

Contents:

- *Basic biographical data*
- *Biographical sketch*
- *Selective bibliography*
- *Sidelines, notes on archives*

Basic biographical data

Name:	Livio Maitan
Other names (by-names, pseud. etc.):	Claudio ; Domingo ; Fausto ; Claudio Giuliani ; L.M. ; Libero ; Livio ; Claudio Mangani ; Mario
Date and place of birth:	April 1, 1923, Venezia [Venice] (Italy)
Date and place of death:	September 16, 2004, Roma [Rome] (Italy)
Nationality:	Italian
Occupations, careers, etc.:	historian, lecturer, journalist, translator, editor, party leader, professional revolutionary
Time of activity in Trotskyist movement:	1947 - 2004 (lifelong Trotskyist)

Biographical sketch

This short biographical sketch is chiefly based upon autobiographical notes which Livio Maitan sent to me on request in 1996 and on some of the obituaries listed below (see Selective bibliography: Books and articles about Maitan, below).

Livio Maitan – together with Ernest Mandel and Pierre Frank the European top-leader and chief theoretician of the *Fourth International (International/United Secretariat)* during the 1950s -1980s – was born in Venezia (Venice) on April 1, 1923 as a son of a teacher and a housewife. Maitan got married in 1954 and was divorced in 1983; he had two sons, Gianni (b. 1959) and Marco (b. 1963).

In 1942, when studying classical literature (Greek and Latin) at the *University of Padua*, he became active in the anti-fascist resistance movement and in 1943 he joined the illegal *PSIUP (Partito Socialista Italiano di Unità Proletaria, Italian Socialist Party of Proletarian Unity)*. In 1944 he was sentenced by a fascist court, escaped to Switzerland and had to spent several months in internment camps there before he could return to Italy in May 1945. At the end of the same year he graduated with a diploma in classics from *Padua University*.

Maitan soon became an activist – and in 1947 national secretary – of the Italian socialist youth and subsequently engaged himself in various regroupment processes of the Italian left after the War; thus he became an active member of more or less short-living left tendencies such as the *MSUP (Movimento Socialista di Unità Proletaria, Socialist Movement of Proletarian Unity)* forming part of the *FDP (Fronte Democratico Popolare, Democratic People's Front)*. But the endeavours of Maitan and his comrades towards the formation of an anti-capitalist, radical socialist and at the same time anti-Stalinist mass party proved abortive. From the split of the reformist *PSIUP* there emerged the *PSI (Partito Socialista d'Italia)*, led by Pietro Nenni, and the *PSLI (Partito Socialista dei Lavoratori Ita-*

liani, Italian Socialist Workers' Party), led by Giuseppe Saragat. Both parties (or, their leaders, respectively) during the following decades again and again became junior partners in dozens of governments dominated by the populist *Democrazia Cristiana (Christian Democrats)*, while most of those opposing the politics of the *PSI* and *PSLI* leadership sooner or later were absorbed by the strong communist party of the country.

When still an activist of socialist youth movement, Maitan joined the weak ranks of the Italian Trotskyists (1947) and soon should become one of their main leaders. In 1949 the Italian section of the *Fourth International* was formally re-launched by founding the *GCR (Gruppi Comunisti Rivoluzionari, Revolutionary Communist Groups)*. Maitan from the very beginning to the end was the main inspirer, leader and spokesman of the *GCR*, which in 1980 was renamed *LCR (Lega Comunista Rivoluzionaria, Revolutionary Communist League)*, and contributing editor of its theoretical paper, *Bandiera rossa*¹ which appeared, in various series, from 1950 to 2002. During the 1950s and 1960s, under Maitan's leadership the majority of the Italian Trotskyists applied the tactic of '*entryism*' and joined the ranks of the *PCI (Partito Comunista Italiana, Italian Communist Party)* while maintaining certain organizational structures and keeping alive own bulletins and papers.

Livio Maitan who had already participated in the second world congress of the *Fourth International* in 1948 soon became an eminent member of its international leading bodies: from 1948 to the end he was a member of the *International Executive Committee* (renamed *International Committee* in 2003) of the *Fourth International*, and in 1951 he was elected a member of the *International Secretariat* (renamed *United Secretariat* in 1963) of the *Fourth International*. He participated in all world congresses of the *FI* at which he became re-elected to the leading bodies each time; he acted for several decades in the day-to-day leadership and travelled many European, Latin American and Asian countries. A considerable number of reports to the *FI* world congresses, drafts of resolutions, analyses and contributions to the various internal bulletins of the *FI* and its national sections came from Maitan's pen.

When the *FI* split in 1953, he sided together with Michel Pablo, Ernest Mandel and Pierre Frank with whom he represented the *International Secretariat of the Fourth International (IS, or ISFI)* whereas James P. Cannon, Gerry Healy, Pierre Lambert and their adherents founded a rival organization, the *International Committee of the Fourth International (IC, or ICFI)*. In 1963 both 'Internationals' re-united, launching the *United Secretariat of the Fourth International (USec, or USFI)* while G. Healy, P. Lambert and J. Posadas with their followers divorced from the International and M. Pablo lost his leading position and left the International in 1964.

However, some years after the re-unification congress new controversies emerged within the *FI*; during the period from 1969 to 1977, Livio Maitan together with Ernest Mandel and Pierre Frank represented the *International Majority Tendency (IMT)*, endorsed by most of the European sections, which had strong differences with the *Leninist-Trotskyist Tendency (LTT)* grouped around the American *SWP (Socialist Workers Party)* whose chief spokesman within the international bodies was Joseph Hansen. The *IMT* was also designated as the *Mandel-Maitan-Frank ("MMF") leadership* (or faction, respectively).²

By his political and organizational activities as well as by his writings and translation work (see below), Maitan in the 1950s and 1960s helped to keep the ideas of revolutionary socialism alive and thus made a substantial contribution to preserve the heritage of genuine Marxism and Trotskyism against all odds. For many years Trotskyists in Italy (as elsewhere) could survive only as very tiny and

1) For bibliographic details see our *Trotskyist Serials Bibliography*, München [etc.] : Saur, 1993, which is out of print but available as [PDF file](#) within the framework of the Lubitz' TrotskyanaNet website.

2) Maitan who was the main author of the reports and resolutions on the anti-imperialist and anti-colonial struggles in the Third World passed by the *FI*'s world congresses of 1969 and 1974, at that time favoured a rural-based guerilla strategy (or, tactic) with regard to Latin America, a position which was substantially opposed by the U.S. *SWP*-led minority tendency within the *FI*. The members and supporters of that tendency eventually formed the *Leninist-Trotskyist Faction (LTF)* in August 1973 after they had come to the conclusion that the *International Majority Tendency (IMT)*, chiefly inspired by Mandel, Maitan and Frank, was functioning as a 'secret faction' carrying its own internal discussion outside the elected leading bodies of the *FI*. The factional controversies should only come to an end in 1977. Joseph Hansen from the *SWP* was the main spokesman of the *LTF* and author of a book containing all arguments against the Mandel-Maitan-Frank majority: *The Leninist strategy of party building : the debate on guerilla warfare in Latin America. - New York, NY [etc.] : Pathfinder Pr., 1979. - 608 pp.*

isolated groups, a situation which only changed from 1968/69 when the wave of student protest and new workers' militancy reached Italy; Maitan was actively involved in the upsurge of the class struggle in Italy and in the formation of an anti-Stalinist as well as anti-reformist alternative left.

In 1989 the Italian Trotskyist *LCR* under the leadership of Maitan dissolved itself, and its militants joined the ranks of the *DP* (*Democrazia Proletaria, Proletarian Democracy*), where Maitan became a member of the national committee. In the aftermath of the disintegration of the *PCI*³, the *DP* together with a strong minority of the *ex-PCI* and with a number of smaller leftist groups launched the *PRC* (*Partito della Rifondazione Comunista, Party of Communist Refoundation*) of which Fausto Bertinotti soon became the leader and chief theoretician. In 1994 Maitan was elected a member of *PRC*'s national political committee and was re-elected at every congress of the *PRC*; he was the most prominent spokesman of the party's left wing representing some 20% of the total membership. The Trotskyist adherents of the *Fourth International (United Secretariat)* within the *PRC* continued to call themselves *Sezione Italiana della IV Internazionale (Italian Section of the FI)*.

Besides his political and organizational activities within the Italian and international Trotskyist movement, Livio Maitan was a renowned and outstanding writer, editor and translator. Thus for several decades he contributed innumerable articles to the national and international Trotskyist press (e.g. *Bandiera rossa, Quatrième Internationale, Quarta Internazionale, Intercontinental Press, International Viewpoint, Inprecor*), to various internal bulletins and in the late phase of his life to *PRC*'s journal *Liberazione*; some of the journals and newsletters to which he regularly contributed were also co-edited by him.

Furthermore Maitan became a renowned translator (into Italian) of a considerable number of Trotsky's major works⁴ which he equipped with prefaces, introductions and notes, too.

Last not least, Maitan also was author of an impressive number of book-length publications about various subjects, ranging from political biographies to historical balance-sheets and from economic issues to topical political and sociological questions such as the dissolution of the *PCI*, the class relations in Italy or Russia's transition to a capitalist society. His books were published by various renowned publishing houses such as Mondadori, Einaudi, and Samonà e Savelli. One of his last works, *La Strada percorsa (The road taken*, published in 2002)⁵ contains a lot of relevant autobiographical material. It is said that at the time of his death he was near at finishing a history of the *Fourth International*.

For many years Maitan lectured at the universities of Rome and Venice. He also functioned as an indefatigable teacher and instructor of several generations of young Trotskyist militants in Italy and abroad.

Despite age and suffering from a heart disease since the 1980s, Maitan remained politically active in the *PRC* and maintained his participation in all leading bodies of the *Fourth International* until his death.

Having devoted almost all his adult life to the cause of Trotskyism, Livio Maitan – the last of those outstanding leaders who had shaped for several decades the policy, strategy and organizational structure of the postwar *Fourth International*⁶ – died of cardiac arrest in Rome on September 16, 2004.

3) For many years the *PCI* had been the strongest CP in Western Europe and the flagship of Euro-communism.

4) See our *Selective bibliography* below

5) For details see our *Selective bibliography* below.

6) More precisely, one should speak of *mainstream Trotskyism*, considering the fact that there were (and are) several other international currents each claiming for the label of Trotskyism (or, of *Fourth International*).

Selective bibliography⁷

- **Selective bibliography: Books/pamphlets (co-)authored by Maitan**

- A propósito de "Revolucion en la revolución". - [S.I.] : Ed. Documentos Latinoamericanos, [1969?]. - 31 pp.
- Al termine d'una lunga marcia : dal PCI al PDS. - Roma : Erre Emme, 1990. - 124 pp. - (Controcorrente ; 6)
- Anticapitalismo e comunismo : potenzialità e antinomie di una rifondazione. - Napoli : CUEN, 1992. - 122 pp.
- Attualità di Gramsci e politica comunista. - Milano : Schwarz, 1955. - 50 pp. - (Collana di storia e cultura ; 2) [& repr. Foligno, 1995]
- La costruzione del partito rivoluzionario / Livio Maitan, Sirio Di Giuliomaria. - Roma : Nuove Ed. Internazionali, 1967. - 197 pp.
- Crisi della borghesia e lotta rivoluzionaria del proletariato. - Roma, 1953. - 31 pp. - (Bandiera rossa ; 1953,5,suppl.)
- Crisi del marxismo versione fine anni '70. - Milano : Nuove Ed. Internazionali, 1980. - 64 pp. - (Quaderno di Critica comunista ; 2)
- La crisi economica e la risposta dei rivoluzionari. - [Torino?, 1974]. - 78 pp.
- Cuba : réformisme militaire et lutte armée en Amérique Latine. - [S.I., 1970]. - 30 pp.
- Dall'URSS alla Russia, 1917-1995 : la transizione rovesciata. - Roma : Datanews, 1996. - 157 pp.
- Destino di Trockij. - Milano : Rizzoli, 1981. - 220 pp. (Saggi Rizzoli)
- Il dilemma cinese : analisi critica della Cina postrivoluzionaria (1949-1993). - Roma : Datanews, 1994. - 158 pp. - (Nuvole rosse ; 3)
- Dinamica delle classi sociali in Italia / con un commento di P. Sylos Labini. - Roma : Savelli, 1975. - 110 pp. - (Saggistica ; 69)
- Du PCI au PDS : la longue marche du Parti Communiste Italien / [trad. française par Enzo Traverso, rév. par l'auteur]. - Amsterdam : Institut International de Recherche et de Formation, 1991. - 47 pp. - (Cahiers d'étude et de recherche ; 15)
- El ejercito, el partido y las masas en la revolución china / trad.: Julio Rodríguez Aramberri. - Madrid : Akal, 1978. - 447 pp. - (Materiales ; 4)
- L'esplosione rivoluzionaria in Francia : con una documentazione e una cronologia essenziali. - Roma : Samonà e Savelli, 1968. - 99 pp. - (Cultura politica ; 22)
- From the PCI to the PDS : the long march of the Italian Communist Party. - Amsterdam : International Institute for Research and Education, 1991. - 47 pp. - (Notebooks for study and research ; 15)
- La grande depressione (1929-32) e la recessione degli anni '70. - Roma : Savelli, 1976. - 154 pp. - (Cultura politica ; 161)
- Kina efter Mao / Les Evans ; Livio Maitan ; S.S. Wu. Svensk övers.: Bengt Andersson. - Stockholm : Röda Rummet, 1977. - 55 pp.
- Il marxismo rivoluzionario di Antonio Gramsci. - Milano : Nuove Ed. Internazionali, 1987. - 96 pp.
- I marxisti rivoluzionari e le tesi degli 81 / a cura dei Gruppi Comunisti Rivoluzionari, IV Internazionale. - Roma : TIBA, 1981. - 22 pp. - (Bandiera rossa ; 1961,5,suppl.)
- Il movimento operaio in una fase critica. - Roma : Samonà e Savelli, 1966. - 269 pp. - (Cultura politica ; 9)
- Le parti, l'armée et les masses dans la révolution culturelle chinoise / trad. de l'italien par Anna Libera. - Paris : Maspero, 1971. - XII, 312 pp. - (Livres rouges)
- Partito, esercito e masse nella crisi cinese : una interpretazione marxista della rivoluzione culturale. - Roma : Samonà e Savelli, 1969. - 282 pp. - (Biblioteca della sinistra ; 8)
- Il partito leninista / Ernest Mandel ; Livio Maitan. - Roma : La Nuova Sinistra, 1972. - 156 pp. - (Quaderni di Bandiera rossa)
- Party, army and masses in China : a Marxist interpretation of the cultural revolution and its aftermath / transl. by Gregor Benton [et al.] - London [etc.] : NLB [etc.], 1976. - 373 pp.
- PCI 1945-1969 : stalinismo e opportunismo. - Roma : Samonà e Savelli, 1969. - 339 pp. - (Biblioteca della sinistra ; 5)
- Per una storia della IV Internazionale : la testimonianza di un comunista contracorrente / cura red. di Diego Giachetti e Titti Pierini. Pref. di Daniel Bensaïd. - Roma : Ed. Alegre, 2006. - 519 pp. - (Tracce ; 5)

⁷) TSB item numbers (e.g. <TSB 0716>) refer to Lubitz' *Trotskyist Serials Bibliography*, München [etc.] : Saur, 1993, which is out of print but available as PDF file within the framework of the Lubitz' TrotskyanaNet website. In TSB you can find detailed descriptions of the respective Trotskyist journals, newsletters, bulletins and the like.

La strada percorsa : dalla resistenza ai nuovi movimenti ; lettura critica e scelte alternative / introd. di Fausto Bertinotti. - Bolsena : Massari, 2002. - 719 pp. - (Storia e memoria ; 14)

Tempeste nell'economia mondiale : dal dopoguerra alle crisi asiatiche. - Roma : Datanews, 1998. - 127 pp. - (Short books)

Teoria e politica comunista del dopoguerra. - Milano : Schwarz, 1959. - 287 pp. - (Collana di storia e cultura ; 16)

Trotsky, oggi. - [Torino] : Einaudi, 1959. - 117 pp.

- **Selective bibliography: Books/pamphlets and journals (co-)edited by Maitan**

L'Algeria e il socialismo / a cura di Livio Maitan. - Roma : Samonà e Savelli, 1963. - XXXVI, 260 pp. - (Cultura politica ; 3)

Bandiera rossa (Roma, later: Milano) [ISSN 1122-519X] <TSB 0080>

La Cina di Tiananmen / a cura di Livio Maitan. Con testi di Ernest Mandel [et al.] - Bolsna : Massari, 1999. - 125 pp. - (Controcorrente ; 33)

Critica comunista (Milano) <TSB 0394>

Dai processi di Mosca alla caduta di Krusciov : analisi sullo stalinismo di Leone Trotskij e del movimento trotskista internazionale / a cura di Livio Maitan. - Roma : Bandiera Rossa, 1965. - 365 pp.

Intercontinental Press (New York, NY) [ISSN 0020-5303 ; ISSN 0162-5594] <TSB 0657>

IV [Quarta] Internazionale : bollettino quindicinale di informazioni (Roma) <TSB 1279>

Quarta Internazionale : rivista teorica (Roma; later: Milano) <TSB 1280>

Trotsky, Leon: Letteratura, arte, libertà / Lev Trotskij. A cura di Livio Maitan e Tristan Sauvage. Trad. e note di Livio Maitan. - Milano : Schwarz, 1958. - XI, 193 pp. - (Collana di storia e cultura ; 13)

Trotsky, Leon: Per conoscere Trotskij / a cura di Livio Maitan. - Milano : Mondadori, 1972. - 419 pp. - (Gli Oscar ; L 65)

Trotsky, Leon: Problemi della rivoluzione in Europa : i primi anni dell'Internazionale Comunista / Lev Trotskij. A cura di Livio Maitan. - Milano : Mondadori, 1979. - 400 pp. - (Gli Oscar saggi ; 39)

Trotsky, Leon: Scritti 1929-1936 / Lev Trotskij. A cura di Livio Maitan. - Torino : Einaudi, 1962. - XXI, 505 pp. - (Saggi, 298) [& later ed., publ. by Mondadori, Milano]

World Outlook = Perspective mondiale (Paris ; later: New York, NY) <TSB 1886>

- **Selective bibliography: Books/pamphlets translated by Maitan**

Kuron, Jacek: Il marxismo all'apposizione / Jacek Kuron e Karol Modzelewski. Trad.: L. Maitan. - Roma : Samonà e Savelli, 1967. - 151 pp. [2. ed. 1969 with title: Il marxismo polacco all'opposizione]

Mandel, Ernest: Introduzione al marxismo : dalla diseguaglianza sociale alla società senza classi / Ernest Mandel. Trad. di Livio Maitan. - Roma : Savelli, 1975. - 100 pp. - (Cultura politica ; 155)

Mandel, Ernest: Neocapitalismo e crisi del dollaro / Ernest Mandel. Trad. di M. Novella Pierini e Livio Maitan. - Roma [etc.] : Laterza, 1973. - V, 236 pp. - (Libri del tempo Laterza ; 135)

Mandel, Ernest: Trattato di economia marxista / Ernest Mandel. Trad. di Livio Maitan. - Roma : Samonà e Savelli, 1965. - 629 pp. - (Saggistica ; 5) [& later ed.]

Marx, Karl: Scritti sulla Commune di Parigi / Karl Marx. Introd. di Paolo Flores d'Arcais. Trad. di P. Flores d' Arcais e Livio Maitan. - Roma : La Nuova Sinistra, 1972. - 269 pp. - (Passato e presente ; 6)

Storia del surrealismo / trad.: Livio Maitan e Tristan Sauvage [i.e. Arturo Schwarz]. - 1-2. - Milano : Schwarz, 1961. - (Collana de storia i cultura ; 19.20) [Vol. 1 by André Breton, vol. 2 by Jean Louis Béouin]

Trotsky, Leon: Guerra e rivoluzione / Lev Trotskij. Trad. e introd. di Livio Maitan. - Milano : Mondadori, 1973. - XII, 234 pp. - (Gli Oscar ; L 105)

Trotsky, Leon: Letteratura, arte, libertà / Lev Trotskij. A cura di Livio Maitan e Tristan Sauvage [i.e. Arturo Schwarz]. Trad. e note di Livio Maitan. - Milano : Schwarz, 1958. - XI, 193 pp. - (Collana di storia e cultura ; 13)

Trotsky, Leon: Marxismo e scienza / L.D. Trotskij. Trad. di Livio Maitan e Giuseppe Paolo Samonà. - Roma : Samonà e Savelli, 1969. - 55 pp. - (Cultura politica ; 46)

Trotsky, Leon: La mia vita / Lev Trotskij. Trad. e introd. di Livio Maitan. - Milano : Mondadori, 1976. - 536 pp. - (Gli Oscar ; L 232)

Trotsky, Leon: I problemi della rivoluzione cinese e altri scritti su questioni internazionali 1924-1940 / Lev

- Trotskij. Introd. e trad. di Livio Maitan. - Torino : Einaudi, 1970. - XXXVII, 610 pp. - (Saggi ; 466)
- Trotsky, Leon: Il programma di transizione / L.D. Trotskij. A cura di Antonio Moscato. Trad. di Livio Maitan. - Roma : Bandiera Rossa, [1972]. - 77 pp.
- Trotsky, Leon: La rivoluzione permanente / Lev Trotskij. Pref. e trad. di Livio Maitan. - Torino : Einaudi, 1967. - XXIX, 206 pp. - (Saggi ; 397) [& later ed.]
- Trotsky, Leon: La rivoluzione tradita / pref. e trad. di Livio Maitan. - Milano : Schwarz, 1956. - 241 pp. - (Collana di storia e cultura ; 4)
- Trotsky, Leon: La rivoluzione tradita / Lev D. Trotskij. Pref. di Livio Maitan. - Nuova ed. - Roma : La Nuova Sinistra, 1972. - XXII, 266 pp. - (Cultura politica ; 26) [& later ed.]
- Trotsky, Leon: Scelta di scritti 1905-1940 / L.D. Trotskij. A cura di G. Novack. Con un saggio introduttivo di Isaac Deutscher. [Trad. di Livio Maitan]. - [Roma] : Samonà e Savelli, 1968. - 197 pp. [Abridged version of Trotsky, Leon: The age of permanent revolution] [& later ed.]
- Trotsky, Leon: Scritti letterari / L.D. Trotskij. Pref. di Giuseppe Paolo Samonà. [Trad.: L. Maitan et al.] - Roma : Samonà e Savelli, 1968. - 139 pp. - (Saggistica ; 14)
- Trotsky, Leon: Storia della rivoluzione russa / Lev Trotsky. Trad. di Livio Maitan. - Milano : Sugar, 1964. - XXXVIII, 1270 pp. - (Argomenti ; 16)
- Trotsky, Leon: Storia della rivoluzione russa / Lev Trotsky. Trad. e introd. di Livio Maitan. - 1-2. - Milano : Mondadori, 1969. - (Gli Oscar) [& later ed.]
- Trotsky, Leon: La III [Terza] Internazionale dopo Lenin / Lev Trotskij. Pref., trad. e note di Livio Maitan. - Milano : Schwarz, 1957. - 328 pp. - (Collana di storia e cultura ; 6)

- **Selective bibliography: Books, collections, journals, bulletins to which Maitan contributed**

- Annali / Istituto Giangiacomo Feltrinelli (Milano) [ISSN 0544-1374]
- Arbeiterkontrolle, Arbeiterräte, Arbeiterselbstverwaltung : eine Anthologie / zusammengest. und eingel. von Ernest Mandel. - Frankfurt a.M. : Europäische Verlagsanst., 1971. - 466 pp. - (Theorie und Praxis der Gewerkschaften)
- Bandiera rossa (Roma, later: Milano) [ISSN 1122-519X] <TSB 0080>
- Bono, Gaspare: La lista del gallo : autobiografia di un proletario siciliano (1914/1980). - Milano : Nuove Ed. Internazionali, 1994. - 199 pp. - (I nostri)
- Bulletin in Defense of Marxism (New York, NY) <TSB 0219>
- Cahiers Léon Trotsky (Various places) [ISSN 0181-0790] <TSB 0277>
- Capitalismo e classi sociali in Italia / a cura di Massimo Paci. - Bologna : Il Mulino, 1978. - 393 pp. - (Problemi e prospettive : Serie di sociologia)
- Contrôle ouvrier, conseils ouvriers, autogestion : anthologie / [éd. et prés. par] Ernest Mandel. - Paris : Maspero, 1970. - 431 pp. - (Livres Rouge) [& later ed.]
- La costruzione del partito rivoluzionario / a cura di Livio Maitan ; Sirio Di Giuliomaria. - Roma : Nuove Ed. Internazionali, 1967. - 197 pp.
- Critica comunista (Milano) <TSB 0394>
- Críticas de la economía política (México, D.F.) [ISSN 0185-349X]
- Critique communiste (Paris, later: Montreuil) [ISSN 0398-2068 ; ISSN 0759-0989] <TSB 0395>
- IV [Cuarta] Internacional / Comité Ejecutivo de la IV Internacional (Santiago, Chile; later: México, D.F.) <TSB 0413>
- Dibattito sullo stalinismo : scritti di Paolo Alatri [et al.] - Roma : Samonà e Savelli, 1964. - 180 pp. - (Cultura e politica ; 5)
- Estrategia : para la liberación nacional y social de Latinoamérica (Buenos Aires) [ISSN 0425-3361]
- Fifty years of world revolution : an international symposium / ed. and with an introd. by Ernest Mandel. Transl. by Gerald Paul. - New York, NY : Merit Publ., 1968. - 366 pp. [& later print.]
- Fjärde Internationalen (Uppsala, later: Stockholm, later: Göteborg) [ISSN 0345-3375] <TSB 0518>
- Fourth International (New York, NY, 1940-56) <TSB 0532>
- Fourth International / International Executive Committee of the Fourth International (Paris) [ISSN 0429-2790] <TSB 0535>
- Fourth International : a journal of international Marxism (London, later: Detroit, Mich.) [ISSN 0015-9204] <TSB 0536>

- The Fourth International : fifty years ; commemorating the fiftieth anniversary of the Fourth International - World Party of Socialist Revolution / ed. by Tom Barrett. Introd. by Steve Bloom and Paul Le Blanc. - New York, NY : Fourth Internationalist Tendency, 1990. - 199 pp.
- Hika (Bilbao) [ISSN 1133-2964]
- Histoire du marxisme contemporain / adaptation française sous la dir. de Dominique Grisoni. - 5. - Paris : Union Général d'Ed., 1979. - 410 pp. - (10/18 ; 1314)
- Hommage à Natalia Sedova-Trotsky : 1882-1962. - Paris : Les Lettres Nouvelles, 1962. - 122, [10] pp.
- Husson, Michel: Il nuovo disordine mondiale : l'imperialismo oggi e il movimento che lo contesta / Michel Husson ; Daniel Bensaïd. Con interventi di Salvatore Cannavo [et al.] - Milano : Nuove Ed. Internazionali, [2001]. - 112 pp.
- In Defense of Marxism (New York, NY) <TSB 0616>
- Iniziativa socialista per l'unità europea (Roma)
- Inprecor : [French edition] (Various places) [ISSN 0378-8342 ; ISSN 0294-8516] <TSB 0647>
- Inprekorr : internationale Pressekorrespondenz der IV. Internationale (Various places) [ISSN 0256- 4416] <TSB 0654>
- Intercontinental Press (New York, NY) [ISSN 0020-5303 ; ISSN 0162-5594] <TSB 0657>
- International (London) [ISSN 0020-5788 ; ISSN 0308-3217] <TSB 0673>
- International Information Bulletin / Socialist Workers Party (New York, NY) <TSB 1550>
- International Internal Discussion Bulletin (New York, NY) <TSB 0694>
- International Internal Information Bulletin (New York, NY) <TSB 0695>
- International Marxist Review (London, later: Montreuil) [ISSN 0269-3739] <TSB 0702>
- International Socialist Review (New York, NY) [ISSN 0020-8744] <TSB 0715>
- International Viewpoint (Various places) [ISSN 0294-2925] <TSB 0726>
- Die Internationale (Various places) [ISSN 0535-4005] <TSB 0731>
- Internationale Perspektiven : marxistisches Informationsbulletin (Paris ; Wien) <TSB 0750>
- Liberazione : giornale comunista (Milano) [ISSN 1127-3089]
- Marx centouno (Milano)
- Marxismo oggi (Milano)
- Menace de la troisième guerre mondiale et tournant politique (1950-1952) : documents réunis par Rodolphe Prager. Introd. de Livio Maitan et de Rodolphe Prager. Préf. de Livio Maitan. App. de Michel Lequene et Livio Maitan. - Montreuil : Ed. La Brèche-PEC, 1989. - 511 pp. - (Les congrès de la Quatrième Internationale : manifestes, thèses, résolutions ; 4)
- Mondoperaio (Roma) [ISSN 0392-1115]
- Nuovo impegno (Pisa)
- Passato e presente (Torino) [ISSN 0479-673X]
- Pensiero e azione politica di Lev Trockij : atti del convegno internazionale per il quarantesimo anniversario della morte promosso dalla Fondazione Giangiacomo Feltrinelli e organizzato dalla Regione Toscana con la collab. della Biblioteca Comunale di Follonica ; (Follonica, 7-11 ott. 1980) / a cura di Francesca Gori. - 1-2. - [Firenze] : Olschki, 1982. - 697 pp. - (Il pensiero politico ; 10)
- Permanente Revolution / Gruppe Internationale Marxisten (GIM) in Westberlin (Berlin) <TSB 1193>
- Perspectiva mundial (Madrid) <TSB 1202>
- Portugal, l'alternative / Joseph Hansen [et al.]. - Paris : Ed. Taupe Rouge, 1975. - 95 pp. - (Cahier rouge) [Articles, partly transl. from the Engl. and extracted from *Intercontinental Press*]
- Pour un portrait de Pierre Frank : écrits et témoignages. - Montreuil : Presse-Edition-Communication, 1985. - 204 pp. - (Collection Les nôtres)
- Problemi del socialismo (Milano) [ISSN 0552-1807]
- Quaderni di 4a Internazionale (S.l.) <TSB 1273>
- Quarta Internazionale : rivista teorica (Roma; later: Milano) <TSB 1280>
- Quatrième Internationale (Various places) [ISSN 0771-0569 - ISSN 0765-1740] <TSB 1282>
- Réformisme militaire et lutte armée en Amérique Latine / Jeune Garde Socialiste [et al.] - Paris : Maspero, 1971. - 98 pp. - (Cahiers "Rouge" : Nouvelle série internationale ; 2) (Documents de formation communiste)
- Reformismo militar e luta armada na América Latina / Ernest Mandel ; Livio Maitan ; Hugo Blanco. Trad.: Nuno Messias. - Lisboa : Iniciativas Ed., 1975. - 93 pp. - (Cadernos Pontos de vista ; 25)
- Revolt in France, May-June 1968 : a contemporary record, comp. from Intercontinental Press and The Militant / publ. by Les Evans. - New York, NY : [Pathfinder Pr.], 1968. - 169 pp.
- Rivista storica del socialismo (Milano) [ISSN 0557-1456]

- Rouge (Paris, later: Montreuil) [ISSN 0035-8509] <TSB 1437>
- Samonà, Giuseppe Paolo: La formazione politica di un intellettuale rivoluzionario : note autobiografiche (1950-1968) / Giuseppe Paolo Samonà. Introd. di Livio Maitan. Pres. e cura di Diego Giachetti. - Firenze : Ed. Bi-Elle, 1997. - 52 pp. - (Quaderni Pietro Tresso ; 6)
- Sessant'anni di dibattiti e di lotta della Quarta Internazionale : la storia attraverso i documenti / Livio Maitan [et al.] - [Milano] : Nuova Ed. Internazionali, 1998. - 128 pp. - (Bandiera rossa ; 47.1998,81 = Speciale)
- Socialist Perspective (Sydney, NSW) <TSB 1516>
- Sozialistische Zeitung : SoZ (Köln) [ISSN 0932-8750] <TSB 1621>
- Sprawy i ludzie (Wroclaw)
- Studi gramsciani : atti del convegno tenuto a Roma nei giorni 11-13 gennaio 1958 / Istituto Antonio Gramsci. - Roma : Ed. Riuniti, 1958. - 592 pp. [& later ed.]
- Trotsky, Leon: Il giovane Lenin / Lev Trotskij. Pref. di Livio Maitan. Trad. di Alberto Pescetto. - Milano : Mondadori, 1971. - 262 pp. - (Gli Oscar) [& later ed.]
- Trotsky, Leon: Il programma di transizione / Lev Trotskij. Introd. di Livio Maitan. - Milano : Nuove Ed. Internazionali, 1981. - 112 pp. [& later ed.]
- Trotsky, Leon: A revolução permanente na Rússia / L. Trotsky. Trad. de A. Campos. Pref. de L. Maitan. - Lisboa : Antidoto, 1977. - 102 pp. - (Coleção Clássicos Antidoto ; 2)
- [Works of Trotsky to which Livio Maitan contributed prefaces, notes etc. see also above under Selective bibliography: Books/pamphlets translated by Maitan]*
- The USSR 1987-1991 : Marxist perspectives / ed. by Marilyn Vogt-Downey. - Atlantic Highlands, NJ : Humanities Pr., 1993. - XVI, 544 pp. - (Revolutionary studies)
- Verdoja, Giuseppina: Una trotskista nel dopoguerra / Giuseppina (Pina) Verdoja. Intervista a cura di Diego Giachetti. Introd. di Livio Maitan. - Foligno : Centro Studi Pietro Tresso, 1992. - 36 pp. - (Quaderni del Centro Studi Pietro Tresso : Serie Studi e ricerche ; 24)
- Viento sur : por una izquierda alternativa (Madrid) [ISSN 1133-5637]
- Was tun : sozialistische Zeitung (Various places) [ISSN 0043-0404] <TSB 1818>
- World Outlook = Perspective mondiale (Paris ; later: New York, NY) <TSB 1886>
- 20 [Zwanzig] Jahre kubanische Revolution in der Analyse der IV. Internationale. - [Frankfurt a.M. : GIM], 1981. - 92 pp. - (Schulungshefte der Gruppe Internationale Marxisten (GIM), Deutsche Sektion der IV. Internationale)

- **Selective bibliography: Books and articles about Maitan**

- [Anon.]: [Livio Maitan](#) [Electronic resource] [Biographical sketch, Italian Wikipedia article]
- [Anon.]: Maitan Livio, in: *Dizionario generale degli autori italiani contemporanei* / coord.: Enzo Ronzoni, vol. 2, Firenze, 1974, p. 761. [Biographical sketch]
- [Anon.]: Décès de Livio Maitan / communiqué du Bureau Executif de la IVe Internationale, Paris, le 17 septembre 2004, in: *Inprecor* : [French ed.], 2004 (497), p.3. [Obituary]
- [Anon.]: [Livio Maitan : un ricordo](#). [Electronic resource, dated Sept. 20, 2004.] [Obituary]
- [Anon.]: Livio Maitan nous a quittés, in: *Rouge* <TSB 1437>, 35.2004 (Sept.23=no.2079), p.2. [Obituary notice]
- Bellotti, Claudio: [In ricordo di Livio Maitan \(1923-2004\)](#) [Electronic resource] [Obituary]
- Bozonnet, Jean-Jacques: Livio Maitan, grande figure de la gauche italienne, in: *Le Monde*, 2004 (Sept.25). [Obituary]
- Caronia, Antonio: [Livio Maitan : un ricordo](#). [Electronic resource, dated Sept. 20, 2004] [Obituary]
- Chiarle, Aldo: Ricordo di Livio Maitan, in: *Avanti! : quotidiano liberalsocialista*, 2004 (Sept.21) [Obituary]
- Cirillo, Lidia: Les leçons d'un intellectuel critique : à la mémoire de Livio Maitan / trad. de l'italien par Maria Gatti et J.M.), in: *Inprecor* [French edition] <TSB 0647>, 2004 (498/499).
- Cirillo, Lidia: [Lessons from a critical intellectual : a journey with Livio](#) / transl. from Ital. by Maria Gatti. [Electronic resource, dated Sept. 20, 2004]
- Cirillo, Lidia: [Livio Maitan - a man of different times](#). [Obituary, publ. as electronic suppl. to *International Viewpoint* <TSB 0726>, 2004 (361)],
- Cirilo, Lidia: Das Vermächtnis von Livio Maitan / aus dem Franz. unter Berücksichtigung des ital. Orig.: Tigrib, in: *Inprekorr : internationale Pressekorrespondenz der IV. Internationale* <TSB 0654>, 2005 (398/399), pp. 37-51.
- Gagliardi, Rina: Ciao Livio, in: *Liberazione : giornale comunista*, 14.2004 (Sept.18=no.223), p.1. [Obituary]
- Galli, Giorgio: Il problema politico del ritmo nei marxisti eretici ed ortodossi, in: *Il Mulino*, 8.1959 (2), pp. 446

- 458.

- Giachetti, Diego: Archivio Gambino-Verdoja : catalogo ; materiali per una storia dei Gruppi Comunisti Rivoluzionari, 1949-1975 / a cura di Diego Giachetti. - Foligno : Centro Studi Pietro Tresso, 1989. - 39 pp. - (Quaderni del Centro Studi Pietro Tresso : Serie Studi e ricerche ; 13)
- Giachetti, Diego: I Gruppi Comunisti Rivoluzionari negli anni della ripresa capitalista e della "destalinizzazione" 1954-1959. - Foligno : Centro Studi Pietro Tresso, 1994. - 79 pp. - (Quaderni del Centro Studi Pietro Tresso : Serie Studi e ricerche ; 32)
- Giachetti, Diego: I Gruppi Comunisti Rivoluzionari tra analisi e prospettive, 1948-1951. - Foligno : Centro Studi Pietro Tresso, 1990. - 60 pp. - (Quaderni del Centro Studi Pietro Tresso : Serie Studi e ricerche ; 19)
- Giachetti, Diego: La Quarta Internazionale e i Gruppi Comunisti Rivoluzionari negli anni 1951-1953. - Foligno : Centro Studi Pietro Tresso, 1992. - 78 pp. - (Quaderni del Centro Studi Pietro Tresso : Serie Studi e ricerche ; 22)
- Kellogg, Paul: Livio Maitan, 1923-2004 : anti-fascist, anti-capitalist, revolutionary socialist, in: *Socialist Worker* (Toronto, Ont.) <TSB 1538>, 2004 (434). [Obituary]
- Klein, Angela: Ein Weg durchs Jahrhundert : Livio Maitan (1923-2004), in: *Sozialistische Zeitung* <TSB 1621>, 19.2004 (11), p. 18. [Obituary]
- Krivine, Alain: Ciao compagno! : Livio Maitan nous a quittés, in: *Rouge* <TSB 1437>, 35.2004 (Sept.30= no.2080), p.7. [Obituary]
- Malewski, Jan: Ciao compagno : décès de Livio Maitan, in: *La Gauche* <TSB 0580>, 47.2004 (Oct.), p. 23. [Obituary]
- Massari, Roberto: Il centrismo sui generis : la polemica contro Maitan e la Quarta Internazionale (1971-1979) / introd. e cura di Antonella Marazzi con interventi di Dario Renzi (De Sanctis) [et al.]. - Bolsena : Massari Ed., 2006. - 655 pp. - (Eretici e/o sovversivi ; 15)
- Moscato, Antonio: La passione militante di Maitan, in: *Il Manifesto*, 2004 (Sept.18), p.13. [Obituary]
- Moscato, Antonio: Ein leidenschaftlicher Kämpfer : Livio Maitan / [Antonio Moscato]. Aus dem Ital.: MiWe, in: *Avanti : Zeitung des RSB*, 2004 (114), p.15. [Obituary]
- Schwarz, Peter: Livio Maitan, 1923-2004 - eine kritische Würdigung, 1-3. [Electronic resource publ. with different URLs for the 3 parts: 1 ; 2 ; 3. Dated Oct. 21-23]
- Stutje, Jan Willem: Een leven dat geleefd is : Livio Maitan 1923-2004, in: *Rood* <TSB 1418>, 38.2005 (Jan.), pp. 26-27

Note: More informations about Livio Maitan is likely to be found in some of the books, pamphlets, university works, and articles listed in the relevant chapters of the [Lubitz' Leon Trotsky Bibliography \[ISSN 2190-0183\]](#). e.g. in chapter [7.5.12](#).

Sidelines, notes on archives

— Some quotations from obituaries:

"Livio waged a strenuous battle against sectarianism within the Trotskyist movement. This made him a preferred target for the fragmented microcosm on the sidelines of the huge bureaucratic apparatuses, before the latter also began to split apart. He was full of enthusiasm whenever he saw the first signs of an opportunity to overcome divisions, sectarianism and faction fights ..." ⁸

"Livio a formé plusieurs générations de militants marxistes-révolutionnaires. Accessible et sympathique, il était toujours prêt à aider ses jeunes camarades, disponible pour les débats et les controverses. D'une grande culture marxiste, passionné dans les discussions, il était toujours à l'écoute de ses contradicteurs, furent-ils plus jeunes et moins instruits que lui. ..." ⁹

"Il aime discuter et peut passer des heures à connaître les gens, leur vie, leurs problèmes. Il était également preuve d'une grande capacité de recul sur l'événement et garde en permanence une bonne dose d'humour. En fait,

8) Cirillo, Lidia: [Livio Maitan - a man of different times](#), in *International Viewpoint*, 2004 (361,electronic suppl.)

9) Décès de Livio Maitan, in: *Inprecor*, 2004 (497).

Livio aura jusqu'au bout entretenu trois passions: la révolution, la vie et le football. ..." ¹⁰

"Selon Alain Krivine, ce '*militant cultivé, plein d'humour et de chaleur humaine*' était '*à l'oppose de la caricature que certains peuvent se faire d'un dirigeant trotskiste*'. Ses amis rappellent que Livio Maitan avait deux passions dans la vie: la révolution et le football. Supporteur fervent de Lazio, l'un des deux clubs romains, il ne se contenait pas d'encourager ses couleurs au stade olympique de Rome. Ancien joueur de la Serenissima, l'équipe de Venise, dans les années 1940, l'octogénaire continuait à chaussier chaque semaine les crampons." ¹¹

— Archives

There is not yet - so far as we know - a special Livio Maitan archive. Nevertheless, a lot of relevant archivalia (correspondence, drafts, other papers and of course internal bulletins containing contributions by Maitan) can be found in the *Gambino-Verdoja archives*.¹² While this archive primarily consists of material about the Italian post-war Trotskyist movement, archival material documenting Maitan's involvement into the international Trotskyist movement and its structures is to be found in various collections of Trotskyist activists and parties preserved for instance at the *International Institute of Social History* (Amsterdam), the *Hoover Institution Archives* (Stanford, Cal.), the *Bibliothèque de Documentation Internationale Contemporaine*. (Nanterre) etc.

— Livio Maitan Study Centre

In Autumn 2006, the *Centro Studi Livio Maitan* (Rome) was launched in his memory (e-mail address: info@centrostudimaitan.it ; postal address: Circonvallazione Casilina 72/74, 00176 Roma, Italia. See also the Centro's [homepage](#).

Wolfgang and Petra Lubitz,
last rev. Aug. 2012

10) Krivine, Alain: Ciao compagno!, in: *Rouge*, 2004 (Oct.2=no.080), p. 10.

11) Bozonnet, Jean-Jacques: Livio Maitan, grande figure de la gauche italienne, in: *Le Monde*, 2004 (Sept. 24).

12) Described in: Giachetti, Diego: *Archivio Gambino-Verdoja : catalogo ; materiali per una storia dei Gruppi Comunisti Rivoluzionari, 1949-1975 / a cura di Diego Giachetti*. - Foligno : Centro Studi Pietro Tresso, 1989. - 39 pp. - (*Quaderni del Centro Studio Pietro Tresso : Serie Studi e ricerche* ; 13)