

HISTORY

HURST

PUBLISHERS

Dear Reader,

For over forty years, Hurst has been publishing books that inform our understanding of modern-day global crises by revealing the world of the past. This catalogue brings together classics from our backlist, such as *War and the Liberal Conscience* (p. 50) and *Amazons of Black Sparta* (p. 38), as well as forthcoming books, amongst them *Stalin's American Spy* (p. 5) and *A Revolutionary History of Interwar India* (p. 42).

From the Arctic North to the South Pole, the Hurst list encompasses social, political, religious, cultural and military history. Hurst authors uncover the hidden stories of well-studied events and figures, such as Hitler's 'branding' of the Third Reich (p. 1), British converts to Islam in the Age of Empire (p. 2), the international volunteers who fought for Franco (p. 12), the impact of WWI in the Middle East (p. 20), secular politics in Medieval Islam (p. 27), and Gandhi as a hard-hitting political actor (p. 45). Our list also contains a number of country histories, including those of Belgium (p. 4), Hungary (p. 6), Finland (p. 16), Libya (p. 23), Angola (p. 31), South Sudan (p. 33), Sierra Leone (p. 35), Namibia (p. 39) and Pakistan (p. 40), amongst others.

Hurst is pleased to announce that we have entered a new arrangement with Oxford University Press whereby OUP will market and sell our print list in North and South America, and sell Hurst ebooks globally.

For more information about any of the books in this catalogue or our wider publishing programme, visit www.hurstpublishers.com. If you would like to request a review or inspection copy, please be in touch with Kathleen May (kathleen@hurstpub.co.uk). If you are interested in submitting a book proposal, please email me in the first instance. Ordering information is found on the inside back cover of the catalogue.

Regards,

Michael Dwyer, Publisher
michael@hurstpub.co.uk

Founded in 1969, Hurst is an independently owned non-fiction publisher specialising in books on global affairs, particularly religion, conflict, IR and area studies in Europe, Africa, the Middle East and Asia. We release approximately sixty new titles per year and publish internationally.

Selling Hitler

Propaganda and the Nazi Brand

NICHOLAS O'SHAUGHNESSY

.....

A radical reappraisal of how Hitler and the Nazis conceived of themselves from the outset as a propagandistic state, rather than propaganda being merely an accessory to power.

.....

December 2013 £25.00

Hitler was one of the few politicians who understood that persuasion was everything, deployed to anchor an entire regime in the confessions of imagery, rhetoric and dramaturgy. The Nazis pursued propaganda not just as a tool, an instrument of government, but also as the totality, the *raison d'être*, the medium through which power itself was exercised. Moreover, Nicholas O'Shaughnessy argues, Hitler, not Goebbels, was the prime mover in the propaganda regime of the Third Reich — its editor and first author.

Under the Reich everything was a propaganda medium, a building-block of public consciousness, from typography to communiqués, to architecture, to weapons design. There were groups to initiate rumours and groups to spread graffiti. Everything could be interrogated for its propaganda potential, every surface inscribed with polemical meaning, whether an enemy city's name, an historical epic or the poster on a neighbourhood wall. But Hitler was in no sense an innovator — his ideas were always second-hand. Rather his expertise was as a packager, fashioning from the accumulated mass of icons and ideas, the historic debris, the labyrinths and byways of the German mind, a modern and brilliant political show articulated through deftly managed symbols and rituals. The Reich would have been unthinkable without propaganda — it would not have been the Reich.

Nicholas O'Shaughnessy is

Professor of Communication at Queen Mary, University of London. He studied at Cambridge, Oxford and Columbia universities and among his many publications are *The Marketing Power Of Emotion* (OUP) and *The Phenomenon of Political Marketing* (Macmillan).

.....

December 2013 • 320pp

Hardback • 9781849043526 • £25.00

History / Media

Jamie Gilham is a historian whose research focuses on the modern history and politics of Islam and Muslims in Britain. He holds a PhD from Royal Holloway, University of London.

September 2013 • 256pp

Hardback • 9781849042758 • £20.00

Britain / Islam

Loyal Enemies

British Converts to Islam, 1850-1950

JAMIE GILHAM

The first account of the history and remarkable lives of British converts to Islam during the heyday of Empire.

September 2013 £20.00

Loyal Enemies uncovers the history and lives of the earliest Britons to freely convert to Islam and live as Muslims on British soil, between the 1850s and 1950s. Drawing upon original archival research, it reveals that people from across the social classes defied convention by choosing Islam in this period. Through a series of case studies of influential converts and pioneering Muslim communities, this book considers how the culture of Empire and imperialism influenced and affected their conversions and subsequent lives, and examines how they adapted and sustained their faith. *Loyal Enemies* shows that, although the overall number of converts was small, conversion to Islam aroused hostile reactions locally and nationally. It therefore also probes the roots of antipathy towards Islam and Muslims, identifies its manifestations and explores what conversion entailed socially and culturally. It examines whether there was any substance to persistent allegations that converts had 'divided' loyalties between the British Crown and a Muslim ruler, country or community.

Loyal Enemies is a book about the past, but its core themes — about faith and belief, identity, Empire, loyalties and discrimination — are salient today. It thus considers the converts' legacy and reflects on their relevance for contemporary Muslims and non-Muslims.

Pauperland

A Short History of Poverty in Britain

JEREMY SEABROOK

.....

A guide to the still-undiscovered landscapes of poverty in Britain, their historic monuments and secret geography.

.....

August 2013 £20.00

In 1797 Jeremy Bentham prepared a map of poverty in Britain, which he called 'Pauperland.' More than two hundred years later, poverty and social deprivation remain widespread.

Yet despite the investigations into poverty by Mayhew, Booth, and in the twentieth century, Townsend, it remains largely unknown to, or often hidden from, those who are not poor. *Pauperland* is Jeremy Seabrook's account of the mutations of poverty over time, historical attitudes to the poor, and the lives of the impoverished themselves, from early Poor Laws till today. He explains how in the medieval world, wealth was regarded as the greatest moral danger to society, yet by the industrial era, poverty was the most significant threat to social order. How did this change come about, and how did the poor, rather than the rich, find themselves blamed for much of what is wrong with Britain, including such familiar — and ancient — scourges as crime, family breakdown and addictions? How did it become the fate of the poor to be condemned to perpetual punishment and public opprobrium, the useful scapegoat of politicians and the media? *Pauperland* charts how such attitudes were shaped by ill-conceived and ill-executed private and state intervention, and how these are likely to frame ongoing discussions of and responses to poverty in Britain.

Jeremy Seabrook is the author of more than forty books on subjects as diverse as transnational prostitution, child labour, social class, ageing, unemployment and poverty. His most recent include *People Without History*, a report from India's Muslim slums, and *The Refuge and the Fortress: Britain and the Flight from Tyranny*, a study of academic refugees between 1933 and the present day.

.....

August 2013 • 288pp

Hardback • 9781849042734 • £20.00

Britain

Belgium

Long United, Long Divided

SAMUEL HUMES

FOREWORD BY WILFRIED MARTENS,
FORMER PRIME MINISTER OF BELGIUM

June 2013 £15.95

'At last a brilliant, intensive wide-ranging study of Belgium's history and politics by a political historian who has immersed himself in its remarkable and complex political system — one of the most unusual governments among the world's democracies. The volume concludes with a magisterial and authoritative essay, assessing Belgium's 2000-year long history, its present language-driven separatist crisis, and its future prospects.' — James MacGregor Burns, Pulitzer prize-winning biographer

Samuel Humes lived in Belgium from 1984 till 2008, where he was most recently director of Boston University's Brussels campus. He is a graduate of Williams College (BA), the University of Pennsylvania (MGA), and Leiden University (Drs and PhD).

This concise history describes the traditions and transitions that, over two thousand years, have developed in Belgium a sense of shared identity, common government, and a centralised nation-state — and then over a few recent decades paved the way for the Flemish-Walloon schism that now threatens to break up the country. It responds to the question: Why does a government, unified for more than 600 years, no longer seem capable of holding together a linguistically divided country?

In tracing the evolution of Belgian governance, Humes describes why and how the dominance of the French-speaking propertied elite eroded after having monopolised the land's governance for centuries. The extension of suffrage, combined with the rise of literacy and schooling, enabled labour and Flemish movements to gather sufficient momentum to fracture the Belgian polity, splitting its parties and frustrating its politics. The presence of the EU and NATO has, in a tangential way, enabled the Belgian separatists to discount the merit of a national government that is no longer needed to defend the country militarily and economically.

June 2013 • 600pp

Paperback • 9781849041461 • £15.95

History / Europe

Stalin's American Spy

*Noel Field, Allen Dulles and the
East European Show-Trials*

TONY SHARP

.....

This new biography of Noel Field suggests
he may have spied both for the Soviet
Union and for the United States.

.....

September 2013 £25.00

Stalin's American Spy tells the remarkable story of Noel Field, who, the author convincingly demonstrates, was a Soviet spy in the US State Department in the mid-1930s. Lured to Prague in May 1949, he was kidnapped and handed over to the Hungarian secret police. Tortured by them and their Soviet superiors, Field's forced 'confessions' were manipulated by Stalin and his Communist satraps and secret policemen to launch a devastating series of show-trials that led to the imprisonment and murder of tens of thousands of Czech, German and Hungarian party members. Yet there were other events in his very strange career that could give rise to the suspicion that Field was an American spy who infiltrated the Communist movement at the behest of the mercurial Allen Dulles, who later headed the CIA. One would need to have a very suspicious mind to construct this argument: Stalin had such a mind.

Never tried, Field and his wife were imprisoned in Budapest until 1954, then granted political asylum in Hungary, where they lived out their sterile last years. This new biography takes a fresh look at Field's relationship with Dulles, the show-trials in Stalinist Eastern Europe, including their anti-Semitic hue, and his role in the Alger Hiss affair. It also sheds light on the history of Soviet espionage in the United States and of life in the Cold War 'badlands'.

Tony Sharp has lectured in European Studies at Dundee University. He is the author of *The Wartime Alliance and the Zonal Division of Germany and Pleasure and Ambition: The Life, Loves and Wars of Augustus the Strong*.

.....

September 2013 • 320pp

Hardback • 9781849043441 • £25.00

History / Biography

The Will to Survive

A History of Hungary

BRYAN CARLTLEDGE

.....

A thorough political history of a nation that has lurched from communism to creeping populist authoritarian rule.

.....

2011 £19.95

'The best history of Hungary in the English language.' — John Lukacs

Bryan Cartledge joined the British Diplomatic Service in 1960, subsequently serving in Sweden, the Soviet Union and Iran. He was seconded to 10 Downing Street as Private Secretary for Overseas Affairs to James Callaghan and Margaret Thatcher and served as British Ambassador to Hungary from 1980 to 1983, and to the Soviet Union from 1985 to 1988, when he left the Diplomatic Service on his election to be Principal of Linacre College, Oxford. He was knighted in 1985.

.....

2011 • 600pp

Paperback • 9781849041126 • £19.95

History / Europe

The Will to Survive describes how a small country, for much of its existence squeezed between two empires, surrounded by hostile neighbours and subjected to invasion and occupation, survived the frequent tragedies of its eventful history to become a sovereign democratic republic within the European Union. The Mongol, Ottoman, Habsburg, Nazi and Soviet empires have all since vanished; but Hungary, a victim of all five and on the losing side in every war she has fought, still occupies the territory the Magyar tribes claimed for themselves in the ninth century.

The author, whose interest in Hungary stems from his service there as British Ambassador during the declining years of Kádár's Communist regime, traces Hungary's story from the arrival of the Magyars in Europe to the accession of Hungary to membership of NATO and the European Union. The eleven hundred years covered by this stirring account embrace medieval greatness, Turkish occupation, Habsburg domination, unsuccessful struggles for independence, massive deprivation of territory and population after the First World War, a disastrous alliance with Nazi Germany motivated by the hope of redress, and forty years of Soviet-imposed Communism interrupted by a gallant but brutally suppressed revolution in 1956.

The Hungarians

*A Thousand Years of
Victory in Defeat*

PAUL LENDVAI

.....

This is a comprehensive history of a legendarily proud and passionate but lonely people. Much of Europe once knew them as 'child-devouring cannibals' and 'bloodthirsty Huns' but it was not long before the Hungarians became steadfast defenders of Christendom and fought heroic freedom struggles against the Tartars, the Turks and, among others, the Russians. Paul Lendvai tells how, despite a string of catastrophes and their linguistic and cultural isolation, the Hungarians have survived as a nation-state for more than 1000 years.

.....

2002 572pp Paperback

9781850656821 £16.95

Slovenia and the Slovenes

*A Small State in the
New Europe*

JAMES GOW &
CATHIE CARMICHAEL

.....

One of Europe's smallest countries, with a population of less than two million, Slovenia has an ancient and distinct national culture. It emerged in 1991 after fighting a brief war of independence to leave behind the remnants of Tito's Yugoslavia. Traces of the Slovene language are found in documents of the ninth century, a system of peasant democracy is recorded in medieval times, and a Slovene Bible appeared as early as 1557. This volume provides a comprehensive survey of Slovenia and its people, including details of political, economic, military and cultural life.

.....

2010 248pp Paperback

9781850659440 £12.99

Realm of the Black Mountain

A History of Montenegro

ELIZABETH ROBERTS

.....

'Elizabeth Roberts, a former diplomat who has taught Balkan history, has filled [a gap]. Now that she has produced such a thorough book, future historians may not bother again: if one history was enough for the last century, perhaps one is enough for this century too.' — *The Economist*

'An extraordinary book, plainly written, scholarly yet gripping, that presents, through the lens of a tiny, almost forgotten country, a new way of seeing and understanding the great events of modern history.' — Simon Sebag Montefiore, *The Spectator*

.....

2007 520pp Paperback

9781850658689 £16.95

Hitler's New Disorder

The Second World War in Yugoslavia

STEVAN K. PAVLOWITCH

The history of the Second World War in Yugoslavia was for a long time the preserve of the Communist regime led by Marshal Tito. It was written by those who had battled hard to come out on top of the many-sided war fought across the territory of that Balkan state after the Axis Powers had destroyed it in 1941, just before Hitler's invasion of the USSR. In this book, Pavlowitch presents an analysis of the interrelated struggles fought in 1941-5, during the short but tragic period of Hitler's failed 'New Order', over the territory that was no longer the Kingdom of Yugoslavia and not yet the Federal Peoples' Republic of Yugoslavia.

2008 256pp Hardback

9781850658955 £25.00

The Bosnian Muslims in the Second World

War

A History

MARKO ATTILA HOARE

'Marko Hoare's brilliant and exciting new book addresses two major questions: how was it possible for the Yugoslav Partisans to recreate a state to which the majority of the local people did not owe primary loyalty, and what tactics did they use to win the war? Focussing on the struggle for Bosnia-Herzegovina, it reveals the full complexity of the Yugoslav theatre of World War Two. A must-read.' — Sabrina P. Ramet, author of *The Three Yugoslavias: State-Building and Legitimation, 1918–2005*

May 2013 512pp

Hardback

9781849042413 £55.00

The Young Turks

The Committee of Union and Progress in Turkish Politics, 1908-14

FEROZ AHMAD

'This outstanding study of the Committee of Union and Progress during 1908–14, based on Turkish and Western sources, is a significant contribution to the literature on the Young Turk Movement. [...] The author has demonstrated a profound knowledge of Turkish politics and his scholarship is meticulous.' — *The American Historical Review*

'This is a fascinating story of political conflict investigated and skillfully narrated by Ahmad. His book will be the standard work on the crisis of legitimacy that characterized much of the Young Turk period.' — C.H. Dodd, *SOAS Bulletin*

2009 224pp Paperback

9781850659105 £12.99

Visions of the Ottoman World in Renaissance Europe

ANDREI PIPPIDI

.....

'This is one of the most fascinating scholarly works that I have ever read. The author's cultural knowledge is enormous, based on research into sixteenth- and seventeenth-century manuscripts as well as sources in ten languages. Pippidi provides a broad and clear analysis of how 'Europe' saw, and was affected by, the long-enduring Ottoman empire.' — Professor Stevan Pavlowitch, author, *A History of the Balkans*

.....

January 2013 256pp
Hardback
9781849041997 £39.99

Ottomans into Europeans

State and Institution-Building in South Eastern Europe

WIM VAN MEURS &
ALINA MUNGIU-PIPIDI

.....

While many histories of the Balkans have been published, some very good and others poor, there is as yet no history of institutions in the Balkans. This is what the contributors to *Ottomans into Europeans* offer the reader: a history of the most salient political institutions of the region — bureaucracies, judiciaries, democratic elections, free media, local and central government — and their frequently strained relations with traditional institutions. They also examine the selection, evolution, and performance of institutions in the post-Ottoman Balkans, and try to account for variations throughout the region.

.....

2010 352pp Paperback
9781849040747 £20.00

Atatürk

Founder of a Modern State

ALI KAZANCIGIL &
ERGUN ÖZBUDUN (Eds)

.....

A paperback edition of a book published in 1981 to coincide with the centenary of the birth of Mustafa Kemal Atatürk, this edition contains a new introduction evaluating the position of Kemalism in contemporary Turkey.

Like all great men in history, Atatürk (1881-1938) can be viewed in a number of ways: as the founder of a state, a nation-builder, creator of political institutions, and a moderniser of his society. This title emphasises Atatürk's role as the founder of a modern state, secular and republican.

.....

2009 256pp Paperback
9781850651437 £14.99

September 2013 • 356pp
 Hardback • 9781849042451
 £45.00 • Europe / History

The Sandžak

A History

KENNETH MORRISON & ELIZABETH ROBERTS

One of the few remaining unexamined pieces of the Balkan jigsaw, the Sandžak is heir to a complex and contested history. From the emergence and collapse of the first medieval Serbian kingdom, through the Ottoman occupation, the Balkan Wars, the First and Second World Wars and the disintegration of Yugoslavia, the history of the Sandžak is one characterised by tumult and flux. Yet despite the 'Sandžak Question' being the focus of the Great Powers in the years preceding the First Balkan War, it remains something of a mystery to both scholars and students of European history.

This book attempts to demystify the enigma. The first detailed history of the area in the English language, the book offers an intricate yet succinct analysis of the religious, ethnic and political dynamics that shaped the Sandžak. The authors lead us through conflicting narratives to provide a comprehensive and concise history of this fascinating and complex region.

December 2013 • 288pp
 Paperback • 9781849042468
 £25.00 • Europe / History

Europe in Modern Greek History

KEVIN FEATHERSTONE (ED.)

'Europe', 'Europeanness' and 'European' have been important themes in the history of modern Greece, from the establishment of the new state in 1832 to the sovereign debt crisis of 2010. Now, in the context of two financial bailouts and the imposition of tough austerity measures, it is the 'euro-zone' that is shaking the Greek economy, state and society to its roots. This volume addresses the complexity of Greece's relationship with 'Europe' — examining its manifestations in culture, politics, society, foreign policy and the economy. It deepens our knowledge not only of how modern Greece has reached this point, but also of what Europe is, what it represents, how it may impact domestically, and why it may be viewed differently.

Greece: The Modern Sequel

From 1821 to the Present

J. S. KOLIOPOULOS & THANOS M. VEREMIS

This historical essay explores Greece in the 1990s. It seeks to illuminate vital aspects of the Greek phenomenon using themes such as politics, institutions, society, ideology, foreign policy, geography and culture. Founding principles, the inspiration of the founding fathers, are juxtaposed with indigenous norms and practices, and the outcome of the tension between opposing forces are assessed. This commentary on issues raised about Greece in the last decade of the twentieth century challenges the established notions and stereotypes that disfigure perceptions of country.

2007 • 320pp

Paperback • 9781850654636

£14.99 • Europe / History

Networks of Power in Modern Greece

MARK MAZOWER (ED.)

A multidisciplinary collection of essays by leading scholars of the country that provides exciting new perspectives on modern Greek society and its historical development.

'Its wide chronological scope, plethora of particular insights on a number of different issues, and a healthy mix of history and anthropology, will ensure that this book will enjoy a long shelf life. This book illuminates issues such as the way nation-states emerged from empire, the relationship between family and ideological conflict, the continued relevance of religious meanings to modern daily life — that remain fundamental to understanding contemporary Europe.' — *Journal of Southeast European and Black Sea Studies*

2008 • 278pp

Hardback • 9781850659228

£25.00 • Europe / History

Franco's International Brigades

Adventurers, Fascists, and Christian Crusaders in the Spanish Civil War

CHRISTOPHER OTHEN

The amazing, often bizarre, story of Franco's fellow travellers in the war against Republican Spain.

January 2013 £15.99

'Informed, highly readable and packed with fascinating details, *Franco's International Brigades* is a key book for understanding the international dimensions of the Spanish Civil War — it wasn't all about romantic young men fighting for the Republic. Recommended both for newcomers to the subject and for those wishing to extend their knowledge of this most fascinating of periods in recent history.' — Jason Webster, author of *¡Guerra!: Living in the Shadows of the Spanish Civil War*

Christopher Othen studied Linguistics and Literature at university, and Law at postgraduate level. Othen has worked as a journalist, legal representative for asylum seekers and English language teacher.

January 2013 • 344pp

Paperback • 9781849042475 • £15.99

Europe / History

Foreign volunteers fought on behalf of General Franco and the Nationalists in the Spanish Civil War for a right-wing cause whose aim was to smash democracy. These assorted adventurers, fascists, and Catholic crusaders were on the winning side, but their role has remained strangely hidden until now.

Men from Portugal and Morocco signed on for money and adventure. General Eoin O'Duffy organised 700 Irishmen in a modern Crusade; 500 Catholic Frenchmen fought in the 'Jeanne D'Arc' unit; and thirty British volunteers, including aristocrats and working-class fascists, also took up arms. Romanian Iron Guard extremists died at Majadahonda and an Indian volunteer fought in the fascist militia. There were Russians, Americans, Finns, Belgians, Greeks, Cubans, and many more. Goose-stepping alongside the volunteers were fascist conscripts from Germany and Italy, in training for the next world war.

Foreigners, whether unknown individuals like British pilot Cecil Bebb or infamous figures like the German dictator Adolf Hitler, were essential to Franco's victory. Without Bebb — who flew General Francisco Franco from the Canary Islands to Spanish Morocco in 1936, a journey which was to precipitate the onset of the Spanish Civil War — the war would never have started; without Hitler, Franco would never have won.

Blood and Faith

*The Purging of Muslim Spain,
1492-1614*

MATTHEW CARR

Chronicles a little-known episode in Spanish History in which an estimated 300,000 Muslims were expelled from Spain.

2010 £20.00

In April 1609, King Philip III of Spain signed an edict denouncing the Muslim inhabitants of Spain as heretics, traitors, and apostates. Later that year, the entire Muslim population of Spain was given three days to leave Spanish territory, on threat of death. In a brutal and traumatic exodus, entire families and communities were obliged to abandon homes and villages where they had lived for generations, leaving their property in the hands of their Christian neighbours. In Aragon and Catalonia, Muslims were escorted by government commissioners who forced them to pay whenever they drank water from a river or took refuge in the shade. For five years the expulsion continued to grind on, until an estimated 300,000 Muslims had been removed from Spanish territory, nearly 5 per cent of the total population. By 1614 Spain had successfully implemented what was then the largest act of ethnic cleansing in European history, and Muslim Spain had effectively ceased to exist.

Blood and Faith is celebrated journalist Matthew Carr's riveting chronicle of this virtually unknown episode, set against the vivid historical backdrop of the history of Muslim Spain. Here is a remarkable window onto a little-known period in modern Europe — a rich and complex tale of competing faiths and beliefs, of cultural oppression and resistance against overwhelming odds.

'Well-balanced and comprehensive ... *Blood and Faith* is a splendid work of synthesis. ... it is impossible to read this book without sensing its resonance in our own time. In his epilogue, "A Warning From History?" Carr's message is stark. The current language of outrage in Europe — indulging prophecies of imminent demographic doom brought on by fertile Muslims — is heading toward the idea of an "agreeable holocaust," which is what a 17th-century Dominican friar called Spain's final solution to its insoluble problem. We should know better.' — Andrew Wheatcroft in *The New York Times*

Matthew Carr is a freelance journalist whose work has appeared in *The Observer*, *The Guardian*, *The New York Times* and on BBC Radio. In 1990 he wrote a memoir about his relationship with his father, *My Father's House*, which was published to excellent reviews.

2010 • 378pp

Hardback • 9781849040273 • £20.00

Europe / History

Utopia or Auschwitz

*Germany's 1968 Generation
and the Holocaust*

HANS KUNDNANI

Traces the political journey of Germany's 1968 generation, from the left-wing terrorism of the 1970s to political power in the 1990s.

2009 £16.99

'Utopia or Auschwitz is an enlightening read for anyone interested not just in left-wing extremism, but in European politics more generally. Kundnani ... combines a broad historical sweep with a journalist's eye for a human story. If last year's film 'The Baader Meinhof Complex' was accused of glamorising the radicals, then this book does something far more daring: it takes their ideas seriously.'

— *The Observer*

Hans Kundnani is Editorial Director at the European Council on Foreign Relations, where he specialises in German foreign policy. He is also an associate fellow at the Institute for German Studies at Birmingham University. He previously worked as a full-time journalist and was a Berlin correspondent for *The Observer*.

2009 • 320pp

Paperback • 9781849040242 • £16.99

Europe / History

The young Germans who became known as the 1968 generation or the *Achtundsechziger* had grown up knowing that their parents were responsible for Nazism and in particular for the Holocaust, whether directly or indirectly. Germany's 1968 generation did not merely dream of a better world as some of their contemporaries in other countries did; they felt compelled to act to save Germany from itself. It was an all-or-nothing choice: Utopia or Auschwitz.

However, although many in the West German student movement imagined their struggle against capitalism as a kind of ex post facto resistance against Nazism, they also had a tendency to relativise the Holocaust. Others, meanwhile, wanted to draw a line under the Nazi past. Despite the anti-fascist rhetoric of the *Achtundsechziger*, there were also nationalist and anti-Semitic currents in the West German New Left that grew out of the student movement. In short, the 1968 generation had a deeply ambivalent relationship with the Nazi past.

Utopia or Auschwitz explores these contradictory currents as it traces the political journey of Germany's 1968 generation, via the left-wing terrorism of the seventies and the Social Democrats and Greens in the eighties, to political power in the nineties in the form of the first ever 'red-green' government in Germany.

Inventing Ruritania

The Imperialism of the Imagination

VESNA GOLDSWORTHY

.....
'Goldsworthy has done enough research to found an academic department ... *Inventing Ruritania* is a sober, thoughtful and perceptive examination of an entertainment industry.' — *The Washington Post*
.....

April 2013 £15.99

First published in 1998, *Inventing Ruritania: The Imperialism of the Imagination* achieved a rare combination of critical success, broad readership and enduring academic influence. It is now recognised as a key contribution to the study of Balkan and European identity. Offered by Hurst in a long-awaited and updated paperback edition, *Inventing Ruritania* is just as topical in the context of Europe's current turmoil as it was when it first appeared.

Vesna Goldsworthy explores the origins of the ideas that underpin Western perceptions of the Balkans, the 'Wild East' of Europe. European and Oriental at the same time, the Balkans are tantalisingly ambiguous: simultaneously attracting and repelling outsiders, an exciting alternative to the familiar ennui of the West, both completely different from 'us' and exactly as 'we' used to be. Writers and filmmakers in Western Europe and America have found in the peninsula a rich mine of images for literature and movies. In her prodigiously researched but very readable volume, Goldsworthy shows how this lucrative exploitation of Balkan history and geography by the entertainment industry has affected attitudes toward the region. She considers the religious, national, and sexual taboos and fears projected onto Balkan lands, and discusses the political exploitation and media uses of the Balkan archetypes.

'[Goldsworthy] has certainly chosen a glorious topic. . . There is a rich literary vein to be mined here, and Goldsworthy has a nice critical eye.'
— Tony Judt, *The New Republic*

'A wonderful study, which incisively analyzes Western stereotypes about the region.' — Carlin Romano, *The Chronicle of Higher Education*

Vesna Goldsworthy is Professor in English Literature and Creative Writing at Kingston University and the author of several widely translated and award-winning volumes. Following *Inventing Ruritania*, she published a best-selling memoir, *Chernobyl Strawberries* in 2005, which was serialised in *The Times* and read by Goldsworthy herself as Book of the Week on BBC Radio 4, and a Crashaw Prize winning poetry collection, *The Angel of Salonika*, one of *The Times*' Best Poetry Books of 2011.

.....
April 2013 • 288pp

Paperback • 9781849042529 • £15.99

Balkan Studies

2011 • 288pp

Hardback • 9781849040907

£25.00

Europe / History

A History of Finland

HENRIK MEINANDER

Henrik Meinander paints a brisk and bold picture of the history of Finland from integrated part of the Swedish kingdom to autonomous Grand Duchy within the Russian empire, gradually transformed and maturing into a conscious nation, independent state and skilful adapter of modern technology. The book blends politics, economics and culture to show how human and natural resources in Finland have been utilised and the impact that its cultural heritage and technological innovation have had on its development. In a departure from most conventional approaches, Meinander gives greater emphasis to recent and contemporary events. In other words, he puts Finland into a range of historical contexts in its Baltic and European settings to highlight how both, taken together, have formed Finland into what it is at the beginning of the twenty-first century.

2001 • 844pp

Paperback • 9781850654698

£15.95

Europe / History

The South Pole

An Account of the Norwegian Antarctic Expedition in the Fram, 1910-1912

ROALD AMUNDSEN

On 18 October 1911, Amundsen's party set out to reach the South Pole. They were three weeks ahead of the Scott expedition and, unlike the Scott party, they were using dogs and skis to achieve their goal. On 14 December 1911, Amundsen's party raised the flag of Norway at the South Pole, beating the Scott expedition by one month. This account captures the drive and ambition, and the skill and expertise of Amundsen and his men.

'Roald Amundsen planted the Norwegian flag on the South Pole on 14 December 1911: a full month before Robert Falcon Scott arrived on the same spot. Amundsen's *The South Pole* is less well-known than his rivals, in part because he is less of a literary stylist, but also, perhaps, because he survived the journey. His book is a riveting first-hand account of a truly professional expedition; Amundsen's heroism is understated, but it is heroism nonetheless.' — Erica Wagner, *The Times*

The Sámi Peoples of the North

A Social and Cultural History

NEIL KENT

.....

The first comprehensive history of
the Sámi people of the Nordic
countries and northwestern Russia.

.....

June 2013 £20.00

There is no single volume which encompasses an integrated social and cultural history of the Sámi people from the Nordic countries and northwestern Russia. Neil Kent's book fills this lacuna. In the first instance, he considers how the Sámi homeland is defined: its geography, climate, and early contact with other peoples. He then moves on to its early chronicles and the onset of colonisation, which changed Sámi life profoundly over the last millennium. Thereafter, the nature of Sámi ethnicity is examined, in the context of the peoples among whom the Sámi increasingly lived, as well as the growing intrusions of the states who claimed sovereignty over them. The Soviet gulag, the Lapland War and increasing urbanisation all impacted upon Sámi life. Religion, too, played an important role from prehistoric times, with their pantheon of gods and sacred sites, to their Christianisation. Since the late twentieth century there has been an increasing symbiosis of ancient Sámi spiritual practice with Christianity. Recently the intrusions of the logging and nuclear industries, as well as tourism, have come to redefine Sámi society and culture. Even the meaning of who exactly a Sámi is is scrutinised, at a time when some intermarry and yet return to Sápmi, where their children maintain their Sámi identity.

Praise for Neil Kent's
The Soul of the North:

'A most ambitious undertaking, made by someone both experienced and learned in the life and art of the Nordic countries.' — *Independent on Sunday*

Neil Kent is based at Cambridge University and the St Petersburg State Academy of Art, Architecture and Culture, specialising in European history and culture. His many previous books include *The Soul of the North: A Social, Architectural and Cultural History of the Nordic Countries, 1770-1940* and *Helsinki: A Cultural and Literary History*.

.....

June 2013 • 288pp

Hardback • 9781849042574 • £20.00

Europe / History

**THE INFIDEL
WITHIN**
Muslims in Britain since 1800
HUMAYUN ANSARI

**THE BRITISH
CONSUL**
*Heir to a Great
Tradition*
JOHN DICKIE

**THE STRUGGLE
FOR GREECE,
1941-1949**
C.M. WOODHOUSE

**ISLAM IN INTER-
WAR EUROPE**

NATHALIE CLAYER &
ERIC GERMAIN (Eds)

9781850656852 / PB / £14.95

9781850658290 / HB / £25.00

9781850654872 / PB / £20.00

9781850658788 / HB / £45.00

**WHO ARE THE
MACEDONIANS?**

HUGH POULTON

9781850652380 / PB / £12.50

**THE TURKISH
EXPERIMENT IN
DEMOCRACY,
1950-1975**

FEROZ AHMAD

9780903983549 / HB / £60.00

**TOP HAT, GREY WOLF
AND CRESCENT**
*Turkish Nationalism and
the Turkish Republic*

HUGH POULTON

9781850653479 / PB / £25.00

**SERBIA UNDER
MILOŠEVIĆ**
Politics in the 1990s

ROBERT THOMAS

9781850653677 / PB / £16.50

**EUROPE'S LAST RED
TERRORISTS**
*The Revolutionary
Organisation
'17 November'*

GEORGE KASSIMERIS

9781850654674 / PB / £14.95

**THE LONE WOLF
AND THE BEAR**
*Three Centuries of
Chechen Defiance of
Russian Rule*

MOSHE GAMMER

9781850657484 / PB / £17.50

**RUSSIA AND
THE BALKANS**
*Foreign Policy from
Yeltsin to Putin*

JAMES HEADLEY

9781850658481 / HB / £45.00

TRIESTE
*Adriatic Emporium and
Gateway to the Heart of
Europe*

NEIL KENT

9781850658399 / HB / £19.50

SARAJEVO

A Biography

ROBERT J. DONIA

9781850657651 / HB / £25.00

CROATIA

A History

IVO GOLDSTEIN

9781850655251 / PB / £11.95

THE BALKANS SINCE 1453

L.S. STAVRIANOS

9781850655510 / PB / £19.50

BALKAN STRONGMEN

*Dictators and
Authoritarian Rulers of
Southeast Europe*

BERND J. FISCHER (Ed.)

9781850658283 / PB / £25.00

BALKAN IDENTITIES

Nation and Memory

MARIA TODOROVA
(Ed.)

9781850657156 / PB / £25.00

SERBIA'S GREAT WAR

1914-1918

ANDREJ MITROVIĆ

9781850658832 / PB / £25.00

HEAVENLY SERBIA

From Myth to Genocide

BRANIMIR ANZULOVIC

9781850655305 / PB / £20.00

ELUSIVE COMPROMISE

*A History of Interwar
Yugoslavia*

DEJAN DJOKIĆ

9781850658641 / PB / £20.00

YUGOSLAVISM

*Histories of a Failed
Idea, 1918-1992*

DEJAN DJOKIĆ (Ed.)

9781850656630 / PB / £25.00

ALBANIA AT WAR, 1939-45

BERND J. FISCHER

9781850655312 / PB / £30.00

ALBANIA

*From Anarchy to
Balkan Identity*

MIRANDA VICKERS &
JAMES PETTIFER

9781850652908 / PB / £20.00

CEAUSESCU AND THE SECURITATE

*Coercion and Dissent in
Romania, 1965-89*

DENNIS DELETANT

9781850652670 / PB / £16.50

The First World War in the Middle East

KRISTIAN COATES ULRICHSEN

A through and accessible history of the First World War on the Middle East.

September 2013 £25.00

Kristian Coates Ulrichsen holds a PhD in military and imperial history from the University of Cambridge. He is the Co-Director of the Kuwait Research Programme at the LSE and the author of *Insecure Gulf: The End of Certainty and the Transition to the Post-Oil Era*, published by Hurst.

September 2013 • 320pp

Hardback • 9781849042741 • £25.00

History / Middle East

The First World War in the Middle East is an accessibly written military and social history of the clash of world empires in the Dardanelles, Egypt and Palestine, Mesopotamia, Persia and the Caucasus. Ulrichsen demonstrates how wartime exigencies shaped the parameters of the modern Middle East, and describes and assesses the major campaigns against the Ottoman Empire and Germany involving British and imperial troops from the French and Russian Empires, as well as their Arab and Armenian allies.

Also documented are the enormous logistical demands placed on host societies by the Great Powers' conduct of industrialised warfare in hostile terrain. The resulting deepening of imperial penetration, and the extension of state controls across a heterogeneous sprawl of territories, generated a powerful backlash both during and immediately after the war, which played a pivotal role in shaping national identities as the Ottoman Empire was dismembered.

This is a multidimensional account of the many seemingly discrete yet interlinked campaigns that resulted in one to one and a half million casualties. It details not just their military outcome but relates them to intelligence-gathering, industrial organisation, authoritarianism and the political economy of empires at war.

The October 1973 War

Politics, Legacy, Diplomacy

ASAF SINIVER (Ed.)

A detailed account of the politics, diplomacy and enduring legacy of one of the key conflicts of modern times.

September 2013 £30.00

The October War of 1973 (also known as the 'Yom Kippur War') was a watershed moment in the history of the Arab-Israeli conflict and the modern Middle East more broadly. It marked the beginning of a US-led peace process between Israel and her Arab neighbours; it introduced oil diplomacy as a new means of leverage in international politics; and affected irreversibly the development of the European Community and the Palestinian struggle for independence. Moreover, the regional order which emerged at the end of the war remained largely unchallenged for nearly four decades, until the recent wave of democratic revolutions in the Arab world. The fortieth anniversary of the October War provides a timely opportunity to reassess the major themes that emerged during the war and in its aftermath. The book provides the first comprehensive account of the domestic and international factors which informed the policies of Israel, Egypt, Syria, and Jordan as well as external actors before, during and after the war. In addition to chapters on the superpowers, the EU, and the Palestinians, the book also deals with the strategic themes of intelligence and political economy, as well as the socio-political legacy of the war on Israeli and Arab societies.

Asaf Siniver is Senior Lecturer in International Security in the Department of Political Science and International Studies at the University of Birmingham. His interests include conflict resolution, international mediation and the Arab-Israeli conflict, and his work has appeared in various academic journals. He is the author of *Nixon, Kissinger and US Foreign Policy: The Machinery of Crisis* and the editor of *International Terrorism post 9/11: Comparative Dynamics and Responses*. He is a Leverhulme Research Fellow (2011-13) and an Associate Editor of the journal *Civil Wars*.

September 2013 • 320pp

Paperback • 9781849042963 • £30.00

Middle East / Israel

Ashes of Hama

The Muslim Brotherhood in Syria

RAPHAËL LEFÈVRE

.....

An insight into Syria's most influential Islamist movement — and how it is shaping the conflict in Syria.

.....

April 2013 £30.00

'No book could be more timely than Lefèvre's on the Muslim Brotherhood. Anyone wishing to understand Syria must understand the long and bitter history of the Muslim Brotherhood's struggle with the Assad regime. Islamic groups are poised to take power in Syria — and the Brotherhood is foremost among them. Westerners and Syrians alike who fail to appreciate the importance and centrality of the Brotherhood to Syria's modern history are foolish.' — Joshua M. Landis, Director, Center for Middle East Studies, University of Oklahoma

Raphaël Lefèvre is a Gates Scholar and PhD student at King's College, Cambridge University, where he also earned an MPhil in International Relations. He has published journal articles and book chapters on the Syrian Islamic movement and is the co-author of *State and Islam in Baathist Syria: Confrontation or Co-optation?*

.....

April 2013 • 288pp

Hardback • 9781849042857 • £30.00

Middle East / Syria

When the convulsions of the Arab Spring first became manifest in Syria in March 2011, the Ba'athist regime was quick to blame the protests on the 'Syrian Muslim Brotherhood' and its 'al-Qaeda affiliates.' But who are these Islamists so determined to rule a post-Assad Syria?

Little has been published on militant Islam in Syria since Hafez Assad's regime destroyed the Islamist movement in its stronghold of Hama in February 1982. This book bridges that gap by providing readers with the first comprehensive account of the Syrian Muslim Brotherhood's history to date.

In this groundbreaking account of Syria's most prominent, yet highly secretive, Islamist organisation, the author draws on previously untapped sources: the memoirs of former Syrian jihadists; British and American archives; and also a series of wide-ranging interviews with the Syrian Muslim Brotherhood's historical leaders as well as those who battled against them — many speaking on the record for the first time. *Ashes of Hama* uncovers the major aspects of the Islamist struggle: from the Brotherhood's radicalisation and its 'jihad' against the Ba'athist regime and subsequent exile, to a spectacular comeback at the forefront of the Syrian revolution in 2011 — a remarkable turnaround for an Islamist movement which all analysts had pronounced dead amid the ruins of Hama in 1982.

A History of Libya

REVISED AND UPDATED EDITION

JOHN WRIGHT

A revised and updated edition of John Wright's classic history of Libya.

2012 £12.99

'A wonderfully succinct but highly insightful recall of the country's past and present that does not in any way sacrifice clarity for detail.' — Dirk Vandewalle, Dartmouth College, author of *A History of Modern Libya*

'Required reading by all those who wish to understand that desert enigma.' — Saul Kelly, King's College London

From the engravings of ancient hunter-artists, to the spectacular overthrow of Moammar Gaddafi's brutal regime in 2011, allowing the emergence of a 'new' Libya, John Wright's book covers a vast span of history. Launching his account from the time of the Garamantes in the first millennium BC, he describes the impact of a procession of invaders — from the Phoenicians and Greeks 3,000 years ago, to the Europeans and Turks in the nineteenth century. The trans-Saharan slave trade to the Eastern Mediterranean via Tripoli, Benghazi and other ports is discussed in detail, highlighting Libya's role as a base for European penetration of Africa. Wright pays particular attention to an otherwise overlooked and misunderstood period — the controversial Italian Era, from 1911 to 1943 — describing in detail the long, harsh conquest, while also giving due credit to the achievements of the colonial regime. Discussion of events in the twentieth century — the end of Italian rule, the transition to independence under the Sanussi monarchy, the discovery of oil, and Gaddafi's 1969 coup — lays the groundwork for understanding the main events of the twenty-first century: Wright takes us through the successful popular uprising and NATO intervention that brought about the end of Gaddafi's forty-two years in power. The emergence of a possibly very different Libya marks the conclusion of this engrossing chronology.

John Wright was chief political commentator and analyst of the BBC Arabic Service, specialising in Libya, the Sahara and the international oil industry. Besides many articles, papers and talks, he has completed a PhD thesis and written or edited six books on Libya, Saharan travel and exploration and the Saharan slave trade.

2012 • 288pp

Paperback • 9781849042277 • £12.99

Middle East / North Africa / History

The Maghreb Since 1800

A Short History

KNUT S. VIKØR

A timely modern history of Islamic North Africa, placing the events of the Arab Spring in historical context.

2012 £16.99 / £30.00

'This accessible and timely history of the Maghreb offers a concise, readable analysis of key events in Algeria, Libya, Morocco, and Tunisia over the last two centuries. In so doing, it provides an original and stimulating assessment of the socioeconomic and political factors that have united and divided the region. The result is a clear, balanced, and thoughtful discussion which adds insight and understanding to our knowledge of the region.'

— Ronald Bruce St John, historian of the Maghreb and author of *Libya: From Colony to Revolution*

Knut S. Vikør is Professor of History and Director of the Centre for Middle Eastern and Islamic Studies at the University of Bergen, Norway. Among his books are *Sufi and Scholar on the Desert Edge* (1995) and *The Oasis of Salt: the History of Kawar* (1999).

2012 • 256pp

Paperback • 9781849042017 • £16.99

Hardback • 9781849042246 • £30.00

History / Maghreb

The Maghreb — the region that today encompasses Morocco, Algeria, Tunisia and Libya — is a region apart within the larger Muslim and Arab world. Today the focus of popular uprisings for democracy and participation, it underwent long periods of colonisation and anti-colonial nationalist resistance, both peaceful and militant. To understand the nature of today's developments in North Africa we need fully to appreciate the tumultuous history of the region and how its four discrete countries followed different trajectories, some marked by a continuity of social and political structures in both the colonial era and as independent states, while others were marked by sharp ruptures and violent struggles. These historical differences are still visible in the current era and tell us much about the societies in question.

This short history of the Maghreb surveys its development from the coming of Islam to the present day, but with greatest emphasis on the modern period from the early nineteenth century onwards. It follows the French protectorates, Morocco and Tunisia, and how their nationalist movements forged the independent states that followed; and it chronicles the wars of resistance and liberation in Algeria and Libya, and how these conflicts also marked their independence, with a long-running civil war in the former and the recent uprising against the Gaddafi regime in the latter.

From Empathy to Denial

Arab Responses to the Holocaust

MEIR LITVAK & ESTHER WEBMAN

WINNER OF THE WASHINGTON INSTITUTE BOOK PRIZE

From Empathy to Denial is the first comprehensive investigation of Holocaust denial in the Arab world, and is based on years of painstaking historical research of mostly Arabic language sources. The authors explore how Holocaust denial emerged after the Second World War, how it paralleled the wider Arab-Israeli conflict after the establishment of the State of Israel in 1948 and how it subsequently became entangled with broader anti-Zionist and anti-Semitic sentiment. In particular Litvak and Webman look at the role of leading intellectuals, the media and other cultural forms in Egypt, Lebanon, Jordan and among the Palestinians and how their representation of the Holocaust has evolved in the last sixty years.

2012 • 416pp

Paperback • 9781849041553

£16.99

History / Europe

Israel's Clandestine Diplomacies

CLIVE JONES & TORE T. PETERSEN (EDS)

'In *Israel's Clandestine Diplomacies* an impressive set of authors shed light on hitherto dark parts of Israel's foreign policy over the years and offer new insights on more well-known periods. The result is a balanced volume that provides a fresh look at several vital chapters in Israel's history and conveys the rewards and risks of secret diplomacy in general.' — Daniel Byman, Professor in the School of Foreign Service at Georgetown University and author of *A High Price: The Triumphs and Failures of Israeli Counterterrorism*

'An accomplished volume of extraordinary research by leading experts, who raise the curtain on previously unknown chapters in Israel's diplomatic activities. The essays in this volume provide insightful and timely analyses of this unacknowledged, yet vital, component of Israeli foreign policy.' — Uzi Rabi, Director of the Moshe Dayan Center for Middle Eastern Studies, Tel Aviv University

May 2013 • 320pp

Hardback • 9781849042338

£35.00

Europe / History

The Inevitable Caliphate?

A History of the Struggle for Global Islamic Union, 1924 to the Present

REZA PANKHURST

Discusses the Caliphate in the ideas and discourse of the Muslim Brotherhood, Hizb ut-Tahrir and Al-Qaeda.

May 2013 £18.99

'Reza Pankhurst provides a unique and probing examination of modern thinking on the caliphate. ... This detailed analysis of the ways in which the Muslim Brotherhood, Hizb ut-Tahrir, and al-Qaeda as well as smaller groups reformulate and use the concept today is both judicious and informed. It provides the most reliable guide available to an idea and political symbol that holds attraction for many Sunni Muslims while inciting anxiety, even fear, among others, including many non-Muslims and Shi'a.' — Professor James Piscatori, Durham University

Reza Pankhurst is a political scientist and historian, specialising in the Middle East and Islamic movements. He has a doctorate from the London School of Economics, where he previously completed his masters degree in the history of international relations.

May 2013 • 256pp

Paperback • 9781849042512 • £18.99

History / Islamic Studies

While in the West 'the Caliphate' evokes overwhelmingly negative images, throughout Islamic history it has been regarded as the ideal Islamic polity. In the wake of the 'Arab Spring' and the removal of long-standing dictators in the Middle East, in which the dominant discourse appears to be one of the compatibility of Islam and democracy, reviving the Caliphate has continued to exercise the minds of its opponents and advocates. Reza Pankhurst's book contributes to our understanding of Islam in politics, the path of Islamic revival across the last century and how the popularity of the Caliphate in Muslim discourse waned and later re-emerged. Beginning with the abolition of the Caliphate, the ideas and discourse of the Muslim Brotherhood, Hizb ut-Tahrir, al-Qaeda and other smaller groups are then examined. A comparative analysis highlights the core commonalities as well as differences between the various movements and individuals, and suggests that as movements struggle to re-establish a polity which expresses the unity of the ummah (or global Islamic community), the Caliphate has alternatively been ignored, had its significance minimised or denied, reclaimed and promoted as a theory and symbol in different ways, yet still serves as a political ideal for many.

Demystifying the Caliphate

MADAWI AL-RASHEED, CAROOL
KERSTEN & MARAT SHTERIN (Eds)

'Contemporary publicity about the caliphate conceals both its historical complexity and its regional diversity. How to exhume skeletons of the past while also silencing sirens from the present? With scholarly aplomb, the dispassionate contributors of this extraordinary volume reveal the benefits, but also the limits, of the cultural capital that informs the social imaginary of multiple Muslim audiences when they evoke, or hear others evoke, the caliphate.' — Bruce B. Lawrence, Professor of Islamic Studies Emeritus, Duke University

'This is a book of exceptional scope and erudition that is nevertheless accessible and very timely. By bringing together such a wealth of regional expertise it succeeds admirably in living up to the promise of its title. More than that, these essays throw new light on the many ways in which even a mythical caliphate can exercise a powerful hold on contemporary political imaginations.' — Charles Tripp, Professor of Middle East Politics, School of Oriental and African Studies, University of London

January 2013 • 356pp

Paperback • 9781849042284

£25.00

History / Islamic Studies

Advice for the Sultan

*Prophetic Voices and Secular
Politics in Medieval Islam*

NEGUIN YAVARI

This book excavates multiple, conflicting strands of Islamic political thought from the medieval past to the present, reassessing these ideas and their impact over the longue duree. Its aim is to revise our understanding of the relationship between modern history and the current master narratives of both Western and Islamic histories of political thought.

'This will be an important and even path-breaking book on Muslim political thought, one that is conceptually sophisticated and rigorous in its scholarship.' — Faisal Devji, University Reader in History, University of Oxford

July 2013 • 256pp

Hardback • 9781849042604

£35.00

History / Islamic Studies

2010 • 288pp

Hardback • 9781849040068

£25.00

History / Islamic Studies

Sayyid Qutb and the Origins of Radical Islamism

JOHN CALVERT

.....
'This rich and carefully researched biography sets Qutb for the first time in his Egyptian context, rescuing him from caricature without whitewashing his radicalism. It is no small achievement.' — *The Economist*

'The best biographies balance the person, the person's achievements, and the environment in which that person worked. This one of Sayyid Qutb (1906-66), considered by both friends and foes to be a founding father of radical Sunni Islamic thought, does just that. Calvert presents a portrait of Qutb worthy of a psychobiography, without the excesses of the genre.' — *Foreign Affairs*

2012 • 288pp

Hardback • 9781849042185

£29.99

History / Iraq

Iraq's Democratic Moment

FOULATH HADID

.....
'In this outstanding study, Foulath Hadid traces the origins of Iraq's indigenous democracy movement from the 1930s through the 1950s. Based on a total mastery of the Arabic sources and the author's personal acquaintance with key personalities in the Ahali and National Democratic Party, *Iraq's Democratic Moment* is both compelling and authoritative. It is the book that every Western official should have read before embarking on the 2003 invasion, and that everyone concerned for the future of Iraq should read today.' — Eugene Rogan, author of *The Arabs: A History*

'Foulath Hadid's book is a major contribution to the history of Iraq. His account of the country's long struggle to throw off colonial rule and create a democratic state is destined to become a classic.' — Patrick Seale, author of *The Struggle for Arab Independence: Riad el-Solh and the Makers of the Modern Middle East*

Unmaking North and South

Cartographies of the Yemeni Past

JOHN WILLIS

Unmaking North and South revisits the Yemeni past by situating the historical construction of Yemen's north and south as bounded political, social, and moral spaces in the broader context of imperial rule, state formation, and religious reform in the Indian Ocean arena.

'This book puts forward a stimulating and suggestive account of the history of early twentieth century Yemen. Its strength lies in the ways it interweaves the colonial, the local, the modern, and the Islamic; and in its effective deployment of a comparative analysis that works back and forth between the British Protectorate in the south and the independent Imamate in the north.' — Thomas Metcalf, Professor Emeritus of History, University of California, Berkeley

December 2012 • 276pp

Paperback • 9781850659815

£25.00

History / Middle East

Red Star Over Iraq

Iraqi Communism Before Saddam

JOHAN FRANZÉN

HIGHLY COMMENDED FOR THE BRISMES BOOK PRIZE 2012

'A solidly researched and insightful single-volume history of the Iraqi Communist Party from its inception to its annihilation by Saddam. [...] The author is to be lauded for "taking the long view" by tracing the roots of Iraqi communism back to the turbulent emergency of the Iraqi state after World War I. [...] A highly readable and instructive history of secular political ideologies in Iraq.' — BRISMES Book Prize Judges' Comments

'No college-level Middle East collection should be without it!' — *Midwest Book Review*

2011 • 264pp

Hardback • 9781849041010

£45.00

History / Middle East

Who Killed Hammarskjöld?

The UN, The Cold War and White Supremacy in Africa

SUSAN WILLIAMS

.....

Explores the still-unexplained death of UN Secretary General Dag Hammarskjöld, revealing that there may have been more to the plane crash in which he died than bad luck.

.....

2011 £20.00

Paperback releasing July 2013

'A startling, meticulous, convincing book, written in the understated prose of a Scandinavian crime thriller.'

— Simon Kuper, *Financial Times*

'[Williams] has done a fine job of marshalling new evidence and painting a vivid picture of a past era of Rhodesian colonists in long socks and white shorts, and of cold war politics played out through vicious proxy wars in Africa.' — *The Sunday Times*

Susan Williams has published widely on Africa, decolonisation and the global power shifts of the twentieth century, receiving widespread acclaim for *Colour Bar* (Penguin), her book on the founding President of Botswana. She is a Senior Research Fellow at the Institute of Commonwealth Studies, University of London.

.....

2011 • July 2013 • 320pp

Hardback • 9781849041584 • £20.00

Paperback • 9781849043687 • £12.99

One of the outstanding mysteries of the twentieth century, and one with huge political resonance, is the death of Dag Hammarskjöld and his UN team in a plane crash in central Africa in 1961. Just minutes after midnight, his aircraft plunged into thick forest in the British colony of Northern Rhodesia (Zambia), abruptly ending his mission to bring peace to the Congo. Many around the world suspected sabotage, accusing multinationals and the governments of Britain, Belgium, the USA and South Africa of involvement in the disaster. These suspicions have never gone away.

Susan Williams argues that the official inquiry by the Rhodesian government was a cover-up that suppressed and dismissed much crucial evidence pointing to foul play. *Who Killed Hammarskjöld?* follows the author on her intriguing and often frightening research, which unearthed a mass of new and hitherto secret documentary and photographic evidence. It reveals that the conflict in the Congo was driven not so much by internal divisions, as by the Cold War and by the West's determination to keep real power from the hands of the post-colonial governments of Africa. It shows, too, that the British settlers of Rhodesia would maintain white minority rule at all costs.

Magnificent and Beggar Land

Angola Since the Civil War

RICARDO SOARES DE OLIVEIRA

The definitive account of a rising and fast-changing African State.

January 2014 £25.00

Based on three years of research in and extensive first-hand knowledge of Angola, *Magnificent and Beggar Land* is the definitive account of the fast-changing dynamics of this important yet misunderstood African state; a major exporter of oil, minerals and other raw materials and a growing power in the region. It documents the rise of a major African economy and its insertion in the international system.

The government, backed by a strategic alliance with China and working hand in glove with hundreds of thousands of expatriates, many from the former colonial power, Portugal, has pursued an ambitious agenda of state-led national reconstruction. This has resulted in double-digit growth in Sub-Saharan Africa's third largest economy and a state budget in excess of total western aid to the entire continent.

Scarred by a history of slave trading, colonial plunder and war, Angolans now aspire to the building of a decent society. Soares de Oliveira's book charts the remarkable course the country has taken in recent years.

Praise for Oil and Politics in the Gulf of Guinea:

'A path-breaking study of an important part of the world. The book occupies a unique position in the English-language literature.' — Stephen Ellis, University of Leiden

Ricardo Soares de Oliveira is University Lecturer in Comparative Politics, University of Oxford, fellow of St Peter's College, Oxford, and fellow of the Global Public Policy Institute, Berlin. He is the author of *Oil and Politics in the Gulf of Guinea* and co-editor of *China Returns to Africa*, both of which are published by Hurst.

January 2014 • 288pp

Paperback • 9781849042840 • £25.00

History / Africa

The Afrikaners

Biography of a People

HERMANN GILIOMEER

EXPANDED AND UPDATED EDITION

The most comprehensive history of the Afrikaners available in English.

2012 £16.95

'Magisterial.... The strength of the book lies in [Giliomee's] distillation of a lifetime's research and reflection into a single prodigious volume'. — *The Economist*

'A book to welcome . . . it includes an account of the origins and demise of apartheid that must rank as the most sober, objective and comprehensive we have.' — J. M. Coetzee, winner of the Nobel Prize for Literature

Hermann Giliomee, Professor of History at the University of Stellenbosch, South Africa, is the editor or author of thirteen books. In 1984 he founded *Die Suid-Afrika*, an Afrikaans journal of opinion, and he has been a regular columnist for the *Cape Times*.

2012 • 698pp

Paperback • 9781849041485 • £16.95

History / Africa

The Afrikaners: Biography of A People, the first comprehensive history of the Afrikaner people based on — and critical of — the most recent scholarly work, draws on the author's own research and interviews conducted with leading political actors. Hermann Giliomee weaves together life stories and interpretation to create a highly readable narrative history of the Afrikaners.

This revised and expanded edition also offers a fresh contextualisation of apartheid, its paradoxes and its complex effects, and of the increasingly fraught relationship between the ANC government and the powerless Afrikaner minority. Giliomee revises current orthodoxies on white supremacy in South Africa in important ways. The result is not only a magisterial history of the Afrikaner people, but also a fuller understanding of that history, which for good or ill resonates far beyond the borders of South Africa.

South Sudan

From Revolution to Independence

MATTHEW ARNOLD
& MATTHEW LERICHE

A groundbreaking account which traces the modern history of the world's newest independent state, South Sudan.

2012 £19.99

In July 2011 the Republic of South Sudan achieved independence, concluding what had been Africa's longest running civil war. The process leading to independence was driven by the Sudan Peoples' Liberation Movement, a primarily Southern rebel force and political movement intent on bringing about the reformed unity of the whole Sudan. Through the Comprehensive Peace Agreement of 2005, a six year peace process unfolded in the form of an interim period premised upon 'making unity attractive' for the Sudan. A failed exercise, it culminated in an almost unanimous vote for independence by Southerners in a referendum held in January 2011.

Violence has continued since, and a daunting possibility for South Sudan has arisen — to have won independence only to descend into its own civil war, with the regime in Khartoum aiding and abetting factionalism to keep the new state weak and vulnerable.

A story of transformation and of victory against the odds, this book reviews South Sudan's modern history as a contested region and assesses the political, social and security dynamics that will shape its immediate future as Africa's newest independent state.

'South Sudan is the world's newest independent state and one of its most troubled, confronting both an external threat from an aggrieved government in Khartoum and internal challenges, including the political dominance of a liberation army that retains its militant posture. Arnold and LeRiche provide an excellent guide to the complex history and prospects of an independent South Sudan.' — Alex de Waal, Executive Director of the World Peace Foundation

Matthew Arnold is an academic and aid worker specialising in post-conflict reconstruction and the co-author of *Militias and the Challenges of Post-Conflict Peace*.

Matthew LeRiche has a PhD from King's College London and has been living and working in South Sudan and the region since 2004. He is currently a Fellow in Managing Humanitarianism at the LSE.

2012 • 256pp

Paperback • 9781849041959 • £19.99

Africa / Current Affairs

January 2013 • 288pp

Hardback • 9781849042628

£20.00

History / Africa

External Mission

The ANC in Exile, 1960-1990

STEPHEN ELLIS

External Mission is the first study of the ANC's exile period based on a full range of sources in southern Africa and Europe, including not only the archives of the ANC itself but also of the Stasi, the East German ministry that trained the ANC's own security personnel.

'[A] book that contains startling revelations about the ANC's flirtation with totalitarianism. ... Mr Ellis is a clear-eyed observer of all things African, a fearless butcher of sacred cows. *External Mission* begins by annihilating conventional understandings of the circumstances surrounding the ANC's 1961 declaration of war on apartheid. According to Mr Ellis, all critical decisions were actually taken by the South African Communist Party (SACP), which sought support from Moscow and Beijing and then "bounced" the ANC into following its lead. ... Mr Ellis goes so far as to report that Mr Mandela was almost certainly a member, at least for a time, of the SACP's central committee.' — *Wall Street Journal*

November 2012 • 288pp

Hardback • 9781849042376

£20.00

History / South Africa

Songs and Secrets

South Africa from Liberation to Governance

BARRY GILDER

Songs and Secrets explores the history of the ANC through the viewfinder of a former high-ranking member of the ANC's secret intelligence wing. It follows the author into the ANC's military camps in Angola; to Moscow for spycraft training; to the underground in Botswana and into leadership positions in the administration of the new government. Gilder's frank memoir explores the personal, political, psychological and historical realities that gave birth to the new South Africa, in particular the oft-ignored conditions in which the ANC government tried to turn apartheid around.

'Gilder tells his long, complex and, in fact, quite extraordinary story with much verve, zipping between revelatory anecdotes and a staccato outline of the bigger picture. Into his own picaresque story Gilder inserts round-ups of key political events, a bit like the "newsreels" in John Dos Passos's USA trilogy.' — *Mail & Guardian*, South Africa

Sierra Leone

A Political History

DAVID HARRIS

.....
A new political history of the former British colony in West Africa.

.....
October 2013 £19.99

Sierra Leone came to world attention in the 1990s when a catastrophic civil war linked to the diamond trade was reported globally. This fleeting and particular interest, however, obscured two crucial processes in this small West African state. On the one hand, while the civil war was momentous, brutal and affected all Sierra Leoneans, it was also just one element in the long and faltering attempt to build a nation and state given the country's immensely problematic pre-colonial and British colonial legacies. On the other, the aftermath of the war precipitated a huge international effort to construct a 'liberal peace', with mixed results, and thus made Sierra Leone a laboratory for post-Cold War interventions.

Sierra Leone examines 225 years of its history and fifty years of independence, placing state-society relations at the centre of an original and revealing investigation of those who have tried to rule or change Sierra Leone and its inhabitants and the responses engendered. It interweaves the historical narrative with sketches of politicians, anecdotes, the landscape and environment and key turning-points, alongside theoretical and other comparisons with the rest of Africa. It is a new contribution to the debate for those who already know Sierra Leone and a solid point of entry for those who wish to know.

David Harris is Lecturer in African Studies at Bradford University and specialises in West African politics.

He is the author of *Civil War and Democracy in West Africa: Conflict Resolution, Elections and Justice in Sierra Leone and Liberia*.

.....
October 2013 • 256pp

Hardback • 9781849043236 • £19.99

History / Politics

Madagascar

A Short History

SOLOFO RANDRIANJA
& STEPHEN ELLIS

'Stephen Ellis and Solofo Randrianja have spent a lifetime studying Madagascar and have written a definitive history. Authoritative and readable, this book is the perfect introduction for those who know little about this vast island and, for those who do, they challenge the accepted versions of its past.' — Richard Dowden, Director of the Royal Africa Society.

'This is an excellent general history of Madagascar. It is an enjoyable, erudite and excellent study of the world's most fascinating and enigmatic island.' — Luke Freeman, London School of Economics

2009 288pp Paperback

9781850659471 £15.99

Burundi

Biography of a Small African Country

NIGEL WATT

'This is a book about reality, an item in very short supply when people write about African conflicts. [...] Nigel Watt provides the only picture of hope which can be realistically contemplated, that which bases itself on informed and uncompromising local knowledge. This is a book which should be read by all humanitarian workers and members of the international community involved in what are today coyly called "complex emergencies".' — Gerard Prunier, author, *From Genocide to Continental War: The Congolese Conflict and the Crisis of Contemporary Africa*

2008 480pp Paperback

9781850659174 £15.99

A History of Mozambique

MALYN NEWITT

This is the first history of Mozambique from the 15th century to the present. It traces two major themes: the gradual development of forms of overall political control — by the Karanga and Maravi ruling dynasties, Afro-Portuguese feudal families, the Nguni military monarchies and the chiefs and sheikhs who ran the slave trade — and the periodic crises that led to disintegration and social dislocation. The final chapter looks at the country since independence, when its development fell victim to South Africa's attempts to destabilise its neighbours, and its fragile institutions were broken down by banditry and drought.

1994 679pp Paperback

9781850651727 £16.50

The Aborigines' Protection Society

Humanitarian Imperialism in Australia, New Zealand, Fiji, Canada, South Africa, and the Congo, 1836-1909

JAMES HEARTFIELD

'*The Aborigines' Protection Society* is formidably researched, and for any student of British imperialism (or any imperialism) the book will be instructive and fascinating. Its comparative sections allow us to grasp the non-sequential, locally driven, ideologically expedient operation of vastly different though connected colonial projects, and the way in which ideas and practices travelled throughout imperialism's complex networks.' — *Arena* (Australia)

2011 288pp Hardback

9781849041201 £25.00

The Darfur Sultanate

A History

R. S. O'FAHEY

This text presents an analytical narrative of Darfur, from the beginnings of its recorded history to the present. Three themes dominate: Darfur's complex history and its equally complex ethnic and ecological issues. The various phases of Darfur's history are given appropriate weight, under the sultans (c. 1650-1916), under the British (1916-56) and since independence (1956). An understanding of all three periods is the key to an understanding of the present.

2008 360pp Hardback

9781850658535 £35.00

Darfur and the British

R. S. O'FAHEY

This volume presents annotated selections from the British records that were copied in situ by the author in al-Fashir and Kutum in 1970 and 1974 and of which the originals were subsequently destroyed by accident. The British were in Darfur for only forty years (1915-56) and, administratively, their impact was minimal. In retrospect, their most important role was in recording and codifying the customary law and administrative practice under the sultans. Their significance has become greater recently following reports that the Sudan National Records Office is no longer accessible to researchers.

September 2013 288pp Hardback

9781850659488 £65.00

MAKING WAR IN CÔTE D'IVOIRE

MIKE MCGOVERN

9781850658160 / PB / £20.00

AMAZONS OF BLACK SPARTA *The Women Warriors of Dahomey*

STANLEY B. ALPERN

9781849041089 / PB / £12.95

ANGOLA *The Weight of History*

PATRICK CHABAL &
NUNO VIDAL

9781850658849 / PB / £25.00

ISLAM AND THE ABOLITION OF SLAVERY

WILLIAM GERVASE
CLARENCE-SMITH

9781850657088 / HB / £40.00

THE RWANDA CRISIS, 1959-1994

History of a Genocide

GÉRARD PRUNIER

9781850653721 / PB / £14.95

A DIRTY WAR IN WEST AFRICA

*The R.U.F. and the
Destruction of
Sierra Leone*

LANSANA GBERIE

9781850657422 / PB / £16.50

THE ALGERIAN CIVIL WAR, 1990-1998

LUIS MARTINEZ

9781850655176 / PB / £30.00

LAYERS OF TIME *A History of Ethiopia*

PAUL B. HENZE

9781850655220 / PB / £20.00

THE KRIO OF SIERRA LEONE

An Interpretive History

AKINTOLA WYSE

9781850650317 / HB / £30.00

STRUGGLING WITH HISTORY *Islam and Cosmopolitanism in the Western Indian Ocean*

E. SIMPSON AND K. KRESSE (EDS)

9781850658696 / PB / £19.99

A HISTORY OF POSTCOLONIAL LUSOPHONE AFRICA

PATRICK CHABAL

9781850655893 / PB / £25.00

THE CURSE OF BERLIN *Africa After the Cold War*

ADEKEYE ADEBAJO

9781849040969 / PB / £16.95

Africa's 'Agitators'

Militant Anti-Colonialism in Africa and the West, 1918-1939

JONATHAN DERRICK

**CHOICE OUTSTANDING
ACADEMIC TITLE**

'A brilliant study of the relationships between African nationalists and socialist and communist movements both in Africa and in the diaspora. Derrick has traced a very wide range of primary sources, and the book is roughly evenly balanced between an examination of agitation relating to British colonies and French colonies, with considerable attention given to South Africa. [...] I learned more about socialism and nationalism across Africa than from reading dozens of standard single country histories. This is a fascinating study and one that was enjoyable to read.' — *The Chartist*

2008 496pp Paperback

9781850659365 £17.99

From Genocide to Continental War

The 'Congolese' Conflict and the Crisis of Contemporary Africa

GÉRARD PRUNIER

'This remarkable book sets out to explain the way in which the 1994 Rwandan genocide triggered what is sometimes termed "Africa's first world war", the conflict in the Congo basin that sucked Rwanda, Burundi, Uganda, Angola, Namibia and Zimbabwe into war, and ultimately saw the overthrow of the Mobutu regime in Zaire (now the Democratic Republic of Congo) and the death of 4m people.' — *The Sunday Times*

2009 576pp Paperback

9781850656654 £16.50

A History of Namibia

From the Beginning to 1990

MARION WALLACE

'Perceptive, multi-layered and judicious, Marion Wallace's comprehensive *A History of Namibia* is a veritable tour de force. Based on a deep knowledge of the existing historiography but also of the most recent research in Namibia itself, over two-thirds of the volume deals with the history of the region and its peoples since 1870, and ends with a deft summary of the period since independence. [...] The volume will surely prove indispensable to anyone with an interest in Namibian, southern African, and, indeed, African history more widely.' — Shula Marks, Emeritus Professor and Hon. Fellow, SOAS, University of London

2011 288pp Hardback

9781849040914 £30.00

Pakistan

A New History

IAN TALBOT

A new account of Pakistan's troubled history, but one that confirms the potential for a positive reawakening.

October 2012 £24.99

'An invaluable guide for navigating and understanding Pakistan's complex, byzantine politics. Talbot brings extraordinary understanding and empathy in analysing the trials and tribulations of Pakistan's political experience. No other contemporary history of Pakistan comes anywhere near Talbot's understanding and detail of its challenges and missed opportunities.'

— Maleeha Lodhi, former Pakistani Ambassador to the US and editor of *Pakistan: Beyond the 'Crisis' State*

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

October 2012 • 224pp

Hardback • 9781849042031 • £24.99

History / South Asia

If Pakistan is to preserve all that is good about its country — the generosity and hospitality of its people, the dynamism of its youth — it must face the deterioration of its social and political institutions. Sidestepping easy headlines to identify Pakistan's true dangers, this volume revisits the major turning points and trends of Pakistani history over the past six decades, focusing on the increasing entrenchment of Pakistan's army in its political and economic arenas; the complex role of Islam in public life; the tensions between central and local identities and democratic impulses; and the effect of geopolitical influences on domestic policy and development.

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 own rich resources.

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.

June 2013 £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 victory, however, and also catalogues 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 Ayub Khan, who staked his political and military reputation on Pakistan emerging victorious. With the superpowers unwilling 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.

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: An Historic and Contemporary Look*, a major textbook in Pakistan for students of the country's history.

June 2013 • 256pp

Hardback • 9781849042307 • £25.00

History / South Asia

A Revolutionary History of Interwar India

Violence, Image, Voice and Text

KAMA MACLEAN

Maclean's history of Indian revolutionaries in the interwar years situates their politics of violence in the broader context of the freedom struggle and Congress politics.

December 2013 £18.99 / £55.00

Kama Maclean is Associate Professor of South Asian and World History at UNSW in Sydney, and Editor of *South Asia*. Her book, *Pilgrimage and Power*, was awarded an honourable mention in the Ananda Coomaraswamy Prize (2009).

December 2013 • 256pp

Paperback • 9781849043328 • £18.99

Hardback • 9781849043663 • £55.00

Focussing on the Hindustan Socialist Republican Army (HSRA), *A Revolutionary History* delivers a fresh perspective on the ambitions, ideologies and practices of this influential organisation, formed by Chandrashekhhar Azad and Bhagat Singh and inspired by transnational anti-imperial dissent. It is a new interpretation of the activities and political impact of the north Indian revolutionaries who advocated the use of political violence against the British.

Kama Maclean contends that the actions of these revolutionaries had a direct impact on Congress politics and tested its policy of non-violence. In doing so she draws on visual culture studies, demonstrating the efficacy of imagery in constructing — as opposed to merely illustrating — historical narratives. Maclean analyses visual evidence alongside recently declassified government files, memoirs and interviews to elaborate on the complex relationships between the Congress and the HSRA, which were far less antagonistic than is frequently imagined.

A History of Pashto Literature

Or, Pashto Histories of the World

JAMES CARON

.....

A remarkable contribution to scholarship and our cultural understanding of the Afghans, Caron's book is the first history of Pashto literature ever to be published.

.....

November 2013 £30.00

This social history of Pashto verse from the Mughal period to the present tells the story of one of the world's great interregional communities through its most enduring form of verbal expression. Pashto poetry's thematic points of departure sit beyond state consolidation or cultural authority, and instead highlight avoidance, transgression, negotiation, and survival in trans-regional space. And Pashto poetic practices transcend time to form decentred, flexible cultural institutions, against which empires, states, and their periodisation are often traumatic yet transitory. Amid a historiography that forgets any Afghan past but warfare; and as 'knowledge' of Afghans vacillates between imperial or statist narration and clinical registers of social science, these self-told accounts and living institutions of emotion, experience, desire and potentiality are both fragile and vital as ever. If we are fortunate enough to step inside the social and temporal spaces that Pashto poetic practices have built, we find pasts, presents and futures more expansive than history itself.

James Caron is Lecturer in Islamicate South Asia, SOAS, University of London.

.....

November 2013 • 240pp

Hardback • 9781849043212 • £30.00

History / Literature

2011 • 224pp

Hardback • 9781849041140

£20.00

South Asia / History

Subhas Chandra Bose in Nazi Germany

Politics, Intelligence and Propaganda, 1941-43

ROMAIN HAYES

.....

'As the only Indian to lead a military assault against the British empire in the twentieth century, Subhas Chandra Bose is an important figure who interrupts the conventional narrative of India's nonviolent resistance against colonialism. The fact that Bose fought Britain with German and Japanese help during the Second World War, however, has led to his efforts being glossed over, downplayed or dismissed. 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. Rather than dealing with imperialism as a side issue in the war, Hayes shows us that it was an integral part of this great conflict, so often seen only as a battle between freedom and tyranny.' — Faisal Devji, Reader in Indian History, St. Antony's College, University of Oxford

2010 • 416pp

Paperback • 9781849040006

£18.99

South Asia / History

The Inordinately Strange Life of Dyce Sombre

Victorian Anglo-Indian MP and Chancery 'Lunatic'

MICHAEL H. FISHER

.....

'A wonderfully entertaining biography of a man of great wealth who spent the last decade of his life in legal limbo, trapped in a Chancery court case that hinged on his condition as a lunatic. That would be remarkable enough for the story of any Victorian gentleman, but the subject of this fascinating narrative is David Ochterlony Dyce Sombre, a gross, corpulent and rakish man who inherited the fabulous wealth of the Begum of the principality of Sardhana in India... In Fisher's writing [Dyce Sombre] comes to life as vividly as the best fictional creation, and in enjoying that human complexity, the reader also learns much about the absurdity and cruelty of Victorian family law.' — *Times Higher Education*

The Impossible Indian

Gandhi and the Temptations of Violence

FAISAL DEVJI

A fresh perspective on the man who led the Indian anti-colonial movement, placing Gandhi at the centre of modern history.

2012 £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.

'True to form, Faisal Devji has developed a novel interpretation of a well-studied historical issue, in this case M. K. Gandhi's commitment to non-violence. Here Gandhi emerges neither as a neo-Christian figure 'turning the other cheek', nor as a liberal concerned with human rights, but rather as a thinker who sees self-sacrifice and death as the embodiment of human duty.' — Sir Christopher Bayly, Vere Harmsworth Professor of Imperial and Naval History, University of Cambridge

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.

2012 • 176pp

Hardback • 9781849041157 • £16.99

History / South Asia

Empires of Mud

*Wars and Warlords
in Afghanistan*

ANTONIO GIUSTOZZI

.....

'Giustozzi assesses the dynamics of warlordism... [It offers] a chilling prognosis for those who believe that the solution to stabilising Afghanistan will come only from the top down — by building strong central government institutions. ... [C]urrent 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*

.....

2012 320pp Paperback

9781849042253 £17.99

The Afghan Way of War

*Culture and Pragmatism:
A Critical History*

ROB JOHNSON

.....

'Required reading for the leaders of both the U.S. and U.K., as well as the grunts on Afghan soil.' — *Time*

'*The Afghan Way of War* is a superb book. It offers an unprecedented historical account of the evolving nature of warfare in Afghanistan over the past two hundred years, and overturns long-held assumptions about the Afghans as fighters. 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*

.....

2011 320pp Hardback

9781849041065 £25.00

Aiding Afghanistan

*A History of Soviet Assistance
to a Developing Country*

PAUL ROBINSON &
JAY DIXON

.....

'Little attention has been paid either by Russian or foreign scholars to Soviet attempts to re-engineer the state and economy of Afghanistan both before and during the long war they fought in that country. This important and well-researched book goes a long way towards filling the gap. The authors judge that Soviet aid policy was well-intentioned. But it failed, for many of the reasons that Western aid policies are failing in Afghanistan and elsewhere. It is a bleak conclusion.' — Rodric Braithwaite, British Ambassador to Moscow 1988-1992, and author of *Afgantsy: The Russians in Afghanistan, 1979-1989*

.....

February 2013 240pp
Hardback

9781849042390 £45.00

Dhow Cultures of the Indian Ocean

Cosmopolitanism, Commerce, and Islam

ABDUL SHERIFF

The wooden dhow, with its characteristic lateen sail, is an appropriate icon for the early trading world of the Indian Ocean. It was based on free trade unhindered by monopolies or superpower domination and pre-dated 'globalisation'. This book focuses on the early trading world of the Indian Ocean, up through the fifteenth century.

'This book should appeal to readers who live near the Indian Ocean, or who are drawn to it by travel, work or curiosity.' — *Asian Affairs*

2010 360pp Paperback

9781849040082 £18.99

The Ismailis in the Colonial Era

Modernity, Empire and Islam, 1839-1969

MARC VAN GRONDELLE

From the early nineteenth century onwards the Nizari Ismailis were transformed from a minor and obscure sect surrounded by ill-informed historical legend, into a small but highly organised temporal and religious movement with global political and economic influence. Marc van Grondelle's book, based on painstaking archival research, examines the processes and interactions which led to the modernisation and successful co-optation by the British government of this comparatively small branch of Shi'a Islam.

2009 176pp Hardback

9781850659822 £25.00

Dead Reckoning

Memories of the 1971 Bangladesh War

SARMILA BOSE

'Combining rigorous scholarship and a passionate interest in setting the record straight, *Dead Reckoning* is the finest study yet of the social, cultural and political meaning of the 1971 East Pakistan/Bangladesh war, one of the major events of the twentieth century. Dr. Bose writes in the service of the truth, we are in her debt.' — Stephen Cohen, author of *The Idea of Pakistan*

'Bose has written a book that should provoke both fresh research and fresh thinking about a fateful turning point in the history of the subcontinent.' — Martin Woollacott, *Guardian*

2011 288pp Paperback

9781849040495 £20.00

FRONTIER OF FAITH

Islam in the Indo-Afghan Borderland

SANA HAROON

9781849041836 / PB / £16.99

REVOLUTION UNENDING

Afghanistan: 1979 to the Present

GILLES DORRONSORO

9781850657033 / PB / £25.00

INDIA'S NEWSPAPER REVOLUTION

Capitalism, Politics and the Indian-language Press 1977-1999

ROBIN JEFFREY

9781850654346 / PB / £16.50

HIMALAYAN 'PEOPLE'S WAR'

Nepal's Maoist Rebellion

MICHAEL HUTT (ED.)

9781850657224 / PB / £16.95

DR AMBEDKAR AND UNTOUCHABILITY

Analysing and Fighting Caste

CHRISTOPHE JAFFRELOT

9781850654490 / HB / £30.00

SRI LANKA IN THE MODERN AGE

A History of Contested Identities

NIRA

WICKRAMASINGHE

9781850658078 / PB / £16.50

S.J.V. CHELVANAYAKAM AND THE CRISIS OF SRI LANKAN TAMIL NATIONALISM, 1947-1977

A. JEYARATNAM WILSON

9781850651307 / HB / £25.00

EURASIAN CROSSROADS

A History of Xinjiang

JAMES A. MILLWARD

9781849040679 / PB / £16.99

JAPANESE POLITICAL HISTORY SINCE THE MEIJI RENOVATION, 1868-2000

RICHARD SIMS

9781850654520 / PB / £20.00

JAPAN

The Burden of Success

JEAN-MARIE BOUISSOU

9781850655695 / PB / £14.95

YASUKUNI, THE WAR DEAD AND THE STRUGGLE FOR JAPAN'S PAST

JOHN BREEN (ED.)

9781850659075 / HB / £25.00

NARCOTIC CULTURE

A History of Drugs in China

FRANK DIKÖTTER, LARS LAAMANN & ZHOU XUN

9781850657255 / HB / £40.00

Men at War

*What Fiction Tells Us About War,
From Achilles to Flashman*

CHRISTOPHER COKER

.....

This is the story of the fictional warriors,
heroes, villains, survivors and victims
whose exploits thrill and appall us,
capturing the existential
appeal of war to men.

.....

June 2013 £25.00

Since Achilles first stormed into our imagination, literature has introduced its readers to truly unforgettable martial characters. In *Men at War* Christopher Coker discusses some of the most famous of these fictional creations and their impact on our understanding of war and masculinity. Grouped into five archetypes — warriors, heroes, villains, survivors and victims — these characters range across 3000 years of history, through epic poems, the modern novel and one of the twentieth century's most famous film scripts.

Great authors like Homer and Tolstoy reveal to us aspects of reality invisible except through a literary lens, while fictional characters such as Achilles, Falstaff, Robert Jordan and Jack Aubrey are not just larger than life, they are life's largeness; and this is why we seek them out. Although the Greeks knew that the lovers, wives and mothers of soldiers are the chief victims of battle, for combatants war is a masculine pursuit. Each of Coker's chapters explores what fiction tells us about war's hold on the imagination of young men and the way it makes — and breaks — them. War's existential appeal is also perhaps best conveyed in fictional accounts, and these too are scrutinised.

'This thoughtful analysis of the great characters of war literature has an insight or new perspective on every page. I read it in one sitting, the whole time feeling that I was in the hands of a master teacher.' — Karl Marlantes, author of *Matterhorn: A Novel of the Vietnam War*

Christopher Coker is Professor of International Relations, London School of Economics and author of *Warrior Geeks: How 21st Century Technology is Changing the Way we Fight* and *Think About War* and *Barbarous Philosophers: Reflections on the Nature of War from Heraclitus to Heisenberg*, both published by Hurst.

.....

June 2013 • 320pp

Hardback • 9781849042895 • £25.00

War Studies

Military Orientalism

Eastern War Through Western Eyes

PATRICK PORTER

The Violent Image

Insurgent Propaganda and the New Revolutionaries

NEVILLE BOLT

War and the Liberal Conscience

MICHAEL HOWARD

To divide the world into western, Asiatic or Islamic ways of war is a delusion, one whose profound impact affects contemporary war and above all the War on Terror. Porter's fascinating book explains why the 'Oriental' warrior inspires fear, envy and wonder and how this has shaped the way Western armies fight.

'It should be required reading for any strategist or student of international affairs who seeks to understand the complex hybrid conflicts in which we now find ourselves.' — David Kilcullen, author of *The Accidental Guerrilla: Fighting Small Wars in the Midst of a Big One*

2009 274pp Paperback

9781850659594 £14.99

The Violent Image investigates how today's revolutionaries have rejuvenated the nineteenth century 'propaganda of the deed' so that terrorism no longer simply goads states into overreacting, thereby losing legitimacy. The deed has become a tool to highlight the underlying grievances of communities. Pictures of 9/11, 7/7 and Abu Ghraib are today's weapon of choice.

'*The Violent Image* is an interesting, informative text that will make readers question how they mediate and narrativise acts of terror in relation to the propaganda of the deed.' — *Times Higher Education*

2012 256pp Hardback

9781849041911 £24.99

'The wars in Afghanistan and Iraq, and the possibility of more such operations in future, make Sir Michael Howard's book of the greatest importance. It should be read not only by analysts, but by every concerned Western citizen.' — Anatol Lieven

'So well written that it could be read as a novel — except few novels are so interesting. To take one strand of history and unravel it in this way is not only a service to historians but to the ordinary bus-riding liberal anxious to clarify his own thought.' — *Books and Bookmen*

2008 160pp Paperback

9781850658917 £12.99

Thucydides on Strategy

Grand Strategies in the Peloponnesian War and Their Relevance Today

ATHANASSIOS PLATIAS & CONSTANTINOS KOLIOPOULOS

The perfect companion to Thucydides' impressive History, this volume details the specific strategic concepts at work within the History of the Peloponnesian War and demonstrates, through case studies of recent conflicts in Kosovo, Afghanistan, and Iraq, the continuing relevance of Thucydidean thought to an analysis and planning of strategic operations. Some have even credited Thucydides with founding the discipline of international relations. Written by two scholars with extensive experience in this and related fields, *Thucydides on Strategy* situates the classical historian solidly in the modern world of war.

2010 212pp Paperback

9781849040112 £18.99

The Infernal Machine

An Alternative History of Terrorism

MATTHEW CARR

'The professional "terrorologists" should tremble at the publication of this brilliant book which so deftly dismantles the bogus pretenses and false analogies with which they sanctify the global war on civil liberties and free speech. The Satanic face of Terror, as Carr demonstrates with vivid historical case-studies, is usually the State looking at itself in a mirror.' — Mike Davis, author of *Buda's Wagon: A Brief History of the Car Bomb*

'This is an excellent, fascinating history that demystifies much of what we think we know about terrorism.' — Frank Furedi

2011 416pp Paperback

9781849040808 £9.95

Mercenaries, Pirates, Bandits and Empires

Private Violence in Historical Context

ALEJANDRO COLÁS & BRYAN MABEE (Eds)

An increasing academic interest in 'non-state' or private violence has been mirrored in the world of policy as terrorists, insurgents, private military companies, and more recently pirates, have all become the focus of international security. Setting private violence in an historical context, this volume considers the development of private violence in time and offers a comparative analysis of its unfolding across different geographical planes. The nine chapters explore the lives of pirates, privateers, mercenaries, war-lords, bandits and smugglers groups of men (and occasionally women) that have sustained themselves through recourse to violence.

2010 288pp Paperback

9781849041492 £15.99

- Aborigines' Protection Society, *The* 37
 Adebajo, Adekeye 38
 Advice for the Sultan 27
 Afghan Way of War, *The* 46
 Africa's 'Agitators' 39
 Afrikaners, *The* 32
 Ahmad, Feroz 8, 18
 Aiding Afghanistan 46
 Al-Rasheed, Madawi 27
 Albania 19
 Albania at War, 1939-45 19
 Algerian Civil War, 1990-1998, *The* 38
 Alpern, Stanley B. 38
 Amazons of Black Sparta 38
 Amundsen, Roald 16
 Angola 38
 Ansari, Humayun 18
 Anzulovic, Branimir 19
 Arnold, Matthew 33
 Ashes of Hama 22
 Atatürk 9
 Bajwa, Farooq 41
 Balkans Since 1453, *The* 19
 Balkan Identities 19
 Balkan Strongmen 19
 Belgium 4
 Blood and Faith 13
 Bolt, Neville, 50
 Bose, Sarmila 47
 Bosnian Muslims in the Second
 World War, The 8
 Bouissou, Jean-Marie 48
 Breen, John 48
 British Consul, *The* 18
 Burundi 36
 Calvert, John 28
 Carmichael, Cathie 7
 Caron, James 43
 Carr, Matthew 13, 51
 Cartledge, Bryan 6
 Ceausescu and the Securitate 19
 Chabal, Patrick 38
 Clarence-Smith, William 38
 Clayer, Nathalie 18
 Coker, Christopher 49
 Colas, Alejandro 51
 Croatia 19
 Curse of Berlin, *The* 38
 Darfur and the British 37
 Darfur Sultanate, *The* 37
 Dead Reckoning 47
 Deletant, Dennis 19
 Demystifying the Caliphate 27
 Derrick, Jonathan 39
 Devji, Faisal 45
 Dhow Cultures of the Indian
 Ocean 47
 Dickie, John 18
 Dikötter, Frank 48
 Dirty War in West Africa, *A* 38
 Dixon, Jay 46
 Djokic, Dejan 19
 Donia, Robert J. 19
 Dorronsoro, Gilles 48
 Dr Amedkar and Untouchability 48
 Ellis, Stephen 34, 36
 Elusive Compromise 19
 Empires of Mud 46
 Eurasian Crossroads 48
 Europe in Modern Greek History 10
 External Mission 34
 Featherstone, Kevin 10
 First World War in the Middle
 East, The 20
 Fischer, Bernd J. 19
 Fisher, Michael E. 44
 Franco's International Brigades 12
 Franzén, Johan 29
 From Empathy to Denial 25
 From Genocide to Continental War 39
 From Kutch to Tashkent 41
 Frontier of Faith 48
 Gammer, Moshe 18
 Gberie, Lansana 38
 Germain, Eric 18
 Gilder, Barry 34
 Gilham, James 2
 Giliomee, Hermann 32
 Giustozzi, Antonio 46
 Goldstein, Ivo 19
 Goldsworthy, Vesna 15
 Gow, James 7
 Greece in Asia Minor, 1919-1922 10
 Greece: *The Modern Sequel* 11
 Hadid, Foulath 28
 Haroon, Sana 48
 Harris, David 35
 Hayes, Romain 44
 Headley, James 18
 Heartfield, James 37
 Heavenly Serbia 19
 Henze, Paul B. 38
 Himalayan 'People's War' 38
 History of Finland, *A* 16
 History of Libya, *A* 23
 History of Mozambique, *A* 36
 History of Namibia, *A* 39
 History of Pashto Literature, *A* 43
 History of Postcolonial Lusophone Africa, *A* 38
 Hitler's New Disorder 8
 Hoare, Marko Attila 8
 Howard, Michael 50
 Humes, Samuel 4
 Hungarians, *The* 7
 Hutt, Michael 48
 Impossible Indian, *The* 45
 India's Newspaper Revolution 48
 Inevitable Caliphate?, *The* 26
 Infernal Machine, *The* 51
 Infidel Within, *The* 18
 Inordinately Strange Life of Dyce Sombre, *The* 44
 Inventing Ruritania 15
 Iraq's Democratic Moment 28
 Islam and the Abolition of Slavery 34
 Islam in Inter-War Europe 16
 Ismailis in the Colonial Era, *The* 33
 Israel's Clandestine Diplomacies 48
 Jaffrelot, Christophe 19
 Japan 48
 Japanese Political History Since the Meiji
 Renovation, 1868-2000 48
 Jeffrey, Robin 48
 Johnson, Rob 46
 Jones, Clive 25
 Kazancigil, Ali 9
 Kent, Neil 18
 Kersten, Carol 27
 Koliopoulos, Constantinos 51
 Koliopoulos, J. S. 11
 Krio of Sierra Leone, *The* 38
 Kundnani, Hans 14
 Laumann, Lars 48
 Layers of Time 38
 Lefèvre, Raphaël 22
 Lendvai, Paul 7
 LeRiche, Matthew 33
 Litvak, Meir 25
 Lone Wolf and the Bear, *The* 18
 Loyal Enemies 2
 Mabey, Bryan 51
 Maclean, Kama 42
 Madagascar 36
 Maghreb Since 1800, *The* 24
 Magnificent and Beggar Land 31
 Making War in Cote D'Ivoire 38
 Martinez, Luis 38
 Mazower, Mark 11
 McGovern, Mike 38
 Meinander, Henrik 16
 Men at War 49
 Mercenaries, Pirates, Bandits and Empires 51
 Military Orientalism 50
 Millward, James A. 48
 Mitrovic, Andrej 19
 Morrison, Kenneth 9
 Mungui-Pippidi, Alina 48
 Narcotic Culture 11
 Networks of Power in Modern Greece 36
 Newitt, Malyin 37
 O'Fahey, R.S. 1
 O'Shaughnessy, Nicholas 21
 October 1973 War, *The* 12
 Othen, Christopher 9
 Ottomans into Europeans 9
 Özbudun, Ergun 40
 Pakistan 26
 Pankhurst, Reza 3
 Pauperland 8
 Pavlovitch, Stevan K. 25
 Petersen, Tore T. 19
 Pettifer, James 9
 Pippidi, Andrei 9
 Platias, Athanassios 51
 Porter, Patrick 50
 Poulton, Hugh 18
 Prunier, Gérard 38, 39
 Randrianja, Soloto 36
 Realm of the Black Mountain 7
 Red Star Over Iraq 29
 Revolution Unending 48
 Revolutionary History of Interwar India, *A* 42
 Roberts, Elizabeth 7, 10
 Robinson, Paul 46
 Russia and the Balkans 18
 Rwanda Crisis, 1959-1994, *The* 38
 S.J.V. Chelvanayakam and the Crisis of Sri
 Lanka Tamil Nationalism, 1947-1977 48
 Sâmi Peoples of the North, *The* 17
 Sandzak, *The* 10
 Sarajevo 19
 Sayyid Qutb and the Origins of Radical Islam 28
 Seabrook, Jeremy 3
 Selling Hitler 1
 Serbia under Milošević 18
 Serbia's Great War 19
 Sharp, Tony 5
 Sheriff, Abdul 47
 Shterin, Marat 27
 Sierra Leone 35
 Sims, Richard 48
 Siniver, Asaf 21
 Slovenia and the Slovenes 7
 Soares de Oliveira, Ricardo 31
 Songs and Secrets 34
 South Pole, *The* 16
 South Sudan 33
 Sri Lanka in the Modern Age 48
 Stalin's American Spy 5
 Stavrianos, L.S. 19
 Struggle for Greece, 1941-1949, *The* 18
 Subhas Chandra Bose in Nazi Germany 44
 Talbot, Ian 40
 Thomas, Robert 48
 Thucydides on Strategy 51
 Todorova, Maria 19
 Top Hat, Grey Wolf and Crescent 18
 Trieste 18
 Turkish Experiment in Democracy, 1950-
 1975, The 27
 Ulrichsen, Kristian Coates 20
 Unmaking North and South 29
 Utopia or Auschwitz 14
 van Grondelle, Marc 47
 van Meurs, Wim 9
 Veremis, Thanos M. 11
 Vickers, Miranda 7
 Vidal, Nuno 38
 Vikar, Knut S. 24
 Violent Image, *The* 18
 Visions of the Ottoman World in Renaissance
 Europe 2
 Wallace, Marion 42
 War and the Liberal Conscience 36
 Watt, Nigel 24
 Webman, Esther 31
 Who are the Macedonians? 38
 Who killed Hammarškjöld? 30
 Wickramasinghe, Nira 11
 Will to Survive, *The* 6
 Williams, Susan 16
 Willis, John 49
 Wilson, A. Jeyaratnam 51
 Woodhouse, C.M. 50
 Wright, John 48
 Wyse, Akintola 38
 Yasukuni, *The War Dead and The Struggle for*
 Japan's Past 9
 Yavari, Neguin 48
 Young Turks, *The* 8
 Yugoslavism 19
 Zhou, Xun 48

HOW TO ORDER HURST BOOKS

Individuals: Please visit our website www.hurstpublishers.com

TRADE DISTRIBUTOR

Macmillan Distribution (MDL)

UK Trade Orders: orders@macmillan.co.uk | 0845 070 5656

Export Trade Orders: export@macmillan.co.uk | +44 1256 329242

Trade Fax: +44 1256 812558

Online: <http://www.macmillan-mdl.co.uk/pls/pubeasy>

IF ORDERING BY EMAIL, PLEASE STATE DESTINATION COUNTRY IN THE SUBJECT LINE.

SALES REPRESENTATIVES

UNITED KINGDOM

Kathleen May
kathleen@hurstpub.co.uk

EIRE & NORTHERN IRELAND

Geoff Bryan
independentpublishersagents@gmail.com

NORTH AND SOUTH AMERICA

Oxford University Press
custserv.us@oup.com / 1-919-677-0977

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 Gibbs
charles.gibbes@wanadoo.fr

ITALY & MALTA

Flavio Marcello
marcello@marcellosas.it

SPAIN & PORTUGAL

Peter Prout
pprout@telefonica.net

RUSSIA & CIS

Tony Moggach
tony.moggach@tonymoggach.com

AUSTRALIA & NEW ZEALAND

Inbooks
orders@inbooks.com.au / (02)-8988-5080

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)

Owen Early, Bacchus Books
Bacchus@telkomsa.net

REST OF AFRICA

Inter Media Africa Ltd.
sales@intermediaafrica.co.uk

JAPAN

Tim Burland
tkburland@gmail.com

SINGAPORE, PHILIPPINES, INDONESIA,
MALAYSIA, BRUNEI, THAILAND & VIETNAM

Andrew White
thewhitepartnership@btopenworld.com

TAIWAN (Stockist)

Unifacmanu Trading Co. Ltd.
unifacmu@ms34.hinet.net

COVER IMAGE

© Christopher Pinney

ISBN 978-1-84904-357-1

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.hurstpublishers.com | fbook.com/hurstpublishers | [@HurstPublishers](https://twitter.com/HurstPublishers)