
Book Reviews/Книжные рецензии

47

BOOK REVIEWS/КНИЖНЫЕ РЕЦЕНЗИИ

Jürg Ulrich. Lev Kamenev − umerennyi Bol’shevik: sud’ba profession-
al’nogo revoliutsionera. Translated by A. A. Zhdanovskaia. Moscow:
Librokom, 2013. 304 pp. 300 rubles (paper). ISBN-13: 978-5-397-
03787-7.1

The most recent issue of Istoricheskii Arkhiv contains a selection from

the correspondence between David Riazanov and Lev Kamenev.2 Iakov
Rokitianskii in his introduction to the letters cites an observation that
Riazanov made to Karl Kautsky regarding Kamenev in May 1913:
“Kamenev is the only leading Bolshevik, who is still in a condition to
write something about Russia without following each word with ten curs-
es.”3 In the light of Riazanov’s observation, made early in Kamenev’s ca-
reer, it would seem that Ulrich, in labeling Kamenev a “moderate Bolshe-
vik,” yet a “professional revolutionary,” has chosen an apt title for his
work. Rokitianskii further observes that both Riazanov and Kamenev
“deserve the serious attention of historians after many decades of en-
forced silence, discrediting, and ignoring of their significant roles in the
political and profoundest aspects (dukhovnyi) of the history of Russia in
the twentieth century.”4

Ulrich, like Rokitianskii, insists that Kamenev deserves a full render-
ing of his life. The question then arises, what kind of biography has Ul-
rich provided? While capturing Kamenev’s moderation has he adequately
broken the silence surrounding him? Has he recounted his significance
for the history of Russia in the Soviet period? The work under review un-
fortunately fails on both counts.

Ulrich’s difficulties in treating Kamenev’s career stem in part from one
of his main premises: “In the present work, we have given ourselves the
task only to explain the conduct of Kamenev. . . .” (p. 212) The result of
such restraint is that Kamenev at times appears to function in a vacuum.
Grigorii Zinoviev is almost non-existent in Ulrich’s work. Nor does the
author address Kamenev’s close relationship with Nikolai Bukharin in the
early 1920s. He never mentions the July 1928 meetings between the two,

1. This book is a translation of Jürg Ulrich, Kamenev: Der gemäßigte Bolschewik: Das

kollektive Denken im Umfeld Lenins (Hamburg: VSA Verlag, 2006).
2. Ia G. Rokitianskii, “Upotrebite vse usiliia, chtoby Lenin vel sebia po-evropeiski,”

Pis’ma D. B. Riazanova k L.B. Kamenevu. 1910-1912gg., Istoricheskii Archiv, no. 3 (120)
(2013): 164-78.

3. International Institute of Social History (IISH), Amsterdam, The Netherlands,
Kautsky-Nachlass DXIX 270, as cited in Rokitianskii, “Upotrebite vse usiliia . . .”, p. 165.

4. Ibid., pp. 167-68.

Book Reviews/Книжные рецензии

48

so-well documented in Western historiography. Iosif Stalin is also at times
curiously missing. For example, Ulrich describes Kamenev as the origina-
tor of the cult of Lenin, ignoring Stalin’s dominant and insistent contribu-
tion. Lenin, on the other hand, dominates then overwhelms discussion of
Kamenev, who nearly disappears from sight in the first third of the book.
But then the treatment of Lenin too is peculiar. Ulrich correctly notes that
Kamenev’s condemnation of Stalin at the Fourteenth Party Congress
(1925) drew on Lenin’s Testament. Elsewhere he interprets the document
to mean that Lenin dictated it, calling for reconciliation among Trotsky,
Stalin, Kamenev, Zinoviev, Bukharin, and Piatakov as a means of settling
the problems of the party and the world. (p. 243) Ulrich fails to compre-
hend the relationship of Lenin’s Testament to the succession struggle that
followed his death. It drove formation of the United Opposition in the
spring of 1926 and provided the justification for Kamenev and Zinoviev
to oppose Stalin from 1925 to 1934. Ulrich’s treatment of the period from
1925 to 1927 is especially weak, offering few details or insights into
Kamenev’s role as an open oppositionist in that period.

While Ulrich notes Kamenev’s acquaintance with Mussolini in 1905
and long-standing connections to Italy, he misdates the year of his ambas-
sadorship to Rome, which was in 1927, not 1926. Ulrich furthermore of-
fers no account of Kamenev’s stay in Rome in 1927 and its profound sig-
nificance for his subsequent political activity. Kamenev, as I have shown,
produced a host of historical and literary works from 1928 to 1934 with
an opposition subtext.5 While serving as ambassador, Kamenev closely
observed the intellectual opposition to Mussolini. Historians of Italian
culture and literature, particularly Benedetto Croce, condemned Fascism
as foreign to Italian tradition. Kamenev put that lesson to good use after
his return to Moscow. Ulrich, on the other hand, insists that “after 1927”
Kamenev “supported the official policy of the party.” (pp. 190-91)

Ulrich’s primary contribution comes with his recounting of Kamenev’s
scholarly and publishing efforts after the Fifteenth Party Congress (1927).
But he fails to understand the motive behind that work or to offer analysis
of texts that abound in veiled but palpable opposition statements. Ulrich
leaves the reader with the bland speculation, “It is possible, Lev Boriso-
vich secretly hoped that his [literary-historical] works would have a polit-
ical significance.” (p. 266)

In similar fashion he ignores Kamenev’s well-known participation in
circulating the Riutin Platform, referring to only one meeting between
Kamenev and Zinoviev in the early 1930s which he says occurred in No-
vember 1934. In fact the two met regularly to circulate the Riutin Plat-
form and to use the outlet of scholarly publishing to engage oppositionists

5. See my “Kamenev in Rome,” The NEP Era, vol. 1 (2007): 101-18.

Book Reviews/Книжные рецензии

49

in double-edged ventures the regime for a time tolerated.
Ulrich describes Kamenev’s biography of Nikolai Chernyshevskii

(published in 1933, not 1934) as his “most famous historical-literary
work. . . .” (p. 264) The work contains references to Kamenev’s argu-
ments with Bukharin over collectivization made in the summer of 1928.
Kamenev at that time dismissed Bukharin’s warnings about Stalin’s real
intentions toward the peasantry. In 1933, he used Chernyshevskii, the de-
fender of the peasantry and leftist martyr of the Tsarist regime, to repeat
Bukharin’s warnings of five years earlier regarding collectivization and to
predict the fate that awaited Bukharin and Kamenev himself now at the
mercy of a far more vengeful Tsar. Ulrich, alas, has missed the political
bounty in that and other late works of Kamenev with his insistence that
Kamenev after 1927 “recognized that he made a mistake in having violat-
ed the ban on factions. . . .” (p. 8)

Finally, in listing members of Kamenev’s family, Ulrich inexplicably
fails to mention Kamenev’s son Vladimir Glebov, (p. 278) although it is
known to this reviewer that the author had contact with Glebov’s family
in the course of his research.

Alexis Pogorelskin University of Minnesota Duluth

