

Social Sciences 2016

MANCHESTER
1824

Manchester University Press

CONTENTS

Textbooks.....	1
Anthropology.....	6
Sociology	11
British Politics	13
Global Politics	17
Politics	20
European Politics	24
Political Economy	26
Political Theory.....	30
Law.....	31
International Relations.....	32
Irish Studies.....	40
Sport.....	50
Music	51
Journals.....	54
Kudos	55
Ebooks.....	56
Agents, representatives and distributors	57
Index.....	59

GET CONNECTED

 @ManchesterUP @MUPJournals

 www.facebook.com/ManchesterUniversityPress

 uk.pinterest.com/ManchesterUP

 www.manchesteruniversitypress.co.uk/articles

www.manchesteruniversitypress.co.uk

A history of International Relations theory **NEW**

Third edition

Torbjørn L. Knutsen

This introduction to International Relations theory, now in its third edition, shows how discussions of war, wealth, peace and power stretch back well over 500 years. It shows how ancient ideas still effect the way we perceive world politics. By placing international arguments, perspectives, terms and theories in their proper historical setting, it traces the evolution of International Relations theory in context.

Beginning with the emergence of the territorial state in the Middle Ages, the book follows the international ideas of sages, statesmen and scholars. It discusses early theories about the sovereign nature of the state. It demonstrates how contract philosophers like Hobbes, Locke and Rousseau paved the way for the modern analysis of international relations. It shows how Enlightenment theorists followed up with balance-of-power theory and perpetual-peace projects. It seeks to demonstrate that the contemporary science of International Relations is the outcome of a long evolution and how its core concepts and major theories have been deeply affected by international events along the way while also showing that basic ideas have remained remarkably constant over the centuries. This has been a top selling title for a number of years and this new edition is keenly awaited.

Torbjørn L. Knutsen is Professor in International Relations at the Norwegian University of Science and Technology

ebook available | March 2016 | 234x156mm | 456pp | 6 maps

pb 978-0-7190-9581-8 | £19.99

The international politics of the Middle East

Second edition

Series: *Regional International Politics*

Raymond Hinnebusch

One of the major internationally recognised works on the international politics of the Middle East, this book systematically combines International Relations theory and Middle East case studies to provide a macro overview of the international relations of the region. The book has been widely used at both undergraduate levels, Masters degree and PhD levels. In providing a unique interpretation of Middle East North Africa (MENA) international politics, it will also be valuable for scholars of the region. The book provide readers with both theoretical and concrete information, with theoretically-framed major topics, liberally illustrated with case study material on key dimensions of regional politics. Topics include the place of the Middle East in the wider global system; the role of Arabism and Islam in regional politics; the impact of state formation in the region on its international relations; comparative foreign policy making looking at pivotal country cases, including Egypt, Syria, Saudi Arabia and Turkey; major regional wars and efforts at order building; the role of US hegemony and the two Iraq wars; and the impact of the Arab Uprising on regional politics.

Raymond Hinnebusch is Professor of International Relations and Middle East Studies at the University of St Andrews

ebook available | July 2015 | 216x138mm | 368pp

hb 978-0-7190-9975-5 | £70.00

pb 978-0-7190-9525-2 | £19.99

Politics Today

Definitive, accessible and comprehensive, the Politics today series sets the standard for introductory textbooks.

Series editor: Bill Jones

German politics today **NEW**

Third edition

Series: Politics Today

Geoffrey K. Roberts

This revised and updated third edition provides readers with a comprehensive description and analysis of the German political system, and of the political behaviour within the context of that system. It surveys the historical development of German politics, including the background, processes and political consequences of reunification, and recent changes to the electoral system, party system and recent Bundestag and Land elections.

This authoritative yet accessible textbook presents certain specialised topics, such as the career of Angela Merkel and the Eurozone crisis, in separate sections within the relevant chapters, and provides tables for key information including election results, the membership of trade unions and lists of presidents and chancellors. The appendices include a review of significant constitutional court cases, a survey of the more important political features of each of the sixteen Länder, and the Bundestag election campaigns since 1949. Each chapter also offers suggestions for further reading.

This new edition of German politics today offers a sound foundation for undergraduate courses focused on, or involving, study of the German political system.

Geoffrey K. Roberts is a former Reader in German Politics at the University of Manchester

ebook available | January 2016 | 234x156mm | 320pp | 24 tables

hb 978-1-7849-9257-6 | £75.00

pb 978-0-7190-9570-2 | £18.99

Scandinavian politics today

Third edition

Series: Politics Today

David Arter

This completely revised and updated third edition of Scandinavian politics today follows the format of earlier editions by providing a uniquely comparative, thematic and insightful treatment of politics and government in the five nation-states of Denmark, Finland, Iceland, Norway and Sweden, along with the three Home Rule territories of Greenland, Faeroes and Åland that together make up the Nordic region or Norden.

Thirteen chapters cover Scandinavia past and present; parties in developmental perspective; the Scandinavian party system model; the Nordic model of government; the Nordic welfare model; legislative-executive relations in the region; the changing security environment and the transition from Cold War 'security threats' to the 'security challenges' of today; and a concluding chapter looks at regional co-operation, Nordic involvement in the 'European project' and the Nordic states as 'moral superpowers'.

This new edition will be of relevance to topical UK debates on the Nordic model, welfare system change, Scottish independence and the challenges facing small-state systems in a globalised world.

David Arter is an Emeritus Professor and Director of Research at the University of Tampere, Finland

ebook available | December 2015 | 234x156mm | 464pp | 5 black & white illustrations, 8 tables

hb 978-1-7849-9291-0 | £75.00

pb 978-0-7190-9568-9 | £25.99

US politics today

Third edition

Series: *Politics Today*

Edward Ashbee

The third edition of *US politics today* provides a concise, up-to-date and accessible introduction to US government and politics. It offers a survey of core institutions such as the Presidency, Congress and the US Supreme Court, assesses the electoral system and considers the part played by organised interests and political parties. The book includes coverage of the 2008 presidential election and the Obama administration's record in office.

The book also introduces some of the most important debates and arguments within American political science. These include theories of voting behaviour, different approaches to presidential power, competing perspectives on the changing nature of the political parties, and contrasting representations of the lobbying process.

The book is of particular relevance to undergraduate and A-level students but is also valuable for the general reader.

Edward Ashbee is an Associate Professor in the Department of Business and Politics at Copenhagen Business School

Contents

Introduction and preface

1. Elections and campaigns
 2. Political parties and voting behaviour
 3. Organised interests, lobbying and advocacy
 4. The US Constitution
 5. Congress and the passage of legislation
 6. The president and the executive branch
 7. The US Supreme Court, jurisprudence and rights
 8. Theories, perspectives and concepts
- Index

ebook available | 2012 | 234x156mm | 224pp

pb 978-0-7190-8219-1 | £15.99

The Model Arab League manual **NEW**

A guide to preparation and performance

Philip A. D'Agati, Holly A. Jordan

This textbook provides a comprehensive overview of the Model Arab League (MAL) programme for first time and returning students. Drawing on over fourteen years of combined experience in successfully leading award-winning MAL delegations, Philip D'Agati and Holly A. Jordan provide students with an introduction to being a delegate and tips on effective research techniques as well as simplifying the complex process of taking on the identity of a state and then representing it effectively in a MAL debate.

Philip D'Agati is Assistant Academic Specialist in the Department of Political Science at Northeastern University, USA

Holly A. Jordan is Visiting Assistant Professor in the Department of Religion and Philosophy at Roanoke College, Salem, USA

ebook available | April 2016 | 234x156mm | 224pp | 1 black & white illustrations, 4 tables

pb 978-1-7849-9339-9 | £16.99

Creative research communication **NEW**

Theory and practice

Clare Wilkinson and Emma Weitkamp

Aimed at scholars interested in engaging the public with their research and postgraduate students exploring the practical aspects of research communication, this book provides a theoretically grounded introduction to new and emerging approaches to public engagement and research communication. Split into three sections, the reader first explores the historical approaches and current drivers for public engagement with research. Part two explores practical approaches to research engagement, from face-to-face communication in novel settings, such as festivals, through to artistic approaches, before considering new and emerging digital tools and approaches. Each practical chapter is theoretically grounded, exploring issues such as audience, interactivity, and impact. The final section explores ethical considerations in relation to public engagement as well as discussing the way that research communication fits into wider discussions about the impact of research, before concluding with a discussion around disseminating the success (or otherwise) of novel approaches to public engagement to wider groups, including public engagement practitioners.

Clare Wilkinson is Associate Professor in Science Communication at the University of the West of England, Bristol

Emma Weitkamp is Associate Professor in Science Communication at the University of the West of England, Bristol

ebook available | March 2016 | 240x170mm | 312pp | 50 black & white illustrations

pb 978-0-7190-9651-8 | £19.99

Family rhythms **NEW**

The changing textures of family life in Ireland

Jane Gray, Ruth Geraghty, David Ralph

Family rhythms is the first textbook of its kind with an explicit focus on Ireland and Irish families. Uniquely, the book draws on original in-depth interviews with people of different ages to introduce contemporary scholarship on the family and to illustrate how Irish families have adapted and changed over time. With chapters on childhood, adolescence, parenting and grandparenthood, the book shows the resilience of families in different social and historical contexts. Each chapter includes a discussion of the challenges that face families and how social research can inform policy makers' responses.

Family rhythms is a comprehensive, user-friendly textbook that offers a variety of strategies for engaging readers, including direct encounters with qualitative data through the use of classroom oriented discussion panels. Synopses of landmark Irish studies are included throughout, bringing the insights from these key studies together in a single textbook for the first time.

Jane Gray is Senior Lecturer in Sociology at Maynooth University and Research Associate of the National Institute for Regional and Spatial Analysis

Ruth Geraghty is Data Curator for the Children's Research Network for Ireland and Northern Ireland at the Centre for Effective Services

David Ralph is Assistant Professor in the Department of Sociology at Trinity College, Dublin

ebook available | March 2016 | 234x156mm | 208pp

hb 978-0-7190-9151-3 | £70.00

pb 978-0-7190-9152-0 | £16.99

Kids and branding in a digital world

Barrie Gunter

This book is about how kids become engaged with brands, and how their relationship with them changes over time as they mature as consumers. Children are introduced to brands at an early age, and they have become increasingly brand-conscious. As consumer markets have developed and become more crowded and competitive, so brands have become more important in enabling consumers to make informed choices. However, it may not always be in a child's best interests to develop a preoccupation with brands, particularly if they influence the way they think about themselves.

This book examines the emergence of brand awareness among children and the importance of their cognitive development to their understanding of brands and consumer socialisation. It also sheds light on problems caused by the emergence of new forms of branding in the digital era, especially in online social media and virtual environments where so many children now spend a great deal of time, and explores the implications for children and for regulators.

Barrie Gunter is Emeritus Professor in Media and Communication at the University of Leicester

ebook available | November 2015 | 234x156mm | 208pp

hb 978-0-7190-9787-4 | £75.00

pb 978-1-7849-9245-3 | £16.99

Mathematics for economists

An introductory textbook
(4th edition)

Malcolm Pemberton, Nicholas Rau

This book is a self-contained treatment of all the mathematics needed by undergraduate and masters-level students of economics. Building up gently from a very low level, the authors provide a clear, systematic coverage of calculus and matrix algebra. The second half of the book gives a thorough account of probability, optimisation and dynamics. The final two chapters are an introduction to the rigorous mathematical analysis used in graduate-level economics. The emphasis throughout is on intuitive argument and problem-solving. All methods are illustrated by examples, exercises and problems selected from central areas of modern economic analysis.

The book's careful arrangement in short chapters enables it to be used in a variety of course formats for students with or without prior knowledge of calculus, for reference and for self-study.

This new fourth edition includes two chapters on probability theory, providing the essential mathematical background for upper-level courses on economic theory, econometrics and finance. Answers to all exercises and complete solutions to all problems are available online from a regularly updated website.

Malcolm Pemberton is Senior Lecturer in Economics at University College London

Nicholas Rau is Honorary Senior Lecturer in Economics at University College London

September 2015 | 246x189mm | 776pp

pb 978-1-7849-9148-7 | £35.00

The new Bauman reader **NEW**

Thinking sociologically in liquid
modern times

Edited by Tony Blackshaw

Zygmunt Bauman has written more than 70 books over five decades, most taking a single subject and finding doors to open it in all directions. His work is an essential reference point in sociology, but it is time that everyone caught up with him. In this book Tony Blackshaw doesn't just tell us that Bauman is a massive star in sociology, he demonstrates why his light shines brighter than that of almost any other intellectual figure in the world today by offering his readers deep insights into the 'Bauman Effect'.

The new Bauman reader is two books in one. On the one hand, it is a critical introduction to a vital and inspiring sociologist who stands against the predictable in 'majority' sociology to draw out daring and new insights from which we can all learn. On the other, it is an anthology of his work chosen with the specific aim of guiding readers, whether undergraduates, postgraduates, academics or general readers to Bauman's original way of 'thinking sociologically', which is as irresistible as the 'liquid' metaphor that guides it.

Tony Blackshaw is Reader at Sheffield Hallam University

ebook available | August 2016 | 234x156mm | 424pp

pb 978-1-7849-9403-7 | £24.99

Loud and proud **NEW**

Passion and politics in the English Defence League

Hilary Pilkington

Loud and proud is an ethnographic study of grassroots activists in the English Defence League (EDL). Setting the findings within contemporary debates on race and racism, Islamophobia, social movements and the far right, the author draws on interviews, informal conversations and extensive observation at EDL events to explore and explain the gap between the public image of the movement as violent Islamophobic and racist organisation and individual activists' understanding of it as 'one big family'. Presenting them neither as duped by a charismatic leader nor working class anti-heroes, this book introduces EDL activists as individuals with real lives whose diverse trajectories in and out of activism are embedded in personal life stories.

Hilary Pilkington is Professor of Sociology at the University of Manchester

ebook available | June 2016 | 234x156mm | 328pp

hb 978-1-7849-9400-6 | £75.00

pb 978-1-7849-9259-0 | £14.99

New Ethnographies

New Ethnographies stimulates interest in ethnographic research methods across the social sciences. It places particular emphasis on work that engages with ethnography in new and interesting ways, exploring how the study of certain kinds of new cultural and social phenomena demand imaginative reconfigurations of more traditional approaches to ethnographic fieldwork.

Series editor: Dr Alexander Smith, University of Warwick

Exoticisation undressed **NEW**

Ethnographic nostalgia and authenticity in Emberá clothes

Series: New Ethnographies

Dimitrios Theodossopoulos

Exoticisation Undressed is an innovative ethnography that makes visible the many layers through which our understandings of indigenous cultures are filtered and their inherent power to distort and refract understanding. The book focuses in detail on the clothing practices of the Emberá in Panama, an Amerindian ethnic group, who have gained national and international visibility through their engagement with indigenous tourism. The very act of gaining visibility while wearing indigenous attire has encouraged among some Emberá communities a closer identification with an indigenous identity and a more confident representational awareness. The clothes that the Emberá wear are not simply used to convey messages, but also become constitutive of their intended messages. By wearing indigenous-and-modern clothes, the Emberá—who are often seen by outsiders as shadows of a vanishing world—reclaim their place as citizens of a contemporary nation. Through reflexive engagement, *Exoticisation undressed* exposes the workings of ethnographic nostalgia and the Western quest for a singular, primordial authenticity, unravelling instead new layers of complexity that reverse and subvert exoticisation.

Dimitrios Theodossopoulos is Reader in Social Anthropology at the University of Kent, Canterbury

ebook available | July 2016 | 234x156mm | 288pp

hb 978-1-5261-0083-2 | £70.00

Immersion **NEW**

Marathon swimming, embodiment and identity

Series: New Ethnographies

Karen Throsby

Immersion is about the extreme sport of marathon swimming. Drawing on extensive (auto)ethnographic data, *Immersion* explores the embodied and social processes of becoming a marathon swimmer and investigates how social belonging is produced and policed. Using marathon swimming as a lens, this foundation provides the basis for an exploration of what constitutes the 'good' body in contemporary neoliberal society across a range of sites including charitable swimming, fatness, gender and health. The book argues that the self-representations of marathon swimming are at odds with its lived realities, and that this reflects the entrenched and limited discursive resources available for thinking about the sporting body in the wider social and cultural context.

The book is aimed primarily at readers at undergraduate level and upwards with an interest in sociology, the sociology of the body, the sociology of sport, gender and the sociology of health and illness.

Karen Throsby is Associate Professor in the School of Sociology and Social Policy at the University of Leeds

ebook available | July 2016 | 234x156mm | 256pp

hb 978-0-7190-9962-5 | £70.00

South Korean civil movement organisations **NEW**

Hope, crisis, and pragmatism in democratic transition

Series: *New Ethnographies*

Amy Levine

This is a unique ethnographic study of the practical, theoretical, methodological, ethical and social dimensions of some key non-governmental organisations (NGOs), non-profit organisations (NPOs), and think tanks in Seoul during Roh Moo Hyun's tumultuous presidency (2003-8).

This highly engaging book invites the reader to learn about how South Korean activists, intellectuals and various reformers approach the role of civil society in a post-colonial, post-Cold War, post-dictatorship, and post-IMF neoliberal democracy. In particular, it provides a detailed description of civil movement organisations in Seoul leading up to, during and after the Roh Moo Hyun era. The book engages the entangled hopes, crises and pragmatic transitions that animated this era in South Korean politics and connects it with larger debates in anthropology, sociology, law and politics from around the world. Ultimately, the book contributes to growing areas of research, advocacy and general interest in pragmatism, ethnography, hope and crisis.

Amy Levine is Assistant Professor of Global Studies at Pusan National University

ebook available | February 2016 | 234x156mm | 176pp

10 black & white illustrations

hb 978-0-7190-9049-3 | £70.00

Performing Englishness

Identity and politics in a contemporary folk resurgence

Series: *New Ethnographies*

Trish Winter, Simon Keegan-Phipps

Now available in paperback, *Performing Englishness* examines the growth in popularity and profile of the English folk arts in the first decade of the twenty-first century. In the only study of its kind, the authors explore how the folk resurgence speaks to a broader explosion of interest in the subject of English national and cultural identity. Combining approaches from British cultural studies and ethnomusicology, the book draws on ethnographic fieldwork, interviews with central figures of the resurgence and close analysis of music and dance as well as visual and discursive sources. Its presentation of the English case study calls for a rethinking of concepts such as revival and indigeneity.

Trish Winter is Senior Lecturer in Film at the University of Sunderland

Simon Keegan-Phipps is a Lecturer in Ethnomusicology at the University of Sheffield

ebook available | April 2015 | 234x156mm | 224pp

7 black & white illustrations

pb 978-0-7190-9730-0 | £17.99

Integration in Ireland

The everyday lives of African migrants

Series: *New Ethnographies*

Fiona Murphy, Mark Maguire

The integration of new immigrants is one of the most important issues in Europe, yet not enough is known about the lives of migrants. This book draws on several years of ethnographic research with African migrants in Ireland, many of whom are former asylum seekers. Against the widespread assumptions that integration has been handled well in Ireland and that racism is not a major problem, this book shows that migrants are themselves shaping integration in their everyday lives in the face of enormous challenges.

Fiona Murphy is Research Fellow at Queen's University Belfast

Mark Maguire is Lecturer in Anthropology at National University of Ireland, Maynooth

ebook available | June 2015 | 234x156mm | 172pp

5 black & white illustrations

pb 978-0-7190-9742-3 | £15.99

An ethnography of English football fans

Cans, cops and carnivals

Series: *New Ethnographies*

Geoff Pearson

This book is an ethnographic account of English football fans, based upon sixteen years' participant observation.

The author identifies a distinct sub-culture of supporter – the 'carnival fan' – who dominated the travelling support of the three teams observed – Manchester United, Blackpool and the England national team. This accessible account follows these groups at home and abroad, describing their interpretations, motivations and behaviour and challenging a number of the myths about 'hooliganism' and crowd control.

The text will be of value to anyone studying, researching or interested in ethnographic modes of enquiry or the behaviour of football fans. In particular it will be of value to anyone involved in the academic disciplines of policing, criminal justice, sociology, criminology, sports studies and research methods. It also makes recommendations for the management of football crowds that will be of use to practitioners involved in policing, crowd control and event management.

Geoff Pearson is a Senior Lecturer in Criminal Law at the University of Manchester

2014 | 234x156mm | 228pp

pb 978-0-7190-9540-5 | £14.99

NEW IN PAPERBACK

Chagos Islanders in Mauritius and the UK

Forced displacement and onward migration

Series: *New Ethnographies*

Laura Jeffery

The Chagos islanders were forcibly uprooted from the Chagos Archipelago in the Indian Ocean between 1965 and 1973. This is the first book to compare the experiences of displaced Chagos islanders in Mauritius with the experiences of those Chagossians who have moved to the UK since 2002. It thus provides a unique ethnographic comparative study of forced displacement and onward migration within the living memory of one community.

Based on in-depth ethnographic fieldwork in Mauritius and Crawley (West Sussex), the six chapters explore Chagossians' challenging lives in Mauritius, the mobilisation of the community, reformulations of the homeland, the politics of culture in exile, onward migration to Crawley, and attempts to make a home in successive locations. Jeffery illuminates how displaced people romanticise their homeland through an exploration of changing representations of the Chagos Archipelago in song lyrics. Offering further ethnographic insights into the politics of culture, she shows how Chagossians in exile engage with contrasting conceptions of culture ranging from expectations of continuity and authenticity to enactments of change, loss and revival.

Laura Jeffery is Lecturer in the Department of Social Anthropology at the University of Edinburgh.

ebook available | May 2016 | 234x156mm | 224pp

pb 978-1-7849-9382-5 | £17.99

International seafarers and transnationalism in the twenty-first century

Series: *New Ethnographies*

Helen Sampson

Winner, 2014 BBC Radio 4's Thinking Allowed inaugural award for ethnography, in association with the British Sociological Association

This ethnographic account of seafarers considers issues of transnationalism in the twenty-first century and discusses the detailed life experiences of migrant workers in this context. It argues for a consideration of the social space available to transnational migrant workers and suggests that the transnational experiences of migrants may be more likely to involve exclusion and alienation than an expansion of social space as a result of bi-location in more than one community.

Based upon original qualitative research in three different settings, the book draws upon voyages undertaken by the author on five different working cargo ships. It describes the situation of seafarers from Cape Verde and Ghana searching for work in northern Germany and considers the perspectives of women married to Indian seafarers resident in Goa and Mumbai.

Professor Helen Sampson is the Director of the Seafarers International Research Centre based within the Cardiff School of Social Sciences at Cardiff University

234x156mm | 2014 | 196pp | 15 black & white illustrations, 2 illustrations

pb 978-0-7190-9553-5 | £15.99

Beyond text? **NEW**

Critical practices and sensory anthropology

Edited by Rupert Cox, Andrew Irving, Christopher Wright

Beyond text? Critical practices and sensory anthropology is about the relationship between anthropological understandings of the world, sensory perception and aesthetic practices. The volume brings together leading figures in anthropology, visual and sound studies to explore how knowledge, sensation and embodied experiences can be researched and represented by combining different visual, aural and textual forms which it demonstrates through an accompanying DVD.

The book and DVD make an argument for a necessary, critical development in anthropological ways of knowing that take place not merely at the level of theory and representation but also through innovative fieldwork methods and media practices.

Rupert Cox is Senior Lecturer in Social Anthropology at the Granada Centre for Visual Anthropology at the University of Manchester

Chris Wright is Lecturer in Anthropology at Goldsmiths, University of London

Andrew Irving is Senior Lecturer in Social Anthropology and Director of the Granada Centre for Visual Anthropology at the University of Manchester

ebook available | May 2016 | 216x138mm | 256pp | 30 black & white illustrations

hb 978-0-7190-8505-5 | £75.00

Alternative countrysides

Anthropological approaches to rural Western Europe today

Edited by Jeremy MacClancy

A fresh anthropological look at a central but neglected topic: the profound changes in rural life throughout Western Europe today. As locals leave for jobs in cities they are replaced by neo-hippies, lifestyle-seekers, eco-activists, and labour migrants from beyond the EU.

With detailed ethnographic examples, contributors analyse new modes of living rurally and emerging forms of social organisation. As incomers' dreams come up against residents' realities, they detail the clashes and the cooperations between old and new residents. They make us rethink the rural/urban divide, investigate regionalists' politicisation of rural life and heritage, and reveal how locals use EU monies to prop up or challenge existing hierarchies. They expose the consequences of and reactions to grand EU-restructuring policies, which at times threaten to turn the countryside into a manicured playground for escapee urbanites.

Jeremy MacClancy is Professor of Anthropology at Oxford Brookes University

ebook available | July 2015 | 234x156mm | 184pp

hb 978-0-7190-9684-6 | £75.00

Contemporary Anarchist Studies

Contemporary Anarchist Studies promotes the study of anarchism as a framework for understanding and acting on the most pressing problems of our times. The series publishes cutting-edge, socially engaged scholarship from around the world – bridging theory and practice, academic rigor and the insights of contemporary activism.

'Contemporary Anarchist Studies positions anarchism squarely in the mainstream of political research and methodology. Rather than treating it as an "anti-politics" approach to political ideas and ideologies, it integrates anarchism into many of the central concerns of political theory, casting a fresh and critical look on the discipline as a whole. Employing perspectives from philosophy, ideology and history, this ambitious and important series offers rich pickings to scholars and students alike.' Professor Michael Freeden, Oxford University and the University of Nottingham, Founding Editor of the *Journal of Political Ideologies*, recipient of the Isaiah Berlin Prize of the UK Political Studies Association for lifetime contribution to political studies, and author of *The Political Theory of Political Thinking: The Anatomy of a Practice* (2013)

Series editors: Laurence Davis, Uri Gordon, Nathan Jun and Alex Prichard

The autonomous life? **NEW**

Paradoxes of hierarchy and authority in the squatters movement in Amsterdam

Nazima Kadir

'This is far and away the best ethnography of a squatters movement, or really any European anti-authoritarian movement, I have yet to come across. Nazima Kadir's bold interrogation of the concept of 'autonomy' alone is well worth the ticket. But the book is much more. Combining vivid and sensitive ethnography with a willingness to ask challenging and fundamental questions about contemporary anti-authoritarian ideas, this book does everything good anthropology - the best anthropology - should do. I hope it provides a model for the ethnography of social movements in the future.' David Graeber, Professor at the London School of Economics, activist and author of *Debt: The First 5,000 Years* (2011) and *The Democracy Project* (2014)

The autonomous life? is an ethnographic study of the internal dynamics of a subcultural community that defines itself as a social movement. This study concerns itself with the ideological and practical paradoxes at work within the micro-social dynamics of the backstage, an area that has so far been neglected in social movement studies.

The central question is how hierarchy and authority function in a social movement subculture that disavows such concepts. The squatters' movement, which defines itself primarily as anti-hierarchical and anti-authoritarian, is profoundly structured by the unresolved and perpetual contradiction between both public disavowal and simultaneous maintenance of hierarchy and authority within the movement. This study analyses how this contradiction is then reproduced in different micro-social interactions, examining the methods by which people negotiate minute details of their daily lives as squatter activists in the face of a fun house mirror of ideological expectations reflecting values from within the squatter community, that, in turn, often refract mainstream, middle-class norms.

Nazima Kadir is an Urban Anthropologist based in London. Prior to squatting houses in Amsterdam, she received awards from the Fulbright program and the National Science Foundation

ebook available | June 2016 | 234x156mm | 232pp

hb 978-1-7849-9410-5 | £65.00

pb 978-1-7849-9411-2 | £19.99

Human Remains and Violence

Human remains and violence aims to question the social legacy of mass violence by studying how different societies have coped with the dead bodies resulting from war, genocide and state sponsored brutality. However, rather paradoxically, given the large volume of work devoted to the body on the one hand, and to mass violence on the other, the question of the body in the context of mass violence remains a largely unexplored area and even an academic blind spot. Interdisciplinary in nature, Human remains and violence intends to enlighten how various social and cultural treatments of the dead body simultaneously challenge common representations, legal practices and morality. This series aims to provide proper intellectual and theoretical tools for a better understanding of mass violence's aftermaths in today's societies.

Series editors: Jean-Marc Dreyfus and Élisabeth Anstett

NEW IN PAPERBACK

Governing the dead

Sovereignty and the politics of dead bodies

Series: *Human Remains and Violence*

Finn Stepputat

In most of the world, the transition from life to death is a time of intense presence of states and other forms of authority. Focusing on the relationship between bodies and sovereignty, *Governing the dead* explores how, by whom and with what effects dead bodies are governed in conflict and non-conflict contexts across the world, including an analysis of the struggles over 'proper burials'; the repatriation of dead migrants; abandoned cemeteries; exhumations; 'femicide'; the protection of dead drug-lords; and the disappeared dead. Mapping theoretical and empirical terrains, this volume suggests that the management of dead bodies is related to the constitution and membership of states and non-state entities that claim autonomy and impunity.

This volume is a significant contribution to studies of death, power and politics. It will be useful at both undergraduate and postgraduate levels in anthropology, sociology, law, criminology, political science, International Relations, genocide studies, history, cultural studies and philosophy.

Finn Stepputat is a Senior Researcher in Peace, Risk and Violence at the Danish Institute for International Studies (DIIS)

ebook available | August 2016 | 216x138mm | 256pp | 3 tables, 5 black & white illustrations

pb 978-1-7849-9380-1 | £17.99

Human remains and identification

Mass violence, genocide, and the 'forensic turn'

Series: *Human Remains and Violence*

Edited by Élisabeth Anstett, Jean-Marc Dreyfus

Human remains and identification presents a pioneering investigation into the practices and methodologies used in the search for and exhumation of dead bodies resulting from mass violence. Previously absent from forensic debate, social scientists and historians here confront historical and contemporary exhumations with the application of social context to create an innovative and interdisciplinary dialogue, enlightening the political, social and legal aspects of mass crime and its aftermaths.

Through a ground-breaking selection of international case studies, *Human remains and identification* argues that the emergence of new technologies to facilitate the identification of dead bodies has led to a "forensic turn", normalising exhumations as a method of dealing with human remains en masse. However, are these exhumations always made for legitimate reasons?

Élisabeth Anstett is a Researcher in Social Anthropology at the Centre National de la Recherche Scientifique, France, and a Director of the Corpses of Mass Violence and Genocide Programme funded by the European Research Council

Jean-Marc Dreyfus is Reader in Holocaust Studies at the University of Manchester, and a Director of the Corpses of Mass Violence and Genocide Programme funded by the European Research Council

ebook available | July 2015 | 216x138mm | 264pp | 10 black & white illustrations

hb 978-0-7190-9756-0 | £70.00

Changing gender roles and attitudes to family formation in Ireland **NEW**

Series: *Irish Society*

Margret Fine-Davis

The last several decades have witnessed major changes in gender roles and family patterns, as well as a falling birth rate in Ireland and the rest of Europe. While the traditional family is now being replaced in many cases by new family forms, we do not know the reasons why people are making the choices they are and whether or not these choices are leading to greater well-being. While demographic research has attempted to explain the new trends in family formation and fertility, there has been little research on people's attitudes to family formation and having children. This book presents the results of the first major study to examine people's attitudes to family formation and childbearing in Ireland. Based on a nationwide representative sample of 1,404 men and women in the childbearing age group, the study was carried out against a backdrop of changing gender role attitudes and behaviour as well as significant demographic change.

Margret Fine-Davis is Emeritus Senior Research Fellow in the Department of Sociology, School of Social Sciences & Philosophy and Director of the Social Attitude and Policy Research Group at Trinity College Dublin,

ebook available | July 2016 | 234x156mm | 232pp | 38 black & white illustrations, 34 tables

hb 978-0-7190-9696-9 | £70.00

NEW IN PAPERBACK

Spacing Ireland

Place, society and culture in a post-boom era

Caroline Crowley, Denis Linehan

In light of the innumerable interventions that characterise the transformation of Ireland over the last two decades, *Spacing Ireland: Place, society and culture in a post-boom era* explores questions of 'space' and 'place' to understand the nature of major social, cultural and economic change in contemporary Ireland.

The authors explore the intersections between everyday life and global exchanges through the contexts of the 'stuff' of contemporary everyday encounters: food, housing, leisure, migration, music, shopping, travel and work. These are the multiple layers of space we now inhabit. Ireland is a turbulent place. It is fruitful to consider the contemporary geographies of the island through the various forms where change is expressed. The wide range of topics addressed in the collection and the plurality of spaces they represent make the book appealing not only to students and academics, but to anyone who follows social, cultural and economic developments in Ireland.

Caroline Crowley is a Research Associate with the Institute for Social Sciences in the 21st Century (ISS21) at University College Cork

Denis Linehan is Lecturer in human geography at University College Cork

July 2016 | 234x156mm | 208pp | 14 black & white illustrations, 3 tables

pb 978-1-7849-9381-8 | £17.99

Photography and social movements

From the globalisation of the movement (1968) to the movement against globalisation (2001)

Antigoni Memou

Now available for the first time in paperback, *Photography and social movements* is the first thorough study of photography's interrelationship with social movements. Focusing on photographic production and dissemination during the student and worker uprising in Paris in May 1968, the Zapatista rebellion, and the anti-capitalist protests in Genoa in 2001, the book argues that at times of political uprisings, photographic documentations, often contradictory, strive to prevail in the public domain, extending the political or economic struggle to a representational level. Photography plays a central role in this representational conflict, by either reproducing or challenging stereotypical narratives of protest. This groundbreaking interdisciplinary analysis of a wide range of practices - amateur and professional - and of previously unpublished archival material will add considerably to students', researchers' and scholars' knowledge of both the visual imagery of political movements and the developing history of photographic representation.

Antigoni Memou is Lecturer in Art History at the University of East London

September 2015 | 234x156mm | 176pp | 20 black & white illustrations, 13 colour illustrations

pb 978-0-7190-9999-1 | £18.99

The sociology of unemployment

Edited by Tom Boland, Ray Griffin

The sociology of unemployment is an analysis of the experience and governance of unemployment. By considering unemployment as more than just the absence of work; the book explores unemployment as a distinctive experience created by the welfare state.

Each chapter explores an aspect of the experience or governance of unemployment; beginning with how people talk about their experience of being unemployed individually and collectively, to the places of unemployment, and on to the processes, policies and forms of the social welfare system. Clear explanations of classic theories are explored and extended, all against the backdrop of new primary research. Chapter by chapter, *The sociology of unemployment* challenges the 'deprivation theory of unemployment' which dominates sociology, psychology and social policy, by focusing on how governmental power forms the experience of unemployment. As a result, the book is both an introductory text on the sociology of unemployment and a fresh, critical perspective.

Tom Boland is Lecturer in Sociology at Waterford Institute of Technology

Ray Griffin is Lecturer in Strategy at Waterford Institute of Technology

ebook available | July 2015 | 234x156mm | 272pp | 16 black & white illustrations

hb 978-0-7190-9790-4 | £75.00

pb 978-0-7190-9791-1 | £17.99

Unfolding Irish landscapes **NEW**

Tim Robinson, culture and environment

Edited by Derek Gladwin, Christine Cusick

Foreword by Robert MacFarlane

An unprecedented compilation of critical and creative essays and visual texts from leading international scholars, *Unfolding Irish landscapes* presents cross-disciplinary studies of the prose, cartography, visual art and cultural legacy of the award-winning work of cartographer and writer Tim Robinson. This book explores the process in which Robinson has addressed the historical and geographical tensions that suffuse the landscapes of Ireland. Robinson's distinctive methods of map-making and topographical writing capture the geographical and cultural consciousness of not only Ireland, but also of the entire North Atlantic archipelago. Through both topographic prose and cartography Robinson undertakes one of the greatest explorations of the Irish landscape by a single person in recent history, paralleling, if not surpassing, Robert Lloyd Praeger's extensive catalogue of writings and natural histories of western Ireland.

Derek Gladwin is SSHRC Postdoctoral Research Fellow at the University of British Columbia

Christine Cusick is an Associate Professor of English at Seton Hill University

ebook available | January 2016 | 234x156mm | 304pp | 30 black & white illustrations

hb 978-1-7849-9278-1 | £75.00

pb 978-0-7190-9947-2 | £19.99

E. P. Thompson and English radicalism

Edited by Roger Fieldhouse,
Richard Taylor

E. P. Thompson and English radicalism celebrates the fiftieth anniversary of *The Making of the English Working Class*, one of the most influential history books of the last fifty years, and gathers together a selection of leading authors from a diverse range of disciplines to critically review not only this pivotal work, but the wide range of his career, including his experience as an adult educator, writer, poet and critic. His involvement in the early New Left, his political theories, his socialist humanism and his concept of class are all interrogated fully. Thompson was also a notable and passionate political polemicist, peace campaigner and activist who saw all his public activity as complementary parts of a unified whole, and this collection aims to bring his ideas to the attention of a new generation of students, scholars and activists.

Roger Fieldhouse is Emeritus Professor at the University of Exeter

Richard Taylor is Emeritus Professorial Fellow at Wolfson College, University of Cambridge

ebook available | June 2015 | 216x138mm | 272pp

pb 978-0-7190-9748-5 | £19.99

Young lives on the Left

Sixties activism and the liberation of the self

Celia Hughes

This book examines the coming of age experiences of young men and women who became active in radical Left circles in 1960s England. Based on a rich collection of oral history interviews, the book follows in depth the stories of approximately twenty individuals to offer a unique perspective of what it meant to be young and on the Left in the post-war landscape. The book will be essential reading for researchers of twentieth-century British social, cultural and political history. However, it will be of interest to a general readership interested in the social protest movements of the long 1960s.

Celia Hughes is Assistant Professor of Social and Cultural British History at the University of Copenhagen

ebook available | March 2015 | 234x156mm | 320pp

hb 978-0-7190-9194-0 | £70.00

We shall not be moved **NEW**

How Liverpool's working class fought redundancies, closures and cuts in the age of Thatcher

Brian Marren

The city of Liverpool had frequently been prone to industrial unrest for most of its recent history, but it was the dawn of Thatcher and the sanctioning of neoliberal economic strategies which made Liverpool a nucleus of resistance against the encroaching tide of right-wing politics and sweeping de-industrialisation. This critique explores six case studies which will illustrate how elements of a highly politicised local working-class fought against the rapid rise in forced redundancies and industrial closures. Some of their responses included strikes, factory occupations, the organisation and politicisation of the unemployed, consent to radical left-wing municipal politics, as well as tacit endorsement a period of violent civil unrest. This critique concludes that in the range, intensity and use of innovative tactics deployed during these conflicts, Liverpool was distinctive.

Brian Marren is an independent researcher specialising in the social and labour history of Contemporary Britain

ebook available | January 2016 | 234x156mm | 272pp

17 black & white illustrations

hb 978-0-7190-9576-4 | £75.00

Crisis? What crisis?

The Callaghan government and the British 'winter of discontent'

John Shepherd

Over thirty years later, the 'winter of discontent' of 1978-79 still resonates in British politics. On 22 January 1979, 1.5 million workers were on strike and industrial unrest swept Britain in an Arctic winter. Militant shop stewards blocked medical supplies to hospitals, mountains of rubbish remained uncollected, striking road hauliers threatened to bring the country to a standstill. Even the dead were left unburied. Within weeks, the beleaguered Callaghan Labour government fell from power. In the 1979 general election, Margaret Thatcher became Prime Minister, beginning eighteen years of unbroken Conservative rule.

Based on a wide range of newly available historical sources and key interviews, this full-length account, now available in paperback, breaks new ground, analysing the origins, character and impact of a turbulent period of industrial unrest.

John Shepherd is Professor of Modern British History at the University of Huddersfield

September 2015 | 234x156mm | 240pp | 6 black & white illustrations

pb 978-1-7849-9115-9 | £17.99

The Great Labour Unrest **NEW**

Rank-and-file movements and political change in the Durham coalfield

Lewis H. Mates

The Great Labour Unrest examines the struggle between liberals, socialists and revolutionary syndicalists for control of Britain's best established district miners' union. Drawing widely on a vast and rich body of primary sources, this study reveals the debates that grassroots activists had during the fascinating and turbulent 'Great Labour Unrest' period. It charts the contexts in which the socialists challenged the union's Liberal leaders from the late 1890s and considers the complex strikes in 1910 against the implementation of the Liberal government's miners' eight-hour day. It analyses the emergence and development of a mass rank-and-file movement in the coalfield based around demands for a miners' minimum wage and, when this principle was won in March 1912, for an improved minimum wage. This book is of interest to academics, advanced students and lay people interested in political, social and economic history, political thought, economics, and industrial relations.

Lewis H. Mates is Tutor in Politics at Durham University

ebook available | February 2016 | 234x156mm | 328pp

hb 978-0-7190-9068-4 | £75.00

NEW IN PAPERBACK

Debating nationhood and government in Britain, 1885-1939

Perspectives from the 'four nations'

Series: *Devolution*

Edited by Duncan Tanner, Chris Williams, Andrew Edwards, W.P. Griffith

This book is the first in-depth study of the debates over devolution in the four nations of the UK in the period up to 1939. It explores divergent trends and attitudes towards the principle of devolution at both local and national (UK) levels, explains the limitations of devolution as a political ideal and the inherent contradictions in the debates over devolution which were unresolvable in the period under study.

The book also investigates the role of national - and Imperial - identities in the debates over devolution, highlighting the continuing value and importance of 'Britishness' and British identity as vital factors in moulding popular opinion and support for established systems of governance. In so doing, the book offers fresh perspectives on the development of nationalisms in the 'Celtic fringe' during this period and demonstrates the problems and limitations of such identities as ways of mobilizing political opposition.

Duncan Tanner is Professor of History at University of Wales, Bangor, and Director of the Welsh Institute for Social and Cultural Affairs

Chris Williams is Professor of History and Head of the School of History, Archaeology and Religion at Cardiff University

Andrew Edwards is Senior Lecturer in History and Dean of Arts and Humanities at Bangor University

W. P. Griffith is Senior Lecturer in Welsh History at University of Wales, Bangor

May 2016 | 234x156mm | 288pp

pb 978-0-7190-7167-6 | £17.99

NEW IN PAPERBACK

Defectors and the Liberal Party 1910-2010

A study of inter-party relationships

Alun Wyburn-Powell

This book is the first analysis of political defections over a long time span. It investigates all the Liberal/Liberal Democrat MPs and former MPs who defected from the party between the elections of December 1910 and May 2010 - around one sixth of all those elected - as well as the smaller number of inward defectors. Each of the 122 defections was an expert judgment on the state of the party at a specific date. The research investigates the timing and reasons for all the defections and reveals long-term trends and underlying causes and apportion responsibility between leaders for them. The author finds some significant differences which distinguished defectors from loyalists and draws wider conclusions about the underlying factors which lead MPs to defect.

This book will be of interest to students and lecturers of British politics and anyone interested in the relationship between British political parties in the last century.

Alun Wyburn-Powell is Lecturer at the School of Historical Studies at the University of Leicester and at the Department of Journalism at City University, London

April 2016 | 234x156mm | 208pp | 24 tables, 3 black & white illustrations

pb 978-1-7849-9397-9 | £17.99

Crossing the floor

Reg Prentice and the crisis of British social democracy

Geoff Horn

Reg Prentice remains the most high-profile politician to cross the floor of the House of Commons in the post-war period. His defection reflected an important 'sea change' in British politics; the end of the post-war consensus and the beginnings of the Thatcher era.

This book examines the key events surrounding Prentice's transition from a front-line Labour politician to a Conservative minister in the first Thatcher government. It focuses on the shifting political climate in Britain during the 1970s, as the post-war settlement came under pressure from adverse economic conditions, militant trade unionism and an assertive New Left.

Geoff Horn teaches Politics at Newcastle University

December 2015 | 234x156mm | 256pp

pb 978-0-7190-9991-5 | £18.99

A matter of intelligence

MI5 and the surveillance of anti-Nazi refugees, 1933–50

Charmian Brinson, Richard Dove

This is an unusual book, telling a story which has hitherto remained hidden from history: the surveillance by the British security service MI5 of anti-Nazi refugees who came to Britain fleeing political persecution in Germany and Austria. Based on the personal and organisational files that MI5 kept on political refugees during the 1930s and 1940s – which have only recently been released into the public domain – this study also fills a considerable gap in historical research. Telling a story of absorbing interest, which at times reads more like spy fiction, it is both a study of MI5 and of the political refugees themselves. The book will interest academics in the fields of history, politics, intelligence studies, Jewish studies, German studies and migration studies; but it is also accessible to the general reader interested in Britain before, during and after the Second World War.

Charmian Brinson is Emeritus Professor of German Studies at Imperial College, London

Richard Dove is Emeritus Professor of German, University of Greenwich

October 2015 | 234x156mm | 256pp

pb 978-0-7190-9980-9 | £18.99

Pre-school childcare in England, 1939–2010

Theory, practice and experience

Angela Davis

Pre-school childcare in England, 1939–2010 investigates how competing ideas about child development influenced the provision, practice and experience of childcare for the under fives since 1939. It explores how theories which developed during the war about the psychological harm caused by separating an infant from its mother influenced the organisation of childcare outside the family in light of the social, economic and demographic changes seen during the years that followed. Focusing on four different forms of childcare – day nurseries, nursery schools and classes, playgroups, and childminders – it considers how both individual families and wider society managed the care of young children in the context of dramatic increases in the employment of married women. Using a new body of oral history interviews specifically undertaken for the book, it also examines the experiences and effects of care on those involved and the current policy implications raised.

Angela Davis is Senior Research Fellow in History at the University of Warwick

ebook available | March 2015 | 216x138mm | 240pp

hb 978-0-7190-9065-3 | £65.00

Britain's Korean War

Cold War diplomacy, strategy and security 1950–53

Thomas Hennessey

Available in paperback for the first time, this book assesses the strains within the 'Special Relationship' between London and Washington and offers a new perspective on the limits and successes of British influence during the Korean War. The interaction between the main personalities on the British side – Attlee, Bevan, Morrison, Churchill and Eden – and their American counterparts – Truman, Acheson, Eisenhower and Dulles – are chronicled. By the end of the war the British were concerned that it was the Americans, rather than the Soviets, who were the greater threat to world peace. British fears concerning the Korean War were not limited to the diplomatic and military fronts these extended to the 'Manchurian Candidate' threat posed by returning prisoners of war who had been exposed to communist indoctrination. The book is essential reading for those interested in British and US foreign policy and military strategy during the Cold War.

Thomas Hennessey is Professor of Modern British and Irish History at Canterbury Christ Church University

ebook available | May 2015 | 234x156mm | 304pp

pb 978-0-7190-9738-6 | £21.99

Reassessing 1970s Britain

Edited by Lawrence Black, Hugh Pemberton, Pat Thane

Available in paperback for the first time, this book examines a decade of extraordinary ferment in ideas, and the battles about those ideas out of which emerged the Britain of the late-twentieth century.

In addressing the ideational contours of the decade, Reassessing 1970s Britain takes an innovative approach. It assembles a group of actors who were influential in generating and disseminating new ideas in the 1970s to reflect on key texts and arguments in which they were closely involved during that decade, and debate them with contemporary historians. It ranges over a wide field, encompassing politics, economics, women's liberation and popular culture. It also engages with the ways in which such ideas were disseminated to a wider audience.

Reassessing 1970s Britain will be of interest to lecturers and students in a wide range of disciplines: modern British history, economic history, cultural history, social history, politics, gender studies and cultural studies.

Lawrence Black is Reader in History at Durham University

Hugh Pemberton is Reader in Contemporary British History at the University of Bristol

Pat Thane is Research Professor at King's College, London and a Fellow of the British Academy

January 2015 | 234x156mm | 288pp

4 black & white illustrations, 4 tables

pb 978-0-7190-9979-3 | £17.99

Scientific governance in Britain, 1914-79 **NEW**

Edited by Charlotte Sleight,
Don Leggett

Scientific governance in Britain, 1914-79 examines the connected histories of how science was governed, and used in governance, in twentieth-century Britain. During the middle portion of that century, British science grew dramatically in scale, reach and value. These changes were due in no small part to the two world wars and their associated effects, notably post-war reconstruction and the on-going Cold War. As the century went on, there were more scientists - requiring more money to fund their research - occupying ever more niches in industry, academia, military and civil institutions. Combining the latest research on twentieth-century British science with insightful discussion of what it meant to govern - and govern with - science, this volume provides both an invaluable introduction to science in twentieth-century Britain for students and a fresh thematic focus on science and government for researchers interested in the histories of science and governance.

Don Leggett is Assistant Professor in the History of Science and Technology at Nazarbayev University, Kazakhstan

Charlotte Sleight is Reader in History of Science at the University of Kent

ebook available | August 2016 | 216x138mm | 320pp

hb 978-0-7190-9098-1 | £75.00

The British Labour Party and twentieth-century Ireland

The cause of Ireland, the cause of Labour

Edited by Laurence Marley

At the beginning of the twentieth century, the British Labour Party was broadly supportive of Irish home rule. However, from the end of the First World War, Labour anticipated a place in government, and as a modern, maturing party in British politics, it developed a more calculated set of responses towards Ireland. With contributions from a range of distinguished Irish and British scholars, this collection of essays provides the first full treatment of the historical relationship between the Labour Party and Ireland in the last century, from Keir Hardie to Tony Blair. By widening the lens on Labour's responses to the 'Irish question' over an entire century, it offers an original perspective on longer-term dispositions in Labour mentalities towards Ireland and on the relationship between 'these islands'. It will prove essential reading for those with an interest in modern Irish and British history, Anglo-Irish relations, and the current Northern Ireland peace process.

Laurence Marley is Lecturer in Modern Irish and British History at the National University of Ireland, Galway

ebook available | December 2015 | 234x156mm | 272pp

hb 978-0-7190-9601-3 | £75.00

NEW IN PAPERBACK

History, heritage and tradition in contemporary British politics

Past politics and present histories

Emily Robinson

History, heritage and tradition in contemporary British politics explores the use of the past in modern British politics. It examines party political perspectives on British history and the historical process and also looks at the ways in which memory is instituted within the parties in practice, through archives, written histories and commemorations. It focuses in particular on a number of explicit negotiations over historical narratives: the creation of the National Curriculum for History, Conservative attempts to re-assess their historical role in 1997, the assertion of a 'lost' social democratic tradition by the SDP and New Labour and the collapse of the Communist Party of Great Britain's narrative memory in 1988-91.

This book shows how history, heritage and tradition are used to present parliamentary politics as intrinsically 'historic' and suggests that the disappearance of active political pasts leaves contemporary politicians unable to speak of radically different futures.

Emily Robinson is an Advance Research Fellow in the School of Politics and International Relations at the University of Nottingham.

May 2016 | 234x156mm | 208pp

pb 978-1-7849-9384-9 | £17.99

The art of the possible

Politics and governance in modern British history, 1885-1997: Essays in memory of Duncan Tanner

Edited by Chris Williams, Andrew Edwards

This volume explores some of the major transitions, opportunities and false dawns of modern British political history. It engages with the scholarly legacy of Professor Duncan Tanner (1958-2010) whose work was focused on the political process and on politics in government. Chronologically its span runs from the first general election to be conducted under the terms of the Third Reform Act through to the 1997 referenda in favour of devolved assemblies in Scotland and Wales. This was the period in which British politicians most obviously addressed a mass, British-wide electorate, seeking national approval for policies and programmes to be enacted on a UK-wide basis. Aimed at scholars and students of modern British history this volume will also interest the general reader who wishes to get to grips with some of the latest thinking about British politics.

Chris Williams is Professor of History and Head of the School of History, Archaeology and Religion at Cardiff University

Andrew Edwards is Senior Lecturer in History and Dean of Arts and Humanities at Bangor University

ebook available | July 2015 | 234x156mm | 272pp

16 black & white illustrations, 1 table

hb 978-0-7190-9071-4 | £75.00

Training minds for the war of ideas

Ashridge College, the Conservative Party and the cultural politics of Britain, 1929–54

Clarisse Berthezène

This book examines attempts by the Conservative party in the interwar years to capture the 'brains' of the new electorate and create a counter-culture to what they saw as the intellectual hegemony of the Left.

It tells the fascinating story of the Bonar Law Memorial College, Ashridge, founded in 1929 as a 'College of citizenship' to provide political education through both teaching and publications. The College aimed at creating 'Conservative Fabians' who were to publish and disseminate Conservative literature, which meant not only explicitly political works but literary, historical and cultural work that carried implicit Conservative messages.

This book modifies our understanding of the history of the Conservative party and popular Conservatism, but also more generally of the history of intellectual debate in Britain. It sheds new light on the history of the 'middlebrow' and how that category became a weapon for the Conservatives.

Clarisse Berthezène is Lecturer at the University of Paris Diderot

ebook available | July 2015 | 234x156mm | 214pp

hb 978-0-7190-8649-6 | £75.00

The ascent of globalisation **NEW**

Harry Blutstein

The ascent of globalisation tells the sweeping historical drama of the development of globalisation, from the Second World War to the present day.

The story is told through the richly detailed accounts of eighteen remarkable men and women, describing how these architects reshaped the modern world, for better or worse. Profiling their lives, ideas and struggles reveals fresh insights into the nature of globalisation.

The book also examines their legacies, shedding new light on many of the problems the world faces today: the global financial crisis, the political and economic malaise afflicting Europe, the numerous failures of the United Nations, the unchecked power of corporations and the inability of governments to cooperate on critical issues such as climate change.

Harry Blutstein is Adjunct Professor in the School of Global, Urban and Social Studies at RMIT University

ebook available | January 2016 | 234x156mm | 224pp

hb 978-1-7849-9289-7 | £70.00

pb 978-0-7190-9971-7 | £22.50

Might, right, prosperity and consent

Representative democracy and the international economy 1919–2001

Helen Thompson

This book offers an original analysis of the problem of the authority of the state in democracies. Unlike many discussions of democracy that treat authority as a problem primarily of domestic politics or normative values, this book puts the international economy at the centre of the analysis.

This volume shows how changes in the international economy from the inter-war years to the end of the twentieth century impacted upon the success and failures of democracy. It makes the argument by considering a range of different cases, and it traces the success and failure of democracies over the past century. It includes detailed studies of democracies in both developed and developing countries, and offers a comparative analysis of their fate.

Available in paperback for the first time, this title will appeal to all those interested in democracy, the future of the state and the impact of the international economy on domestic politics.

Helen Thompson is Senior Lecturer in the Department of Politics, University of Cambridge

ebook available | March 2015 | 234x156mm | 304pp

pb 978-0-7190-9729-4 | £21.99

The great forgetting

The past, present and future of Social Democracy and the Welfare State

Jack Lawrence Luzkow

Today the US and the UK are at a crossroads. Millions are out of work, millions (in the US) are still deprived of health care, millions have lost their homes, and we are collectively more unequal than we have been since the 1920s. Both countries will

experience massive social upheavals if they don't reduce social inequality, invest massively in education and infrastructure, commit themselves to securing jobs for all who want them, change tax structures that coddle the 1 percent, rein in the anarchy of big banks by reregulating (or nationalising) them, and liberate the captive state from the financial institutions of Wall Street and the City of London.

Social inequality is neither inevitable, nor the result of globalisation. It is the outcome of social and economic policies embraced by the 1 percent. This can be reversed by more social democracy, not less, by recovering the state for the 99 percent.

Jack Lawrence Luzkow is Professor of History at Fontbonne University

ebook available | April 2015 | 234x156mm | 286pp

hb 978-0-7190-9638-9 | £75.00

pb 978-0-7190-9639-6 | £17.99

The American bomb in Britain **NEW**

US Air Forces' strategic presence, 1946–64

Ken Young

Drawing on more than a decade's research in archives on both sides of the Atlantic, hitherto unknown aspects of Cold War history are revealed. The book deals with the United States Air Force's (USAF) relations with their British hosts as well as tensions between the American commands, with the continuous struggle to develop and safeguard the expanding base network and with the losing battle to provide the deployed bomber forces with an adequate air defence.

This challenging analysis, based on massive archival sources, will provoke and stimulate Cold War historians and air power enthusiasts alike, and be read by those many veterans who served in the units of Strategic Air Command and the USAF in Europe, during that brief but dangerous period of nuclear history.

Ken Young is Professor of Public Policy at King's College, London

ebook available | July 2016 | 234x156mm | 288pp

hb 978-0-7190-8675-5 | £75.00

Images of Africa

Creation, negotiation and subversion

Edited by Julia Gallagher

Images of Africa challenges the widely-held idea that Africans are powerless in the creation of self-image. It explores the ways in which image creation is a process of negotiation entered into by a wide range of actors within and beyond the continent – in presidents' offices and party HQs, in newsrooms and rural authorities, in rebel militia bases and in artists' and writers' studies.

Its ten chapters, written by scholars working across the continent and a range of disciplines, develop innovative ways of thinking about how image is produced. They ask: who controls image, how is it manipulated, and what effects do the images created have, for political leaders and citizens, and for Africa's relationships with the wider world. The answers to these questions provide a compelling and distinctive approach to Africa's positioning in the world, establishing the dynamic, relational and sometimes subversive nature of image.

Julia Gallagher is lecturer in International Relations at Royal Holloway, University of London

ebook available | April 2015 | 234x156mm | 203pp

hb 978-0-7190-9146-9 | £75.00

Framing narratives of the Second World War and Occupation in France, 1939–2009

New readings

Series: Durham Modern Languages Series

Edited by Margaret Attack, Christopher Lloyd

The Second World War and the German Occupation remain a major focal point in French culture and society, with new and sometimes controversial titles published every year – Irène Némirovsky's *Suite française* and Jonathan Littell's *Les Bienveillantes*, both rapidly translated into English, offer just two examples of this significant phenomenon.

Gathering within one volume studies of genres, visual cultures, chronology, narrative theory, and a wealth of narratives in fiction and film, *Framing narratives of the Second World War and occupation in France 1939-2009* brings together an internationally distinguished group of contributors and offers an authoritative overview of criticism on war and occupation narratives in French, a redefinition of the canon of texts and films to be studied and a vibrant demonstration of the richness of the work in this area.

Now available in paperback, the book includes contributions by William Cloonan, Richard J Golsan, Leah Hewitt, Colin Nettelbeck and Gisèle Sapirou

Margaret Attack is Professor of French at the University of Leeds|Christopher Lloyd is Professor of French at Durham University

July 2015 | 216x138mm | 264pp

pb 978-0-7190-9749-2 | £19.99

The 1989 Revolutions in Central and Eastern Europe **NEW**

From Communism to Pluralism

Edited by Kevin McDermott, Matthew Stibbe

This important book reassesses a defining historical, political and ideological moment in contemporary history: the 1989 revolutions in Central and Eastern Europe. Adopting a multi-disciplinary approach, the authors reconsider such crucial themes as the broader historical significance of the 1989 events, the complex interaction between external and internal factors in the origins and outcomes of the revolutions, the impact of the 'Gorbachev phenomenon', the West and the end of the Cold War, the political and socio-economic determinants of the revolutionary processes in Poland, Hungary, the German Democratic Republic, Czechoslovakia, Romania and Bulgaria, and the competing academic, cultural and ideological perceptions of the year 1989 as communism gave way to post-communist pluralism in the 1990s and beyond. Concluding that the contentious term 'revolution' is indeed apt for the momentous developments in eastern Europe in 1989, this book will be essential reading for undergraduates, postgraduates and specialists alike.

Kevin McDermott is Senior Lecturer in Political History at Sheffield Hallam University

Matthew Stibbe is Professor of Modern European History at Sheffield Hallam University

ebook available | April 2016 | 234x156mm | 304pp

pb 978-0-7190-9998-4 | £18.99

NEW IN PAPERBACK

The African presence

Representations of Africa in the construction of Britishness

Graham Harrison

This book considers the ways that representations of Africa have contributed to the changing nature of British national identity. Using interviews, photo archives, media coverage, advertisements, and web material, the book focuses on major Africa campaigns: the abolition of slavery, anti-apartheid, 'Drop the Debt', and 'Make Poverty History'. Using a hybrid theoretical framework, the book argues that the representation of Africa has been mainly about imagining virtuous Britishness rather than generating detailed understandings of Africa. The book develops this argument through a historical review of 200 years of Africa campaigning. It also looks more closely at recent and contemporary campaigning, opening up new issues and possibilities for campaigning: the increasing use of consumer identities, electronic media, and aspects of globalisation. This book will be of interest to anyone interested in postcolonial politics, relations between Britain and Africa, and development studies.

Graham Harrison is Professor of Politics at the University of Sheffield

ebook available | May 2016 | 234x156mm | 240pp

pb 978-1-7849-9388-7 | £17.99

The age of internationalism and Belgium, 1880-1930

Peace, progress and prestige

Daniel Laqua

Belgium was a major hub for transnational movements. By taking this small and yet significant European country as a focal point, the book critically examines major issues in modern history, including nationalism, colonial expansion, debates on the nature of international relations and campaigns for political and social equality.

Now available in paperback, this study explores an age in which many groups and communities – from socialists to scientists – organised themselves across national borders. The timeframe covers the rise of international movements and associations before the First World War, the conflagration of 1914 and the emergence of new actors such as the League of Nations. The book acknowledges the changing framework for transnational activism, including its interplay with domestic politics and international institutions.

By tracing international movements and ideas, the book aims to reveal and explain the multifarious and sometimes contradictory nature of internationalism.

Daniel Laqua is Lecturer in Modern European History at Northumbria University in Newcastle upon Tyne

ebook available | May 2015 | 234x156mm | 264pp

pb 978-0-7190-9737-9 | £19.99

The ignorant bystander?

Britain and the Rwandan genocide of 1994

Dean J. White

The ignorant bystander: Britain and the Rwandan genocide uses a case study of Britain's response to the genocide to explore what factors motivate humanitarian intervention in overseas crises. The Rwandan genocide was one of the bloodiest events in the late twentieth century and the international community's response has stimulated a great deal of interest and debate ever since. In this study, Dean White provides the most thorough review of Britain's response to the crisis written to date. The research draws on previously unseen documents and interviews with ministers and senior diplomats, and examines issues such as how the decision to intervene was made by the British Government, how media coverage led to a significant misunderstanding of the crisis, and how Britain shaped debate at the UN Security Council. The book concludes by comparing the response to Rwanda, to Britain's response to the recent crises in Syria and Libya.

Dean White is an independent scholar, who read for his PhD at Northumbria University. In 2013 he won the British International History Group thesis prize

ebook available | March 2015 | 234x156mm | 188pp

hb 978-0-7190-9523-8 | £70.00

New Perspectives on the Right

The series publishes the best and most innovative titles on the politics of the right, drawn from the fields of sociology, history, cultural studies and political science and stimulate debate across disciplinary boundaries. It is not limited in historical coverage or geographical scope, but is united by its concern to critically interrogate and better understand the history, development, intellectual basis and impact of the Right. The series will act as a voice and forum for work by scholars engaging with the politics of the Right in new and imaginative ways.

Series editor: Richard Hayton

Conservative orators

From Baldwin to Cameron

Series: New Perspectives on the Right

Edited by Richard Hayton, Andrew S. Crines

How do leading Conservative politicians strive to communicate with and influence the electorate? Why have some been more effective than others in advancing their personal positions and ideological agendas? How do they seek to connect with their audience in different settings, such as the party conference, House of Commons, and through the media?

This book draws analytical inspiration from the Aristotelian modes of persuasion to shine new and insightful light upon the articulation of British conservatism, examining the oratory and rhetoric of twelve key figures from Conservative Party politics. Each chapter is written by an expert in the field and explores how its subject attempted to use oratory to advance their agenda within the party and beyond.

This is the first book to analyse Conservative Party politics in this way, and marks an important new departure in the analysis of British politics.

Richard Hayton is a Lecturer in Politics at the University of Leeds

Andrew S. Crines is a Research Fellow in Rhetoric and British Politics at the University of Leeds

ebook available | May 2015 | 234x156mm | 264pp

2 tables, 1 black & white illustration

hb 978-0-7190-9724-9 | £75.00

The right and the recession

Series: New Perspectives on the Right

Edward Ashbee

The right and the recession considers the ways in which conservative activists, groupings, parties and interests in the US and Britain responded to the financial crisis and the 'Great Recession' that followed in its wake. The book looks at the tensions and stresses between different ideas, interests and institutions and the ways in which they shaped the character of political outcomes. In Britain, these processes opened the way for leading Conservatives to redefine their commitment to fiscal retrenchment and austerity. Whereas public expenditure reductions had been portrayed as a necessary response to earlier overspending they were increasingly represented as a way of securing a permanently 'leaner' state. The book assesses the character of this shift in thinking as well as the viability of these efforts to shrink the state and the parallel attempts in the US to cut federal government spending through mechanisms such as the budget sequester.

Edward Ashbee is an Associate Professor in the Department of Business and Politics at Copenhagen Business School

ebook available | July 2015 | 234x156mm | 236pp | 2 tables

hb 978-0-7190-9082-0 | £70.00

The territorial Conservative Party **NEW**

Devolution and party change in Scotland and Wales

Series: New Perspectives on the Right

Alan Convery

How did the territorial Conservative Party adapt to devolution? This detailed analysis of the Scottish and Welsh Conservative Parties explains how they moved from campaigning against devolution to sitting in the Scottish Parliament and Welsh Assembly. Tracing the processes of party change in both parties this study explains why the Welsh Conservatives unexpectedly embraced devolution while the Scottish Conservatives took much longer to accept that Westminster was no longer the priority.

This book will be of interest to students of British, Scottish and Welsh politics and anyone who is interested in the Conservative Party. It also speaks to wider debates about the nature of devolution, party change and multi-level governance.

Alan Convery is Lecturer in Politics at the University of Edinburgh

ebook available | July 2016 | 234x156mm | 160pp

hb 978-1-7849-9131-9 | £70.00

NEW IN PAPERBACK

Reconstructing Conservatism?

The Conservative party in opposition, 1997–2010

Series: *New Perspectives on the Right*

Richard Hayton

Why did it take the Conservative Party so long to recover power? After the landslide defeat in 1997, why was it so slow to adapt, reposition itself and rebuild its support? How did the party leadership seek to reconstruct Conservatism and modernise its electoral appeal?

Of vital interest to anyone interested in British politics, this highly readable book addresses these questions through a contextualised assessment of Conservative Party politics between 1997 and 2010. It traces debates over strategy amongst the party elite and scrutinises the actions of the leadership. It also considers four particular dilemmas for contemporary Conservatism: European integration; national identity and the 'English Question'; social liberalism versus social authoritarianism; and the problems posed by a neo-liberal political economy. The book argues that the ideological legacy of Thatcherism played a central role in framing and shaping these intraparty debates, and that an appreciation of this is vital for explaining the nature and limits of the Conservatives' renewal under Cameron.

Richard Hayton is Senior Lecturer in Politics at the University of Leeds

July 2016 | 234x156mm | 192pp

5 black & white illustrations, 5 tables

pb 978-1-7849-9389-4 | £17.99

NEW IN PAPERBACK

From entertainment to citizenship

Politics and popular culture

John Street, Sanna Inthorn, Martin Scott

From entertainment to citizenship reveals how the young use shows like X-factor to comment on how power ought to be used, and how they respond to those pop stars – like Bono and Bob Geldof – who claim to represent them. It explores how young people connect the pleasures of popular culture to the world at large. For them, popular culture is not simply a matter of escapism and entertainment, but of engagement too.

The place of popular culture in politics, and its contribution to democratic life, has too often been misrepresented or misunderstood. This book provides the evidence and analysis that will help correct this misperception. It documents the voices of young people as they talk about popular culture (what they love as well as what they dislike), and as they reveal their thoughts about the world they inhabit.

John Street is Professor of Politics in the School of Political, Social and International Studies at the University of East Anglia

Sanna Inthorn is Senior Lecturer in Society, Culture and Media in the School of Political, Social and International Studies at the University of East Anglia

Martin Scott is Lecturer in Media and International Development in the School of International Development at the University of East Anglia

ebook available | June 2016 | 234x156mm | 176pp

pb 978-1-7849-9395-5 | £17.99

Foreigners, minorities and integration **NEW**

The Muslim immigrant experience in Britain and Germany

Sarah Hackett

Now available in paperback for the first time, this book explores the arrival and development of Muslim immigrant communities in Britain and Germany during the post-1945 period through the case studies of Newcastle upon Tyne and Bremen. It traces Newcastle's South Asian Muslims and Bremen's Turkish Muslims from their initial settlement through to the end of the twentieth century, and investigates their behaviour and performance in the areas of employment, housing and education. At a time when Islam is sometimes seen as a barrier to integration and harmony in Europe, this study demonstrates that this need not be the case. In what is the first comparison of Muslim ethnic minorities in Britain and Germany at a local level, this book reveals that instances of integration have been frequent. It is essential reading for both academics and students with an interest in migration studies, modern Britain and Germany, and the place of Islam in contemporary Europe.

Sarah Hackett is Senior Lecturer in Modern European History at Bath Spa University

ebook available | January 2016 | 234x156mm | 298pp | 13 tables

pb 978-1-7849-9281-1 | £17.99

In defence of councillors

Colin Copus

In defence of councillors is an unashamed defence of local representative democracy and of those elected to serve as councillors from the often ill-informed, ill-judged and inaccurate criticism made by the media, government and public, of councillors' personal, political and professional roles.

By using qualitative research from a number of related projects, the book examines the roles, functions and responsibilities of councillors and the expectations placed upon them by citizens, communities and government. It also examines the impact council membership has on other facets of the councillor's life. The book examines how councillors develop strategies to overcome the constraints and restrictions on their office so as to be able to govern their communities, balance their political and public life and democratise and hold to account a vast array of unelected bodies that spend public money and develop public policy without the electoral mandate and legitimacy held by our councillors.

Colin Copus is Professor of Local Politics and Director of the Local Governance Research Unit, in the Department of Politics and Public Policy at De Montfort University

ebook available | December 2015 | 234x156mm | 208pp

hb 978-0-7190-8832-2 | £70.00

Making the patient-consumer

Patient organisations and health consumerism in Britain

Alex Mold

Explores the development of patient-consumerism from the 1960s to 2010 in relation to seven key areas: patient autonomy, representation, complaint, rights, information, voice and choice.

Alex Mold is Senior Lecturer in History in the Centre for History in Public Health at the London School of Hygiene & Tropical Medicine

ebook available | July 2015 | 234x156mm | 238pp

hb 978-0-7190-9531-3 | £75.00

The Labour Party under Ed Miliband **NEW**

Trying but failing to renew social democracy

Eunice Goes

Was Miliband successful at turning the page on New Labour and at re-imagining social democracy for the post-global financial crisis era? This study maps the ideas - old and new - that were debated and adopted by the Labour Party under Miliband and shows how they were transformed into policy proposals and adapted to contemporary circumstances. It seeks to demonstrate that the Labour Party under Miliband tried but failed to renew social democracy. This failure is one of the several reasons why 'Milibandism' was so overwhelmingly rejected by voters at the 2015 general election.

Goes offers a thought-provoking perspective on how political parties develop their thinking and political blueprints that will appeal to scholars and students of British politics and ideologies and to anyone interested in contemporary debates about social democracy.

Eunice Goes is Associate Professor of Politics at Richmond University

ebook available | April 2016 | 234x156mm | 256pp

hb 978-0-7190-9070-7 | £70.00

pb 978-1-7849-9423-5 | £19.99

The regulation of standards in British public life **NEW**

Doing the right thing?

David Hine, Gillian Peele

One of the most profound changes in British public life over the last twenty years has been the increasing concern with probity and standards. Some of that concern has been the product of scandals such as the cash for questions affair and the expenses scandal; some of it reflects the erosion of trust in politicians and in traditional approaches to government and administration. The book analyses the way new machinery and new rules have been put in place in different parts of the public sector as a protection against corruption and conflict of interest and as a spur to raising standards. It provides the first full-length treatment of the evolving integrity agenda in the United Kingdom.

The book traces the impact of the Committee on Standards in Public Life which set out the Nolan principles in its first report in 1995 and examines how those principles have been applied in different sectors - Parliament, the executive, the civil service, local government and the devolved governments - and how they have been applied to the problems of party funding and lobbying. Finally, it assesses the changing level of support for the Committee's mission and the impact of its work both on the quality of public life itself and on public confidence.

David Hine is Official Tutorial Fellow in Politics at Christ Church, University of Oxford

Gillian Peele is Official Fellow and Tutor in Politics at Lady Margaret Hall, University of Oxford

ebook available | January 2016 | 234x156mm | 312pp

10 black & white illustrations, 20 tables

hb 978-0-7190-9713-3 | £75.00

pb 978-1-7849-9267-5 | £20.00

Lehman Brothers

A crisis of value

Oonagh McDonald

Using extensive documentary evidence and interviews with former Lehman employees, Oonagh McDonald reveals the decisions that led to Lehman's collapse, investigates why the government refused a bail-out and whether the implications of this refusal were fully understood. In clear and accessible language she demonstrates both the short and long term effects of Lehman's collapse.

Oonagh McDonald is an international financial regulatory expert. She was a member of the UK parliament for Thurrock in Essex (1976-87) and a member of the front-bench Treasury team from 1983-87. She is the author of several books, including *Fannie Mae and Freddie Mac: Turning the American Dream into a Nightmare* (2012). She was awarded the CBE in 1998, for services to financial regulation and business

ebook available | November 2015 | 234x156mm | 288pp

hb 978-1-7849-9340-5 | £20.00

pb 978-1-7849-9332-0 | £16.99

Key Studies in Diplomacy

The volumes in the series seek to advance the study and understanding of diplomacy in its many forms. Diplomacy remains a vital component of global affairs, and it influences and is influenced by its environment and the context in which it is conducted. It is an activity of great relevance for International Studies, International History, and of course Diplomatic Studies. The series covers historical, conceptual, and practical studies of diplomacy.

Series editors: Giles Scott-Smith, J. Simon Rofo

Reasserting America in the 1970s **NEW**

U.S. public diplomacy and the rebuilding of America's image abroad

Series: Key Studies in Diplomacy

Edited by Hallvard Notaker, Giles Scott-Smith, David J. Snyder

Reasserting America in the 1970s brings together two areas of burgeoning scholarly interest. On the one hand, scholars are investigating the many ways in which the 1970s constituted a profound era of transition in the international order. The American defeat in Vietnam, the breakdown of the Bretton Woods exchange system and a string of domestic setbacks including Watergate, Three-Mile Island and reversals during the Carter years all contributed to a grand reappraisal of the power and prestige of the United States in the world. In addition, the rise of new global competitors such as Germany and Japan, the pursuit of détente with the Soviet Union and the emergence of new private sources of global power contributed to uncertainty.

Hallvard Notaker is Adjunct Associate Professor at the University of Oslo, Norway

Giles Scott-Smith holds the Ernst van der Beugel Chair in the Diplomatic History of Transatlantic Relations since WWII at Leiden University, the Netherlands

David J. Snyder is Senior Instructor of History and Faculty Principal of the Carolina International House at the University of South Carolina, USA

ebook available | January 2016 | 234x156mm | 256pp

hb 978-1-7849-9330-6 | £65.00

pb 978-1-7849-9331-3 | £23.99

Human rights and humanitarian diplomacy **NEW**

Negotiating for human rights protection and humanitarian access

Series: Key Studies in Diplomacy

Kelly-Kate Pease

Human rights and humanitarian diplomacy provides an up to date and accessible overview of the field, and serves as a practical guide to those seeking to engage in human rights work. Pease argues that while human rights are internationally recognised, important disagreements exist on definition, priority and implementation. With the help of human rights diplomacy, these differences can be bridged, and a new generation of human rights professionals will build better relationships.

Kelly-Kate Pease is Professor of International Relations at Webster University, USA

ebook available | April 2016 | 234x156mm | 232pp

hb 978-1-7849-9328-3 | £65.00

pb 978-1-7849-9329-0 | £19.99

NEW IN PAPERBACK

A political sociology of the European Union

Reassessing constructivism

Series: *Europe in Change*

Edited by Jay Rowell, Michel Mangenot

The study of the European Union has historically been a theoretical battleground. Since the 1990s, new theoretical directions such as neo-institutionalism, multi-level governance and constructivism have provided a new impetus. However, despite these new inroads, empirical work has often remained sociologically and empirically underspecified. This volume seeks to bridge the gap between theory and fieldwork by developing an actor-centred political sociology. In doing so, the volume engages in a critical dialogue with the constructivist framework and proposes to build on its insights through a sociological hardening centred on European actors.

Jay Rowell is full time researcher in Sociology at the CNRS, University of Strasbourg and Director of the Centre for European Political Sociology (GSPE). Michel Mangenot is Senior Lecturer in Political Science at the University of Strasbourg and Deputy Director of the Centre for European Political Sociology (GSPE).

June 2016 | 234x156mm | 272pp | 9 tables, 5 graphs, 2 illustrations
pb 978-1-7849-9394-8 | £17.99

Governing Europe's spaces

European Union re-imagined

Series: *European Policy Research Unit*

Edited by Caitríona Carter, Martin Lawn

What do we imagine when we imagine Europe and the European Union? To what extent is our understanding of the EU – of its development, its policies and its working processes – shaped by unacknowledged assumptions about what Europe really is?

The book constructs a case for re-imagining Europe – not as an entity in Brussels or a series of fixed relations – but as a simultaneously real and imagined space of action which exists to the extent that Europeans and others act in and on it. This Europe is constantly being made in particular spaces, through specific actor struggles, whose interconnections are often ill-defined. We ask how do those concerned with building Europe, with extending and elaborating the EU, think of where they are and what they are doing?

The book captures Europeans in the process of making Europe: of performing, interpreting, modelling, referencing, consulting, measuring and de-politicising Europe.

Caitríona Carter is Research Professor in Political Science at Irstea, Bordeaux

Martin Lawn is Honorary Professor at the School of Education at the University of Edinburgh

The EU and its neighbours

Values versus security in European foreign policy

Series: *Europe in Change*

Edited by Gergana Noutcheva, Karolina Pomorska, Giselle Bosse

Is there a tension between the normative fundamentals and strategic objectives of European Neighbourhood Policy (ENP)? Is 'values versus security' an unavoidable choice to be made by the EU and its neighbours or, rather, a false dichotomy? Newly available in paperback, this book argues that what is often considered a fundamental dilemma of EU foreign policy misrepresents a much more complex reality in which values and security interplay to shape the EU's external positions. The book proposes an original conceptual framework for examining the complex interaction between values and security and situates the ENP in the broader conceptual debate about European foreign policy. In this way, it goes beyond the early scholarship on ENP, mainly inspired by the EU enlargement literature, to examine the EU's evolving relations with its immediate neighbours in areas such as democracy promotion, common foreign and security policy, conflict management and resolution and soft security issues such as energy or immigration policy.

Gergana Noutcheva, Karolina Pomorska and Giselle Bosse are Assistant Professors at the Political Science Department of Maastricht University, the Netherlands

February 2016 | 234x156mm | 288pp
9 black & white illustrations, 6 tables
pb 978-1-7849-9106-7 | £17.99

The European Union's fight against terrorism

Discourse, policies, identity

Christopher Baker-Beall

Drawing on interpretive approaches to International Relations a discourse theory of identity and counter-terrorism policy is outlined. Importantly, it shows how the 'fight against terrorism' structures the EU's response through the prism of identity, drawing our attention to the various 'others' that have come to form the target of EU's counter-terrorism policy. Through an extensive analysis of the wider societal impact of the 'fight against terrorism' discourse, the various ways in which this policy is contributing to the 'securitisation' of social and political life within Europe are revealed.

It will be of great interest to academics, students, area studies experts and policy-makers studying International Relations, Security Studies, Critical Security Studies, Terrorism Studies, Critical Terrorism Studies or EU Politics.

Christopher Baker-Beall is Lecturer in International Relations at Nottingham Trent University

ebook available | July 2016 | 234x156mm | 224pp
hb 978-0-7190-9106-3 | £75.00

NEW IN PAPERBACK

The European Union in Africa

Incoherent policies, asymmetrical partnership, declining relevance?

Maurizio Carbone

The European Union in Africa: Incoherent policies, asymmetrical partnership, declining relevance? provides a comprehensive analysis of EU-Africa relations since the beginning of the twenty-first century and includes contributions from leading experts in the field of EU external relations. It seeks to explain how the relationship evolved through discussion of a number of different policies and agreements, ranging from established areas such as aid, agriculture, trade and security, to new areas such as migration, climate change, energy and social policies.

This book successfully challenges a number of widely-held assumptions on the role of the EU in Africa, and at the same time sheds light on the role and identity of the EU in the international arena.

Maurizio Carbone is Professor of International Relations and Development and Jean Monnet Chair of EU External Relations at the University of Glasgow

ebook available | July 2016 | 234x156mm | 320pp | 5 tables

pb 978-1-7849-9387-0 | £17.99

The social face of the regulatory state

Reforming public services in Europe

Sandra Eckert

Capitalism in Europe is transformed as a result of liberalisation, privatisation and regulatory reform. Unravelling the state as service provider and employer has posed significant social policy challenges to the emerging regulatory state.

The book examines how these challenges have been addressed in different varieties of capitalism and across sectors. It compares change in France, Germany and the United Kingdom, takes stock of the reform movement in Europe and internationally, and discusses policy approaches in telecoms and electricity. It pays special attention to falling mail volumes as a driver of change and a new wave of privatisation triggered by the European sovereign debt crisis. The analysis reveals whether and how social policy goals have been addressed by means of regulation and redistribution. The book explains why liberal market economies have been postal reform latecomers and why the regulatory state benefits consumers, but is likely to leave employees' interests behind.

Sandra Eckert is Assistant Professor of Politics in the European Multilevel System at Goethe University Frankfurt am Main

ebook available | July 2015 | 234x156mm | 248pp

1 black & white illustrations, 17 tables

hb 978-0-7190-9031-8 | £70.00

Romania and the European Union **NEW**

How the weak vanquished the strong

Tom Gallagher

According to Tom Gallagher, Romania's predatory rulers, the heirs of the sinister communist dictator Ceausescu, have inflicted a humiliating defeat on the European Union. He argues convincingly that Brussels was tricked into offering full membership to this Balkan country in return for substantial reforms which its rulers then refused to carry out. This book unmask the failure of the EU to match its visionary promises of transforming Romania with the shabby reality. Benefiting from access to internal reports and leading figures involved in a decade of negotiations, it shows how Eurocrats were outwitted by unscrupulous local politicians who turned the EU's multi-level decision-making processes into a laughing-stock. The EU's famous 'soft power' turned out to be a mirage, as it was unable to summon up the willpower to insist that this key Balkan state embraced its standards of behaviour in the political and economic realms.

The book, now available in paperback, unravels policy failures in the areas of justice, administrative and agricultural reform and shows how Romania moved backwards politically during the years of negotiations.

Tom Gallagher is Emeritus Professor of Politics at University of Bradford

ebook available | February 2016 | 234x156mm | 292pp

pb 978-0-7190-8745-5 | £16.99

Turkish immigration, art and narratives of home in France **NEW**

Annedith Schneider

Turkish immigration, art and narratives of home in France argues for a cultural, rather than a sociological or economic, approach to understanding how immigrants become part of their new country. In contrast to the language of integration or assimilation which evaluates an immigrant's success in relation to a static endpoint (e.g. integrated or not), 'settling' is a more useful metaphor. Immigrants and their descendants are not definitively 'settled', but rather engage in an ongoing process of adaptation. In order to understand this process of settling, it is important to pay particular attention to immigrants not only as consumers, but also as producers of culture, since artistic production provides a unique and nuanced perspective on immigrants' sense of home and belonging, especially within the multi-generational process of settling. In order to anchor these larger theoretical questions in actual experience, this book looks at music, theatre and literature by artists of Turkish immigrant origin in France.

Annedith Schneider is Research Associate at the Center for International and European Studies at Kadir Has University

ebook available | July 2016 | 234x156mm | 168pp

hb 978-1-7849-9149-4 | £75.00

Casino capitalism

with an introduction by Matthew Watson

Susan Strange

Originally released by Basil Blackwell in 1986, and then re-released by Manchester University Press in 1998, *Casino capitalism* is a cutting-edge discussion of international financial markets, the way they behave and the power they wield. It examines money's power for good as well as its terrible disruptive, destructive power for evil. Money is seen as being far too important to leave to bankers and economists to do with as they think best. The *raison d'être* of *Casino capitalism* is to expose the development of a financial system that has increasingly escaped the calming influences of democratic control.

This new edition includes a powerful new introduction provided by Matthew Watson that puts the book in its proper historical context, as well as identifying its relevance for the modern world. It will have a wide reaching audience, appealing both to academics and students of economics and globalization as well as the general reader with interests in capitalism and economic history.

The late Susan Strange was a scholar of International Relations who was largely responsible for creating the field of international political economy (IPE). She held academic positions at the LSE, the European University Institute in Florence and latterly as Chair in International Relations and Professor of International Political economy at the University of Warwick.

Matthew Watson is Professor of Political Economy in the Department of Politics and International Studies at the University of Warwick

ebook available | December 2015 | 234x156mm | 240pp | 7 black & white illustrations, 5 tables

hb 978-1-7849-9265-1 | £75.00

pb 978-1-7849-9134-0 | £22.50

Mad money

with an introduction by Benjamin J. Cohen

Susan Strange

'Susan Strange leaves an unrivaled legacy. No student of international affairs can afford to neglect her original insights into the political economy of postwar international institutions, in particular the international financial system.' International Affairs

Mad money is a classic of International Relations and international political economy literature. It also has profound modern relevance.

First published by Manchester University Press in 1998, the book called for an end to the volatility of international financial markets. Markets had grown, technology had advanced, and regulation had all but disappeared, resulting in financial crises in Asia and in the western world. The book identified that finance now called the tune internationally: governments had been stripped of control, morals had loosened, and income gaps were widening sharply. Susan Strange predicted that this would lead to a long, inevitable financial crisis if it continued unchecked. She was proved right within a decade of the book coming out.

This reissue includes a new introduction by Benjamin Cohen of the University of California that contextualises the book, and conveys the value of the work for a modern audience.

The late Susan Strange was a scholar of International Relations who was largely responsible for creating the field of international political economy (IPE). She held academic positions at the LSE, the European University Institute in Florence and latterly as Chair in International Relations and Professor of International Political economy at the University of Warwick. She died in 1998

Benjamin Cohen is Louis G. Lancaster Professor of International Political Economy at the University of California, Santa Barbara

ebook available | December 2015 | 234x156mm | 232pp

hb 978-1-7849-9266-8 | £75.00

pb 978-1-7849-9135-7 | £22.50

Manchester Capitalism

Manchester Capitalism is a series of short books which reframe the big issues of economic renewal, financial reform and political mobilisation. The books attack the limits of policy imagination in everything from university pedagogy to financial regulation. Our working assumption is that a reframing of policy choices is necessary before we can reform present day capitalism.

Series editor: Mick Moran

What a waste

Outsourcing and how it goes wrong

Series: Manchester Capitalism

Andrew Bowman, Ismail Ertürk, Peter Folkman, Julie Froud, Colin Haslam, Sukhdev Johal, Adam Leaver, Michael Moran, Nick Tsitsianis, Karel Williams

This is the first ever book to analyse outsourcing – contracting out public services to private business interests. It is an unacknowledged revolution in the British economy, and it has happened quietly, but it is creating powerful new corporate interests, transforming the organisation of government at all levels, and is simultaneously enriching a new business elite and creating numerous fiascos in the delivery of public services. What links the brutal treatment of asylum seeking detainees, the disciplining of welfare benefit claimants, the profits effortlessly earned by the privatised rail companies, and the fiasco of the management of security at the 2012 Olympics? In a word: outsourcing.

This book, by the renowned research team at the Centre for Research on Socio Cultural Change in Manchester, is the first to combine 'follow the money' research with accessibility for the engaged citizen, and the first to balance critique with practical suggestions for policy reform.

Andrew Bowman is Andrew W. Mellon Postdoctoral Research Fellow at the Society, Work and Development Institute, University of the Witwatersrand

Ismail Ertürk, Peter Folkman, Julie Froud, Adam Leaver, Michael Moran and Karel Williams are at Manchester Business School and are members of the Centre for Research on Socio-Cultural Change (CRESC)

Colin Haslam, Sukhdev Johal and Nick Tsitsianis are at Queen Mary, University of London

ebook available | September 2015 | 216x138mm | 120pp |

40 black & white illustrations

hb 978-0-7190-9952-6 | £65.00

pb 978-0-7190-9953-3 | £11.99

Licensed larceny **NEW**

Infrastructure, financial extraction and the global South

Series: Manchester Capitalism

Nicholas Hildyard

This book is best viewed as a proxy for how for how effectively elites have constructed institutions that extract value from the rest of society. For inequality is not just a problem of poverty and the poor; it is as much a problem of wealth and the rich. The provision of public services is one area which is increasingly being reconfigured to extract wealth upward to the one per cent, notably through so-called Public Private Partnerships (PPPs). The push for PPPs is not about building infrastructure for the benefit of society but about constructing new subsidies that benefit the already wealthy. It is less about financing development than developing finance. Understanding and exposing these processes is essential if inequality is to be challenged. But equally important is the need for critical reflection on how the wealthy are getting away with it. What does the wealth gap suggest about the need for new forms of organizing by those who would resist elite power?

Nicholas Hildyard works with the research and solidarity group, The Corner House, UK

ebook available | May 2016 | 216x138mm | 132pp

hb 978-1-7849-9426-6 | £65.00

pb 978-1-7849-9427-3 | £11.99

The end of the experiment?

From competition to the foundational economy

Series: Manchester Capitalism

Edited by Andrew Bowman, Ismail Ertürk, Julie Froud, Sukhdev Johal, John Law, Adam Leaver, Michael Moran and Karel Williams

For thirty years, the British economy has repeated the same old experiment of subjecting everything to competition and market because that is what works in the imagination of central government. This book demonstrates the repeated failure of that experiment by detailed examination of three sectors: broadband, food supply and retail banking.

The book argues for a new experiment in social licensing whereby the right to trade in foundational activities would be dependent on the discharge of social obligations in the form of sourcing, training and living wages.

Michael Moran, Andrew Bowman, Julie Froud, John Law, Adam Leaver and Karel Williams are members of the Centre for Research on Socio Cultural Change (CRESC)

Sukhdev Johal is Chair in Accounting & Strategy at Queen Mary University of London

ebook available | 2014 | 216x138mm | 192pp

pb 978-0-7190-9633-4 | £9.99

Labour, state and society in rural India **NEW**

A class-relational approach

Jonathan Patten

Behind India's high recent growth rates lies a story of societal conflict that is scarcely talked about. Across production sites, state institutions and civil society organisations, the dominant and less well-off sections of society are engaged in a protracted conflict that determines the material conditions of one quarter of the world's 'poor'. Drawing on more than a decades worth of field work in rural South India, the book uses a 'class-relational' approach that focuses on 'the poor's' iniquitous relations with others. It explores continuity and change in three related arenas: the worksites of India's rural labouring class, social policy and local state institutions, and organisations of 'the poor'. Although the book shows that the dominant tend to maintain and advance their position, it also argues that a combination of state welfare programmes and organisations of the labouring class have some potential for redistributing power and resources in favour of 'the poor', and opening up the possibility of more broad-based change.

Jonathan Patten is Lecturer in Politics and International Development at the University of East Anglia

ebook available | February 2016 | 234x156mm | 216pp

hb 978-0-7190-8914-5 | £75.00

Theory for a Global Age

Globalization is widely viewed as a current condition of the world, but there is little engagement with how this changes the way we understand it. This series addresses the impact of globalization on the social sciences and humanities. Each title focuses on a particular theoretical issue or topic of empirical controversy and debate, addressing theory in a comprehensive and interconnected manner. With contributions from scholars from across the globe, this series will explore different perspectives to examine globalization from a genuinely global viewpoint. The series is aimed at students and scholars of social and political theory, cultural and literary theory, history and postcolonial studies.

Series editor: Gurminder K. Bhambra

Debt as Power **NEW**

Series: Theory for a Global Age

Richard H. Robbins, Tim Di Muzio

Debt as Power is a timely and innovative contribution to our understanding of one of the most prescient issues of our time: the explosion of debt across the global economy and related requirement of political leaders to pursue exponential growth to meet the demands of creditors and investors. The book is distinctive in offering a historically sensitive and comprehensive analysis of debt as an interconnected and global phenomenon.

Richard H. Robbins is Distinguished Teaching Professor in Anthropology at Plattsburg State University of New York, USA

Tim Di Muzio is Senior Lecturer in the School of Law, Humanities and the Arts at the University of Wollongong, Australia

ebook available | January 2016 | 216x138mm | 216pp

hb 978-1-7849-9325-2 | £65.00

pb 978-1-7849-9326-9 | £18.99

Workers, state and development in Brazil

Powers of labour, chains of value

Ben Selwyn

How do changing class relations contribute to processes of capitalist development?

Within development studies the importance of class relations is usually relegated to lesser status than the roles of states and markets in generating and allocating resources. This book argues that the changing class relations are central to different patterns of capitalist development and that processes and outcomes of class struggle co-determine the form that development takes.

Workers, state and development in Brazil illuminates these claims through a detailed empirical investigation of class dynamics and capitalist development in North East Brazil's São Francisco valley. It details how workers in the valley's export grape sector have won significant concessions from employers, contributing to a progressive pattern of regional capitalist development.

Ben Selwyn is Senior Lecturer in International Relations and International Development in the Department of International Relations, University of Sussex

November 2015 | 234x156mm | 256pp

4 black & white illustrations, 1 map, 19 tables

pb 978-1-7849-9114-2 | £18.99

John Dewey **NEW**

The global public and its problems

Series: Theory for a Global Age

John Narayan

Narayan shows how Dewey sets out an evolutionary form of global and national democracy in his work, which has not been fully appreciated even by contemporary scholars of pragmatism, and which offers valuable lessons for the 21st century and for our own hopes for global democracy.

John Narayan is Research Fellow in Sociology at the University of Warwick, UK

ebook available | January 2016 | 216x138mm | 192pp

hb 978-1-7849-9324-5 | £50.00

Cities and crisis **NEW**

Josef W. Konvitz

Cities have been missing from analyses of the global economic crisis and debates about how to generate a sustainable recovery. *Cities and crisis* provides a fresh assessment of what has changed since 1990 and what has not, of policy assumptions about urban economies, and of lessons of experience.

A city-centred strategy to lift urban productivity must reduce deficits of urban innovation and of infrastructure investment: the new limits to growth. The outlook of more frequent and more costly crises to come – environmental, health, and even economic – makes these deficits more alarming. Yet governments seem incapable of setting out a vision for the future of cities. Things may get worse before they get better.

We may need radical reforms to get practical solutions to improve urban economic performance and to reduce the impact of urban disasters and crises: our major challenges. Putting cities at the centre of policy will challenge how governments, structured by sectors and levels, work. Paradigm shifts in economic governance have been undertaken successfully in the past; we are just out of practice.

Drawing on dozens of reports from the OECD to illuminate recent trends, emerging risks and initiatives to improve decision-making, *Cities and crisis* is about the future, starting where we are. This book is essential for anyone interested in the lessons of the 2008 crisis for the future of cities in the twenty-first century, and is suitable for classroom use in politics, urban studies, development and business.

Josef W. Konvitz is Honorary Professor at the University of Glasgow, and was head of Urban Affairs and Regulatory Policy Division at the OECD

ebook available | January 2016 | 234x156mm | 312pp

hb 978-1-7849-9290-3 | £75.00

pb 978-0-7190-9964-9 | £22.50

Karl Polanyi **NEW**

The Hungarian writings

Edited by Gareth Dale, Adam Fabry

This is the first work to offer a collection of Polanyi's texts never before published in English. The book presents articles, papers, lectures, speeches, notes, and draft manuscripts, mostly written between 1907 and 1923, with the exception of a few later texts. Organised thematically around religion, ethics, ideology, world politics and Hungarian politics, the topics include contemporary thinkers, the Galilei Circle, the Tisza government, the Aster and the Bolshevik Revolutions, the Councils Republic, the Radical Citizens' Party, Hungarian democracy, the national question, political conviction, fatalism, British socialism, political theory and violence, and more. Each section includes a discussion of the political and intellectual contexts in which the texts were written.

Karl Polanyi: The Hungarian Writings is an outstanding and essential resource that brings to light for the first time the works of a key thinker who is relevant to today's study of globalisation, neoliberalism, social movements, and international social policy.

Gareth Dale is Senior Lecturer in Politics and International Relations at Brunel University London

ebook available | July 2016 | 234x156mm | 256pp

hb 978-1-7849-9425-9 | £70.00

Critical Powers

Critical Powers is dedicated to constructing dialogues around innovative and original work in social and political theory. The ambition of the series is to be pluralist in welcoming work from different philosophical traditions and theoretical orientations, ranging from abstract conceptual argument to concrete policy-relevant engagements, and encouraging dialogue across the diverse approaches that populate the field of social and political theory. All the volumes in the series are structured as dialogues in which a lead essay is greeted with a series of responses before a reply by the lead essayist. Such dialogues spark debate, foster understanding, encourage innovation and perform the drama of thought in a way that engages a wide audience of scholars and students.

Series editor: Bert van den Brink

Cinema, democracy and perfectionism **NEW**

Joshua Foa Dienstag in dialogue

Series: Critical Powers

Edited by Joshua Foa Dienstag

In the lead essay for this volume, Joshua Foa Dienstag engages in a critical encounter with the work of Stanley Cavell on cinema, focusing skeptical attention on the claims made for the contribution of cinema to the ethical character of democratic life.

In this debate, Dienstag mirrors the celebrated dialogue between Rousseau and Jean D'Alembert on theatre, casting Cavell as D'Alembert in his view that we can learn to become better citizens and better people by observing a staged representation of human life, with Dienstag arguing, with Rousseau, that this misunderstands the relationship between original and copy, even more so in the medium of film than in the medium of theatre.

Dienstag's provocative and stylish essay is debated by an exceptional group of interlocutors comprising Clare Woodford, Tracy B. Strong, Margaret Kohn, Davide Panagia and Thomas Dumm. The volume closes with a robust response from Dienstag to his critics.

Joshua Foa Dienstag is Professor of Political Science and Professor of Law at University of California Los Angeles

ebook available | July 2016 | 234x156mm | 208pp

hb 978-1-7849-9401-3 | £65.00

pb 978-1-7849-9402-0 | £18.99

Sovereignty and superheroes

Neal Curtis

Sovereignty and superheroes marks a major new contribution to the emerging field of comic studies and the growing literature on superheroes. Using a range of critical theorists, the book examines superheroes as sovereigns, addressing amongst other things the complex treatment of law and violence, legitimacy and authority. It examines all the main characters including Superman, Batman, Captain America, Wonder Woman and Iron Man along with a host of other heroes and heroines within the Marvel and DC universes.

The book will be of interest to academics and students interested in the intersection between superhero comics, culture and politics. In a century thus far dominated by the war on terror, superheroes offer us the perfect opportunity to think through the nature of sovereignty in such times of emergency. The book not only guides the reader through some of the major story arcs in superhero comics, but also serves as an excellent introduction to a range of writings on the nature of sovereignty.

Neal Curtis is Associate Professor in Media, Film and Television at the University of Auckland

ebook available | December 2015 | 234x156mm | 216pp

hb 978-0-7190-8504-8 | £75.00

The same-sex unions revolution in Western democracies

International norms and domestic policy change

Kelly Kollman

Now available in paperback, this book examines same-sex unions (SSU) policy developments in eighteen western democracies and seeks to explain why the overwhelming majority of these countries has implemented a national law to recognise gay and lesbian couples since 1989. Drawing on extensive interview and document analysis the book illustrates the ways in which SSU policy debates and outcomes have been catalysed by international norm diffusion and social learning. The second part of the study analyses these processes in greater depth using two comparative case studies (Germany and the Netherlands; the United States and Canada) to identify how the norm influences domestic policy debates as well as which factors determine how much power it can exert in different national environments. The case study analysis also reveals why western democracies have implemented different models of recognition (marriage vs. registered partnership vs. unregistered cohabitant).

Kelly Kollman is a Senior Lecturer in Politics at the University of Glasgow

December 2015 | 234x156mm | 256pp | 2 black & white illustrations

pb 978-0-7190-9994-6 | £15.99

Contemporary Issues in Bioethics

Includes internationally respected book-length works on bioethics and the humanities. The series focuses on the strong foundations and reputation of the University of Manchester's world-leading scholars in bioethics, and its internationally respected Centre for Social Ethics and Policy and Institute for Science, Ethics and Innovation. It includes publications from across the humanities, brought to bear on contemporary, historical and future bioethical questions of the highest social and moral concern and interest.

Series editors: Simona Giordano and Rebecca Bennett, University of Manchester

Medicine, patients and the law **NEW**

Sixth edition

Series: *Contemporary Issues in Bioethics*

Margaret Brazier, Emma Cave

Embryo research, cloning, assisted conception, neonatal care, saviour siblings, organ transplants, drug trials - modern developments have transformed the field of medicine almost beyond recognition in recent decades and the law struggles to keep up.

In this highly acclaimed and very accessible book, now in its sixth edition, Margaret Brazier and Emma Cave provide an incisive survey of the legal situation in areas as diverse as fertility treatment, patient consent, assisted dying, malpractice and medical privacy.

The book has been fully revised and updated to cover the latest cases, from assisted dying to informed consent; legislative reform of the NHS, professional regulation and redress; European regulations on data protection and clinical trials; and legislation and policy reforms on organ donation, assisted conception and mental capacity.

Essential reading for healthcare professionals, lecturers, medical and law students, this book is of relevance to all whose perusal of the daily news causes wonder, hope and consternation at the advances and limitations of medicine, patients and the law.

Margaret Brazier is Professor in the Centre for Social Ethics and Policy in the School of Law at the University of Manchester

Emma Cave is a Reader in Law at Durham Law School at the University of Durham

ebook available | **August 2016** | **234x156mm** | **856pp**

pb 978-1-7849-9136-4 | **£17.99**

From reason to practice in bioethics

An anthology dedicated to the works of John Harris

Series: *Contemporary Issues in Bioethics*

Edited by John Coggon, Sarah Chan, Søren Holm, Thomasine Kushner

From reason to practice in bioethics brings together original contributions from some of the world's leading scholars in the field of bioethics. With a particular focus on, and critical engagement with, the influential work of Professor John Harris, the book provides a detailed exploration of some of the most interesting and challenging philosophical and practical questions raised in bioethics. The book's broad range of chapters will make it a useful resource for students, scholars, and practitioners interested in the field of bioethics, and the relationship between philosophical and practical ethics. The range of contributors and topics afford the book a wide international interest.

John Coggon is Professor of Law and the Philosophy of Public Health at the University of Southampton

Sarah Chan is Deputy Director of ISEI & Research Fellow in Bioethics and Law at the University of Manchester

Søren Holm is Professor of Bioethics at University of Manchester

Thomasine Kushner is the Editor of the Cambridge Quarterly of Healthcare Economics

ebook available | **March 2015** | **234x156mm** | **263pp**

hb 978-0-7190-9623-5 | **£70.00**

Melland Schill Studies in International Law

The Melland Schill Studies in International Law series is a recognised name in international law publishing. Texts such as *The decay of international law*, *The law of international organisations*, *The acquisition of territory*, *Law of the sea* and *The contemporary law of armed conflict* have become the definitive works in the field. Each volume in the series addresses major international law issues and current developments.

Series editors: Dominic McGoldrick, University of Nottingham, Iain Scobbie and Jean d'Aspremont, Manchester International Law Centre

The law of the sea

Third edition

Series: Melland Schill Studies in International Law

Robin Churchill, Vaughan Lowe

The law of the sea quickly established itself as the standard work on the subject: authoritative, balanced and readable.

The new edition has been completely revised and updated to cover the many developments that have occurred since publication of the second edition in 1988, among the most notable of which is the entry into force in 1994 of the UN Convention on the Law of the Sea. Written so as to be intelligible to all concerned with maritime affairs, the book has proved particularly valuable to international lawyers and those taking specialist courses in the law of the sea and maritime studies.

R. R. Churchill is Reader in Law at Cardiff Law School. A. V. Lowe is Reader in Law at the University of Cambridge

234x156mm | 544pp

pb 978-0-7190-4382-6 | £29.99

The contemporary law of armed conflict

Series: Melland Schill Studies in International Law

Leslie C. Green

Green's *The contemporary law of armed conflict* has been acclaimed as one of the most significant works on the law of armed conflict to appear in recent years. The first edition was adopted as a basic text by military institutions and educational establishments throughout the world and is among the most comprehensive and readable works on the subject.

This new edition brings the work up to date, examining the significance of the World Court's Opinion on the legality of the nuclear weapon. It also considers the importance of such matters as the laser weapon agreement, the mines treaty and the jurisprudence of the two war crimes tribunals, that for the former Yugoslavia as well as for Rwanda, and assesses the role of the proposed International Criminal Court as it may affect the law of armed conflict.

The book applies a practical as well as a theoretical approach, and draws on an extensive range of national and international practice. It is thus an indispensable reference for the armed forces and government defence organizations, as well as academics and students interested in the modern law of war.

Leslie C. Green is Professor Emeritus and Honorary Professor of Law at the University of Alberta

2008 | 234x156mm | 456pp

pb 978-0-7190-7378-6 | £25.00

The ethics of war **NEW**

Second edition

A. J. Coates

The ethics of war explores the moral limits and possibilities of conflict. The argument proceeds from a just war standpoint which balances rules or principles against the moral capacities and dispositions of belligerents and the particular circumstances in which they act.

In this enlarged second edition, a new introduction reflects on the impact of changes to just war thinking and to the practice of war since the book's original publication. The common criticism that traditional just war theory is incoherent, outmoded and in need of radical revision is resisted, and instead, a case is made for an ethics of war rooted in the historic tradition of just war. The concept of just war is compared with realism, militarism and pacifism; the principles of just recourse and just conduct are examined with the aid of real life examples; and a new third part addresses some of the ethical problems raised by terrorism and counterterrorism.

A. J. Coates is a former Lecturer in Politics at the University of Reading

ebook available | January 2016 | 216x138mm | 408pp

hb 978-1-7849-9256-9 | £75.00

pb 978-1-7849-9133-3 | £18.99

Anti-terrorism, citizenship and security

Lee Jarvis, Michael Lister

This book explores how different publics make sense of and evaluate anti-terrorism powers within the UK, and the implications of this for citizenship and security. Drawing on primary empirical research, the book argues that whilst white individuals are not unconcerned about the effects of anti-terrorism, ethnic minority citizens (including, but not only those identifying as Muslim) believe that anti-terrorism powers have impacted negatively on their citizenship and security. This book thus offers the first systematic engagement with 'vernacular' or 'everyday' understandings of anti-terrorism policy, citizenship and security. It argues that while transformations in anti-terrorism frameworks impact on public experiences of security and citizenship, they do not do so in a uniform, homogeneous, or predictable manner. At the same time, public understandings and expectations of security and citizenship themselves shape how developments in anti-terrorism frameworks are discussed and evaluated.

Lee Jarvis is Senior Lecturer in International Security at the University of East Anglia

Michael Lister is Reader in Politics at Oxford Brookes University

ebook available | July 2015 | 234x156mm | 208pp

hb 978-0-7190-9159-9 | £70.00

New Approaches to Conflict Analysis

New Approaches to Conflict Analysis promotes the development of new theoretical insights and their application to concrete cases of large scale conflict, broadly defined. It is comprised of the highest quality work of scholars drawn from throughout the international academic community and from a wide range of disciplines in the social sciences.

Series editors: Peter Lawler and Emmanuel Pierre-Guittet, University of Manchester

Conspiracy theory and American foreign policy **NEW**

American foreign policy and the politics of legitimacy

Series: New Approaches to Conflict Analysis

Tim Aistrophe

Conspiracy theory and American foreign policy examines the relationship between secrecy, power and interpretation around international political controversy, where foreign policy orthodoxy comes up hard against alternative interpretations. It does so in the context of American foreign policy during the War on Terror, a conflict that was quintessentially covert and conspiratorial. This book adds a new dimension to the debate by examining the 'Arab-Muslim paranoia narrative': the view that Arab-Muslim resentment towards America is motivated to some degree by a paranoid perception of American power in the Middle East. This narrative subsequently made its way into numerous US Government policy documents and initiatives advancing a War of Ideas strategy aimed at winning the 'hearts and minds' of Arab-Muslims.

This study provides a novel reading of the processes through which legitimacy and illegitimacy is produced in foreign policy discourses. It will appeal to a wide cross-disciplinary audience interested in the burgeoning issues of conspiracy, paranoia, and popular knowledge, including their relationship to and consequences for contemporary politics.

Tim Aistrophe is Lecturer in the School of Political Science and International Studies at the University of Queensland

ebook available | April 2016 | 234x156mm | 192pp

2 black & white illustrations

hb 978-0-7190-9919-9 | £75.00

Thorough surveillance **NEW**

The genesis of Israeli policies of population management, surveillance and political control towards the Palestinian minority

Ahmad H. Sa'di

Widely regarded as expert in techniques of surveillance and political control, Israel has been successful in controlling a native population for a long time. Despite tremendous challenges, it has maintained a tight grip over a large Palestinian population in the territories it occupied in the 1967 war. Moreover, it has effectively contained the Palestinian minority inside its 1948 borders. Although members of the latter group were granted Israeli citizenship, various policies have blocked them from challenging the state's Jewish identity. Israel's continued administration of a large Palestinian population into the twenty-first century represents a serious challenge for scholars and theorists of colonial forms of political control.

Relying on hitherto unpublished archival material, this book traces the genesis of Israeli policies and tactics of population management, surveillance and political control towards the Palestinians. It identifies the principal architects of these strategies, discusses their approaches, summarises their discussions and traces the implementations of these policies and their impact on the everyday lives of Palestinians.

Ahmad H. Sa'di is Senior Lecturer in Political Sociology, Ben-Gurion University of the Negev

January 2016 | 234x156mm | 224pp | 7 tables, 1 black & white illustration

pb 978-1-7849-9111-1 | £18.99

Political cartoons and the Israeli-Palestinian conflict

Series: *New Approaches to Conflict Analysis*

Ilan Danjoux

Do political cartoons predict violence? To answer this question Ilan Danjoux examined over 1200 Israeli and Palestinian editorial cartoons to explore whether changes in their content anticipated the outbreak of the Al-Aqsa Intifada in October of 2000. Despite stark differences in political, economic and social pressures, a notable shift in focus, style and tone accompanied the violence. With numerous illustrations and detailed methodology, *Political cartoons and the Israeli Palestinian conflict* provides readers with an engaging introduction to cartoon analysis and a novel insight into the Israeli-Palestinian conflict. In a region fraught with contested realities, the cartoon's ability to capture the latent fears and unspoken beliefs of these antagonists offers a refreshing perspective on how both Israelis and Palestinians perceived each other and their chances for peace on the eve of the Second Intifada.

Ilan Danjoux is a Researcher in the Department of Political Science at the Hebrew University of Jerusalem

September 2015 | 156x234mm | 144pp | 63 black & white illustrations

pb 978-0-7190-9984-7 | £17.99

Violence and the state

Series: *New Approaches to Conflict Analysis*

Edited by Matt Killingsworth, Matthew Sussex, Jan Pakulski

A highly original, multi-contributed interdisciplinary investigation into organised violence across a wide range of geographical and academic areas, which argues that violence cannot be completely divorced from 'traditional' political objectives.

In providing a counterweight to the notion that political violence has irrevocably changed in a globalised world, *Violence and the state* offers an original and innovative way in which to understand political violence across a range of discipline areas. It explores the complex relationship between the state and its continued use of violence through a variety of historical and contemporary case studies, including the Napoleonic Wars, Nazi and Soviet 'eliticide', the consolidation of authority in modern China, post-Soviet Russia, and international criminal tribunals. It also looks at humanitarian intervention in cases of organised violence, and the willingness of elites to alter their attitude to violence if it is an instrument to achieve their own ends.

The interdisciplinary approach, which spans history, sociology, international law and International Relations, ensures that this book will be invaluable to a broad cross-section of scholars and politically engaged readers alike.

Matt Killingsworth is Lecturer in International Relations at the University of Tasmania

Matthew Sussex is Head of Politics and International Relations at the University of Tasmania

Jan Pakulski is Emeritus Professor in the School of Social Sciences at the University of Tasmania

Writing the war on terrorism

Language, politics and counter-terrorism

Series: *New Approaches to Conflict Analysis*

Richard Jackson

Writing the war on terrorism examines the public language of the war on terrorism, and the way that rhetoric has been used to justify the global counter-terrorism offensive as a response to 9/11. It discusses how language has been used to deliberately manipulate public anxiety about terrorist threats to gain support for military action, and how the abuse of Iraqi prisoners has been normalised through rhetoric and practice.

It explains how the war on terrorism has been reproduced and amplified by key social actors and how it has become the dominant political narrative in America today, enjoying widespread bipartisan and popular support. The author argues that the normalisation and institutionalisation of the administration's current counter-terrorism approach is damaging to society's ethical values and to democratic political participation.

Lying at the intersection of International Relations, American politics, terrorism studies, discourse analysis, communication studies and cultural studies, this book will have genuine interdisciplinary appeal.

Richard Jackson is Deputy Director at the National Centre for Peace and Conflict Studies at the University of Otago

2005 | 234x156mm | 240pp

pb 978-0-7190-7121-8 | £15.99

Indian foreign policy

NEW

An overview

Harsh V. Pant

The book presents an overview of Indian foreign policy today. It looks at factors that are shaping India's foreign policy, from domestic politics to material capabilities as well as India's relations with the world and neighbouring countries. Key global issues such as the role of India in international and regional organizations, nuclear proliferation, democracy and climate change are discussed and there is a focus on important current issues such as the strategic triangle of Russia, China and India.

Harsh V. Pant teaches in the Department of Defence Studies at King's College London, UK. He is also an Associate at the King's Centre for Science and Security Studies. Presently, he is a Visiting Fellow at the Center for the Advanced Study of India at the University of Pennsylvania, USA

ebook available | March 2016 | 234x156mm | 256pp

hb 978-1-7849-9335-1 | £65.00

pb 978-1-7849-9336-8 | £17.99

Recognition and Global Politics **NEW**

Critical encounters between state and world

Edited by Patrick Hayden,
Kate Schick

Recognition and Global Politics examines the potential and limitations of the discourse of recognition as a strategy for reframing justice and injustice within contemporary world affairs. Drawing on resources from social and political theory and International Relations theory, as well as feminist theory, postcolonial studies and social psychology, this ambitious collection explores a range of political struggles, social movements and sites of opposition that have shaped certain practices and informed contentious debates in the language of recognition.

Patrick Hayden is Professor of Political Theory and International Relations at the University of St Andrews, UK

Kate Schick is Senior Lecturer in International Relations at Victoria University of Wellington, New Zealand

ebook available | January 2016 | 234x156mm | 264pp

hb 978-1-7849-9333-7 | £65.00

pb 978-1-7849-9334-4 | £24.99

NEW IN PAPERBACK

Discourse, normative change and the quest for reconciliation in global politics

Judith Renner

This book offers a new and critical perspective on the global reconciliation technology by highlighting its contingent and highly political character as an authoritative practice of post-conflict peacebuilding. After retracing the emergence of the reconciliation discourse from South Africa to the global level, the book demonstrates how implementing reconciliation in post-conflict societies is a highly political practice which entails potentially undesirable consequences for the post-conflict societies to which it is deployed. Specifically, the book shows how the reconciliation discourse brings about the marginalisation and neutralisation of political claims and identities of local post-conflict populations by producing these societies as being composed of the 'victims' and 'perpetrators' of past human rights violations which are first and foremost in need of reconciliation and healing.

Judith Renner is Assistant Professor in Political Science at the Technical University Munich

May 2016 | 234x156mm | 208pp | 4 black & white illustrations

pb 978-1-7849-9390-0 | £17.99

Cultures of governance and peace **NEW**

A comparison of EU and Indian theoretical and policy approaches

J. Peter Burgess, Oliver Richmond,
Ranabir Samaddar

This volume brings together insights which look at the intersection of governance, culture and conflict resolution in India and the European Union. Two very different but connected epistemic, cultural and institutional settings, which have been divided by distance, colonialism and culture; yet have recently been brought closer together by ideas and practices of what is known as liberal peace, neoliberal state and development projects. The differences are obvious in terms of geography, culture, the nature and shape of institutions, and historical forces: and yet the commonalities between the two are surprising.

This is the first book to compare contemporary Indian and European Union approaches to peace and is based on strong case studies and rigorous analysis.

Oliver P. Richmond is Research Professor of International Relations, Peace and Conflict Studies in the Humanitarian and Conflict Response Institute and Department of Politics at the University of Manchester

J. Peter Burgess is Research Professor at the Peace Research Institute, Oslo

Ranabir Samaddar is Director of Calcutta Research Group

ebook available | September 2016 | 234x156mm | 208pp

hb 978-0-7190-9955-7 | £70.00

Interrogation, intelligence and security

Controversial British Techniques

Samantha Newbery

Interrogation, Intelligence and Security examines the origins and effects of a group of interrogation techniques known as the 'five techniques'.

Through its in-depth analysis the book reveals how British forces came to use these controversial methods. Focusing on the British colony of Aden (1963-67), the height of 'the troubles' in Northern Ireland (1971), and the conflict in Iraq (2003), the book explores the use of hooding to restrict vision, white noise, stress positions, limited sleep and a limited diet. There are clear parallels between these three case studies and the use of controversial interrogation techniques today. Readers will be able to make informed judgements about whether, on the basis of the results of these cases, interrogation techniques that might be described as torture can be justified.

Samantha Newbery is Lecturer in Contemporary Intelligence Studies at the University of Salford

ebook available | May 2015 | 234x156mm | 238pp

5 black & white illustrations, 4 tables

hb 978-0-7190-9148-3 | £70.00

Gender, migration and the global race for talent **NEW**

Anna Boucher

The global race for skilled immigrants seeks to attract the best global workers. In the pursuit of these individuals, governments may incidentally discriminate on gender grounds. Existing gendered differences in the global labour market related to life course trajectories, pay gaps and gendered divisions in occupational specialisation are also present in skilled immigration selection policies. Presenting the first book-length account of the global race for talent from a gender perspective, *Gender, migration and the global race for talent* will be read by graduate students, researchers, policy-makers and practitioners in the fields of immigration studies, political science, public policy, sociology and gender studies, and Australian and Canadian studies.

Anna Boucher is Senior Lecturer in Public Policy and Political Science at the University of Sydney

ebook available | February 2016 | 234x156mm | 256pp | 2 graphs, 1 diagrams

hb 978-0-7190-9945-8 | £75.00

Zionism in Arab discourses **NEW**

Uriya Shavit, Ofir Winter

Zionism in Arab discourses presents a ground-breaking study of the Arab-Israeli conflict. Through analyses of hundreds of texts written by Arab Islamists and liberals from the late-nineteenth century to the 'Arab Spring', the book demonstrates that the Zionist enterprise has played a dual function of an enemy and a mentor. Islamists and liberals alike discovered, respectively, in Zionism and in Israeli society qualities they sought to implement in their sown homelands.

Focusing on Palestinian, Egyptian, Syrian and Jordanian political discourses, this study uncovers fascinating and unexpected Arab points of views on different aspects of Zionism; from the first Zionist Congress to the First Lebanon War; from gardening in the early years of Tel Aviv to women's service in the Israeli Defence Forces; from the role of religion in the creation of the state to the role of democracy in its preservation.

This study presents the debates between and within contesting Arab ideological trends on a conflict that has shaped, and is certain to continue and shape, one of the most complicated regions in the world.

Uriya Shavit is Associate Professor at the Department of Arabic and Islamic Studies and the Program for Religious Studies, Tel Aviv University

Ofir Winter is Neubauer Research Associate at the Institute for National Security Studies, Tel Aviv

ebook available | April 2016 | 234x156mm | 200pp

hb 978-1-7849-9297-2 | £70.00

NEW IN PAPERBACK

Global justice networks

Geographies of transnational solidarity

Series: *Perspectives on Democratic Practice*

Paul Routledge, Andrew Cumbers

This book provides a critical investigation of what has been termed the 'global justice movement'. Through a detailed study of a grassroots peasants' network in Asia (People's Global Action), an international trade union network (the International Federation of Chemical, Energy, Mining and General Workers) and the Social Forum process, it analyses some of the global justice movement's component parts, operational networks and their respective dynamics, strategies and practices. The authors argue that the emergence of new globally-connected forms of collective action against neoliberal globalisation are indicative of a range of place-specific forms of political agency that coalesce across geographic space at particular times, in specific places, and in a variety of ways.

Rather than being indicative of a coherent 'movement', the authors argue that such forms of political agency contain many political and geographical fissures and fault-lines, and are best conceived of as 'global justice networks': overlapping, interacting, competing, and differentially-placed and resourced networks that articulate demands for social, economic and environmental justice. Such networks, and the social movements that comprise them, characterise emergent forms of trans-national political agency. The authors argue that the role of key geographical concepts of space, place and scale are crucial to an understanding of the operational dynamics of such networks. Such an analysis challenges key current assumptions in the literature about the emergence of a global civil society.

Paul Routledge is Reader in Human Geography at the University of Glasgow. Andrew Cumbers is Senior Lecturer in Human Geography at the University of Glasgow

ebook available | July 2016 | 216x138mm | 224pp

pb 978-1-7849-9383-2 | £17.99

NEW IN PAPERBACK

Internet-mediated participation beyond the nation state

Series: *Perspectives on Democratic Practice*

Bart Cammaerts

This book addresses one of the greatest challenges of post-modern democracy: how to bridge the perceived gap between citizens and democratic institutions. It examines internet-mediated multi-stakeholder processes of international and regional organisations - the European Union and United Nations - which aim to democratise decision-making processes in an attempt to counter criticisms of a 'democratic deficit'.

The book evaluates two multi-stakeholder consultation processes where the internet played an important mediating role. It critically evaluates multi-stakeholderism as well as the potentials and constraints of the internet in terms of mediating or facilitating such consultation processes at international and regional levels of governance. It also addresses the perceived impact of civil society organisations on decision-making processes beyond the nation-state and, in turn, the impact of such participatory experiments on civil society itself.

Bart Cammaerts is Lecturer in Communication and Politics at the London School of Economics and Political Science (LSE)

June 2016 | 216x138mm | 288pp | 1 black & white illustration

pb 978-1-7849-9386-3 | £17.99

The evolving role of nation-building in US foreign policy

Lessons learned, lessons lost

Thomas R. Seitz

How and why did the United States get involved in nation-building overseas, and how have these policies evolved? How has Washington understood the relationship between development abroad and security at home, and how has this translated into policy? What is the relationship between security, order and development in nation-building and stabilisation efforts? This book explores the processes through which nation-building approaches originated and developed over the last seven decades as well as the concepts and motivations that shaped them.

Weaving together International Relations theory and a rich history drawing mainly on declassified documents, interviews and other primary sources, this book contributes to theoretical discussions of nation-building while offering a critique of Realist and Critical Security School analyses of US policy in the developing world. Ultimately, the book illuminates lessons relevant to today's nation-building, crisis management, stability, 'good governance' and reconstruction missions.

Thomas R. Seitz is Associate Professor of International Studies at the University of Wyoming

September 2015 | 234x156mm | 240pp

pb 978-1-7849-9113-5 | £17.99

Romantic narratives in international politics **NEW**

Pirates, rebels and mercenaries

Alexander Spencer

By developing a new analytical method of narrative discourse analysis, this study introduces new insights from literary studies and narratology into International Relations. This method examines the romantic narratives of pirates in Somalia, rebels in Libya and private military and security companies in Iraq and argues that these best resonate with an audience if they are able to connect to culturally embedded narratives found in literature, media and pop-culture. Dominant romantic narratives marginalise other, less flattering, stories about these actors, in which they are constituted as terrorists and held responsible for human rights violations.

Focusing on the three narrative elements of setting, characterization and employment, the book argues that narratives are of fundamental importance for human cognition and identity construction. They help us understand the social and political world in which we live. The book emphasises the idea of intertextual narratability which holds that for narratives to become dominant they have to link themselves to previously existing stories.

Alexander Spencer is Assistant Professor in Political Science at the Ludwig-Maximilians-University Munich

ebook available | July 2016 | 234x156mm | 224pp

hb 978-0-7190-9529-0 | £75.00

The new politics of Russia **NEW**

Interpreting change

Andrew Monaghan

Whether it is the conflict in Syria or the crisis in Ukraine, Russia continues to dominate the headlines. Yet the political realities of contemporary Russia are poorly understood by Western observers and policy-makers. In this highly engaging book, Andrew Monaghan explains why we tend to misunderstand Russia - and the importance of 'getting Russia right'. Exploring in detail the relationship between the West and Russia, he charts the development of relations and investigates the causes of the increasingly obvious sense of strategic dissonance. He also considers the evolution in Russian domestic politics, introducing influential current figures and those who are forming the leadership and opposition of the future. By delving into the depths of difficult questions such as the causes of the Ukraine crisis or the political protests surrounding the 2011-12 elections, the book offers a dynamic model for understanding this most fascinating and elusive of countries.

Andrew Monaghan is Academic Visitor at St Antony's College, Oxford and Senior Research Fellow in the Russia and Eurasia Programme at The Royal Institute of International Affairs, Chatham House

He is Founder and Director of the Russia Research Network. Previously, he directed the Russia research programme in the Research Division of the NATO Defence College, Rome, Italy

ebook available | August 2016 | 216x138mm | 176pp

hb 978-1-7849-9404-4 | £65.00

pb 978-1-7849-9405-1 | £14.99

The United Nations and peacekeeping, 1988–95 **NEW**

Chen Kertcher

Using more than 600 UN documents that analyse the discussions in the UN Security Council, General Assembly and Secretariat, *The United Nations and peacekeeping, 1988–95* presents innovative explanations on how after the Cold War UN peacekeeping operations became the dominant response to conflicts around the globe.

This study offers a vivid description of these changes through the analysis of the evolution in the concept and practice of United Nations peacekeeping operations from 1988 to 1995. The research is anchored primarily in United Nations documents, which were produced following the diplomatic discussions that took place in the General Assembly, the Security Council and the UN Secretariat on the subject of peacekeeping in general and in the cases of Cambodia, Former Yugoslavia and Somalia in particular. These large and complex operations were the testing ground for the new roles of peacekeeping in democratisation, humanitarian aid, resettlement of refugees, demobilisation of armed forces, economic development and advancement of good government.

Chen Kertcher is Lecturer on Global History, Conflict Resolution, peace building and Peacekeeping Operations at Haifa University and the Interdisciplinary Center in Herzliya

ebook available | June 2016 | 234x156mm | 264pp

hb 978-1-7849-9273-6 | £75.00

Humanitarianism: Key Debates and New Approaches

This book series offers a new interdisciplinary reflection on one of the most important and yet understudied areas in history, politics and cultural practices: humanitarian aid and its responses to crises and conflicts. While this sphere of activity has been recognized as central in International Relations and in domestic politics over the last thirty years the scholarship has often been produced by practitioners responding to a recent event with a limited desire to frame it in its wider context or to scholars taking often very abstract positions with limited impact on practice.

Series editor: Bertrand Taithe, University of Manchester

Islamic charities and Islamic humanism in troubled times **NEW**

Series: Humanitarianism: Key Debates and New Approaches

Jonathan Benthall

This book is the fruit of twenty years' reflection on Islamic charities, both practically and as a key to understand the crisis in contemporary Islam. On the one hand Islam is undervalued as a moral and political force whose admirable qualities are epitomised in its strong tradition of charitable giving. On the other hand, it suffers from a crisis of authority that cannot be blamed entirely on the history of colonialism and stigmatisation to which Muslims have undoubtedly been subjected - most recently, as a result of the "War on Terror".

The book consists of seventeen previously published chapters, with a general introduction and new prefatory material for each chapter. Part one reviews the current situation of Islamic charities from many different viewpoints. Part two expands the coverage to explore the potential for a twenty-first century global "Islamic humanism" devised by Muslims. This means addressing contentious topics such as religious toleration.

Jonathan Benthall is Honorary Research Fellow in the Department of Anthropology at University College London

ebook available | February 2016 | 234x156mm | 236pp

1 black & white illustrations, 2 tables

hb 978-1-7849-9308-5 | £75.00

pb 978-0-7190-9972-4 | £18.99

Between two worlds of father politics

USA or Sweden?

Michael Rush

The essential message of the 'two regimes' model is that the social politics of fatherhood have taken on a global significance and that the USA and Sweden represent two ends of an international continuum of ways of thinking about fatherhood. The key selling points of the two regimes model are its topicality, originality, its global appeal, and its particularised appeal to readers in the USA, the Nordic countries, Great Britain, Ireland, the European Union, Japan and China. The book offers students a comparative analytical framework and new insights into why some welfare states have 'father-friendly' social policies and others do not. The book makes an original contribution to the growing fields of welfare regime and gender studies by linking the epochal decline of patriarchal fatherhood to welfare state expansion over the course of the twentieth century and it raises new questions about the legitimacy of religiously inspired neo-patriarchy.

Michael Rush is a Lecturer in Social Policy in the School of Applied Social Science at University College Dublin

ebook available | June 2015 | 234x156mm | 179pp

hb 978-0-7190-9189-6 | £70.00

Humanitarian intervention in the long nineteenth century

Setting the precedent

Series: *Humanitarianism: Key Debates and New Approaches*

Alexis Heraclides, Ada Dialla

This book is a comprehensive presentation of humanitarian intervention in theory and practice during the course of the nineteenth century. Through four case studies, it sheds new light on the international law debate and the political theory on intervention, linking them to ongoing issues, and paying particular attention to the lesser known Russian dimension.

The book begins by tracing the genealogy of the idea of humanitarian intervention to the Renaissance, evaluating the Eurocentric gaze of the civilisation-barbarity dichotomy, and elucidates the international legal arguments of both advocates and opponents of intervention, as well as the views of major political theorists. It then goes on to examine four cases as humanitarian interventions: the Greek War of Independence (1821–31), the Lebanon and Syria (1860–61), the Bulgarian atrocities (1876–78), and the U.S. intervention in Cuba (1895–98).

Humanitarian intervention in the long nineteenth century will be of benefit to scholars and students of International Relations, international history, international law and international political theory.

Alexis Heraclides is Professor of International Relations and Conflict Resolution at the Department of Political Science and History of the Panteion University of Social and Political Sciences, Athens

Ada Dialla is Assistant Professor of European History at the Department of Theory and History of Art, Athens School of Fine Arts

ebook available | June 2015 | 216x138mm | 231pp

hb 978-0-7190-8990-9 | £75.00

The humanitarian-military complex in Afghanistan **NEW**

Series: *Humanitarianism: Key Debates and New Approaches*

Eric James, Tim Jacoby

Violent conflict brings together two seemingly disparate groups: humanitarians and soldiers. This mixes and convolutes agendas, blurring lines that are often perceived to be sacrosanct. Delving deeply into the history and reasons of why these two groups work in close proximity, this study provides a unique insight into the history, ethical dilemmas and policy conundrums when aid workers operate close to the military. Using Afghanistan as a case study, analytical rigour, deep primary research and “field” knowledge are combined in an exceptional contribution to this important area. This book gives scholars and practitioners alike a nuanced perspective on the challenges faced by aid workers, military personnel and decision-makers alike in countries affected by violent conflicts, hosting foreign military interventions and receiving international aid.

Eric James is Co-Director of Leadership for Humanitarians

Tim Jacoby is Professor in the School of Environment, Education and Development at the University of Manchester

July 2016 | 234x156mm | 216pp | 11 black & white illustrations, 2 tables

hb 978-0-7190-9723-2 | £70.00

The VP Advantage **NEW**

How running mates influence home state voting in presidential elections

Christopher J. Devine, Kyle C. Kopko

Political commentators, campaign operatives, and presidential candidates often believe that there is a vice presidential home state advantage in presidential elections. Kopko and Devine provide a critical look at the election process and the presidency, as well as a thorough and insightful analysis of an understudied aspect of the executive branch of government in the USA. They demonstrate that vice presidential home state advantages are highly conditional, but that a vice presidential candidate could change the outcome of a presidential election.

Christopher J. Devine is Assistant Professor of Political Science at Mount Vernon Nazarene University, Ohio, USA

Kyle C. Kopko is Assistant Professor of Political Science at Elizabethtown College, Pennsylvania, USA

ebook available | January 2016 | 234x156mm | 216pp | 5 black & white illustrations, 22 tables

hb 978-1-7849-9337-5 | £65.00

pb 978-1-7849-9338-2 | £23.99

Ireland during the Second World War

Farewell to Plato's Cave

Bryce Evans

In this book detailing the social and economic history of Ireland during the Second World War, Bryce Evans reveals the real story of the Irish emergency. Revealing just how precarious the Irish state's economic position was at the time, the book examines the consequences of Winston Churchill's economic war against neutral Ireland. It explores how the Irish government coped with the crisis and how ordinary Irish people reacted to emergency state control of the domestic marketplace. A hidden history of black markets, smugglers, rogues and rebels emerges, providing a fascinating slice of real life in Ireland during a crucial period in world history. As the first comparison of economic and social conditions in Ireland with those of the other European neutral states - Spain, Sweden, Switzerland and Portugal - the book, now available in paperback, will make essential reading for the informed general reader, students and academics alike.

Bryce Evans is Senior Lecturer in History at Liverpool Hope University

December 2015 | 234x156mm | 260pp | 1 black & white illustration

pb 978-1-7849-9249-1 | £17.99

Are the Irish different?

Edited by Tom Inglis

This book examines the extent and nature of Irish social and cultural difference. It is a collection of twenty-three short essays written in a clear and accessible manner by human scientists who are international experts in their area.

The essays cover topics covered include the nature of Irish nationalism and capitalism, the Irish political elite, the differences and similarities of the Irish family, the upsurge in immigration, Northern Ireland, the Irish diaspora, the Irish language, sport, music and many other topics.

The book will be bought by those who have an academic and personal interest in Irish Studies. It will be attractive to those who are not familiar with the theories and methods of the human sciences and how they can shine a light on the transformations that have taken place in Ireland. Tom Inglis, the editor of the collection, is a sociologist who has written extensively on Irish culture and society.

Tom Inglis is Professor of Sociology at University College Dublin

ebook available | 2014 | 234x156mm | 304pp

1 table, 11 black & white illustrations

pb 978-0-7190-9583-2 | £15.99

Political corruption in Ireland 1922–2010

A crooked harp?

Elaine Byrne

This book empirically maps the decline in standards since the inauguration of Irish independence in 1922, to the loss of Irish economic sovereignty in 2010. It argues that the definition of corruption is an evolving one. As the nature of the state changes, so too does the type of corruption.

New evidence is presented on the early institutional development of the state. Irish public life was motivated by an ethos which rejected patronage. Original research provides fresh insights into how the policies of economic protectionism and discretionary decision making led to eight Tribunal inquiries.

The emergence of state capture within political decision making is examined by analysing political favouritism towards the beef industry. The degree to which unorthodox links between political donations impacted on policy choices which exacerbated the depth of Ireland's economic collapse is considered.

This book will appeal to students and scholars of Irish politics, corruption theory, governance, public policy and political financing.

Elaine Byrne is an adjunct lecturer in Irish Politics at Trinity College Dublin.

ebook available | 2012 | 234x156mm | 224pp | 11 graphs, 2 tables

pb 978-0-7190-8688-5 | £15.99

Irish adventures in nation-building **NEW**

Bryan Fanning

Irish Adventures in Nation-building consists of eighteen mostly-chronological essays examining the debates and processes that have shaped the modernisation of Ireland since the beginning of the twentieth century. The vantage points examined include those of prominent revolutionaries, cultural nationalists, clerics, economists, sociologists, political scientists, public intellectuals, journalists, influential civil servants, political leaders and activists who weighed into debates about the condition of Ireland and where it was going. Topics considered range from why Patrick Pearse's ideas about education were ignored to why Ireland has been recently so open to large-scale immigration, from the intellectual conflicts of the 1930s to the future of Irish identity. This is a genuinely multi-disciplinary book that offers an accessible overview of how Ireland and what it means to be Irish has changed during the last century.

Bryan Fanning is Professor in the School of Social Policy, Social Work and Social Justice at University College Dublin

ebook available | June 2016 | 234x156mm | 340pp

hb 978-1-7849-9322-1 | £75.00

pb 978-1-7849-9323-8 | £18.99

Ireland under austerity

Neoliberal crisis, neoliberal solutions

Edited by Colin Coulter, Angela Nagle

Once held up as a 'poster child' for untrammelled capitalist globalisation, the Irish Republic has more recently come to represent a cautionary tale for those tempted to tread the same neoliberal path. The crash in the world economy had especially grave repercussions for Ireland, and a series of austerity measures has seen the country endure what some consider the most substantial 'adjustment' ever experienced in a developed society during peacetime.

In this collection of essays, a range of academics, economists and political commentators delineate the reactionary course that Ireland has followed since the ignominious demise of the Celtic Tiger. They argue that the forces of neoliberalism have employed the economic crisis they caused to advance policies that are in their own narrow interests, and that the host of regressive measures imposed since the onset of global recession has fundamentally restructured Irish society.

The book provides a critical account of a society that has more often than most mapped out the pernicious cycle of boom and bust that remains an essential hallmark of contemporary capitalism.

Colin Coulter is Senior Lecturer in the Department of Sociology at Maynooth University

Angela Nagle received her PhD from Dublin City University, and is a contributor to the Dublin Review of Books, the Atlantic and the Irish Times

ebook available | July 2015 | 234x156mm | 312pp | 7 tables, 4 graphs

hb 978-0-7190-9198-8 | £75.00

pb 978-0-7190-9199-5 | £18.99

Electoral competition in Ireland since 1987 **NEW**

The politics of triumph and despair

Gary Murphy

This study comprehensively assesses the last quarter century in Irish electoral politics from the time of the end of a deep recession in 1987 to the general election of 2011 where Ireland was ruled by the Troika and austerity was a by-word for both policy-making and how many Irish people lived their lives. It analyses why the political system in Ireland was unable to stop the country losing its economic sovereignty and why the Irish electorate kept returning to political alternatives which they had rejected in the past.

Written in a lively and engaging style it offers rich insights into the politics of modern Ireland and how Irish citizens have lived through a period combining triumphant euphoria and deep despair.

Gary Murphy is Professor of Politics at Dublin City University

ebook available | May 2016 | 234x156mm | 216pp

hb 978-0-7190-9765-2 | £75.00

pb 978-0-7190-9766-9 | £14.99

Corporate and white-collar crime in Ireland

A new architecture of regulatory enforcement

Series: Irish Society

Joe McGrath

The first definitive examination of the practice of corporate regulation and enforcement from the foundation of the Irish State to the present day.

Joe McGrath is Lecturer in Law at Sutherland School of Law, University College Dublin

ebook available | July 2015 | 234x156mm | 224pp

hb 978-0-7190-9066-0 | £70.00

Immigration and housing in the Republic of Ireland

Series: Irish Society

Brian Portley

Examines the lived housing experiences of recently arrived migrants living in inner city, town and small town locations in Ireland. Building on the concept of 'housing careers', this book provides the first comprehensive analysis of migrants' 'housing pathways'.

Brian Portley is a Researcher in the School of Applied Social Sciences, University College Dublin

ebook available | July 2015 | 234x156mm | 184pp

hb 978-0-7190-9593-1 | £70.00

Ethical and legal debates in Irish healthcare **NEW**

Confronting complexities

Series: Irish Society

Edited by Mary Donnelly, Claire Murray

The Irish health system is confronted by a range of challenges, both emerging and recurring. This collection provides a foundation for ongoing engagement with selected issues in contemporary Irish health contexts. It includes contributions from scholars and practitioners across a range of disciplines. The essays are theoretically informed and are grounded in the realities of the Irish health system, by drawing on contributors' contextual knowledge.

The focus of the collection is interdisciplinary and the essays are situated at the intersection between ethics, law, medicine and policy. It draws out the interlinking themes of context and care, rights and responsibilities, regulating research and oversight of decision-making.

This book makes an informed and balanced contribution to academic and broader public discourse. It will be of interest to academics and postgraduate students in ethics, law and health and those outside the academic sphere who must engage critically with the issues addressed.

Mary Donnelly is Professor of Law at University College Cork

Claire Murray is Lecturer in Law at University College Cork

ebook available | February 2016 | 234x156mm | 272pp

hb 978-0-7190-9946-5 | £75.00

Ireland and the Freedom of Information Act

FOI@15

Series: Irish Society

Edited by Maura Adshead, Tom Felle

The introduction of FOI in Ireland was a watershed moment in Irish democracy. It gave citizens a right to know, and abolished eighty years of official secrecy that had existed since the foundation of the State. As the new 2014 FOI Act is extended to the gardai and the Central Bank for the first time, this book critically examines the important contribution the legislation has made to the opening up of Irish democracy and society.

The book includes important contributions from the Ombudsman and Information Commissioner Peter Tyndall, former minister Eithne FitzGerald and RTE journalist Richard Dowling. It will be a core text for students of politics and public administration, journalism, media and communications and law; and will be an important reference for policy makers and civil and public servants.

Maura Adshead is Senior Lecturer in Politics and Public Administration at the University of Limerick

Tom Felle is Acting Director, News Journalism in the Department of Journalism at City University London

ebook available | November 2015 | 234x156mm | 216pp

11 tables, 8 graphs

hb 978-0-7190-9718-8 | £75.00

Drafting the Irish Free State Constitution **NEW**

Laura Cahillane

Drafting the Irish Free State Constitution challenges the myths surrounding the Irish Free Constitution by analysing the document in its proper historical context, by looking at how the Constitution was drafted and elucidating the true nature of the document. It examines the reasons why the Constitution did not function as anticipated and investigates whether the failures of the document can be attributed to errors of judgement in the drafting process or to subsequent events and treatment of the document.

As well as giving a comprehensive account of the drafting stages and an analysis of the three alternative drafts for the first time, the book considers the intellectual influences behind the Constitution and the central themes of the document. This work constitutes a new look at this historic document through a legal lens and the analysis benefits from the advantage of hindsight as well as from the fact that the archival material is now available.

Laura Cahillane is Lecturer in Constitutional Law at the University of Limerick

ebook available | July 2016 | 234x156mm | 304pp

hb 978-1-5261-0057-3 | £75.00

pb 978-1-7849-9511-9 | £16.99

Operation Demetrius and its aftermath

A new history of the use of internment without trial in Northern Ireland 1971-75

Martin J. McCleery

This book examines the use of internment without trial in Northern Ireland between 1971 and 1975. This research provides a more comprehensive account of internment and assesses previously unexplored aspects of its use. The book considers the high politics and intelligence surrounding the introduction of internment and in doing so accepted narratives regarding the measure are challenged. The book also highlights long-term and short-term consequences which developed from the internment period; some of which have not been given adequate consideration before. In addition this book traces the evolution of 'The Troubles' outside of Belfast and Derry/Londonderry between 1970 and 1972. It is argued that the development of the dynamics of the conflict across the whole of Northern Ireland was certainly more gradual and possibly less inevitable than has been previously identified.

Martin J. McCleery is a Visiting Fellow at the Moore Institute, NUI Galway

ebook available | June 2015 | 234x156mm | 202pp

hb 978-0-7190-9630-3 | £70.00

Conflict to peace

Politics and society in Northern Ireland over half a century

Bernadette C. Hayes, Ian McAllister

After three decades of violence, Northern Ireland has experienced unprecedented peace. This book, now available in paperback, examines the impact of the 1998 Agreement which halted the violence on those most affected by it – the Northern Irish people themselves. Using public opinion surveys conducted over a period of half a century, this book covers changes in public opinion across all areas of society and politics, including elections, education, community relations and national identity. The surveys show that despite peace, Protestants and Catholics remain as deeply divided as ever. The vast majority marry co-religionists, attend religious schools and have few friends across the religious divide. The results have implications not just for peacemaking in Northern Ireland, but for other societies emerging from conflict. The main lesson of peacemaking in Northern Ireland is that political reform has to be accompanied by social change across the society as a whole. Peace after conflict needs social as well as political change.

Bernadette C. Hayes is Professor of Sociology at the University of Aberdeen

Ian McAllister is Professor of Political Science at the Australian National University

ebook available | July 2015 | 234x156mm | 280pp

49 tables, 44 black & white illustrations

pb 978-0-7190-9750-8 | £17.99

Paramilitary loyalism

Identity and change

Richard Reed

This book takes a provocative second look at paramilitary loyalism, charting the evolution of the loyalist identity through more than forty years of conflict and peace. Based on extensive documentary and oral evidence from former combatants, politicians and key interlocutors, it assesses this journey through the lens of a model of identity taken from a range of academic disciplines. With its focus on drawing out the defining humanity – in its positive and negative guises – of the loyalist experience, the book tells a story that traces a line from the chaotic, violent birth of the paramilitaries in the late 1960s and early 1970s to the challenges facing the organisations in the post-conflict landscape.

The book will be of interest to a wide range of audiences, including students and scholars of Irish studies, terrorism and extremism, peace and conflict studies, criminology, psychology and political sociology, as well as the educated general reader seeking a closer understanding of loyalist paramilitarism or the role of identity in provoking and sustaining conflict.

Richard Reed is an Independent Scholar and a former Visiting Research Fellow in the School of History and Anthropology, Queen's University, Belfast

ebook available | July 2015 | 234x156mm | 264pp

hb 978-0-7190-9530-6 | £70.00

Politics and peace in Northern Ireland

Political parties and the implementation of the 1998 Agreement

David Mitchell

Politics and peace in Northern Ireland analyses the complex and contradictory process of implementing the Good Friday Agreement. Using the lens of security dilemma theory, it begins with an original overview of the conflict, the Agreement and post-1998 politics. The book then explores post-Agreement Northern Ireland through the eyes of each of the four main political parties, showing how they tried to shape the course of peace implementation, and how implementation, in turn, shaped the fates and fortunes of the parties.

Drawing on extensive original research, this book explains the promise and limits of the Agreement. It shows how and why the two sides' mutual insecurities repeatedly derailed peace implementation, and reflects on the likely direction of parties and politics in the future. This clearly written and up-to-date book will be of interest to scholars and students of recent Northern Irish history, ethnic conflict and peace-making.

David Mitchell is Associate Professor in Conflict Resolution and Reconciliation at the Irish School of Ecumenics, Trinity College Dublin at Belfast

ebook available | July 2015 | 234x156mm | 256pp | 1 graph

hb 978-0-7190-8526-0 | £75.00

In the shadow of history

Sinn Féin 1926–70

Agnès Maillot

From 1926 onward, Sinn Féin, which had been instrumental in the revolutionary period of 1919–23, faded into oblivion. This book unravels a chapter of history that has not been dealt with in detail until now, although the operation of the party raises fundamental questions on issues such as democracy and the role of history in the construction of a national narrative. Through a close analysis of newspaper reports, fortnightly Standing committee minutes, and interviews carried out by the author, it looks at the manner in which the party operated and put itself forward as the guardian of Republicanism in Ireland. The book offers a valuable insight into the meaning of Republicanism, and its narrative represents an integral part of the political and social fabric of contemporary Irish society, which will be of relevance to academics and to all readers with an interest in Irish republicanism.

Agnès Maillot is Lecturer in Intercultural Studies at Dublin City University

ebook available | July 2015 | 216x138mm | 200pp

hb 978-0-7190-8489-8 | £70.00

Template for peace **NEW**

Northern Ireland, 1972–75

Shaun McDaid

This study is available in paperback for the first time. At no time in Northern Ireland's history did so many significant political initiatives occur as between 1972 and 1975, the most violent and polarised years of the region's conflict.

Using archival sources, this book analyses the political events and processes that informed the British government's Northern Ireland policy at the time, the complex interactions between Northern Ireland political parties, and the importance of the British-Irish diplomatic relationship to the search for a solution to the Northern Ireland conflict.

Focusing on the rise and fall of the power-sharing Executive and the Sunningdale Agreement, the book challenges a number of persistent myths, including those concerning the role of the Irish government in the Northern Ireland conflict. It contests the notion that the years 1972 to 1975 represent a 'lost peace process', but demonstrates that the policies established during this period provided the template for Northern Ireland's current, ongoing peace settlement.

Shaun McDaid is a Research Fellow at the Centre for Research in the Social Sciences at University of Huddersfield

ebook available | February 2016 | 234x156mm | 224pp

pb 978-0-7190-9976-2 | £15.99

NEW IN PAPERBACK

The Northern Ireland experience of conflict and agreement

A model for export?

Robin Wilson

The Northern Ireland experience of conflict and agreement presents a salutary warning to the international community against the fashionable view that there is an 'Irish model' which can be exported to cauterise ethnic troubles around the globe.

The book draws on extensive archive research in London and Dublin on the 1970s power-sharing experiment, and on interviews with senior officials and political figures from the two capitals—as well as reconciliation practitioners—about the negotiation and chequered implementation of the Belfast agreement. It shows how stereotyped conceptions of the problem as a product of 'ancient hatreds', allied to solutions based on Realpolitik, have failed to transform Northern Ireland from a fragile peace, following the exhaustion of protracted paramilitary campaigns, to genuine reconciliation.

The book concludes with practical proposals for constitutional reforms which would favour genuine power-sharing—rather than merely sharing power out—and set Northern Ireland on the road to the 'normal', civic society its long-suffering residents desire.

Robin Wilson is an independent researcher and an honorary senior research fellow of the Constitution Unit, University College London.

May 2016 | 234x156mm | 256pp | 4 tables, 1 black & white illustration

pb 978-1-7849-9396-2 | £17.99

The state and 'terrorists' in Nepal and Northern Ireland

The social construction of state terrorism

Priya Dixit

This book compares the use of 'terrorism' by states in the Global North (Britain in Northern Ireland) and South (Nepal), examining particular events over time. As such, it questions conventional understandings that states cannot be 'terrorists' and that post '9/11' terrorism is new. It does so by outlining how states have used the label of 'terrorism' to establish a specific 'counterterrorist' identity for themselves and by indicating how similar strategies of representation were used by the British and Nepali states while labeling others as 'terrorist'. Because it draws on rhetorical analysis, discursive psychology and critical security studies to analyze the politics of labelling, it is expected this book will be useful to a wide range of readers from political science, International Relations, terrorism studies and also media, cultural and area studies.

Priya Dixit is Assistant Professor of Political Science at Virginia Polytechnic Institute and State University

ebook available | July 2015 | 234x156mm | 244pp

2 black & white illustrations, 8 tables

hb 978-0-7190-9176-6 | £70.00

Spoiling the peace?

The threat of dissident Republicans to peace in Northern Ireland

Sophie A. Whiting

This book assesses the security threat and political challenges offered by dissident Irish republicanism to the Northern Irish peace process. Dissident republicanism ranges from those who consider armed struggle to be an essential element of any republican campaign to political reformers and campaign groups. The book charts the divisions in republicanism following the evolution of Sinn Féin into constitutional politics, leaving a rump of 'militants'.

Using in-depth interviews and access to a range of organisations it has been possible to explore the origins, strategy and goals of the various strands of republicanism evident in Northern Ireland today. This book considers the impact of various dissident groupings and their tactics within a post-Good Friday Agreement context and places armed republicanism in Northern Ireland within the broader debate on counter-terrorism after 9/11.

Sophie A. Whiting is Lecturer in Politics at the University of Bath

ebook available | June 2015 | 234x156mm | 238pp

2 black & white illustrations, 2 tables

hb 978-0-7190-9572-6 | £70.00

Gerry Fitt and the SDLP

In a minority of one'

Sarah Campbell

Gerry Fitt was a key political figure in Northern Ireland for over twenty years, yet there is no major historical evaluation of his contribution, nor of his legacy or place in the memory of the minority community there. Fitt played a central role in creating the identity of the Social Democratic and Labour Party (SDLP) as a socialist party. Yet, he noted that he was often in an 'unhappy minority of one' over many issues and at times the relationship between himself and his party colleagues was 'very uneasy'. Drawing on unpublished party and private papers, recently released Irish and British government papers, and interviews, this book is the first academic study of the role of Gerry Fitt in the politics of the SDLP and will examine the first decade of the party through the lens of his leadership.

Sarah Campbell lectures in British and Irish history at Newcastle University

ebook available | March 2015 | 234x156mm | 272pp

hb 978-0-7190-9610-5 | £75.00

NEW IN PAPERBACK

The Anglo-Irish agreement

Rethinking its legacy

Edited by Arthur Aughey

The 25th anniversary of the Anglo-Irish Agreement provides an appropriate opportunity to re-examine its legacy because after its signing nothing was ever quite the same again. How and why that is so is the subject of this book.

The book provides new perspectives on how the Anglo-Irish Agreement influenced the nature and direction of the subsequent peace process by examining it through the key concepts of the Northern Ireland conflict. The objective is not only to understand the Anglo-Irish Agreement's momentary impact but also its status as an enduring moment of political modification.

By bringing together some of the most distinguished scholars in the field and by addressing the key challenges and possibilities which the Anglo-Irish Agreement bequeathed, this book will appeal to scholars and students of British and Irish politics, contemporary history, and peace and conflict studies.

Arthur Aughey is Professor of Politics at the University of Ulster

Cathy Gormley-Heenan is Senior Lecturer in Public Policy and Director of the Institute for Research in the Social Sciences, University of Ulster

June 2016 | 234x156mm | 256pp

pb 978-1-7849-9385-6 | £17.99

Divergent paths

Family histories of Irish emigrants in Britain, 1820–1920

John Herson

This book is unique in adopting a family history approach to Irish immigrants in nineteenth century Britain. It shows that the family was central to the migrants' lives and identities. The techniques of family and digital history are used for the first time to reveal the paths followed by a representative body of Irish immigrant families, using the town of Stafford in the West Midlands as a case study.

The book contains vital evidence about the lives of ordinary families. In the long term many intermarried with the local population, but others moved away and some simply died out. The book investigates what forces determined the paths they followed and why their ultimate fates were so varied.

A fascinating picture is revealed of family life and gender relations in nineteenth-century England which will appeal to scholars of Irish history, social history, genealogy and the history of the family.

John Herson is former Head of History at Liverpool John Moores University (LJMU) and a former Fellow of Liverpool University in the Institute of Irish Studies. He is currently an Honorary Research Fellow at LJMU

ebook available | April 2015 | 234x156mm | 312pp

37 black & white illustrations, 30 tables

hb 978-0-7190-9063-9 | £70.00

Gas, oil and the Irish state **NEW**

Understanding the dynamics and conflicts of hydrocarbon management

Amanda Slevin

Interpreting the Corrib gas conflict as a microcosm of the Irish state's approach to hydrocarbon management, this study articulates environmental, health and safety concerns which underpin community resistance to the project. The dispute exposed broader issues, such as the privatisation of Irish hydrocarbons in exchange for one of the lowest rates of government take in the world, and served to problematise how the state functions, its close relationship with capital, and its deployment of coercive force to repress dissent.

In this original account of decision-making and policy formation around Irish hydrocarbons from 1957 to 2014, the development of the Irish model is traced in the context of occurrences in political economy; nationally and internationally. Other models of resource management are also examined and a study of Norway reveals multi-level forces which influence hydrocarbon management. Using those factors to critique the Irish model, the consequences of Irish policies are uncovered and a blueprint for an alternative framework for hydrocarbon management is offered.

Amanda Slevin is Assistant Director on the SPHeRE Programme at the Royal College of Surgeons in Ireland and Lecturer in Sociology with University College Dublin

ebook available | July 2016 | 234x156mm | 248pp

hb 978-1-7849-9274-3 | £75.00

A loss of innocence?

Television and Irish society, 1960–72

Robert J. Savage

This book explores the evolution of Ireland's national television service during its first tumultuous decade, addressing how the medium helped undermine the conservative political, cultural and social consensus that dominated Ireland into the 1960s. It also traces the development of the BBC and ITA in Northern Ireland, considering how television helped undermine a state that had long governed without consensus.

Using a wide array of new archival sources and extensive interviews Savage illustrates how an increasingly confident television service upset political, religious and cultural elites who were profoundly uncomfortable with the changes taking place around them. Savage argues that during this period television was not a passive actor, but an active agent often times aggressively testing the limits of the medium and the patience of governments. Television helped facilitate a process of modernisation that slowly transformed Irish society during the 1960s.

This book will be essential for those interested in contemporary Irish political and cultural history and readers interested in media history, and cultural studies.

Robert J. Savage is Professor of the Practice of History at Boston College

September 2015 | 216x138mm | 368pp | 17 black & white illustrations

pb 978-1-7849-9112-8 | £19.99

Health Impact Assessment and policy development

The Republic of Ireland and Northern Ireland

Monica O'Mullane

It is an accepted convention that non-health sector policies and strategies impact on population health. An instrument and approach, Health Impact Assessment (HIA), seeks to assess the health impacts of projects, programmes and policies in a systematic way. The ultimate goal of HIA is to inform public policy processes of these impacts.

This book provides for the first time an analysis of how and why HIAs informed local policy development in both jurisdictions on the island of Ireland. An original theoretical framework was used as the analytical lens for this exploration, drawing from the fields of political and social sciences, and public health. The HIA projects were conducted on traffic and transport, Traveller accommodation, urban redevelopment and air quality.

Monica O'Mullane is Lecturer in Public Health at Trnava University (Trnavská Univerzita), Slovakia

ebook available | July 2015 | 234x156mm | 208pp

2 black & white illustrations, 2 tables

hb 978-0-7190-9193-3 | £75.00

Ireland and migration in the twenty-first century

Mary Gilmartin

Migration is one of the key issues in Ireland today. This book provides a new and original approach to understanding contemporary Irish migration and immigration, showing that they are processes that need to be understood together rather than separately. It uses a wide range of data – from statistical reports to in-depth qualitative studies – to show these connections. The book focuses on four key themes – work, social connections, culture and belonging – that are common to the experiences of immigrants, emigrants and internal migrants. It includes a wide selection of case studies, such as the global GAA, the campaign for emigrant voting, and the effects of migration on families. Clearly written and accessible, this book is an invaluable resource for students and scholars of Irish migration. It also has broader relevance, as it suggests a new approach to the study of migration nationally and internationally.

Mary Gilmartin is Senior Lecturer in Geography at Maynooth University

ebook available | July 2015 | 234x156mm | 208pp

15 tables, 1 black & white illustration, 3 maps

hb 978-1-7849-9264-4 | £75.00

pb 978-0-7190-9775-1 | £18.99

Irish Catholic identities

Edited by Oliver P. Rafferty

What does it mean to be Irish? Are the predicates Catholic and Irish so inextricably linked that it is impossible to have one and not the other? Does the process of secularisation in modern times mean that Catholicism is no longer a touchstone of what it means to be Irish? Indeed was such a paradigm ever true? These are among the fundamental issues addressed in this work, which examines whether distinct identity formation can be traced over time.

The book delineates the course of historical developments which complicated the process of identity formation in the Irish context, when by turns Irish Catholics saw themselves as battling against English hegemony or the Protestant Reformation. Without doubt the Reformation era cast a long shadow over how Irish Catholics would see themselves. But the process of identity formation was of much longer duration.

Newly available in paperback, this work traces the elements which have shaped how the Catholic Irish identified themselves, and explores the political, religious and cultural dimensions of the complex picture which is Irish Catholic identity. The essays represent a systematic attempt to explore the fluidity of the components that make up Catholic identity in Ireland.

Oliver P. Rafferty teaches church history at Heythrop College, University of London

ebook available | April 2015 | 234x156mm | 398pp | 1 map

pb 978-0-7190-9731-7 | £23.99

Tolerance and diversity in Ireland, north and south

Edited by Iseult Honohan, Nathalie Rougier

This book examines the treatment of cultural and religious diversity – indigenous and immigrant – on both sides of the Irish border in order to analyse the current state of tolerance and to consider the kinds of policies that may support integration while respecting diversity. The first two sections focus on the spheres of education, civic life and politics, including chapters on specific groups (e.g. travellers and immigrants), as well as on the communal divisions in Northern Ireland. Later chapters reflect on the Irish experience of diversity, and consider what may be the most appropriate approaches and discourses to deal with diversity, whether these involve tolerance, recognition or transformative reconciliation.

This book will appeal to academics and students in sociology, politics, education, social psychology and Irish studies; it will also be of interest to general readers interested in society, education and politics in Ireland, North and South.

Iseult Honohan is Senior Lecturer in the School of Politics and International Relations at University College Dublin

Nathalie Rougier is a Postdoctoral Researcher in the School of Politics and International Relations at University College Dublin

ebook available | November 2015 | 234x156mm | 304pp

hb 978-0-7190-9720-1 | £75.00

Literary visions of multicultural Ireland

The immigrant in contemporary Irish literature

Pilar Villar-Argáiz

Now available in paperback, this pioneering collection of essays deals with the topic of how Irish literature responds to the presence of non-Irish immigrants in Celtic-Tiger and post-Celtic-Tiger Ireland. The book assembles an international group of 18 leading and prestigious academics in the field of Irish studies from both sides of the Atlantic, including Declan Kiberd, Anne Fogarty and Maureen T. Reddy, amongst others.

Key areas of discussion are: what does it mean to be 'multicultural' and what are the implications of this condition for contemporary Irish writers? How has literature in Ireland responded to inward migration? Have Irish writers reflected in their work (either explicitly or implicitly) the existence of migrant communities in Ireland? If so, are elements of Irish traditional culture and community maintained or transformed? What is the social and political efficacy of these intercultural artistic visions?

Pilar Villar-Argáiz is Senior Lecturer in British and Irish Literature at the University of Granada, Spain

ebook available | April 2015 | 234x156mm | 298pp

pb 978-0-7190-9732-4 | £21.99

Rebel by vocation **NEW**

Seán O'Faoláin and the generation of *The Bell*

Niall Carson

From 1940 to 1954, *The Bell* was notable as an outspoken liberal voice at a time of political and intellectual stagnation. While primarily a literary magazine, it is now mostly discussed in the context of its hard political criticism. Carson has unearthed a wealth of sources to put *The Bell* in its social as well as literary contexts.

Seán O'Faoláin and the generation of writers that matured in the shadows of W. B. Yeats and James Joyce dominated the literary landscape in Ireland in the build-up to, and during, the Second World War. This is their story, as told through the history of one journal: *The Bell*. Working with previously unpublished archival material, this study looks to illuminate the relationships, disputes and loves of the contributors to Ireland's most important 'little magazine' under the guiding influence of its founding editor, Seán O'Faoláin. In doing so, it sheds new light on O'Faoláin's early influences and his attitude towards the Church and the state in Ireland.

Niall Carson is Research Associate at the Institute of Irish Studies, University of Liverpool

ebook available | February 2016 | 234x156mm | 192pp | 6 black & white illustrations

hb 978-0-7190-9937-3 | £75.00

Studies in Irish radical leadership **NEW**

Lives on the left

Edited by Emmet O'Connor, John Cunningham

By European standards, the left in Ireland has not been successful historically, yet its failure has concealed considerable achievement in the occasional great popular mobilisations of the past two centuries. In the process, virtually every shade of radical thought has found expression in Ireland at some point or other, and the country has produced a diverse and colourful range of social rebels. *Studies in Irish radical leadership*, an edited collection of nineteen biographies of labour leaders and radical activists, examines a sample of the men and women who made that history of protest. Looking over the shoulders of Connolly and Larkin, it provides fascinating insights into the careers and mentalities of Irish labour's second-string leaders. It ranges from the primitive rebels of the early nineteenth century to the parliamentarians of the late twentieth, and asks what kind of people they were, what motivated them, and what is leadership?

Emmet O'Connor is Lecturer in History at Ulster University

John Cunningham is Lecturer in History at National University of Ireland, Galway

January 2016 | 234x156mm | 288pp

hb 978-0-7190-9104-9 | £70.00

The BBC's 'Irish troubles'

Television, conflict and Northern Ireland

Robert J. Savage

This book explores how news and information about the conflict in Northern Ireland was disseminated through the most accessible, powerful and popular form of media: television. It focuses on the BBC and considers how its broadcasts complicated the 'Troubles' by challenging decisions, policies and tactics developed by governments trying to defeat a stubborn insurgency that threatened national security.

The book uses a wide array of highly original sources to consider how Britain's public service broadcaster upset the efforts of a number of governments to control the narrative of a conflict that claimed over 3,500 lives and caused deep emotional scarring to thousands of citizens in Northern Ireland, Britain and the Irish Republic. Using recently released archival material from the BBC and a variety of government archives the book addresses the contentious relationship between broadcasting officials, politicians, the army, police and civil service from the outbreak of violence throughout the 1980s.

Robert J. Savage is Professor of the Practice of History at Boston College

ebook available | May 2015 | 216x138mm | 288pp

hb 978-0-7190-8733-2 | £70.00

The end of the Irish Poor Law?

Welfare and healthcare reform in revolutionary and independent Ireland

Donnacha Seán Lucey

This book examines Irish Poor Law reform during the years of the Irish revolution and Irish Free State. This work is a significant addition to the growing historiography of the twentieth century which moves beyond political history, and demonstrates that concepts of respectability, social class and gender are central dynamics in Irish society. This book provides the first major study of local welfare practices and exploration of policies, attitudes and the poor.

This monograph examines local public assistance regimes, institutional and child welfare, and hospital care. It charts the transformation of workhouses into a network of local authority welfare and healthcare institutions including county homes, county hospitals, and mother and baby homes.

Donnacha Seán Lucey is a Research Fellow in the School of History and Anthropology at Queen's University Belfast

ebook available | October 2015 | 234x156mm | 232pp

hb 978-0-7190-8757-8 | £70.00

The political theory of the Irish Constitution

Republicanism and the basic law

Eoin Daly, Tom Hickey

The political theory of the Irish Constitution considers Irish constitutional law and the Irish constitutional tradition from the perspective of Republican theory. It analyses the central devices and doctrines of the Irish Constitution – popular sovereignty, constitutional rights and judicial review – in light of Republican concepts of citizenship and civic virtue. The Constitution, it will argue, can be understood as a framework for promoting popular participation in government as much as a mechanism for protecting individual liberties.

Eoin Daly is a Lecturer in the School of Law at the National University of Ireland, Galway

Tom Hickey is Lecturer in the School of Law and Government at Dublin City University

ebook available | July 2015 | 234x156mm | 248pp

hb 978-0-7190-9528-3 | £70.00

The Irish Parliamentary Party at Westminster, 1900-18 **NEW**

Conor Mulvagh

The key to understanding the emergence of the independent Irish state lies in the history of Home Rule. This book offers the most comprehensive examination to date of the Irish Parliamentary Party (IPP) at Westminster during the years of John Redmond's chairmanship, 1900-18. The IPP were both the most powerful 'third party' and the most significant parliamentary challengers of the Union in the history of the United Kingdom up until the emergence of the Scottish National Party (SNP).

These years saw the apparent triumph of the Home Rule cause when the Government of Ireland Act was signed into law in September 1914 but this false dawn led to the demise and electoral destruction of the IPP in 1918 when the party lost all but six seats to the political heirs of the 1916 Rising: *Sinn Féin*.

Conor Mulvagh is Lecturer in Irish History at University College Dublin

ebook available | July 2016 | 234x156mm | 288pp

18 black & white illustrations, 8 tables

hb 978-0-7190-9926-7 | £75.00

Women and the Orange Order **NEW**

Female Orangeism in the Atlantic world

D. A. J. MacPherson

Women and the Orange Order examines the growth and activism of Orange women in England, Scotland and Canada since the mid-nineteenth century and argues that they were central to the development of Orange associational culture up to the Second World War. This study also explores how women were key participants in the formation of diasporic connections throughout the British world, building on links created by migration and the Empire. It reveals that the ordinary – and largely working-class – women who joined the Orange Order eagerly engaged in the public lives of their communities, in conservative politics and in upholding the ideologies of the British Empire.

In its examination of gender, ethnicity, class and imperialism, *Women and the Orange Order* will appeal to readers interested in the history of the Irish diaspora, women's public activism and the British Empire.

D. A. J. MacPherson is Lecturer in History at the Centre for History, University of the Highlands and Islands

June 2016 | 234x156mm | 248pp | 5 black & white illustrations, 7 tables

hb 978-0-7190-8731-8 | £75.00

England and the 1966 World Cup **NEW**

A cultural history

John Hughson

England and the 1966 World Cup presents a cultural analysis of what is considered a key 'moment of modernity' in the nation's post-war history. Regarded as having an importance beyond its primary sporting purpose, the World Cup in England is examined within the complexity of the cultural, social and political changes that characterised the mid-1960s. Yet, although addressing the importance of non-sport related connections, the book maintains a focus on football, discussing it as a 'cultural form' and presenting an original perspective on the aesthetic accomplishment in football tactics by England's manager, Alf Ramsey.

The study considers the World Cup in relation to the cup tradition, England as the World Cup host nation, the England squad and masculinity, the modernism of England's manager Alf Ramsey, design and commercial aspects of the World Cup, a critical engagement within existing academic accounts, and an examination of how England's victory has been remembered and commemorated.

John Hughson is Professor of Sport and Cultural Studies at the University of Central Lancashire

ebook available | July 2016 | 234x156mm | 236pp

hb 978-0-7190-9615-0 | £70.00

pb 978-0-7190-9616-7 | £15.99

Cricket and community in England

1800 to the present day

Peter Davies, Robert Light

Available in paperback for the first time, *Cricket and Community in England: 1800 to the Present Day* is a path-breaking enquiry into the social history of the summer game.

It is written by two specialist cricket historians and based on extensive primary research. It traces the history of the sport at grassroots level from its origins right up to the present day. It will appeal to the cricket historian and the general sports enthusiast alike.

The book has two main goals: to provide readers with an accessible introduction to the history of grassroots cricket in England and to supply a clear overview of the different phases of this history.

The structure of book is chronological but also thematic. The six chapters look at such issues as early cricket, the origins of clubs, competition, the two world wars, multiculturalism and cricket in the twenty-first century.

Peter Davies is former Lecturer in History at the University of Huddersfield

ebook available | July 2015 | 234x156mm | 192pp

pb 978-0-7190-8280-1 | £16.99

Globalizing Sport Studies

Globalizing Sport Studies brings together the most innovative research in sport studies. Truly international, interdisciplinary and focusing on the latest empirical work, it will act as a hub (both online and in print) for social scientific and cultural studies in sport.

"In my mind, this series is the most significant development in the sociology of sport in many years." Jay Coakley, University of Colorado, USA

Series editor: John Horne

Sport and technology **NEW**

An actor-network theory perspective

Series: *Globalizing Sport Studies*

Roslyn Kerr

How do new technologies come to be used in sport? This book provides an answer that moves beyond simple functionality. It argues that while technologies must work in order to be used, the functionality of the technology is less relevant for athletes and sporting bodies where there are myriad of other factors that contribute to their decisions to utilize particular technologies.

Few doubt the complexity of producing an elite athletic performance; the high-level of training, combined with intense competition plus pressure from media and sponsors can be challenging for athletes and sporting bodies to negotiate. While exploring how these factors affect how technology is utilized in sport, the study also demonstrates how the technologies themselves influence sporting practice

Sport and technology offers an inside view into elite sport and the part that technology plays in training, competition and broadcasting. It makes fascinating reading for anyone interested in elite sporting practice in the 21st century while offering theoretical insights relevant to sport and sociology students and scholars.

Roslyn Kerr is Senior Lecturer in Sociology of Sport at Lincoln University

ebook available | July 2016 | 234x156mm | 192pp

hb 978-1-7849-9515-7 | £55.00

The greening of golf **NEW**

Sport, globalization and the environment

Series: *Globalizing Sport Studies*

Brad Millington, Brian Wilson

This is the first comprehensive study of the varying impacts of golf on the environment. Based on extensive empirical research, it includes interviews with major stakeholders in the golf industry as well as members of protest groups. The authors examine golf as a sport and as a global industry, drawing on three discrete literatures – the study of sport as a global social movement, environmental sociology and the study of corporate environmentalism.

Brad Millington is Lecturer in the Department for Health at the University of Bath

Brian Wilson is Professor in the School of Kinesiology at the University of British Columbia, Canada

ebook available | March 2016 | 234x156mm | 256pp

hb 978-1-7849-9327-6 | £50.00

Sport in the black Atlantic **NEW**

Cricket, Canada and the Caribbean diaspora

Series: *Globalizing Sport Studies*

Janelle Joseph

This book brings a sport analysis to black diaspora research and shows how the cricket ground joins black Canadians as a unified community, to celebrate their homeland cultures and assuage the pain of racial terror that unifies the Black Atlantic. It offers a unique contribution to black diaspora studies through showing sport in Canada as a means of allaying the pain of aging in the diaspora, creating transnational social networks, and marking ethnic boundaries on a local scale.

Janelle Joseph teaches in the Faculty of Kinesiology and Physical Education at the University of Toronto

December 2016 | 234x156mm | 232pp

hb 978-1-7849-9407-5 | £55.00

Refractions of Bob Dylan

Cultural appropriations of an American icon

Edited by Eugen Banauch

Bob Dylan's cultural production in the second half of the twentieth century, his songs, but also his changing images and self-fashionings have informed and productively re/shaped certain images of America from outside and within. *Refractions of Bob Dylan* collects scholarly essays which thoroughly investigate the routes of Bob Dylan's cultural appropriations. The collection looks at how Dylan has been used and interpreted by others, and how his work has been reworked into cultural expressions in culturally and regionally divergent spaces. Additionally, a number of essays look at what Dylan has appropriated and incorporated in his own work, focusing on questions of plagiarism, tribute, allusion, love and theft. Some of the essays originate from the *Refractions of Bob Dylan* conference in Vienna (www.dylanvienna.at) which took place around the 70th birthday of Bob Dylan, and included Dylan experts such as Clinton Heylin, Stephen Scobie and Michael Gray.

Eugen Banauch is a Literary and Cultural Studies Scholar currently living and working in Vienna, Austria

July 2015 | 234x156mm | 256pp

hb 978-0-7190-9174-2 | £70.00

pb 978-0-7190-9716-4 | £17.99

Why pamper life's complexities?

Essays on The Smiths

Series: *Music and Society*

Edited by Sean Campbell, Colin Coulter

For five short years in the 1980s, a four-piece Manchester band released a collection of records that had undeniably profound effects on the landscape of popular music and beyond. Today, public and critical appreciation of The Smiths is at its height, yet the most important British band after The Beatles have rarely been subject to sustained academic scrutiny. *Why pamper life's complexities?: Essays on The Smiths* seeks to remedy this by bringing together diverse research disciplines to place the band in a series of enlightening social, cultural and political contexts as never before.

Topics covered by the essays range from class, sexuality, Catholicism, Thatcherism, regional and national identities, to cinema, musical poetics, suicide and fandom. Lyrics, interviews, the city of Manchester, cultural iconography and the cult of Morrissey are all considered anew. The essays breach the standard confines of music history, rock biography and pop culture studies to give a sustained critical analysis of the band that is timely and illuminating.

This book will be of interest to scholars and students in the fields of sociology, literature, geography, cultural and media studies. It is also intended for a wider audience of those interested in the enduring appeal of one of the most complex and controversial bands. Accessible and original, these essays will help to contextualise the lasting cultural legacy of The Smiths.

Sean Campbell is Senior Lecturer in the Department of English and Media at Anglia Ruskin in Cambridge. Colin Coulter is Senior Lecturer in Sociology at the National University of Ireland, Maynooth

ebook available | 2010 | 234x156mm | 256pp

pb 978-0-7190-7841-5 | £15.99

Networks of sound, style and subversion

The punk and post-punk worlds of Manchester, London, Liverpool and Sheffield, 1975-80

Series: *Music and Society*

Nick Crossley

This book examines the birth of punk in the UK and its transformation, within a short period of time, into post-punk. Deploying innovative concepts of 'critical mass', 'social networks' and 'music worlds', and using sophisticated techniques of 'social network analysis', it teases out the events and mechanisms involved in punk's 'micro-mobilisation', its diffusion across the UK and its transformation in certain city-based strongholds into a variety of interlocking post-punk forms. Nick Crossley offers a detailed review of prior work in this area, a rich exploration of new empirical data and a highly innovative and robust approach to the study of 'music worlds'.

Written in an accessible style, this book is essential reading for anybody with an interest in either UK punk and post-punk or the impact of social networks on cultural life and the potential of social network analysis to explore this impact.

Nick Crossley is Professor of Sociology at the University of Manchester

ebook available | February 2015 | 234x156mm | 272pp | 14 tables, 25 black & white illustrations

pb 978-0-7190-8865-0 | £17.99

Time and memory in reggae music **NEW**

The politics of hope

Series: *Music and Society*

Sarah Daynes

On the basis of a body of reggae songs from the 1970s and late 1990s, this book offers a sociological analysis of memory, hope and redemption in reggae music. From Dennis Brown to Sizzla, the way in which reggae music constructs a musical, religious and socio-political memory in rupture with dominant models is vividly illustrated by the lyrics themselves. How is the past remembered in the present? How does remembering the past allow for imagining the future? How does collective memory participate in the historical grounding of collective identity? What is the relationship between tradition and revolution, between the recollection of the past and the imagination of the future, between passivity and action? Ultimately, this case study of 'memory at work' opens up a theoretical problem: the conceptualization of time and its relationship with memory.

Sarah Daynes is Associate Professor of Sociology at the University of North Carolina, Greensboro

ebook available | February 2016 | 234x156mm | 256pp

pb 978-1-7849-9280-4 | £17.99

Great Satan's rage

American negativity and rap/metal in the age of supercapitalism

Scott Wilson

Newly available in paperback, this book looks at how rap and metal have been highly engaged with America's role in the world, supercapitalism and their own role within it. This has especially been the case when genres – hitherto clearly identified as indelibly 'black' or 'white' forms of music – have crossed over as an effect of cross-racial forms of identification and desire, marketing strategy, political engagement, opportunism and experimentation. It is how examples of these forms have negotiated, contested, raged against, survived, exploited, simulated and performed 'Satan's rage' that is the subject of this book.

The book offers a highly original approach in relating rap/metal to critical theories of economy and culture, introducing a new method of cultural analysis based on theories of negativity and expenditure that will be of great interest to students in media and cultural studies, American studies, critical and cultural theory, advertising and marketing, and sociology and politics.

Scott Wilson is Professor in Media and Cultural Studies at Kingston University

June 2015 | 234x156mm | 208pp | 4 tables, 1 black & white illustration

pb 978-0-7190-9741-6 | £16.99

Journeyman

An autobiography

Ewan MacColl

This new edition of *Journeyman*, Ewan MacColl's vivid and entertaining autobiography, has been re-edited from the original manuscript, and includes a new introduction by Peggy Seeger, for whom he wrote the unforgettable 'The First Time Ever I Saw Your Face'.

MacColl, a singer, songwriter, actor, playwright and broadcaster, begins this fascinating account with his working class Salford childhood, traces the founding and life of Theatre Workshop, one of Britain's most innovative theatre companies, then moves on to his work with folksingers, the Radio Ballads and his ascent into old age.

Ewan MacColl and Peggy Seeger were among the main leaders of the UK folksong revival. *Journeyman* documents their struggle to secure the integrity of that revival as the popular media appropriated and re-created traditional music for commercial gain.

An entertaining and thought-provoking slice of British history, it will appeal to those interested in the histories of folk music, theatre, radio, left-wing politics and the Manchester area.

Ewan MacColl (1915–1989) was a singer, songwriter, radio broadcaster and documentary-maker, actor and playwright

2009 | 234x156mm | 512pp | 41 black & white illustrations

pb 978-0-7190-7936-8 | £19.99

Bulletin of the John Rylands Library

Established in 1903, the journal publishes articles based on research conducted on the Special Collections of The John Rylands Library, University of Manchester.
ISSN: 2054-9318 (Print) ISSN: 2054-9326 (Online)
www.manchesteruniversitypress.co.uk/journals/bjrl

Human Remains and Violence An Interdisciplinary Journal

NEW JOURNAL FOR 2015
 Draws together the different strands of academic research from the humanities, social sciences and natural sciences on the dead body and the production of human remains *en masse*, whether in the context of mass violence, genocidal occurrences or environmental disasters.
ISSN: 2054-2240 (Online)
www.manchesteruniversitypress.co.uk/journals/hrv

Redefinitions Political Thought, Conceptual History and Feminist Theory

A multidisciplinary journal of history, politics, philosophy and feminist theory, focusing specifically on concepts and conceptual change, contingency, political thought and rhetoric.
ISSN: 2308-0906 (Print) ISSN: 2308-0914 (Online)
www.manchesteruniversitypress.co.uk/journals/rds

James Baldwin Review

NEW JOURNAL FOR 2015
 An annual journal that brings together a wide array of peer-reviewed critical and creative work on the life, writings, and legacy of James Baldwin.
Open Access Journal ISSN: 2056-9211 (Online)
jbr.openlibrary.manchester.ac.uk

Film Studies

RE-LAUNCHING FOR 2015
 Approaches cinema and the moving image from within the fields of critical, conceptual and historical scholarship and provides a forum for the interdisciplinary, intercultural and intermedial study of film by publishing innovative research of the highest quality.
ISSN: 1469-0314 (Print) ISSN: 2054-2496 (Online)
www.manchesteruniversitypress.co.uk/journals/film

Gothic Studies

The only academic, refereed journal considering all aspects of Gothic culture, from the eighteenth century to the present day. Through interdisciplinary approaches, explores Gothic culture in fiction, drama, poetry, art, film, music, architecture, popular culture and technology.
ISSN: 1362-7937 (Print) ISSN: 2050-456X (Online)
www.manchesteruniversitypress.co.uk/journals/gs

Manchester University Press journals are distributed worldwide by Turpin Distribution. To order a subscription/s, please contact:

Turpin Distribution
 Pegasus Drive, Stratton Business Park
 Biggleswade, Bedfordshire
 SG18 8TQ, United Kingdom

Tel: +44 (0) 1767 604978 Fax: +44 (0) 1767 601640
 Email manchester@turpin-distribution.com

For advertising rates and content updates please contact our marketing department on +44 (0)161 275 2310 or email mup@manchester.ac.uk.

Online Access

Details on how to activate your online subscription can be found on our website. All institutional subscriptions include online access from 1999 (where available) to the current year, as well as perpetual access to the subscribed volumes.

Digital Preservation and Archiving

MUP journals are preserved in:
 CLOCKSS/LOCKSS and PORTICO

Free content

We offer a free electronic issue of every MUP journal available from the MUP website. For more information email mup@manchester.ac.uk

Subject to availability, we can also send a sample print copy of our journals to libraries interested in subscribing. Please contact Turpin for more details.

 Follow MUP journals on Twitter
[@MUPJournals](https://twitter.com/MUPJournals)

Manchester University Press is very pleased to announce a new partnership with Kudos.

Kudos is a free web-based service that helps authors maximise the visibility and impact of their work that is being hosted online.

Kudos provides a platform for researchers to explain and share your work for wider audiences, and to measure the effect of these actions on a range of metrics including full text usage, altmetrics, and citations. Kudos is unique in bringing together multiple metrics in one platform, providing tools and guidance for improving performance, and mapping the two so that you can clearly see which activities and channels are most effective for talking about your work. During a pilot study, publications that were explained and shared using Kudos had 19% more full text downloads than a control group for which the Kudos tools were not used.

Kudos can help authors and researchers in three easy steps:

- 1** Firstly, it allows you to add a simple, non-technical explanation of your publication which will make it easier to find and more accessible to a broader audience. Kudos will deposit this additional information about your article with a range of discovery services, all linking back to your publication, to ensure it is even easier to find, read and cite.
- 2** Secondly, the platform enables the attachment of rich digital assets that relate to your publication – data, images, video, podcasts, blog entries – multimedia that explain an article and bring it to life. Not only does this enrich things for the reader but they become inbound links to the article so it becomes more discoverable.
- 3** Thirdly, it helps authors broadcast their work more effectively. Kudos seeks to standardise the use of social media and support authors with their social media and online output to help share and distribute their work as much as possible.

If you are a Manchester University Press author and would like to explain, enrich and share links to your publications you can register for free at <https://www.growkudos.com/about/researchers>.

If you have any questions about signing up please email rebecca.mortimer@manchester.ac.uk.

A broad range of Manchester University Press titles are available as ebooks from the following vendors, collections and digital initiatives.

OVERSEAS AGENTS, REPRESENTATIVES AND DISTRIBUTORS

The Americas

Orders Department
Oxford University Press
2001 Evans Road
Cary, NC 27513
Tel: +1 8004 517556 or +1 9196 770977
Fax: +1 9196 771303
Email: Orders.Cary@oup.com

Customer Service Department
Oxford University Press
2001 Evans Road
Cary, NC 27513
Tel: +1 8004 459714
Fax: +1 9196 771303
Email: custserv.us@oup.com

Europe

Andrew Durnell
Publishers European Marketing Agent
2 Linden Close
Tunbridge Wells
Kent
TN4 8HH
UK
Tel: +44 (0)1892 544272
Fax: +44 (0)1892 511152
Email: orders@durnell.co.uk /
admin@durnell.co.uk

Ireland

Robert Towers
2 The Crescent
Monkstown
Co Dublin
Tel: (353 1) 2806532
Fax: (353 1) 2806020

Australia and New Zealand

Footprint Books Pty Ltd.
1/6a Prosperity Parade
Warriewood
NSW 2102
Australia
Tel: (61) 9997 3973
Fax: (61) 9997 3185

Asia

Chris Ashdown
Publishers International Marketing Ltd.
Publishers International Marketing
Timberham
1 Monkton Close
Ferndown
Dorset
BH22 9LL
UK
Tel/Fax: +44(0)1202 896210
E-mail: chris@pim-uk.com
Skype: publishersintl
www.pim-uk.com

Japan

MHM Limited
1-1-13-4F Kanda Jimbocho
Chiyoda-ku
Tokyo
101-0051
Japan
Tel: (03) 3581 9181
Fax: (03) 3518 9523
Email: sales@mhmlimited.co.jp

India

Sales:
Viva Books Private Limited
4737/23 Ansari Road
Daryaganj
New Delhi
110 002
India
Representation:
Andrew White
The White Partnership
Tel/Fax: +44 (0)1892 557767
Mobile: +44 (0)7973 176046
Email:
thewhitepartnership@btopenworld.com

Malaysia

Publishers Marketing Services Pte Ltd
Unit 509, Block E
Phileo Damansara 1
Jalan 16/11
Off Jalan Damansara
46350 Petaling Jaya
Selangor
Malaysia
Tel: (03) 7955 3588
Fax: (03) 7955 3017
Email: pmsmal@po.jaring.my

Singapore

Publishers Marketing Services Pte Ltd
10-C Jalan Ampas #07-01
Ho Seng Lee Flatted Warehouse
Singapore 329513
Tel: (65) 6256 5166
Fax: (65) 6253 0008
Email: info@pms.com.sg
Website: www.pms.com.sg

UK AGENTS, REPRESENTATIVES AND DISTRIBUTORS

Manchester University Press is distributed in the UK by NBN International and represented by Yale Representation

UK distribution and sales

NBN International
10 Thornbury Road
Plymouth
Devon
PL6 7PP

Phone orders and queries:
Telephone +44 (0)1752 202301

Orders only:
Fax + 44 (0)1752 202333
Email orders@nbninternational.com

Queries only:
Fax +44 (0)1752 202331
Email cservs@nbninternational.com

Orders can be placed on the NBNi website:
www.nbninternational.com or via the Pubeasy website:
www.pubeasy.com (for NBNi account holders).

Orders can be sent by post to:
Orders Dept., NBN International, 10 Thornbury Road
Plymouth, Devon PL6 7PP

General office hours are 8.30am to 4.30pm.
Customer services remains open until 5.00pm.

Trading terms and conditions are available upon request to NBNi.

New customers should approach Manchester University Press to establish discount terms and NBNi Credit Control Dept for account set-up and payment terms.

Credit Control contact details:
Credit Control Dept., NBN International, 10 Thornbury Road
Plymouth, Devon PL6 7PP
Tel: + 44 (0)1752 202302
Fax: + 44 (0)1752 202332
Email: crcon@nbninternational.com

Please send returns to:
Returns Dept., NBN International, 10 Thornbury Road
Plymouth, Devon PL6 7PP

UK sales representation

Yale Representation Ltd
Yale University Press
47 Bedford Square
London
WC1B 3DP
Tel: 020 7079 4900
Fax: 020 7079 4901
Email: sales@yaleup.co.uk
Website: www.yalerep.co.uk
Academic Hotline: NBN International runs an academic hotline in the UK for autumn and spring stock orders.

Manchester University Press

Manchester University Press
Oxford Road
Manchester
M13 9PL
Tel: +44 (0)161 275 2310
Fax: +44 (0)161 275 7711
Email: mup@manchester.ac.uk
Website: www.manchesteruniversitypress.co.uk

For full contents details, please visit
www.manchesteruniversitypress.co.uk

1989 Revolutions in Central and Eastern Europe, The.....	18	Gender, migration and the global race for talent.....	36	Networks of sound, style and subversion.....	52
Matter of intelligence, A.....	15	German politics today.....	2	New Bauman reader, The.....	5
African presence, The.....	19	Gerry Fitt and the SDLP.....	45	New politics of Russia, The.....	37
Age of internationalism and Belgium, 1880-1930, The.....	19	Global justice networks.....	36	Northern Ireland experience of conflict and agreement, The.....	44
Alternative countrysides.....	9	Governing Europe's spaces.....	24	Operation Demetrius and its aftermath.....	43
American bomb in Britain, The.....	18	Governing the dead.....	10	Paramilitary loyalism.....	43
Anglo-Irish agreement, The.....	45	Great forgetting, The.....	17	Performing Englishness.....	7
Anti-terrorism citizenship and security.....	33	Great Labour Unrest, The.....	14	Photography and social movements.....	12
Are the Irish different?.....	40	Great Satan's rage.....	53	Political cartoons and the Israeli-Palestinian conflict.....	34
Art of the possible, The.....	16	Greening of golf, The.....	51	Political corruption in Ireland, 1922-2010.....	40
Ascent of globalisation, The.....	17	Health Impact Assessment and policy development.....	46	Political sociology of the European Union, A.....	24
Autonomous life?, The.....	9	History of International Relations theory, A.....	1	Political theory of the Irish Constitution, The.....	49
BBC's 'Irish troubles', The.....	48	History, heritage and tradition in contemporary British politics.....	16	Politics and peace in Northern Ireland.....	44
Between two worlds of father politics.....	38	Human remains and identification.....	10	Pre-school childcare in England, 1939-2010.....	15
Beyond text?.....	8	Human rights and humanitarian diplomacy.....	23	Reasserting America in the 1970s.....	23
Britain's Korean War.....	15	Humanitarian intervention in the long nineteenth century.....	39	Reassessing 1970s Britain.....	15
British Labour Party and twentieth-century Ireland, The.....	16	Humanitarian-military complex in Afghanistan, The.....	39	Rebel by vocation.....	48
Casino capitalism.....	26	Ignorant bystander?, The.....	19	Recognition and Global Politics.....	35
Chagos Islanders in Mauritius and the UK.....	8	Images of Africa.....	18	Reconstructing Conservatism?.....	21
Changing gender roles and attitudes to family formation in Ireland.....	11	Immersion.....	6	Refractions of Bob Dylan.....	52
Cinema, democracy and perfectionism.....	30	Immigration and housing in the Republic of Ireland.....	42	Regulation of standards in British public life, The.....	22
Cities and crisis.....	29	In defence of councillors.....	21	Right and the recession, The.....	20
Conflict to peace.....	43	In the shadow of history.....	44	Romania and the European Union.....	25
Conservative orators.....	20	Indian foreign policy.....	34	Romantic narratives in international politics.....	37
Conspiracy theory and American foreign policy.....	33	Integration in Ireland.....	7	Same-sex unions revolution in Western democracies, The.....	30
Contemporary law of armed conflict, The.....	32	International politics of the Middle East, The.....	1	Scandinavian politics today.....	2
Corporate and white-collar crime in Ireland.....	42	International seafarers and transnationalism in the twenty-first century.....	8	Scientific governance in Britain, 1914-79.....	16
Creative research communication.....	4	Internet-mediated participation beyond the nation state.....	37	Social face of the regulatory state, The.....	25
Cricket and the community in England.....	50	Interrogation, intelligence and security.....	35	Sociology of unemployment, The.....	12
Crisis? What crisis?.....	13	Ireland and migration in the twenty-first century.....	47	South Korean civil movement organisations.....	7
Crossing the floor.....	14	Ireland and the Freedom of Information Act.....	42	Sovereignty and superheroes.....	30
Cultures of governance and peace.....	35	Ireland during the Second World War.....	40	Spacing Ireland.....	11
Debating nationhood and government in Britain, 1885-1939.....	14	Ireland under austerity.....	41	Spoiling the peace?.....	45
Debt as Power.....	28	Irish adventures in nation-building.....	41	Sport and technology.....	51
Defectors and the Liberal Party 1910-2010.....	14	Irish Catholic identities.....	47	Sport in the black Atlantic.....	51
Discourse, normative change and the quest for reconciliation in global politics.....	35	Irish Parliamentary party at Westminster, 1900-18, The.....	49	State and 'terrorists' in Nepal and Northern Ireland, The.....	45
Divergent paths.....	46	Islamic charities and Islamic humanism in troubled times.....	38	Studies in Irish radical leadership.....	48
Drafting the Irish Free State Constitution.....	43	John Dewey.....	28	Template for peace.....	44
E. P. Thompson and English radicalism.....	13	Journeyman.....	53	Territorial Conservative Party, The.....	20
Electoral competition in Ireland since 1987.....	41	Karl Polanyi.....	29	Thorough surveillance.....	33
End of the experiment?, The.....	27	Kids and branding in a digital world.....	5	Time and memory in reggae music.....	53
End of the Irish Poor Law?, The.....	49	Labour Party under Ed Miliband, The.....	22	Tolerance and diversity in Ireland, north and south.....	47
England and the 1966 World Cup.....	50	Labour, state and society in rural India.....	28	Training minds for the war of ideas.....	17
Ethical and legal debates in Irish healthcare.....	42	Law of the sea, The.....	32	Turkish immigration, art and narratives of home in France.....	25
Ethics of war, The.....	32	Lehman Brothers.....	22	Unfolding Irish landscapes.....	12
Ethnography of English football fans, An.....	7	Licensed larceny.....	27	United Nations and peacekeeping, 1988-95, The.....	38
EU and its neighbours, The.....	24	Literary vision of multicultural Ireland.....	47	US politics today.....	3
European Union in Africa, The.....	25	Loss of innocence?, A.....	46	Violence and the state.....	34
European Union's fight against terrorism, The.....	24	Loud and proud.....	6	VP Advantage, The.....	39
Evolving role of nation-building in US foreign policy, The.....	37	Mad money.....	26	We shall not be moved.....	13
Exoticisation undressed.....	6	Making the patient-consumer.....	22	What a waste.....	27
Family rhythms.....	4	Mathematics for economists.....	5	Why pamper life's complexities?.....	52
Foreigners, minorities and integration.....	21	Medicine, patients and the law.....	31	Women and the Orange Order.....	49
Framing narratives of the Second World War and Occupation in France, 1939-2009.....	18	Might, right, prosperity and consent.....	17	Workers, state and development in Brazil.....	28
From entertainment to citizenship.....	21	Model Arab League manual, The.....	3	Writing the war on terrorism.....	34
From reason to practice in bioethics.....	31			Young lives on the Left.....	13
Gas, oil and the Irish state.....	46			Zionism in Arab discourses.....	36

INDEX BY AUTHOR

Adshead, Maura.....	42	Eckert, Sandra.....	25	Kushner, Thomasine.....	31	Reed, Richard.....	43
Aistrophe, Tim.....	33	Edwards, Andrew.....	14, 16	Laqua, Daniel.....	19	Renner, Judith.....	35
Anstett, Elisabeth.....	10	Ertürk, Ismail.....	27	Law, John.....	27	Richmond, Oliver.....	35
Arter, David.....	2	Evans, Bryce.....	40	Lawn, Martin.....	24	Robbins, Richard H.....	28
Ashbee, Edward.....	3, 20	Fabry, Adam.....	29	Leaver, Adam.....	27	Roberts, Geoffrey K.....	2
Atack, Margaret.....	18	Fanning, Bryan.....	41	Leggett, Don.....	16	Robinson, Emily.....	16
Aughey, Arthur.....	45	Felle, Tom.....	42	Levine, Amy.....	7	Rougier, Nathalie.....	47
Baker-Beall, Christopher.....	24	Fieldhouse, Roger.....	13	Light, Robert.....	50	Routledge, Paul.....	36
Banauch, Eugen.....	52	Fine-Davis, Margret.....	11	Linehan, Denis.....	11	Rowell, Jay.....	24
Benthall, Jonathan.....	38	Folkman, Peter.....	27	Lister, Michael.....	33	Rush, Michael.....	38
Berthezène, Clarisse.....	17	Froud, Julie.....	27	Lloyd, Christopher.....	18	Sa'di, Ahmad H.....	33
Black, Lawrence.....	15	Gallagher, Julia.....	18	Lowe, Vaughan.....	32	Samaddar, Ranabir.....	35
Blackshaw, Tony.....	5	Gallagher, Tom.....	25	Lucey, Donnacha Seán.....	49	Sampson, Helen.....	8
Blutstein, Harry.....	17	Geraghty, Ruth.....	4	Luzkow, Jack Lawrence.....	17	Savage, Robert J.....	46, 48
Boland, Tom.....	12	Gilmartin, Mary.....	47	MacClancy, Jeremy.....	9	Schick, Kate.....	35
Bosse, Giselle.....	24	Gladwin, Derek.....	12	Maccoll, Ewan.....	53	Schneider, Annedith.....	25
Boucher, Anna.....	36	Goes, Eunice.....	22	MacPherson, D. A. J.....	49	Scott, Martin.....	21
Bowman, Andrew.....	27	Gray, Jane.....	4	Maguire, Mark.....	7	Scott-Smith, Giles.....	23
Brazier, Margaret.....	31	Green, Leslie C.....	32	Maillot, Agnès.....	44	Seitz, Thomas R.....	37
Brinson, Charmian.....	15	Griffin, Ray.....	12	Mangenot, Michel.....	24	Selwyn, Ben.....	28
Burgess, J. Peter.....	35	Griffith, W. P.....	14	Marley, Laurence.....	16	Shavit, Uriya.....	36
Byrne, Elaine.....	40	Gunter, Barrie.....	5	Marren, Brian.....	13	Shepherd, John.....	13
Cahillane, Laura.....	43	Hackett, Sarah.....	21	Mates, Lewis H.....	14	Sleigh, Charlotte.....	16
Cammaerts, Bart.....	37	Harrison, Graham.....	19	McAllister, Ian.....	43	Slevin, Amanda.....	46
Campbell, Sarah.....	45	Haslam, Colin.....	27	McCleery, Martin J.....	43	Snyder, David J.....	23
Campbell, Sean.....	52	Hayden, Patrick.....	35	McDaid, Shaun.....	44	Spencer, Alexander.....	37
Carbone, Maurizio.....	25	Hayes, Bernadette C.....	43	McDermott, Kevin.....	18	Stepputat, Finn.....	10
Carson, Niall.....	48	Hayton, Richard.....	20, 21	McDonald, Oonagh.....	22	Stibbe, Matthew.....	18
Carter, Caitriona.....	24	Hennessey, Thomas.....	15	McGrath, Joe.....	42	Strange, Susan.....	26
Cave, Emma.....	31	Heraclides, Alexis.....	39	Memou, Antigoni.....	12	Street, John.....	21
Chan, Sarah.....	31	Herson, John.....	46	Millington, Brad.....	51	Sussex, Matthew.....	34
Churchill, Robin.....	32	Hickey, Tom.....	49	Mitchell, David.....	44	Tanner, Duncan.....	14
Coates, A. J.....	32	Hildyard, Nicholas.....	27	Mold, Alex.....	22	Taylor, Richard.....	13
Coggon, John.....	31	Hine, David.....	22	Monaghan, Andrew.....	37	Thane, Pat.....	15
Convery, Alan.....	20	Hinnebusch, Raymond.....	1	Moran, Michael.....	27	Theodosopoulos, Dimitrios.....	6
Copus, Colin.....	21	Holm, Soren.....	31	Mulvagh, Conor.....	49	Thompson, Helen.....	17
Coulter, Colin.....	41, 52	Honohan, Iseult.....	47	Murphy, Fiona.....	7	Throsby, Karen.....	6
Cox, Rupert.....	8	Horn, Geoff.....	14	Murphy, Gary.....	41	Tsitsianis, Nick.....	27
Crines, Andrew S.....	20	Hughes, Celia.....	13	Murray, Claire.....	42	Villar-Argáiz, Pilar.....	47
Crossley, Nick.....	52	Hughson, John.....	50	Nagle, Angela.....	41	Weitkamp, Emma.....	4
Crowley, Caroline.....	11	Inglis, Tom.....	40	Narayan, John.....	28	White, Dean J.....	19
Cumbers, Andrew.....	36	Inthorn, Sanna.....	21	Newbery, Samantha.....	35	Whiting, Sophie A.....	45
Cunningham, John.....	48	Irving, Andrew.....	8	Notaker, Hallvard.....	23	Wilkinson, Clare.....	4
Curtis, Neal.....	30	Jackson, Richard.....	34	Noutcheva, Gergana.....	24	Williams, Chris.....	14, 16
Cusick, Christine.....	12	Jacoby, Tim.....	39	O'Connor, Emmet.....	48	Williams, Karel.....	27
D'Agati, Philip A.....	3	James, Eric.....	39	O'Mullane, Monica.....	46	Wilson, Brian.....	51
Dale, Gareth.....	29	Jarvis, Lee.....	33	Pakulski, Jan.....	34	Wilson, Robin.....	44
Daly, Eoin.....	49	Jeffery, Laura.....	8	Pant, Harsh V.....	34	Wilson, Scott.....	53
Danjoux, Ilan.....	34	Johal, Sukhdev.....	27	Pattenden, Jonathan.....	28	Winter, Ofir.....	36
Davies, Peter.....	50	Jordan, Holly A.....	3	Pearson, Geoff.....	7	Winter, Trish.....	7
Davis, Angela.....	15	Joseph, Janelle.....	51	Pease, Kelly-Kate.....	23	Wright, Christopher.....	8
Daynes, Sarah.....	53	Kadir, Nazima.....	9	Peele, Gillian.....	22	Wyburn-Powell, Alun.....	14
Devine, Christopher J.....	39	Keegan-Phipps, Simon.....	7	Pemberton, Hugh.....	15	Young, Ken.....	18
Di Muzio, Tim.....	28	Kerr, Roslyn.....	51	Pemberton, Malcolm.....	5		
Dialla, Ada.....	39	Kertcher, Chen.....	38	Pilkington, Hilary.....	6		
Dienstag, Joshua Foa.....	30	Killingsworth, Matt.....	34	Pomorska, Karolina.....	24		
Dixit, Priya.....	45	Knutsen, Torbjørn L.....	1	Portley, Brian.....	42		
Donnelly, Mary.....	42	Kollman, Kelly.....	30	Rafferty, Oliver P.....	47		
Dove, Richard.....	15	Konvitz, Josef W.....	29	Ralph, David.....	4		
Dreyfus, Jean-Marc.....	10	Kopko, Kyle C.....	39	Rau, Nicholas.....	5		

