HURS WINTER | SPRING 2014

CONTENTS

– GENERAL INTEREST — 1 – AFRICA — 20 – HISTORY — 24 – South Asia — 28 – Critical Muslim — 32 – Middle East & Islamic Studies — 34 – New in Paperback — 42 – Recent Highlights — 46 – Index — 56 – Distribution — 57 Founded in 1969, Hurst is an independently owned non-fiction publisher specialising in books on global affairs, particularly politics, religion, conflict, international relations and area studies in Europe, Africa, the Middle East and Asia. Hurst releases approximately seventy new titles each year and publishes internationally.

Hurst sends out new title announcements via email. To join the mailing list please visit:

www.hurstpublishers.com/mailing-list

INSPECTION COPY POLICY

To request inspection copies for possible course adoption, please visit:

www.hurstpublishers.com/academics

REVIEW COPIES

To request a complimentary copy for review, please visit:

www.hurstpublishers.com/media-centre

FOREIGN RIGHTS

Please direct all foreign rights enquiries to Georgie Williams:

georgie@hurstpub.co.uk

HURST PUBLISHERS

41 Great Russell Street London WC1B 3PL

Tel: +44 (0)20 7255 2201 @HurstPublishers

www.hurstpublishers.com

The Civilisation of Perpetual Movement Nomadism in World Politics Nick McDonell

Among the Ruins Syria Past and Present Christian C. Sahner

The Improbable War

China, the United States and the Logic of Great Power Conflict

Christopher Coker

A prescient analyis of the likelihood of US–China conflict, and how it might be avoided.

April 2014 £25.00

The Improbable War explains why conflict between the USA and China cannot be ruled out. In 1914 war between the Great Powers was considered unlikely, yet it happened. We learn only from history, and popular though the First World War analogy is, the lessons we draw from its outbreak are usually mistaken. Among these errors is the tendency to over-estimate human rationality.

All major conflicts of the past 300 years have been about the norms and rules of the international system. In China and the US the world confronts two 'exceptional' powers whose values differ markedly, with China bidding to challenge the current order. The 'Thucydidean Trap' — when a conservative status quo power confronts a rising new one — may also play its part in precipitating hostilities. To avoid stumbling into an avoidable war both Beijing and Washington need a coherent strategy, which neither of them has.

History also reveals that war evolves continually. The next global conflict is likely to be played out in cyberspace and outer space and like all previous wars it will have devastating consequences. Such a war between the United States and China may seem improbable, but it is all too possible, which is why we need to discuss it now.

Praise for Warrior Geeks:

'There are few writers who can do what Christopher Coker has accomplished in *Warrior Geeks*, which takes the reader on a journey that connects everything from Socrates to Oliver Stone movies to the latest in warfare and digital technologies. His work is always substantive, and sometimes even lyrical.' — Peter Singer, author of *Wired for War: The Robotics Revolution and Conflict in the 21st Century*

CHRISTOPHER COKER

THE

IMPROBABLE

WAR

CHINA, THE UNITED STATES AND THE

LOGIC OF GREAT POWER CONFLICT

Christopher Coker is Professor of International Relations at the London School of Economics. He is the author of Barbarous Philosophers: Reflections on the Nature of War from Heraclitus to Heisenberg; Warrior Geeks; and Men At War: What Fiction Tells Us About Conflict, From Achilles to Flashman, all of which are published by Hurst.

April 2014 • 240pp

Hardback • 9781849043960 • £25.00

War / History

Lost Islamic History

Reclaiming Muslim Civilisation from the Past

Firas Alkhateeb

A lively and eye-opening popular history of Islamic civilisation.

April 2014 £12.99

Islam has been one of the most powerful religious, social, and political forces in history. Over the last 1400 years, from origins in Arabia, a succession of Muslim polities and later empires expanded to control territories and peoples that ultimately stretched from southern France, to East Africa to South East Asia.

Yet many of the contributions of Muslim thinkers, scientists, and theologians, not to mention rulers, statesmen and soldiers, have been occluded. This book rescues from oblivion and neglect some of these personalities and institutions while offering the reader a new narrative of this lost Islamic history. The Umayyads, Abbasids, and Ottomans feature in the story. as do Muslim Spain, the savannah kingdoms of West Africa and the Mughal Empire, along with the later European colonisation of Muslim lands and the development of modern nation-states in the Muslim world. Throughout, the impact of Islamic belief on scientific advancement, social structures, and cultural development is given due prominence, and the text is complemented by portraits of key personalities, inventions and little known historical nuggets. The history of Islam and of the world's Muslims brings together diverse peoples, geographies, and states, all interwoven into one narrative that begins with Muhammad and continues to this day.

Firas Alkhateeb is an American researcher, writer and historian who specialises in the Islamic world. He completed his BA in history from the University of Illinois, Chicago, in 2010 and has since been teaching Islamic history at Universal School in Bridgeview, Illinois. He founded and writes the website *Lost Islamic History*.

April 2014 • 256pp

Paperback • 9781849043977 • £12.99

Islam / History

RENERAL INTEREST

The Civilisation of Perpetual Movement

Nomadism in World Politics

NICK MCDONELL

A gracefully written reflection on nomads and their vulnerability to the whims of politics.

April 2014 £20.00

.....

From the Chinese Emperors to the Romans and the Byzantines, from British Foreign Office agents in the Great Game to today's hippies, backpackers and aid workers, a long line of 'civilised', sedentary, peoples have again and again misunderstood nomads, and nomadism. Caricatured as backward herders, thieving pastoralists, or members of some vast and undifferentiated horde of humanity forever wandering the planet, nomads are usually perceived as anything but modern and almost always as on the verge of obsolescence.

The Civilisation of Perpetual Movement is the first examination of nomadism as a vital global political practice. Nick McDonell - bestselling novelist and war correspondent - draws upon his years spent with and research into nomads on every continent to illuminate what is, and has always been, a most modern practice. In the lucid, evocative prose which earnt him comparisons with Graham Greene and John Le Carré in the New York Times, McDonell illuminates the ways nomads and states influence each other, historically and today - with surprising conseguences, from the plains and mountains of Central Asia to the grasslands of the Rift Valley. Part literary meditation, part reflection on international relations, part original history, The Civilisation of Perpetual Movement is an instant and unclassifiable classic, in the tradition of iconoclastic thinkers from Bruce Chatwin to James Scott to T. F. Lawrence.

Nick McDonell is an American writer and journalist who studied at Harvard and later Oxford. At the age of seventeen he wrote the novel *Twelve*, which has been translated into many languages and was adapted as a major Hollywood film starring Kiefer Sutherland and Chace Crawford.

April 2014 • 224pp

Hardback • 9781849043984 • £20.00

International Politics

The

The 'Alawis of Syria

War, Faith and Politics in the Levant

Edited by Michael Kerr & Craig Larkin

••••••

A wide-ranging exploration of the cultural and historical hinterland of Syria's powerful Shia minority.

June 2014 £29.99

.....

Throughout the turbulent history of the Levant the 'Alawis — a secretive, resilient and ancient Muslim sect — have aroused suspicion and animosity, including accusations of religious heresy. More recently they have been tarred with the brush of political separatism and complicity in the excesses of the Assad regime, claims that have gained greater traction since the onset of the Syrian uprising and subsequent devastating civil war.

The contributors to this book provide a complex and nuanced reading of Syria's 'Alawi communities — from loyalist gangs (Shabiha) to outspoken critics of the regime. Drawing upon wide-ranging research that examines the historic, political and social dynamics of the 'Alawi and the Syrian state, the current tensions are scrutinised and fresh insights offered. Among the themes addressed are religious practice, social identities, and relations to the Ba'ath party, the Syrian state and the military apparatus. The analysis also extends to Lebanon with a focus on the embattled 'Alawi community of Jabal Mohsen in Tripoli and state relations with Hizballah amid the current crisis.

Michael Kerr is Professor of Conflict Studies and Director of the Middle East and Mediterranean Studies programme, at King's College London.

Craig Larkin is Lecturer in Comparative Politics of the Middle East, King's College London.

June 2014 • 288pp

Hardback • 9781849043991 • £29.99

Middle East / Politics

Among the Ruins

Syria Past and Present

CHRISTIAN C. SAHNER

.....

A poignant, affectionate history of the peoples of Syria, their fragile coexistence and how sectarianism is unravelling a once proud country.

January 2014 £20.00

.....

As a civil war shatters a country and consumes its people, historian Christian Sahner offers a poignant account of Syria, where the past profoundly shapes its dreadful present.

Among the Ruins blends history, memoir and reportage, drawing on the author's extensive knowledge of Syria in ancient, medieval, and modern times, as well as his experiences living in the Levant on the eve of the war and in the midst of the 'Arab Spring'. These plotlines converge in a rich narrative of a country in constant flux — a place renewed by the very shifts that, in the near term, are proving so destructive.

Sahner focuses on five themes of interest to anyone intrigued and dismayed by Syria's fragmentation since 2011: the role of Christianity in society; the arrival of Islam; the rise of sectarianism and competing minorities; the emergence of the Ba'ath Party; and the current pitiless civil war.

Among the Ruins is a brisk and illuminating read, an accessible introduction to a country with an enormously rich past and a tragic present. For anyone seeking to understand Syria, this book should be their starting point. Christian C. Sahner is an historian of the Middle East. He graduated from Princeton University and the University of Oxford, where he was a Rhodes Scholar. He is completing his doctorate at Princeton, focusing on the role of non-Muslims in Islamic societies. Sahner's writing has been published in *The Times Literary Supplement* and *The Wall Street Journal*, among other publications.

January 2014 • 240pp

Hardback • 9781849044004 • £20.00

Middle East / History

Gaza

A History

JEAN-PIERRE FILIU

••••••

The story of the struggle to control Gaza, from the mid-19th century to the present.

June 2014 £25.00

Translated by John King

😾 SciencesPo.

CERI

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

Jean-Pierre Filiu is Professor of

Middle East Studies at Sciences Po in Paris, and has held visiting professorships at both Columbia University and Georgetown University. His latest book *The Arab Revolution: Ten Lessons from the Democratic Uprising* was published by Hurst in 2011.

June 2014 • 384pp

Hardback • 9781849044011 • £25.00

Middle East / History

Through its millennium–long existence, Gaza has often been bitterly disputed while simultaneously and paradoxically enduring prolonged neglect. Jean-Pierre Filiu's book is the first comprehensive history of Gaza in any language.

Squeezed between the Negev and Sinai deserts on the one hand and the Mediterranean Sea on the other, Gaza was contested by the Pharaohs, the Persians, the Greeks, the Romans, the Byzantines, the Arabs, the Fatimids, the Mamluks, the Crusaders and the Ottomans. Napoleon had to secure it in 1799 to launch his failed campaign on Palestine. In 1917, the British Empire fought for months to conquer Gaza, before establishing its mandate on Palestine.

In 1948, 200,000 Palestinians sought refuge in Gaza, a marginal area neither Israel nor Egypt wanted. Palestinian nationalism grew there, and Gaza has since found itself at the heart of Palestinian history. It is in Gaza that the fedayeen movement arose from the ruins of Arab nationalism. It is in Gaza that the 1967 Israeli occupation was repeatedly challenged, until the outbreak of the 1987 intifada. And it is in Gaza, in 2007, that the dream of Palestinian statehood appeared to have been shattered by the split between Fatah and Hamas. The endurance of Gaza and the Palestinians make the publication of this history both timely and significant.

Sudden Justice

The True Cost of America's Secret Drone War

Chris Woods

CHRIS

wnnns

An award-winning investigative reporter unearths the secrets of a now all too familiar mode of warfare.

July 2014 £20.00

Sudden Justice explores the secretive history of the United States' use of armed drones and their key role not only on today's battlefields, but also in a covert targeted killing project that has led to the deaths of thousands. Days after 9/11, a CIA Predator in Afghanistan executed the world's first lethal drone strike. The Agency's role was no accident — it had nurtured and developed drones for almost a decade, seeking a platform from which it could monitor its targets and act lethally and instantly on what was learned. Since then remotely piloted aircraft have played a critical role in America's global counter-terrorism operations and have been deployed to devastating effect in conventional wars in Afghanistan, Iraq and Libya.

But there is another, covert war — one in which drones scour the skies of Yemen, Pakistan and Somalia in search of militant and terrorist targets. The American government insists that this secret war is legal. The CIA even claims that its armed drones are 'the most precise weapon ever invented', so perfect that civilians are no longer killed. *Sudden Justice* describes the reality of this secret drone war, one in which hundreds of civilians have died, and where the long-term strategic interests of the West may have been jeopardised.

Chris Woods is a widely-published investigative journalist who specialises in conflict and national security issues. A former senior BBC *Panorama* producer, he has authored some of the key investigations into covert US drone strikes and their true effects. He was recently awarded the Martha Gellhorn Journalism Prize for his work.

THE TRUE COST OF AMERICA'S

SECRET DRONE WAR

July 2014 • 208pp Hardback • 9781849044028 • £20.00

Current Affairs

.....

The Paradox of German Power

Hans Kundnani

.....

Kundnani dissects the conflicting pressures at play in Germany today and how these influence its politics, economic strategy and foreign policy.

March 2014 £17.99

Since the Euro crisis began, Germany has emerged as Europe's dominant power. During the last three years, German Chancellor Angela Merkel has been compared with Bismarck and even Hitler in the European media. And yet few can deny that Germany today is very different from the stereotype of nineteenthand twentieth-century history. After nearly seventy years of struggling with the Nazi past, Germans think that they more than anyone have learned its lessons. Above all, what the new Germany thinks it stands for is peace. Germany is unique in this combination of economic assertiveness and military abstinence. So what does it mean to have a 'German Europe' in the twentyfirst century?

In *The Paradox of German Power*, Hans Kundnani explains how Germany got to where it is now and where it might go in future. He explores German national identity and foreign policy through a series of tensions in German thinking and action: between continuity and change, between 'normality' and 'abnormality', between economics and politics, and between Europe and the world.

Hans Kundnani is Editorial Director at the European Council on Foreign Relations, having previously worked as a journalist for *The Guardian, The Observer, Financial Times, Prospect* and the *Times Literary Supplement.* He is the author of *Utopia or Auschwitz: Germany's 1968 Generation and the Holocaust,* also published by Hurst.

••••••

March 2014 • 176pp

Hardback • 9781849044158 • £17.99

Europe / Politics

Crisis in Greece

PETER SIANI-DAVIES

Analyses the Greek 'system', its shortcomings and how the country has responded to instability and recession.

May 2014 £16.99

For nearly five years the international press has been gripped by and reported at great length on 'the Greek crisis', with news stories gradually filtering out from the deeper recesses of the economic section to the front pages, as the crisis has intensified and mass protests in Athens have caught the world's attention. Meanwhile, what began as a localised fiscal deficit problem grew to be a crisis that challenged the political and social fabric of the nation and at times seemed destined to undermine the very existence of a global currency, the Euro.

This book, written in an accessible and nontechnical manner, tells the story of the lengthy crisis that has beset Greece and the wider Eurozone. Is it a purely economic phenomenon or something wider and deeper, as many Greeks would suggest? Are its causes to be found in the prevailing international financial environment or the economic and political system which has evolved in Greece since the early 1970s? Have many of the choices made by both domestic and international actors, such as the IMF and the EU, merely exacerbated the crisis? Most importantly. what has been the impact of the crisis on the daily lives of the country's inhabitants?

Peter Siani-Davies is an honorary research fellow at SSEES, University College London, and was previously Senior Lecturer and Director at the Centre for South-East European Studies at the same institution. His books include The Romanian Revolution of December 1989.

QE

May 2014 • 276pp

Paperback • 9781849044042 • £16.99

Current Affairs / Economics

Emigration and the Sea

An Alternative History of Portugal

Malyn Newitt

.....

Noted historian of the Lusophone world Malyn Newitt offers an expansive account of how exploration, imperialism and migration shaped the Portuguese and their global diaspora.

May 2014 £17.99

.....

Today Portuguese is the seventh most widely spoken language in the world and Brazil is a new economic powerhouse. Both phenomena result from the Portuguese 'Discoveries' of the 15th and 16th centuries, and the Catholic missions that planted Portuguese communities in every continent. Some were part of the Portuguese empire but many survived independently under other rulers with their own Creole languages and indigenised Portuguese culture. In the 19th and 20th centuries these were joined by millions of economic migrants who established Portuguese settlements in Europe, North America, Venezuela and South Africa – and in less likely places, including Bermuda, Guyana and Hawaii.

Interwoven within this global history of the diaspora are stories of the Portuguese who left mainland Portugal and the islands, the lives of the Sephardic Jews, the African slaves imported into the Atlantic Islands and Brazil and the Goans who later spread along the imperial highways of Portugal and Britain. Much of Portugal's contribution to science and the arts, as well as its influence in the modern world, can be attributed to the members of these widely scattered Portuguese communities, and these are given their due in Newitt's engrossing volume.

Malyn Newitt is Professor of History in the Department of Portuguese and Brazilian Studies, King's College London and author of *A History of Mozambique* (Hurst) and *Portugal in Africa.*

•••••••

May 2014 • 256pp

Paperback • 9781849044165 • £17.99

History / Europe

Country of Football

Politics, Popular Culture, and the Beautiful Game in Brazil

Edited by Paulo Fontes & Bernardo Buarque de Hollanda

How football shapes Brazil and how Brazilians have changed global football are the twin themes in this vividly written history.

May 2014 £16.99

Brazil has done much to shape football, but how has football shaped Brazil? Despite the political and social importance of the beautiful game to the country, the subject has hitherto received little attention. This book presents groundbreaking work by historians and researchers from Brazil, the United States. Britain and France, who examine the political significance, in the broadest sense, of the sport in which Brazil has long been a world leader. The authors consider questions such as the relationship between football, the workplace and working class culture: the formation of Brazilian national identity; race relations; political and social movements; and the impact of the sport on social mobility. Contributions to the book range in time from the late nineteenth century, when the British first introduced the sport to Brazil, to the present day, as the 'country of football' prepares itself to host the 2014 World Cup, painting a vivid picture of the many ways in which football exists and functions in Brazil, both on and off the pitch.

Brazil Studies Series, edited by Professor Anthony Pereira & Professor Michael Hall

Edited by PAULO FONTES AND BERNARDO BUAROUE

DE HOLLANDA

Paulo Fontes is an associate professor at the Fundação Getulio Vargas (CPDOC/FGV) in Rio de Janeiro. He was a visiting professor at Duke (2004) and Princeton (2006/7) universities. His book on immigrant workers in São Paolo won the first Thomas E. Skidmore Prize.

Bernardo Buarque de Hollanda holds a PhD in the Social History of Culture from the Pontifical Catholic University of Rio de Janeiro (PUC-Rio). He is currently assistant reader at the School of Social Sciences and researcher at Center for Research and Documentation on Brazilian Contemporary History at FGV Foundation (CPDOC/FGV).

May 2014 • 240pp

Paperback • 9781849044172 • £16.99

Sport / Cultural Studies

Identify and Sort

How Digital Power Changed World Politics

Josef Teboho Ansorge

We all are aware that technology measures us, affects our lives and shapes our behaviour. This book explains how and why.

May 2014 £25.00

CRITICAL WAR STUDIES

Tarak Barkawi & Shane Brighton (eds)

Josef Teboho Ansorge is a JD candidate at Yale Law School. He received his PhD from the University of Cambridge. This is his first book.

.....

May 2014 • 240pp

Hardback • 9781849044066 • £25.00

Technology / Politics

The advent of information technology ushered in new forms of political power. Machines play crucial roles in how states see, understand, and act, and scrutiny of these processes lies at the heart of Identify and Sort. It frames debates about 'IT' in world politics, explaining how industrial sorting systems employed by political actors are renegotiating the social contract between individuals and the state. Ansorge takes the reader on a global expedition that tracks the historical antecedents of digital power, from Aztec and Inca rituals, to medieval filing systems, to a grandiose 1930s design for a German registry, to the databases used in US presidential campaigns and how IT is deployed in war and post-conflict reconstruction.

Databases are also deployed virtually to record and act upon people who have no publicly visible identification or group consciousness; modern wars and election campaigns are fought on this individualised terrain. The uneven distribution of these technical capacities engenders inequality of access, while rights discourses and legal frameworks — forged in an era of mass group discrimination, subjugation, and public resistance — lag behind these micro-targeting practices. Rich in examples and ideas, *Identify and Sort* develops an analytical model and vocabulary to explain the functions and limits of digital power in world politics.

Collateral Damage

A Candid History of a Peculiar Form of Death

Frederik Rosén

A sober, unsettling reflection on the ethics of non-combatant deaths and how a once little-known term entered the global vocabulary of conflict.

May 2014 £20.00

OLLATERAL DAMAGE

REDRIK ROSÉN

The dilemmas precipitated by the unintentional killing of civilians in war, or 'collateral damage', shape many aspects of military conduct, yet noticeable by its absence has been a methodical examination of the place and role of this phenomenon in modern warfare. This book offers a fresh perspective on a distressing consequence of conflict.

Rosén explains how collateral damage is linked to ideas of authority, thereby anchoring it to the existential riddles of our individual and collective lives, and that this peculiar form of death constitutes an image of what it means to be human.

His investigation of collateral damage is notable too for how the death of non-combatants sheds light on some of today's critical challenges to war and global governance, such as the growing role of non-state actors, mercenary contractors and the impact of military privatisation.

In the ethical realm those who successfully prove that collateral damage has occurred also enter the debate about which institutions may exert authority and thus how a truly decentralised world might be organised. This is why the in many ways underrepresented victims of collateral damage appear on closer inspection to have experienced a most significant form of death.

CRITICAL WAR STUDIES

Tarak Barkawi & Shane Brighton (eds)

'Collateral Damage is the unintentional or incidental injury or damage to persons or objects that would not be lawful military targets in the circumstances ruling at the time. Such damage is not unlawful as long as it is not excessive in light of the overall military advantage anticipated from the attack.' – US Air Force's Targeting Guide

Frederik Rosén is a research fellow at the Danish Institute for International Studies and has published widely on a range of topics related to military force and global governance. He holds a PhD in Political Science from the University of Copenhagen.

May 2014 • 240pp

Hardback • 9781849044073 • £20.00

Military History

Translated from French by Tom Rees

'A meticulously researched book ... Dubbed an "agent of British imperialism," by Joseph Stalin, English Spy Reginald Teague-Jones is the subject of this highly readable biography ... Ter Minassian tells a fascinating tale.' — Cahiers du Monde Russe

Taline Ter Minassian is a historian at the Institut National des Langues et Civilisations Orientales, INALCO, Paris, specialising in Soviet and Middle Eastern studies. She is the author of *Colporteurs du Komintern, L'Union Soviétique et les minorités au Moyen-Orient.*

April 2014 • 288pp Hardback • 9781849044189 • £25.00 Biography / Military History

Most Secret Agent of Empire

TALINE TER MINASSIAN

.....

A compelling biography of the English master-spy whom Stalin feared, with good reason, who roamed Eurasia and chameleonlike, vanished, only to reappear in America, decades later, still practising espionage.

April 2014 £25.00

Dubbed an 'agent of British imperialism' by Joseph Stalin, Reginald Teague-Jones (1889-1988) was the guintessential English spy whose exceptional story is recounted in this new biography. He studied in St Petersburg. participated in the 1905 Revolution and spent the rest of his life working for various branches of British secret intelligence. Plunging into the Great Game, he participated in daring operations against the Bolsheviks and tracked down a turbulent German agent, Wilhelm Wassmuss, who was spreading anti-British propaganda in Persia. Teague-Jones was also held responsible for the execution of 'the 26 Commissars' after the fall of the Baku Commune in 1918. This became one of the Soviet Union's most powerful cults of martyrology, inspiring a poem by Yesenin, a Brodsky painting, a 1933 feature film and an immense monument. Shortly after, Teague-Jones changed his name to Ronald Sinclair and adopted a secret persona for the next five decades, for part of which he worked undercover in the United States as an expert on Indian, Soviet and Middle-Eastern affairs, possibly in collaboration with the OSS, the new American secret service. In his swan song in espionage he kept a gimlet eye on the Soviet delegation to the UN in New York. For these reasons, and many others besides, Reginald Teague-Jones is the most important British spy you have never heard of.

The Last King in India

Wajid Ali Shah

ROSIE LLEWELLYN-JONES

An affectionate biography of a muchmaligned king who had the misfortune to be on the throne when the East India Company decided to usurp him.

March 2014 £20.00

.....

The Last King in India is the story of an extraordinary man whose memory still divides opinion sharply today. Was he, as the British described him, a debauched ruler who spent his time with 'fiddlers, eunuchs and women' instead of running the kingdom? Or, as most Indians believe, a gifted poet whose works are still quoted today, and who was robbed of his throne by the East India Company?

Somewhere between the two extremes lies a complex character, a man who married over 350 women, who directed theatrical events lasting a month and who built a fairvtale palace in Lucknow. Wajid Ali Shah was written out of the history books after his kingdom was annexed in 1856. Some even thought he had been killed during the mutiny the following year. But he lived on in Calcutta where he spent the last thirty years of his life trying to recreate his lost paradise. He remained a constant problem for the government of India, with his extravagance, his menagerie and his wives - in that order. For the first time his story is told here using original documents from Indian and British archives and meetings with his descendants.

Rosie Llewellyn-Jones (PhD) graduated from SOAS in Urdu and is now an acclaimed historian of the colonial history of India from the eighteenth to the twentieth centuries. She has published extensively on this period and her particular interest is in the political interaction between the British and their Indian subjects. She is also Secretary to the British Association for Cemeteries in South Asia and editor of its journal *Chowkidar.*

March 2014 • 288pp

.....

Hardback • 9781849044080 • £20.00

History / Biography

Failing to Protect

The UN and the Politicisation of Human Rights

Rosa Freedman

Explains why the respect in which the UN is held is not matched by admiration for its practical attempts to safeguard human rights.

May 2014 £16.99 / £50.00

.....

Rosa Freedman is a lecturer at

Birmingham Law School, University of Birmingham. She is the author of The United Nations Human Rights Council: A Critique and Early Assessment and has published many academic and media articles on the UN, international law and human rights.

May 2014 • 224pp

Paperback • 9781849044097 • £16.99

Hardback • 9781849044103 • £50.00

United Nations / Human Rights

Every year tens of millions of individuals suffer grave abuses of their human rights. These violations occur worldwide, in war-torn countries and in the wealthiest states. Despite many of the abuses being well-documented. little seems to be done to stop them from happening. The United Nations was established to safeguard world peace and security, development, and human rights yet it is undeniable that currently is it failing to protect the rights of a great many people --from the victims of ethnic cleansing, to migrants, those displaced by war and women who suffer horrendous abuse. This book looks at the reasons for that failure. Using concrete examples intertwined with explanations of the law and politics of the UN, Rosa Freedman offers clear explanations of how and why the Organisation is unable, at best, or unwilling, at worst, to protect human rights. Written for a non-specialist audience, her book also seeks to explain why certain countries and political blocs manipulate and undermine the UN's human rights machinery. Failing to Protect demonstrates the urgent need for radical reform of the machinery of human rights protection at the international level.

Lives in Common

Arabs and Jews in Jerusalem, Jaffa and Hebron

Menachem Klein

••••••

Challenging the received wisdom, this candid portrait of three cities reveals a history of co-existence between Arab and Jews.

June 2014 £20.00

.....

Most books dealing with the Israeli–Palestinian conflict see events through the eyes of policymakers, generals or diplomats. Menachem Klein offers an illuminating alternative by telling the intertwined histories, from street level upwards, of three cities — Jerusalem, Jaffa, and Hebron — and their intermingled Jewish, Muslim and Christian inhabitants, from the nineteenth century to the present. Each of them was and still is a mixed city. Jerusalem and Hebron are holy places, while Jaffa till 1948 was Palestine's principal city and main port of entry.

Klein portrays a society in the late Ottoman period in which Jewish-Arab interactions were intense, frequent, and meaningful, before the onset of segregation and separation gradually occurred in the Mandate era. The unequal power relations and increasing violence between Jews and Arabs from 1948 onwards are also scrutinised. Throughout Klein bases his writing not on the official record but rather on a hitherto hidden private world of Jewish-Arab encounters, including marriages and squabbles, kindnesses and cruelties, as set out in dozens of memoirs, diaries, biographies and testimonies.

Lives in Common brings together the voices of Jews and Arabs in a mosaic of fascinating stories, of lived experiences and of the major personalities that shaped them over the last 150 years.

Menachem Klein teaches in the Department of Political Science, Bar-Ilan University, Israel, and was a team member of the Geneva Initiative Negotiations in 2003. He has advised both the Israeli government and the Israeli delegation for peace talks with the PLO (2000), was a fellow at Oxford University and a visiting professor at MIT. He is the author of *The Shift: Israel-Palestine from Border Struggle to Ethnic Conflict*, also published by Hurst.

June 2014 • 240pp

Hardback • 9781849044196 • £20.00

Israel / Palestine

UNDER THE OFFICIENT OFFICI

This page left intentionally blank

.....

Social Science Goes to War

The Human Terrain System in Iraq and Afghanistan

Edited by Montgomery McFate & Janice H. Laurence

An assessment of the US military programme in which anthropologists and other social scientists researched societies at war, by some of those involved.

April 2014 £22.00

.....

The Human Terrain System (HTS) was catapulted into existence in 2006 by the US military's urgent need for knowledge of the human dimension of the battlespace in Iraq and Afghanistan. Its centrepiece was embedded groups of mixed military and civilian personnel, known as Human Terrain Teams (HTTs). whose mission was to conduct social science research and analysis and to advise military commanders about the local population. Bringing social science - and actual social scientists — to the wars in Iraq and Afghanistan was bold and challenging. Despite the controversy over HTS among scholars, there is little good, reliable source material written by those with experience of HTS or about the actual work carried out by teams in theatre. This volume goes beyond the anecdotes, snippets and blogs to provide a comprehensive, objective and detailed view of HTS. The contributors put the program in historical context, discuss the obstacles it faced, analyse its successes, and detail the work of the teams downrange. Most importantly, they capture some of the diverse lived experience of HTS scholars and practitioners drawn from an eclectic array of the social sciences.

CRITICAL WAR STUDIES

Tarak Barkawi & Shane Brighton (eds)

Montgomery McFate is a cultural anthropologist who works on defence and national security issues. She is the Minerva Chair at the Center for Naval Warfare Studies at the US Naval War College and has been profiled in the New Yorker, Elle and the Atlantic Monthly.

Janice H. Laurence is a professor in the College of Education at Temple University and is an internationally recognised military psychologist.

April 2014 • 320pp

Paperback • 9781849044219 • £22.00

War Studies / Afghanistan

America's Covert War in East Africa

Surveillance, Rendition, Assassination CLARA USISKIN

A tough-minded investigation of how legal process and human rights have been ignored in the search for often non-existent terrorists in Africa.

June 2014 £17.99

.....

Clara Usiskin has spent eight years investigating the 'War on Terror' and its effects in the East and Horn of Africa, documenting hundreds of cases of rendition, secret detention and targeted killings. As a result of her work exposing abuses carried out by regional governments and their international partners, Clara was deported from Kenya and Uganda and is currently persona non grata in both countries.

Her book sets out the historical background to today's covert war, including the early Somali jihads and British repression in colonial Kenya, through to the 1998 US Embassy Bombings in Nairobi and Dar es Salaam, and President Clinton's early rendition programme. *America's Covert War in East Africa* then looks at the US Military's new Africa Command, with its emphasis on counterterrorism, alongside increasing use of targeted killings by security forces in the region, and continued renditions and secret detention.

Finally, Usiskin investigates the shorter and longer term consequences of such intensive militarisation, and the proliferation of surveillance and other technologies of control in East Africa and its surrounding waters, focussing in particular on their impact on vulnerable ethnic and religious groups in a highly volatile region.

Clara Usiskin is a human rights investigator who documents national security-related abuses around the world, with a particular focus on the East and Horn of Africa. She was formerly a national security fellow at the Open Society Justice Initiative and Deputy Director of the Secret Prisons team at Reprieve.

••••••

June 2014 • 224pp

Paperback • 9781849044134 • £17.99

Africa / Current Affairs

Horn, Sahel and Rift

Fault-lines of the African Jihad

Stig Jarle Hansen

.....

Profiles the spread of Islamist groups in Africa, and the growing links between them to determine whether their objectives may one day extend beyond the continent.

May 2014 £25.00

The 1998 attacks against US embassies in Nairobi and Dar es Salaam attest to al-Qaeda's durable presence in Africa, yet Islamist-inspired radical organisations in the continent have gained much attention of late, the result of their campaigns of insurgent and terrorist violence directed against the state in Algeria, Somalia, Nigeria, Mali and Kenya. These groups include Al-Qaeda in the Islamic Maghreb, Harakat Al Shabaab, Boko Haram, the Movement for Oneness and Jihad in West Africa and Ansar Dine. Evidence has emerged to suggest that beyond shared political objectives they are also collaborating in terms of finance, propaganda, arms transfers and training, while Western governments believe some of them maintain links with Al-Qaeda 'central'.

Stig Jarle Hansen has been researching African radical violent Islamism for more than ten years and is well placed to explain how and why such groups emerged, whether they manifest any specific traits compared with other violent Islamists, and what is likely to be their impact beyond the African continent. He also discusses the response of African and Western governments to this phenomenon.

Stig Jarle Hansen is an associate professor at the University of Life Sciences in Oslo where he teaches Norway's only MA in International Relations. He speaks Somali, Swahili and Arabic and is the author of *Al-Shabaab in Somalia* (Hurst, 2013).

May 2014 • 224pp

Hardback • 9781849044141 • £25.00

Africa / Conflict

Understanding Namibia

The Trials of Independence

Henning Melber

A frank account of an African state that shook off colonial rule but has yet to see the fruits of independence distributed evenly among its people.

May 2014 £17.99 / £40.00

Since independence in 1990, Namibia has witnessed only one generation with no memory of colonialism — the 'born frees', who voted in the 2009 elections. The anti-colonial liberation movement, SWAPO, dominates the political scene, effectively making Namibia a de facto one-party state dominated by the first 'struggle generation'.

While those in power declare their support for a free, fair, and just society, the limits to liberation are such that emancipation from foreign rule has only been partially achieved. Despite its natural resources Namibia is among the world's most unequal societies and indicators of wellbeing have not markedly improved for many among the former colonised majority, despite a constitution enshrining human rights, social equality, and individual liberty.

This book analyses the transformation of Namibian society since Independence. Melber explores the achievements and failures and contrasts the narrative of a post-colonial patriotic history with the socio-economic and political realities of the nation-building project. He also investigates whether, notwithstanding the relative stability prevailing to date, the negotiation of controlled change during Namibia's decolonisation could have achieved more than simply a change of those in control.

Henning Melber joined SWAPO as the son of German immigrants in 1974. He was Director of the Namibian Economic Policy Research Unit (NEPRU) in Windhoek, Research Director of The Nordic Africa Institute and Executive Director of The Dag Hammarskjöld Foundation, both in Uppsala. He is Senior Adviser to the Foundation and Extraordinary Professor at the Universities of Pretoria and of the the Free State in Bloemfontein.

May 2014 • 240pp

Paperback • 9781849044110 • £17.99 Hardback • 9781849044127 • £40.00 Africa / Politics

Understanding Atrocity in the Sierra Leone Civil War

KIERAN MITTON

.....

Offers a fresh analysis of the role of exemplary violence and its psychological impact.

March 2014 £17.99 / £40.00

The atrocities of civil wars present us with many difficult questions. How do seemingly ordinary individuals come to commit such extraordinary acts of cruelty, often against unarmed civilians? Can we ever truly understand such acts of 'evil'? Based on a wealth of original interviews with perpetrators of violence in Sierra Leone's civil war. this book provides a detailed response. Moving beyond the rigid bounds of political science, the author engages with sociology, psychology and social psychology, to provide a comprehensive picture of the complex individual motives behind seemingly senseless violence in Sierra Leone's war. Highlighting the inadequacy of current explanations that centre on the anarchic nature of brutality, or conversely, its calculated rationality, his book sheds light on the critical but hitherto neglected role played by the emotions of shame and disgust. Drawing on first-hand accounts of strategies employed by Sierra Leone's rebel commanders, it documents the manner in which rebel recruits were systematically brutalised and came to perform horrifying acts of cruelty as routine. In so doing, it offers fresh insight into the causes of extreme violence that holds relevance beyond Sierra Leone to the atrocities of contemporary civil wars.

Kieran Mitton is a lecturer in International Relations in the Department of War Studies, King's College London. He has conducted extensive fieldwork on civil war atrocities in Sierra Leone and has published various articles on the reintegration of ex-combatants and electoral violence.

March 2014 • 240pp

Paperback • 9781849044226 • £17.99

Hardback • 9781849044233 • £40.00

Africa

The 'Russian' Civil Wars 1916-1926

Ten Years That Shook the World

JONATHAN SMELE

An original interpretation of the wars that ravaged Russia for decades after the toppling of the Romanovs.

June 2014 £35.00

.....

Jonathan Smele teaches Russian and European History at Queen Mary, University of London and has published extensively on the Russian revolutions and civil wars. For a decade, he was Editor of the journal *Revolutionary Russia*. His most recent work is the two-volume *Historical Dictionary of the 'Russian' Civil Wars*. 1916–1926.

•••••••

June 2014 • 480pp

Hardback • 9781849044240 • £35.00

History

This volume offers a comprehensive and original analysis and reconceptualisation of the compendium of struggles that wracked the collapsing Tsarist empire and the emergent USSR. profoundly affecting the history of the twentieth century. Indeed, the reverberations of those decade-long wars echo to the present day -not despite, but because of the collapse of the Soviet Union, which re-opened many old wounds, from the Baltic to the Caucasus. Contemporary memorialising and 'de-memorialising' of these wars, therefore form part of the book's focus, but at its heart lie the struggles between various Russian political and military forces which sought to inherit and preserve, or even expand, the territory of the tsars, overlain with examinations of the attempts of many non-Russian national and religious groups to divide the former empire. The reasons why some of the latter were successful (Poland and Finland, for example), while others (Ukraine, Georgia and the Muslim Basmachi) were not, are as much the author's concern as are explanations as to why the chief victors of the 'Russian' Civil Wars were the Bolsheviks. Tellingly, the work begins and ends with battles in Central Asia - a theatre of the 'Russian' Civil Wars that was closer to Bombay than it was to Moscow.

HISTORY

True to their Salt

Indigenous Personnel in Western Armed Forces ROB JOHNSON

Mercenaries, allies or collaborators? A history of colonial auxiliaries.

June 2014 £25.00

In the last decade an Iraqi Army and an Afghan National Army were created entirely from scratch, the founding of which was deemed to be a crucial measure for the establishment of security and the withdrawal of Western forces from Iraq and Afghanistan

Raising new armies is always problematic, especially during an insurgency, but doing so outside the sovereignty of one's own state raises questions of legality, concerns about their conduct and the risk of an over-empowered local military. The recruitment of proxies, including former insurgents, or the arming of local fighters and auxiliaries, levies and militias, may also exacerbate an internal security situation.

In seeking answers to this conundrum Rob Johnson turns to history. His book sets out how recruitment of local auxiliaries was an essential component of European colonialism, and how, in the transfer of power and security at the end of that colonial era, the raising of local forces using existing Western models became the norm. He then offers a comprehensive survey of the post-colonial legacy, particularly the recent utilisation of surrogates and auxiliaries, the work of embedded training teams, and mentoring.

Rob Johnson is Departmental Lecturer in the History of War, University of Oxford, and author of The Afghan Way of War: Culture and Pragmatism, A Critical History, published by Hurst (see p. 43).

June 2014 • 240pp

Hardback • 9781849044257 • £25.00

War Studies / Military History

The Indian Ocean

Oceanic Connections and the Creation of New Societies

Edited by Abdul Sheriff and Engseng Ho

The maritime world as a conveyor of goods, ideas and peoples unites the contributors to this history of the Indian Ocean.

March 2014 £19.99 / £50.00

Abdul Sheriff is Director of the Zanzibar Indian Ocean Research Institute and the author of *Dhow Cultures of the Indian Ocean Cosmopolitanism, Commerce, and Islam,* published by Hurst.

Engseng Ho is Professor of Cultural Anthropology at Duke University and author of *The Graves of Tarim: Genealogy and Mobility across the Indian Ocean*, which tells of how Muslim sailors, scholars, merchants and settlers from Yemen have made a place for themselves across the Indian Ocean over the last 500 years.

March 2014 • 256pp

Paperback • 9781849044264 • £19.99

Hardback • 9781849044271 • £50.00

History / Anthropology

The Indian Ocean was the first venue of global trade, connecting the Mediterranean and South China Sea. Inspired by the insights of Fernand Braudel, and by Michael Mollat, who saw it as 'a zone of encounters and contacts ... a privileged crossroads of culture,' this volume explores two inter-related themes. The first, on oceanic linkages, presents the diversity of the peoples who have traversed it and their relationships by tracing their tangible movements and connections. The second, on the creation of new societies. revisits better-known socio-historical phenomena — such as slavery, indentured labour, the Swahili language and Muslim charity - which tie the genesis of these social formations to the seascape of an interconnected, transcultural ocean. The chapters offer a broad and diverse view of the mobile, transregional communities that comprise Indian Ocean society, while indepth case studies allow students and specialists to see how individual research projects may contribute to developing a view of the Indian Ocean as a transcultural arena, one in which individual societies were and are shaped by their interactions with others from across the waters. This volume will be suitable for courses in the burgeoning fields of world history, transcultural anthropology and the Indian Ocean.

Terrains of Exchange

Muslim Encounters from India and Iran to America and Japan

NILE GREEN

•••••

Examines how encounters throughout Eurasia and beyond transformed Muslim practices and the history of Islam.

April 2014 £25.00

Drawing together Indian and Iranian Muslims with Christian missionaries, Hindu nationalists and Japanese imperialists, this book brings to life the local sites of globalisation that transformed Muslim religiosity through the long nineteenth century. Nile Green evokes terrains of exchange that range from the Russian empire's borderlands to the Indian princely states and the car factories of Detroit.

He casts a microhistorian's eye on the religious productions that spilled from these many sites of contact. Whether looking at imperial evangelicals and Iranian language-workers, or Indian Muslims and Yogi masters of breath control, each chapter unravels local forces of religious contact, competition and exchange.

Green draws on a huge range of materials, from Indian magazines for African Americans to Muslim Japanology; from Urdu tales of oceangoing saints to the diaries of German missionaries; from Bibles in Tatar to the first Arabic printed books. Challenging perceptions of an age usually identified with the unifying ideologies of Pan-Islamism and nationalism, his book reveals more muddled human terrains in which Muslims defended, reformed and promoted in an increasingly connected world.

Terrains of Exchange presents not only global history from the bottom up but global history as Islamic history.

Nile Green is Professor of South Asian and Islamic history at UCLA. His research focuses on the history and literature of the Muslim communities of India, Pakistan, Afghanistan, Iran and the Indian Ocean. He is the editor of *Afghanistan in Ink: Literature Between Diaspora and Nation*, published by Hurst.

••••••

April 2014 • 288pp

Hardback • 9781849044288 • £25.00

History

Saffron 'Modernity' in India Narendra Modi and his Experiment with Gujarat

Christophe Jaffrelot

A political biography of Gujarat and the chief minister who has run it for twelve years, the man now adopted as the BJP's prime ministerial candidate for the 2014 Indian election.

April 2014 £25.00

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

Christophe Jaffrelot is Research Director at CNRS and teaches South Asian politics and history at Sciences Po (Paris). From 2000-8, he was Director of CERI at Sciences Po. Arguably one of the world's most respected writers on Indian society and politics, his publications include *The Hindu Nationalist Movement* and Indian Politics, 1925 to the 1990s; India's Silent Revolution: The Rise of the Lower Castes in North India; and Dr Ambedkar and Untouchability: Analysing and Fighting Caste, all of which are published by Hurst.

April 2014 • 288pp

Hardback • 9781849044295 • £25.00

Politics / South Asia

In 2012 Narendra Modi became the first Hindu nationalist politician to be elected three times. to the helm of one of the states of the Indian Union, his stewardship as chief minister of Gujarat being the longest incumbency in the state's history. Modi and his BJP supporters explain his achievement by the double digit economic growth enjoyed in Gujarat under his stewardship, yet his detractors point out that Modi has been more business friendly than market friendly and that the state underwent twelve years of growth without development, resulting in great social polarisation. Polarisation is key to Modi's strategy. In 2002, an anti-Muslim pogrom of unparalleled ferocity occurred in Gujarat, leading to the biggest number of Muslim deaths since Partition. The Hindu majority immediately rallied around Modi in the areas which had been most affected by the violence.

No serious riot has occurred since then, but Modi has cultivated his communal image. A marketing genius, he combines in his communication repertoire Hindutva politics and economic modernisation, something the middle class of Gujarat clearly appreciates. But that may turn out to be true for the rest of India too, in which case his regional experiment may be the launchpad that propels 'NAMO' towards the zenith of national politics.

Autumn of the Matriarch

Indira Gandhi's Final Term in Office DIEGO MAIORANO

A revealing political history of Mrs Gandhi's final term that sheds light on the successes and failures of her last four years in office.

April 2014 £25.00

Indira Gandhi's last years in office as India's prime minister ran from January 1980 to her assassination in October 1984 but until now no book has been devoted to her final term. Among the principal themes discussed in this innovative volume are how Indian politics and society changed in the 1970s, including the state of Emergency (1975-77) Congress's response to insurgency in Puniab. Assam and Kashmir, the rise of new forms of political mobilisation in the early 1980s and the prime minister's relationship with the key institutions of state. Maiorano also reveals how Mrs Gandhi's policies in the 1980s impacted on the big industrialists, the middle class, the rich peasantry and the poor, thereby crucially re-orienting India's economic strategy. Autumn of the Matriarch is the first major study of Mrs Gandhi's last years in power, an important juncture in India's recent history, as it was then that emerged trends that influenced the country for the next three decades.

Diego Maiorano is a postdoctoral research fellow, University of Liège, Belgium. He has written several articles on Indian politics and society, most recently for *Modern Asian Studies* and *Economic and Political Weekly.*

••••••

April 2014 • 288pp

Hardback • 9781849044301 • £25.00

History / Politics

29

Hungry Bengal

War, Famine and the End of Empire

Janam Mukherjee

••••••

An unsparing account of one of the most overlooked episodes of mass starvation in history.

May 2014 £30.00

.....

'By refocusing the chronological lens of famine and by consistently showing how government prioritisation of the war effort affected Bengal, this highly original book achieves a paradigm shift in thinking about the famine. Extremely comprehensive, clearly written and justifiably angry, *Hungry Bengal* will be indispensable for scholars of modern India.' — Yasmin Khan, author of *The Great Partition: The Making of India and Pakistan*

Janam Mukherjee is Assistant Professor of History at Ryerson University in Toronto.

•••••••

May 2014 • 288pp

Hardback • 9781849044318 • £30.00

History / Politics

The years leading up to the independence and accompanying partition of India mark a tumultuous period in the history of Bengal. Representing both a major front in the Indian struggle against colonial rule, as well as a crucial Allied outpost in the British/American war against Japan, Bengal stood at the crossroads of complex and contentious structural forces - both domestic and international - which, taken together, defined an era of political uncertainty, social turmoil and collective violence. While for the British the overarching priority was to save the empire from imminent collapse at any cost, for the majority of the Indian population the 1940s were years of acute scarcity, violent dislocation and enduring calamity. In particular there are three major crises that shaped the social, economic and political context of pre-partition Bengal: the Second World War, the Bengal famine of 1943, and the Calcutta riots of 1946. Hungry Bengal examines these intricately interconnected events, foregrounding the political economy of war and famine in order to analyse the complex nexus of hunger, war and civil violence in colonial Bengal at the twilight of British rule.

SOUTH ASIA

The Destruction of Hyderabad

A. G. Noorani

.....

.....

Challenges the official narrative to demonstrate how Hyderabad was forcibly annexed to India against its will.

February 2014 £30.00

The fascinating story of the fall of the Indian princely state of Hyderabad has till now been dominated by the 'court historians' of Indian nationalism. In this book A. G. Noorani offers a revisionist account of the Indian Armv's 'police action' against the armed forces and government of Hyderabad, ruled by the fabulously wealthy Nizam. His forensic scrutiny of the diplomatic exchanges between the Govt of India and the Govt of Hyderabad during the Raj and after Partition and Independence in 1947 has unearthed the Sunderlal Committee report on the massacre of the Muslim population of the State during and after the 'police action' (knowledge of which has since been suppressed by the Indian state) and a wealth of memoirs and firsthand accounts of the clandestine workings of territorial nationalism in its bleakest and most shameful hour. He brings to light the largely ignored and fateful intervention of M. A. Jinnah in the destruction of Hyderabad and also accounts for the communal leanings of Patel and K. M. Munshi in shaping its fate. The book is dedicated to the 'other' Hyderabad: a culturally syncretic state that was erased in the stampede to create a united India committed to secularism and development.

A. G. Noorani is an advocate, Supreme Court of India, and a leading constitutional expert and political commentator. He is a regular columnist for *Frontline* and the author of, inter alia, *Jinnah and Tilak: Comrades in the Freedom Struggle* and *Indian Political Trials* 1775–1947.

February 2014 • 320pp

Hardback • 9781849044394 • £30.00

History / South Asia

CRITICAL MUSLIM Editors: ZIAUDDIN SARDAR ROBIN YASSIN-KASSAB

Critical Muslim is a quarterly of ideas and issues which presents Muslim perspectives on the great debates of our times. The first publication of its kind, *Critical Muslim* reverses the lens through which contemporary issues in the Arab and Muslim worlds are often discussed. We aim to emphasise the plurality and diversity of Islam and Muslims and to promote dialogue, cooperation and collaboration between 'Islam' and other cultures, including 'the West'.

We look at everything critically and challenge traditionalist, modernist, fundamentalist and apologetic versions of Islam as well as the established conventions and orthodoxies of dominant cultures. We seek new readings of religion, culture and politics with the potential to transform the Muslim world and beyond.

Issues of *Critical Muslim* are available individually for £14.99.

Subscriptions to *Critical Muslim* are available worldwide for either one or two years – subscribe for two years and save 10%. Prices are inclusive of postage and packaging.

	One Year (4 Issues)	Two Years (8 Issues)
UK	£50	£90
Europe	£65	£117
Rest of World	£75	£135

Subscribe online:

CRITICALMUSLIM.HURSTPUBLISHERS.COM

04 | 9781849042239 October 2012

07 | 9781849043083 July 2013

03 | 9781849042222 July 2012

02 | 9781849042215 April 2012

06 | 9781849043168 April 2013

05 | 9781849043076 January 2013

10 | 9781849043953 April 2014

09 | 9781849043946 January 2014

08 | 9781849043175 October 2013

Islamist Terrorism in Europe

A History

Petter Nesser

.....

This rigorous account is the first overview of the Islamist terrorist campaign in Europe since 9/11.

March 2014 £20.00

.....

The 2012 Toulouse and Montauban shootings and the grisly murder of Lee Rigby in Woolwich in 2013 are stark reminders of the terrorist threat posed by militant Islamist extremism in Europe. Whereas the death of Osama bin Laden and the advent of the 'Arab Spring' fed expectations that international jihadism was a spent force, Europe has faced an increase in terrorist plots over the past few years. In addition, there are growing security concerns over the fallout of the Syrian conflict, and its sizeable contingents of battlehardened European fighters.

This book provides a comprehensive account of the rise of jihadist militancy in Europe and offers a detailed background for understanding the current and future threat. Based on a wide range of new primary sources, it traces the phenomenon back to the late 1980s, and the formation of jihadist support networks in Europe in the early 1990s. Combining analytical rigour with empirical richness, the book offers a comprehensive account of patterns of terrorist cell formation and plots between 1995 and 2012. In contrast to existing research which has emphasised social explanations, failed immigration and homegrown radicalism, this book highlights the entrepreneurial role of former Arab-Afghan veterans and their associated organisations and ideological agendas.

Petter Nesser is a senior research fellow with the Norwegian Defence Research Establishment (FFI). Trained in Social Science, Middle Eastern Studies and Arabic, Nesser has conducted extensive research on jihadism in Europe for more than a decade, while focusing on motivational drivers, recruitment and radicalisation processes.

March 2014 • 240pp Hardback • 9781849044059 • £20.00 Politics / History

.....

Hizb ut-Tahrir

The Untold History of the Liberation Party

Reza Pankhurst

The inside history of a durable pan-Islamist movement focussing on those who built the organisation.

April 2014 £24.99

.....

Although Hizb ut-Tahrir, an international pan-Islamic political party, regularly holds conferences from Jakarta to Ramallah attended by tens of thousands of people, little is known about the organisation, which was founded in 1953, bevond generalities and conjecture. Its members are repeatedly arrested in Russia, Central Asia, Turkey and across the Middle East, and since the Arab uprisings it has emerged as an influential political actor in Tunisia, has a growing profile in Egypt, and is making a visible impact in the Syrian revolution. It is also paradoxically often dismissed as inconsequential despite its call for the implementation of Islam and the establishment of a universal caliphate across the Muslim world. Hizb ut-Tahrir: The Untold History of the Liberation Party uncovers the history of the global Islamic political party, based upon a diverse array of archival research, internal documents, multiple interviews and other sources to build an authoritative account of the party as told from inside and out. From coup attempts in Jordan, sending delegations to meet Sadat, al-Gaddafi and Khomeini, and the execution of hundreds of its members in Libya and Iraq, Pankhurst's book blends political, intellectual and personal history, moving from global, regional and local perspectives.

Reza Pankhurst is a political scientist and historian, specialising in the Middle East and Islamic movements. He has a PhD from the London School of Economics, where he previously completed his MA in the history of international relations. He is the author of *The Inevitable Caliphate? A History of the Struggle for Global Islamic Union,* 1924 to the Present.

.

April 2014 • 240pp

Hardback • 9781849044035 • £24.99

Middle East / Islamic Studies

For Humanity or for the Umma?

Aid and Islam in Transnational Muslim NGOs

Marie Juul Petersen

••••••

A discussion of how Muslim NGOs function and their global impact in disaster relief and development.

May 2014 £40.00

In the wake of 9/11 and the 'War on Terror', transnational Muslim NGOs have too often been perceived as illegitimate fronts for global militant networks such as al-Qaeda or as backers of national political parties and resistance groups in Palestine, Afghanistan and elsewhere. Yet clearly there is more to transnational Muslim NGOs. Most are legitimate providers of aid to the world's poor, although their assistance may sometimes differ substantially from that of secular NGOs in the West.

Seeking to broaden our understanding of these organisations, Marie Juul Petersen explores how Muslim NGOs conceptualise their provision of aid and the role Islam plays in this. Her book not only offers insights into a new kind of NGO in the global field of aid provision; it also contributes more broadly to understanding 'public Islam' as something more and other than political Islam.

The book is based on empirical case studies of four of the biggest transnational Muslim NGOs, and draws on extensive research in Britain, Kuwait, Saudi Arabia, Lebanon, Jordan and Bangladesh, and more than 100 interviews with those involved in such organisations

Marie Juul Petersen is a researcher at the Danish Institute for Human Rights. She has researched and written extensively on religion, aid and NGOs, and her work has appeared in several scientific journals, including *Development in Practice, International Journal of Middle East Studies, Third World Quarterly* and *Voluntas: International Journal of Voluntary and Non-Profit Organizations.*

May 2014 • 356pp

Hardback • 9781849044325 • £40.00

Development / Aid

Qatar and the Arab Spring

Kristian Coates Ulrichsen

.....

An account of how Qatar has punched above its weight in international affairs by dint of its enormous wealth and ambitions in the Middle East, and how this has conditioned its response to the Arab Spring.

March 2014 £35.00

Qatar and the Arab Spring offers a frank examination of Qatar's startling rise to regional and international prominence, describing how its distinctive policy stance toward the Arab Spring emerged. In only a decade, Qatari policy-makers — led by the Emir, Sheikh Hamad bin Khalifa Al-Thani, and his prime minister Sheikh Hamad bin Jassim Al-Thani — catapulted Qatar from a sleepy backwater to a regional power with truly international reach. In addition to pursuing an aggressive state-branding strategy with its suc-

aggressive state-branding strategy with its successful bid for the 2022 FIFA World Cup, Qatar forged a reputation for diplomatic mediation that combined intensely-personalised engagement with financial backing and favourable media coverage through the Al-Jazeera.

These factors converged in early 2011 with the outbreak of the Arab Spring revolts in North Africa, Syria, and Yemen, which Qatari leaders saw as an opportunity to seal their regional and international influence, rather than as a challenge to their authority, and this guided their support of the rebellions against the Gaddafi and Assad regimes in Libya and Syria.

From the high watermark of Qatari influence after the toppling of Gaddafi in 2011, that rapidly gave way to policy overreach in Syria in 2012, Coates Ulrichsen analyses Qatari ambition and capabilities as the tiny emirate sought to shape the transitions in the Arab world. Kristian Coates Ulrichsen is a research fellow at the James A. Baker III Institute for Public Policy at Rice University and an associate fellow on the Middle East North Africa Programme at Chatham House. He is the author of Insecure Gulf: The End of Certainty and the Transition to the Post-Oil Era and The First World War in the Middle East, both published by Hurst.

••••••

March 2014 • 176pp

Hardback • 9781849044332 • £35.00

Politics / Middle East

The Death of the Mehdi Army

Insurgency and Civil Society in Occupied Baghdad

NICHOLAS KROHLEY

Investigates the rise, fall and possible re-emergence of a powerful Shia militia.

April 2014 £35.00

.....

'A most valuable and original insight into issues and dynamics that have eluded the grasp of Iraq specialists for far too long ... an urgently needed scholarly contribution to our understanding of modern Iraqi history.' — Fanar Haddad, author of *Sectarianism in Iraq*

Nicholas Krohley is the founder & CEO of Subaltern Research Services and a visiting research fellow at King's College London. He served in Baghdad as a social scientist with the US Army's Human Terrain System.

April 2014 • 256pp

Hardback • 9781849044349 • £35.00

Middle East / Politics

The Mehdi Army militia was a towering force in Iraq during the early years of the post-Saddam era. As an aggressive opponent of foreign occupation and one of the principal antagonists in Iraq's brutal sectarian civil war, the militia was central to the violence that ravaged the country and a pivotal political actor. Growing rapidly in size and strength, and controlling entire districts of Baghdad and broad swathes of southern and central Iraq, the Mehdi Army seemed poised to become a Hezbollah-like 'state within a state' that would remain enormously powerful for years to come.

Drawing from extensive field experience in one of Baghdad's most volatile militia-held districts, Krohley exposes how, and why, the militia suddenly and unexpectedly collapsed in the midst of the Americans' 'Surge' of forces during 2008. Building from an examination of the Mehdi Army's social and ideological roots, he presents a neighbourhood-by-neighbourhood study of the militia's changing fortunes that offers unparalleled local detail and specificity. Krohlev shows how the Mehdi Army's demise was ultimately a self-inflicted 'death' as opposed to a triumph of its foes. In so doing, he not only challenges prevailing orthodoxies of counterinsurgency doctrine and the mythology of the Surge, but also offers penetrating insights into the battered state of Iragi society after decades of dictatorship, privation and war.

Out of Nowhere

The Kurds of Syria in Peace and War

MICHAEL M. GUNTER

As Syria's Kurds become more deeply embroiled in a war not of their making, this book is an essential point of reference.

April 2014 £30.00

.....

In mid 2012 the previously almost forgotten Syrian Kurds suddenly emerged as a potential game-changer in the country's civil war when in an attempt to consolidate its increasingly desperate position the Assad government abruptly withdrew its troops from the major Kurdish areas in Syria. The Kurds in Syria had suddenly won autonomy, a situation that has huge implications for neighboring Turkey and the near independent Kurdistan Regional Government (KRG) in Iraq. Indeed, their precipitous rise may prove a tipping-point that alters the boundaries imposed on the Middle East by the Sykes-Picot Agreement of 1916.

These important events and what they portend for the future are scrutinised by the renowned scholar of the Kurds Michael Gunter. He also analyses the sudden rise of Salih Muslim and his Democratic Union Party (PYD) — which was created by the Kurdistan Workers' Party (PKK) and remains affiliated to it — and the extremely complex and deadly fighting between factions of the Syrian Opposition affiliated with al-Qaeda such as the Jabhat al-Nusra jihadists and the PYD, among others.

Michael M. Gunter is a professor of Political Science at Tennessee Technological University in Cookeville, Tennessee. He is the author of many critically praised scholarly books on the Kurdish question, the most recent being *The Kurds Ascending: A Historical Dictionary of the Kurds* and, with Mohammed M. A. Ahmed, *The Kurdish Spring.*

April 2014 • 176pp

Hardback • 9781849044356 • £30.00

Middle East / Politics

Shi'ism in South East Asia

Alid Piety and Sectarian Constructions

Edited by Chiara Formichi and Michael Feener

••••••

Notions of Shia piety are the principal subject of this fine work of scholarship.

June 2014 £40.00

Chiara Formichi is Assistant

Professor in Asian History, Department of Asian and International Studies, City University of Hong Kong.

Michael Feener is Associate Professor of History, National University of Singapore.

•••••••

June 2014 • 368pp

Hardback • 9781849044363 • £40.00

Middle East / Politics

This is the first work available in any language to extensively document and critically discuss traditions of 'Alid piety and their modern contestations in the region. The concept of 'Alid piety allows for a reframing of our views on the widespread reverence for 'Ali, Fatima and their progeny that emphasises how such sentiments and associated practices are seen as part of broad traditions shared by many Muslims, which might or might not have their origins in a specifically Shi'a identity. In doing so, it facilitates the movement of academic discussions out from under the shadow of polemical sectarian discourses on 'Shi'ism' in Southeast Asia. The chapters include presentations of new material from previously unpublished early manuscript sources from Muslim vernacular literatures in the Malay, Javanese, Sundanese, Acehnese and Bugis languages, as well as rich new ethnography from across the region. These studies engage with cultural, intellectual, and performative traditions, as well as the ways in which 'Alid piety has been transformed in relation to more strictly sectarian identifications since the Iranian revolution in 1979.

Islam in Indonesia

The Contest for Society, Ideas and Values

CAROOL KERSTEN

••••••

A compelling account of the struggle for the soul of Indonesian Islam.

May 2014 £25.00

C B PER B LE BER S TEA ISLANDI ISLAND

Indonesia's Muslims are still pondering the role of religion in public life. Although the religious violence marring the transition towards democratic reform has ebbed, the Muslim community has polarised into reactionary and progressive camps with increasingly antagonistic views on the place of Islam in society. Debates over the underlying principles of democratisation have further heated up after a fatwa issued by conservative religious scholars condemned secularism, pluralism and liberalism as un-Islamic.

With a hesitant government dominated by Indonesia's eternal political elites failing to take a clear stance, supporters of the decision are pursuing their Islamisation agendas with renewed vigour, displaying growing intolerance towards other religions and what they consider deviant Muslim minorities. Extremist and radical exponents of this Islamist bloc receive more international media coverage and scholarly attention than their progressive opponents who are defiantly challenging this reactionary trend. Calling for a true transformation of Indonesian society based on democratic principles and respect for human rights, they insist that this depends on secularisation, religious toleration, and freethinking.

Conceived as a contemporary history of ideas, this book aims to tell the story of these openminded intellectuals and activists in the world's largest Muslim country. **Carool Kersten** is Lecturer in Islamic Studies at King's College London and has a PhD in the Study of Religions from SOAS. He worked for many years in the Middle East and has taught Asian history and religions in Thailand. He is the author of *Cosmopolitans and Heretics: New Muslim Intellectuals and the Study of Islam*, also published by Hurst.

May 2014 • 224pp

Paperback • 9781849044370 • £25.00

Middle East / Politics

February 2014 • 416pp Paperback • 9781849044462 £15.95 South Asia / History

Sri Lanka in the Modern Age

A History of Contested Identities

NIRA WICKRAMASINGHE

.....

Updated Second Edition

Now available as an updated second edition covering the brutal end of Sri Lanka's civil war and creeping state authoritarianism that has grown in its wake, *Sri Lanka in the Modern Age* recounts the island's modern history in an accessible yet unconventional manner. While most histories of the country published in the last twenty years have tended to focus on the state's failure to accommodate the needs and demands of minority communities, this book places their claims alongside the political, social and economic demands of other communities, parties, associations and groups, tracing their lineages to the colonial period.

Drawing from recent works as well as from her own research in the field, Nira Wickramasinghe has written above all a history of the people of Sri Lanka, rather than a history of the nation-state.

PURIFY AND DESTROY

Massacre and Genocide

JACQUES SEMELIN

January 2014 • 400pp Paperback • 9781849043939 £17.99 Middle East / Current Affairs

Purify and Destroy

The Political Uses of Massacre and Genocide

JACQUES SEMELIN

'[An] outstanding contribution to the field of genocide studies.' — International Affairs

'[A] must-read for those who want to seriously engage the problem of genocide and massacre in rigorous and systematic fashion.' — *Political Science Quarterly*

'This important study is well worth the effort.' -- Holocaust and Genocide Studies

Independent Diplomat

Dispatches from an Unaccountable Elite

Carne Ross

Updated Second Edition

'This is a rare and honest book about real-life diplomacy, reported from the coal-face. Ross diagnoses much that is wrong with the way diplomacy is practised today, and offers some cogent — and urgent solutions.' — George Soros

Carne Ross is a former British diplomat who resigned over the Iraq war. After leaving the Foreign Office, Carne founded and now leads Independent Diplomat, an expert team of former diplomats which advises democratic but marginalised governments and political groups so that their views are heard internationally. Since its founding, Independent Diplomat has advised many countries including Kosovo and South Sudan on their independence processes, Croatia on its EU accession and the Syrian opposition.

February 2014 • 244pp Paperback • 9781849044387 £9.99 Foreign Policy

Holy Ignorance

When Religion and Culture Part Ways

OLIVIER ROY

'Olivier Roy, the outstanding scholar of contemporary religions, has written a book of startling clarity and wisdom. Illuminating trends, issues and movements that had before appeared bizarre or simply antipathetic, he provides us with tools for the comprehension of matters as diverse as coverage of the war on terror to the common individual confusion over one's own beliefs and scepticisms.' — *Financial Times*

'An erudite account of intricate relationships between religion and other markers of identity, including nationality, socially defined race, language, class, political ideology, generation, gender and sexual orientation.' — *Times Literary Supplement*

February 2014 • 288pp Paperback • 9781849044479 £14.99 Religion

February 2014 • 320pp Paperback • 9781849043922 £15.99 North Africa / Middle East

Politics and Power in the Maghreb

Algeria, Tunisia and Morocco from Independence to the Arab Spring

MICHAEL J. WILLIS

'History, culture and geography have set North Africa apart from the rest of the Arab and Mediterranean worlds. Yet it would be difficult to find three more different countries than Morocco, the conservative monarchy, "revolutionary" Algeria, and "moderate" Tunisia particularly in light of the Arab Spring of 2011. Drawing on more than two decades of living and work experience in the Maghreb, Michael Willis has crafted a brilliant guide to the ever-changing culture, society and politics of this critical part of the world. It is the best book on the subject by far, and confirms Willis's reputation as the foremost authority on the comparative politics of North Africa in the English-speaking world.' — Eugene Rogan, author of *The Arabs: A History*

November 2013 • 320pp Paperback • 9781849043748 £15.99 History / Balkans

The Kosova Liberation Army

Underground War to Balkan Insurgency, 1948-2001

JAMES PETTIFER

'Kosovo was the last conflict in the tragic and complex break-up of Yugoslavia at the end of the Cold War. Given Milosovic's inflammation of ethnic tensions in Kosovo, the rise of the KLA in the late 1990s was inevitable. Fearful of further ethnic cleansing in the Balkans, the West used force to coerce Milosovic to concede. The 1999 NATO operation was, in effect, in alliance with the KLA. Subsequently, democracy returned to Serbia and Kosovo unilaterally declared independence. This fascinating book is a detailed study of the role of the KLA in these extraordinary events.' — General Sir Michael Jackson, former Chief of the General Staff, British Army, and commander of KFOR

March 2014 • 384pp Paperback • 9781849043755 £17.99 Military History

An Enemy We Created

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

Alex Strick Van Linschoten & Felix Kuehn

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

'The authors' research and scholarship make a powerful case and their book is likely to become the definitive text on the matter.' — Jonathan Steele in *International Affairs*

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*

'A scholarly yet highly accessible book (an exceptional phenomenon in its own right) that takes the reader, in Johnson's own words, beyond "the narrow and colonial impression" of previous writing about the Afghans and the region. ... Johnson is certainly well qualified to construct a clear analysis of the political and ethnic complexities of the current Afghan conflict. ... The Afghan Way of War is likely to long remain an invaluable reference work for understanding conflict in Afghanistan' — Jules Stewart, *Military History Monthly*

April 2014 • 256pp Paperback • 9781849043762 £16.99 Military History / South Asia

September 2013 • 240pp Hardback • 9781849042932 £35.00 Intelligence / Military History

Confronting the Colonies

British Intelligence and Counterinsurgency

Rory Cormac

'An intelligent, authoritative and penetrating analysis of how spycraft impacts upon strategy. Rory Cormac reveals for the first time the secret role of intelligence in the twilight wars of British counterinsurgency. This book is essential reading for all those who want to understand the hidden world of low intensity conflict.' — Professor Richard J. Aldrich, author of *GCHQ*

'Whilst much of the story of Cold War intelligence has been chronicled by historians, the secret battles that went on in parallel to derive and assess intelligence on Britain's colonial struggles have not been sufficiently explored. Cormac has filled that gap admirably. His thoroughly researched account provides new insights into how British government and its Joint Intelligence Committee handled the painful process of decolonisation and disengagement from empire.' — Sir David Omand

November 2013 • 256pp Hardback • 9781849042895 £25.00 Military History

Men at War

What Fiction Tells Us About Conflict, From Achilles to Flashman

Christopher Coker

••••••

'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*

'No military airport is without its soldiers nose-deep in books on men's experience of war, from Homer to Andy McNab; of course it is not only soldiers who are influenced by this kind of book. At a time when imagination all too often takes the place of experience in modern decision-making on conflict, *Men at War* is essential reading. Coker's razor sharp critical insight puts war-fiction in its proper historical and contemporary context.' — Frank Ledwidge, author of *Losing Small Wars*

Out of the Mountains

The Coming Age of the Urban Guerrilla

DAVID KILCULLEN

'There is no better guide to the future of warfare than David Kilcullen. Surveying the scene from Mumbai to Mogadishu, and Syria to San Pedro Sula, Kilcullen persuasively argues that conflict will increasingly be in "crowded, coastal, and connected cities." This is a gripping and essential read.' — Theo Farrell, Head of War Studies, King's College London

'This is a brilliant book by the most unfettered and analytically acute mind in the military intelligentsia. Kilcullen unflinchingly confronts the nightmare of endless warfare in the slums of the world.' — Mike Davis, author of *Planet of Slums*

September 2013 • 288pp Hardback • 9781849043243 £20.00 Conflict

Hezbollah

The Global Footprint of Lebanon's Party of God

Matthew Levitt

'A meticulously detailed examination of Hezbollah's origins as an Iranian proxy in Lebanon and its forays into terrorism. ... The book sheds new light on the targeting of Western and Israeli interests in Lebanon and abroad, and the consolidation of its power among Lebanon's Shiite population and the country's political system — all of which are now being threatened by its controversial involvement in Syria's civil war.' — Washington Times

'Matthew Levitt is a recognised authority on Hezbollah and its activities ... *Hezbollah* fills a vital gap in understanding the international dimensions of Hezbollah, its reach, and its capacities for terrorism worldwide.' — Charles Allen, former Assistant Director of Central Intelligence for Collection, CIA

September 2013 • 416pp Hardback • 9781849043335 £20.00 Middle East

November 2013 • 288pp Paperback • 9781849042598 £45.00 Foreign Policy / Middle East

Putin's New Order in the Middle East

Talal Nizameddin

•••••

'It is impossible to understand the contemporary Middle East without understanding the interests and role of the Russian Federation. Nizameddin provides an innovative analysis of the foreign policies pursued under Putin's presidencies in this explosive region. If you read just one book on Russia and the Middle East, read this one.' — Peter J. S. Duncan, Senior Lecturer in Russian Politics and Society, School of Slavonic and East European Studies, University College London

'Talal Nizameddin has written a fascinating book on an important topic. This is a most useful guide to anyone trying to understand Putin's overall strategy in the Middle East as well as providing some answers to those of us wondering why Russia continues to support the Assad regime in Syria.' — Professor Mike Bowker, University of East Anglia

250 x 190mm / 264 illustr. Hardback • 9781849040877 £30.00 African Art

Kumasi Realism, 1951-2007

An African Modernism

Атта Кwami

.....

'This is a brilliant and engrossing investigation into one of the more recent phenomena in the artistic heritage of one of Africa's great cities. Atta Kwami's systematic — yet deeply affectionate — documentation of an African modernism as it developed in Kumasi from the mid-twentieth century is both an intellectual tour de force and a visual feast. *Kumasi Realism* will help to ensure that the Black Star takes its rightful place in the world's artistic firmament.' — Chris Spring, artist and curator of the Sainsbury African Galleries at the British Museum

'To describe this as an essay in art history misses the point. It is instead a magical celebration of the visual worlds which illuminate Ghana's idiosyncratic second city and the master of ceremonies is the distinguished artist, Atta Kwami.' — Richard Rathbone, Professor of African History, School of Oriental and African Studies

The Wisdom of Syria's Waiting Game

Foreign Policy Under the Assads

Bente Scheller

.....

'An excellent analysis of Syrian foreign policy under Hafez and Bashar al-Assad, and how Assad senior succeeded in making Syria's foreign policy a bargaining chip in stabilising his rule domestically. Bente Scheller's book also give us a comprehensive understanding of how the personal character of Syria's leaders have been reflected in their foreign policy decisions.' — Radwan Ziadeh, co-founder and executive director of the Syrian Center for Political and Strategic Studies in Washington, D.C. and author of *Power and Policy in Syria*

October 2013 • 244pp Hardback • 9781849042864 £30.00 Middle East / Foreign Policy

The October 1973 War

Politics, Diplomacy, Legacy

Edited by Asaf Siniver

.....

'An important and authoritative reconstruction by one of the most talented stables of historians and experts ever assembled. "The Yom Kippur War" is highly relevant today, as the world faces a new era of upheaval with the potential for war in the Middle East. This comprehensive volume will help a new generation of readers — scholarly and otherwise — puzzle through the lessons learned from the region's most violent clash between Arabs and Israelis.' — Patrick Tyler, author of *A World of Trouble: The White House and the Middle East from the Cold War to the War on Terror* and *Fortress Israel: The Inside Story of the Military Elite Who Run the Country and Why They Can't Make Peace*

September 2013 • 320pp Paperback • 9781849042963 £30.00 History / Middle East

October 2013 • 288pp Hardback • 9781849042734 £20.00 History / Sociology

Pauperland

Poverty and the Poor in Britain

JEREMY SEABROOK

'Jeremy Seabrook chronicles the history of the poor with a fine anger and compassion and a deep understanding of his subject. This is a fine book as well as a relevant one.' — Ian Jack, former editor of *Granta*, 1995-2007 and author of *Before the Oil Ran Out: Britain 1977-86*

'Nothing changes, the poor are always with us — and so are the punitive attitudes of those who confine others to that condition. From Speenhamland to the work house to Iain Duncan Smith, Jeremy Seabrook's enlightening tour through this sorry history reveals the unceasing need of the comfortable to remoralise the paupers, not themselves.' — Polly Toynbee, columnist for *The Guardian* and author of *Hard Work: Life in Low-Pay Britain*

May 2013 • 256pp Hardback • 9781849042321 £20.00 South Asia / Anthropology

Boundaries Undermined

The Ruins of Progress on the Bangladesh/India Border

Delwar Hussain

••••••

'This rich and detailed account of the Bangladeshi-Indian borderlands addresses urgent questions concerning "development" and its failures, the uneven effects of industrialisation and the lived realities of geopolitics in South Asia. Delwar Hussain's vivid prose makes the book an engrossing as well as an informative read.' — Katy Gardner, author of *Discordant Development: Global Capitalism and the Struggle for Connection in Bangladesh*

'Delwar Hussain, who writes with humane clarity, tells a compelling story of colonial memory, independence, decolonisation, and neo-liberalism, the ambiguous freedoms and mutating poverties of development.' — Jeremy Seabrook, author of *Freedom Unfinished: Fundamentalism and Popular Resistance in Bangladesh*

Coolie Woman

The Odyssey of Indenture

Gaiutra Bahadur

With the exhilarating meticulousness of a period film, *Coolie Woman* recreates a vanished world and casts a personal searchlight on the saga of indenture. Gaiutra Bahadur rescues her great-grandmother Sujaria and other 'coolie' women from the archives by means of a narrative that is both scholarly and soulful. In detailing the bitter journeys of her forebears, in making their astonishing experiences real and sympathetic, and in registering the complexities of their lives — not least the extent to which they made choices where one might have expected helplessness — Bahadur honours their memories and shows herself their worthy descendant.' — Teju Cole, author of *Open City*

October 2013 • 356pp Hardback • 9781849042772 £20.00 History / Biography

Muslim Zion

Pakistan as a Political Idea

Faisal Devji

'No one but Faisal Devji could have given us *Muslim Zion*, which offers a brilliant, counterintuitive meditation on the analogy between ideologies of Zionism and Pakistani/Muslim nationalism, and at the same time a nuanced historical exploration of the idea of Pakistan. Intellectual history as a page-turner.' — Noah Feldman, author of *Cool War: The Future of Global Competition*

'Faisal Devji's brilliantly written, deeply felt book is an important contribution to the study of the tortured relationship between different ideas of Pakistan and of Islam.' — Anatol Lieven, author of *Pakistan: A Hard Country*

August 2013 • 224pp Hardback • 9781849042765 £20.00 South Asia / History

September 2013 • 320pp Paperback • 9781849043687 £12.99 Africa

Who Killed Hammarskjöld?

The UN, the Cold War and White Supremacy

Susan Williams

'A startling, meticulous, convincing book, written in the understated prose of a Scandinavian crime thriller.' — Simon Kuper, *The 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*

'Part detective, part archivist, part journalist, Williams schmoozed spies, befriended diplomats and mercenaries and won the trust of Hammarskjöld's still grieving relatives and UN colleagues to get her tale. She unwinds each thread of the narrative with infinite patience, leading us carefully down the tortuous paths of Cold War intrigue.' — *The Spectator*

September 2013 • 248pp Paperback • 9781849042888 £20.00 Media / Aid / Development

Reporting Disasters

Famine, Aid, Politics and the Media

SUZANNE FRANKS

.....

Reporting Disasters makes a powerful case for a better understanding of the causes of hunger. Franks shows how the way starving people in Ethiopia were portrayed on TV — the famous 'Biblical famine' of 1984 — distorted the world's response, inspiring aid deliveries that may have done more harm than good. The coverage failed to understand the politics of famine. This is the best kind of history — one that challenges stereotypes and asks uncomfortable questions.' — David Loyn, BBC International Development Correspondent

'Suzanne Franks ... reveals compelling evidence that often challenges orthodox assumptions that images and powerful TV reporting in particular drive the most appropriate, pro-active policy response. Her important analysis is not unique to humanitarian disasters.' — Nik Gowing, international broadcaster and journalist

Remapping India

New States and their Political Origins

LOUISE TILLIN

'A beautifully presented, well written and admirably researched book.' — Robin Jeffrey, co-author of *The Great Indian Phone Book*

'An elegantly written and insightful study of an aspect of Indian political development that has hitherto received surprisingly little attention from scholars — the creation of new states in what is the world's most populous federal union. The doubling of the number of states within the Republic of India, from fourteen in 1956, following linguistic reorganisation, to twenty-eight in 2000, almost seemed to happen by stealth, in dribs and drabs. However, on three occasions — in 1972, 1987 and 2000 — clutches of three states were created. Remapping India focuses on the last instance to explore the politics.' — James Chiryankandath, Senior Research Fellow, Institute of Commonwealth Studies, University of London

October 2013 • 288pp Paperback • 9781849042291 £20.00 South Asia

From Kutch to Tashkent

The Indo-Pakistan War of 1965

Farooq Bajwa

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. 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.

October 2013 • 256pp Hardback • 9781849042307 £25.00 Military History / South Asia

From Above

War, Violence and Verticality

Europe in Modern Greek History

Inside Greek Terrorism

Edited by Peter Adey, Mark Whitehead & Alison J. Williams

'Packed with historical knowledge and theoretical insights, this collection opens our eyes to the metaphors and technologies embedded in the most ordinary expressions such as above, below, depth, flight, earth, and sky. In chapter after chapter, the aerial view presents itself not only as a militaristic space and a geopolitical theatre but also - and above all - as a conceptual event in modernity.' - Rey Chow, author of Entanglements, or Transmedial Thinking about Capture

November 2013 356pp

Paperback 9781849042994 £20.00

Hardback 9781849042987 £50.00

Edited by Kevin Featherstone

'Europe', 'Europeanness' and 'European' have been important themes in the history of modern Greece. Now, in the context of two financial bail-outs and the imposition of tough austerity measures, it is the 'eurozone' that is shaking the Greek economy, state and society to its roots. This book 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.

December 2013 288pp

Paperback 9781849042468 £25.00

George Kassimeris

'No one knows more about Greek terrorism than George Kassimeris. Perfectly timed. Inside Greek Terrorism reflects the author's personal knowledge of key figures, as well as years of careful research. With the recent resurgence of extremism in Greece, this vital book could not be more welcome to experts and general readers alike.' - Audrey Kurth Cronin, Professor, George Mason University and author of How Terrorism Ends: Understanding the Decline and Demise of Terrorist Campaigns

September 2013 240pp

Paperback 9781849042833 £16.99

S is for Samora

A Lexical Biography of Samora Machel and the Mozambican Dream

Sarah LeFanu

'Sarah LeFanu first visited Mozambique as a solidarity worker soon after its 1975 independence. Now, so many vears later, she has returned to the subject. In a very personal way, S is for Samora combines what LeFanu sees today with the memory of what she experienced in the late seventies. Vivid and clear-eyed, it tells the exciting story of the "Birth of a Nation" — a story that should be of interest to more than just those who have their own direct experience of Mozambique. Profoundly interesting and highly recommended.' - Henning Mankell, bestselling author and Maputo resident

Israel's Clandestine Diplomacies

Edited by Clive Jones & Tore T. Petersen

'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

Ashes of Hama

The Muslim Brotherhood in Syria

Raphaël Lefèvre

'No book could be more timely than Lefèvre's on the Muslim Brotherhood. Anyone wishing to understand Svria must understand the long and bitter history of the Muslim Brotherhood's strugale 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, and author Svria Comment

••••••

October 2012 224pp

Paperback 9781849041942 £16.99 May 2013 320pp

Hardback 9781849042338 £35.00 April 2013 288pp

Hardback 9781849042857 £30.00 BOOKS

AUTHORS

Adey, Peter	54
Afghan Way of War, The	45
Alawis of Syria, The	4
Alkhateeb, Firas	2
America's Covert War in	
East Africa	20
Among the Ruins	5
An Enemy We Created	45
Ansorge, Josef Teboho	12
XXX	18
Ashes of Hama	55
Autumn of the Matriarch	29
Bahadur, Gaiutra	51
Bajwa, Farooq	53
Boundaries Undermined	50
Civilisation of Perpetual	50
Movement, The	3
Coker, Christopher	1,46
Collateral Damage	13
Confronting the Colonies	46
Cormac, Rory	46
Coolie Woman	51
Country of Football	11
Crisis in Greece	9
Critical Muslim	32, 33
De Holanda, Bernardo	
Buarque	11
Death of the Mehdi Army, The	38
Destruction of Hyderabad,	
The	31
Devji, Faisal	51
Emigration and the Sea	10
Europe in Modern Greek	
History	54
Failing to Protect	16
XXX	18
Featherstone, Kenneth	54
Feener, Michael	40
Filiu, Jean-Pierre	-0
Fontes, Paulo	11
For Humanity or for the	
Umma?	36
Formichi, Chiara	40
Fornichi, Chiara	
Franks, Suzanne	52
Freedman, Rosa	16
From Above	54
From Kutch to Tashkent	53
Gaza	6
Green, Nile	27
Gunter, Michael M.	39
XXX	18
Hansen, Stig Jarle	21
Hezbollah	47
Hizb ut-Tahrir	35
Ho, Engseng	26

54	Holy Ignorance
45	Horn, Sahel and Rift
4	Hungry Bengal
2	Hussain, Delwar
	Identify and Sort
20	Improbable War, The
5	Independent Diplomat
45	Indian Ocean, The
12	Inside Greek Terrorism
18	Islam in Indonesia
55	Islamist Terrorism in Europe
29	Israel's Clandestine
51	Diplomacies
53	Jaffrelot, Christophe Johnson, Rob 25,
50	
3	Jones, Clive
46	Kassimeris, George Kerr, Michael
13	Kersten, Carool
46	Kilcullen, David
46	Klein, Menachem
51	Kosova Liberation Army, The
11	Krohley, Nicholas
9	Kuehn, Felix
33	Kumasi Realism
	Kundnani, Hans
11	Kwami, Atta
38	Larkin, Craig
~	Last King in India, The
31	Laurence, Janice H.
51 10	LeFanu, Sarah
10	Lefèvre, Raphaël Levitt, Matthew
54	Lives in Common
16	Llewellyn-Jones, Rosie
18	Lost Islamic History
54	Mairano, Diego
40	McDonell, Nick
6	McFate, Montgomery
11	Melber, Henning
	Men at War
36	Minassian, Taline Ter
40	Mitton, Kieran
52	Most Secret Agent of Empire
16 54	Mukherjee, Janam
54 53	Muslim Zion Newitt, Malyn
6	Nesser, Petter
27	Nizameddin, Talal
39	Noorani, A.G.
18	October 1973 War, The
21	Out of Nowhere
47	Out of the Mountains
35	Pankhurst, Reza
26	Paradox of German Power,

43	The	8
21	Pauperland	50
30	Petersen, Marie Juul	36
50	Petersen, Tore T.	55
12	Pettifer, James	44
1	Politics and Power in the	
43	Maghreb	44
26	Purify and Destroy	42
54	Putin's New Order in the	
41	Middle East	48
34	Qatar and the Arab Spring	37
	Remapping India	53
55	Reporting Disasters	52
28	Rosén, Frederik	13
, 45	Ross, Carne	43
55	Roy, Olivier	43
54	'Russian' Civil Wars, 1916-	0.4
4	1926, The	24
41	S is for Samora	55
47	Saffron 'Modernity' in India	28
17	Sahner, Christian C.	5
44	Sardar, Ziauddin	32
38 45	Scheller, Bente	49
	Seabrook, Jeremy	50
48 8	Semelin, Jacques	42
o 48	Sheriff, Abdul	26
48 4	Shi'ism in South East Asia	40
4 15	Siani-Davies, Peter	9
19	Siniver, Asaf	49 24
55	Smele, Jonathan Social Science Goes to War	24 19
55	Social Science Goes to War Sri Lanka in the Modern Age	42
47	Strick Van Linschoten, Alex	42 45
47	Sudden Justice	45 7
15	Terrains of Exchange	27
2	Tillin, Louise	53
29	True to their Salt	25
3	Ulrichsen, Kristian Coates	37
19	Understanding Atrocity in the	57
22	Sierra Leone Civil War	23
46	Understanding Namibia	22
14	Usiskin, Clara	20
23	Whitehead, Mark	54
14	Who Killed Hammarskjöld?	52
30	Wickramasinghe, Nira	42
51	Williams, Alison J.	54
10	Williams, Susan	52
34	Willis, Michael J.	44
48	Wisdom of Syria's Waiting	
31	Game, The	49
49	Woods, Chris	7
39	Yassin-Kassab, Robin	32
47		
35		

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

LONDON, OXFORD & CAMBRIDGE Martin Shaw quantumshaw@gmail.com

REST OF 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 Gibbes charles.gibbes@wanadoo.fr

ITALY & MALTA Flavio Marcello marcello@marcellosas.it

SPAIN & PORTUGAL Charlotte Prout cprout@iberianbookservices.com RUSSIA & CIS Tony Moggach tony.moggach@tonymoggach.com AUSTRALIA & NEW ZEALAND

In*books* orders@inbooks.com.au / (02)-89<mark>88-5</mark>080 COLOMBO

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

Publisher

Michael Dwyer | michael@hurstpub.co.uk Sales & Marketing Kathleen May | kathleen@hurstpub.co.uk Georgie Williams | georgie@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 | 020 7255 2201 www.hurstpublishers.com | fbook.com/hurstpublishers | @HurstPublishers