

ANTHEM PRESS

Iron Lazar

A Political Biography of Lazar Kaganovich *E. A. Rees*

Binding: Paperback & the Former Soviet Union **Price:** £25 / \$40 **BISAC code:** HIS032000

ISBN: 9781783080571 **BIC code:** BGH

Extent: 390 pages Rights Held: World

Size: 229 x 152mm / 9 x 6

Illustrations: 10+ bw photographs

Description

The first English-language biography of Lazar Kaganovich, one of Stalin's leading deputies.

'Lazar Kaganovich was one of the key figures in the Stalin administration – so much overlooked, yet so important. Arfon Rees, in this first exhaustive account, brings Kaganovich to the front of the historical stage. Without men like Kaganovich, Stalin would never have made his own impact on Soviet and world history.' —*Professor Robert Service, University of Oxford, author of 'Stalin: A Biography'*

'Stalin did not create Stalinism single-handedly. Lazar Kaganovich, a doer more than a thinker or writer, was one of the leaders of Team Stalin. This excellent biography casts fascinating new light on the people that together built one of the great dictatorships of the twentieth century.' —*Professor Mark Harrison, University of Warwick*

'Rees's study is an excellent political biography of a leader who has all too often been dismissed or disparaged as a caricature.' — Alison Rowley, 'Canadian Slavonic Papers'

The first English-language biography of Lazar Kaganovich, one of Stalin's leading deputies, *Iron Lazar* investigates the life of a man of key importance to the shaping of the Stalinist state. With its insight into the political and personal relations of the Stalin group, as well as its examination of this aspiring politician's policy-making role during the Stalinist regime, *Iron Lazar* investigates the previously undocumented life of Lazar Kaganovich, the last surviving member of the Stalin government and one-time heir apparent to the Soviet Union.

Readership: This volume will be of interest to students researching Stalin and the Stalinist system at undergraduate and postgraduate level; students on political science courses studying the nature of authoritarian/totalitarian regimes; and educated general readers with an interest in Stalin, Soviet Russia, totalitarianism etc.

Contents

List of Figures; Introduction; Chapter 1. The Making of a Bolshevik, 1893–1917; Chapter 2. Red Terror and Civil War, 1918–1921; Chapter 3. Building the Monolithic Party, 1922–1927; Chapter 4. Ukrainian Party Boss, 1925–1928; Chapter 5. The Triumph of the Stalin Faction, 1928–1929; Chapter 6. Revolution from Above, 1928–1935; Chapter 7. Stalin's Deputy, 1930–1935; Chapter 8. Moscow Party Boss, 1930–1935; Chapter 9. Boss of Rail Transport, 1935–1937; Chapter 10. Political and Social Revolution through Terror, 1936–1938; Chapter 11. The Man; Chapter 12. The Despot's Creature, 1939–1953; Chapter 13. De-Stalinization and Nemesis, 1953–1991; Conclusion; Notes; Bibliography; Name Index; Subject Index

About the Author

E. A. Rees is a specialist in Russian/Soviet history, and is currently Reader in Russian and Soviet History at the Centre for Russian and East European Studies, University of Birmingham.

Ordering in the UK/Rest of the World

Marston Book Services P.O. Box 269 Abingdon, Oxfordshire OX14 4YN, United Kingdom Tel: +44 (0)1235 465577 Fax: +44 (0)1235 465556 direct.orders@marston.co.uk trade.orders@marston.co.uk **Ordering in North America**

Books International P.O. Box 605 Herndon, VA 20172-0605 United States Tel: +1 703 661 1570 Fax: +1 703 661 1501 bimail@presswarehouse.com