to the list, the President of the Sierra Leone Railway Workers Union, E.A. Richards, is said to have arrived in Moscow.

⁸² J.D. Hargreaves, "The Comintern and Anti-Colonialism: New Research Opportunities," *African Affairs* 92: 367, 1993, 258-259. However, Hargreaves' reference to the Comintern source is faulty, his RGASPI 542/1/8 fo. 165-6 Gibarti to Benett, 1.10.1927 does not refer to this letter and the actual reference (fol. 171-172) is the letter written by Münzenberg!

⁸³ Wyse 1981, 105 fn 45.

⁸⁴ RGASPI 542/1/10, fol. 27-34, Report "Politische und organisatorische Auswertung der Tagung des Generalrates (sic) am 6. Dezember 1927" by Gibarti as LAI secretary.

⁸⁵ RGASPI 542/1/10, fol. 59, "Organising Report" (no date, no author).

Dear Comrade,

As I am unable to be present at the Conference to be held in Brussels in December 6th, permit me to ask Comrade Bankole of West Africa to act on behalf of the Railway Workers' Union of Sierra Leone, British West Africa at the Conference.

Fraternally Yours,

E.A. Richards

President, Railway Workers' Union, Sierra Leone⁸⁶

On the same day, Bankole Awonoor Renner wrote a letter to the Eastern Secretariat, informing about Richards' decision to nominate him as being the representative of the Sierra Leoneans:

Dear Comrade,

Having been delegated on behalf of the Railway Workers' Union of Sierra Leone, West Africa, to the Anti-Imperialist Conference to be held in Brussels on December 6th, permit me to submit a copy of the letter of the President of the Union for the consideration of the Eastern Secretariat of the Comintern.

With Comradely greetings

Kweku Bankole (signed)⁸⁷

Awoonor Renner apparently also sent a letter to Münzenberg, asking for further information about the congress and expressing his interest to participate at it:

Zur Ergänzung der Dossiers über die Einladungen der Neger legen(?) wir noch (Nr. 23) einen Brief des Gen. K w e k u B a n k o l e bei, der an der Moskauer Ostuniversität im Auftrage der amerikanischen Partei studiert und sich für unsere Vorbereitungsarbeiten interessiert.⁸⁸

Unfortunately, Awoonor Renner's original letter has not (yet) been located in the Comintern archive. Neither is it known whether or not Awoonor Renner received an invitation to attend the congress.

Richards, in his turn, returned to Sierra Leone by the end of 1927 and resumed his trade union activities. His visit to Moscow seemed to have generated new and direct contacts with the RILU. Two letters of Richards to the head of the RILU, Alexander Lozowsky (1878–1952), bear witness to his attempts to enlist communist support. In the first letter sent from Freetown, dated 23.12.1927, Richards inquired about the possibility for him and the secretary of the Sierra Leone Railway Workers Union to meet Lozowsky in Moscow in March 1928, "pending arrangements be made by you for travelling expence [sic] to Moscow," lamenting about the poor financial condition his union was facing after the strike. The key aim for his letter was to secure some support for the dismissed railway workers in Sierra Leone; he closed his letter by noting:

⁸⁶ RGASPI 542/1/8, fol 190, (copy) letter from E.A. Richards to the Secretary, Anti-Imperialist League, Moscow, dated Hotel Passage, Moscow, 12th November, 1927. Hargreaves (1993, 259) has a reference to this letter, but wrongly marked as folio 177.

⁸⁷ RGASPI 495/64/166, fol 1-2 handwritten letter from Kweku Bankole to The Eastern Secretariat, Comintern, Moscow, dated November 14, 1927.

⁸⁸ RGASPI 542/1/8, p. 211-214 [p. 211] "Auf Veranlassung des Genossen M ü n z e n b e r g geben wir nachstehen eine Darstellung des bisherigen Standes des Vorbereitungsarbeite bzw. der Korrespondenz [sic] zur Herbeiführung eines internationalen Kongress gegen die imperialistische Kolonialpolitik." No other explanation, no date, no writer. This documents seems to be an abstract of a longer text, but has no real conclusion. Unfortunately, a copy this letter has not yet been located in Moscow or in Berlin.

Some people are trying to get hold of our correspondence please strike of the words President and Railwaymen's Union. Adress all letters as stated below send money under Registered [sic] cover avoid Cable [sic] except in case of urgent matters. E A Richards Mechanical Engineer No 20 Padember Road Freetown Sierra Leone.⁸⁹

In his following letter, dated 16.1.1928, Richards went one step further in establishing contacts with the Profintern:

[I] have the honour to inform you that the members of my Union axked [sic] me to inform you that we would like our Union in Sierraleone [sic] be affiliated to the Union of the R.I.U.L. [sic] [...] I may point out for your information that the total numbers of members at present in our Union are 1,322 and we just received 45 fresh application [sic] from Workmen [sic] who are not actual members [...] I hope something has been done with regards to the traveling [sic] expence for my Secretary and I so as to enable us to leave Freetown in time for the Congress.⁹⁰

Seen from a Moscow perspective, the Sierra Leonean proposition was an interesting one. On the meeting of the Vollzugsbüro of the RILU on 21 February 1928, Losovsky presented the apply of Richards, and after a discussion, the Sierra Leone Machinists' Union [sic!] was declared to be an affiliated member of the RILU.⁹¹

It is possible that Richards actually made it to Moscow in 1928 and attended the Sixth Congress of the Comintern. Although no hard evidence has so far been found, Kimble's note that Wallace-Johnson had attended the congress – based on the argument that Wallace-Johnson at this time was not in contact with the Bolsheviks – could be reinterpreted as it had actually been Richards who was in Moscow.⁹² On the other hand, Wyse states that Richards was put under police surveillance after returning from Moscow, which could explain the lack of any correspondence between him and Moscow during the following years.⁹³ Be as it may, late September 1928 Münzenberg informed Moscow that the Sierra Leone Railway Workers' Union collectively had joined (*Kollektivbeitritt*) the LAI,⁹⁴ and at the end of 1928 the Sierra Leone Railway Workers' Union was to be one of the first African trade unions that were listed by the LAI as a full member.⁹⁵

Soon, however, communications between Moscow and Freetown turned out to be problematic. In a report, probably written by James W. Ford on behalf of the Negro Bureau of the RILU during spring 1929, the Sierra Leone Railway Workers' Union was believed to be still existing,⁹⁶ a second report by Ford, dated 4.6.1929, was more sceptical about the whereabouts of the union and stated that the "R.R. Workers' Union of Sierra Leone seems to

⁸⁹ RGASPI 534/7/74, letter from E.A. Richards to A. Losovsky [sic], 23.12.1927.

⁹⁰ RGASPI 534/7/74, letter from E.A. Richards to A. Losovsky [sic], 16.1.1928.

⁹¹ RGASPI 534/3/289, protocol of the RILU meeting, 21.2.1928. Three versions of the protocol were made, all making different references to the Sierra Leone Railway Workers' Union: one in German (Metallarbeiterverband von Frituan, Sierra Leone), one in French (syndicat des métallurgistes de Freetown et Sierra-Leone) and one in English (Machinists' Union of Freetown Sierre-Leone).

⁹² Kimble 1963, 549. Kimble also claims that George Padmore attended the 1928 Congress, but Padmore's biographer, James R. Hooker, refutes this claim (Hooker 1967, 12).

⁹³ Wyse 2003, 215 fn. 115.

⁹⁴ RGASPI 542/1/25, fol. 28-32, Letter from Sekretäre [Münzenberg + Chattopadhyaya] to Zentralrat der Gewerkschaften der USSR, Berlin 20.9.1928.

⁹⁵ RGASPI 542/1/26, fol. 100, Liga gegen Imperialismus. Angeschlossene und sympatisierende Organisationen (list dated December 1928).

⁹⁶ RGASPI 495/64/166, fol 35-36 (copy, typewritten, no author, stamp: 1251 8 Mai 1929) Add to report on British Africa.

have disappeared."⁹⁷ In fact, it had not. It is not known how Ford or Padmore were able to establish contact with Richards during 1929, but somehow they did as Richards was among the participants of the July 1930 Hamburg conference of the International Trade Union Committee of Negro Workers.⁹⁸

Richards made his last (known) appearance in Hamburg in July 1930. No further correspondence of Richards has as yet been located in Moscow, although a report indicated that contact between Sierra Leone and the Hamburg office did exist:

The Railroad Union sent a representative to the International Negro Conference in July 1930. Since then, the Hamburg Committee has been in close communication with the Union, which is making every effort to reorganise on a broader industrial basis and to recruit new membership.⁹⁹

This report poses some challenging question, not least on authorship. The report itself resembles that of the reports by E.F. Small on The Gambia and Frank Macaulay's on Nigeria.¹⁰⁰ Was Richards the author? The content of the report outlined the political, economic and labour conditions of Sierra Leone, suggesting to be someone who was very familiar with the local situation:

[---] Skilled workers receive on the average between 2/- to 3/- a day while unskilled workers get from 10d to 24d a day. As a general rule women and children receive less wage than the men. The average working day is between 10 and 12 hours. Skilled workers, especially on the railroads and other forms of public work toll about 10 hours a day, while unskilled labourers work for unlimited time. Forced labour is also used by the government in the construction of roads and other public undertakings in the Protectorate.¹⁰¹

Next, the author presented an analysis of the strike movement in Sierra Leone, commenting upon both the 1919 and 1926 railroad strikes. With regard to the 1926 strike, the report noted that it had been brutally crushed by the colonial government: "Since then the Railroad Union has suffered a number of similar defeats and has declined in membership." Consequently, not much labour union activity existed around 1930 in the country, the majority of the workforce being unorganized. The only 'mass organization' that still existed was the Railway Worker's Union, but its membership had declined to 600 "at present." However, the author – Richards? – was not pessimistic about the future:

The Union is also desirous of carrying on organisational activities among other sections of the working class, with the object of building up a revolutionary trade union

⁹⁷ RGASPI 495/64/166, fol 37-45 (copy, typewritten) 4813/10/Copying FS/4.6.29. Significant and Outstanding Facts about British West Africa and Liberia + Outstanding Events in South Africa (reports by Ford, Profintern).

⁹⁸ A Report of Proceedings and Decisions of the First International Conference of Negro Workers, Hamburg: International Trade Union Committee of Negro Workers 1930, 20.

⁹⁹ RGASPI 534/3/614, fol 150-153, Information on Sierre [sic] Leone (copy, typewritten, no author, no date), this ref to fol. 153.

¹⁰⁰ See further Holger Weiss, Kweku Bankole Awoonor Renner, Anglophone West African intellectuals and the Comintern connection: a tentative outline – Part 2, CoWoPa 10/2007 (http://web.abo.fi/fak/hf/hist/komintern_workingpapers/cowopa10weiss.pdf).

¹⁰¹ RGASPI 534/3/614, fol 150-153, Information on Sierre [sic] Leone (copy, typewritten, no author, no date), this ref to fol. 152.

center in Sierra Leone. Efforts will also be made to conduct organisational work among the peasantry in order to build up peasants' leagues.¹⁰²

The only Sierra Leonean present in Europe – either in Berlin or in Moscow – about the time of the 1930 Hamburg Conference was Richards. Thus, it could be possible that he wrote (or dictated the report to someone) while he was in Germany. Or did he even made it to Moscow and participated at the RILU Congress? A closer reading of the last sentences of the Sierra Leone report also points towards the fact that the author had been inspired by the late activities in The Gambia. When E.F. Small visited Hamburg, his engagement in organizing both the workers and the agricultural labourers must have been deemed as a model for action in other African countries.

Whoever was the author of the report on Sierra Leone, the information on 600 union members was to be reproduced in subsequent reports of the ITUCNW during the following years.¹⁰³

However, despite such official recognition, Padmore had – for one reason or another – lost direct contact with Richards after 1930. Thereafter, there are only few traces of him to be found. He did not seem to have participated at the following 1930 RILU conference in Moscow (which some other Africans, such as E.F. Small from The Gambia and Frank Macaulay from Nigeria did) – his name was not included among the list of participants. The only – so far – identified note on Richards in the Comintern Archive is to be found in the following letter written by George Padmore to a certain E. Jos. Gabbidon in Freetown, Sierra Leone in March 1932: "P.S. We are enclosing a letter to Mr. Richards. Will you please be good enough to give it to him or post it for him."¹⁰⁴ At least at this time Padmore and Richards still tried to be in touch with each other, although not a piece of the correspondence has so far been found in Moscow.¹⁰⁵

¹⁰² RGASPI 534/3/614, fol 150-153, Information on Sierre [sic] Leone (copy, typewritten, no author, no date), this ref to fol. 152.

¹⁰³ E.g., RGASPI 534/3/546, fol 102-108, Report of (the) International Trade Union Committee of Negro Workers (ca. 1931): "Sierra Leone: The Railroadmen's Union formerly about 1000 members has about 600 at present."

¹⁰⁴ RGASPI 534/6/23, fol 64-64bp letter from Padmore to E.Jos. Gabbidon, 64 Westmoreland Str, Freetown, Sierra Leone, 1.3.32.

¹⁰⁵ At least part of Padmore's correspondence with Africans while he was running his bureau in Hamburg is filed in Moscow in RGASPI 534/6/23. Several letters to Padmore from Africa are filed in 534/7/74.

**Sonia Combe, BDIC, Université de Nanterre (France):
Die DDR-Forschung in Frankreich vor der Wende (1979–1989).
Ein Zeitzeugenbericht.
(Kurzfassung eines Vortrags in der Humboldt-Universität im April 2006)**

Vorab möchte ich unterstreichen, wie nützlich es ist, dass dann und wann ein "fremder" Blick die nationale Geschichte beleuchtet. Die Historiographie zur französischen Zeitgeschichte hat mit der Geschichte der Besatzungszeit und der Vichyregierung ein gutes Beispiel geliefert. Es sind die Untersuchungen des Deutschen Eberhard Jäckel und des Amerikaners Robert Paxton, die die Legende eines mehrheitlichen Widerstandes der Franzosen im besetzten Frankreich widerlegt haben.

Um die intellektuelle Produktion besser zu verstehen, sollte man sich immer über die eigenen Arbeitsbedingungen im Klaren sein, was der Soziologe Pierre Bourdieu "analyse réflexive" nannte. Genau das will ich hiermit versuchen, indem ich mich mit meiner eigenen Tätigkeit als DDR-Forscherin in Frankreich auseinandersetze. Von 1978 bis 1989, was den letzten zehn Jahren der DDR entspricht, war die DDR, ihre Geschichte, ihr politisches System, ihre Gesellschaft wie ihre intellektuellen Leistungen mein Forschungsgebiet. Die zwei Schwerpunkte meiner Arbeit waren die Historiographie der Gegenwartsgeschichte und die Erinnerung an das Dritte Reich und die Vergangenheit in der ostdeutschen Gesellschaft (die Gegenüberstellung von offizieller Geschichte und kollektivem Gedächtnis).

Zuerst möchte ich an die Stellung der DDR in der französischen akademischen Forschung erinnern. Anschließend werde ich den ideologischen Kontext, von dem die Forschung, meiner Meinung nach, abhängig war, erwähnen. Zum Schluß werde ich etwas zur kurzen Bilanz der französischen Forschung über die DDR in den Human- und Sozialwissenschaften vor der Wende sagen (d.h. in Disziplinen wie der Germanistik, der Literaturwissenschaft, der Zeitgeschichte und der Sowjetologie, der Politologie und der Wirtschaftspolitik).

Es gab damals keine "echte" DDR-Forschung in Frankreich, sondern Netze, sog. *Networks*, jedoch keine authentische "Schule". Deshalb waren die DDR-Spezialisten nicht zahlreich. Natürlich gab es eine Außenpolitik und Spezialisten des Auswärtigen Dienstes, die sich mit der DDR befassten, diese wurden jedoch am Quai d'Orsay ausgearbeitet. Aufgrund der Schwäche der akademischen Forschung über die DDR, beeinflusste, wie ich es aufzeigen möchte, die Politik, die im französischen Außenministerium von sog. Experten bestimmt wurde, ihre Richtlinien, und nicht umgekehrt.

Die Stellung der DDR in der akademischen Forschung

Mein eigener Weg in die DDR-Forschung ist in gewisser Hinsicht bezeichnend: Ich wählte den Forschungsgegenstand schlicht und einfach aufgrund des Mangels an DDR-Wissenschaftlern. Obwohl ich eine Dissertation über die sowjetische Wirtschaftsgeschichte geschrieben hatte, und natürlich russisch und die russische Geschichte besser als deutsch und die deutsche Geschichte kannte, wurde ich beauftragt, auf dem Feld der Sowjetologie über die DDR zu arbeiten - weil ich zufällig auch deutsch konnte. In der Sowjetologie gab es zahlreiche Experten aus Ungarn, Polen, der UdSSR, der Tschechoslowakei, doch keinen aus der DDR. Zwar haben die osteuropäischen Intellektuellen, die den Ostblock verlassen hatten oder vertrieben wurden, in Westeuropa, im Gegensatz zur offiziellen Geschichtsschreibung, eine Art "Gegengeschichte" betrieben, eine engagierte Geschichtsschreibung, die extrem kritisch war, es uns jedoch trotz allem ermöglichte, die Komplexität der gesellschaftlichen

Verhältnisse näher zu betrachten. Hierbei möchte ich vor allem auf Agnes Heller und Feher Ferenz verweisen, die in die Vereinigten Staaten emigrierten, oder auch auf die Erfahrungsberichte von sowjetischen Dissidenten, wie Leonid Pljuschtsch oder Wladimir Feinberg, die nach Frankreich auswanderten. Die DDR-Bürger, die die DDR verließen, gingen hingegen nicht nach Frankreich, sondern in die BRD, deren Sprache sie beherrschten und wo sie gut aufgenommen wurden! Kein einziger ostdeutscher Dissident konnte also einen französischen Beitrag zur Analyse der Gesellschaften sowjetischen Typs liefern. Deshalb war die DDR im französischen Raum ein "Unland", ein Land, das nicht existierte. Eine Bestätigung dafür findet sich im statistischen Überblick über die Anzahl der Veröffentlichungen über die DDR in folgenden Zeitschriften. Es erschienen im Zeitraum von 1978 bis 1989

In: Revue Française de Science Politique: 2 Beiträge

In: Vingtième siècle: 1 Beitrag

In: Courrier des Pays de l'Est: 6 Beiträge

In: Revue d'histoire moderne et contemporaine: 0 Beiträge

In: Annales. Histoire. Sciences sociales: 0 Beiträge

Wer Forschungsergebnisse über die DDR finden wollte, musste sich an die germanistische Fachabteilungen der Universitäten wenden. Doch selbstverständlich beschäftigten sich nicht alle Abteilungen der Germanistik mit der DDR. Es gab Germanisten ersten Ranges, die Christa Wolf ignorierten, als ob sie nicht in der gleichen Sprache wie Goethe geschrieben hätte. Im Allgemeinen ignorierte das Establishment der Germanistik in Frankreich die DDR. Man sollte nicht vergessen: Der Kalte Krieg gelangte bis in die Hochburgen des Denkens, und zwar in beiden Richtungen. Letzendlich musste man den kommunistischen Germanisten, die in der Universität tätig waren, dankbar sein, denn dank ihnen konnte man in Frankreich vor der Wende etwas über Christa Wolff, aber auch über Heiner Müller, Volker Braun und andere DDR-Schriftsteller erfahren. Trotzdem war dies problematisch, da sich die Germanisten, die der KPF nahe standen oder in der KPF waren, die DDR-Geschichtsschreibung angeeignet hatten. Problematisch war dies nicht nur, weil sie keine Historiker waren, sondern auch, weil sie eine sehr stark ideologisierte Version der DDR-Geschichte verbreiteten: Sie betrachteten es als ihre Aufgabe, die Existenz der DDR zu legitimieren.

Ein stark ideologisierte Kontext

Der zweite Teil meines Vortrags beschäftigt sich mit der Ideologisierung der Forschungskontexte in beiden Feldern, in der Germanistik sowie in der Sowjetologie. Die Sowjetologie konzentrierte sich auf die Machtstrukturen des Staats- und Parteiapparats und vernachlässigte die Beobachtung der Gesellschaft. Diese Einseitigkeit gilt insgesamt für die Sowjetologie und erklärt, warum sie fast bis zum Ende der DDR völlig blind war; sie konnte das Scheitern des sowjetischen Systems überhaupt nicht vorhersehen. Was die DDR betrifft, so handelte es sich sogar um eine doppelte Blindheit. Meines Erachtens gibt es dafür zwei Gründe:

Erstens ist hier natürlich die Undurchsichtigkeit der DDR-Gesellschaft zu erwähnen. Es gab nur wenige Quellen für die Analyse der Gesellschaft (keine freie DDR-Soziologie, keine glaubwürdigen Statistiken, keine freie DDR-Presse, kein Zugang zu den Archiven zwecks Erforschung der Genese und Entwicklung der DDR, usw.). Während in Polen oder Ungarn dissidenten Forscher ihre eigenen Untersuchungen entwickelten, gab es keine ähnlichen Arbeiten in der DDR. Wie ich erfahren habe, gab es nur zwei Möglichkeiten um diese Gesellschaft zu begreifen: Sie zu besuchen und empirische Beobachtungen zu machen und,

was ich für sehr wichtig hielt, die Literatur zu lesen; die wichtigste Literatur wie die Triviale, die "Alltagsliteratur".

Der zweite Grund hat mit der Last jener Schablonen zu tun, die von der sog. "Totalitarismusschule" verbreitet wurden (Martin Malia, Robert Conquest in den USA). Diese Tendenz wurde auf dem Gebiet der Sowjetologie von Historikern wie Moshe Lewine, Sheila Fitzpatrick und Marc Ferro, in Westdeutschland auch von Peter-Christian Ludz und seinen Nachfolgern durch die Methode der immanenten Kritik, bekämpft. Außerhalb der deutschsprachigen Welt haben sich jedoch die Schablonen durchgesetzt. Als Staat in der sowjetischen Welt galt die DDR als Musterschüler der sowjetischen Klasse, weil man dachte, dass der Sozialismus eine preußische Anwendung gefunden habe und dass die Bevölkerung dort passiv und angepasst sei. Da die DDR als Teil Deutschlands betrachtet wurde, wurde sie zudem weniger beachtet als Westdeutschland, der beste Schüler des Atlantischen Paktes. Kurz gesagt, die Spannungen, die in der Sowjetologie existierten, fanden sich in der DDR-Forschung wieder, und waren dort sogar stärker. In Frankreich gab es nicht viel Spielraum zwischen Joseph Rovin, Botschafter der innerdeutschen Politik aus Bonner Sicht und Vertreter der westdeutschen Konservativen, und Gilbert Badia, Universitätsprofessor der Germanistik und Mitglied der Kommunistischen Partei. Es war schwierig, entlang eines Weges der Mitte zwischen den extremen Polen zu arbeiten, weil man sich gezwungen fühlte, sich gegen die eine oder andere Richtung zu behaupten.

Das ideologische Klima und die kaum getarnte Ideologisierung der DDR-Forschung erklären den Mangel an Wissenschaftlern auf diesem Gebiet. Die DDR, das am wenigsten geliebte Land des Ostens, war auch der weniger anziehende Teil Deutschlands. Dazu kamen andere Faktoren, u.a. die Tatsache, dass nur wenige Wissenschaftler (Historiker, Politologen, Soziologen) die deutsche Sprache ausreichend beherrschten, um die DDR als Forschungsthema zu wählen.

Da die DDR bereits auf eine höchst eintönige monolithische und disziplinierte Gesellschaft reduziert wurde, konnte man sich, so glaubte man, die empirische Forschung ersparen. Diese wissenschaftsfeindliche Einstellung der DDR gegenüber brachte die Vorherrschaft der Oberflächlichkeit und sogar des Unsinn hervor. Ein Beispiel: Die Zeitschrift *L'autre Europe* (Das andere Europa), die von einem Stab von Wissenschaftlern, Historikern und Soziologen geleitet wurde, publizierte eines Tages den Artikel eines Politologen, der die DDR-Jugend als Hitlero-kommunistische Jugend charakterisierte. Dies geschah 1988, in einer Zeit, in der in der DDR nur über die Perestroika gesprochen wurde, in einer Zeit, in der man es bedauerte, nicht genügend russisch zu verstehen, um die sowjetische Presse lesen zu können; und in einer Zeit, in der während eines Rock-Konzertes an der Mauer diese sog. "Hitler-Kommunisten" den Namen "Gorbatschow" skandierten.

Unter diesen Bedingungen ist es nicht erstaunlich, dass man unfähig war zu verstehen, was sich in der ostdeutschen Gesellschaft abspielte. Unter diesen Bedingungen vermag es ebenfalls nicht zu erstaunen, dass niemand (d.h. Wissenschaftler, Diplomaten, Spione, Journalisten) den Herbst 1989 vorhersehen konnte. Nur ein paar Monate vor der Öffnung der Mauer schien unvorhersehbar, dass etwas in der DDR passieren würde. Nebenbei sei ein anderer, gleichzeitig kursierender Gemeinplatz erwähnt: Nicht nur in der Sowjetologie wurde wiederholt betont, dass in Jugoslawien die Nationalitätenfrage gelöst worden sei.

Die Verinnerlichung des ideologischen Klimas

Am lehrreichsten ist die Verinnerlichung dieses ideologischen Klimas durch den einzelnen Wissenschaftler. Ich muss wieder auf meine persönliche Erfahrung zurückkommen. Mein Forschungsinteresse galt eher den gesellschaftlichen Verhältnissen als den Machtverhältnissen in der DDR. Ich hatte die Möglichkeit, regelmäßig in die DDR zu reisen, um dort Gespräche mit Zeugen des Nationalsozialismus, mit Remigranten, mit der Generation der Gründer der DDR, aber auch mit Pfarrern der evangelischen Kirchen, Dramaturgen, Schriftstellern u.v.m. zu führen. Die Tageszeitung *Libération* hatte mich beauftragt, eine "Gesellschaftsreportage" zu schreiben. Der journalistische Blick und der Zwang des Schreibens kann eine sehr gute Übung für den Wissenschaftler sein. Ersten, weil es die Praxis des Schreibens entmythologisiert (man muss schnell und zugleich klar und deutlich schreiben), zweitens, weil es den Blick darauf schärft, die Zeichen der Zeit im Fluge zu begreifen. All dies geschah in den 1980er Jahren, die, wie man weiß, die wichtigsten und interessantesten Jahre der DDR waren. Die erste Reportage, die ich in *Libération* veröffentlichte, trug den Titel: "Nicht alles ist grau hinter der Mauer". Es was wie eine Entdeckung! Fast jede Überschrift, über die Titelvergabe hatte ich keine Macht, widersprach dem Inhalt des Artikels. Trotzdem muss ich betonen, dass *Libération* in diesen Jahren über Osteuropa und die DDR systematisch und gründlich berichtet hat.

Im Juni 1989 habe ich einen Artikel vorgeschlagen, in dem ich alle Symptome, die das Ende des Regimes ankündigten, aufzählte (d.h. Proteste gegen die Wahlen, die Rolle der Evangelische Kirche, die steigende Anzahl der Ausreiseanträge usw). Ich erzählte auch, was im Gorki-Theater geschah, als man die *Übergangsgesellschaft* (nach Tschechovs "Drei Schwestern") von Volker Braun spielte (meine Freunde sagten *Untergangsgesellschaft*), und die drei Schwestern *Nach Moskau, nach Moskau* schrien (man hatte gerade die sowjetische Zeitschrift *Sputnik* in der DDR zensiert).

Da ich die Aufregung, die Hoffnung und den Enthusiasmus der Menschen, mit denen ich mich in Ost-Berlin traf, teilte, schrieb ich diesen Artikel in einem Seelenzustand der Hoffnung, der mich später in Frankreich erschreckt hat. Der Artikel wurde nicht angenommen. Ich habe ihn allerdings auch nicht vehement verteidigt, da ich nicht mehr sicher war, ob ich recht hatte. Die Chefredaktion der *Libération* fand diesen Artikel im darauffolgenden September, einige Wochen vor der Öffnung der Mauer, wieder, und drückte Erstaunen aus: Warum ist dieser Artikel nicht erschienen? Alles war hier greifbar und präsent!

Diese Anekdote ist nicht nur ein Zeugnis für die Belastung, die der Zwang mit sich bringt, sondern kennzeichnet auch die schwierige Autonomie des Forschers, besonders wenn er isoliert ist. Wahrscheinlich existiert dieser Typus von Zwängen heutzutage nicht mehr. Doch sicher gibt es andere. Wie ich es am Anfang erwähnt habe, das unbewusste Risiko ist groß, besonders wenn man sich mit seiner eigenen Nationalgeschichte beschäftigt, die Geschichte so zu schreiben, wie es der Zeitgeist will. Ein Hinweis auf Jürgen Habermas' Kritik an Ernst Nolte im Kontext der Erzeugung des Nationalgefühls scheint hier am Platze. Von diesem Standpunkt aus betrachtet arbeitet der nichtdeutsche DDR-Forscher unter besseren, freieren Bedingungen. Natürlich erfolgt auch dies nicht vollkommen automatisch, und stellt keine Garantie für eine bessere Arbeit dar.

IV.2: Regional Materials and Studies.

Avzug Lešnik, University of Ljubljana (Slovenia): The Soviet-Yugoslav Conflict of 1948 – A Conflict Between Two Different Doctrines of Socialism?

Introduction

The middle of the fifties of the twentieth century represents with its initial phase of destalinization in many ways a boundary-line in the development of the Communist movement. This was the time when after the twentieth congress of the Soviet Party /CPSU/ the doors were widely open (even if not for a long time) for a critical discussion within the movement itself of the Stalinist theory and practice which was reigning until then.¹⁰⁶ It was also the time which foreboded the beginning of the end of the centralistic structure of the international Communist movement as it had been formed with the creation of the *Communist International – Comintern /CI/* (1919).¹⁰⁷ Several Communist parties /CP/ now emerged, which were no longer willing to acknowledge any 'leading centre'. A whole series of crucial principles, which were accepted until then in the theory and practice of the Communist movement and based on Stalin's 'truths', was now subjected to sharp criticism. In this wide process of renewal of the Communist movement, the Communist Party of Yugoslavia /CPY/ had a leading role with its successful revolt against Stalin's supremacy at the time of the *Cominform – Communist Information Bureau /IB/* (1947–1956).¹⁰⁸

With my present contribution I try to call attention to some problems and dilemmas now open for study of the *IB complex*, and at the same time I endeavour to give an answer to the most important question: whether the IB conflict was in reality (as the majority of authors maintain) a conflict between *two different doctrines of socialism?*

Archival Sources, Documents, and Literature

The central 'Yugoslav' institution which keeps the archival material, in this case the records of the sessions of the Yugoslav state and Party leadership at which the crucial decisions and responses to the IB pressure were made, are the former Archives of the Central Committee of the Union of Communists of Yugoslavia /CC UCY/ in Belgrade; after the self-abolition of the UCY (1990) incorporated into the Archives of Yugoslavia¹⁰⁹ in Belgrade.¹¹⁰ This material, including the so-called 'historic' sessions, has already been published in various editions of

¹⁰⁶ Vrhovec, Josip / Čepo, Zlatko (eds.): *Tajni referat N. S. Hruščova* [Secret Report at the 20th congress CPSU, 14–25 February 1956], Zagreb 1970.

¹⁰⁷ Broué, Pierre: *Histoire de l'Internationale communiste (1919–1943)*, Paris 1997; Lešnik, Avgust: *Tretja internacionala – Komintern* [The Comintern], Ljubljana 1988.

¹⁰⁸ The Cominform was founded at the meeting of nine CPs from 22–27 September 1947 officially in the Polish Silesian spa of Szklarska Poręba as a consultative organ of the European communist and workers' parties. The practice of its activity (1947–1956) has shown that the IB was merely a new form of institutionalization of the international communist movement which continued to preserve its old Comintern relations.

¹⁰⁹ The *Archives of Yugoslavia* were renamed 2003 into the *Archives of Serbia and Montenegro* [Arhiv Srbije i Crne Gore /SCG/].

¹¹⁰ Lešnik, Avgust: Archival sources and documents for research of the Yugoslav communist movement, in: *The International Newsletter of Historical Studies on Comintern, Communism and Stalinism*, vol. II (1994/95), no. 5/6, pp. 63–68.

documents, and in the memoirs of decision-making persons who were at that time leading the Yugoslav policy. The crucial material, which will confirm or deny a series of hypotheses and clear up questions of the Soviet-Yugoslav conflict, is almost certainly preserved in Moscow archives. As a matter of fact, it must not be overlooked that Belgrade only responded to moves drawn by Moscow. After the fall of the Berlin Wall, Moscow has finally gradually begun to open its archives to researchers. The first exceptionally important result of a joint international research collaboration (between the Russian Centre of Conservation and Study of Records for Modern History /RTsKhDNI/ and the Feltrinelli Foundation) has already been published: the bilingual Russian and English edition of the Minutes of the IB Conferences.¹¹¹ Still inaccessible, however, are the crucial records of the sessions convened by the VKP(B) at that time. Very helpful could also be the minutes of the CC CPs of some individual Eastern European states at which party and state relationships with Yugoslavia were discussed under the newly created conditions, as well as those of the Italian and French CC CPs, two members of the IB whose countries were not a part of the Soviet block. In our investigations of the 1948 complex we must certainly also not disregard the archival material preserved in western archives.¹¹² Furthermore, attention must be called to one more archival source, the audio and film documentation (mainly in the deposits of the national libraries) which are of special interest for the clearing up of show trials, both in Yugoslavia as well as in the Eastern European states.

The printed documentary material, published at the time of the conflict, has its special value because of the inaccessibility of the archival material. Here we must not disregard the fact that the Yugoslav leadership (in opposition to the Eastern European leaders) was interested – because of the defensive role imposed upon them as well as the uncertainty of the final outcome – to keep the public informed of the development of the conflict through newspapers and documentary materials such correspondence (between CC CPY and CC VKP/B/)¹¹³, white books¹¹⁴, selected materials¹¹⁵, etc. In Moscow the first important step was made in 1990 with the publication of 17 archival documents¹¹⁶ not known until then, which above all throw light on the gradual intensification of tensions in the Yugoslav-Soviet relations during the first half of 1948.

¹¹¹ Procacci, Giuliano; Adibekov, Grant; Di Biagio, Anna; Gibianskii, Leonid; Gori, Francesca; Pons, Silvio (eds.): *The Cominform. Minutes of the Three Conferences 1947/1948/1949*, Milano (Fondazione Giangiacomo Feltrinelli) 1994.

¹¹² Jarman, L. Robert (ed.): *Yugoslavia – Political Diaries 1918–1965*, vol. 3 (1938–1948), vol. 4 (1949–1965), Slough (Archive Editions) 1997. Important investigations in the archives in Rome, Paris, London and Washington were done by J. Pirjevec. See: Pirjevec, Jože: *Tito, Stalin e l'Occidente*, Trieste 1985.

¹¹³ Pisma CK KPJ in pisma CK VKP/b/, Ljubljana 1948.

¹¹⁴ *Bela knjiga o agresivnim postupcima vlada SSSR, Poljske, Čehoslovačke, Mađarske, Rumunije, Bugarske i Albanije prema Jugoslaviji*, Beograd 1951.

¹¹⁵ All these materials were gathered and commented by V. Dedijer. See: Dedijer, Vladimir: *Dokumenti 1948 [Documents 1948]*, vols. I–III, Beograd 1980.

¹¹⁶ *Vestnik [Organ of the Foreign Office of the Soviet Union]*, no. 6 (Moskva, 31 March 1990), pp. 58–63.

Quite a lot has been written both in the Yugoslav¹¹⁷ as well as in the international¹¹⁸ historical, sociological, politological, and memoir literature about the causes, genesis, and consequence of the unexpected internationalization of the Yugoslav-Soviet conflict at the beginning of the summer of 1948. Nevertheless, taking into account the quality of the published texts, and especially the way how they interpret the facts, we may conclude that the problems of the *year 1948* (one or more *models of socialism*) are still far from being exhausted. On the contrary, it is only now, after the gradual opening of the former Soviet and Eastern European state and Party archives – after the collapse of the European *iron curtain*, the disintegration of the socialist (Soviet) camp, and the establishment of pluralism in the ‘newly born’ Eastern European states after 1989 – that objective conditions have been created for the political, ideological, and historiographical evaluation of the *year 1948*.¹¹⁹

The International Position and the Foreign Policy of Yugoslavia after the End of the Second World War

Until the end of the Second World War the ‘Big Three’ (Winston Churchill, Franklin D. Roosevelt, Josef Stalin) had more or less successfully endeavoured to find an accord in their policy of compromises towards Yugoslavia, even if on the background of concealed and mutually conflicting interests.¹²⁰ A reflection of the *fifty-fifty* policy of interests was first of all an attempt to put into operation a division of power in the newly created second Yugoslavia between political forces of the old and new regimes, between the bourgeois parties of the Kingdom of Yugoslavia and the CPY which had led the struggle for national liberation and revolution. Even before the conclusion of the military operations, at the end of April and the beginning of May 1945, Yugoslavia found itself in the centre of an international crisis because of Trieste and the Julian Mark. Truman and Churchill ultimately demanded the withdrawal of the Yugoslav Army units from these areas which were liberated by them (this being a Slovene national territory annexed by Italy after the disintegration of the Habsburg Monarchy, 1918). The President of the Yugoslav government, Josip Broz Tito, responded in his speech in Ljubljana on 27 May 1945 openly to this direct pressure: "Yugoslavia does not intend to play the role of small change in the settlement of mutual bills in the policy of the spheres of interests of the great powers".¹²¹ In the tense atmosphere, when Great Britain

¹¹⁷ See: Dedijer, Vladimir: *Izgubljeni boj J. V. Stalina 1948–53* [The Lost Struggle of J. V. Stalin 1948–53], Ljubljana 1969; Štrbac, Čedomir: *Sukob KPJ i Informburoa* [The Dispute between CPY and Informbureau], Beograd 1975; Lešnik, Avgust: *Spor med Jugoslavijo in informbirojem* [The Conflict between Yugoslavia and Informbureau], Ljubljana 1978; Radonjić, Radovan: *Sukob KPJ s Kominformom i društveni razvoj Jugoslavije, 1948–1950* [The Dispute of CPY with Cominform and the Social Development of Yugoslavia], Zagreb 1979; Lešnik, Avgust: *Titova partija v boju s Stalinovim dogmatizmom* [Tito's Party in the Struggle with Stalin's Dogmatism], Ljubljana 1981; Dedijer, Vladimir: *Biografija Josipa Broza Tita* [Biography of J. B. Tito], vol. III, Beograd 1984; Pirjevec, Jože: *Tito, Stalin in Zahod* [Tito, Stalin and the West], Ljubljana 1987; M. Nikoliš, *Informburo* [The Informbureau], vols. I–II, Zagreb 1989; Banac, Ivo: *Sa Staljinom protiv Tita* [With Stalin against Tito], Zagreb 1990 (pp. 255–267: Bibliography) etc.

¹¹⁸ See: Pirjevec, Jože: *Tito, Stalin e l'Occidente, Trieste 1985*; Banac, Ivo: *With Stalin against Tito – Cominformist Splits in Yugoslav Communism*, New York 1988; Lešnik, Avgust: *Die KP Jugoslawiens gegen Stalins Dogmatismus*, in: Bergmann, Theodor / Keßler, Mario (eds.): *Ketzer im Kommunismus. Alternativen zum Stalinismus*, Mainz 1993, pp. 303–220; Adibekov, Grant: *Kominform i poslevoennaja Evropa, 1947–1955*, Moskva 1994; Gibianskii, Leonid: *The 1948 Soviet-Yugoslav Conflict and the Formation of the 'Socialist Camp' Model*, in: Westad, Odd Arne / Holtsmark, G. Sven / Neumann, B. Iver (eds.): *The Soviet Union in Eastern Europe, 1945–1989*, London / New York, 1994; Adibekov, Grant: *Das Kominform und Stalins Neuordnung Europas*, Frankfurt/M 2002; and others.

¹¹⁹ Petković, Ranko (ed.): *1948 – Yugoslavia and Cominform. Fifty years later*, Beograd 1998; Kačavenda, Petar (ed.): *The Yugoslav-Soviet Conflict in 1948* (Collection of works from the scientific conference), Beograd 1999.

¹²⁰ Lešnik Avgust: *Die jugoslawische Frage in den Augen "der grossen drei", 1941–1945*, in: Lešnik, Avgust (ed.): *The Crisis of Social Ideas. A Festschrift for Marjan Britovšek*, Ljubljana 1996, pp. 407–418.

¹²¹ Broz-Tito, Josip: *Govori i članci* [Speeches and Articles], vol. I, Zagreb 1959, p. 277.

and the USA sent a note to the Yugoslav government, dated 2 June¹²² with a threat of military action, and when Stalin – in agreement with the contract *fifty-fifty* – withheld his direct support to the Yugoslav demands,¹²³ an agreement was reached in Belgrade on 9th of June 1945 between Yugoslavia, Great Britain, and the USA regarding the occupation and the temporary administration of the Julian Mark and the withdrawal of the Yugoslav military units from Trieste as well as a part of the Slovene Littoral behind the Morgan line.¹²⁴ The disappointment caused by this policy of allies was expressed by Edvard Kardelj, the vicepresident of the Yugoslav government, in his speech in Ljubljana on 12th of June: "The small Slovene nation is the first in Europe to whom the right to be the master on his own soil is denied".¹²⁵

At the time when the new Yugoslavia was exposed to the open pressure of the West (the unsolved question of the Yugoslav border with Italy and Austria, as well as the status of the Slovene national minority in these two states), the West 'opened' itself towards the East, towards the Soviet Union /SU/.¹²⁶ Since then, already beginning with the liberation of Belgrade (October 1944) numerous military, political, and cultural ties and contacts were established. At that time, the SU opened a new page in its attitude towards Yugoslavia: in opposition to the planned policy of *fifty-fifty* the SU saw now the opportunity to win the complete control over the Yugoslav internal and foreign policy. Actually, such hypothetical possibilities were created by the new Yugoslavia (the Federative People's Republic of Yugoslavia, FPRY) itself. Yugoslavia was convinced at that time that it had the SU as most sincere ally and protector against the 'imperialistic aspirations' of the West. The direct contacts of the foremost leaders of the two states, including several conversations between Stalin and Tito (April 1945, June 1946) have shown that the disagreements which had emerged during the war were now settled.¹²⁷ The SU should now be also the guarantor for a positive solution of the border (territorial) questions with Italy and Austria (concerning Slovene national territory). Kardelj later wrote that "without such a support of the SU, Yugoslavia could have never reached such peace agreements, as it did".¹²⁸ In spite of the fact that the Yugoslav leaders had repeatedly stressed that they were building socialism in Yugoslavia under specific conditions, nevertheless the Soviet Union was for them 'the model

¹²² Kardelj, Edvard: *Reminiscences. The Struggle for Recognition and Independence*, London 1982, p. 56.

¹²³ The commander of the Yugoslav IVth Army, Peko Dapčević, received on 6th of June the order from Tito to withdraw with his army from Trieste. Added to this order was a copy of Stalin's telegram to Tito: "Within 48 hours you must pull out your army from Trieste, because I do not wish to start the third world war because of Trieste. Stalin" (Lešnik, Avgust: Tito and the year of 1948, in: Kisić, Čedo (ed.): *AVNOY – The 40th anniversary of the Antifascist Council of National Liberation of Yugoslavia* (Collection of works from the scientific conference), Sarajevo 1984, p. 424.

¹²⁴ See the contributions for the international symposium "The Primorska Region and Trieste from the Rapallo Treaty to the London Memorandum" (Koper/Capodistria, 26 May 1995), in: *Annales. Annals for Istrian and Mediterranean Studies* (Koper/Capodistria), 8/1996; Slovenia, Italy. *White Book on Diplomatic Relations*, Ljubljana 1996, pp. 12–26.

¹²⁵ Kardelj, *Reminiscences*, p. 56.

¹²⁶ Kačavenda, Petar (ed.): *The Balkans after the Second World War* (Collection of works from the scientific conference), Beograd 1996.

¹²⁷ Representing a special tactics of the working class under conditions of war, the Comintern had 'recommended' to the leadership of the Yugoslav movement for national liberation to divide the subsequent socio-economic process into two stages: the 'first' should cover the struggle against the occupier, while the 'second', i.e. the *socialist revolution*, should have followed only after the end of the Second World War. This is confirmed also by the telegramme from Moscow, addressed to CC CPY, dated 22 June 1941: "Take into consideration that the present stage is concerned only with the liberation from the Fascist yoke, and not with the socialist revolution." (Lešnik: *Tito and the year of 1948*, p. 62). It is well known that this advice of the Comintern was not followed by the Yugoslav leadership, which merged the two 'stages' into one. This led to disagreements during the war: the revolution on the Yugoslav territory had its autochthonous development, irrespective of Moscow's receipts and Stalin's wishes.

¹²⁸ Kardelj, *Reminiscences*, p. 95.

toward which it was necessary to aspire'. On the request of the CC CPY and of the Yugoslav government, the SU sent a considerable number of military and civilian specialists to Yugoslavia who were attached to the most important positions in the army and in the economic state-apparatus. It was owing to this universal infiltration, covered with the mask of the 'great friendship' and 'selfless aid' of the great (first!) socialist state towards a small one that the SU could initiate its policy of domination.

During the first and second years after the liberation – in a period of enthusiastic ardour caused by the young revolution – Yugoslav foreign policy was entirely coordinated with that of the SU. The CPY behaved as if it was a part of the VKP(B), and the Yugoslav government, as if Yugoslavia was soon to become a part of the SU, or a constituent part of the world community of socialist states. An expression of the new cooperation between Yugoslavia, the SU, and other Eastern European socialist states was the signing of agreements on friendship, mutual aid, and postwar activity. In this respect we must not overlook the fact that this was a period of increased deterioration of international relations between East and West, the time of the construction of the European *iron curtain* – "From Szczecin on the Baltic Sea down to Trieste on the Adriatic" (Winston Churchill, 5th of March 1946 at Fulton). Rooted in this context is also the policy of the planned encouragement of the cult of mutual trust of Eastern European states headed by the SU, and especially of the one between Slavic nations (the reawakening of *Panslavism*).¹²⁹ Nevertheless, in spite of the close cooperation of the FPRY and the SU during the first postwar years, Yugoslavia already in this period – to a certain extent – had delineated its own foreign policy on the principles of complete independence and of a subsequent period of peaceful coexistence, which were fully expressed only after Yugoslavia's conflict with the IB: "Yugoslavia is, as a member of the United Nations, an advocate of close collaboration of all peaceloving, democratic nations. [...] Yugoslavia is fully determined to conduct also in the future a peaceloving policy in the spirit of the regulations of the UNO, of the rules which are based on the principles of equal rights and equality of all its members" (Tito).¹³⁰

The Development of Yugoslav Socialism in Theory and Practice (1945–1948)

For the first postwar years (up to the conflict with the IB) we can only reconstruct the outfit of socialism in Yugoslavia on the basis of the practical measures adopted by the new *people's authority*: this is due to the low level of the theoretical conceptions developed by the protagonists of the Yugoslav revolution, both with regard to their quantity and their contents. There existed only a simplified idea of the different directions and of the difficulties which would emerge during the process of the creation of the new socialist system. It is necessary to state that the CPY did not have worked out its standpoints regarding nearly all the new social questions and problems; therefore it was 'forced' to adapt ideological and concrete solutions which were offered by Soviet theory and practice. Significant in this respect is a statistic which reveals that among the 1,500 members who in 1947 formed the Party organisation in the Yugoslav government, only 60 had studied the history of the Yugoslav workers' movement and the war for national liberation, while the overwhelming majority devoted their studies to the history of the VKP(B).¹³¹ One of the first and most important steps taken in this direction was the conceptualization of the first Yugoslav constitution

¹²⁹ Lešnik, Avgust: Titova partija v boju s Stalinovim dogmatizmom [Tito's Party in the Struggle with Stalin's Dogmatism], Ljubljana 1981, pp. 48–49.

¹³⁰ Broz-Tito, Josip: Jugoslavija v boju za neodvisnost in neuvrščenost [Yugoslavia in the struggle for independence and non-alignment], Ljubljana, 1977, p. 12 (Tito's exposé about foreign policy of Yugoslavia at the People's Assembly in Belgrade, 1st April 1946).

¹³¹ Radonjić, Radovan: Sukob KPJ s Kominformom i društveni razvoj Jugoslavije 1948–1950 [On the dispute of the CPY with the Cominform and the social development of Yugoslavia], Zagreb 1979, p. 55.

(adopted on 31st of January 1946) on the model of the Soviet constitution of 1936. With the exception of minor differences in the definition of the various forms of ownership over the means of production (the Yugoslav constitution accepted state, cooperative, and private ownership,¹³² while, on the other hand, in the Soviet constitution the private ownership was allowed only for the premises surrounding farmers' homes),¹³³ and the working methods of the local state organs, the two constitutions were identical. In the same way as all other CPs in power at that time, the CPY based its activity on the presumption that the expropriation of the capitalist class was the first and initial act of the dictatorship of proletariat. *The nationalization of the means of production and the creation of state ownership* was the main objective in the program of the CPY. It began to implement it as soon as the new state power was established.

Under the historical circumstances from 1945 till 1948, for several reasons it was not even possible to discuss new and different paths in the construction of socialism. The fundamental reason for this was in the relationship between the CPY and the Cominform or the VKP(B).¹³⁴ during its entire history the CPY, as a member of the Comintern, accepted the general political direction of the latter;¹³⁵ it acted on the presumption that the SU as the first socialist country had won rich and well-trying experiences, and that it had found the basic solutions, acceptable for all CPs and for all the recently created socialist states. In this historical period when all who stood under the aegis of the official Communist movement were convinced that for the development of state ownership and of the administrative-centralistic management of social affairs, especially of the economy, there only existed the Soviet way towards socialism, it was quite unreal to expect any wider or fundamental discussion of new paths of socialist development within the CPY. This is even more understandable if we consider that in the period between the two world wars and during the Second World War the theoreticians of the movement devoted their main attention to the preparation and conduct of the war for national liberation and/or of the popular revolution. This general evaluation was transcended only by the programmatic study *The Foundations of the Democracy of the New Type* (1946) in which Tito wrote: "It is not necessary that the way to reach this aim is or can be the same in all countries as marked by the Great October Revolution. It would be unmarxist and undialectical to approach this question dogmatically. These ways can have, and indeed they have, many common figures; nevertheless, specific conditions and the character of internal development also determine specific ways for the achievement of true people's democracy for each country".¹³⁶

The essence of the concepts of the CPY regarding the socio-economic system in Yugoslavia – based on the 'Soviet model' – was not the reason for Yugoslavia's conflict with the IB: state ownership of the means of production, centralistic administrative state management, and the gradual limitation and complete liquidation of any form of private property. The ideas of *workers' selfmanagement* could not possibly emerge in this period. On the contrary: in Yugoslav theory the standpoint was adopted that the leading position of the organizer and controller of social processes, especially of the processes of material production and distribution, belongs to the apparatus of the socialist state. This is the fundamental principle of the Stalinist view of social development. The acceptance of such a concept was aided by

¹³² Ustav FNRJ [Constitution of the Federative People's Republic of Yugoslavia], Beograd 1946, p. 9.

¹³³ Ustav SSSR [Constitution of the Soviet Union], Sarajevo 1945, p. 37.

¹³⁴ Lešnik, Avgust: The Development of the Communist Movement in Yugoslavia during the Comintern Period, in: The International Newsletter of Communist Studies Online, vol. XI, no. 18, pp. 25–60.

¹³⁵ Gligorijević, Branislav: Komintern, jugoslovensko i srpsko pitanje [The Comintern and the Yugoslav and Serbian Issue], Beograd 1992.

¹³⁶ Broz-Tito, Josip: Graditev nove Jugoslavije [Building the new Yugoslavia], vol. II, Ljubljana 1950, pp. 210–211.

numerous other historical circumstances of that period. We must not overlook the fact that Yugoslavia was exposed to military, political, and economic pressures of the Western European states and the USA during the first postwar period, and was treated as the most faithful Soviet *satellite*. It was not a mere coincidence that the extensive and ambitious plans of the Yugoslav economic development relied primarily on the SU. The general economic structure, too, favoured the practice of centralism. State property and centralism in the management of social matters were considered as a successful way and method with which the economic collapse during the first postwar years which would otherwise necessarily emerge as a consequence of the great devastations during the war and owing to the general shortage of the means necessary for survival could be avoided. The conviction was also prevalent that without state ownership and without administrative management it was impossible to accumulate larger resources – both material as well as human – for the building up of economy; and this was the first precondition for a faster socio-economic development of Yugoslavia, at that time one of the least developed European states.¹³⁷

The CPY did not possess a written program of action for the first period of the postwar socialist development. The historical situation, in which the Yugoslav socialist revolution was taking place, did in fact not require a formal program: during the war, the majority of the population had joined the *Front for National Liberation* or sympathized with it, and in this way it accepted the people's revolution, its ideals and goals. The CPY directly organized and led all social processes, both publicly and formally, yet it did not stress this role.

For the first postwar years, the fundamental positions of the CPY can be found primarily in the documents of the *Popular Front*, the *League of Trade Unions*, and other mass organizations, as well as in the documents of the organs of popular authority. In this way, the ideas of CPY found their normal and public expression in the programs of mass organisations which had been created by the Party itself. This was the orientation which enabled wide masses of people to accept the ideology and the policy of the Communist Party. At the same time it was the way for the activation and realization of the Party program. This external appearance, which differed from the established Soviet model, concealed the real role and position of the Party in society, and thus was not understandable to the dogmatic circle around Stalin, since they did not see "the CPY" mentioned frequently enough in newspaper articles, speeches, and declarations (contrary to the practice in the SU). This brought them to the conclusion that the CPY had 'drowned' in mass organisations and disappeared. In reality, however, exactly the opposite was the case. It was precisely in this period, when it seemed that the Party was almost absent in public political life, that in reality it was most intensely present and had the strongest and most direct influence.

With the analysis of texts from the period 1945–1948 containing the programmatic documents of the Party and of the state organs, of the published treatises and speeches of Yugoslav state and Party leaders (Josip Broz Tito, Edvard Kardelj, Boris Kidrič, Moša Pijade, Milovan Djilas, Vladimir Bakarić, and others) we are able to reconstruct the concept of the CPY leadership regarding the social organisation being in the process of creation at that time, despite the fact that the political language did not completely match its contents. In the political language of that time, expressions such as 'socialism', 'communism', 'dictatorship of proletariat', 'socialist state' etc. can not be frequently encountered; instead of them, the phraseology of popular democracy predominates, such as 'people's authority', 'people's

¹³⁷ The principles of building the administrative centralistic economy were explained by the Yugoslav Minister of industry and most reputable economic theoretician, Boris Kidrič (1912–1953) in his expose at the Yugoslav People's Assembly (21 July 1946) and later in his study *About the character of our economy* (Kidrič, Boris: Zbrano delo [Collected Works], vol. III, Ljubljana 1978, pp. 65–79).

democracy', 'the authority of the working people', 'people's state', and similar. Even in the *Constitution* of 1946 the word "socialism" can be found nowhere. This was essentially a continuation of the tradition of the struggle for national liberation.

The second important result supplied by the analysis of these documents is that the principles of the political system, as it was developed during war and revolution,¹³⁸ and as it was sanctioned by the *Constitution* and by the general *Law of People's Committees* from 1946, was not even a question open for discussion. To put it in other words: the political system with the decisive role of the state and the Communist Party was considered as a 'permanent' and 'definitive' model in which there would be no place for change.

At the time when the young revolutionary social structure followed its general course towards the formation of an etatist system, the transformation already proceeded so far that after three or four years there remained already hardly any sphere of social life – from economy to culture and to artistic creativity – which was not covered by state management and leadership. In the years 1945–1949 the building of the *revolutionary etatist system* (i.e. in a *totalitarian sense*) was completed. In this regard, the historian Branko Petranović points out that "the authentic revolution of 1941–1945 didn't have an authentic model of a political system and social development for 1945–1948".¹³⁹ Nevertheless, exactly this moment, when the creation of the administrative system was more or less completed (i.e. Stalinism) – at the time of the IB conflict – was the starting point of a radical break with the Stalinist theory and practice of social development that was predominant until then. It was only now – as a response to the IB conflict forcibly imposed on Yugoslavia – that the construction of a system of self-management was for the first time delineated as an alternative to Stalinist etatism.¹⁴⁰

What Were the Motives for the Creation of the Cominform?

When Stalin essentially made the decision of the formal dissolution of CI in May 1943, he was acting on the correct presumption that with this decision nothing would essentially be changed in the structure and nature of the international Communist movement, and that above all the role of the Soviet Party as the 'leading Party' or 'centre' of the international Communist movement would not be diminished. Nevertheless, during the Second World War many parties had already found themselves in a position where they could make independent decisions, without previous consultation with the CI, or later with the Soviet leadership. This practice emerged especially in the Yugoslav Party and was continued after the war to some extent in the Czechoslovak and Polish Communist parties. Stalin came to the conclusion that it was necessary to put an end to these aspirations and practices under the conditions of an intensified 'international class struggle' and the deep division of the world into two blocks. This, however, could possibly be achieved only with a revival of the international 'iron' discipline based on monolithic unity as it was put in practice by the Comintern, or with the rigorous reinstatement of a new course of the 'leading Party'. This

¹³⁸ At the plenary session of the CC of the CPY, at the end of April 1941 in Zagreb, Tito delineated a clear perspective of the struggle for national liberation: "At present it is necessary to prepare all decisions for the takeover of power, so that it will never be taken over by the bourgeoisie, so that the revolution against the occupier will develop in such a way that it will never be a bourgeois revolution, but rather that instead of it the working masses will directly come to power" (Broz-Tito, Josip: *Izbor govorov in člankov* [Selected Speeches and Articles], Ljubljana 1978, p. 124).

¹³⁹ Petranović, Branko (ed.): *Zapisnici sa sednica Politburoa CK KPJ 1945–1948* [The session minutes of the Politburo of the CC of the CPY 1945–1948], Beograd 1995, p. 59.

¹⁴⁰ Lešnik, Avgust: *Die KP-Jugoslawien – Gegen Stalins Dogmatismus*, in: Bergmann, Theodor / Keßler, Mario (eds.): *Ketzer im Kommunismus. Alternativen zum Stalinismus* (23 biographische Essays), Hamburg 2000.

became 'urgent' for the Soviet side because, with the accession to power by ten CPs, not only the former type of relationship between Communist parties was endangered, but also the relationship between socialist states now moved into the foreground as a new question. This problem had important theoretical and practical political dimensions. Furthermore, in terms of distribution of world power the Soviet Union stood to a certain extent behind the Western powers at that time, especially in the spheres of economy and military strategy (nuclear weapons). Following Stalin's evaluation, a confrontation between the two opposing blocks would be very difficult in the near future as well as in long terms. He came to the conclusion that it was necessary to compensate all these 'weak points' of his own camp by mobilizing at a maximum all available political potentials. In order to achieve this, Stalin needed control over all political powers at the disposal of the international Communist movement. With the new international circumstances on the one hand, and the transformations in the Communist movement on the other, in 1947 the Soviet leadership decided to create a new international Communist organisation – *The Information Bureau of the Communist and Workers' Parties*. The creation of IB was in a certain sense one of the first political steps made in the Cold War between the two opposing military and political groups. The task of the IB was to help creating a block of socialist states conceived on the principles of centralism and complete subordination to the state and party policy of the SU.¹⁴¹ This assertion is confirmed by the fact that from the total of 70 Communist parties existing at that time, all the European ruling parties, yet only two from the so-called capitalist countries (France and Italy), were incorporated into the IB.

What was the standpoint adopted by the CPY at the founding meeting of the IB? Judging by the speeches of Edvard Kardelj and Milovan Djilas and their critiques of the policy of the Italian and French parties (here they fell into a trap prepared for them by Andrei Zhdanov) which were inclined to solve social questions by way of parliamentary debate,¹⁴² the position of the CPY was dogmatic at least to such a degree as the standpoints of the VKP(B).¹⁴³ Therefore the evaluations made at that time in the West about Yugoslavia being the most devoted Soviet satellite are not surprising. There is one more point which must not be overlooked: the desire of the Yugoslav political leadership to occupy a privileged position in comparison with other parties. This was based on the fact that *Yugoslavia was militarily liberated with its own forces*, something that other parties were not able to claim. This dogmatic position of the CPY began to split in spring 1948 when Moscow drew moves threatening the sovereignty of Yugoslavia (e.g. the claim for an immediate formation of the Bulgarian-Yugoslav federation).¹⁴⁴

More recent documents¹⁴⁵ confirm that Moscow, during its pressure on the Yugoslav leadership, did not reckon at all with any sincere resistance which could have important

¹⁴¹ Gibianskii, Leonid / Naimark, Norman: *The Establishment of Communist Regimes in Eastern Europe 1944–49*, Oxford, Westview Press, 1998; Adibekov, Grant: *Das Kominform und Stalins Neuordnung Europas*, Frankfurt/M, Lang, 2002.

¹⁴² "Our connections with the CPI and the CPF became at that stage naturally much colder and weaker. Still, I am convinced that this was the main intention of Stalin and Zhdanov when they pushed me and Djilas into this discussion. I am convinced that already at that time Stalin had made his plan to break, aided by IB, the independence of Yugoslavia. He reckoned that because of the cooling down of relations of the CPY with the CPI and the CPF he would win the support of these two parties. This in fact happened only four months later when he began his offensive against Yugoslavia. Therefore the supposition can not be completely excluded that Stalin had intended already during the first meeting of IB to assail Yugoslavia," wrote Edvard Kardelj in his *Reminiscences* (p. 109).

¹⁴³ Foitzik, Jan: *Die Bildung des Kominform im Jahre 1947 als Forschungsproblem*, in: *The International Newsletter of Historical Studies on Comintern, Communism and Stalinism*, vol. I, no. 1/2, pp. 27–29.

¹⁴⁴ Lešnik: *Tito's Party in the Struggle with Stalin's Dogmatism*, pp. 78–83.

¹⁴⁵ Lešnik, Avgust: *The New Moscow Documents on the Informbureau*, in: *Zgodovinski časopis (Ljubljana)*, 49, 1995, pp. 631–638.

political consequences.¹⁴⁶ Stalin was convinced of the success of his old well-tested practice: it was necessary to accuse the heretics and to accert the claim to the CC to replace them and to form a new leadership which would follow the Moscow line loyally.¹⁴⁷ Belgrade, however, did not accept this dictate. This was certainly the first case of an effective revolt by the leadership and the members of a party against Stalin in post-war times.¹⁴⁸ It was just because of this disobedience of Belgrade that the IB was now given its notorious role. This analysis reveals that the conflict with the CPY gave the basic stamp to the overall activity of the IB. During the nine years of its existence it did never fulfil the intentions for which it was officially created. It had never succeeded to start acting as an instrument for the promotion of collaboration between the Communist parties. Actually, the IB appeared on the scene only twice: in 1948 and in 1949, when the 'leading Party' decided to internationalize its disagreements with the leadership of the CPY.¹⁴⁹ The case of the conflict with the CPY proved that the IB had been created exclusively for the sake of achieving the hegemonic aims of the 'centre'. As soon as it became clear that the IB could not essentially influence the course of this conflict, and that Stalin was able to exert the same pressure on Yugoslavia also without it, the IB was placed on the sidetrack.

The Yugoslav "No" towards Stalin

In spite of the Yugoslav acceptance of the Soviet model of the construction of socialism with the creation of the 'iron curtain' after the Second World War, and in spite of the fact that in its foreign policy Yugoslavia leaned heavily on the Soviet Union and the Eastern European socialist states, the difference nevertheless is essential: *Yugoslav revolution was autochthonous, and the state was militarily and politically independent due to its own cadres.* It is exactly in this specific position of the Yugoslav state and party as compared with other socialist states, and in the insistence of the leaders of the CPY to preserve their complete independence for the future (which of course stood in opposition to the hegemonic aims of the Soviet state and party) that we must search for the reasons which led the leading party (VKP/B/) to make its decision – under conditions of increasingly more complex international relations – to 'clear up' its disagreements with CPY on an international level, aided by the IB. With the help of other CPs Stalin wanted to execute an effective political pressure on the CPY, to force it to discipline and to break the resistance down, at the same time as a warning for the other parties (disobedience will be punished!).

In the spring of 1948, when the correspondence between the two CCs¹⁵⁰ indicated the fierce ideological and political pressure on the Yugoslav party and state leadership, Belgrade made an unusual move: at the session of the CC of the CPY on 12th and 13th of April, it raised 'the question of relations between the socialist Yugoslavia with the first state of socialism, the Soviet Union, under the circumstance of Stalin's hegemonic policy towards the smaller and

¹⁴⁶ The Soviet ideologue Andrej Zhdanov demonstrated – at the meeting with a group of Soviet scholars who worked on various Yugoslav problems – an exceptional selfconfidence and conviction that the victory would come quickly. When he was asked whether they should continue to work on Yugoslavia, he laughed and said: "I think that this conflict will be quickly ended" (Dedijer, Vladimir: *Iz gubljeni boj J. V. Stalina 1948–53* [The lost struggle of J. V. Stalin 1948–53], Ljubljana 1969, p. 132.

¹⁴⁷ Stalin was convinced that his criticism of the Yugoslav party and state leadership would cause a split in the CC of the CPY. To the great surprise of Moscow this did not happen: only two of its members, Sreten Žujović and Andrija Hebrang, took Stalin's side.

¹⁴⁸ See Radzinsky, Edvard: *Stalin*, New York 1996, pp. 517–518; Bergmann / Keßler (eds.): *Ketzer im Kommunismus. Alternativen zum Stalinismus*.

¹⁴⁹ See Procacci e.a.: *The Cominform. Minutes of Three Conferences 1947/1948/1949*, pp. 465–641: *The Second Conference (19–23 June 1948)* and pp. 645–1026: *The Third Conference (16–19 November 1949)*.

¹⁵⁰ *Pisma CK KPJ in pisma CK VKP/b/*, Ljubljana 1948.

weaker countries',¹⁵¹ In his speech Tito made a lucid analysis of the conflict imposed upon Yugoslavia as a *conflict between two states*, and not as an *ideological conflict between two parties*: "Comrades, keep in mind, that this is not a question of theoretical discussion, or a question of mistakes made by the CPY, or of our ideological deviations. We must not allow to be pushed into a discussion about this. [...] Comrades, these are above all the questions of the relations between two states. [...] It seems to me that they use ideological questions in order to vindicate their pressure upon us, upon our state. [...] This is the question, comrades".¹⁵² On that occasion the 'historical' resolution was also adopted which found a wide echo in the international Communist movement: "It is urgently necessary to develop the closest possible collaboration between socialist states on the basis of complete independence and equal rights."¹⁵³ Here we must also search for the beginning of Tito's charisma as a statesman. Even if many communists were in doubt, if the general secretary of their Party was right, as this is confirmed by the high percentage of the members of the CPY in the ranks of the IB sympathizers (those who declared themselves loyal to Stalin), Tito was, on the other hand, accepted by the majority of the people as 'their own' people's president exactly in that moment.

Much has been written on the deployment of the conflict itself and on the political, economic, and military pressures exerted upon Yugoslavia. It must be emphasized, however, that the Yugoslav side had won an important turnabout and the sympathies of the international community just because of its perseverant insistence that the IB aggression was a conflict between two states (here is also the key for its success!), and not between two parties. At the session of the General Assembly of the UNO in Paris (26th of November 1951) the Yugoslav government submitted the demand in its complaint against the SU and the Eastern European states (*White Book*)¹⁵⁴, included the postulation that the governments in question must settle their relations and solve their mutual quarrels in agreement with the spirit of the Charter of the United Nations. Yugoslav endeavours to condemn the Soviet policy against it were supported by the General Assembly. The significance of this event was far-reaching: by this, the Federal People's Republic of Yugoslavia declared in front of the world public, beyond any possible misunderstanding, that it would no longer be an object or simple appendage of the Soviet foreign policy, but an independent and active partner within the international community. The Yugoslav concept of its foreign policy – to surmount the polarization of the world into blocks by following the principle of active peaceful coexistence on the basis of a free development of economic, political, and cultural relations with states of different social systems (nonalignment) – was the result of its conflict with Stalinist hegemony. In this context, however, it should not be overlooked that the positive solution of this conflict was without doubt influenced by the policy of spheres of interest delineated already during the Moscow meeting between Churchill and Stalin, in October 1944.¹⁵⁵ It seems that the trap of this agreement lies in the fact that this was stipulated, but at the same time the questions when and under what conditions it could be put into effect by its participants were left open.

¹⁵¹ Lešnik, Avgust: Zur Genese der jugoslawisch-sowjetischen Beziehungen in der ersten Hälfte des Jahres 1948, in: The International Newsletter of Historical Studies on Comintern, Communism and Stalinism, vol. III (1996), no. 7–8, pp. 34–41 (part 1) & vol. IV/V (1997/98), no. 9–13, pp. 128–144 (part 2).

¹⁵² Dedijer, Dokumenti 1948, vol. I, p. 227.

¹⁵³ Pisma, pp.18–26.

¹⁵⁴ This White book contains the origins of the aggressive political and economic pressure, the economic blockade, terrorist and subversive activity, frontier incidents, military pressure. See: White Book on Aggressive Activities by the Governments of the USSR, Poland, Czechoslovakia, Hungary, Rumania, Bulgaria and Albania towards Yugoslavia, Beograd, Ministry of Foreign Affairs of the Federal People's Republic of Yugoslavia, 1951.

¹⁵⁵ Lešnik, Die jugoslawische Frage in den Augen "der großen drei", 1941–1945, pp. 412–414.

The Informbureau Conflict Seen from the Perspective of the Struggle for Power

This exceptionally important theme for our understanding of the fractional power struggles in the Yugoslav Communist movement, both in the period of Comintern and of Informbureau, is still insufficiently explored. In this respect, the most extensive research was done by Professor Ivo Banac.¹⁵⁶ The crucial question in the conflict was, of course, who would be the 'master' in Yugoslavia: would it be Stalin with his squires, or Tito and the Yugoslav party. In other words, the question was whether Yugoslavia would remain a sovereign state. In this conflict there was, however, a second essential element at stake which bears a certain ideological importance, even if it was not directly mentioned by Stalin. In *Stalin's own vision of Marxism*, the SU and himself personally had their own right to lead the movement and the socialist camp as a whole, and to mold it according to their own wishes and needs. Tito revolted against this fundamental tenet. In the moment when Tito denied to Stalin the right to have the final word to say in the socialist camp, when he maintained that it was necessary to love one's own country more than the SU, when he required sovereignty for Yugoslavia and demanded that the relations between states must be based on the principle of equal rights also within the socialist camp, in that same moment *Tito had created his own ideological doctrine*. His 'new' standpoints were supported also by his closest coworkers (Edvard Kardelj, Boris Kidrič, Moša Pijade, Milovan Djilas), that is those to whom Stalin had entrusted the task to replace Tito (in the Party top, Andrija Hebrang and Sreten Žujović were the only ones who supported Stalin). In this way Stalin was now, for the first time in his career, completely powerless in his relations to a Communist opponent. Tito succeeded in accomplishing something which other heretics like Trotsky¹⁵⁷ or Bukharin¹⁵⁸ were not able to do: Tito's state, his army, and his police protected him against Stalin's blows, and in this same way, or even more, his people whose enthusiasm and loyalty were further strengthened by his resistance against Moscow.¹⁵⁹

Even if there still remain many questions connected with the 'complex of 1948', we may agree with Professor Jože Pirjevec, an excellent expert on the international dimensions of the IB conflict. He said in an interview: "I do not wish to glorify Tito, because I do not forget that he was a dictator who headed a totalitarian regime. Nevertheless it is not possible to disregard that he was also a statesman with great visions and activities, as were few leaders of this century. I do not have in mind merely his revolt against Hitler and Mussolini, but also his decision that socialism can not be built with a blind imitation of the Soviet model, a decision which can be traced already before the expulsion of the CPY from the IB. [...] Tito was the first who saw already at the beginning of the sixties that the main problems of our society do not arise from the conflict concerning the relations between East and West, but that they are rather conditioned by the inequality in the development between North and South. This is a reflection which still continues to be extremely topical even nowadays".¹⁶⁰

The Policy of Repression

The problem of the policy of repression during that period is not only relevant for Yugoslavia, but also for other Eastern European states, including the SU, which in that time

¹⁵⁶ Banac: With Stalin against Tito. Cominformist Splits in Yugoslav Communism.

¹⁵⁷ Traverso, Enzo: Leo Trotzki. Der "stumme Prophet", in: Bergmann / Keßler (eds.): Ketzler im Kommunismus, pp. 56–74.

¹⁵⁸ Hedeler, Wladislaw: Nikolai Bucharin. "Eine neue Opposition werden Sie nicht erhalten!", in: Bergmann / Keßler (eds.): Ketzler im Kommunismus, pp. 155–180.

¹⁵⁹ Deutscher, Isaac: Stalin – A Political Biography, Oxford 1967 (Ljubljana 1977), pp. 536–537.

¹⁶⁰ Primorske novice (Koper/Capodistria), 5 May 1995, p. 27: Intervju z zgodovinarjem Jožetom Pirjevcem [Interview with historian Jože Pirjevec].

went through the worst phase of Stalinism: it was confronted with trials and ill-famed purges which occurred already in 1936–1938,¹⁶¹ with the only difference that these trials and assassinations were now considered a strict state secret.¹⁶²

In the Eastern European states, following the Stalinist practice of prejudgement promulgated by Andrei Vishinsky, everyone was to be condemned and liquidated for whom it was possible to, following the Yugoslav example, oppose the assertion of supremacy of the Stalinist Soviet system (this is proved by the trials against the so-called 'Titoists': László Rajk in Budapest, Traicho Kostov in Sophia, Rudolf Slánský in Prague). The purpose of these trials was to justify at home and before the worldwide public opinion the accusation against Tito's Yugoslavia as a 'fulcrum of imperialism'. It was impossible, however, to overlook the fact that those leaders were above all brought before the courts who during the Second World War remained in their own countries, thus sharing a common destiny with their people, and not those who in 1945 arrived from Moscow together with the Red Army to take over power.

Stalin's agents carefully supervised and registered every sign of affinity towards 'Titoism'. It was at that time that the expression 'Titoism' was coined (still, it must be emphasized that this semantic did not stand for a new doctrine, but rather served as a denotation for the courageous individuals who insisted on *various national ways to socialism*.¹⁶³

In Yugoslavia, due to the inaccessibility of the archival material, the phenomenon of the policy of repression against those who sympathized with the IB, began first to be discussed in the realm of artistic creativity (in theatre, film, and in works of prose). With the publication of memoirs written by historical actors who had been condemned or punished, and with the gradual opening of the archival material in Yugoslavia in the middle of the 1980s, it was for the first time possible to embrace this moment of totality in the historic events of 1948. During the period from the publication of the IB resolution up to 1963, 55,663 persons were registered in Yugoslavia by the organs for internal affairs who had in various ways supported Moscow or the Eastern European regimes, and 16,731 were sent, on the basis of court sentences or administrative decrees, to prisons or to camps, especially on the Adriatic islands (*Goli otok*, *Sv. Grgur*). In a situation which objectively could have led to the annihilation of Yugoslav independence, the secret police (*Udba*) reaching a relatively high degree of autonomy was given the widest framework for their activities. The gross deformations in its work came to its climax in the maltreatment of punished persons, i.e. of IB sympathizers. The rough methods employed in these camps to achieve 'reeducation' were of course in complete disagreement with the humanistic principles of the socialist revolution. In this respect it is interesting to notify that the CC of the CPY had already in 1951 condemned illegal procedures in the application of 'repressive measures'.¹⁶⁴

And how did the democratically oriented West look upon this repressive policy? The historian Jože Pirjevec writes that he "could nowhere find any report on Goli otok, or anything similar. In these reports, Aleksandar Ranković (the head of *Udba*) is highly estimated, and the work of *Udba* is highly valued. The main problem was to defeat the IB sympathizers: From the perspective of London or Washington it was irrelevant what means were used to achieve this aim .". Such a standpoint of the West must of course be understood in the context of the

¹⁶¹ Britovšek, Marjan: *Stalinov termidor* [Stalin's Thermidor], Ljubljana 1984; *Stalinův termidor*, Praha 1991.

¹⁶² Deutscher: *Stalin*, pp. 537–538.

¹⁶³ Lešnik, *Titova partija*, pp. 114–119; Rothschild, Joseph: *Return to Diversity. A Political History of East Central Europe Since World War II*, Oxford 1889, pp. 132–140.

¹⁶⁴ Marković, Dragan: *Istina o Golom otoku* [The truth about Goli otok], Beograd 1987.

policy of spheres of interest. It is true that the Yugoslav emigrants exercised pressure to convince the USA to help them to overthrow Tito's regime; yet the American and British state leaders knew that the emigrants in reality had no reasonable chance. It was a fully realistic policy - not a question of sympathies for Tito, but rather the fact that it was better to have Tito in power than a Soviet puppet. They considered it as necessary for them to support Tito's regime with the hope that the contacts between the West and Yugoslavia could be gradually deepened, and that later a kind of 'development' (i.e. democratic) would progress within the regime itself.¹⁶⁵

Conclusion: Why Did the Self-management not Succeed in Preventing the Emergence of Yugoslav Neostalinism?

The conflict with Stalinism in the period of the IB has certainly contributed to the acceleration of the critical evaluation and analysis of the Yugoslav and international experiences. On the other hand, it offered a theoretical and practical confirmation for the socialist transformation of society. In this context Yugoslav theoreticians saw in the *workers' selfmanagement* (1950) the appropriate form in the historical process of the social liberation of work (*de-alienation*) which could represent not only an alternative to the Stalinist concept of socialism, but also a path to a more humane socialism. During the subsequent decennia, however, Yugoslav social practice has shown that the new project was nevertheless 'utopian' in a sense that it did not sufficiently take into consideration some objective laws of social development: the poorly developed economic basis of workers' selfmanagement; because of this the state and party bureaucracy remained in a position and was even strengthened, annullating definitely the 'dream' of disalienation of individuals and of the whole society. The sharpest criticism or selfcriticism of the actors of the revolutionary process and of the profuse growth of the bureaucratic caste in the Yugoslav society was made by Milovan Djilas in his work *The New Class*,¹⁶⁶ in which he characterized this bureaucracy as new (ruling) class of socialism.

In its evaluation of the internal development the Sixth Party Congress (Zagreb, 1952)¹⁶⁷ established that the introduction of the *workers' selfmanagement* represented the turning point in the development of socialist relations within the Yugoslav society, because it was only "with the handing over of the factories into the management of workers that the first great step was made containing the basic elements of the gradual vanishing of the state and the implementation of a social democracy in the sphere of production, and by this in the whole social structure." In this context the congress adressed an extremely important question, that is: the definition of the place and role of the CP in the new system in which "the party was not and could not be the immediate leader and commander neither in economy, nor in state, nor in social life; instead, it can exert its influence only by its political and ideological activity". Regarding the future tasks defined in this way for the Party, the Congress decided to modify the name CPY into UCY (Union of the Communists of Yugoslavia). Nevertheless, in spite of the new program and the resistance in its own ranks (the Djilas case) the UCY did not hand over its authority or abandoned its leading ideological role in the society, although proclaimed as selfmanagement. Even more, the failure in realizing the program adopted by the Sixth Congress is the crucial point - as this was confirmed by the subsequent development of the Yugoslav society - not to enable the social

¹⁶⁵ Pirjevec, Jože: *Jugoslavija 1918-1992*, Koper/Capodistria 1992, pp. 188-189; *Jugoslavia 1918-1992. Storia di una tragedia* (Torino 1993).

¹⁶⁶ Djilas, Milovan: *The New Class: an Analysis of the Communist System*, New York 1957; *Nova klasa* (Beograd, 1990).

¹⁶⁷ *Šesti kongres KPJ-ZKJ*, Ljubljana 1952.

system (in spite of the *self-management*)¹⁶⁸ to liberate itself from the fetters of Stalinism.¹⁶⁹ The road to the 'Yugoslav neostalinism' was thus open; its specific was the transition from a *totalitarian* into an *authoritarian* (Titoism)¹⁷⁰ and not a democratic political system.¹⁷¹

¹⁶⁸ E. Kardelj (1910–1979) was the most reputable Yugoslav theoretician of *self-management* (see Kardelj, Edvard: *Self-management and the political system*, Belgrade (Socialist Thought and Practice) 1980.

¹⁶⁹ Lešnik, Avgust: *Die KP Jugoslawien – Gegen Stalins Dogmatismus*, in: Bergmann / Keßler, pp. 269–271.

¹⁷⁰ Kuljić, Todor: *Tito – sociološko-istorijska studija* [Tito – a sociological-historical study], Zrenjanin 2005, pp. 366–420 (Structure and Function of Tito's authority, charisma and cult).

¹⁷¹ Linz, Juan: *Totalitarian and Authoritarian Regimes*, London 2000.

**Rolf Woersdoerfer, Technische Hochschule Darmstadt (Germany):
Partisanenkrieg und nationale Frage in Istrien: Das Ende des Giovanni-Zol-
Bataillons (1943/44).**

Seit dem Erscheinen des Buches von Claudio Pavone¹⁷² Anfang der 1990er Jahre unterscheidet die Historiographie der *Resistenza*, des Partisanenkriegs im Italien der Jahre 1943-45, zwischen drei entscheidenden, von Pavone selbst analytisch getrennt diskutierten Dimensionen: dem "Befreiungskrieg" gegen die NS-Besatzer, dem "Klassenkrieg" gegen Unternehmer und Grundbesitzer sowie dem "Bürgerkrieg" zwischen Antifaschisten und Kollaborateuren. Die slowenische Historikerin Milica Kacin-Wohinz, die den Band Pavones positiv rezensiert hat, spricht ihm eine besondere Aktualität auch für die Analyse der Partisanenbewegung im slowenischsprachigen Raum zu.¹⁷³ Ähnliches gilt für die Zuspitzung des Konflikts im Grenzgebiet zwischen beiden Ländern, die zuletzt auf italienischer Seite noch einmal von Marina Cattaruzza thematisiert wurde.¹⁷⁴

Wo sich der jugoslawische Volksbefreiungskampf und die italienische *Resistenza* überlagerten – wie etwa in Friaul und in Istrien – reicht selbst Pavones differenziertes Instrumentarium nicht immer aus, um die Situation analytisch in den Griff zu bekommen. Die hier quellennah zu rekonstruierende Auflösung des Giovanni-Zol-Bataillons ist neben den Ereignissen von Porzùs (östl. Friaul)¹⁷⁵ ein besonders eklatanter Fall von Gewaltanwendung innerhalb des Lagers der antifaschistischen Partisanen. Anders als in Friaul, wo es sich um eine Abrechnung zwischen kommunistischen und nicht-kommunistischen Kämpfern italienischer Orientierung handelte, waren in Istrien die Beziehungen zwischen italienischen und slowenischen Partisanen unmittelbar berührt, und zwar in einem doppelten Sinne: dem der Konkurrenz verschiedener nationalkommunistisch definierter Partisanenkommandos und dem des konfliktreichen Verhältnisses zwischen den italienischen Kommandeuren und Kommissaren und den einfachen slowenischen Partisanen (Mannschaftsdienstgraden) innerhalb derselben Einheiten. Den Ereignissen kommt auch deshalb eine spezifische Bedeutung zu, weil sie mit der Auflösung der letzten, relativ nahe bei Triest operierenden Partisanengruppe einhergingen, die unter italienischer Führung stand; dies hatte fatale Folgen für das Kräfteverhältnis zwischen den nationalen Komponenten in Triest selbst.

Nach der Niederwerfung des Aufstands im September/Oktober 1943 durch die deutschen Besatzer¹⁷⁶ waren die Halbinsel Istrien und der sich an sie anschließende Tschitschenboden ein besonders gefährliches Terrain für die Partisaneneinheiten geworden, die ohnehin zunächst nicht mehr in großer Stärke auftraten.¹⁷⁷ Trotzdem kämpften italienisch und

¹⁷² Claudio Pavone, *Una guerra civile. Saggio storico sulla moralità nella Resistenza*, Torino 1991.

¹⁷³ Milica Kacin-Wohinz, Besprechung von: Pavone, *Guerra civile*, in: *Zgodovinski casopis*, Nr. 2, 1992, S. 287-290.

¹⁷⁴ Marina Cattaruzza, *L'Italia e il confine orientale 1866-2006*, Bologna 2007.

¹⁷⁵ Vgl. Rolf Wörsdörfer, *Krisenherd Adria 1915-1955. Konstruktion und Artikulation des Nationalen im italienisch-jugoslawischen Grenzraum*, Paderborn 2004, S. 401-405 und die dort zitierte Literatur.

¹⁷⁶ Binnen weniger Tage konnten die deutschen Besatzer folgende Bilanz ihres Eingreifens ziehen: „Bisheriges Ergebnis der Aktion gegen die Banden südostwärts Triest: 699 gefallene Bandenangehörige, 813 Gefangene. Beute: 8 Geschütze, 6 Masch.-Gewehre [...] Damit hat sich die Gesamtzahl der gefallenen Banditen seit Beginn der Aktionen gegen die Banden (25.9.) im Bereich des XII. Panzerkorps bisher auf annähernd 2.000 Tote erhöht. Ausserdem wurden über 4.000 Verdächtige als Gefangene eingebracht.“ (Gen. Kdo. XII. Pz.-Korps an 1. SS-Pz. A.O.KI., Funkspruch, 6.10.1943, in: BA MA Freiburg, RS 2-2, Nr. 21 TI. 2.)

¹⁷⁷ So heißt es in einem Bericht der Wehrmacht: „Im Gegensatz zu den übrigen Gebieten der Op. Zone ist die Organisation auf der Halbinsel Istrien noch rückständig. Die zahlreichen vorhandenen Banden treten nur in kleinen und kleinsten Gruppen auf.“ (Armeegruppe v. Zangen an Oberkommando der

slowenisch orientierte Partisanenkommandanten zusammen mit dem im nationalen Sinne beeinflussten Teil ihrer Mannschaften um jeden Fußbreit Einfluß innerhalb des Widerstands. Die triester PCI-Föderation unter Luigi Frausin hatte im September 1943 – nach der Kapitulation Italiens und im Verlauf der Besetzung des Landes durch die Wehrmacht - mit Hilfe zweier aus der Haft entlassener Partisanen eine *Brigata Triestina* gegründet. Da ein Befehl zur Bildung einer gleichnamigen Partisanenbrigade auch vom Kommando der 14. Slowenischen Division ausgegangen war, entstand bald eine Art Doppelherrschaftssituation.¹⁷⁸

Die *Brigata Triestina* wurde wenige Tage nach ihrer Gründung dem Kommando von Giovanni Zol unterstellt, der eine Reihe von ehemaligen Offizieren, Arbeitern und Studenten um sich gesammelt hatte.¹⁷⁹ Die Einheiten der Brigade, die Schätzungen belaufen sich auf 300-700 Mann, operierten weit auseinander gezogen im Raum zwischen Triest und Fiume, auf dem sogenannten Tschitschenboden; Anfang Oktober 1943 wurden sie durch den deutschen Vorstoß noch weiter zerstreut. Der Befehl der 14. Slowenischen Division, im Küstenland ein Koordinierungskommando zwischen den slowenischen und italienischen Einheiten zu schaffen, kam zu spät. Er wurde dann durch den Befehl ersetzt, aus den versprengten Resten der slowenischen und italienischen Einheiten eine Istrische Abteilung zu formen.¹⁸⁰ Von den deutschen Besatzungstruppen dezimiert, wurde die *Brigata Triestina* nach dem Tod ihres Kommandanten als *Battaglione Giovanni Zol* neugegründet; die Reste der 14. Division nannten sich - dem Befehl des slowenischen Oberkommandos entsprechend - *Istrski odred*.¹⁸¹

Das aus Zols Leuten bestehende und nach ihm benannte Bataillon verstand sich als Teil der kommunistisch dominierten Garibaldi-Brigaden, mit Giovanni Pezza (Peca) als Kommandeur, Giovanni Fiore als Vizekommandeur und Stelio Fontanot als Kommissar.¹⁸² An dieser Neugründung, die vor allem eine Umbenennung war, aber mit der Sammlung frischer Kräfte einherging, entzündete sich ein Konflikt mit dem slowenischen Oberkommando. "Dem Beispiel Zols folgend", schreibt Paolo Sema, "begann Pezza mutig, die Positionen der PCI in den Kontakten mit den slowenischen Partisanenkommandos zu unterstützen. Die Standpunkte waren, wie in anderen Zonen des Küstenlandes, so verschieden, daß sie unversöhnlich waren."¹⁸³ Pezza war, anders als Zol oder Collarich, ein Partisanenführer mit einer etwas widersprüchlichen Biographie.¹⁸⁴ Bis Ende Dezember 1943 gelang es ihm, dem

Heeresgruppe C/lc, 28.4.1944, in: BAMA Freiburg, 87. Armeekorps Armeegruppe v. Zangen, RH 24-87, Nr. 61.)

¹⁷⁸ Ebd., S. 225; Tone Ferenc, France Filipič u.a., *Kronologija napredna delavskega gibanja na Slovenskem (1868-1980)*, Ljubljana 1981 S. 249. Nach einem Urteil von Paolo Sema, der oft die „weitsichtige politische und militärische Strategie“ der triester P.C.I. lobt, litt das slowenische *Istrski Odred* in dieser Zeit vor allem darunter, daß sein Stab häufig ausgewechselt wurde (Sema, *El Mestro de Piran, Ricordando Antonio Sema, la vita, la famiglia, l'insegnamento tra l'Istria e Trieste a cavallo tra le due guerre*, o.O., o.J., S. 159.)

¹⁷⁹ Zol stammte aus Friaul; er hatte in Triest in einem Eisenwerk gearbeitet und war 1926 im Alter von 18 Jahren in die PCI eingetreten. Im September 1943 aus dem Coroneo-Gefängnis in Triest freigelassen, begann er sofort mit dem Aufbau der ersten Partisaneneinheiten. Politischer Kommissar war Natale Collarich (slow. Božo Kolarič), ein Kommunist aus Muggia, der nach den Worten Giacomo Scottis „sein ganzes Leben in den Reihen des PCI der Eintracht zwischen Italienern und Slowenen gewidmet“ hatte. (Giacomo Scotti, *Juriš, juriš! All'attacco! La guerriglia partigiana ai confini orientali d'Italia 1943-1945*, Milano 1984, S. 59.)

¹⁸⁰ Ebd., S. 64.

¹⁸¹ Vgl. Ebd., S. 225; siehe auch Ferenc, Filipič, *Kronologija*, S. 249.

¹⁸² Vgl. *Pacor confine orientale*, S. 229.

¹⁸³ Sema, *El mestro de Piran*, S. 160.

¹⁸⁴ Er stammte aus Villa Decani bei Capodistria, war slowenischer Abstammung und betätigte sich als Schmuggler, ehe er zu den italienischen Interventionstruppen im Spanischen Bürgerkrieg eingezogen wurde. Im Zweiten Weltkrieg brachte er es an der griechisch-albanischen Front bis zum Oberfeldwebel,

Giovanni-Zol-Bataillon einen relativ hohen Grad an Autonomie zu sichern; politisch orientierte es sich am triester Provinzverband der PCI, während es militärisch weiterhin vom slowenisch-kroatischen *Istrski odred* abhing.¹⁸⁵

"Das Bataillon", heißt es bei Sema, "war eine große Tatsache geworden, mit einer ordentlichen Kommandostruktur ausgerüstet, ernstlich motiviert, bewußt kommunistisch, nicht nationalistisch, nicht für die Annexion zu haben, darüber hinaus in der Nähe des Meeres und in der Nähe von Triest operierend. Viele Dinge hätten anders ablaufen können, wenn jenes Bataillon in der Zone geblieben wäre mit der Aufgabenstellung, um derentwillen Frausin seine Gründung unterstützt hatte."¹⁸⁶

Doch die Unabhängigkeit der italienischen Partisanenführung in dieser Region blieb begrenzt. Anders etwa als die PCI im westlich von Triest gelegenen Monfalcone war die triester Parteiorganisation nicht in der Lage, die Versorgung der ihr zugeordneten Partisaneneinheiten dauerhaft zu garantieren.¹⁸⁷ Deshalb war das von Sema mit einer deutlichen Tendenz zur Idealisierung beschriebene *Giovanni-Zol*-Bataillon sehr wohl auf die logistische Unterstützung durch die Slowenen und Kroaten angewiesen. Auf der anderen Seite waren die im nördlichen Teil Istriens und auf dem Tschitschenboden operierenden, im *Istrski odred* zusammengefassten slawischen Partisaneneinheiten nicht gerade vorbildlich organisiert. Die Aktivitäten des *Odred* bestanden, wie Giacomo Scotti schreibt, vor allem in der Mobilisierung neuer Kämpfer für die slowenischen Partisanenformationen, in der Organisation von Volksversammlungen und Treffen mit den Verantwortlichen der Befreiungsfront (OF). Häufige Führungswechsel schwächten die Kommandostruktur des *Odred*; allein zwischen dem 5. Oktober und dem 27. Dezember wurden die Kommandanten und Kommissare viermal gewechselt.¹⁸⁸

Nachdem die Besatzer im Verlauf einer Aufspüraktion am 12. Dezember 1943 einen *Odred*-Kommandanten und vier weitere Partisanen erschossen hatten, übernahm am 20. Dezember Karlo Maslo (Drago) das Kommando über die Abteilung. Sofort traten eine Reihe von Veränderungen in den Beziehungen zwischen den slawischen und den italienischen Partisanen ein. Von slowenischer Seite aus erging der Befehl, das Bataillon *Giovanni Zol* in den *Istrski Odred* als dessen 3. Bataillon einzugliedern, obwohl der *Odred* wahrscheinlich zahlenmäßig schwächer war als das italienische Bataillon. Damit war zugleich die Autonomie der von Triest aus politisch angeleiteten italienischen Partisanen ernsthaft gefährdet.¹⁸⁹

Im Februar meldete der Instrukteur des Zentralkomitees der KP Sloweniens für das südliche Küstenland dem ZK, die "Istrianer" seien mit dem 3. Bataillon unzufrieden; es bestehe überwiegend aus Italienern und verhalte sich nicht korrekt. Die "Istrianer" – gemeint sind die slowenischen Bewohner des Nordteils der Halbinsel – wünschten sich slowenische Partisaneneinheiten.¹⁹⁰ Als wirklich problematisch erwies sich die Situation erst, nachdem die

ehe er während eines Urlaubs desertierte. Er schloß sich im Ternowaner Wald (it.: Selva di Tarnova, sl.: Trnovski gozd) der ersten Garibaldi-Abteilung an. (Scotti, Juriš, juriš!, S. 61.)

¹⁸⁵ Ebd., S. 73.

¹⁸⁶ Sema, *El mestro de Piran*, S. 160. Vgl. zu den historischen Alternativen im Alpen-Adria-Raum nach 1941 zuletzt auch Rolf Wörsdörfer, „Le immagini della nazione e la questione del confine nell'area alpina orientale“, in: Gianni Perona (Hg.) *Popolazioni alpine e diritti fondamentali. 60° anniversario della Dichiarazione di Chiasso*. Torino, atti del convegno del 12 e 13 dicembre 2003, Aosta 2006, S. 51-63.

¹⁸⁷ Scotti, Juriš, juriš!, S. 73.

¹⁸⁸ Einer der Kommissare erwies sich als so despotisch und gewalttätig, dass er vom slowenischen Oberkommando abgelöst, vor Gericht gestellt und zum Tode verurteilt wurde. (Ebd., S. 74.)

¹⁸⁹ Ebd., S. 74 ; siehe auch Sema, *El mestro de Piran*, S. 160.

¹⁹⁰ Instruktor CK KPS za Južno Primorsko (Jošt) an CK KPS, 20.2.1944, in: ARS I, Arhiv CK KPS, Fond Oblastni/Pokrajinski komitet za Primorsko, škatla 19. Der Verfasser des Berichts meldete darüber

Anzahl der Mitglieder des "3." Giovanni-Zol-Bataillons auf 250 Mann angewachsen war, "mehr als die Hälfte der Gesamtzahl der Abteilung."¹⁹¹

Allerdings kennt die Partisanen-Historiographie hier auch mindestens zwei Versionen: Für Sema, der in der Tradition der "orthodoxen" triestiner PCI-Führung um Luigi Frausin schreibt, war vor allem das quantitative Wachstum des Bataillons Anlaß dafür, daß die Slowenen sich einmischten.¹⁹² Der eher "jugoslawisch" orientierte Scotti rekonstruiert dagegen auch das Eingreifen der triestiner PCI, die Anfang 1944 ebenfalls die Zügel anzog und dem Bataillon de facto vorwarf, den Slowenen gegenüber zu nachgiebig zu sein.¹⁹³ Im Januar etwa schlug Giordano Pratolongo aus Triest dem Bataillonskommando vor, die Einheit dem Comitato di Liberazione Nazionale (CLN) in Triest zu unterstellen, als Teil einer noch zu gründenden Garibaldi-Brigade. Im Bereich der alltäglichen Symbolpolitik griff die PCI zur Taktik der vollendeten Tatsachen, indem sie Briefe an das Kommando des *Giovanni-Zol*-Bataillons mit dem Untertitel "*della brigata d'assalto Garibaldi*" versah.¹⁹⁴

Während das *Giovanni-Zol*-Bataillon eine Reihe militärischer Erfolge erzielte und bis Ende Februar 1944 eine Stärke von 350 Mann erreichte, regte sich unter den zweisprachigen, mehr oder weniger "assimilierten" Slowenen im Bataillon eine Opposition gegen das Regime des Kommandanten und des Politkommissars. Pezza wurde u.a. vorgeworfen, daß er eine Art Waffenstillstand mit einigen kleineren Carabinieri-Garnisonen in Istrien abgeschlossen hatte: Die Ordnungshüter ließen die Partisanen gewähren und letztere griffen die Kasernen nicht an.¹⁹⁵ Man muß in diesem Zusammenhang daran erinnern, daß ein deutscher Offizier die Carabinieri im Küstenland "interesselos" und "feige" genannt hat; sie sympathisierten, so hieß es in seinem Bericht, zum Teil "mit den Banden."¹⁹⁶ Für italienische Partisanen, vor allem für die *Osvovani* in Friaul, aber eben auch für einen Teil der *Garibaldini*, waren solche örtlichen Abkommen mit den Carabinieri nichts Ungewöhnliches, während die Slowenen dahinter sofort eine Bereitschaft zum Verrat witterten. Die Italiener sahen in den kollaborationsunwilligen Carabinieri Repräsentanten des italienischen Antifaschismus, die Slowenen dachten dagegen vor allem daran, daß die Truppe eine Kontinuität des italienischen Staates auf dem durch die Annexionsdekrete eigentlich schon an Jugoslawien angegliederten Boden manifestierte.

Die Oppositionellen im Giovanni-Zol-Bataillon standen in Verbindung mit dem Kommando des *Istrski Odred* und versorgten es mit Nachrichten über Interna des italienischen Bataillons. Am 19. Februar 1944 fand eines der vielen Gespräche auf Leitungsebene zwischen PCI und KPS statt, in diesem Falle zwischen dem triester Provinzverband der italienischen Kommunisten (Natale Collarich, Mario Laris) und der KPS-Organisation für das slowenische Istrien (Stanko Pervanja). "Es zeigte sich, daß das Treffen unnütz war, weil die KPS völlig

hinaus, kroatische Partisanen träten in einigen Grenzdörfern wie Besatzer auf, die die Annexion der Ortschaften an Kroatien betrieben.

¹⁹¹ Scotti, Juriš, juriš, S. 75.

¹⁹² Vgl. zu Sema jetzt den Text von Sabine Rutar, "Sono di pura razza bastarda. Vignetten istrischer Geschichte. Paolo Sema * 29. Juni 1915 in Piran, + 21. April 2007 in Triest. Ein Nachruf", in Jahrbücher für Geschichte und Kultur Südosteuropas, Schwerpunkt Grenzland Istrien, Band 8 (2006), S. 11-17.

¹⁹³ Sema, S. 160 und Scotti, S. 83. Vgl. zu Scotti das Bändchen von Luigi Lusenti. *La soglia di Gorizia. Storia di un italiano nell'Istria della guerra fredda*, Milano 2000.

¹⁹⁴ Scotti, S. 84.

¹⁹⁵ Ebd., S. 86f.

¹⁹⁶ Hptm. Dr. Cartellieri, Die Operationszone Adriatisches Küstenland (insbesondere Zusammenarbeit der militärischen und zivilen Dienststellen), 20.3.1944, S. 25. Ein Exemplar des Berichts wird aufbewahrt in: BA MA Freiburg, RW 4/v., Bd. 689. „Lustlos“ und „passiv“ nennt ein italienischer Faschist die Carabinieri und die Finanzpolizei in Fiume. „Insbesondere die Carabinieri desertieren. Sie kollaborieren ungern mit den Deutschen. In der Provinz tendieren sie, bis auf wenige Ausnahmen, zu den Rebellen.“ (Promemoria per il Duce, o.D, in: ACS, RSI, SPD, CR, 1944-1945, b. 12.)

unbeweglich blieb: Sie forderte die Verlegung des Bataillons ins Landesinnere, vor allem Richtung Norden, die Reduzierung und Überprüfung des Personalbestands, die Auswahl der Kommandanten durch die OF, die KPS und die Istrianische Abteilung [*Istrski odred*], schließlich den Anschluß des Bataillons an letztere und damit dessen Abhängigkeit von der 14. Division des Volksbefreiungsheeres. Die Propaganda des Bataillons und der PCI hätte über die Strukturen der OF erfolgen müssen, die italienischen politischen Führer und Aktivisten hätten sich in Istrien nur mit einem slowenischen Passierschein bewegen dürfen. Jede Diskussion ist unnütz: das sind die Befehle und Schluß!"¹⁹⁷

Schon am Tag nach dem Treffen von Plavje wollte die militärische und politische Führung des *Istrski Odred* eine radikale Umstrukturierung der Abteilung und damit auch des Zol-Bataillons in die Wege leiten; eine deutsche Offensive vereitelte jedoch die Ausführung dieser Pläne. Die Slowenen argumentierten, das Zol-Bataillon könne sich in Küstennähe unmöglich halten, während Pezza und seine Freunde den Kontakt zur triestiner PCI nicht verlieren und sich u.a. zur Unterstützung eines Generalstreiks bereithalten wollten, der im März 1944 in Triest wie in den anderen großen italienischen Städten organisiert werden sollte. Der Stab des *Istrski odred* warf Pezza vor, den "italienischen" Charakter des Bataillons zu sehr zu betonen, obwohl die einfachen Partisanen vielfach Slowenen seien. Oft würden slowenische Istrianer sogar aufgefordert, sich als "Italiener" auszugeben, weil sie gut italienisch sprächen. Die *Italianità* des Bataillons wäre, so habe die Führung des Zol-Bataillons argumentiert, auch die beste Garantie gegen dessen Verlegung nach Slowenien, wo hoher Schnee liege und es sehr kalt sei.¹⁹⁸

Giordano Pratolongo warf den Slowenen seinerseits vor, sie hätten den Nationalisten (d.h. den Tschetniks) Zugeständnisse im Hinblick auf Triest gemacht und forderten von den italienischen Kämpfern des Zol-Bataillons, das Slowenische zu erlernen.¹⁹⁹

Über die Meinungsverschiedenheiten zwischen dem Stab des *Istrski odred* und dem Kommando des Giovanni-Zol-Bataillons sprach man auch im Verlauf der Verhandlungen zwischen PCI und KPS, die Anfang April 1944 wieder aufgenommen wurden. Wie aus einem slowenischen Bericht über das Treffen hervorgeht, hatte sich die Leitung des *Istrski odred* mit dem Befehl, das Bataillon ins Hinterland zu verlegen, ausgerechnet zu einem Zeitpunkt an Pezza gewandt, an dem dieser aus Triest die Anweisung erhalten hatte, seine Leute zur Unterstützung eines Streiks in der Hafenstadt möglichst in deren Nähe bereit zu halten.²⁰⁰ Zum Zeitpunkt des neuerlichen Treffens zwischen den beiden kommunistischen Parteien, das theoretisch die Lage hätte entspannen können, waren im Operationsgebiet der betroffenen Einheiten schon so viele Konflikte aufgetreten, daß jeder Versuch der Italiener, im Raum zwischen Triest und Fiume unabhängige Partisanengruppen aufzustellen, fortan mit einer schweren Hypothek belastet war. Denn bereits eine Woche nach der Konferenz von Plavje kam es in der Ortschaft Rosario (slow. Rožar) zu einem schweren Zusammenstoß zwischen italienischen und slowenischen Partisanen. Der Stab des *Istrski odred* hatte sich auf den Weg gemacht, um die *Garibaldini* von der anstehenden Umstrukturierung ihres Bataillons zu informieren. Giovanni Pezza hatte seinerseits Patrouillen ausgeschiedt und Wachposten aufgestellt, die die Ankunft der slowenischen Partisanenführer melden sollten. Eine dieser Gruppen machte tatsächlich Anstalten, auf den Kommandanten des *Istrski odred*

¹⁹⁷ Sema, *El mestro de Piran*, S. 160. Scotti, Juriš, juriš!, S. 87f.

¹⁹⁸ Ebd., S. 88.

¹⁹⁹ Ebd., S. 89.

²⁰⁰ Kommissariat des CK KPS für Primorska, Gorenjska und Kärnten (Joža, Primož) an CK KPS 11.4.1944, in: ARS I, Arhiv CK KPS, Fond Oblastni/Pokrajinski komite za Primorsko, škatla 19. Vgl. Eric A. Terzuolo, *Red Adriatic. The Communist Parties of Italy and Yugoslavia*, Boulder (Col.) - London 1985, S. 36f.

zu schießen, was andere italienische Partisanen im letzten Moment verhinderten. Es kam zu einer doppelten Auflehnung entlang der "ethnischen" Front: Das Kommando des Zol-Bataillons weigerte sich, die Befehle des *Istrski odred* entgegenzunehmen, während im Zol-Bataillon selbst die slowenischen Partisanen sich loyal zum Stab des *Odred* verhielten. Carlo Maslo (Drago) ließ schließlich drei Partisanenführer des Zol-Bataillons festnehmen; einem gelang die Flucht²⁰¹, während die beiden anderen, darunter der Kommandant Giovanni Pezza, wegen Meuterei zum Tode verurteilt und hingerichtet wurden. Im Falle Pezzas wurde als strafverschärfend die Tatsache gewertet, daß er aus einer slowenischen Familie stammte und zum "Renegaten" geworden war.²⁰²

Die Erschießung der *Garibaldini* hatte ein gerichtliches Nachspiel in Slowenien. Am 2. April 1944 wurden Maslo und sein Politischer Kommissar Leon Klemenčič verhaftet, am darauf folgenden Tag forderten die Verantwortlichen der Befreiungsfront für das Küstenland Aleš Bebler und Lidija Šentjurg in einem Brief an das CK KPS eine Untersuchung des Falls. In der von Metod Mikuž gesammelten Dokumentation ist u.a. von einer Revolte slowenischer Partisanen gegen den Stab des Zol-Bataillons die Rede. Bekennende Slowenen hätten in einer "italianisierten" Kompanie des Bataillons keinen höheren Dienstgrad als den des Feldwebels erreichen können. Im Verlauf der Verhandlungen diskutierte man andererseits viel über mit der damaligen Partisanenethik unvereinbare Zustände im *Istrski odred*. Das VII. Korpus, dem die istriatische Abteilung unterstand, wurde aufgefordert, deren Stab aus dem problematischen Grenzgebiet abzuziehen. Ein Militärgericht verurteilte die Verantwortlichen für den Tod Pezzas, den Kommandanten und den Politischen Kommissar des *Istrski odred*, zur Degradierung und zum Tode.²⁰³ Der Kommissar wurde auch tatsächlich hingerichtet, während es Maslo nach einiger Zeit gelang, in den aktiven Dienst zurückzukehren. Sema und Scotti schreiben übereinstimmend, Carlo Maslo (Drago) sei später in Slowenien sogar als Nationalheld gefeiert worden.²⁰⁴

Die noch von Maslo eingeleitete Umstrukturierung des Zol-Bataillons war nicht mehr rückgängig zu machen: Das Bataillonskommando war "slowenisiert", die Einheit in drei nach ethnischen Kriterien zusammengesetzte Kompanien gegliedert worden (2 slowenische, 1 italienische). Der *Istrski odred* wollte nur eine aus Küstenland-Italienern zusammengesetzte Kompanie akzeptieren, *regnicoli* aus den "alten Provinzen" Italiens - also in der Regel ehemalige Soldaten der italienischen Armee - wurden nicht aufgenommen. Wer unter diesen Bedingungen ausgeschlossen wurde oder nicht bereit war, sich in den *Istrski odred* einzufügen, dem blieb am Ende nur die Möglichkeit, sich nach Friaul durchzuschlagen und sich den dort operierenden *Garibaldini* anzuschließen.

Das 3. Bataillon, das als Teil des *Istrski odred* mitten im Kampf gegen die deutschen Besatzer und deren vornehmlich asiatische Hilfstruppen (die Turk-Division) stand, erhielt Mitte März den Befehl, frisch rekrutierte Partisanen und Wehrmacht- bzw. Turk-Deserteure ins Landesinnere zu bringen. Die italienische Kompanie wurde ausgegliedert und mit schlechter Bewaffnung auf denselben Weg nach Friaul in Marsch gesetzt, auf dem sich schon die "nicht integrierbaren" Italiener des Zol-Bataillons befanden. Beide Gruppen wurden von den Besatzern weitgehend aufgerieben, die meisten Partisanen fielen, als sie am

²⁰¹ Er wurde von den Besatzern gefangengenommen und nach Dachau deportiert, wo er die Lagerhaft überlebte und von wo aus er 1945 nach Ferrara ging.

²⁰² Sema, *El mestro de Piran*, S. 160; Rodolfo Uršič-Ursini, *Attraverso Trieste. Un rivoluzionario pacifista in una città di frontiera*, Roma 1996, S. 225, nennt als Anklagegründe „Ungehorsam, Aufruf zum Aufbegehren und versuchte Ermordung von Vorgesetzten“.

²⁰³ *Tovarišu Urbanu!* [Ohne Angabe des Absenders, aber mit großer Wahrscheinlichkeit Lidija Šentjurg], 29.5.1944, in: ARS, Arhiv CK KPS, Fond Oblastni/Pokrajinski komitet za Primorsko, škatla 19.

²⁰⁴ Sema, *El mestro de Piran*, S. 161; Scotti, *Juriš, juriš!*, S. 92ff.

17.3.1944 bei Temenizza in einen Hinterhalt gerieten. Wenige Überlebende - eine slowenische Quelle spricht von "50 schlecht bewaffneten Kämpfern"²⁰⁵ - erreichten im Wippachtal das Bataillon *Garibaldi Trieste*; als dieses in eine Brigade umgebildet wurde, erhielt eines der dabei neu aufgestellten Bataillone den Namen *Giovanni Zol*.²⁰⁶

Fazit

Eine quellennahe Analyse der Ereignisse in Istrien – benutzt wurden deutsche, italienische und slowenische Archivalien zusammen mit der Memoirenliteratur aus dem Adria-raum - kann die Dilemmata aufzeigen, in denen sich nationalkommunistisch definierte Partisaneneinheiten im italienisch-slowenisch-kroatischen Grenzgebiet bewegten, ehe dieses mit dem Friedensvertrag im völkerrechtlichen Sinne tatsächlich zum Grenzgebiet wurde. Die Ereignisse, die der Auflösung des Giovanni-Zol-Bataillons vorausgingen, können helfen, einen großen Teil der Schwierigkeiten zu verstehen, die sich im gemischtsprachigen Gebiet vor der Partisanenbewegung auftürmten.

Die ethnisch-nationale Gemengelage, die Annexionsdekrete des slowenischen und kroatischen Widerstandes, die gegensätzlichen Befehle italienischer und slowenischer Partisanenkommandos, die Versuche, Einheiten der Befreiungsarmee auf das jeweilige nationale Programm einzuschwören, führten hier ebenso wie an einigen anderen Orten zum Eklat.

Schon die Ausgangspositionen der slowenischen und italienischen Partisanen waren grundverschieden. Hatten erstere seit Sommer 1941 die ersten Widerstandsnester in den Wäldern Sloweniens und im damals noch zu Italien gehörenden Küstenland eingerichtet, so griffen letztere erst zu den Waffen, nachdem Italien kapituliert hatte und nachdem das Land durch die Wehrmacht besetzt worden war. Die Auseinandersetzung um das Giovanni-Zol-Bataillon reflektiert die Unerfahrenheit beider Seiten ebenso wie den festen Willen der slowenischen *Osvobodilna fronta*, den Befreiungskampf bis in das gemischtsprachige Gebiet hinein zu hegemonisieren.

Letztlich kam der Versuch, eine prinzipiell internationalistische Orientierung mit dem jeweiligen nationalen Programm zu kombinieren, auf beiden Seiten einer Quadratur des Kreises gleich. Angesichts der längeren Kampferfahrung der Slowenen und vor dem Hintergrund ihrer engen Verbindungen zum gesamtjugoslawischen Widerstand gerieten die italienischen Partisanen schnell in eine schwächere Position. Das gilt vor allem dort, wo sie logistisch von den slowenischen und kroatischen Einheiten abhingen und nicht, wie in Teilen Friauls, aus den Städten mit Waffen, Kleidung, Nahrungsmitteln u.a. versorgt wurden.

Die Geschichte des Giovanni-Zol-Bataillons und seiner Auflösung zeigt aber auch, dass es auf beiden Seiten eine Tendenz zur Nationalisierung der jeweiligen Partisaneneinheiten und ihrer Mitglieder gab. Dass die slowenische Befreiungsfront dabei letztendlich "erfolgreicher" war und selbst die Beteiligung italienischer Einheiten an der Befreiung Triests verhindern konnte, hat wiederum viel mit dem ungleichen Kräfteverhältnis zwischen beiden Bewegungen zu tun.

²⁰⁵ Kommissariat des CK KPS für das Küstenland, Gorenjska und Kärnten an CK KPS, 11.4.1944, in: ARS I, Arhiv CK KPS, Fond Oblastni/Pokrajinski komitet za Primorsko, škatla 19.

²⁰⁶ Scotti, „Juriš, juriš!“, S. 97f. Vgl. zur Umwandlung des Bataillons in eine Brigade Vgl. den Abschnitt „III. Misure di carattere militare“, in: Accordo sulla collaborazione fra il Partito Comunista d'Italia e quello di Slovenia, stipulato al convegno dei delegati del CC del PCI e del CC del PCS tenuto dal 2 al 4 aprile 1944 sul territorio liberato sloveno, in: ARS I, Arhiv CK KPS, Fond Oblastni/Pokrajinski komitet za Primorsko, škatla 19.

IV.3: Institutional Studies.

Andreas Stergiou, Fakultät für Politik, Universität Kreta, Rethimnon (Greece): Machtergreifung und Machtbesitz mit demokratischen Mitteln. Der Fall der zypriotischen kommunistischen Partei AKEL.

Seit dem 25. Februar 2008 ist Zypern das einzige EU-Land, das mit Dimitris Christofias einen kommunistischen Staatspräsidenten hat. Der 61 jährige eingefleischte orthodoxe Kommunist und Generalsekretär der *Fortschrittlichen Partei des Arbeitenden Volkes (Anorthotiko Komma tou Ergazomenou Laou)* oder AKEL, wie die zypriotische kommunistische Partei genannt wird, setzte sich in einer Stichwahl mit rund 54 Prozent Stimmenanteil gegen den konservativen Kandidaten Ioannis Kassoulidis durch.

Die Republik Zypern ist eine Präsidialdemokratie. Die Präsidentschaftswahlen, die alle fünf Jahre stattfinden, stellen daher die bedeutendste politische Entscheidung des Landes dar. Grundlage des Staatsaufbaus ist die Verfassung vom 16. August 1960, die der Insel Zypern anhand der Abkommen von Zürich und London staatliche Unabhängigkeit verlieh.²⁰⁷ Der Präsident übt die Exekutivgewalt aus und ist zugleich Staatsoberhaupt und Regierungschef. Die Gesetzgebung liegt beim Abgeordnetenhaus der Republik, einem Einkammerparlament mit zur Zeit 80 Sitzen (56 griechisch-zypriotische Abgeordnete, 24 Sitze vakant für türkisch-zypriotische Abgeordnete). Die Verfassung misst also dem Präsidenten eine ungewöhnliche Machtfülle bei. Von parlamentarischen Mehrheiten ist er in praxi weitgehend unabhängig.

Dieses Amt hat inzwischen der oberste Amtsinhaber einer Partei inne, die sich immer noch als eine marxistische-leninistische Partei versteht und den demokratischen Zentralismus als oberstes Organisationsprinzip anerkennt. Bekanntlich haben derartige kommunistischen Parteien, die sich zu den berühmten 21 Aufnahmebedingungen der Komintern bekannten, kein Vertrauen in die bürgerliche Legalität. Sie sind verpflichtet, neben dem legalen einen illegalen Organisationsapparat zu schaffen, der im entscheidenden Moment der Partei behilflich sein soll, die von Lenin konzipierte politische Doktrin umzusetzen und an die Stelle der Waffen der Kritik die Kritik der Waffen treten zu lassen.

Die Grundlage zu dieser politischen Praxis liefert die Konzeption der klassischen revolutionären Theorie, wonach die politische Praxis den Zielen der sozialen Klasse folgt. Die Verwirklichung dieser Ziele und deren Methode werden durch die objektiven Möglichkeiten bestimmt. Die Methoden der Realisierung des Ideals in der politischen Praxis sind Strategie und Taktik. Während die Strategie an einem historischen Punkt die Aufgaben zu bestimmen hat, bestimmt die Taktik den Weg, durch den sich die politische Linie in einer relativen kurzen Periode verwirklichen soll. Als eine transformierende Tätigkeit erreicht die politische Praxis ihren höchsten Ausdruck in der revolutionären Praxis, die die entwickeltste Stufe in der Transformation der Gesellschaft ist. In der Klassengesellschaft führt die revolutionäre Praxis zu radikalen Veränderungen in der wirtschaftlichen und gesellschaftlichen Struktur, auf die die herrschende Klasse ihre Macht stützt, und ersetzt sie durch eine neue Gesellschaft. Das

²⁰⁷ Siehe: Heinz A. Richter: Geschichte der Insel Zypern, Mainz, Rutzen, Bd. 1, 1878–1949, 2004. 498 S. (Peleus. 29); Bd. 2, 1950 – 1959, 2006. 665 S. (Peleus. 35); Bd. 3, 1959 – 1965. 2007. 644 S. (Peleus. 37).

Subjekt dieser Transformation ist das Proletariat, das bewusst unter der Führung der Partei organisiert ist.²⁰⁸

In der Folge soll jedoch aufgezeigt werden, wie die kommunistische Partei Zyperns bis heute einen überaus merkwürdigen Spagat in der Geschichte des Kommunismus bewerkstelligt hat, indem sie erfolgreich eine sozialdemokratische Taktik konsequent befolgte und befolgt, ohne jemals aufgehört zu haben, sich zu den urmarxistischen ideologischen Prinzipien zu bekennen.

Kurzer historischer Überblick bis 2008

Die AKEL ist die älteste politische Partei Zyperns. Ins Leben gerufen wurde sie unter dem Namen Kommunistische Partei Zyperns - KKK (Kommunistiko Komma Kyprou) in den zwanziger Jahren. Im Jahre 1926 fand der Gründungsparteitag der neuen Partei, die sich auf die ideologischen Prinzipien der Komintern berief, in Limassol statt.²⁰⁹ Die AKEL war dabei ein neues Parteiformat, das im Jahre 1941 aus der KKK hervorging, in der jedoch auch die KKK im Jahre 1943 aufging.

Der Erfolg der neuen Partei war in den nächsten Jahrzehnten nicht zuletzt mangels einer alternativen einflussreichen sozialistischen Partei rasant, obwohl sie sich nicht am Unabhängigkeitskampf gegen die Briten 1955-1959 beteiligte und permanent ein moskautreues außenpolitisches Profil aufwies.²¹⁰ Aber auf Grund einer sehr gemäßigten und flexiblen innenpolitischen Haltung und vor allem ihrer Strategie, bei Präsidentschaftswahlen mit charismatischen Politikern aus anderen politischen Richtungen zu paktieren, stieg die AKEL langsam zur Hauptpartei der Mittelmeerinsel auf.²¹¹

Seit 1960 unterstützte die AKEL die Politik von Erzbischof Makarios. Indem sie den Status der 1960 mit dem London-Züricher Abkommen installierten Republik als mangelhaft anprangerte, setzte sie sich für eine vollkommene Demilitarisierung der Insel, volle Souveränität und die Auflösung der britischen Basen ein und wetterte gegen jede mögliche Einmischung seitens der USA und der NATO in die inneren Angelegenheiten Zyperns. Die Gemeinsamkeit mit Makarios bestand im Grunde darin, dass er damals eine mit den Interessen Moskaus in dieser Region Europas übereinstimmende Blockfreiheitspolitik betrieb.

Der Zypernkonflikt war nicht, wie so viele andere Krisenherde der Welt, zu dieser Zeit Schauplatz eines Stellvertreterkrieges zwischen West und Ost. Gleichwohl hatte der Kalte Krieg hauch Auswirkungen auf die Ereignisse auf Zypern. In diesem Fall versuchten zum einen die USA, im Rahmen der NATO Zyperns westliche Orientierung abzusichern; auf der anderen Seite sah die UdSSR im schwelenden Konflikt immer wieder Möglichkeiten, selbst Einfluss auf die strategisch wichtige Insel auszuüben. Die Neutralitätspolitik Makarios' kollidierte direkt mit den Interessen der NATO. Die Blockfreiheit kam für die USA einer

²⁰⁸ Karl Marx, Friedrich Engels: Werke. Bd. 3. Die bürgerliche Gesellschaft und die kommunistische Revolution, Berlin, Dietz-Verlag, 1969, S. 537 ff.

²⁰⁹ Servas Ploutis: Stoicheia tis istorias tou KKK [Elemente der Geschichte der KKK], Neos Dimokratias, (6 Juni 1951), Seite 128.

²¹⁰ Zu diesem historischen Abschnitt siehe: T. W. Adams: AKEL. The Communist Party of Cyprus, Stanford: Hoover Institution Press, 1971; Spyros Papageorgiou: To allo KKE [Die andere KKE], Athen: Ladas, 1984; Fotis Papafotis: KKK-AKEL. O synchronos efialtis tou ethnous [KKE-AKEL: Der moderne Albraum der Nation], Larnaka, 1996, und Heinz Richter: AKEL- Die Kommunistische Partei Zyperns, in: THETIS, Manheimer Beiträge zur klassischen Archäologie und Geschichte Griechenlands und Zyperns, 9 (2002), S. 219-238.

²¹¹ PIO-Archiv: Bereich AKEL, Bestand (Fakelos) 1969, Bericht zur AKEL datiert vom 8.11.1967 "Idrysis kai Exelisis tou kypriakou kommounistikou kinimatos".

weiteren Ausdehnung des kommunistischen Blocks gleich, was dem Schicksal der Insel Kuba ähnliche Situation heraufbeschwor.²¹²

Der Tatbestand, dass Zypern während des Kalten Kriegs zum blockfreien Lager gehörte, was die Insel zwar nicht vor der Invasion im Jahre 1974 und der anschließenden völkerrechtswidrigen Besetzung des nördlichen Teils durch die Türkei schützte, jedoch eine freie Entfaltung des politischen Lebens zuließ, erwies sich für die Kommunisten als günstiger Faktor.

Aufgrund des präsidentialen Systems, im Rahmen dessen die politische Macht in den Händen des Staatspräsidenten liegt, vermochten es die Kommunisten sich als treueste Alliierte des Präsidenten Makarios zu präsentieren und somit politisch salonfähig zu werden. Bei allen Wahlen bis zum Ende der siebziger Jahre verzichteten sie auf einen eigenen Kandidaten, um die Position von Makarios zu unterstützen, wobei die Partei nicht selten damit ihre eigenen Möglichkeiten beschnitt. Die gleiche Wahltaktik verfolgte die AKEL mit Kyprianou, dem Nachfolger von Makarios. Dies sicherte den Kommunisten eine permanente Regierungsbeteiligung, was im Rahmen eines von einem Nichtkommunisten geführten Kabinetts beim Kleinbürgertum keine Schreckensgefühle aufkommen ließ.

Der gemäßigte innenpolitische Kurs der Partei nach der nationalen Tragödie des Sommers von 1974 verlieh den Kommunisten großes Renommee. Die Folgen der Invasion waren für die zypriotische Wirtschaft verheerend. Die türkische Besetzung zerriss die Insel nicht nur politisch, sondern auch ökonomisch, und führte zur Isolierung des Nordens. Der besetzte Teil umfasste 37 % des Territoriums der Insel, was gleichzeitig 70 % der damaligen Wirtschaftskraft entsprach. Es entstanden große soziale Probleme infolge der Flüchtlingsströme, des Rückgangs der Wirtschaft und des Anstiegs der Arbeitslosigkeit. Es wurden Zweijahres-Pläne ausgearbeitet und dank einer konsequenten Politik zunächst von Makarios und dann von Kyprianou eine große Effizienz erreicht. Die internationale Hilfe wurde effektiv und konsequent umgesetzt und bilaterale Abkommen mit der CSSR und Bulgarien, sowie auch mit Griechenland unterzeichnet, die es ermöglichten, Arbeiter aus Zypern provisorisch dort unterzubringen, wo ihnen Arbeitsmöglichkeiten angeboten wurden. Die AKEL und die linke Gewerkschaft (PEO) waren desbezüglich sehr kooperabel und akzeptierten trotz heftiger Kritik eine Verminderung der Arbeitslöhne um 50 %.²¹³

Jedoch machten sich Krisensymptome bei der AKEL in den achtziger Jahren etwas früher als bei den orthodoxen kommunistischen Parteien der restlichen Welt bemerkbar.²¹⁴ Ungefähr ein Jahr vor den gewaltigen Erschütterungen in der kommunistischen Welt, am 10. April 1988, starb Ezekias Papaioannou, der Politiker, der 39 Jahre lang die AKEL angeführt hatte. Mit seinem Tod ging eine Ära in der zypriotischen kommunistischen Bewegung zu Ende und es begann ein neues Kapitel, das mit vielen Unsicherheiten behaftet war. Strukturierte Parteien, wie die AKEL, sind meistens weitgehend unabhängig vom Schicksal individueller Führer und werden dadurch überlebensfähig. Organisatorische Ressourcen manifestieren sich in strukturierten Parteisystemen. Solche Systeme verfügen über eine Mehrzahl von Parteien mit stabilen Kernen, die auf einem gewissen internen programmatischen

²¹² Siehe: Vas. Fouskas: US Foreign Policy into the Greater Middle East during the Cold War and the Position of Cyprus", in H. Richter and Vas. Fouskas (eds.), Cyprus and Europe. The Long Way back. Peleus Monographien series, Vol. 22, Mannheim-Moehnesee: Bibliopolis, 2003, S. 73-88.

²¹³ Vgl. Andreas Katzikides: Arbeiterbewegung und Arbeitsbeziehungen auf Zypern 1910-1982, Frankfurt am Main/New York, 1988, S. 102-109.

²¹⁴ Siehe zu dieser Thematik: Luke March and Casse Mudde: What's Left of the Radical Left? The European Radical Left After 1989: Decline and Mutation, Comparative European Politics, Vol.3, No.1 (2005), S. 23-49.

Konsensus, einer relativ hohen Parlamentsdisziplin und folglich einer geringen Frequenz von Spaltungs- oder Fusionsvorgängen beruhen.²¹⁵ Doch der Tod des Generalsekretärs löste eine Krise innerhalb der Partei aus, die zum einen auf der Nachfolgefrage und zum anderen auf dem Erneuerungsbedarf im Vorfeld der großen Umbrüche beruhte, die in Osteuropa im Gange waren.²¹⁶

Seit vielen Jahren hatten die zypriotischen Kommunisten nicht den geringsten Versuch einer ideologisch-politischen Erneuerung unternommen.²¹⁷ Ihr Engagement für die Unabhängigkeit und die Souveränität des Inselstaates war zum Ritual geworden. Die Politik der Unterstützung der Sowjetunion auf dem Feld der Außenpolitik als ein Mittel, die Gunst einer Großmacht im Zypernkonflikt zu erringen, hatte in den vorhergehenden Jahren an Bedeutung verloren und der relative wirtschaftliche Wohlstand im griechischen Süden bot auf dem Feld der Innenpolitik keinen allzu günstigen Nährboden für linke Agitation.

Die AKEL begleitete der Ruf einer monolithischen Partei, die, hierarchisch nach den Prinzipien des demokratischen Zentralismus strukturiert, keine Meinungsverschiedenheit nach außen dringen ließ. Doch in den nächsten Monaten nach dem Tode Papaioannous formierten sich schlagartig Fraktionen mit sehr unterschiedlichen politischen Auffassungen über die Zukunft der Arbeiterbewegung. Der Beschluss des Zentralkomitees, den Posten des Generalsekretärs einem 42-jährigen Mitglied, Dimitris Christofias, anzuvertrauen, der zu den Dogmatikern zählte, entfachte die Reaktion einer innerparteilichen Opposition, die eine Manipulierung der Meinung der Parteianhänger für den Nachfolger Papaioannous befürchtete. Doch Christofias wurde am 22.4.1988 nach einem einwandfreien demokratischen Wahlverfahren zum neuen Generalsekretär der Partei gewählt.

Dimitris Christofias weist den typischen Lebenslauf einer kommunistischen Führungspersonlichkeit proletarischer Herkunft auf. Er stammt aus einer Arbeiterfamilie, die im Jahre 1974 zusammen mit anderen 180.000 griechischen Zyprioten von den türkischen Invasionstruppen aus dem Inselnorden vertrieben wurden. Im Alter von 14 Jahren trat er der AKEL bei. 1969 ging er in die Sowjetunion, studierte fünf Jahre lang in Moskau Sozialwissenschaften. Mit entsprechenden Weihen versehen wurde der linientreue Kommunist Christofias 1974 gleich nach seiner Rückkehr auf die Insel Hauptsekretär der der AKEL-Jugendorganisation EDON (Enomeni Dimokratiki Organosi Neon, Vereinigte Demokratische Jugendorganisation). Seine Wahl war mit der Hoffnung verbunden, dass er die zerrüttete Partei wieder straff zentralistisch organisieren würde.

Die Krise entfaltete sich jedoch weiter. Die sogenannte Fraktion der Perestroika-Anhänger (Andreas Ziartides [Vorsitzender der Gewerkschaft Pagkipria Ergatiki Omospondia, PEO], Pavlos Digles, Michalis Papapetrou, Andreas Fandis) suchte die "verkrusteten Strukturen" der Partei zu reformieren, um der Partei neues Leben einzuhauchen. Zum ersten Mal wurden Artikel und Erklärungen veröffentlicht, die sich gegen die Parteilinie richteten.²¹⁸ Der Konflikt

²¹⁵ Herbert Kitschelt: Rationale Verfassungswahl? Zum Design von Regierungssystemen in neuen Konkurrenzdemokratien. Reihe Öffentliche Vorlesungen (Department of Political Science Duke University, North Carolina und Humboldt-Universität zu Berlin 1994), S. 19-20.

²¹⁶ Den politischen Umbruch im Osteuropa griff die Partei sehr zaghaft auf. Mit einer lapidaren Mitteilung am 17.12.1989 (*Anakoinosi tis Kentrikis Epitropis tou AKEL Lefkosia 17-12-1989*) nahm das ZK der AKEL zu den erdrutschartigen sozialpolitischen Umformungen die Position ein, dass sie sich in die inneren Angelegenheiten der anderen kommunistischen und Arbeiterparteien nicht einmische. Die einzige Geste des Umdenkens betraf die Haltung der Partei zum Prager Frühling von 1968, die im nachhinein als falsch eingeschätzt wurde.

²¹⁷ Tzermias Pavlos: Geschichte der Republik Zypern, Tübingen: Francke, 1998, S. 616 ff.

²¹⁸ Andreas Xatzikiriakos, Christoforos Christoforou: Vouleftikes [Parlamentswahlen], Nikosia: Intercollege Press, 1996, S. 146-151.

erreichte seinen Höhepunkt, als im Januar 1990 auf der Sitzung des Zentralkomitees sechs Mitglieder des ZK zurücktraten. Am 11. April 1990 gaben sie ihre Absicht bekannt, eine neue Partei zu gründen. Am 29. 4. 1990 wurde schließlich die neue Partei ADISOK (Ananeotiko Dimokratiko Sosialistiko Kinima = Erneuerte Demokratische Sozialistische Bewegung) mit Pavlos Digles als Parteivorsitzenden gegründet. Damit war die Spaltung besiegelt.

Doch die AKEL vermochte dank ihrer einflussreichen Organisation, die auf allen Ebenen des sozialen Lebens sichtbar ist, die Verluste wieder wettzumachen. Bei den Parlamentswahlen von 1991 errang sie mit 30,6 % der Stimmen 18 Sitze und zog als zweitstärkste Partei in die Legislative ein. Bei den Präsidentschaftswahlen von 1993 büßten die Kommunisten jedoch nach vielen Jahren ihren Einfluss auf der Regierungsebene ein. Ihr Erzfeind, Glafkos Klerides, setzte sich gegen den von der AKEL unterstützten Kandidaten Vasiliou durch. Der 73-jährige Klerides, der jahrelang gewartet hatte, bis seine Stunde kam, wurde zum vierten Präsidenten der Republik Zypern gewählt und 1998 nach einem knappen Sieg gegen den heutigen Außenminister (und von AKEL unterstützten Kandidaten) Iakovou in seinem Amt bestätigt.

Während die ADISOK zu einer unbedeutenden Gruppe degenerierte²¹⁹, verzeichneten die Akelisten mit ihrem neuen Führer, der sich mittlerweile zu einem charismatischen Politiker entwickelte, bei den Parlamentswahlen von 1996²²⁰ einen Achtungserfolg. In Form einer Koalition ("AKEL - Linke - Neue Kräfte") mit politischen Persönlichkeiten aus dem gesamten linken Spektrum errang sie 33 % der Stimmen und 19 Sitze in der neuen Legislative. Die AKEL war damit unter der straffen und effektiven Führung von Dimitris Christofias die erfolgreichste Kommunistische Partei Europas.

Tatsächlich erwies sich der in Moskau studierte, frühere Generalsekretär der Jugendorganisation der Partei EDON Christofias²²¹ als äußerst machtkompetent und anpassungsfähig. Teilweise entwickelte er sogar eine charismatische Ausstrahlung, die ihn vom "Odium" des Dogmatikers befreite und ihm erlaubte, seine Position so stark zu festigen, dass er heute in seiner Generalsekretärs-Rolle unangefochten ist. Seit 1996 veränderten sich die Kommunisten jedoch auch ideologisch. Der bedeutendste Einschnitt war ihre erneuerte Haltung zur Europäischen Union.

Am 24.-25. Juni 1994 wurde auf dem EU-Gipfel auf Korfu beschlossen, dass Zypern und Malta in die nächste EU-Erweiterung einbezogen werden sollten. Die AKEL sah sich der neuen Herausforderung gegenübergestellt, eine klare Position zur EU einzunehmen, die von weiten Teilen der zyprischen Bevölkerung unterstützt wurde. Jahrzehnte lang hatte sich die AKEL gegen jegliche Annäherung Zyperns an die EU positioniert. In treuer Gefolgschaft zur Politik des sowjetgeführten Ostblocks hatte sich zur Zeit des Kalten Krieges programmatisch-politisch eine strikte Ablehnung "dieses Vehikels des Kapitalismus und des Imperialismus" durchgesetzt, die die AKEL auch nach dem Ende des Ost-West Konflikts nicht aufgab.

Die Sachzwänge des politischen Spiels führten jedoch zu einer Änderung der anfänglichen Konzeption der Partei zur EU. Ein Jahr nach dem Gipfeltreffen auf Korfu publizierte die AKEL eine Broschüre mit dem Titel "*Vorlage zur Überprüfung der Position der AKEL in der Frage*

²¹⁹ 1996 schloss sich die ADISOK mit der Partei des Ex-Präsidenten Zyperns Vasiliou, KED, zusammen. Aus diesem Zusammenschluss entstand eine neue Partei namens *Eleftheroi Dimokrates* (Freie Demokraten, EDH). Mittlerweile lautet ihr Name *Enomenoi Dimokrates* (Vereinigte Demokraten).

²²⁰ Zum Wahlprogramm des Bündnisses siehe: H Diki mas Protasi: AKEL-Aristera-Nees Dinameis [Unser Vorschlag: AKEL-Neue Kräfte], Publikation des Zentralkomitees der AKEL, Nikosia 1996.

²²¹ Zur Person von Christofias siehe: Soula Zavou: Ta Politika Kommata tis Kyprou ston 20o Aiona [Die Politischen Parteien Zyperns im 20. Jh.], Athen: Kastaniotis, 2002, S. 437 ff.

des Eintritts Zyperns in die EU".²²² In diesem Thesepapier wurde ein politischer Spagat konzipiert. Die EU habe zwar noch viele Defizite, die Welt habe sich aber nachweislich verändert. Die AKEL habe diese neue Lage nicht ignorieren können, also solle sie sich in Zusammenarbeit mit den anderen linken Parteien Europas bemühen, die EU von innen heraus in eine fortschrittlichere Richtungen zu reformieren. Darüber hinaus sei es möglich, dass der EU-Beitritt auch der Wiedervereinigung Zyperns Auftrieb verleihen könnte.

Mit dieser Neuorientierung schaffte es die AKEL, eines der Hauptargumente ihrer innenpolitischen Gegner aus dem Weg zu räumen. Zudem war die Auffassung weit verbreitet, dass die Türkei ohne eine Lösung der Zypernfrage keine Chance auf EU-Mitgliedschaft habe und Zypern als EU-Mitglied hier weitreichende Konzessionen erreichen könnte. Der Erfolg ließ nicht lange auf sich warten. Aus den letzten Parlamentswahlen vom 29.5.2001 ging die AKEL nach zwanzig Jahren wieder als die stärkste Partei im griechisch-zypriotischen Parlament hervor. Sie errang 34,71% der Stimmen und 20 Sitze. Auf Grunde der überragenden Stellung des direkt gewählten Präsidenten der Republik Zyperns sind zwar die Machtverschiebungen im Parlament von geringer Bedeutung, sie gelten jedoch immer als der wichtigster Test für die Präsidentschaftswahlen. Dank ihres Wahlerfolges wurde die AKEL für die kleineren Partner als Bündnispartner äußerst attraktiv.²²³

Die AKEL sicherte sich daraufhin die Zustimmung der Demokratischen Partei, DIKO, für die Wahl des Parlamentspräsidenten, des zweithöchsten Amtes der Republik, zu, das vom Generalsekretär der AKEL, Dimitris Christofias besetzt wurde. Im Gegenzug sicherte sich die DIKO die Unterstützung der AKEL für ihren Kandidaten in den Präsidentschaftswahlen von 2003. Der DIKO-Vorsitzende und Präsidentschaftskandidat von AKEL und DIKO, Tasos Papadopoulos, errang auf diese Weise einen leichten Sieg bei der Auseinandersetzung mit dem damaligen Amtsinhaber und Kandidaten der Konservativen Partei, Glafkos Klirides, im Jahre 2003²²⁴. Im neuen Kabinett erhielt die AKEL vier Ministerposten.²²⁵

Der neue Präsident Papadopoulos war mit dem Ruf eines nationalistisch gesinnten Politikers behaftet. In den sechziger Jahren soll er in einen Plan verwickelt gewesen sein, der die Liquidierung unerwünschter Türkenzyprioten zum Ziel hatte. Seine Amtszeit fiel mit den Verhandlungen über eine mögliche Wiedervereinigung zusammen, die auf der Basis eines konkreten Plans ("The Comprehensive Settlement of the Cyprus Problem") geführt wurden, den UNO-Generalsekretär Kofi Annan ausgearbeitet hatte. Dieser Plan sollte schließlich der griechisch- und der türkischzypriotischen Volksgruppe bei einem panzypriotischen Referendum im April 2004 zur Abstimmung vorgelegt werden.

Papadopoulos hielt im Grunde nicht viel vom vorgeschlagenen Plan, nahm aber an den Verhandlungen teil, bei denen er sich um Verbesserungen zu Gunsten der Griechen bemühte. Die Unnachgiebigkeit seines Gesprächspartners, des Führers der türkischzypriotischen Gemeinschaft Rauf Denktash, war ein Garant dafür, dass der Plan in dieser Form nie der griechischen Seite zur Abstimmung angeboten würde. Als sich jedoch

²²² Siehe das Communiqué der Partei mit dem Titel: Eisiçisi gia Epanexetasi tis Thesis tou AKEL sto Thema tis Poreias Entaxis tis Kyprou stin Evropaiki Enosi (Lefkosia, 1995).

²²³ Zu den Parlamentswahlen von 2001 siehe: Christoforou Christoforou: Election Report: Consolidation and Continuity Through Change: Parliamentary Elections in Cyprus, May 2001, South European Society & Politics, vol. 6, No.2 (Autumn 2001), S. 97-118.

²²⁴ Christoforou Christoforou: South European Briefing. South European Election Watch. A European Course with a Communist Party: The Presidential Election in the Republic of Cyprus, February 2003, South European Society & Politics, Vol. 8, No. 3 (Winter 2003), S. 94-118.

²²⁵ Konsequenter gegenüber ihrem Wahlversprechen stimmte die AKEL der Eingliederung Zyperns in die EU im April 2004 zu. Der EU-Verfassung, die im Juni 2005 vom zypriotischen Parlament genehmigt wurde, verweigerte die Partei wegen "bestimmter Bedenken" die Zustimmung.

die meisten Türkischzyprioten und Ankara zu Jahresbeginn 2004 von Denktash abwandten und eine gleichzeitige Volksabstimmung auf beiden Seiten der geteilten Insel akzeptierten, stand Papadopoulos vor der größten Herausforderung seiner bisherigen politischen Laufbahn: derjenige Präsident zu werden, der einen Kompromiss mit der türkischen Seite schließen würde.

Die Grundprinzipien des Annan-Plans standen allerdings in einem flagranten Gegensatz zu seinen jahrzehntelang geschmiedeten Vorstellungen. Erschwerend kam hinzu, dass UNO-Generalsekretär Kofi Annan in den letzten Verhandlungen im schweizerischen Bürgenstock den Türken zusätzlich einige ungeschickt verpackte Zugeständnisse machte.

Der Annanplan, ebenso wie die meisten Lösungsvorschläge, die in der Vergangenheit unterbreitet wurden, sah in erster Linie eine Staatsform für die geteilte Insel vor, die einer bikommunalen Föderation nach der Art Schweizer Kantone gleichkam. Er gewährte jedoch der ungefähr 20 Prozent zählenden türkischzypriotischen Volksgruppe die gleichen Rechte wie der griechischzypriotischen Mehrheit. Nach den Bestimmungen des Annan-Plans hätte die griechische Seite mit einer permanenten Präsenz türkischer Soldaten rechnen müssen. Zudem sollte durch den Plan eine große Zahl jener türkischen Siedler, die illegal die letzten dreißig Jahre auf der Insel ansässig gemacht wurden und die demographische Struktur im Norden stark verändert hatten, automatisch zu zypriotischen Bürgern erklärt werden.²²⁶

Grosse Sorgen bereitete auch die Gefahr, ob die langen Übergangsfristen bei der Umsetzung des Annan-Plans eine dauerhafte Destabilisierung der Republik Zypern zur Folge haben könnte. Als kontraproduktiv erwies sich, dass die USA und die Briten bis zur letzten Minute vor dem Referendum Druck auf den Präsidenten Papadopoulos und die AKEL als einflussreichste Partei ausübten, den Plan anzunehmen. In einer emotionsgeladenen Fernsehansprache an das zypriotische Volk wenige Tage vor dem Referendum im April 2004 rief Papadopoulos mit Tränen in den Augen die Zyprioten zur Ablehnung des Plans auf.

Die AKEL kam nun in Konfrontation mit ihrer eigenen Geschichte und mit sich selbst. Jahrzehnte lang hatte sie die Völkerverständigung propagiert. Sie baute Brücken zu den Türkischzyprioten, während sich die anderen Parteien im Nationalismus zu überbieten versuchten. Bisweilen vertrat sie dabei Thesen, die für die anderen einem Landesverrat gleichkamen. Nun war endlich die Gelegenheit gekommen, einen gemeinsamen Weg mit den Türkischzyprioten zu gehen, die in ihrer überwiegenden Mehrheit für den Plan waren.

Alle warteten auf die Reaktion des einflussreichsten politischen und sozialen Faktors auf der Insel. Das Zentralkomitee der Partei kam am 9. und 10. April 2004 zusammen und unterbreitete den schwerwiegendsten Vorschlag in seiner Geschichte, der anschließend an die panzypriotische Versammlung zur Verabschiedung weitergeleitet wurde. Die AKEL rief die Vereinten Nationen und die internationale Gemeinschaft dazu auf, das Plebiszitverfahren um einige Monate zu verschieben, sodass die Defizite des Plans abgedeckt und eine breitere Akzeptanz durch das zypriotische Volk abgesichert werden könnten. Sollte dies nicht geschehen, sähe sich die Partei gezwungen, den Plan abzulehnen. Als Defizite wurden die mangelnden Garantien für den Abzug der türkischen Besatzungstruppen angesehen, von denen man den historischen Erfahrungen zufolge nur ein völkerrechtswidriges Verhalten erwarten konnte.

²²⁶ William Mallinson: Kupros mia istoriki Prooptiki. Anamesa sto NATO kai thn Evropi: Poulos H Eirini [Zypern, eine historische Perspektive. Zwischen der NATO und Europa: Krieg oder Frieden], Athen: Papazisis, 2005, S. 437 ff; Andreas Theofanous: To Sxedio Annan kai I Evropaiki Epilogi. Zweite Auflage (Athen: Papazisis, 2003) und Hubert Faustmann: The Cyprus Question Still Unsolved: Security Concerns and the Failure of the Annan Plan, Südosteuropa-Mitteilungen (06/2004), S. 44-68.

Gleichzeitig aber wurde der Plan von breiten Teilen der griechischzypriotischen Bevölkerung aus vielerlei Gründen abgelehnt. Würde sich die AKEL in das Lager der Befürworter einordnen, würde sie sich zwar korrekt gegenüber ihrer Geschichte und ihren türkischzypriotischen Genossen verhalten, jedoch enorm an Popularität in der zypriotischen Wählerschaft verlieren. Würde sie zum Lager der Plangegner schwenken, müsste sie sich zwar von ihrer politischen Tradition verabschieden, würde sich jedoch am Ende der Auszählung auf der Seite der Gewinner der Volksabstimmung wiederfinden. Die AKEL entschied sich für Letzteres und blieb in der griechischzypriotischen Wählergunst weiterhin attraktiv.

Das Ergebnis war, dass fast 76 Prozent der Griechischzyprioten den Plan ablehnten und ihr Nein auf der Strasse bejubelten, während die Türkischzyprioten mit zwei Drittel Mehrheit für den Plan votierten. Nur wenige griechischzypriotische Kommunisten distanzieren sich von der Haltung ihrer Partei. Bei den meisten Türkischzyprioten war der Imageschaden der AKEL erwartungsgemäß immens.²²⁷

Im Jahre 2006 wurden auf Zypern erneut Parlamentswahlen abgehalten. Obwohl der Urnengang die politische Landschaft nicht entscheidend veränderte, wurde er seitens der Kommunisten mit großem Interesse verfolgt, da sie die Resonanz auf das Parteiverhalten bezüglich des Annanplans auf die Wählerschaft dokumentierten. Aus den Parlamentswahlen ging das Wahlbündnis "AKEL-Linke Kräfte", das von der AKEL dominiert wurde, als Sieger hervor. Mit 31,13 % lag das Bündnis knapp vor der konservativen Partei "Demokratische Sammlung" (DISY), für die 30,34 % der Wähler ihre Stimme abgaben.

Die Kommunisten erlitten allerdings empfindliche Stimmenverluste (3,58 %), was wiederum zeigt, dass die Ablehnung des Plans dem Präsidenten und nicht der Partei zugute kam. Es stellte sich heraus, dass die opportunistische, eher im nationalistischen Sinne verfolgte Strategie für das Zypernproblem alte prinzipientreue Kader nicht überzeugen konnte. Eine von nationalen Akzenten bestimmte Politik passte weder zum sozialdemokratischen Stil, mit dem die Kommunisten innere Fragen angingen, noch zu einem revolutionären ideologischen Konzept, das die AKEL-Anhänger mobilisieren konnte.

Doch nur zwei Jahre später erzielte die AKEL auf Grund der neuen Konstellation im Zypernproblem, wie bereits erwähnt, den größten Erfolg in ihrer Geschichte, indem ihr Generalsekretär zum Präsidenten der Republik Zypern wurde.

Die Stellung der AKEL und ihrer Massenorganisationen in der zypriotischen Gesellschaft

Um die besonderen politischen Strukturen auf Zypern nachvollziehen zu können, muß man zur Kenntnis nehmen, dass die parteipolitischen Interessen alle Sphären des öffentlichen und privaten Lebens durchdringen. So gibt es in vielen Dörfern Kaffeehäuser und Tavernen, die sich mit den verschiedenen politischen Formationen identifizieren. Es existieren linke und rechte Fußballvereine, kommunistische, sozialistische und konservative Genossenschaften usw., so dass man den Eindruck gewinnt, das alltägliche Leben sei vollständig durch die Politik dominiert. Auf der anderen Seite hindern die politischen Differenzen die Elitengruppen

²²⁷ Derzeit vertritt die AKEL die Position, dass der Plan des UNO-Generalsekretärs für die AKEL nach wie vor als Diskussionsgrundlage gilt. Allerdings müssten, ohne dabei die grundlegende Philosophie des Planes anzutasten, Änderungen vorgenommen werden, die ihn annehmbar machen würden.

in dieser Ecke des Mittelmeeres nicht daran, ununterbrochen zu kooperieren und die diversen Probleme gemeinsam anzugehen.

In der organisatorischen Tradition kommunistischer Parteien verlangt die AKEL von jedem einzigen Mitglied aktive Mitarbeit. Die von oben beanspruchte aktive Mitarbeit aller Kader ermöglicht der Partei, durch diverse Vertretungen und Organisationen einen direkten Zugang zu den Mitgliedern und Sympathisanten aufrechtzuerhalten. Höchstes organisatorisches Prinzip stellt heute immer noch der demokratische Zentralismus dar, der vollkommene innerparteiliche Demokratie im Sinne der Doktrin, einheitliche Haltung nach außen und bewusste Disziplin gewährleistet.²²⁸ Doch darf diese phänomenal straff organisierte Parteistruktur nicht mit einer stalinistischen Form der Parteiführung gleichgesetzt werden, es sollte eher als ein Transmissionsmittel der Parteikultur auf die zypriotische Gesellschaft angesehen werden, die mit den Denkstrukturen der Zyprioten korreliert.

Die Mitgliederzahl der Partei liegt heute, nach einigen Austritten wegen der Haltung der Partei zum Annanplan, bei 14.000 Mitgliedern. Für europäische Verhältnisse mag diese Zahl gering anmuten. Bei einer Bevölkerung von circa 700.000 Einwohnern ist sie jedoch nicht unbedeutend. Höchstes politisches Organ der Partei ist der Parteitag, der alle fünf Jahre zusammentritt. Auf dem Parteitag werden das Zentralkomitee sowie das Zentrale Kontrollkomitee (KEE = Kentriki Epitropi Elengchou) gewählt. Das ZK wählt den Generalsekretär, das 15-köpfige Politbüro und das ebenfalls 15-köpfige Sekretariat des Zentralkomitees, den Kern der Parteiführung.²²⁹

Die Partei des Arbeitenden Volkes verfügt heute über die effizientesten Organisationsstrukturen Zyperns, der sie ihr Wählerpotential und ihren Einfluss in der Gesellschaft verdankt.²³⁰ Ihr Organisationsnetz erstreckt sich traditionell auf alle Bereiche und Schichten der zypriotischen Gesellschaft, aus denen die Kommunisten andauernd neue Parteimitglieder rekrutieren. Der AKEL sind heute folgende Organisationen angegliedert: der größte Gewerkschaftsdachverband Zyperns PEO (Pagkipria Ergatiki Omospondia)²³¹, der Verband Zypriotischer Bauern EKA (Enosi Kyprion Agroton), die Panzypriotische Vereinigung der Frauenorganisationen POGO (Pagkipria Organosi Ginekeion Organoseon) und die Vereinigte Demokratische Jugendorganisation EDON (Enomeni Dimokratiki Organosi Neon).

Die PEO bildet mit 75.000 Mitgliedern die größte Gewerkschaftsorganisation auf der Insel. Ihre Wurzeln reichen bis in den ersten Weltkrieg zurück. Der erste panzypriotische Gewerkschaftsdachverband mit dem Namen PSE wurde jedoch erst 1941 gegründet, indem er die vorhandenen lokalen Arbeitervereine vereinigte und sich 1946 in PEO umbenannte. Dieses Jahr markiert auch den Anfang der Reorganisation der Gewerkschaft, die jahrelang in Auseinandersetzung mit den Briten stand. Seitdem erlebte die PEO eine Aufstiegsentwicklung. Die PEO drückt am deutlichsten den gemäßigten innenpolitischen Kurs der AKEL aus. In Krisenperioden, wie in den 1970er Jahren nach der gewaltsamen Teilung der Insel und der darauf folgenden Wirtschaftsmisere, nahm sie Lohnkürzungen und andere Rechtseinbußen hin, um zum wirtschaftlichen Aufbau beizutragen. Heute unterstützt die PEO die Regierungspolitik, da ihr parteipolitischer Vertreter im Kabinett sitzt. Sie setzt sich

²²⁸ Aktuelle Satzung der Partei, die seit dem 18. Kongress im November 1995 in Kraft ist. (Katastatiko Leitourgias tou AKEL).

²²⁹ Ibid.

²³⁰ Richard Dunphy and Tim Bale: Red Flag Still Flying?: Explaining AKEL — Cyprus's Communist Anomaly, *Party Politics* 13 (2007), 3, S. 287-304, hier S. 300.

²³¹ Zur Geschichte und Entwicklung der Arbeiterbewegung auf Zypern siehe: Heinz Richter: Geschichte der Insel Zypern, I, S. 432 ff. Zum Wirken der Türkisch-Zyprioten in der zypriotischen Gewerkschaftsbewegung siehe Michalis Michaelides: The Turkish Cypriot Working Class and the Cyprus Labour Movement, *The Cyprus Review*, Vol. 5 (Fall 1995), S. 33-57.

weiterhin für die Anhebung der niedrigeren Löhne insbesondere des Einstiegsgehalts, die Reduzierung der Kluft zwischen hohen und niedrigen Löhnen, die Angleichung zwischen Frauen- und Männerlöhnen usw. ein.²³²

Erheblich war in den letzten Jahren der Beitrag der PEO für die Verständigung zwischen Griechisch- und Türkischzyprioten. Zu diesem Zweck ergriff sie die Initiative, ein gesamtzypriotisches gewerkschaftliches Forum ins Leben zu rufen, indem auch türkischzypriotische Gewerkschaftsorganisationen repräsentiert werden. Am letzten Kongress der PEO, der vom 11. bis zum 13. März 2004 abgehalten wurde, nahmen erstmals seit dreißig Jahren offiziell Türkischzyprioten teil.²³³

Die Struktur der PEO sichert formell die innerorganisatorische Vertretung der zahlreichen Einzelgewerkschaften (für Bau, Textil, Handel, Druck usw.) ab. Höchstes Organ ist der sogenannte Generalrat (Geniko Symvoulio), der aus 85 bis 105 Mitgliedern besteht. Der Generalrat ist dem Panzypriotischen Kongress rechenschaftspflichtig, der alle vier Jahre zusammentritt und diesen Rat wählt. Aus dem Generalrat rekrutieren sich der Exekutivrat (bestehend aus 17 bis 25 Mitgliedern) und das Exekutivbüro, das meistens aus 6 Mitgliedern besteht. Dem Exekutivbüro gehören der Generalsekretär, der Vize-Generalsekretär, der Hauptgeschäftsführer und eines oder mehrere Mitglieder des Generalrates an. Das Exekutivbüro übt die tatsächliche Geschäftsführung der Organisation aus. Darunter gibt es zahlreiche Ausschüsse für Forschung, Kultur, Erziehung u.a.²³⁴

Die Jugendorganisation der AKEL, EDON, bildet die Mitgliederquelle der Partei. Ihre Ursprünge liegen in den zwanziger Jahren. Ihre Entwicklung geht mit der Geschichte der kommunistischen Partei Zyperns einher, da es einige Jugendlichen in Limassol waren, die den Vorgänger der AKEL, die KKK gründeten. Unter dem Namen EDON existiert die Organisation seit 1959. Da sie sich als Vorkämpferin für die Koexistenz zwischen den Volksgruppen auf Zypern versteht, engagierte sie sich in den letzten Jahren stark bei der Organisation von bikommunalen Treffen, die das gegenseitige Verständnis zwischen den beiden Volksgruppen fördern sollen. Die Zahl der EDON-Mitglieder beläuft sich heute nach Eigenangaben ca. auf 8.000.

Zur Mitgliederzahl der Frauenorganisation der AKEL, POGO, die 1950 gegründet wurde, liegen keine konkreten Zahlen vor. 1988, vor ihrer Umwandlung von einem Frauenverein zu einer rein kommunistischen Organisation, umfasste sie 16.000 Mitglieder (die POGO bezeichnet dies als "Umwandlung zur Massenbewegung"). Diese Zahl dürfte jedoch von der heutigen quantitativen Zusammensetzung der Organisation nicht allzu sehr abweichen. Zu den historischen Verdiensten der POGO zählen antikoloniale Aktivitäten gegen die Briten sowie die Leistung substanzieller Hilfe für die aus dem zypriotischen Norden vertriebenen Flüchtlinge nach 1974.

Dem Verband der Zypriotischen Bauern, EKA (Gründungsjahr 1946) werden heute ungefähr 15.000 Mitglieder zugerechnet. Dank seiner auf Zusammenarbeit ihrer Mitglieder ausgerichteten Grundhaltung wurden in den vergangenen Jahrzehnten in Zusammenarbeit mit anderen Verbänden auf der Insel verschiedene halbstaatliche Organisationen organisiert, die für den Vertrieb von Agrarprodukten, für Bewässerung, für Sozialversicherung und die

²³² Apofasi tou 24ou Synedriou tis PEO [Resolution der 24. Konferenz der PEO 11-13 März 2004]: Proti Enotita gia ti drasi kai tin politiki tis PEO ston agona gia veltiosi tou viotikou epipedou ton ergazomenon. [Einheit zur Erfüllung der Politik der PEO in ihrem Kampf zur Verbesserung der Lebensniveaus der Arbeiter].

²³³ Ibid.

²³⁴ Siehe PEO-Homepage: <http://www.peo.org.cy>

Finanzierung des Hausbaus sorgen. Organisatorisch ist die EKA entsprechend der PEO konstituiert, wobei lediglich die Zahl der Organe variiert.²³⁵

Zur politisch-ideologischen Identität der zypriotischen Kommunisten.

Auf ideologischer Ebene definiert sich die AKEL nach wie vor als eine marxistisch-leninistische Partei der Arbeiterklasse. Sie bekennt sich jedoch nicht zur revolutionären Veränderung der Gesellschaft, sondern zum Aufbau eines demokratischen und menschlichen Sozialismus, dessen Verwirklichung nur auf dem demokratischen Weg des freien Willens des Volkes und nach mehreren Übergangsphasen anzustreben sei.²³⁶ Die offenkundige Abweichung von der ursprünglichen marxistischen Theorie rechtfertigen die Genossen mit der leninistischen Auffassung, wie sie in *Der "Linke Radikalismus", die Kinderkrankheit im Kommunismus* dargelegt wurde. Dies bedeutet, dass der Übergang zum Sozialismus und die mit ihm zusammenhängenden Probleme lediglich eine Frage der jeweiligen Umsetzung und Interpretation der bestehenden gesellschaftlichen Verhältnisse sind, da die Transformation der kapitalistischen Verhältnisse in sozialistische von Ort zur Ort stark differenziert sein kann.²³⁷

Den ideologischen Kompass der Partei stellt nach wie vor der Text dar, der 1990 unter dem Titel "Unsere Konzeption für den Sozialismus"²³⁸ auf dem 17. Parteitag angenommen wurde. Auffällig darin ist die positive Haltung der AKEL zur als Denkanreiz aufgefassten Sozialdemokratie. In diesem Text versucht man eine erste und, allgemein betrachtet, ehrliche Analyse der Fehler, die "für die Verzerrungen der wissenschaftlichen leninistischen Konzeption in den vor kurzem verschwundenen Ländern des realexistierenden Sozialismus verantwortlich waren".

Der kapitalistische Charakter der zypriotischen Wirtschaft sei eine unbezweifelbare Realität, in der die Partei ihre Tätigkeit mit friedlichen Mitteln organisieren müsse. In der politischen Resolution des letzten, 19. Parteitages (Dezember 2000) wird noch einmal bestätigt, dass der private Sektor mit dem staatlichen koexistieren, zusammenarbeiten und sich gegenseitig ergänzen könne. Im Epizentrum einer modernen Wirtschaft müsse jedoch der Mensch stehen. Der wirtschaftliche Prozess müsse den Gesetzen der Gesellschaft und nicht denen des Marktes unterworfen sein. Selbst die Börse sei in einem streng kontrollierten Rahmen als ein Motor der Wirtschaft willkommen.²³⁹

Innenpolitisch vermittelt die AKEL am stärksten das Bild einer fest etablierten, staatstragenden Partei. Aufgrund ihrer konzilianten Haltung zu den anderen Parteien und ihrem moderaten Regierungsverhalten in zahlreichen Legislaturen der Vergangenheit erarbeitete sie sich ein für kommunistischen Parteien eher untypisches Image eines in sozialökonomischen Fragen administrativ sehr kompetenten politischen Akteurs. Nur gegenüber der Konservativen Partei Zyperns (DISY), des Erzrivalen der AKEL, präsentieren sich die zypriotischen Kommunisten als unnachgiebig. Die DISY sei, so die Auffassung der AKEL, der politischer Ausdruck des Rechtstextremismus auf Zypern. Perspektiven zu einer Kooperation bestünden zu allen anderen Parteien, nicht jedoch zur DISY.

²³⁵ Zu der Geschichte der Massenorganisationen der AKEL siehe Heinz Richter: AKEL-Kommunistische Partei Zyperns, *Thetis* 9 (2002), S. 231 ff.

²³⁶ Aktuelle Satzung der Partei.

²³⁷ Interview des Autors mit dem damaligen Zentralkomitee-Mitglied der AKEL, Giannakis Kolokassides, in der Parteizentrale der AKEL in Nikosia im März 1999.

²³⁸ *H diki mas antilipsi gia ton Sozialismo - Our Concept of Socialism.*

²³⁹ *Politiki Apofasi tou 19ou Synedriou der AKEL* [Politische Resolution des 19. kongresses der AKEL] (7-9 Dezember 2000).

Selbst in Fragen der Religion erweist sich die AKEL als äußerst liberal und verfügt über ein gutes Verhältnis zur institutionalisierten griechisch-orthodoxen Kirche. Auch auf diesem Niveau pragmatisch eingestellt, versucht sie nicht, sich der Religionsausübung ihrer Mitglieder entgegenzustellen. Es ist also das paradoxe Phänomen zu beobachten, dass tief überzeugte Kommunisten parallel zu den Verpflichtungen gegenüber der Partei regelmäßig ihren religiösen Verpflichtungen nachgehen.

Aus all dem lässt sich folgern, dass die AKEL heute eher eine sozialdemokratische Partei darstellt²⁴⁰, die sich jedoch aus rein populistischen Gründen nach wie vor der marxistisch-leninistischen Rhetorik bedient. Auf Grund dieses politischen Spagats gelingt ihr ein von Pragmatismus gekennzeichnetes Manöver. Einerseits kann sich die Partei einer fast ständigen Regierungsbeteiligung erfreuen, ohne beim Kleinbürgertum und der auf Zypern starken Unternehmerschicht Schreckensgefühle zu verbreiten. Andererseits vermag die AKEL dank ihres "proletarischen" Vokabulars, ihrer Anhängerschaft, die zum Teil im Ostblock studiert oder gearbeitet hat,²⁴¹ das Gefühl zu vermitteln, sie halte die aus den Gesetzmäßigkeiten des geschichtlichen Prozesses hervorgegangene Perspektive in Richtung auf den Sozialismus aufrecht. Allerdings spielen die "Gefälligkeiten", die sie ihren Mitgliedern auf Grund ihrer wiederholten Beteiligung an der Macht erweisen kann, in dieser Hinsicht keine untergeordnete Rolle.

Die AKEL tritt seit ihrer Gründung für die friedliche Koexistenz aller ethnischen und religiösen Minderheiten, d.h. der Türkischzyprioten, der Maroniten, der Armenier, der Lateiner und den Griechischzyprioten in einem freien, entmilitarisierten, unabhängigen Zypern ein. Da die AKEL sich als Partei des arbeitenden Volkes der ganzen Insel versteht, hat sie nie aufgehört, die Türkischzyprioten als einen integralen Teil ihrer Organisation zu betrachten. Sie ist tatsächlich jahrzehntlang die einzige Partei gewesen, die ihre Beziehungen zu den Parteien des besetzten Teils und der Türkei nie abreißen ließ. Mittlerweile unterhalten auch andere griechischzypriotische Parteien Kontakte zu den türkischzypriotischen Parteien. Als Meilenstein kann in dieser Hinsicht das Treffen der AKEL, der Sozialistischen Einheitspartei der Türkei und der Kommunistischen Partei Griechenlands (KKE) am 16. und 17. September 1995 bewertet werden. Dabei bekannten sich die drei Parteien zur Lösung des Zypernkonflikts gemäß dem Völkerrecht und den UNO-Resolutionen. Sie kamen auch überein, sich für die Errichtung einer bikommunalen Föderation einzusetzen.²⁴²

Unter dieser Prämisse trafen sich auch am 13. Februar 1999 in London die AKEL, die Kommunistische Partei Griechenlands, die Partei der gemäßigten Linken und der politischen Ökologie Griechenlands (Synaspismos), die Türkische Partei der Freiheit und der Solidarität, die Republikanische Türkische Partei und die Patriotische Einheitspartei Nordzyperns, um "nach Wegen zur Förderung der Wiederannäherung und zum Aufbau des Vertrauens zwischen beiden Volksgemeinschaften zu suchen". Alle Parteien unterschrieben eine gemeinsame Deklaration (joint declaration), die konkrete politische, soziale, ökonomische sowie auch kulturelle und sportliche Maßnahmen beinhaltete, die darauf abzielten, den Weg zu einer bikommunalen, föderalen Republik Zypern zu ebnen. Alle Parteien sprachen sich gegen eine Teilung der Insel oder eine Abspaltung und Vereinigung eines Teils der Insel mit

²⁴⁰ Diese Auffassung teilen auch andere AKEL-Historiker wie Giorgos Charalambous: *The Strongest Communists in Europe. Accounting for AKEL's Electoral Success. Journal of Communist Studies and Transition Politics* 23 (2007), 3, S. 435.

²⁴¹ Nach der türkischen Invasion nutzte die AKEL ihre Beziehungen zu den kommunistischen Parteien Osteuropas, um Zyprioten dorthin als Arbeitskräfte oder als Studenten schicken zu können, weil die Wirtschaftsmisere im Lande sehr akut war.

²⁴² Offizielles gemeinsames Kommuniqué der Parteien (Istanbul 17. September 1995).

einem Mutterland aus. Dieser Beschluss der Linken aus den drei Ländern war gegen die damaligen Pläne der Türkei und des Führers der türkischzypriotischen Gemeinschaft Denktash gerichtet.²⁴³

Ein ähnliches Treffen fand auch im Januar 2003 in Paris statt, nachdem die Verhandlungen zur Lösung des Zypernkonflikts erneut ins Stocken geraten waren. Linke Parteien aus beiden Teilen Zyperns, aus Griechenland und der Türkei kamen in Paris zusammen und unterschrieben eine neue Erklärung auf der Basis eines AKEL-Vorschlags zur Überwindung der damaligen diplomatischen Sackgasse. Unter anderem betonten sie *"...the urgent need to find a peaceful, just, democratic and viable solution (...) They support a solution that will be based on the consolidation of the security feeling in both Communities and the safeguarding of the human rights and freedoms of all citizens without any discrimination on the basis of national origin. The solution will be based on International Law; They call on all concerned and responsible sides to comply with the above mentioned agreed federal framework paving the way for substantive and meaningful dialogue;..."*²⁴⁴

Seit 1994, als Andros Kyprianou die Funktion als Verantwortlicher für Internationale Beziehungen des ZK der AKEL antrat, setzte sich die Partei zunächst zwei Ziele, nämlich die politische und geographische Erweiterung des Parteieinflusses. Bis zu diesem Zeitpunkt unterhielt die Partei Beziehungen nur zu kommunistischen Parteien. Die neue qualitative Veränderung basiert auf der Verwandtschaft zu ideologischen Prinzipien der anderen politischen Lager. In dieser Hinsicht kamen drei Kategorien von Parteien in Frage: Die sozialdemokratischen, die alternativen (Grünen) und natürlich die marxistischen Parteien. Die Kooperation mit rechten Parteien wie die DISY auf außenpolitischer Bühne wurde strikt abgelehnt. Die geographische Erweiterung erstreckte sich auf West- und Osteuropa, die arabischen Länder (außer Saudi-Arabien und Kuwait) sowie auch die KP und die Labour Party Israels.²⁴⁵

Zur kommunistischen Partei Griechenlands, KKE, sowie zum zweiten Vertreter des linken Spektrums in Griechenland, der "Synaspismos", unterhielt die AKEL ebenfalls Beziehungen. Das einstmals sehr enge Verhältnis der AKEL zur KKE, das eigentlich als eine Art Vormundschaft der AKEL durch die KKE angesehen werden muss, war in den neunziger Jahren in eine eher formelle Phase übergegangen.

Fazit

Die Suche nach den Faktoren, die den Aufstieg der Kommunistischen Partei Zyperns als erfolgreichster marxistisch gesinnter Partei des Westens und wichtigster Partei Zyperns zur Macht und die Regierungsbeteiligung für einen so langen Zeitraum ermöglichten, erweist sich als eine nicht einfache Aufgabe. Aus einer Vielzahl von Faktoren lassen sich einige sehr wichtige Aspekte herauskristallisieren. Zunächst muss die Abwesenheit einer alternativen einflussreichen sozialistischen Partei (trotz einer robusten zypriotischen Arbeiterklasse) festgehalten werden. Die Eingliederung der Arbeiter, ebenso wie zahlreiche andere Berufsgruppen in die Parteistrukturen erfolgte durch die sehr effizienten Massenorganisationen der AKEL in der zypriotischen Gesellschaft. Paradoxerweise blieb diese Bündelungsfunktion auch in der Periode nach dem Kalten Krieg bestehen, ohne dass

²⁴³ Joint Declaration of the Parties that met in London 13 February 1999, publiziert in *Thetis* 9 (2002), S. 236-237.

²⁴⁴ New European Left Forum - XXIII Meeting 10-12.1.2003 PARIS: Declaration on Cyprus.

²⁴⁵ Interview des Autors mit dem damaligen Verantwortlichen der AKEL für Internationale Beziehungen Andros Kyprianou in der Parteizentrale der AKEL in Nikosia im März 1999.

die Kommunisten eine tiefgreifende ideologische Revision durchgemacht hätten. Eine Ausnahme stellt die Verwerfung eines teleologischen Weltbildes und gleichzeitige Adoption des Prinzips dar, wonach der Kapitalismus anhand von kapitalistischen Mitteln (d.h. durch die Umsetzung der kapitalistischen Produktionsweisen) umstrukturiert werden kann.

Die Tatsache, dass die AKEL nach wie vor auch nach dem Kollaps der kommunistischen Regimen beharrlich an den Prinzipien der Marxismus-Leninismus festhält, ist eher auf die Existenz von Kadern zurückzuführen, die im Ostblock studiert oder gearbeitet haben und sich heute immer noch schwer tun, das revolutionäre Modell zu verwerfen. Das opportunistische Taktieren der Partei bezüglich des EU-Eintritts Zyperns und des Annanplans bietet einen weiteren explanatorischen Anhaltspunkt der Bemühungen, den Erfolg des Kommunismus auf Zypern zu veranschaulichen. Als äußerst kompetent präsentierten sich die Kommunisten im Laufe der Zeit auch beim Schmieden von Wahlbündnissen, sowohl mit vermögenden Persönlichkeiten der Insel, als auch mit gemäßigten linken Gruppierungen ("Neue Kräfte"). Zum Erklärungsmodell gehört schließlich die Darlegung eines soziökonomischen Aspekts, der in Westeuropa nur bedingt anzutreffen ist. Es handelt sich um die "Gefälligkeiten" und die Positionen im Staatsapparat, die die Kommunisten ihren Mitgliedern aufgrund ihrer wiederholten Beteiligung an der Macht erweisen und vermitteln können, die im Rahmen einer von der Bevölkerungszahl her kleinen Gesellschaft eine herausragende Bedeutung erhalten.

Section V: New Publications – Reviews and Reports.

Weber, Hermann; Weber, Gerda: Leben nach dem "Prinzip links". Erinnerungen aus fünf Jahrzehnten, Berlin, Ch. Links Verlag, 2006. 480 Seiten (Bernhard H. Bayerlein und Gleb Albert).

Der erste, 2002 erschienene Erinnerungsband Hermann Webers schildert unter dem Titel "Damals, als ich Wunderlich hieß" den Bruch des jungen Kommunisten ("Wunderlich" war sein Deckname als Kursant der SED-Parteihochschule) mit dem Stalinismus und seine Entwicklung zum kritischen Sozialisten während der beiden ersten Lebensjahrzehnte.²⁴⁶ Markante Episoden aus den folgenden 50 Jahren hat der Begründer des Jahrbuchs für historische Kommunismusforschung gemeinsam mit seiner Frau Gerda im zweiten Band seiner Erinnerungen beschrieben. Sie tragen den Titel "Leben nach dem ›Prinzip links‹" und berichten über die Suche nach einem "dritten Weg" zwischen Stalinismus und Kapitalismus, das Engagement in der Wissenschaft, das ihn zum Nestor der deutschen Kommunismusforschung machte, die Karriere als Hochschullehrer an der Universität Mannheim, die vielfältigen (und durchaus erfolgreichen) Bestrebungen, die Archive des Kommunismus zu retten und nicht zuletzt die Dispute und Auseinandersetzungen mit (ehemaligen) DDR-Historikern vor und nach der deutschen Vereinigung.

Mit den folgenden Auszügen aus dem Medienecho zu seinem neuesten – und persönlichsten – Buch schließt sich die Newsletter-Redaktion der Ehrung des Jubilars an. Dabei gilt es hervorzuheben, dass Prof. Dr. Dr. h.c. Hermann Weber, der 2008 seinen achtzigsten Geburtstag feiert, weiterhin in zentralen Foren wissenschaftlicher Forschung tätig ist, nicht zuletzt als deutscher Leiter des Arbeitsschwerpunkts "Die Kommunistische Internationale und die deutsch-russischen Beziehungen" der Gemeinsamen Kommission für die Erforschung der jüngeren Geschichte der deutsch-russischen Beziehungen (Berlin / Moskau). Seit 2003 sind in diesem Rahmen mehrere für die Beziehungsgeschichte des deutschen Kommunismus wesentliche Dokumentenveröffentlichungen erschienen, für das Jahr 2008 ist der Abschluss einer Grundlagenedition "Deutschland und die Komintern / Die Komintern und Deutschland 1919–1943" vorgesehen. Der Dank an Hermann Weber für die Unterstützung des International Newsletter ist verbunden mit dem Respekt vor seiner Leistung in der historisch-politischen Grundlagenforschung über die kommunistische Bewegung in Deutschland, deren zentrale Ergebnisse durch die Öffnung der Archive in Ost und West erhärtet worden sind.

So kommentiert Wilhelm Fricke im Deutschlandfunk: "Das Buch von Hermann und Gerda Weber ist Autobiographie, Erinnerung, Zeitzeugenbericht und historische Analyse. Eine ehrliche Lebensbilanz, gewiss nicht frei von selbstgefälligen Zügen, wie sie Memoiren häufig aufweisen. Aber fraglos hat Hermann Weber auch Grund genug, auf seine Lebensleistung stolz zu sein. Sorgfältige Recherchen und Quellennachweise, Auszüge aus Stasi-Akten und anderen Dokumenten qualifizieren das Buch als validen Beitrag zur Zeitgeschichte und zur

²⁴⁶ Hermann Weber: Damals, als ich Wunderlich hieß. Vom Parteihochschüler zum kritischen Sozialisten. Die SED-Parteihochschule "Karl Marx" bis 1949, Berlin, Aufbau Verlag, 2002. 445 S.

Historie des organisierten Kommunismus. Dabei blieben die beiden Webers ungeachtet allen Wandels ihrem Prinzip treu, dem ›Prinzip links‹.²⁴⁷

Jens Hüttmann schreibt in seiner Rezension: "All dies ist spannend erzählt, manche Passagen lesen sich wie ein Krimi. Aber mehr noch: Die Weberschen Erinnerungen lenken die Aufmerksamkeit auf einen kritischen Punkt, der für die Historisierung der Bundesrepublik von zentraler Bedeutung ist: Bei aller Produktivität der seit längeren stattfindenden öffentlichen Auseinandersetzungen mit den ›68ern‹ kann heutzutage der Eindruck entstehen, die Linke in der Bundesrepublik sei erst mit der Studentenbewegung entstanden. Aber vor der ›Neuen Linken‹ gab es längst eine ›Alte Linke‹, die mittlerweile in Vergessenheit zu geraten scheint: ›Diese deutsche Linke hatte nichts mit den sich links drapierenden stalinistischen Kommunisten zu tun, sondern stand in der Tradition der klassischen demokratischen Arbeiterbewegung. Sie erstrebte einen demokratischen Sozialismus, trat ein für Freiheit und soziale Gerechtigkeit. Die meisten unterstützten in den 50er Jahren die Parole ‚Weder Ost noch West‘. In der breit gefächerten – wenn auch zahlenmäßig nur kleinen – Linken gab es keine einheitliche Programmatik, nur ansatzweise politische Strategien und kaum feste organisatorische Bindungen. [...] Wir redeten uns die Köpfe heiß über die Aufgaben der Linken, suchten einen ‚dritten Weg‘ jenseits von Kommunismus und restaurativem Kapitalismus. [...] Der Bruch mit der Partei bedeutete nie den Bruch mit den marxistischen Überzeugungen, aus denen die Webers heute ihr Leitbild ableiten: Freiheit, Demokratie und soziale Gerechtigkeit. Geblieben ist außerdem ihr Lebensthema: Wie konnte eine emanzipatorische Sozialbewegung zum bürokratischen Terrorsystem verkommen?"²⁴⁸

Peter Brandt, Hochschullehrer und ältester Sohn Willy Brandts, würdigt in "Utopie kreativ" Hermann Weber und seine "Frau Gerda, mit der er über ein halbes Jahrhundert in Liebe und geistiger Eintracht verbunden ist", als "eine Ausnahmerecheinung, die aus einer anderen Epoche in die Gegenwart hineinragt. Weber, der im Jahr 2008 achtzig Jahre alt wird, macht sich in seinem jüngsten Buch fast leitmotivisch die bange Frage Heinrich Brandlers zu eigen: ›Bin ich verrückt, oder ist die Welt verrückt?‹ Es mag Hermann und Gerda Weber eine Genugtuung sein, dass nach den Exzessen des Imperialismus und der Weltanschauungsdiktaturen im 20. Jahrhundert sowie der globalen Entgrenzung des Marktkapitalismus an der Wende zum 21. Jahrhundert auch unter Jüngeren die Stimmen wieder zunehmen, die darauf abheben, es sei höchste Zeit, die ver-rückte Welt gerade zu rücken. Denn die Webers verstehen sich nach wie vor als demokratische Sozialisten in der Tradition der Arbeiterbewegung einschließlich ihres marxistischen Strangs."²⁴⁹

Webers wissenschaftliches Streben charakterisiert Peter Brandt wie folgt: "In gewisser Weise ist das gesamte publizistische und wissenschaftliche Wirken Hermann Webers (sofern es dem Kommunismus galt, daneben entstanden Editionen und Darstellungen zur Gewerkschafts-, SPD- und Widerstandsgeschichte) darauf gerichtet, der Quasi-Annexion der Geschichte der modernen sozialen Bewegungen durch die Stalinisten und Poststalinisten zu widersprechen, die ›Säuberung‹ der Vergangenheit aufzudecken und auf

²⁴⁷ Wilhem Fricke: Memoiren zu zweit. Hermann und Gerda Webers "Leben nach dem ›Prinzip links‹", Deutschlandfunk 4.12.2006.

²⁴⁸ Jens Hüttmann: Rezension zu: Weber, Hermann; Weber, Gerda: Leben nach dem "Prinzip links". Erinnerungen aus fünf Jahrzehnten, Berlin 2006. In: H-Soz-u-Kult, 16.4.2007. <http://hsozkult.geschichte.hu-berlin.de/rezensionen/2007-2-030>.

²⁴⁹ Peter Brandt: Vorbildliches Leben nach dem "Prinzip links". Hermann und Gerda Webers Erinnerungen, UTOPIE kreativ, H. 203 (September 2007), S. 851-859.

diese Weise einen grundlegenden, niemals aufzuhebenden Widerspruch des kommunistischen Etatismus ins öffentliche Bewusstsein zu heben."²⁵⁰

²⁵⁰ Ebenda, S. 857.

V.1: Reviews.

**Anderson, Kevin B.; Hudis, Peter (eds.): The Rosa Luxemburg Reader, New York, Monthly Review Press, 2004. 447 p.
(Rezensioniert von Ottokar Luban, Berlin).**

Es ist bemerkenswert, dass in den USA solch ein voluminöser, anspruchsvoller Rosa Luxemburg Auswahlband erscheinen kann und - nach Informationen der Herausgeber - in den ersten Jahren bereits mehrere tausendmal verkauft werden konnte. Hier wird eine gute Zusammenstellung der wichtigsten Werke Luxemburgs – darunter erstmals in englischer Übersetzung ihr sog. "Credo" von 1911²⁵¹ - zusammen mit ausgewählten Briefen vorgelegt, versehen mit einer ausführlichen Einleitung (24 S.), der man anmerkt, dass hier zwei fundierte Marx-Kenner am Werke sind.

Erfreulich, dass sowohl in der Einleitung wie in den Texten zwei Bereiche stark mitberücksichtigt werden: zum einen mehrere ökonomische Arbeiten Rosa Luxemburgs, die in den letzten Jahren auch Gegenstand von Referaten und Diskussionen bei Konferenzen in China, Italien und Japan²⁵² waren, zum anderen Luxemburgs Beitrag zur feministischen Bewegung anhand einiger Reden und Schriften, wobei die Herausgeber sich durchaus davor hüten, Luxemburgs Rolle auf diesem letzteren Gebiet zu überschätzen. Zum ökonomischen Bereich bringt der Band längere Auszüge aus "Die Akkumulation des Kapitals" und aus "Einführung in die Nationalökonomie" sowie zwei Aufsätze, zur feministischen Thematik ihre Ansprache an die internationale sozialistische Frauenkonferenz von 1907 sowie drei Aufsätze.

Der Band enthält alle weiteren Hauptwerke Rosa Luxemburgs:

- *Sozialreform oder Revolution?* (1899); *Massenstreik, Partei und Gewerkschaften* (1906) (hier nur die Kapitel 2, 3, und 4); ihre Ansprache auf dem Kongress der russischen Sozialdemokratie 1907 in London, ein Text der nicht in den Gesammelten Werken enthalten ist; *Theorie und Praxis* (1910), der Aufsatz, der zum Bruch mit Karl Kautsky führte; *Die Krise der Sozialdemokratie* (Juniusbroschüre – 1915) (nur Kapitel 1 sowie Auszüge aus den Kapiteln 7 und 8);

- aus der Revolutionszeit 1918/19 drei Zeitungsartikel, das von ihr verfasste Programm des Spartakusbundes (Dezember 1918) und – in Auszügen - ihre Rede zum Programm auf dem Gründungsparteitag der KPD (31.12.1918);

²⁵¹ Der von Rosa Luxemburg in ihren Briefen als "Credo" bezeichnete Text lag bisher nur gedruckt in einer aus dem Polnischen ins Deutsche übersetzten Version vor: Feliks Tych: Ein unveröffentlichtes Manuskript von Rosa Luxemburg zur Lage in der russischen Sozialdemokratie (1911), in: *IWK – Internationale wissenschaftliche Korrespondenz zur Geschichte der deutschen Arbeiterbewegung Partei*, 27., Jg. (1991), H. 3, 339-357. Feliks Tych hatte das Originalmanuskript im damaligen ZPA des IML Moskau, heute RGASPI, entdeckt.

²⁵² Università degli Studi di Bergamo, Italien, 16.-18. Dezember 2004; School of Philosophy and Institute of Marxist Philosophy of Wuhan University, Wuhan, China, 20.- 22. März 2006; c) Internationale Rosa-Luxemburg-Gesellschaft: Chuo-Universität, Tokio, 1./2. April 2007 (hierzu: http://www-bunken.tamacc.chuo-u.ac.jp/rosa_confe2007/index.htm). Konferenzbände sind geplant.

- die Arbeiten, die im Rahmen der Auseinandersetzungen mit dem Leninschen Parteikonzept und der bolschewistischen Revolutionspolitik entstanden sind: *Organisationsfragen der russischen Sozialdemokratie* (1904); der bereits erwähnte Text *Zur Lage in der russischen Sozialdemokratie* (Credo - 1911); das berühmte unvollendete Manuskript *Über die russische Revolution* (September/Oktober 1918). Dabei ist nicht verständlich, warum das Manuskript über die russische Revolution nach der 1928 im *Archiv für die Geschichte des Sozialismus und der Arbeiterbewegung* publizierten Fassung übersetzt und abgedruckt wurde, in der z. B. der wichtige vorletzte Satz aus dem Original fehlt (S. 310): "...es [das Problem der Verwirklichung des Sozialismus] kann nur international gelöst werden." Man hätte angesichts der Bedeutung dieser Schrift, wenn nicht auf das Original, so schon auf die Fassung in den *Gesammelten Werken* des Dietz Verlages²⁵³ zurückgreifen müssen.

Die Herausgeber beweisen bei der Auswahl der Briefe Luxemburgs viel Geschick: vier Schreiben an ihren seinerzeitigen Lebenspartner Leo Jogiches (1898-1902), die ihre politische Zusammenarbeit und damalige enge emotionale Verbundenheit verdeutlichen; ein Schreiben an Clara Zetkin (1907) über Luxemburgs beginnende Isolierung in der Partei; zwei Schreiben voller kämpferischer Auseinandersetzung mit der vorsichtigen führenden Frauenfunktionärin Mathilde Wurm (Dezember 1916 und Februar 1917); zwei Schreiben an Sophie Liebknecht (Mai 1917, Dezember 1917) voller Poesie und mit einfühlsamem Trost für die Frau des eingekerkerten Karl Liebknecht.

Der Band enthält – in einigen Fällen auszugsweise - einen Großteil der wichtigen Werke Rosa Luxemburgs, so dass der Leser einen umfassenden Einblick in ihr Werk sowie – zusammen mit den Briefen – in die Persönlichkeit Rosa Luxemburgs erhält. Die Auswahl verdeutlicht ihre verschiedenen Seiten: die brillant formulierende, engagiert und zugleich sachlich überzeugend argumentierende Publizistin, die polemische Agitatorin und - in den Briefen - die menschlich einfühlsame Freundin. In dieser Form stellt der Band das englischsprachige Standardwerk für die Rosa-Luxemburg-Forschung dar. Die Herausgeber planen - als mehrjähriges Projekt - zusammen mit weiteren Kollegen aus den USA die Publikation der *Gesammelten Werke Rosa Luxemburgs* auf Englisch.

Für den deutschen Forscher ist das vorliegende Kompendium wegen seines reichhaltigen Inhaltes ein äußerst nützliches Hilfsmittel bei der Abfassung englischer Vorträge zum Bereich Rosa Luxemburg.

²⁵³ Rosa Luxemburg: *Gesammelte Werke*, Bd. 4, August 1914 bis Januar 1919, hrsg. von der Rosa-Luxemburg-Stiftung Gesellschaftsanalyse und Politische Bildung e. V., wissenschaftliche Betreuung der 6. Auflage: Annelies Laschitza, 6., überarbeitete Auflage, Berlin 2000, S. 332-365.

Barth, Bernd-Rainer; Schweizer, Werner (eds.): Der Fall Noel Field – Schlüsselfigur der Schauprozesse in Osteuropa. Asyl in Ungarn 1954–1957. Vol. II, Berlin, BasisDruck, 2007. 698 p. (Rezensioniert von Wilfriede Otto, Berlin).

"Wir haben unseren Wagen an einen Stern gehängt."

Nachdem im Jahr 2005 Dokumentenband 1²⁵⁴ *Der Fall Noel Field* erschien, liegt nun auch der zweite Band über die Jahre 1954 bis 1957 vor. Der amerikanische Staatsbürger Field, 1904 in London geboren, war mit seiner imposanten Biographie seit 1948 in den USA als kommunistischer Agent und in den osteuropäischen Staaten von kommunistischen Machtpolitikern als amerikanischer Superspion gebrandmarkt worden. Sein Lebensweg als ehemaliger Mitarbeiter im State Department und im Sekretariat des Völkerbundes, Direktor des Flüchtlingshilfswerks Unitarian Service Committee (USC) für Europa mit Kontakten zu Vertretern westlicher Geheimdienste und zur NKWD-Auslandsabteilung sowie bekennender Kommunist und Helfer des antifaschistischen Exils in Spanien, Frankreich und in der Schweiz, wurde für eine der größten Lügen des Kalten Krieges mißbraucht. Nie wurde er als Mensch umfassend öffentlich dargestellt. Vielmehr wurde er zum Phantom für eine angebliche Zersetzung kommunistischer Parteien, zum Bindeglied, um innerkommunistische Säuberungen und Verfolgungen, eine blutige Welle konstruierter osteuropäischer Schau- und Geheimprozesse von 1949 bis 1955 zu organisieren. Mit ihm war ein Katalysator gefunden worden, um nationalkommunistische Wege gegen den sowjetischen Vormachtsanspruch zugunsten des sowjetkommunistischen Partei- und Gesellschaftskonzepts abzuwehren - ein tiefer Eingriff in die Nachkriegsgesellschaften. In der Hoffnung auf Arbeitsmöglichkeiten nach seiner Entlassung beim USC im Jahr 1947 und der in den USA erfolgten Beschuldigung als Spion, reiste Field erneut nach Prag und wurde dort am 11. Mai 1949 auf Druck der ungarischen Seite verhaftet und an sie ausgeliefert.

Mit dem ersten und nun vorliegenden zweiten Band ist belegt und bekräftigt, was auch der ungarische KP-Chef Mátyás Rákosi in seinen Erinnerungen preisgab,²⁵⁵ dass das um Field gesponnene Netzwerk nicht von dem Kremlherrscher direkt, sondern von Rákosi selbst in Abstimmung mit Stalin in Szene gesetzt wurde. Die Perfidie kommunistischer Spitzenfunktionäre sowie die brutalen Haftbedingungen für Noel und Herta Field 1949 bis 1954 in Budapest sind von den Autoren im ersten Band akribisch und mit erschütternden Dokumenten nachvollzogen worden. Geheime Operationen, über Jahrzehnte kolportierte und vielleicht noch wirkende Legenden, wie die von Stewart Steven mit *Operation Splinter Factor*, wonach die Affäre Field eine Initiative der CIA gewesen sei,²⁵⁶ sind aufgedeckt.

Auch den zweiten Band hat der BasisDruck Verlag (Berlin) in solider Qualität herausgebracht. Das Editionsprojekt gesponsort haben die Hans Böckler Stiftung (Düsseldorf), die Stiftung Aufarbeitung der SED-Diktatur (Berlin) und die Stiftung Studienbibliothek zur Geschichte der Arbeiterbewegung (Zürich). In dem Band werden 54 Dokumente nach der Freilassung des Ehepaars Field am 28. Oktober 1954 unterbreitet.

²⁵⁴ Bernd-Rainer Barth/ Werner Schweizer (Hrsg.): Der Fall Noel Field. Schlüsselfigur der Schauprozesse in Osteuropa. Gefängnisjahre 1949-1954. Kommentiert und übersetzt von Bernd-Rainer Barth, 933 S. und eine DVD (Arte Edition), BasisDruck Verlag, Berlin 2005, 44,80 €, ISBN: 3-861 63-102-4. Siehe die Rezension in: Jahrbuch für historische Kommunismusforschung 2005, S. 382-387.

²⁵⁵ Siehe Endre Kiss: Geheimnisse in Auflösung: Mátyás Rákosi blickt zurück, in: Weber, Hermann/Mählert, Ulrich u. A (Hrsg.): Jahrbuch für Historische Kommunismusforschung 2005, S. 288-296.

²⁵⁶ Stewart Steven: Operation Splinter Factor, J.B.Lippincott Co., Philadelphia & New York 1974.

Darunter sind Stimmungsberichte und Abhörprotokolle, Überprüfungsergebnisse der Vorgänge Noel Field und Tibor Szönyi, Briefe Fields bis 1957 im Kampf um seine Rehabilitierung und die seiner Freunde in Ost- und Westeuropa sowie Persönliches zwischen ihm und seinem Bruder Hermann, der in Polen inhaftiert gewesen war (Dok. 148).²⁵⁷ Eine historische Einleitung erleichtert auch einem nichteingeweihten Leser den Umgang mit den Dokumenten. Das von Bernd-Rainer Barth verfasste umfangreiche historische Nachwort, das eigentlich den ersten Band leserfreundlicher gemacht hätte, kann mit seinem weitreichenden Bogen zugleich als Klammer für beide Bände verstanden werden. Ergänzt sind Kurzbiographien der in den zwei Bänden vorgestellten wichtigsten Akteure. Noch einmal zieht in dem Band hochstalinistischer Geist herauf, der sich in Reibungen und Veränderungen widerspiegelt, die nach dem Tod Stalins 1953 in den Führungsebenen der Parteien wirkten. Doch auch die Persönlichkeit Fields rückt als Mensch dem Leser ein Stück näher.

Mit dem eigenwilligen Dokument "Wir haben unseren Wagen an einen Stern gehängt" (Beilage 3), das Field nach einem geflügelten Wort in den USA²⁵⁸ betitelte und in dem er im Sommer 1960 früher episodenhaft Niedergeschriebenes über 1952, 1954, 1956 und 1960 zusammenfügte, ist eine Veröffentlichung Fields erhalten und nachzulesen. Ausgebreitet ist seine humanistische Gedankenwelt sowie sein später gelebter Zukunftsoptimismus. Sein menschliches Format läßt sich erahnen. Beim Lesen, Überlegen und Träumen überprüfte er in der Kerkerzelle seine Stationen vom demokratischen Denker der Quäker, über das Lesen von Karl Marx und Bestehen von Konflikten bis zu dem Bekenntnis, "bei Ausbruch des Zweiten Weltkrieges hatten wir uns [Field und seine Frau] von gefühlsmäßigen Antifaschisten zu Kommunisten in Geist und Tat entwickelt" (S. 333). Mit quälenden Selbstvorwürfen befasst, dass sein Schicksal auch seinen Freunden Freiheit oder sogar das Leben geraubt haben könne, hinterfragt er seine politische Vergangenheit, ob er "vielleicht ein Narrenparadies betreten" (S. 335) hatte, um sogleich erneut zu seinem Glauben an den Sieg der Wahrheit, für die er sich entschieden hatte, zurückzukehren. Bei seiner Entlassung ist Field gezeichnet, ein weißhaariger, kranker und sehr verzweifelter Mensch. Und dennoch fragt er seine Frau bei der ersten Umarmung nach fünfundeneinhalb Jahren: "Bist du treu geblieben?" 'Ja', antwortete sie, 'ich habe nie einen Augenblick gezweifelt.'" (S. 337). In Ungarn empfindet er Verständnis für die Niederschlagung der Revolution 1956, versteht er sein Leben als eines "in einer der Werkstätten des Sozialismus" (S. 343) und rechnet mit der "Vorherrschaft des Ostwindes über den Westwind" (S. 345). Gäste einer öffentlichen Buchvorstellung im Ungarischen Kulturzentrum in Berlin bewegten insbesondere Motive für die Handlungen Fields, was an die Frage nach den moralischen und ethischen Prinzipien geschichtlicher Bewegungen heranreicht (Dok. 149-150, 160).

Die Mehrheit der Dokumente, die alle mit einem aufwendigen wissenschaftlichen Apparat ediert wurden, bezeugt Schwierigkeiten im Umgang mit der Freilassung von Herta, Noel und Hermann Field. Das Krisenjahr 1953 mit den Folgen von Stalins Tod, ökonomischen und politischen Krisenerscheinungen im Ostblock sowie den Vorgaben Moskaus für einen *Neuen Kurs* in der DDR, in Ungarn und der Tschechoslowakei beschäftigte die Spitzen der Partei- und Staatsorgane. Explosionsstoff folgte mit den Enthüllungen des geflüchteten polnischen Staatssicherheitsoffiziers Józef Swiatlo über die Prozesse und deren Hintergründe im September 1954 in Washington. Zeitgleich ergingen Noten des amerikanischen Außenministeriums an Polen und Ungarn (Dok. 121). So begleitete die Freilassung der Fields ein Austausch zwischen Sicherheitsdiensten (Dok. 119, 126), eine verzögerte öffentliche

²⁵⁷ Siehe Hermann und Kate Field: *Departure Delayed. Stalins Geisel im Kalten Krieg*, Europäische Verlags-Anstalt, Hamburg 1996.

²⁵⁸ "To hitch one's wagon to a star"- "nach den Sternen greifen".

Information aus politischen Gründen (Dok. 123, 127-131), konspirative Absicherung (Dok. 119, 135-137, 141) und Desinformation. Während das Ungarische Telegraphen-Büro (MIT) lediglich mitteilte, dass nach Überprüfung die Anklage gegen Noel und Herta Field nicht aufrecht erhalten, das Verfahren eingestellt und beide auf freien Fuß gesetzt wurden (Dok. 132), schob die polnische Mitteilung alle Schuld auf Swiatlo,²⁵⁹ was von Angst der Herrschenden zeugte. Dies ergab eine Chance für den Sender RIAS, am 18. November alles aufzurollen und auch die in der DDR Verhafteten zu benennen (Dok. 133). Ein lügenhaftes Geschichtsbild, das ebenso das Parteiverständnis wie das Gesellschaftsbild beeinflusste, wurde tradiert und konnte erst nach rund vier Jahrzehnten völlig aufgedeckt werden.

Berichte des ungarischen Innenministeriums und Schreiben Fields geben Auskunft über das Bestreben der Politik, politisch zu handeln und gleichzeitig eine Balance für die Sicherung der Macht zu wahren, Mentalitäten in der Partei selbst und in der Gesellschaft zu berücksichtigen. Obgleich seit 1954 intern Verurteilte überprüft und auch das Urteil gegen den hingerichteten Tibor Szönyi untersucht wurde, erfolgte "Geständnisse" kein Tabu mehr waren, der Vorgang Field einer erneuten Überprüfung unterlag sowie sein Wunsch Akzeptanz fand, sich an das Zentralkomitee der SED zu wenden (Dok. 151-152, 155-156, 158), mußte Field bis Juni 1957 kämpfen. Erst dann erhielt er von der Generalstaatsanwaltschaft die geforderte schriftliche Erklärung, dass er sich "ohne jeden gesetzlichen Grund" in Haft befunden hatte und "kein einziger Beweis" einer strafbaren Handlung vorliegt (Dok. 161-162). Ob seit Mitte 1955 in Ungarn von einer "Restalinisierung" gesprochen werden kann (S. 158f.), der eine Entstalinisierung vorausgegangen sein mußte, bleibt wohl ein Diskussionspunkt. Wie für andere Länder bildete sicher auch für Ungarn der XX. Parteitag der KPdSU Anfang 1956 eine Zäsur. Noel Field, der immer viel las, erhielt neue Einblicke. Zufällig konnte er sich zum ersten Mal mit der Erklärung des Zentralkomitees der SED von 1950 über die Verbindungen ehemaliger deutscher politischer Emigranten zu Noel Field bekannt machen, worauf er von diesem verlangte, alle Beschuldigten zu rehabilitieren, und einen halbherzigen Beschluss vom Juli 1956 kritisierte (Dok. 144, 155, 157, 161). Eine Antwort erhielt er nicht.

Der schmerzhafteste und tiefe Riss, der mit der Feindbild-Konstruktion um Noel Field in den regierenden Staatsparteien mit entsprechenden Folgen entstanden war, widerspiegelte sich nicht nur in der ungarischen Revolution 1956, sondern auch in Machtkämpfen in den anderen Parteien, die letztlich nur einen liberalisierten Stalinismus beförderten, aber nichts am System änderten. So ließ man sich auch in der SED-Spitze davon leiten, dem Gegner keine Veranlassung zur Aufrollung des Falles zu geben. Das Zentralorgan *Neues Deutschland* übernahm am 15. November 1954 die kurze Meldung über Noel und Herta Field sowie am 30. März 1956 über die Rehabilitierung von Laszlo Rajk. Gescheiterte Schauprozess-Versuche endeten in den Jahren 1954/1955 in Geheimprozessen. Fields Credo, "die Berichtigung vergangenen Unrechts überall furchtlos und standhaft" durchzuführen (Dok. 160), blieb defizitär.

²⁵⁹ Siehe ebenda, S. 508f.

Benser, Günter (ed.): Älter ist nicht alt genug. Henryk Skrzypczak. Festschrift zum 80. Geburtstag, Berlin, Förderkreis Archive und Bibliotheken zur Geschichte der Arbeiterbewegung, 2007. 199 p. (Rezensioniert von Rainer Holzer, Berlin).

Es hat sich eingebürgert, dass Festschriften in wissenschaftlichen Zeitschriften selten besprochen werden. Die obige Publikation des *Förderkreises Archive und Bibliotheken zur Geschichte der Arbeiterbewegung* verdient es jedoch, auch in diesem Newsletter gewürdigt zu werden. Der gemeinnützige Förderkreis war 1991 von Archivaren, Bibliothekaren und Historikern aus den neuen und alten Bundesländern Deutschlands, unterstützt aus dem Ausland, in Berlin gegründet worden, um vor allem den immer stärker gewordenen Gefährdungen entgegenzuwirken, denen die in der DDR entstandenen Archive und Bibliotheken zur Geschichte der Arbeiterbewegung sich ausgesetzt sahen. Vor allem Depositare, Wissenschaftler, Archivare und Bibliothekare aus zahlreichen europäischen und außereuropäischen Staaten schlossen sich dem Verein an. Von Anbeginn schaltete sich der Förderkreis in die Auseinandersetzungen um die Etablierung neuer Strukturen im Archiv und Bibliothekswesen ein. Vehement unterstützte und unterstützt er alle Bestrebungen und Initiativen, Archive und Bibliotheken zur Geschichte der Arbeiterbewegung als geschlossene Überlieferung zu bewahren, sie systematisch zu ergänzen und der Öffentlichkeit zugänglich zu machen. Die Pflege des kulturellen Erbes, vorrangig der Arbeiterbewegung, sowie die Förderung der nationalen und internationalen Wissenschafts- und Kulturbeziehungen war und ist ihm ein vordringliches Anliegen. Der Förderkreis ist Mitglied der International Conference of Labour and Social History (ITH) und der International Association of Labour History Institutions (IALHI). Inzwischen kann er auf über anderthalb Jahrzehnte erfolgreicher Tätigkeit zurückblicken, durch die er eine feste Größe in der mit Archiven und Bibliotheken verbundenen und der Geschichte der Arbeiterbewegung verpflichteten deutschen Vereinslandschaft geworden ist und darüber hinaus in Fachkreisen auch einen internationalen Bekanntheitsgrad erworben hat. Die vorliegende bemerkenswerte Publikation ist einem Mann gewidmet, der den Förderkreis gerade in schwierigsten Zeiten maßgeblich prägte, Gründer und Herausgeber der "Internationalen Wissenschaftlichen Korrespondenz der Geschichte der Arbeiterbewegung" (IWK) von 1965 bis 1999 war, jahrzehntelang zu den aktivsten und tonangebenden Teilnehmern der alljährlich in Linz stattfindenden Internationalen Tagungen zur Geschichte der Arbeiterbewegung (ITH) gehörte (und auch heute noch gehört - er ist Mitglied des Ehrenkomitees der ITH) sowie von 1965 bis 1974 auch als Generalsekretär der Historischen Kommission zu Berlin (West) agierte. Neben seiner Tätigkeit als Wissenschaftsorganisator und Historiker belegt die Festschrift eindrucksvoll und detailliert Dr. Henryk Skrzypczaks herausragende Rolle bei der Rettung und Bewahrung von einmaligem, sehr wichtigem Kulturgut. Als nämlich 1991 das Zentrale Parteiarchiv der SED (ZPA) und einer der bedeutendsten wissenschaftlichen Spezialbibliotheken im deutschsprachigen Raum zur Geschichte der deutschen und internationalen Arbeiterbewegung (beide befanden sich im Institut für Geschichte der Arbeiterbewegung in Berlin) aufs ärgste bedroht waren, engagierte sich der Jubilar gemeinsam mit Verbündeten mit ganzer Kraft für deren Erhalt. Mit der Stiftung Archiv der Parteien und Massenorganisationen der DDR im Bundesarchiv (SAPMO-BArch) wurde schließlich eine tragfähige und zukunftsweisende Lösung gefunden. Wenn hier die Überlieferungen der Arbeiterbewegung einen sicheren Platz gefunden haben, so ist dies gerade auch Henryk Skrzypczak zu verdanken.

Die Leistungen des Jubilars würdigten alle Referenten der Festsitzung. Den Reigen eröffnete der Historiker Prof. Dr. Günter Benser, der im Jahre 1992 den Vorsitz des Förderkreises übernommen hatte. Er verband seine Bilanz des fünfzehnjährigen erfolgreichen Wirkens des

Förderkreises mit einer warmherzigen Würdigung der Verdienste des Gründungsvorsitzenden. Auch in der obigen Veröffentlichung widerspiegelt sich, wie er und Henryk Skrzypczak als die beiden Hauptakteure des Förderkreises - mit ihren unterschiedlichen politischen Lebenswegen, aber ähnlichen ethischen Ansprüchen - es durch ihre menschliche und politische Reife vermochten, zu ihren bis 1989 kontroversen Positionen freimütig und unverkrampft Stellung zu nehmen, dann aber gemeinschaftlich die neuen, oft komplizierten Herausforderungen angingen.

Dem jetzigen Vereinsvorsitzenden folgten Prof. Dr. Felix Tych (Warschau), Historiker und Direktor des Jüdischen Historischen Instituts und langjähriger Freund des Jubilars, Dr. Siegfried Heimann (Berlin), Historiker, Politikwissenschaftler und Vorsitzender der Historischen Kommission beim Berliner Landesvorstand der SPD, Dr. Inge Pardon (Berlin), letzte Leiterin des Zentralen Parteiarchivs im Institut für Geschichte der Arbeiterbewegung sowie Dr. Winfried Garscha (Wien), Historiker, Mitarbeiter des Dokumentationsarchivs des Österreichischen Widerstands und Vorstandsmitglied der ITH. Die Festschrift enthält darüber hinaus Grußschreiben von Walter Momper, Präsident des Abgeordnetenhauses von Berlin, Michael Müller, Landesvorsitzender der Berliner SPD, Dr. Gregor Gysi, Mitvorsitzender der Bundestagsfraktion Die Linke und Prof. Dr. Peter Lösche (Universität Göttingen) sowie Würdigungen der "Berliner Stimme", des "Neuen Deutschland" und des Vorstandes des Förderkreises.

Übereinstimmend wird der Jubilar als unermüdlicher Mahner im nationalen und internationalen Maßstab charakterisiert, die Geschichte der Arbeiterbewegung seit dem 19. Jahrhundert nicht aus dem öffentlichen Bewußtsein zu verdrängen, sie aus der Historiographie nicht zu eliminieren oder sie unter Missachtung wesentlicher historischer Tatsachen umzuschreiben. Gegen das "Auslöschen des Erbes und der Botschaft der Arbeiterbewegung einschließlich dem Verdrängen ihrer Geschichte", hob Günter Benser in seinem Festvortrag nachdrücklich hervor, "sind wenige so engagiert angegangen wie Henryk Skrzypczak" (S. 20). Das sei auch deshalb sehr wichtig, weil zum Beispiel Geschichte, Wesen und Zustand des europäischen Kontinents "überhaupt nicht zu verstehen" seien, "ohne die Spur aufzunehmen, die von der Arbeiterbewegung gezogen worden ist" (ebenda). Auch Felix Tych und Wilfried Garscha würdigten in ihren Ausführungen Skrzypczaks klares Bekenntnis zum Forschungsgegenstand Geschichte der Arbeiterbewegung - was auch das unverkennbare Credo des Förderkreises ist - und seine bleibende Verdienste um das unverwechselbare Profil der ITH. Skrzypczaks unablässiges Bestreben, hob u. a. Tych hervor, "daß eine Institution wie die Linzer Tagung wieder zu ihrer ersten Forschungsmission, d. h. zur Geschichte der Arbeiterbewegung zurückkehrt, hat für mich etwas höchst Beeindruckendes; denn was ist die Geschichte des neunzehnten und zwanzigsten Jahrhunderts, wenn man ihr mit Hilfe des billigsten Zensorentricks, des Verschweigens, die wichtigsten Bestandteile amputiert oder sie allein auf Pathologien zurückführt, die sich im Schoß dieser Bewegung entwickelten." (S. 43) "Die Arbeiterbewegung war nie homogen," führte er weiter aus, "wir finden in ihrer Geschichte sogar verbrecherische Episoden oder ganze Epochen, aber es gab daneben auch reine Strömungen, Menschen ohne Fehl und Tadel, die Einfluss darauf hatten oder nahmen, daß die Welt sich zum Besseren veränderte. Henryk Skrzypczak ist in meinen Augen einer von ihnen."(ebenda). Dieser, bekräftigte auch Winfried Garscha, sei einer jener Persönlichkeiten, die den seit über 40 Jahren stets im September stattfindenden Linzer Konferenzen von Historikerinnen und Historikern der Arbeiterbewegung "jenes Flair verliehen haben, das die Lebendigkeit dieser jährlichen Zusammenkünfte" ausmacht, "und über alle gesellschaftlichen Umbrüche und Neuorientierungen der beiden vergangenen Jahrzehnte hinweg erhalten hat". (S. 58) Der Rezensent hat miterlebt, wie H. Skrzypczak gerade auch in den Linzer Debatten der letzten

Jahre maßgeblich mit zur Übereinkunft beigetragen hat, "dass die Spezifik der ITH", wie W. Garscha bekräftigte "vor allem darin besteht, dass sie die weltweit einzige noch funktionierende ‚Austauschbörse‘ für Forschungsergebnisse eines Fachbereiches darstellt, der an vielen akademischen Institutionen längst ‚abgewickelt‘ bzw. in die allgemeine Sozialgeschichte integriert wurde". (ebenda).

Die Festschrift enthält ebenfalls 17 bisher unveröffentlichte Schriftstücke aus der Frühzeit des Förderkreises - darunter die Korrespondenz seines ersten Vorsitzenden -, die die intensiven Bemühungen H. Skrzypczaks und seiner Mitstreiter um die Bewahrung der oben erwähnten Archiv- und Bibliotheksschätze überzeugend dokumentieren (leider ist ein Teil der Reproduktionen der Briefe etwas schwer lesbar). Die vorliegende Publikation ist noch aus anderen triftigen Gründen lesens- und ansehenswert. Aufgenommen wurden auch zwei Leseproben H. Skrzypczaks aus seinen zur Zeit entstehenden Memoiren, die er brillant vortrug und ein Buch mit geschliffener Sprache, hohem Informationsgehalt, Humor und Selbstironie erwarten lassen, einen Lebensabriss in der Selbstanzeige des Jubilars sowie eine von ihm verfasste detaillierte kommentierte Auswahlbibliografie seiner selbständigen wissenschaftlichen Schriften und Beiträge, die beredtes Zeugnis von seinem umfangreichen Lebenswerk als ausgewiesener Historiker vorrangig zu Geschichte der Arbeiter- und Gewerkschaftsbewegung ablegen. Zur sehr ansprechenden Gestaltung der vorgestellten Veröffentlichung - ein Verdienst des Berliner Verlages edition bodoni - trägt ebenfalls das im Bucheinband enthaltene Selbstporträt bei, das zusammen mit den abgedruckten vier Porträtzeichnungen von Eduard Bernstein, Bruno Kreisky, Karl Marx und Friedrich Engels die auch künstlerische Begabung Henryk Skrzypczaks bezeugt.

Dam'e, Vadim V.; Savina, Irina S.; Marianna B. Korčagina (eds.): Vlast' i občestvo v predstavlenii levych občestvenno-političeskich dviženij, Moskva, IVI RAN, 2005. 297 p. (Rezensioniert von Gleb Albert, Mannheim).

In der vorliegenden Aufsatzsammlung des "Zentrums für gesellschaftspolitische und ökonomische Probleme des 20. Jahrhunderts" am Moskauer Institut für Allgemeine Geschichte der Akademie der Wissenschaften widmen sich Historiker mehrerer Generationen der Frage nach dem Verhältnis linker Bewegungen zur Macht und Gesellschaft in Theorie und Praxis. Der Band umfaßt eine große ideologische und zeitliche Spannweite: es finden sich hier Studien zum Anarchismus (Rublev, Dam'e), zum Linkssozialismus (Šubin), zum Kommunismus (Žumažanov), zur Sozialdemokratie (Kukuškina, Bucharmedova, Černov), zur Studenten- (Semenov) sowie Umweltbewegung (Šelov). Lediglich der Beitrag des Hamburger Historikers Axel Schildt über die 1960er Jahre der Bundesrepublik fällt thematisch etwas aus dem Rahmen, was allerdings im Vorwort entsprechend thematisiert wird. Geographisch sind die Fallbeispiele (wenn auch nur im europäischen Rahmen) ebenfalls breit gefächert, wobei länderübergreifende, transnationale Studien fehlen. Methodische und geschichtstheoretische Rahmen werden nicht vorgegeben, stattdessen resümiert Marianna Korčagina in der Einleitung die Bedeutung linker Ideen für das 20. Jahrhundert und darüber hinaus.

Im Folgenden soll nur auf einige Beiträge des Bandes eingegangen werden, zum einen aus Platzgründen, zum anderen im Hinblick auf ihre Relevanz für die Kommunismusforschung.

Zur kommunistischen Bewegung beinhaltet der Sammelband lediglich einen Beitrag – was zu verwundern vermag, war doch das Problem der Staatsgewalt für den Kommunismus von höchster Bedeutung. Michail Žumažanov widmet sich in seinem Aufsatz einem der zentralen Probleme in der Geschichte des Verhältnisses der kommunistischen Bewegung zur "bürgerlichen" Politik: Der Volksfront-Phase der Komintern. Er zeigt den von den Komintern-Sektionen teilweise nur sehr zögerlich beschrittenen Weg zur Kooperation mit sozialdemokratischen und bürgerlichen Kräften in Westeuropa und schließlich in der gesamten Welt – eine bedeutungsvolle, jedoch sehr kurze Phase der Komintern-Politik, die bereits 1937 ihrem Ende entgegenschritt. Nicht nur am Beispiel des Hauptschauplatzes der Volksfront, Frankreich, sondern auch der eher peripheren Bewegungen wie Rumänien, Lettland, Norwegen und Südafrika wird der schwierige Weg der neuen Taktik, die sich am Zweifeln der potentiellen Kooperationspartner wie auch an "ultralinker" Ablehnung seitens der nationalen kommunistischen Parteien zerrieb, nachgezeichnet. Das letztendliche Scheitern der Volksfront kann allerdings nicht aus diesen Widernissen heraus erklärt werden – hier versäumt es der Autor nicht nur, die gesamte westliche Forschungsliteratur (abgesehen vom McDermotts und Agnews Standardwerk zur Komintern)²⁶⁰ heranzuziehen, sondern übersieht auch die neuesten Erkenntnisse der russischen Historiographie zur Volksfront, wonach die Erklärung für die Initiierung und die Absetzung dieser Taktik verstärkt in innersowjetischen Vorgängen – nicht zuletzt in den Dynamiken des Massenterrors - zu suchen ist.²⁶¹ Darüber hinaus wirken sich ärgerliche Faktenfehler auf die Schlüssigkeit des Textes aus: so wird beispielsweise das XI. EKKI-Plenum (März-April 1931) auf das Frühjahr 1933 fehldatiert (S. 63).

²⁶⁰ McDermott, Kevin; Agnew, Jeremy: The Comintern. A History of the Comintern from Lenin to Stalin. 1919-1943, Basingstoke-London, Macmillan, 1996.

²⁶¹ Siehe zuletzt: Šubin, Aleksandr V.: Narodnyj front. Izmemeie v strategii Stalina. In: Golubev, A.V. e.a. (eds.): Rossija i mir glazami drug druga. Iz istorii vzaimovosprijatija. Bd. IV, Moskva, IRI RAN, 2007, S. 106-126.

Aleksandr Šubin, fundierter Kenner der sozialistischen Ideengeschichte,²⁶² setzt sich in seinem Beitrag mit dem Gesellschaftsmodell auseinander, das der Führer der russischen Sozialrevolutionäre (SR), Viktor Černov, im Exil entwickelte.²⁶³ In seinem 1925 erschienenen Buch "Konstruktiver Sozialismus" versuchte Černov - einerseits ernüchtert durch die Niederlage der SR und die Erfahrung der Oktoberrevolution, andererseits motiviert durch Projekte wie die der Austromarxisten oder die von ihm positiv rezipierte Kibbuz-Bewegung,²⁶⁴ - ein "konstruktives" Sozialismusmodell zu entwickeln, das auf einem Gleichgewicht von Syndikaten und Verbraucherkooperativen beruhen soll. Černovs Modell, nach Subin "reformistisch und revolutionär zugleich" (S. 17), steckte voller Widersprüche und nahm Anleihen von Proudhon, Owen und A.J. Penty, fußte jedoch auch auf Ansätzen der russischen Volkstümmer-Bewegung. Šubin sieht Černovs Theorie nicht als ein Kuriosum am Rande linker Ideengeschichte, sondern als "eine gesetzmäßige Etappe des sozialistischen Denkens, die auf den ersten Versuch folgte, den wissenschaftlichen Sozialismus mit Reformen zu verbinden, jedoch gleichwohl vor dem einsetzenden Niedergang der industriellen Gesellschaft abgeschlossen war. Černov sah diesen Niedergang voraus, konnte dessen Umstände jedoch nicht vorhersehen." (S. 39).

In seinem Aufsatz betrachtet Dmitrij Rublev die Rezeption des französischen Syndikalismus durch die russische anarchistische Emigration am Anfang des 20. Jahrhunderts. Die französischen revolutionären Syndikalisten, vor allem verkörpert durch die Confédération Générale du Travail (CGT), wurde von der russischen anarchistischen Diaspora aufmerksam verfolgt; ihre Einschätzung des Gewerkschaftsbundes bewegte sich zwischen Idealisierung und Verurteilung. In einer ausladenden Pressepolemik kritisierten die russischen Anarchisten die zunehmende Entideologisierung der CGT und forderten eine Abkehr von der Charta von Amiens (1907). Es gab allerdings auch Stimmen, welche die syndikalistische Bewegung begrüßten und die Teilnahme von Anarchisten an syndikalistischen Organisationen forderten. Abschließend stellt Rublev fest, die russische anarchistische Emigration habe im Hinblick auf die Entideologisierung der CGT Recht behalten, und mit ihrer Polemik die anarchistische Diskussion der 1920er und 1930er Jahre vorweggenommen. Allenfalls fehlen dem Aufsatz Bezüge auf anarchistische und anarchosyndikalistische Praxis in Rußland selbst, die bereits Paul Avrich in seinem Standardwerk zum russischen Anarchismus darstellte.²⁶⁵ Schließlich ergaben sich die Ansichten der anarchistischen Emigration nicht zuletzt aus ihren politischen Erfahrungen vor dem Exil.

Vadim Dam'e, der sich innerhalb der russischen Historiographie in jüngster Zeit mit der gründlichen Erforschung der internationalen anarchosyndikalistischen Bewegung hervorgetan hat,²⁶⁶ setzt sich in seinem Beitrag mit der Haltung der spanischen Anarchosyndikalisten zu Revolution und Regierungsverantwortung während der Spanischen

²⁶² Siehe zuletzt: Šubin, Aleksandr V.: *Socializm. "Zolotoj vek" teorii*, Moskva, Novoe literaturnoe obozrenie, 2007. (Biblioteka žurnala "Neprikosnovennyj zapas").

²⁶³ Der SR-Führer Černov tat sich in den 1930er Jahren ebenfalls mit einer scharfsinnigen, jüngst wiederentdeckten Stalinismusanalyse hervor. Siehe: Novikov, A. P. (ed.): "Povelitel' tysjači vedomstv, kotorye v Rossii vsevastny". V.M. Černov o I.V. Staline. In: *Istoričeskij Archiv* (2007), 4, S. 4-28.

²⁶⁴ Bemerkenswerterweise wurde wiederum den linkszionistischen Kibbuzim seitens der Komintern ein Hang zum „konstruktiven Sozialismus“ zum Vorwurf gemacht. Siehe: Hillig, Götz: Menachem Elkind, die linkszionistische Organisation Gdud Avoda und die Komintern. Drei Dokumente aus den Jahren 1926/27. In: *Jahrbuch für Historische Kommunismusforschung* (2007), S. 357-376, hier: S. 375.

²⁶⁵ Avrich, Paul: *The Russian Anarchists*, Princeton/NJ, Princeton University Press, 1967.

²⁶⁶ Dam'e, Vadim: *Zabytyj Internacional. Meždunarodnoe anarcho-sindikalistskoe dviženie meždum dvumja mirovymi vonjami. I: Ot revoljucionnogo sindikalizma k anarcho-sindikalizmu. 1918-1930. II: Meždunarodnyj anarcho-sindikalizm v uslovijach "Velikogo krizisa" i nastupenija fašizma. 1930-1939 gody*, Moskva, Novoe Literaturnoe obozrenie, I: 2006. II: 2007. (Biblioteka žurnala "Neprikosnovennyj Zapas").

Republik 1936-1939 auseinander, wobei der eindeutige Schwerpunkt auf den Ereignissen des Jahres 1936 liegt. Der Beitrag thematisiert die Hin- und Hergerissenheit der spanischen Anarchosyndikalisten, vorrangig verkörpert durch die Confederación Nacional de Trabajo (CNT) und die Federación Anarquista Ibérica (FAI), zwischen Regierungsverantwortung innerhalb der Republik und der Verwirklichung der sozialen Revolution. Die republikanische Regierung war wegen der Unfähigkeit der Niederwerfung des Franco-Putsches zunächst diskreditiert, was einen Machtvakuum zum Ergebnis hatte. "Die Staatsmacht lag", so der von Dam'e zitierte spanische Historiker Abel Paz, "auf der Straße, verkörpert vom bewaffneten Volk." (S. 108). Die Anarchosyndikalisten stand somit vor der Wahl, diese Macht zu zerstören, sie in die eigenen Hände nehmen, oder an andere zu überantworten. Dam'e schildert diesen Konflikt zwischen "libertärem Kommunismus und antifaschistischer Einheit" (ebenda) detailliert unter Rückgriff auf Plena der CNT und anderer Organisationen sowie auf die anarchosyndikalistische Presse. Nach der vorläufigen Absage der CNT an die "totale Revolution" (S. 118) zugunsten einer breiten antifaschistischen Front gingen die tiefgreifenden sozialen Veränderungen auf Basisebene weiter, wurden jedoch zunehmend von den "oben" geschlossenen Kompromissen behindert. Der Eintritt von CNT-Funktionären in die Zentralregierung Ende 1936 löste heftige Reaktionen in den Basisorganisationen aus, deren Höhepunkt die Proklamation eines unabhängigen Rats in Aragon gewesen ist. Dam'e thematisiert die weiteren Ereignisse unter dem Gesichtspunkt der Kompromisshaltung der CNT-FAI-Führung, wie die Unterdrückung der Anarchosyndikalisten nach den Maiereignissen 1937 in Barcelona. Dabei versucht der Autor, den Widerstand der anarchosyndikalistischen Basis gegen den Kompromisskurs zu rekonstruieren. Die Berücksichtigung der Basisbewegung bei gleichzeitiger akribischer Betrachtung der Aktivitäten der Führung stellt eine Stärke des Beitrages dar - im Gegensatz etwa zu dem Aufsatz Lejla Bucharmedovas über die Partido Socialista Obrero Español, worin der Widerstand der Parteibasis gegen die Regierungspolitik fast völlig ausgeblendet wird. Zusammenfassend stellt sich die Regierungsbeteiligung der Anarchosyndikalisten in Spanien als eine traumatische Erfahrung dar. Dam'e läßt einen katalonischen anarchistischen Jugendführer 1938 resümieren: "Der Versuch, in den Staat einzudringen, um ihn zu zerstören – das ist, als ob man die eigenen Frauen und Töchter ins Bordell schicken würde, um die Prostitution zu liquidieren." (S. 138).

Wenn auch nicht alle Beiträge des vorliegenden Bandes von der gleichen Stärke zeugen, so gewinnt er durch seine Heterogenität. Im Kontext der russischen Historiographie ist der Sammelband positiv als Teil eines Paradigmenwechsels weg von sowjetischen und antisowjetischen Geschichtsschablonen und hin zu einer Geschichtsschreibung linker Bewegungen *sine ira et studio* zu sehen. Tatsächlich sind immer mehr russische Forschungsprojekte bereit, sich auf eine unvoreingenommene Beschäftigung mit der Geschichte linker sozialer Bewegungen einzulassen, was sich in den Veröffentlichungen der letzten Jahre niederschlägt.

Gorny, Yosef: Converging Alternatives. The Bund and the Zionist Labor Movement. 1897–1985, Albany, State University of New York Press, 2006, 309 p. (Rezensiert von Frank Wolff, Köln).

Sowohl der Bundismus als auch der sozialistische Zionismus konnten ihre spezifischen Forderungen im Laufe des 20. Jahrhunderts nicht umsetzen. Gorny beginnt sein Buch daher bildstark mit der Beschreibung einer bundistischen Gedenkfeier, der er 1999 in New York beiwohnte. In den gesungenen Liedern erkannte er jedoch Motive und Melodien des sozialistischen Zionismus wieder, eine Bewegung "that prosecuted a severe dispute with the Bund, and one that met a different historical fate" (XI). Sind die Parallelen und Divergenzen auch historiographisch nachzeichenbar? Wie verhalten sich die beiden nationalen Modelle zueinander? Gorny setzt sich zum Ziel, eine Lücke zu füllen, indem er beide Bewegungen vergleichend von den Gründerjahren im späten Zarenreich bis zur Perestroika untersucht. Dieser Ansatz ist bemerkenswert erstens, da er die beiden vermeintlichen Pole Bundismus und Zionismus gemeinsam ins Visier nimmt, und zweitens einen weiten Bogen über den Holocaust spannt, somit Kontinuitäten im Bruch nachspüren kann.

Das Verhältnis zwischen Zionismus und Bundismus versteht Gorny von Beginn an als "clashing and rival" (1). Maßstab ist dabei der Erfolg: Zwar sei der Zionismus auch nicht in der Lage gewesen, einen größeren Teil der europäischen Juden zu retten, aber es sei ihm danach gelungen, den Staat Israel zu gründen, hingegen blieb der Bund "left with no achievements save historical memory." (xii) Da Gorny sich auf die Umsetzung staatspolitischer Programme konzentriert, kann er individuelle Emanzipation und Bildung ganzer Generationen nicht als Erfolg begreifen. Ziel seiner Studie sei es daher, die Kontraste zwischen beiden nationalen Entwürfen nachzuzeichnen. Grundlage bietet ihm dabei das Konzept des *Klal Yisrael*, welcher aus der zeitgenössischen Sicht Juden in Heterogenität und Einheit umfassen habe – mit grundlegend unterschiedlichen Interpretationen beider untersuchter Bewegungen. Fußte der Bund in seinen Frühjahren auf der Idee des "proletarian klal", kam es nach dem Holocaust zu einer Internationalisierung und daher zur "doctrine of a 'world Klal Yisrael' as the bearer of the Yiddish culture." (2) Schon hier ist fraglich, inwieweit dies als nationales Konzept verstanden werden kann, oder nicht vielmehr als transnational kulturelles. Deutlicher ist hingegen die nationale Komponente des Zionismus, der nach dem Zweiten Weltkrieg einen "world Jewish Klal" mit dem Zentrum Israel vertreten habe. Die Internationalisierung beider Bewegungen begreift Gorny als eine posthume, da sie im Kern osteuropäische Phänomene gewesen seien, getragen von einer so genannten "Halb-Intelligenz", den Nachfolgern einer russischen Intelligenz des 19. Jahrhunderts. Aber war es nicht gerade der Internationalismus des Bund, der ihn bereits nach den ersten Schüssen im Ersten Weltkrieg in Opposition zu sämtlichen anderen europäischen sozialistischen Nationalparteien brachte? Wenn Gorny daher die Aussage Emanuel Szerers, der Führer des International Jewish Labor Bund (*1947), "to live in exile without the exile soul" (5) als "rebelliousness" begreift, zeigt dies, dass Gorny den Bund an der Messlatte des Zionismus misst. Das analytische Paradigma des Erfolges der Staatsgründung Israels ist vorgezeichnet, was allerdings aus damaliger Perspektive keineswegs so gesehen werden musste, bzw. konnte.

In den folgenden Kapiteln untersucht Gorny anhand chronologischer Parallelen, die sich an den großen Brüchen des 20. Jahrhunderts orientieren, die Ideengeschichte beider Bewegungen. Dass er dabei jeder Bewegung ein einzelnes Kapitel pro Epoche zuordnet, verstärkt den Eindruck, dass das Trennende sowohl das Gesuchte als auch das zu Beschreibende ist, in Form und Inhalt. In diesem Sinne nutzt er den Vergleich als Methode

einer Abgrenzungshistoriographie. Neuere Ansätze, denselben stärker im Rahmen einer Berührungs- oder Verflechtungsgeschichte zu verstehen, kann er für sich nicht urbar machen.

Als Träger parteilicher Inhalte sieht Gorny die großen Geister einer jeden Bewegung (im Übrigen verbleiben Konzepte wie Partei, Bewegung, Gruppe undefiniert und synonym genutzt). Diese kopflastige Herangehensweise schreibt Stände und Hierarchien sowie Deutungshoheiten in den jeweiligen Bewegungen fest, ohne auf Kommunikationskanäle und Mediatoren zu achten. Schon für die illegale, aber prägende Frühzeit beider Bewegungen vor 1917 kann dies aber nur schwerlich aufrecht erhalten werden. Bei näherer Betrachtung lokaler Netzwerke überwiegen die gemeinsamen Aktionen auf der Straße allein aus rein pragmatischen Gründen. Man fand sich auf der Straße im Widerstand gegen die staatliche Unterdrückung und Antisemitismus, nicht nur zahlreiche kollektiv verfasste Flugblätter und Manifeste geben darüber beredt Ausdruck. Debatten über unterschiedliche nationale Modelle spielten zwischen den einzelnen Aktivisten sicher eine Rolle, aber in erster Linie in der Publizistik und in zweiter an den Orten der Rezeption derselben, wie zum Beispiel in den zahlreichen und hochgradig fluktuierenden Klubs, die oft von diesen beiden oder noch weiteren Gruppierungen betrieben wurden. Derartige Kontaktzonen sucht man bei Gorny vergebens.

Zumindest mit dem sozialistischen Zionismus als Kontrollgröße ist es gänzlich falsch, dem Bund aufgrund seiner klassenbezogenen und säkularen Programmatik jedes gesellschaftliche Gewicht abzusprechen. Der Bund "chose to be isolated among the Jews" (6), wodurch er einen "buffer between this movement and the Jewish people at large" (11) kreierte habe. Dies ist nicht aufrechtzuerhalten. Trotz seiner Illegalität hat der Bund vor 1907 als Massenbewegung zu gelten. Als reguläre Partei im unabhängigen Polen wurde er zur größten jüdischen politischen Kraft, wie es z.B. von Gertrud Pickhan ausgiebig untersucht wurde.²⁶⁷ Gorny führt punktuell selbst an, dass der Bund in den Städteparlamenten und den *kehillot*, den jüdischen Gemeindeverwaltungen, die erfolgreichste jüdische Partei Polens gewesen sei. Gerade Städte müssen jedoch als Lebensraum dieser politischen Bewegungen gesehen werden, hier konkurrierte und interagierte der Bundismus mit dem Zionismus. Letzterer hatte jedoch, egal welcher sozialer Ausrichtung, in Polen und Russland einen viel schwereren Stand.

Auch die von Gorny kolportierte Behauptung, der Bund habe jede Kooperation mit dem Zionismus verhindert, verbleibt ohne Beleg, vermutlich, da sie nicht zu belegen ist. Zwar gab es in der publizistischen Rhetorik große Differenzen, der hier formulierten Reduktion des Bundes liegt aber eine Verwechslung zwischen Kampfschrift und -aktion zugrunde. Während sich erstere abgrenzen musste, um zu funktionieren, musste letztere die Zusammenarbeit suchen. Diese Ambivalenzen bedenkt Gorny nicht. Das Problem dürfte auch darin gründen, dass Gorny nicht festlegt, was oder wen er als Bund und als Zionistische Arbeiterbewegung versteht: Obwohl er beide als "practical sociopolitical movements" (11) erfasst, gelingt es ihm nicht, dieser Erkenntnis in seiner eigenen Herangehensweise Tribut zu zollen. Dies offenbart seine Bewertung der intellektuellen Errungenschaften: Der sozialistische Zionismus habe einfach mehr "original thinkers" als der Bund hervorgebracht, der darunter leide, dass "[n]one of the Bundist intellectuals attained the philosophical level and originality of Nachman Syrkin, Dov Ber Borochof, A.D. Gordon, and Berl Katznelson. Even Vladimir Medem [...] did not attain their caliber in the intellectual debate." (11) Diese radikal (ab)wertende Aussage belegt Gorny weder mit Quellen noch mit Beispielen. Dies wäre auch schwerlich möglich gewesen,

²⁶⁷ Siehe: Gertrud Pickhan: Gegen den Strom. Der Allgemeine Jüdische Arbeiterbund "Bund" in Polen 1918-1939, Stuttgart 2001.

denn schon ein Blick in Vladimir Medems Autobiographie zeigt das Gegenteil, nämlich die Überhöhung der eigenen Person und Fähigkeiten gerade in Bezug auf Nachman Syrkin, der darin bestenfalls als Bauertölpel wahrgenommen wurde. Auch in der Autobiographie anderer Bundisten ist Gornys Wertfolge schwerlich zu finden, was verständlicherweise ein Resultat der individuellen Standpunkte der Autoren ist. Mit anderen Worten: Was Yosef Gorny damit vornimmt, ist eine Positionierung seiner selbst im Widerstreit zwischen Bund und Zionismus. Zwar räumt er sich selbst eine gewisse Parteilichkeit ein (13), dies wirkt sich aber drastisch auf Inhalt und Methodik des gesamten Buches aus. Seine Hoffnungen, er habe "neither wronged nor overvalued either of them" erfüllt er nicht, reflektierend vermittelnde Bewertungen und Grautöne spielen keine oder allenfalls marginale Rollen.

Gab es jedoch Zwischenräume? Eine interessante Beschreibung wäre diesbezüglich in den Erinnerungen des (durchaus führenden) Bundisten Zivion (Dr. Benzion Hoffmann) zu finden: Er hält für sich, eine sozialistische zionistische Gruppierung in Riga gegründet zu haben, lange bevor er der Existenz des Bundes gewahr wurde, und bevor Nachman Syrkin die Poaley Zion ins Leben gerufen habe. Diesem habe Syrkin auf einem späteren Treffen auch beigepflichtet.²⁶⁸ Sind die Grenzen wirklich so scharf, wie von Gorny behauptet? Seine Standpunkt auf der Seite des Zionismus kleidet viele noch zu untersuchenden Annahmen als Ergebnisse und revitalisiert eine Debatte, die geschichtlich zu untersuchen wäre. Sein Buch verbleibt daher als eine historisch argumentierende, aber im Kern politische Streitschrift, wissenschaftlich gesehen gar als eine vertane Chance. Eine vergleichende Geschichte, die dem aktionistischen Wesen beider sozialistischen und genuin jüdischen Arbeiterbewegungen Rechnung trägt, muss nach wie vor geschrieben werden.

²⁶⁸ Benzion Hofman: Vi azoy ikh bin gekumen tsum "bund", in: Unter Tsayt, Nr. 3 (1945), 55-63, hier S. 60f.

Grosso, Bruno; Unfried, Berthold (eds.): Gesichter in der Menge. Kollektivbiographische Forschungen zur Geschichte der Arbeiterbewegung, Leipzig, Akademische Verlagsanstalt, 2006. 221 p. (ITH-Tagungsberichte. 40). (Rezensiert von Frank Wolff, Köln).

Kollektivbiographische und prosopographische Arbeiten sind zumeist Mammutwerke, ihr Entstehen zieht sich häufig über eine lange Zeit und geschieht in Gruppen, teilweise gar in verschiedenen Generationen. Wie aber ist deren aktueller Stand in Bezug auf die Geschichte der Arbeiterbewegung? Wie unterscheiden sich die Zugänge zum Thema und welche Erkenntnisse beziehungsweise Problem treten im internationalen Vergleich auf? Dieser und anderer Fragen nahm sich die 2005 erfolgte 41. Linzer ITH-Konferenz an und aus eben dieser ging der vorliegende Sammelband hervor. Sind Tagungsbände nicht gerade das ruhmreichste Genre der historischen Publizistik, mag jedoch gleich zu Beginn gesagt werden, dass sich ein tiefer Blick in diese Sammlung auch für Nichtspezialisten lohnt, vor allem in die Beiträge, in denen weniger Teilergebnisse, sondern Arbeitserfahrungen geschildert werden. Zunächst ist sowohl die sprachliche (deutsch, englisch, französisch) als auch die methodische Heterogenität des Bandes auffallend. Zwar legten die Herausgeber den Beiträgen keine verbindliche Definition von Prosopographie und Kollektivbiographik zugrunde (11), folgen aber weitgehend der klassischen Unterscheidung von Prosopographik als meist lexikographische Sammlung kollektiv fassbarer Einzelbiographien²⁶⁹ und der Kollektivbiographik²⁷⁰ als "theoretisch und methodisch reflektierte, empirische, besonders auch quantitativ gestützte Erforschung eines historischen Personenkollektivs in seinem gesellschaftlichen Kontext anhand einer vergleichenden Analyse der individuellen Lebensläufe der Kollektivmitglieder."²⁷¹ Das Fehlen einer fest verbindlichen Klammer verspricht einerseits konzeptionelle Freiheiten, kann andererseits auch diffus und wenig zielgerichtet wirken. Einzig die, jedoch nicht immer gänzlich nachvollziehbare, klare Trennung zwischen kollektivbiographischen und prosopographischen Ansätzen verspricht dem Leser Orientierung.

Als Fixstern am Himmel aktueller Ansätze strahlt nach wie vor das Dictionnaire biographique du mouvement ouvrier français (DBMOF, oder nach seinem Begründer "le Maitron") auf eine Großzahl der hiesigen Beiträge ab. Dessen Entstehung und Pionierrolle reflektiert der daran beteiligte Claude Pennetier in seinem Beitrag als einen dynamischen Prozess in dem man sich, ganz im Sinne der Annales, der "déshumanisation des travaux historiques" (161) entgegensetzen, zugleich aber auch hagiographischen Ansätzen entgegentreten wollte, die im 20. Jahrhundert vor allem in der osteuropäischen Biographik der Arbeiterbewegung die herrschende Tendenz gewesen seien. So gestehen viele Beiträger dem Maitron eine

²⁶⁹ Klassisch: Jean Maitron (ed.): Dictionnaire biographique du mouvement ouvrier français. Première partie, 1789-1864. De la Révolution française à la fondation de la Première Internationale, 3 vols., 1964 - 1966. Deuxième partie, 1864-1871. La Première Internationale et la Commune, 6 vols. Troisième partie: 1871 - 1914. De la Commune à la Grande Guerre, 6 vols. Par H. Dubief, J. Gaumont, J. Gans, M. Launay, Y. Lequin, J. Maitron, M. Moissonnier, A. Olivesi, J. Raymond, M. Rebérioux. Quatrième partie, 1914 - 1939. De la Première à la Seconde guerre mondiale, 27 vols. Par Jean Maitron et Claude Pennetier, Paris 1964-1993. Für den deutschsprachigen Raum: Schumacher, Martin (Ed.): M.d.R. Die Reichstagsabgeordneten der Weimarer Republik in der Zeit des Nationalsozialismus. Politische Verfolgung. Emigration und Ausbürgerung 1933-1945. Eine biographische Dokumentation, Düsseldorf 1994³.

²⁷⁰ So zum Beispiel: Gerhard Beier (Hrsg.): Herkunft und Mandat. Beiträge zur Führungsproblematik in der Arbeiterbewegung, Frankfurt am Main-Köln 1976.

²⁷¹ Wilhelm Heinz Schröder: Kollektive Biographien in der historischen Sozialforschung. Eine Einführung. In: Ders. (Hrsg.): Lebenslauf und Gesellschaft. Zum Einsatz von kollektiven Biographien in der historischen Sozialforschung, Stuttgart 1985, S. 7-17 (hier: S. 8). Dagegen allerdings: Lawrence Stone: Prosopography. In: Daedalus 100 (1971), S.46-79.

Pionierrolle zu, ein allorts kopierbares Konzept habe dieser jedoch auch nicht liefern können oder wollen.

Einen möglichen aktuellen Leitfaden bietet Jürgen Mittags Aufsatz, der einerseits Forschungsentwicklungen resümiert und andererseits einige der Ergebnisse auf das Beispiel der sozialdemokratischen Reichs- und Landtagsparlamentarier anwendet. Ihm zufolge ist "eine vergleichende Analyse eines eng definierten historischen Personenkollektivs" (16) Ziel der Disziplin. Doch schon hier erhebt sich eine Eingangsfrage zum Hauptproblem: Durch was konstituiert sich Gruppe als solche? Dies bleibt unbeantwortet, auch inwiefern sich Gruppenspezifika als definitorische Rahmen fassen lassen, dies könnte nur durch Forschungskonventionen erreicht werden, welche jedoch nicht in Sicht sind. Unklar bleibt die hier von Mittag aufgemachte Trennung zwischen Arbeiten zu Berufs- Politik- und anderen Organisationskollektiven und solchen, "die erst in der Fremdwahrnehmung als solche definiert wurden" (27). Nicht nur aus anthropologischer Sicht sind Gruppen umhin konstruiert und bedürfen erst recht im Nachhinein einer Neuformierung, ein konstruktivistischer Eingriff, dem sich auch die Methodenreflexion der Historiker nicht verschließen dürfte. So konstatiert Mittag, dass sich die Biographik mittlerweile zwar der "Masse" angenommen habe, jedoch dort vornehmlich Führungsgruppen untersucht. Dies gilt jedoch nicht nur für die hier anvisierte neuere deutschen Geschichte, sondern ist nach Ansicht des Rezensenten allgemein zu konstatieren, weiterhin zeigen Arbeiten Mary Jo Maynes zur französischen und deutschen Arbeiterautobiographik zwar zaghaft aber innovativ in die Richtung einer kulturgeschichtlichen Erweiterung des Sujets.²⁷²

Häufig wird dafür der, mit Sicherheit nicht trennscharfe, Begriff der Generation verwendet, den Klaus Tenfelde als Ordnungs- und Untersuchungseinheit für die Geschichte der deutschen Sozialdemokratie nutzt. Darin subsummiert er bereits zum Thema erfolgte Forschungen, wobei er die einzelnen erfahrungstheoretischen und soziologischen Fäden des Generationsgewebes gelungen extrapoliert und die Geschichte der Arbeiterbewegung mit der der Jugendbewegung in Beziehung stellt. Der Beitrag kann daher als eine Kurzfassung bereits veröffentlichter ausführlicherer Arbeiten zum Thema gesehen werden – auch wenn zum Beispiel Thomas Welskops Habilitationsschrift die Charakterisierung der frühen Sozialdemokratie als *Arbeiterbewegung* zumindest mit einem Fragezeichen versieht.²⁷³

Einen völlig anderen Erfahrungsraum entwirft und reflektiert Bernard Pudal in seiner Untersuchung des Gewebes von "le monde communiste" und der "monde biocratique" (47), Welten, die sich erst durch die Öffnung der russischen und der französischen Archive als nachzeichenbar erweisen. In Verknüpfung mit den Daten des DBMOF seien damit neue Verbindungslinien nachzeichenbar und so können die prosopographischen Daten des Lexikons mit analytischen Kontexten verknüpft werden. Besonders wäre hierbei der Transfer der "matrice soviétique" (48) also der sowjetischen bürokratischen Praxis und Erfahrung in die französische kommunistische Parteien konstatierbar. Da er ältere oft politische begründete Paradigmen über Bord werfen möchte (53), steht ein neues Bild der kommunistischen Bürokratie zu erwarten, welches nun vor allem durch einen komparativen Ansatz ältere Lagerbildungen hinter sich lassen will. Ebenso wie Kevin Morgans Beitrag zur Kommunistischen Partei Großbritanniens endet er im Feststellen der Heterogenität der kommunistischen Bewegung. In seiner noch sehr skizzenhaften Studie bringt Morgan zwei schon angesprochene Hauptpunkt in Verbindung: Anhand der prosopographischen Praxis in

²⁷² Mary Jo Maynes: *Taking the Hard Road. Life Courses in French and German Workers' Autobiographies in the Era of Industrialization*, Chapel Hill, London 1995.

²⁷³ Thomas Welskopp: *Das Banner der Brüderlichkeit. Die deutsche Sozialdemokratie vom Vormärz bis zum Sozialistengesetz*, Bonn 2000.

der Untersuchung der CPGB bemängelt er wiederum den normativen und preskriptiven Charakter vieler bisheriger Untersuchungen. Dies versucht er zu durchbrechen, indem er auf deskriptiver Ebene die persönlichen Beziehungen der Mitglieder in den Blickpunkt stellt, daran den Generationsbegriff nutzbar macht und letztendlich auf eine Untersuchung der Machtverhältnisse innerhalb der Partei abzielt. Vor allem in der damit fassbarer werdenden individuellen Arbeit außerhalb des Apparats sieht Morgan den Unterschied der CPGB zur KPdSU.

Anhand eines bisher kaum genutzten Archivfundus untersucht Ottokar Luban eine sich anscheinend selbst konstituierende Gruppe, zumindest liegt sein Augenmerk kaum auf definitorischen Vorarbeiten, sondern er beschäftigt sich in erster Linie mit der Quellenarbeit als solcher. So zielt er darauf ab, die Berliner Spartakusgruppe 1915-1918 sowohl anhand der Führung als auch der Basis kollektiv zu erfassen. Als beispielhafte Tiefenbohrung sind seine Untersuchungen des speziellen Gegenstandes umhin bedeutsam. Sie hätten jedoch noch mehr Bedeutung gewinnen können, hätte Luban die getroffenen Befunde in Relation zu den größeren, theoretischen Fragestellungen des Buches gebracht.

Offensichtlich konstruktivistische Gruppensehungen nutzen hingegen beispielsweise Claudie Weill in einer Beschreibung russisch-jüdischer Sozialisten zur Zeit des Zarenreiches und Ulla Pleners Beschäftigung mit deutschstämmigen Frauen der französischen Résistance. Die Ergebnisse könnten unterschiedlicher kaum sein. Erstere zielt auf eine sehr groß gefasste Gruppe und es gelingt ihr nicht, diese zu fassen und ihr Gruppenkonzept mit den variablen, individuellen und politisch hochmotivierten Selbstkonzepten sozialistischer Juden abzugleichen. Weder wird die Gruppe als Kategorie verständlich, noch sind die einzelnen Mitglieder in der Tiefenanalyse auf diese Art zu verbinden. Ein Bundist oder Poale Zionist kann nicht mit einem Bolschewik, der seine jüdische Herkunft abzulegen versucht, unter dem verallgemeinernden Banner des "Jüdisch-Seins" zusammengefasst werden. Die Ordnungselemente Religion, Sprache und Nation greifen am gewählten Beispiel kaum, da unter sozialistischen Juden Religion eine marginale Rolle spielte und auch kulturell nicht unbedingt einend wirkte, weiterhin herrschte eine große Sprachvielfalt und von einer definierten Nation kann keineswegs die Rede sein. Hier ist die Forschung zu sozialen und politischen Identitäten eindeutig weiter. Angesichts des von ihr formulierten Konzeptes liegt die Ansicht nahe, dass Weill aufgrund problematischer sozio-historischer Ordnungsfaktoren, auf so genannte "innere" und "subjektive Wahrnehmungen" (104) zurückzugreifen versucht. Die von ihr dafür methodisch äußerst fragwürdig genutzten Ego-Dokumente geben dies jedoch in der erwarteten Reinheit kaum wieder.

Gänzlich andere Wege geht hingegen Ulla Plener, die ein Kollektiv nicht durch klassische und recht enge Definitionen gebunden sieht, sondern kollektive Zusammenhänge in erster Linie anhand "gleichgerichteter Handlungen und ihrer wesentlichen Inhalte" (106) zieht. Es ergibt sich damit auch, dass sie die Analyse von Führungsschichten hinter sich lässt und auf eine aktive, aber keine Partei leitende Gruppe fokussiert. Ihr mehrfaches theoretisches Raster zielt darauf ab, die zu untersuchende Gruppe möglichst genau zu umrahmen. Ihre sehr überzeugende Argumentation erwuchs der von ihr erstellten Dokumentation von 133 Lebensläufen, die praktische Ausrichtung dieses Forschungsprojektes stärkt somit die nachfolgende theoretische Reflexion. Da sie die damit einhergehenden inhaltlichen und methodischen Probleme benennt und reflektiert ist dieser Aufsatz wohl als ein Höhepunkt des Sammelbandes zu sehen, verdeutlicht er doch wie kein anderer die Chancen aber auch die Grenzen kollektiver Biographik, sobald der Forscher gewohnte Gruppenkonzepte verlässt und anhand von Handlungszusammenhängen neue entwirft. Ebenso lassen sich dadurch Kollektivbiographie und individuelle Lebenssichten verknüpfen. Lediglich die

Randbemerkung, dass man nur dadurch "ein wahrhaftiges, weil lebendiges – und auch widersprüchliches, wie es nun einmal war! - Bild der Arbeiterbewegung des vergangenen Jahrhunderts" (117) erhalte, ist vielleicht ein wenig überambitioniert.

Den bislang erwähnten Beiträgen des ersten Buchteils liegen zumeist prosopographische Großwerke zugrunde. Der zweite Teil widmet sich daher konsequenterweise neu entstehenden Projekten dieser Gattung. Einen Fingerzeig in diese Richtung unternimmt schon Patricia Toucas Trouyens noch im vorderen Buchteil platzierte Vorstellung einer epochalen Zusammenstellung von 235 Lebensläufen französischer Genossenschaftsaktivisten des 19. und 20. Jahrhunderts, "un sort de 'Maitron' de la coopération" (81), einem abgeschlossenen und 2005 publiziertem Projekt. Vor allem die Methodendiskussion verrät viel über mögliche Annäherung an problematische Gruppierung zuvor ideologisch, zeitlich und territorial sehr unterschiedlicher Aktivisten. Die Vorstellung biographischer Handbücher scheint im Gegensatz zur Heterogenität der obig beschriebenen Gruppenkonstellationen auf schärfere Rahmen zurückgreifen zu müssen – vier der sieben Artikel des zweiten Buchteils beschäftigen sich mit kommunistischen Lebensläufen, wobei Hermann Webers Vorstellung des bereits publizierten Handbuches zu den Lebensläufen deutscher KP-Führer 1918-1945 klassische Wege geht und aufgrund der immer stärker werdenden Bindung der Partei an Moskau auch an den einzelnen Biographien "das dramatische Schicksal" (135) dieser Personengruppe zu belegen versucht. Es scheint, dass die eingangs formulierte Absage normativer Zielsetzungen zwar methodisch absehbar, sprachlich aber noch nicht usus ist. Diesen nationalen Rahmen tauscht das bereits 2001 abgeschlossene biographische Nachschlagewerk zu Komintern-Mitgliedern französischer Sprache, welches José Gotovich vorstellt. Die Frage "Qu'est ce qu'un 'kominternien'?" (174) stand dem Projekt voran, an dessen Ende 409 Lebensläufe erfasst wurden und mit diesem biographischen Ansatz die Geschichte einer angeblichen "machinerie sans objet"(180) eine biographische Annäherung an die Träger erfassen will und dieses vor allem durch die internationale Gruppenstruktur auch gewinnbringend schafft.

Als hochinteressante Zwischenreflexion eines noch in Arbeit befindlichen Projekts liest sich Feliks Tychs Zusammenfassung der Chancen und Probleme eines "Biographischen Handbuchs der polnischen Arbeiterbewegung", dessen Problemlage aus vornehmlich drei Faktoren besteht: Der territorialen Veränderungen Polens über den Beschreibungszeitraum des ausgehenden 19. Jahrhunderts bis zur Solidarność - mit dem schon früh aufbrechenden Konfliktfeld zwischen Arbeiterbewegung und nationalen Fragen, zweitens der Multinationalität der Arbeiterbewegung in den polnischen Gebieten und drittens vor allem der ideologischen und politischen Bindungen in der Entstehungszeit eines in den 1960ern angegangenen und noch nicht abgeschlossenen Projektes.

Im teilweisen Gegensatz zu diesen, großteils narrativen Bearbeitungen steht das von Michael Buckmiller vorgestellte "Hannoveraner Projekt", welches das ambitionierte Ziel einer "'massenprosopographischen' Totalerschließung des Forschungsfeldes der Komintern-Mitarbeiter" (192) aufgrund mannigfaltiger Probleme zwar nicht vollständig umsetzen konnte, aber beachtliche Teilergebnisse verkünden kann, vor allem da es auch methodisch in der Jetztzeit angekommen zu sein scheint. Man nutzt gezielt nicht allein das Medium Papier zur Vermittlung der Erkenntnisse - dem 2007 veröffentlichten Werk lag auch eine umfassende Datenbank als CD bei.²⁷⁴ Diese Publikation bildet eine Forschungsgrundlage, die mit den bislang erfassten 14.500 relevanten biographischen Einträgen zum einen neue Quellen erschließt und aufarbeitet und diese zum anderen weiterer Forschung flexibel zugänglich

²⁷⁴ Michael Buckmiller, Klaus Meschkat (Hgg.): Biographisches Handbuch zur Geschichte der Kommunistischen Internationale. Ein deutsch-russisches Forschungsprojekt, Berlin 2007.

machen wird. Sehr kritisch zu sehen ist daran aber, dass das Format der Datenbank als Filemaker-Derivat eine aktuelle Windows-Installation voraussetzt und daher schon jetzt nur von einem begrenzten Personenkreis nutzbar ist. Viel schwerer wiegen jedoch historisch-archivalische Gründe: Angesichts der Halbwertszeit moderner Software werden digitale Formate dieser Art trotz allen Innovationspotentials Papier nicht dauerhaft ergänzen, geschweige denn ablösen können – es droht vielmehr ein Datenverlust aufgrund des verschlossenen Quellcodes.

Der an diesem Projekt ebenfalls beteiligte Klaus Meschkat stellt im Weiteren ein strukturell ähnliches Projekt zur Komintern in Lateinamerika vor – ein zwar schon länger vorliegendes, nun aber erneut publiziertes und mit einer Datenbank versehenes Projekt.²⁷⁵ Sein Vortrag ist aber eher als Würdigung der Arbeit eines verstorbenen Kollegen zu lesen und skizziert eher den Inhalt, denn den Arbeitsprozess – was den Beitrag ein wenig aus dem Rahmen fallen lässt. Ganz anders hingegen Horasius Tarcus' kontroverser Beitrag zu einem "dictionnaire biographique de la gauche argentine" dessen Hauptfragen von Anbeginn um Gemeinsamkeiten und Unterschiede zwischen "Gauchos" und "Arbeitern" kreist (201). Dieses Projekt betritt Neuland, mangels einer regionalen Vorbildarbeit beruft er sich wieder auf den Maitron – nun aber auch in theoretischer Abgrenzung zum Vorbild. Aufgrund der speziellen Immigration-situation und der politischen und territorialen Heterogenität nutzt er daher den weiteren Begriff der "Linken", um, argentinischen Strukturen folgend, die Unmöglichkeit der Anwendung der sonst angeblich präziseren Unterscheidung zwischen Industrie- und Landarbeiter zu umschiffen. Dieser, den Sammelband abschließende Beitrag öffnet letztendlich erneut den Horizont des Forschungsfeldes, welches, wie die Beiträge zeigen, in aller Hinsicht vor allem durch seine Vielgestaltigkeit gekennzeichnet ist.

Die Umsetzungen von Einzelstudien hin zu mehrbändigen Großprojekten oder gar digitalen Werkzeugen verdeutlichen die Möglichkeiten, die mit den benannten historischem Arbeitsweisen möglich sind. Letztendlich zeigt der Tagungsband gelungene Wege des historischen Verhandels zwischen Gesicht und Menge auf, wenngleich das Erkennen des Gesichts weitaus weniger reflektiert wird, als das der Menge. So gelingt es den Herausgebern den aktuellen Stand der Disziplin als äußerst lebhaft zu portraituren – auch wenn sie dabei viele Begrifflichkeiten hinterfragen, verbleibt jedoch die Frage nach der Fassbarkeit von Biographie als historischem Gegenstand ungeäußert. Das daraus folgende Schwanken zwischen theoretisch reflektierten Definitionsversuchen und einem romantisiertem Glauben an eine "menschliche Geschichte" verdeutlicht daher weitere Entwicklungsmöglichkeiten der Disziplin. Insgesamt bleibt noch zu bemerken, dass durch eine größere Abstimmung im Editionsprozess einige Redundanzen, die meist einleitenden Überlegungen entspringen, zu vermeiden gewesen wären. Viele Beiträge werden durch ähnliche methodische Klammern zusammengehalten, jedoch wird der darin entstehende Raum sehr unterschiedlich genutzt. Und gerade diese Teile sind es, die das Buch äußerst lesenswert machen, nicht nur, um sich über den Stand der Forschung zu informieren, sondern vor allem, um über mögliche Entwicklungslinien und auch Hürden derartiger Projekte nachzudenken.

²⁷⁵ Lazar JEIFETS, Victor JEIFETS, Heter Huber (Hgg.): *La Internacional Comunista y América Latina, 1919-1943. Diccionario Biográfico*, Moskau und Genf 2004.

Hürtgen, Renate: Zwischen Disziplinierung und Partizipation. Vertrauensleute des FDGB im DDR-Betrieb, Köln – Wien, Böhlau Verlag, 2005. 356 p. (Reviewed by Mathieu Denis, Berlin – Montréal).

Over the past decade, Renate Hürtgen has established herself as one of the foremost specialists on employment and labor in the German Democratic Republic (GDR). In her first monograph the author focuses on the function and power of the trade unions' *Vertrauensleute*, or shop floor representatives, the lowest echelon in the East German union structures. Of all trade union officials, she claims, the shop floor representatives were the closest to the average worker's experience, which "makes them so useful in depicting the daily life at the workplace." (189) Her book is in fact as much about them as it is about the relationships between the regime and the working population. While the spotlight focuses on the former, light is also shed on the latter: the structures of repressive measures at the workplace, the industrial social policy, gender issues at work, the options available to defend workers' interests through the official channels, and the various forms of industrial conflicts.

The book covers the forty year history of the GDR, chronologically divided into three periods: the first decades, the 1970s and 1980s, and the final phase. The author states that the introduction of the Free Confederation of German Trade Unions (FDGB) at East German workplaces after the Second World War had proved a difficult task. Recruiting workers willing to become shop floor delegates, and among these, finding enough members of the Socialist Unity Party (SED), low rates of participation in elections and a general apathy of the elected delegates remained persistent problems until the mid-1950s. During this phase, the disciplinary function played by the shop floor representatives was important and undermined their standing among the workforce. The increased repression on the shop floor following the 1953 strikes weakened their power, although only a few of them had sided with the workers (66-69).

The regime's productivist shift of the 1960s, known as the New Economic System (NES), granted new and greater autonomy to enterprises in matters relating to work organization and remuneration. Its immediate impact was an increase in workplace injuries, overtime, worker fatigue and turnover. Hürtgen shows that worker resistance to NES measures was not fostered by the trade unions' shop floor representatives, who did not oppose management decisions and took an active role in the development of more productive models of work organization. Hence they were not a factor in the rescission of the NES, which was mainly driven by a fear of workplace discontent within the context of strong labor action in Czechoslovakia and Poland at the end of the decade. The author underscores how literature on the subject in general views the NES as a "missed opportunity" – because market elements were not firmly anchored in the East German economy – and fails to consider how untenable the situation had become for many workers (94-95).

Two-thirds of the book is dedicated to the 1970s and 1980s. In those years, the regime was constantly shifting its policy focus regarding wage increases and improvements of social policy provisions: from workers in key targeted industries, with the aim of raising productivity, to workers in low-wage categories, with the goal of preventing labor dissatisfaction. Of course, one group could only be favored to the detriment of the other. Here, the author is not seeking to produce another characterization of GDR industrial social policy (*betriebliche Sozialpolitik*) – "authoritarian welfare state" (Stephan Leibfried), "provisioning and surveillance state" (Klaus Schroeder), "welfare dictatorship" (Konrad Jarausch), "provisioning dictatorship" (Beatrix Bouvier) are the most prominent in a long list of proposed terms - but

speaks of the "dual role" of welfare provisions, something these characterizations have also tried to circumscribe: enhancing the living conditions for workers and imposing disciplinary action on them.

Within this game, the shop floor representatives attempted to aid in the implementation of the regime's policy decisions by trying to increase the access of more needy workers to social policy provisions. This may well explain why, in contrast to the 1950s, they were greeted with broader acceptance by the workforce in sectors where poor working conditions prevailed, in which case the positive impact of their intervention was particularly welcome. Women appeared especially well-suited for these positions, which required loyalty to the regime and compassion for the more needy. They made up the majority of shop floor representatives in the 1970s although they accounted for a mere 5.5% of FDGB high ranking officials (178).

The struggle to maintain harmony in the shop floor is the one aspect of the job that former shop floor representatives vividly remember to this day. Yet they also pushed through efforts aimed at increasing worker productivity. Several highly informative pages are dedicated to the role played by shop floor representative in the tight network of worker surveillance; this included providing reports to the FDGB and the secret police and imposing punitive measures against workers. It often required some prodding on the part of Hürtgen to get the interviewees to recall this aspect of their work, which they had obviously repressed (137-148).

One effect of surveillance and suppression was the individualization of the defense of interest and its externalization outside of the workplace. In that respect, the author's argument is especially strong. Her statistics on work stoppages show a continuous drop in their total numbers and in the number workers involved. The workplace Conflict Commissions were ineffective in defending workers' interests, as demonstrated by how few workers actually sought recourse through this body. The possible actions available to shop floor representative to support workers had been severely limited at best – e.g. obtain new chairs or a coffee machine for a worker collective – and completely vanished in the face of the financial situation facing the state in the 1980s. As public and collective activities in the defense of worker interest disappeared, the number of petitions (Eingaben) grew. Individual workers who wanted to be heard on matters relating to classification, wages and social policy wrote private letters to the local party offices. One unresolved question concerns "hidden forms" of industrial conflicts, i.e., covert pressure on wages by workers. Apart from Jeffrey Kopstein, most GDR specialists refuse to view this dynamic as a form of labor conflict. Hürtgen shares this standpoint and states in a footnote that hidden struggles over wages are "not a form of labor conflict or social protest but rather belong to the ... general situation of the working class in a dictatorship" (298). Recent studies on Soviet labor strongly suggest that this distinction between "forms of industrial conflicts" and "the general situation of the working class in a dictatorship" might be baseless.

In the third part, Hürtgen challenges the view dominant in literature that labor was not an actor of the 1989 events and argues for the existence of this "unknown side of the East German revolution". Toward the end of the decade open dissatisfaction about deteriorating working conditions, poor workplace organization, production declines, insufficient social policy provisions was emerging. Petitions were signed by groups of workers and opened political issues to renewed debate. Hürtgen argues convincingly that developments on the shop floor remained a crucial component throughout the revolutionary changes taking place, although worker initiatives remained limited in scope. As for the shop floor representatives, they reacted in different ways to the regime's collapse: some resigned, others played wait

and see, while still others joined opposition groups. As a group, however, they would not play any role in these crucial events.

Renate Hürtgen's book is captivating and develops an original perspective on many aspects of GDR labor and employment. Her strong theses never rely on one single outlook on the realities depicted, as different periods and sectors are looked at, and commonalities and differences between them stressed. In fact, the opposite criticism could be made: the abundance of details blur the main argument which sometimes is lost, until she returns to reiterate it in a few short sentences. Unfortunately the introduction and conclusion are unable to unify this line of reasoning in a way to prevent this.

Ito, Narihiko (ed.): China entdeckt Rosa Luxemburg. Internationale Rosa-Luxemburg-Gesellschaft in Guangzhou am 21./22. November 2004, Berlin, Dietz, 2007. 158 p. (Rezensiert von Eckhard Müller, Berlin).

Seit 1981 haben Rosa Luxemburgs politisches Wirken und ihre Schriften stete Beachtung in China gefunden. Die "Internationale Rosa-Luxemburg-Gesellschaft" hielt im November 2004 – 10 Jahre nach einer Tagung in Beijing – in Guangzhou (Kanton), Südchina, eine Konferenz mit dem Hauptthema "Rosa Luxemburgs Demokratievorstellungen" ab. Mitveranstalter waren das "Institut für Weltsozialismus" beim ZK der KP Chinas in Beijing, Universitäten aus Guangzhou sowie die Rosa-Luxemburg-Stiftung Berlin. Einen Bericht über diese Tagung und eine Konferenz in Moskau gab bereits Narihiko Ito, Präsident der Internationalen Rosa-Luxemburg-Gesellschaft, im "Jahrbuch für Historische Kommunismusforschung" des Jahres 2006. Mittlerweile fand 2006 in Wuhan zu ökonomischen Fragen und Problemen eine weitere Konferenz der Internationalen Rosa-Luxemburg-Gesellschaft in China statt.

Nunmehr liegt seit März 2007 vom Berliner Karl Dietz Verlag der Tagungsband von der Beratung im Jahre 2004 vor. Er präsentiert Beiträge von 17 Geisteswissenschaftlern aus China, Deutschland, Indien, Japan, Norwegen, Österreich, Russland und den USA. Wenngleich im Mittelpunkt das Lebenswerk Rosa Luxemburgs und theoretische Fragen rund um das Thema Demokratie stehen, beziehen sich die Mehrzahl der Vorträge explizit auf aktuelle politische und ökonomische Entwicklungsprobleme der Modernisierung des Gastgeberlandes. Denn die Demokratisierung der KP Chinas und des politischen Systems der VR Chinas gehören zu den proklamierten vordringlichen Aufgaben bei den politischen und ökonomischen Reformbestrebungen.

Allgemein wurde festgestellt, dass sich erstens China zu einer "Weltfabrik" entwickelt, was Vor- und Nachteile für das Land bringe. Zweitens während die Wirtschaftsreform schnell voranschreite, bleibe das Sozialsystem zurück, was sich in Ungerechtigkeiten und Ungleichheiten, in sozialen, regionalen Gegensätzen und Kontrasten, mancherorts auch in Konfrontationen äußere. Drittens sei dem politischen System ein starkes Beharrungsvermögen eigen und es konterkarriere die politischen Reformbestrebungen. Es gelte mehr innerparteiliche Demokratie in der 65 Millionen Mitglieder umfassenden KP Chinas zu erstreiten und eine umsichtige Ablösung des maßgeblich mit dem Namen Mao Zedong verbundenen willkürlichen Führungsstils eines zentralistischen Sozialismus vonnöten. Rosa Luxemburg bekämpfte aufs Schärfste den "Sozialismus der Dekrete". Für sie war Demokratie kein mit obrigkeitstaatlichen Mitteln oder autoritären Methoden zu realisierendes Ziel der Gesellschaftspolitik. Rosa Luxemburg entwickelte einen Begriff der sozialistischen Demokratie, der durch den inhaltlichen Gestaltungswillen der Menschen, durch demokratische Diskussion und das Herstellen der Öffentlichkeit bestimmt ist. Zudem war für sie Kritik und härteste Selbstkritik ein Entwicklungsgesetz für eine sozialistische Partei. Rosa Luxemburgs prophetische Warnungen vor einer möglichen Entartung des Sozialismus in ihrer Schrift "Zur russischen Revolution" (1918) werden insbesondere von den acht Referentinnen und Referenten aus China als Spiegelbild, Impuls und Vorbild für eine Verbesserung der politischen Verhältnisse einschließlich einer wirkungsvolleren Bekämpfung von Korruption und Bürokratie eingeordnet. In diesem Zusammenhang werden zwei Beschlüsse der KP Chinas vom Dezember 2003 zu Vorschriften über parteiinterne Kontrolle und Disziplinarmaßnahmen sowie ein "Grundriss für die Schaffung und Perfektionierung des Systems über Bestrafung und Verhütung der Korruption durch Erziehung, Vorschriften und Überwachung" von 2005 genannt, der in ein Gesetz münden soll. Damit sei die rechtliche Basis für die Überwindung der Bürokratie und der Korruption geschaffen worden. Zugleich

seien die Voraussetzungen gegeben, die innerparteiliche Demokratie zu stärken, den Mechanismus der öffentlichen demokratischen Kontrolle zu vervollkommen und die staatlichen Verwaltungsapparate der Aufsicht der Volksmassen zu unterstellen. Dem Suchen nach überzeugenden verwendbaren Ideen für die Demokratisierung der chinesischen Partei und Gesellschaft kommt das im Referat von Ottokar Luban (Berlin) vorgelegte basisdemokratische Konzept der proletarischen Massenbewegung bei Rosa Luxemburg entgegen. Subhoranjan Dasgupta (Kalkutta), Koordinator der Rosa-Luxemburg-Forschungen für Indien, erörterte das dialektische Vorgehen Rosa Luxemburgs bei der Entwicklung ihrer Demokratieauffassung, und Sobhanlal Datta Gupta (Kalkutta) behandelt ihre Form des Sozialismus als revolutionären humanistischen Marxismus nach Art von Gramsci, Lukacs, dem späteren Bucharin und August Thalheimer, und gibt einen Ausblick auf eine Vision vom Sozialismus im 21. Jahrhundert.

Das Unwort vom "Luxemburgismus", das seit Mitte der zwanziger Jahre die Luxemburg-Rezeption der KPD und der KI begleitete und Rosa Luxemburg zu einer alleinigen Ikone des Märtyrertums stilisierte, untersucht Theodor Bergmann (Stuttgart). Er bezeichnet August Thalheimer von der KPD-Opposition als den wirklichen politischen Erben Rosa Luxemburgs. Die Luxemburg-Rezeption in der DDR, die mit der Elle des "Leninismus" gemessen, wie ihn Stalin definierte, und dem Tabu sich gründlich mit den Fehlern der KPD auseinander zu setzen, litt, wird nur bis zum Anfang der 50er Jahre verfolgt und damit wird auch der Widerspruch, dass ein Institut der SED ab 1970 die Edition der bis jetzt umfassendsten und international geachteten Werkausgabe und die vollständigen Ausgabe der Briefe Rosa Luxemburgs bewerkstelligte und das ambivalente Verhältnis der Führungskräfte der SED zum theoretischen Erbe Rosa Luxemburgs, ausgeblendet.²⁷⁶

Neue Forschungsergebnisse werden bei biografischen Vergleichsanalysen über Rosa Luxemburg von Tanja Storlokken (Oslo) zu Hannah Arendt bzw. zu Nikolai Bucharin von Alexander Vatlin (Moskau) mit ihren geistigen und politischen Wechselwirkungen vorgelegt. Dabei werden Gemeinsamkeiten und Differenzen im Denken und Handeln aufgezeigt. Peter Hudis (Chicago) richtet die Aufmerksamkeit auf Rosa Luxemburgs Analyse der vorkapitalistischen Agrargemeinden in ihrer "Einführung in die Nationalökonomie" und vergleicht sie mit den relevanten Schriften von Karl Marx, die seinerzeit noch nicht bekannt waren, und reflektiert ihre Ansichten über die Transformation vorkapitalistischer Gesellschaften in eine sozialistische Gesellschaft. Hudis ist gemeinsam mit Kevin P. Anderson der Herausgeber der wichtigsten politischen und ökonomischen Schriften von Rosa Luxemburg in einem Sammelband in englischer Sprache, der 2004 in New York erschien. Als eine Neuentdeckung stellt Narihiko Ito (Tokio) eine Ausarbeitung von Rosa Luxemburg über die Genesis der Sklaverei im Altertum vor, die er bei Recherchen für eine 17bändige japanischsprachige Ausgabe der Gesamten Werke Rosa Luxemburgs im Rußländischen Staatsarchiv für Politik- und Sozialgeschichte in Moskau (dem früheren Parteiarchiv der KPdSU) aufgefunden hat. Auf Grund von Ito's Forschungsergebnissen ist nunmehr eine Einordnung dieses Manuskriptes in das Fragment "Einführung in die Nationalökonomie" möglich.

Fritz Weber (Wien) referiert anhand von statistischem Material über das rasante Wirtschaftswachstum seit den 1990er Jahren und verfolgt den sozioökonomischen Charakter der Entwicklung Chinas zur "Werkbank der Welt". Er stellt heraus, dass die Erwähnung Chinas als typisches Beispiel für einen Absatzmarkt für die hochindustrialisierten kapitalistischen Staaten in Rosa Luxemburgs Schrift "Akkumulation des Kapitals" aus dem

²⁷⁶ Vgl. Luxemburg-Bild im Meinungsstreit. Materialien des Rosa-Luxemburg-Symposiums in Berlin am 5./6. März 1991, in: BzG (Berlin), 4/1991.

Jahre 1913 der heutigen Situation nicht mehr entspricht. Die Analyse korrespondiert mit dem abschließenden Beitrag von Theodor Bergmann zum gegenwärtigen Generationswechsel in der politischen Führung der VR Chinas und gleichzeitigem Beginn einer neuen Entwicklungsphase in China, in der Antworten und die Suche nach Wegen und Formen sozialistischer Demokratie mit chinesischen Merkmalen charakterisiert werden.

Der Tagungsband ist mit einem breiten und soliden wissenschaftlichen Apparat ausgestattet. Texte und Apparat geben insgesamt vielfältige Forschungsanregungen und geistigen Gewinn. Die Herausgeber setzen mit dem Band den internationalen Diskurs über Rosa Luxemburg verdienstvoll fort. Dank gebührt ebenfalls der Rosa-Luxemburg-Stiftung für die Finanzierung der Drucklegung.

**Kuljić, Todor: Kultura sećanja. Teorijska objašnjenja upotrebe prošlosti na zapadnom Balkanu [Memory Culture. Theoretical Explanations of the Use of the Past in the West Balkans], Beograd, Čigoja štampa, 2006. 355 p.
(Reviewed by Avgust Lešnik, Ljubljana).**

The central research problem of the book by Todor Kuljić²⁷⁷ is the memory culture in the West Balkans. The author draws the attention to the conflicting cognitive value of the presented interpretations of the use of the past. Is the past a construction which integrates a group, a deliberate means of ruling, a symbol of pursued values or contents which moderate a necessary sense? The interpretations which have shown that the representations of the past are an important means of ruling are underlined as the most penetrating because the memory culture consolidates authorities and gives a social significance. The mobilizing role of the past is here explained most significantly. Ideology does not demolish knowledge about the past by cognitive criteria, but in a utilitarian way. Interests always arrange the relations between the public memory and oblivion as well as the ways of using memorized contents, while ideologies (which especially Marxists payed attention to) by showing specific as general, present the selective use of the past as authentic and non-distorted. To put it roughly: what is not useful for the ruling groups is forgotten. The power of memory is due to a possibility to impose successfully on an individual the belief of belonging to a community sharing collective memories, which strives to display its own interests as common ones. It is shown how normative memory in the form of myths and parahistoriography moderates the identity and justifies the power easily. The essence of a critical memory culture is to decipher the causes of imposing and accepting a distorted past of this kind. In attaining this objective the ideology critique approach is estimated as the most fruitful. Although less critical, some useful aspects of constructivism, hermeneutics and symbolism are not rejected. Despite a principal scepticism about postmodernism, when analyzing the use of the past the relation between deconstruction and ideology critique is not reduced to a mutually exclusive one. The focus lies on the possibility of their mutual completing.

This book by Prof. Todor Kuljić (Faculty of Arts in Belgrade, Department of Sociology) is undoubtedly a pioneer work in the research field of memory culture, but hitherto neglected in the West Balkans' historiography.

²⁷⁷ Selected publications: Fascism – A Sociological-Historical Study /1978, 1987/, Theories on Totalitarianism /1983/, Bureaucracy and Cadre's Administration /1989/, Forms of Personal Power /1994/, Tito – A Sociological-Historical Study /1998, 2005/ (See review in: The International Newsletter of Communist Studies, Vol. IX (2003), no 16, pp. 425–428), Mastering the Past. Causes and Ways of Changing the Image of the History at the End of the 20th Century /2002/ (See review in: The International Newsletter of Communist Studies Online, Vol. X (2004), no 17, pp. 64–67.)

Rizman, Rudolf Martin: Uncertain Path. Democratic Transition and Consolidation in Slovenia, College Station, Texas A&M University Press, 2006. 240 p. (Reviewed by Avgust Lešnik, Ljubljana).

This case study, in six chapters, offers a detailed sociological explanation for the emergence of independent statehood and democracy in Slovenia after the collapse of the Communist regime and within the global context of the Third wave of democratization (1974–1990). The primary aim of this work, by Rudolf Martin Rizman, who is Professor of sociology and political science at the University of Ljubljana, Director of the Scientific & Research Institute of the Faculty of Arts (University of Ljubljana) and Guest Professor at the university of Bologna, Sarajevo and others in Europe and the United States – is to identify, link, and thoroughly examine those salient factors and processes that were or are still crucial in determining the two phases of democratic transformation in Slovenia: transition (initiation) and consolidation (habituation).

After the theoretical introduction the author in chapter one (From a People to a Nation-State) discusses the role of various factors, both domestic and international, that led to the break-up of the Yugoslav state and its Communist system, and offers an explanation for the emergence of an independent Slovenia. The second chapter (The Emergence of Political Pluralism) analyses the centrality of civil society in undermining the political viability and legitimacy of the party-state, its crucial role in introducing political pluralism and parliamentary democracy in Slovenia, and its demobilization after it had reached its initial goals. In addition, he examines the emergence of political parties as the institutional basis of democracy and considers their often-winding path towards establishing the minimal conditions of a consolidated democracy. In the third chapter (Intellectuals and Politics) the author examines the different roles that intellectuals played in the authoritarian political realm: in light of the highly intellectual character of communism, many intellectuals at the beginning contributed to its legitimation, but at the same time they were among the first to rebel against political despotism and later turned into professional politicians. Today, they have been marginalized or became adversaries as some of them still defend political values, while another influential part of the intellectual elite preaches populism, as R. Rizman rightly affirms.

The fourth chapter (The Church and Religion after Communism) discusses the difficult relationship between the Church and state, the Church and society, and Catholicism and democracy, respectively. Although Catholicism contributed significantly to the third wave of democratization elsewhere in the world in 1970s and 1980s, it did not support democratization in Slovenia, where the Catholic Church was tempted to perceive in the demise of Communist power an opportunity to undo the secularization of Slovene society and the constitutionally guaranteed separation of Church and State. The fifth chapter (The Radical Right Challenge) examines the most immediate threats to the newly established democracy, coming from the various extremist political factions, and gives an attempt to identify their social profile and international context. In the final chapter six (In Lieu of a Conclusion: Towards Democratic Consolidation), the internationally recognized author (holding doctorates from both the University of Ljubljana and Harvard) presents the major findings of the study, locates the Slovene pattern of democratization within Eastern and Central European and third wave contexts, illuminating new research challenges.

Studer/Haumann, Hellbeck, Unfried: Neue Veröffentlichungen zur "Ego-Histoire" des Stalinismus. (Rezensiert von Klaus-Georg Riegel, Trier).

- Studer, Brigitte; Haumann, Heiko (eds.): *Stalinistische Subjekte. Stalinist Subjects. Sujets stalinien. Individuum und System in der Sowjetunion und der Komintern. 1929–1953*, Zürich, Chronos, 2006. 556 p.
- Hellbeck, Jochen: *Revolution on My Mind. Writing a Diary Under Stalin*, Cambridge/Mass., Harvard University Press, 2006. 460 p.
- Unfried, Berthold: "Ich bekenne". *Katholische Beichte und sowjetische Selbstkritik*, Frankfurt am Main, Campus, 2006. 385 p. (*Studien zur historischen Sozialwissenschaft*. 31).

Der Titel des von Studer und Haumann edierten Sammelbandes - *Stalinistische Subjekte* - signalisiert einen Paradigmenwechsel in der Beschreibung und Analyse des Stalinismus im Zeitraum von 1929 bis 1953. Die gesellschaftliche Realität des Stalinismus wird nicht mehr durch die totalitarismustheoretische Perspektive erfasst. Die *Stalinistischen Subjekte* werden also nicht als passives Objekt des totalitären Zugriffes behandelt, sondern äußern sich selbst in autobiographischen Zeugnissen, die von Tagebüchern über Kaderakten mit ihren Fragebögen, Charakteristiken, Lebensläufen und Kritik- und Selbstkritikäußerungen reichen und einen Einblick in die "positive stalinistische Hermeneutik des Selbst" (S. 22) gewähren sollen, wie Brigitte Studer in ihrer programmatischen Einleitung schreibt.

Der Sammelband ist in die Abschnitte "Gesellschaftliche Mobilisierung und individuelle Reaktionen", "Partei, Selbst und Terror", "Führungsmechanismen des Parteiapparates", "Repräsentationen der Macht und ihre Verhandlung", "Gewalterfahrung und Identität" unterteilt. Die meisten der informativen Beiträge in diesen Abschnitten folgen durchaus nicht der von Studer annoncierten Foucault'schen Hermeneutik, sondern bewegen sich auf den bekannten Bahnen historischer Rekonstruktion der Genese des Stalinismus in den verschiedensten Lebens- und Machtbereichen. Lediglich in dem Abschnitt "Partei, Selbst und Terror" wird in den Beiträgen von Yves Cohen, Brigitte Studer, Igal Halfin eine Verpflichtung gegenüber der Foucault'schen Hermeneutik sichtbar, in den untersuchten Ego-Dokumenten eine "stalinistische Form von Subjektivität" (S. 16), so Studer, aufzuspüren. Aber selbst in diesem Abschnitt kontrastiert der Beitrag von Alexander Vatlin ("Der Einfluss des Großen Terrors auf die Mentalität der Komintern-Kader") mit der von Studer skizzierten "positive(n) stalinistischen Hermeneutik des Selbst". Vatlin zitiert zustimmend die Erinnerungen von Margarete Buber-Neumann, wonach alle sozialen Beziehungen der Kominternkader von "Auswegslosigkeit, Abgeschlossenheit und Misstrauen" (S. 225) bestimmt waren. "Angst und blinde Unterordnung" (S.227), so Vatlin, hätten die Mentalität der Kominternkader beherrscht. Die "Subjektivierung" der stalinistischen Verhaltensmaximen erfolgte durch die NKVD-Disziplinexperten: Diese "überzeugten die Angeklagten nicht von der Authentizität der erfundenen Beschuldigungen, sondern von deren Notwendigkeit" (S. 227). Erst dann, so müsste man im Rahmen der Foucault'schen Überlegungen schlussfolgern, wäre die Formierung des stalinistischen Selbst erfolgreich abgeschlossen, die "Technologie des Selbst" produktiv für die Erfüllung der stalinistischen Parteinormen eingesetzt. Ob diese scheinbare produktive Selbstauslöschung des stalinistischen Kaders als Genese einer subjektiven Identität, eines Neuen Menschen, im Kontext einer *totalen Institution*²⁷⁸ angesehen werden kann, dürfte problematisch sein. Subjekte, so könnte man sich auch vorstellen, unterscheiden sich gewöhnlich vom institutionellen Kontext, in dem sie generiert werden.

²⁷⁸ Im Sinne von Erving Goffman, Über die Merkmale totaler Institutionen, in: Ders.: *Asyle. Über die soziale Situation psychiatrischer Patienten und anderer Insassen*, Frankfurt a. M. 1972, S. 13-124.

Besonders deutlich werden die Prämissen dieses Paradigmenwechsels in der Interpretation von autobiographischen Zeugnissen des Stalinismus von Igal Halfin artikuliert, der schon zuvor mit seinen Studien *"From Darkness to Light. Class, Consciousness, and Salvation in Revolutionary Russia"* (2000) und *"Terror in My Soul. Communist Autobiographies on Trial"* (2003) eine radikale Absage an die bisherige Autobiographieforschung auf diesem Gebiet formuliert hat. Es lohnt sich also etwas ausführlicher seinen Beitrag in diesem Sammelband zu präsentieren, da hier die wichtigsten Grundzüge einer Interpretationsstrategie prägnant zusammengefasst werden, die sich markant gegenüber den Totalitarismustheorien abgrenzen möchte.

Die wohl wichtigste Prämisse des von Halfin vollzogenen Paradigmenwechsels lautet: Die für die westliche Kultur typische Trennung zwischen dem inneren Selbst und seiner öffentlichen Präsentation, Privatheit und Öffentlichkeit, gelte für die stalinistischen Subjekte nicht. "Although no document, be it an official statement or a diary, articulates a complete portrait, every ego document discloses a particular dimension of the Stalinist self" (S. 244). Selbst die Verhörprotokolle, die Fragebögen (*ankety*), die persönlichen Beurteilungen (*kharakteristika*), die zensierten Briefe, die Sitzungsprotokolle von öffentlichen Kritik- und Selbstkritiksitzungen, die Ergebnisadressen an Stalin, die das NKWD zu Beginn des ersten Moskauer Schauprozesses von 1936 für die Organisation und Durchführung der breitangelegten Säuberungsaktionen an den Leningrader Kommunistischen Universitäten für sein Inquisitionsarchiv systematisch sammelte, gelten für Halfin als *authentische Äußerungen* des stalinistischen Selbst. Die Säuberungsspezialisten des NKWD avancieren bei Halfin sogar zu stalinistischen *directeurs de l'âme* ("soul shepherds", S. 240), welche mit pastoraler Sorge die Läuterungsprozeduren der Parteimitglieder der Leningrader Kommunistischen Universitäten zu befördern und zu überwachen hatten. "As things came to a head in 1936-1937, the severity of the purges grew dramatically. The wheat lay separated from the chaff, and the time had finally come to reveal the true nature of each and every individual. The party now believed that an individual was either absolutely good, in which case the recent purification of the class landscape inspired him to purify his soul, or radically evil, in which case he clung to his bourgeois spirit." (S. 235). Obgleich Halfin die wechselseitigen Überwachungs- und Denunziationsepidemien innerhalb der Reihen der Parteimitglieder als *panoptisme* (Foucault)²⁷⁹ beschreibt, besteht er darauf, dass die Bereitschaft, die noch unentdeckten ‚Feinde‘ in den Parteilinien aufzuspüren, das geforderte Maximum an Denunziation zu leisten und sich der beschämenden öffentlichen Selbstkritik zu unterwerfen, als authentische Selbstentäußerung zu gelten habe. "Identification with NKVD ran deep" (S. 237). Natürlich durfte die Identifikation mit dem stalinistischen Verhaltensmodell des Neuen Menschen nicht äußerlich bleiben, sondern sollte durch individuelle Gewissenserforschung und Selbstkontrolle in der Seele des Parteimitgliedes verankert werden. "One also had to prefer the official view of oneself to one's own sense of self. Only the party assigned identities, only the party knew who was worthy and who was not" (S. 240). Für das stalinistische Selbst, so postuliert Halfin, gab es keine anderen sozialen Identifikationsmöglichkeiten, welche den Aufbau einer von der offiziellen Parteiidentität abweichenden personalen Identität hätten ermöglichen können. Der öffentliche stalinistische Diskursrahmen bildete den einzigen, alternativlosen sozialen Bezugsraum, dessen Identifikationsangebot bereitwillig angenommen wurde. "The official self was imposed on countless individuals, but it was also willingly embraced by many, including those who were to die from Stalin's hand. Torn between the ordinary, retrograde self and a mobile self that embodied moral progress, a party member often chose the latter. To do anything else was to doom oneself to a life of mediocrity, shallowness, and selfishness" (S. 244). Das stalinistische Selbst, das sich in den Ego-Dokumenten präsentiert - so könnte man Halfins Interpretation

²⁷⁹ Michel Foucault, *Surveiller et punir. Naissance de la prison*, Paris 1975, Kap. 3.

der Foucault'schen *Panopticonsdoktrin* der Genese einer stalinistischen Disziplingesellschaft zusammenfassen - identifiziert sich deshalb bereitwillig und vorbehaltlos mit den stalinistischen Glaubensimperativen, weil diese ihm eine sinnvolle personale Identität anzubieten versprechen. Diese findet in der Partizipation an der stalinistischen Glaubensrevolution des Neuen Menschen ihre individuelle Erlösung.

Es fällt auf, dass Halfin die individuellen Bemühungen der Gewissenserforschung, der Läuterung, des Verhörs durch die NKWD, welche die Leningrader Studenten während der Großen Säuberungen unternahmen und in den entsprechenden Ego-Dokumenten fixierten, ganz in die Sprache kleidet, welche für totale Virtuosengemeinschaften von religiös Qualifizierten (Max Weber)²⁸⁰ typisch ist. "Ideological soul searching" (S. 245), "gruelling self-examination" (S. 245), "students exorcised darkness and evil" (S. 239), "self-interrogation" (S. 237), "the drive toward individual purity" (S.234), "Stalinist eschatological diagnosis" (S. 235), "purgas as something like the Communist Apocalypse" (S. 235), "to purify his soul" (S. 235) stammen aus dem symbolischen Reservoir von Sekten, Klöstern, Orden, Inquisitionssystemen und fundamentalistischen Bewegungen, welche die Lebensführung ihrer Mitglieder umfassend organisieren und kontrollieren. Gewissenserforschung, Reinigungs- und Läuterungsriten, Gehorsams- und Bußübungen, die Systematik der Abweichungen als Beichtspiegel sind natürlich die bekannten Instrumente für eine methodisch kontrollierte Lebensmethodik, welche die individuelle Erlösung im Kontext der Gruppe und ihrer Heilsprämien herbeiführen sollen. Semen Frank hatte schon 1909 darauf hingewiesen, dass die sozialistische Intelligenzija einem Orden von "Mönchsrevolutionären"²⁸¹ ähnlich sei, eine Charakterisierung, welche die Traditionslinie der revolutionären russischen Untergrundsekten (Nečaev, Tkačev, Isutin) wie auch die späteren leninistischen Berufsrevolutionäre zu erfassen vermochte. Die Referenzautoren für diese religionssoziologische Bestimmung der russischen revolutionären Intelligencija als Orden für disziplinierte Virtuosen mit Sendungsauftrag, welche auch noch die stalinistischen Säuberungsobsessionen zu erfassen vermag, sind natürlich Berdjajew, Frank und Stepun,²⁸² welche aber für Halfin irrelevant zu sein scheinen. Es handelt sich bei den von Halfin geschilderten Läuterungs- und Säuberungsriten, denen die Leningrader Studenten sich unterworfen haben, um mehr oder weniger freiwillige Konversionsprozesse zu einem neuen Glauben in einer totalen Institution,²⁸³ die den *panoptisme* als Strukturprinzip kultiviert. Die von den "soul shepherds" des NKWD institutionell arrangierten Geständnisse, Kritik- und Selbstkritikrituale sowie die Gehorsams- und Bußriten sollen das alte vormalige Selbst auslöschen und das neue stalinistische Selbst fundamentieren. Diesem stalinistischen Selbst wird aber nicht einmal die Möglichkeit für eine "autonomous self-evaluation" (S. 240) konzidiert. "During the Great Purge, the subject was absolutely transparent, and the NKVD could easily read its secrets. No one was allowed to question NKVD judgements" (S. 240). Ob man die Ego-Dokumente des "transparenten Subjekts" stalinistischer Prägung als Äußerungen eines authentischen Selbst interpretieren sollte, wie das Halfin als neue Interpretationsstrategie vorgeschlagen hat, erscheint zweifelhaft. Stattdessen wäre es sinnvoller, diese Ego-Dokumente des "transparenten Selbst" der gläubigen Stalinisten als mehr oder minder konforme individuelle Varianten von Parteidokumenten zu interpretieren. Das authentische Selbst tritt in diesem Falle nur als Sprecher des stalinistischen Kollektivs, des offiziellen Herrschaftsdiskurses, auf. Daß sich dieses stalinistische Selbst im Prozeß der Selbstdisziplinierung bemüht, normgerecht den verbindlichen ideologischen *code* zu

²⁸⁰ Max Weber, *Wirtschaft und Gesellschaft*, Tübingen 1985⁵, S. 327.

²⁸¹ Semen Frank, *Die Ethik des Nihilismus* (1909), in: Karl Schlögel, Hrsg., *Wegzeichen. Zur Krise der russischen Intelligenz*, Frankfurt am Main 1990, S. 275-320, S. 294.

²⁸² Vgl. auch Klaus-Georg Riegel, *Die revolutionäre russische Intelligenz aus der Sicht Fedor Stepuns*, in: *Zeitschrift für Politik* 3, 1998, S. 300-325.

²⁸³ Goffman, *op. cit.*

erlernen, bedeutet noch keine *Subjektivierung*, sondern lediglich die *Internalisierung* eines ideologischen Herrschaftsdiskurses im Prozeß der sekundären politischen Sozialisation.

Die Foucault'sche Diskursanalyse tritt besonders deutlich in der Studie von Jochen Hellbeck hervor, wenn er in den untersuchten Tagebüchern die eschatologischen Sedimente des stalinistischen Modernitätshorizontes bei den Tagebuchschreiber/innen aufspürt. Interessant sind besonders die Passagen, in denen Hellbeck den beschwerlichen Weg der moralischen Selbstkultivierung von stalinistischen Gläubigen im Prozeß ihrer qualvollen Heilssuche anhand von Tagebucheinträgen dokumentiert. Das Tagebuch dient hier nicht als privater Innenraum der Selbsterforschung, so die These Hellbecks, sondern als Laboratorium der Genese einer stalinistischen Identität, welche die Tugenden des stalinistischen Aktivisten, des Neuen Menschen, prämiiert. Die Selbstzeugnisse in den Tagebüchern werden als *faits sociaux* im Sinne Durkheims,²⁸⁴ als soziale Tatsachen *sui generis*, gewertet. Sie gelten als authentische, subjektiv bedeutsame Sinnentwürfe, selbst wenn sie oft nur spiegelbildlich die entsprechenden Passagen aus den offiziellen Parteidokumenten und Presseverlautbarungen wiedergeben. Konsequenterweise werden dann von Hellbeck die impliziten Bedeutungszusammenhänge dieser Einträge und Reflexionen, die sich in diesen Tagebüchern auffinden lassen, rekonstruiert. Ihre interne Logik, ihr systematischer Charakter wird zum Ausgangspunkt gewählt, um die Grundfigur der neuen stalinistischen Weltanschauung im subjektiven Sinnhorizont der Tagebuchschreiber/innen herauszupräparieren.

Nur vor dem Hintergrund dieser methodologischen Prämissen wird deutlich, weshalb Hellbeck die ‚liberale‘, westliche Konzeption von Privatheit, die das Tagebuch als geheimen, authentischen und intimen Innenraum des Ich betrachtet, ihn überdies auch in ihrer Rechtsordnung als Privatsphäre (z. Bsp. Briefgeheimnis) schützt, als Ausgangspunkt für seine Studie ablehnt, weil sie historisch begrenzt, also keineswegs universell gültig sei. Stattdessen wird die sowjetische Version von ‚Subjektivität‘ in den Tagebüchern der Stalinzeit zitiert, welche diese binäre Aufspaltung des Selbst in Privatheit und Öffentlichkeit nicht nur nicht zu kennen scheint, sondern sie sogar als ‚dekadent‘, ‚bourgeois‘ und sozial ‚schädlich‘ stigmatisiert, weil sie das Individuum isoliere, statt es in den lebendigen Strom des kommunistischen Kollektivs einzubinden. "Rather than using the dichotomy of private and public, diarists situated their personal and particular existence with respect to the social and general public interest. These descriptions evoke two trajectories – the small and limited subjective life of the individual, and the life of the collective, embodying the objective course of history – which ideally were to coalesce into a single whole. Time and again, diarists wrote of their efforts to merge their personal lives with the ‚general stream of life‘ of the Soviet collective. A private existence in contradistinction or even opposition to the life of the collective was considered inferior and unfulfilled" (S. 96-97).

Nur wer sich aktiv am Aufbau der neuen sozialistischen Gesellschaft beteiligt, so lautet eine der wichtigsten moralischen Imperative der stalinistischen Glaubensordnung, wird zum historisch bedeutsamen Subjekt. In seinem Tagebuch manifestiert sich sowohl der unaufhaltsame Fortschritt dieser totalen Rekonstruktion von Gesellschaft und Kultur als auch die individuellen Bemühungen, sich selbst darüber Rechenschaft abzulegen, ob die angestrebte umfassende Transformation der eigenen personalen Identität im Einklang mit dem gesellschaftlichen Fortschritt steht. Im Tagebuch werden von den stalinistischen Gläubigen die eigenen geplanten, bewussten Willensanstrengungen beschworen, um durch Selbstdisziplin, Kampf und Leidensbereitschaft die Mängel, Rückschläge und Mißerfolge auf dem Weg zur angestrebten moralischen Selbsttransformation zu notieren. So werden ihre

²⁸⁴ Emile Durkheim, *Les règles de la méthode sociologique*, Paris 1963¹⁵, S. 15-46.

Tagebücher zum subjektiven Resonanzraum des stalinistischen Herrschaftsdiskurses. "To document their self-transformative work, diarists repeatedly invoked the concepts of 'planning', 'struggle', and 'consciousness', core Communist values of the period of the first Five-Year Plans"(S. 67). Zu Recht erinnert Hellbeck – leider nur sehr flüchtig – an ähnliche Prozesse der moralischen Selbsttransformation der puritanischen Tagebuchsreiber/innen, welche ihre wegen der Prädestinationslehre verursachten Seelenqualen durch eine methodisch reglementierte Lebensführung, ein System der innerweltlichen Askese²⁸⁵, zu lindern versuchten. Nicht zu kennen scheint Hellbeck die expliziten Anweisungen des Ignatius von Loyola²⁸⁶ zur Methodik der bewussten, geplanten, durch Willensstärke und Selbstdisziplin angetriebenen, im Tagebuch peinlich genau dokumentierten Konversion zum wahren Glauben. Im Unterschied zu den Puritanern und Jesuiten verfolgten die stalinistischen Gläubigen eine innerweltliche Erlösung. In den Worten des Tagebuchsreibers Leonid Potemkin: "With intense emotion and rapture I pronounce the words of S. M. Kirow: 'Our working class has firmly taken into its hands the population of our great country, 170 million strong.' In this lies the invincible force of my will destined to triumph. This force is the great fairness, genius, and wisdom, the vital might of the class and its brain, the party, whose child I am being cultivated to become. We are free." (S.257). Potemkins Erlösung mündet also in einer, so Hellbeck, "...collectivist subjectivity: the more the individual personality developed, the more it incorporated – in spirit and in deeds –the life of the collective as a whole." (S.258-259).

Der utopische "Gemeinschaftsradikalismus"²⁸⁷, der in dieser *collectivist subjectivity* zu Tage tritt, stößt aber auf Grenzen, wenn im inneren Disziplinarraum der stalinistischen Gläubigen die Glaubenszweifel an der korrekten Parteilinie, die häretischen Versuchungen der Parteidissidenten, die subjektiven Befindlichkeiten und ‚kleinbürgerlichen‘ Begehrlichkeiten auftauchen. Die Säuberung der ‚Seele‘ vom ‚Gifft‘ der häretischen Versuchungen, der ‚Krankheit‘ des eigenen Klassenbewusstseins und die schonungslose Offenlegung der lässlichen wie der kardinalen Sünden im Tagebuch dienen der inneren Selbstkontrolle auf dem Weg der Erlösung. Die stalinistische Glaubensdoktrin fordert in diesen Fällen, dass der Gläubige über sich selbst zu Gericht sitzt und analog den Inszenierungsregeln folgt, die im Rahmen der informellen wie öffentlichen Schauprozesse der stalinistischen Orthodoxie eindrucksvoll demonstriert wurden. Das Tagebuch dient hier zunächst als interner Gerichtshof, wo Anklage, Sündenbekenntnis, Reue und Busse vom Schreiber/in erfolgen. Hellbeck hat diese stalinistische Glaubensdoktrin, eine "Moral der rücksichtslosen Aufrichtigkeit"²⁸⁸ eindrucksvoll in den untersuchten Tagebüchern dokumentiert, in denen der "Kampf ums wahre Gesicht"²⁸⁹ der Gläubigen ihren ersten Ausdruck findet. Im Selbstreinigungsprozess des stalinistischen Aktivisten avanciert die GPU zur moralischen

²⁸⁵ Die Studie von Max Weber, Die protestantische Ethik und der Geist des Kapitalismus, in: Ders., Gesammelte Aufsätze zur Religionssoziologie, Bd. 1, Tübingen 1972, S.1-206 wäre eine immense Bereicherung für Hellbecks Arbeit gewesen, da Weber den Zusammenhang von innerweltlicher Askese und Tagebuchführung explizit und reflektiert breit ausführte.

²⁸⁶ Die klassische Referenz zum Kontext der moralischen Selbsttransformation, in der das Tagebuch eine wichtige Rolle spielt, ist natürlich Ignatius von Loyola, auf den Max Weber übrigens mehrfach hinweist. Vgl. Ignacio de Loyola, Ejercicios espirituales para vencer a si mismo y ordenar su vida sin determinarse por affection alguna que desordenada sea, in: San Ignacio de Loyola, Obras Completas, Madrid 1963, S. 444-628. Hier finden sich alle von Hellbeck erörterten Topoi, also Askese, Willensstärke, Planung, Bewußtheit, Kontrolle des Affekthaushaltes, Gehorsam, Glaubenszweifel, Kampf gegen Satan, Seelenrettung, Bekehrung und Erlösung. Selbst die berühmten Leistungstabellen des Ignatius von Loyola, auf denen die Erfolge und die Rückschläge auf dem Weg zur vollkommenen Tugend von den Virtuosen in ihren Tagebüchern notiert werden mussten, wären für die stalinistischen Disziplinexperten sicherlich interessant gewesen.

²⁸⁷ Helmuth Plessner, Grenzen der Gemeinschaft. Eine Kritik des sozialen Radikalismus (1924), Frankfurt am Main 2002, S. 93.

²⁸⁸ Plessner, op. cit., S. 110.

²⁸⁹ Ebd., S. 58.

Autorität, zum *directeur de l'âme*. Die entsprechenden Passagen von 1932 im Tagebuch von Stepan Podlubny resumiert Hellbeck folgendermaßen: "'Counterrevolutionary' moods were widespread among young workers in the plant, Podlubny noted in his diary. He called upon the GPU to step in and intensify its 'educational work.' He cast the secret police as a moral authority, whose vocation was to correct the consciousness of erring individuals and thus restore their shattered psychological health. Podlubny also supported the GPU's concern for social hygiene" (S. 185). In diesem Sinne zögert Hellbeck nicht, in seinen einleitenden Bemerkungen den stalinistischen Säuberungen eine Subjektivierungsstrategie für den Seelenhaushalt der Gläubigen zu attestieren. "The Great Purges of the 1930s stood at the apex of an enormous project to classify souls according to purity. In exterminating all individuals deemed harmful to the new, socialist order, the terror was the flip side of the Stalinist humanist program of creating a social body defined in terms of absolute purity of spirit. By the same token, the purge was another powerful individualizing technique of the Soviet state, and to this extent it furthered the Stalinist policies of subjectivization. Throughout the purge period, even at its height, when thousands of sentences were being passed daily, defendants were tried not in summary fashion, but individually, with the state organs relying on an enormous array of prosecutorial material, again organized by individuals" (S. 35). Ohne distanzierende Ironie bilanziert Hellbeck schließlich *the Stalinist humanist program*: "The party, embodied above all by Joseph Stalin, cast itself as a final judge, weighing each soul individually and carefully" (S. 35). Es erübrigt sich an dieser Stelle, so scheint mir, das immense Material zu zitieren, das über die terroristische Folterpraxis zur Geständnis-erpressung der stalinistischen Inquisition gesichert Auskunft gibt. Es sollte aber genügen auf die Studie von Arkadi Waksberg²⁹⁰ zu verweisen, der sich auf das persönliche Archiv Wyschinskis, die Archive der Staatsanwaltschaft und des Außenkommissariates stützen konnte, um sich über den Einsatz von Folter, Erpressung, Drohung als Techniken der Geständnis-erpressung zu informieren. Auch über den Einsatz "generalisierter Protokolle"²⁹¹ im "Fließbandverfahren"²⁹² weiß Waksberg zu berichten, die den Folterspezialisten und ihren juristischen Gehilfen die Möglichkeit an die Hand gaben, ‚passende‘ Schuldgeständnisse willkürlich einzusetzen, um die gewünschten Anklageformeln so zu ‚streuen‘, dass möglichst umfassende Kontingente von Opferkandidaten aus den Folterprozeduren rekonstruiert werden konnten. Selbstverständlich werden in den publizierten Gerichtsreden von Andrei Wyschinski²⁹³ diese Verfahren der individuellen Pastorseelsorge für die Opferkandidaten nicht erwähnt. Sie dürften auch nicht angeführt werden, solange man sich ausschließlich auf die Binnenperspektive der Inquisitionsarchive einlässt. Es wäre sicherlich sinnvoller gewesen, wenn Hellbeck nicht die Glaubenshoffnungen der stalinistischen Aktivisten, die in ihren Tagebüchern ihren Niederschlag fanden, als alleinigen Ausweis der *revolutionary truth*²⁹⁴ über den Stalinismus genommen hätte.

Trotz der vorgetragenen Einwände muß festgehalten werden, dass Hellbeck mit seiner im Übrigen glänzend geschriebenen und klar gegliederten Studie eine Pionierarbeit vorgelegt hat, die ungeachtet ihrer Verstrickung in die Foucaultsche Zauberhermeneutik allein durch die dokumentierten Einblicke in die *stalinist subjectivity* Interesse und Beachtung finden wird. Nicht nur dass er mit dem präsentierten Tagebuchmaterial neue Forschungsmöglichkeiten eröffnet hat, um den internen Disziplinarraum ihrer Autoren/innen zu rekonstruieren. In den präsentierten Tagebüchern wird auch dokumentiert, dass die *revolutionary truth* des stalinistischen Neuen Menschen im subjektiven Bewusstsein der Tagebuchschreiber/innen

²⁹⁰ Arkadi Waksberg, Gnadenlos. Andrei Wyschinski – Mörder im Dienste Stalins, Bergisch Gladbach 1991.

²⁹¹ Ebda., S. 189ff.

²⁹² Ebda., S. 187.

²⁹³ A. J. Wyschinski, Gerichtsreden, Berlin 1952.

²⁹⁴ Stephen Kotkin, Magnetic Mountain. Stalinism as a Civilization, Berkeley 1997, S. 225.

Wurzeln geschlagen hatte. Allerdings endete das Projekt *Speaking Bolshevik*²⁹⁵ in einer Theokratie²⁹⁶, einer nicht gerade auf Dauer gestellten Herrschaftsform, welche die innerweltlichen Erlösungshoffnungen ihrer Gläubigen in das Joch von Fünf-Jahres-Plänen zwingen wollte und damit Millionen von Menschen der Utopie des sozialistischen Neuen Menschen opferte.

Auch Berthold Unfried möchte in seinem Vergleich der katholischen Beichte und der sowjetischen Selbstkritik einen bestimmten Typus sowjetischer Subjektivierung herausarbeiten, welcher von der westlichen Form der Subjektivierung, einer Individualität als gelebter und erfahrener Freiheit, sich erheblich unterscheidet. Selbstkritik und Parteibiographie werden von Unfried "als hauptsächliche institutionalisierte Praktiken diskursiver Subjektivierung beschrieben..." (S. 160). Ob Foucault sich diesem Urteil anschließen würde, dürfte fraglich sein. Vielleicht würde er eher von der Formierung eines *sujet d'obéissance*²⁹⁷, eines *Gehorsamssubjektes* sprechen.

²⁹⁵ Ebd., Kap. 5.

²⁹⁶ So Kotkin, op.cit., S. 293-298.

²⁹⁷ Michel Foucault, op. cit., p. 132

Tănase, Stelian: Clienții lui tanti Varvara. Istorie clandestine [Tante Varvaras Kunden. Untergrundgeschichten], București, Humanitas, 2005. 511 p. (Rezensioniert von Laura Polexe, Freiburg).

Schon das Eingangszitat aus Dostojewskis "Dämonen" macht auf das Thema des Buches in eindrücklicher Weise aufmerksam. ("Bei ihm überwacht jedes Mitglied der Gesellschaft jedes andere und ist zur Anzeige verpflichtet. Jeder gehört allen und alle jedem. Alle sind Sklaven, und in ihrem Sklavendasein sind sie einander gleich. — Im äußersten Falle sind Verleumdung und Ermordung zulässig, die Hauptsache aber ist die Gleichheit.") Der rumänische Publizist, Schriftsteller und Politikwissenschaftler Stelian Tănase hat es sich nämlich - wieder einmal, nach seinem viel gefeierten Buch über Eliten zur Zeit von Gheorghe Gheorghiu-Dej - zum Anliegen gemacht, über ein dunkles Kapitel der rumänischen Zwischenkriegszeit zu berichten. Sekundäres Ziel bleibt aber die Provokation, der Appell an das Gewissen der heutigen rumänischen Gesellschaft, sich doch mit diesem Teil ihrer Geschichte auseinanderzusetzen.

Nach extensiven Recherchen im ehemaligen Archiv des Zentralkomitees der rumänischen kommunistischen Partei, im Archiv des Verteidigungsministeriums und des Geheimdienstes (SRI) legte er 2005 das Buch "Tante Varvaras Kunden. Untergrundgeschichten" vor. Es beschreibt, wie es in der rumänischen Presse aufgenommen wurde, ein Wachsmuseum der Intellektuellen der Zwischenkriegszeit, die sich in die geheime Welt des Kommunismus begaben. Der Titel, provokativ gewählt, klingt zuerst nach Freudhaus, entpuppt sich aber als kommunistisches Codewort für den Sicherheits- und Polizeidienst der Zeit. Auch das Inhaltsverzeichnis (18 Kapitel) weist darauf hin, dass Tănase politisch-existentielle Untergrundgeschichten schreibt, über Intellektuelle der Zwischenkriegszeit, die in einer fiktiven Welt gefangen waren.

Das Buch wurde Mitte Mai 2005 in spektakulärer Atmosphäre in Bukarest vorgestellt, mit einem Hauch kommunistischer Ikonographie und Intonation der Internationale. Es sollte ein erster Eindruck einer Welt sein, die sich gerade nicht durch Offenheit kennzeichnete, wie Tănase mit seinem Buch unterstreicht, sondern durch ein fast undurchschaubares Spinnennetz illegaler kommunistischer Konspiration. Der Kampf im Verborgenen, die unabhängig voneinander agierenden Zellen sowie die leitenden Persönlichkeiten unterzieht der Autor einer ebenso systematischen Analyse wie die Verbindungen zum sowjetischen und - ja, das gab es auch - zum rumänischen Geheimdienst.

Die Untergrundgeschichten beginnen in der Schweiz, mit der Fahrt Lenins von Zürich nach Petrograd, und enden mit einem "zu langen Epilog", wie der Autor eingesteht, in dem die 1950er und 60er Jahre unter Gheorghiu-Dej und Ceausescu unter die Lupe genommen werden. Dazwischen - die Entstehung der rumänischen kommunistischen Partei, ein zartes Pflänzchen, das in einer Welt der konspirativen Illegalität bestehen muss, die sich durch die Seitenstraßen Bukarests und verschiedene Gefängnisse schlängelt. Außerdem - Höhe- und Tiefpunkte in der noch jungen Karriere der Partei: die Angliederung an die Komintern und die anschließende Hilfsverweigerung deren bei der Zellenbildung Ende der 1920er und Anfang der 1930er Jahre, die berühmten Streiks in den "Grivita"-Werken, die Prozesse gegen die Kommunisten in den 1930er Jahren und deren Wirkung auf die Öffentlichkeit sowie die Verschwörungen und Wirren der Macht um den Staatsstreich vom 23. August 1944, als der König entschied, das Kriegsbündnis mit Deutschland zu lösen und infolgedessen Truppen der Roten Armee Rumänien okkupierten.

Wichtigstes Augenmerk Tănases sind jedoch die Personen, die sich in dieser halb legalen, halb illegalen Welt des Untergrunds tummeln. In sehr eindrücklicher Weise beschreibt er die äußere und innere Welt der Protagonisten aus einer anthropologischen Perspektive: es ist der 'homo communistus', der ihn interessiert, mit seinen unterschiedlichen Mustern sozialen, politischen und ökonomischen Verhaltens. Die Ersten in der Reihe, als Gründer der rumänischen "Lokalagentur" der Komintern: Christian Rakovskij, Gheorghe Cristescu, Constantin Parvulescu. Später kommen noch Mihai Gheorghiu-Bujor und Constantin Doncea, Panait Istrati, Alexandru Sahia, Petre Constantinescu-Iasi und Belu Zilber hinzu; ferner die Weggefährten, die im Machtkampf verlieren mussten: Vasile Luca, Stefan Foris, Remus Koffler, Lucretiu Patrascanu, Ana Pauker und Teohari Georgescu. Schließlich: die drei Gewinner, Emil Bodnaras, Gheorghe Gheorghiu-Dej und Nicolae Ceausescu. Und dies sind nur einige der Genossen, deren Laufbahn beschrieben wird. Abhilfe im Gewirr der Personen verschafft das Namensverzeichnis, welches leider nicht um Pseudonyme und Codenamen erweitert ist (die jedoch von Tănase im Verlauf seines Buches gebraucht werden).

Wie ein Detektiv geht Tănase den makabren Machtspielen der rumänischen Kommunisten nach, deren mystische Initiationsriten und Netzwerke er bloßlegt. Auch das Regelwerk und die Funktionsweise der Komintern in Rumänien werden beschrieben und analysiert. Verschiedene kleine, voneinander unabhängige Zellen, die sich gegenseitig bekriegen statt miteinander zu arbeiten und trotzdem allen Änderungswünschen der Komintern nachgeben; dieses ist das Bild, das vermittelt wird. Bis zu einem gewissen Punkt mag dies auch zutreffen, jedoch scheint diese Sichtweise zu kurz zu greifen, vor allem in Hinblick auf die persönlichen Netzwerke und gar Freundschaften, durch die verschiedene Personen innerhalb dieses Milieus miteinander verbunden waren. Fraglich ist nämlich, ob die Funktion dieser Bindungen auf das Politische reduziert werden kann, mit der Begründung der schon fast rituellen "Brudermorde" der Periode 1944 – 1952, als der Machtkampf entfacht war. Außerdem ist auch fraglich, ob alle Handlungen und Denkmuster nur durch das Raster der Situation der Illegalität und des Untergrundes zu erklären wären.

Ein formaler Kritikpunkt betrifft die auf 511 Seiten doch sehr spärlich verteilten Fußnoten, die nur auf Quellen verweisen – allerdings nicht in vollständiger Weise, da oft Zitate vorkommen, z.B. aus zeitgenössischen Zeitungsberichten oder aus der Memoirenliteratur, deren Ursprung so dem Leser unbekannt bleibt. Verstärkt wird dies durch das Fehlen eines Verzeichnisses, das über verwendete Quellen und Literatur Auskunft geben könnte.

Insgesamt handelt es sich bei Tănases Buch um einen wichtigen Beitrag zur europäischen Kommunismusforschung. Was beeindruckt ist die fast dokumentarische Rekonstruktion dieser vergangenen Welt, deren Einbettung in ein plausibles Szenario und die scharfsinnige Analyse. Es bleibt zu hoffen, daß dieses Werk bald auch in einer englischen oder deutschen Übersetzung vorliegen wird.

Section V.2: Presentations and Publishers' Announcements.

Bracke, Maud: Which Socialism, Whose Détente? West European Communism and the Czechoslovak Crisis of 1968, Budapest – New York, Central European University Press, 2007. 425 p.

This study analyzes the impact of the Czechoslovak crisis of 1968 – the Prague Spring, the Soviet-led invasion of the country in August of that year and the subsequent process of re-alignment and "normalization" – on the two most influential communist parties of Western Europe, the Italian PCI and the French PCF.

It links these events to the broader issues that these parties were facing: the question of revolution or reform, the legacy of Stalinism, and the contradictions of Soviet-aligned "internationalism". These key problems were situated in different contexts: the rise of East-West detente, crisis and division in the Soviet-aligned communist world, and the rapid modernization of West European societies and economies.

This work sheds new light on a crucial phase in the history of the West European Left, and particularly on the complex ways in which Cold War developments impacted on it. The research is based on the study of large archive collections, particularly the internal records of various European communist parties.

Poeze, Harry A.: Verguisd en vergeten. Tan Malaka, de linkse beweging en de Indonesische Revolutie. 1945–1949 [Vilified and forgotten. Tan Malaka, the Left and the Indonesian Revolution. 1945–1949], Leiden, KITLV Press, 2007. XVIII+VI+VI+2194 p. (Series Verhandlingen. 250).

After the proclamation of Indonesian independence on August 17, 1945, veteran nationalist leader Tan Malaka was able to step out into the open after more than twenty years of illegally promulgating his communist, anti-Stalinist, ideals. It took only a few months before he had set up a popular front, *Persatoean Perdjoengan*, which united at large the organizations opposed to the diplomatic course of the Republik Indonesia led by Soekarno, Hatta, Sjahrir and Amir Sjarifoeddin. Soekarno's prestige and internal disunity were the factors resulting in the end of the popular front in March 1946. Tan Malaka was imprisoned, and released only in 1948. He was the scapegoat for a coup in July 1946. While in jail he wrote his memoirs and a certain number of pamphlets, but he had hardly any influence on politics, in which he differed from communists loyal to Moscow. It was only when this group of communists lost its hold on the government and radicalized under the influence of Moeso (who returned from Moscow), that Tan Malaka was released. Moeso was involved in the Madiun revolt, after which Tan Malaka set up an alternative communist party, the *Partai Murba*, in November 1948. After the second Dutch military action in December 1948 he became the leader of a guerrilla group. In February of 1949 he was shot to death during an internal Indonesian conflict.

Tan Malaka's life and death are enshrouded by mysteries. Most of these, like the circumstances (how, where and when) of his assassination, are cleared up in this book,

based on many years of research. Tan Malaka's activities and thinking cannot be considered isolated from the politics of the Republik and the competing leftist groups. That is why Soekarno plays a leading part in this book which analyses extensively the emergence and the course of the Madiun revolt, putting forward new views on many other central moments of the revolt. Its long epilogue details the highlights and the weak points of Tan Malaka's brainchild, *Partai Murba* – and its heritage as well as Tan Malaka's historical standing from 1950 to the present. Only nowadays, the vilification and oblivion around Tan Malaka have ceased, and he can take his place as a political thinker and historical figure.²⁹⁸

Neuerscheinung: "Stalins großer Bluff?" Der Streit um die Stalin-Note endgültig entschieden?

(Aus der Ankündigung des Oldenbourg-Verlags:) Viele Zeitgenossen hielten die seit 1949 bestehenden zwei deutschen Staaten für kurzfristige Provisorien. Das Jahr 1952 schien eine Chance der Wiedervereinigung zu bieten, doch am Ende stand die Vertiefung der Spaltung. Seit mehr als fünf Jahrzehnten wird darüber debattiert, ob der in der Stalin-Note vom 10. März 1952 enthaltene Vorschlag eines vereinten und neutralisierten Deutschland eine realistische Alternative war. Die Akten der sowjetischen Führungsspitze, die Peter Ruggenthaler zu dieser Frage erstmals ausgewertet hat, geben eine eindeutige Antwort: Stalins Einigungsangebot war nicht ernst gemeint, sondern ein Störmanöver gegen die Wiederbewaffnung Westdeutschlands. Selbst gegenüber Österreich war die Sowjetunion bis zum Ende der "Notenschlacht" nicht zu einer Neutralisierungspolitik bereit. Stalin und der SED ging es von Anfang an um die Konsolidierung der DDR. Der jahrzehntelange Streit um die Stalin-Note ist mit der vorliegenden Dokumentation entschieden.

Inhalt: Vorwort, Einleitung, I. Die Entstehungsgeschichte der Stalin-Note, II. Der österreichische "Kurzvertrag" vom 13. März 1952 und die deutsche Frage. III, Zur sowjetischen Deutschlandpolitik nach der Stalin-Note, Dokumentenverzeichnis (abgedruckt werden 141 Dokumente bzw. Dokumentenauszüge), Zeittafel, Abkürzungen, Quellen und Literatur. Personenregister.

*Ruggenthaler, Peter (ed.): Stalins großer Bluff. Die Geschichte der Stalin-Note in Dokumenten der sowjetischen Führung, München, Oldenbourg, 2007. 256 p. (Schriftenreihe der Vierteljahrshefte für Zeitgeschichte. 95).*²⁹⁹

²⁹⁸ Harry A. Poeze is the director of KITLV Press. He has written an extensive monograph about Tan Malaka's life before 1945. A thoroughly revised edition of this book will be published in a few years.

²⁹⁹ Peter Ruggenthaler ist wissenschaftlicher Mitarbeiter am Ludwig Boltzmann-Institut für Kriegsfolgen-Forschung in Graz, Österreich.

Deutschland entdeckt Varlam Šalamov. Zu einem Editionsprojekt und einer Aufsatzsammlung.

Die Erzählungen von Varlam Šalamov (1907–1982) gehören zu den beeindruckendsten Zeugnissen des stalinistischen Terrors und Lagersystems und gleichzeitig zu den brilliantesten (und den vielleicht am meisten unterschätzten) russischen Prosawerken des 20. Jahrhunderts. Die lakonische Sprache Šalamovs läßt sich stilistisch am ehesten mit den frühen Erzählungen Andrej Platonovs vergleichen – und im Gegensatz zu anderen literarischen Chronisten des Gulag muß Šalamov nicht in Pathos und Sensationalismus verfallen, um das Lager in seinem gesamten Schrecken zu erfassen: *"Šalamov beschwört den Schrecken nicht. Er nennt ihn nicht beim Namen. Er versucht nie, ihn einzufangen. Er kreist ihn ein."*³⁰⁰ Šalamov, ein Priestersohn, nahm als Student Anteil an der linken innerparteilichen Opposition in der VKP(b)³⁰¹ und wurde 1929 verhaftet, weil er Lenins Testament illegal zu verbreiten versuchte. Die nächsten 24 Jahre verbrachte er fast durchgängig in Gefängnissen und Lagern, davon viele Jahre in berüchtigten Goldbergwerken am sibirischen Kolyma-Fluss. Die auf seinen Erlebnissen in dieser Region beruhenden "Erzählungen aus Kolyma" stellen das wohl bekannteste Werk des Schriftstellers dar, der sich als Lyriker und Essayist ebenfalls hervortat.

Der ehrenvollen Aufgabe, sein Werk auch an den deutschen Leser, der im Gegensatz zum französischen³⁰² damit kaum vertraut ist, heranzuführen, übernimmt nun der Berliner Verlag Matthes und Seitz, der 2007 mit dem ersten Band der "Erzählungen aus Kolyma" ein umfangreiches Editionsprojekt einläutete. In den nächsten Jahren soll nach und nach Šalamovs Gesamtwerk erscheinen.³⁰³ Als Šalamov 1982 vollkommen entkräftet nach der Zwangseinweisung in einer sowjetischen Nervenlinik starb,³⁰⁴ war er von fast allen vergessen. Politisch war er in der post-stalinistischen Sowjetunion ein Einzelgänger, und seine von ihm selbst als "Nicht-Literatur" postulierte Dokumentarprosa blieb von der literarischen Welt unverstanden. Mit dem Dilemma der Šalamov-Rezeption, aber auch mit historischen Hintergründen der von ihm beschriebenen Sachverhalte sowie der Interaktion Šalamovs mit anderen Protagonisten oppositioneller Literatur wie Solženicyn setzt sich eine Sonderausgabe der Zeitschrift *Osteuropa* (6/2007) auseinander. In einem äußerst lobenswerten kollektiven Kraftakt befassen sich namhafte Historiker, Philosophen und Literaturwissenschaftler (Michail Ryklin, Anne Hartmann, Wladislaw Hedeler und viele andere) erschöpfend mit den mannigfaltigen Aspekten des Gulag-Systems und des Lebens, des Wirkens und der Rezeption des vergessenen Literaten. Zusätzlich werden zahlreiche Erzählfragmente und Briefe Šalamovs publiziert, die das Bild abrunden. Der deutsche Leser sollte darüber hinaus den Brief Šalamovs an die GPU, geschrieben unmittelbar nach seiner Verhaftung 1929 und ein entscheidendes Dokument zum politischen Standpunkt des Dichters,³⁰⁵ kennenlernen, der hier nicht abgedruckt wurde. Es bleibt zu hoffen, dass durch

³⁰⁰ Widmann, Arno: Zwei Katzen und der tote Bär. In: Perlentaucher, 19.12.2003, URL:

<<http://www.perlentaucher.de/artikel/1303.html>>

³⁰¹ Siehe u.a.: Vasil'ev, Mark: Varlam Šalamov i vnutripartijnaja bor'ba 20-ch godov. In: Skepsis. Naucno-prosvetitel'skij zurnal, URL: <http://sceptis.ru/library/id_542.html>

³⁰² Šalamov, Varlam: Recits de la Kolyma. Traduit du russe par Sophie Benech, Catherine Fournier, Luba Jurgenson. Preface de Luba Jurgenson. Postface de Michel Heller, Lagrasse, Editions Verdier, Collection "Slovo", 2003. 1515 p.

³⁰³ Mehr Informationen über den Autor und den Editionsplan findet man unter <http://www.warlamschalamov.de/>.

³⁰⁴ Zusammenfassend siehe: Kak vek izbavljaetsja ot svidetelja. Smert' Varlama Šalamova v "Chronike tekuscich sobytij". In: Polit.ru, 18.6.2007, URL: <<http://www.polit.ru/dossie/2007/06/18/shalamov.html>>

³⁰⁵ Russische Erstpublikation von Irina Sirotinskaja in Znamja (2001), 6, S. 135–136. Französische Publikation in Cahiers du mouvement ouvrier (2002), 17, S. 47–50.

die geplante Edition des Gesamtwerks sowie den von der Zeitschrift *Osteuropa* gelegten Grundstein deutschsprachiger Šalamov-Forschung die Auseinandersetzung mit diesem außergewöhnlichen Schriftsteller und Dissidenten neuen Auftrieb bekommt. Die Beschäftigung mit dem Werk Šalamovs stärkt seine Wahrnehmung als kritische und authentische Stimme des Gulag³⁰⁶ und führt zwangsläufig zu einer Pluralisierung des nahezu monolithischen, weitgehend von Solženicyn dominierten literarischen Gulag-Diskurses.

(Gleb Albert, Universität Mannheim)

Schalamow, Warlam: Durch den Schnee. Erzählungen aus Kolyma I, Berlin, Matthes & Seitz, 2007. 256 p. / Sapper, Manfred; Weichsel, Volker; Andrea Huterer (eds.): Das Lager schreiben. Varlam Šalamov und die Aufarbeitung des Gulag, Berlin, BWV, 2007, 440 p. + CD. (= Osteuropa (2007), 6).

³⁰⁶ Den wertvollen Beitrag Šalamovs zur Gulag-Überlieferung hat Jean-Jacques Marie im Kontrast zu Solženicyn gewürdigt. Siehe: Marie, Jean-Jacques: Der Widerstand der Troztkisten im Gulag 1936 bis 1938. Der Hungerstreik und das Massaker in Vorkuta. In: Jahrbuch für Historische Kommunismusforschung (2007), S. 117–136.

Section VI: Meetings and Conferences Concerning Communist Studies 2007–2008.

VI.1: Directory of Meetings, Conferences and Events Concerning Communist Studies 2007–2008.³⁰⁷

Past Meetings in 2007.

- Aberdeen, U.K., 4 – 6 January 2007: XXXIII Annual Conference BASEES Study Group on the Russian Revolution, University of Aberdeen <http://www.basees.org.uk/sgrusrev.html>.
- Tartu, Estonia, 11 – 14 January 2007: Memory from Transnational Perspectives. Agency, Practices and Mediations, University of Tartu. <http://www.ut.ee/memory2007/>
- Berlin, Germany, 13 January 2007: XII. Internationale Rosa-Luxemburg-Konferenz, Mensa der Technischen Universität Berlin, Hardenbergstrasse <http://www.rosa-luxemburg-konferenz.de>.
- Bochum, Germany, 25 – 27 January 2007: Approaching European History from Southeast European Perspectives. Comparing Social Movements and Social Change in the 19th and 20th Centuries, Institut für soziale Bewegungen, Ruhr-Universität Bochum. sabine.rutar@ruhr-uni-bochum.de.
- Melbourne, Australia, 29 – 30 January 2007: 8th Biennial Conference of the Australasian Association for Communist and Post-Communist Studies, University of Melbourne. Millicent.Vladivglover@arts.monash.edu.au, lth@politics.unimelb.edu.au (Prof. Lesley Holmes).
- London, U.K., 3 February 2007: Conference: The Cold War, Institute of Historical Research, London Socialist Historians Group, Senate House, Malet St, London, WC1E 7HU. <http://www.londonsocialisthistorians.org>.
- Genshagen, Germany, 9 – 10 February 2007: Der kalte Krieg. Deutsch-französisch-polnische Tagung für Geschichtslehrer und Historiker, Berlin-Brandenburgisches Institut für Deutsch-Französische Zusammenarbeit in Europa/Stiftung Genshagen <http://www.bbi-genshagen.de/>.
- New York, USA, 23 March 2007: The History of the US Communist Party, Tamiment Library, Center for the United States and the Cold War. Michael.Nash@nyu.edu. □ New Haven, CT, USA: 23 – 25 March 2007: Dissertation Development Workshop: Violence in Eurasia: Historical and Contemporary Approaches, Eurasia Program, Social Science Research Council, Yale University. eurasia@ssrc.org.
- Tokio, Japan, 1 – 2 April 2007: International Rosa Luxemburg Society Conference, Chuo University.
- Ksiaz, Poland, 10 – 12 April 2007: Weder Ost noch West. Intellektuelle in Europa im Zeitalter der Blockkonfrontation (1945–1989), Zentrum für Zeithistorische Forschung (Potsdam), Europäisches Zentrum (Ksiaz), Hannah-Arendt-Institut für

³⁰⁷ Additional information and links may be consulted through specific websites, as for example: Calenda (<http://calenda.revues.org>). French and other social science conference announcements. • H-Net Academic Announcements (<http://www.h-net.msu.edu/announce/>). Academic conferences, calls for papers in the humanities and social sciences. • History Conferences Worldwide from Conference Alerts (<http://www.conferencealerts.com>). • News and Events List of upcoming events, International Institute of Social History. • WWW Virtual Library Labour History (<http://www.iisg.nl/~w3vl/>) • H-Soz-u-Kult (<http://hsozkult.geschichte.hu-berlin.de/>).

Totalitarismusforschung (Dresden), Masaryk-Universität (Brno), Ksiaz (Polen). euv42109@student.euv-frankfurt-o.de.

- Potsdam, Germany, 13 – 14 April 2007: Geschichte(n) der Globalisierung. Historische Perspektiven im 20. Jahrhundert, Zentrum für Zeithistorische Forschung Potsdam.
- Caen, France, 16 May 2007: Repression et persecution en France de 1940 à 1945, CRHQ Université de Caen. <http://www.crhq.cnrs.fr/atelier-sgm.html>
- Durham, NC, USA, 17 May 2007: The Labor and Working Class History Association. Conference at Duke University. www.lawcha.edu.
- Budapest, Hungary, 18 – 20 May 2007: New Histories of Politics. Topics, Theories, and Methods in the History of Politics Beyond Great Events and Great Men, Central European University Budapest. <http://www.hist.ceu.hu/conferences/graceh/>
- Paris, France, 21 – 22 May 2007: Politische Praxis kommunistischer Parteien in Westeuropa und den Volksdemokratien, Deutsch-französische Gruppe für vergleichende Sozialgeschichte (Institut für Geschichtswissenschaften der Humboldt-Universität Berlin), Fakultät für Geschichtswissenschaft der Universität Bielefeld, Centre de recherches historiques (EHESS/CNRS), Fondation Maison des Sciences de l'Homme, Paris.
- Honolulu, Hawaii, 30 May – 2 June, 2007: 6th Annual Hawaii International Conference on Social Sciences, University of Louisville – Center for Sustainable Urban Neighborhoods, Waikiki Beach Marriott Resort & Spa, Honolulu Hawaii, USA. <http://www.hicsocial.org>
- Graz, Austria, 31 May – 2 June 2007: Die UdSSR, Österreich und die internationale Krise 1968, Ludwig-Boltzmann-Institut für Kriegsfolgen-Forschung, Institut für Allgemeine Geschichte der Russischen Akademie der Wissenschaften, Moskau.
- Berlin, Germany, 1 – 2 June 2007: VI. Ständiges Kolloquium zur historischen Sozialismus- und Kommunismusforschung. 90 Jahre danach. Die Linke und ihr "revolutionäres Erbe", Rosa-Luxemburg-Stiftung Sachsen, "Helle Panke" zur Förderung von Politik, Bildung und Kultur.
- Hannover, Germany, 1 – 2 July 2007: Avantgarden und Politik. Jahrestagung der Sektion Kultursoziologie der Deutschen Gesellschaft für Soziologie, Sektion Kultursoziologie der Deutschen Gesellschaft für Soziologie (DGS), Prof. Dr. Lutz Hieber, PD Dr. Stephan Moebius, Hannover, Sprengel Museum Hannover.
- Berlin, Germany, 3 – 4 July 2007: Das Lager als menschliche Grenzerfahrung. Varlam Šalamov (1907–1982) zum Gedenken, Stiftung Aufarbeitung der SED-Diktatur, Deutsche Gesellschaft für Osteuropakunde e.V., Berlin-Brandenburgische Akademie der Wissenschaften. osteuropa@dgo-online.org
- Melbourne, Australia, 4 – 6 July 2007: 10th National Labour History Conference, Australian Society for the Study of Labour History, University of Melbourne. <http://asslh.org.au/melbourne/>
- Sofia, Bulgaria, 5 – 7 July 2007: Political Culture and Cultural Politics in Central and South East Europe, 1850–1950, Institute of Balkan Studies with the Bulgarian Academy of Sciences. Research Group in European Urban Culture Newcastle, UK, Sofia Dobrinka Parusheva. clio_dp@yahoo.co.uk.
- Hamburg, Germany, 5 – 7 September 2007: Politics of Fear in the Cold War. Part IV of a Conference Series "Between ›Total War‹ and ›Small Wars‹: Studies in the Societal History of the Cold War", Hamburg Institute for Social Research. uta.balbier@his-online.de.
- Rome, Italy, 5 – 8 September 2007: IALHI Conference 2007, Consiglio Nazionale Economia e Lavoro (CNEL). <http://www.ialhi.org/conferences.php>
- Szklarska Poreba, Poland, 26 – 29 September 2007: International scholarly conference The Communist Movement, 1944 to 1956, Institute of National Remembrance, Warsaw. anna.piekarska@ipn.gov.pl

- Dijon, France, 4 – 5 October 2007: Un siècle de communisme. Des recherches à l'épreuve des archives, Centre Georges Chevrier, MSH de Dijon, Direction des Archives de France. http://tristan.u-bourgogne.fr/UMR5605/manifestations/07_08/07_10_4-5.html
- Marburg, Germany 11 – 13 October 2007: Der Führer im Europa des 20. Jahrhunderts: Forschungen zu Kult und Herrschaft der Führer-Regime in Mittel-, Ost- und Südosteuropa. Analysen, Konzepte und Vergleiche, Herder-Institut e.V., Universität Tübingen (Osteurop. Geschichte), Marburg. <http://www.herder-institut.de>
- Leipzig, Germany, 15 – 17 October 2007: Hungersnot in der Ukraine, Stiftung Aufarbeitung der SED-Diktatur, Umweltbibliothek Großhennersdorf, Zeitgeschichtliches Forum Leipzig.
- Leipzig, Germany, 19 – 20 October 2007: VII. Rosa-Luxemburg-Konferenz. "Militarismus und Antimilitarismus". Gegen den Krieg als Mittel der Politik. Aktuelle und historische Dimensionen von Karl Liebknechts Schrift anlässlich des 100. Jahrestages ihres Erscheinens, Plenarsaal des Bundesverwaltungsgerichts.
- Ul'janovsk, Russia, 24 – 25 October 2007: 1917 god v zerkale istorii, Muzej-memorial V.I. Lenina. <http://socialist.memo.ru/forum/index.php?showtopic=839>
- London, UK, 9 – 11 November 2007: Historical Materialism Conference, School of Oriental and African Studies, London. <http://mercury.soas.ac.uk/hm/conference2007.htm>
- Buenos Aires, Argentina, 14 – 16 November 2007: Prensa política, revistas culturales y emprendimientos editoriales de las izquierdas latinoamericanas, Centro de Documentación e Investigación de la Cultura de Izquierdas en la Argentina. <http://www.cedinci.org/>
- Vienna, Austria, 18 November 2007: Transnational networks. Contributions to the history of ›Globalisation‹, International Conference of Labour and Social History (ITH), Institute for Economic and Social History of the University of Vienna, Society for Social History, Renner Institute Vienna. http://www.ith.or.at/konf_e/43z_index_e.htm
- Heidelberg, Germany, 21 – 23 November 2007: Diktaturüberwindung in Europa. Neue nationale und transnationale Perspektiven, Akademie der Wissenschaften, Heidelberg. <http://www.grako-zeitgeschichte.uni-hd.de>
- Heidelberg, Germany, 22 – 24 November 2007: The "Establishment" Responds – The Institutional and Social Impact of Protest Movements During and After the Cold War, Heidelberg Center for American Studies (HCA), University of Heidelberg. <http://www.protest-research.eu>
- Madrid, Spain, 22 – 24 November 2007: II Congreso de Historia del PCE. De la resistencia antifranquista a la creación de IU. Un enfoque social, UCM, Madrid. <http://www.fim.org.es/>
- Paris, France, 23 November 2007: Les intellectuels et le communisme en 1947 entre guerre et guerre froide. Journée d'études à l'occasion du 60^e anniversaire de la disparition de Jean-Richard Bloch, l'Association Études Jean Richard Bloch, Département d'histoire de l'École normale supérieure. <http://www.etudes-jean-richard-bloch.org/>
- Mannheim, Germany, 24 November 2007: Holodomor 1932–33. Politik der Vernichtung. Der Hungermassenmord in der Ukraine, Bundesakademie für Wehrverwaltung und Wehrtechnik, Mannheim.
- Odense, Denmark, 13 – 16 December 2007: Der Sozialismus im Ostseeraum, Stiftung Aufarbeitung der SED-Diktatur, Nordischer Lehrstuhl der Universität Greifswald, Zentrum für Kaltekriegsstudien der Süddänischen Universität. twfriis@hist.sdu.dk
- Vienna, Austria, 13 – 16 December 2007: Workshop: Utopien, Menschenrechte und Geschlecht im Europa des 20. Jahrhunderts, Institut für Zeitgeschichte der Universität Wien in Verbindung mit dem Freud Museum, Wien, und Cooper Union, New York, Wien. Ort: Freud-Museum, Wien. (Konzept: Prof. Dr. Atina Grossmann, Cooper Union, New York und Prof. Dr. Carola Sachse, Universität Wien. irene.maria.leitner@univie.ac.at).
- Paris, France, 17 December 2007: The Legacy and Memory of Communism in Europe, European Network on Contemporary History (GDRE-CNRS).

Meetings in 2008.

- Melbourne, Australia, 8 February 2008: 1968 – Forty Years On. A symposium to mark the fortieth anniversary of the events of 1968, School of Historical Studies, Monash University. <http://www.h-net.org/announce/show.cgi?ID=158670>
- Cardiff, UK, 9 – 10 February 2008: The Spanish Civil War. History, Memory, Representation, Welsh Centre for International Affairs. Deadline: 30.11.2007. scwconference08@googlemail.com
- Bremen, Germany, 22 – 23 February 2008: Das Jahr 1968 aus der Sicht der Gesellschaften Mittel-, Ost- und Südosteuropas, Stiftung Sozialgeschichte des 20. Jahrhunderts. <http://www.stiftung-sozialgeschichte.de>
- Lisbon, Portugal, 26 February – 1 March 2008: European Social Sciences History Conference, IISG Amsterdam, University of Lisbon. <http://www.iisg.nl/esshc/2008.php> □
- Rotterdam, The Netherlands, 27 – 29 March 2008: Social History Society Annual Conference 2008, Social History Society Lancaster, Erasmus University Rotterdam. <http://www.socialhistory.org.uk/annualconference.htm>
- Nanterre, France, 19 – 20 March 2008: Les années 68. Une contestation mondialisée, BDIC. Robert.Frank@univ-paris1.fr
- Washington DC, USA, 28 – 29 March 2008: Modernization as a Global Project. American, Soviet, and European Approaches, German Historical Institute Washington. Deadline: 22.10.2007. unger@ghi-dc.org
- Potsdam, Germany, 11 – 12 April 2008: Wendepunkte. Biographien und historische Umbrüche im 20. Jahrhundert, Zentrum für Zeithistorische Forschung Potsdam. Deadline: 15.1.2008. doktorandenforum@zzf-pdm.de
- Wuhan, China, 14 – 16 April 2008: The Experience of Occupation. 1931–1949, Chinese National Committee for the Study of the Second World War, University of Wuhan. Deadline: 31.10.2007. gmuc@ihtp.cnrs.fr
- Paris, France, 15 – 17 April 2008: Images et sons de mai 68 (1968–2008) Colloque international, Centre d'histoire culturelle des sociétés contemporaines (Université de Versailles Saint-Quentin), Institut national de l'audiovisuel (INA), Laboratoire Communication et politique (CNRS), Institut national de l'audiovisuel. Deadline: 1.7.2007. http://www.ialhi.org/news/i0702_8.php
- Amsterdam, The Netherlands, 25 April 2008: Nationalism and Communism' Eastern European History and Eastern European Studies, University of Amsterdam. Deadline: 15.2.2008. m.meuius@uva.nl
- Bern/Lausanne, Switzerland, 2 – 3 May 2008: Die 1968er Bewegung in der Schweiz. Eine historische Perspektive, Universität Bern, Université de Lausanne. Deadline: 31.12.2007. JanickMarina.Schaufelbuehl@unil.ch
- Jena, Germany, 17 May 2008: Samisdat und Öffentlichkeit. Kommunikation und Wahrnehmung der Opposition in den 70er und 80er Jahren in der DDR, Thüringer Archiv für Zeitgeschichte "Matthias Domaschk". Deadline: 1.11.2007. <http://www.thueraz.de>
- Ghent, Belgium, 30 – 31 May 2008: Conference of the European Network for Avant-Garde and Modernism Studies, Ghent University. Deadline: 1.11.2007. <http://www.eam-europe.ugent.be>
- Dijon, France, 5 – 6 June 2008: Mai-juin dans les années 68. La conflictualité sociale et politique, Université de Bourgogne.
- Canterbury, UK, 8 – 10 July 2008: Justifying War. Propaganda, Politics and War in the Modern Age, School of History, University of Kent at Canterbury and Department of History, University of Durham. Deadline: 10.12.2007. <http://www.kent.ac.uk/history/>

- Berlin, Germany, 10 – 11 July 2008: Socialist InterNationalism. Envisioning and Experiencing Nationalism and Internationalism in the Soviet Union. 1945–1990, Humboldt-Universität zu Berlin, Lehrstuhl für Osteuropäische Geschichte. Deadline: 21.12.2007. maike.lehmann@web.de
- Kuala Lumpur, Malaysia, 21 – 27 July 2008: 16th International Congress on Archives. Archives, Governance and Development. Mapping Future Society. International Council on Archives, Paris.
- Prague, Czech Republic, 18 – 25 August 2008: Confronting Cold War Conformity – Peace and Protest Cultures in Europe. 1945–1989, Heidelberg Center for American Studies, The Charles University Prague. <http://www.protest-research.eu>
- Leicestershire, United Kingdom, 4 – 6 September 2008: 1st Anarchist Studies Network Conference, Loughborough University. <http://www.anarchist-studies-network.org.uk>
- Johannesburg, South Africa, 5 – 8 September 2008: Labour Crossings. World, Work and History, University of the Witwatersrand, Johannesburg. Deadline: 15.1.2008. <http://web.wits.ac.za/Academic/Humanities/SocialSciences/HistoryWorkshop>
- Linz, Austria, 11 – 14 September 2008: 44th Linz Conference. 1968 – A view of the protest movements 40 years after, from a global perspective / 1968 – Ein Blick auf die Protestbewegungen 40 Jahre danach aus globaler Perspektive, Bildungshaus Jägermayrhof, Römerstraße 98, A-4020 Linz. Submission Deadline: 31.10.2007. http://www.ith.or.at/konf_e/44_ueberblick_e.htm
- Dresden, Germany, 30 September – 3 October 2008: 47. Deutscher Historikertag, Institut für Geschichte der TU Dresden. <http://www.vhd.gwdg.de/>
- Buenos Aires, Argentina, 30 October – 1 November 2008: Crisis and revolution in today's world. Analysis and perspectives, Facultad de Filosofía y Letras, Universidad de Buenos Aires. Deadline 30.7.2008. jornadas@razonyrevolucion.org
- London, United Kingdom, 7 – 9 November 2008: The Marxist Historians of the Russian Revolution Founding Meeting, Historical Materialism Conference, University of London. kevinj.murphy@umb.edu

VI.2: Meeting Reports, Programs and Announcements.

Die Internationale Rosa-Luxemburg-Gesellschaft an der Chuo-Universität in Tokio, 1. und 2. April 2007. Konferenzbericht von Ottokar Luban, Berlin.

Nach den Konferenzen 2004 in Guangzhou, Südchina³⁰⁸, und 2006 in Wuhan, wo ökonomische Fragen und Probleme im Zentrum standen, tagte die Internationale Rosa-Luxemburg-Gesellschaft (IRLG) wieder in Fernost, und zwar am 1. und 2. April 2007 an der Chuo-Universität in Tokio. Es sprachen sechs Referentinnen und Referenten aus China, zwei aus Indien, einer aus den USA, 11 aus Europa und – erstmals – zwei aus Südamerika. Da damit das Programm erschöpfend ausgefüllt war, begnügten sich die gastgebenden japanischen Forscherinnen und Forscher mit der Moderation und Kommentierung der Konferenzabschnitte.

Die Themen waren äußerst vielgestaltig. Sie reichten von Luxemburgs "Analysis of Imperialism and her contribution to the critique of political economy" (Michael. R. Krätke, Universität Amsterdam) über den aktuellen Stand der Luxemburg-Forschung in China (Wang Xuedong, China), und Untersuchungen zum Sozialismus-, Demokratie- und Revolutionsbegriff (Sobhanlal Datta Gupta, Indien; Pablo Slavin, Argentinien; Ulla Plener, Deutschland; Tania Storlokken, Norwegen) bis zu Fragen der Anbindung an die Gegenwart – "Die Aktualität von Rosa Luxemburgs Ideen unter einem brasilianischen Gesichtspunkt" (Isabel Loureiro, Brasilien) –, um nur ein paar Beispiele zu nennen. Breiten Raum nahm das Thema "Globalisierung" ein, so im Referat von Gyorgy Szell (Deutschland) "Rosa Luxemburg und der globalisierte Kapitalismus heute", von He Ping (China) "Rosa Luxemburg's ›Accumulation of Capital‹ and China" oder von William A. Pelz (USA) "Another Luxemburgism is possible – Rosa and Radical Socialist Transformation".

Dass noch neue Entdeckungen in den Archiven zu machen sind, stellte sich bei den Forschungen zu einer japanischen (!) Gesamtausgabe der Werke Rosa Luxemburgs heraus, wie die japanischen Kollegen Narihiko Ito und Masaru Kobayashi der Konferenz berichten konnten. Die Beiträge der Tagung sind auf einer Website einzusehen:

http://www.bunken.tamacc.chuo-u.ac.jp/rosa_confe2007/program.htm.

Die nächste Konferenz der Internationalen Rosa-Luxemburg-Gesellschaft soll im Januar 2009 in Berlin, Deutschland, stattfinden.

Internationale wissenschaftliche Korrespondenz "Die kommunistische Bewegung in den Jahren 1944–1956, 26.–29.9.2007. Szklarska Poreba, Polen.

Konferenzthemen: 1. Die kommunistischen Parteien in Mittel- und Osteuropa in der Zeit der Machtergreifung 1944–1948. 2. Die kommunistischen Parteien in Mittel- und Osteuropa in den Jahren 1919–1956. 3. Die kommunistischen Parteien im Westen 1944–1956. 4. Die inneren Verhältnisse in der kommunistischen Weltbewegung 1944–1956. Kontakt: anna.piekarska@ipn.gov.pl / www.ipn.gov.pl

³⁰⁸ Ito, Narihiko (ed.): China entdeckt Rosa Luxemburg. Internationale Rosa-Luxemburg-Gesellschaft in Guangzhou am 21./22. November 2004, Berlin, Dietz, 2007. 158 p.

Marxist Historians of the Russian Revolution Founding Meeting.

The Marxist Historians of the Russian Revolution will hold their founding meeting in conjunction with the Historical Materialism Conference, November 7–9, 2008 at the University of London. Those interested in participating in this group should contact Kevin Murphy at kevinj.murphy@umb.edu.

Workshop/Call for Papers – "Nationalism and Communism", Eastern European History and Eastern European Studies, University of Amsterdam, 25 April 2008.

After the fall of the Berlin Wall in 1989 nationalism suddenly resurfaced in Eastern Europe, or so the common wisdom goes. This implies communism and nationalism have little to do with each other. In reality, the communist regimes of Europe all flew the national flag in order to gain popular legitimacy. After 1948, the People's Republics of Central and Eastern Europe constructed the state ideology of "Socialist Patriotism", a conscious blend of national and socialist imagery. Parties presented themselves as heirs to national traditions, and as guardians of national interests. They appropriated national symbols and heroes, and pursued "national" policies whenever possible.

A practical goal to take first steps towards the organization of a larger workshop on this topic in 2009. This is to culminate in an edited volume on nationalism and communism.

Please send proposals for papers (max 400 words) to m.mevius@uva.nl before 15 February 2008.

Section VII

The International Bibliography of Communist Studies. Issue 2007.

**Internationale Bibliographie der historischen Kommunismusforschung.
Bibliographie internationale des recherches sur le communisme.**

Also includes selected addenda 2005-2006.

Compiled by Bernhard H. Bayerlein and Gleb Albert.

682 book publications from 43 countries have been investigated and retrieved for this issue of the bibliography. The readers are kindly requested to complete this international bibliography and to send in new titles. We are also looking for more correspondents for the different countries.

Algeria

- Kebir, Sabine: Mein Herz liegt neben der Schreibmaschine. Ruth Berlaus Leben vor, mit und nach Bertolt Brecht, Algier, Ed. Lalla Moulati, 2006. 415 p.

Argentina

- Bisso, Andrés (ed.): El antifascismo argentino. Selección documental y estudio preliminar de Andrés Bisso, Buenos Aires, CeDInCI Editores/Buenos Libros, 2007. 680 p.
- Calzetta, Elsa (ed.): Nuestra tribuna. Hojita del sentir anarquico femenino 1922-1925. Prologo de Elsa Calzetta, Bahia Blanca, Universidad Nacional del Sur, 2005. 208 p.
- Carnovale, Vera; Federico, Lorenz; Roberto Pittaluga (eds.): Presentación de Historia, memoria y fuentes orales, Buenos Aires, CeDInCI/Memoria Abierta, 2006.
- Gambina, Julio C.; Rajland, Beatriz; Daniel Campione: Pensamiento y acción por el socialismo. América Latina en el Siglo XXI, Buenos Aires, Fundación Investigaciones Sociales y Políticas (FISyP), 2005. 319 p. (Ponencias presentadas al Seminario realizado bajo el lema "Rosa Luxemburgo, pensamiento y acción por el socialismo. América Latina en el siglo XXI", realizado del 24 al 26 de octubre de 2005).
- Indij, Guido: Gráfica Política de Izquierdas, 1890-2001, Buenos Aires, La Marca Editora, 2006. 264 p.
- Tarcus, Horacio: Catálogo de revistas culturales argentinas, 1890-2006, Buenos Aires, CeDInCI, 2007.
- Terán, Oscar: De utopías, catástrofes y esperanzas. Un camino intelectual, Buenos Aires, Siglo Veintiuno, 2006. 216 p.

Australia

- Sparrow, Jeff: Communism. A Love Story. [Biography of Guido Baracchi], Carlton/Vic., Melbourne University Press, 2007. VI + 330 p.

Austria

- Fischer, Karin; Zimmermann, Susan (eds.): Internationalismen. Transformation weltweiter Ungleichheit im 19. und 20. Jahrhundert, Wien, Promedia, 2007. 280 p.
- Goller, Peter: Marx und Engels in der bürgerlichen Ideologie und in der sozialistischen Theorie. Gesammelte Studien, Wien, Alfred Klahr Gesellschaft, 2007. 334 p. (Quellen & Studien. Alfred Klahr Gesellschaft. Sonderband. 7).
- Ivanji, Ivan: Titos Dolmetscher. Als Literat am Pulsschlag der Politik, Wien, Promedia, 2007. 200 p.
- Karner, Stefan; Selemenev, Vjaceslav (eds.): Österreicher und Sudetendeutsche vor sowjetischen Militär- und Strafgerichten in Weißrussland 1945-1950, Graz, Verein z. Förderung d. Forschung v. Folgen nach Konflikten u. Kriegen, 2007. 727 p. (Kriegsfolgen-Forschung. 10).
- Maderthaler, Wolfgang; Musner, Lutz: Die Selbstabschaffung der Vernunft. Die Kulturwissenschaften und die Krise des Sozialen, Wien, Picus, 2007. 120 p. (Wiener Vorlesungen im Rathaus. Edition Gesellschaftskritik. 3).
- McLoughlin, Finbarr; Leidinger, Hannes; Moritz, Verena: Kommunismus in Österreich 1918-1938, Innsbruck, Studien Verlag, 2007. 500 p.
- Mugrauer, Manfred: Die Politik der KPÖ in der Provisorischen Regierung Renner, Innsbruck, Studien-Verlag, 2006. 363 p.
- Pelinka, Anton; Wineroither, David (eds.): Idee und Interesse II. Politische Ideen und Gesellschaftstheorien im 20. Jahrhundert, Wien, Braumüller, 2007. 340 p. (Vergleichende Gesellschaftsgeschichte und politische Ideengeschichte. 19).
- Perz, Bertrand: Die KZ-Gedenkstätte Mauthausen 1945 bis zur Gegenwart, Innsbruck, Studien-Verlag, 2006. 348 p.
- van der Linden, Marcel (ed.): Was war die Sowjetunion? Kritische Texte zum real existierenden Sozialismus, Wien, Promedia, 2007. 176 p.
- Zenker, Tibor: Was ist Faschismus? Aspekte eines marxistischen Theorieansatzes, Wien, Der Drehbuchverl., 2006. 172 p. (on demand).

Belarus

- Karner, Stefan; Selemenev, Vjaceslav (eds.): Avstrijcy i sudetskie nemcy pered sovetskimi voennymi tribunalami v Belarusi 1945-1950 gg., Minsk, Vydavec Makarou, 2007. 727 p.
- Men'kovskij, V. I.: Istorija i istoriografija. Sovetskij Sojuz 1930-ch godov v trudach anglo-amerikanskich istorikov i politologov, Minsk, BGU, 2007. 359 p.
- NARB (ed.): Central'nyj komitet Kommunističeskoj Partii (bol'shevikov) Belorussii. 1918-1941 gg. Fond 4p. Opis' 1, Minsk, NARB, 2007. 704 p.

Belgium

- Gotovich, José ; Morelli, Anne (eds.): Contester dans un pays prospère. L'extrême gauche en Belgique et au Canada, Bruxelles, Lang, [2007]. 247 p. (Études canadiennes. 6).
- Stutje, Jan Willem: Ernest Mandel. Rebel tussen droom en daad. 1923-1995, Antwerpen-Gent, Houtekiet/Ansab-ISG, 2007. 475 p.
- Zanatta, Micheline; Noiroux, Jeannine-Marie; Lily Rochette-Russe: La presse clandestine de Seraing. 1940-1944, Cuesmes, Éd. du Cerisier, 2006. 246 p. (Place publique).

Brazil

- Gill, Stephem (ed.): Gramsci, materialismo histórico e relações internacionais. Tradução Dinah de Abreu Azevedo, Rio de Janeiro, Ed. UFRJ, 2007. 448p. (Pensamento crítico. 7).
- Gomes, Morgana: A vida e o pensamento de Karl Marx, Imprensa São Paulo, Minuano, [2006]. 98 p. (Iluminados da humanidade).
- Losurdo, Domenico: Antonio Gramsci. Do liberalismo ao comunismo crítico, Rio de Janeiro, Revan, 2006. 286 p.
- Lukacs, John: Junho de 1941. Hitler e Stalin, Rio de Janeiro, Jorge Zahar, 2007. 162 p.
- Moraes, Jovo Quartim de: História do marxismo no Brasil. III: Teorias interpretações, Campinas, SP, Ed. da UNICAMP, 2007, 2. Ed, 469 p.
- Nóvoa, Jorge Luiz Bezerra (ed.): Incontornável Marx, Salvador, EDUFBA, São Paulo, Ed. UNESP, 2007. 405p.
- Oliva, Fernando; Rezende, Marcelo (eds.): Comunismo da forma. Som, imagem e política da arte, São Paulo, Alameda, 2007. 189 p. (Situações).
- Ridenti, Marcelo; Reis, Daniel Aaryo: História do marxismo no Brasil. VI: Partidos e movimentos após os anos 1960, Campinas, SP, Ed. da UNICAMP, 2007. 461 p.
- Santos, Carlos Augusto Pereira dos: Cidade vermelha. A militância comunista nos espaços do trabalho, Camocim, CE, 1927-1950, Fortaleza, 2007. 129 p. (Mundos do trabalho).

Bulgaria

- Alipieva, Antoaneta: Dnevnicite na bălgarskite pisateli ot vtorata polovina na XX b., Sofija, Prosveta, 2007. 408 p.
- Angelov, Veselin (ed.): Strogo sekretno. Dokumenti za dejnostta na dăržavna sigurnost. 1944-1989, Sofija, Simolini-94, 2007. 702 p.
- Baeva, Iskra: Todor Živkov, Sofija, KAMA, 2007. 128 p.
- Dojnov, Plamen (ed.): 1956. Aprilskijat plenum i literaturata. Ungarskoto văstanie i bălgarskite pisateli. Vlast i publičnost, Sofija, NBU, 2007. 120 p.
- Popnadelev, T.: Spisanie "Istoričeski pregled". 1945-1948. Kăm marksistkoto preustrojstvo na istoričeskata nauka v Bălgarija, Sofija, IF-94, 2006. 281 p.
- Semkov, Milen (ed.): 1956. "Prekrasnijat povod". Dokumenti za otraženieto na Ungarskata revoljucija v Bălgarija, Sofija, Ungarski Kulturen Inst., 2006. 253 p. (Bulgaro-hungarica. 2).
- Vekov, Angel; Gačev, Dimităr (eds.): Tajnite na Kominterna. Razsekretenite archivi, Sofija, Zacharij Stojanov, 2007. 144 p.

Canada

- Khouri, Malek: Filming Politics. Communism and the Portrayal of the Working Class at the National Film Board of Canada. 1939-46, Calgary, University of Calgary Press, 2007. 278 p. (Cinemas Off Centre).

Chile

- Löwy, Michael: El marxismo en América Latina. Antología desde 1909 hasta nuestros días, Santiago de Chile, LOM Eds., 2007. 585 p.
- Navarrete, Jorge: Liberales y comunitaristas. Reflexiones generales para un debate permanente, Santiago de Chile, Editorial Universidad Bolivariana, 2006. 147 p.

- Ulianova, Olga; Riquelme Segovia, Alfredo (eds.): Chile en los archivos soviéticos 1922-1991. Komintern y Chile 1922-1931. Vol. 1, Santiago de Chile, DIBAM, Centro de Investigaciones Diego Barros Arana, LOM Ediciones, 2005. 473 p.

Cuba

- Augier, Angel: La tesis antimperialista de Jose Marti en la raices de la revolucion cubana, La Habana, Política, 2006. 80 p.
- Rojas Blaquier, Angelina: Primer Partido Comunista de Cuba. Sus tácticas y estrategias 1925-1935, Santiago de Cuba, Oriente, 2005. 280 p.

Czech Republic

- Hrubý, Petr: Nebezpeční snílci. Australská levice a Československo, Brno, Stilus, 2007. 474 p.
- Nodl, Martin: Dějepisectví mezi vědou a politikou. úvahy o historiografii 19. a 20. století, Brno, Centrum pro Studium Demokracie a Kultury, 2007. 263 p. (Edice Dějiny a kultura. 14).
- Povolný, Mojmír: Zápas o lidská práva. Rada svobodného Československa a helsinský proces. 1975-1989, Brno, Stilus, 2007. 382 p.
- Richter, Karel: Hranice placená krví. Sovětsko-finské války, Praha, Epoque, 2006. 428 p.
- Thomas, Daniel C.: Helsinský efekt. Mezinárodní zásady, lidská práva a zánik komunismu, Praha, Academia, 2007. 322 p.
- Whyman, Robert: Richard Sorge a jeho tokijská špionážní rezidentura, Praha, Naše vojsko, 2007. 332 p.

Denmark

- Holmsted Larsen, Chris: Tiden arbejder for os. DKP og Vietnamkrigen 1963-1973, København, Miltivers, 2007. 248 p.
- Lugovskaja, Nina: Jeg vil være fri! En dagbog fra Stalins Sovjet. Oversat til dansk af Rikke Larsen, København, Bazar, 2007. 340 p.
- Thorup, Mikkel; Schanz, Hans-Jørgen; Mehdi Mozaffari (eds.): Totalitarisme. Venskab & fjendskab, Århus, Aarhus Universitetsforlag, 2007. 254 p.

Estonia

- Graf, M.: Estonija i Rossija. 1917-1991. Anatomija rasstavanija, Tallinn, ARGO, 2007. 536 p.
- Karjahärm, T.; Sirk, V.: Kohanemine ja vastupanu. Eesti haritlaskond 1940-1987, Tallinn, ARGO, 2007. 111 p.
- Kuuli, Olaf: Stalini-aja voimukaader ja kultuurijuhid Eesti NSV-s, Tallinn, 2007. 176 p.
- Kuusk, Pearu: Nookogude võimu lahingud Eesti vastupanuliikumisega. Banditismivastase Võitluse Osakond aastatel 1944-1947, Tallinn, TUE Kirjastus, 2007. 210 p.
- Leete, Art: Muutused ja meelegeide. Põhjarahvad ja nõukogude võim 1920. - 40. aastatel, Tartu, Eesti Rahva Muuseum, 2007. 407 p. (Eesti Rahva Muuseumi sari. 7).
- Raukas, A.: Nookogude okupatsiooni poolt tekitatud keskkonnakahjud, Tallinn, Eesti Entsüklopeedia, 2006. 182 p.
- Tannberg, Tõnu (ed.): EKP KK büroo istungite regestid. I: 1940–1954, Tartu, Ajalooarhiiv, 2006. 694 p.
- Vahtré, Lauri: Absurdi impeerium, Tallinn, Tammerraamat, 2007. 208 p.

Finland

- Aatsinki, Ulla; Lampi, Mika; Jarmo Peltola: *Hirmuvallan huolena vankilat ja tuonela. Luokka, liike ja yhteiskunta 1918-1944*, Tampere, Tampere University Press, 2007. 388 p. (Vasemmistolainen työväenliike Pirkanmaalla. 2).
- Honkanen, Pertti; Oittinen, Vesa (eds.): *Marx ja Venäjä*, [Helsinki], [Aleksanteri-instituutti], 2006. 208 p.
- Jalovaara, Ville: *Kirkko, Kekkonen ja kommunismi poliittisina kriisivuosina 1958-1962*, Helsinki, Suomen Kirkkohistoriallinen Seura, 2007. 313 p. (Suomen Kirkkohistoriallisen Seuran toimituksia. 200).
- Lewin, Moshe: *Neuvostoliiton vuosisata*, Helsinki, Suomen rauhanpuolustajat, 2006. 520 p.
- Metsämäki, Mikko; Nisula, Petteri: *Aktivistit. Suomalaisten kansalaisliikkeiden tarina*, Helsinki, Edita, 2006. 363 p.
- Rentola, Kimmo: *Neuvostodiplomaatin loikkaus Helsingissä 1930*, Helsinki, Suojelupoliisi, 2007. 60 p.
- Seppänen, Esa: *Itäsuhteiden kolmiodraama. Kekkonen-Brenev-Kosygin 1960-1980*, Helsinki, Ajatus, 2007. 597 p.

France

- Alary, Viviane; Corrado, Danielle (eds.): *La guerre d'Espagne en héritage. Entre mémoire et oubli*, Clermont-Ferrand, Presses universitaires Blaise Pascal, 2007. 656 p.
- Arnould, Arthur: *Histoire populaire et parlementaire de la Commune de Paris, Repr. Bruxelles 1878*, Paris, Dittmar, 2006. 339 p. (Histoire).
- Auvray, François e.a.: *1936, ils ont osé, ils ont gagné. Histoire des grèves en Seine-Inférieure*, Rouen, Institut d'Histoire Sociale de Seine-Maritime, 2006². 99 p.
- Barbusse, Henri: *Lettres à sa femme 1914-1917. Précédé de son carnet de notes du front. Suivi d'un choix de poèmes. Extraits de son recueil Pleureuses*, Paris, Buchet, Chastel, 2006. 373 p. (Domaine public).
- Bard, Christine, Avrane, Colette e.a. (eds.): *Guide des sources de l'histoire du féminisme. De la Révolution française à nos jours*, Rennes, Presses Univ. de Rennes, 2006. 442 p. (Archives du féminisme).
- Barou, Jean-Pierre: *Sartre. Le temps des révoltes*, Paris, Stock, 2006. 195 p.
- Beaubatie, Gilbert; Beaubatie, Yannick: *Trotsky en Corrèze. Généalogie d'une rumeur*, [Latresne], Bord de l'Eau, 2007. 273 p.
- Beaudet, Céline: *Les milieux libres. Vivre en anarchiste à la belle époque en France*, Saint-Georges-d'Oléron, Les Éd. Libertaires, 2006. 253 p.
- Berstein, Serge: *Léon Blum*, Paris, Fayard, 2006. 835 p.
- Besse, Jean-Pierre; Penetier, Claude: *Juin 40. La négociation secrète [les communistes français et les autorités allemandes]*, Ivry-sur-Seine e.a., Éd. de l'Atelier, 2006. 207 p.
- Besse, Jean-Pierre; Pouty, Thomas: *Les fusillés. Répression et exécutions pendant l'Occupation 1940-1944*, Paris, Éd. de l'Atelier, 2006. 197 p. (Patrimoine).
- Besse, Jean-Pierre e.a. (eds.): *1936. Le Front populaire dans l'Oise*, Beauvais, Archives Départementales de l'Oise, 2006. 119 p.
- Blotin, Pierre: *Communisme français. L'heure de vérité*, Paris, Ed. Bérénice, 2006. 137 p. (Cétacé).
- Boswell, Laird Sheridan: *Le communisme rural en France. Le Limousin et la Dordogne de 1920 à 1939*, Limoges, PULIM, 2006. 313 p. (Histoire. Lieux).
- Boulouque, Sylvain: *Regards sur le communisme britannique. Lectures*, Paris, L'Age d'Homme, 2007. 224 p. (Communisme. 87).

- Bowd, Gavin: *Le dernier communard*. Adrien Lejeune, Paris, L'Harmattan, 2007. 190 p. (Logiques historiques).
- Brianti, Marc: *Bandiera rossa. Un siècle d'histoire du Mouvement ouvrier italien du Risorgimento (1848) à la République (1948)*, Paris, Connaissances et savoirs, 2007. 812 p.
- CERMTRI (ed.): *Barcelone mai 1937*, Paris, Centre d'Etudes et de Recherches sur les Mouvements Trotskyste et Révolutionnaires Internationaux, 2007. 78 p. (Les Cahiers du CERMTRI. 125).
- Chambarlhac, Vincent (ed.): *Histoire documentaire du Parti socialiste. III: Les centres socialistes. 1940-1969*, Dijon, Ed. Univ. de Dijon, 2006. 345 p. (Sources).
- Chantin, Robert: *Parcours singuliers de communistes résistants de Saône-et-Loire*. Antoine Tissier. Camille Vaillot. Elsof Leroy. Pierre Grille. Antoine Bar, Paris, Harmattan, 2007. 187 p. (Logiques historiques).
- Christ, Michel: *Le POUM. Histoire d'un parti révolutionnaire espagnol. 1935-1952*, Paris e.a., L'Harmattan, 2006. 131 p.
- Cœuré, Sophie: *La Mémoire spoliée. Les archives des Français, butin de guerre nazi puis soviétique. De 1940 à nos jours*, Paris, Payot, 2007. 270 p.
- Cœuré, Sophie; Dullin, Sabine (eds.): *Frontières du communisme. Mythologies et réalités de la division de l'Europe de la révolution d'Octobre au mur de Berlin*, Paris, La Découverte, 2007. 458 p.
- Coilly, Nathalie e.a. (eds.): *Le siècle des saint-simoniens. Du nouveau christianisme au canal de Suez*, Paris, Bibliothèque Nationale de France, 2006.
- Combe, Sonia (ed.): *L'historien face à l'ordre informatique. Classification et histoire*, Nanterre, BDIC, 2006. 143 p. (Matériaux pour l'histoire de notre temps. 82).
- Courtois, Stéphane (ed.): *Communisme en France. De la révolution documentaire au renouveau historiographique. Actes du colloque organisé par le Centre de Recherches Hannah Arendt le 11 mai 2006*, Paris, Cujas, 2007. 282 p. (Travaux du Centre de Recherches. 2).
- CNT (ed.): *Collectivisations. L'oeuvre constructive de la révolution espagnole. 1936-1939. Recueil de documents*, Toulouse, Le Coquelicot, 2006³. 173 p.
- D'Aleida, Fabrice e.a. (eds.): *70e anniversaire du Front Populaire*, Paris, OURS, 2006. 112 p. (Recherche socialiste. 35).
- Démier, Francis, Agulhon, Maurice (eds.): *Louis Blanc. Un socialiste en République*, Paris, Créaphis, 2006. 224 p.
- Dommanget, Maurice: *Histoire du drapeau rouge*, Marseille, Le Mot et le Reste, 2006. 551 p. (Attitudes).
- Ellul, Jacques: *Les successeurs de Marx. Cours professé à l'Institut d'études politiques de Bordeaux*, Paris, Table ronde, 2007. 218 p. (Contretemps).
- Fabien, Laurent: *Cavalerie rouge d'Isaac Babel. Invitation à la lecture*, Paris, Publibook, 2006. 170 p.
- Fougier, Eddy: *Dictionnaire analytique de l'altermondialisme*, Paris, Ellipses, 2006. 287 p.
- Furet, François: *Penser le XXe siècle*, Paris, Laffont, 2007. XXIII + 1136 p. (Bouquins).
- Gimenez, Antoine: *Les fils de la nuit. Souvenirs de la guerre d'Espagne. Juillet 1936 - février 1939. A la recherche des fils de la nuit*, Montreuil e.a., Insomniaque, 2006. 558 p.
- Godicheau, François: *La guerre d'Espagne. De la démocratie à la dictature*, Paris, Gallimard, 2006. 127 p. (Découvertes Gallimard. Histoire).
- Grando, René: *¡Al campo! Espagne 1939. Exode. Frontière. Exil. España 1939. Éxodo. Frontera. Exilio*, Perpignan, Mare Nostrum, 2006. 96 p.
- Guibert, Guibert: *Les cahiers rouges de Pier Paolo Pasolini. Récit fragmenté*, Paris, Éd. E-dite, 2006, 125 p. (Voyage au bout d'une vie. 5).
- Guichard, Sophie: *Paris 1871. La Commune*, Paris, Berg Internat. Éd., 2006. 140 p. (Collection "Histoire-histoires").

- Hervé, Edmond: La permanence de Jaurès, Paris, Leprince, 2006. 125 p. (L'encyclopédie du socialisme. 15).
- Joffrin, Laurent: Histoire de la gauche caviar, Paris, Laffont, 2006. 208 p.
- Jourdain, Édouard: Proudhon, dieu et la guerre. Une philosophie du combat, Paris e.a., Harmattan, 2006. 246 p. (Ouverture philosophique).
- Jung, Franz: Le Chemin vers le bas. Considérations d'un révolutionnaire allemand sur une grande époque. 1900–1960, Marseille, éditions Agone, 2007. 559 p.
- Krivine, Alain: Ça te passera avec l'âge, Paris, Flammarion, 2006. 399 p.
- Kupferman, Fred (ed.): Au pays des Soviets. Le voyage français en Union soviétique 1917-1939, Paris, Tallandier, 2007. 173 p.
- Lafon, François: Guy Mollet. Itinéraire d'un socialiste controversé. 1905-1975, Paris, Fayard, 2006. 960 p.
- Lahaxe, Jean-Claude: Les communistes à Marseille à l'apogée de la guerre froide. 1949-1954, Aix-en-Provence, Publ. de l'Univ. de Provence, 2006. 292 p. (Collection Le temps de l'histoire).
- Lanuque, Jean-Guillaume; Ubbiali, Georges (eds.): Daniel Guérin. Révolutionnaire en mouvement(s), Paris, Harmattan, 2007. 216 p. (Dissidences. 2).
- Le Bars, Loïc: La Fédération Unitaire de l'Enseignement 1919-1935. Débats et controverses sur les relations parti-syndicat, Paris, Centre d'Etudes et de Recherches sur les Mouvements Trotskyste et Révolutionnaires Internationaux, 2006. 82 p. (Les Cahiers du CERMTRI. 120).
- Le Quillec, Robert: Bibliographie critique de la Commune de Paris 1871, Nouv. éd. Entièrement refondue et considérablement augm., Paris, BH, 2006. 649 p.
- Lorenzo, Cesar M.: Le Mouvement anarchiste en Espagne. Pouvoir et révolution sociale, Saint-Georges d'Oléron, éditions Libertaires, 2006. 559 p.
- Manfredonia, Gaetano: Anarchisme et changement social. Insurrectionisme. Syndicalisme. Éducationnisme-réalisateur, Lyon, Atelier de création libertaire, 2007. 363 p.
- Martelli, Roger: 1956 communiste. Le glas d'une espérance, Paris, La Dispute, 2006. 218 p.
- Maso, Michel (ed.): Dossier. Intellectuels et communismes, Paris, Fondation Gabriel Péri, 2006. 285 p. (Nouvelles fondations. 3/4).
- Maury, Pierre: La Résistance communiste en France. 1940-1945. Mémorial aux martyrs communistes, Pantin, Le Temps des Cerises, 2006. 567 p.
- Patry, Laurent e.a.: L'anarchisme en personnes, Lyon, Atelier de Création Libertaire, 2006. 365 + XXIV p.
- Pinalie, Olivier: Un dimanche de la vie. La révolution espagnole. 1936-1939, Paris, Éd. du Monde Libertaire, 2006. 80 p. (Collection notre histoire).
- Pouget, Emile: 1906. Le congrès syndicaliste d'Amiens. Présentation et notes de Miguel Chueca, Paris, Éd. CNT Région Parisienne, 2006. 143 p.
- Proudhon, Pierre Joseph: Oeuvres de P.-J. Proudhon, Nouvelle éd., Antony, Ed. Tops, Trinquier, 2006. 348 p.
- Rabaté, Jean: Octave et Maria. Du Komintern à la Résistance. Préface de Roland Leroy. Avant-propos de Pierre Daix, Paris, éditions Le temps des cerises, 2007. 128 p.
- Raynaud, Philippe: L'extrême gauche plurielle. Entre démocratie radicale et révolution, Paris, Éd. Autrement, 2006. 201 p. (Collection CEVIPOF/Autrement).
- Rioux, Jean-Pierre (ed.): Le Front populaire, Paris, Tallandier, 2006. 159 p. (L'histoire).
- Sans Sicart, Joan: Commissaire de choc. L'engagement d'un jeune militant anarchiste dans la Guerre civile espagnole, Lyon, Atelier de Création Libertaire, 2007. 264 p.
- Santamaria, Yves: Le parti de l'ennemi? Le Parti Communiste Français dans la lutte pour la paix. 1947-1958, Paris, Colin, 2006. 373 p.
- Serres, Jean: Été 1936. La guerre d'Espagne de part et d'autre de la Bidassoa, Biarritz, Atlantica, 2006. 362 p.
- Société d'Etudes Soréliennes (ed.): Le syndicalisme révolutionnaire. La charte d'Amiens a

cent ans, Paris, 2006. 223 p. (Mil neuf cent. 24).

- Tacussel, Patrick: L'imaginaire radical. Les mondes possibles et l'esprit utopique selon Charles Fourier, Dijon, Presses du Réel, 2007. 303 p. (L'écart absolu).
- Vidal, Georges: La grande illusion? Le Parti communiste français et la défense nationale à l'époque du Front populaire. 1934-1939, Lyon, Presses Univ. de Lyon, 2006. 484 p.
- Werth, Nicolas: La terreur et le désarroi. Staline et son système, Paris, Perrin, 2007. XXII + 614 p. (Collection Tempus. 160).

Germany

- Ahbe, Thomas: Der DDR-Antifaschismus. Diskurse und Generationen. Kontexte und Identitäten. Ein Rückblick über 60 Jahre, Leipzig, Rosa-Luxemburg-Stiftung Sachsen e.V., 2007. 81 p. (Texte zur politischen Bildung. 39).
- Altrichter, Helmut (ed.): Adenauers Moskaubesuch 1955. Eine Reise im internationalen Kontext, Bonn, Bouvier, 2007. 296 p. (Rhöndorfer Gespräche. 22).
- Andresen, Knud: Widerspruch als Lebensprinzip. Der undogmatische Sozialist Heinz Brandt. 1909-1986, Bonn, Dietz, 2007. 320 p. (Politik- und Gesellschaftsgeschichte. 75).
- Arndt, Agnes: Intellektuelle in der Opposition. Diskurse zur Zivilgesellschaft in der Volksrepublik Polen, Frankfurt am Main, Campus, 2007. 169 p.
- Aurich, Rolf; Jacobsen, Wolfgang; Carola Tischler (eds.): Mersus. Der Filmkritiker Wolfgang Duncker, München, edition text+kritik, 2007. 155 p. (Film & Schrift. 5).
- Aust, Martin; Steindorff, Ludwig (eds.): Russland 1905. Perspektiven auf die erste Russische Revolution, Frankfurt am Main e.a., Peter Lang, 2007. 181 p. (Kleier Werkstücke. Reihe F. Beiträge zur osteuropäischen Geschichte. 9).
- Bärhausen, Anne; Rose, Gabriele (eds.): Das Trotzismus-Archiv (Sammlung Hermann Weber) in der Bibliothek der Friedrich-Ebert-Stiftung. Ein Bestandsverzeichnis, Bonn, Friedrich-Ebert-Stiftung, 2007. 228 p. (Veröffentlichungen der Bibliothek der Friedrich-Ebert-Stiftung. 19).
- Barth, Bernd-Rainer; Schweizer, Werner (eds.): Der Fall Noel Field. Schlüsselfigur der Schauprozesse in Osteuropa. II: Asyl in Ungarn 1954-1957, Berlin, BasisDruck, 2007. 698 p.
- Bayerlein, Bernhard H.: "Der Verräter, Stalin, bist Du!". Vom Ende der linken Solidarität. Sowjetunion, Komintern und kommunistische Parteien im Zweiten Weltkrieg 1939 – 1941. Unter Mitarbeit von Natal'ja Lebedeva, Michail Narinskij und Gleb Albert. Mit einem Zeitzeugenbericht von Wolfgang Leonhard. Vorwort von Hermann Weber, Berlin, Aufbau-Verlag, 2007.
- Beevor, Antony: Der Spanische Bürgerkrieg, München, Bertelsmann, 2006. 651 p.
- Beitz, Willi: Scholochow und Stalin. Ein Beitrag zur Kontroverse um den Literaturnobelpreisträger, Leipzig, Rosa-Luxemburg-Stiftung Sachsen, 2007. 88 p.
- Benser, Günter (ed.): Älter ist nicht alt genug. Henryk Skrzypczak. Festschrift zum 80. Geburtstag, Berlin, Förderkreis Archive und Bibliotheken zur Geschichte der Arbeiterbewegung, 2007. 199 p.
- Benz, Michael: Der unbequeme Streiter Fritz Lamm. Jude. Linkssozialist. Emigrant. 1911-1977, Essen, Klartext, 2007. 552 p.
- Berens, Peter: Trotzisten gegen Hitler, Köln, ISP-Verlag, 2007. 223 p.
- Bernecker, Walther L.; Brinkmann, Sören: Kampf der Erinnerungen. Der Spanische Bürgerkrieg in Politik und Gesellschaft 1936-2006, Nettersheim, Verl. Graswurzelrevolution, 2006. 377 p. [Elektronische Ressource]
- Bienert, Michael; Schaper, Uwe; Andrea Theissen (eds.): Die Vier Mächte in Berlin. Beiträge zur Politik der Alliierten in der besetzten Stadt, Berlin, Landesarchiv Berlin, 2007. 264 p. (Schriftenreihe des Landesarchivs Berlin. 9).

- Biewer, Ludwig; Blasius, Rainer (eds.): In den Akten, in der Welt. Ein Streifzug durch das Politische Archiv des Auswärtigen Amtes, Göttingen, Vandenhoeck & Ruprecht, 2007. 144 p.
- Boeckh, Katrin: Stalinismus in der Ukraine. Die Rekonstruktion des sowjetischen Systems nach dem zweiten Weltkrieg, Wiesbaden, Harrassowitz, 2007. 605 p.
- Böke, Henning: Maoismus. China und die Linke. Bilanz und Perspektive, Stuttgart, Schmetterling Verlag, 2007. 215 p.
- Bouvier, Beatrix (ed.): Karl Marx. 1818-1883. His Life, Work and Legacy up to the Present Day. Exhibition in his Birthplace in Trier, Trier, Museum Karl-Marx-Haus, 2007. 120 p.
- Boyer, Christoph (ed.): Zur Physiognomie sozialistischer Wirtschaftsreformen. Die Sowjetunion, Polen, die Tschechoslowakei, Ungarn, die DDR und Jugoslawien im Vergleich, Frankfurt am Main, Vittorio Klostermann, 2007. XLII + 324 p. (Das Europa der Diktatur. 14).
- Braukmann, Stephanie: Die "jüdische Frage" in der sozialistischen Frauenbewegung 1890-1914, Frankfurt am Main e.a., Campus, 2007. 314 p. (Campus Forschung. 904).
- Brunnbauer, Ulf; Troebst, Stefan (eds.): Zwischen Amnesie und Nostalgie. Die Erinnerung an den Kommunismus in Südosteuropa, Köln e.a., Böhlau, 2007. (Visuelle Geschichtskultur. 2).
- Brunnbauer, Ulf: "Die sozialistische Lebensweise". Ideologie, Gesellschaft, Familie und Politik in Bulgarien. 1944-1989, Köln e.a., Böhlau, 2007. 768 p.
- Buckmiller, Michael; Meschkat, Klaus (eds.): Biographisches Handbuch zur Geschichte der kommunistischen Internationale. Ein deutsch-russisches Forschungsprojekt, Berlin, Akademie-Verlag, 2007. 484 p. + CD-ROM.
- Buse, Andrea; Lehmann, Jana; Schleiner, Dirk (eds.): Die Überlieferung von KPD und SPD 1945/46 sowie der Antifa-Ausschüsse der KPTsch im Landeshauptarchiv, Magdeburg, Landeshauptarchiv Sachsen-Anhalt, 2006. 177 p.
- Chavkin, Boris: Verflechtungen der deutschen und russischen Zeitgeschichte. Aufsätze und Archivfunde zu den Beziehungen Deutschlands und der Sowjetunion von 1917 bis 1991, Stuttgart, Ibidem, 2007. 290 p. (Soviet & Post-Soviet Politics & Society. 43).
- Chmelnizki, Dmitrij: Die Architektur Stalins. Studien zu Ideologie und Stil. I: Studien zu Ideologie und Stil. II: Bilddokumentation, Stuttgart, Ibidem, 2007. 700 p. (Soviet & Post-Soviet Politics & Society. 41).
- Christova, Christiana: Totalitär, modern oder postmodern. Deutungen des poststalinistischen Sowjetsystems im Wandel, Saarbrücken, Verlag Dr. Müller, 2007. 392 p.
- Collado Seidel, Carlos: Der Spanische Bürgerkrieg. Geschichte eines europäischen Konflikts, München, Beck, 2006. 217 p. (Beck'sche Reihe. 1677).
- Czech, Hans-Jörg; Doll, Nikola (eds.): Kunst und Propaganda im Streit der Nationen 1930-1945, Dresden, Michel Sandstein Verlag, 2007. 536 p. (Politische Ikonographie).
- Dähler, Richard: Die japanischen und die deutschen Kriegsgefangenen in der Sowjetunion 1945-1956. Vergleich von Erlebnisberichten, Münster, Lit Verlag, 2007. 384 p.
- Deiseroth, Dieter (ed.): Der Reichstagsbrand und der Prozess vor dem Reichsgericht, Berlin, Verlagsgesellschaft Tischler, 2006. 380 p.
- Döring, Helge: Damit in Bayern Frühling werde! Die syndikalistische Arbeiterbewegung in Südbayern von 1914 bis 1933, Lich, Edition AV, 2007. 282 p.
- Drauschke, Frank; Rudolph, Jörg; Sachse, Alexander: Verurteilt zum Tod durch Erschießen. Opfer des Stalinismus aus Thüringen. 1950-1953, Erfurt, Landeszentrale für politische Bildung Thüringen, 2006. 104 p.
- Eisel, Matthias; Lux, Anna; Dorothea Parak (eds.): Im Visier der Geheimpolizei. Der kommunistische Überwachungs- und Repressionsapparat 1945-1989. XVIII. Bautzen-Forum der Friedrich-Ebert-Stiftung Büro Leipzig. 10. und 11. Mai 2007. Dokumentation, Leipzig, Friedrich-Ebert-Stiftung, 2007. 132 p.
- Engelberg, Achim (ed.): Wer verloren hat, kämpfe. In den Abgründen des 20. Jahrhunderts, Berlin, Dietz, 2007. 207 p.

- Engelmann, Roger; Großbölting, Thomas; Wentker, Hermann (eds.): *Kommunismus in der Krise. Die Entstalinisierung 1956 und die Folgen*, Göttingen, Vandenhoeck & Ruprecht, 2007. 448 p. (Analysen und Dokumente der BStU. 32).
- Erren, Lorenz: *Selbstkritik und Schuldbekentnis. Kommunikation und Herrschaft unter Stalin. 1917-1953*, München, Oldenbourg, 2007. 427 p.
- Eumann, Ulrich: *Eigenwillige Kohorten der Revolution. Zur regionalen Sozialgeschichte des Kommunismus in der Weimarer Republik*, Frankfurt am Main, Peter Lang, 2006. 379 p.
- FAU Bremen (ed.): *Die CNT als Vortrupp des internationalen Anarcho-Syndikalismus. Die Spanische Revolution 1936. Nachbetrachtungen und Biographien*, Lich, Edition AV'88, 2006. 129 p.
- Finke, Klaus: *Politik und Film in der DDR. Zum heroischen Selbstbild des Kommunismus im DEFA-Film*, Oldenburg, BIS-Verlag der Carl-von-Ossietzky-Universität, 2007.
- Flügge, Manfred: *Heinrich Mann. Eine Biographie*, Reinbek bei Hamburg, Rowohlt, 2006. 511 p.
- Friedmann, Ronald: *Ulbrichts Rundfunkmann. Eine Gerhart-Eisler-Biographie*, Berlin, edition ost, 2007. 285 p.
- Frings, Andreas: *Sowjetische Schriftpolitik zwischen 1917 und 1941. Eine handlungstheoretische Analyse*, Stuttgart, Franz Steiner Verlag, 2007. 455 p. (Quellen und Schriften zur Geschichte des östlichen Europa. 73).
- Frings, Andreas; Kusber, Jan (eds.): *Das Zarenreich, das Jahr 1905 und seine Wirkungen. Bestandsaufnahmen*, Münster, Lit Verlag, 2007. 440 p. (Mainzer Beiträge zur Geschichte Osteuropas. 3).
- Füssel, Stephan (ed.): *Die Politisierung des Buchmarkts. 1968 als Branchenereignis*, Wiesbaden, Harrassowitz Verlag, 2007. 352 p. (Mainzer Studien zur Buchwissenschaft. 15).
- Garstecki, Joachim (ed.): *Die Ökumene und der Widerstand gegen Diktaturen. Nationalsozialismus und Kommunismus als Herausforderung an die Kirchen*, Stuttgart, Kohlhammer, 2007. 207 p. (Konfession und Gesellschaft. 39).
- Gehrke, Bernd; Horn, Gerd R. (ed.): *1968 und die Arbeiter. Studien zum "proletarischen Mai" in Europa*, Hamburg, VSA-Verlag, 2007. 334 p.
- Gräbing, Helga: *Geschichte der deutschen Arbeiterbewegung. Von der Revolution 1848 bis ins 21. Jahrhundert*, Berlin, vorwärts buch, 2007. 326 p.
- Groppo, Bruno; Unfried, Berthold (eds.): *Gesichter in der Menge. Kollektivbiographische Forschungen zur Geschichte der Arbeiterbewegung*, Leipzig, Akademische Verlagsanstalt, 2006. 221 p. (ITH-Tagungsberichte. 40).
- Grüner, Frank: *Patrioten und Kosmopoliten. Juden im Sowjetstaat 1941-1953*, Köln e.a., Böhlau, 2007. 496 p. (Beiträge zur Geschichte Osteuropas. 43).
- Grundmann, Siegfried: *Der Geheimapparat der KPD im Visier der Gestapo. Das BB-Ressort. Funktionäre. Beamte. Spitzel. Spione*, Berlin, Dietz, 2007. 350 p.
- Hansen, Andreas; van den Berg, Hubert: *Schiffsraub 1920. Franz Jungs Kaperfahrt nach Sowjetrußland und die Pläne des deutschen Kommunismus*, Berlin, BasisDruck, 2007. 220 p.
- Haug, Frigga: *Rosa Luxemburg und die Kunst der Politik*, Hamburg, Argument, 2007. 240 p.
- Herrmann, Jörg; Stern, Klaus: *Andreas Baader. Das Leben eines Staatsfeindes*, München, Deutscher Taschenbuch Verlag, 2007. 360 p.
- Hervé, Florence (ed.): *Clara Zetkin oder dort kämpfen, wo das Leben ist*, Berlin, Dietz, 2007. 146 p.
- Heuer, Lutz: *Ottomar Geschke. 1882–1957. Aus dem Konzentrationslager Sachsenhausen in das Amt eines Berliner Stadtrates für Sozialwesen*, Berlin, trafo verlag, 2006. 80 p. (BzG – Kleine Reihe Biographien. 18).
- Heuer, Lutz: *Fritz Reuter. 1900-1968. Ein proletarisches Leben*, Berlin, trafo verlag, 2007. 148 p. (BzG – Kleine Reihe Biographien. 20).

- Hilger, Andreas (ed.): Sowjetisierung oder Neutralität? Optionen sowjetischer Besatzungspolitik in Deutschland und Österreich 1945-1955, Göttingen, Vandenhoeck & Ruprecht, 2006. 574 p. (Schriften des Hannah-Arendt-Instituts für Totalitarismusforschung. 32).
- Hirschinger, Frank: Fäschung und Instrumentalisierung antifaschistischer Biographien. Das Beispiel Halle-Saale 1945-2005, Göttingen, V&R Unipress, 2007. 175 p.
- Hobsbawm, Eric J.: Gefährliche Zeiten. Ein Leben im 20. Jahrhundert, München, Dt. Taschenbuch-Verl., 2006. 496 p. (Dtv. 34284).
- Holzer, Jerzy: Polen und Europa. Land. Geschichte. Identität, Bonn, Dietz, 2007. 163 p.
- Hoff, Jan (ed.): Das Kapital neu lesen. Beiträge zur radikalen Philosophie, Münster, Westfälisches Dampfboot, 2006. 370 p.
- Hoppe, Bert: In Stalins Gefolgschaft. Moskau und die KPD 1928-1933, München, Oldenbourg, 2007. 395 p. (Studien zur Zeitgeschichte. 74).
- Ito, Narihiko (ed.): China entdeckt Rosa Luxemburg. Internationale Rosa-Luxemburg-Gesellschaft in Guangzhou am 21./22. November 2004, Berlin, Dietz, 2007. 158 p.
- Jebrak, Svetlana: Mit dem Blick nach Russland. Lydia Cederbaum. 1878-1963. Eine jüdische Sozialdemokratin im lebenslangen Exil, Bonn, Dietz, 2006. 296 p. (Politik- und Gesellschaftsgeschichte. 72).
- Kacza, Thomas: Zwischen Feudalismus und Stalinismus. Albanische Geschichte des 19. und 20. Jahrhunderts, Berlin, trafo verlag, 2007. 389 p.
- Kaminsky, Anne (ed.): Erinnerungsorte an den Massenterror 1937/38. Russische Föderation, Berlin, Stiftung Aufarbeitung, 2007. 290 p.
- Kaminsky, Anne (ed.): Orte des Erinnerns. Gedenkzeichen, Gedenkstätten und Museen zur Diktatur in SBZ und DDR, Berlin, Ch.Links, 2007. 560 p.
- Keßler, Mario: Ossip K. Flechtheim. Politischer Wissenschaftler und Zukunftsdenker. 1909-1998, Köln e.a., Böhlau, 2007. 295 p.
- Klein, Günter: Zum 70. Jahrestag der Bildung der Internationalen Brigaden in Spanien, [Berlin], Ernst-Thälmann-Verl., [2006]. 24 p. (Marxistisch-leninistische Schriftenreihe für Geschichte, Politik, Ökonomie und Philosophie. 95).
- Kleßmann, Christoph: Arbeiter im "Arbeiterstaat" DDR. Deutsche Traditionen. Sowjetisches Modell. Westdeutsches Magnetfeld. 1945 bis 1971, Berlin, Dietz, 2007. 896 p. (Geschichte der Arbeiter und der Arbeiterbewegung in Deutschland seit dem Ende des 18. Jahrhunderts. 14).
- Klimke, Martin; Scharloth, Joachim (eds.): 1968. Handbuch zur Kultur- und Mediengeschichte der Studentenbewegung, Stuttgart, J. B. Metzler Verlag, 2007. 323 p.
- Krinn, Carsten: Zwischen Emanzipation und Edukationismus. Anspruch und Wirklichkeit der Schulungsarbeit der Weimarer KPD, Essen, Klartext, 2007. 660 p. (Geschichte und Erwachsenenbildung. 22).
- Kroll, Thomas: Kommunistische Intellektuelle in Westeuropa. Frankreich, Österreich, Italien und Großbritannien im Vergleich. 1945-1956, Köln e.a., Böhlau, 2007. XII + 775 p. (Industrielle Welt. 71).
- Kronauer, Martin; Ranc, Julijana; Andreas Klärner (eds.): Grenzgänge. Reflexionen zu einem barbarischen Jahrhundert. Für Helmut Dahmer, Frankfurt am Main, Humanities Online, 2006. 370 p.
- Kucher, Katharina: Der Gorki-Park. Freizeitkultur im Stalinismus 1928-1941, Köln e.a., Böhlau, 2007. 330 p.
- Kunter, Katharina; Schjoerring, Jens H.: Die Kirche und das Erbe des Kommunismus, Erlangen, Martin-Luther-Verlag, 2007. 398 p.
- Laschitzka, Annelies: Die Liebknechts. Karl und Sophie. Politik und Familie, Berlin, Aufbau, 2007. 450 p.

- Lebrecht, Hans: *Gekrümmte Wege, doch ein Ziel. Erinnerungen eines deutsch-israelischen Kommunisten*, Ulm, Klemm & Oelschläger, 2007. 143 p.
- Legner, Florian (ed.): *Solidaridad! Deutsche im Spanischen Bürgerkrieg*, Berlin, Vorwärts-Buch, 2006. 214 p.
- Lehmstedt, Mark (ed.): *Der Fall Hans Mayer. Dokumenten 1956-1963*, Leipzig, Lehmstedt Verlag, 2007. 528 p.
- Lehning, Arthur: *Spanisches Tagebuch & Anmerkungen zur Revolution in Spanien*, Berlin, Frey, 2007. 196 p.
- Lewin, Erwin: *Antifaschistischer Widerstand in Albanien. 1942-1943/44. Neue Quellen zu Akteuren und Zielen*, Leipzig, Rosa-Luxemburg-Stiftung Sachsen e.V., 2007. 195 p. (Diskurs. Streitschriften zu Geschichte und Politik des Sozialismus. 24).
- Lewis, Joel A.: *Youth Against Fascism. Young Communists In Britain And The United States. 1919-1939*, Saarbrücken, Verlag Dr. Müller, 2007. 224 p.
- Lindenberger, Thomas (ed.): *Massenmedien im Kalten Krieg. Akteure. Bilder. Resonanzen*, Köln e.a., Böhlau, 2006. 286 p.
- Loth, Wilfried: *Die Sowjetunion und die deutsche Frage. Studien zur sowjetischen Deutschlandpolitik*, Göttingen, Vandenhoeck & Ruprecht, 2007. 318 p.
- Luks, Leonid: *Zwei Gesichter des Totalitarismus. Bolschewismus und Nationalsozialismus im Vergleich. 16 Skizzen*, Köln e.a., Böhlau, 2007. 272 p.
- Martens, Ludo: *Der Weg der Weltrevolution im XXI. Jahrhundert. Aus Anlaß des 80. Jahrestages der Oktoberrevolution*, [Berlin], Ernst-Thälmann-Verl., [2006]. 72 p. (Marxistisch-leninistische Schriftenreihe für Geschichte, Politik, Ökonomie und Philosophie. 92).
- Mayer, Hans: *Briefe 1948-1963*. Hrsg. von Mark Lehmstedt, Leipzig, Lehmstedt Verlag, 2007. 632 p.
- Memorial Deutschland e.V. (ed.): *Gulag. Das Lagersystem in der UdSSR*, Berlin, Memorial Deutschland e.V., 2006. 1 CD-ROM.
- Montefiore, Simon Sebag: *Der junge Stalin*, Frankfurt am Main, Fischer, 2007. 544 p.
- Moretti, Mario: *Brigate rosse. Eine italienische Geschichte. Interview von Carla Mosca und Rossana Rossanda*, Berlin, Assoz. A, 2006². 256 p.
- Oehme, Johannes (ed.): *Wem nützt es? Lenin heute*, Berlin, Verlag Neues Leben, 2007. 111 p.
- Pare, Richard: *Verlorene Avantgarde. Russische Revolutionsarchitektur. 1922-1932*, München, Schirmer Mosel, 2007. 347 p.
- Pető, Andrea: *Geschlecht, Politik und Stalinismus in Ungarn. Eine Biographie von Júlia Rajk*, Herne, Schäfer, 2007. 212 p. (Studien zur Geschichte Ungarns. 12).
- Pietrow-Ennker, Bianka (ed.): *Kultur in der Geschichte Russlands. Räume. Medien. Identitäten. Lebenswelten*, Göttingen, Vandenhoeck & Ruprecht, 2007. 392 p.
- Plener, Ulla; Mussienko, Natalia (eds.): *Verurteilt zur Höchststrafe. Tod durch Erschießen. Todesopfer aus Deutschland und deutscher Nationalität im Großen Terror in der Sowjetunion 1937/1938*, Berlin, Dietz, 2007. 172 p. (Texte. Rosa-Luxemburg-Stiftung. 27).
- Ploenus, Michael: *"... so wichtig wie das tägliche Brot". Das Jenaer Institut für Marxismus-Leninismus 1945-1990*, Köln e.a., Böhlau, 2007. 355 p. (Europäische Diktaturen und ihre Überwindung. 10).
- Portmann, Werner; Wolf, Siegbert (eds.): *"Ja, ich kämpfte". Von "Luftmenschen", Kindern des Shtetls und der Revolution. Biographien radikaler Jüdinnen und Juden*, Münster, Unrast, 2006. 316 p.
- Regler, Gustav: *Werke. X: Das Ohr des Malchus. Eine Lebensgeschichte*. Hrsg. von Gerhard Schmidt-Henkel, Frankfurt am Main e.a., Stroemfeld, 2007. 843 p. (Roter Stern).
- Riechers, Christian; Klopotek, Felix (ed.): *Die Niederlage in der Niederlage. Texte zur Arbeiterbewegung, Klassenkampf, Faschismus in Italien*, Münster, Unrast, 2007. 260 p.

- Rùthers, Monica: Moskau bauen von Lenin bis Chruscev. Öffentliche Räume zwischen Utopie, Terror und Alltag, Köln e.a., Böhlau, 2007. 363 p.
- Ruggenthaler, Peter (ed.): Stalins großer Bluff. Die Geschichte der Stalin-Note in Dokumenten der sowjetischen Führung, München, Oldenbourg, 2007. 256 p. (Schriftenreihe der Vierteljahrshefte für Zeitgeschichte. 95).
- Salomon, David; Speckmann, Guido (eds.): Linke im Kalten Krieg. Autobiographische Berichte aus Frankfurt am Main. 1945 bis 1968, Köln, Papyrossa, 2007. 374 p.
- Sapper, Manfred; Weichsel, Volker; Andrea Huterer (eds.): Das Lager schreiben. Varlam Šalamov und die Aufarbeitung des Gulag, Berlin, BWV, 2007, 440 p. + CD. (= Osteuropa (2007), 6).
- Sassning, Rudolf: Rückblicke auf Ernst Thälmann. Der Umgang mit dem KPD-Führer im Widerstreit der Meinungen, Jena, Rosa-Luxemburg-Stiftung Thüringen e.V., 2006. 116 p.
- Schalamow, Warlam: Durch den Schnee. Erzählungen aus Kolyma I, Berlin, Matthes & Seitz, 2007. 256 p.
- Schauff, Frank: Der Spanische Bürgerkrieg, Göttingen, Vandenhoeck & Ruprecht, 2006. 208 p. (Uni-Taschenbücher. 2790).
- Scherstjanoi, Elke: SED-Agrarpolitik unter sowjetischer Kontrolle 1949-1953, München, Oldenbourg, 2007. 648 p.
- Schlögel, Karl; Schenk, Frithjof Benjamin; Markus Ackeret (eds.): Sankt Petersburg. Schauplätze einer Stadtgeschichte, Frankfurt am Main, Campus, 2007. 440 p.
- Schmeitzner, Mike: Totalitarismuskritik von links. Deutsche Diskurse im 20. Jahrhundert, Göttingen, Vandenhoeck & Ruprecht, 2007. 405 p. (Schriften des Hannah-Arendt-Instituts für Totalitarismusforschung. 34).
- Schmidt, Oliver: "Meine Heimat ist - die deutsche Arbeiterbewegung". Biographische Studien zu Richard Löwenthal im Übergang vom Exil zur frühen Bundesrepublik, Frankfurt am Main, Peter Lang, 2007. 390 p.
- Schröder, Joachim: Internationalismus nach dem Krieg. Die Beziehung zwischen deutschen und französischen Kommunisten 1918-1923, Essen, Klartext, 2007. 400 p.
- Seefried, Elke: Reich und Stände. Ideen und Wirken des deutschen politischen Exils in Österreich. 1933-1938, Düsseldorf, Droste, 2006. 594 p. (Beiträge zur Geschichte des Parlamentarismus und der politischen Parteien. 147).
- Steindorff, Ludwig; Schulz, Günther (eds.): Partei und Kirchen im frühen Sowjetstaat. Die Protokolle der Antireligiösen Kommission beim Zentralkomitee der Russischen Kommunistischen Partei (Bol'seviki). 1922-1929, Münster, LIT, 2007. 464 p.
- Steininger, Rolf: Der vergessene Krieg. Korea 1950-1953, München, Olzog, 2006. 247 p.
- Stöver, Bernd: Der Kalte Krieg 1947-1991. Geschichte eines radikalen Zeitalters, München, C.H.Beck, 2007. 528 p.
- Stuppo, Oxana: Das Feindbild als zentrales Element der Kommunikation im Spätstalinismus. Der Fall Sverdlovsk 1945-1953, Wiesbaden, Harrassowitz, 2007. 206 p.
- Szmidt, Maurice: Das muss hier wohl die Hölle sein. Flucht von Antwerpen nach Südfrankreich. Deportation über Drancy in die Lager Auschwitz und Buchenwald. 1940-1945, Konstanz, Hartung-Gorre, 2007. 164 p.
- Trotzki, Leo: Wohin geht Frankreich?, Essen, Arbeiterpresse, 2007. 220 p. (Trotzki-Bibliothek).
- Trotzki, Leo: Geschichte der Russischen Revolution. 2 vols., Essen, Arbeiterpresse, 2007. 1150 p. (Trotzki-Bibliothek).
- Trutkowski, Dominik: Der Sturz der Diktatur. Opposition in Polen und der DDR 1988/89, Münster, Lit Verlag, 2007. 168 p.
- Vatlin, Alexander; Malaschenko, Larissa (eds.): Schweinefuchs und das Schwert der Revolution. Die bolschewistische Führung karikiert sich selbst, München, Kunstmann, 2007. 216 p.

- Walke, Anita: Jüdische Partisaninnen. Der verschwiegene Widerstand in der Sowjetunion, Berlin, Dietz, 2007. 170 p. (Texte. Rosa-Luxemburg-Stiftung. 37).
- Weiss, Hilde; Garz, Detlef (ed.): Hilda Weiss. Soziologin. Sozialistin. Emigrantin. Ihre Autobiographie aus dem Jahr 1940. Hrsg. und mit einem Nachw. von Detlef Garz, Hamburg, Kovac, 2006. 148 p. (Imago vitae. 4).
- Wesemann, Kristin: Ulrike Meinhof. Kommunistin. Journalistin. Terroristin. Eine politische Biografie, Baden-Baden, Nomos, 2007. (Extremismus und Demokratie. 15).
- Weber, Hermann; Mähler, Ulrich (eds.): Verbrechen im Namen der Idee. Terror im Kommunismus 1936-1938, Berlin, Aufbau, 2007. 288 p.
- Welzer, Harald: Der Krieg der Erinnerung. Holocaust, Kollaboration und Widerstand im europäischen Gedächtnis, Frankfurt am Main, Fischer, 2007. 292 p. (Fischer. 17227. Die Zeit des Nationalsozialismus).
- Wolf, Siegbert: Der Syndikalistische Frauenbund, Münster, Unrast, 2007. 276 p.
- Zaslavsky, Victor: Klassensäuberung. Das Massaker von Katyn, Berlin, Verlag Klaus Wagenbach, 2007. 144 p.
- Zur Mühlen, Patrik von (ed.): "Hitler kann in Spanien geschlagen werden!". Die Deutsche Linke im Spanischen Bürgerkrieg, Bonn, FES Library, 2006. [Electronic ed.]

Hungary

- Antohi, Sorin; Trencsényi, Balázs; Péter Apor (eds.): Narratives Unbound. Historical Studies in Post-Communist Eastern Europe, Budapest, Central European University Press, 2007. 512 p.
- Apor, Péter; Sarkisova, Oksana (eds.): Past for the Eyes. East European Representations of Communism in Cinema and Museums after 1989, Budapest, Central European University Press, 2007. 440 p.
- Bracke, Maud: Which Socialism? Whose Détente? West European Communism and the Czechoslovak Crisis. 1968, Budapest, Central European University Press, 2007. 424 p.
- Huszár, Tibor: Az elitől a nómenklatúráig. Az intézményesített káderpolitika kialakulása Magyarországon. 1945-1989, Budapest, Corvina, 2007. 150 p.
- Kopeček, Michal: Past in the Making. Historical Revisionism in Central Europe after 1989, Budapest, Central European University Press, 2007. 270 p.
- Madarász, Imre: Antiretró. Portrék és problémák a pártállami korszak irodalmi és tudományos életéből, Budapest, Hungarovox Kiadó, 2007. 200 p.
- Strassenreiter, Erzsébet: A Szociáldemokrata Ifjúsági Mozgalom története. 1944 október - 1948 március, Budapest, Gondolat Kiadó, 2007. 296 p.

India

- Bhattacharyya, Harihar; Ghosh, Abhijit (eds.): Indian political thought and movements. New interpretations and emerging issues, Kolkata, K.P. Bagchi & Co., 2007. XXIX + 335 p.
- Chakravarti, Sudeshna; Guha, Chinmoy (eds.): Remembering Sartre. 1905-1980, Kolkata, Dasgupta and Company, 2007.
- Joshi, P.C.; Damodaran, K.; Sobhanlal Datta Gupta (ed.): A Documented History of the Communist Movement in India. Select Materials from Archives on Contemporary History. 2 vols., New Delhi, Sunrise Publications, 2007. 742 p.
- Pyakurel, Uddhab P.: Maoist Movement in Nepal. A Sociological Perspective, New Delhi, Adriot Publishers, 2007. 228 p.

Indonesia

- Subroto, Hendro: Dewan Revolusi PKI. Menguak keagalannya mengkomunikasikan Indonesia, Jakarta, Pustaka Sinar Harapan, 2007. XVI + 235 p.

Italy

- Aga Rossi, Elena; Zaslavsky, Victor: Togliatti e Stalin. Il PCI e la politica estera staliniana negli archivi di Mosca, Bologna, Il Mulino, 2007. 407 p. (Biblioteca storica).
- Alosco, Antonio: Rosso napoletano. Vita di Enrico Russo. Il Che Guevara italiano, Manduria (Taranto), P. Lacaita, 2007. 144 p. (Biblioteca di storia contemporanea. 51).
- Anderlini, Fausto: La città trans-comunista. Appunti di viaggio tra Bologna e altrove, Bologna, Pendragon, 2006. 218 p.
- Barbagallo, Francesco: Enrico Berlinguer, Roma, Carocci, 2006. 558 p. (Saggi. 26).
- Barbieri, Pietro: Le cause della guerra civile spagnola, Roma, Robin Ed., 2006. 645 p. (I libri di "Sud Est Nord Ovest").
- Belardelli, Giovanni: Nello Rosselli, Soveria Mannelli (Catanzaro), Rubbettino, 2007. 215 p. (Storie. 12).
- Bosco, Anna; Mannelli, Soveria: Partiti ed elettori nel sud Europa, Rubbettino, 2006. XIII + 232 p. (Collana di sociologia politica).
- Caccamo, Francesco: Jiří Pelikán. Un lungo viaggio nell'arcipelago socialista, Venezia, Marsilio, 2007. 134 p.
- Canfora, Luciano: Su Gramsci, Roma, DataneWS, 2007. 81 p. (Alcazar. 2).
- Chiarante, Giuseppe: Tra De Gasperi e Togliatti. Memorie degli anni Cinquanta, Roma, Carocci, 2006. 214 p. (Studi storici Carocci. 99).
- Cirillo, Lidia: Da Vladimir Ilich a Vladimir Luxuria. Soggetti di liberazione, rivoluzioni e potere, Roma, Ed. Alegre, 2006. 255 S. (Futuro anteriore. 3).
- Consiglio, Dario: Il PCI e la costruzione di una cultura di massa. Letteratura, cinema e musica in Italia. 1956-1964, Milano, Unicopli, 2006. 313 p. (Mappe dell'immaginario. 13).
- Conte, Luciano (ed.): Addio Marx. L'agonia storica dell'utopia del XX secolo, Cosenza, Periferia, 2006. 216 p.
- Durante, Lea; Voza, Pasquale (eds): La prosa del comunismo critico. Labriola e Gramsci, Bari, Palomar, 2006. 339 p. (Palomar Athenaeum. 59).
- Favilli, Paolo: Marxismo e storia. Saggio sull'innovazione storiografica in Italia. 1945-1970, Milano, Angeli, 2006. 325 p. (Saggi di storia. 16).
- Fedele, Santi: Luigi Fabbri. Un libertario contro il bolscevismo e il fascismo, Pisa, BFS Ed., 2006. 92 p. (Biblioteca di storia dell'anarchismo. 15).
- Ferretti, Federico: Il Mondo senza la mappa. Élisée Reclus e i geografici anarchici, Milano, Zero in Condotta, 2007. 248 p.
- Franzinelli, Mimmo: L'amnistia Togliatti. 22 giugno 1946. Colpo di spugna sui crimini fascisti, Milano, Mondadori, 2006. 381 p. (Le scie).
- Galli, Giorgio: Il decennio Moro – Berlinguer. Una rilettura attuale, Milano, Baldini Castoldi Dalai, 2006². 312 p. (Saggi. 299).
- Giunipero, Elisa: Chiesa cattolica e Cina comunista. Dalla rivoluzione del 1949 al Concilio Vaticano II, Brescia, Morcelliana, 2007. 254 p. (Storia. 20).
- Ghirelli, Antonio: Aspettando la rivoluzione. Cento anni di sinistra italiana, Milano, Mondadori, 2007. 250 p. (Le scie).
- Gramsci, Antonio: Scritti scelti. A cura e con introduzione di Marco Gervasoni, [Milano], BUR, 2007. 487 p.

- Höbel, Alexander (ed.): Il PCI e il 1956. Scritti e documenti dal XX Congresso del PCUS ai fatti di Ungheria, Napoli, La Città del Sole, 2006. 212 p. (Archivio storico del movimento operaio Napoletano. 11) (Archivio storico del movimento operaio Napoletano. Testi e documenti. 5).
- Ingrao, Pietro: Volevo la luna, Torino, Einaudi, 2006. 376 p.
- Jossa, Bruno (ed.): Marxismo oggi, Firenze, Il Ponte, 2006. 153 p. (Il ponte, 2006, 8-9).
- Lama, Luisa: Giuseppe Dozza. Storia di un sindaco comunista, Reggio Emilia, Aliberti, 2007. 494 p. (Aliberti studi).
- Liguori, Guido: Sentieri gramsciani, Roma, Carocci, 2006. 190 p. (Biblioteca di testi e studi. 357. Filosofia) (Per Gramsci. 4).
- Livraghi, Enrico: Da Marx a Matrix. I movimenti, l'homo flexibilis e l'enigma del non-lavoro produttivo, Roma, Derive Approdi, 2006. 218 (DeriveApprodi. 59).
- Lusa, Stefano: La dissoluzione del potere. Il Partito comunista sloveno ed il processo di democratizzazione della repubblica, Udine, Ed. Kappa Vu, 2007. 363 p.
- Marie, Jean Jacques: Kronstadt 1921. Il Soviet dei marinai contro il governo sovietico, Torino, UTET libreria, 2007. VI + 346 p.
- Martelli, Manfredi: Mussolini e la Russia. Le relazioni italo-sovietiche dal 1922 al 1941, Milano, Mursia, 2007. 405 p.
- Minucci, Adalberto: Comunismo. Illusione e realtà, Roma, Ed. Riuniti, 2006. 87 p. (Dibattito politico. 6. Pamphlet).
- Mordenti, Raul: Gramsci e la rivoluzione necessaria, Roma, Ed. Riuniti, 2007. 206 p. (Biblioteca di storia. La sinistra).
- Napolitano, Giorgio: Dal PCI al socialismo europeo. Un'autobiografia politica, Roma e.a., Laterza, 4. ed., 2006⁴. VIII + 346 p. (Storia e società).
- Negri, Antonio: Goodbye Mr. Socialism. A cura di Raf Valvola Scelsi, Milano, Feltrinelli, 2006. 200 p. (Nuova serie Feltrinelli).
- Nissim, Gabriele: Una bambina contro Stalin. L'italiana che lottò per la verità su suo padre, Milano, A. Mondadori, 2007. 277 p.
- Palazzolo, Lanfranco; Pannella, Marco (eds.): A sinistra del PCI. Interventi parlamentari. 1976-1979, [Milano], Kaos Ed., 2007. 513 p.
- Petacco, Arrigo: Viva la muerte! Mito e realtà della guerra civile spagnola 1936-39, Milano, Mondadori, 2006². 217 p. (Le scie).
- Pons, Silvio: Dizionario del comunismo nel XX secolo. II: M - Z, Torino, Einaudi, 2007. XXXIII + 570 p.
- Preve, Costanzo: Storia critica del marxismo. Dalla nascita di Karl Marx alla dissoluzione del comunismo storico novecentesco. 1818-1991, Napoli, La città del sole, 2007. 308 p. (La foresta e gli alberi. 16).
- Ricciardi, Andrea: Leo Valiani. Gli anni della formazione. Tra socialismo, comunismo e rivoluzione democratica, Milano, F. Angeli, 2007. 313 p.
- Rocca, Luigi: L'attualità del socialismo liberale di Carlo Rosselli, Manduria, Lacaita, 2006. 219 p. (Uomini e cose della nuova Italia. 56).
- Rossi, Angelo; Vacca, Giuseppe: Gramsci tra Mussolini e Stalin, Roma, Fazi, 2007. 245 p.
- Salomoni, Antonella: L'Unione Sovietica e la Shoah. Genocidio. Resistenza. Rimozione, Bologna, Il mulino, 2007. 356 p.
- Sanford, George: Katyn e l'eccidio sovietico del 1940. Verità, giustizia e memoria, Torino, Utet libreria, 2007. XIII + 321 p.
- Sozzi, Gastone: Le passioni politiche, i sentimenti, l'antifascismo. A cura di Maurizio Ridolfi, Cesena, Soc. Ed. "Il Ponte Vecchio", 2006. 158 p. (Storie. 67).
- Spagnolo, Carlo: Sul memoriale di Yalta. Togliatti e la crisi del movimento comunista internazionale. 1956-1964, Roma, Carocci, 2007. 281 p. (Studi storici Carocci. 118). (Storia internazionale del XX secolo. 9).

- Vial, Éric: L' Union Populaire Italienne. 1937-1940. Une organisation de masse du Parti Communiste Italien en exil, Roma, École Française de Rome, 2007. 461 p. (Bibliothèque des Écoles Françaises d'Athènes et de Rome. 329).
- Vacca, Giuseppe (ed.): Studi gramsciani nel mondo. 2000-2005. Fondazione Istituto Gramsci, Bologna, Soc. Ed. Il Mulino, 2007. 345 p.

Ireland

- McLoughlin, Barry: Left to the Wolves. Irish Victims of Stalinist Terror, Dublin, Irish Academic Press, 2007. XVIII + 294 p.
- Puirséil, Niamh: The Irish Labour Party 1922-73, Dublin, Univ. College Dublin Press, 2007. XV + 400 p.

Japan

- Ito, Narihiko: Wegweiser zum Gedanken Rosa Luxemburgs. Guide to the Thought of Rosa Luxemburg, Tokyo, Jungetsusha, 2007. 264 p.

Kazakhstan

- Žakypov, M. Ch. (ed.): Narkomy Kazachstana. 1920 - 1946 gg. Biografičeskij spravočnik, Almaty, Arys, 2007. 391 p.

Latvia

- Ērglis, Dzintars (ed.): Okupētā Latvija. 1940-1990. Latvijas Vēsturnieku Komisijas 2005. gada pētījumi, Rīga, Latvijas Vēstures Inst. Apgāds, 2007. 507 p. (Latvijas Vēsturnieku Komisijas raksti. 19).
- Lāce, Daina (ed.): Māksla un politiskie konteksti, Rīga, Neptuns, 2006. 197 p.

Lithuania

- Maslauskienė, Nijolė; Petravičiūtė, Inga (eds.): Pirmoji sovietinė okupacija. Okupantai ir kolaborantai, Vilnius, Margi rashtai, 2007. 608 p.
- Starkauskas, Juozas: Represinių struktūrų ir komunistų partijos bendradarbiavimas įtvirtinant okupacinį režimą Lietuvoje. 1944-1953 m., Vilnius, Lietuvos Gyventojų Genocido ir Rezistencijos Tyrimo Centras, 2007. 765 p.

Mexico

- Bao, Ricardo Melgar: El libertador. Organo de la Liga Antimperialista de las Américas, 1925-1929, ed. facsimilar digital, México, Universidad Nacional Autónoma de México, Facultad de Filosofía y Letras, Colégio de Estudios Latinoamericanos, Instituto Nacional de Antropología e Historia, Centro INAH Morelos Centro de Estudios del Movimiento Obrero y Socialista, 2006. 1 CD-ROM.
- Borges, Jorge Luis: Utopía de un hombre que está cansado [recurso electrónico], México, UNAM, IIB, Biblioteca Nacional de México, Sala Especial de Tifología, 2006. 1 disco flexible (Colección Electrónica de Tifología. 559).
- Dunayevskaya, Raya: Marxismo y libertad. Desde 1776 hasta nuestros días. Traducción Alejandro Morán et al., México, Fontamara, 2007. 397 p. (Colección argumentos. Filosofía. 51).

- Gandler, Stefan: *Marxismo crítico en México*. Adolfo Sánchez Vázquez y Bolívar Echeverría. Prólogo de Michael Löwy. Versión en español Stefan Gandler. Colaboración Marco Aurelio García Barrios y Max Rojas, México, Fondo de Cultura Económica, UNAM, Facultad de Filosofía y Letras, Universidad Autónoma de Querétaro, Facultad de Ciencias Políticas y Sociales, 2007. 621 p. (Sección de obras de filosofía).
- Sánchez Vázquez, Adolfo: *Una trayectoria intelectual comprometida*, México, UNAM, Facultad de Filosofía y Letras, 2006. 123 p.
- Spenser, Daniela; Ortiz Peralta, Rina (eds.): *La internacional comunista en México. Los primeros tropiezos. Documentos. 1919-1922*, México, INEHRM, Secretaría de Gobernación, 2006. 417 p. (Colección fuentes y documentos).
- Valenzuela Feijóo, José C.: *Ensayos de economía marxista*, México, UAMI, División de Ciencias Sociales y Humanidades, Departamento de Economía, 2006. 250 p.
- Walter Godol, Eugene: *Raya Dunayevskaya. Filosofía del humanismo-marxismo*. Traducción Félix Valdés García, México, Casa Juan Pablos, 2006. XI + 375 p.

The Netherlands

- Harthoorn, Willem L.: *Verboden te sterven. Het Oranjehote. Kamp Amersfoort. Buchenwald. Groß-Rosen. Dachau. Natzweiler, Westervoort, Van Gruting*, 2007. 381 p.
- Kershaw, Angela: *Forgotten Engagements. Women, Literature and the Left in 1930s France*, Amsterdam, Rodopi, 2007. 306 p.
- Pekelder, Jacco: *Sympathie voor de RAF. De Rote Armee Fraktion in Nederland. 1970-1980*, Amsterdam, Mets & Schilt, 2007. 366 p.
- Poeze, Harry A.: *Verguisd en vergeten. Tan Malaka, de linkse beweging en de Indonesische Revolutie. 1945-1949. 3 vols.*, Leiden, KITLV Press, 2007. 2194 p. (Verhandelingen van het Koninklijk Instituut voor Taal-, Land- en Volkenkunde. 250).
- van der Linden, Marcel: *Western Marxism and the Soviet Union. A Survey of Critical Theories and Debates since 1917*, Leiden, Brill, 2007. IX + 380 p. (Historical materialism book series. 17).

Norway

- Egge, Åsmund; Roginskij, Vadim (eds.): *Komintern og Norge. DnA-perioden 1919-1923. En dokumentasjon*, Oslo, Unipub, 2006. 599 p.
- Haug, Hilde Katrine: *Comrades between Brotherhood and (Dis)unity. The Yugoslav Communists' Search for a Socialist Solution to the National Question. 1935-1980*, Oslo, Unipub, 2007. XXVIII + 308 p.

Peru

- Caller Zavaleta, Sergio: *Rostros y rastros. Un caminante cusqueño en el siglo XX*. Presentación Hugo Neira, Lima, Congreso de la República, 2006, Litho & Arte. 271 p.
- Mariátegui, José Carlos: *7 ensayos de interpretación de la realidad peruana*, Lima, Eds. San Santiago, 2007. 295 p. (Biblioteca de literatura peruana).
- Mariátegui, José Carlos: *Temas de educación*, Lima, Chirre, 2007. 97 p. (Genios de la literatura universal).

Poland

- Anders-Nowakowska, Anna: *Mój ojciec general Anders*, Warszawa, Rytm, 2007. 189 p.
- Balbus, Tomasz (ed.): *Konspiracja i opór społeczny w Polsce 1944-1956. Słownik biograficzny. III*, Warszawa, Instytut Pamięci Narodowej, 2007. 816 p.
- Butler, Susan (ed.): *Szanowny Panie Stalin. Korespondencja pomiędzy Franklinem D.Rooseveltem a Iosifem W.Stalinem*, Warszawa, Twój Styl, 2007. 397 p.
- Dąbek, Krzysztof: *PZPR. Retrospektywny portret własny*, Warszawa, Trio, 2006. 367 p.
- Grabski, Avgust (ed.): *Żydzi a lewica. Zbiór studiów historycznych*, Warszawa, Wydawnictwa ŻIH, 2007. 340 p.
- Kamiński, Łukasz (ed.): *Przed i po 13 grudnia. Państwa bloku wschodniego wobec kryzysu w PRL 1980-1982. I*, Warszawa, Instytut Pamięci Narodowej, 2006. 444 p.
- Kamiński, Łukasz; Sawicki, Wojciech; Waligóra, Gregorz (eds.): *Solidarność Walcząca w dokumentach. I: W oczach SB*, Warszawa, Instytut Pamięci Narodowej, 2007. 700 p.
- Kamiński, Łukasz; Waligóra, Gregorz (eds.): *Kryptonim "Wasale". Służba Bezpieczeństwa wobec Studenckich Komitetów Solidarności. 1977-1980*, Warszawa, Instytut Pamięci Narodowej, 2007. 700 p.
- Kopka, Bogusław; Majchrzak, Grzegorz: *Operacja "Poeta". Służba bezpieczeństwa na tropach Czesława Miłosza*, Lublin, UMCS, 2007. 190 p.
- Kott, Sandrine (ed.): *Socjalizm w życiu powszednim. Dyktatura a społeczeństwo w NRD i PRL*, Warszawa, Trio, 2006. 214 p.
- Kura, Antoni: *Aparat bezpieczeństwa i wymiar sprawiedliwości wobec kolektywizacji wsi polskiej 1948-1956*, Warszawa, Instytut Pamięci Narodowej, 2006. 310 p.
- Machcewicz, Paweł: *"Monachijska menażeria". Walka z Radiem Wolna Europa 1950-1989*, Warszawa, Instytut Pamięci Narodowej, ISP PAN, 2007. 444 p.
- Matyja, Rafał: *Państwowość PRL w polskiej refleksji politycznej lat 1956-1980*, Kraków, OMP, 2007. 402 p. (Biblioteka Myśli Politycznej. 55).
- Pawłowicz, Jacek: *Ludzie płockiej bezpieki*, Warszawa, Instytut Pamięci Narodowej, 2007. 398 p.
- Piotrowski, Paweł (ed.): *Aparat bezpieczeństwa w Polsce. Kadra kierownicza. II: 1957-1976*, Warszawa, Instytut Pamięci Narodowej, 2007. 208 p.
- Próchniak, Leszek; Wróbel, Janusz (eds.): *Łódź w latach 1956-1957*, Warszawa, Instytut Pamięci Narodowej, 2006. 416 p.
- Rowiński, Jan (ed.): *Polski październik 1956 w polityce światowej*, Warszawa, Polski Instytut Spraw Międzynarodowych, 2006. 351 p.
- Sasanka, Paweł: *Czerwiec 1976. Geneza. Przebieg. Konsekwencje*, Warszawa, Instytut Pamięci Narodowej, 2006. 452 p.
- Stobiecki, Rafał: *Historiografia PRL. Ani dobra, ani mądra, ani piękna - ale skomplikowana. Studia i szkice*, Warszawa, Trio, 2007.
- Suleja, Włodzimierz: *Dolnośląski Marzec 68. Anatomia protestu*, Warszawa, Instytut Pamięci Narodowej, 2006. 400 p.
- Terlecki, Ryszard; Szczepaniak, Jan (eds.): *Kościół katolicki w czasach komunistycznej dyktatury. Między bohaterstwem a agenturą*, Kraków, WAM Wydawnictwo, 2007. 452 p. (Studia i materiały. 1).
- Waligóra, Grzegorz: *Ruch Obrony Praw Człowieka i Obywatela 1977-1981*, Warszawa, Instytut Pamięci Narodowej, 2006. 356 p.
- Wnuk, Rafał: *"Za pierwszego Sowietą". Polska konspiracja na Kresach Wschodnich II Rzeczypospolitej. Wrzesień 1939 - czerwiec 1941*, Warszawa, Instytut Pamięci Narodowej, ISP PAN, 2007. 464 p.

- Wołoszyn, Jacek Witold: Chronić i kontrolować. UB wobec środowisk i organizacji konspiracyjnych młodzieży na Lubelszczyźnie. 1944-1956, Warszawa, Instytut Pamięci Narodowej, 2007. 736 p.

Portugal

- Martins, Hermínio: Classe, status e poder. E outros ensaios sobre o Portugal contemporâneo, Lisboa, ICS, 2006. 131 p.
- Maurício, Carlos e.a. (eds.): Dossier guerras civis, Lisboa, Ed. ISCTE, 2006. 266 p. (Ler história. 51).
- Rezola, Maria Inácia: Os militares na Revolução de Abril. O Conselho da Revolução e a transição para a democracia em Portugal. 1974-1976, Lisboa, Campo da Comunicação, 2006². 534 p.

Rumania

- Tănase, Stelian: Clienții lui tanti Varvara. Istorie clandestine, București, Humanitas, 2005. 511 p.

Russia

- Abrasimov, Petr A.: Četvert' veka poslom Sovetskogo Sojuza, Moskva, Nacional'noe obozrenie, 2007. 307 p.
- Anderson, K. M.; Vatlin, A. Ju.; P. Gregori, A. K. Sorokin, P. Suza, O. V. Chelvnjuk (eds.): Stenogrammy zasedanij Politbjuro CK RKP(b)-VKP(b). 1923-1938 gg. V trech tomach. I: 1923-1926 gg. II: 1926-1927 gg. III: 1928-1938 gg., Moskva, ROSSPEN, 2007. I: 960 p. II: 672 p. III: 816 p.
- Artizov, A. N. (ed.): Nikita Chruščev. 1964. Stenogrammy plenuma CK KPSS i drugie dokumenty, Moskva, Materik, 2007. 572 p. (Rossija. XX vek. Dokumenty).
- Babel', Isaak: Pis'ma k drugu. Iz archiva I. L. Livšica, Moskva, Tri Kvadrata, 2007. 160 p.
- Babenko, Oksana V.: Pol'sko-sovetskie otnošenija v 1924-1928 gg. Ot protivostojanija k sotrudničestvu, Moskva, INION RAN, 2007. 223 p.
- Balabanova, Angelika: Moja žizn' - bor'ba. Memuary russoj socialistki. 1897-1938. Per. s angl., Moskva, Centrpoligraf, 2007. 336 p. (Svideteli epochi).
- Balandin, Rudolf K.: Malenkov. Tretij vožd' Strany Sovetov, Moskva, Veče, 2007. 333 p. (Dos'e epochi).
- Baryšnikova, V. N.; Gordeckaja, T. N. (eds.): Ot vojny k miru. SSSR i Finljandija 1939-1944 gg. Sbornik statej, Sankt-Peterburg, Izdatel'stvo S.-Peterburgskogo Universiteta, 2006. 454 p.
- Berezko, Vladimir E.: Lenin i Stalin. Tajnye pružiny vlasti. Gosudarstvenno-pravovaja ideologija levogo avtoritarisma, Moskva, Almaz, 2007. 399 p.
- Bobrinskaja, Ekaterina: Russkij avangard. Granicy iskusstva, Moskva, Novoe literaturnoe obozrenie, 2006. 304 p.
- Bokarev, Ju. P.: SSSR i stanovlenie postindustrial'nogo obščestva na Zapade. 1970-1980-e gody, Moskva, Nauka, 2007. 382 p.
- Bubnova, Julija G.: Milicija Vladimirskoj gubernii v 1917-1929 gg. Organizacija i dejatel'nost', Vladimir, Vladimirskij juridičeskij institut FSIN, 2007. 167 p.
- Bugaj, N. F.: Reabilitacija repressirovanyh graždan Rossii. XX - načalo XII veka, Moskva, MSNK-Press, 2006. 462 p.
- Bulavka, L.: Socialističeskij realizm. Prevratnosti metoda. Filosofskij diskurs, Moskva, Kul'turnaja Revoljucija, 2007. 272 p. (Aestetica).
- Cereteli, Iraklij: Krizis vlasti. Vospominanija lidera men'ševikov, deputata II Gosudarstvennoj dumy. 1917-1918 gg., Moskva, Centrpoligraf, 2007. 254 p.

- Chaziev, R. A.: Centralizovannoe upravlenie ekonomikoj na Urale v 1917 – 1921 godach, Moskva, ROSSPEN, 2007. 232 p. (Ekonomičeskaja istorija. Dokumenty, issledovaniya. Perevody).
- Chmel'nickij, Dmitrij: Zodčij Stalin, Moskva, Novoe Literaturnoe Obozrenie, 2007. 304 p.
- Chmel'nitskij, Dmitroj: Architektura Stalina. Psihologija i stil', Moskva, Progress-Tradicija, 2007. 560 p.
- Chochlov, Viktor A.; Krasovickaja, Tamara J. (eds.): Kul'turnaja éлита v sovetskom ideologičeskom proekte 1920-1980-ch godov. Učebno-metodičeskie materialy, Moskva, Rossijskij Gosudarstvennyj Gumanitarnyj Universitet, 2006. 141 p. + DVD.
- Chromov, S. S.: Inostrannye koncessii v SSSR. Istoričeskij očerk. Dokumenty. 2 vols., Moskva, IRI RAN, 2006. 386 + 402 p.
- Če Gevara, E. [Ernesto Che Guevara]: Stat'i. Vystuplenija, Pis'ma. Per. s isp. E. Voronovoj, Moskva, Kul'turnaja Revoljucija, 2006. 632 p. (Roza revoljucij).
- Čerevko, K. E.; Kiričenko, A. A.: Sovetsko-japonskaja vojna. 9 avgusta - 2 sentjabrja 1945 g. Rassekrečennye archivy. Predystorii. Chod. Posledstvija, Moskva, Bimpa, 2006. 320 p.
- Černjaeva, A.; Galkina, A. (eds.): Michail Gorbačev i germanskij vopros. Sbornik dokumentov. 1986-1991, Moskva, Ves' Mir, 2006. 696 p.
- Černov, Viktor: Velikaja russkaja revoljucija. Vospominanija predsedatelja Učreditel'nogo sobranija. 1905-1920. Per. s angl., Moskva, Centrpoligraf, 2007. 430 p.
- Čurakov, Dimitrij U.: Buntujuščie proletarii. Rabočij protest v Sovetskoj Rossii. 1917-1930-e gg., Moskva, Veče, 2007. 352 p. (Tajny sovetskoj epochi).
- Dam'e, Vadim: Zabytyj Internacional. Meždunarodnoe anarcho-sindikalistskoe dviženie mezdu dvumja mirovymi vonjami. I: Ot revoljucionnogo sindikalizma k anarcho-sindikalizmu. 1918-1930. II: Meždunarodnyj anarcho-sindikalizm v uslovijach "Velikogo krizisa" i nastuplenija fašizma. 1930-1939 gody, Moskva, Novoe Literaturnoe obozrenie, I: 2006. 904 p.; II: 2007. 736 p. (Biblioteka žurnala "Neprikosnennyj Zapas").
- Dam'e, V. V.; Savina, I. S., M. B. Korčagina (eds.): Vlast' i obščestvo v predstavlenii levych obščestvenno-političeskich dviženij, Moskva, IRI RAN, 2005. 297 p.
- Danichno, Svetlana N.: Rabočie Jugo-Vostoka Rossii v gody nepa. Istorija generacii i mnogomernost' povsednevnoj žizni social'noj gruppy, Rostov-na-Donu, SKNC, 2007. 343 p.
- Davydov, A.: Mešočniki i diktatura v Rossii. 1917-1921 gg., Sankt-Peterburg, Aleteija, 2007. 396 p.
- Denisova, L. N.: Sud'ba russkoj krest'janki v XX veke. Brak. Sem'ja. Byt, Moskva, ROSSPEN, 2007. 480 p.
- Dobrenko, Evgenij: Politekonomija sočrealizma, Moskva, Novoe literaturnoe obozrenie, 2006. 592 p.
- Dobronoženko, Galina F.: Komi derevnja v 30-e gody XX veka. Političeskie repressii i raskulačivanie, Syktyvkar, Izdatel'stvo Syktyvkar'skogo universiteta, 2007. 323 p.
- Efimov, Evgenij: Sumbur vokrug "sumbura" i odnogo "malen'kogo žurnalista". Stat'ja i materialy, Moskva, Flinta, 2006. 96 p.
- Epichin, A. Ju.; Mozochin, O. B.: VČK-OGPU v bor'be s korrupcijej v gody novoj ekonomičeskoj politiki. 1921-1928, Moskva, Kučkovo pole - Giperboreja, 2007. 528 p.
- Ermolin, E. A. (ed.): Jaroslavskoe vosstanie. 1918, Moskva, Materik, 2007. 704 p. (Rossija. XX vek. Dokumenty).
- Evrič, Pol [Avrich, Paul]: Russkie anarchisty. 1905-1917, Moskva, Centrpoligraf, 2006. 272 p.
- Filimonov, Sergej B.: Tajna krymskich zastenkov. Dokumental'nye očerki o žertvach političeskich repressij v Krymu v 1920-1940-e gody, Simferopol', Biznes-Inform, 2007. 304 p.
- Firsov, Fridrich I.: Sekretnye kody istorii Kominterna. 1919-1943, Moskva, AIRO-XXI, 2007. 574 p.

- Galili, Z. e.a.: RSDRP(b) v 1917 godu. Dokumental'no-istoričeskie očerki, Moskva, Novyj Chronograf, 2007. 504 p.
- Gasanly, D.: SSSR - Iran. Azerbajdžanskij krizis i načalo cholodnoj vojny. 1941-1946 gg., Moskva, Geroi Otečestva, 2006. 560 p.
- Golovizin, Mark V. (ed.): Diskussii po nacional'nomu voprosu i vnutripartijnaja bor'ba v VKP(b) vokrug obrazovanija SSSR. Sbornik dokumentov. Tom 1, Moskva, 2006. 288 p. (Tetradi po istorii rabočego i revoljucionnogo dvizenija. Tematičeskij nomer).
- Golubev, A. V. (ed.): Rossija i mir glazami drug druga. Iz istorii vzaimootnošenij. Vypusk četvertyj, Moskva, IRI RAN, 2007. 447 p.
- Gorjaeva, T. M. (ed.): "Velikaia kniga dnia..." Radio v SSSR. Dokumenty i materialy, Moskva, ROSSPEN, 2007. 1038 p.
- Grebenjuk, P.: Kolymskij led. Sistema upravljenija na Severo-Vostoke Rossii. 1953-1964, Moskva, ROSSPEN, 2007. 272 p.
- Grojs, Boris: Kommunističeskij postskriptum, Moskva, Ad Marginem, 2007. 128 p.
- Grosul, V. Ja.: Obrazovanie SSSR. 1917-1924 gg., Moskva, ITRK, 2007. 216 p.
- Il'ina, L. L.: Meždu dvumja ottepeljami. 1954-1982, Sankt-Peterburg, Nestor-istorija, 2007. 206 p.
- Il'jučov, A. A.: "Žizn' v epochu peremen." Material'noe položenie gorodskich žitelej v gody revoljucii i graždanskoj vojny, Moskva, ROSSPEN, 2007. 264 p. (Social'naja istorija Rossii XX veka).
- Ivanovskij, O.: Zapiski oficera "Smerša", V pochodach i rejdach gvardejskogo kavalerijskogo polka. 1941-1945, Moskva, Centrpoligraf, 2006. 255 p.
- Kalašnikova, E. B.: Ideologičeskaja dejatel'nost' organov sovetskoj vlasti v vojskach dejstvujuščej armii. 1918-1920 gg., Sankt-Peterburg, Nestor, 2007. 122 p.
- Kantakuzina, Ju.: Revoljucionnye dni. Vospominanija ruskoj knjagini, vnučki prezidenta SŠA. 1876-1918. Per. s angl., Moskva, Centrpoligraf, 2007. 288 p. (Svideteli epochi).
- Kapčenko, N.: Političeskaja biografija Stalina. II: 1924-1939, Tver', Sojuz, 2006. 720 p.
- Kenez, P.: Krasnaja ataka. Beloe soprotivlenie. 1917-1918. Per. s angl., Moskva, Centrpoligraf, 2007. 288 p. (Rossija v perelomnyj moment istorii).
- Klimin, I. I.: Rossijskoe krest'janstvo v gody novoj ekonomičeskoj politiki 1921-1927. Vols. 1-2, Sankt-Peterburg, Izd-vo Politehničeskogo un-ta, 2007. 428 + 308 p.
- Konovalov, A. B.: Partijnaja nomenklatura Sibiri v sisteme regional'noj vlasti. 1945-1991, Kemerovo, Kuzbassvuzizdat, 2006. 636 p.
- Korčagina, M. B. (ed.): Izučenie diktatur. Opyt Rossii i Germanii. Materialy konferencii "Diktatury: diskussii v Rossii i Germanii". Moskva 23-25 sentjabrja 2004 g., Moskva, Pamjatniki istoričeskoj mysli, 2007. 208 p. (Rossija-Germanija-Evropa. 6).
- Korotkov, A.; Mel'čin, S.; Stepanov, A. (eds.): Krasnaja Armija v 1920-e gody, Moskva, Vestnika Archiva Prezidenta Rossijskoj Federacii, 2007. 272 p.
- Kostjuško, I. I. (ed.): Vostočnaja Evropa posle Versalja, Sankt-Peterburg, Aletejja, 2007. 244 p.
- Krasovickaja, Tamara Ju. (ed.): Nacional'nye élity kak sociokul'turnyj fenomen sovetskoj gosudarstvennosti. Oktjabr' 1917 - 1923 g. Dokumenty i materialy, Moskva, IRI RAN, 2007. 446 p.
- Kumanev, G. A.: Problemy voennoj istorii Otečestva. 1938-1945 gg., Moskva, Sobranie, 2007. 656 p.
- Lar'kov, S. A. (ed.): Memuary o političeskich repressijach v SSSR, chranjaščichsja v archive obščestva "Memorial". Annotirovannyj katalog. Vypusk 1, Moskva, Memorial - Zven'ja, 2007. 368 p.
- Lejtner, M.; Titarenko, M. L. e.a. (eds.): VKP(b), Komintern i Kitaj. V: VKP(b), Komintern i KPK v period antijaponskoj vojny. 1937 - maj 1943, Moskva, ROSSPEN, 2007. 752 p.

- Leont'ev Ja. V.: "Skify" ruskoj revoluciji. Partija levych eserov i ee literaturnye poputčiki, Moskva, AIRO-XXI, 2007. 328 p.
- Livšin, A. Ja.; Orlov, I. B. (eds.): Sovetskaja propaganda v gody Velikoj Otečestvennoj vojny. "Kommunikacija ubeždenija" i mobilizacionnye mehanizmy, Moskva, ROSSPEN, 2007. 805 p. (Dokumenty sovetskoj istorii).
- Lukač, Derd' [Lukács, György]: Političeskie teksty, Moskva, Tri kvadrata, 2006. 336 p.
- Lykova, L. A.: Sledstvie po delu ob ubijstve rossijskoj imperatorskoj sem'i, Moskva, ROSSPEN, 2007. 320 p.
- Martirosjan, A.: Stalin posle vojny. 1945-1953 gg., Moskva, Veče, 2007. 448 p.
- Mazaev, A. I.: Iskusstvo i bol'shevizm. 1920 - 1930-e gg. Problemno-tematičeskie očerki i portrety, Moskva, KomKniga, 2007². 320 p.
- Medvedev R.; Medvedev Ž.: Neizvestnyj Stalin, Moskva, Vremja, 2007. 752 p.
- Mežuev, V. M.: Marks protiv marksizma. Staťi na nepopuljarnuju temu, Moskva, Kul'turnaja Revoljucija, 2007. 176 p.
- Miljakova, L. B. (ed.): Kniga pogromov. Pogromy na Ukraine, v Belorussii i evropejskoj časti Rossii v period Graždanskoj vojny. 1918 - 1922 gg., Moskva, ROSSPEN, 2007. XXXV + 994 p.
- Morozov, Aleksandr I.: Socrealizm i realizm, Moskva, Galart, 2007. 271 p.
- Morozov, Aleksej (ed.): Majakovskij plakat. Mayakovsky poster, Moskva, Kontakt-Kul'tura, 2007.
- Muzaev, Timur M.: Sojuz gorcev. Russkaja revoljucija i narody Severnogo Kavkaza. 1917 - mart 1918 g., Moskva, Patrija, 2007. 518 p.
- Muzrukova, E. B. (ed.): Nauka i tehnika v pervye desjatiletija sovetskoj vlasti. Sociokul'turnoe izmerenie. 1917-1940, Moskva, Academia, 2007. 496 p.
- Narinskij, M. M. (ed.): SSSR i Francija v gody Vtoroj mirovoj vojny. Sbornik naučnyh statej, Moskva, MGIMO, 2006. 256 p.
- Nazarov, A. G.; Zemcov, A. N. (eds.): "Vragi naroda" za poljarnym krugom. Sbornik statej, Moskva, ILET im. S.I. Vavilova RAN, 2007. 219 p.
- Nevežin, Vladimir (ed.): Stalin o vojne. Zastol'nye reči 1933-1945 gg., Moskva, Jauza Eksmo, 2007. 320 p.
- Nevežin, Vladimir: "Esli zavtra v pochod..." Podgotovka k vojne i ideologičeskaja propaganda v 30-ch-40-ch godach, Moskva, Jauza Eksmo, 2007. 316 p.
- Nikolaev, A. N. (ed.): Bol'shevistskaja revoljucionnaja elita. Podpol'e. Vlast'. Gibel'. Istoriko-sociologičeskie aspekty, Saratov, Saratovskij gosudarstvennyj social'no-ekonomičeskij universitet, 2007. 273 p.
- Očirov, U. B.: Kalmykija v period Graždanskoj vojny. 1917-1922 gg., Elista, Džangar, 2007. 448 p.
- Orlov, Boris: Georgij Plechanov i Fevral'skaia revoljucija 1917 g. Specializirovannaja informacija, Moskva, INION RAN, 2007. 94 p.
- Pak, Boris D. (ed.): Kim Pen Chva i kolchoz "Poljarnaja zvezda", Moskva, Institut vostokovedenija RAN, 2006. 287 p.
- Pancov, Aleksandr V.: Mao Czedun, Moskva, Mologaja gvardija, 2007. 866 p. (Žizn' zamečatel'nyh ljudej. 1251).
- Papernyj, Vladimir: Kul'tura Dva, Moskva, Novoe literaturnoe obozrenie, 2006². 408 p. (Biblioteka žurnala "Neprikosnovennyj Zapas").
- Pavljukov, Aleksej: Ežov. Biografija, Moskva, Zacharov, 2007. 576 p. (Biografii i memuary).
- Pečenkin, Aleksandr A.: Stalin i voennyi sovet, Moskva, VZFEI, 2007. 159 p.
- Perchin, V. V. (ed.): Dejateli russkogo iskusstva i M.B. Chrapčenko, predsedatel' Vsesojuznogo komiteta po delam iskusstv. Aprel' 1939--janvar' 1948. Svod pisem, Moskva, Nauka, 2007. 790 p.

- Peskov, Ju. S.: SSSR-KNR. Ot konfrontacii k partnerstvu, Moskva, In-t Dal'nego Vostoka RAN, 2007. 204 p.
- Pichoja, R. G. (ed.): I. V. Stalin. Istoričeskaja ideologija v SSSR v 1920-1950-e gody. Perepiska s istorikami, stat'i i zametki po istorii. Stenogrammy vystupenij. Sbornik dokumentov i materialov. I: 1920-1930-e gody, Sankt-Peterburg, Nauka-Piter, 2006. 496 p.
- Plechanov, A. A.; Plechanov, A. M. (eds.): F. E. Dzeržinskij. Predsedatel' VČK-GPU 1917-1926, Moskva, Materik, 2007. 872 p. (Rossija XX vek. Dokumenty).
- Propoljanis, G. E.: Archiv A. M. Gor'kogo. K 70-letiju so dnja osnovanija, Moskva, In-t mirovoj literatury RAN, 2007. 142 p.
- Rat'kovskij, I. S.: Krasnyj terror i dejatel'nost' VČK v 1918 g., Sankt-Peterburg, Izdatel'stvo S.-Peterburgskogo Universiteta, 2006. 286 p.
- Rjabčenko, N. P.: KNR-SSSR. Gody konfrontacii. 1969-1982, Vladivostok, Dal'nauka, 2006. 160 p.
- Romanov, P. V.; Jarskaja-Smirnova, E. R. (eds.): Sovetskaja social'naja politika 1920-1930-ch godov. Ideologija i povsednevnost'. Sbornik statej, Moskva, Variant, 2007. 430 p.
- Rusakova, E. V. (ed.): "Milaja moja Resnička!.." Sergej Sedov. Pis'ma iz sсыlki, Sankt Peterburg, Memorial, 2006. 254 p.
- Rynkov, V. N.: Finansovaja politika antibol'shevistskich pravitel'stv vostoka Rossii. Vtoraja polovina 1918 - načalo 1920 g., Novosibirsk, 2006. 212 p.
- Semenov, G. M. (Ataman Semenov): O sebe. Vospominanija, mysli i vyvody. 1904-1921, Moskva, Centrpoligraf, 2007. 304 p. (Svideteli epochi).
- Semenov, V. M.; Makarevič, I. V.; A. I. Petrenko (eds.): Sovetsko-amerikanskije otnošenija. 1949-1952, Moskva, ROSSPEN, 2006. 704 p. (Rossija. XX vek. Dokumenty).
- Sevost'janov, G. N. (ed.): Političeskie partii v rossijskich revoljucijach v načale XX veka, Moskva, Nauka, 2005. 533 p.
- Simonija, N. A. (ed.): Istoriografija stalinizma. Sbornik statej, Moskva, ROSSPEN, 2007. 480 p.
- Sirovinskaja, Irina P. (ed.): K stoletiju so dnja roždenija Varlama Šalamova. Materialy meždunarodnoj konferencii, Moskva, 2007. 332 p.
- Soskin, Varlen L.: Sovetskaja kul'turnaja politika v Sibiri. 1917-1920-e gody. Očerki social'noj istorii, Novosibirsk, Novosibirskij gosudarstvennyj universitet, 2007. 68 p.
- Starcev, V. I.: Nemeckie den'gi i russkaja revoljucija. Nenapisannyj roman Ferdinanda Ossendovskogo, Sankt-Peterburg, Kruga, 2006. 288 p.
- Starostin, E. V.; Chorchordina, T. I.: Archivy i revoljucija, Moskva, RGGU, 2007. 180 p.
- Suchova, Ol'ga A.: "Obščinnaja revoljucija" v Rossii. Social'naja psihologija i povedenie krest'janstva v pervye desjatiletija XX veka. Po materialam Srednego Povolž'ja, Penza, Penzenskij gos. pedagogičeskij universitet, 2007. 373 p.
- Suslov, A. Ju.: Socialističeskie partii v Sovetskoj Rossii. Otečestvennaja istoriografija, Kazan', Izd. Kazanskogo universiteta, 2006. 292 p.
- Svalov, A. N. (ed.): Doklad Parižskomu kongressu Vtorogo Internatcionala. 1900 god, Moskva, RGSU, 2007. 151 p. (Iz istorii socialističeskogo dviženija v Rossii. 1).
- Ševyrin, V. M. (ed.): 1917 god. Rossija revoljucionnaja. Sbornik obzorov i referatov, Moskva, INION RAN, 2007. 196 p. (Istorija Rossii).
- Širinja, Kirill; Vada, Haruki e.a. (eds.): VKP(b), Komintern i Koreja. 1918-1941 gg., Moskva, ROSSPEN, 2007. 816 p.
- Šubin, Aleksandr: Predannaja demokratija. SSSR i neformaly 1986-1989, Moskva, Evropa, 2006. 340 p.
- Šubin, Aleksandr V.: Socializm. "Zolotoj vek" teorii, Moskva, Novoe literaturnoe obozrenie, 2007. 744 p. (Biblioteka žurnala "Neprikosnennyj zapas").
- Šubin, Aleksandr V.: Zolotaja osen', ili Period zastoja. SSSR v 1975 - 1985 gg., Moskva, Veče, 2007. 352 p.

- Telicyn, Vadim L.: "Iz pamjati vyplyli vospominanija ..." Dnevnikovye zapisi, putevyje zametki, memuary akademika AN SSSR I. I. Minca, Moskva, Sobranie, 2007. 597 p.
- Tepljakov, A. G.: "Nepronicaemye nedra." VČK-OGPU v Sibiri. 1918-1929 gg., Moskva, AIRO-XXI, 2007. 288 p. (AIRO - Pervaja monografija).
- Tepljakov, A. G.: Procedura. Ispolnenie smertnyh prigovorov v 1920-1930-ch godach, Moskva, Vozvraščenje, 2007. 108 p.
- Urilov, I. Ch. (ed.): Ju. O. Martov i A. N. Potresov. Pis'ma. 1898-1913, Moskva, Sobranie, 2007. 464 p.
- Urilov, I. Ch. (ed.): K istorii russkich revoljucij. Sobytija, mnenija, ocenki. Pamjati I. I. Minca, Moskva, Sobranie, 2007. 744 p.
- Usmanov, N. V.: Missija polkovnika Bella. O dejatel'nosti Ufimsko-Ural'skogo otdelenija Amerikanskoj administracii pomošči. 1921-1923 gg., Birska, Birskaja gosudarstvennaja social'no-pedagogičeskaja akademija, 2007. 144 p.
- Usov, Viktor N.: Sovetskaja razvedka v Kitae. 30-e gody XX veka, Moskva, KMK, 2007. 453 p. (Sfera Evrazii).
- Vachrameev, Aleksandr V.: Očerki istorii sovetskoj vnešnej politiki. 1917-1991 gg., Moskva, Vuzovskaja Kniga, 2007. 328 p.
- Vatlin A. Ju.; Malašenko L. N.: Istorija VKP(b) v portretach i kartinkach ee voždej, Moskva, ROSSPEN, 2007. 144 p.
- Vettig, Gerchard [Wettig, Gerhard]: N. S. Chruščev i Berlinskij krizis 1958-1963 godov. Politika ugroz i vozvedenie Berlinskoj steny, Moskva, ROSSPEN, 2007.
- Voronskij, Aleksandr K.: Stat'i v odesskoj periodike. 1917-1918 gody, Moskva, Antikva, 2007. 161 p.
- Zacharčenko, A. V.; Repineckij, A. I. (eds.): Strogo sekretno. Bezymjanlag. 1940-1946 gg. Sbornik dokumentov i naučnyh statej, Samara, MGPU, 2007. 472 p.
- Zdorovov, Ju. (ed.): 1937-j. Stat'i i dokumenty, Moskva, RODP "Jabloko", 2007. 52 p.
- Zel'cer, Arkadij: Evrei sovetskoj provincii. Vitebsk i mestečki. 1917-1941, Moskva, ROSSPEN, 2007. 496 p.
- Žiromskaja, Valentina B. (ed.): Vsesojuznaja perepis' naselenija 1937 goda. Obščie itogi. Sbornik dokumentov i materialov, Moskva, ROSSPEN, 2007. 320 p.
- Žukov, Jurij N.: Političeskie reformy v SSSR v 1933-1937 gg., Moskva, Vagrius, 2007. 511 p.

Serbia

- Kuljić, Todor: Kultura sećanja. Teorijska objašnjenja upotrebe prošlosti na zapadnom Balkanu, Beograd, Čigoja štampa, 2006. 355 p.

Slovenia

- Janša, Janez: Premiki. Nastajanje in obramba slovenske države. 1988-1992, Ljubljana, Mladinska knjiga, [Reprint] 2007. 251 p.

Spain

- Aisa i Pàmols, Ferran: La Internacional. El naixement de la cultura obrera, Barcelona, Ed. Base, 2007. 261 p. (Col·lecció Base històrica. 23).
- Alonso Montero, Xesús: Intelectuais marxistas e militantes comunistas en Galicia. 1926-2006, Vigo, Xerais, 2007. 613 p.
- Andrés-Gallego, José: Archivo Gomá. Documentos de la Guerra Civil, Madrid, Consejo Superior de Investigaciones Científicas, 2006. 516 p.

- Aróstegui, Julio e.a. (eds): Guerra civil. Mito y memoria, Madrid, Marcial Pons, 2006. 406 p. (Historia).
- Aróstegui, Julio (ed.): La república de los trabajadores. La segunda república y el mundo del trabajo, Madrid, Fundación Francisco Largo Caballero, 2006. 19 p.
- Aznar Soler, Manuel: La cultura. Arma de guerra, València, Prensa Valenciana. 2007. 143 p.
- Barros, Manolo: Memorias de Manolo Barros. Autobiografía dun militante comunista, Santiago, Fundación 10 de marzo, 2006. 231 p.
- Bethune, Norman: El crimen del camino Málaga-Almería. Relato con documentos gráficos reveladores de la crueldad fascista, Málaga, Centro de Ediciones de la Diputación de Málaga, [2007]. 32 p.
- Carroll, Peter N.: Contra el fascismo. Nueva York y la Guerra Civil española. [Museo de la Ciudad, Nueva York], Madrid, Instituto Cervantes, 2007. 217 p.
- Cervera Gil, Javier: La guerra no ha terminado. El exilio español en Francia. 1944-1953, Madrid, Taurus, [2007]. 769 p.
- Céspedes i Alòs, Josep Miquel: Jotaeme. La joventut del comunisme, Barcelona, Fundació Pere Ardiaca, [2006], 171 p.
- Climent, Eliseu: Comisión de la Verdad. Investigación sobre los 26.300 enterrados en las fosas comunes de Valencia después de la Guerra Civil española. Periodo 1939-1945, València, Acció Cultural del País Valencià, 2007.
- Corpa Rumayor, Manuel: Los pioneros. La política socialista en los ayuntamientos. 1891-1905, Madrid, Fundación Pablo Iglesias, 2006. 222 p.
- Creus, Jordi: Dones contra Franco, Badalona, Ara Llibres, 2007. 172 p.
- Cruz, Rafael: En el nombre del pueblo. República, rebelión y guerra en la España de 1936, Madrid, Siglo XXI, 2006. XI + 403 p.
- Durruti. 1896-1936, Madrid, Lorenzo, London, Acitve Beastie, Hamburg, Nautilus, Milano, Zero in Condotta, Paris, L'Insomniaque, 2006. 192 p.
- Fabela, Isidro: Diplomáticos de Cárdenas. Una trinchera mexicana en la Guerra Civil. 1936-1939, Madrid, Trama, [2007]. 180 p.
- Fernández Asperilla, Ana: Mineros, sirvientas y militantes. Medio siglo de emigración española en Bélgica, Madrid, Fundación 1o de Mayo, 2006. 158 p.
- Fortes, Braulio Gómez; Bonifácio, Fátima (eds.): Una historia política de Portugal. La difícil conquista de la democracia, Madrid, Siglo XXI, 2006. VIII, 211 p.
- Gallego, Ferran: Barcelona. Mayo de 1937. La crisis del antifascismo en Cataluña, Barcelona, Debate, 2007. 627 p.
- Garmabella, José Ramón: El grito de Trotsky. Ramón Mercader. El asesino de un mito, Madrid, Debate, 2007. 380 p.
- Gessen, Masha: Ester y Ruzya. Unas memorias familiares. De las purgas de Stalin al holocausto y del auge del sionismo a la caída del comunismo, Barcelona, Península, 2006. 317 p.
- Girauta, Juan Carlos: La República de Azaña. Y un epílogo urgente, Madrid, Ciudadela Libros, 2006². 286 p.
- González i Vilalta, Arnau: The Catalan countries project. 1931-1939, Barcelona, Inst. de Ciències Polítiques i Socials, 2006. 26 p. (Working papers. Institut de Ciències Polítiques i Socials. 252).
- Güell, Casilda: Lluís Companys. Inèdit. El símbol més enllà de l'home, Barcelona, L'Esfera dels Llibres, 2006. 169 p. (Història).
- Gutiérrez Alvarez, José: Retratos poumistas. Sevilla, Espuela de Plata, 2006. 412 p. (España en armas. 5).
- Hernández Sánchez, Fernando: Comunistas sin partido. Jesús Hernández. Ministro en la Guerra Civil. Disidente en el exilio, Madrid, Raíces, 2007. 303 p.

- Iglesias, María Antonia: Maestros de la República. Los otros santos. Los otros mártires, Madrid, La esfera de los libros, 2006. 435 p.
- Iglesias Martínez, Xosé Manuel: A autoridade na palabra. Biografía do comunista Paco Filgueiras. 1920-1976, s.l., Fundación 10 de marzo, [2006]. 221 p.
- Juana López. Jesús de; Cabana, Ana (eds.): Lo que han hecho en Galicia. Violencia, represión y exilio. 1936-1939, Barcelona, Crítica, 2006. XVIII, 395 p. (Crítica contrastes).
- Juliá, Santos; Fernández, Paloma Aguilar e.a. (eds.): Memoria de la guerra y del franquismo, Madrid, Fundación Pablo Iglesias e.a., 2006. 397 p. (Taurus historia).
- Judt, Tony: Pasado imperfecto. Los intelectuales franceses. 1944-1956. Traducción de Miguel Martínez-Lage, Madrid, Taurus, [2007]. 434 p.
- Lacalle, Daniel: La clase obrera en España. Continuidades. Transformaciones. Cambios, s.l., FIM e.a., 2006. 246 p.
- Landau, Katia: Los verdugos de la revolución española. 1937-1938, Madrid, Editorial SEPHA. 84 p.
- Lluch, Manuel Bueno Lluch: Comunicaciones del II Congreso de la Historia del PCE. De la resistencia antifranquista a la creación de IU. Un enfoque social, Madrid, Fundación de Investigaciones Marxistas, 2007.
- López Raimundo, Gregorio: Para la historia del PSUC. La salida a la superficie y la conquista de la democracia, Barcelona, Ed. Península, 2006. 286 p. (Atalaya. 225).
- Luis Martín, Francisco de: Magisterio y sindicalismo en Cataluña. La Federación Catalana de Trabajadores de la Enseñanza (FCTE). De los orígenes a la Guerra Civil, Barcelona, Ed. del Serbal, 2006. 271 p. (Res publica. 13).
- Madridejos, Mateo: Diccionario onomástico de la guerra civil. Las fuerzas en presencia, Barcelona, Flor del Viento Ed., 2006. 406 p. (Colección conmemorativa 70 aniversario Guerra Civil. 4).
- Martín de Pozuelo, Eduardo: Los secretos del franquismo. España en los papeles desclasificados del espionaje norteamericano desde 1934 hasta la transición, Barcelona, La Vanguardia, 2007. 362 p.
- Martínez, Josebe: Exiliadas. Escritoras, Guerra civil y memoria, Barcelona, Montesinos, [2007]. 242 p.
- Martínez Reverte, Jorge: Triple agente. Las aventuras de un espía a su pesar en la Guerra Civil, Madrid, Espasa Calpe, [2007]. 278 p.
- Martínez Ruiz, Elena: Guerra Civil, comercio y capital extranjero. El sector exterior de la economía española. 1936-1939, Madrid, Banco de España, [2007]. 108 p.
- Moradiellos García, Enrique: Don Juan Negrín. Una biografía de la figura más difamada de la España del siglo XX, Barcelona, Ed. Península, 2006. - 651 p. (Atalaya. 254).
- Neves, Mário: La matanza de Badajoz. Crónica de un testigo de uno de los episodios más trágicos de la Guerra Civil de España. Agosto de 1936, Mérida, Editora Regional de Extremadura, 2007. 140 p.
- Perales Solís, Manuel: La memoria rescatada. 1931-1951. II República, Guerra Civil y postguerra en Marmolejo, Madrid, M. Perales, [2007]. 367 p.
- Pradas Baena, María Amalia: Teresa Claramunt. La virgen roja barcelonesa. Biografía y escritos, Barcelona, Virus Ed., 2006. 333 p. (Acracia colección).
- Preston, Paul; Martínez de Pisón, Ignacio; Carlos Santa Cecilia (eds): Corresponsales en la Guerra de España, Madrid, Fundación Pablo Iglesias, 2006. 236 p.
- Prieto Borrego, Lucía: Población y Guerra Civil en Málaga. Caída, éxodo y refugio. Servicio de Publicaciones, Málaga, Centro de Ediciones de la Diputación de Málaga [2007]. 350 p.
- Pruszyński, Ksawery: En la España roja, Barcelona, Alba, 2007. 25 p.
- Rodríguez Bajón, Miguel Ángel: La División Azul. España quiere vengarse del comunismo. 1941-1942, Madrid, Unidad Editorial, 2006. 201 p.

- Rodríguez de la Torre, Fernando: Bibliografía de las Brigadas Internacionales y de la participación de extranjeros a favor de la República. 1936-1939, Albacete, Inst. de Estudios Albacetenses "Don Juan Manuel", 2006. 1281 p. + 1 CD-ROM (Instituto de Estudios Albacetenses "Don Juan Manuel" de la Excm. Diputación de Albacete. Serie 0. Corpus, documenta y bibliografía. 21).
- Rodríguez Muñoz, Javier: La Guerra Civil. 1936-1939, Oviedo, Nobel, [2007]. 93 p.
- Rojas, Carlos: Por qué perdimos la guerra. Antología de los vencidos en la contienda civil, Barcelona, Planeta, 2006. VIII + 612 p. (España escrita. 6).
- Sánchez Pérez, Francisco: La protesta de un pueblo. Acción colectiva y organización obrera, Madrid 1901-1923, Madrid, Fundación F. Largo Caballero e.a., 2006. XXIV + 425 p. (Biblioteca de historia social. 1).
- Santidrián Arias, Víctor Manuel: Comunismo y sindicalismo en la España del siglo XX. 1920-1936, Madrid, Fundación 1. de Mayo, 2006. 53 p. (Documentos de trabajo. Fundación 1. de Mayo. 2006.1).
- Sevillano Calero, Francisco: Rojos. La representación del enemigo en la Guerra Civil, Madrid, Alianza [2007]. 183 p.
- Skoutelsky, Rémi: Novedad en el frente. Las Brigadas Internacionales en la guerra civil, Madrid, Temas de Hoy, 2006. 502 p. (Historia).
- Solano Alonso, Wilebaldo: Biografía breve de Andreu Nin, Madrid, SEPHA, 2006. 103 p. (Brújula. 12).
- Thomàs, Joan Maria: La historia de España que no pudo ser. Doce prestigiosos historiadores explican lo que pudo haber sido y no fue, Barcelona, Ediciones B, 2007. 292 p.
- Torres Planells, Sonya; Fontanillas Borrás, Antonia: Lola Iturbe. Vida e ideal de una luchadora anarquista. Barcelona, Virus Ed., 2006. 262 p. (Acracia colección).
- Trotsky, Leon: La Revolución Española. 1930-1939. Selección de escritos. Texto impreso, s.l., Fundación Federico Engels, 2006. 187 p.
- Tusell, Javier: Historia de España en el siglo XX, Madrid, Taurus, [2007].
- Vidal Manzanares, César: La guerra que ganó Franco. Historia militar de la guerra civil española, Barcelona, Planeta, 2006. 626 p.
- Vilanova i Vila-Abadal, Francesc: 1939. Una crónica del año más terrible de nuestra historia, Barcelona, Ed. Península, 2007. 205 p. (Atalaya. 268).
- Viñas, Angel: El escudo de la República. El oro de España, la apuesta soviética y los hechos de mayo de 1937, Barcelona, Crítica, 2007. XVIII, 734 p. (Crítica contrastes).
- Yllán Calderón, Esperanza: El franquismo. 1939-1975, Madrid, Mare Nostrum, 2006. 174 p. (Basicos de cultura hispánica).

Sri Lanka

- Vaitheespara, Ravi: Theorizing the National Crisis. Sanmugathan, the Left and the Ethnic Conflict in Sri Lanka, Colombo, Social Sciences' Association, 2007. 78 p. (Studies on the Sri Lankan Left. 1).

Sweden

- Furuland, Lars; Svedjedal, Johan: Svensk arbetarlitteratur [svensk fackföreningsrörelse efter andra världskriget], Stockholm, Atlas, 2006. 565 p. (Årsbok. Arbetarnas Kulturhistoriska Sällskap. 2006. Skrifter. Avdelningen för Litteratursociologi vid Litteraturvetenskapliga Institutionen i Uppsala. 49).

Switzerland

- Brandt, Willy: Krieg in Norwegen. 9. April - 9. Juni 1940. Neuausgabe, Zürich, Europa-Verlag, 2007. 155 p.
- Clavier, Alain; Valsangiacomo, Nelly (eds.): Les intellectuels antifascistes dans la Suisse de l'entre-deux-guerres, Lausanne, éd. Antipodes, 2006. 147 p.
- Hug, Ralph: St. Gallen - Moskau - Aragón. Das Leben des Spanienkämpfers Walter Wagner, Zürich, Rotpunktverlag, 2007. 349 p.
- LaPorte, Norman: The German Communist Party in Saxony. 1924-1933, Bern e.a., Peter Lang, 2003. 399 p.
- Milani, Pauline: Femmes dans la mouvance communiste suisse. La Fédération des Femmes Suisses pour la Paix et le Progrès. Un militarisme entre conservatisme et émancipation. 1952-1969, Neuchâtel, Ed. Alphil, 2007. 178 p.

Ukraine

- Horbunov, K. Je.: Holod 1946-1947 rokiv na terytoriji Pivdnja URSS, Mykolajiv, PP Šamraj, 2006. 279 p.
- Licholobova, Z. H.: Totalitarnyj režym ta polityčni represiji v Ukrajinі u druhij polovyni 1930-ch rokiv. Perevažno na materialach Donec'koho rehionu, Donec'k, Donec'k. nac. un-t., 2006. 280 p.
- Rabenčuk, O.: Robitnyčo-seljans'ka inspekcija i kul'turne žyttja v radjans'kij Ukrajinі. 1920-1934 rr., Kyjiv, In-t instorciji Ukrajinj NAN Ukrajinj, 2006. 248 p.
- Serhijčuk, V.: Tavrujučy vyzvol'nyj prapor. Dijal'nost' ahentury ta specbojivok NKVS-NKDB pid vyhljadom OUN-UPA, Kyjiv, PP Serhijčuk, 2006. 184 p.

United Kingdom

- Badcock, Sarah: Politics and the People in Revolutionary Russia. A Provincial History, Cambridge, Cambridge University Press, 2007. 260 p.
- Benjamin, Andrew (ed.): Walter Benjamin and History, London e.a., Continuum International Publishing Group, 2006. 260 p. (Walter Benjamin Studies Series).
- Benton, Gregor: Chinese Migrants and Internationalism. Forgotten Histories. 1917-1945, London, Routledge, 2007. XVI + 170 p.
- Bornstein, Sam; Richardson, Al: Two Steps Back. Communists and the Wider Labour Movement. 1935-1945, London, Merlin Press, 2007. 168 p.
- Cohen, Gidon: The Failure of a Dream. The Independent Labour Party from Disaffiliation to World War II, London e. a., Tauris Academic Studies, 2007. X + 262 p. (International library of political studies. 16).
- Corthorn, Paul: In the Shadow of the Dictators. The British Left in the 1930s, London e.a., Tauris, 2006. VI + 281 p. (International library of political studies. 11) (Tauris academic studies).
- Davies, Norman: White Eagle, Red Star. The Polish-Soviet War 1919-20 and "the Miracle on the Vistula", London, Pimlico, 2007. 308 p.
- Dimitrov, Vesselin: Stalin's Cold War. Soviet Foreign Policy, Democracy and Communism in Bulgaria. 1941-1948, Basingstoke, Palgrave Macmillan, 2007. 264 p.
- Drew, Allison: Between Empire and Revolution. A Life of Sidney Bunting. 1873-1936, London, Pickering & Chatto, 2007. 294 p.
- Figes, Orlando: The Whisperers. Private Life in Stalin's Russia, London, Metropolitan Books, 2007. 784 p.

- Fischer, Lars: *The Socialist Response to Antisemitism in Imperial Germany*, Cambridge, Cambridge University Press, 2007. 272 p.
- Gellately, Robert: *Lenin, Stalin and Hitler. The Age of Social Catastrophe*, London, Random House, 2007. 720 p.
- Goldman, Emma: *Vision on Fire. Emma Goldman on the Spanish Revolution*. Edited by David Porter, Edinburgh e.a., AK Press, 2006². 347 p.
- Goldman, Wendy: *Terror and Democracy in the Age of Stalin. The Social Dynamics of Repression*, Cambridge, Cambridge University Press, 2007. 288 p.
- Gorodetsky, Gabriel (ed.): *Stafford Cripps in Moscow 1940-1942. Diaries and Papers*, London, Vallentine Mitchell, 2007. (The Cummings Center series. 10).
- Gray, Chris (ed.): *Pierre Broué. Revolutionary Historian*, London, Merlin Press, 2007. 296 p.
- Grimsted, Patricia; Hoogewoud, F.J.; Eric Ketelaar (eds.): *Returned from Russia. Nazi Archival Plunder in Western Europe and Recent Restitution Issues*, Buih Wells, Institute of Art and Law, 2007. XXII + 349 p.
- Lange, Matthew: *Antisemitic Elements in the Critique of Capitalism in German Culture. 1850-1933*, Oxford e.a., Peter Lang, 2007. 348 p. (German Life and Civilization. 46).
- Linehan, Thomas: *Communism in Britain. 1920-39. From the Cradle to the Grave*, Manchester, Manchester University Press, 2007. 256 p.
- Marsh, Arthur Ivor; Ryan, Victoria; John B. Smethurst (eds.): *Historical Directory of Trade Unions. V*, Aldershot, Scolar Press, 2006. XVI + 586 p.
- Mastny, Wojtech: *The Warsaw Pact. An Inside History. 1955-1991*, London, Routledge, 2006. 176 p.
- McIlroy, John: *Remembering 1956*, London, Socialist Plattform Ltd., 2006. 276 p. (Revolutionary history. 9,3).
- McLellan, David: *Karl Marx. A Biography*, Basingstoke, Palgrave Macmillan, 2006⁴. IX + 487 p.
- Morgan, Kevin; Cohen, Gidon; Andrew Flinn: *Communists and British Society. 1920 – 1991*, London e.a., Rivers Oram Press, 2007. XII + 356 p.
- Mukhina, Irina: *The Germans of the Soviet Union*, London, Routledge 2007. 288 p.
- Murphy, Timothy S.; Mustapha, Abdul-Karim (eds.): *The Philosophy of Antonio Negri. II: Revolution in Theory*, London, Pluto Press, 2007. 222 p.
- Perry, Matt: *Prisoners of Want. The Experience and Protest of the Unemployed in France. 1921-45*, Aldershot, Ashgate, 2007. XIV + 296 p.
- Piratin, Phil: *Our Flag Stays Red*, London, Lawrence & Wishart, 2007. 91 p.
- Priestland, David: *Stalinism and the Politics of Mobilization. Ideas, Power, and Terror in Inter-War Russia*, Oxford, Oxford Univ. Press, 2007. XII + 487 p.
- Saccarelli, Ema: *Gramsci and Trotsky in the Shadow of Stalinism. The Political Theory and Practice of Opposition*, London, Routledge, 2007. 415 p.
- Sanford, George: *Katyn and the Soviet Massacre of 1940. Truth, Justice and Memory*, London, Routledge, 2007. XV + 250 p.
- Service, Robert: *Comrades. A World History of Communism*, Basingstoke, Palgrave Macmillan, 2007. VIII + 571 p.
- Turton, Katy: *Forgotten Lives. The Role of Lenin's Sisters in the Russian Revolution. 1864-1937*, Basingstoke, Palgrave Macmillan, 2007. 256 p.
- Uchida, Hiroshi (ed.): *Marx for the 21st Century*, London, Routledge, 2006. XIV + 203 p. (Routledge frontiers of political economy. 73).
- Vourkoutiotis, Vasilis: *Making Common Cause. German-Soviet Relations. 1919-22*, Basingstoke, Palgrave Macmillan, 2007. VI + 200 p.
- Walker, David M.; Gray, Daniel (eds.): *Historical Dictionary of Marxism*, Lanham/Md., Scarecrow Press, 2007. XXXVII + 402 p.

- Whyment, Robert: *Stalin's Spy. Richard Sorge and the Tokyo Espionage Ring*, London, I. B. Tauris & Company, 2007. 352 p.

United States of America

- Adams, Clarence: *An American Dream. The Life of an African American Soldier and POW Who Spent Twelve Years in Communist China*. Edited by Della Adams and Lewis H. Carlson, Amherst, Amherst University of Massachusetts Press, 2007. 155 p.
- Bernstein, Frances Lee: *The Dictatorship of Sex. Lifestyle Advice for the Soviet Masses*, DeKalb, Northern Illinois University Press, 2007. 246 p.
- Borejsza, Jerzy W.; Ziemer, Klaus (eds.): *Totalitarian and Authoritarian Regimes in Europe. Legacies and Lessons from the Twentieth Century*, New York, Berghahn Books, 2006. XIV + 607 p.
- Budgen, Sebastian; Kouvelakis, Stathis; Zizek, Slavoj (eds.): *Lenin Reloaded. Toward a Politics of Truth*, Durham/NC, Duke University Press, 2007. 337 p.
- Byrne, Paul: *The Chinese Revolution. The triumph of Communism*, Minneapolis, Compass Point Books, 2007. 96 p.
- Carden, Ronald M.: *William Montgomery Brown. 1855-1937. The Southern Episcopal Bishop Who Became a Communist*, Lewiston/NY, Edwin Mellen Press, 2007. III + 268 p.
- Chamberlain, Lesley: *Lenin's Private War. The Voyage of the Philosophy Steamer and the Exile of the Intelligentsia*, New York, St. Martin's Press, 2007. 432 p.
- Chen, Xiaoming: *From the May Fourth Movement to Communist Revolution. Guo Moruo and the Chinese Path to Communism*, Albany, State University of New York Press, 2007. XI + 156 p.
- Clark, Katerina; Dobrenko, Evgeny (eds.): *Soviet Culture and Power. A History in Documents. 1917-1953*, New Haven, Yale Univ. Press, 2007. XXX + 545 p. (Annals of Communism).
- Conquest, Robert: *The Great Terror. A Reassessment*, New York, Oxford University Press, 2007. 608 p.
- Daniels, Robert Vincent: *The Rise and Fall of Communism in Russia*, New Haven, Yale Univ. Press, 2007. XI + 481 p.
- DeFronzo, James: *Revolutions and Revolutionary Movements*, New York, Westview Press, 2007³.
- Dobrenko, Evgeny: *Political Economy of Socialist Realism*. Translated by Jesse M. Savage, New Haven, Yale Univ. Press, 2007.
- Eby, Cecil D.: *Comrades and Commissars. The Lincoln Battalion in the Spanish Civil War*, University Park/PA, Pennsylvania State University Press, 2007. 510 p.
- Egan, David R.; Egan; Melinda A.: *Joseph Stalin. An Annotated Bibliography of English-Language Periodical Literature to 2005*, Lanham, Scarecrow Press, 2007. 487 p.
- Elliott, David W. P.: *The Vietnamese War. Revolution and social change in the Mekong delta. 1930-1975*, Armonk/NY, Sharpe, 2007. XXIV + 508 p.
- Everitt, David: *A Shadow of Red. Communism and the Blacklist in Radio and Television*, Chicago, Ivan R. Dee, 2007. XVI + 411 p.
- Fowler, Josephine: *Japanese and Chinese Immigrant Activists. Organizing in American and International Communist Movements. 1919-1933*, New Brunswick/NJ, Rutgers Univ. Press, 2007. XIV + 272 p.
- Gorny, Yosef: *Converging Alternatives. The Bund and the Zionist Labor Movement. 1897-1985*, Albany, State University of New York Press, 2006. 309 p.
- Gramsci, Antonio: *Prison Notebooks. III*, New York, Columbia University Press, 2007. 696 p.

- Gvosdev, Nikolas (ed.): *The Strange Death of Soviet Communism. A Postscript*, Edison/NJ, Transaction Publishers, 2007. 240 p.
- Halfin, Igal: *Intimate Enemies. Demonizing the Bolshevik Opposition. 1918-1928*, Pittsburgh, University of Pittsburgh Press, 2007. 432 p.
- Hasanli, Jamil: *At the Dawn of the Cold War. The Soviet-American Crisis over Iranian Azerbaijan. 1941-1946*, Lanham, Rowman & Littlefield, 2006. XIII + 409 p.
- Hildermeier, Manfred: *Historical Concepts between Eastern and Western Europe*, New York, Berghahn Books, 2007. 132p.
- Kelsen, Hans: *The Political Theory of Bolshevism. A Critical Analysis*, Clark/NJ, Lawbook Exchange, 2007.
- Kern, Gary: *The Kravchenko Case. One Man's Fight Against Stalin*, New York, Enigma Books, 2007. 750 p.
- Krieger, Viktor: *Secret Criminal Proceedings Against the Last Volga German Government During the Years 1944-46*, Lincoln, American Historical Society of Germans From Russia, 2005. 45 p. (AHSGR Monograph. 2005-2).
- Kuromiya, Hiroaki: *The Voices of the Dead. Stalin's Great Terror in the 1930s*, New Haven, Yale University Press, 2007. 304 p.
- Lefort, Claude: *Complication. Communism and the Dilemmas of Democracy*, New York, Columbia University Press, 2007. X + 237 p.
- Leier, Mark: *Bakunin. The creative passion*, New York, Dunne, St. Martin's Press, 2006. XIV + 350 p.
- Lugovskaya, Nina: *I Want to Live. The Diary of a Young Girl in Stalin's Russia*, Boston, Houghton Mifflin, 2007. 304 p.
- Lukacs, John: *June 1941. Hitler and Stalin*, New Haven, Yale University Press, 2007. 192 p.
- Palmer, Bryan D.: *James P. Cannon and the Origins of the American Revolutionary Left. 1890-1928*, Urbana, Univ. of Illinois Press, 2007. XVIII + 542 p.
- Pollock, Ethan: *Comrade Scientist. Stalin's Interventions in Soviet Scholarship. 1945-1953*, Princeton/NJ, Princeton University Press, 2007.
- Rabinowitch, Alexander: *The Bolsheviks in Power. The First Year of Soviet Rule in Petrograd*, Bloomington, Indiana Univ. Press, 2007.
- Roszkowski, Wojciech; Kofman, Jan (eds.): *Biographical Dictionary of Central and Eastern Europe in the Twentieth Century*, Armonk/NY, M. E. Sharpe, 2007. 1200 p.
- Shepilov, Dmitrii: *The Kremlin's Scholar. A Memoir of Soviet Politics Under Stalin and Khrushchev*, New Haven, Yale University Press, 2007. 480 p.
- Smith, Angel: *Anarchism, Revolution and Reaction. Catalan Labour and the Crisis of the Spanish State. 1898-1923*, New York, Berghahn Books, 2007. 405 p. (International studies in social history. 8).
- Storch, Randi: *Red Chicago. American Communism at its Grassroots. 1928-35*, Urbana, Univ. of Illinois Press, 2007. 320 p. (Working Class in American History).
- Strayer, Robert W.: *The Communist Experiment. Revolution, Socialism and Global Conflict in the Twentieth Century*, Boston, McGraw-Hill, 2007. 216 p.
- Viola, Lynne: *The Unknown Gulag. The Lost World of Stalin's Special Settlements*, New York, Oxford University Press, 2007. 320 p.
- Wald, Alan M.: *Trinity of Passion. The Literary Left and the Antifascist Crusade*, Chapel Hill, The University of North Carolina Press, 2007. 344 p.
- Waldron, Peter (ed.): *The Soviet Union*, Burlington/VT, Ashgate, 2007. XXIV + 537 p.
- Weitz, Eric: *Weimar Germany. Promise and Tragedy*, Princeton, Princeton University Press, 2007. 425 p.
- Wettig, Gerhard: *Stalin and the Cold War in Europe. The Emergence and Development of East-west Conflict. 1939-1953*, Lanham, Rowman & Littlefield, 2007. 304 p.

- Wiegand, Shirley A.: Books on Trial. Red Scare in the Heartland, Norman, University of Oklahoma Press, 2007.
- Zubok, Vladislav: A Failed Empire. The Soviet Union in the Cold War from Stalin to Gorbachev, Chapel Hill, The University of North Carolina Press, 2007. 488 p.

Section VIII

Periodicals and Journal Articles on Communist Studies and Related Topics.

VIII.1: The International Article Bibliography on Communist Studies and Related Topics (Journals, Yearbooks, Bulletins). Issue 2007.

**Internationale Artikelbibliographie der historischen Kommunismusforschung.
Bibliographie internationale d'articles concernant la recherches sur le communisme.**

Compiled by Gleb Albert and Bernhard H. Bayerlein.

This bibliography is an attempt to bundle articles on the history of Communism and related topics published during the year 2007 in scientific journals and periodicals worldwide. The items are sorted by journal titles and authors' names. In case a journal published less than two articles on the relevant topics during 2007, these articles are listed under "Other journals". We have tried to make the citations as complete as possible, yet in some cases it was not possible to retrieve the page numbers.

331 journal contributions on the history of Communism and related topics have been investigated and retrieved for the year 2007, yet we are aware that some publications still might be missing. We strongly encourage participation of readers and correspondents for this new section. Please send us information about journal articles published during 2008, as well as 2007 articles which are missing here.

Ab Imperio (Kazan, Russia)

<http://abimperio.net/>

- Babiracki, Patryk: Imperial Heresies. Polish Students in the Soviet Union. 1948-1957. In: Ab Imperio (2007), 4.
- Cœuré, Sophie: Soviet Archives. A Cultural Heritage of the Empire or a Monument to the Revolution? Reflections on the French "Trophy Archives" in the USSR after the Second World War. In: Ab Imperio (2007), 3.
- Nowak, Andrzej: A "Polish Connection" in American Sovietology, Or the Old Homeland Enmities in the New Host Country Humanities. In: Ab Imperio (2007), 4.
- Platt, Kevin M. F.: Allegories of Stalinist Historiography. Eisenstein's Ivan the Terrible. In: Ab Imperio (2007), 4.
- Tannberg, Tonu: "Under the Influence of the International Reaction, The Pitiful Remnants of Anti-Soviet Elements in Our Country..." 1956 and Problems of the Baltics in Kremlin. In: Ab Imperio (2007), 3.

Acta Slavica Iaponica (Hokkaido, Japan)

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

- Bone, Jonathan; Edele, Mark; Matthew Lenoe, Ron Suny: Roundtable. What Is a School? Is There a Fitzpatrick School of Soviet History? In: Acta Slavica Iaponica 24 (2007), p. 229-242.
- Gučinova, El'za-Bair: "Ja - vyslannaja, ty - bez nogi". Deportacija kalmykov (1943-1956). Gendernyj vzgljad. In: Acta Slavica Iaponica 24 (2007), p. 74-99.
- Lenoe, Matthew: Khrushchev Era Politics and the Investigation of the Kirov Murder. 1956-1957. In: Acta Slavica Iaponica 24 (2007), p. 47-73.

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

<http://paul.nizan.free.fr/aden6.htm>

- Jürgs, Britta: Révolution et rotative. Alice Rühle-Gerstel. In: Aden. Paul Nizan et les années trente (2007), 6.
- Lefebvre, Michel: Marivo. Marie-Claude Vaillant-Couturier, photographe de Front culturel rouge. In: Aden. Paul Nizan et les années trente (2007), 6.
- Mathieu, Anne: Magdeleine Paz journaliste. Une femme contre toutes les oppressions. In: Aden. Paul Nizan et les années trente (2007), 6.
- Pilorget-Brahic, Gaël: Deux Passions espagnoles. Dolores Ibárruri et Federica Montseny. In: Aden. Paul Nizan et les années trente (2007), 6.

American Communist History (New York, USA)

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

- Haynes, John Earl; Ryan, James G.; Harvey Klehr: Helen Lowry and Earl Browder. The Genealogy of a KGB Agent and her Relationship to the Chief of the CPUSA. In: American Communist History 6 (2007), 2, p. 229-238.
- Holmes, John: American Jewish Communism and Garment Unionism in the 1920s. In: American Communist History 6 (2007), 2, p. 171-195.
- Hoffman, Eric: A Poetry of Action. George Oppen and Communism. In: American Communist History 6 (2007), 1, p. 1-28.
- Kostianen, Auvo: "A Wonderful Man" or "A Dangerous Bolshevik"? Santeri Nuorteva in the United States. 1912-1920. In: American Communist History 6 (2007), 2, p. 197-207.
- Mally, Lynn: Inside a Communist Front. A Post-Cold War Analysis of the New Theatre League. In: American Communist History 6 (2007), 1, p. 65-95.
- Meyer Filardo, Peter: Communist History. An Annual Bibliography (2006). In: American Communist History 6 (2007), 1, p. 97-123.
- Palmer, Bryan D.: American Communism in the 1920s. Striving for a Panoramic View. In: American Communist History 6 (2007), 2, p. 139-149.
- Spenser, Daniela: Emissaries of the Communist International in Mexico. In: American Communist History 6 (2007), 2, p. 151-170.

Brood & Rozen. Tijdschrift voor de Geschiedenis van Sociale Bewegingen. (Ghent, Belgium)

<http://www.brood-en-rozen.be/>

- Calcoen, Rita: De 'foto's Corman' over de Spaanse Burgeroorlog. Een unieke vondst? In: Brood & Rozen (2007), 2, p. 36-48.
- De Coninck, Rick: Het archief van Paul Libois. In: Brood & Rozen (2007), 3, p. 73.

- Govaerts, Bert: Comandante Georges Kopp. 1902-1951. De Belgische vriend van George Orwell. In: Brood & Rozen (2007), 2, p. 5-22.

Bulletin de l'Association Etudes Jean-Richard Bloch. (Paris, France)

<http://www.etudes-jean-richard-bloch.org/spip.php?article12>

- Dalmasso, Aurore: La révolte d'octobre 1934 dans les Asturies. Genèse d'un mythe. 1934-1939, Bulletin de l'Association Etudes Jean-Richard Bloch 13 (2007).
- Eychart, Baptiste: Au carrefour des engagements. Jean-Richard Bloch et la Guerre d'Espagne. In: Bulletin de l'Association Etudes Jean-Richard Bloch 13 (2007).
- Monier, Frédéric: Deux regards sur une histoire. le soutien à l'Espagne républicaine en France. 1936-1939. In: Bulletin de l'Association Etudes Jean-Richard Bloch 13 (2007).
- Niogret, Philippe: L'accueil des réfugiés espagnols en 1939. In: Bulletin de l'Association Etudes Jean-Richard Bloch 13 (2007).

Cahiers d'histoire (Paris, France)

- Delori, Mathias: La mémoire de l'exil et de résistance antifasciste comme ciment d'une identité supranationale. In: Cahiers d'histoire (2007), 100, p. 99-117.
- Zumbaum-Tomasi, Guilhem: L'histoire et la mémoire des Allemands communistes dans la Résistance. In: Cahiers d'histoire (2007), 100, p. 85-97.

Cahiers d'histoire du mouvement ouvrier (Lausanne, Switzerland)

<http://barthes.ens.fr/clio/revues/assoc/mouvementouvrier.html>

- Bosko, Karel: Du printemps à l'hiver de Prague. Quelques reflets et réactions. 1968-1969. In: Cahiers d'Histoire du Mouvement Ouvrier 23 (2007), p. 85-97.
- Farré, Sébastien: Mobiliser, unir, sauver. L'aide humanitaire durant la guerre civile espagnole. In: Cahiers d'Histoire du Mouvement Ouvrier 23 (2007), p. 69-84.
- Heimberg, Charles: Les ambiguïtés persistantes du mouvement ouvrier et de la gauche entre solidarité internationale et patriotisme. In: Cahiers d'Histoire du Mouvement Ouvrier 23 (2007), p. 139-150.
- Rebetez, Véronique: Des anarchistes contre la première guerre mondiale. In: Cahiers d'Histoire du Mouvement Ouvrier 23 (2007), p. 15-32.
- Rodriguez, Mari-Carmen: Solidarités helvétiques envers la "commune espagnole" d'octobre 1934. In: Cahiers d'Histoire du Mouvement Ouvrier 23 (2007), p. 51-68.

Cahiers du mouvement ouvrier (Paris, France)

<http://www.trotsky.com.fr/>

- Corominas, Roland: Chronologie de la révolution espagnole. In: Cahier du mouvement ouvrier (2007), 34.
- Dorey, Katia: La correspondance Martov – Lounatcharski (extraits) et le retour des exilés par l'Allemagne en 1917. In: Cahier du mouvement ouvrier (2007), 34.
- Marie, Jean-Jacques: Les trotskystes à Vorkouta. In: Cahier du mouvement ouvrier (2007), 34.
- Rogovine, Vadim: La chasse aux trotskystes "à l'étranger". In: Cahier du mouvement ouvrier (2007), 33.
- Teulin, Marc: "Trotsky en Corrèze" ou la rumeur permanente. In: Cahier du mouvement ouvrier (2007), 34.

Cold War History (London, UK)

<http://www.lse.ac.uk/collections/CWSC/coldWarHistoryJournal/>

- Deletant, Dennis: 'Taunting the Bear'. Romania and the Warsaw Pact. 1963-89. In: Cold War History 7 (2007), 4, p. 495-507.
- Lowry, Donal: The Impact of Anti-communism on White Rhodesian Political Culture. Ca.1920s-1980. In: Cold War History 7 (2007), 2, p. 169-194.
- Lüthi, Lorenz M.: The People's Republic of China and the Warsaw Pact Organization. 1955-63. In: Cold War History 7 (2007), 4, p. 479-494.
- Mazov, Sergei: Soviet Aid to the Gizenga Government in the Former Belgian Congo (1960-61) as Reflected in Russian Archives. In: Cold War History 7 (2007), 3, p. 425-437.
- Shubin, Vladimir: Unsung Heroes. The Soviet Military and the Liberation of Southern Africa. In: Cold War History 7 (2007), 2, p. 251-262.
- Zhang, Shu Guang: Constructing 'Peaceful Coexistence'. China's Diplomacy toward the Geneva and Bandung Conferences. 1954-55. In: Cold War History 7 (2007), 4, p. 509-528.

Communisme (Paris, France)

- Apor, Balazs: Images of a Mini-Stalin. The Case of Matias Rakosi in Hungary. In: Communisme (2007), 90, p. 91-103.
- Barthelemy, Christophe: Staline au miroir de l'affiche soviétique. 1928-1953. In: Communisme (2007), 90, p. 9-30.
- Bauquet, Nicolas: Entrer en kadarisme. L'Eglise catholique. In: Communisme (2006/2007), 88/89.
- Bauquet, Nicolas: La révolution hongroise de 1956. In: Communisme (2006/2007), 88/89.
- Bottoni, Stéfano: De la répression politique à la purge ethnique. 1956 en Roumanie. In: Communisme (2006/2007), 88/89.
- Courtois, Stéphane: Le "Rapport secret" de Khrouchtchev. In: Communisme (2006/2007), 88/89.
- Debrosse, Xavier: L'iconographie communiste allemande de part et d'autre du rideau de fer. 1945-1956. In: Communisme (2007), 90, p. 105-117.
- Devlin, Judith: Staline, un héros à l'écran. Construction d'une image. In: Communisme (2007), 90, p. 73-90.
- Dufoix, Stéphane: La réfraction 1956 en exil. In: Communisme (2006/2007), 88/89.
- Elorza, Antonio: Les télégrammes de Togliatti au Comité central du PCUS. In: Communisme (2006/2007), 88/89.
- Klenjanszky, Sarolta: L'impact de la révolution hongroise sur le PCF. In: Communisme (2006/2007), 88/89.
- Kopecek, Michal: L'année 1956 et le révisionnisme marxiste en Tchécoslovaquie. In: Communisme (2006/2007), 88/89.
- Kozovoï, Andreï: Les Etats-Unis réinventés sur les écrans soviétiques. 1975-1985. In: Communisme (2007), 90, p. 119-139.
- Kramer, Marc: Préludes aux crises polonaise et hongroise. In: Communisme (2006/2007), 88/89.
- Oprea, Marius: La Securitate et son héritage. In: Communisme (2007), 91/92, p. 41-53.
- Pichon-Bonin, Cécile: Représenter la ville moderne dans la Russie de l'entre deux guerres. La notion de construction dans les tableaux de P. Williams, A. Deïneka et You. Pimenov. In: Communisme (2007), 90, p. 51-71.
- Radosav, Doru: La résistance anticommuniste en Roumanie. 1944-1989. In: Communisme (2007), 91/92, p. 55-64.

- Rainer, Janos M.: Imre Nagy. In: *Communisme* (2006/2007), 88/89.
- Rusan, Romulus: Répression et terreur dans la Roumanie communiste. In: *Communisme* (2007), 91/92, p. 13-39.
- Stanomir, Ioan: Du royaume à la république populaire. La transition de la Roumanie vers le totalitarisme. In: *Communisme* (2007), 91/92, p. 5-11.
- Sumpf, Alexandre: La vision de l'histoire chez des spectateurs soviétiques. La révolution au travers d'Octobre. D'Eisenstein. In: *Communisme* (2007), 90, p. 31-49.

Contemporary European History (Cambridge, UK)

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

- Johnson, Sam: "Communism in Russia Only Exists on Paper". Czechoslovakia and the Russian Refugee Crisis. 1919-1924. In: *Contemporary European History* 16 (2007), 3, p. 371-394.
- Manley, Rebecca: The Perils of Displacement. The Soviet Evacuee between Refugee and Deportee. In: *Contemporary European History* 16 (2007), 4, p. 495-509.

Critique. Journal of Socialist Theory (Glasgow, UK)

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

- Apor, Balázs: The 'Secret Speech' and its Effect on the 'Cult of Personality' in Hungary. In: *Critique. Journal of Socialist Theory* 35 (2007), 2, p. 229-247.
- Brotherstone, Terry: 1956 and the Crisis in the Communist Party of Great Britain. Four Witnesses. In: *Critique. Journal of Socialist Theory* 35 (2007), 2, p. 189-209.
- Göçmen, Dogan: Rosa Luxemburg, the Legacy of Classical German Philosophy and the Fundamental Methodological Questions of Social and Political Theory. In: *Critique. Journal of Socialist Theory* 35 (2007), 3, p. 375-390.
- Goldner, Loren: Max Eastman. One American Radical's View of the 'Bolshevization' of American Radicalism and a Forgotten and Unforgettable Portrait of Trotsky. In: *Critique. Journal of Socialist Theory* 35 (2007), 1, p. 119-139.

Dzieje Najnowsze (Warsaw, Poland)

<http://www.dig.com.pl/index.php?s=wyniki&rodz=9&id=5>

- Kamiński, Marek K.: Władze czechosłowackie na emigracji wobec perspektywy wizyty Edvarda Beneša w Moskwie (czerwiec-październik 1943 r.). In: *Dzieje Najnowsze* (2007), 3, p. 57-88.
- Kuśnierz, Robert: Głód na Ukrainie w latach 1932-1933 w świetle zbiorów Archiwum Akt Nowych oraz Centralnego Archiwum Wojskowego w Warszawie. In: *Dzieje Najnowsze* (2007), 2, p. 129-160.
- Markiewicz, Marcin: Sprawozdanie z likwidacji rodzin kułackich w województwie białostockim w 1950 r. In: *Dzieje Najnowsze* (2007), 1, p. 93-100.
- Zackiewicz, Grzegorz: Z dziejów syndykalizmu polskiego. Geneza i działalność Generalnej Federacji Pracy. 1928-1931. In: *Dzieje Najnowsze* (2007), 1, p. 25-40.

East European Quarterly (Boulder, USA)

- Guseva, Alya: Friends and Foes. Informal Networks in the Soviet Union. In: *East European Quarterly* 41 (2007), 3, p. 232-247.
- Meszerics, Tamás: Independence Before All Else. Hungarian Anti-Communist Resistance in the East European Context. 1945-1956. In: *East European Quarterly* 41 (2007), 1, p. 39-59.

- Várdy, Steven Béla; Várdy, Agnes Huszár: Cannibalism in Stalin's Russia and Mao's China. In: East European Quarterly 41 (2007), 2, p. 223-238.

Europe-Asia Studies (Glasgow, UK)

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

- Ellman, Michael: Stalin and the Soviet Famine of 1932 - 33 Revisited. In: Europe-Asia Studies 59 (2007), 4, p. 663-693.
- Kaznelson, Michael: Remembering the Soviet State. Kulak Children and Dekulakisation. In: Europe-Asia Studies 59 (2007), 7, p. 1163-1177.
- Leustean, Lucian N.: Constructing Communism in the Romanian People's Republic. Orthodoxy and State. 1948-49. In: Europe-Asia Studies 59 (2007), 2, p. 303-329.
- Ogushi, Atsushi: Why Did CPSU Reform Fail? The 28th Party Congress Reconsidered. In: Europe-Asia Studies 59 (2007), 5, p. 709-733.

European History Quarterly (London, UK)

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

- Di Paola, Pietro: The Spies Who Came in from the Heat. The International Surveillance of the Anarchists in London. In: European History Quarterly 37 (2007), 2, p. 189-215.
- Ray, Larry: Reflections on the Demise of Communism in Europe. In: European History Quarterly 37 (2007), 3, p. 442-456.

European Review of History / Revue Européenne d'Histoire (Abingdon, UK / Paris, France)

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

- Gerwarth, Robert; Haupt, Heinz-Gerhard: Internationalising Historical Research on Terrorist Movements in Twentieth-Century Europe. In: European Review of History / Revue Européenne d'Histoire 14 (2007), 3, p. 275-282.
- Sedlmaier, Alexander: The Consuming Visions of Late Nineteenth- and Early Twentieth-Century Anarchists. Actualising Political Violence Transnationally. In: European Review of History / Revue Européenne d'Histoire 14 (2007), 3, p. 283-300.

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

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

- Chavkin, Boris: Alexander Parvus. Financier der Weltrevolution. In: Forum für osteuropäische Ideen- und Zeitgeschichte 11 (2007), 2, p. 31-58.
- Fuchs, John Andreas: Die USA und die russischen Revolutionen von 1917. Reaktionen im Kongreß und der New York Times. In: Forum für osteuropäische Ideen- und Zeitgeschichte 11 (2007), 2, p. 59-84.
- Vatlin, Aleksandr: Stenogramme des Politbüros der bolschewistischen Partei. Eine neue Quelle zur sowjetischen Geschichte der 20er und 30er Jahre. In: Forum fuer osteuropäische Ideen- und Zeitgeschichte 11 (2007), 2, p. 147-158.

Geschichte in Wissenschaft und Unterricht (Munich, Germany)

<http://www.geschichte.uni-muenchen.de/gfnz/schulze/gwu.shtml>

- Baberowski, Jörg: Russland und die Sowjetunion. [Literaturbericht]. In: Geschichte in Wissenschaft und Unterricht 58 (2007), 11, p. 678-699.

- Horstkemper, Gregor; Sorbello Staub, Alessandra: Kolchosa, Gulag, Perestroika. Online-Materialien zur Geschichte der Sowjetunion. In: Geschichte in Wissenschaft und Unterricht 58 (2007), 11, p. 676-678.
- Merl, Stephan: Die sowjetische Kommandowirtschaft. Warum scheiterte sie nicht früher? In: Geschichte in Wissenschaft und Unterricht 58 (2007), 11, p. 656-675.
- Pauling, Guido: "Wir sind Diener des Plenums..." Chruschtschow und die Partei 1952–1966. In: Geschichte in Wissenschaft und Unterricht 58 (2007), 11, p. 636-655.

Halbjahresschrift für Südosteuropäische Geschichte, Literatur und Politik (Berlin, Germany)

<http://www.halbjahresschrift.homepage.t-online.de/>

- Penzlin, Carsten: Der Ungarn-Aufstand und die westdeutsche Innenpolitik 1956/57. In: Halbjahresschrift für Südosteuropäische Geschichte, Literatur und Politik 19 (2007), 1, p. 5-17.
- Ploch, Gregor: Der Kampf der katholischen Kirche in Polen gegen die kommunistische Willkür (II). In: Halbjahresschrift fuer Südosteuropäische Geschichte, Literatur und Politik 19 (2007), 1, p. 18-26.
- Totok, William: Der Bischof, Hitler und die Securitate. Der stalinistische Schauprozess gegen die so genannten "Spione des Vatikans" 1951 in Bukarest. In: Halbjahresschrift fuer Südosteuropäische Geschichte, Literatur und Politik 19 (2007), 1, p. 27-41; 2, p. 34-50.

Histoire et Liberté (France)

- Ackerman, Galia: Le cas Karpov. Staline - une nouvelle glorification. In: Histoire et Liberté (2007), 30, p. 23-28.
- Jurgenson, Luba: Le Goulag en héritage. Regards croisés. In: Histoire et Liberté (2007), 30, p. 29-36.

Historical Materialism (Leiden, Netherlands)

<http://www.springerlink.com/content/109065/>

- Lewis, William S. (ed.): Louis Althusser. Letter to the Central Committee of the PCF. 18 March 1966. In: Historical Materialism 15 (2007), 2, p. 133-172.
- Murphy, Kevin J.: Can We Write the History of the Russian Revolution? A Belated Response to Eric Hobsbawm. In: Historical Materialism 15 (2007), 2, p. 3-19.

Inter Finitimos. Jahrbuch zur deutsch-polnischen Beziehungsgeschichte (Pohlheim, Germany)

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

- Hofmann, Andreas R.: Realsozialismus und Totalitarismus. Polnische Variationen über ein europäisches Thema. In: Inter Finitimos 5 (2007).
- Olschowsky, Burkhard: War Polen nach der Einführung des Kriegsrechts totalitär? In: Inter Finitimos 5 (2007).

International Newsletter of Communist Studies Online (Cologne/Mannheim, Germany)

<http://www.mzes.uni-mannheim.de/projekte/incs/>

- Bayerlein, Bernhard H.: Zu Aufbau und Destruktion einer Fraueninternationale. Das Internationale Frauensekretariat der Komintern und die Frauenabteilung des

Exekutivkomitees der Kommunistischen Internationale. In: International Newsletter of Communist Studies Online 13 (2007), 20, p. 102-104.

- Fayet, Jean-Francois: La VOKS. La Société pour les échanges culturels entre l'URSS et l'étranger. In: International Newsletter of Communist Studies Online 13 (2007), 20, p. 92-96.
- Gounot, André: Die Rote Sportinternationale. In: International Newsletter of Communist Studies Online 13 (2007), 20, p. 97-102.
- Lešnik, Avgust: Le Parti communiste yougoslave et la Guerre civile espagnole. 1936–1939. In: International Newsletter of Communist Studies Online 13 (2007), 20, p. 48-88.
- Petersson, Fredrik: The League against Imperialism. The Most Valuable Organizational Tool for Bolshevik Propaganda in the "Imperialist" and Colonial World during the Interwar Era? In: International Newsletter of Communist Studies Online 13 (2007), 20, p. 105-110.

Istoričeskij Archiv (Moscow, Russia)

<http://www.rosspen.com/R/histarch/>

- Cypina, E. A. (ed.): "Partija dolžna protestovat' protiv raskol'ničeskich šagov nynešnego CK". Iz istorii vnutripartijnoj bor'by na Urale. 1927-1928 gg. In: Istoričeskij Archiv (2007), 1, p. 78-112.
- Kan, A. S. (ed.): Upolnomočennyj Ispolkoma Kominterna A.G.Šljapnikov v Skandinavii. Mart-ijun' 1920 g. In: Istoričeskij Archiv (2007), 4, p. 162-171.
- Nenarokov, A. P. (ed.): Protokoly Zagraničnoj Delegacii RSDRP. Janvar' – oktjabr' 1933 g. In: Istoričeskij Archiv (2007), 3, p. 83-103.
- Novikov, A. P. (ed.): "Povelitel' tysjači vedomstv, kotorye v Rossii vsevlastny". V.M. Černov o I.V. Staline. In: Istoričeskij Archiv (2007), 4, p. 4-28.
- Sakamoto, Ch. (ed.): "V Rossii vsja nacija odnositsja k obrazovaniju očen' revnostno". Iz vospominanij Sena Katajamy "Tri goda v Rossii". 1925 g. In: Istoričeskij Archiv (2007), 4, p. 179-188.
- Štejn, M. G. (ed.): Žandarmy o G. V. Plechanove. Konec XIX v. In: Istoričeskij Archiv (2007), 1, p. 204-206.
- Tasic, N. A. (ed.): "Polozenie strany trebuet aktivnoj politiki partii v otnošenii intelligencii". Pis'mo A.N.Bacha, V.M.Sverdlova i I.G.Aleksandrova predsedatelju SNK SSSR A.I.Rykovu. 1928 g. In: Istoričeskij Archiv (2007), 3, p. 104-115.

Jahrbuch für Forschungen zur Geschichte der Arbeiterbewegung (Berlin, Germany)

<http://www.arbeiterbewegung-jahrbuch.de>

- Bois, Marcel; Wilde, Florian: "Modell für den künftigen Umgang mit innerparteilicher Diskussion"? Der Heidelberger Parteitag der KPD 1919. In: Jahrbuch für Forschungen zur Geschichte der Arbeiterbewegung (2007), 2.
- Eisenberg, Ulrike: Vier Wochen in Sowjetrußland. Bericht des Berliner Neurologen Louis Jacobson-Lask über seine Reise in die Sowjetunion 1927. In: Jahrbuch für Forschungen zur Geschichte der Arbeiterbewegung (2007), 1.
- Fischer, Ilse: Autobiographische Quellen zur Geschichte der Arbeiterbewegung im Archiv der sozialen Demokratie der Friedrich-Ebert-Stiftung. In: Jahrbuch für Forschungen zur Geschichte der Arbeiterbewegung (2007), 3.
- Friedreich, Sönke: Unpolitische Arbeiter? Zum Einfluß politischer Fragen auf Differenzierungsprozesse der Arbeiterschaft eines sozialistischen Betriebes. In: Jahrbuch für Forschungen zur Geschichte der Arbeiterbewegung (2007), 1.
- Gröschel, Roland: Das Engagement in Arbeiterjugend-Organisationen in der Weimarer Republik. Bestandteil von Lebensgeschichten. In: Jahrbuch für Forschungen zur Geschichte der Arbeiterbewegung (2007), 3.

- Henicke, Hartmut: Die Weltkriegsrevolution, das Schisma in der deutschen Sozialdemokratie und die Stuttgarter Linken. In: Jahrbuch für Forschungen zur Geschichte der Arbeiterbewegung (2007), 3.
- Ito, Setsu: Clara Zetkin in ihrer Zeit. Für eine historisch zutreffende Einschätzung ihrer Frauenemanzipationstheorie. In: Jahrbuch für Forschungen zur Geschichte der Arbeiterbewegung (2007), 3.
- Notz, Gisela: Clara Zetkin und die internationale sozialistische Frauenbewegung. In: Jahrbuch für Forschungen zur Geschichte der Arbeiterbewegung (2007), 3.
- Kachel, Steffen: Die USPD. Versuch eines dritten Weges? In: Jahrbuch für Forschungen zur Geschichte der Arbeiterbewegung (2007), 3.
- Köstenberger, Julia: Klavdija Kirsanova. Rektorin der Internationalen Leninschule in Moskau. In: Jahrbuch für Forschungen zur Geschichte der Arbeiterbewegung (2007), 1.
- Plener, Ulla (ed.): Für den Schutz der Oktoberrevolution von 1917. Clara Zetkin an Mathilde Wibaut 1922. In: Jahrbuch für Forschungen zur Geschichte der Arbeiterbewegung (2007), 3.
- Ulrich, Grit: Quellen zur Geschichte der Arbeiterbewegung in den Beständen und Sammlungen der Stiftung Archiv der Parteien und Massenorganisationen der DDR im Bundesarchiv. In: Jahrbuch für Forschungen zur Geschichte der Arbeiterbewegung (2007), 2.
- Carsten Voigt: Die Antifaschistische Aktion 1932 in Sachsen an der Basis der Arbeiterparteien. Gemeinsamkeiten und Brüche. In: Jahrbuch für Forschungen zur Geschichte der Arbeiterbewegung (2007), 3.

Jahrbuch für Historische Kommunismusforschung (Berlin, Germany)

<http://www.stiftung-aufarbeitung.de/publikationen/jahrbuch.php>

- Ammer, Thomas: "Angeregt durch die Methode der Geschwister Scholl". Ein Rückblick auf den Eisenberger Kreis aus dem Jahre 1965. In: Jahrbuch für Historische Kommunismusforschung (2007), p. 377-395.
- Armbrorst, Kerstin: Wechselseitige Dynamisierung von Protest und Repression. Die Auseinandersetzung um die Emigration sowjetischer Juden. 1969 bis 1971. In: Jahrbuch für Historische Kommunismusforschung (2007), p. 160-179.
- Felder, Björn M.: "Tod dem Roten Terror!". Antikommunismus, gesellschaftlicher Konsens und Widerstand in Lettland 1943 bis 1946. In: Jahrbuch für Historische Kommunismusforschung (2007), p. 137-159.
- Friis, Thomas; Jørgensen, Jesper: Dänemark und die Oktoberrevolution. In: Jahrbuch für Historische Kommunismusforschung (2007), p. 245-254.
- Grabowsky, Volker: Kommunismus und Opposition in Laos. In: Jahrbuch für Historische Kommunismusforschung (2007), p. 58-79.
- Großheim, Martin: Dissens in Nordvietnam. Die "Nhan-Van/Giai-Pham-Affäre" (1956 bis 1958) und die "Antipartei-Revisionismus-Affäre" (1963 bis 1967). In: Jahrbuch für Historische Kommunismusforschung (2007), p. 31-57.
- Heinzig, Dieter: Gulag und Laogai. Das sowjetische und das chinesische Lagersystem im Vergleich. In: Jahrbuch für Historische Kommunismusforschung (2007), p. 319-336.
- Hillig, Götz: Menachem Elkind, die linkszionistische Organisation Gdud Avoda und die Komintern. Drei Dokumente aus den Jahren 1926/27. In: Jahrbuch für Historische Kommunismusforschung (2007), p. 357-376.
- Hryciuk, Grzegorz: Sowjetische Repressionen in den östlichen Gebieten der Zweiten Polnischen Republik (1939 bis 1941). Massenexekutionen, Verhaftungen, Zwangsumsiedlungen und die ethnische Zugehörigkeit der Opfer. In: Jahrbuch für Historische Kommunismusforschung (2007), p. 297-318.
- Iber, Walter M.; Ruggenthaler, Peter: Drei Besatzungen unter zwei Diktaturen. Eine vorläufige Bilanz der Forschungsarbeiten der internationalen Historikerkommissionen in

Lettland, Litauen und Estland. In: Jahrbuch für Historische Kommunismusforschung (2007), p. 276-296.

- Kassymbekova, Botakoz: Memories of the Riots in Chimkent (Kazakh SSR) and Frunze (Kirghiz SSR) in 1967. In: Jahrbuch für Historische Kommunismusforschung (2007), p. 80-90.
- Kochanowski, Jerzy: "Wir sind es schon gewöhnt". Einführung in die gesellschaftlich-modernisierenden Hintergründe des "Fleischproblems" in der Volksrepublik Polen. In: Jahrbuch für Historische Kommunismusforschung (2007), p. 337-354.
- Korotaev, Vladimir I.: Zwangskolonisierung, Scheinurbanisierung und Seuchen. Zur Demographie der Nordregion im Stalinschen Totalitarismus. In: Jahrbuch für Historische Kommunismusforschung (2007), p. 255-275.
- Marie, Jean-Jacques: Der Widerstand der Trotzisten im Gulag 1936 bis 1938. Der Hungerstreik und das Massaker in Vorkuta. In: Jahrbuch für Historische Kommunismusforschung (2007), p. 117-136.
- Vatlin, Alexander: Im zweiten Oktober. Lenin, die Niederlage des Deutschen Reiches und die außenpolitische Strategiewende der Bolschewiki. In: Jahrbuch für Historische Kommunismusforschung (2007), p. 180-200.
- Velikanova, Olga: The Peasant Union Movement. The Quest for the Political Organization of Peasants in the Soviet Union in the 1920s. In: Jahrbuch für Historische Kommunismusforschung (2007), p. 91-116.
- Voerman, Gerrit: Proletarian Competition. The Amsterdam Bureau and its German Counterpart. 1919–1920. In: Jahrbuch für Historische Kommunismusforschung (2007), p. 201-220.
- Weber, Hermann: Die Stalinisierung der KPD. Alte und neue Einschätzungen. In: Jahrbuch für Historische Kommunismusforschung (2007), p. 221-244.
- Wemheuer, Felix: Die Waffen der Schwachen. Alltäglicher Widerstand der chinesischen Bauern in der Ära der kollektiven Landwirtschaft. 1953 bis 1982. In: Jahrbuch für Historische Kommunismusforschung (2007), p. 11-30.
- Wilke, Manfred: "Wenn wir die Partei retten wollen, brauchen wir Schuldige". Der erzwungene Wandel der SED in der Revolution 1989/90. Interview mit Wolfgang Berghofer. In: Jahrbuch für Historische Kommunismusforschung (2007), p. 396-421.

Jahrbücher für Geschichte Osteuropas (Munich, Germany)

<http://www.steiner-verlag.de/JGO/>

- Baron, Nick: New Spatial Histories of Twentieth Century Russia and the Soviet Union. Surveying the Landscape. In: Jahrbücher für Geschichte Osteuropas 55 (2007), 3, p. 374-400.
- Hillig, Götz: Petitionen an die Komintern aus Palästina (1926/27). Der "Gdud Avoda" ersucht um Unterstützung. In: Jahrbücher für Geschichte Osteuropas 55 (2007), 1, p. 56-66.
- Nikonova, Ol'ga Ju.: Sowjetpatriotismus im Ural. Motivation, Interpretation und Mobilisierungsstrategien. In: Jahrbücher für Geschichte Osteuropas 55 (2007), 4.
- Voisin, Vanessa: Retribute or Reintegrate? The Ambiguity of Soviet Policies Towards Repatriates. The Case of Kalinin Province. 1943–1950. In: Jahrbücher für Geschichte Osteuropas 55 (2007), 1, p. 34-55.

Journal of Cold War Studies (Cambridge, USA)

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

- Cheng, Yinghong: Sino-Cuban Relations during the Early Years of the Castro Regime. 1959–1966. In: Journal of Cold War Studies 9 (2007), 3, p. 78-114.

- Kremontsov, N. L.: In the Shadow of the Bomb. U.S.-Soviet Biomedical Relations in the Early Cold War. 1944–1948. In: *Journal of Cold War Studies* 9 (2007), 4, p. 41-67.
- Perović, Jeronim: The Tito-Stalin Split. A Reassessment in Light of New Evidence. In: *Journal of Cold War Studies* 9 (2007), 2, p. 32-63.
- Roberts, Geoffrey: Stalin at the Tehran, Yalta, and Potsdam Conferences. In: *Journal of Cold War Studies* 9 (2007), 4, p. 6-40.
- Williams, Warren: Flashpoint Austria. The Communist-inspired Strikes of 1950. In: *Journal of Cold War Studies* 9 (2007), 3, p. 115-136.

Journal of Contemporary History (London, UK)

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

- Burds, Jeffrey: The Soviet War against 'Fifth Columnists'. The Case of Chechnya. 1942-44. In: *Journal of Contemporary History* 42 (2007), 2, p. 267-314.
- Hilton, Matthew; Mazurek, Malgorzata: Consumerism, Solidarity and Communism. Consumer Protection and the Consumer Movement in Poland. In: *Journal of Contemporary History* 42 (2007), 2, p. 315-343.
- Waddington, Lorna L.: The Anti-Komintern and Nazi Anti-Bolshevik Propaganda in the 1930s. In: *Journal of Contemporary History* 42 (2007), 4, p. 573-594.

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

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

- Edele, Mark: Soviet Society, Social Structure, and Everyday Life. Major Frameworks Reconsidered. In: *Kritika. Explorations in Russian and Eurasian History* 8 (2007), 2, p. 349-374.
- Goodwin, James Frank: Russian Anarchism and the Bolshevization of Bakunin in the Early Soviet Period. In: *Kritika. Explorations in Russian and Eurasian History* 8 (2007), 3, p. 533-560.
- Heinzen, James W.: Informers and the State under Late Stalinism: Informant Networks and Crimes against "Socialist Property". 1940–53. In: *Kritika. Explorations in Russian and Eurasian History* 8 (2007), 4, p. 789-815.
- Ree, Erik van: Heroes and Merchants. Stalin's Understanding of National Character. In: *Kritika. Explorations in Russian and Eurasian History* 8 (2007), 1, p. 41-65.

Labor History (Chicago, USA)

<http://www.informaworld.com/smpp/title~content=t713436999>

- Boughton, John: From Comintern to the Council on Foreign Relations. The Ideological Journey of Michael Ross. In: *Labor History* 48 (2007), 1, p. 49-72.
- Mann, Keith: Political Identity in Transition. Metalworkers in Lyon during the French Popular Front. 1935-39. In: *Labor History* 48 (2007), 3, p. 301-326.

Mitteilungsblatt des Instituts für soziale Bewegungen (Bochum, Germany)

<http://www.ruhr-uni-bochum.de/iga/isb/isb-hauptframe/mitteilungsheft/mitteilheft.htm>

- Grünewald, Jörn: Die Ethnisierung des Proletariats. Arbeiter in der Ölindustrie Bakus im ersten Drittel des 20. Jahrhunderts. In: *Mitteilungsblatt des Instituts für soziale Bewegungen* (2007), 37, p. 31-50.
- Hedeler, Wladislaw: Das Bergwerk Dubovskaja Šachta. Produktionsstätte und Strafolator des Karlag. In: *Mitteilungsblatt des Instituts für soziale Bewegungen* (2007), 37, p. 97-111.

- Jenko, Jürgen: Die Bergarbeiterschaft und der Aufstieg des Anarcho-Syndikalismus im Ruhrgebiet bis 1919. In: Mitteilungsblatt des Instituts für soziale Bewegungen (2007), 38, p. 7-26.
- Landau, Julia: "Šachterka". Der Arbeitsalltag von Frauen und Mädchen in der sowjetischen Industrieprovinz Kusnezker Becken in den 1930er Jahren. In: Mitteilungsblatt des Instituts für soziale Bewegungen (2007), 37, p. 51-78.
- Mertelsmann, Olaf: Die Arbeiter des estnischen Ölschieferbeckens. Eine Industrieregion des Stalinismus. In: Mitteilungsblatt des Instituts für soziale Bewegungen (2007), 37, p. 113-131.
- Penter, Tanja: Der "neue sozialistische Donbass" und der Aufstieg des Bergmanns zur kulturellen Leitfigur. In: Mitteilungsblatt des Instituts für soziale Bewegungen (2007), 37, p. 79-95.
- Siegelbaum, Lewis H.: The Donbas Miners' Movement in the Very Late Soviet Era. An Historical Perspective. In: Mitteilungsblatt des Instituts für soziale Bewegungen (2007), 37, p. 133-147.

Novaja i Novejšaja Istorija (Moscow, Russia)

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

- Chavkin, B. L.; Ul' [Uhl], M. : Villi Leman. Sovetskij agent v Gestapo. In: Novaja i Novejšaja Istorija (2007), 5, p. 127-139.
- Dolgilevič, R. V.: Sovetskaja diplomatija i Zapadnyj Berlin. 1963-1964 gody. Po materialam Archiva MID RF. In: Novaja i Novejšaja Istorija (2007), 4, p. 12-32.
- Gajduk, I. V.: Sovetskij Sojuz i JUNESKO v gody "cholodnoj vojny". 1945-1967. In: Novaja i Novejšaja Istorija (2007), 1, p. 20-34.
- Kozlov, V. P.: Kak rossijskie archivisty spasali archivy pochoronennogo SSSR. In: Novaja i Novejšaja Istorija (2007), 3, p. 135-155.
- Mazov, S. V.: Sovetskij Sojuz i Zapadnaja Afrika. 1956-1964 gody. In: Novaja i Novejšaja Istorija (2007), 2, p. 77-89.
- Pavlova, T. F.: Rassekrečivanie dokumentov v gosudarstvennyh archivach RF. 1991-2006 gody. In: Novaja i Novejšaja Istorija (2007), 4, p. 86-92.
- Ržeševskij, O. A.: Izbrannaja perepiska akademika I.M. Majskego. In: Novaja i Novejšaja Istorija (2007), 2, p. 103-108.
- Tichvinskij, S. L.: Memuarnaja literatura po istorii sovetsko-kitajskich otnošenij. 1939-1950 gody. In: Novaja i Novejšaja Istorija (2007), 3, p. 102-126.

Novyj Istoričeskij Vestnik (Moscow, Russia)

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

- Bystrova, I. V.: SSSR i sojuzniki v gody Vtoroj mirovoj vojny. "Čelovečeskoe izmerenie" sotrudničestva. In: Novyj Istoričeskij Vestnik (2007), 1, p. 61-72.
- Čarnyj, S. A.: Sovetskaja kontrpropaganda po "evrejskomu voprosu" vo vremja antireligioznoj kampanii 1958-1964 gg. In: Novyj Istoričeskij Vestnik (2007), 1, p. 108-115.
- Drobyševskij, D. V.: Ženščiny v machnovskom dviženii. In: Novyj Istoričeskij Vestnik (2007), 1, p. 154-159.
- Kiličenkov, A. A.: Sovetskij voenno-morskoj flot i politika SSSR v "tret'em mire". 1960-1970e gg. Zarubežnaja istoriografija. In: Novyj Istoričeskij Vestnik (2007), 2, p. 154-167.
- Poljakov, V. A.: Komissija M.I. Kalinina. Iz istorii gosudarstvennoj pomošči golodajuščim. 1921 g. In: Novyj Istoričeskij Vestnik (2007), 2, p. 119-132.
- Sapon, V. P.: Sindikalistskij "uklon" v bol'shevizme. 1905-1909 gg. In: Novyj Istoričeskij Vestnik (2007), 2, p. 90-101.

- Zubkov, S. A.: "Licom k licu". Formirovanie meždunarodnogo imidža N.S. Chruščeva v sredstvach massovoj informacii. In: Novyj Istoričeskij Vestnik (2007), 1, p. 100-107.

Osteuropa (Berlin, Germany)

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

- Bohn, Thomas M.: "Resistenz" und "Eigensinn" in Minsk. Widerständiges Verhalten in der Sowjetunion. In: Osteuropa 57 (2007), 12, p. 79-96.
- Dubin, Boris: Gesellschaft der Angepassten. Die Brezhnev-Ära und ihre Aktualität. In: Osteuropa 57 (2007), 12, p. 65-78.
- Elie, Marc: Unmögliche Rehabilitation. Die Revisionskommissionen 1956 und die Unsicherheiten des Tauwetters. In: Osteuropa 57 (2007), 6, p. 369-386.
- Ertz, Simon: Zwangsarbeit in Noril'sk. Ein atypischer, idealtypischer Lagerkomplex. In: Osteuropa 57 (2007), 6, p. 289-300.
- Fortescue, Stephen; Rautio, Vesa: Vom Arbeitslager zum Weltmarktführer. Ein Firmenporträt der Buntmetallhütte Noril'sk Nickel'. In: Osteuropa 57 (2007), 6, p. 395-408.
- Gestwa, Klaus: Auf Wasser und Blut gebaut. Der hydrotechnische Archipel Gulag. In: Osteuropa 57 (2007), 6, p. 239-266.
- Gimadeev, Ilshat; Plamper, Jan: Tatarstan. Mythos um Musa Džalil'. Projektionsfläche für Identität. In: Osteuropa 57 (2007), 12, p. 97-116.
- Hartmann, Anne: "Ein Fenster in die Vergangenheit". Das Lager neu lesen. In: Osteuropa 57 (2007), 6, p. 55-80.
- Haumann, Heiko: "Held" und "Volk" in Osteuropa. Eine Annäherung. In: Osteuropa 57 (2007), 12, p. 5-16.
- Hedeler, Wladislaw: Widerstand im Gulag. Meuterei, Aufstand, Flucht. In: Osteuropa 57 (2007), 6, p. 353-368.
- Holm, Kerstin: Pilgerfahrt zur Ebbe des Verstandes. Laudatio auf Gerd Koenen und Michail Ryklin. In: Osteuropa 57 (2007), 4, p. 101-108.
- Jurgenson, Luba: Spur, Dokument, Prothese. Varlam Shalamovs "Erzählungen aus Kolyma". In: Osteuropa 57 (2007), 6, p. 169-182.
- Karlsch, Rainer: Stalin, der Bluff und die Bombe. Verwirrspiel um den ersten sowjetischen Atomtest. In: Osteuropa 57 (2007), 12, p. 117f.
- Klause, Inna: Musik per Verordnung. Offizielles Kulturleben im Lager. In: Osteuropa 57 (2007), 6, p. 301-314.
- Konradova, Natal'ja: Suche nach der Form. Gulag-Denkmäler in Rußland. In: Osteuropa 57 (2007), 6, p. 421-430.
- Leupold, Gabriele: Anatomie einer Zurückhaltung. Varlam Shalamov übersetzen. In: Osteuropa 57 (2007), 6, p. 195-202.
- Nemtsov, Jascha: "Ich bin schon längst tot". Komponisten im Gulag. Vsevolod Zaderackij und Aleksandr Veprik. In: Osteuropa 57 (2007), 6, p. 315-340.
- Nerler, Pavel: Varlam Shalamov und die Mandel'shtams. Dimensionen des Gulag. In: Osteuropa 57 (2007), 6, p. 229-238.
- Neutatz, Dietmar: Identifikation und Sinnstiftung. Integrative Elemente in der Sowjetunion. In: Osteuropa 57 (2007), 12, p. 49-64.
- Panikarov, Ivan: Kolyma. Daten und Fakten. In: Osteuropa 57 (2007), 6, p. 267-284.
- Passet, Eveline: Im Zerrspiegel der Geschichte. Deutsche Bilder von Ilja Ehrenburg. In: Osteuropa 57 (2007), 12, p. 17-48.
- Petzer, Tatjana: Der Olymp der Diebe. Spurensicherung bei Shalamov und Danilo Kis. In: Osteuropa 57 (2007), 6, p. 205-220.
- Putz, Manuela: Die Herren des Lagers. Berufsverbrecher im Gulag. In: Osteuropa 57 (2007), 6, p. 341-352.

- Ryklin, Michail: Der "verfluchte Orden". Shalamov, Solzhenicyn und die Kriminellen. In: Osteuropa 57 (2007), 6, p. 107-124.
- Schattenberg, Susanne: "Gespräch zweier Taubstummer"? Die Kultur der Außenpolitik Chruščevs und Adenauers Moskaureise 1955. In: Osteuropa 57 (2007), 7, p. 27-46.
- Schmid, Ulrich: Nicht-Literatur ohne Moral. Warum Varlam Šalamov nicht gelesen wurde. In: Osteuropa 57 (2007), 6, p. 87-105.
- Sinjavskij, Andrej: Materialschnitt. In: Osteuropa 57 (2007), 6, p. 81-86.
- Städtke, Klaus: Sturz der Idole – Ende des Humanismus? Literaturmodelle der Tauwetterzeit. Solzhenicyn und Shalamov. In: Osteuropa 57 (2007), 6, p. 137-168.
- Ščerbakova, Irina: Erinnerung in der Defensive. Schüler in Rußland über Gulag und Repression. In: Osteuropa 57 (2007), 6, p. 409-420.
- Thun-Hohenstein, Franziska: Poetik der Unerbittlichkeit. Varlam Šalamov: Leben und Werk. In: Osteuropa 57 (2007), 6, p. 35-52.
- van Dijk, Ziko: Weltsprache aus Warschau. L.L. Zamenhof, das Esperanto und Osteuropa. In: Osteuropa 57 (2007), 4, p. 143-156.
- Werth, Nicolas: Der Gulag im Prisma der Archive. Zugänge, Erkenntnisse, Ergebnisse. In: Osteuropa 57 (2007), 6, p. 9-30.

Otečestvennaja Istorija (Moscow, Russia)

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

- Bajkov, A. Ju.: Sovetsko-germanskoe sotrudničestvo v oblasti aviacionnoj promyšlennosti. 1922-1933 gg. In: Otečestvennaja Istorija (2007), 2, p. 60-73.
- Bedkok, S. [Badcock, Sarah]: Perepisyvaja istoriju rossijskoj revoljucii. 1917 g. v provincii. In: Otečestvennaja Istorija (2007), 4, p. 103-112.
- Geras'kin, Ju. V.: K voprosu o podderžke Russkoj pravoslavnoj cerkvi naseleniem v period "chruščevskich gonenij". Po materialam Rjazanskoj obl. In: Otečestvennaja Istorija (2007), 4, p. 94-102.
- Kapčinskij, O. I.: Social'nyj i partijnyj sostav central'nogo apparata OGPU v 1920-e gody. In: Otečestvennaja Istorija (2007), 1, p. 93-101.
- Leont'ev, Ja. V.: Personal'nyj sostav CK partii levych eserov. Problemy rekonstrukcii. In: Otečestvennaja Istorija (2007), 2, p. 121-138.
- Ljutov, L. N.: Nastroenija rabočich provincii v gody nepa. In: Otečestvennaja Istorija (2007), 4, p. 65-73.
- Novikova, L. G.: Intervencija i Graždanskaja vojna na Russkom Severe. K pereocenke problemy. In: Otečestvennaja Istorija (2007), 4, p. 113-126.
- Novikov, A. P.: Eserovskie lidery i Kronštadskij mjatež 1921 g. In: Otečestvennaja Istorija (2007), 4, p. 57-64.
- Puškareva, I. M.: Vozvraščenie k zabytoj teme. Massovoe rabočee dviženije v načale XX v. In: Otečestvennaja Istorija (2007), 2, p. 101-120.
- Sokolov, A. K.: "Osoboe naprjaženie". Kadry sovetskogo Voenproma v konce 1920-ch - načale 1930ch gg. In: Otečestvennaja Istorija (2007), 4, p. 74-93.
- Zubkova, E. Ju.: "Lesnye brat'ja" v Pribaltike. Vojna posle vojny. In: Otečestvennaja Istorija (2007), 2, p. 74-90; 3, p. 14-30.

Otečestvennye Archivy (Moscow, Russia)

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

- Bedulina, I.P.: Organizacija i stanovlenie gosudarstvennoj archivnoj služby Irkutskoj oblasti. 1920-1941 gg. In: Otečestvennye Archivy (2007), 5, p. 3-13.

- Berdinskich, I. V.: Archiv Vjatlaga NKVD-MVD SSSR i ego istorija. In: Otečestvennye Archivy (2007), 3, p. 13-17.
- Bukina, I.V.; Kyz'jurov, L.A.; N.G. Lisevič (eds.): "V avguste nemnogo sočuvstvoval ja Kornilovu i ego železnoj discipline, teper' ja - bol'shevik". Iz dnevnika pervogo predsedatelya Soveta krest'janskich deputatov s. Mochča Pečorskogo uezda N.I. Zykova. 1918 g. In: Otečestvennye Archivy (2007), 6, p. 91-117.
- Lavinskaja, O. V.: Dokumenty prokuratury o processe reabilitirovanija žertv političeskich repressij v 1954-1956 gg. In: Otečestvennye Archivy (2007), 3, p. 38-46.
- Macheev, B.V.: Prekraščennye ugolovnye dela po obvinenii v kontrevoljucionnyh prestuplenijach 1937-1938 gg. iz archiva UFSB RF po Smolenskoj oblasti. In: Otečestvennye Archivy (2007), 5, p. 45-52.
- Prjadeina, I.E. (ed.): "...Bedna istorija našego učitelja dorevoljucionnoj i porevoljucionnoj školy sčastlivymi minutami". Iz dnevnija sel'skogo učitelja M.F. Savvina. 1925-1928 gg. In: Otečestvennye Archivy (2007), 5, p. 91-106.
- Solodovnikova, S. L.: Iz istorii archivnogo dela v uezdach - rajonach Smolenščiny. 1920-e - konec 1950-ch gg. In: Otečestvennye Archivy (2007), 2, p. 18-30.
- Vinogradov, V. K.: Dokumenty sledstvennych del E.A. Kersnovskoj kak otraženie tragedii deportacij 1941 g. In: Otečestvennye Archivy (2007), 3, p. 47-55.

Post-Soviet Affairs (Columbia, USA)

<http://www.bellpub.com/psa/index.html>

- Vujacic, Veljko: Stalinism and Russian Nationalism. A Reconceptualization. In: Post-Soviet Affairs 23 (2007), 2, p. 156-183.
- Weeks, Theodore R.: Population Politics in Vilnius 1944-1947. A Case Study of Socialist-Sponsored Ethnic Cleansing. In: Post-Soviet Affairs 23 (2007), 1, p. 76-95.

Políticas de la Memoria. Anuario de investigación del Centro de Documentación e Investigación de la Cultura de Izquierdas en Argentina (Buenos Aires, Argentina)

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

- Bergel, Martín; Seoane, Manuel; Luis Heysen: El entrelugar de los exiliados apristas peruanos en la Argentina de los veintes. In: Políticas de la Memoria. Anuario de investigación del Centro de Documentación e Investigación de la Cultura de Izquierdas en Argentina (2006/2007), 6/7.
- Bohoslavsky, Ernesto; Cernadas, Jorge; Fernando Falappa, Daniel Lvovich y César Mónaco: Entrevista a Enzo Traverso: "Si hay un marxismo hoy, tiene que ser utópico y melancólico" In: Políticas de la Memoria. Anuario de investigación del Centro de Documentación e Investigación de la Cultura de Izquierdas en Argentina (2006/2007), 6/7.
- Ehrlich, Laura: Una convivencia difícil. Manuel Ugarte entre el modernismo latinoamericano y el socialismo. In: Políticas de la Memoria. Anuario de investigación del Centro de Documentación e Investigación de la Cultura de Izquierdas en Argentina (2006/2007), 6/7.
- Kersffeld, Daniel: La Liga Antiimperialista de las Américas: una construcción política entre el marxismo y el latinoamericanismo. In: Políticas de la Memoria. Anuario de investigación del Centro de Documentación e Investigación de la Cultura de Izquierdas en Argentina (2006/2007), 6/7.
- Löwy, Michael: Franz Kafka y el socialismo libertario. In: Políticas de la Memoria. Anuario de investigación del Centro de Documentación e Investigación de la Cultura de Izquierdas en Argentina (2006/2007), 6/7.
- Petra, Adriana: Los documentos particulares como fuentes históricas. La experiencia del CeDInCI con los fondos de archivo de las izquierdas argentinas. In: Políticas de la Memoria.

Anuario de investigación del Centro de Documentación e Investigación de la Cultura de Izquierdas en Argentina (2006/2007), 6/7.

- Pita González, Alexandra: La Unión Latino Americana y el Boletín Renovación. 1923-1930. In: Políticas de la Memoria. Anuario de investigación del Centro de Documentación e Investigación de la Cultura de Izquierdas en Argentina (2006/2007), 6/7.
- Pittaluga, Roberto: Notas a la relación entre archivo e historia. In: Políticas de la Memoria. Anuario de investigación del Centro de Documentación e Investigación de la Cultura de Izquierdas en Argentina (2006/2007), 6/7.

Potsdamer Bulletin für Zeithistorische Studien (Potsdam, Germany)

<http://www.zzf-pdm.de/bull/bullfr.html>

- Kalter, Christoph: Die "Entdeckung" des "Tiers Monde" und die radikale Linke zwischen Nachkriegskapitalismus, Dekolonisierung und Kaltem Krieg in Frankreich (1958-1975). In: Potsdamer Bulletin für Zeithistorische Studien (2006/2007), 38/39, p. 33-38.
- Knoll, Viktor: Zur Wirtschaftspolitik der SMAD 1945-1949. Ein Editionsprojekt. In: Potsdamer Bulletin für Zeithistorische Studien (2006/2007), 38/39, p. 39-47.
- Kolár, Pavel: Sozialistische Diktatur als Sinnwelt. Repräsentationen gesellschaftlicher Ordnung und Herrschaftswandel in Ostmitteleuropa in der zweiten Hälfte des 20. Jahrhunderts. In: Potsdamer Bulletin fuer Zeithistorische Studien 40/41 (2007), p. 24-30.
- Lindenberger, Thomas: European Cold War Cultures? Massenmedien im Kalten Krieg in transnationaler Perspektive. In: Potsdamer Bulletin für Zeithistorische Studien (2006/2007), 38/39, p. 21-23.
- Sabrow, Martin: Sozialismus als Sinnwelt. Diktatorische Herrschaft in kulturhistorischer Perspektive. In: Potsdamer Bulletin fuer Zeithistorische Studien 40/41 (2007), p. 9-23.

Przegląd Historyczny (Warsaw, Poland)

<http://www.dig.com.pl/index.php?s=wyniki&rodz=9&id=15>

- Król, E. C.: Formuła wroga w polskim filmie socrealistycznym. 1947-1956. In: Przegląd Historyczny (2007), 2, p. 237-246.
- Madej, K.: Milicja Obywatelska wobec przestępczości gospodarczej 1956–1970. Ewolucja struktur i jej uwarunkowania. In: Przegląd Historyczny (2007), 1, p. 49-70.

Revolutionary Russia (Aberdeen, UK)

<http://www.tandf.co.uk/journals/titles/09546545.asp>

- Allen, Barbara C.: Friendship in Times of Factionalism and Terror. Aleksandr Shliapnikov and Sergei Medvedev. In: Revolutionary Russia 20 (2007), 1, p. 75-93.
- Hickey, Michael C.: 'People with Pure Souls'. Jewish Youth Radicalism in Smolensk. 1900-14. In: Revolutionary Russia 20 (2007), 1, p. 51-73.
- Ryan, James: Lenin's "The State and Revolution" and Soviet State Violence. A Textual Analysis. In: Revolutionary Russia 20 (2007), 2, p. 151-172.
- Wright, Alistair S.: Guns And Guillotines. State Terror In The Russian And French Revolutions. In: Revolutionary Russia 20 (2007), 2, p. 173-195.

Revue d'Allemagne et des Pays de langue allemande (Strasbourg, France)

- Bariéty, Jacques; Defrance, Corine: Les missions de la France Libre en Union Soviétique et les "Malgré-nous". 1942-1944. In: Revue d'Allemagne et des Pays de langue allemande 39 (2007), 4.

- Grandhomme, Jean-Noël: Tambov et autres camps. Le lent retour d'URSS des "Malgré-nous" d'Alsace-Moselle. 1944-1955. In: Revue d'Allemagne et des Pays de langue allemande 39 (2007), 4.

Russian Review (Lawrence, USA)

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

- Dekel-Chen, Jonathan: "New" Jews of the Agricultural Kind. A Case of Soviet Interwar Propaganda. In: Russian Review 66 (2007), 3, p. 424-450.
- Hicks, Jeremy: Worker Correspondents. Between Journalism and Literature. In: Russian Review 66 (2007), 4, p. 568-585.
- White, Elizabeth: The Socialist Revolutionary Party, Ukraine, and Russian National Identity in the 1920s. In: Russian Review 66 (2007), 4, p. 549-567.
- Young, Glennys: Fetishizing the Soviet Collapse. Historical Rupture and the Historiography of (Early) Soviet Socialism. In: Russian Review 66 (2007), 1, p. 95-122.

Slavic Review (Champaign/IL, USA)

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

- Bekman Chadaga, Julia: Light in Captivity. Spectacular Glass and Soviet Power in the 1920s and 1930s. In: Slavic Review 66 (2007), 1, p. 82-106.
- Heinzen, James: The Art of the Bribe. Corruption and Everyday Practice in the Late Stalinist USSR. In: Slavic Review 66 (2007), 3, p. 389-412.
- Komaromi, Ann: The Unofficial Field of Late Soviet Culture. In: Slavic Review 66 (2007), 4, p. 605-629.
- Nathans, Benjamin: The Dictatorship of Reason. Aleksandr Vol'pin and the Idea of Rights under "Developed Socialism". In: Slavic Review 66 (2007), 4, p. 630-663.
- Steiner, Peter: Genre and Ideology in Vladimír Holan's "Red Army Soldiers". In: Slavic Review 66 (2007), 4, p. 702-717.

Slovanský Přehled (Prague, Czech Republic)

http://www.lib.cas.cz/casopisy/cz/Slovansky_prehled.htm

- Friedl, Jiří: Internace Východní skupiny československé armády v SSSR ve světle sovětských dokumentů. In: Slovanský Přehled 93 (2007), 1, p. 87-120.
- Pelikán, Jan: Jugoslávie a československá otázka v květnu a červnu 1968. In: Slovanský Přehled 93 (2007), 1, p. 63-86.
- Reiman, Michal: Národnostní otázka v 100 dnech po Stalinově smrti. Březen – červen 1953. In: Slovanský Přehled 93 (2007), 3, p. 361-376.

Sozial.Geschichte. Zeitschrift für historische Analyse des 20. und 21. Jahrhunderts (Bremen, Germany)

<http://www.stiftung-sozialgeschichte.de/>

- Gietinger, Klaus; Roth, Karl Heinz (eds.): Die Verantwortung der Mehrheitssozialdemokratie für die Morde der deutschen Gegenrevolution im Jahr 1919. Eine Dokumentation. In: Sozial.Geschichte 22 (2007), 3, p. 82-102.
- Van der Linden, Marcel (ed.): Ein Bericht niederländischer Rätekommunisten über die Spaltung von Socialisme ou Barbarie (1958). In: Sozial.Geschichte 22 (2007), 3, p. 103-127.

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

<http://www.semper.pl/sdr.html>

- Leinwand, Aleksandra J.: Organizacja i funkcjonowanie propagandy bolszewickiej podczas wojny polsko-sowieckiej 1919–1920. In: Studia z dziejów Rosji i Europy Środkowo-Wschodniej 42 (2007), p. 95-136.
- Pyzel, Piotr: Proklamowanie Białoruskiej Socjalistycznej Republiki Radzieckiej. In: Studia z dziejów Rosji i Europy Środkowo-Wschodniej 42 (2007), p. 67-94.
- Znamierowska-Rakk, Elżbieta: Związek Sowiecki wobec planów federacyjnych państw bałkańskich. 1942–1948. In: Studia z dziejów Rosji i Europy Środkowo-Wschodniej 42 (2007), p. 205-220.

Tokovi Istorije (Belgrade, Serbia)

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

- Bogetić, Dragan: Prva Titova poseta Vašingtonu – poslednji Kenedijev međunarodni angažman. 17. oktobar 1963. In: Tokovi Istorije (2007), 1-2, p. 65-80.
- Pelikán, Jan: Pokušaj stvaranja jezgra čehoslovačke emigracije u Jugoslaviji nakon sovjetske okupacije Čehoslovačke u avgustu 1968. godine. In: Tokovi Istorije (2007), 1-2, p. 81-106.
- Sovilj, Milan: Poseta Josipa Broza Tita Čehoslovačkoj marta 1946. godine. In: Tokovi Istorije (2007), 1-2, p. 133-153.

Totalitarian Movements and Political Religions (London, UK)

<http://www.tandf.co.uk/journals/titles/14690764.asp>

- Grieder, Peter: In Defence of Totalitarianism Theory as a Tool of Historical Scholarship. In: Totalitarian Movements and Political Religions 8 (2007), 3/4, p. 563-589.
- Lee, Chonghoon: Visual Stalinism from the Perspective of Heroisation. Posters, Paintings and Illustrations in the 1930s. In: Totalitarian Movements and Political Religions 8 (2007), 3/4, p. 503-521.
- Leese, Daniel: The Mao Cult as Communicative Space. In: Totalitarian Movements and Political Religions 8 (2007), 3/4, p. 623-639.
- Loewenstein, Karl E.: Ideology and Ritual. How Stalinist Rituals Shaped The Thaw in the USSR. 1953-4. In: Totalitarian Movements and Political Religions 8 (2007), 1, p. 93-114.
- McDermott, Kevin: Stalinism "From Below"? Social Preconditions of and Popular Responses to the Great Terror. In: Totalitarian Movements and Political Religions 8 (2007), 3/4, p. 609-622.
- Schoenhals, Michael: Demonising Discourse in Mao Zedong's China. People vs Non-People. In: Totalitarian Movements and Political Religions 8 (2007), 3/4, p. 465-482.

Ukrajins'kyj Istoryčnyj Žurnal (Kiev, Ukraine)

- Koval'čuk, M. A.: Ljutneva revolucija 1917 r. v ukrajins'kij provinciji. In: Ukrajins'kyj Istoryčnyj Žurnal (2007), 4, p. 91-101.
- Kul'čyc'kyj, S. V.: Holodomor 1932-1933 rr. Mechanizmy stalins'kogo teroru. In: Ukrajins'kyj Istoryčnyj Žurnal (2007), 4, p. 4-25.
- Kul'čyc'kyj, S. V.: Rosijs'ka (ruskaja) revolucija 1917 r. Real'nist' i mif. In: Ukrajins'kyj Istoryčnyj Žurnal (2007), 2, p. 4-22.

- Rafal's'ka, T. L.: "Velykyj teror" na Žytomyrščyni. Specyfika ta tehnologija. In: Ukrajins'kyj Istoryčnyj Žurnal (2007), 3, p. 66-75.

Utopie Kreativ (Berlin, Germany)

<http://www.rosalux.de/cms/index.php?id=uk>

- Adolphi, Wolfram: Asiaticus. China 1937. In: Utopie Kreative (2007), 6, p. 513-527.
- Auernheimer, Gustav: Revolution und Räte bei Hannah Arendt und Rosa Luxemburg. In: Utopie Kreative (2007), 7/8, p. 698-707.
- Klein, Fritz: Schicksalsjahr 1917. Wilson oder Lenin. Weichenstellung der Weltgeschichte. In: Utopie Kreative (2007), 9, p. 836-850.
- Plener, Ulla: Zu Lenins demokratischer Strategie auf dem Weg zum Sozialismus. 1917 und 1921. In: Utopie Kreative (2007), 11, p. 1032-1039.
- Rjasanow, Dawid Borisowitsch: Vorwort zur MEGA 1927. In: Utopie Kreative (2007), 12, p. 1095-1111.
- Roth, Winfried: "So können wir nicht länger leben!" Zum 100. Jahrestag der demokratischen Revolution in Russland 1905-1907. In: Utopie Kreative (2007), 12, p. 1128-1137.
- Ruge, Wolfgang: Vom Roten Oktober zur Alleinherrschaft der Bolschewiki. Machtkämpfe nach der Machtübernahme. In: Utopie Kreative (2007), 11, p. 1012-1031.
- Scherner, Erhard: "Junger Etrusker erteilt Unterricht." Eine Erinnerung an Alfred Kurella. In: Utopie Kreative (2007), 7/8, p. 657-673.
- Wirth, Günter: Kurella und die Wartburgtagung. In: Utopie Kreative (2007), 12, p. 1171-1172.

Vingtième siècle. Revue d'histoire (Paris, France)

<http://www.cairn.info/revue-vingtieme-siecle-revue-d-histoire.htm>

- Prezioso, Stéfanie: "Aujourd'hui en Espagne, demain en Italie". L'exil antifasciste italien et la prise d'armes révolutionnaire. In: Vingtième siècle. Revue d'histoire (2007), 1, p. 79-91.
- Ruscio, Alain: Les communistes et les massacres du Constantinois. Mai-juin 1945. In: Vingtième siècle. Revue d'histoire (2007), 2, p. 231-242.

Voenno-istoričeskij Žurnal (Moscow, Russia)

<http://www.mil.ru/info/1068/11278/11845/index.shtml>

- Elizarov, M. A.: Revoljucionnye matrosy i anarchistskoe dviženie N. I. Machno. In: Voenno-istoričeskij Žurnal (2007), 6, p. 36-40.
- Kiselev, O. N.; Nikiforov, Ju. A.: Roždenie i krach "terijokskogo pravitel'stva". In: Voenno-istoričeskij Žurnal (2007), 3, p. 60-62.

Voprosy Istorii (Moscow, Russia)

- Brjuggemann, K. [Brüggemann, Karsten]: Estonija i Petrogradskij front graždanskoj vojny v 1918-1920 gg. In: Voprosy Istorii (2007), 5, p. 17-33.
- Ljutov, L. N.: Političeskie nastroenija provincial'noj intelligencii v osveščeenii OGPU. 1928-1929 gg. In: Voprosy Istorii (2007), 6, p. 107-119.
- Minc, M. M.: Predstavlenija voenno-političeskogo rukovodstva SSSR o buduščej vojne s Germaniej. In: Voprosy Istorii (2007), 7, p. 94-104.
- Pavlov, D. B.: Tribunal'nyj etap sovetskoj sudebnoj sistemy. 1917-1922 gg. In: Voprosy Istorii (2007), 6, p. 3-16.

vorgänge. Zeitschrift für Bürgerrechte und Gesellschaftspolitik (Berlin, Germany)

<http://vorgaenge.humanistische-union.de/>

- Foitzik, Jan: Der proletarische Internationalismus des sozialistischen Weltsystems. Die Mythologisierung des sowjetischen Führungsanspruchs. In: vorgänge. Zeitschrift für Bürgerrechte und Gesellschaftspolitik 46 (2007), 1, p. 115-124.
- Wilke, Manfred: Mythos Antifaschismus. Die KPD und die Durchsetzung einer "antifaschistisch-demokratischen Neuordnung". In: vorgänge. Zeitschrift für Bürgerrechte und Gesellschaftspolitik 46 (2007), 1, S. 94-102.

zeitenblicke (Cologne, Germany)

<http://www.zeitenblicke.de>

- Braun, Matthias: Die Vermessung der Diktatur. Zwischen "archival revolution" und "new cultural history". Neuere Literatur über die Sowjetunion vor dem Zweiten Weltkrieg. In: zeitenblicke 6 (2007), 2, [24.12.2007], URL: <http://www.zeitenblicke.de/2007/2/braun/index.html>
- Tricoire, Damien: Von der anderen Staatlichkeit. Geschichte der internationalen Politik und Osteuropäische Geschichte. In: zeitenblicke 6 (2007), 2, [24.12.2007], URL: <http://www.zeitenblicke.de/2007/2/tricoire/>
- Uhl, Matthias: Forschungen zur Zwischenkriegszeit am Deutschen Historischen Institut Moskau. Das Institutsprojekt "Europa in den Augen des NKVD. 1918-1939". In: zeitenblicke 6 (2007), 2, [24.12.2007], URL: http://www.zeitenblicke.de/2007/2/projekt_uhl/

Zeitschrift des Forschungsverbundes SED-Staat (Berlin, Germany)

<http://web.fu-berlin.de/fsed/>

- Erler, Peter: Erneut in den Fängen der sowjetischen Geheimpolizei. Ergänzende Bemerkungen zu einem Beitrag von Wilhelm Mensing. In: Zeitschrift des Forschungsverbundes SED-Staat (2007), 21.
- Flick, Günter G.: Die Köpenicker Blutwoche. Fakten, Legenden und politische Justiz. In: Zeitschrift des Forschungsverbundes SED-Staat (2007), 21.
- Laude, Horst: "Wir sind deutsche Kommunisten im sozialistischen Vaterland". Teil II. In: Zeitschrift des Forschungsverbundes SED-Staat (2007), 21.
- Wenzel, Otto: Illusionen eines Botschafters. Der deutsche Diplomat Ulrich Brockdorff-Rantzau in Moskau. In: Zeitschrift des Forschungsverbundes SED-Staat (2007), 21.

Zeitschrift für Geschichtswissenschaft (Berlin, Germany)

<http://www.metropol-verlag.de/pp/zfg/zfg.htm>

- Bavaj, Riccardo: Lebensideologischer Kommunismus als Alternative. Heinrich Vogelers Utopie vom "neuen Leben" im Krisendiskurs der Weimarer Republik. In: Zeitschrift für Geschichtswissenschaft 55 (2007), 6.
- Karsch, Stefan: Propaganda der Bolschewiki und Menschewiki. Theorie und Praxis im Vergleich. In: Zeitschrift für Geschichtswissenschaft 55 (2007), 10.
- Plamper, Jan: "Die Hitler kommen und gehen ...", der Führer aber bleibt bestehen. Der Stalinkult in SBZ/DDR. In: Zeitschrift für Geschichtswissenschaft 55 (2007), 5.
- Poutrus, Patrice G.: An den Grenzen des proletarischen Internationalismus. Algerische Flüchtlinge in der DDR. In: Zeitschrift für Geschichtswissenschaft 55 (2007), 2.

Other journals

- Albert, Gleb: Ein Mann, ein Blatt. Franz Pfemfert und "Die Aktion" 1911-1932. In: *versa. Zeitschrift für Politik und Kunst* (2007), 7, p. 48-62.
- Andresen, Christopher: Arbeiter- und Soldatenräte in Flensburg 1918/19. In: *Demokratische Geschichte. Jahrbuch für Schleswig-Holstein* 18 (2007), p. 9-43.
- Bale, Tim; Dunphy, Richard: Red Flag Still Flying? Explaining AKEL. Cyprus's Communist Anomaly. In: *Party Politics* 13 (2007), 3, p. 287-304.
- Baron, Nick: Nature, Nationalism and Revolutionary Regionalism. Constructing Soviet Karelia. 1920-1923. In: *Journal of Historical Geography* 33 (2007), 3, p. 565-595.
- Bracke, Maud: From the Atlantic to the Urals? French and Italian Communism and the Question of Europe in the Long 1960s. In: *Journal of European Integration History* 14 (2007), 3.
- Butkus, Zenonas: The Impact of the USSR on Lithuania's Domestic Policy and its International Orientation in the Third Decade of the Twentieth Century. In: *Journal of Baltic Studies* 38 (2007), 2, p. 215-234.
- Capdepón, Ulrike: La memoria de la Guerra Civil española a los setenta años de su comienzo. In: *Iberoamericana* (2007), 25, p. 184-189.
- Charalambous, Giorgos: The Strongest Communists in Europe. Accounting for AKEL's Electoral Success. In: *Journal of Communist Studies and Transition Politics* 23 (2007), 3, p. 425-456.
- Cohen, Gidon; Morgan, Kevin: The International Lenin School. A Final Comment. In: *Twentieth Century British History* 18 (2007), 1, p. 129-133.
- Congdon, Lee: Apotheosizing the Party. Lukács's "Chvostismus und Dialektik". In: *Studies in East European Thought* 59 (2007), 4, p. 281-292.
- Courban, Alexandre: Une autre façon d'être lecteur de L'Humanité durant l'entre-deux-guerres. "Rabcors" et "CDH" au service du quotidien communiste. In: *Le Temps des Médias* 7 (2006/2007).
- Caroli, Dorena: "Sempre pronti!". Le associazioni russe di scout e pionieri. In: *Memoria e Ricerca* (2007), 25, p. 91-103.
- d'Alessandro, Pompeo Leonardo: Un comunista critico nella guerra fredda. Il "caso Terracini". Una ricerca da continuare. In: *Quaderno di storia contemporanea* (2007), 41.
- Debray, Régis: Socialism. A Life-Cycle. In: *New Left Review* (2007), 46, p. 5-28.
- Devinatz, Victor G.: A Reevaluation of the Trade Union Unity League. 1929-1934. In: *Science & Society* 71 (2007), 1.
- Dokučeva, A. V.: Russko-francuzskie chudožestvennyye svjazi v 1920-e - načalo 1930-ch gg. In: *Vestnik MGU - Istorija* (2007), 4, p. 63-79.
- Drew, Allison: Urban Activists and Rural Movements. Communists in South Africa and Algeria. 1920s-1930s. In: *African Studies* 66 (2007), 2/3, p. 295-319.
- Fehr, Helmut: Politik mit Akten. Die "Stasi-Debatte" in Polen und Tschechien. In: *Blätter für deutsche und internationale Politik* 52 (2007), 10, p. 1257-1264.
- Ferrero Blanco, María Dolores: La crisis del socialismo real. Semejanzas y diferencias entre las disidencias del Bloque del Este. In: *Historia Actual Online* (2007), 11, p. 65-86
- Ferretti, Maria: Un operaio di Jaroslavl. Vasilij Ivanovic Ljulin. Per un'approccio microstorico alla genesi dello stalinismo. In: *Passato E Presente* (2007), 72.
- Fine, Gary Alan: The Construction of Historical Equivalence. Weighing the Red and Brown Scares. In: *Symbolic Interaction* 30 (2007), 1, p. 27-39.
- Fitzpatrick, Sheila: Revisionism in Soviet History. In: *History and Theory* 46 (2007), 4, p. 77-91.
- Franz, Norbert: Stalinistischer Kitsch? Bemerkungen zum Kitsch, zu Čiaurelis Film "Klajatva"

(1946) und zu Germans "Rassказы o pervom čekiste" (1946). In: Zeitschrift für Slavistik (2007), p. 447-484.

- Gabriel, Elun: Performing Persecution. Witnessing and Martyrdom in the Anarchist Tradition. In: Radical History Review (2007), 98, p. 34-62.
- Gianni, Emilio: The Diffusion of Marxism in Italy from 1848 to 1926. In: Beiträge zur Marx-Engels-Forschung (2007), p. 247-280.
- Gidó, Attila: A Romániai Kommunista Párt és a romániai nemzetiségi/területi kérdés a két világháború között. In: Regio 18 (2007), 1, p. 109-132.
- Grabski, August: Komunistyczna Partia Izraela w latach 1958-1965 - z perspektywy pisma "Walka". In: Kwartalnik Historii Żydów (2007), 1, p. 58-75.
- Heredia, Juan Manuel; Pérez, Pablo M.; Villasenín, Hernán: The cultural practice of Argentinean anarchism. The Buenos Aires Biblioteca Archivo de Estudios Libertarios (1995-2005) and the CNT-FAI's Instituto de Documentación Social (1938). In: Anarchist Studies 15 (2005), 1.
- Hung, Chang-Tai: Oil Paintings and Politics. Weaving a Heroic Tale of the Chinese Communist Revolution. In: Comparative Studies in Society and History 49 (2007), 4, p. 783-814.
- Ingimundarson, Valur: Ideological cooperation versus Cold War Realpolitik. The SED and the Icelandic Socialist Party. In: Nordeuropaforum 17 (2007), 1, p. 7-26
- Ivanov, Alexander: From Charity to Productive Labour. The World ORT Union and Jewish Agricultural Colonization in the Soviet Union. 1923-38. In: East European Jewish Affairs 37 (2007), 1, p. 1-28.
- Kaneva, Nadia: Remembering Communist Violence. The Bulgarian Gulag and the Conscience of the West. In: Journal of Communication Inquiry 31 (2007), 1, p. 44-61.
- Kozovoï, Andreï: Eux et nous. La guerre froide dans les histoires drôles soviétiques. In: Cahiers du monde russe 48 (2007), 1.
- Kroll, Thomas: Kommunistische Intellektuelle im westlichen Deutschland (1945-1956). Eine glaubensgeschichtliche Untersuchung in vergleichender Perspektive. In: Geschichte und Gesellschaft 33 (2007), 2, p. 258-288.
- Kuckuk, Karin: Lotte Kornfeld. Eine junge Frau unter Revolutionären. In: Arbeiterbewegung und Sozialgeschichte (2007), 19.
- Kuljić, Todor: Was Tito the Last Habsburg? Reflections on Tito's Role in the History of the Balkans. In: Balkanistica 20 (2007), p.85-100.
- Kuromiya, Hiroaki: Stalin and his Era. In: Historical Journal 50 (2007), 3, p. 711-724.
- Lamberti, Marjorie: German Antifascist Refugees in America and the Public Debate on "What Should be Done with Germany after Hitler," 1941-1945. In: Central European History 40 (2007), 2, p. 279-305.
- Larionov, Michail: Vil'gel'm Rajch i Krasnaja Rekonkosta. In: Levaja Politika (2007), 2, p. 33-43.
- Löwy, M.: Le marxisme en Amérique latine. De José Carlos Mariategui aux Zapatistes du Chiapas. In: Actuel Marx (2007), 42.
- Lutz, Martin: Siemens und die Anfänge des Sowjetsgeschäft. Zur Bedeutung von Vertrauen für ökonomisches Handeln. In: Zeitschrift für Unternehmensgeschichte 52 (2007), 2, p. 135-155.
- Mason, Timothy W.: Travailleurs sans syndicats. Résistance de masse dans l'Italie fasciste et dans l'Allemagne nazie. In: Gavroche. Revue d'histoire populaire (2007), p. 16-23.
- Matějka, Ondřej: "Jsou to berani, ale můžeme je využít". Čeští evangelíci a komunistický režim v 50. letech. In: Soudobé dějiny 14 (2007), 2-3.
- Musto, Marcello: Diffusione e recezione del "Manifesto" in Italia dal 1889 al 1945. In: Critica marxista. Analisi e contributi per ripensare la sinistra (2007), 2, p. 37-46.

- Muth, Wolfgang: Ein Lübecker im Widerstand gegen Hitler. Zur Biographie von Edmund Fülischer (1915-2007). In: Zeitschrift des Vereins für Lübeckische Geschichte und Altertumskunde 87 (2007), p. 229-240.
- Nathanson, Iric: The Oppenheimer Affair. Red Scare in Minnesota. In: Minnesota History Quarterly (2007), 1, p. 172-186.
- Nazarewicz, Ryszard: Die Auseinandersetzung um Polens Zukunft in der Zeit des zweiten Weltkrieges. In: Bulletin für Faschismus- und Weltkriegsforschung (2007), 29.
- Petkov, Dimităr: Bălgarija i Săvetsko-jugoslavskijat konflikt mart 1948 - oktombri 1949 g. In: Minalo 14 (2007), 3, p. 61-81.
- Prezioso, Stéfanie: Aujourd'hui en Espagne, demain en Italie. L'exil antifasciste italien et la prise d'armes révolutionnaire. In: Vingtième Siècle 93 (2007), 1.
- Pujals, Sandra: ¿Una perla en el Caribe soviético? Puerto Rico en los archivos de la Komintern en Moscú. 1921-1923. In: Op.Cit. Revista del Centro de Investigaciones Históricas de la Universidad de Puerto Rico 17 (2007).
- Roman, Meredith: Racism in a "Raceless" Society. The Soviet Press and Representations of American Racial Violence at Stalingrad in 1930. In: International Labor and Working-Class History 71 (2007), 1, p. 185-203.
- Sakmyster, Thomas: J. Peters (Goldberger Sándor) és az amerikai kommunista mozgalom. In: Századok 141 (2007), 1, p. 185-202.
- Scherb, Ute: Zwischen Theorie und Praxis. Die Freundinnen Marie Geck und Clara Zetkin. In: Ariadne. Forum fuer Frauen- und Geschlechtergeschichte (2007), 51, p. 46-53.
- Schmidt, Daniel: Die KPD und die Masse. Anspruch und Wirklichkeit der kommunistischen Protest- und Gewaltstrategie im Ruhrgebiet. 1930-1932. In: Geschichte im Westen 22 (2007), p. 67-88.
- Schmidt, Elizabeth: Cold War in Guinea. The Rassemblement Démocratique Africain and the Struggle over Communism. 1950-1958. In: Journal of African History 48 (2007), 1, p. 95-121.
- Scho, Julia: Staaten als Verbrecher. George Orwells Dystopie "1984" und der Stalinismus. In: Kritische Ausgabe. Zeitschrift für Germanistik & Literatur 10 (2006/2007), 1, p. 30-33.
- Smith, Kenneth: Determinants of Soviet Household Income. In: The European Journal of Comparative Economics 4 (2007), 1, p. 3-24.
- Stangl, Paul: Revolutionaries' Cemeteries in Berlin. Memory, History, Place and Space. In: Urban History 34 (2007), 3, p. 407-426.
- Thatcher, Ian D.: The First Histories of the Russian Social-Democratic Labour Party. 1904-06. In: Slavonic & East European Review 85 (2007), 4, p. 725-752.
- Van Hoorn, Heike: Die Schaffung einer politischen Lebenswelt. Das Antifa-Umsiedlerdorf Zinna/Neuheim in Brandenburg. In: Jahrbuch für Geschichte des ländlichen Raumes 4 (2007).
- Van Hoorn, Heike: "Opfer" oder "Experten" für den sozialistischen Aufbau. Sudetendeutsche "Antifa-Umsiedler" in der SBZ/DDR. In: Deutschland Archiv 40 (2007), 5, p. 848-855.
- Wettig, Gerhard: Der 17. Juni 1953 in sowjetischer Sicht. In: Militärgeschichtliche Zeitschrift 66 (2007), 1, p. 145-157.

Sent-in articles published in collections by Newsletter correspondents

- Datta Gupta, Sobhanlal: Rethinking Indian Communism. New Findings. In: Bhattacharyya, Harihar; Ghosh, Abhijit (eds.): Indian political thought and movements. New interpretations and emerging issues, Kolkata, K.P. Bagchi & Co., 2007, p. 146-162.
- Datta Gupta, Sobhanlal: Rosa Luxemburgs Vision des Sozialismus und ihre Bedeutung fuer den Marxismus im 21. Jahrhundert. In: Ito, Narihiko (ed.): China entdeckt Rosa Luxemburg. Internationale Rosa-Luxemburg-Gesellschaft in Guangzhou am 21./22. November 2004, Berlin, Dietz, 2007, p. 33-42.
- Datta Gupta, Sobhanlal: Sartre's Critique of Colonialism in the Postcolonial Age. In: Chakravarti, Sudeshna; Guha, Chinmoy (eds.): Remembering Sartre. 1905-1980, Kolkata, Dasgupta and Company, 2007, p. 184-202.
- Gotovich, José: L'opposition syndicale révolutionnaire et la Centrale révolutionnaire des mineurs. Tentatives de révolution syndicale dans la Belgique d'entre-deux-guerres? In: Gotovich, José ; Morelli, Anne (eds.): Contester dans un pays prospère. L'extrême gauche en Belgique et au Canada, Bruxelles, Lang, 2007, p. 65-86.
- Kratochvíl, G. [Kratz, Gottfried] (ed.): F. Ross. Pervaja poezdka v Rossiju. Dnevnikove zapisi 1921 goda. In: Šomrakova, Inga A.: XX vek. Dve Rossii – odna kul'tura. Sbornik naučnych trudov po materialam 14-ch Smirdinskich Čtenij, Sankt-Peterburg, Sankt-Peterburgskij Gosudarstvennyj Universitet Kul'tury i Isskusstv, 2006, p. 254-276.
- Wettig, Gerhard: Die Vereinbarungen der Siegermächte über Berlin und die Deutschlandpolitik der UdSSR 1943-1945, in: Michael Bienert e.a. (eds.): Die Vier Mächte in Berlin. Beiträge zur Politik der Alliierten in der besetzten Stadt, Berlin, Landesarchiv Berlin, 2007, p. 17-29.
- Wolff, Frank: Heimat und Freiheit bei den Bundisten Vladimir Medem und Hersch Mendel. In: Julia Herzberg, Christoph Schmidt (eds.): Vom Wir zum Ich. Individuum und Autobiographik im Zarenreich, Köln e.a., Böhlau, 2007, p. 301-323.

VIII.2:**Directory of Journals on Communist Studies and Connected Areas: Conventional and Online Journals, Newsletters, Discussion lists, Bulletins and Online Services.**

This directory lists 193 periodical publications from over 20 countries relevant for studies on Communism in a broad sense. It aims to provide access to these sometimes disperse and ephemere sources of contemporary history including all periods, regions and fields of speciality. Suggestions for completing and updating this directory are always welcome.

For further investigation, it is recommended to visit the IALHI Serials Service (<http://serials.ialhi.org/>), which covers diverse serials in the field of labour history and Communist studies and offers a Labour History Serials Alerting Service (http://serials.ialhi.org/alerting_services.asp).

Title and URL	Country	Category
A nemzetközi munkásmozgalom történetéből.	Hungary	Journal
Ab Imperio. Studies of New Imperial History and Nationalism in the Post-Soviet Space. http://www.abimperio.net/	Russia & USA	Journal
Acta Slavica Iaponica. http://src-home.slav.hokudai.ac.jp/publictn/acta/a-index-e.html	Japan	Journal
Actuel Marx. http://netx.u-paris10.fr/actuelmarx/	France	Journal
Aden. Paul Nizan et les années trente. http://paul.nizan.free.fr/aden6.htm	France	Journal
Aktuelles aus der DDR-Forschung. Ein Newsletter der Stiftung zur Aufarbeitung der SED-Diktatur. http://www.stiftung-aufarbeitung.de	Germany	Journal and E-Newsletter
American Communist History. http://www.tandf.co.uk/journals/titles/14743892.html	USA	Journal
Anarchist Studies. http://www.lwbooks.co.uk/journals/anarchiststudies/current.html	UK	Journal
Annali Fondazione Giangiacomo Feltrinelli. http://www.fondazionefeltrinelli.it/en/publications/annali-annals	Italy	Journal
Anthropology of East Europe Review. http://condor.depaul.edu/~rrotenbe/aeer/	USA	Journal
Arbeiderhistorie. årbok for Arbeiderbevegelsens Arkiv og Bibliotek. http://www.arbark.no/h0403.htm	Norway	Journal
Arbeiterbewegung und Sozialgeschichte. http://www.sozialgeschichte-bremen.de/	Germany	Journal
Arbejderhistorie. Tidsskrift for historie, kultur og politik. http://www.sfah.dk/arbhist.htm	Denmark	Journal
Arbetsarhistoria. Meddelande från Arbetarrörelsens Arkiv och Bibliotek. http://www.arbark.se/publ_ah.htm	Sweden	Journal
Archiv für die Geschichte des Widerstandes und der Arbeit. wobarchiv@gmx.de	Germany	Journal

Archiv für Sozialgeschichte. http://www.fes.de/afs-online/	Germany	Journal
Arkiv för studier i arbetarrörelsens historia. http://www.arkiv.nu/tidskriften.htm	Sweden	Journal
Beiträge zur Geschichte der Arbeiterbewegung. http://www.trafoberlin.de/geschichte-der-arbeiterbewegung/	Germany	Journal
Beiträge zur Marx-Engels-Forschung. http://www.marxforschung.de	Germany	Journal
Belgisch Tijdschrift voor Nieuwste Geschiedenis. http://www.flwi.ugent.be/btng-rbhc/en/	Belgium	Journal
Berlin-Brandenburger Forum Osteuropa. Rundbrief. http://www.gesis.org/Kooperation/Information/Osteuropa/newslist.htm#bb	Germany	E-Newsletter
Bibliotheksbrief. Stiftung Archiv der Parteien und Massenorganisationen der DDR im Bundesarchiv. http://www.bundesarchiv.de/	Germany	E-Newsletter Journal
Boletín Electrónico. Centro de Documentación e Investigación de la Cultura de Izquierdas en Argentina. http://www.cedinci.org/	Argentina	E-Newsletter
Bollettino dell'Archivio per la storia del movimento sociale cattolico in Italia. http://www.vitaepensiero.it/riviste/pagcoml/bollett.asp?titolo=BOLLETTINO%20DELL'ARCHIVIO	Italy	Journal
Brood & Rozen. Tijdschrift voor de Geschiedenis van Sociale Bewegingen. http://www.brood-en-rozen.be/	Belgium	Journal
Bulletin du CEGES / SOMA Berichtenblad. http://www.cegesoma.be	Belgium	E-Newsletter
Bulletin du Centre d'Histoire et de Sociologie des Gauches.	Belgium	Newsletter
Bulletin für Faschismus- und Weltkriegsforschung. http://www.edition-organon.de/bulletin_fuer_faschismusforschung.htm	Germany	Journal
Bulletin de l'Association Etudes Jean-Richard Bloch. http://www.etudes-jean-richard-bloch.org/spip.php?article12	France	Journal
Cahiers d'histoire. Revue d'histoire critique. http://www.espaces-marx.eu.org/	France	Journal
Cahiers d'histoire du mouvement ouvrier. http://barthes.ens.fr/clio/revues/assoc/mouvementouvrier.html	Switzerland	Journal
Cahiers d'Histoire du Temps présent. Bijdragen tot de Eigentijdse Geschiedenis. http://www.cegesoma.be	Belgium	Journal
Cahiers du monde russe. http://monderusse.revues.org	France	Journal
Cahiers du mouvement ouvrier. http://www.trotsky.com.fr/	France	Journal
Cahiers Léon Trotsky.	France	Journal
Cahiers Marxistes. http://www.ulb.ac.be/socio/cmarx/	Belgium	Journal
Central Asian Survey. http://www.tandf.co.uk/journals/carfax/02634937.html	UK	Journal
Central Europe. http://www.maney.co.uk/journals/centraleurope	UK	Journal
Central European History. http://journals.cambridge.org/action/displayJournal?jid=CCC	UK	Journal
The China Quarterly. http://www.journals.cambridge.org/jid_CQY	UK	Journal
Cold War History. http://www.lse.ac.uk/collections/CWSC/coldWarHistoryJournal/	UK & USA	Journal
Cold War International History Project Electronic Bulletin. http://www.wilsoncenter.org	USA	E-Journal

Cold War International History Project Working Papers. http://www.wilsoncenter.org	USA	Journal
Communisme.	France	Journal
Communist and Post-communist Studies. www.elsevier.com/locate/postcomstud	USA	Journal
Communist History Network Newsletter. http://www.socialsciences.manchester.ac.uk/chnn/	UK	E-Newsletter
Communist Chronicles. Studies in Communist History. http://communist-chronicles.com	Norway	E-Journal
Comparativ. Zeitschrift für Globalgeschichte und vergleichende Gesellschaftsforschung. http://www.comparativ.net/	Germany	Journal
Comparative Studies in Society and History. http://journals.cambridge.org/jid_CSS	UK	Journal
Critica marxista. Analisi e contributi per ripensare la sinistra. http://www.criticamarxista.net/	Italy	Journal
Critique. Journal of Socialist Theory. http://www.critiquejournal.com/	UK	Journal
Deutschland Archiv. Zeitschrift für das vereinte Deutschland. http://www.wbv.de/deutschlandarchiv/	Germany	Journal
Die Aktion. Zeitschrift für Politik, Literatur, Kunst. http://www.poesieundkritik.de	Germany	Journal
Dissidences [former Bulletin de liaison des études sur les mouvements révolutionnaires]. http://www.dissidences.net	France	Journal
Dzieje Najnowsze. http://www.dig.com.pl/index.php?s=wyniki&rodz=9&id=5	Poland	Jornal
eForum zeitGeschichte. http://www.eforum-zeitgeschichte.at/	Austria	E-Journal
Estudos sobre o Comunismo. http://estudossobrecomunismo.weblog.com.pt	Portugal	E-Newsletter
Europe Asia Studies.	UK	Journal
Exilforschung. Ein Internationales Jahrbuch. http://www.exilforschung.de/	Germany	Journal
Exilios y migraciones ibéricas en el siglo XX. Éxils et migrations ibériques au XXe siècle.	Spain	Journal
Forum für osteuropäische Ideen- und Zeitgeschichte. http://www1.ku-eichstaett.de/ZIMOS/forum/index.htm	Germany	Journal
Geschichte und Gesellschaft. http://www.v-r.de/de/zeitschriften/500007/	Germany	Journal
Guerres mondiales et conflits contemporains. http://www.puf.com/wiki/Guerres_mondiales_et_conflits_contemporains	France	Journal
Halbjahresschrift für südosteuropäische Geschichte, Literatur und Politik. http://www.halbjahresschrift.homepage.t-online.de/	Germany	Journal
Histoire sociale - Social history. http://www.utpjournals.com/hssh/hssh.html	Canada	Journal
Historia & informatica. http://www.historiaeninformatica.org/	The Netherlands	E-Journal
Historia Actual On-Line. http://www.historia-actual.com/	Spain	E-Journal
Historical Materialism. http://mercury.soas.ac.uk/hm/	UK/ The Netherlands	Print Journal
Historische Literatur. http://www.steiner-verlag.de/HistLit/	Germany	Journal
H-HOAC, History of American communism and domestic	USA	E-Discussion

anticommunism encompassing the history of the Communist Party of the USA. http://www.h-net.org/~hoac/		List
H-Labor. http://www.h-net.org/~labor/	USA	E-Discussion List
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	E-Newsletter
IALHI News Service. http://www.ialhi.org/news/	The Netherlands	E-Webservice
Iberoamericana. América Latina. España. Portugal. http://www.iberoamericana.de	Germany	Journal
ICCEES International Newsletter, International Council for Central and East European Studies. http://www.rusin.fi/iccees/newsletter.html	Germany	Newsletter
The Indian Economic and Social History Review. http://ier.sagepub.com/	India / UK	Journal
Intermarium. The first online journal of East Central European postwar history and politics	Poland / USA	E-Journal
International Labor and Working-Class History. http://www.newschool.edu/gf/history/ilwch/	UK	Journal
The International Newsletter of Communist Studies. http://www.mzes.uni-mannheim.de/projekte/incs/	Germany	Newsletter
The International Newsletter of Communist Studies Online. http://www.mzes.uni-mannheim.de/projekte/incs/	Germany	E-Journal
International Review of Social History. http://www.iisg.nl/irsh/	Netherlands	Journal
Internationale wissenschaftliche Korrespondenz zur Geschichte der deutschen Arbeiterbewegung. http://www.iwk-online.de/	Germany	Journal
Istočnik.	Russia	Journal
Istoričeskij Archiv. http://www.rosspen.com/R/histarch/	Russia	Journal
Jahrbuch für Forschungen zur Geschichte der Arbeiterbewegung. http://www.arbeiterbewegung-jahrbuch.de/	Germany	Journal
Jahrbuch für historische Kommunismusforschung. http://www.stiftung-aufarbeitung.de/publikationen/jahrbuch.php	Germany	Journal
Jahrbücher für Geschichte Osteuropas. http://www.steiner-verlag.de/JGO/	Germany	Journal
Journal of Baltic Studies. http://depts.washington.edu/aabs/publications-journal.html	UK	Journal
Journal of Cold War Studies. http://www.fas.harvard.edu/~hpcws/journal.htm	USA	Journal
Journal of Communist Studies and Transition Politics. http://www.tandf.co.uk/journals/titles/13523279.asp	UK	Journal
Journal of Contemporary History. http://jch.sagepub.com/	UK	Journal
Journal of Southeast European and Black Sea Studies. http://www.tandf.co.uk/journals/titles/14683857.asp	UK	Journal
Journal of Southern Europe and the Balkans. http://www.tandf.co.uk/journals/carfax/14613190.html	UK	Journal
Kritika. Explorations in Russian and Eurasian History. http://www.slavica.com/journals/kritika/kritika.html	USA	Journal
La Lettre d'Espaces Marx. http://www.espaces-marx.eu.org/	France	Newsletter

Labnet List. Labour Movement. listserv@iisg.nl		E-Discussion List
Labour. Le Travail. http://www.cclh.ca/llt/	Canada	Journal
Labor History. http://www.informaworld.com/smpp/title~content=t713436999	USA	Journal
Labor History. http://www.asslh.com/journal/	Australia	Journal
Labour History Review. www.ingenta.com/journals/browse/maney/lhr	UK	Journal
LAWCHA. Mailing list of the Labor and Working Class History Association. http://www.lawcha.org/		E-Discussion List
Le Mouvement social. http://mouvement-social.univ-paris1.fr/	France	Journal
Left history. http://www.yorku.ca/lefthist/	UK	Journal
Les Cahiers d'ADIAMOS. http://www.codhos.asso.fr/Adiamos.htm	France	Journal
Les Cahiers du C.E.R.M.T.R.I. http://www.trotsky.com/fr/	France	Journal
Lettre du Centre d'études slaves. http://www.etudes-slaves.paris4.sorbonne.fr/	France	Newsletter
L'homme et la société. http://www.editions-harmattan.fr/index.asp?navig=catalogue&obj=revue&no=20	France	Journal
Marx-Engels Jahrbuch.	Germany	Journal
Marx-Engels-Marxismus-Forschung. http://www.cpm.ll.ehime-u.ac.jp/AkamachHomePage/MEMA/MEMA.html	Japan	Journal
Matériaux pour l'histoire de notre temps. http://www.persee.fr/listIssues.do?key=mat	France	Journal
MEGA-Studien. jro@iisg.nl	The Netherlands	Journal
Memoria e Ricerca. http://www.istitutodati.it/biblio/riviste/l-n/mem-ric2.htm	Italy	Journal
Mir istorii. Rossiskij elektronnyj žurnal. http://www.historia.ru/	Russia	E-Journal
Mitteilungen des Förderkreises, Archive und Bibliotheken zur Geschichte der Arbeiterbewegung. http://www.fabgab.de/mitteilungen.htm	Germany	Journal
Mitteilungsblatt des Instituts für soziale Bewegungen Bochum. http://www.ruhr-uni-bochum.de/iga/isb/isb-hauptframe/mitteilungsheft/mitteilheft.htm	Germany	Journal
Naučno-Informacionnyj Bjulleten' RGASPI. http://www.rusarchives.ru/federal/rgaspi/nsa1.shtml#1.1.3	Russia	Journal
New Left Review. http://www.newleftreview.org/	USA	Journal
New Political Science. A Journal of Politics & Culture. http://www.tandf.co.uk/journals/carfax/07393148.html	USA	Journal
Newsletter of Historians of American Communism, Washington. See: HOAC.	USA	Newsletter
Newsletter Social Science in Eastern Europe. http://www.gesis.org/en/publications/magazines/newsletter_eastern_europe/	Germany	Newsletter
North West Labour History. http://www.workershistory.org/	UK	Journal
Novaja i novejšaja istorija. http://www.hist.msu.ru/Journal/nni.htm	Russia	Journal
Novyj istoričeskij vestnik. http://www.nivestnik.ru/	Russia	Journal
Österreichische Osthefte. Zeitschrift für Mittel-, Ost- und Südosteuropaforschung. http://www.osi.ac.at/ostheft.htm	Austria	Journal
O Olho da História. http://www.oohodahistoria.org	Brasil	Journal
Osteuropa. http://osteuropa.dgo-online.org/	Germany	Journal

Otečestvennaja Istorija. http://www.hist.msu.ru/Journal/oi.htm	Russia	Journal
Otečestvennye Archivy. http://www.rusarchives.ru/publication/otecharh/	Russia	Journal
Passato e presente. http://www.francoangeli.it/riviste/sommario.asp?IDRivista=98	Italy	Journal
Perspektiven ds. http://www.schueren-verlag.de/zeitschriften.html	Germany	Journal
Políticas de la Memoria. Anuario de investigación del Centro de Documentación e Investigación de la Cultura de Izquierdas en Argentina. http://www.cedinci.org/	Argentina	Journal
Post-Soviet Affairs. http://www.bellpub.com/psa/index.html	USA	Journal
Potsdamer Bulletin für Zeithistorische Studien. http://www.zzf-pdm.de/site/332/default.aspx	Germany	Newsletter
Przegląd Historyczny. http://www.dig.com.pl/index.php?s=wyniki&rodz=9&id=15	Poland	Journal
Quaderno di storia contemporanea. Rivista semestrale dell'Istituto per la storia della resistenza e della società contemporanea in provincia di Alessandria.	Italy	Journal
Quaderni di storia.	Italy	Journal
Quaderni Pietro Tresso, Centro Studi Pietro Tresso, Italy (former Quaderni del Centro Pietro Tresso series). p.casciola@tiscalinet.it	Italy	Journal
Quaderni storici. http://www.mulino.it/edizioni/riviste/	Italy	Journal
Radical Historians Newsletter.	USA	Newsletter
Radical History Review. http://chnm.gmu.edu/rhr/rhr.htm	USA	Journal
Rassegna di storia. Rivista dell'Istituto storico della Resistenza.	Italy	Journal
Res Publica. Belgian Journal of Political Science. http://www.respublica.be	Belgium	Journal
Revolutionary History. http://www.revolutionary-history.co.uk/	USA	Journal
Revolutionary Russia. http://www.tandf.co.uk/journals/titles/09546545.asp	UK	Journal
Ricerche di storia politica. http://www.arsp.it/	Italy	Journal
Rundbrief aus dem Thälmann-Haus. http://www.thaelmann-gedenkstaette.de/	Germany	Newsletter
Rundbrief. Willi-Bredel-Gesellschaft. Geschichtswerkstatt. http://www.bredelgesellschaft.de	Germany	Journal
Russian History. Histoire russe.	USA	Journal
The Russian Review. http://www.russianreview.org/	USA	Journal
Russian Social Science Review. A Journal of Translations. http://www.mesharpe.com/mall/results1.asp?ACR=rss	USA	Journal
Russian Studies in History. A Journal of Translations. http://www.mesharpe.com/mall/results1.asp?ACR=rsh	USA	Journal
Sehepunkte. Rezensionenjournal für die Geschichtswissenschaften. http://www.sehepunkte.de/	Germany	E-Journal
Slavic Review. American Quarterly of Russian, Eurasian and East European Studies. http://www.slavicreview.uiuc.edu/	USA	Journal
The Slavonic and East European Review. http://www.mhra.org.uk/Publications/Journals/seer.html	UK	Journal
Slovanský Přehled. http://www.lib.cas.cz/casopisy/cz/Slovansky_prehled.htm	Czech Republ	Journal
Socialist History Journal. http://www.socialist-history-journal.org.uk/	UK	Journal
Società e storia.	Italy	Journal

http://www.francoangeli.it/riviste/sommario.asp?IDRivista=50		
Soudobé dějiny. http://www.usd.cas.cz/en/pages/en-soudobe-dejiny	Czech Republic	Journal
South Eastern European Politics Online. http://www.seep.ceu.hu/	Hungary	E-Journal
Sozial.Geschichte. Zeitschrift für historische Analyse des 20. und 21. Jahrhunderts. http://www.stiftung-sozialgeschichte.de/	Germany	Journal
Spagna contemporanea. http://www.spagnacontemporanea.it/	Italy	Journal
Storica.	Italy	Journal
Studi storici. Rivista trimestrale dell'Istituto Gramsci. http://web.tiscali.it/studistorici/	Italy	Journal
Studia z dziejów Rosji i Europy Środkowo-Wschodniej. http://www.semper.pl/sdr.html	Poland	Journal
Studies in East European Thought. http://www.springer.com/philosophy/political+philosophy/journal/11212	Switzerland / The Netherlands	Journal
Südosteuropa. Zeitschrift für Gegenwartforschung. http://www.oldenbourg-wissenschaftsverlag.de/olb/de/1.c.335320.de	Germany	Journal
Südostforschungen. Internationale Zeitschrift für Geschichte, Kultur und Landeskunde Südosteuropas. http://www.oldenbourg-wissenschaftsverlag.de/olb/de/1.c.335321.de	Germany	Journal
Svobodnaia mysl'-XXI. http://www.postindustrial.net/	Russia	Journal
Századok. http://www.szazadok.hu/	Hungary	Journal
Territoires contemporains. Bulletin de l'ICH Dijon.	France	Newsletter
Thesis Eleven. Critical Theory and Historical Sociology. http://the.sagepub.com/	Australia	Journal
Tijdschrift voor Sociale en Economische Geschiedenis. http://www.tseg.nl/	Belgium	Journal
Tokovi Istorije. http://www.inisbgd.co.yu/celo/publikacije.htm	Serbia	Journal
Totalitarian Movements and Political Religions. http://www.tandf.co.uk/journals/titles/14690764.asp	UK	Journal
Totalitarismus und Demokratie / Totalitarianism and Democracy. http://www.hait.tu-dresden.de/td	Germany	Journal
Transit. Europäische Revue. http://www.iwm.at/transit.htm	Austria	Journal
Twentieth Century British History. http://tcbh.oxfordjournals.org/	UK	Journal
Ukrajins'kyi Istoryčnyi Žurnal.	Ukraine	Journal
Utopian Studies Journal. http://www.utoronto.ca/utopia/journal/index.html	Canada	Journal
UTOPIE kreativ. http://www.rosalux.de/cms/index.php?id=uk	Germany	Journal
Vierteljahrshefte für Zeitgeschichte. http://www.vierteljahrshefte.de	Germany	Journal
Vingtième siècle. Revue d'histoire. http://www.pressesdesciencespo.fr/revues/vingtimesiclerevuedhist/	France	Journal
Vlaams Marxistisch Tijdschrift. http://www.democratisch-links.be/vmt/	Belgium	Journal
Voенно-istoričeskij žurnal. http://www.mil.ru/info/1068/11278/11845/index.shtml	Russia	Journal
Voprosy istorii.	Russia	Journal
vorgänge. Zeitschrift für Bürgerrechte und Gesellschaftspolitik. http://vorgaenge.humanistische-union.de/	Germany	Journal
Widerspruch. Beiträge zu sozialistischer Politik.	Switzerland	Journal

http://www.widerspruch.ch/		
Zeithistorische Forschungen. http://www.zeithistorische-forschungen.de	Germany	Journal / E-Journal
Zeitschrift des Forschungsverbundes SED-Staat. http://web.fu-berlin.de/fsed/	Germany	Journal
Zeitschrift für Geschichtswissenschaft. http://www.metropol-verlag.de/pp/zfg/zfg.htm	Germany	Journal
Zeitschrift für Slavistik. http://www.uni-potsdam.de/u/slavistik/slav_reihen/zfslav/zfslid.htm	Germany	Journal
Zeitschrift für sozialistische Politik und Wirtschaft. http://www.spw.de/	Germany	Journal

Section IX.

Directory of Internet Resources. Websites Relevant for Communist Studies.

Newsletters

Aktuelles aus der DDR-Forschung, Newsletter der Stiftung zur Aufarbeitung der SED-Diktatur.

http://www.stiftung-aufarbeitung.de/service_wegweiser/ddr_newsletter.php

Boletín Electrónico. Centro de Documentación e Investigación de la Cultura de Izquierdas en Argentina, Buenos Aires, Argentina.

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

Communist History Network, Manchester, UK.

<http://www.socialsciences.manchester.ac.uk/chnn/>

Estudos sobre o Comunismo, Portugal.

<http://estudossobrecomunismo2.wordpress.com/>

Estudios sobre la historia del movimiento comunista en España, Madrid, Spain.

<http://comunismo.blogia.com/>

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

<http://www.h-net.org/~hoac/>

International Newsletter of Communist Studies Online, Mannheimer Zentrum für Europäische Sozialforschung, Mannheim, Germany.

<http://www.mzes.uni-mannheim.de/projekte/incs/>

London Socialist Historians Group Newsletter

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

Resources

100(0) Schlüsseldokumente zur russischen und sowjetischen Geschichte, Munich, Germany.

<http://mdzx.bib-bvb.de/cocoon/1000dok/>

1937 god, Memorial, Moscow, Russia.

<http://www.memo.ru/history/y1937/1937.htm>

Documents and materials on the Great Terror.

Annals of Communism. Yale University Press.

<http://www.yale.edu/annals/>

Contains online document publications.

Arbeiteraufstand des 17. Juni 1953 in der DDR.

<http://www.17juni53.de>

Enthält Tageschroniken, Karten, Materialien, ein Forum, Veranstaltungen, Dokumentationen (Videoclips u.a.) und einen Newsletter.

ArcheoBiblioBase: Archives in Russia.

<http://www.iisg.nl/~abb/>

English-language site about central and local archives in Russia.

ArcheoBiblioBase: Archives in Ukraine, Ukrainian Research Institute, Harvard University, US.

http://www.huri.harvard.edu/abb_grimsted

Archivi del Novecento, BAICRSistemaCultura, Rome, Italy.

<http://www.archividelnovecento.it>

- Archivy Belarusi. <http://archives.gov.by/>
Official site of the archival administration of Belarus.
- Archivy Rossii. Archives in Russia. <http://www.rusarchives.ru/>
- Joint-venture site of Rosarchiv and NGOs, covering all news and matters of Russian archives. Also features online publications of articles from journal "Otečestvennye Archivy".
- Bălgarskijat komunizăm. Kritičeski izsledvanija. <http://www.red.cas.bg/>
Bulgarian webportal on Communist Studies.
- Bibliographie zur Geschichte des deutschen Widerstands gegen die NS-Diktatur 1938-1945, Karl Heinz Roth. <http://www.stiftung-sozialgeschichte.de/index.php?selection=63>
- Bibliothek deutscher Kämpfer für den Sozialismus. <http://www.deutsche-kommunisten.de/>
- Bundism.net. A Network Dedicated to Research on the Jewish Labor Bund. <http://www.bundism.net>
- Central and Eastern European Online Library. <http://www.ceeol.com/>
- Center for Working-Class Studies, Youngstown State University, US. <http://www.as.ysu.edu/~cwcs>
- Centre d'Etudes et de Recherches sur les Mouvements Trotskyste et Révolutionnaires Internationaux, Paris, France. <http://www.trotsky.com.fr/>
- Centre des Archives Communistes en Belgique. <http://users.skynet.be/carcob/>
- Centro de Estudios y Documentación de las Brigadas Internacionales (CEDOBI), Universidad de Castilla-La Mancha, Spain. <http://www.brigadasinternacionales.uclm.es>
- Centro de Documentação 25 de Abril, Coimbra, Portugal. <http://www.uc.pt/cd25a/>
- Cold War International History Project, Woodrow Wilson International Center, Washington DC, US. <http://www.wilsoncenter.org/cwihp>
Contains huge quantities of digitized and systematically arranged Cold War documents.
- Collectif Smolny. Collectif d'édition des introuvables du mouvement ouvrier. <http://www.collectif-smolny.org/>
- Comintern-Online Electronic Archives. <http://www.comintern-online.com/>
"Communism" - An exhibition of highlights from the Monash University Library Rare Books Collection, Victoria, Australia. <http://www.lib.monash.edu/exhibitions/communism/>
- Illustrated virtual catalogue.
- Datenbank des deutschsprachigen Anarchismus - DadA. <http://projekte.free.de/dada/>
- Dictionary of Labour Biography, University of York, UK. <http://www.york.ac.uk/res/dlb/>
- Die Sowjetunion. Von der Oktoberrevolution bis zu Stalins Tod. <http://mdz.bib-bvb.de/digbib/sowjetunion/sw1>
- Online-Edition der von H. Altrichter editierten Quellensammlung.
- Fondazione Istituto Gramsci, Rome, Italy. <http://www.gramsci.it/>
- Includes inventories of the Gramsci archives.
- geschichte.transnational. Fachforum zur Geschichte des kulturellen Transfers und der transnationalen Verflechtungen in Europa und der Welt. <http://geschichte-transnational.clio-online.net>
- Guia da história das esquerdas brasileiras, Universidad Federal Rio de Janeiro, Brasil. <http://www.ifcs.ufrj.br/~rfcastro/gheb.htm>
- GULAG – Das Lagersystem der Sowjetunion, Memorial e.V., Berlin, Germany. <http://gulag.memorial.de/>

- 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, Harvard University, US. Contains some digitized documents. <http://www.fas.harvard.edu/~hpcws>
- Hoover Institution, Stanford University, US. <http://www-hoover.stanford.edu/>
- International Association of Labour History Institutions <http://www.ialhi.org/>
- International Institute of Social History, Amsterdam, The Netherlands. <http://www.iisg.nl>
- Internet Modern History Sourcebooks Socialism. <http://www.fordham.edu/halsall/mod/modsbook33.html>
- Italians in the Gulag. <http://www.gulag-italia.it>
- Informational, biographical and bibliographical resource on the Italian victims of the Soviet camp system, by the Fondazione Feltrinelli (Milan) and the Memorial association (Moscow).
- Kansan Arkisto, Helsinki, Finland. <http://www.kansanarkisto.fi/>
- Including the archive files of the Communist Party of Finland.
- KGB in the Baltic States: Documents and Researches, Lietuvos gyventojų genocido ir rezistencijos tyrimo centras, Vilnius, Lithuania. <http://kgbdocuments.eu/>
- Klassiker des Marxismus-Leninismus. <http://www.mlwerke.de>
- Knowledge Base Social Sciences in Eastern Europe. <http://www.cee-socialscience.net>
- Designed to provide an ongoing overview of the development of social sciences in Central and Eastern Europe.
- Kurasje – Council Communist Archive. <http://www.kurasje.org/arksys/archset.htm>
- International resource on the history of Council Communism.
- Libertarian Communist Library. <http://libcom.org/history>
- Historical essays on Libertarian Communism.
- Marxists Internet Archive. <http://www.marxists.org/>
- Memorial Association, Russia. <http://www.memo.ru>
- Russian association dedicated to the defence of human rights and the commemoration of the victims of Stalinism.
- Rossijskie socialisty i anarchisty posle Oktjabrja 1917 goda, Memorial, Moscow, Russia. <http://socialist.memo.ru/>
- Russian and East European Network Information Center, University of Texas, Austin, US. <http://reenic.utexas.edu/>
- Stalin – Werke und Texte im Internet. <http://www.stalinwerke.de/>
- Stalin-Era Research and Archives Project, University of Toronto, Canada. <http://www.utoronto.ca/ceres/serap/>
- The Truth about Kronstadt. <http://www-personal.umich.edu/~mhuey/>
- Online resource featuring the completely digitized Kronstadt Izvestija.
- Verzeichnis der Mikroformen zur Geschichte in der Bayerischen Staatsbibliothek, Freddy Litten, Munich, Germany. <http://www.bsb-muenchen.de/mikro/litten.htm>
- Virtual Gulag Museum. <http://gulagmuseum.org>
- Multilanguage resource on all museums and collections featuring Gulag history, including photos of exhibits.

Virtual Library Labor History.

<http://www.iisg.nl/~w3vl/>

Virtuelle Fachbibliothek Osteuropa.

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

Yale Russian Archive Project, Yale University, US.

<http://www.yale.edu/rusarch/archive.html>

Žurnal'nyj zal.

<http://magazines.russ.ru>

Online archive of Russian humanities periodicals.

Section X.

Cultural and Artistic Performances Concerning History of Communism.

French-German TV Special on the October Revolution.

Between October 31 and November 21, 2007, the French-German TV station ARTE broadcasted a series of documentary and film contributions to commemorate the 90th anniversary of the October Revolution. The series featured two documentations dealing with the history of Communism: A documentary about Leon Trotsky, containing previously unseen archival film footage as well as commentaries by acknowledged historians of Communism, including Jean-Jacques Marie, Alexander Vatlin, Anne Applebaum and Nicolas Werth; and a documentary on the revolutions of 1917 with commentaries by Marc Ferro, Jutta Scherrer and a few other historians.

In connection with the Trotsky documentary, the ARTE homepage hosts an exclusive essay by Jean-Jacques Marie, "Trotski, la fabrique de l'ennemi public numéro 1 / Leo Trotzki oder wie man sich einen Volksfeind Nr. 1 bastelt". It can be read online in German and in French at:

- http://www.arte.tv/fr/histoire-societe/histoire/Tabous-de-l-histoire/Russie_2F-URSS--avec-Jean-Jacques-Marie/1060086.html
- http://www.arte.tv/de/geschichte-gesellschaft/geschichte/Tabus-der-Geschichte/Russland_2F-UDSSR--Leo-Trotzki/1060088.html.

New Novel on Norman Bethune.

The Canadian author Dennis Bock has published a novel dealing with the life of Norman Bethune, a Canadian communist and physician most known for his involvement in the Chinese revolution. Bethune, member of the Communist Party of Canada since 1935, also fought for the Republic in Spain, where he developed several progressive medical techniques for blood transfusion and battlefield surgery. He had to leave Spain because of (most likely Communist Party-originated) accusations of espionage. He then joined the Communist Party of China in its fight against Japanese invaders and died 1939 from a blood poisoning, contracted while performing surgery. As one of the few Westerners Bethune posthumously became a hero in Mao's China.

Bock, Dennis: The Communist's Daughter, New York, Knopf, 2007. 287 p.

Radiofeature: Ehemalige Gulag-Häftlinge in der DDR.

In Kooperation mit der Forschungsstelle Osteuropa der Universität Bremen produzierte das Deutschlandradio, Köln, eine Sendung über die Rückkehr von Gulag-Häftlingen in die DDR, die am 26.4.2007 ausgestrahlt wurde. Die Zeitzeugen-Interviews geben Aufschluss über die Bedingungen, denen die Rückkehrer ausgesetzt waren, sowie über die staatlich und gesellschaftlich fundierten Tabus, die mit der erlittenen Gulag-Haft verbunden waren. Das komplette Transkript der Sendung ist online unter <http://www.dradio.de/download/66645/> abrufbar.

Filmdokumentation "Feindbilder. Die Fotos und Videos der Stasi".

Die Dokumentation von Holger Kulick, die anhand von zahlreichen Filmausschnitten, Fotos und Interviews einen Einblick in die Funktionsmechanismen des DDR-Geheimdienstes und in den Alltag im Überwachungsstaat gibt, ist nun auf DVD erhältlich. Als Bonusmaterial

werden ein 50minütiges Interview mit dem aus der DDR ausgebürgerten Sänger Wolf Biermann, sowie didaktische Materialien mitgeliefert. Die DVD wird mit Unterstützung der BStU, des Westdeutschen Rundfunks und des Matthias-Domaschk-Archivs herausgegeben, und kann für 6 € unter http://www.bpb.de/publikationen/9KSWMK_0,Feindbilder.html erworben werden.

"Black Book": Niederländischer Widerstand im Film

Der gefeierte niederländische Hollywood-Regisseur Paul Verheoven (*Basic Instinct*, *Showgirls*) hat in seinem aktuellen Film *Zwartboek* (Schwarzbuch), einer deutsch-niederländischen Produktion, den kommunistischen Widerstand gegen die deutsche Besatzung in seinem Heimatland als Kulisse für ein fiktives Liebesdrama herangezogen. Die jüdische Sängerin Rachel Stein schließt sich einer Widerstandszelle an, nachdem sie einen Fluchtversuch als einzige überlebt hat. Sie gibt sich als Ellis aus und schließt sich einer Widerstandsgruppe an, die sie beauftragt, sich mit einem hohen SS-Offizier einzulassen, um gefangene Widerstandskämpfer zu befreien. Die Aktion fliegt auf, sowohl die Gefährten als auch die Deutschen geben ihr dafür die Schuld. Ellis taucht unter und wartet mit dem SS-Mann das Ende des Krieges ab. Doch es gibt für sie kein Happyend. Der Film berührt und hinterfragt zahlreiche Mythen um den Widerstand in Holland im Allgemeinen und den kommunistischen im Besonderen. Offizielle Website: <http://www.zwartboekdefilm.nl/>

"Penn Sardines" – Die Geschichte der Sardinienarbeiterinnen in der Bretagne und ihres erfolgreichen Streiks.

"Penn Sardines" ist ein 2004 in Frankreich gesendeter Fernsehfilm, der als "herrliches soziales Fresko" (Télé 7 jours) auf dem Festival von Saint-Tropez den Preis für die beste Darstellerin, die beste Musik sowie die besten Lichteffekte erhielt. Er erzählt die Liebesbeziehung der Vorarbeiterin Jeanne Le Meur mit Paul Thirion, dem aus Paris in die Bretagne entsandten Vertreter des Gewerkschaftsbunds CGTU, in Zeiten sozialer Krise, Ausbeutung und des erfolgreichen Streiks der "Sardinières" im Hafen von Douarnenez im Jahre 1924. Der vom kommunistischen Bürgermeister Le Dantec unterstützte Streik wurde seinerzeit auch dadurch international bekannt, dass die Frauen ein Solidaritätstelegramm des Staatspräsidenten der Sowjetunion, Michail Kalinin, erhielten. Der zarte und fast lyrische Film blendet die politischen Hintergründe weitgehend aus und konzentriert sich auf die sozialen Milieus und zwischenmenschlichen Konflikte. Regie: Marc Rivière. Produzent: Claude Fléouter. Mit Charlotte Valandrey, Jean Marie Winling und Marie Pillet. Als DVD erhältlich. Einige Fotosequenzen siehe: <http://www.aoura.com/pennsardin.htm>.

Section XI.

Discussions, Debates and Historical Controversies.

Geschichtsaufarbeitung in Spanien: Gesetz der historischen Erinnerung verabschiedet.

Mehr als 30 Jahre nach dem Tode Francos und fast 70 Jahre nach dem Ende des Bürgerkriegs hat in Spanien die staatliche Aufarbeitung der Diktatur begonnen. Am 31. Oktober 2007 verabschiedeten die Cortes in Madrid das umstrittene "Gesetz der historische Erinnerung" ("Ley de la Memoria Histórica/ Ley de extensión de derechos a los afectados por la Guerra Civil y la dictadura"), das die Rehabilitierung von Opfern des spanischen Bürgerkriegs und der Franco-Diktatur erleichtern soll und die Diktatur Francos offiziell verurteilt. Während die konservative Opposition das Gesetz kritisierte, weil es alte Wunden wieder aufreisse, charakterisierten Opferverbände die im Gesetz erklärte "moralische und juristische Rehabilitierung" als juristisch wirkungslos. Sie forderten die Null-und-Nichtig-Erklärung der Todesurteile, Verurteilungen, Zwangsarbeits- und anderer repressiver Maßnahmen des Regimes. Durch das Gesetz wird die Exhumierung von Massengräbern genauso gefördert wie die Schaffung eines Dokumentationszentrums der Historischen Erinnerung in Salamanca, in die das Generalarchiv des Spanischen Bürgerkriegs (Archivo Histórico Nacional/ Sección Guerra Civil) zukünftig integriert werden soll.

Section XII. Miscellanea.

Avgust Lešnik, University of Ljubljana:

On the occasion of the eighty-fifth birthday of Professor Marjan Britovšek, historian of the international workers' movement.

The Slovenian historian Marjan Britovšek³⁰⁹ (born August 23rd, 1923) graduated from the Department of History at the Faculty of Arts, University of Ljubljana. Here he was also elected assistant after two years study (M.A.) at the Institute for Social Sciences in Belgrade. He got his doctorate in 1960, was elected assistant professor in 1962 and full professor in 1975 at the Department of Sociology (Faculty of Arts, University of Ljubljana). Until his retirement in 1993, he gave lectures on social history of the 19th and 20th centuries with special stress on the history of the labour movement. He ranked among the most prolific Slovenian historians (17 books and over 160 studies)³¹⁰ and is one of the few, who have exceeded the limits of Slovenian history with their research. He did research on recent and contemporary history, and had to confront many obstacles such research brings about. For a number of treatises and books he gathered data in archives and libraries all over Europe. Especially important was the research that he did in the 1970s and 1980s at various institutions in Moscow. The hard and time-consuming work could not take away his will and impetus. He firmly believed that only a knowledge based access on appropriate historical material makes impartial reconstruction of historical events possible.

With his scientific work Marjan Britovšek reached into four areas of research. In his doctoral dissertation he presented the disintegration of feudal agrarian structure in Carniola (Kranjska).³¹¹ Even nowadays the work has remained one of the few in Slovenian agrarian history of younger age, which should be ranked as one of Britovšek's most important scientific works. It is based wholly on archival materials. In conversations he has often mentioned his intention to continue this research, because he has some yet unused material, but in the past he invested all his efforts into research of other areas. Such an area has been the 1848 revolution in Austria and the revolutionary activity of the Slovene Anton Fuester (1808-1881), professor of theology and pedagogue at the University of Vienna, army chaplain of the academic legion and radical member of the Constituent Parliament (1848), a long-time emigrant in the USA.³¹² The third area of Britovšek's research is the international labour movement. He focused his attention to the origins of the labour

³⁰⁹ Lešnik, Avgust: L'histoire slovène Marjan Britovšek. Professeur à l'Université de Ljubljana, in: The International Newsletter of Historical Studies on Comintern, Communism and Stalinism, Vol. I (1993), No 1-2, pp. 83-84.

³¹⁰ Cindrič, Alojz: The Bibliography of Professor Marjan Britovšek, in: Lešnik, Avgust /Ed./: The Crisis of Social Ideas. A Festschrift for Marjan Britovšek. An International Edition of Historical and Sociological Studies, Ljubljana 1996, pp. 21-26.

³¹¹ The summary of the dissertation "The process of individualization of agriculture in Carniola in the second half of the nineteenth century" was published in: East European quarterly, 3/1970, pp. 469-488.

³¹² Britovšek, Marjan: Anton Fuester and the 1848 revolution in Austria (Maribor 1970); Britovšek, Marjan /Ed./: Selected works of Anton Fuester, 4 vols (Ljubljana 1987-1998).

movement and its different developments within the First and the Second International. Britovšek discussed a certain number of issues connected with this theme.³¹³ The fourth area of his activities is Stalinism in the Soviet Union. Of all Britovšek's research activities, this one met the widest response in public.³¹⁴ A number of authors of different professions, ideological and political backgrounds wrote about Stalinism. Marjan Britovšek did not write about Stalinism as a great narrative. As he has often pointed out, his goal is reconstructing the origins and growth of Stalinism. Such research made it possible for him to gain a closer look into political events in the Soviet Union and the activities of the leading figures in party, state and international (Comintern) politics. In this process he made more and more disclosures of crimes against the people, including prominent figures of the Soviet leadership, if Stalin and his neighbourhood considered them endangering his positions or opposing his politics. Marjan Britovšek ranks among the distinguished researchers of Stalinism. After the disintegration of the Soviet Union researchers may hope for more stimulating working conditions, if access to the relevant archives is made possible. Their judgments can thus be more complete, firmer and deeper in different ways than the judgments of earlier researchers. Even in this case Britovšek's research, because of his methodological strength, will preserve its value as a contribution to the understanding of political events in the Soviet Union and to the analysis of the conditions, motivations and deeds of the leading political figures.

Prof Britovšek actively took part in numerous meetings of experts and symposia in the country and abroad, e.g.: Bukharin-Symposium³¹⁵ /Wuppertal, 1988/, Trotsky-Symposium³¹⁶ /Wuppertal, 1990/, Lenin-Symposium³¹⁷ /Wuppertal, 1993/. He has published his treatises in magazines and anthologies at home and abroad.³¹⁸ His books were also noticed abroad, four of them have been translated into foreign languages. He wrote a number of handbooks and study aids for students and secondary school teachers, has been mentor to younger researchers, cooperated in making TV programmes and made some himself.

For his research, pedagogical and public work he has been awarded the highest scientific award by the Republic of Slovenia, and was conferred the title of Professor Emeritus of the University of Ljubljana (1994). To celebrate his seventieth birthday and more than forty years of his presence at the Philosophical Faculty of the University in Ljubljana, his colleagues and

³¹³ E.g.: The attitudes of the Second International towards the questions of war and colonial expansion (Belgrade 1965); Lenin's struggle for the Third International (Ljubljana 1969); Die slawische Nationalbewegung und die Perspektiven der Revolution, in: Bergmann, Theodor et al. /Hrsg./, Zwischen Utopie und Kritik. Friedrich Engels – ein "Klassiker" nach 100 Jahren (Hamburg 1996, S. 140–156).

³¹⁴ E.g.: The fight for Lenin's inheritance, 2 vols (Ljubljana 1976, Zagreb 1981); Tsarism, revolution, Stalinism, 2 vols (Ljubljana, 1980); Stalin's Thermidor (Ljubljana 1984, Prague 1991).

³¹⁵ Der Endkampf mit Stalin im Jahre 1929, in: Bergmann, Theodor; Schäfer, Gert /Hg./: "Liebling der Partei«. Bucharin – Theoretiker des Sozialismus (Hamburg 1989, S. 61–71).

³¹⁶ Die Dilemmata des "Neuen Kurses« von Leon Trotzki, in: Bergmann, Theodor, Schäfer, Gert /Hg./, Leo Trotzki – Kritiker und Verteidiger der Sowjetgesellschaft (Mainz 1993, S. 194–207).

³¹⁷ Die Erste sowjetische Verfassung und die Bildung der Föderation, in: Bergmann, Theodor et al. /Hrsg./: Lenin. Theorie und Praxis in historischer Perspektive (Mainz 1994, S. 232–242).

³¹⁸ E.g.: Die Große Säuberung. Die Entwicklung zur Partei stalinischen Typs, in: Sozialismus (Hamburg), 10/1994; Stalins und Bucharins Vision des Sozialismus, in: Hedeler, Wladislaw et al. /Hrsg./: Ausblicke auf das vergangene Jahrhundert. Die Politik der internationalen Arbeiterbewegung von 1900 bis 2000 (Hamburg 1996, S. 49–58); Fraction Fights between the Trotskyists and the Stalinists in the Soviet Russia: Rakovsky's Letter to Valentinov, 2nd August 1928, in: Lešnik, Avgust /Ed./: The Crisis of Social Ideas, pp. 221–230; The Expansion of Stalin's Despotism amidst Fraction Strife, in: Cindrič, Alojz /Ed./: A Festschrift for Ludvik Čarni. Studies in Humanities and Social Sciences (Ljubljana 1998, pp. 53–63).

collaborators have compiled a Festschrift (1996).³¹⁹ Professor Britovšek is still active in research. Due to his professional merit and activity he is still member of international projects and institutions.³²⁰ We wish him good health and many more successful years in the field of research.

Nachrufe / Obituaries

Am 26. Juni 2007 ist **Lev Aleksandrovič Bezymenskij** in Moskau gestorben. Der am 30. Dezember 1920 als Sohn des Dichters Aleksandr Bezymenskij in Kasan geborene russische Autor, Historiker und Journalist begleitete im 2. Weltkrieg u.a. als Dolmetscher und Aufklärungsoffizier die Marschälle Žukov und Rokossovskij. 1943 war er in Stalingrad Dolmetscher bei der Vernehmung des deutschen Oberbefehlshabers Paulus. Nach dem Krieg wurde er Historiker und Journalist. Er schrieb mehrere Bücher über den Zweiten Weltkrieg, die deutsch-sowjetischen Beziehungen und über Raoul Wallenberg. 1999 erhielt er eine Professur für Militärgeschichte an der Akademie für Militärwissenschaften in Moskau und arbeitete er für die Moskauer Zeitschrift "Novoe Vremja". Sein letztes in Deutschland erschienenes Buch (Stalin und Hitler. Das Pokerspiel der Diktatoren, Berlin, Aufbau Taschenbuch Verlag, 2004, Reihe: Archive des Kommunismus. Pfade des XX. Jahrhunderts. 1) konnte aufgrund neuer Archivdokumente zahlreiche Geheimnisse der Stalinschen Deutschlandpolitik enthüllen. Die Herausgeber gedenken des Autors des "Jahrbuchs für historische Kommunismusforschung".

Professor Dr. **Akira Saitô** ist am 7. Dezember 2007 verstorben. Der in Tokio am 6. Juni 1944 Geborene studierte in seiner Heimatstadt an der Waseda-Universität Politik- und Wirtschaftswissenschaften. Er wirkte zunächst als Wissenschaftlicher Assistent, dann für mehr als zwei Jahrzehnte als Professor an der Meiji-Universität in Tokio. Akira Saitô war der Geschichte der sozialen Bewegung in Deutschland zeit seines Lebens eng verbunden. Er promovierte 1978 an der Meiji-Universität mit einer (leider ungedruckten) Dissertation zum Thema: die KPD und Paul Levi (in japanischer Sprache). Die Geschichte des deutschen Kommunismus, die Rolle der Frauen im deutschen Sozialismus und Kommunismus sowie die Sozialgeschichte der DDR bildeten die Schwerpunkte in seinen Forschungen und in der akademischen Lehre. Akira Saitô verstand es hervorragend, diese Themen Studierenden aus einem völlig anderen Kulturkreis zu vermitteln. Regelmäßig zu Forschungsaufenthalten in Deutschland, regte er unter seinen Schülern eine Reihe von Arbeiten zur Geschichte des deutschen Kommunismus und der DDR an. Saitô zählte zu den Autoren des *Jahrbuch für Historische Kommunismusforschung* und war seinem Begründer Hermann Weber freundschaftlich verbunden, dessen Geschichte der DDR er in japanischer Sprache herausgab. Seine jüngste Untersuchung: Konsumleben und Frauen. Ein Aspekt der deutschen Sozialgeschichte 1920 – 1970, in Tokio im Jahre 2007 erschienen, sollte seine letzte größere Publikation werden.

³¹⁹ For the contents see: Lešnik, Avgust: An international edition of historical and sociological studies. The Festive papers in honour of Marjan Britovšek, in: The International Newsletter of Historical Studies on Comintern, Communism and Stalinism, Vol. II (1994/95), No 5-6, pp. 125–126.

³²⁰ He continues also as a member of Advisory Board of The International Newsletter of Communist Studies (since the foundation in 1992).