

HURS SOUTH ASIA

Contents

www.hurstblog.co.uk

INDI/

FAISAL DEVI

The Impossible Indian

Gandhi and the Temptation of Violence

Faisal Devji

A new perspective on Gandhi that

explores the contradictions and ambiguities of this influential political leader, global celebrity and hero of the Indian Independence movement

June 2012 •£16.99

'Devji is a creative and distinctive thinker who has now developed a style of exposition that is all his own. He manages to tease gently out of Gandhi's writings intellectual-political positions that both surprise and enlighten the reader.' — Professor Dipesh Chakrabarty, Lawrence A. Kimpton Distinguished Service Professor, Department of History, University of Chicago

Faisal Devji is Reader in History at St Antony's College, Oxford University. He is the author of two acclaimed books, *Landscapes of the Jihad* and *The Terrorist in Search of Humanity*, both of which are published by Hurst.

•••••••

June 2012 • 176pp

Hardback • 9781849041157 £16.99

The Impossible Indian offers a rare, fresh view of Gandhi as a hard-hitting political thinker willing to countenance the greatest violence in pursuit of a global vision that went far beyond a nationalist agenda. Revising the conventional view of the Mahatma as an isolated Indian moralist detached from the mainstream of twentieth-century politics, Faisal Devji offers a provocative new genealogy of Gandhian thought, one which is not rooted in a clichéd alternative history of spiritual India, but rising from a tradition of conquest and violence in the battlefields of 1857.

Focusing on his unsentimental engagement with the hard facts of imperial domination, fascism, and civil war, Faisal Devji recasts Gandhi as a man at the centre of modern history. Rejecting western notions of the rights of man, rights which can only be bestowed by a state, Gandhi turned instead to the idea of *dharma*, or ethical duty, as the true source of the self's sovereignty, independent of the state. Devji demonstrates that Gandhi's dealings with violence, guided by his idea of ethical duty, were more radical than those of contemporary revolutionists.

The Great Indian Phone Book

How the Mass Mobile Changes Business, Politics and Daily Life

Robin Jeffrey and Assa Doron

An exposé of the use of the mobile phone in India and the varied, unexpected and significant effects it has had on politics, religion and social structures

September 2012 • £24.99

The cheap mobile phone is arguably the most significant personal communications device in history. In 2001, India had thirty-five million telephones, only four million of them mobiles. Ten years later, it had more than 800 million phone subscribers; more than 95 per cent were mobile phones. In a decade, communications in India have been transformed by a device used by fisherfolk in Kerala, boatmen in Varanasi, great capitalists in Mumbai and powerwielding politicians and bureaucrats in New Delhi. Jeffrey and Doron focus on three groups controllers: the bureaucrats, politicians and capitalists who wrestle over control of the radio frequency spectrum; servants: the marketers, agents, technicians, tower-builders, repairers and second-hand dealers who carry mobile phones to the masses; and users: the politicians. activists. businesses and households that adapt the mobile phone to their needs. The whole universe of the mobile phone is explored, from the contests of great capitalists and governments to control the radio frequency spectrum, to the ways ordinary people build this troublesome, addictive device into their daily lives.

The cheap mobile phone is arguably the most significant personal communications device in history. In India, where caste hierarchy has reinforced power for generations, the disruptive potential of the mobile phone is even more striking than elsewhere

Robin Jeffrey is a visiting research professor at the National University of Singapore and the author of *India's Newspaper Revolution,* also published by Hurst.

Assa Doron is an anthropologist at the Australian National University and author of Caste, Occupation and Politics on the Ganges.

September 2012 • 256pp

Hardback • 9781849041928 • £24.99 24 b/w illus.

ca Edited by 80 Laurent Gayer | Christophe Jaffrelo

MUSLIMS IN INDIAN CITIES Trajectories of Marginalisation

Muslims in Indian Cities

Trajectories of Marginalisation

Edited by Christophe Jaffrelot and Laurent Gayer

A revelatory study of Indian Muslim communities, this fascinating book details the realities of Muslim marginalisation in India, and highlights the need to address the issues it raises

April 2012 • £25.00

CERI

COMPARATIVE POLITICS AND INTERNATIONAL STUDIES SERIES, CHRISTOPHER JAFFRELOT (EDITOR)

'Jaffrelot and Gayer's substantial volume at once illuminates empirical conditions and tests theories about ghettoisation, integration, and political attitudes of India's urban Muslims.' — Sunil Khilnani, Director, India Institute, King's College London

Laurent Gayer is Research Fellow at the Centre national de la recherche scientifique (CNRS), currently posted at the Centre de sciences humaines (CSH), Delhi.

Christophe Jaffrelot is the former director of CERI and the author of several acclaimed books on South Asia published by Hurst.

••••••

April 2012 • 320pp Hardback • 9781849041768 • £25.00 This book tells the untold story of urban Indian Muslims. Numbering more than 150 million, Muslims are the largest Indian minority. Despite this, they are facing a significant decline in socio-economic and political terms. and have also suffered several waves of communal violence during the last twenty -five years. The Indian Muslim experience is not a uniform one. While Muslim communities in India are lagging behind their Hindu counterparts, local syncretic cultures have proved to be resilient in the South and in the East (Bangalore, Calicut, Cuttack). In the Hindi belt, Muslims have met a different fate, especially in riotprone areas (Ahmedabad, Mumbai, Jaipur, Aligarh) and in the former capitals of Muslim states (Delhi. Hvderabad. Lucknow). These developments Bhopal, have resulted in the formation of Muslim ghettos and Muslim slums in places like Ahmedabad and Mumbai. However, (self-) segregation has also played a role in the rise of Muslim enclaves, Delhi and Aligarh, where traditional elites and the new Muslim middle class have searched for physical and cultural protection through their regrouping. This book supplements an ethnographic approach to Muslims in eleven Indian cities with a quantitative methodology in order to give a first-hand account of this untold story.

INDIA

Riot Politics

Hindu-Muslim Violence and the Indian State

Ward Berenschot

A remarkable and carefully researched anthropological perspective on communal violence and local politics in India

April 2012 • £16.99

On 27 February 2002, fifty-eight people died in Gujarat when a train carrying Hindu pilgrims caught fire. What followed was one of the worst outbursts of communal violence since India's independence. Politicians actively encouraged the frenzy against Muslims by making inflammatory speeches, distributing weapons, and restraining the police from intervening in the bloodshed; over two thousand people died. Riot Politics challenges the literary focus on political machinations as the root cause of these events, while also analysing India's democracy and its entrenched identity politics. Public discussion of the underlying causes has been stifled by criticism, harassment and intimidation, which prevents the healing of wounds, and volatile prejudices fester dangerously under the surface. Berenschot's work is informed by his fifteen-month stay in some of Ahmedabad's most violent neighbourhoods where he interacted with local politicians and parties, the police, journalists, civil servants, academics and Guiarati neighbours and friends. Riot Politics will steer the debate away from angry finger-pointing, and towards a broader, more historically-based analysis of the structures in society that support communal divisions.

'This is a remarkable addition to the literature on communalism in India.' — Christophe Jaffrelot, Senior Research Fellow, CNRS, CERI Sciences Po and author of *Religion, Caste and Politics in India*

'An exciting new study of the relationship between political mediation and violence in Gujarat, this work is ethnographically rich, well written and theoretically ambitious.' — Professor Samira Sheikh, Vanderbilt University

Ward Berenschot is a political scientist and a researcher at Leiden University, specialising in identity politics and local democracy in India and Indonesia.

••••••

April 2012 · 236pp

Paperback • 9781849041362 • £16.99

INDIA

Remapping India

New States and their Political Origins

Louise Tillin

.....

A thorough analysis of the emergence of new states in India and what it heralds for the future

••••••

November 2012 • £20.00

'A beautifully presented, well written and admirably researched book.' — Professor Robin Jeffrey, author of *India's Newspaper Revolution*

Louise Tillin is a lecturer in politics at the King's India Institute, King's College London. She was previously the Joyce Lambert research fellow in politics at Newnham College, University of Cambridge. Before joining academia, she worked in BBC News.

••••••

November 2012 · 288pp

Paperback • 9781849042291 • £20.00

There is a widespread consensus today that the constitutional flexibility to alter boundaries bolstered the stability of has India's democracy, and reduced the potential for conflicts around language. Debates continue about the potential to create more states in response to the demands of marginalised ethnic communities, disgruntled farmers, opportunistic politicians, regional industrialists and others who seek - in different ways - to reshape political and economic arenas. Remapping India looks at the most recent episode of state creation in 2000, when the states of Chhattisgarh, Jharkhand and Uttarakhand came into being in some of the poorest, yet resource-rich, regions of Hindi-speaking north and central India. Their creation represented a new turn in the history of territorial organisation in India. This book explains the politics that lay behind this episode of post-linguistic state reorganisation, and what it means for the future design of India's federal system.

INDIA

Religion, Caste and Politics in India

Christophe Jaffrelot

Jaffrelot tracks India's tumultuous journey of recent decades, exploring the roles of religion, caste and politics in weaving the fabric of a modern democratic state

.....

2011 • £20.00

This book explores recent developments in India that have affected the three pillars of the Nehruvian approach to socialism: secularism and democracy in the political domain; state intervention in the economy; and diplomatic non-alignment mitigated by pro-Soviet leanings after the 1960s. These features defined the 'Indian model', and even the country's political identity. Christophe Jaffrelot explores the manner in which these dimensions have been transformed over the course of time, especially since the 1980s. The world's largest democracy has sustained itself by making more room, not only for the vernacular politicians of the linguistic states, but also for Dalits and OBCs, at least after the Mandal Commission report. But the simultaneous and related rise of Hindu nationalism has put the minorities, and secularism, on the defensive, and in many ways the rule of law is on trial too. The traditional Nehruvian system is giving way to a less cohesive but a more active India, a country that has already formed itself against all the odds. Jaffrelot tracks India's tumultuous journey of recent decades, exploring the roles of religion, caste and politics in weaving the fabric of a modern democratic state.

'With its wealth of information, meticulous scholarship and deep sense of history, this impressive collection will be invaluable to scholars from all the social sciences interested in South Asia.' — Thomas Blom Hansen, Professor of Anthropology and South Asian Studies, Stanford University

'This book is an important addition to the corpus of books on India. In one volume one can find general as well as specific chapters on various aspects of religion, caste and politics in India. Undoubtedly, it will remain as one of the main reference works for scholars working on modern India for years to come.' — Asian Affairs

Christophe Jaffrelot is the former director of CERI and the author of several acclaimed books on South Asia published by Hurst.

2011 · 600pp

Paperback • 9781849041386 • £20.00

The Rumour of Globalisation

Desecrating the Global from Vernacular Margins

Bhaskar Mukhopadhyay

.....

An ethnographic and theoretical investigation of 'vernacular globalisation' in India

•••••

December 2012 • £20.00

'This is a brilliant set of chapters, on subjects as diverse as travel, food, painting, and pornography, grounded in the recent history and ethnography of Bengal, prefaced by a very theoretically ambitious introduction. [...] it has the potential to occupy the theoretical centre-ground previously dominated by Appadurai and Chakrabarty.' — Christopher Pinney, Professor of Anthropology and Visual Culture, UCL

Bhaskar Mukhopadhyay (PhD,

Calcutta) is Lecturer in Cultural Studies at Goldsmiths, University of London. He has taught at Calcutta University, Jadavpur University and VU Wellington and co-edited (with John Marriott and Partha Chatterjee) six-volumes of archival materials on colonial India, *Britain in India (1765-1905)*. Some of Mukhopadhyay's many journal articles have been translated into French and Chinese.

December 2012 · 256pp

Paperback • 9781849041416 • £20.00

Drawing on recent theories of virtuality, performativity, governmentality, and on post-colonial activist scholarship. this book's six provocative chapters cover a wide range of events, objects, histories, narratives and episodes with the intent of interrogating what Frantz Fanon called the 'zone of occult instability where the people dwell.' They span subjects as diverse as the quotidian commodity fetishism of rural cargo cults which thrive on bazaar rumours about Chinese dumping in communist Calcutta; desi cyberporn showcasing 'fat aunties' and Gandhi: Indo-Persian traveloques about England and women's travel narratives to embodving local Japan, traditions of folk cosmopolitanism; scroll paintings about 9/11 in the art historical mode: and vernacular civic traditions of urbanism as interpreted through gritty slum photographs.

The Rumour of Globlisation presents facades of vernacular India negotiating globalising forces through a distinctive style of ethnography (fabulation) which is sensitive to subaltern political aspirations while maintaining a broad commitment to Marxist theory, Subaltern Studies scholarship and post-structuralist theory.

Divided We Govern

The Paradoxes of Power in Contemporary Indian Democracy

Sanjay Ruparelia

.....

Sanjay Ruparelia's fine-grained narrative, based on original research and statistical analyses, rare testimonies and intensive fieldwork, explains the vicissitudes of the contemporary Indian Left since the 1980s. He traces the influence of communist, regional and lower-caste oriented parties as a progressive 'third force' vis-à-vis the historically dominant Indian National Congress and the Hindu nationalist Bharatiya Janata Party (BJP). This book is an excellent guide to the complexities of power-sharing in Indian politics today.

Sanjay Ruparelia is Assistant Professor of Political Science, The New School for Social Research, New York and author of *Understanding India's New Political Economy: A Great Transformation?*

December 2012 • 288pp Hardback • 9781849042123 • £29.99

The Making of Modern Indian Diplomacy

A Critique of Eurocentrism

Deep Datta-Ray

••••••

Traditional readings of the history of Indian diplomacy see it a European invention that was internationalised during the colonial era. Deep Datta-Ray abandons this Eurocentric model, and recognises the legitimacy of independent Indian diplomacy, foregrounding a civilisational analysis.

"The strength of the book is its in-depth discussion of the complexities of a major Third World foreign ministry outside the "Western triad of anarchy-modernitycivilization." ... A rich, subtle and instructive study.' — William Maley, Director, Asia-Pacific College of Diplomacy, Australia National University

Deep Datta-Ray was formerly a leader writer and foreign policy analyst with the *Times of India*, New Delhi.

December 2012 • 244pp Hardback • 9781849042130 • £39.99

Subhas Chandra Bose in Nazi Germany Politics, Intelligence and Propaganda, 1941-43 Romain Hayes

'This book's great achievement is to demonstrate that Bose's relations with the Nazis were far more complex than has generally been thought, and in doing so it allows us to see both German diplomacy and Indian nationalism in a new light.' — Faisal Devji, Oxford University

'An excellent book, which contributes to our understanding of both the history of the Indian independence movement and of Nazi foreign policy.' — Hans Kundnani, *Times Literary Supplement*

July 2011 • 248pp

Hardback • 9781849041140 • £20.00

Romain Hayes is a freelance writer; this is his first book.

April 2010 • 416pp Paperback • 9781849040006 • £18.99

The Inordinately Strange Life of Dyce Sombre

Victorian Anglo Indian MP and Chancery 'Lunatic'

Michael H. Fisher

.....

'[Fisher] brings back to life one of the strangest, saddest and most unlikely stories of the entire British-India encounter.' — William Dalrymple, *The Observer*

'An extraordinary story, richly and vividly told. Ranging from North India to Paris, from the Indian to the British aristocracy, from boudoir to law court, this book is an intimate portrait of a man living between many worlds.' — Professor Peter Robb, SOAS

'A wonderfully entertaining biography' — *Times Higher Education*

Michael H. Fisher is Robert S. Danforth Professor of History at Oberlin College in Ohio. He is the author of *The Travels of Dean Mahomet: An Eighteenth-Century Journey Through India*.

Shiv Sena Women

Violence and Communalism in a Bombay Slum

Atreyee Sen

This remarkable book. based on Atrevee Sen's immersion into the lowincome, working-class slums of Bombay, tells the story of the women and children of the Shiv Sena. the radical Hindu nationalist party of Western India. The women's front of the Sena has been instrumental in creating and sustaining communal violence, directed primarily against their Muslim neighbours.

April 2007 • 236pp

Paperback 9781850658702 • £19.99 Hardback 9781850658597 • £45.00

India's Silent Revolution

Christophe Jaffrelot

India's Silent Revolution

The Rise of the Lower Castes in North India

Christophe Jaffrelot

Since the 1960s a new assertiveness has characterised India's formerly silent majority, the lower castes that comprise more than two-thirds of the population. Lower caste representation in national politics is growing inexorably. This book argues that this trend constitutes a genuine 'democratisation' of India, the effects of which are bound to multiply in years to come.

March 2003 • 505pp

Paperback 9781850656708 • £17.50

Armed Militias of South Asia

Fundamentalists, Maoists and Separatists

Edited by Christophe Jaffrelot & Laurent Gayer

'This volume represents a vital addition to the existing literature on South Asian armed movements and will fill an essential gap. The material is both prescient and contemporary, with very recent events and developments fully covered. It is also highly germane that this volume considers movements in Bangladesh and Pakistan, and the much neglected role of militias in Myanmar, which is often overlooked.' - Dr Alan Bullion

August 2009 · 288pp

Paperback 9781850659778 • £18.99 Hardback 9781850659761 • £50.00

Pakistan

A New History

Ian Talbot

A hard-edged in-depth look at Pakistan's past and present with an eye for addressing problems and finding favourable alternatives for the future

.....

June 2012 • £24 99

'The real value of this "new history" lies not in its policy prescriptions, but in the depth of its analyses. This is brought fully to light in the author's acute understanding of the problem of Pakistan's military as an unremitting force for instability. ... And it is no less impressive in his deft handling of Pakistan's Byzantine political arrangements and alignments that have left its people effectively bereft of sound leadership since the creation of the state in 1947.' — Farzana Shaikh. associate fellow, Chatham House, and author of Making Sense of Pakistan, also published by Hurst.

While Ian Talbot's study centres on Pakistan's many failures - the collapse of stable governance, the drop in positive political and economic development, and, most of all, the unrealised goal of securing a separate Muslim state - his book unequivocally affirms the country's potential for a positive reawakening. These failures were not preordained, Talbot argues, and such a fatalistic reading does not respect the complexity of historical events, individual actors, and the state's rich resources. While he acknowledges grave crises still lie ahead for Pakistan, Talbot's sensitive historical approach makes it clear that favourable opportunities still remain for Pakistan, in which the state has a chance to reclaim its priorities and institutions and re-establish political and economic sustainability.

Ian Talbot is Professor of History at Southampton University and one of Europe's leading historians of South Asia. He is the author of many books on the sub-continent.

June 2012 • 224pp Hardback • 9781849042031 • £24.99

From Kutch to Tashkent

The Indo-Pakistan War of 1965

Farooq Bajwa

A new diplomatic and military history of South Asia's 'Forgotten War' and of its impact on India and Pakistan

December 2012 • £25.00

Decades of Pakistani resentment over India's stance on Kashmir, and its subsequent attempt to force a military solution on the issue, led to the 1965 war between the two neighbours. It ended in a stalemate on the battlefield, and after a mere twenty-one days, the war was brought to a dramatic end with the signing of a peace treaty at Tashkent. The opposing sides both claimed however. and also catalogues victorv. of heroic deeds that have since taken on the character of mythology. Although neither prevailed outright, the one undoubted loser in the conflict was the incumbent President of Pakistan, General Avub Khan, who staked his political and military reputation on Pakistan emerging victorious. With the superpowers unwillina to assist in negotiations, and Pakistan reluctant to damage its alliance with America, the agreement that followed only reinforced India's position not to surrender anything during diplomacy that Pakistan had failed to gain militarily. This book examines in detail the politics, diplomacy and military manoeuvres of the war, using British and American declassified documents and memoirs, as well as some unpublished interviews. It provides a comprehensive overview of the conflict and makes sense of the morass of diplomacy and the confusion of war.

PAKISTAN

Faroog Bajwa

A compellingly told history of a nasty five week war that involved some of the largest tank battles since the end of the Second World and led to thousands of casualties on both sides, many details of which are still little known.

Farooq Bajwa completed a PhD in International Relations at the London School of Economics in 1990. He lectured on history and politics at a variety of universities and institutions before training to become a barrister and a solicitor. He is the author of *Pakistan and the West: The First Decade*, and *Pakistan: An Historic and Contemporary Look*. The latter is a major textbook in Pakistan for students of the country's history.

December 2012 · 256pp

Hardback • 9781849042307 • £25.00

September 2011 • 364pp

Hardback • 9781849040464 • £45.00

April 2011 • 288pp Hardback • 9781850659266 • £65.00

Storming the World Stage

The Story of Lashkar-e-Taiba

Stephen Tankel

.....

Lashkar-e-Taiba, one of the most dangerous terrorist groups in the world, gained prominence after its deadly assault on Mumbai in November 2008. More than a militant outfit, it controls a vast infrastructure that delivers vital social services to the people of Pakistan. Its history, and the security implications of its expansion for India, Pakistan, Europe and the US, are explored by Stephen Tankel in the first-ever English-language book on the Lashkar, drawing on field research, and interviews with Lashkar and the Pakistani ISI.

'The most detailed and impressive account yet of the development and activities of Lashkar-e-Taiba.' — Patrick French, *The Sunday Times*

Stephen Tankel is a Visiting Scholar at the Carnegie Endowment for International Peace. Tankel has researched conflicts on the ground in Pakistan, India, Algeria, Lebanon, and the Balkans. He lives in Washington, DC.

In the Shadow of Shari'ah

Islam, Islamic Law, and Democracy in Pakistan

Matthew J. Nelson

Matthew Nelson uses Pakistan as a means to skilfully explore the wider relationship between Islam, Islamic law and democracy around the world. Accounts of the state of local politics in colonial and post-colonial Punjab lay the groundwork for understanding the contradictions inherent in voters lending their support to candidates who campaign for shari'ah, while also judging the merit of elected representatives on their ability to circumvent its strict enforcement.

'Anyone interested not just in Pakistani politics but also in contemporary debates on the shari'ah and the comparative study of Muslim societies will learn much from this important book.' — Professor Muhammad Qasim Zaman, Princeton University

Matthew Nelson teaches in the Department of Politics at SOAS, University of London.

Pakistan

Beyond the 'Crisis State'

Edited by Maleeha Lodhi

Seen through the lens of the outsider, Pakistan has often been reduced to a caricature. Its diversity and resilience have rarely figured in the single-issue focus of recent literature on the country, be it journalistic or scholarly. This book seeks to present an alternate paradigm and to contribute a deeper understanding of the country's dynamics that can help explain why Pakistan has confounded all the doomsday scenarios.

'An excellent book, one that brings out some very important points about the surprising stability of the country beneath the alarmism of the daily headlines, and forms a useful antidote to the general perception about Pakistan in the West.' — Professor Anatol Lieven, author of *Pakistan: A Hard Country*

Maleeha Lodhi is Pakistan's former Ambassador to both the United States and the United Kingdom. She has been editor of two of Pakistan's leading daily newspapers, *The News* and *The Muslim*.

MALEEHA LODHI editor

July 2011 • 320pp

Paperback • 9781849041355 • £16.99 Hardback • 9781849041348 • £45.00

Making Sense of Pakistan

Farzana Shaikh

Farzana Shaikh views Pakistan's decline as rooted in a fundamental uncertainty about the idea of Pakistan and the meaning of 'being Pakistani'; political Islam has filled this lacuna. Extremism has militarised society and Islamised the military in a new and dangerous symbiosis between Pakistan's powerful armed forces and radical Muslims. This broad, discriminating study skillfully deploys historical insights in order to better understand Pakistan's fraught present.

'Shaikh's knowledge is encyclopedic, her methods of analysis simple but intense, her writing beautifully lucid.' — Ahmed Rashid, author of *Descent into Chaos: How the War Against Islamic Extremism is Being Lost in Pakistan, Afghanistan and Central Asia*

Farzana Shaikh was most recently a Visitor at the Institute for Advanced Study in Princeton and has taught at the Universities of Cambridge, SOAS, Pavia and Basel.

June 2009 • 288pp

Paperback • 9781850659655 • £15.99 Hardback • 9781850659648 • £45.00

Shopping for Bombs

Nuclear Proliferation, Global Insecurity and the Rise and Fall of the A.Q. Khan Network

Gordon Corera

..... Based on reporting and access to officials at the highest levels in London. Washington and Islamabad, this book is a superb account of how A. Q. Khan, the pioneer of nuclear black marketeering, exploited the forces of globalisation, and loopholes in the Nuclear Non-Proliferation Treaty, to provide what the IAEA Secretary-General, Mohamed El-Baradei called the "Wal-Mart of private sector proliferation". It details how he sold the most dangerous technology known to man to some of the world's most dangerous states.

.....

July 2006 • 288pp

Hardback 9781850658269 • £16.95

The Pakistan-US Conundrum

Jihadists, the Military and the People: The Struggle for Control

Yunas Samad

..... Ordinary Pakistanis have been ignored by the country's civilian and military rulers, and a series of politically and strategically expedient alliances between various internal and external actors have undermined the state to the extent that its very existence is in jeopardy. Yet, the intelligence apparatus continues to be obsessed with waging proxy wars in Afghanistan and Kashmir. In his trenchant analysis Yunus Samad explores issues of central importance to the study of present-day Pakistan.

August 2011 288pp Paperback 9781849040105 • £16.99 Hardback 9781849040099 • £45.00

Pakistan

A Modern History

Ian Talbot

'A first rate history of Pakistan ... each new telling of the Pakistan story inevitably throws up new insights ... this book is replete with them ... an objective and positive assessment. The most up-to-date singlevolume account of Pakistan.' *— Friday Times*, Lahore

'Essential reading for scholars and students seeking an informed narrative of Pakistani political history.' — Journal of Asian Studies

July 2009 • 460pp

Paperback 9781850659891 • £11.95

KASHMIR

The Untold Story of the People of Azad Kashmir

Christopher Snedden

••••••

In this fresh interpretive history of the region of Pakistan-administered Kashmir also known as Azad (Free) Kashmir, Christopher Snedden contends that pro-Pakistan Muslims in south-western Jammu and Kashmir instigated the Kashmir dispute; India has consistently claimed it was Pashtun tribesmen from Pakistan. With comprehensive new information, he critically examines Azad Kashmir as a political and economic entity in a subordinate relationship with Pakistan, despite its four million-strong population favouring independence.

Christopher Snedden is an Australian politico-strategic analyst, author and academic specialising in South Asia. He has visited J&K frequently to undertake research and has interviewed many elder statesmen involved in the Kashmir dispute.

June 2012 • 384pp Hardback • 9781849041508 • £50.00

Across the Line of Control

Inside Pakistan-Administered Kashmir

Luv Puri

••••••

There is little knowledge of the political, cultural and social aspects of Pakistan-administered Jammu & Kashmir (PAKJ), despite the region having been the subject of international attention since Partition in 1947. In a new and original work, Luv Puri analyses conditions and conflicts pre- and post-Independence, explains their effect on Pakistan's ongoing relationship with PAKJ, and delves into the role of the British-Mirpuri diaspora in supporting militancy aimed at gaining independence from both India and Pakistan.

'Carefully researched, cogently argued and historically sound.' — Sumit Ganguly, Rabindranath Tagore Professor of Indian Cultures and Civilizations, Indiana University

Luv Puri is a Fulbright scholar at New York University. He was a correspondent with the *The Hindu* for several years and has contributed to various media publications and academic journals.

April 2012 • 276pp Hardback • 9781849041737 • £25.00

Boundaries Undermined

The Ruins of Progress on the Bangladesh/India Border

Delwar Hussain

.....

An anthropological study of coal mining communities with significant implications for how we understand the globalised world

January 2013 • £20.00

The recent growth of Third World economies is ostensibly based on extracting raw materials, especially mining, a controversial issue that has taken centre stage in recent years in discussions on globalisation, neoliberalism and the growth of the next superpowers. This book explores what everyday life is like for the thousands of Bangladeshis who labour in the coal mines that straddle the Bangladesh/India borderlands.

Delwar Hussain is a writer and anthropologist focusing on the contemporary Indian Subcontinent. He was educated in London and Cambridge and has written on Bangladesh for *The Guardian* since 2009. Currently Hussain is researching his next book, a social and cultural history of Dhaka.

••••••

January 2013 • 256pp Hardback • 9781849042321 • £20.00 When anthropologist Delwar Hussain arrived in remote coal mining village on the Bangladesh/India border to research the security fence India is building around its neighbour, he discovered more about the globalised world than he had expected.

The present narrative of the Bangladesh/India border is one of increasing violence. Not so long ago, it was the site of a monumental modernist master-plan, symbolic of a larger optimism which was to revolutionise postcolonial nations around the world.

Today this vision and what it gave rise to lies in spectacular ruin; the innards of the decomposing industrial past are scattered across the borderlands. The dream of a topdown, organised state and society has been replaced by a vibrant, market determined, cross-border coal industry that has little respect for the past, people or the environment.

In keeping with these changes, there are new opportunities and prospects too. Social and intimate lives have transformed in unsuspecting and hopeful ways.

While the book explores the relationship between those with a vision for the future and those without, it ultimately seeks to shed light on the communities and places that pay the highest price for the present need to develop.

Dead Reckoning

Memories of the 1971 Bangladesh War

Sarmila Bose

Powerful and poignant ... this is history as told by participants at the grass roots and it dispels many myths that have been fed by faulty memories of the so-called elites in Pakistan and Bangladesh. *Dead Reckoning* should help the people of both countries accept the facts of that tragic and bloody separation of 1971 and take responsibility for the war that stained the verdant Bengali countryside red.' — Shuja Nawaz, author of *Crossed Swords: Pakistan, Its Army, and the Wars Within*

Sarmila Bose is Senior Research Fellow in the Politics of South Asia at the University of Oxford. She was a political journalist in India and combines academic and media work. She was educated at Bryn Mawr College and Harvard University.

April 2011 • 288pp

Paperback • 9781849040495 • £20.00 Hardback • 9781849040488 • £45.00

Bangladesh and Pakistan

Flirting with Failure in South Asia

William B. Milam

'This brilliant comparative analysis, revealing the inner workings of South Asia's two most troubled states, is a must read for anyone interested in how and why they have evaded democratic governance.' — Ahmed Rashid, author of *Descent into Chaos* and *Taliban*

February 2009 • 256pp

Paperback • 9781850659211 • £16.99 Hardback • 9781850659204 • £50.00

Understanding Bangladesh

S. Mahmud Ali

'Draws on personal experience and considerable depth of research and dealing with a country of rising importance ... a scholarly and detailed chronological account of Bangladesh's origins and complex development as a new independent country. ... I warmly recommend it to anyone seeking insight into this rapidly changing country.' — Asian Affairs

October 2009 • 480pp

Paperback • 9781850659983 • £20.00 Hardback • 9781850659976 • £60.00

AFGHANISTAI

Afghan Rumour Bazaar

Secret Sub-Cultures, Hidden Worlds and the Everyday Life of the Absurd

Nushin Arbabzadah

Perceptive and witty reportage of the Afghanistan that one rarely encounters in the Western media

September 2012 • £15.95

Representing the coming of age of a new generation of unashamedly globalised, open-minded and irreverent Afghans, the reportage in this book belong to one of the most original Afghan voices heard since the toppling of the Taliban. Ironic and humorous, witty and self-deprecatory, the refreshingly light-hearted tone of Arbabzadah's commentaries is in sharp contrast to the dark and gloomy quality of most articles about Afghanistan. Her portraval of non-conformist communities in Kabul reflects a little-known, culturally subversive, side of Afghan society.

Nushin Arbabzadah grew up in Kabul during the Soviet occupation, and as a teenage refugee later fled Afghanistan with her family and then studied at Cambridge University. She has been writing for *The Guardian* since 200? and is now a research scholar at UCLA's Centre for the Study of Women.

••••••

September 2012 • 160pp

Paperback • 9781849042314 • £15.95

Ironic and humorous. wittv and self-deprecatory, The Afghan Rumour Bazaar reveals the quotidian absurdities of lives framed against the backdrop of a savage war. Offering daringly new perspectives on a country readers may erroneously assume they know, Nushin Arbabzadah delves into the unacknowledged but real secret sub-cultures and hidden worlds of Afghans, from underground converts to Christianity to mysterious male cross-dressers to tumulus tales of bacha-posh girlboys. Among the individuals, fables and dilemmas she confronts are 'Why are Imams Telling Us About Nail Polish?', 'Afghanistan's Rich Jewish Heritage', 'Kabul Street Style', 'The Resurgence of Afghanistan's Spiritual Bazaar', and not forgetting Malalai of Maiwand, who turned her headscarf into a banner and led a successful rebellion against the British. Arbabzadah reveals for the first time Afghans' own vibrant internal deliberations - on sex and soap operas; conspiracy theories; drugs and diplomacy; terrorism and the Taliban; and how a long-dead soothsayer from Bulgaria accidentally shut down a newspaper. Many different Afghan sensibilities are presented in her book, yet together they offer an unvarnished, at times heartwarming, at times tragic, insight into one of the most complex and fascinating countries on earth.

Poetry of the Taliban Edited by Alex Strick van Linschoten and Felix Kuehn

With a preface by Faisal Devji

'Afghanistan has a rich and ancient tradition of epic poetry celebrating resistance to foreign invasion and occupation. This extraordinary collection is remarkable as a literary project -- uncovering a seam of war poetry few will know ever existed, and presenting to us for the first time the black-turbaned Wilfred Owens of Wardak. But it also an important political project: humanising and giving voice to the aspirations aesthetics, emotions and dreams of the fighters of a much-caricatured and still little-understood resistance movement that is about to defeat yet another foreign occupation.' — William Dalrymple, author of *The Last Mughal* and the forthcoming *The Return of a King: Shah Shuja and the First Battle for Afghanistan, 1839-42*

Alex Strick van Linschoten and Felix Kuehn are researchers and writers permanently based in Kandahar. **Faisal Devji** is Reader in History at St Antony's College, Oxford University.

May 2012 • 224pp Hardback • 9781849041119 • £14.99

Afghanistan in Ink

Literatures Between Diaspora and Nation

Edited by Nile Green and Nushin Arbabzadah

Reflections on Afghanistan's modern history have been overshadowed by the state's attempts to shape the narrative of native writers through patronage or exile. The first scholarly survey of modern Afghan literature, *Afghanistan In Ink* traces the ideological interactions of these exiled and itinerant Afghan writers with other nations, drawing on a wide and largely unknown corpus of Dari and Pashto literature to provide unique 'insider' perspectives on key political, religious and cultural debates that have shaped modern Afghan society.

Nile Green is Professor of South Asian and Islamic history at UCLA and Chair of the UCLA Program on Central Asia.

Nushin Arbabzadah is a Research Scholar at the UCLA Center for the Study of Women. Raised in Afghanistan, she writes regularly on Afghanistan for *The Guardian*.

July 2012 • 288pp Hardback • 9781849042048 • £24.99

An Enemy We Created

The Myth of the Taliban/Al Qaeda Merger in Afghanistan, 1970-2010

Alex Strick van Linschoten and Felix Kuehn

'This book is one of the best informed, most sophisticated, and most insightful works yet to appear on the Afghan Taliban and their relationship to Al Qaeda. It makes a brilliant contribution to Afghan historiography, and should be compulsory reading for Western policymakers working on Afghanistan today.' — Professor Anatol Lieven, King's College London and author of *Pakistan: A Hard Country*

Alex Strick van Linschoten and Felix Kuehn are researchers and writers permanently based in Kandahar. They have worked in Afghanistan since 2006, focusing on the Taliban insurgency and the history of southern Afghanistan over the past four decades and are the editors of the acclaimed memoir of Abdul Salam Zaeef, *My Life With the Taliban*, published by Hurst in 2010.

January 2012 • 552pp Hardback • 9781849041546 • £30.00

September 2011 • 256pp Hardback • 9781849041065 • £25.00

The Afghan Way of War

Culture and Pragmatism: A Critical History

Rob Johnson

'For many observers Afghanistan, its people, and their conflicts remain mysterious, explicable primarily through vaguely Orientalist constructs of 'culture' or 'tribe.' Johnson helps explain The Afghan Way of War as Afghans themselves understand it. As such, this impressive work is an important contribution to the study of Afghanistan.' — David Kilcullen, author of *Counterinsurgency* and *The Accidental Guerilla*

'The Afghan Way of War is a superb book. Its careful historical analysis makes it essential reading for anyone interested in understanding Afghanistan - and, perhaps more importantly, Afghans themselves.' — Seth G. Jones, author of *In the Graveyard of Empires: America's War in Afghanistan*

Rob Johnson is Lecturer in the History of War at Oxford University and Deputy Director of the Oxford Changing Character of War Programme.

My Life with the Taliban

Abdul Salam Zaeef Edited by Alex Strick van Linschoten and Felix Kuehn

This is the autobiography of Abdul Salam Zaeef, a senior former member of the Taliban. His memoirs, translated from Pashto, are more than just a personal account of his extraordinary life.

"Reminded me how valuable it is to read about a movement like the Taliban from its own perspective ... the real "intelligence" in the book lies not in its details but in the texture, perspective, assumptions and narratives that it provides from inside the Taliban leadership – a very rare perspective.' — Steve Coll, *The New Yorker*

Abdul Salam Zaeef played a role in many of the historical events of his lifetime, from his role as mujahed in the 1980s war against the Soviets, to administrative positions within the Taliban movement, to imprisonment in Guantanamo, to a role of public advocacy and criticism of the US-backed Karzai government following his release in 2005. He lives in Kabul.

June 2011 • 360pp

Paperback • 9781849041522 • £11.99 Hardback • 9781849040266 • £20.00

Fountainhead of Jihad

The Haqqani Nexus, 1973-2010

Vahid Brown and Don Rassler

Drawing upon a wealth of previously unresearched primary sources, the authors shed new light on a group often described as the most lethal actors in the current Afghan insurgency, shown here to have been at the centre of a nexus of transnational Islamist militancy from Southeast Asia to East Africa. Addressing new evidence documenting the Haqqani network's role in the birth and evolution of the global jihadi movement, the book represents a significant advance in our knowledge of the history of al-Qaeda, fundamentally altering the picture painted by the existing literature on the subject.

Vahid Brown is a specialist in the history of Islamist militancy and is the author of *Cracks in the Foundation: Leadership Schisms in al-Qa'ida, 1989-2006.*

Don Rassler is an Instructor in the Department of Social Sciences and an Associate at the Combating Terrorism Center (CTC) at the US Military Academy.

July 2012 • 320pp Hardback • 9781849042079 • £29.99

Beyond the 'Wild Tribes'

Understanding Modern Afghanistan and its Diaspora

Edited by Ceri Oeppen and Angela Schlenkhoff

.....

'This collection of contributions by a number of established researchers on Afghanistan sets a reflective tone as it seeks to address a wide range of highly complex subject areas. ... The book has much to commend it, in providing thoughtful analysis on a range of issues which are significant to the future of fghanistan.' — Peter Marsden, *Asian Affairs*

Ceri Oeppen completed her doctoral studies at the Sussex Centre for Migration Research, University of Sussex. Her research includes migrant transnationalism and integration, and migrants' involvement in development.

Angela Schlenkhoff completed her doctoral research at the University of Kent looking at issues of home and identity among Afghans living in London, where she has worked for various Afghan community and refugee organisations.

October 2010 • 288pp Paperback • 9781849040556 • £20.00

July 2012 • 256pp Hardback • 9781849042055 • £49.99

Policing Afghanistan

The Politics of the Lame Leviathan

Antonio Giustozzi and Mohammed Ishaqzadeh

Policing is not a popular topic of serious scholarly research. Although a vast literature on the topic exists, it is mostly technical in nature and only rarely analytical. Even the police forces of Western Europe and North America have rarely been investigated in depth as far as their history and functioning goes. In particular, the politics of policing, its political economy, have been largely neglected.

A rare in-depth study of a police force in a developing country which is also undergoing a bitter internal conflict, further to the post-2001 external intervention in Afghanistan, *Policing Afghanistan* discusses the evolution of the country's police through its various stages but focuses in particular on the last decade.

Antonio Giustozzi is a Research Fellow at the Crisis States Research Centre, London School of Economics.

Mohammed Isaqzadeh holds an MPhil from Oxford University and teaches at the American University in Kabul.

Decoding the New Taliban

Insights from the Afghan Field

Edited by Antonio Giustozzi

'Provides a nuanced micro-level view of the country ... One of the most significant contributions ... is the insight into the modus operandi of the insurgency.' — *Foreign Affairs*

'An outstanding and important collection – just the sort of locally specific, openly debatable, scholarly analysis ... that will be required more and more if the international community is ever to understand the insurgents and divine how to prevent a second Taliban revolution... as up-to-date as scholarship can be.' — Steve Coll in *The New Yorker*

August 2009 · 288pp

Antonio Giustozzi is a Research Fellow at the Crisis States Research Centre, London School of Economics.

Paperback • 9781849042260 • £18.99 Hardback • 9781850659617 • £25.00

Wars and Warlords in Afghanistan

Antonio Giustozzi

••••••

'In *Empires of Mud*, Giustozzi assesses the dynamics of warlordism... [It offers] a chilling prognosis for those who believe that the solution to stabilizing Afghanistan will come only from the top down -- by building strong central government institutions. Although creating a strong centralized state, assuming it ever happens, may help ensure long-term stability, it is not sufficient in Afghanistan. The current top-down state-building and counterinsurgency efforts must take place alongside bottom-up programs, such as reaching out to legitimate local leaders to enlist them in providing security and services at the village and district levels. Otherwise, the Afghan government will lose the war.' — *Foreign Affairs*

January 2009 • 320pp

Paperback • 9781849042260 • £18.99 Hardback • 9781850659327 • £35.00

Landscapes of the Jihad

Militancy, Morality, Modernity

Faisal Devji

.....

Landscapes of the Jihad is very short, closely and narrowly focused, thought provoking, and elegantly written. ... One refreshing aspect of Devji's book is that it leans heavily on evidence from an area often neglected by scholars writing about Islam – the Indian subcontinent and Afghanistan.' — Carole Hillerbrand, *TLS*

'A brilliant long essay on the ethical underpinnings of modern jihad.' — Max Rodenbeck, *New York Review of Books*

'One of the most intelligent analyses of the world-view of the militant Islamist.' — Pankaj Mishra, *New Statesman*

May 2005 • 176pp Hardback • 9781850657750 • £15.00

The Terrorist in Search of Humanity

Militant Islam and Global Politics

Faisal Devji

.....

'An oasis in the wearisome desert of al-Qaeda studies. It is, in the best possible sense, subversive.' — *The Economist*

"This brilliantly provocative book upsets many of the conventional understandings of "Islamic terrorism" which pervade the Western academy and public life." — Sir Christopher Bayly, Vere Harmsworth Professor of Imperial and Naval History, University of Cambridge

October 2008 • 224pp Paperback • 9781850659464 • £15.99

Faisal Devji is Reader in History at St Antony's College, Oxford University.

Koran, Kalashnikov and Laptop

The Neo-Taliban Insurgency in Afghanistan

Antonio Giustozzi

'Provides a balanced, objective and un-sensationalised consideration of the emergence of the neo-Taliban, taking on board the many perspectives and insights provided by numerous actors and analysts while also drawing on the author's own conclusions. In so doing, it covers new and important around in research on Afghanistan.' - Peter Marsden, author of The Taliban: War, Religion and the New Order in Afghanistan

October 2007 • 276pp Paperback

9781850658733 • £16.99

Revolution Unending

Afghanistan: 1979 to the Present

Gilles Dorronsoro

'This magnificent work of research and interpretation deserves to become a classic in the field.' — Anatol Lieven, Carnegie Endowment

'One of the finest studies of the origins, structure, and conduct of the conflicts in Afghanistan.' — Professor Barnett Rubin, NYU

Revolution Unending is an excellent and very thorough study... This first-rate empirically-grounded book is a must read.' — Abdulkader Sinno, *Middle East Journal*

January 2005 • 344pp Paperback 9781850657033 • £25.00

When More is Less

The International Project in Afghanistan

Astri Suhrke

'Astri Suhrke's book contains the pithiest description I know of where Afghanistan will be in 2014 - if the self-deceiving spin of progress underway continues - "a large number of men with arms, but weak institutions." She dissects. with an unblinking eye, how we got there, thanks to the stifling "military embrace" of Operation Afghanistan.' - Thomas Ruttig, Co-Director of the Afghanistan Network, Analysts an independent Kabul-based think tank.

••••••	•••	•••	•••	•••	•••	•	
November 2011	•	3	04	ŀρ	2	р	

Hardback 9781849041645 • £25.00

Beyond SWAT

History, Society and Economy along the Afghanistan-Pakistan Frontier

Edited by Benjamin Hopkins and Magnus Marsden

Examines the quotidian realities of culture, politics and Islam among the Pashtuns and offers readers a more nuanced and grounded interpretation of their historical and contemporary experience

.....

.....

July 2012 • £39.99

'Easily readable and enjoyable, this book offers fresh and theoretically rich perspectives on a number of concerns that go well beyond Swat. ... Exemplary.' — Marta Bolognani, School of Sociology, Politics and International Studies, University of Bristol

Benjamin D. Hopkins is an Assistant Professor in History and International Affairs at the George Washington University, Washington DC and a Research Fellow at Corpus Christi College, Cambridge.

Magnus Marsden is a Senior Lecturer in Social Anthropology at the School of Oriental and African Studies, London.

••••••

July 2012 • 352pp

Hardback • 9781849042062 • £39.99

Beyond Swat readdresses Fredrik Barth's seminal work *Political Leadership among Swat Pathans*, and the reactions it sparked, in relationship to contemporary developments in Swat and the wider Afghanistan-Pakistan frontier region. It explores the relevance of these debates to understanding the key dynamics affecting the region and its people today. The contributions are written by anthropologists and historians with long-standing research experience in Afghanistan and Pakistan, as well as expertise in one or more of the region's languages.

The book's chapters make carefully considered parallels between Swat and other societies, both within the Frontier and beyond. This is not to say Swat is a template for understanding Frontier society in its full complexity. But the thematic concerns that arise from in-depth studies of the Swat Valley maintain purchase in geographical locations beyond it, both along the Frontier and further afield. The parallels the authors make cross temporal as well as spatial boundaries. In doing so, they open up theoretically innovative lines of scholarly enquiry about the Afghanistan-Pakistan Frontier, the nature of Islamic militancy, its connections to ethnicity, class and transformations in the nature of state power, and, more generally, the relationship between anthropology and history.

Fragments of the Afghan Frontier

Benjamin Hopkins and Magnus Marsden

'If you think you know the Pakistan/Afghan frontier, think again. This innovative collaboration between an historian and an anthropologist has produced a remarkable and readable book that sheds new light on the dynamics of the region. It will be a standard text for a very long time to come.' — Charles Lindholm, Professor of Anthropology, University of Boston, and author of *Generosity and Jealousy: The Swat Pukhtun of Northern Pakistan*

While several books have taken the Afghan-Pakistan border as their subject, this one captures a broader historical range and a more diverse population than any other recent study.' — David B. Edwards, Professor of Social Sciences, Williams College

February 2012 • 256pp Hardback • 9781849040723 • £30.00

Frontier of Faith

Islam in the Indo-Afghan Borderland

Sana Haroon

An illuminating explanation of how and why the North-West Frontier Tribal Areas occupy a unique position and what this has meant in the modern political landscape.

'A stimulating mixture of history and anthropology and an ambitious attempt to draw on different disciplines and sources of information to illuminate the history of the tribal territories of the North West Frontier.' — David Page, author of *Prelude to Partition: The Indian Muslims and the Imperial System of Control, 1920-1932*

Sana Haroon completed her PhD with the department of South Asian History at SOAS, University of London in 2004. She is now Malathy Singh Visiting Lecturer, South Asian Studies Council, Yale University.

August 2011 • 277pp Paperback • 9781849041836 • £16.99 Hardback • 9781850658542 • £45.00

DIASPORA

Postcolonial People

South Asians in Britain

Edited by Nasreen Ali, Virinder Kalra and S. Sayyid

.....

The migration and settlement of South Asians in large numbers in Britain is examined in the context of the postcolonial condition, in which boundaries between the West and Rest, centre and periphery, home and abroad are increasingly blurred. The contributors provide both fresh insights and vital information on the Asian British experience in its socio-economic, historical and cultural dimensions. The topics covered include: identity, the transformation of urban space, policing, healthcare, electoral politics, music, British Asian theatre and cinema.

Nasreen Ali is a Senior Research Fellow at the Centre for Research in Primary Care, University of Leeds. Virinder Kalra is Senior Lecturer in Sociology at the University of Manchester.

November 2006 • 448pp E Paperback • 9781850657972 • £14.95 S

S. Sayyid is University Research Fellow in 'Race', Ethnicity and Postcolonialism in the School of Sociology and Social Work, University of Leeds.

CRITICAL MUSLIM

ISSN: 2048-8475

£14.99 per issue.

Edited by Ziauddin Sardar and Robin Yassin-Kassab Published in association with the Muslim Institute

Critical Muslim, a quarterly of ideas and issues, presents Muslim perspectives on the great debates of our times. It aims to emphasise the plurality and diversity of Islam and Muslims, refuting the presentation of Islam as a monolithic faith.

- CM | 01 The Arabs Are Alive (9781849041904) CM | 02 - The Idea of Islam (9781849042215) CM | 03 - Fear and Loathing (9781849042222)
- CM | 04 Pakistan (9781849042239)

A one year subscription to CRITICAL MUSLIM, inclusive of postage (four issues), costs £50 (UK), £65 (Europe), and £75 (Rest of World).

Two year subscriptions are available at a 10% discount.

The Infidel Within

Muslims in Britain Since 1800

Humayun Ansari

'Striking diversity is the most distinctive feature of the Muslim community in Britain. Yet, as Ansari argues in this history of Islam in Britain, British Muslims have consistently been portrayed as denizens of a monolithic and undifferentiated world, ill at ease with modernity, secularism and democracy. Through painstaking research, and an inspired exploration of the issues of identity, Ansari sets out to dispel this absurd, but widely held, myth.' — *The Independent*

Muslims in Britain since 1800 Humayun Ansari

Humayun Ansari is the Director of the Centre for Ethnic Miority Studies and Equal Opportunities, and a Senior Lecturer in the Department of History, at Royal Holloway, University of London.

April 2004 • 438pp Paperback • 9781850656852 • £14.95

Thinking Through Islamophobia

Global Perspectives

Edited by S. Sayyid and AbdoolKarim Vakil

'An excellent and wide-ranging exploration of how the term Islamophobia has been applied in academic discourses and general representations of Muslims throughout the world. This thought-provoking anthology contributes significantly to our understanding of a much used and abused concept.' — Ziauddin Sardar, author of *Desperately Seeking Paradise* and *Balti Britain*

S. Sayyid is University Research Fellow in 'Race', Ethnicity and Postcolonialism in the School of Sociology and Social Work, University of Leeds.

AbdoolKarim Vakil is Lecturer in the Departments of History and of Spanish, Portuguese and Latin American Studies at King's College London.

June 2011 • 288pp

Paperback • 9781850659907 • £15.99 Hardback • 9781849040044 • £30.00

SRI LANKA

October 2005 • 384pp

Paperback • 9781850658078 • £16.50 Hardback • 9781850657590 • £35.00

Sri Lanka in the Modern Age

A History of Contested Identities

Nira Wickramasinghe

.....

Since the late 1970s, civil war has left Sri Lanka in an almost permanent state of crisis. Conventional histories of the country by liberal and Marxist scholars in the last twenty years have thus tended to focus on the state's failure to accommodate the needs and demands of the minorities. The entire history of the twentieth century has been traced to this one key issue. *Sri Lanka in the Modern Age* offers a fresh perspective based on new research. Above all, Nira Wickramasinghe has written a history of the nation-state.

'Offers a succinct overview covering a broad swathe of recent political experience in Sri Lanka in a way no other book has done so far.' — Professor Amita Shastri

Nira Wickramasinghe is Senior Lecturer in the Dept. of History and Political Science, University of Colombo, and the author of *Dressing the Colonised Body: Politics, Clothing and Identity in Sri Lanka.*

Sri Lankan Tamil Nationalism

A. Jeyaratnam Wilson

.....

This historical, social and political analysis of Sri Lankan Tamil nationalism provides an insider's account of the principal events in Sri Lanka's recent political history. It describes the key figures in the Tamil nationalist movement and the Sinhalese political establishment.

'A valuable contribution. Wilson's plentiful personal encounters with main key political actors, to which he refers, bring the reader closer to the authentic decision-making dilemmas by those who make history.' — Journal of Commonwealth and Comparative Politics

A. Jeyaratnam Wilson was Professor Emeritus of Political Science at the University of New Brunswick, Canada. He acted as a constitutional adviser to Sri Lankan President J. R. Jayewardene from 1978-1983.

Sri Lankan Tamil Its origins and development in the 19th and 20th centuries Nationalism

A. JEYARATNAM WILSON

November 1999 • 214pp Paperback • 9781850655190 • £17.95

HOW TO ORDER HURST BOOKS:

Individuals: Please visit our website www.hurstpub.co.uk To request inspection/review copies: kathleen@hurstpub.co.uk Libraries & Trade Accounts: See below for sales representatives or contact Kathleen May at Hurst.

UNITED KINGDOM Kathleen May kathleen@hurstpub.co.uk

LONDON & OXFORD Natalie Jones sales@njonesbooks.co.uk

EIRE & NORTHERN IRELAND Geoff Bryan independentpublishersagents@gmail.com

NORTH AMERICA Brad Hebel, Columbia University Press bh2106@columbia.edu

AUSTRIA, BELGIUM, BULGARIA, CROATIA, CZECH REPUBLIC, FRANCE, GERMANY, HUNGARY, POLAND, NETHERLANDS, ROMANIA, SERBIA, SLOVAKIA, SLOVENIA, SWITZERLAND Michael Geoghegan michael@geoghegan.me.uk

DENMARK, FINLAND, ICELAND, NORWAY, SWEDEN Ben Greig ben.greig@dial.pipex.com

GREECE & CYPRUS Charles Gibbes charles.gibbes@wanadoo.fr

ITALY & MALTA Jim Blaho blaho_jim@yahoo.com

SPAIN & PORTUGAL Peter Prout pprout@telefonica.net

RUSSIA & CIS Tony Moggach tony.moggach@tonymoggach.com

LATIN AMERICA & THE CARIBBEAN David Williams sales@intermediaamericana.com AUSTRALIA & NEW ZEALAND Footprint: info@footprint.com.au www.footprint.com.au

INDIA, NEPAL, BANGLADESH, SRI LANKA, BHUTAN, MALDIVES Foundation Books Manas Saikia: cup@cupind.com

EGYPT, LEBANON, UAE, BAHRAIN, OMAN, QATAR, IRAQ, IRAN, LIBYA, SAUDI ARABIA, SUDAN, YEMEN Bill Kennedy bill.kennedy@btinternet.com

JORDAN, PALESTINE, ALGERIA, MOROCCO, TUNISIA, TURKEY Claire de Gruchy claire_degruchy@yahoo.co.uk

SOUTHERN AFRICA (Stockist) Stephan Philips info@stephanphilips.com

REST OF AFRICA Inter Media Africa Ltd. sales@intermediaafrica.co.uk

JAPAN Tim Burland tkburland@gmail.com

SINGAPORE, PHILIPPINES & INDONESIA Taylor & Francis Asia Pacific sales&tandf.com.sg / www.taylorandfrancis.com.sg

TAIWAN (Stockist) Unifacmanu Trading Co. Ltd. unifacmu@ms34.hinet.net

MALAYSIA & BRUNEI Taylor & Francis Asia Pacific david.yeong@tandf.com.sg

THAILAND & VIETNAM Taylor & Francis Asia Pacific jeffrey.lim@tandf.com.sg

Publisher Michael Dwyer | michael@hurstpub.co.uk Sales & Marketing Kathleen May | kathleen@hurstpub.co.uk Editorial & Production Daisy Leitch | daisy@hurstpub.co.uk Jon de Peyer | jon@hurstpub.co.uk Rob Pinney | rob@hurstpub.co.uk

41 Great Russell Street | London WC1B 3PL T 020 7255 2201 | www.hurstpub.co.uk fbook.com/hurstpublishers www.hurstblog.co.uk

Cover Image © Rob Pinney