A Dictionary of 20th-Century Communism

A Dictionary of

20th-Century Communism

EDITED BY

Silvio Pons and

Robert Service

TRANSLATED BY

Mark Epstein and

Charles Townsend

PRINCETON UNIVERSITY PRESS

PRINCETON AND OXFORD

English translation copyright © 2010 by Princeton University Press

This is a translation of *Dizionario del comunismo nel xx secolo*, A cura di Silvio Pons e Robert Service, © 2006 Giulio Einaudi editore s.p.a., Torino

Requests for permission to reproduce material from this work should be sent to Permissions, Princeton University Press

Published by Princeton University Press, 41 William Street, Princeton, New Jersey 08540 In the United Kingdom: Princeton University Press, 6 Oxford Street, Woodstock, Oxfordshire OX20 1TW press.princeton.edu

All Rights Reserved

Library of Congress Cataloging-in-Publication Data

Dizionario del comunismo nel xx secolo. English

A dictionary of 20th-century communism / edited by Silvio Pons and Robert Service; translated by Mark Epstein and Charles Townsend.

p. cm.

Includes bibliographical references and index.

ISBN 978-0-691-13585-4 (hardcover : alk. paper) 1. Communism—History—20th century—Dictionaries—English. I. Pons, Silvio. II. Service, Robert, 1947- III. Epstein, Mark. IV. Townsend, Charles. V. Title. HX40.D5913 2010

335.409'0403—dc22 2009052374

British Library Cataloging-in-Publication Data is available

This book has been composed in Garamond Pro

Printed on acid-free paper. ∞

Printed in the United States of America

10987654321

Paper ISBN 978-0-691-15429-9