
UN
IV

ER
SI

TY
 O

F
CH

IC
AG

O
PR

ES
S

1
4

2
7

 E
A

S
T

 6
0

T
H
 S

T
R

E
E

T
 C

H
IC

A
G

O
,

IL
L

IN
O

IS
 6

0
6

3
7

F A L L B O O K S 2 0 2 0

ChicagoCHICAGO FALL BOOKS 2020

Cover photograph by Daniel R. Stahler/NPS photo

Cover design by Mary Shanahan

Catalog design by Julie Larson and Mary Shanahan

Dangerous Earth
What We Wish We Knew about
Volcanoes, Hurricanes, Climate
Change, Earthquakes, and More
Ellen Prager
ISBN-13: 978-0-226-54169-3
Cloth $25.00/£20.00

Amber Waves
The Extraordinary Biography
of Wheat, from Wild Grass to
World Megacrop
Catherine Zabinski
ISBN-13: 978-0-226-55371-9
Cloth $24.00/£20.00

Recently Published
Fall 2020

Contents
General Interest 1

Academic Trade 27

Trade Paperbacks 38

Special Interest 49

Specialist Paperbacks 88

Distributed Books 91

Ordering Inside
Information back cover

The Daily Henry
David Thoreau
A Year of Quotes from
the Man Who Lived in Season
Henry David Thoreau
A Year of Quotes

ISBN-13: 978-0-226-62496-9
Paper $12.00/£10.00

The Toddler in Chief
What Donald Trump Teaches
Us about the Modern Presidency
Daniel W. Drezner
ISBN-13: 978-0-226-71425-7
Paper $15.00/£12.00

King of the World
The Life of Louis XIV
Philip Mansel
ISBN-13: 978-0-226-69089-6
Cloth $35.00 USAP

Vincent’s Books
Van Gogh and the Writers
Who Inspired Him
Mariella Guzzoni
ISBN-13: 978-0-226-70646-7
Cloth $25.00 USCA

https://press.uchicago.edu/ucp/books/book/chicago/D/bo27803146.html
https://press.uchicago.edu/ucp/books/book/chicago/A/bo28183488.html
https://press.uchicago.edu/ucp/books/book/chicago/D/bo37664723.html
https://press.uchicago.edu/ucp/books/book/chicago/D/bo37664723.html
https://press.uchicago.edu/ucp/books/book/chicago/T/bo51128380.html
https://press.uchicago.edu/ucp/books/book/chicago/K/bo51153349.html
https://press.uchicago.edu/ucp/books/book/chicago/V/bo51205258.html

SCOTT ROZELLE and NATALIE HELL

Invisible China
How the Urban-Rural Divide
Threatens China’s Rise

As the glittering skyline in Shanghai seemingly attests, China

has quickly transformed itself from a place of stark poverty

into a modern, urban, technologically savvy economic power-

house. But as Scott Rozelle and Natalie Hell show in Invisible China,

the truth is much more complicated and might be a serious cause for

concern.

 China’s growth has relied heavily on unskilled labor. Most of the

workers who have fueled the country’s rise come from rural villages

and have never been to high school. While this national growth

strategy has been effective for three decades, the unskilled wage rate

is finally rising, inducing companies inside China to automate at an

unprecedented rate and triggering an exodus of companies seeking

cheaper labor in other countries. Ten years ago, almost every product

for sale in an American Walmart was made in China. Today, that is no

longer the case. With the changing demand for labor, China seems to

have no good back-up plan. For all of its investment in physical in-

frastructure, for decades China failed to invest enough in its people.

Recent progress may come too late. Drawing on extensive surveys on

the ground in China, Rozelle and Hell reveal that while China may be

the second-largest economy in the world, its labor force has one of the

lowest levels of education of any comparable country. This may leave

many unable to find work in the formal workplace as China’s economy

changes and manufacturing jobs move elsewhere.

 In Invisible China, Rozelle and Hell speak not only to an urgent

humanitarian concern but also a potential economic crisis that could

upend economies and foreign relations around the globe. This book is

an urgent and timely call to action that should be read by economists,

policymakers, the business community, and general readers alike.

Scott Rozelle is a senior fellow at the Freeman Spogli Institute for International
Studies and holds the Helen F. Farnsworth Endowed Professorship at Stanford
University. Rozelle codirects the Rural Education Action Program (REAP) and
is a faculty affiliate at the Center on Democracy, Development, and the Rule of
Law. Natalie Hell is a writer and researcher. As part of REAP, she has worked on
Chinese education and health issues for the past seven years.

“No one knows rural China better than

Rozelle. In this brilliant, original,

thought-provoking, and important study,

Rozelle and Hell not only make China’s

potential human capital crisis visible, but

provide actionable solutions based on

rigorous research.”—Hongbin Li,

James Liang Director of the China

Program, Stanford University

OCTOBER 248 p. 5 figures, 2 taEles 6 x 9
ISBN-13: 978-0-226-73952-6
Cloth $27.50/£22.00
(�EooN ,6%1�13� 978�0�226�74051�5

C855(17 (9(176 (C2120,C6

general interest 1

http://press.uchicago.edu/ucp/books/book/isbn/9780226739526

MICHAEL MARSHALL

The Genesis Quest
The Geniuses and Eccentrics on a
Journey to Uncover the Origin of
Life on Earth

How did life begin? Why are we here? These are some of the most profound

questions we can ask.

For almost a century, a small band of eccentric scientists has

struggled to answer these questions and explain one of the

greatest mysteries of all: how and why life began on Earth.

There are many different proposals, and each idea has attracted pas-

sionate believers who promote it with an almost religious fervor, as well

as detractors who reject it with equal zeal.

 But the quest to unravel life’s genesis is not just a story of big ideas.

It is also a compelling human story, rich in personalities, conflicts, and

surprising twists and turns. Along the way the journey takes in some of

the greatest discoveries in modern biology, from evolution and cells to

DNA and life’s family tree. It is also a search whose end may finally be

in sight.

 In The Genesis Quest, Michael Marshall shows how the quest to un-

derstand life’s beginning is also a journey to discover the true nature

of life, and by extension our place in the universe.

Michael Marshall is a science writer interested in life sciences and the environ-
ment. He has worked as a staff journalist at New Scientist and the BBC. Since
2017 he has been a freelance writer, published by outlets including
BBC Future, the Observer, Nature, New Scientist, and the Telegraph. In 2019 he
was shortlisted for News Item of the Year by the Association of British Science
Writers. He lives in Devon, UK, with his wife and daughter.

From the introduction

“The story of the quest to understand gen-

esis is a universal one, in which everyone

can find pleasure and fascination. By

asking how life came to be, we are im-

plicitly asking why we are here, whether

life exists on other planets, and what it

means to be alive. This book is the story

of a group of fragile, flawed humans who

chose to wrestle with these questions. By

exploring the origin of life, these people

have caught a glimpse of the infinite.”

OCTOBER 328 p. 7 halftones, 1 table 6 x 9
ISBN-13: 978-0-226-71523-0
Cloth $26.00
E-book ISBN-13: 978-0-226-71537-7

SCIENCE HISTORY

USAP

2 general interest

http://press.uchicago.edu/ucp/books/book/isbn/9780226715230.html

ALASTAIR BONNETT

Elsewhere
A Journey into Our Age of Islands

There are millions of islands on our planet. New islands are

being built at an unprecedented rate, for tourism and territo-

rial ambition. Many are also disappearing, besieged by rising

sea levels. The story of our world’s islands is one of the greatest dramas

of our time, and it is playing out around the entire globe—islands are

sprouting or being submerged everywhere from the South China Sea

to the Atlantic. Elsewhere is the story of this strange and mesmerizing

planetary spectacle.

 In this book, explorer and geographer Alastair Bonnett takes us

on a thought-provoking tour of the world’s most fascinating islands.

He traveled the globe to provide a firsthand look at numerous islands,

painting vivid snapshots of each one he visited. From a “crannog,” an

ancient artificial island in a Scottish loch, to the militarized artificial is-

lands China is building; from the disappearing islands that remain the

home of native Central Americans to the ritzy new islands of Dubai;

from Hong Kong to the Isles of Scilly—all have compelling stories to

tell. As we journey around the world with Bonnett, he addresses urgent

contemporary issues such as climate change, economic inequality,

and the changing balance of world power as reflected in the fates of

islands. Along the way, we also learn about the many ways islands rise

and fall, the long and little-known history of human island building,

and the prospect that the hills and valleys of today’s continental lands

will one day be a series of archipelagos.

 Featuring Bonnett’s charming hand-drawn maps and thirty-three

full-color photos, Elsewhere is a captivating travel book for any armchair

adventurer.

Alastair Bonnett is professor of social geography at Newcastle University. He is
the author of several books including Beyond the Map, also published by Univer-
sity of Chicago Press, and Unruly Places, What Is Geography?, and How to Argue.

“In Elsewhere, Bonnett combines a deep

knowledge of history and contempo-

rary geopolitics with a seasoned travel

writer’s eye for the telling detail, as he

gives us a tour of our terrifying but often

beautiful new world.”—Joshua Keating,

author of Invisible Countries

SEPTEMBER 272 p. 33 color plates,
19 halftones 5 1/4 x 8 1/4
ISBN-13: 978-0-226-67035-5
Cloth $25.00
E-book ISBN-13: 978-0-226-67049-2

TRAVEL

NAM

SAN BLAS ISLANDS. A TYPICAL SMALL INHABITED ISLAND
 general interest 3

RISING SEAS IN HUGH TOWN HARBOUR, ST MARY’S

http://press.uchicago.edu/ucp/books/book/isbn/9780226670355.html

 4 general interest

 LOUISE ROGERS LALAURIE

 Matisse
 The Books
 “In his later years, Henri Matisse used books to tell the story of his life.”

—Louis Aragon, “Ronsard ou le 80ème printemps,” Les Lettres françaises,

December 30, 1948

The livre d’ artiste, or “artist’s book,” is among the most prized

in rare book collections. Henri Matisse was one of the great-

est artists to work in this genre, and he created his most

important works during a period of intense personal and physical suf-

fering. Brimming with powerful themes and imagery, these works are

crucial to understanding Matisse’s oeuvre.

 With deftness and sensitivity, Louise Rogers Lalaurie reintroduces

us to Matisse by considering how in each volume, Matisse constructed

an intriguing dialogue between word and image. Examining this page-

by-page interplay, translating key sequences, and discussing the books’

distinct themes and production histories, Lalaurie offers the thought-

ful analysis these works deserve. Together Matisse’s artist books reveal

his deep engagement with questions of beauty and truth; his faith;

his perspectives on aging, loss, and inspiration; and his relationship

to his critics, the French art establishment, and the women in his life.

In addition, Lalaurie illuminates

Matisse’s often misunderstood

political affi nities—though

Matisse was vilifi ed in his time

for choosing to live in the collabo-

rationist Vichy zone, Matisse’s

wartime books reveal a body of

work that stands as a deeply per-

sonal statement of resistance.

 Louise Rogers Lalaurie is a writer and
translator based between the Seine
Valley, near Paris, and the UK. Her
published translations include more
than thirty nonfi ction titles covering

the fi ne and decorative arts. She translates for leading art institutions includ-
ing the Louvre, the Centre Pompidou Paris and Metz, and L’Institut national
d’histoire de l’art.

 OCTOBER 320 p. 350 color plates
12 1/2 x 10 3/8
 ISBN-13: 978-0-226-75054-5
Cloth $75.00
 ART
 USCA

In addition, Lalaurie illuminates

Matisse’s often misunderstood

political affi nities—

Matisse was vilifi ed in his time

for choosing to live in the collabo-

rationist Vichy zone, Matisse’s

wartime books reveal a body of

work that stands as a deeply per-

sonal statement of resistance.

 Louise Rogers Lalaurie
translator based between the Seine
Valley, near Paris, and the UK. Her
published translations include more
than thirty nonfi ction titles covering

the fi ne and decorative arts. She translates for leading art institutions includ-

261J A Z Z260 C h ap te r E i g h t

http://press.uchicago.edu/ucp/books/book/isbn/9780226750545

 general interest 5

Lavishly illustrated, Matisse: The Books showcases a

rich group of underappreciated works and brings

unprecedented clarity to a controversial period in

the artist’s life.

193PA S I P H A É , C H A N T D E M I N O S192 C h ap te r F i ve

Chant de Minos,
pp. 34–5

97D E S S I N S , T H È M E S ET VA R I AT I O N S96 C h ap te r Two

Clockwise from opposite, top: Theme L,
variations 1, 17 and 5

97D E S S I N S , T H È M E S ET VA R I AT I O N S

Clockwise from opposite, top: Theme L,
variations 1, 17 and 5

277J A Z Z276 C h ap te r E i g h t

he owes that ‘someone’ any acknowledgment or gratitude, ‘because it’s as if I

am watching a conjuror whose tricks I haven’t managed to figure out.’ The pas-

sivity of the experience frustrates him; like the cowboy’s victim, he feels he has

been ensnared or caught off guard. Again, words and pictures combine to gener-

ate meaning – here, an intimate evocation of Matisse’s ambivalent, very physical

sense of his own stance vis-à-vis a controlling deity.

The next picture presents another double-act: Le lanceur de couteaux

(‘The knife thrower’). Black and azure fronds float against a white ground. A

tall silhouette of a woman, in pale mauve streaked with deeper blue, stands

with her head and raised arms reaching off the page, her body an echo of the

earlier armless, headless Forms. A deep magenta form directs a blade at a black

square containing a cut-away frond, placed over the woman’s heart. As with the

cowboy, we see one passive figure confronted by the mysterious – godlike? –

skill and showmanship of another. But the knife thrower, the last of the book’s

sequence of circus acts, effects a change: unlike the choked sword swallower or

the cowboy’s toppling victim, his target has acquired agency. She is poised and

calm. The aggressor has evolved, too. Contained by vertical strips of beige and

pale blue, he does not encroach into his target’s space, seeming almost to writhe

in impotent frustration. The woman is the focal point of Jazz’s transition from

the emotional and physical violence of the earlier sections to the serene joy of

the closing pages. Surrounded and overlaid by floating fronds, she resembles an

amphora lying at the bottom of a lagoon.

This remarkable image is the culmination of a series of statements articu-

lated in words and pictures, in which Matisse exposes the heart of his ‘existence as

a painter’: the origins of his curvaceous formal vocabulary, his quest for authentic

emotional expression, the interplay of acquired, practised skill, instinct and spon-

taneity and the vital importance of humility and receptiveness to the mystery of

inspiration – God-given or otherwise. The artist’s relationship to his models and

critics is one vital aspect unstated in the text, but clearly addressed in the pictures.

We may remember the impassive nymph reclining while the Faun humps her leg

in the Poésies, or Europa taking the bull by the horns to haunt the artist’s dreams

in the Florilège. In Le lanceur de couteaux, the model stands inviolate, even vic-

torious, depicted with skill, humility and, as we discover at the turn of the page,

love – not sexual passion, but simple, uncomplicated acceptance.

The book’s final sections jettison the pain, jeopardy, coercion and control

that have gone before, and instead express a resounding personal and artistic creed.

Addressing ‘young painters, misunderstood painters, painters comprehended late

in their careers’, Matisse advises ‘pas de Haine’ (‘have no hatred’) because ‘hatred

is a parasite that devours all.’ Love is the only constructive emotion. Emulation

is necessary, but love is the artist’s true foundation. The next four pages of script

are devoted to an extract from the Imitation of Christ, a fifteenth-century spiri-

tual handbook widely attributed to the German-Dutch cleric Thomas à Kempis.

Above: Le cowboy, pp. 98–9
Opposite: Le lanceur de
couteaux, pp. 106–7

JESSICA MAIER

The Eternal City
A History of Rome in Maps

One of the most visited places in the world, Rome attracts mil-

lions of tourists each year to walk its storied streets and see

famous sites like the Colosseum, St. Peter’s Basilica, and the

Trevi Fountain. Yet this ancient city’s allure is due as much to its rich,

unbroken history as to its extraordinary array of landmarks. Countless

incarnations and eras merge in the Roman cityscape. With a history

spanning nearly three millennia, no other place can quite match the

resilience and reinventions of the aptly nicknamed Eternal City.

 In this unique and visually engaging book, Jessica Maier considers

Rome through the eyes of mapmakers and artists who have managed

to capture something of its essence over the centuries. Viewing the city

as not one but ten “Romes,” she explores how the varying maps and

art reflect each era’s key themes. Ranging from modest to magnificent,

the images comprise singular aesthetic monuments like paintings and

grand prints as well as more popular and practical items like mass-

produced tourist plans, archaeological surveys, and digitizations. The

most iconic and important images of the city appear alongside relatively

obscure, unassuming items that have just as much to teach us about

Rome’s past. Through full-color images and thoughtful overviews of

each era, Maier provides an accessible, comprehensive look at Rome’s

many overlapping layers of history in this landmark volume.

 The first book ever published in English to tell Rome’s

rich story through its maps, The Eternal City beautifully

captures the past, present, and future of one of the most

famous and enduring places on the planet.

Jessica Maier is associate professor of art history at Mount
Holyoke College. She is the author of Rome Measured and
Imagined: Early Modern Maps of the Eternal City, also published
by University of Chicago Press.

OCTOBER 240 p. 64 color plates 8 1/2 x 11
ISBN-13: 978-0-226-59145-2
Cloth $40.00/�30.00
(�EooN ,6%1�13� 978�0�226�59159�9

+,6725<

6 general interest

http://press.uchicago.edu/ucp/books/book/isbn/9780226591452.html

Edited by the OXFORD UNIVERSITY MUSEUM
of NATURAL HISTORY

 Strata
 William Smith’s Geological Maps
 With a Foreword by Robert Macfarlane

With an Introduction by Douglas Palmer

 Lavishly illustrated with full-color geological maps, tables of

strata, geological cross-sections, photographs, and fossil illus-

trations from the archives of the Oxford University Museum

of Natural History, the Geological Society, the London Natural History

Museum, and others, Strata provides the fi rst complete presentation of

the revolutionary work of nineteenth-century geologist William Smith,

the so-called father of English geology. It illustrates the story of his ca-

reer, from apprentice to surveyor for hire and fossil collector, from his

1799 geological map of Bath and table of strata to his groundbreaking

1815 geological strata map, and from his imprisonment for debt to his

creation of detailed stratigraphical county maps.

 This sumptuous volume begins with an introduction by Douglas

Palmer that places Smith’s work in the context of earlier, concurrent,

and subsequent ideas regarding the structure and natural processes

of the earth, geographical mapping, and biostratigraphical theories.

The book is then organized into four parts, each beginning with four

sheets from Smith’s hand-colored, 1815 strata map, accompanied by

related geological cross-sections and county maps, and followed by

fossil illustrations by Smith contemporary James Sowerby, all orga-

nized by strata. Strata concludes with refl ections on Smith’s later years

as an itinerant geologist and surveyor, his experience of plagiarism

by a rival, his receipt of the fi rst Wollaston Medal in recognition of

his achievements, and the infl uence of his geological mapping and

biostratigraphical theories on the sciences—all of which culminated in

the establishment of the modern geological timescale.

 Featuring a foreword by Robert Macfarlane, Strata is a glorious

testament to the lasting geological and illustrative genius of William

Smith.

The Oxford University Museum of Natural History holds an unrivaled William
Smith collection, including not only his 1815 map and unpublished county maps,
but also his vast archive of diaries, letters, published works, charts, and plans.

 OCTOBER 256 p. 500 color plates
10 1/2 ð 14 3/8
 ISBN-13: 978-0-226-75488-8
Cloth $65.00

 6C,(1C(+,6725<

 86C$

 general interest 7

2;)25' 81,9(56,7< 086(80 2) 1$785$/ +,6725<

http://press.uchicago.edu/ucp/books/book/isbn/9780226754888

GUY DE LA BÉDOYÈRE

Gladius
The World of the Roman Soldier

The Roman army was the greatest fighting machine in the an-

cient world. More than that, it was the single largest organiza-

tion in Western antiquity, taking in members from all classes,

from senators to freed slaves. The Roman Empire depended on its

army not just to win its wars, defend its frontiers, and control the seas,

but to act as the very engine of the state.

 In Gladius, Guy de la Bédoyère takes us straight to the heart of

what it meant to be a part of the Roman army. Rather than a history of

the army itself, or a guide to military organization and fighting meth-

ods, this book is a ground-level re-creation of what it was like to be a

soldier in the army that made the empire. Surveying numerous aspects

of life in the Roman army between 31 BCE and 337 CE, Gladius —the

Latin word for sword—draws on not only on the words of famed Ro-

man historians, but also those of the soldiers themselves, as recorded

in their religious dedications, tombstones, and even private letters and

graffiti. Bédoyère reveals the everyday life of these soldiers and their

families, whether stationed in a bleak frontier garrison in England or

North Africa, tasked with guarding the emperor in Rome, fighting on

foreign battlefields, mutinying over pay, marching in triumph, throw-

ing their weight around on city streets, or enjoying esteem in honor-

able retirement.

 By illuminating the history of one organization that reflected all

corners of the Roman world, Gladius gives us a portrait of an ancient

society that is unprecedented in its broad sweep and gritty intimacy.

Guy de la Bédoyère is the author of many books about the Roman world and
was a longtime cohost of BBC Channel 4’s Time Team.

“The Roman army has been a source of

endless fascination ever since antiquity.

No other military force has lasted so long

or achieved so much. The focus in Gladius

is always on the individual soldier as

much as possible, real people whose per-

sonal experience of the Roman army has

reached us through a variety of routes.

The information comes from Roman his-

torians, inscriptions set up by the units,

official documents, and from the soldiers

themselves or their families on their

tombstones, religious dedications or even

personal letters. Taken together they

paint a remarkable picture of the largest

organization in western antiquity, without

which the Roman Empire could not have

existed.”—from the Introduction

129(0%(5 352 p. 16 halItones, 4 taEles
6 x 9
ISBN-13: 978-0-226-75023-1
Cloth $30.00
(�EooN ,6%1�13� 978�0�226�75037�8

+,6725<

OBE/EU

8 general interest

http://press.uchicago.edu/ucp/books/book/isbn/9780226750231
http://press.uchicago.edu/ucp/books/book/isbn/9780226750231

JEREMY BLACK

A History of the
Second World War
in 100 Maps

The First World War was marked by an exceptional expansion

in the use and production of military cartography. But World

War II took things even further, employing maps, charts,

reconnaissance, and the systematic recording and processing of geo-

graphical and topographical information on an unprecedented scale.

As Jeremy Black—one of the world’s leading military and cartographic

historians—convincingly shows in this lavish full-color book, it is im-

possible to understand the events and outcomes of the Second World

War without deep reference to mapping at all levels.

 A History of the Second World War in 100 Maps traces how military

cartography developed from simply recording and reflecting history

to having a decisive impact on events of a global scale. Drawing on

one hundred key maps from the unparalleled collections of the British

Library and other sources—many of which have never been published

in book form before—Jeremy Black takes us from the prewar mapping

programs undertaken by both Germany and the United Kingdom in

the mid-1930s through the conflict’s end a decade later. Black shows

how the development of maps led directly to the planning of the com-

plex and fluid maneuvers that defined the European theater in World

War II: for example, aerial reconnaissance photography allowed for

the charting of beach gradients and ocean depths in the run-up to the

D-Day landings, and the subsequent troop movements at Normandy

would have been impossible without the help of situation maps and

photos. In the course of the conflict, in both Europe and the Pacific,

the realities of climate, terrain, and logistics—recorded on maps—

overcame the Axis powers.

 In this thrilling and unique book, Jeremy Black applies his singu-

lar cartographic and military expertise to create a captivating overview

of World War II from the air, sea, and sky, making clear how funda-

mental maps were to every aspect of this unforgettable global conflict.

Jeremy Black is professor of history at the University of Exeter and the author
of more than one hundred and forty books.

OCTOBER 256 p. 150 color plates 8 1/2 x 11
ISBN-13: 978-0-226-75524-3
Cloth $35.00
(�EooN ,6%1�13� 978�0�226�75765�0

+,6725<

16$

general interest 9

http://press.uchicago.edu/ucp/books/book/isbn/9780226755243.html
http://press.uchicago.edu/ucp/books/book/isbn/9780226755243.html
http://press.uchicago.edu/ucp/books/book/isbn/9780226755243.html

LAURENT TESTOT

Cataclysms
An Environmental History
of Humanity
Translated by Katharine Throssell

Humanity is by many measures the biggest success story in

the animal kingdom; but what are the costs of this tri-

umph? Over its three million years of existence, the human

species has continuously modified nature and drained its resources.

In Cataclysms, Laurent Testot provides the full tally, offering a compre-

hensive environmental history of humanity’s unmatched and perhaps

irreversible influence on the world.

 Testot explores the interconnected histories of human evolution

and planetary deterioration, arguing that our development from na-

ked apes to Homo sapiens has entailed wide-scale environmental harm.

Testot makes the case that humans have usually been catastrophic for

the planet, “hyperpredators” responsible for mass extinctions, defores-

tation, global warming, ocean acidification, and unchecked pollution,

as well as the slaughter of our own species. Organized chronologically

around seven technological revolutions, Cataclysms unspools the inter-

twined saga of humanity and our environment, from our shy begin-

nings in Africa to today’s domination of the planet, revealing how

we have blown past any limits along the way—whether by exploding

our own population numbers, domesticating countless other species,

or harnessing energy from fossils. Testot’s book, while sweeping, is

light and approachable, telling the stories—sometimes rambunctious,

sometimes appalling—of how a glorified monkey transformed its own

environment beyond all recognition.

 In order to begin reversing our environmental disaster, we must

have a better understanding of our own past and the incalculable envi-

ronmental costs incurred at every stage of human innovation. Cata-

clysms offers that understanding and the hope that we can now begin

to reform our relationship to the earth.

Laurent Testot is a French journalist and lecturer who specializes in global
history. His books include Homo Canis and The New World History. Katharine
Throssell is a professional translator.

“Testot’s Cataclysms: An Environmental

History of Humanity is a global and histor-

ical tour de force of humans facing nature;

from the earliest of times to our present

days. Testot’s book demonstrates that we

still are monkeys; basically seeking the

tribal pleasures of a warm pool. Yes, the

human monkey has conquered the world,

dominated nature, and transformed the

Earth. But that’s it. Nothing more. Thus,

in 2020, this monkey world is as vulner-

able as ever in its struggle to cope with a

single, tiny virus—COVID-19. Now is the

time to stop, think, and read this book.”

—Dag Herbjørnsrud, global historian of

ideas and founder of SGOKI.org

129(0%(5 480 p. 1 halItone, 1 taEle 6 x 9
ISBN-13: 978-0-226-60912-6
Cloth $35.00/£28.00
(�EooN ,6%1�13� 978�0�226�60926�3

+,6725< 6C,(1C(

10 general interest

http://press.uchicago.edu/ucp/books/book/isbn/9780226609126.html

DAVID HERZBERG

White Market Drugs
Big Pharma and the Hidden
History of Addiction in America

The contemporary opioid crisis is widely seen as new and

unprecedented. Not so. It is merely the latest in a long series

of drug crises stretching back over a century. In White Market

Drugs, David Herzberg explores these crises and the drugs that fueled

them. As Herzberg argues, the vast majority of American experiences

with drugs and addiction have taken place within what he calls “white

markets,” where the prescription of addictive drugs is legal and medi-

cally approved.

 These markets are widely acknowledged, but no one has explained

how they became so central to the medical system in a nation famous

for its “drug wars”—until now. Drawing from federal, state, industry,

and medical archives alongside a wealth of published sources, Herzberg

re-connects America’s divided drug history, telling the whole story for

the first time. He reveals that the driving question for policymakers

has never been how to prohibit the use of addictive drugs, but how to

ensure their availability in medical contexts, where profitability often

outweighs public safety. Access to white markets was thus a double-

edged sword for socially privileged consumers, even as communities of

color faced exclusion and punitive drug prohibition. To counter this

no-win setup, Herzberg advocates for a consumer protection approach

that robustly regulates all drug markets while caring for people with

addiction by ensuring them safe, reliable access to medication-assisted

treatment. Accomplishing this requires rethinking a drug/medicine

divide born a century ago that, which, unlike most policies of that

racially segregated era, has somehow survived relatively unscathed into

the twenty-first century.

 By showing how the twenty-first-century opioid crisis is only the

most recent in a long history of similar crises of addiction to pharma-

ceuticals, Herzberg forces us to rethink our most basic ideas about

drug policy and addiction itself—ideas that have been failing us cata-

strophically for over a century.

David Herzberg is associate professor of history at the University at Buffalo. He
is the author of Happy Pills in America: From Miltown to Prozac.

“White Market Drugs provides essential

backstory for a string of Pharma-stoked

drug crises. Reading Herzberg, you can

see the prescription opioid addiction epi-

demic coming from a mile away. This book

is a powerful prequel to the body of inves-

tigative reporting on what now seems like

the worst scandal in US medical history.”

—David T. Courtwright, author of Dark

Paradise and The Age of Addiction

129(0%(5 400 p. 18 halItones,
4 line draZings 6 x 9
ISBN-13: 978-0-226-73188-9
Cloth $27.50/£22.00
(�EooN ,6%1�13� 978�0�226�73191�9

0(',C,1($0(5,C$1 +,6725<

general interest 11

http://press.uchicago.edu/ucp/books/book/isbn/9780226731889

WILLIAM G. HOWELL and TERRY M. MOE

Presidents,
Populism, and the
Crisis of Democracy

Has American democracy’s long, ambitious run come to an

end? Possibly yes. As William G. Howell and Terry M. Moe

argue in this trenchant new analysis of modern politics, the

United States faces a historic crisis that threatens our system of self-

government—and if democracy is to be saved, the causes of the crisis

must be understood and defused.

 The most visible cause is Donald Trump, who has used his presi-

dency to attack the nation’s institutions and violate its democratic

norms. Yet Trump is but a symptom of causes that run much deeper:

social forces like globalization, automation, and immigration that for

decades have generated economic harms and cultural anxieties that

our government has been wholly ineffective at addressing. Millions of

Americans have grown angry and disaffected, and populist appeals

have found a receptive audience. These are the drivers of Trump’s

dangerous presidency. And after he leaves office, they will still be there

for other populists to weaponize.

 What can be done to safeguard American democracy? The disrup-

tive forces of modernity cannot be stopped. The solution lies, instead,

in having a government that can deal with them—which calls for ag-

gressive new policies, but also for institutional reforms that enhance its

capacity for effective action.

 The path to progress is filled with political obstacles, including an

increasingly populist, anti-government Republican Party. It is hard to

be optimistic. But if the challenge is to be met, we need above all for

reforms of the presidency itself—reforms that harness the promise of

presidential power for effective government, but firmly protect against

the fear that it may be put to anti-democratic ends.

William G. Howell is the Sydney Stein Professor in American Politics at the
University of Chicago Harris School of Public Policy and chair of the Depart-
ment of Political Science. Terry M. Moe is the William Bennett Munro Profes-
sor of Political Science at Stanford University and a senior fellow at the Hoover
Institution.

“A timely, powerfully argued book about

the dangers American democracy faces

from populism—and how these dangers

can be overcome by making government

more potent and effective. The book is

concise, accessible, and crisply written.

It is sure to spark important debate.”

—Eric M. Patashnik, author of Unhealthy

Politics: The Battle over Evidence-Based

Medicine

$8*867 256 p. 6 x 9
ISBN-13: 978-0-226-72879-7
Cloth $95.00x/�76.00
ISBN-13: 978-0-226-76317-0
Paper $18.00/�15.00
(�EooN ,6%1�13� 978�0�226�72882�7

C855(17 (9(176 32/,7,C$/ 6C,(1C(

12 general interest

http://press.uchicago.edu/ucp/books/book/isbn/9780226763170
http://press.uchicago.edu/ucp/books/book/isbn/9780226763170
http://press.uchicago.edu/ucp/books/book/isbn/9780226763170

DEIRDRE NANSEN MCCLOSKEY and
ART CARDEN

Leave Me Alone and
I’ll Make You Rich
How the Bourgeois Deal Enriched
the World

The economist and historian Deirdre Nansen McCloskey has

been best known recently for her bourgeois era trilogy, a

vigorous defense, unrivaled in scope, of commercially tested

betterment. Its massive volumes, The Bourgeois Virtues, Bourgeois Dignity,

and Bourgeois Equality, solve Adam Smith’s puzzle of the nature and

causes of the wealth of nations, and of the moral sentiments of moder-

nity. The world got rich, she argues, not chiefly by material causes but

by an idea and a sentiment, a new admiration for the middle class and

its egalitarian liberalism.

 For readers looking for a distillation of McCloskey’s magisterial

work, Leave Me Alone and I’ll Make You Rich is what you’ve been waiting

for. In this lively volume, McCloskey and the economist and journalist

Art Carden bring together the trilogy’s key ideas and its most provoca-

tive arguments. The rise of the West, and now the rest, is the story of

the rise of ordinary people to a dignity and liberty inspiring them to

have a go.

 Leave Me Alone and I’ll Make You Rich draws in entertaining fashion

on history, economics, literature, philosophy, and popular culture,

from growth theory to The Simpsons. It is the perfect introduction for a

broad audience to McCloskey’s influential explanation of how we got

rich. At a time when confidence in the economic system is under chal-

lenge, the book mounts an optimistic and persuasive defense of liberal

innovism, and of the modern world it has wrought.

Praise for McCloskey

“McCloskey has spent a long and distin-

guished career asserting the efficacy

of free markets in goods and labour. . . .

Unusually versed in philosophy and lit-

erature, she has acted as something of a

domestic chaplain for the Chicago school

of economists, ministering to the spiritual

state of Homo economicus. . . . McCloskey

is at her best in arguing that economics

and ethics are mutually important but

largely autonomous spheres of human

endeavour.”—Times Literary Supplement

“Bourgeois Equality is richly detailed and

erudite, and it will join its companion vol-

umes as essential reading on the indus-

trial revolution, as well as a model of the

intellectual depth and breadth achievable

through the study of economics.”—Diane

Coyle, Financial Times

OCTOBER 232 p. 6 x 9
ISBN-13: 978-0-226-73966-3
Cloth $25.00/£20.00
(�EooN ,6%1�13� 978�0�226�73983�0

(C2120,C6 +,6725<

general interest 13

Deirdre Nansen McCloskey is the Distinguished Professor of Economics, History,
and English at the University of Illinois at Chicago. Her books include The
Bourgeois Virtues: Ethics for an Age of Commerce ; Bourgeois Equality: How Ideas, Not
Capital or Institutions, Enriched the World; Bourgeois Dignity: Why Economics Can’t
Explain the Modern World; Economical Writing; and Crossing: A Memoir, all also
published by the University of Chicago Press. Art Carden is associate professor
of economics at the Brock School of Business at Samford University.

https://press.uchicago.edu/ucp/books/book/chicago/L/bo61545999.html
https://press.uchicago.edu/ucp/books/book/chicago/L/bo61545999.html

Edited by THE POINT

The Opening of
the American Mind
Ten Years of The Point
With an Introduction by Jon Baskin and Anastasia Berg

In a cultural landscape dominated by hot takes and petty polemics,

The Point stands for something different. Informed by the convic-

tion that humanistic thinking has relevance for everyday life, the

magazine has long maintained a rare space for thoughtful conversa-

tion between a wide range of political views, philosophical perspec-

tives, and personal experiences: its contributors include liberals and

conservatives, philosophers and activists, Marxists and Catholics, New

Yorkers and Midwesterners. A little more than a decade since its found-

ing on the campus of the University of Chicago, it offers a unique

and revelatory look at the changing face of America, one that speaks

not only to the way American minds have been forced to “open” by a

decade of trauma and transformation, but also to the challenge of re-

maining open to our fellow citizens during our deeply divided present.

 Featuring award-winning and highly acclaimed essays from The

Point’s first ten years, The Opening of the American Mind traces the path

of American intellect from the magazine’s inception in 2009, when

Barack Obama was ascending the steps of the White House, to the

brink of the 2020 election. The essays, chosen for the way they both

capture their time and transcend it, are organized into five sections

that address cycles of cultural frustrations, social movements, and the

aftermath of the 2016 election, and they offer lively, forward-looking

considerations of how we might expand our imaginations into the

future. Spanning the era of Obama and Trump, Occupy Wall Street

and Black Lives Matter, #MeToo and renewed attention to reparations,

this anthology offers critical reflections on some of the decade’s most

influential events and stands as a testament to the significance of open

exchange. The intellectual dialogue provided by The Point has never

been more urgently needed.

The Point is a Chicago-based magazine of philosophical writing on contempo-
rary life and culture. Founded by three graduate students at the University of
Chicago in 2009, it has become a nationally recognized home for today’s most
thought-provoking essays, criticism, and intellectual journalism.

Praise for The Point

“Consistently wise, provocative, intel-

ligent, serious, and just. Can that be said

of any other journal in America? I doubt

it.”—James Wood

“The Point is subtle and various, empa-

thetic and argumentative, and more

unexpected than it seems at first acquain-

tance.”—Times Literary Supplement

“Provocative and eclectic. . . . You are really

missing something if you don’t know

about this publication.”—Rick Kogan,

Chicago Tribune

“Ranging from classical philosophy to

politics and the arts. . . . Massively

refreshing.”—Daily Telegraph

OCTOBER 392 p. 6 x 9
ISBN-13: 978-0-226-73580-1
Cloth $95.00x/�76.00
ISBN-13: 978-0-226-73871-0
Paper $18.00/�15.00
(�EooN ,6%1�13� 978�0�226�73885�7

C855(17 (9(176

14 general interest

http://press.uchicago.edu/ucp/books/book/isbn/9780226738710.html
http://press.uchicago.edu/ucp/books/book/isbn/9780226738710.html

DOUGLAS B. DOWNEY

How Schools Really
Matter
Why Our Assumption about Schools
and Inequality Is Mostly Wrong

Most of us assume that public schools in America are

unequal—that the quality of the education varies with the

location of the school and that as a result, children learn

more in the schools that serve mostly rich, white kids than in

the schools serving mostly poor, black kids. But it turns out that this

common assumption is misplaced. As Douglas B. Downey shows in

How Schools Really Matter, achievement gaps have very little to do with

what goes on in our schools. Not only do schools not exacerbate in-

equality in skills, they actually help to level the playing field. The real

sources of achievement gaps are elsewhere.

 A close look at the testing data in seasonal patterns bears this out.

It turns out that achievement gaps in reading skills between high- and

low-income children are nearly entirely formed prior to kindergarten,

and schools do more to reduce them than increase them. And when

gaps do increase, they tend to do so during summers, not during school

periods. So why do both liberal and conservative politicians strongly

advocate for school reform, arguing that the poor quality of schools

serving disadvantaged children is an important contributor to inequal-

ity? It’s because discussing the broader social and economic reforms

necessary for really reducing inequality has become too challenging and

polarizing—it’s just easier to talk about fixing schools. Of course, there

are differences that schools can make, and Downey outlines the kinds

of reforms that make sense given what we know about inequality outside

of schools, including more school exposure, increased standardization,

and better and fairer school and teacher measurements.

 How Schools Really Matter offers a firm rebuke to those who find

nothing but fault in our schools, which are doing a much better than job

than we give them credit for. It should also be a call to arms for educa-

tors and policymakers.

Douglas B. Downey is professor of sociology at Ohio State University.

“Downey challenges the ideas that

schools are engines of inequality and that

schools can be effectively transformed to

substantially reduce inequality. Having

completed some of the most influential

recent work on the topic, he shows that

most of the inequalities we observe are

rooted in skills children do and do not

possess on their very first day of school,

and the evidence suggests that for the

most part, schools keep differences from

getting bigger. Schools can only get you

part of the way if you want to have a more

equal opportunity structure for kids.

If equality of opportunity is your goal,

then you have to invest more heavily in

solutions outside rather than inside of

schools.”—Eric Grodsky, University of

Wisconsin–Madison

OCTOBER 176 p. 12 figures 5 1/2 x 8 1/2
ISBN-13: 978-0-226-73319-7
Cloth $95.00x/�76.00
ISBN-13: 978-0-226-73322-7
Paper $16.00/�13.00
(�EooN ,6%1�13� 978�0�226�73336�4

('8C$7,21

general interest 15

http://press.uchicago.edu/ucp/books/book/isbn/9780226733227
http://press.uchicago.edu/ucp/books/book/isbn/9780226733227

Edited by DOUGLAS W. SMITH,
DANIEL R. STAHLER, and DANIEL R. MACNULTY

Yellowstone Wolves
Science and Discovery in the
World’s First National Park
With a Foreword by Jane Goodall

In 2020, it will have been twenty-five years since one of the great-

est wildlife conservation and restoration achievements of the

twentieth century took place: the reintroduction of wolves to

the world’s first national park, Yellowstone. Eradicated after the park

was established, then absent for seventy years, these iconic carnivores

returned to Yellowstone in 1995 when the US government reversed

its century-old policy of extermination and—despite some political

and cultural opposition—began the reintroduction of forty-one wild

wolves from Canada and northwest Montana. Here, for the first time

in a single book, is the incredible story of the wolves’ return to Yel-

lowstone National Park as told by the very people responsible for their

reintroduction, study, and management. We learn about individual

wolves, population dynamics, wolf-prey relationships, genetics, disease,

management and policy, newly studied behaviors and interactions with

other species, and the rippling ecosystem effects wolves have had on

Yellowstone’s wild and rare landscape. Perhaps most importantly of all,

the book also offers solutions to ongoing controversies and debates.

 Featuring a foreword by Jane Goodall, beautiful images, a com-

panion online documentary by celebrated filmmaker Bob Landis, and

contributions from more than seventy wolf and wildlife conservation

luminaries from Yellowstone and around the world, Yellowstone Wolves

is a gripping, accessible celebration of the extraordinary Yellowstone

Wolf Project—and of the park through which these majestic and im-

portant creatures once again roam.

Douglas W. Smith has studied wolves for more than forty years. In 1994 he was
hired by the National Park Service in Yellowstone National Park as the project
biologist to reintroduce wolves, and in 1997 he became the project leader, a
position he still holds today. Daniel R. Stahler is the Yellowstone Wolf Project’s
lead biologist and the project leader of the Yellowstone Cougar Project. Daniel
R. MacNulty is associate professor of wildlife ecology in the Department of
Wildland Resources at Utah State University and was one of the first volun-
teers hired by the Yellowstone Wolf Project. With L. David Mech, Smith and
MacNulty are coauthors of Wolves on the Hunt: The Behavior of Wolves Hunting
Wild Prey, also published by the University of Chicago Press.

From the foreword

“Yellowstone Wolves summarizes over two

decades of hard work, involving dozens

of dedicated scientists and advocates, to

bring these wolves back to Yellowstone.

. . . Their voices are skillfully combined to

tell the many-faceted narratives in this

marvelous book. . . . The overall success

of this long-term effort provides informa-

tion that will be of inestimable value to

other restoration projects, sharing meth-

ods that can help wolves and humans co-

exist in a changing world and an example

of what can happen if people unite to give

Mother Nature a chance.”—Jane Goodall

129(0%(5 344 p. 62 color plates,
29 halItones, 24 line draZings 8 1/2 x 11
ISBN-13: 978-0-226-72834-6
Cloth $35.00/£28.00
(�EooN ,6%1�13� 978�0�226�72848�3

6C,(1C(1$785(

16 general interest

http://press.uchicago.edu/ucp/books/book/isbn/9780226728346

DEBORAH ROWAN WRIGHT

Future Sea
How to Rescue and Protect the
World’s Oceans

The world’s oceans face multiple threats: the effects of cli-

mate change, pollution, overfishing, plastic waste, and more.

Confronted with the immensity of these challenges and of

the oceans themselves, we might wonder what more can be done to

stop their decline and better protect the sea and marine life. Such

widespread environmental threats call for a simple but significant shift

in reasoning to bring about long-overdue, elemental change in the

way we use ocean resources. In Future Sea, ocean advocate and marine-

policy researcher Deborah Rowan Wright provides the tools for that

shift. Questioning the underlying philosophy of established ocean

conservation approaches, Rowan Wright lays out a radical alternative:

a bold and far-reaching strategy of 100 percent ocean protection that

would put an end to destructive industrial activities, better safeguard

marine biodiversity, and enable ocean wildlife to return and thrive

along coasts and in seas around the globe.

 Future Sea is essentially concerned with the solutions and not the

problems. Rowan Wright shines a light on existing international laws

intended to keep marine environments safe that could underpin this

new strategy. She gathers inspiring stories of communities and coun-

tries using ocean resources wisely, as well as of successful conservation

projects, to build up a cautiously optimistic picture of the future for

our oceans—counteracting all too prevalent reports of doom and

gloom. A passionate, sweeping, and personal account, Future Sea not

only argues for systemic change in how we manage what we do in the

sea, but also describes steps that anyone, from children to political

leaders (or indeed, any reader of the book), can take toward safe-

guarding the oceans and their extraordinary wildlife.

Deborah Rowan Wright is an independent researcher who writes about marine
conservation. She has worked with the UK NGOs Whale & Dolphin Conser-
vation, Friends of the Earth, and Marinet. Her work on marine renewable
energy, ocean governance reform, and public-trust law has been published by
the International Whaling Commission and the Ecologist, among others. In
2010, her policy document The Ocean Planet formed an integral part of Mari-
net’s Common Fisheries Policy reform campaign, and it won her Friends of the
Earth’s Communication of the Year Award.

“Rowan Wright’s book is a clear call to

action to modernize the Law of the Sea

so that it can deal with the changes in

society, in the sea, on land, and in the

atmosphere that have arisen since it came

into force in 1994. This is the freshest,

most sensible, and most optimistic per-

spective I have seen in a long time. I enjoy

very much the positive, can-do approach.

Very motivating.”—Drew Harvell, author

of A Sea of Glass and Ocean Outbreak

OCTOBER 200 p. 5 1/4 x 8 1/4
ISBN-13: 978-0-226-54267-6
Cloth $22.50/�18.00
(�EooN ,6%1�13� 978�0�226�54270�6

6C,(1C(1$785(

general interest 17

http://press.uchicago.edu/ucp/books/book/isbn/9780226542676

MICHAEL J. BROWN

Hope and Scorn
Eggheads, Experts, and Elites in
American Politics

Intellectuals “have been both rallying points and railed against

in American politics, vessels of hope and targets of scorn,” writes

Michael J. Brown as he invigorates a recurrent debate in Ameri-

can life: are intellectual public figures essential voices of knowledge

and wisdom, or out-of-touch elites? Hope and Scorn investigates the role

of high-profile experts and thinkers in American life and their ever-

fluctuating relationship with the political and public spheres.

 From Eisenhower’s era to Obama’s, the intellectual’s role in mod-

ern democracy has been up for debate. What makes an intellectual,

and who can claim that privileged title? What are intellectuals’ obliga-

tions to society, and how, if at all, are their contributions compatible

with democracy? For some, intellectuals were models of civic engage-

ment. For others, the rise of the intellectual signaled the fall of the

citizen. Carrying us through six key moments in this debate, Brown

expertly untangles the shifting anxieties and aspirations for democracy

in America in the second half of the twentieth century and beyond.

Hope and Scorn begins with “egghead” politicians like Adlai Stevenson;

profiles scholars like Richard Hofstadter and scholars-turned-politicians

like H. Stuart Hughes; and ends with the rise of a new class of public

intellectual typified by bell hooks and Cornel West. In clear and

unburdened prose, Brown explicates issues of power, authority,

political backlash, and more. Hope and Scorn is an essential guide to

American concerns about intellectuals, their myriad shortcomings,

and their formidable abilities.

Michael J. Brown is assistant professor of history at the Rochester Institute of
Technology.

“This book will change the terms in which

historians have thought about the mean-

ing of intellectual life in the second half

of the twentieth century. . . . Hope and

Scorn gives us a perspective on intel-

lectuals and democratic values that has

been sorely lacking. It is bracing to have a

thoughtful and careful analysis of the re-

cent history of the meaning of intellectual

authority for the dream of a democratic

society.”—Daniel Wickberg, University of

Texas, Dallas

6(37(0%(5 368 p. 6 x 9
ISBN-13: 978-0-226-71814-9
Cloth $27.50/£22.00
(�EooN ,6%1�13� 978�0�226�72770�7

$0(5,C$1 +,6725<

18 general interest

http://press.uchicago.edu/ucp/books/book/isbn/9780226718149

LUCY DELAP

Feminisms
A Global History

Though feminism’s origins have often been framed around a

limited cast of mostly white and educated foremothers, the

truth is that feminism has been and continues to be a global

movement. For centuries, women from all walks of life have been

mobilizing for gender justice. As the last decade has reminded even

the most powerful women, there is nothing “post-feminist” about our

world. And there is much to be learned from the passion and protests

of the past.

 Historian Lucy Delap looks to the global past to give us a usable

history of the movement against gender injustice—one that can help

clarify questions of feminist strategy, priority, and focus in the contem-

porary moment. Rooted in recent innovative histories, Feminisms incor-

porates alternative starting points and new thinkers, challenging the

presumed priority of European feminists and ranging across a global

terrain of revolutions, religions, empires, and anti-colonial struggles.

 In Feminisms, we find familiar stories—of suffrage, of solidarity, of

protest—yet there is no assumption that feminism looks the same in

each place or time. Instead, Delap explores a central paradox: the fight

for gender equality has taken place under unequal conditions, where

some voices are heard and others are routinely muted. In amplifying

the voices of figures at the grassroots level, Delap shows us how a rich

relationship to the feminist past can help inform its future.

Lucy Delap is a lecturer at the University of Cambridge and a fellow of Mur-
ray Edwards College in the UK. She is the author of The Feminist Avant-Garde:
Transatlantic Encounters of the Early Twentieth Century and Knowing Their Place:
Domestic Service in Twentieth-Century Britain.

“Delap provides a concise but thorough

history of the variety of feminist move-

ments that have formed over the last

century, bringing a sense of shared vision

and voice to a diverse history without

forcing a false unity.”—Carla Jones,

University of Colorado, Boulder

OCTOBER 256 p. 20 halItones 6 x 9
ISBN-13: 978-0-226-75409-3
Cloth $27.50
(�EooN ,6%1�13� 978�0�226�75412�3

:20(1·6 678',(6 +,6725<

OBE/EU

general interest 19

http://press.uchicago.edu/ucp/books/book/isbn/9780226754093

JOHN D’EMILIO

Queer Legacies
Stories from Chicago’s LGBTQ
Archives

The variety of gay life in Chicago is too abundant and too

diverse to be contained in a single place. But since 1981, the

Gerbert/Hart Library & Archives on the city’s North Side

has strived to do just that, amassing and cataloging a wealth of records

related to gay, lesbian, bisexual, transgender, and queer-identified

people and organizations in the city.

 In Queer Legacies, John D’Emilio—a pioneering scholar of gay and

lesbian studies—digs deep into the collection at the Gerbert/Hart

Library to unearth a kaleidoscopic look at the community built by gen-

erations of gay men and women in Chicago. Excavated from one of the

country’s most important, yet overlooked, LGBTQ archives, the stories

included in his book are populated by athletes, lawyers, publishers,

artists, performers, and organizers, each offering their own fascinat-

ing contribution to Chicago’s historically vibrant scene. The breezy

and enthusiastic essays that make up Queer Legacies range in focus from

politics, culture, and social life to the history of institutions like Dig-

nity—the foremost organization for LGBTQ Catholics—and the Gay

Academic Union. Though the book is anchored in Chicago, many of

the essays reach farther, revealing the connections to events and issues

of national import.

 Queer Legacies illuminates how archives can be more than musty

spaces far from the urgent concerns of the present day, and shows that

institutions like the Gerbert/Hart are a life-giving resource for the his-

torically marginalized communities they serve. This book gives readers

an inclusive and personal look at fifty years of a national fight for vis-

ibility, recognition, and equality led by LGBTQ Americans who, quite

literally, made history. In these troubled times, it will surely inspire a

new generation of scholars and activists.

John D’Emilio is professor emeritus of history and gender and women’s studies
at the University of Illinois at Chicago. A Guggenheim Fellow and a pioneer
in the field of gay and lesbian studies, he is the author, coauthor, or editor of
numerous books, including Sexual Politics, Sexual Communities, and Intimate
Matters, which was cited in Justice Anthony Kennedy’s opinion in Lawrence v.
Texas, the 2003 Supreme Court case overturning US anti-sodomy laws. Both
are published by the University of Chicago Press.

“D’Emilio has produced a wonderfully

evocative book which provides a unique

and unparalleled look at Chicago’s LGBTQ

past. Full of fascinating and quirky stories

pulled from one of the nation’s most im-

portant yet underutilized LGBTQ archives,

Queer Legacies gives us a front row seat

to over fifty years of community building

and activism.”—David K. Johnson, author

of The Lavender Scare: The Cold War

Persecution of Gays and Lesbians in the

Federal Government

6(37(0%(5 208 p. 5 1/2 x 8 1/2
ISBN-13: 978-0-226-66497-2
Cloth $95.00x/�76.00
ISBN-13: 978-0-226-72753-0
Paper $18.00/�15.00
(�EooN ,6%1�13� 978�0�226�72767�7

*$< $1' /(6%,$1 678',(6
$0(5,C$1 +,6725<

20 general interest

http://press.uchicago.edu/ucp/books/book/isbn/9780226727530

STEPHEN JOHNSON

The Eighth
Mahler and the World in 1910

September 12, 1910: The world premiere of Gustav Mahler’s

Eighth Symphony and the artistic breakthrough for which the

composer had yearned all his life. Munich’s new Musik-Fest-

halle was filled to capacity on two successive evenings for the perfor-

mances, which were received with rapturous applause. Representatives

of many European royal houses were in attendance, along with an

array of stars from the musical and literary world, including Thomas

Mann and the young Arnold Schoenberg. Also in attendance were

Alma Mahler, the composer’s young wife, and Alma’s longtime lover,

the architect Walter Gropius. Knowledge of their relationship would

precipitate an emotional crisis in Mahler that, compounded with his

heart condition and the passing of his young daughter Maria, would

lead to his premature death the next year, in 1911.

 In The Eighth, Stephen Johnson provides a masterful account of the

symphony’s far-reaching consequences and its effects on composers,

conductors, and writers of the time. The Eighth looks behind the scenes

at the demanding one-week rehearsal period leading up to the pre-

miere—something unheard of at the time—and provides fascinating

insight into Mahler’s compositional habits, his busy life as a conduc-

tor, his philosophical and literary interests, and his personal and

professional relationships. Johnson expertly contextualizes Mahler’s

work among the prevailing attitudes and political climate of his age,

considering the art, science, technology, and mass entertainment that

informed the world in 1910. The Eighth is an absorbing history of a

musical masterpiece and the troubled man who created it, making it

essential reading for classical music lovers.

Stephen Johnson is a writer and composer, as well as a regular broadcaster
for BBC Radio. He is the author of Bruckner Remembered and How Shostakovich
Changed My Mind. He writes for the Independent, Guardian, BBC Music Maga-
zine, and Gramophone.

Praise for the UK Edition

“Johnson has written an engaging and

enthusiastic account of the eighth. . . .

Johnson puts the symphony squarely in

the context of Mahler’s musical career,

and is happy to share his passionate

keenness for the music.”—The Spectator

Praise for Johnson

“The authoritative British voice of classi-

cal music.”—Michael Tumelty, Glasgow

Herald

“I found his perspective palpably humane,

sensitive, and breathably erudite—not a

common thing.”—Nicholas Cannariato,

NPR

OCTOBER 320 p. 1 line draZing 6 x 9
ISBN-13: 978-0-226-74082-9
Cloth $26.00
(�EooN ,6%1�13� 978�0�226�74096�6

086,C +,6725<

1$0

general interest 21

http://press.uchicago.edu/ucp/books/book/isbn/9780226740829.html

STEPHEN J. MACEKURA

The Mismeasure of
Progress
Economic Growth and Its Critics

Few ideas in the past century have had wider financial, political,

and governmental impact than that of economic growth. The

common belief that endless economic growth, as measured

by Gross Domestic Product (GDP), is not only possible but actually

essential for the flourishing of civilization remains a powerful policy

goal and aspiration for many. In The Mismeasure of Progress, Stephen J.

Macekura exposes a historical road not taken, illuminating the stories

of the activists, intellectuals, and other leaders who long argued that

GDP growth was not all it was cracked up to be.

 Beginning with the rise of the growth paradigm in the 1940s

and 1950s and continuing through the present day, The Mismeasure of

Progress is the first book on the myriad thinkers who argued against

growth and the conventional way progress had been measured and de-

fined. For growth critics, questioning the meaning and measurement

of growth was a necessary first step to creating a more just, equal, and

sustainable world. These critics argued that focusing on growth alone

would not resolve social, political, and environmental problems, and

they put forth alternate methods for defining and measuring human

progress.

 In today’s global political scene—marked by vast inequalities of

power and wealth and made even more fraught by a global climate

emergency—the ideas presented by these earlier critics of growth

resonate more loudly than ever. Economic growth appealed to many

political leaders because it allowed them to avoid addressing political

trade-offs and class conflict. It sustained the fiction that humans are

somehow separate from nonhuman “nature,” ignoring the intimate

and dense connections between the two. In order to create a truly just

and equitable society, Macekura argues, we need a clear understanding

of our collective needs beyond growth and more holistic definitions of

progress that transcend economic metrics like GDP.

Stephen J. Macekura is associate professor of international studies at Indiana
University’s Hamilton Lugar School of Global and International Studies.

“We need to know the history of the

growth critics today, as a new generation

echoes many of their arguments. The situ-

ation has become increasingly critical in

light of the peril posed by global climate

change and the increasing inequality

within many countries. As we will see,

the growth critics were here first. They

struggled to bring about reforms on the

necessary scale, but the traces of their

efforts to imagine and build a world

defined by something other than growth

remain with us. The quest to redefine

national economic aspirations and the

measurement of economic life goes on.”

—from the Introduction

OCTOBER 320 p. 7 halItones 6 x 9
ISBN-13: 978-0-226-73630-3
Cloth $27.50/£22.00
(�EooN ,6%1�13� 978�0�226�73644�0

+,6725< (C2120,C6

22 general interest

http://press.uchicago.edu/ucp/books/book/isbn/9780226736303.html
http://press.uchicago.edu/ucp/books/book/isbn/9780226736303.html

CLAUDE LÉVI-STRAUSS

Wild Thought
A New Translation of
La Pensée sauvage
Translated by Jeffrey Mehlman and John Leavitt

Perhaps the most influential anthropologist of his generation,

Claude Lévi-Strauss left a profound mark on the development

of twentieth-century thought, equal to that of phenomenology

and existentialism. Through a fertile mixture of insights gleaned from

linguistics and from sociology and ethnology, Lévi-Strauss elaborated

his theory of structural unity in culture and became the preeminent

representative of structural anthropology. La Pensée sauvage, published

in French in 1962, was his crowning achievement. Ranging over phi-

losophies, historical periods, and human societies, it challenged the

prevailing assumption of the superiority of modern Western culture

and sought to explain the unity of human intellection.

 Unfortunately titled The Savage Mind when it was first published

in English in 1966, the original translation nevertheless sparked a

fascination with Lévi-Strauss’s work among generations of Anglophone

readers. Wild Thought: A New Translation of “La Pensée sauvage” rekindles

that spark with a fresh and accessible new translation. Including criti-

cal annotations for the contemporary reader, it restores the accuracy

and integrity of the book that changed the course of twentieth-century

thought, making it an indispensable addition to any philosophical or

anthropological library.

Claude Lévi-Strauss (1908–2009) is the most important anthropologist of the
twentieth century, a leader in structuralist thought, and one of the key figures
in the history of modern thought. He held the chair of social anthropology
at the Collège de France between 1959 and 1982 and was elected a member
of the Académie française in 1973. His many influential works include Tristes
Tropiques, Structural Anthropology, and Totemism, among others. Jeffrey Mehlman
is University Professor of French at Boston University. He is the author of sev-
eral books, as well as a translator of many texts by Lacan and Derrida, among
others. John Leavitt is a translator and professeur titulaire of anthropology at the
University of Montreal. He is the author of Linguistic Relativities and the editor
of Poetry and Prophecy.

Praise for the 1966 English edition

“Every word, like a sacred object, has its

place. No précis is possible. This extraor-

dinary book must be read.”—New York

Times Book Review

“Everyone interested in the history of

ideas must read it; everyone interested in

human institutions should read it.”

—Saturday Review

“A constantly stimulating, informative, and

suggestive intellectual challenge.”

—Observer (UK)

129(0%(5 328 p. 20 halItones,
20 line draZings 6 x 9
ISBN-13: 978-0-226-20801-5
Cloth $75.00x/�60.00
ISBN-13: 978-0-226-41308-2
Paper $20.00/�16.00
(�EooN ,6%1�13� 978�0�226�41311�2

$17+5232/2*<

general interest 23

http://press.uchicago.edu/ucp/books/book/isbn/9780226413082

 KURT SCHWITTERS

 Myself and My Aims
 Writings on Art and Criticism
 Edited by Megan R. Luke
Translated by Timothy Grundy

 K urt Schwitters was a major protagonist in the histories of

modern art and literature whose response to the contradic-

tions of modern life rivals that of Marcel Duchamp in its

importance for artists working today. His celebrated Merz pictures—

collaged and assembled from the scrap materials of popular culture

and the debris of the studio, such as newspaper clippings, wood,

cardboard, fabric, and paint—refl ect a lifelong interest in collection,

fragmentation, and abstraction, techniques he also applied to lan-

guage and graphic design.

 As the fi rst anthology in English of the critical and theoretical

writings of this infl uential artist, Myself and My Aims makes the case

for Schwitters as one of the most creative thinkers of his generation.

Including material that has never before been published, this volume

presents the full range of his prolifi c writing on the art and attitudes of

his time, joining existing translations of his children’s stories, poetry,

and fi ction to give new readers unprecedented access to his literary

imagination. With an accessible introduction by Megan R. Luke and

elegant English translations by Timothy Grundy, this book will prove

an exceptional resource for artists, scholars, and enthusiasts of his art.

 Kurt Schwitters (1887–1948) was a German artist known for
his work in collage, assemblage, sculptural installation, perfor-
mance, sound, and concrete poetry. Megan R. Luke is associate
professor of art history at the University of Southern California
and author of Kurt Schwitters: Space, Image, Exile. Timothy Grundy
is an independent translator living in Los Angeles.

 Praise for Kurt Schwitters: Space, Image,
Exile

“[Luke] offers a refreshing critical perspec-

tive.”—Times Higher Education

“Compelling. . . . Luke’s study, always

restrained, precise, and scholarly, dem-

onstrates that pathos can, under certain

circumstances, be put to analytical and

critical use.”—CAA Reviews

OCTOBER 656 p. 83 halItones 7 x 9
 ISBN-13: 978-0-226-12939-6
Cloth $40.00/�30.00
(�EooN ,6%1�13� 978�0�226�67827�6

 $57

 24 general interest

http://press.uchicago.edu/ucp/books/book/isbn/9780226129396.html

LISA D. SCHRENK

The Oak Park
Studio of Frank
Lloyd Wright

Between 1898 and 1909, Frank Lloyd Wright’s residen-

tial studio in the idyllic Chicago suburb of Oak Park

served as a nontraditional work setting as he matured into a

leader in his field and formulized his iconic design ideology. Here,

architecture historian Lisa D. Schrenk breaks the myth of Wright as

the lone genius and reveals new insights into his early career.

 With a rich narrative voice and meticulous detail, Schrenk tracks

the practice’s evolution: addressing how the studio fit into the Chicago-

area design scene; identifying the other architects working there and

their contributions; and exploring how the suburban setting and the

nearby presence of family influenced office life. Built as an addition

to his 1889 shingle-style home, Wright’s studio was a core site for the

ideological development of the prairie house, one of the first truly

American forms of residential architecture. Schrenk documents the

educational atmosphere of Wright’s office in the context of his devel-

oping design ideology, revealing three phases as he transitioned from

colleague to leader. This heavily illustrated book includes a detailed

discussion of the physical changes Wright made to the building and

how they informed his architectural thinking and educational prac-

tices. Schrenk also addresses the later transformations of the building,

including into an art center in the 1930s, its restoration in the 1970s

and ’80s, and its current use as a historic house museum.

 Based on significant archival research, including interviews with

Wright’s family and almost 180 images, The Oak Park Studio of Frank

Lloyd Wright offers the first comprehensive look at the early indepen-

dent office of one of the world’s most influential architects.

Lisa D. Schrenk is associate professor of architectural history at the
University of Arizona. She is the author of Building a Century of Progress:
The Architecture of Chicago’s 1933–34 World’s Fair and was the education
director of the Frank Lloyd Wright Home and Studio Foundation from
1988 to 1992.

Chicago Architecture and Urbanism

129(0%(5 336 p. 179 halItones, 1 taEle
8 1/2 x 11
ISBN-13: 978-0-226-31894-3
Cloth $35.00/£28.00
(�EooN ,6%1�13� 978�0�226�31913�1

$5C+,7(C785(+,6725<

general interest 25

http://press.uchicago.edu/ucp/books/book/isbn/9780226318943.html
http://press.uchicago.edu/ucp/books/book/isbn/9780226318943.html
http://press.uchicago.edu/ucp/books/book/isbn/9780226318943.html

GAIL MAZUR

Land’s End
New and Selected Poems

With her latest poetry collection, Gail Mazur once again

shows her mastery of the descriptive-meditative narrative,

powerfully evoking the past while writing from the firm

ground of the present.

 In Land’s End, we see Mazur writing with the kind of lyric author-

ity, ever-deepening emotional range, and intellectual and social scope

that her readers have come to expect in her poetry. Beautifully crafted

elegies meet with reflections on her own life, her family, and artists

who have come and gone. In the title poem, she leads readers through

a garden, where new and old growth twists together in an “almanac of

inheritances” that conjures the rich memory of poets who have passed

on. In this space of remembrance, Mazur also charges us with the

responsibility of nurturing art and artists of the future, especially in the

face of the disheartening absurdities of contemporary politics. Contem-

plating the growth and decay so entwined in life, these poems invite

us to consider both inevitable brokenness and necessary hope, writing

“My work now: to continue learning to absorb the loss / and live.”

 Through tidal creeks and the weightless scenes of ukiyo-e woodcuts,

in artists’ studios and along the frozen Charles River, Mazur connects

passionately with the world around her. Carrying with her the undeni-

able presence of loss and time past, she engages deeply with the pres-

ent, her historic memory informing a concern for contemporary life.

Reading Land’s End, we find ourselves with the poet:

as if here at land’s end, here on the coast, urgent,

together we’d have energies to do battle forever.

As if we could rescue the guttering world. . . .

Gail Mazur is the founder of the Blacksmith House poetry reading series, one
of the oldest continuous series in the country. She has taught widely, including
the graduate writing programs of Boston University, Emerson College, and
the University of Houston. She has received numerous grants and awards and
is the author of seven books of poetry, most recently, Forbidden City.

Praise for Mazur

“No one—and I mean no one—writes poems

as chock full of such nuanced feeling as

Mazur. She is as good as it gets.”

—David Rivard

“Mazur’s poems register the constant tug

between holding on and letting go that is

an inescapable condition of her life: she

is always bumping up against a glimmer

from the past or the future.”—John Yau,

Hyperallergic

Phoenix Poets

6(37(0%(5 208 p. 6 x 9
ISBN-13: 978-0-226-72073-9
Cloth $25.00/�19.00
(�EooN ,6%1�13� 978�0�226�72087�6

32(75<

26 general interest

https://press.uchicago.edu/ucp/books/book/chicago/L/bo56555991.html

WILLIAM KINDERMAN

Beethoven
A Political Artist in
Revolutionary Times

We have long regarded Beethoven as a great composer, but

we rarely appreciate that he was also an eminently political

artist. This book unveils the role of politics in his oeuvre,

elucidating how the inherently political nature of Beethoven’s music

explains its power and endurance.

William Kinderman presents Beethoven as a civically engaged

thinker faced with severe challenges. The composer lived through

many tumultuous events—the French Revolution, the rise and fall

of Napoleon Bonaparte, and the Congress of Vienna among them.

Previous studies of Beethoven have emphasized the importance of his

personal suffering and inner struggles; Kinderman instead establishes

that musical tensions in works such as the Eroica, the Appassionata, and

his final piano sonata in C minor reflect Beethoven’s attitudes toward

the political turbulence of the era. Written for the 250th anniversary

of his birth, Beethoven takes stock of the composer’s legacy, showing

how his idealism and zeal for resistance have ensured that masterpiec-

es such as the Ninth Symphony continue to inspire activists around the

globe. Kinderman considers how the Fifth Symphony helped galvanize

resistance to fascism, how the Sixth has energized the environmental

movement, and how Beethoven’s civic engagement continues to inspire

in politically perilous times. Uncertain times call for ardent responses,

and, as Kinderman convincingly affirms, Beethoven’s music is more

relevant today than ever before.

William Kinderman is professor of music and the Leo M. Klein and Elaine
Krown Klein Chair in Performance Studies at the University of California, Los
Angeles. His many books include Beethoven, The Creative Process in Music from
Mozart to Kurtág, and, most recently, Wagner’s “Parsifal.”

“Kinderman has written a fresh and

fascinating book packed with intriguing

thoughts and unexpected alignments

about how Beethoven’s politics translated

themselves into Beethoven’s music.

This is a book that awakens the reader

not only with its content, but with the

love and enthusiasm of its author.”

—Patrick Summers, artistic and music

director, Houston Grand Opera, and author

of The Spirit of This Place

SEPTEMBER 256 p. 4 color plates,
20 halftones, 26 line drawings 6 x 9
ISBN-13: 978-0-226-66905-2
Cloth $35.00s/£28.00
E-book ISBN-13: 978-0-226-66919-9

MUSIC HISTORY

 academic trade 27

http://press.uchicago.edu/ucp/books/book/isbn/9780226669052.html

WILLIAM SITES

Sun Ra’s Chicago
Afrofuturism and the City

Sun Ra (1914–93) was one of the most wildly prolific and unfail-

ingly eccentric figures in the history of music. Renowned for

extravagant performances in which his Arkestra appeared in

neo-Egyptian garb, the keyboardist and bandleader also espoused an

interstellar cosmology that claimed the planet Saturn as his true home.

 In Sun Ra’s Chicago, William Sites brings this visionary musician

back to earth—specifically to the city’s South Side, where from 1946

to 1961 he lived and launched his career. The postwar South Side was

a hotbed of unorthodox religious and cultural activism where Afro-

centric philosophies flourished, storefront prophets sold “dream-book

bibles,” and Elijah Muhammad was building the Nation of Islam. It was

also an unruly musical crossroads where styles circulated and mashed

together in clubs and community dancehalls. Sun Ra drew from a

vast array of locally available intellectual and musical sources—from

radical nationalism, revisionist Christianity, and science fiction to jazz,

rhythm and blues, Latin dance music and the latest pop exotica—to

put together a philosophy and performance style that imagined a new

identity and future for African Americans. Sun Ra’s Chicago contends

that late twentieth-century Afrofuturism emerged from a deep, uto-

pian engagement with the city—and that by excavating postwar black

experience from inside Sun Ra’s South Side milieu we can come to see

the possibilities of urban life in new ways.

William Sites is associate professor in the School of Social Service Administra-
tion at the University of Chicago.

“Sun Ra’s self-presentation as an inter-

planetary traveler from a different world

can overshadow his creative and often

deeply critical engagement with this one.

The influence of the bandleader’s cities on

his creative imagination remains underex-

plored, as are the implications of twenti-

eth-century African American urban life

for utopian expression more broadly. Sun

Ra’s encounter with Chicago somehow

created the opportunity to imagine worlds

beyond it—and to share those worlds with

other South Siders.”—from the Introduction

Historical Studies of Urban America

OCTOBER 328 p. 25 halItones 6 x 9
ISBN-13: 978-0-226-73207-7
Cloth $95.00x/�76.00
ISBN-13: 978-0-226-73210-7
Paper $30.00s/£24.00
(�EooN ,6%1�13� 978�0�226�73224�4

086,C $0(5,C$1 +,6725<

28 academic trade

https://press.uchicago.edu/ucp/books/book/chicago/S/bo59259312.html

EDWARD NELSON

Milton Friedman
and Economic
Debate in the United
States, 1932–1972
Two Volumes

Milton Friedman is widely recognized as one of the most

influential economists of the twentieth century. Yet no pre-

vious study has distilled Friedman’s vast body of writings

into an authoritative account of his research, his policy views, and his

interventions in public debate. Edward Nelson closes that gap: Milton

Friedman and Economic Debate in the United States, 1932–1972 is the defin-

ing narrative on the famed economist, the first to grapple compre-

hensively with Friedman’s research output, economic framework, and

legacy.

 This two-volume account provides an introduction to Friedman’s

role in major economic debates that took place in the United States

between 1932 and 1972. The first volume, which takes the story through

1960, covers the period in which Friedman began and developed his

research on monetary policy. It traces Friedman’s thinking from his pro-

fessional beginnings in the 1930s as a combative young microeconomist,

to his wartime years on the staff of the US Treasury, and his emergence

in the postwar period as a leading proponent of monetary policy. The

second volume covers the years between 1960 and 1972, including Fried-

man’s involvement in a number of debates on topics such as unemploy-

ment, inflation, consumer protection, and the environment.

 As a fellow monetary economist, Nelson writes from a unique

vantage point, drawing on both his own expertise in monetary analysis

and his deep familiarity with Friedman’s writings. Using extensive docu-

mentation, the book weaves together Friedman’s research contributions

and his engagement in public debate, providing an unparalleled analysis

of Friedman’s views on the economic developments of his day.

Edward Nelson is an economist in the division of monetary affairs at the Board
of Governors of the Federal Reserve System.

“Nelson presents a new intellectual

history of Friedman’s massive oeuvre,

tracing Friedman’s work in detail and re-

lating it to the issues and literature of the

time. The work is highly original and the

scholarship is superlative. . . . This will

be the definitive book on Milton Friedman

for a long time to come.”—Michael Bordo,

Rutgers University

Volume 1

6(37(0%(5 784 p. 12 line draZings,
2 taEles 6 x 9
ISBN-13: 978-0-226-68377-5
Cloth $50.00s/£40.00
(�EooN ,6%1�13� 978�0�226�68380�5

(C2120,C6

Volume 2

6(37(0%(5 640 p. 8 line draZings, 1 taEle
6 x 9
ISBN-13: 978-0-226-68489-5
Cloth $50.00s/40.00
(�EooN ,6%1�13� 978�0�226�68492�5

(C2120,C6

academic trade 29

https://press.uchicago.edu/ucp/books/book/chicago/M/bo47674126.html
https://press.uchicago.edu/ucp/books/book/chicago/M/bo47674466.html

LAURA T. HAMILTON and KELLY NIELSEN

Broke
The Racial Consequences of
Underfunding Public Universities

In the past, public research universities were able to provide excel-

lent education to white families thanks to healthy government

funding. However, that funding has all but dried up in recent

decades as historically underrepresented students have gained greater

access, and now less prestigious public universities face major econom-

ic challenges.

 In Broke, Laura T. Hamilton and Kelly Nielsen examine virtually all

aspects of campus life to show how the new economic order in public

universities, particularly at two campuses in the renowned University

of California system, affects students. For most of the twentieth cen-

tury, they show, less affluent families of color paid with their taxes for

wealthy white students to attend universities where their own offspring

were not welcome. That changed as a subset of public research univer-

sities, some quite old, opted for a “new” approach, making racially and

economically marginalized youth the lifeblood of the university. These

new universities, however, have been particularly hard hit by austerity.

To survive, they’ve had to adapt, finding new ways to secure funding

and trim costs—but ultimately it’s their students who pay the price, in

decreased services and inadequate infrastructure.

 The rise of new universities is a reminder that a world-class educa-

tion for all is possible. Broke shows us how far we are from that ideal

and sets out a path for how we could get there.

Laura T. Hamilton is professor of sociology at the University of California, Mer-
ced. She is coauthor of Paying for the Party: How College Maintains Inequality and
author of Parenting to a Degree: How Family Matters for College and Beyond, also
published by the University of Chicago Press. Kelly Nielsen is a postdoctoral
scholar at the University of California, Merced.

“In a crowded field of studies on higher

education, Broke distinguishes itself by

presenting a truly unique, multifaceted,

and critical portrait of the ‘new university’

as a racial project. Hamilton and Nielsen

convincingly demonstrate how processes

of ‘postsecondary racial neoliberalism’

concentrate underrepresented students

of color in the least resourced public

universities. In these institutional set-

tings, diversity policies and practices are

shaped not by only colorblind ideology,

but austerity as well.”—Michael Omi

and Howard Winant, coauthors of Racial

Formation in the United States

-$18$5< 288 p. 7 halItones,
3 line draZings, 1 taEle 6 x 9
ISBN-13: 978-0-226-60540-1
Cloth $95.00x/�76.00
ISBN-13: 978-0-226-74745-3
Paper $24.00s/£20.00
(�EooN ,6%1�13� 978�0�226�74759�0

('8C$7,21

30 academic trade

http://press.uchicago.edu/ucp/books/book/isbn/9780226747453

PAMELA J. PRICKETT

Believing in South
Central
Everyday Islam in the City of Angels

The area of Los Angeles known as South Central is often over-

shadowed by dismal stereotypes, problematic racial stigmas,

and its status as the home to some of the city’s poorest and

most violent neighborhoods. Amid South Central’s shifting demo-

graphics and its struggles with poverty, sociologist Pamela J. Prickett

takes a closer look, focusing on the members of an African American

Muslim community and exploring how they help each other combat

poverty, job scarcity, violence, and racial injustice. Prickett’s engaging

ethnography relates how believers in this long-standing religious com-

munity see Islam as a way of life, a comprehensive blueprint for individ-

ual and collective action, guiding how to interact with others, conduct

business, strive for progress, and cultivate faith.

 Prickett offers deep insights into the day-to-day lived religion of

the Muslims who call this community home, showing how the mosque

provides a system of social support and how believers deepen their

spiritual practice not in spite of, but through, conditions of poverty.

Prickett breaks past the stigmas of urban poverty, revealing a complex

and vibrant community by telling the stories of long-standing residents

of South Central—like Sister Ava, who offers food to the local un-

housed people and finds the sacred in her extensive DVD collection.

In addition to her portraits of everyday life among Muslims in South

Central, Prickett also provides vivid and accessible descriptions of

Ramadan and histories of the mosque, situates this community within

the larger story of the Nation of Islam, explores gender issues, and un-

packs the interaction between African American Muslims and South

Asian and Arab American Muslims, revealing both the global and local

significance of this religious tradition.

Pamela J. Prickett is assistant professor of sociology at the University of
Amsterdam and a non-resident research fellow in the Religion and Public
Life Program at Rice University.

“Smart and highly original, Believing in

South Central details how a small Muslim

community in South Central, Los Angeles,

makes meaning of their faith in the midst

of a changing racial landscape and a

declining community of believers. Prickett

brings nuanced analysis, beautiful prose,

and seamless narration together in this

ethnography that will expand scholars’

understanding of how African Americans

practice their Islamic faith outside Arab

and South Asian Muslim communities.”

—Ula Y. Taylor, author of The Promise of

Patriarchy: Women and the Nation of Islam

-$18$5< 192 p. 1 taEle 6 x 9
ISBN-13: 978-0-226-74714-9
Cloth $95.00x/�76.00
ISBN-13: 978-0-226-74728-6
Paper $20.00s/�16.00
(�EooN ,6%1�13� 978�0�226�74731�6

5(/,*,21

academic trade 31

http://press.uchicago.edu/ucp/books/book/isbn/9780226747286
http://press.uchicago.edu/ucp/books/book/isbn/9780226747286

RICHARD A. SETTERSTEN JR., GLEN H. ELDER JR.,
and LISA D. PEARCE

Living on the Edge
An American Generation’s Journey
through the Twentieth Century

History carves its imprint on human lives for generations af-

ter. When we think of the radical changes that transformed

America during the twentieth century, our minds most of-

ten snap to the fifties and sixties: the Civil Rights Movement, changing

gender roles, and new economic opportunities all point to a decisive

turning point. But these were not the only changes that shaped our

world, and in Living on the Edge, we learn that rapid social change and

uncertainty also defined the lives of Americans born at the turn of the

twentieth century. The changes they cultivated and witnessed affect

our world as we understand it today.

 Drawing from the iconic longitudinal Berkeley Guidance Study,

Living on the Edge reveals the hopes, struggles, and daily lives of the

1900 generation. Most surprising is how relevant and relatable the

lives and experiences of this generation are today, despite the gap of

a century. From the reorganization of marriage and family roles and

relationships to strategies for adapting to a dramatically changing

economy, the challenges faced by this earlier generation echo our own

time. Living on the Edge offers an intimate glimpse into not just the his-

tory of our country, but the feelings, dreams, and fears of a generation

remarkably kindred to the present day.

Richard A. Settersten Jr. is the Barbara E. Knudson Endowed Chair and profes-
sor of human development and family sciences and head of the School of Social
and Behavioral Health Sciences at Oregon State University. He is author or
coauthor of several books, including Not Quite Adults and On the Frontier of Adult-
hood, the latter published by the University of Chicago Press. Glen H. Elder Jr. is
the Odum Distinguished Research Professor of Sociology at UNC Chapel Hill.
He is the author or editor of many books, including The Craft of Life Course
Research and Children of the Great Depression, the latter published by the Press.
Lisa D. Pearce is professor of sociology at UNC Chapel Hill. She is coauthor of
Religion in America and A Faith of Their Own.

“Well-organized, beautifully written, and,

most important, fascinating. The 1900

generation is not well-known and this

book will fill that gap. This is especially

important because, as the authors point

out, the 1900 generation made the initial

forays into societal changes that emerged

full-blown in the 1960s and 1970s,

especially in the areas of marriage and

women’s rights and lifestyles. Living on

the Edge is original and the scholarship is

sound as would be expected from these

authors.”—Linda K. George,

Duke University

-$18$5< 392 p. 5 halItones,
4 line draZings, 14 taEles 6 x 9
ISBN-13: 978-0-226-74809-2
Cloth $95.00x/�76.00
ISBN-13: 978-0-226-74812-2
Paper $26.00s/�21.00
(�EooN ,6%1�13� 978�0�226�74826�9

62C,2/2*< $0(5,C$1 +,6725<

32 academic trade

http://press.uchicago.edu/ucp/books/book/isbn/9780226748122

EZER VIERBA

The Singer’s Needle
An Undisciplined History of Panamá

Ezer Vierba’s The Singer’s Needle offers an innovative history

of twentieth-century Panamá that illuminates the nature of

power and politics in a small but volatile nation. Using novel-

istic techniques, Vierba explores three episodes that proved critical to

the shaping and erosion of contemporary Panamanian institutions:

the establishment of a penal colony on the island of Coiba in 1919; the

judicial drama following the murder of President José Antonio Remón

Cantera in 1955; and the “disappearance” of a radical priest in 1971.

The episodes are layered in different styles and perspectives, with the

narrative voices both illuminating and concealing key moments that

illustrate how powerful interests control and create social and political

history. Vierba blends historical sociology with novelistic narrative and

extensive empirical research, drawing on Michel Foucault’s ideas about

the inherent and intricate connections between power, interpretation,

and representation. The result is a book that redefines conventional

methods of historical writing.

 In short, Vierba has produced a multifaceted and deeply felt novel-

istic tale that reveals not only the nature of power—both institutional

and disciplinary—but the contemporary history of a complex country

over the course of a tumultuous century.

Ezer Vierba is an instructor in the writing program at Harvard University.

“The text below can be called a ‘polyphon-

ic history.’ The goal of polyphonic history

is to shed light on the historical past;

what it juxtaposes are various interpreta-

tions of the past. Conceptions of the past,

however, are not dead logical structures,

but living sets of beliefs, arranged in

characters’ consciousnesses, within their

living social worlds. In history, as in the

novel, characters’ discourse, their pecu-

liar ways of expressing themselves, is

neither coincidental nor anecdotal. It rep-

resents their social world, itself a product

of historical forces.”—from the Preface

129(0%(5 448 p. 11 halItones 6 x 9
ISBN-13: 978-0-226-34231-3
Cloth $95.00x/�76.00
ISBN-13: 978-0-226-34245-0
Paper $30.00s/£24.00
(�EooN ,6%1�13� 978�0�226�34259�7

+,6725<

academic trade 33

https://press.uchicago.edu/ucp/books/book/chicago/S/bo22685937.html

 34 academic trade

 Edited by KÄREN WIGEN and
CAROLINE WINTERER

 Time in Maps
From the Age of Discovery to our
Digital Era

 The new fi eld of spatial history has been driven by digital map-

ping tools, which can readily show change over time in space.

But long before this software was developed, mapmakers

around the world represented time in sophisticated and nuanced ways

in static maps that offer lessons for us today. In this collection, historians

Kären Wigen and Caroline Winterer bring together leading scholars

to consider how mapmakers depicted time. The essays show that time

has often been a major component of what we usually consider to be a

spatial medium.

 Focusing on 500 years of mapmaking in Europe, North America,

and Asia, these essays take us from the Aztecs documenting the found-

ing of Tenochtitlan, to early modern Japanese reconstructing nostalgic

landscapes before Western encroachments, to nineteenth-century

Americans grappling with the new concept of deep time. The book

also features a defense of traditional paper maps by digital mapmaker

William Rankin. With one hundred color maps and illustrations, Time

in Maps will draw the attention of anyone interested in cartographic

history.

 Kären Wigen is the Frances and Charles Field Professor of History at Stanford
University. Caroline Winterer is the William Robertson Coe Professor of
History and American Studies at Stanford University.

129(0%(5 272 p. 100 color plates
 8 1/2 x 10
 ISBN-13: 978-0-226-71859-0
Cloth $45.00s / �36.00
(�EooN ,6%1�13� 978�0�226�71862�0

 +,6725< C$572*5$3+<

http://press.uchicago.edu/ucp/books/book/isbn/9780226718590.html

GREGORY JONES-KATZ

Deconstruction
An American Institution

The basic story of the rise, reign, and fall of deconstruction as

a literary and philosophical groundswell is well known among

scholars. In this intellectual history, Gregory Jones-Katz aims

to transform the broader understanding of a movement that has been

frequently misunderstood, mischaracterized, and left for dead—even

as its principles and influence transformed literary studies and a host

of other fields in the humanities.

 Deconstruction begins well before Jacques Derrida’s initial American

presentation of his deconstructive work in a famed lecture at Johns

Hopkins University in 1966 and continues through several decades of

theoretic growth and tumult. While much of the subsequent story re-

mains focused, inevitably, on Yale University and the personalities and

curriculum that came to be lumped under the “Yale school” umbrella,

Deconstruction makes clear how crucial feminism, queer theory, and

gender studies also were to the lifeblood of this mode of thought. Ulti-

mately, Jones-Katz shows that deconstruction in the United States—so

often caricatured as a French infection—was truly an American phe-

nomenon, rooted in our preexisting political and intellectual tensions,

that eventually came to influence unexpected corners of scholarship,

politics, and culture.

Gregory Jones-Katz is a lecturer in history at the Chinese University of Hong
Kong, Shenzhen.

“Has any approach to reading texts ever

attracted such rancorous attention? It

was a Trojan Horse, esteemed literary

critic and scholar René Wellek warned in

1977, that would ‘destroy literary studies

from the inside.’ ‘It’ was deconstruction.

It turns out that what most readers in

America came to understand as decon-

struction was initially formulated not, as

commentators on the Right frequently

claimed, by leftist radicals but by mid-

career university professors, proponents

of and contributors to the speculative

tumult that shook literary-critical circles

and humanities departments at East

Coast universities in the second half of

the 1960s.”—from the Introduction

-$18$5< 352 p. 21 halItones 6 x 9
ISBN-13: 978-0-226-53586-9
Cloth $95.00x/�76.00
ISBN-13: 978-0-226-53605-7
Paper $32.50s/�26.00
(�EooN ,6%1�13� 978�0�226�53619�4

+,6725< /,7(5$5< C5,7,C,60

academic trade 35

http://press.uchicago.edu/ucp/books/book/isbn/9780226536057.html

NAOMI ORESKES

Science on a
Mission
How Military Funding Shaped
What We Do and Don’t Know
about the Ocean

What difference does it make who pays for science? Some

might say none. If scientists seek to discover fundamental

truths about the world, and they do so in an objective

manner using well-established methods, then how could it matter who’s

footing the bill? History, however, suggests otherwise. In science, as

elsewhere, money is power. Tracing the recent history of oceanography,

Naomi Oreskes discloses dramatic changes in American ocean science

since the Cold War, uncovering how and why it changed. Much of it has

to do with who pays.

 After World War II, the US military turned to a new, uncharted

theater of warfare: the deep sea. The earth sciences—particularly

physical oceanography and marine geophysics—became essential to

the US navy, who poured unprecedented money and logistical support

into their study. Science on a Mission brings to light how the influx of

such military funding was both enabling and constricting: it resulted

in the creation of important domains of knowledge, but also signifi-

cant, lasting, and consequential domains of ignorance.

 As Oreskes delves into the role of patronage in the history of

science, what emerges is a vivid portrait of how naval oversight trans-

formed what we know about the sea. It is a detailed, sweeping history

that illuminates the ways in which funding shapes the subject, scope,

and tenor of scientific work, and it raises profound questions over the

purpose and character of American science. What difference does it

make who pays? The short answer is: a lot.

Naomi Oreskes is professor of the history of science at Harvard University. She
is the author of many books, including Merchants of Doubt and, most recently,
Why Trust Science?

“This book shows why oceanography may

be the vital science whose history we

need to understand if we want a picture

of the evolving relationships between

science and the American state over the

last century. With her characteristic but

rare combination of philosophical and

historical insight, and her sharp eye for

the politics beneath the surface, Oreskes

has skillfully interpreted the wide-

ranging legacies of oceanography, and

brought them into our understanding of

scientific—and political—debates of the

present day.”—Katharine Anderson, York

University

OCTOBER 744 p. 73 halItones,
17 line draZings 6 x 9
ISBN-13: 978-0-226-73238-1
Cloth $40.00s/�32.00
(�EooN ,6%1�13� 978�0�226�73241�1

6C,(1C(+,6725<

36 academic trade

http://press.uchicago.edu/ucp/books/book/isbn/9780226732381
http://press.uchicago.edu/ucp/books/book/isbn/9780226732381

RACHEL HOPE CLEVES

Unspeakable
A Life beyond Sexual Morality

The sexual exploitation of children by adults has a long,

fraught history. Yet how cultures have reacted to it is shaped

by a range of forces, beliefs, and norms, like any other social

phenomenon. Changes in how Anglo-American culture has under-

stood intergenerational sex can be seen with startling clarity in the

life of British writer Norman Douglas (1868–1952), who was both a be-

loved and popular author, a friend of luminaries like Graham Greene,

Aldous Huxley, and D. H. Lawrence—as well as an unrepentant and

uncloseted pederast. Rachel Hope Cleves’s careful study opens a

window onto the social history of intergenerational sex in the nine-

teenth and twentieth centuries, revealing how charisma, celebrity, and

contemporary standards protected Douglas from punishment—until

they didn’t.

 Unspeakable approaches Douglas as neither monster nor literary

hero, but as a man who participated in an exploitative sexual subcul-

ture that was tolerated in ways we may find hard to understand. Using

letters, diaries, memoirs, police records, novels, and photographs—

including sources by the children Douglas encountered—Cleves identi-

fies the cultural practices that structured pedophilic behaviors in

England, Italy, and other places Douglas favored. The resulting book

delineates just how approaches to adult-child sex have changed over

time, even as it offers insight into how society can confront today’s

scandals, celebrity and otherwise.

Rachel Hope Cleves is professor of history at the University of Victoria,
Canada.

“Norman Douglas was a celebrity in the

early twentieth century. By present

standards he was a monster. During his

lifetime he was considered a great man,

including by many of the children who had

sexual encounters with him. The people

who thought him wicked often liked him

for that reason. This is not the story of

a child abuse scandal. It is a history of

the social world of sex between men and

children before the 1950s.”—from the

Introduction

OCTOBER 368 p. 32 halItones 6 x 9
ISBN-13: 978-0-226-73353-1
Cloth $35.00s/£28.00
(�EooN ,6%1�13� 978�0�226�73367�8

+,6725<

academic trade 37

http://press.uchicago.edu/ucp/books/book/isbn/9780226733531

MILTON FRIEDMAN

Capitalism and
Freedom
With a New Foreword by Binyamin Appelbaum

How can we benefit from the promise of government while

avoiding the threat it poses to individual freedom? In this

classic book, Milton Friedman provides the definitive state-

ment of an immensely influential economic philosophy—one in which

competitive capitalism serves as both a device for achieving economic

freedom and a necessary condition for political freedom.

 First published in 1962, Friedman’s Capitalism and Freedom is one of

the most significant works of economic theory ever written. Enduring in

its eminence and esteem, it has sold nearly a million copies in English,

has been translated into eighteen languages, and continues to inform

economic thinking and policymaking around the world. This new

edition includes prefaces written by Friedman for both the 1982 and

2002 reissues of the book, as well as a new foreword by Binyamin

Appelbaum, lead economics writer for the New York Times editorial board.

 “The grandmaster of free-market economic theory in the postwar

era.”—New York Times

 “The economist of the century.”—Fortune

 “[Friedman] is unfailingly enlightening, independent, courageous,

penetrating, and above all, stimulating.”—Newsweek

 “The most influential economist of the second half of the 20th

century.”—Economist

Milton Friedman (1912–2006), Nobel Prize winner for excellence in economics,
was a senior research fellow at the Hoover Institution, Stanford University,
and Paul Snowden Distinguished Service Professor Emeritus of Economics at
the University of Chicago. His many published books include Essays in Positive
Economics, Monetary Trends in the United States and the United Kingdom, and Milton
Friedman on Economics, all published by the University of Chicago Press.

X One of TIME magazine’s All-TIME
100 Best Nonfiction Books

X One of the Times Literary Supplement’s
Hundred Most Influential Books
Since the War

X One of National Review’s 100 Best
Nonfiction Books of the Century

X One of Intercollegiate Studies Institute’s
50 Best Books of the 20th Century

129(0%(5 272 p. 5 1/4 x 8 1/4
ISBN-13: 978-0-226-73479-8
Paper $18.00/�15.00
(�EooN ,6%1�13� 978�0�226�73482�8

(C2120,C6 32/,7,C$/ 6C,(1C(
Previous edition ISBN-13: 978-0-226-26421-9

38 trade paperbacks

http://press.uchicago.edu/ucp/books/book/isbn/9780226734798
http://press.uchicago.edu/ucp/books/book/isbn/9780226734798

PHILIP BALL

The Water Kingdom
A Secret History of China

From the Yangtze to the Yellow River, China is traversed by

great waterways, which have defined its politics and ways of life

for centuries. Water has been so integral to China’s culture,

economy, and growth and development that it provides a window on

the whole sweep of Chinese history. In The Water Kingdom, renowned

writer Philip Ball opens that window to offer an epic and powerful new

way of thinking about Chinese civilization.

 Water, Ball shows, is a key that unlocks much of Chinese culture.

In The Water Kingdom, he takes us on a grand journey through China’s

past and present, showing how the complexity and energy of the coun-

try and its history repeatedly come back to the challenges, opportuni-

ties, and inspiration provided by the waterways. Drawing on stories

from travelers and explorers, poets and painters, bureaucrats and

activists, of whom all have been influenced by an environment shaped

and permeated by water, Ball explores how the ubiquitous relationship

of the Chinese people to water has made it an enduring metaphor for

philosophical thought and artistic expression. From the Han emperors

to Mao, the ability to manage the waters, to provide irrigation, and

defend against floods was a barometer of political legitimacy, often

resulting in engineering works on a gigantic scale. It’s a struggle that

continues today, as the strain of economic growth on water resources

may be the greatest threat to China’s future.

 The Water Kingdom offers an unusual and fascinating history, un-

covering just how much of China’s art, politics, and outlook has been

defined by the links between humanity and nature.

Philip Ball worked for over twenty years as an editor for Nature, writes regularly
in the scientific and popular media, and has authored many books on the
interactions of the sciences, the arts, and the wider culture. His most recent
books include Patterns in Nature: Why the Natural World Looks the Way It Does,
Invisible : The Dangerous Allure of the Unseen, and Serving the Reich: The Struggle for
the Soul of Physics under Hitler, all published by the University of Chicago Press.
He lives in London.

“A rewarding read. . . . At its most fasci-

nating when describing how in China the

laws of nature seem to have embedded in

them a moral precept. . . . Ball puts water

beautifully back at the heart of China’s

story.”—Economist

“In his excellent, smartly written new

book, The Water Kingdom, Ball identifies

water as ‘one of the most constant, signifi-

cant and illuminating themes’ in China’s

history and culture. . . . Along the way, the

book punctures myths and draws illumi-

nating connections.”—Financial Times

-$18$5< 320 p. 70 halItones,
26 line draZings 6 x 9
ISBN-13: 978-0-226-75460-4
Paper $19.00
(�EooN ,6%1�13� 978�0�226�47092�4

+,6725< $6,$1 678',(6

1$0
Cloth ISBN-13: 978-0-226-36920-4

trade paperbacks 39

http://press.uchicago.edu/ucp/books/book/isbn/9780226754604.html

PHILIP BALL

Beyond Weird
Why Everything You Thought
You Knew about Quantum Physics
Is Different

“Anyone who is not shocked by quantum theory has not understood it.”

Since Niels Bohr said this many years ago, quantum mechanics

has only been getting more shocking. We now realize that it’s

not really telling us that “weird” things happen out of sight,

on the tiniest level, in the atomic world. Rather, we can now see that

everything is quantum: our everyday world is simply what quantum

becomes at the human scale. But if quantum mechanics is right, what

seems obvious and right in our everyday world is built on foundations

that don’t seems obvious or right—or even possible.

 An exhilarating tour of the contemporary quantum landscape,

Beyond Weird is a book about what quantum physics really means—and

what it doesn’t. Science writer Philip Ball offers an up-to-date, acces-

sible account of the quest to come to grips with the most fundamental

theory of physical reality, and to explain how its counterintuitive prin-

ciples underpin the world we experience. Over the past decade it has

become clear that quantum physics is less a theory about particles and

waves, uncertainty and fuzziness, than a theory about information and

knowledge—about what can be known, and how we know it. Discover-

ies and experiments over the past few decades have called into ques-

tion the meanings and limits of space and time, cause and effect, and,

ultimately, of knowledge itself. The quantum world Ball shows us isn’t

a different world. It is our world, and if anything deserves to be called

“weird,” it’s us.

Philip Ball is a writer, author, and broadcaster, and was formerly an editor
at Nature. His writing on scientific subjects has appeared in places ranging
from New Scientist to the New York Times. He is the author of more than twenty
books, including Invisible, Curiosity, The Water Kingdom: A Secret History of China,
also published by the University of Chicago Press. He lives in London.

“Ball’s gorgeously lucid text takes us to

the edge of contemporary theorizing

about the foundations of quantum

mechanics. Beyond Weird is easily the

best book I’ve read on the subject.”

—Washington Post

“[A] clear and deeply researched account

of what’s known about the quantum laws

of nature, and how to think about what

they might really mean.”—Nature

OCTOBER 384 p. 14 halItones,
19 line draZings 5 1/2 x 8 1/2
ISBN-13: 978-0-226-75510-6
Paper $18.00
(�EooN ,6%1�13� 978�0�226�59498�9

6C,(1C(

COBE/EU
Cloth ISBN-13: 978-0-226-55838-7

40 trade paperbacks

http://press.uchicago.edu/ucp/books/book/isbn/9780226755106

DANIEL M. DAVIS

The Beautiful Cure
The Revolution in Immunology and
What It Means for Your Health

The immune system holds the key to human health. In The

Beautiful Cure, leading immunologist Daniel M. Davis de-

scribes how the scientific quest to understand how the im-

mune system works—and how it is affected by stress, sleep, age, and

our state of mind—is now unlocking a revolutionary new approach

to medicine and well-being. In recent years, painstaking research has

resulted in major advances in our grasp of this breathtakingly beauti-

ful inner world: a vast and intricate network of specialist cells, regula-

tory proteins, and dedicated genes that are continually protecting

our bodies. We have found ways to harness these natural defenses to

create breakthrough drugs and so-called immunotherapies that help

us fight cancer, diabetes, arthritis, and many age-related diseases, and

we are starting to understand whether activities such as mindfulness

might play a role in enhancing our physical resilience. With expertise

and eloquence, Davis takes us to the leading edge and limits of this

research, introducing us to this revelatory new understanding of the

human body and what it takes to be healthy.

 “A terrific book by a consummate storyteller and scientific ex-

pert.”—Guardian

 “Wonderful. . . . Exceptionally clear and sympathetic.”—New Statesman

 “A sweeping tour d’horizon that never shies from complexity but

manages, impressively for a science book by a scientist, to remain lucid

and entertaining enough to take the reader with it. . . . Davis expertly

weaves together human stories and scientific endeavor.’”—Times (UK)

 “An inspirational book that not only reveals the ‘secret joys’ of

scientific discovery but is jam-packed full of revelations for non-scien-

tists.”—Mail on Sunday

Daniel M. Davis is professor of immunology at the University of Manchester in
the UK. He is the author of The Compatibility Gene: How Our Bodies Fight Disease,
Attract Others, and Define Our Selves, which was picked by Bill Bryson for the
Guardian’s Books of the Year feature.

A New Scientist, Telegraph, and Times
Book of the Year

Featured on NPR’s Fresh Air with Terry Gross

“Davis conveys a visceral appreciation

for how messy, and how human, medical

science can be.”—Wall Street Journal

“Refreshingly sober. . . . Intelligent and

insightful.”—New York Review of Books

“A heroic effort. . . . Reveals intriguing con-

nections in immunology’s history, helps

tie together stove-piped areas of inquiry,

and offers fresh perspective on future

research strategies.”—Science

“Concise and illuminating.”—Publishers

Weekly

129(0%(5 256 p. 6 x 9
ISBN-13: 978-0-226-75877-0
Paper $18.00
(�EooN ,6%1�13� 978�0�226�37114�6

+($/7+ 0(',C,1(

86$
Cloth ISBN-13: 978-0-226-37100-9

trade paperbacks 41

http://press.uchicago.edu/ucp/books/book/isbn/9780226758770.html

CHRISTOPHER KEMP

The Lost Species
Great Expeditions in the Collections
of Natural History Museums

The tiny, lungless Thorius salamander from southern Mexico,

thinner than a match and smaller than a quarter. The lushly

white-coated Saki, an arboreal monkey from the Brazilian

rainforests. The olinguito, a native of the Andes, which looks part

mongoose, part teddy bear. These fantastic species are all newly named

and identified, but they weren’t discovered in the wild. Instead, they

were unearthed in natural history museums. As Christopher Kemp

reveals in The Lost Species, hiding in these museums’ cabinets and stor-

age units is a treasure trove of biodiversity waiting to be discovered.

 With Kemp as our guide, we spelunk into cavernous museum base-

ments, dig through specimen trays, and inspect the drawers and jars

of collections, scientific detectives on the hunt for new species. Sadly,

some specimens have waited so long to be named that they are gone

from the wild before they were identified, victims of climate change

and habitat loss. But as Kemp shows, these stories of ongoing discovery

showcase the enduring importance of these very collections—and will

inspire many a museumgoer to want to peek behind the closed doors

and rummage through the archives.

 “At a time when funding for natural history collections is under siege,

Kemp’s The Lost Species, which champions the irreplaceable value of these

collections in the identification of new species, is a refreshing endorse-

ment of both biodiversity and curatorial taxonomic expertise.”—Science

 “Inspiring. . . . You’ll find yourself wondering what undiscovered

treasures can be found in your local natural history museum.”—GrrlSci-

entist, Forbes, Best Biology Books of 2017

 “As part of the rising concern for global biodiversity, Kemp makes

clear the value of preserved specimens in basic research. He success-

fully presents their study as part science, part history, and part adven-

ture.”—Edward O. Wilson, University Research Professor, emeritus,

Harvard University

Christopher Kemp is a scientist living in Grand Rapids, Michigan. He is the
author of Floating Gold: A Natural (and Unnatural) History of Ambergris, also pub-
lished by the University of Chicago Press.

“An unexpectedly delightful and rewarding

jaunt.”—Wall Street Journal

“Natural history collections are vast, back-

logged, error-riddled, or incompletely

described. Think of all those expeditions

in the 1800s and 1900s. Imagine draw-

ers with thousands of beetles and flies,

countless jars of marine invertebrates.

What other treasures could those col-

lections still be holding? . . . Amazing

story.”—Ira Flatow, Science Friday

-$18$5< 256 p. 25 halItones 6 x 9
ISBN-13: 978-0-226-51370-6
Paper $21.00/�17.00
(�EooN ,6%1�13� 978�0�226�38635�5

6C,(1C(
Cloth ISBN-13: 978-0-226-38621-8

42 trade paperbacks

http://press.uchicago.edu/ucp/books/book/isbn/9780226513706.html

JESSE BERING

Suicidal
Why We Kill Ourselves

For much of his thirties, Jesse Bering thought he was probably

going to kill himself. He was a successful psychologist and

writer, with books to his name and bylines in major magazines.

But none of that mattered. The impulse to take his own life remained.

At times it felt all but inescapable.

 Bering survived. And in addition to relief, the fading of his sui-

cidal thoughts brought curiosity. Where had they come from? Would

they return? Is the suicidal impulse found in other animals? Or is our

vulnerability to suicide a uniquely human evolutionary development?

In Suicidal, Bering answers all these questions and more, taking us

through the science and psychology of suicide, revealing its cognitive

secrets and the subtle tricks our minds play on us when we’re easy emo-

tional prey. Scientific studies, personal stories, and remarkable cross-

species comparisons come together to help readers critically analyze

their own doomsday thoughts while gaining broad insight into a prob-

lem that, tragically, will most likely touch all of us at some point in our

lives. But while the subject is certainly a heavy one, Bering’s touch is

light. Having been through this himself, he knows that sometimes the

most effective response to our darkest moments is a gentle humor, one

that, while not denying the seriousness of suffering, at the same time

acknowledges our complicated, flawed, and yet precious existence.

Authoritative, accessible, personal, profound—there’s never been a

book on suicide like this. It will help you understand yourself and your

loved ones, and it will change the way you think about this most vexing

of human problems.

Jesse Bering is the author of Perv: The Sexual Deviant in All of Us, Why Is the Penis
Shaped Like That?, and The Belief Instinct. He is the director of the Centre for
Science Communication at the University of Otago in New Zealand.

“What undergirds Bering’s inquiry is the

belief that locating the psychological blun-

ders that lead to suicide can help, in time,

to curb their prevalence.”—New Yorker

“Suicide is one of the toughest subjects

to write about, and psychologist Bering

does it with candor, scientific integrity,

and genuine empathy in Suicidal. . . .

The book itself is a testament to the

human spirit. . . . Suicidal is a vital book—

informative, engaging, and enlightening

despite its dark subject matter.”—Shelf

Awareness

“Bering is the best science writer at work

today.”—Dan Savage

OCTOBER 272 p. 6 x 9
ISBN-13: 978-0-226-75555-7
Paper $18.00
(�EooN ,6%1�13� 978�0�226�46346�9

36<C+2/2*< 6C,(1C(

1$0
Cloth ISBN-13: 978-0-226-46332-2

trade paperbacks 43

http://press.uchicago.edu/ucp/books/book/isbn/9780226755557

MARC BEKOFF

Canine Confidential
Why Dogs Do What They Do

For all the love and attention we give dogs, much of what they

do remains mysterious. Just think about different behaviors

you see at a dog park: We have a good understanding of what it

means when dogs wag their tails—but what about when they sniff and

roll on a stinky spot? Why do they play tug-of-war with one dog, while

showing their bellies to another? Why are some dogs shy, while others

are bold? What goes on in dogs’ heads and hearts—and how much can

we know and understand?

 Canine Confidential has the answers. Rooted in the most up-to-date

research on cognition and emotion and written by award-winning

scientist—and lifelong dog lover—Marc Bekoff, it not only brilliantly

opens up the world of dog behavior but also helps us understand how

we can make our dogs’ lives the best they can possibly be.

 “Incomparable. . . . Insights and surprises adorn every page of this

wonderful book. . . . Armed with fresh understanding of your dog’s

senses, physiology, and mind, you’ll find fun ways to make your life

together even more meaningful and rewarding for both of you.”—Sy

Montgomery, author of The Soul of an Octopus

 “Canine Confidential is an incredibly accessible, plain-spoken book

about humankind’s most loyal, most faithful companion. The many

insights here will help you to earn all that loyalty and love that they so

freely give. The stories and observations here will make you a much

better human for your canine family members.”—Carl Safina, author

of Beyond Words: How Animals Think and Feel

 “Another thought-provoking, insightful manifesto from one of the

most brilliant scientists of our time. Canine Confidential is a revolution-

ary perspective into the minds of our best friends, answering the ques-

tions everyone asks, as well as the questions no one has thought to ask.

Well written, funny, and fascinating—you will never look at dogs the

same way again.”—Brian Hare, coauthor of The Genius of Dogs

Marc Bekoff is professor emeritus of ecology and evolutionary biology at the
University of Colorado, Boulder. He has published more than thirty books, is
a former Guggenheim Fellow, and was awarded the Exemplar Award from the
Animal Behavior Society for long-term significant contributions to the field of
animal behavior.

“This informative and accessible book is

an invaluable resource.”—Bark

“Cause celebre for letting dogs be dogs.”

—Booklist

“Everyone who owns a dog, breeds or trains

dogs, or works with dogs should read this

informative book.”—Library Journal

“The real fascination of this book lies not

so much in what dogs do better than us,

but in the virtues they have that we

always considered to be ours alone.”

—Daily Mail (UK)

OCTOBER 256 p. 10 halItones 6 x 9
ISBN-13: 978-0-226-75569-4
Paper $18.00/�15.00
(�EooN ,6%1�13� 978�0�226�43317�2

3(76
Cloth ISBN-13: 978-0-226-43303-5

44 trade paperbacks

http://press.uchicago.edu/ucp/books/book/isbn/9780226755694

TOM GINSBURG and AZIZ Z. HUQ

How to Save a
Constitutional
Democracy

Democracies are in danger. Around the world, a rising wave

of populist leaders threatens to erode the core structures of

democratic self-rule. In the United States, the tenure of Don-

ald Trump has seemed a decisive turning point for many. What kind

of president intimidates jurors, calls the news media the “enemy of the

American people,” and seeks foreign assistance investigating domestic

political rivals? Whatever one thinks of President Trump, many think

the Constitution will safeguard us from lasting damage. But is that as-

sumption justified?

 How to Save a Constitutional Democracy mounts an urgent argument

that we can no longer afford to be complacent. Drawing on a rich ar-

ray of other countries’ experiences with democratic backsliding, Tom

Ginsburg and Aziz Z. Huq show how constitutional rules can both hin-

der and hasten the decline of democratic institutions. The checks and

balances of the federal government, a robust civil society and media,

and individual rights—such as those enshrined in the First Amend-

ment—often fail as bulwarks against democratic decline. The sobering

reality for the United States, Ginsburg and Huq contend, is that the

Constitution’s design makes democratic erosion more, not less, likely.

Its structural rigidity has had unforeseen consequence—leaving the

presidency weakly regulated and empowering the Supreme Court to

conjure up doctrines that ultimately facilitate rather than inhibit rights

violations. Even the bright spots in the Constitution—the First Amend-

ment, for example—may have perverse consequences in the hands of

a deft communicator who can degrade the public sphere by wielding

hateful language banned in many other democracies. We—and the

rest of the world—can do better. The authors conclude by laying out

practical steps for how laws and constitutional design can play a more

positive role in managing the risk of democratic decline.

Tom Ginsburg is the Leo Spitz Professor of International Law and professor of
political science at the University of Chicago. He is the author or coauthor of
several books, including Judicial Reputation, The Endurance of National Consti-
tutions, and Judicial Review in New Democracies. Aziz Z. Huq is the Frank and
Bernice J. Greenberg Professor of Law at the University of Chicago.

“How to Save a Constitutional Democracy

explores the extraordinary challenges

democracies face from populist leaders

today, above all in the United States. It

suggests that our institutions may not be

as resilient as we would like to believe,

but proposes concrete ways in which they

might be strengthened based on wide-

ranging knowledge of the experiences of

other countries facing similar threats.”

—Francis Fukuyama, Stanford University

“How to Save a Constitutional Democracy

is masterfully informed, crystal clear,

and exceptionally sober. I learned an

enormous amount.”—Adam Przeworski,

New York University

6(37(0%(5 320 p. 5 line draZings,
3 taEles 6 x 9
ISBN-13: 978-0-226-75507-6
Paper $20.00/�16.00
(�EooN ,6%1�13� 978�0�226�56441�8

/$: 32/,7,C$/ 6C,(1C(

,1' 6$
Cloth ISBN-13: 978-0-226-56438-8

trade paperbacks 45

http://press.uchicago.edu/ucp/books/book/isbn/9780226755076
http://press.uchicago.edu/ucp/books/book/isbn/9780226755076
http://press.uchicago.edu/ucp/books/book/isbn/9780226755076

CARLO ROTELLA

The World Is Always
Coming to an End
Pulling Together and Apart in a
Chicago Neighborhood

An urban neighborhood remakes itself every day—and un-

makes itself, too. Houses and stores and streets define it in

one way. But it’s also people—the people who make it their

home, some eagerly, others grudgingly. A neighborhood can thrive or

it can decline, and neighbors move in and move out. Sometimes they

stay but withdraw behind fences and burglar alarms. If a neighborhood

becomes no longer a place of sociability and street life, but of privacy

indoors and fearful distrust outdoors, is it still a neighborhood?

 In the late 1960s and 1970s Carlo Rotella grew up in Chicago’s

South Shore neighborhood—a place of neat bungalow blocks and

desolate commercial strips, and sharp, sometimes painful social con-

trasts. In the decades since, the hollowing out of the middle class has

left residents confronting—or avoiding—each other across an expand-

ing gap that makes it ever harder for them to recognize each other

as neighbors. Rotella tells the stories that reveal how that happened.

Talking with current and former residents and looking carefully at the

interactions of race and class, persistence and change, Rotella explores

the tension between residents’ deep investment of feeling and resources

in the physical landscape of South Shore and their hesitation to make a

similar commitment to the community of neighbors living there.

 Blending journalism, memoir, and archival research, The World Is

Always Coming to an End uses the story of one American neighborhood to

challenge our assumptions about what neighborhoods are, and to think

anew about what they might be if we can bridge gaps and commit anew

to the people who share them with us. Tomorrow is another ending.

Carlo Rotella is director of the American studies program at Boston College.
He writes for the New York Times Magazine, and he has been a regular op-ed
columnist for the Boston Globe and radio commentator for WGBH. His work
has appeared in the New Yorker, Harper’s, the Believer, Washington Post Magazine,
and Best American Essays. His books include Playing in Time: Essays, Profiles,and
Other True Stories and Cut Time: An Education at the Fights, both also published
by the University of Chicago Press.

“An evocative and engaging mix of the

minutely personal, the more broadly

ethnographic, and the sociological in its

description and analysis of a complex

and interesting slice of Chicago. Rotella,

who also works in long-form journalism,

brings his gifts as a writer to bear on his

experience of place and the terms of place

itself.”—Los Angeles Review of Books

“An ambitious analysis of a singular

neighborhood that in some ways serves

as a microcosm for all urban neighbor-

hoods.”—Kirkus

Chicago Visions and Revisions

$8*867 320 p. 2 halItones, 1 map 6 x 9
ISBN-13: 978-0-226-75961-6
Paper $19.00/�16.00
(�EooN ,6%1�13� 978�0�226�62417�4

C855(17 (9(176 $0(5,C$1 +,6725<
Cloth ISBN-13: 978-0-226-62403-7

46 trade paperbacks

http://press.uchicago.edu/ucp/books/book/isbn/9780226759616.html
http://press.uchicago.edu/ucp/books/book/isbn/9780226759616.html

JONATHAN SILVERTOWN

Dinner with Darwin
Food, Drink, and Evolution

Join Jonathan Silvertown for a multicourse meal of evolutionary

gastronomy, a tantalizing tour of human taste that helps us to

understand the origins of our diets and the foods that have been

central to them for millennia—from spices to spirits. A delectable

concoction of coevolution and cookery, Dinner with Darwin reveals

that our shopping lists don’t just contain the ingredients for culinary

delight. They also tell a fascinating story about natural selection and

its influence on our plates—and palates. Silvertown’s repast includes

entrées into GMOs and hybrids and looks at the science of our sensory

interactions with foods and cooking. As is the wont of any true chef,

Silvertown also packs his menu with eclectic components, dishing on

everything from Charles Darwin’s intestinal maladies to taste bud

anatomy and turducken. This feast of soup, science, and human society

is one to savor.

 “A science-informed tour of the table, showing how our fare comes

to us courtesy of natural selection—and, of course, survival of the fit-

test. . . . Silvertown delves in with gusto. . . . A tasty nibble for the book-

ish, science-inclined foodie.”—Kirkus

 “A series of beautifully plated amuse-bouche, raising tantalizing

and rich ideas.”—Science

 “A wide-ranging natural history of our diet, crafted at a pitch-

perfect level for the science buff and the general reader alike. Silver-

town is also a wonderful writer: erudite, informative, and thoroughly

entertaining.”—Washington Independent Review of Books, Favorite Books

of 2017

 “Silvertown breaks down the sociology, selective breeding, and

nutritional evolution behind each contemporary dietary staple. . . .

This tour—from animal to vegetable to beer—will give even the most

ambitious foodie something to chew on.”—Scientific American

Jonathan Silvertown is professor of evolutionary ecology and chair of technolo-
gy-enhanced science education in biological sciences in the Institute of Evolu-
tionary Biology at the University of Edinburgh. He is the author of numerous
books on ecology and evolution, including, most recently, The Long and the
Short of It: The Science of Life Span and Aging, also published by the University of
Chicago Press.

“This delectably erudite study is all about

tracing the impact of natural selection

on foods. We learn that mussels helped

to fuel the hominin exodus from Africa;

rye is a weed domesticated by accident;

carnivory and tapeworms are intimately

linked; and Penicillium camemberti mold

evolved in soft cheeses. We even examine

engastration—stuffing one animal into

another before cooking—as a status-led

manifestation of the need to share food.

This intricate scientific banquet is a mar-

velous read: bon appétit.”—Nature

OCTOBER 232 p. 6 maps 6 x 9
ISBN-13: 978-0-226-76009-4
Paper $19.00/�16.00
(�EooN ,6%1�13� 978�0�226�48923�0

6C,(1C(C22.,1*
Cloth ISBN-13: 978-0-226-24539-3

trade paperbacks 47

http://press.uchicago.edu/ucp/books/book/isbn/9780226760094

JOHN SCHULTZ

The Conspiracy
Trial of the
Chicago Seven
With an Introduction by Carl Oglesby

In 1969, the Chicago Seven were charged with intent to “incite,

organize, promote, and encourage” antiwar riots during the

Democratic National Convention. The Conspiracy Trial of the

Chicago Seven is an electrifying account of the months-long trial that

commanded the attention of a divided nation. John Schultz, on assign-

ment for the Evergreen Review, witnessed the whole trial, from the jury

selection to the aftermath of the verdict. In his vivid account, Schultz

exposes the raw emotions and judicial corruption that came to define

one of the most significant legal events in American history.

 “This work, aside from being a profound study of fear, is investiga-

tive journalism in its highest sense.”—Studs Terkel

 “[Schultz] puts words together with a clarity of sense and syntax

that is almost physically engaging. . . . A probe into the American con-

science.”—David Graber, Los Angeles Times

 “A masterful recapitulation of these anomalous events. . . . All

politically literate Americans should read [it].”—Kirkus Reviews

John Schultz (1932–2017) was professor emeritus of fiction writing and a
member of the graduate faculty in fiction writing at Columbia College in
Chicago. He wrote novellas, short stories, and several books of non-fiction. He
was the creator of the Story Workshop method of writing instruction which
he practiced at Columbia, and the founder of Story Workshop Institute, which
brought the same methods to elementary and secondary classrooms. Schultz
covered the 1968 Democratic National Convention for the Evergreen Review
and wrote No One Was Killed, an account of both the convention and the
clashes between antiwar protesters and Chicago police. He also observed the
subsequent trial of eight participants for conspiracy and inciting riot, which
he recounted in Motion Will Be Denied, republished as The Conspiracy Trial of the
Chicago Seven.

“A beautiful, compelling, tear-jerking,

mind-boggling book.”—William Burroughs

6(37(0%(5 416 p. 5 1/2 x 8 1/2
ISBN-13: 978-0-226-76074-2
Paper $20.00/�16.00
(�EooN ,6%1�13� 978�0�226�75894�7

$0(5,C$1 +,6725<

48 trade paperbacks

http://press.uchicago.edu/ucp/books/book/isbn/9780226760742.html
http://press.uchicago.edu/ucp/books/book/isbn/9780226760742.html
http://press.uchicago.edu/ucp/books/book/isbn/9780226760742.html

David Freedberg is the Pierre Matisse Professor of the history of art at Columbia University
and director of the Italian Academy for Advanced Studies in America. He is the author of

The Power of Images, which has been translated into many languages, and of the award-
winning The Eye of the Lynx. He is a fellow of the American Academy of Arts and Sciences

and of the American Philosophical Society as well as of the Accademia Nazionale di
Agricultura and the Istituto Veneto di Scienze, Lettere e Arti.

With new surges of activity from reli-
gious, political, and military extremists,
the destruction of images has become
increasingly relevant on a global scale.
A founder of the study of early modern
and contemporary iconoclasm, David
Freedberg has addressed this topic for
five decades. His work has brought this
subject to a central place in art history,
critical to the understanding not only
of art but of all images in society. This
volume collects the most significant of
Freedberg’s texts on iconoclasm and
censorship, bringing five key works
back into print alongside new assess-
ments of contemporary iconoclasm
in places ranging from the Near and
Middle East to the United States, as well
as a fresh survey of the entire subject.
The writings in this compact volume ex-

plore the dynamics and history of icon-
oclasm, from the furious battles over
images in the Reformation to govern-
ment repression in modern South Af-
rica, the American culture wars of the
early 1990s, and today’s cancel culture.
 Freedberg combines fresh think-
ing with deep expertise to address the
renewed significance of iconoclasm, its
ideologies, and its impact. This volume
also provides a supplement to Freed-
berg’s essay on idolatry and iconoclasm
from his pathbreaking book The Power
of Images. Freedberg’s writings are of
foundational importance to this discus-
sion, and this volume will be a welcome
resource for historians, museum pro-
fessionals, international law specialists,
preservationists, and students.

Iconoclasm
DAVID FREEDBERG

-$18$5< 368 p. 57 halItones 7 x 10
ISBN-13: 978-0-226-44533-5
Cloth $40.00s / �32.00
(�EooN ,6%1�13� 978�0�226�44550�2

$57 5(/,*,21

special interest 49

Hanneke Grootenboer is professor of the history of art at Oxford University. She is the
author of The Rhetoric of Perspective: Realism and Illusionism in Seventeenth-Century Dutch Still-Life
Painting and Treasuring the Gaze: Intimate Vision in Late Eighteenth-Century Eye Miniatures, both

published by the University of Chicago Press.

While the philosophical dimension of
painting has long been discussed, a
clear case for painting as a form of vi-
sual thinking has yet to be made. Tra-
ditionally, vanitas still life paintings
are considered to raise ontological is-
sues while landscapes direct the mind
towards introspection. Grootenboer
moves beyond these considerations to
focus on what remains unspoken in
painting, the implicit and inexpress-
ible that manifests in a quality she calls
pensiveness. Different from self-aware
or actively desiring images, pensive im-
ages are speculative, pointing beyond
interpretation. An alternative pictorial
category, pensive images stir us away

from interpretation and toward a state
of suspension where thinking through
and with the image can start.
 In fluid prose, Grootenboer explores
various modalities of visual thinking—
as the location where thought should
be found, as a refuge enabling reflec-
tion, and as an encounter that provokes
thought. Through these considerations,
she demonstrates that artworks serve as
models for thought as much as they act
as instruments through which thinking
can take place. Starting from the prem-
ise that painting is itself a type of think-
ing, The Pensive Image argues that art is
capable of forming thoughts and shap-
ing concepts in visual terms.

The Pensive Image
Art as a Form of Thinking

HANNEKE GROOTENBOER

'(C(0%(5 240 p. 16 color plates,
26 halItones 6 x 9
ISBN-13: 978-0-226-71795-1
Cloth $35.00s / £28.00
(�EooN ,6%1�13� 978�0�226�71800�2

$57 3+,/2623+<

http://press.uchicago.edu/ucp/books/book/isbn/9780226445335
http://press.uchicago.edu/ucp/books/book/isbn/9780226717951.html

50 special interest

David Schutter is professor in the Institut für Kunst at the Universität der Künste, Berlin
and visiting professor in the Department of Visual Arts at the University of Chicago.

Charles Le Brun’s drawing manual on
human emotions has been used for cen-
turies by artists and students as a model
for depicting facial expressions. In Da-
vid Schutter’s work, Le Brun’s manual
is put to a different use—a series of ab-
stract drawings recalling vestiges of the
human face animated by emotion. But
Schutter’s drawings are neither copies
nor portraiture. Rather, they are reflec-
tions on how Le Brun’s renderings were
made.

Collected here, Schutter’s work
recreates not the subject matter but the
very values of Le Brun’s drawings—
light, gesture, scale, and handling of
materials. The cross-hatching Le Brun

used in the original was used to make
classical tone and volume; in Schutter’s
hand the technique makes for unstable
impressions of strained neck and deeply
furrowed brow, or for drawing marks
and scribbles unto themselves. As such,
these drawings end up denying a neat
closure—unlike their academic source
material—and render unsettling states
of mind that require repeated viewing.
Accompanied by essays from art critic
Barry Schwabsky and Neubauer Col-
legium curator Dieter Roelstraete, The
Escape will appeal to students, critics,
and admirers of seventeenth-century,
modern, and contemporary art alike.

The Escape
From a Seventeenth-Century Drawing Manual

of the Face and Its Expressions
DAVID SCHUTTER

With Essays by Barry Schwabsky and Dieter Roelstraete

129(0%(5 128 p. 50 color plates,
19 halItones 8 1/4 x 11
ISBN-13: 978-0-226-46119-9
Cloth $40.00s / �32.00

$57

Lucy Bernholz is senior research scholar at Stanford University’s Center on Philanthropy
and Civil Society and director of the Digital Civil Society Lab. Hélène Landemore is as-

sociate professor of political science at Yale University. Rob Reich is professor of political
science at Stanford University, where he also serves as director of the Center for Ethics in

Society and codirector of the Center on Philanthropy and Civil Society.

One of the most far-reaching transfor-
mations in our era is the wave of digital
technologies rolling over—and upend-
ing—nearly every aspect of life. Work
and leisure, family and friendship, com-
munity and citizenship have all been
modified by now-ubiquitous digital
tools and platforms. Digital Technology
and Democratic Theory looks closely at one
significant facet of our rapidly evolving
digital lives: how technology is radically
changing our roles as citizens and par-
ticipants in democratic governments.
To understand these transformations,
this book brings together contributions
by scholars from multiple disciplines to
wrestle with the question of how digital

technologies shape, reshape, and affect
fundamental questions about democ-
racy and democratic theory. As expec-
tations have whiplashed—from Twit-
ter optimism in the wake of the Arab
Spring to Facebook pessimism in the
wake of the 2016 US election—the time
is ripe for a more sober and long-term
assessment. How should we take stock
of digital technologies and their prom-
ise and peril for reshaping democratic
societies and institutions? To answer,
this volume broaches the most pressing
technological changes and issues fac-
ing democracy as a philosophy and an
institution.

Digital Technology and Democratic Theory
Edited by LUCY BERNHOLZ, HÉLÈNE LANDEMORE, and ROB REICH

'(C(0%(5 344 p. 2 figures 6 x 9
ISBN-13: 978-0-226-74843-6
Cloth $95.00x / �76.00
ISBN-13: 978-0-226-74857-3
Paper $30.00s / £24.00
(�EooN ,6%1�13� 978�0�226�74860�3

32/,7,C$/ 6C,(1C(3+,/2623+<

http://press.uchicago.edu/ucp/books/book/isbn/9780226461199.html
http://press.uchicago.edu/ucp/books/book/isbn/9780226748573

Robert Meister is professor of social and political thought in the History of Consciousness
Department at the University of California Santa Cruz, where he directs the Bruce Initia-
tive on Rethinking Capitalism. He is the author of Political Identity: Thinking Through Marx

and After Evil: A Politics of Human Rights.

In the ten years after the 2008 economic
crisis, the financial sector boomed. But
something went deeply wrong. Taxpay-
ers bore the burden of bailing out “too-
big-to-fail” banks but got nothing in re-
turn. Inequality soared, and a populist
backlash against elites shook the foun-
dations of our political order. Today,
financial capitalism seems as entrenched
as ever, even as we face down another
crisis. What is the Left to do?
 Justice Is an Option uses those prob-
lems, and the framework of finance
that created them, to reimagine histori-
cal justice. Robert Meister returns to
the spirit of Marx to diagnose our cur-

rent age of finance. Instead of closing
our eyes to the political economic reali-
ties of our era, we need to grapple with
them head on. Meister does just that,
asking whether the very tools of finance
that have created our vastly unequal
world could instead be made to serve
justice and equality. Meister formulates
here nothing less than a democratic fi-
nancial theory for the twenty-first cen-
tury, one that is equally conversant in
political philosophy, Marxism, and con-
temporary politics. Justice Is an Option
is an invigorating first page of a new—
and sorely needed—leftist playbook.

Justice Is an Option
A Democratic Theory of Finance for the Twenty-First Century

ROBERT MEISTER

Chicago Studies in Practices of
Meaning

129(0%(5 304 p. 6 x 9
ISBN-13: 978-0-226-70288-9
Cloth $90.00x / �72.00
ISBN-13: 978-0-226-73448-4
Paper $30.00s / £24.00
(�EooN ,6%1�13� 978�0�226�73451�4

32/,7,C$/ 6C,(1C((C2120,C6

special interest 51

Hahrie Han is the inaugural director of the SNF Agora Institute and professor of political
science at Johns Hopkins University. Elizabeth McKenna is a postdoctoral scholar at the

SNF Agora Institute at Johns Hopkins University. Michelle Oyakawa is a lecturer in sociology
at Ohio State University.

Grassroots organizing and collective
action have always been fundamental
to American democracy but have been
burgeoning since the 2016 election, as
people struggle to make their voices
heard in this moment of societal up-
heaval. Unfortunately much of that ac-
tion has not had the kind of impact par-
ticipants might want, especially among
movements representing the poor and
marginalized who often have the most
at stake when it comes to rights and
equality. Yet, some instances of collec-
tive action have succeeded. What’s the
difference between a movement that
wins victories for its constituents and
one that fails? What are the factors that
make collective action powerful?

Prisms of the People addresses those
questions and more. Using data from
six movement organizations—includ-
ing a coalition that organized a 104-day

protest in Phoenix in 2010 and another
that helped restore voting rights to the
formerly incarcerated in Virginia—
Hahrie Han, Elizabeth McKenna, and
Michelle Oyakawa show that the power
of successful movements most often is
rooted in their ability to act as “prisms
of the people,” turning participation
into political power just as prisms trans-
form white light into rainbows. Un-
derstanding the organizational design
choices that shape the people, their
leaders, and their strategies can help
us understand how grassroots groups
achieve their goals.
 Linking strong scholarship to a
deep understanding of the needs and
outlook of activists, Prisms of the People is
the perfect book for our moment—for
understanding what’s happening and
propelling it forward.

Prisms of the People
Power and Organizing in Twenty-First Century America

HAHRIE HAN, ELIZABETH MCKENNA, and MICHELLE OYAKAWA

Chicago Studies in American Politics

'(C(0%(5 216 p. 11 line draZings,
7 taEles 6 x 9
ISBN-13: 978-0-226-74387-5
Cloth $95.00x / �76.00
ISBN-13: 978-0-226-74390-5
Paper $27.50s / £22.00
(�EooN ,6%1�13� 978�0�226�74406�3

32/,7,C$/ 6C,(1C(

http://press.uchicago.edu/ucp/books/book/isbn/9780226734484
http://press.uchicago.edu/ucp/books/book/isbn/9780226743905
http://press.uchicago.edu/ucp/books/book/isbn/9780226743905

52 special interest

Jordan M. Ragusa is associate professor of political science at the College of Charleston.
Nathaniel A. Birkhead is associate professor of political science at Kansas State University.

After years of divided government,
countless Republicans campaigned
on a promise to repeal the Affordable
Care Act, better known as Obamacare.
Yet when they took control of both
chambers of Congress and the White
House in 2017—after six years that in-
cluded more than fifty symbolic votes
and innumerable pledges—they failed
to repeal the bulk of the law. Pundits
were shocked, and observers and po-
litical scientists alike were stuck looking
for an explanation. What made Obam-
acare so hard to repeal? And in a larger
sense: What explains why some laws are
repealed, and yet others endure in spite
of considerable efforts? Are repeals dif-
ferent from law-making or do they mir-
ror one another? Why are repeals more
likely at some times than others? What

theories of legislative behavior and pol-
icymaking explain when repeals hap-
pen?
 Congress in Reverse is the first book
to attempt to answer these questions.
Jordan M. Ragusa and Nathaniel A.
Birkhead examine when and why exist-
ing statutes are successfully “undone,”
arguing that repeals are most common
when the parties are united on the is-
sue—which was not the case when it
came to Obamacare for the Republi-
can Party—and the majority party wins
control of Congress after a long stint in
the minority. By shifting focus from the
making of laws to their un-making, Con-
gress in Reverse opens up a new arena for
studying legislative activity in Congress.

Congress in Reverse
Repeals from Reconstruction to the Present

JORDAN M. RAGUSA and NATHANIEL A. BIRKHEAD

$8*867 184 p. 22 line draZings,
17 taEles 6 x 9
ISBN-13: 978-0-226-71733-3
Cloth $95.00x / �76.00
ISBN-13: 978-0-226-71747-0
Paper $30.00s / £24.00
(�EooN ,6%1�13� 978�0�226�71750�0

32/,7,C$/ 6C,(1C(

Rachel Z. Friedman is a member of the Buchmann Faculty of Law and a faculty affiliate of
the Edmond J. Safra Center for Ethics at Tel Aviv University.

Decades into its existence as a founda-
tional aspect of modern political and
economic life, the welfare state has be-
come a political cudgel, used to assign
blame for ballooning national debt and
tout the need for personal responsibil-
ity. At the same time, it affects nearly ev-
ery citizen and permeates daily life—in
the form of pension, disability, unem-
ployment benefits, healthcare, parental
leave policies, and more. At the core of
that disjunction is the question of how
we as a society decide who should get
what benefits—and how much we are
willing to pay to do so.

Probable Justice traces a history of

social insurance from the eighteenth
century to today, from the earliest
ideas of social accountability through
the advanced welfare state of collective
responsibility and risk. At the heart of
Rachel Z. Friedman’s investigation is a
study of how probability theory allows
social insurance systems to flexibly
measure risk and distribute coverage.
The political genius of social insur-
ance, Friedman shows, is that it allows
for myriad accommodations of needs,
risks, financing, and political aims—
and thereby promotes security and fair-
ness for citizens of liberal democracies.

Probable Justice
Risk, Insurance, and the Welfare State

RACHEL Z. FRIEDMAN

6(37(0%(5 272 p. 6 x 9
ISBN-13: 978-0-226-73076-9
Cloth $105.00x / £84.00
ISBN-13: 978-0-226-73093-6
Paper $35.00s / £28.00
(�EooN ,6%1�13� 978�0�226�73109�4

32/,7,C$/ 6C,(1C((C2120,C6

http://press.uchicago.edu/ucp/books/book/isbn/9780226717470.html
http://press.uchicago.edu/ucp/books/book/isbn/9780226730936

Benjamin Miller is full professor of international relations at the University of Haifa, Israel.
Ziv Rubinovitz is an Israel Institute Teaching Fellow at Sonoma State University.

American foreign policy is the subject
of extensive debate. Many look to do-
mestic factors as the driving forces of
bad policies. Benjamin Miller instead
seeks to account for changes in US in-
ternational strategy by developing a
theory of grand strategy that captures
the key security approaches available to
US decision makers in times of war and
peace.

 Grand Strategy from Truman to Trump
makes a crucial contribution to our un-
derstanding of competing grand strat-
egies that accounts for objectives and
means of security policy. Miller puts
forward a model that is widely applica-
ble, based on empirical evidence from
post-WWII to today, and shows that
external factors—rather than internal
concerns—are the most determinative.

Grand Strategy from Truman to Trump
BENJAMIN MILLER with ZIV RUBINOVITZ

OCTOBER 352 p. 21 taEles 6 x 9
ISBN-13: 978-0-226-73496-5
Cloth $105.00x / £84.00
ISBN-13: 978-0-226-73501-6
Paper $35.00s / £28.00
(�EooN ,6%1�13� 978�0�226�73515�3

32/,7,C$/ 6C,(1C(

special interest 53

James M. Curry is associate professor in the Department of Political Science at the Univer-
sity of Utah. He is the author of Legislating in the Dark. Frances E. Lee is professor of politics
and public affairs at Princeton University. Her previous books include Insecure Majorities:

Congress and the Perpetual Campaign and Beyond Ideology: Politics, Principles, and Partisanship in
the U.S. Senate.

To many observers, Congress has be-
come a deeply partisan institution where
ideologically distinct political parties do
little more than engage in legislative
trench warfare. A zero-sum, winner-
take-all approach to congressional poli-
tics has replaced the bipartisan comity
of past eras. If the parties cannot get
everything they want in national policy-
making, then they prefer gridlock and
stalemate to compromise. Or, at least,
that is the conventional wisdom.

In The Limits of Party, James M.
Curry and Frances E. Lee challenge
this conventional wisdom. By construct-
ing legislative histories of congressional
majority parties’ attempts to enact their
policy agendas in every Congress since
the 1980s and by drawing on interviews

with Washington insiders, the authors
analyze the successes and failures of
congressional parties to enact their leg-
islative agendas.
 Their conclusions will surprise
many congressional observers: Even
in our time of intense party polariza-
tion, bipartisanship remains the key
to legislative success on Capitol Hill.
Congressional majority parties today
are neither more nor less successful at
enacting their partisan agendas. They
are not more likely to ram though parti-
san laws or become mired in stalemate.
Rather, the parties continue to build bi-
partisan coalitions for their legislative
priorities and typically compromise on
their original visions for legislation in
order to achieve legislative success.

The Limits of Party
Congress and Lawmaking in a Polarized Era

JAMES M. CURRY and FRANCES E. LEE

Chicago Studies in American
Politics

$8*867 200 p. 46 line draZings,
15 taEles 6 x 9
ISBN-13: 978-0-226-71621-3
Cloth $95.00x / �76.00
ISBN-13: 978-0-226-71635-0
Paper $30.00s / £24.00
(�EooN ,6%1�13� 978�0�226�71649�7

32/,7,C$/ 6C,(1C(
C855(17 (9(176

http://press.uchicago.edu/ucp/books/book/isbn/9780226735016
http://press.uchicago.edu/ucp/books/book/isbn/9780226716350.html

54 special interest

Zachary Horton is assistant professor of English and media studies at the University of
Pittsburgh. He is a game designer, filmmaker, camera designer, and the founding director

of the Vibrant Media Lab.

The Powers of Ten by Charles and Ray
Eames announces itself as “A film deal-
ing with the relative size of things in the
universe,” and in it, we see two people
enjoying a picnic on a sunny day before
the view zooms up and away to show the
park where they sit, the city around the
park, the continent, the whole globe,
and progressively farther into space,
lightyears beyond the initial scene. It
then moves back in for a close-up of
the hand of the picnicker, travelling
deep into the microscopic realm. Zach-
ary Horton calls this effect the “cosmic
zoom,” a trope that has influenced
countless media forms over the past
seventy years.

The Cosmic Zoom uses this visual and
conceptual flight through the scales of
the universe as a starting point to devel-

op a cross-disciplinary theory of scale
as mediated difference. It considers the
origins of our notions of scale, how sca-
lar mediation functions differently in
analog and digital modes, and how cos-
mic zoom media has influenced both
scientific and popular understandings
of the seen and unseen world. These
considerations, Horton shows, are vi-
tal to addressing the major questions
of both climate change and big data,
which he treats as two facets of a single
issue: scalar mediation. Through analy-
ses of literature, film, digital media, and
database history, Horton brings our ob-
session with scale into sharper focus,
establishing a much-needed framework
for thinking about scale across multiple
domains and disciplines.

The Cosmic Zoom
Scale, Knowledge, and Mediation

ZACHARY HORTON

'(C(0%(5 288 p. 40 halItones 6 x 9
ISBN-13: 978-0-226-74230-4
Cloth $95.00x / �76.00
ISBN-13: 978-0-226-74244-1
Paper $27.50s / £22.00
(�EooN ,6%1�13� 978�0�226�74258�8

0(',$ 678',(6

Joseph S. Catalano is professor emeritus of philosophy at Kean University in New Jersey and
the author of several books, most recently, Reading Sartre: An Invitation. He lives in

Manhattan, New York.

It is hard to think of two philosophers
less alike than St. Thomas Aquinas and
Jean-Paul Sartre. Aquinas, a thirteenth-
century Dominican friar, and Sartre,
a twentieth-century philosopher and
atheist, are separated by both time and
religious beliefs. Yet, for philosopher
Joseph S. Catalano, the two are worth
bringing together for their shared
concern with a fundamental issue: the
uniqueness of each individual person
and how this uniqueness relates to our
mutual dependence on each other.
When viewed in the context of one
another, Sartre broadens and deepens
Aquinas’s outlook, updating it for our
present planetary and social needs.
Both thinkers, as Catalano shows, bring
us closer to the reality that surrounds
us, and both are centrally concerned
with the place of the human within a

temporal realm and what stance we
should take on our own freedom to act
and live within that realm. Catalano
shows how freedom, for Sartre, is em-
bodied, and argues that this freedom
further illuminates Aquinas’s notion of
consciousness.
 Compact and open to readers of
varying backgrounds, this book rep-
resents Catalano’s efforts to bring a
lifetime of work on Sartre into an ac-
cessible consideration of philosophical
questions by placing him in conversa-
tion with Aquinas, and it serves as a
primer on key ideas of both philoso-
phers. By bringing together these two
figures, Catalano offers a fruitful space
for thinking through some of the cen-
tral questions about faith, conscience,
freedom, and the meaning of life.

The Saint and the Atheist
Thomas Aquinas and Jean-Paul Sartre

JOSEPH S. CATALANO

OCTOBER 176 p. 5 1/2 x 8 1/2
ISBN-13: 978-0-226-71943-6
Cloth $30.00s / £24.00
(�EooN ,6%1�13� 978�0�226�71957�3

3+,/2623+<

http://press.uchicago.edu/ucp/books/book/isbn/9780226742441.html
http://press.uchicago.edu/ucp/books/book/isbn/9780226719436.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789383263
http://press.uchicago.edu/ucp/books/book/isbn/9781789383263

Edward Hall is a lecturer in political theory at the University of Sheffield, UK.

Is the purpose of political philosophy
to articulate the moral values that po-
litical regimes would realize in a virtu-
ally perfect world and show what that
implies for the way we should behave
toward one another? That model of po-
litical philosophy, driven by an effort
to draw a picture of an ideal political
society, is familiar from the approach
of John Rawls and others. Or is politi-
cal philosophy more useful if it takes
the world as it is, acknowledging the
existence of various morally non-ideal
political realities, and asks how people
can live together nonetheless?

The latter approach is advocated

by “realist” thinkers in contemporary
political philosophy. In Value, Conflict,
and Order, Edward Hall builds on the
work of Isaiah Berlin, Stuart Hamp-
shire, and Bernard Williams in order
to establish a political realist’s theory of
politics for the twenty-first century. The
realist approach, Hall argues, helps us
make sense of the nature of moral and
political conflict, the ethics of compro-
mising with adversaries and opponents,
and the character of political legitimacy.
In an era when democratic political
systems all over the world are riven by
conflict over values and interests, Hall’s
conception is bracing and timely.

Value, Conflict, and Order
Berlin, Hampshire, Williams, and the Realist Revival

in Political Theory
EDWARD HALL

$8*867 256 p. 6 x 9
ISBN-13: 978-0-226-71828-6
Cloth $120.00x / �100.00
ISBN-13: 978-0-226-71831-6
Paper $40.00s / �32.00
(�EooN ,6%1�13� 978�0�226�71845�3

3+,/2623+< 32/,7,C$/ 6C,(1C(

special interest 55

Laurence Lampert is professor emeritus of philosophy from Indiana University—Purdue
University Indianapolis. He has published several books including Leo Strauss and Nietzsche ;

How Philosophy Became Socratic: A Study of Plato’s “Protagoras,” “Charmides,” and “Republic;”
The Enduring Importance of Leo Strauss; and What a Philosopher Is: Becoming Nietzsche, all with

the University of Chicago Press.

Plato dispersed his account of how
Socrates became Socrates across three
dialogues. Thus, Plato rendered his
becoming discoverable only to readers
truly invested. In How Socrates Became
Socrates, Laurence Lampert recognizes
the path of Plato’s strides and guides us
through the true account of Socrates’s
becoming. He divulges how and why
Plato ordered his Phaedo, Parmenides,
and Symposium chronologically to give
readers access to Socrates’s develop-

ment on philosophy’s fundamental
questions of being and knowing.
 In addition to a careful and precise
analysis of Plato’s Phaedo, Parmenides,
and Symposium, Lampert shows that
properly entwined, Plato’s three dia-
logues fuse to portray a young thinker
entering philosophy’s true radical pow-
er. Lampert reveals why this radicality
needed to be guarded and places this
discussion within the greater scheme of
the politics of philosophy.

How Socrates Became Socrates
A Study of Plato’s Phaedo, Parmenides, and Symposium

LAURENCE LAMPERT

-$18$5< 248 p. 6 x 9
ISBN-13: 978-0-226-74633-3
Cloth $45.00s / �36.00
(�EooN ,6%1�13� 978�0�226�74647�0

3+,/2623+<

http://press.uchicago.edu/ucp/books/book/isbn/9780226718316.html
http://press.uchicago.edu/ucp/books/book/isbn/9780226746333

56 special interest

Otfried Höffe is a German philosopher and professor of philosophy at the Eberhard Karls
University of Tübingen, where he directs the political philosophy research program. He
has written numerous books, including Political Justice: Foundations for a Critical Philosophy of
Law and the State. He is a member of the Heidelberg Academy of Sciences and Humanities.

Nils F. Schott is a lecturer in the Euro-American Program at Collège universitaire de Scienc-
esPo, Reims. He has published numerous philosophical essays, and his translations include

works by Henri Atlan, Henning Schmidgen, François Delaporte, and Emmanuel Alloa.

In this ambitious book, philosopher
Otfried Höffe provides a sophisticated
account of the principle of freedom
and its role in the project of moder-
nity. Höffe addresses a set of complex
questions concerning the possibility of
political justice and equity in the mod-
ern world, the destruction of nature,
the dissolving of social cohesion, and
the deregulation of uncontrollable mar-
kets. Through these considerations, he
shows how the idea of freedom is cen-
tral to modernity, and he assesses free-
dom’s influence in a number of cultural
dimensions.

Neither rejecting nor defending

freedom and modernity, he instead
explores both from a Kantian point
of view, looking closely at the facets of
freedom’s role and the fundamental po-
sition it has taken at the heart of mod-
ern life. Expanding beyond traditional
philosophy, Critique of Freedom develops
the building blocks of a critical theory
of technology, environmental protec-
tion, economics, politics, medicine,
and education. With a sophisticated yet
straightforward style, Höffe draws on a
range of disciplines in order to clearly
distinguish and appreciate the many
meanings of freedom and the indispens-
able role they play in liberal society.

Critique of Freedom
The Central Problem of Modernity

OTFRIED HÖFFE
Translated by Nils F. Schott

'(C(0%(5 336 p. 6 x 9
ISBN-13: 978-0-226-46590-6
Cloth $40.00s / �32.00
(�EooN ,6%1�13� 978�0�226�46606�4

3+,/2623+<

Jacques Derrida (1930–2004) was director of studies at the École des hautes études en sci-
ences sociales, Paris, and professor of humanities at the University of California, Irvine.
Ginette Michaud is professor in the Département des littératures de langue française at

the Université de Montréal. Joana Masó teaches French literature and composition at the
University of Barcelona, where Javier Bassas teaches translation theory. Laurent Milesi is

professor of English literature and critical theory at Shanghai Jiao Tong University.

Jacques Derrida remains a leading
voice of philosophy, his works still reso-
nating today—and for more than three
decades, one of the main sites of Der-
ridean deconstruction has been the
arts. Collecting nineteen texts span-
ning from 1979 to 2004, Thinking Out of
Sight brings to light Derrida’s most in-
ventive ideas about the making of visual
artworks.
 The book is divided into three sec-
tions. The first demonstrates Derrida’s
preoccupation with visibility, image,
and space. The second contains inter-
views and collaborations with artists on

topics ranging from the politics of color
to the components of painting. Finally,
the book delves into Derrida’s writings
on photography, video, cinema, and
theater, ending with a text published
just before his death about his complex
relationship to his own image. With
many texts appearing for the first time
in English, Thinking Out of Sight helps us
better understand the critique of rep-
resentation and visibility throughout
Derrida’s work, and, most importantly,
to assess the significance of his insights
about art and its commentary.

Thinking Out of Sight
Writings on the Arts of the Visible

JACQUES DERRIDA
Edited by Ginette Michaud, Joana Masó, and Javier Bassas

With New Translations by Laurent Milesi

OCTOBER 328 p. 7 halItones 6 x 9
ISBN-13: 978-0-226-14061-2
Cloth $45.00s / �36.00
(�EooN ,6%1�13� 978�0�226�59002�8

3+,/2623+< $57

http://press.uchicago.edu/ucp/books/book/isbn/9780226465906.html
http://press.uchicago.edu/ucp/books/book/isbn/9780226140612.html

Mitt Regan is the McDevitt Professor of Jurisprudence and director of the Center on Ethics
and the Legal Profession at Georgetown Law Center. Lisa H. Rohrer is a senior fellow at the
Center on Ethics and the Legal Profession at Georgetown Law Center and a senior advisor

at Fairfax Associates.

The Great Recession intensified large
law firms’ emphasis on financial perfor-
mance, leading to claims that lawyers
in these firms were now guided by busi-
ness rather than professional values.
Based on interviews with more than
250 partners in large firms, Mitt Regan
and Lisa H. Rohrer suggest that the re-
ality is much more complex. It is true
that large firm hiring, promotion, com-
pensation, and termination policies are
more influenced by business consider-
ations than ever before and that firms
actively recruit profitable partners from

other firms to replace those they regard
as unproductive. At the same time, law
firm partners continue to seek the non-
financial rewards of being members of
a distinct profession and are sensitive
to whether their firms are committed
to providing them. Regan and Rohrer
argue that modern firms responding
effectively to business demands while
credibly affirming the importance of
non-financial professional values can
create strong cultures that enhance
their ability to weather the storms of
the modern legal market.

BigLaw
Money and Meaning in the Modern Law Firm

MITT REGAN and LISA H. ROHRER

Chicago Series in Law and Society

'(C(0%(5 264 p. 3 figures 6 x 9
ISBN-13: 978-0-226-74194-9
Cloth $97.50x / �78.00
ISBN-13: 978-0-226-74213-7
Paper $32.50s / �26.00
(�EooN ,6%1�13� 978�0�226�74227�4

/$: 62C,2/2*<

special interest 57

Pierre Schlag is distinguished professor at the University of Colorado and the Byron R.
White Professor at Colorado Law. His books include The Enchantment of Reason and Laying

Down the Law. Amy J. Griffin is professor of legal writing and associate dean for instructional
development at Colorado Law.

Legal doctrine—the creation of doc-
trinal concepts, arguments, and legal
regimes built on the foundation of writ-
ten law—is the currency of contempo-
rary law. Yet law students, lawyers, and
judges often take doctrine for granted,
without asking even the most basic
questions. How to Do Things with Legal
Doctrine is a sweeping and original study
that focuses on how to understand legal
doctrine via a hands-on approach. Tak-
ing up the provocative invitations from
the “New Doctrinalists,” Pierre Schlag
and Amy J. Griffin refine the concep-

tual and rhetorical operations legal
professionals perform with doctrine—
focusing especially on those difficult
moments where law seems to run out,
but legal argument must go on. The
authors make the crucial operations of
doctrine explicit, revealing how they
work and how they shape the law that
emerges. How to Do Things with Legal
Doctrine will help all those studying or
working with law to gain a more sys-
tematic understanding of the doctrinal
moves many of our best lawyers make
intuitively.

How to Do Things with Legal Doctrine
PIERRE SCHLAG and AMY J. GRIFFIN

6(37(0%(5 208 p. 14 taEles 6 x 9
ISBN-13: 978-0-226-72610-6
Cloth $90.00x / �72.00
ISBN-13: 978-0-226-72624-3
Paper $30.00s / £24.00
(�EooN ,6%1�13� 978�0�226�72638�0

/$:

http://press.uchicago.edu/ucp/books/book/isbn/9780226742137
http://press.uchicago.edu/ucp/books/book/isbn/9780226726243

58 special interest

Karen Bradshaw is professor of law and a Williard H. Pedrick Scholar at the Arizona State
University Sandra Day O’Connor College of Law. She is also a faculty affiliate scholar

with the Classical Liberal Institute at the New York University School of Law and a senior
sustainability scientist at the Global Institute of Sustainability at Arizona State Univer-

sity. Bradshaw researches the intersection of property, administrative, natural resources,
animal, and environmental law. She is coeditor of Wildfire Policy: Law and Economics and

Perspectives.

Humankind coexists with every other
living thing. People drink the same wa-
ter, breathe the same air, and share the
same land as other animals. Yet, prop-
erty law reflects a general assumption
that only people can own land. The ef-
fects of this presumption are disastrous
for wildlife and humans alike. The
alarm bells ringing about biodiversity
loss are growing louder, and the possi-
bility of mass extinction is real. Anthro-
pocentric property is a key driver of

biodiversity loss, a silent killer of species
worldwide. But as law and sustainabil-
ity scholar Karen Bradshaw shows, if
excluding animals from a legal right to
own land is causing their destruction,
extending the legal right to own prop-
erty to wildlife may prove its salvation.
Wildlife as Property Owners advocates for
folding animals into our existing sys-
tem of property law, giving them the
opportunity to own land just as humans
do—to the betterment of all.

Wildlife as Property Owners
A New Conception of Animal Rights

KAREN BRADSHAW

129(0%(5 152 p. 5 1/4 x 8 1/4
ISBN-13: 978-0-226-57122-5
Cloth $95.00x / �76.00
ISBN-13: 978-0-226-57136-2
Paper $27.50s / £22.00
(�EooN ,6%1�13� 978�0�226�57153�9

/$:

Robert M. Farley is a senior lecturer in the Patterson School of Diplomacy and Interna-
tional Commerce at the University of Kentucky. He is the author of Grounded: The Case for

Abolishing the United States Air Force and The Battleship Book. Davida H. Isaacs was a practicing
intellectual property litigator for seven years. Having graduated from Brandeis University

and then New York University School of Law, she later was on the faculty at various law
schools, and with the Department of Political Science at the University of Kentucky, for ten

years. She is currently a United States Administrative Law Judge.

In an era when knowledge can travel
with astonishing speed, the need for
analysis of intellectual property (IP)
law—and its focus on patents, trade
secrets, trademarks, and issues of copy-
right—has never been greater. But as
Robert M. Farley and Davida H. Isaacs
stress in Patents for Power, we have long
overlooked critical ties between IP law
and one area of worldwide concern:
military technology. This deft blend of
case studies, theoretical analyses, and
policy advice reveals the fundamental
role of IP law in shaping how states cre-
ate and transmit defense equipment
and weaponry.
 The book probes two major issues:
the effect of IP law on innovation itself
and the effect of IP law on the interna-

tional diffusion, or sharing, of technol-
ogy. Discussing a range of inventions,
from the AK-47 rifle to the B-29 Super-
fortress bomber to the MQ-1 Predator
drone, the authors show how IP systems
(or their lack) have impacted domes-
tic and international relations across
a number of countries, including the
United States, Russia, China, and South
Korea. The study finds, among other
results, that while the open nature of
the IP system may encourage industrial
espionage like cyberwarfare, increased
state uptake of IP law is helping to es-
tablish international standards for IP
protection. This clear-eyed approach
to law and national security is thus es-
sential for anyone interested in history,
political science, or legal studies.

Patents for Power
Intellectual Property Law and the Diffusion of

Military Technology
ROBERT M. FARLEY and DAVIDA H. ISAACS

$8*867 224 p. 5 line draZings,
3 taEles 6 x 9
ISBN-13: 978-0-226-71652-7
Cloth $40.00s / �32.00
(�EooN ,6%1�13� 978�0�226�71666�4

/$: 32/,7,C$/ 6C,(1C(

http://press.uchicago.edu/ucp/books/book/isbn/9780226571362.html
http://press.uchicago.edu/ucp/books/book/isbn/9780226716527.html

Lydia M. Hopper is a primatologist who studies how monkeys and apes innovate and learn
new skills. She is the assistant director of the Lester E. Fisher Center for the Study and

Conservation of Apes at Lincoln Park Zoo in Chicago, IL, where Stephen R. Ross is the di-
rector. Ross’s research focuses primarily on chimpanzee behavior, cognition, and welfare.

He is coeditor of The Mind of the Chimpanzee : Ecological and Experimental Perspectives, also
published by the University of Chicago Press.

The study of the chimpanzee, one of
the human species’ closest relatives,
has led scientists to exciting discoveries
about evolution, behavior, and cogni-
tion over the past half century. In this
book, rising and veteran scholars take
a fascinating comparative approach to
the culture, behavior, and cognition
of both wild and captive chimpanzees.
By seeking new perspectives in how the
chimpanzee compares to other species,
the scientists featured offer a richer un-
derstanding of the ways in which chim-
panzees’ unique experiences shape
their behavior. They also demonstrate

how different methodologies provide
different insights, how various cultural
experiences influence our perspectives
of chimpanzees, and how different
ecologies in which chimpanzees live af-
fect how they express themselves.
 Collectively, these chapters remind
us of the importance of considering the
social, ecological, and cognitive context
of chimpanzee behavior, and how these
contexts shape our comprehension of
chimpanzees. Only by leveraging these
powerful perspectives do we stand a
chance at improving how we under-
stand, care for, and protect this species.

Chimpanzees in Context
A Comparative Perspective on Chimpanzee Behavior,

Cognition, Conservation, and Welfare
Edited by LYDIA M. HOPPER and STEPHEN R. ROSS

With a Foreword by Jane Goodall

129(0%(5 752 p. 71 halItones,
44 taEles 6 x 9
ISBN-13: 978-0-226-72784-4
Cloth $180.00x / �150.00
ISBN-13: 978-0-226-72798-1
Paper $75.00x / �60.00
(�EooN ,6%1�13� 978�0�226�72803�2

6C,(1C(

special interest 59

David L. Propst is adjunct professor and associate curator in the Department of Biology and
Museum of Southwestern Biology at the University of New Mexico. Jack E. Williams is emer-

itus senior scientist for Trout Unlimited. Most recently, he is coeditor of Trout and Char of
the World. Kevin R. Bestgen is a senior research scientist in the Department of Fish, Wildlife,

and Conservation Biology as well as director of the Larval Fish Laboratory at Colorado
State University. Christopher W. Hoagstrom is professor in the Department of Zoology at

Weber State University.

North American deserts—lands of
little water—have long been home to
a surprising diversity of aquatic life,
from fish to insects and mollusks. But
with European settlement, water ex-
traction, resource exploitation, and in-
vasive species set many of these native
aquatic species on downward spirals. In
this book, conservationists dedicated to
these creatures document the history of
their work, the techniques and philoso-
phies that inform it, and the challenges
and opportunities of the future.

A precursor to this book, Battle
Against Extinction, laid out the scope
of the problem and related conserva-
tion activities through the late 1980s.

Standing between Life and Extinction
brings the story up to date. While the
future for some species is more secure
than thirty years ago, others are less
fortunate. Calling attention not only to
iconic species like the razorback sucker,
Gila trout, and Devils Hole pupfish,
but also to other fishes and obscure
and fascinating invertebrates inhabit-
ing intermittent aquatic habitats, this
book explores the scientific, social, and
political challenges of preserving these
aquatic species and their habitats amid
an increasingly charged political dis-
course and in desert regions character-
ized by a growing human population
and rapidly changing climate.

Standing between Life and Extinction
Ethics and Ecology of Conserving Aquatic Species in

North American Deserts
Edited by DAVID L. PROPST, JACK E. WILLIAMS, KEVIN R. BESTGEN,

and CHRISTOPHER W. HOAGSTROM

6(37(0%(5 496 p. 90 color plates,
22 halItones 8 1/4 x 11
ISBN-13: 978-0-226-69433-7
Cloth $150.00x / �125.00
ISBN-13: 978-0-226-69447-4
Paper $65.00x / £50.00
(�EooN ,6%1�13� 978�0�226�69450�4

6C,(1C(1$785(

http://press.uchicago.edu/ucp/books/book/isbn/9780226727981
http://press.uchicago.edu/ucp/books/book/isbn/9780226694474.html

60 special interest

Hillary Angelo is assistant professor of sociology at the University of California, Santa Cruz.
Her work has been published in Theory and Society, the International Journal of Urban and

Regional Research, and Nature, among other journals.

As projects like Manhattan’s High Line,
Chicago’s 606, China’s eco-cities, and
Ethiopia’s tree-planting efforts show,
cities around the world are devoting
serious resources to urban greening.
Formerly neglected urban spaces and
new high-end developments draw huge
crowds thanks to the considerable ef-
forts of city governments. But why are
greening projects so widely taken up,
and what good do they do? In How
Green Became Good, Hillary Angelo un-
covers the origins and meanings of the
enduring appeal of urban green space,
showing that city planners have long
thought that creating green spaces would
lead to social improvement. Turning
to Germany’s Ruhr Valley (a region
that, despite its ample open space, was
“greened” with the addition of official

parks and gardens), Angelo shows that
greening is as much a social process as
a physical one. She examines three mo-
ments in the Ruhr Valley’s urban his-
tory that inspired the creation of new
green spaces: industrialization in the
late nineteenth century, postwar demo-
cratic ideals of the 1960s, and industrial
decline and economic renewal in the
early 1990s. Across these distinct his-
torical moments, Angelo shows that the
impulse to bring nature into urban life
has persistently arisen as a response to
a host of social changes, and reveals an
enduring conviction that green space
will transform us into ideal inhabitants
of ideal cities. Ultimately, however, she
finds that the creation of urban green
space is more about how we imagine so-
cial life than about the good it imparts.

How Green Became Good
Urbanized Nature and the Making of Cities and Citizens

HILLARY ANGELO

129(0%(5 264 p. 14 halItones 6 x 9
ISBN-13: 978-0-226-73899-4
Cloth $95.00x / �76.00
ISBN-13: 978-0-226-73904-5
Paper $30.00s / £24.00
(�EooN ,6%1�13� 978�0�226�73918�2

62C,2/2*<

Anthony J. Stuart is visiting professor in the Department of Biosciences at Durham University.
For more than thirty years he has focused on the extinction of Ice Age megafauna. He has
written for Nature, New Scientist, and Geoscientist, among others, and also served as a consul-

tant for the three-part BBC series Ice Age Giants.

Long after the extinction of dinosaurs,
when humans were still in the stone
age, woolly rhinos, mammoths, mast-
odons, sabertooth cats, giant ground
sloths, and many other spectacular
large animals that are no longer with us
roamed the Earth. These animals are
regarded as “Pleistocene megafauna,”
named for the geological era in which
they lived—also known as the Ice Age.

In Vanished Giants, paleontologist
Anthony J. Stuart explores the lives and
environments of these animals, moving
between six continents and several key
islands. Stuart examines the animals
themselves via what we’ve learned from
fossil remains, and he describes the
landscapes, climates, vegetation, eco-
logical interactions, and other aspects

of the animals’ existence. Illustrated
throughout, Vanished Giants also offers
a picture of the world as it was tens of
thousands of years ago when these gi-
ants still existed. Unlike the case of the
dinosaurs, there was no asteroid strike
to blame for the end of their world. In-
stead, it appears that the giants of the
Ice Age were driven to extinction by
climate change, human activities—es-
pecially hunting—or both. The extinc-
tion of Ice Age megafauna can be seen
as the beginning of the so-called Sixth
Extinction, which is happening right
now. This has important implications
for understanding the likely fate of
present-day animals in the face of con-
temporary climate change and vastly
increasing human populations.

Vanished Giants
The Lost World of the Ice Age

ANTHONY J. STUART

OCTOBER 288 p. 69 halItones 6 x 9
ISBN-13: 978-0-226-43284-7
Cloth $45.00s / �36.00
(�EooN ,6%1�13� 978�0�226�43298�4

6C,(1C(1$785(

http://press.uchicago.edu/ucp/books/book/isbn/9780226739045
http://press.uchicago.edu/ucp/books/book/isbn/9780226432847.html

Alisha Rankin is associate professor of history at Tufts University. She is coeditor, with
Elaine Leong, of Secrets and Knowledge in Medicine and Science, 1500–1800 and author of

Panaceia’s Daughters: Noblewomen as Healers in Early Modern Germany, also published by the
University of Chicago Press.

In 1524, Pope Clement VII gave two
condemned criminals to his physician
to test a promising new antidote. After
each convict ate a marzipan cake poi-
soned with deadly aconite, one of them
received the antidote, and lived—the
other died in agony. In sixteenth-century
Europe, this and more than a dozen
other accounts of poison trials were
committed to writing. Alisha Rankin
tells their little-known story.
 At a time when poison was widely
feared, the urgent need for effective
cures provoked intense excitement
about new drugs. As doctors created,
performed, and evaluated poison tri-

als, they devoted careful attention to
method, wrote detailed experimental
reports, and engaged with the problem
of using human subjects for fatal tests.
In reconstructing this history, Rankin
reveals how the antidote trials generated
extensive engagement with “experi-
mental thinking” long before the great
experimental boom of the seventeenth
century and investigates how competi-
tion with lower-class healers spurred on
this trend.
 The Poison Trials sheds welcome
and timely light on the intertwined
nature of medical innovations, profes-
sional rivalries, and political power.

The Poison Trials
Wonder Drugs, Experiment, and the Battle for Authority

in Renaissance Science
ALISHA RANKIN

Synthesis

-$18$5< 312 p. 38 halItones, 1 taEle
6 x 9
ISBN-13: 978-0-226-74471-1
Cloth $105.00x / £84.00
ISBN-13: 978-0-226-74485-8
Paper $35.00s / £28.00
(�EooN ,6%1�13� 978�0�226�74499�5

6C,(1C(+,6725<

special interest 61

Carolyn Cobbold is a research fellow at Cambridge University, where she investigates the
history of food and science. Her work has been published in Annals of Science, Osiris, Ambix,

and Business Insurance, among others.

We live in a world saturated by chemi-
cals—our food, our clothes, and even
our bodies play host to hundreds of
synthetic chemicals that did not exist
before the nineteenth century. By the
1900s, a wave of bright coal tar dyes
had begun to transform the western
world. Originally intended for textiles,
the new dyes soon permeated daily life
in unexpected ways, and by the time
the risks and uncertainties surround-
ing the synthesized chemicals began to
surface, they were being used in every-
thing from clothes and home furnish-

ings to cookware and food.
 In A Rainbow Palate, Carolyn Cob-
bold explores how the widespread use
of new chemical substances influenced
perceptions and understanding of
food, science, and technology, as well as
trust in science and scientists. Because
the new dyes were among the earliest
contested chemical additives in food, the
battles surrounding their use offer strik-
ing insights and parallels into today’s in-
ternational struggles surrounding chemi-
cal, food, and trade regulation.

A Rainbow Palate
How Chemical Dyes Changed the West’s

Relationship with Food
CAROLYN COBBOLD

Synthesis

6(37(0%(5 288 p. 4 halItones,
3 taEles 6 x 9
ISBN-13: 978-0-226-72705-9
Cloth $40.00s / �32.00
(�EooN ,6%1�13� 978�0�226�72719�6

6C,(1C(+,6725<

http://press.uchicago.edu/ucp/books/book/isbn/9780226744858.html
http://press.uchicago.edu/ucp/books/book/isbn/9780887486623
http://press.uchicago.edu/ucp/books/book/isbn/9780226727059.html

62 special interest

Veronica della Dora is professor of human geography at Royal Holloway, University of Lon-
don, and a fellow of the British Academy. She is the author of Imagining Mount Athos: Visions
of a Holy Place from Homer to World War II; Landscape, Nature and the Sacred in Byzantium; and

Mountain: Nature and Culture.

The term mantle has inspired philoso-
phers, geographers, and theologians
and shaped artists’ and mapmakers’
visual vocabularies for thousands of
years. According to Veronica della Dora,
mantle is the “metaphor par excellence,
for it unfolds between the seen and the
unseen as a threshold and as a point of
tension.” Featuring numerous illustra-
tions, The Mantle of the Earth: Genealogies

of a Geographical Metaphor is an intellec-
tual history of the term mantle and its
metaphorical representation in art and
literature, geography and cartography.
Through the history of this metaphor
from antiquity to the modern day, we
learn about shifting perceptions and
representations of global space and of
the nature of geography itself.

The Mantle of the Earth
Genealogies of a Geographical Metaphor

VERONICA DELLA DORA

“The Mantle of the Earth is an

exceptional book. Thoroughly

researched, endlessly interesting,

and beautifully written, it takes

a notion that seems straightfor-

ward and explores it in multiple

insightful and productive ways.

Its breadth is quite extraordinary.

Della Dora also wears her learning

lightly, until you start looking at

the notes, which are staggeringly

erudite. Fabulous.”—Stuart Elden,

author of The Birth of Territory,

Shakespearean Territories, and

Canguilhem

'(C(0%(5 416 p. 10 color plates,
71 halItones 6 x 9
ISBN-13: 978-0-226-74129-1
Cloth $65.00s / £52.00
(�EooN ,6%1�13� 978�0�226�74132�1

6C,(1C(+,6725<

Jenny Bangham is the Wellcome Trust University Award Lecturer in the School of History
at Queen Mary University of London. She has been an editor for Nature Reviews Genetics,
Nature Reviews Cancer, and the journal Development, and her work has been published in

History of the Human Sciences and British Journal for the History of Science.

Blood is messy, dangerous, and charged
with meaning. By following it as it circu-
lates through people and institutions,
Jenny Bangham explores the intimate
connections between the early infra-
structures of blood transfusion and the
development of human genetics. Focus-
ing on mid-twentieth-century Britain,
Blood Relations connects histories of
eugenics to the local politics of giving
blood, showing how the exchange of
blood carved out networks that made
human populations into objects of

medical surveillance and scientific re-
search. Bangham reveals how biology
was transformed by two world wars,
how scientists have used blood to define
racial categories, and how the practices
and rhetoric of public health made ge-
netics into a human science. Today, ge-
netics is a powerful authority on human
health and identity, and Blood Relations
argues that charting the early territory
of transfusion helps us understand how
this authority was achieved.

Blood Relations
Transfusion and the Making of Human Genetics

JENNY BANGHAM

129(0%(5 328 p. 32 halItones 6 x 9
ISBN-13: 978-0-226-73997-7
Cloth $120.00x / �96.00
ISBN-13: 978-0-226-74003-4
Paper $40.00s / �32.00
(�EooN ,6%1�13� 978�0�226�74017�1

6C,(1C(+,6725<

http://press.uchicago.edu/ucp/books/book/isbn/9780226741291.html
http://press.uchicago.edu/ucp/books/book/isbn/9780226740034

Terry McGlynn is professor of biology at California State University Dominguez Hills and
research associate in the Department of Entomology in the Natural History Museum of

Los Angeles County. He is the author of the academic blog Small Pond Science and is a regu-
lar contributor to the Chronicle of Higher Education.

Higher education is a strange beast.
Teaching is a critical skill for scien-
tists in academia, yet one that is barely
touched upon in their professional
training—despite being a substan-
tial part of their career. This book is
a practical guide for anyone teaching
STEM-related academic disciplines at
the college level, from graduate stu-
dents teaching lab sections and newly
appointed faculty to well-seasoned pro-
fessors in want of fresh ideas. Terry Mc-
Glynn’s straightforward, no-nonsense
approach avoids off-putting pedagogi-
cal jargon and enables instructors to
become true ambassadors for science.

 For years, McGlynn has been ad-
dressing the need for practical and ac-
cessible advice for college science teach-
ers through his popular blog Small Pond
Science. Now he has gathered this advice
as an easy read—one that can be in-
gested and put to use on short deadline.
Readers will learn about topics ranging
from creating a syllabus and develop-
ing grading rubrics to mastering learn-
ing management systems and ensuring
safety during lab and fieldwork. The
book also offers advice on cultivating
productive relationships with students,
teaching assistants, and colleagues.

The Chicago Guide to
College Science Teaching

TERRY MCGLYNN

Chicago Guides to Academic Life

$8*867 184 p. 6 x 9
ISBN-13: 978-0-226-54222-5
Cloth $95.00x / �76.00
ISBN-13: 978-0-226-54236-2
Paper $18.00s / �15.00
(�EooN ,6%1�13� 978�0�226�54253�9

6C,(1C(('8C$7,21

special interest 63

Mary Anne Andrei is a three-time Emmy Award winner and senior producer for emerg-
ing media at NET Nebraska, the state’s PBS and NPR station. Her short film Return of the
American Bison received a 2019 Heartland Emmy. She was the producer of the podcast On

the Table, which was awarded a 2019 Eric Sevareid Award. Her photos have appeared in the
Guardian, Harper’s Magazine, Mother Jones, and New Republic.

It may be surprising to us now, but the
taxidermists who filled the museums,
zoos, and aquaria of the twentieth cen-
tury were also among the first to be-
come aware of the devastating effects
of careless human interaction with the
natural world.

Witnessing firsthand the decima-
tion caused by hide hunters, commer-
cial feather collectors, whalers, big
game hunters, and poachers, these mu-
seum men recognized the existential
threat to critically endangered species
and the urgent need to protect them.
The compelling exhibits they created,
as well as the scientific field work, popu-
lar writing, and lobbying they under-

took, established a vital leadership role
in the early conservation movement for
American museums that persists to this
day.
 Through their individual research
expeditions and collective efforts to
arouse demand for environmental pro-
tections, this remarkable cohort—includ-
ing William T. Hornaday, Carl Akeley,
and many lesser known scientists—cre-
ated our popular understanding of the
animal world and its fragile habitats.
For generations of museum visitors, they
turned the glass of an exhibition case
into a window on nature—and a mirror
in which to reflect on our responsibility
for its conservation.

Nature’s Mirror
How Taxidermists Shaped America’s Natural History

Museums and Saved Endangered Species
MARY ANNE ANDREI

6(37(0%(5 264 p. 60 halItones 6 x 9
ISBN-13: 978-0-226-73031-8
Cloth $35.00s / £28.00
(�EooN ,6%1�13� 978�0�226�73045�5

6C,(1C(+,6725<

http://press.uchicago.edu/ucp/books/book/isbn/9780226542362.html
http://press.uchicago.edu/ucp/books/book/isbn/9780226542362.html
https://press.uchicago.edu/ucp/books/book/distributed/N/bo27508812.html

64 special interest

Hannah Marcus is assistant professor of the history of science at Harvard University. Her
work has been published in Renaissance Quarterly, Social Studies of Science, the Archive Journal,

and Isis: A Journal of the History of Science Society.

Forbidden Knowledge explores the cen-
sorship of medical books from their
proliferation in print through the pro-
hibitions placed on them during the
Counter-Reformation. How and why
did books banned in Italy in the six-
teenth century end up back on library
shelves in the seventeenth? Historian
Hannah Marcus uncovers how early
modern physicians evaluated the utility
of banned books and facilitated their
continued circulation in conversation
with Catholic authorities.

Through extensive archival re-
search, Marcus highlights how talk of

scientific utility, once thought to have
begun during the Scientific Revolu-
tion, in fact began earlier, emerging
from ecclesiastical censorship and the
desire to continue to use banned medi-
cal books. What’s more, this censorship
in medicine, which preceded the Co-
pernican debate in astronomy by sixty
years, has had a lasting impact on how
we talk about new and controversial
developments in scientific knowledge.
Beautiful illustrations accompany this
masterful, timely book about the inter-
play between efforts at intellectual con-
trol and the utility of knowledge.

Forbidden Knowledge
Medicine, Science, and Censorship in Early Modern Italy

HANNAH MARCUS

6(37(0%(5 360 p. 40 halItones,
2 taEles 6 x 9
ISBN-13: 978-0-226-73658-7
Cloth $45.00s / �36.00
(�EooN ,6%1�13� 978�0�226�73661�7

6C,(1C(+,6725<

Pierre M. Durand is an alumnus of King’s College, London, and the University of the
Witwatersrand, Johannesburg, where he is currently reader in evolutionary biology. This is

his first book.

The question of why an individual
would actively kill itself has long been
an evolutionary mystery. Pierre M.
Durand’s ambitious book answers this
question through close inspection of
life and death in the earliest cellular
life. As Durand shows us, cell death is
a fascinating lens through which to ex-
amine the interconnectedness, in evo-
lutionary terms, of life and death. It is
a truism to note that one does not exist
without the other, but just how does this
play out in evolutionary history?

These two processes have been
studied from philosophical, theoreti-
cal, experimental, and genomic angles,
but no one has yet integrated the infor-

mation from these various disciplines.
In this work, Durand synthesizes cellu-
lar studies of life and death looking at
the origin of life and the evolutionary
significance of programmed cellular
death. The exciting and unexpected
outcome of Durand’s analysis is the
realization that life and death exhibit
features of coevolution. The evolution
of more complex cellular life depended
on the coadaptation between traits that
promote life and those that promote
death. In an ironic twist, it becomes
clear that, in many circumstances, pro-
grammed cell death is essential for sus-
taining life.

The Evolutionary Origins of Life and Death
PIERRE M. DURAND

'(C(0%(5 232 p. 30 halItones,
3 taEles 6 x 9
ISBN-13: 978-0-226-74762-0
Cloth $105.00x / £84.00
ISBN-13: 978-0-226-74776-7
Paper $35.00s / £28.00
(�EooN ,6%1�13� 978�0�226�74793�4

6C,(1C(

“There is no question that Durand

is deeply learned. The way that he

lays out his argument linking life

and death is certainly innovative,

and I am sure will attract attention.

Insightful and stimulating, The

Evolutionary Origins of Life and

Death will forward discussion on

important issues.”—Michael Ruse,

Florida State University

http://press.uchicago.edu/ucp/books/book/isbn/9780226736587
http://press.uchicago.edu/ucp/books/book/isbn/9780226747767.html

Michelle DiMeo is the Arnold Thackray Director of the Othmer Library at the Science His-
tory Institute in Philadelphia. She is the coeditor, with Sara Pennell, of Reading and Writing

Recipe Books, 1550-1800.

For centuries, historians have specu-
lated about the life of Katherine Jones,
Lady Ranelagh. Dominant depictions
show her either as a maternal figure to
her younger brother Robert Boyle, one
of the most significant scientists of his
day, or as a patroness of the European
correspondence network now known as
the Hartlib circle—but neither portrait
captures the depth of her intellect nor
the range of her knowledge and influ-
ence.

Philosophers, mathematicians, poli-
ticians, and religious authorities sought
her opinion on everything from deci-
malizing the currency to producing He-
brew grammars. She practiced medicine
alongside distinguished male physicians,

treating some of the most elite patients
in London. Her medical recipes, politi-
cal commentaries, and testimony con-
cerning the philosophers’ stone gained
international circulation. She was an
important influence on Boyle and a
self-standing historical figure in her
own right.
 Drawing from a wealth of new ar-
chival sources, Michelle DiMeo fills out
Lady Ranelagh’s legacy in the context
of a historically sensitive and nuanced
interpretation of gender, science, and
religion. This book reveals how one
elite seventeenth-century woman man-
aged to gain the respect of diverse con-
temporaries, effect social change, and
shape contemporary science.

Lady Ranelagh
The Incomparable Life of Robert Boyle’s Sister

MICHELLE DIMEO

Synthesis

OCTOBER 296 p. 10 halItones 6 x 9
ISBN-13: 978-0-226-73160-5
Cloth $45.00s / �36.00
(�EooN ,6%1�13� 978�0�226�73174�2

+,6725< 6C,(1C(

special interest 65

Richard H. Tilly is emeritus professor of economic and social history at the University of
Münster. Michael Kopsidis is the deputy head of the Department of Agricultural Markets at

Leibniz Institute of Agricultural Development in Transition Economies (IAMO).

In From Old Regime to Industrial State,
Richard H. Tilly and Michael Kopsidis
question established thinking about
Germany’s industrialization. While
some hold that Germany experienced
a sudden breakthrough to industrial-
ization, the authors instead consider
a long view, incorporating market
demand, agricultural advances, and
regional variations in industrial in-

novation, customs, and governance.
They begin their assessment earlier
than previous studies to show how the
eighteenth-century emergence of inter-
national trade and the accumulation of
capital by merchants fed commercial
expansion and innovation. This book
provides the history behind the mod-
ern German economic juggernaut.

From Old Regime to Industrial State
A History of German Industrialization from the

Eighteenth Century to World War I
RICHARD H. TILLY and MICHAEL KOPSIDIS

Markets and Governments in
Economic History

$8*867 312 p. 3 maps,
23 line draZings, 66 taEles 6 x 9
ISBN-13: 978-0-226-72543-7
Cloth $75.00s / �60.00
(�EooN ,6%1�13� 978�0�226�72557�4

(C2120,C6 +,6725<

http://press.uchicago.edu/ucp/books/book/isbn/9780226731605
http://press.uchicago.edu/ucp/books/book/isbn/9780226725437

66 special interest

Nicholas Harkness is professor of anthropology at Harvard University. He is the author of
Songs of Seoul: An Ethnography of Voice and Voicing in Christian South Korea.

Speaking in tongues is a worldwide phe-
nomenon that dates back to the early
Christian church. Commonly referred
to as “glossolalia,” it has been the sub-
ject of curiosity and vigorous debate
for the past two centuries. Glossolalia
is both celebrated as supernatural gift
and condemned as semiotic alchemy.
For some it is mystical speech that ex-
ceeds what words can do, and for others
it is mere gibberish, empty of meaning.
At the heart of these differences is glos-
solalia’s puzzling relationship to lan-
guage.

Glossolalia and the Problem of Lan-
guage investigates speaking in tongues

in South Korea, where it is practiced
widely across denominations and con-
gregations. Nicholas Harkness shows
how the popularity of glossolalia in Ko-
rea lies at the intersection of numerous,
often competing social forces, interwo-
ven religious legacies, and spiritual de-
sires that have been amplified by Chris-
tianity’s massive institutionalization.
As evangelicalism continues to spread
worldwide, Glossolalia and the Problem of
Language analyzes one of its most enig-
matic practices while marking a major
advancement in our understanding of
the power of language and its limits.

Glossolalia and the Problem of Language
NICHOLAS HARKNESS

'(C(0%(5 240 p. 28 halItones,
5 taEles 6 x 9
ISBN-13: 978-0-226-74938-9
Cloth $105.00x / £84.00
ISBN-13: 978-0-226-74941-9
Paper $35.00s / £28.00
(�EooN ,6%1�13� 978�0�226�74955�6

$17+5232/2*<

Charles Hirschkind is associate professor of anthropology at the University California,
Berkeley. He is the author of The Ethical Soundscape: Cassette Sermons and Islamic Counterpublics.

Today it seems the lines between Eu-
rope and the Middle East, between
Christian Europeans and Muslim im-
migrants in their midst, are hardening.
Daily editorials compare the contempo-
rary arrival of Muslim refugees with the
“Muslim conquest of 711,” warning that
Europe will be called on to defend its
southern and eastern borders. Violence
and paranoia are alive and well in For-
tress Europe.

The Feeling of History examines the
idea of andalucismo—a modern tradi-
tion founded on the principle that con-
temporary Andalusia is linked in vitally
important ways with medieval Islamic

Iberia. Charles Hirschkind explores
the works and lives of writers, thinkers,
poets, artists, and activists and shows
how together they have elaborated an
Andalusian sensorium. Hirschkind also
carefully traces the various itineraries
of andalucismo, from both colonial
and anticolonial efforts to contempo-
rary movements supporting immigrant
rights. The Feeling of History offers a nu-
anced view into the way people experi-
ence their own past while bearing wit-
ness to a philosophy of engaging the
Middle East that experiments with al-
ternative futures.

The Feeling of History
Islam, Romanticism, and Andalusia

CHARLES HIRSCHKIND

'(C(0%(5 216 p. 1 halItone 6 x 9
ISBN-13: 978-0-226-74681-4
Cloth $95.00x / �76.00
ISBN-13: 978-0-226-74695-1
Paper $27.50s / £22.00
(�EooN ,6%1�13� 978�0�226�74700�2

$17+5232/2*<

http://press.uchicago.edu/ucp/books/book/isbn/9780226749419
http://press.uchicago.edu/ucp/books/book/isbn/9780226746951.html

Adrian Daub is professor of comparative literature and German studies at Stanford Univer-
sity, where he also directs the Michelle R. Clayman Institute for Gender Research.

Adrian Daub’s The Dynastic Imagina-
tion offers an unexpected account of
modern German intellectual history
through frameworks of family and kin-
ship. Modernity aimed to brush off
dynastic, hierarchical authority and to
make society anew through the mecha-
nisms of marriage, siblinghood, and
love. It was, in other words, centered on
the nuclear family. But as Daub shows,
the dynastic imagination persisted, in
time emerging as a critical stance by
which the nuclear family’s conserva-
tism and temporal limits could be ex-
posed. Focusing on the complex inter-
action between dynasties and national
identity-formation in Germany, Daub

shows how a lingering preoccupation
with dynastic modes of explanation, le-
gitimation, and organization suffused
German literature and culture.
 Daub builds this conception of dy-
nasty in a syncretic study of the litera-
ture, sciences, and history of ideas into
the twentieth century. As early modern-
ism discovered a standpoint from which
to critique the nuclear family, remnants
of dynastic ideology kept their hold var-
iously on Richard Wagner, Émile Zola,
Stefan George, and Sigmund Freud.
At every stage of cultural progression,
Daub reveals how the relation of dynas-
tic to nuclear families inflected modern
intellectual history.

The Dynastic Imagination
Family and Modernity in Nineteenth-Century Germany

ADRIAN DAUB

OCTOBER 256 p. 6 x 9
ISBN-13: 978-0-226-73773-7
Cloth $95.00x / �76.00
ISBN-13: 978-0-226-73787-4
Paper $29.00s / £24.00
(�EooN ,6%1�13� 978�0�226�73790�4

+,6725< /,7(5$5< C5,7,C,60

special interest 67

Ryan Lee Cartwright is assistant professor of American studies at the University of
California, Davis.

Peculiar Places narrates queer and dis-
ability histories of white social noncon-
formity in the twentieth-century rural
United States. Ryan Lee Cartwright
contends that, during the last hundred
years, rural American gossip about
queer and peculiar white neighbors
crystallized into a national optic of
white social degeneracy. Cartwright
points to a tension between the idyll
(rooted in the national myth of the Jef-
fersonian yeoman farmer and his ideal-

ized family) and the anti-idyll (the ab-
errant sexuality, gender transgression,
and anomalous bodies and minds that
are associated with rural white popula-
tions). Cartwright examines the anti-
idyll in different genres from the 1910s
through the 1990s: popular science in
the 1910s and early ’20s, documentary
photography in the ’30s, news media in
the ’50s, poverty tours in the ’60s, hor-
ror films in the ’70s and early ’80s, and
documentary films in the 1990s.

Peculiar Places
A Queer Crip History of White Rural Nonconformity

RYAN LEE CARTWRIGHT

'(C(0%(5 272 p. 33 halItones 6 x 9
ISBN-13: 978-0-226-69691-1
Cloth $95.00x / �76.00
ISBN-13: 978-0-226-69688-1
Paper $30.00s / £24.00
(�EooN ,6%1�13� 978�0�226�69707�9

$0(5,C$1 +,6725<
*$< $1' /(6%,$1 678',(6

http://press.uchicago.edu/ucp/books/book/isbn/9780226737874.html
http://press.uchicago.edu/ucp/books/book/isbn/9780226696881

68 special interest

Rebecca K. Marchiel is assistant professor of history at the University of Mississippi.

American banks, to their eternal dis-
credit, long played a key role in disen-
franchising nonwhite urbanites and,
through redlining, blighting the very
city neighborhoods that needed the
most investment. Banks showed little
compunction in aiding and abetting
blockbusting, discrimination, and out-
right theft from nonwhites. They de-
nied funds to entire neighborhoods
or actively exploited them, to the ben-
efit of suburban whites—an economic
white flight to sharpen the pain caused
by the demographic one.

And yet, the dynamic between
banks and urban communities was not
static, and positive urban development,
supported by banks, became possible.
In After Redlining, Rebecca K. Marchiel

illuminates how, exactly, urban activists
were able to change some banks’ behav-
ior to support investment in communi-
ties that they had once abandoned. The
leading activists arose in an area hit
hard by banks’ discriminatory actions
and politics: Chicago’s West Side. A
multiracial coalition of low- and mod-
erate-income city residents, this Saul
Alinsky–inspired group championed
urban reinvestment. And amazingly, it
worked: their efforts inspired national
action, culminating in the federal
Home Mortgage Disclosure Act and the
Community Reinvestment Act.
 While the battle for urban equity
goes on, After Redlining provides a blue-
print of hope.

After Redlining
The Urban Reinvestment Movement in the Era of

Financial Deregulation
REBECCA K. MARCHIEL

Historical Studies of Urban America

$8*867 296 p. 12 halItones 6 x 9
ISBN-13: 978-0-226-72364-8
Cloth $50.00s / £40.00
(�EooN ,6%1�13� 978�0�226�72378�5

$0(5,C$1 +,6725< (C2120,C6

David Schley is assistant professor in the Department of History at Hong Kong
Baptist University.

Anyone interested in the rise of Ameri-
can corporate capitalism should look to
the streets of Baltimore. There, in 1827,
citizens launched a bold new venture:
a “rail-road” that would link their city
with the fertile Ohio River Valley. They
dubbed this company the Baltimore &
Ohio Railroad (B&O), and they con-
ceived of it as a public undertaking—
an urban improvement, albeit one that
would stretch hundreds of miles be-
yond the city limits.

Steam City tells the story of corpo-
rate capitalism starting from the street
and moving outward, looking at how
the rise of the railroad altered the fab-
ric of everyday life in the United States.
The B&O’s founders believed that their
new line would remap American eco-
nomic geography, but no one imagined
that the railroad would also dramatically
reshape the spaces of its terminal city.
As railroad executives wrangled with

city officials over their use of urban
space, they formulated new ideas about
the boundaries between public good
and private profit. Ultimately, they re-
invented the B&O as a private enter-
prise, unmoored to its home city. This
bold reconception had implications not
only for the people of Baltimore but for
the railroad industry as a whole. As Da-
vid Schley shows here, privatizing the
B&O helped set the stage for the rise of
the corporation as a major force in the
post–Civil War economy.
 Steam City examines how the birth
and spread of the American railroad—
which brought rapid communications,
fossil fuels, and new modes of corporate
organization to the city—changed how
people worked, where they lived, even
how they crossed the street. As Schley
makes clear, we still live with the con-
sequences of this spatial and economic
order today.

Steam City
Railroads, Urban Space, and Corporate Capitalism

in Nineteenth-Century Baltimore
DAVID SCHLEY

Historical Studies of Urban America

6(37(0%(5 352 p. 22 halItones 6 x 9
ISBN-13: 978-0-226-72025-8
Cloth $55.00s / £44.00
(�EooN ,6%1�13� 978�0�226�72039�5

$0(5,C$1 +,6725<

http://press.uchicago.edu/ucp/books/book/isbn/9780226723648
http://press.uchicago.edu/ucp/books/book/isbn/9780226720258.html

Evan Haefeli is associate professor of history at Texas A&M University.

The United States has long been defined
by its religious diversity and recurrent
public arguments over the religious and
political values that define it. In Acciden-
tal Pluralism, Evan Haefeli argues that
America did not begin as a religiously
diverse and tolerant society. It became
so only because England’s religious uni-
ty collapsed just as America was being
colonized. By tying the emergence of
American religious toleration to global
events, Haefeli creates a true transna-
tionalist history that links developing

American realities to political and so-
cial conflicts and resolutions in Europe,
showing how the relationships among
states, churches, and publics was con-
tested from the beginning of the colo-
nial era and produced a society that no
one had anticipated. Accidental Pluralism
is an ambitious and comprehensive new
account of the origins of American reli-
gious life that compels us to refine our
narratives about what came to be seen as
American values and their distinct rela-
tionship to religion and politics.

Accidental Pluralism
America and the Religious Politics of English Expansion,

1497–1662
EVAN HAEFELI

American Beginnings, 1500–1900

-$18$5< 384 p. 11 halItones 6 x 9
ISBN-13: 978-0-226-74261-8
Cloth $45.00s / �36.00
(�EooN ,6%1�13� 978�0�226�74275�5

$0(5,C$1 +,6725< 5(/,*,21

special interest 69

Kathleen A. Brosnan is the Paul and Doris Eaton Travis Chair of Modern History at the
University of Oklahoma. She is the author of Uniting Mountain and Plain: Cities, Law, and
Environmental Change along the Front Range and coeditor, most recently, of Energy Capitals:
Local Impact, Global Influence. James R. Akerman is director of the Newberry Library’s Her-
mon Dunlap Smith Center for the History of Cartography. He is the editor, most recently,
of Decolonizing the Map: Cartography from Colony to Nation, also published by the University of

Chicago Press.

Maps are inherently unnatural. Project-
ing three-dimensional realities onto
two-dimensional surfaces, maps are
abstractions that capture someone’s
idea of what matters within a particular
place; they require selections and omis-
sions. It is these very characteristics,
however, that give maps their impor-
tance in understanding how humans
have interacted with the natural world
and that give historical maps especially
the power to provide rich insights into
the relationship between humans and
nature over time. That is just what is
achieved in Mapping Nature across the
Americas. Illustrated throughout, the

essays in this book argue for the greater
analysis of historical maps in the field
of environmental history and for great-
er attention within the field of the his-
tory of cartography to the cultural con-
structions of nature contained within
maps. This volume thus provides the
first in-depth and interdisciplinary in-
vestigation of the relationship between
maps and environmental knowledge in
the Americas, from sixteenth-century
indigenous cartography in Mexico to
the mapping of American forests in the
United States during the early conser-
vation years of the late nineteenth and
early twentieth centuries.

Mapping Nature across the Americas
Edited by KATHLEEN A. BROSNAN and JAMES R. AKERMAN

'(C(0%(5 384 p. 20 color plates,
59 halItones, 2 taEles 7 x 10
ISBN-13: 978-0-226-69643-0
Cloth $70.00s / �56.00
(�EooN ,6%1�13� 978�0�226�69657�7

+,6725< C$572*5$3+<

http://press.uchicago.edu/ucp/books/book/isbn/9780226742618
http://press.uchicago.edu/ucp/books/book/isbn/9780226696430

70 special interest

Trevor Pearce is associate professor of philosophy at the University of North Carolina at
Charlotte. He is the coeditor of Entangled Life: Organism and Environment in the Biological

and Social Sciences and a contributor to The Cambridge Handbook of Evolutionary Ethics and The
Timeliness of George Herbert Mead. His articles have been published in HOPOS, the Journal of

the History of Ideas, the Journal of the History of Philosophy, and many other publications.

In Pragmatism’s Evolution, Trevor Pearce
demonstrates that the philosophical
tradition of pragmatism owes an enor-
mous debt to specific biological debates
in the late 1800s, especially those con-
cerning the role of the environment in
development and evolution. Many are
familiar with John Dewey’s 1909 asser-
tion that evolutionary ideas overturned
two thousand years of philosophy—but
what exactly happened in the fifty years
prior to Dewey’s claim? What form did
evolutionary ideas take? When and how
were they received by American phi-
losophers?
 Though the various thinkers asso-

ciated with pragmatism—from Charles
Sanders Peirce to Jane Addams and be-
yond—were towering figures in Ameri-
can intellectual life, few realize the full
extent of their engagement with the
life sciences. In his analysis, Pearce fo-
cuses on a series of debates in biology
from 1860 to 1910—from the instincts
of honeybees to the inheritance of ac-
quired characteristics—in which the
pragmatists were active participants. If
we want to understand the pragmatists
and their influence, Pearce argues, we
need to understand the relationship be-
tween pragmatism and biology.

Pragmatism’s Evolution
Organism and Environment in American Philosophy

TREVOR PEARCE

6(37(0%(5 384 p. 12 halItones,
5 taEles 6 x 9
ISBN-13: 978-0-226-71988-7
Cloth $105.00x / £84.00
ISBN-13: 978-0-226-71991-7
Paper $35.00s / £28.00
(�EooN ,6%1�13� 978�0�226�72008�1

3+,/2623+< 6C,(1C(

David L. Marshall is associate professor of communication at the University of Pittsburgh.
He is the author of Vico and the Transformation of Rhetoric in Early Modern Europe.

The Weimar origins of political theory
is a widespread and powerful narrative,
but this singular focus leaves out an-
other intellectual history that historian
David L. Marshall works to reveal: the
Weimar origins of rhetorical inquiry.
Marshall focuses his attention on Mar-
tin Heidegger, Hannah Arendt, Walter
Benjamin, and Aby Warburg, revealing
how these influential thinkers inflected
and transformed problems originally
set out by Max Weber, Carl Schmitt,
Theodor Adorno, Hans Baron, and Leo
Strauss. He contends that we miss ma-

jor opportunities if we do not attend to
the rhetorical aspects of their thought,
and his aim, in the end, is to lay out an
intellectual history that can become a
zone of theoretical experimentation in
para-democratic times. Redescribing
the Weimar origins of political theory
in terms of rhetorical inquiry, Mar-
shall provides fresh readings of pivotal
thinkers and argues that the vision of
rhetorical inquiry that they open up al-
lows for new ways of imagining political
communities today.

The Weimar Origins of Rhetorical Inquiry
DAVID L. MARSHALL

OCTOBER 392 p. 6 x 9
ISBN-13: 978-0-226-72221-4
Cloth $45.00s / �36.00
(�EooN ,6%1�13� 978�0�226�72235�1

(8523($1 +,6725< 3+,/2623+<

http://press.uchicago.edu/ucp/books/book/isbn/9780226722214.html
https://press.uchicago.edu/ucp/books/book/chicago/P/bo52781913.html

Patrick Jagoda is professor of English and cinema and media studies at the University of
Chicago and executive editor of Critical Inquiry. He is the author of Network Aesthetics, also

published by the University of Chicago Press, and coauthor of The Game Worlds of Jason Rohrer.

In our unprecedentedly networked
world, games have come to occupy an
important space in many of our every-
day lives. Digital games alone engage an
estimated 2.5 billion people worldwide
as of 2020, and other forms of gaming,
such as board games, role playing, es-
cape rooms, and puzzles, command an
ever-expanding audience. At the same
time, “gamification”—the application
of game mechanics to traditionally non-
game spheres, such as personal health
and fitness, shopping, habit tracking,
and more—has imposed unprecedent-
ed levels of competition, repetition, and
quantification on daily life.

Drawing from his own experience
as a game designer, Patrick Jagoda ar-

gues that games need not be synony-
mous with gamification. He studies
experimental games that intervene in
the neoliberal project from the inside
out, examining a broad variety of main-
stream and independent games, includ-
ing StarCraft, Candy Crush Saga, Stardew
Valley, Dys4ia, Braid, and Undertale. Be-
yond a diagnosis of gamification, Ja-
goda imagines ways that games can be
experimental—not only in the sense of
problem solving, but also the more nu-
anced notion of problem making that em-
braces the complexities of our digital
present. The result is a game-changing
book on the sociopolitical potential of
this form of mass entertainment.

Experimental Games
Critique, Play, and Design in the Age of Gamification

PATRICK JAGODA

OCTOBER 320 p. 46 halItones 6 x 9
ISBN-13: 978-0-226-62983-4
Cloth $90.00x / �72.00
ISBN-13: 978-0-226-62997-1
Paper $27.50s / £22.00
(�EooN ,6%1�13� 978�0�226�63003�8

0(',$ 678',(6

Ayelet Even-Ezra is a senior lecturer in the history department at the Hebrew University of
Jerusalem. She is the author of Ecstasy in the Classroom: Trance, Self, and the Academic Profes-

sion in Medieval Paris and her articles have appeared in Harvard Theological Review, Traditio,
and the Journal of Ecclesiastical History, among many other publications.

We think with objects—we conduct our
lives surrounded by external devices
that help us recall information, calcu-
late, plan, design, make decisions, ar-
ticulate ideas, and organize the chaos
that fills our heads. Medieval scholars
learned to think with their pages in a
peculiar way: drawing hundreds of tree
diagrams. Lines of Thought is the first
book to investigate this prevalent but
poorly studied notational habit, ana-
lyzing the practice from linguistic and
cognitive perspectives and studying its
application across theology, philoso-
phy, law, and medicine.

 These diagrams not only allow a
glimpse into the thinking practices of
the past but also constitute a chapter
in the history of how people learned to
rely on external devices—from stone
to parchment to slide rules to smart
phones—for recording, storing, and
processing information. Beautifully il-
lustrated throughout with previously
unstudied and unedited diagrams,
Lines of Thought is a historical overview
of an important cognitive habit, pro-
viding a new window into the world of
medieval scholars and their patterns of
thinking.

Lines of Thought
Branching Diagrams and the Medieval Mind

AYELET EVEN-EZRA

-$18$5< 272 p. 4 color plates,
27 halItones, 86 line draZings, 3 taEles
8 1/4 x 11
ISBN-13: 978-0-226-74308-0
Cloth $45.00s / �36.00
(�EooN ,6%1�13� 978�0�226�74311�0

+,6725<

special interest 71

http://press.uchicago.edu/ucp/books/book/isbn/9780226743080
http://press.uchicago.edu/ucp/books/book/isbn/9780226629971.html

72 special interest

Jeremy David Engels is professor of communication arts and sciences and the Barry Direc-
tor of the Honors Program in the College of the Liberal Arts at Pennsylvania State Univer-
sity. In 2011, Engels received the Karl R. Wallace Memorial Award, given by the National

Communication Association. He is the author of many books, including
The Art of Gratitude.

We live in an era defined by a sense
of separation, even in the midst of
networked connectivity. As cultural
climates sour and divisive political
structures spread, we are left wonder-
ing about our ties to each other. Con-
sequently, there is no better time than
now to reconsider ideas of unity.

In The Ethics of Oneness, Jeremy
David Engels reads the Bhagavad Gita
alongside the works of American think-
ers Ralph Waldo Emerson and Walt
Whitman. Drawing on this rich com-

bination of traditions, Engels presents
the notion that individuals are fun-
damentally interconnected in their
shared divinity. In other words, every-
thing is one. If the lessons of oneness
are taken to heart, particularly as they
were expressed and celebrated by Whit-
man, and the ethical challenges of one-
ness considered seriously, Engels thinks
it is possible to counter the pervasive
and problematic American ideals of hi-
erarchy, exclusion, violence, and domi-
nation.

The Ethics of Oneness
Emerson, Whitman, and the Bhagavad Gita

JEREMY DAVID ENGELS

'(C(0%(5 272 p. 6 x 9
ISBN-13: 978-0-226-74597-8
Cloth $95.00x / �76.00
ISBN-13: 978-0-226-74602-9
Paper $27.50s / £22.00
(�EooN ,6%1�13� 978�0�226�74616�6

5(/,*,21

Hugh B. Urban is professor of religion and comparative studies at the Ohio State University.
He is the author of several books, including Tantra: Sex, Secrecy, Politics, and Power in the

Study of Religion, The Church of Scientology: A History of a New Religion, and Zorba the Buddha:
Sex, Spirituality, and Capitalism in the Global Osho Movement.

The powers of political secrecy and
social spectacle have been taken to
surreal extremes recently. Witness the
twin terrors of a president who refuses
to disclose dealings with foreign pow-
ers while the private data of ordinary
citizens is stolen and marketed in or-
der to manipulate consumer prefer-
ences and voting outcomes. We have
become accustomed to thinking about
secrecy in political terms and per-
sonal privacy terms. In this bracing,
new work, Hugh B. Urban wants us to
focus these same powers of observa-

tion on the role of secrecy in religion.
With Secrecy, Urban investigates several
revealing instances of the power of se-
crecy in religion, including nineteenth-
century Scottish Rite Freemasonry, the
sexual magic of a Russian-born Parisian
mystic, the white supremacist Brüder Sch-
weigen or “Silent Brotherhood” move-
ment of the 1980s, the Five Percenters,
and the Church of Scientology. An elec-
trifying read, Secrecy is the culmination
of decades of Urban’s reflections on a
vexed, ever-present subject.

Secrecy
Silence, Power, and Religion

HUGH B. URBAN

-$18$5< 264 p. 20 halItones 6 x 9
ISBN-13: 978-0-226-74650-0
Cloth $95.00x / �76.00
ISBN-13: 978-0-226-74664-7
Paper $30.00s / £24.00
(�EooN ,6%1�13� 978�0�226�74678�4

5(/,*,21

http://press.uchicago.edu/ucp/books/book/isbn/9780226746029.html
http://press.uchicago.edu/ucp/books/book/isbn/9780226746647

Paul Christopher Johnson is professor of history and Afro-American and African studies at
the University of Michigan. His books include Secrets, Gossip, and Gods: The Transformation of
Brazilian Candomblé and Diaspora Conversions: Black Carib Religion and the Recovery of Africa.

What distinguishes humans from non-
humans? Two common answers—free
will and religion—are in some ways
fundamentally opposed. While free
will enjoys a central place in our ideas
of spontaneity, authorship, and the con-
scious weighing of alternatives, religion
is less a quest for agency than a series
of practices that relieve individuals of
their will. What, then, is agency, and
why has it occupied such a central place
in theories of the human?
 Automatic Religion explores an un-
likely series of episodes from the end of
the nineteenth century, when crucial
ideas related to automatism and, in a
different realm, religion as a topic of
study were both being born. Paul Chris-

topher Johnson draws on years of archi-
val and ethnographic research in Brazil
and France to explore the consequen-
tial lines that were being drawn between
humans, “nearhumans,” and automata.
As agency came to take on a more cen-
tral place in the philosophical, moral,
and legal traditions of the West, certain
classes of people were being excluded
as less-than-human. Tracking the circu-
lation of ideas across the Atlantic, John-
son tests those boundaries, revealing
how they were constructed on largely
gendered and racial foundations. In
the process, he reanimates one of the
most mysterious and yet foundational
questions in trans-Atlantic thought:
what is agency?

Automatic Religion
Nearhuman Agents of Brazil and France

PAUL CHRISTOPHER JOHNSON

'(C(0%(5 312 p. 23 halItones 6 x 9
ISBN-13: 978-0-226-74969-3
Cloth $105.00x / £84.00
ISBN-13: 978-0-226-74972-3
Paper $35.00s / £28.00
(�EooN ,6%1�13� 978�0�226�74986�0

5(/,*,21 $17+5232/2*<

special interest 73

Aaron Tugendhaft teaches humanities at Bard College Berlin. He is the author of Baal and
the Politics of Poetry and coeditor of Idol Anxiety.

In 2015, the Islamic State released a vid-
eo of men smashing sculptures in Iraq’s
Mosul Museum as part of a mission to
cleanse the world of idolatry. This book
unpacks three key facets of that event:
the status and power of images, the po-
litical importance of museums, and the
efficacy of videos in furthering an ideo-
logical agenda through the internet.

Beginning with the Islamic State’s
claim that the smashed objects were
idols of the “age of ignorance,” Aaron
Tugendhaft questions whether there
can be any political life without idola-
try. He then explores the various roles
Mesopotamian sculpture has played in

European imperial competition, the de-
velopment of artistic modernism, and
the formation of Iraqi national identity,
showing how this history reverberates
in the choice of the Mosul Museum as
performance stage. Finally, he com-
pares the Islamic State’s production of
images to the ways in which images cir-
culated in ancient Assyria and asks how
digitization has transformed politics in
the age of social media. An elegant and
accessibly written introduction to the
complexities of such events, The Idols
of ISIS is ideal for students and readers
seeking a richer cultural perspective
than the media usually provides.

The Idols of ISIS
From Assyria to the Internet

AARON TUGENDHAFT

OCTOBER 136 p. 35 halItones
5 1/2 x 8 1/4
ISBN-13: 978-0-226-62353-5
Cloth $95.00x / �76.00
ISBN-13: 978-0-226-73756-0
Paper $18.00s / �15.00
(�EooN ,6%1�13� 978�0�226�62367�2

5(/,*,21 C855(17 (9(176

http://press.uchicago.edu/ucp/books/book/isbn/9780226749723
http://press.uchicago.edu/ucp/books/book/isbn/9780226737560.html

74 special interest

Elayne Oliphant is assistant professor of anthropology and religious studies at
New York University.

France, officially, is a secular nation. Yet
Catholicism is undeniably a monumen-
tal presence, defining the temporal and
spatial rhythms of Paris. At the same
time, it often fades into the background
as nothing more than “heritage.” In a
creative inversion, Elayne Oliphant
asks in The Privilege of Being Banal what,
exactly, is hiding in plain sight? Could
the banality of Catholicism actually be
a kind of hidden power?

Exploring the violent histories and
alternate trajectories effaced through
this banal backgrounding of a crucial
aspect of French history and culture,
this richly textured ethnography lays

bare the profound nostalgia that un-
dergirds Catholicism’s circulation in
non-religious sites such as museums,
corporate spaces, and political debates.
Oliphant’s aim is to unravel the contra-
dictions of religion and secularism and,
in the process, show how aesthetics and
politics come together in contemporary
France to foster the kind of banality
that Hannah Arendt warned against:
the incapacity to take on another per-
son’s experience of the world. A cre-
ative meditation on the power of the
taken-for-granted, The Privilege of Being
Banal is a landmark study of religion,
aesthetics, and public space.

The Privilege of Being Banal
Art, Secularism, and Catholicism in Paris

ELAYNE OLIPHANT

Class 200: New Studies in Religion

OCTOBER 280 p. 8 halItones 6 x 9
ISBN-13: 978-0-226-73112-4
Cloth $95.00x / �76.00
ISBN-13: 978-0-226-73126-1
Paper $30.00s / £24.00
(�EooN ,6%1�13� 978�0�226�73143�8

5(/,*,21 $17+5232/2*<

Rachel Sagner Buurma is associate professor of English literature at Swarthmore College.
Laura Heffernan is associate professor of English at the University of North Florida.

The Teaching Archive shows us a series
of major literary thinkers in a place we
seldom remember them inhabiting: the
classroom. In Rachel Sagner Buurma
and Laura Heffernan’s literary history,
we watch T. S. Eliot and his working-
class students revise their modern liter-
ature syllabus at the University of Lon-
don’s extension school during World
War I. We read about how Caroline
Spurgeon, one of the first female pro-
fessors in the United Kingdom, invited
her first-year women’s college students
to compile their own reading indexes in
1913. We see how J. Saunders Redding
taught African American memoirs and
letters to his American literature stu-
dents at Hampton Institute in 1940.

I. A. Richards, Cleanth Brooks, and
Edmund Wilson figure prominently
in Buurma and Heffernan’s study, as
do poet-critics Josephine Miles and Si-
mon J. Ortiz. Throughout, the authors
draw on what they call “the teaching
archive”—the syllabi, course descrip-
tions, lecture notes, and class assign-
ments—to rewrite a history of literary
study grounded in actual practice.
 With this innovative study, Buurma
and Heffernan give us an urgent liter-
ary history for the present moment. As
English departments look to an uncer-
tain future, they also look to their past.
In The Teaching Archive, they will find a
revelatory history of the profession.

The Teaching Archive
A New History for Literary Study

RACHEL SAGNER BUURMA and LAURA HEFFERNAN

'(C(0%(5 320 p. 25 halItones 6 x 9
ISBN-13: 978-0-226-73594-8
Cloth $95.00x / �76.00
ISBN-13: 978-0-226-73613-6
Paper $30.00s / £24.00
(�EooN ,6%1�13� 978�0�226�73627�3

/,7(5$5< C5,7,C,60

http://press.uchicago.edu/ucp/books/book/isbn/9780226731261.html
http://press.uchicago.edu/ucp/books/book/isbn/9780226736136.html

Jahan Ramazani is University Professor and the Edgar F. Shannon Professor of English at
the University of Virginia. He is the author of five books, among them, A Transnational Poet-

ics and Poetry and Its Others: News, Prayer, Song, and the Dialogue of Genres, also published by
the University of Chicago Press.

Ideas, culture, and capital flow across
national borders with unprecedented
speed, but we tend not to think of po-
ems as taking part in globalization.
Jahan Ramazani shows that poetry has
much to contribute to understanding
literature in an extra-national frame.
Indeed, the globality of poetry, he ar-
gues, stands to energize the transna-
tional turn in the humanities.

Poetry in a Global Age builds on
Ramazani’s award-winning A Transna-
tional Poetics, a book that had a catalytic
effect on literary studies. Ramazani
broadens his lens to discuss modern
and contemporary poems not only in
relation to world literature, war, and
questions of orientalism but also in

light of current debates over ecocriti-
cism, translation studies, tourism, and
cultural geography. He offers brilliant
readings of postcolonial poets like
Agha Shahid Ali, Lorna Goodison, and
Daljit Nagra, as well as canonical mod-
ernists such as W. B. Yeats, Wallace Ste-
vens, T. S. Eliot, and Marianne Moore.
Ramazani shows that even when poetry
seems locally rooted, its long memory
of forms and words, its connections
across centuries, continents, and lan-
guages, make it a powerful imaginative
resource for a global age. This book
makes a strong case for poetry in the
future development of world literature
and global studies.

Poetry in a Global Age
JAHAN RAMAZANI

OCTOBER 304 p. 1 figure, 1 taEle 6 x 9
ISBN-13: 978-0-226-73000-4
Cloth $95.00x / �76.00
ISBN-13: 978-0-226-73014-1
Paper $30.00s / £24.00
(�EooN ,6%1�13� 978�0�226�73028�8

/,7(5$5< C5,7,C,60

special interest 75

Anjuli Fatima Raza Kolb is associate professor of English at the University of Toronto.

Terrorism is a cancer, an infection, an
epidemic, a plague. For more than a
century, this metaphor has figured in-
surgent violence as contagion in order
to contain its political energies. In Ter-
ror Epidemics, Anjuli Fatima Raza Kolb
shows that this trope began in respons-
es to the Indian Mutiny of 1857 and
tracks its tenacious hold through 9/11
and beyond. The result is the first book-
length study to approach the global war
on terror from a postcolonial literary
perspective.

Raza Kolb assembles a diverse ar-
chive from colonial India, imperial
Britain, French and independent Alge-
ria, the postcolonial Islamic diaspora,
and the neo-imperial United States.

Anchoring her book are studies of four
major writers in the colonial-postco-
lonial canon: Rudyard Kipling, Bram
Stoker, Albert Camus, and Salman
Rushdie. Across these sources, she re-
veals the tendency to imagine anti-co-
lonial rebellion, and Muslim fanaticism
specifically, as a virulent form of social
contagion. The metaphor surfaces
again and again in old ideas like the
decadence of Mughal India, the poor
hygiene of the Arab quarter, and the
“failed states” of postcolonialism. Ex-
posing the long history of this broken
but persistent narrative, Terror Epidemics
is a major contribution to the rhetorical
history of our present moment.

Epidemic Empire
Colonialism, Contagion, and Terror, 1817–2020

ANJULI FATIMA RAZA KOLB

'(C(0%(5 392 p. 24 halItones 6 x 9
ISBN-13: 978-0-226-73921-2
Cloth $105.00x / £84.00
ISBN-13: 978-0-226-73935-9
Paper $35.00s / £28.00
(�EooN ,6%1�13� 978�0�226�73949�6

/,7(5$5< C5,7,C,60

http://press.uchicago.edu/ucp/books/book/isbn/9780226730141
http://press.uchicago.edu/ucp/books/book/isbn/9780226739359

76 special interest

Andrea Gadberry is assistant professor at New York University at the Gallatin School of
Individualized Study and in the Department of Comparative Literature.

What is thinking? What does it feel like?
What is it good for? Andrea Gadberry
looks for answers to these questions in
the philosophy of René Descartes and
finds them in the philosopher’s implicit
poetics. Gadberry argues that Des-
cartes’s thought was crucially enabled
by poetry and shows how markers of po-
etic genres from love lyric and elegy to
the puzzling forms of the riddle and the
anagram betray an impassioned nego-
tiation with the difficulties of thought
and its limits. Where others have seen
Cartesian philosophy as a triumph of
reason, Gadberry reveals that the phi-
losopher accused of having “slashed

poetry’s throat” instead enlisted poetic
form to contain thought’s frustrations.
 Gadberry’s approach to seven-
teenth-century writings poses ques-
tions urgent for the twenty-first. Bring-
ing literature and philosophy into rich
dialogue, Gadberry centers close read-
ing as a method uniquely equipped to
manage skepticism, tolerate critical am-
bivalence, and detect feeling in philoso-
phy. Helping us read classic moments of
philosophical argumentation in a new
light, this elegant study also expands
outward to redefine thinking in light of
its poetic formations.

Cartesian Poetics
The Art of Thinking

ANDREA GADBERRY

Thinking Literature

6(37(0%(5 224 p. 6 x 9
ISBN-13: 978-0-226-72297-9
Cloth $95.00x / �76.00
ISBN-13: 978-0-226-72302-0
Paper $27.50s / £22.00
(�EooN ,6%1�13� 978�0�226�72316�7

/,7(5$5< C5,7,C,60 3+,/2623+<

Timothy M. Harrison is assistant professor of English at the University of Chicago.

In Coming To, Timothy M. Harrison
uncovers the forgotten role of poetry
in the history of the idea of conscious-
ness. Drawing our attention to a sea
of change in the English seventeenth
century, when, over the course of a
half century, “conscience” made a sud-
den shift to “consciousness,” he traces
a line that leads from the philosophy of
René Descartes to the poetry of John
Milton, from the prenatal memories
of theologian Thomas Traherne to the
unresolved perspective on natality, con-

sciousness, and ethics in the philosophy
of John Locke. Each of these figures
responded to the first-person perspec-
tive by turning to the origins of how hu-
man thought began. Taken together, as
Harrison shows, this unlikely group of
thinkers sheds new light on the emer-
gence of the concept of consciousness
and the significance of human natality
to central questions in the fields of lit-
erature, philosophy, and the history of
science.

Coming To
Consciousness and Natality in Early Modern England

TIMOTHY M. HARRISON

6(37(0%(5 328 p. 2 taEles 6 x 9
ISBN-13: 978-0-226-72509-3
Cloth $95.00x / �76.00
ISBN-13: 978-0-226-72512-3
Paper $30.00s / £24.00
(�EooN ,6%1�13� 978�0�226�72526�0

/,7(5$5< C5,7,C,60 +,6725<

http://press.uchicago.edu/ucp/books/book/isbn/9780226723020
http://press.uchicago.edu/ucp/books/book/isbn/9780226725123

Dora Zhang is assistant professor of English and comparative literature at the University of
California, Berkeley.

The modern novel, so the story goes,
thinks poorly of mere description—
what Virginia Woolf called “that ugly,
that clumsy, that incongruous tool.” As
a result, critics have largely neglected
description as a feature of novelistic in-
novation during the twentieth century.
Dora Zhang argues that descriptive
practices were in fact a crucial site of at-
tention and experimentation for a num-
ber of early modernist writers, centrally
Woolf, Henry James, and Marcel Proust.

Description is the novelistic tech-
nique charged with establishing a com-
mon world, but in the early twentieth
century, there was little agreement
about how a common world could be

known and represented. Zhang argues
that the protagonists in her study re-
sponded by shifting description away
from visualizing objects to revealing
relations—social, formal, and experi-
ential—between disparate phenom-
ena. In addition to shedding new light
on some of the best-known works of
modernism, Zhang opens up new ways
of thinking about description more
broadly. She moves us beyond the clas-
sic binary of narrate-or-describe and
reinvigorates our thinking about the
novel. Strange Likeness will enliven con-
versations around narrative theory, af-
fect theory, philosophy and literature,
and reading practices in the academy.

Strange Likeness
Description and the Modernist Novel

DORA ZHANG

Thinking Literature

OCTOBER 240 p. 6 x 9
ISBN-13: 978-0-226-72249-8
Cloth $95.00x / �76.00
ISBN-13: 978-0-226-72252-8
Paper $27.50s / £22.00
(�EooN ,6%1�13� 978�0�226�72266�5

/,7(5$5< C5,7,C,60

special interest 77

Alison A. Chapman is professor of English at the University of Alabama at Birmingham.
She is the author of The Legal Epic: Paradise Lost and the Early Modern Law and Patrons and

Patron Saints in Early Modern English Literature.

John Milton is widely known as the poet
of liberty and freedom. But his com-
mitment to justice has been often over-
looked. As Alison A. Chapman shows,
Milton’s many prose works are saturated
in legal ways of thinking, and he also
actively shifts between citing Roman,
common, and ecclesiastical law to best
suit his purpose in any given text. This
book provides literary scholars with
a working knowledge of the multiple,
jostling, real-world legal systems in con-
flict in seventeenth-century England
and brings to light Milton’s use of the
various legal systems and vocabularies

of the time—natural versus positive
law, for example—and the differences
between them.
 Surveying Milton’s early pam-
phlets, divorce tracts, late political
tracts, and major prose works in com-
parison with the writings and cases of
some of Milton’s contemporaries—in-
cluding George Herbert, John Donne,
Ben Jonson, and John Bunyan—Chap-
man reveals the variety and nuance in
Milton’s juridical tool kit and his subtle
use of competing legal traditions in
pursuit of justice.

Courts, Jurisdictions, and Law in John Milton
and His Contemporaries

ALISON A. CHAPMAN

6(37(0%(5 216 p. 6 x 9
ISBN-13: 978-0-226-72915-2
Cloth $95.00x / �76.00
ISBN-13: 978-0-226-72929-9
Paper $27.50s / £22.00
(�EooN ,6%1�13� 978�0�226�72932�9

/,7(5$5< C5,7,C,60

http://press.uchicago.edu/ucp/books/book/isbn/9780226722528
http://press.uchicago.edu/ucp/books/book/isbn/9781911300137
http://press.uchicago.edu/ucp/books/book/isbn/9780226729299
http://press.uchicago.edu/ucp/books/book/isbn/9780226729299

78 special interest

Rita Felski is the William R. Kenan Jr. Professor of English at the University of Virginia
and the Niels Bohr Professor at the University of Southern Denmark. She is the author or
coauthor of several books, including The Limits of Critique and Character: Three Inquiries in

Literary Studies.

How does a novel entice or enlist us?
How does a song surprise or seduce us?
Why do we bristle when a friend belit-
tles a book we love, or fall into a funk
when a favored TV series comes to an
end? What characterizes the aesthetic
experiences of feeling captivated by
works of art? In Hooked, Rita Felski chal-
lenges the ethos of critical aloofness
that is a part of modern intellectuals’
self-image. The result is sure to be as
widely read as Felski’s book The Limits
of Critique.

Wresting the language of affinity
away from accusations of sticky senti-
ment and manipulative marketing,
Felski argues that “being hooked” is

as fundamental to the appreciation of
high art as to the enjoyment of popu-
lar culture. Hooked zeroes in on three
attachment devices that connect audi-
ences to works of art: identification, at-
tunement, and interpretation. Drawing
on examples from literature, film, mu-
sic, and painting—from Joni Mitchell
to Matisse, from Thomas Bernhard to
Thelma and Louise—Felski brings the
language of attachment into the acade-
my. Hooked returns us to the fundamen-
tals of aesthetic experience, showing
that the social meanings of artworks
are generated not just by critics, but
also by the responses of captivated au-
diences.

Hooked
Art and Attachment

RITA FELSKI

6(37(0%(5 200 p. 5 1/2 x 8 1/2
ISBN-13: 978-0-226-72946-6
Cloth $95.00x / �76.00
ISBN-13: 978-0-226-72963-3
Paper $22.50s / �18.00
(�EooN ,6%1�13� 978�0�226�72977�0

/,7(5$5< C5,7,C,60

Craig Dworkin is professor of English at the University of Utah. He is the author of Reading
the Illegible, No Medium, and Dictionary Poetics, as well as ten books of poetry, most recently,

The Pine-Woods Notebook.

With fresh insight and contemporary
relevance, Radium of the Word argues
that a study of the form of language
yields meanings otherwise inacces-
sible through ordinary reading strate-
gies. Attending to the forms of words
rather than to their denotations, Craig
Dworkin traces hidden networks across
the surface of texts, examining how
typography, and even individual letters
and marks of punctuation, can reveal
patterns that are significant without be-
ing symbolic—fully meaningful without
communicating any preordained mes-
sage.
 Radium of the Word takes its title
from Mina Loy’s poem for Gertrude

Stein, which hails her as the Madame
“Curie / of the laboratory / of vocab-
ulary.” In this spirit, Dworkin consid-
ers prose as a dynamic literary form,
characterized by experimentation.
Dworkin draws on examples from writ-
ers as diverse as Lyn Hejinian, William
Faulkner, and Joseph Roth. He takes up
the status of the proper name in Mod-
ernism, with examples from Stein, Loy,
and Guillaume Apollinaire, and he
offers in-depth analyses of individual
authors from the counter-canon of the
avant-garde, including P. Inman, Rus-
sell Atkins, N. H. Pritchard, and Andy
Warhol. The result is an inspiring inter-
vention in contemporary poetics.

Radium of the Word
A Poetics of Materiality

CRAIG DWORKIN

Thinking Literature

129(0%(5 264 p. 21 halItones 6 x 9
ISBN-13: 978-0-226-74342-4
Cloth $95.00x / �76.00
ISBN-13: 978-0-226-74356-1
Paper $30.00s / £24.00
(�EooN ,6%1�13� 978�0�226�74373�8

/,7(5$5< C5,7,C,60

http://press.uchicago.edu/ucp/books/book/isbn/9780226729633
http://press.uchicago.edu/ucp/books/book/isbn/9780226743561
http://press.uchicago.edu/ucp/books/book/isbn/9783035802405

Wai Chee Dimock is the William Lampson Professor of English and American Studies at
Yale University. She is the author of three scholarly books, most recently, Through Other

Continents: American Literature across Deep Time.

Vulnerability. We see it everywhere. In
once permanent institutions. In run-
away pandemics. In democracy itself.
And most frighteningly, in ecosystems
with no sustainable future. Against
these large-scale hazards of climate
change, what can literature teach us?
This is the question Wai Chee Dimock
asks in Weak Planet, proposing a way
forward, inspired by works that survive
through kinship with strangers and
with the nonhuman world.
 Drawing on Native American
studies, disability studies, and envi-
ronmental humanities, Dimock shows
how hope can be found not in heroic
statements but in incremental and un-
spectacular teamwork. Reversing the

usual focus on masterful authors and
hegemonic institutions, she highlights
instead incomplete gestures given an
afterlife with the help of others. She
looks at Louise Erdrich’s and Sherman
Alexie’s user-amended captivity nar-
ratives; nontragic sequels to Moby-Dick
by C. L. R. James, Frank Stella, and
Amitav Ghosh; induced forms of Irish-
ness in Henry James, Colm Tóibín, W.
B. Yeats, and Gish Jen; and the experi-
mentations afforded by a blurry Islam
in works by Henri Matisse, James Joyce,
Ezra Pound, and Langston Hughes.
Celebrating literature’s durability as an
assisted outcome, Weak Planet gives us
new ways to think about our collective
future.

Weak Planet
Literature and Assisted Survival

WAI CHEE DIMOCK

OCTOBER 224 p. 9 halftones
5 1/2 x 8 1/2
ISBN-13: 978-0-226-47707-7
Cloth $95.00x / £76.00
ISBN-13: 978-0-226-47710-7
Paper $22.50s / £18.00
E-book ISBN-13: 978-0-226-47724-4

LITERARY CRITICISM

special interest 79

James Longenbach is a poet, literary critic, and the Joseph Gilmore Professor of English at
the University of Rochester. He is the author of five books of poems, most recently, Earth-
ling, and eight critical works, most recently, The Virtues of Poetry and How Poems Get Made.

For more than a century, American po-
ets have heeded the siren song of Ezra
Pound’s make it new, staking a claim for
the next poem on the supposed obso-
lescence of the last. But great poems
are forever rehearsing their own pres-
ent, inviting readers into a nowness that
makes itself new each time we read or
reread them. They create the present
moment as we enter it, their language
relying on the long history of lyric po-
etry while at the same time creating a
feeling of unprecedented experience.
 In poet and critic James Longen-
bach’s title, the word “now” does double
duty, evoking both a lyric sense of the
present and twentieth-century writers’
assertion of “nowness” as they crafted

their poetry in the wake of Modernism.
Longenbach examines the fruitful-
ness of poetic repetition and indeci-
sion, of naming and renaming, and of
the evolving search for newness in the
construction, history, and life of lyrics.
Looking to the work of thirteen poets,
from Marianne Moore and T. S. Eliot
through George Oppen and Jorie Gra-
ham to Carl Phillips and Sally Keith,
and several musicians, including Virgil
Thomson and Patti Smith, he shows
how immediacy is constructed through
language. Longenbach also considers
the life and times of these poets, taking
a close look at the syntax and diction
of poetry, and offers an original look at
the nowness of lyrics.

The Lyric Now
JAMES LONGENBACH

AUGUST 128 p. 5 1/2 x 8 1/2
ISBN-13: 978-0-226-71599-5
Cloth $95.00x / £76.00
ISBN-13: 978-0-226-71604-6
Paper $18.00s / £15.00
E-book ISBN-13: 978-0-226-71618-3

LITERARY CRITICISM

http://press.uchicago.edu/ucp/books/book/isbn/9780226477107.html
http://press.uchicago.edu/ucp/books/book/isbn/9780226716046.html

80 special interest

Lisabeth During is associate professor of philosophy and aesthetics at Pratt Institute in
Brooklyn, New York.

In The Chastity Plot, Lisabeth During
tells the story of the rise, fall, and trans-
formation of the ideal of chastity. From
its role in the practice of asceticism to its
associations with sovereignty, violence,
and the purity of nature, it has been
loved, honored, and despised. Obses-
sion with chastity has played a powerful
and disturbing role in our moral imagi-
nation. It has enforced patriarchy’s
double standards, complicated sexual
relations, and embedded in Western
culture a myth of gender that has been
long contested by feminists. Still not
yet fully understood, the chastity plot
remains with us, and the metaphysics
of purity continue to haunt literature,
religion, and philosophy. Idealized
and unattainable, sexual renunciation

has shaped social institutions, politi-
cal power, ethical norms, and clerical
abuses. It has led to destruction and
passion, and to seductive fantasies that
inspired saints and provoked libertines.
As During shows, it should not be un-
derestimated.
 Examining literature, religion,
psychoanalysis, and cultural history
from antiquity through the middle ages
and into modernity, During provides a
sweeping history of chastity and insight
into its subversive potential. Instead of
simply asking what chastity is, During
considers what chastity can do, why we
should care, and how it might provide a
productive disruption, generating new
ways of thinking about sex, integrity,
and freedom.

The Chastity Plot
LISABETH DURING

“With astonishing breadth, sophisti-

cation, and erudition, The Chastity

Plot spans from philosophy to

literature and from Hollywood mov-

ies to Greek tragedy. With differ-

ent global genealogies of chastity

coming to the fore, investigating

its grammar and place in West-

ern culture is a crucial and timely

endeavor. Rather than sanctifying

chastity as source of perfection or

dismissing it as source of oppres-

sion, During gives us the geneal-

ogy of the Western chastity plot in

all of its complexity, ambivalences,

and polyphonies.”—Chiara Bottici,

author of Imaginal Politics: Images

Beyond Imagination and the

Imaginary

)(%58$5< 392 p. 6 x 9
ISBN-13: 978-0-226-74146-8
Cloth $45.00s / �36.00
(�EooN ,6%1�13� 978�0�226�74163�5

/,7(5$5< C5,7,C,60

Melvin L. Rogers is associate professor of political science at Brown University. He is the
author of The Undiscovered Dewey: Religion, Morality, and the Ethos of Democracy. Jack Turner is
associate professor of political science at the University of Washington. He is the author of
Awakening to Race: Individualism and Social Consciousness in America , also published by the

University of Chicago Press.

African American Political Thought offers
an unprecedented philosophical histo-
ry of thinkers from the African Ameri-
can community and African diaspora
who have addressed the central issues
of political life: democracy, race, vio-
lence, liberation, solidarity, and mass
political action. Melvin L. Rogers and
Jack Turner have brought together lead-
ing scholars to reflect on individual in-
tellectuals from the past four centuries,
developing their list with an expansive
approach to political expression. The
collected essays consider such figures
as Martin Delany, Ida B. Wells, W. E.
B. Du Bois, James Baldwin, Toni Morri-
son, and Audre Lorde, whose works are
addressed by scholars such as Farah Jas-
min Griffin, Robert Gooding-Williams,

Michael Dawson, Nick Bromell, Neil
Roberts, and Lawrie Balfour.
 While African American politi-
cal thought is inextricable from the
historical movement of American po-
litical thought, this volume stresses the
individuality of Black thinkers, trans-
national and diasporic consciousness,
and how individual speakers and writ-
ers draw on various traditions simulta-
neously to broaden our conception of
African American political ideas. This
landmark volume gives us the opportu-
nity to tap into the myriad and nuanced
political theories central to Black life.
In doing so, African American Political
Thought transforms how we understand
the past and future of political thinking
in the West.

African American Political Thought
A Collected History

Edited by MELVIN L. ROGERS and JACK TURNER

129(0%(5 808 p. 7 x 10
ISBN-13: 978-0-226-72591-8
Paper $35.00s / £28.00
(�EooN ,6%1�13� 978�0�226�72607�6

$)5,C$1 $0(5,C$1 678',(6
32/,7,C$/ 6C,(1C(

http://press.uchicago.edu/ucp/books/book/isbn/9780226741468.html
http://press.uchicago.edu/ucp/books/book/isbn/9780226725918

Richard C. Jankowsky is associate professor of music at Tufts University. He is the author
of Stambeli: Music, Trance, and Alterity in Tunisia, also published by the University of

Chicago Press.

Ambient Sufism is a study of the inter-
twined musical lives of several ritual
communities in Tunisia that invoke the
healing powers of long-deceased Mus-
lim saints through music-driven trance
rituals. Richard C. Jankowsky illumi-
nates the virtually undocumented role
of women and minorities in shaping the
ritual musical landscape of the region,
with case studies on men’s and women’s
Sufi orders, Jewish and black Tunisian
healing musical troupes, and the popu-
lar music of hard-drinking laborers, as
well as the cohorts involved in mass-me-
diated staged spectacles of ritual that
continue to inject ritual sounds into the
public sphere. He uses the term “ambi-

ent Sufism” to illuminate these adjacent
ritual practices, each serving as a musi-
cal, social, and devotional-therapeutic
niche while contributing to a larger,
shared ecology of practices surround-
ing and invoking the figures of saints.
And he argues that ritual musical
form—that is, the large-scale structur-
ing of ritual through musical organiza-
tion—has agency; that is, form is reveal-
ing and constitutive of experience and
encourages particular subjectivities.
Ambient Sufism promises many useful
ideas for ethnomusicology, anthropol-
ogy, Islamic and religious studies, and
North African studies.

Ambient Sufism
Ritual Niches and the Social Work of Musical Form

RICHARD C. JANKOWSKY

Chicago Studies in Ethnomusicology

129(0%(5 272 p. 9 halItones,
20 musical examples, 9 taEles 6 x 9
ISBN-13: 978-0-226-72333-4
Cloth $95.00x / �76.00
ISBN-13: 978-0-226-72347-1
Paper $27.50s / £22.00
(�EooN ,6%1�13� 978�0�226�72350�1

086,C 5(/,*,21

special interest 81

Fabian Holt is associate professor in the Department of Communication and Arts at Roskilde
University. He is the author of Genre in Popular Music, also published by the University of

Chicago Press.

Every year, millions of music fans come
from far and wide to swarm parks and
arenas to hear their favorite bands
at festivals such as Lollapalooza and
Coachella. But today’s contemporary
music festival industry bears little re-
semblance to its origins in gatherings
such as Reading and Glastonbury. As
Fabian Holt argues in Everyone Loves
Live Music, concert and festival culture
and its place in society has fundamen-
tally transformed over the past couple
of decades.

Looking beyond conventional
narratives of commercialization, Holt
introduces a unique framework to un-
cover fascinating developments in the
international landscape of live mu-
sic events. Focusing on how clubs and

festivals have evolved as commercial
institutions of popular music and ur-
ban culture, the book also provides
groundbreaking insights into the ori-
gins and evolution of live music, urban
cultural scenes, and music festivals.
An engaging read for musicians, fans,
and scholars alike, Everyone Loves Live
Music provides vivid accounts of the
field’s formative moments in cities such
as New York and San Francisco and its
further evolution in Europe. The book
reveals that while the international live
music industry continues to provide
glamorous and exciting experiences for
millions of people, there are significant
underlying questions about the effects
of corporate exploitation.

Everyone Loves Live Music
A Theory of Performance Institutions

FABIAN HOLT

Big Issues in Music

129(0%(5 344 p. 18 halItones,
5 taEles 6 x 9
ISBN-13: 978-0-226-73840-6
Cloth $100.00x / £80.00
ISBN-13: 978-0-226-73854-3
Paper $32.50s / �26.00
(�EooN ,6%1�13� 978�0�226�73868�0

086,C

http://press.uchicago.edu/ucp/books/book/isbn/9780226723471
http://press.uchicago.edu/ucp/books/book/isbn/9780226738543

82 special interest

Melina Esse is associate professor of musicology at the Eastman School of Music, University
of Rochester.

From the theatrical stage to the liter-
ary salon, the figure of Sappho—the
ancient poet and inspiring icon of femi-
nine creativity—played a major role in
the intertwining histories of improvisa-
tion, text, and performance throughout
the nineteenth century. Exploring the
connections between operatic and po-
etic improvisation in Italy and beyond,
Singing Sappho combines earwitness
accounts of famous female improviser-
virtuosi with erudite analysis of musi-
cal and literary practices. Melina Esse
demonstrates that performance played

a much larger role in conceptions of
musical authorship than previously
recognized, arguing that discourses
of spontaneity—specifically those sur-
rounding the improvvisatrice, or female
poetic improviser—were paradoxically
used to carve out a new authority for
opera composers just as improvisation
itself was falling into decline. With this
novel and nuanced book, Esse persua-
sively reclaims the agency of performers
and their crucial role in constituting Ital-
ian opera as a genre in the nineteenth
century.

Singing Sappho
Improvisation and Authority in Nineteenth-Century

Italian Opera
MELINA ESSE

Opera Lab: Explorations in
History, Technology, and
Performance

129(0%(5 224 p. 15 halItones
38 line draZings 6 x 9
ISBN-13: 978-0-226-74177-2
Cloth $45.00s / �36.00
(�EooN ,6%1�13� 978�0�226�74180�2

086,C (8523($1 +,6725<

Julia Doe is assistant professor of music at Columbia University.

Opera in ancien régime France was an
eminently political art, tied to the de-
mands of court spectacle. This was
true not only of tragic opera (tragédie
lyrique) but also its comic counterpart,
opéra comique, a theatrical form tracing
its roots to the seasonal trade fairs of
Paris. While historians have long privi-
leged the genre’s popular origins, opéra
comique was brought under the protec-
tion of the French crown in 1762, thus
consolidating a new venue where “of-
ficial” music was debated and defined.
 In The Comedians of the King, Julia
Doe traces the impact of Bourbon pa-
tronage on the development of opéra
comique in the turbulent pre-revolution-
ary years. This book presents the his-
tory of an understudied genre and the

institutional structures that supported
it, determining how changes in royal
sponsorship contributed to the rapid
evolution of this lyric form. Drawing
on both musical and archival evidence,
Doe demonstrates how comic theater
was exploited in, and worked against,
the monarchy’s carefully cultivated
public image—questions that became
especially urgent after the ascension of
the music-loving Marie Antoinette. The
Comedians of the King examines the aes-
thetic and political tensions that arose
when a genre with popular roots was
folded into the Bourbon propaganda
machine, and when actors trained at
the Paris fairs became official repre-
sentatives of the sovereign, or comédiens
ordinaires du roi.

The Comedians of the King
Opéra-Comique and the Bourbon Monarchy

on the Eve of Revolution
JULIA DOE

129(0%(5 296 p. 4 color plates,
16 halItones, 28 line draZings, 5 taEles
6 x 9
ISBN-13: 978-0-226-74325-7
Cloth $55.00s / £44.00
(�EooN ,6%1�13� 978�0�226�74339�4

086,C (8523($1 +,6725<

http://press.uchicago.edu/ucp/books/book/isbn/9780226741772
http://press.uchicago.edu/ucp/books/book/isbn/9780226743257.html

Jeanice Brooks is professor of music at the University of Southampton. She is the author
of The Musical Work of Nadia Boulanger: Performing Past and Future between the Wars and Her
Courtly Song in Late Sixteenth-Century France, the latter also published by the University of

Chicago Press.

Nadia Boulanger (1887–1979) was ar-
guably one of the most iconic figures in
twentieth-century music, and certainly
among the most prominent musicians
of her time. For many composers, espe-
cially American composers—from Aar-
on Copland to Philip Glass—study with
Boulanger in Paris or Fontainebleau
was a formative moment in a creative ca-
reer. Composer, performer, conductor,
impresario, as well as a teacher of great
personal charisma and inspirational ef-
fect, Boulanger engaged in a vast array
of activities in a variety of media, from
composition to performance, from
private lessons and lecture-recitals to
radio broadcasts, conducting, and re-
cording. But how to define and account
for Boulanger’s impact on the music

world is still unclear. Nadia Boulanger
and Her World takes us from a time in
the late nineteenth century when many
careers in music were entirely or large-
ly closed to women, to the moment in
the late twentieth century when those
careers were becoming a reality. Con-
tributors consider Boulanger’s work in
the conceptual worlds of composition,
musical analysis and pedagogy, and ex-
plore the geographies of transatlantic
and international exchange and disrup-
tion within which her career unfolded.
Ultimately, this volume takes its title as
a topic for exploration—asking what
worlds Boulanger belonged to, and in
what sense we can consider any of them
to be “hers.”

Nadia Boulanger and Her World
Edited by JEANICE BROOKS

Bard Music Festival

-8/< 320 p. 45 halItones 6 x 9 1/4
ISBN-13: 978-0-226-75068-2
Cloth $105.00x / £84.00
ISBN-13: 978-0-226-75071-2
Paper $35.00s / £28.00
(�EooN ,6%1�13� 978�0�226�75085�9

086,C %,2*5$3+<

special interest 83

Anna Maria Busse Berger is distinguished professor of music at the University of California,
Davis. She is the author of Medieval Music and the Art of Memory and Mensuration and Propor-

tion Signs: Origins and Evolution.

This innovative book reassesses the
history of musicology, unearthing the
field’s twentieth-century German and
global roots. In the process, Anna Ma-
ria Busse Berger exposes previously
unseen historical relationships such as
those between the modern rediscovery
of medieval music, the rise of commu-
nal singing, and the ways in which Afri-
can music intersected with missionary
work in the German colonial period.
Ultimately, Busse Berger offers a monu-
mental new account of the early twenti-
eth-century music culture in Germany
and East Africa.

The book unfolds in three parts.
Busse Berger starts with the origins of
comparative musicology circa 1900,
when early proponents used ideas from
comparative linguistics to test whether

parallels could be drawn between non-
western and medieval European music.
She then turns to youth movements of
the era—the Wandervogel, Jugendmusik-
bewegung, and Singbewegung—whose fo-
cus on joint music making influenced
many musicologists. Finally, she con-
siders case studies of Protestant and
Catholic mission societies in what is
now Tanzania, where missionaries—
many of them musicologists and former
youth-group members—extended the
discipline via ethnographic research
and a focus on local music and com-
munities. In highlighting these long-
overlooked transnational connections
and the role of global music in early
musicology, Busse Berger shapes a fresh
conception of music scholarship during
a pivotal part of the twentieth century.

The Search for Medieval Music in Africa
and Germany, 1891–1961

Scholars, Singers, Missionaries
ANNA MARIA BUSSE BERGER

New Material Histories of Music

OCTOBER 360 p. 21 halItones,
12 musical examples, and 4 line
draZings 6 x 9
ISBN-13: 978-0-226-74034-8
Cloth $55.00s / £44.00
(�EooN ,6%1�13� 978�0�226�74048�5

086,C +,6725<

Bard Music Festival
Bard College
Annandale-on-Hudson,
New York
August 7–16, 2020

http://press.uchicago.edu/ucp/books/book/isbn/9780226750712
https://press.uchicago.edu/ucp/books/book/chicago/S/bo61911541.html
https://press.uchicago.edu/ucp/books/book/chicago/S/bo61911541.html

84 special interest

Max Besbris is assistant professor of sociology at Rice University. This is his first book.

What do you want for yourself in the
next five, ten years? Do your plans in-
volve marriage, kids, a new job? These
are the questions a real estate agent
might ask in an attempt to unearth in-
formation they can employ to complete
a sale, which as Upsold demonstrates,
often results in upselling. In this book,
sociologist Max Besbris shows how
agents successfully upsell, inducing
buyers to spend more than their ini-
tially stated price ceilings. His research
reveals how face-to-face interactions
influence buyers’ ideas about which
neighborhoods are desirable and which
are less-worthy investments and how
these preferences ultimately contribute
to neighborhood inequality.

Stratification defines cities in the
contemporary United States. In an era
marked by increasing income segrega-

tion, one of the main sources of this in-
equality is housing prices. A crucial part
of wealth inequality, housing prices are
also directly linked to the uneven dis-
tribution of resources across neighbor-
hoods and to racial and ethnic segrega-
tion. Upsold shows how the interactions
between real estate agents and buyers
make or break neighborhood reputa-
tions and construct neighborhoods by
price.
 Employing revealing ethnographic
and quantitative housing data, Besbris
outlines precisely how social influences
come together during the sales process.
In Upsold, we get a deep dive into the
role that the interactions with sales
agents play in buyers’ decision-making
and how neighborhoods are differenti-
ated, valorized, and deemed to be wor-
thy of a certain price.

Upsold
Real Estate Agents, Prices, and Neighborhood Inequality

MAX BESBRIS

$8*867 208 p. 1 line draZing,
1 halItone, 5 taEles 6 x 9
ISBN-13: 978-0-226-72123-1
Cloth $90.00x / �72.00
ISBN-13: 978-0-226-72137-8
Paper $30.00s / �23.00
(�EooN ,6%1�13� 978�0�226�72140�8

62C,2/2*<

Francesca Polletta is professor of sociology at the University of California, Irvine. She is the
author of It Was Like a Fever: Storytelling and Protest Politics and Freedom Is an Endless Meeting:
Democracy in American Social Movements, and coeditor of Passionate Politics: Emotions in Social

Movements, all published by the University of Chicago Press.

From deciding to hold the door for
the person behind you, to resolving for
whom you will cast your vote, every day
we find ourselves charged with mak-
ing moral decisions. What steers our
choices? And how do we weigh compet-
ing priorities and moral convictions?
In Inventing the Ties That Bind, Franc-
esca Polletta shows that we do not solve
these dilemmas, whether personal or
political, based on self-interest alone.
Instead, relationships serve as a kind of
moral compass. People consider the na-
ture of their ties to one another to know
what their obligations are, and in situ-

ations that are unfamiliar, they some-
times figure out the right thing to do by
imagining themselves in relationships
they do not actually have. Polletta takes
up a wide range of cases, from debt
settlement agencies to the southern
civil rights movement, revealing that
our relationships and how we imag-
ine them are at the heart of our moral
lives—guiding us as we choose whom to
help and how we define what it means
to treat someone as our equal. In a time
of growing polarization, understanding
how we make sense of our ties to one
another is more urgent than ever.

Inventing the Ties That Bind
Imagined Relationships in Moral and Political Life

FRANCESCA POLLETTA

$8*867 272 p. 6 x 9
ISBN-13: 978-0-226-73417-0
Cloth $95.00x / �76.00
ISBN-13: 978-0-226-73420-0
Paper $27.50s / £22.00
(�EooN ,6%1�13� 978�0�226�73434�7

62C,2/2*<

http://press.uchicago.edu/ucp/books/book/isbn/9780226721378
http://press.uchicago.edu/ucp/books/book/isbn/9780226734200

Gary Alan Fine is the James E. Johnson Professor of Sociology at Northwestern University.
He has written many books, including, most recently, Talking Art: The Culture of Practice and
the Practice of Culture in MFA Education and Players and Pawns: How Chess Builds Community

and Culture, both published by the University of Chicago Press.

Most of the time, our daily lives are
believed to be governed by structures
determined from above: laws that dic-
tate our behavior, companies that pay
our wages, even climate patterns that
determine what we eat or where we live.
In contrast, social organization is often
a feature of local organization. While
those forces may seem beyond individ-
ual grasp, we often come together in
small communities to change circum-
stances that would otherwise flatten
us. Challenging the traditional model
of powerful forces, in The Hinge, Gary
Alan Fine emphasizes and describes
those meso-level collectives, the orga-
nizations that bridge our individual

interests and the larger structures that
shape our lives. Focusing on the ex-
istence of “tiny publics,” he describes
these meso-level social collectives as
“hinges”: groups that come together to
pursue a shared social goal, bridging
the individual and the broader society.
Understanding these hinges, Fine ar-
gues, is crucial to explaining how soci-
eties function, creating links between
the micro- and macro-orders of soci-
ety. He draws on historical cases and
fieldwork to illustrate how these hinges
work and how to describe them. In The
Hinge, Fine has given us powerful new
theoretical tools for understanding an
essential part of our social worlds.

The Hinge
Civil Society, Group Cultures, and the

Power of Local Commitments
GARY ALAN FINE

-$18$5< 240 p. 6 x 9
ISBN-13: 978-0-226-74552-7
Cloth $95.00x / �76.00
,6%1�13� 978�0�226�74566�4
Paper $27.50s / £22.00
(�EooN ,6%1�13� 978�0�226�74583�1

62C,2/2*<

special interest 85

David Trouille is associate professor of sociology at James Madison University.
This is his first book.

You know the scene: amateur soccer
players battling over the ball, spectators
cheering from the sidelines, vendors
selling their wares from carts. Over
the past half century, immigration
from Latin America has transformed
the public landscape in the United
States, and numerous communities
are witnessing one of the hallmarks of
this transformation: the emergence of
park soccer. In Fútbol in the Park, David
Trouille takes us into the world of La-
tino soccer players who regularly play in
an upscale Los Angeles neighborhood
where they are not always welcome.

Together on the soccer field, sharing
beers after the games, and occasionally
exchanging taunts or blows, the men
build relationships and a sense of who
they are. Through these engrossing,
revealing, and at times immortalizing
activities, they forge new identities,
friendships, and job opportunities, giv-
ing themselves a renewed sense of self-
worth and community. As the United
States becomes increasingly polarized
over issues of immigration and culture,
Fútbol in the Park offers a close look at
the individual lives and experiences of
migrants.

Fútbol in the Park
Immigrants, Soccer, and the Creation of Social Ties

DAVID TROUILLE

Fieldwork Encounters and Discoveries

-$18$5< 240 p. 16 halItones 6 x 9
ISBN-13: 978-0-226-74874-0
Cloth $95.00x / �76.00
ISBN-13: 978-0-226-74888-7
Paper $30.00s / £24.00
(�EooN ,6%1�13� 978�0�226�74891�7

62C,2/2*<

http://press.uchicago.edu/ucp/books/book/isbn/9780226745664.html
http://press.uchicago.edu/ucp/books/book/isbn/9780226748887

86 special interest

Emily J. Levine is associate professor of education at Stanford University. She is the author
of Dreamland of Humanists, published by the University of Chicago Press.

During the nineteenth century, nearly
ten thousand Americans traveled to
Germany to study in universities re-
nowned for their research and teach-
ing. By the mid-twentieth century,
American institutions led the world.
How did America become the center of
higher education excellence? And what
does that story reveal about who will
lead in the twenty-first century?

Allies and Rivals is the first his-
tory of the ascent of American higher
education told through the lens of Ger-
man-American exchange. In a series of
compelling portraits of such leaders as
Wilhelm von Humboldt, Martha Carey
Thomas, and W. E. B. Du Bois, Emily J.
Levine shows how academic innovators
on both sides of the Atlantic competed

and collaborated to shape the research
university. Even as nations sought world
dominance through scholarship, uni-
versities retained values apart from
politics and economics. Open borders
enabled Americans to unite the English
college and German PhD to create the
modern research university, a hybrid
replicated the world over.
 In a captivating narrative span-
ning one hundred years Levine upends
notions of the university as a timeless
ideal, restoring universities to their
rightful place in history. In so doing she
reveals that innovation in the twentieth
century was rooted in international co-
operation—a crucial lesson that bears
remembering today.

Allies and Rivals
German-American Exchange and the Rise of the

Modern Research University
EMILY J. LEVINE

'(C(0%(5 384 p. 12 halItones 6 x 9
ISBN-13: 978-0-226-34181-1
Cloth $35.00s / £28.00
(�EooN ,6%1�13� 978�0�226�34195�8

('8C$7,21 +,6725<

Matthew H. Rafalow is a visiting scholar at the University of California, Berkeley’s Center
for Science, Technology, Medicine, and Society and a social scientist at Google. This is his

first book.

In the digital age, schools are a central
part of a nationwide effort to make ac-
cess to technology more equitable, so
that all young people, regardless of
identity or background, have the op-
portunity to engage with the technolo-
gies that are essential to modern life.
Most students, however, come to school
with digital knowledge they’ve already
acquired from the range of activities
they participate in with peers online.
Yet, teachers, as Matthew H. Rafalow re-
veals in Digital Divisions, interpret these
technological skills very differently
based on the race and class of their stu-
dent body.

While teachers praise affluent white
students for being “innovative” when
they bring preexisting and sometimes
disruptive tech skills into their class-
rooms, less affluent students of color
do not receive such recognition for the
same behavior. Digital skills exhibited

by middle-class, Asian American stu-
dents render them “hackers,” while the
creative digital skills of working-class,
Latinx students are either ignored or
earn them the label of troublemakers.
Rafalow finds in his study of three Cali-
fornia middle schools that students of
all backgrounds use digital technology
with sophistication and creativity, but
only the teachers in the school serving
predominantly white, affluent students
help translate the digital skills students
develop through their digital play into
educational capital. Digital Divisions
provides an in-depth look at how teach-
ers operate as gatekeepers for students’
potential, reacting differently accord-
ing to the race and class of their student
body. As a result, Rafalow shows us that
the digital divide is much more than a
matter of access: it’s about how schools
perceive the value of digital technology
and then use them day-to-day.

Digital Divisions
How Schools Create Inequality in the Tech Era

MATTHEW H. RAFALOW

$8*867 224 p. 1 halItone, 6 taEles
5 1/2 x 8 1/2
ISBN-13: 978-0-226-72655-7
Cloth $85.00x / �68.00
ISBN-13: 978-0-226-72669-4
Paper $22.50s / �18.00
(�EooN ,6%1�13� 978�0�226�72672�4

('8C$7,21 62C,2/2*<

http://press.uchicago.edu/ucp/books/book/isbn/9780226341811.html
http://press.uchicago.edu/ucp/books/book/isbn/9780226726694

Social Security Programs and
Retirement around the World
Reforms and Retirement Incentives
Edited by AXEL BÖRSCH-SUPAN and
COURTNEY C. COILE
National Bureau of Economic Research Conference Report
OCTOBER 672 p. 558 line draZings, 33 taEles 6 x 9
ISBN-13: 978-0-226-67410-0
Cloth $145.00x/�120.00
(�EooN ,6%1�13� 978�0�226�67424�7
(C2120,C6

Requirements for Certification
of Teachers
Counselors, Librarians, Administrators for
Elementary and Secondary Schools, Eighty-Fifth
Edition, 2020–2021
COLLEEN M. FRANKHART
Requirements for Certification for Elementary Schools,
Secondary Schools, Junior Colleges
-$18$5< 320 p. 8 1/4 x 11
ISBN-13: 978-0-226-74289-2
Cloth $85.00x/�68.00
(�EooN ,6%1�13� 978�0�226�74292�2
('8C$7,21

Supreme Court Economic Review,
Volume 28
Edited by MURAT C. MUNGAN
Supreme Court Economic Review
6(37(0%(5 324 p. 6 1/4 x 9 1/2
ISBN-13: 978-0-226-75362-1
Cloth $60.00x/£48.00
(�EooN ,6%1�13� 978�0�226�75376�8
/$: (C2120,C6

Afterall
Autumn/Winter 2020, Issue 50
Edited by CHARLES ESCHE, MARK LEWIS,
UTE META BAUER, NAV HAQ, AMBER HUSAIN,
ADEENA MEY, and CHARLES STANKIEVECH
OCTOBER 175 p. 7 1/2 x 11 3/4
ISBN-13: 978-1-84638-222-2
Paper $21.00x/�17.00
$57 $57 +,6725<

Metropolitan Museum Journal, 2020
Volume 55
Edited by NIV ALLON, JEAN-FRANÇOIS DE LAPÉROUSE,
SARAH GRAFF, MELANIE HOLCOMB, DOROTHY MAHON,
MARK MCDONALD, JOSEPH SCHEIER-DOLBERG, and
SYLVIA YOUNT
Metropolitan Museum Journal
-$18$5< 224 p. 9 1/4 x 11 1/2
ISBN-13: 978-0-226-75393-5
Paper $55.00x/£44.00
$57 $57 +,6725<

Osiris, Volume 35
Food Matters: Critical Histories of Food
and the Sciences
Edited by E. C. SPARY and ANYA ZILBERSTEIN
Osiris
$8*867 350 p. 6 3/4 x 10
ISBN-13: 978-0-226-72686-1
Paper $35.00x/£28.00
+,6725< C8/785$/ 678',(6

special interest 87

http://press.uchicago.edu/ucp/books/book/isbn/9780226674100.html
http://press.uchicago.edu/ucp/books/book/isbn/9780226674100.html
http://press.uchicago.edu/ucp/books/book/isbn/9780226753935
http://press.uchicago.edu/ucp/books/book/isbn/9781846382222
http://press.uchicago.edu/ucp/books/book/isbn/9780226726861
http://press.uchicago.edu/ucp/books/book/isbn/9780226742892.html
http://press.uchicago.edu/ucp/books/book/isbn/9780226742892.html
http://press.uchicago.edu/ucp/books/book/isbn/9780226753621.html
http://press.uchicago.edu/ucp/books/book/isbn/9780226753621.html

Collective Memory and
the Historical Past
JEFFREY ANDREW BARASH
129(0%(5 280 p. 15 halItones 6 x 9
ISBN-13: 978-0-226-75846-6
Paper $36.00s/�29.00
(�EooN ,6%1�13� 978�0�226�39929�4
3+,/2623+< +,6725<
Cloth ISBN-13: 978-0-226-39915-7

Climate in Motion
Science, Empire, and the
Problem of Scale
DEBORAH R. COEN
6(37(0%(5 464 p. 5 color plates,
45 halItones 6 x 9
ISBN-13: 978-0-226-75233-4
Paper $30.00s/£24.00
(�EooN ,6%1�13� 978�0�226�55502�7
6C,(1C(+,6725<
Cloth ISBN-13: 978-0-226-39882-2

The Cycling City
Bicycles and Urban America
in the 1890s
EVAN FRISS
Historical Studies of Urban America
129(0%(5 288 p. 45 halItones 6 x 9
ISBN-13: 978-0-226-75880-0
Paper $32.00s/�26.00
(�EooN ,6%1�13� 978�0�226�21107�7
$0(5,C$1 +,6725<
Cloth ISBN-13: 978-0-226-21091-9

What a Philosopher Is
Becoming Nietzsche
LAURENCE LAMPERT
-$18$5< 352 p. 6 x 9
ISBN-13: 978-0-226-76043-8
Paper $44.00s/�36.00
(�EooN ,6%1�13� 978�0�226�48825�7
3+,/2623+<
Cloth ISBN-13: 978-0-226-48811-0

This Radical Land
A Natural History of American
Dissent
DAEGAN MILLER
129(0%(5 336 p. 44 halItones 6 x 9
ISBN-13: 978-0-226-33628-2
Paper $22.50s/�18.00
(�EooN ,6%1�13� 978�0�226�33631�2
$0(5,C$1 +,6725< 1$785(
Cloth ISBN-13: 978-0-226-33614-5

The Socratic Way of Life
Xenophon’s Memorabilia
THOMAS L. PANGLE
6(37(0%(5 304 p. 6 x 9
ISBN-13: 978-0-226-75426-0
Paper $25.00s/£20.00
(�EooN ,6%1�13� 978�0�226�51692�9
32/,7,C$/ 6C,(1C(3+,/2623+<
Cloth ISBN-13: 978-0-226-51689-9

The Spirit of This Place
How Music Illuminates the
Human Spirit
PATRICK SUMMERS
The Rice University Campbell Lectures
129(0%(5 176 p. 5 1/2 x 8 1/2
ISBN-13: 978-0-226-75619-6
Paper $19.00s/�16.00
(�EooN ,6%1�13� 978�0�226�09524�0
086,C
Cloth ISBN-13: 978-0-226-09510-3

Newsprint Metropolis
City Papers and the Making of
Modern Americans
JULIA GUARNERI
Historical Studies of Urban America
129(0%(5 368 p. 8 color plates,
59 halItones 6 x 9
ISBN-13: 978-0-226-75832-9
Paper $30.00s/£24.00
(�EooN ,6%1�13� 978�0�226�34147�7
$0(5,C$1 +,6725<
Cloth ISBN-13: 978-0-226-34133-0

Defectives in the Land
Disability and Immigration in
the Age of Eugenics
DOUGLAS C. BAYNTON
OCTOBER 192 p. 10 halItones 6 x 9
ISBN-13: 978-0-226-75863-3
Paper $28.00s/�23.00
(�EooN ,6%1�13� 978�0�226�36433�9
$0(5,C$1 +,6725<
Cloth ISBN-13: 978-0-226-36416-2

The Second Jurassic
Dinosaur Rush
Museums and Paleontology in
America at the Turn of the
Twentieth Century
PAUL D. BRINKMAN
129(0%(5 345 p. 31 halItones,
8 line draZings 6 x 9
ISBN-13: 978-0-226-75216-7
Paper $40.00s/�36.00
(�EooN ,6%1�13� 978�0�226�07473�3
6C,(1C($0(5,C$1 +,6725<
Cloth ISBN-13: 978-0-226-07472-6

Now in Paperback

88 paperbacks

http://press.uchicago.edu/ucp/books/book/isbn/9780226758466
http://press.uchicago.edu/ucp/books/book/isbn/9780226758466
http://press.uchicago.edu/ucp/books/book/isbn/9780226754260.html
http://press.uchicago.edu/ucp/books/book/isbn/9780226756196.html
http://press.uchicago.edu/ucp/books/book/isbn/9780226752334
http://press.uchicago.edu/ucp/books/book/isbn/9780226758633
http://press.uchicago.edu/ucp/books/book/isbn/9780226760438
http://press.uchicago.edu/ucp/books/book/isbn/9780226758329
http://press.uchicago.edu/ucp/books/book/isbn/9780226758800.html
http://press.uchicago.edu/ucp/books/book/isbn/9780226752167.html
http://press.uchicago.edu/ucp/books/book/isbn/9780226752167.html
http://press.uchicago.edu/ucp/books/book/isbn/9780226336282.html

The Scientific Journal
Authorship and the Politics of
Knowledge in the Nineteenth
Century
ALEX CSISZAR
6(37(0%(5 368 p. 41 halItones 6 x 9
ISBN-13: 978-0-226-75250-1
Paper $35.00s/£28.00
(�EooN ,6%1�13� 978�0�226�55337�5
6C,(1C(+,6725<
Cloth ISBN-13: 978-0-226-55323-8

The Lost Black Scholar
Resurrecting Allison Davis in
American Social Thought
DAVID A. VAREL
OCTOBER 304 p. 16 halItones 6 x 9
ISBN-13: 978-0-226-75443-7
Paper $30.00s/£24.00
(�EooN ,6%1�13� 978�0�226�53491�6
+,6725< %,2*5$3+<
Cloth ISBN-13: 978-0-226-53488-6

The Skull Collectors
Race, Science, and America’s
Unburied Dead
ANN FABIAN
OCTOBER 288 p. 30 halItones 6 x 9
ISBN-13: 978-0-226-76057-5
Paper $20.00/�16.00
(�EooN �,6%1�13� 978�0�226�23349�9
$0(5,C$1 +,6725<
Cloth ISBN-13: 978-0-226-23348-2

Dislocating the Orient
British Maps and the Making of
the Middle East, 1854–1921
DANIEL FOLIARD
6(37(0%(5 320 p. 45 halItones,
2 line draZings 7 x 10
ISBN-13: 978-0-226-75572-4
Paper $40.00s/�32.00
(�EooN ,6%1�13� 978�0�226�45147�3
+,6725< C$572*5$3+<
Cloth ISBN-13: 978-0-226-45133-6

Nietzsche’s Enlightenment
The Free-Spirit Trilogy of the
Middle Period
PAUL FRANCO
129(0%(5 280 p. 6 x 9
ISBN-13: 978-0-226-70906-2
Paper $35.00s/�32.00
(�EooN ,6%1�13� 978�0�226�25984�0
3+,/2623+< 32/,7,C$/ 6C,(1C(
Cloth ISBN-13: 978-0-226-25981-9

Patent Politics
Life Forms, Markets, and the
Public Interest in the United States
and Europe
SHOBITA PARTHASARATHY
OCTOBER 304 p. 9 halItones 6 x 9
ISBN-13: 978-0-226-75913-5
Paper $20.00s/�16.00
(�EooN ,6%1�13� 978�0�226�43799�6
+,6725< /$:
Cloth ISBN-13: 978-0-226-43785-9

To Flourish or Destruct
A Personalist Theory of Human
Goods, Motivations, Failure, and Evil
CHRISTIAN SMITH
-$18$5< 384 p. 8 line draZings, 2 taEles 6 x 9
ISBN-13: 978-0-226-75992-0
Paper $36.00s/�33.00
(�EooN ,6%1�13� 978�0�226�23200�3
62C,2/2*< 3+,/2623+<
Cloth ISBN-13: 978-0-226-23195-2

American Orchestras in
the Nineteenth Century
Edited by JOHN SPITZER
'(C(0%(5 504 p. 28 halItones, 14 taEles 6 x 9
ISBN-13: 978-0-226-75605-9
Paper $55.00s/£44.00
(�EooN ,6%1�13� 978�0�226�76977�6
086,C $0(5,C$1 +,6725<
Cloth ISBN-13: 978-0-226-76976-9

Hobbes’s Kingdom of Light
A Study of the Foundations of
Modern Political Philosophy
DEVIN STAUFFER
-$18$5< 336 p. 1 halItone 6 x 9
ISBN-13: 978-0-226-76012-4
Paper $40.00s/�32.00
(�EooN ,6%1�13� 978�0�226�55306�1
32/,7,C$/ 6C,(1C(3+,/2623+<
Cloth ISBN-13: 978-0-226-55290-3

The Political Orchestra
The Vienna and Berlin
Philharmonics during the
Third Reich
FRITZ TRÜMPI
129(0%(5 344 p. 9 halItones,
17 line draZings, 5 taEles 6 x 9
ISBN-13: 978-0-226-76026-1
Paper $36.00s/�33.00
(�EooN ,6%1�13� 978�0�226�25142�4
086,C (8523($1 +,6725<
Cloth ISBN-13: 978-0-226-25139-4

Now in Paperback

paperbacks 89

http://press.uchicago.edu/ucp/books/book/isbn/9780226759920
http://press.uchicago.edu/ucp/books/book/isbn/9780226752501.html
http://press.uchicago.edu/ucp/books/book/isbn/9780226754437.html
http://press.uchicago.edu/ucp/books/book/isbn/9780226759135
http://press.uchicago.edu/ucp/books/book/isbn/9780226756059
http://press.uchicago.edu/ucp/books/book/isbn/9780226756059
http://press.uchicago.edu/ucp/books/book/isbn/9780226755724
http://press.uchicago.edu/ucp/books/book/isbn/9780226760575.html
http://press.uchicago.edu/ucp/books/book/isbn/9780226760261.html
http://press.uchicago.edu/ucp/books/book/isbn/9780226709062.html
https://press.uchicago.edu/ucp/books/book/chicago/H/bo28179202.html

The Rights of the
Defenseless
Protecting Animals and
Children in Gilded Age America
SUSAN J. PEARSON
6(37(0%(5 280 p. 14 halItones 6 x 9
ISBN-13: 978-0-226-76060-5
Paper $35.00s/�32.00
(�EooN ,6%1�13� 978�0�226�65202�3
$0(5,C$1 +,6725<
Cloth ISBN-13: 978-0-226-65201-6

Improvising
Improvisation
From Out of Philosophy, Music,
Dance, and Literature
GARY PETERS
6(37(0%(5 288 p. 6 x 9
ISBN-13: 978-0-226-75927-2
Paper $32.00s/�26.00
(�EooN ,6%1�13� 978�0�226�45276�0
3+,/2623+< 086,C
Cloth ISBN-13: 978-0-226-45262-3

Rethinking America’s
Highways
A 21st-Century Vision for
Better Infrastructure
ROBERT W. POOLE JR.
-$18$5< 352 p. 5 halItones, 2 line draZings,
6 x 9
ISBN-13: 978-0-226-75930-2
Paper $24.00x/£20.00
(�EooN ,6%1�13� 978�0�226�55760�1
(C2120,C6
Cloth ISBN-13: 978-0-226-55757-1

Idealization and the
Aims of Science
ANGELA POTOCHNIK
6(37(0%(5 288 p. 2 halItones,
8 line draZings 6 x 9
ISBN-13: 978-0-226-75944-9
Paper $36.00s/�29.00
(�EooN ,6%1�13� 978�0�226�50719�4
3+,/2623+< 6C,(1C(
Cloth ISBN-13: 978-0-226-50705-7

The Anti-Journalist
Karl Kraus and Jewish Self-Fash-
ioning in Fin-de-Siècle Europe
PAUL REITTER
Studies in German-Jewish Cultural History and
Literature, Franz Rosenzweig Minerva Research
Center, Hebrew University of Jerusalem
129(0%(5 256 p. 6 x 9
ISBN-13: 978-0-226-75457-4
Paper $37.00s/�34.00
(�EooN ,6%1�13� 978�0�226�70972�7
+,6725<
Cloth ISBN-13: 978-0-226-70970-3

Before Nature
Cuneiform Knowledge and the
History of Science
FRANCESCA ROCHBERG
6(37(0%(5 392 p. 1 halItone, 1 taEle 6 x 9
ISBN-13: 978-0-226-75958-6
Paper $44.00s/£40.00
(�EooN ,6%1�13� 978�0�226�40627�5
6C,(1C(+,6725<
Cloth ISBN-13: 978-0-226-40613-8

The Languages of
Scandinavia
Seven Sisters of the North
RUTH H. SANDERS
129(0%(5 224 p. 6 halItones,
3 line draZings, 4 taEles 6 x 9
ISBN-13: 978-0-226-75975-3
Paper $28.00s/�23.00
(�EooN ,6%1�13� 978�0�226�49392�3
/,1*8,67,C6 (8523($1 +,6725<
Cloth ISBN-13: 978-0-226-49389-3

About Method
Experimenters, Snake Venom,
and the History of Writing
Scientifically
JUTTA SCHICKORE
6(37(0%(5 320 p. 6 x 9
ISBN-13: 978-0-226-75989-0
Paper $40.00s/�32.00
(�EooN ,6%1�13� 978�0�226�45004�9
+,6725< 6C,(1C(
Cloth ISBN-13: 978-0-226-44998-2

Now in Paperback

90 paperbacks

http://press.uchicago.edu/ucp/books/book/isbn/9780226759449
http://press.uchicago.edu/ucp/books/book/isbn/9780226759449
http://press.uchicago.edu/ucp/books/book/isbn/9780226760605.html
http://press.uchicago.edu/ucp/books/book/isbn/9780226760605.html
http://press.uchicago.edu/ucp/books/book/isbn/9780226759753.html
http://press.uchicago.edu/ucp/books/book/isbn/9780226759753.html
http://press.uchicago.edu/ucp/books/book/isbn/9780226759272
http://press.uchicago.edu/ucp/books/book/isbn/9780226759272
http://press.uchicago.edu/ucp/books/book/isbn/9780226754574.html
http://press.uchicago.edu/ucp/books/book/isbn/9780226759586
http://press.uchicago.edu/ucp/books/book/isbn/9780226759890
http://press.uchicago.edu/ucp/books/book/isbn/9780226759302.html
http://press.uchicago.edu/ucp/books/book/isbn/9780226759302.html

2Leaf Press 387
Asia Ink 302
Autumn House Press 303
Black Rose Books 326
Bodleian Library, University of Oxford 154
Brandeis University Press 312
Campus Verlag 392
Carnegie Mellon University Press 294
CavanKerry Press 309
CSLI Publications 339
Dalton Watson Fine Books 333
DIAPHANES 361
Driehaus Museum 170
The Field Museum, Chicago 170
Gingko Library 324
gta publishers 165
HAU 393
Haus Publishing 318
Hirmer Publishers 171
Intellect Books 374
Karolinum Press, Charles University Prague 335
Leiden University Press 332
McMullen Museum of Art, Boston College 163
Missouri Botanical Garden Press 286
Missouri Historical Society Press 287
Museum Tusculanum Press 386
National University of Singapore Press 340
New Issues Poetry and Prose 300
Omnidawn Publishing, Inc. 288
Park Books 219
Paul Holberton Publishing 227
Prickly Paradigm Press 385
Reaktion Books 92
Renaissance Society 285
Reva and David Logan Center for the Arts 285
Royal Botanic Gardens, Kew 166
Royal Collection Trust 164
Scheidegger and Spiess 207
Seagull Books 129
Solar Books 367
Swan Isle Press 308
Tenov Books 380
Terra Foundation for American Art 128
UCL Press 388
Unicorn Publishing Group 239
University of Alaska Press 381
University of British Columbia Press 345
University of Cincinnati Press 395
University College Dublin Press 379
University of London Press 357
University of Wales Press 368

D
IS

TR
IB

U
TE

D
 B

O
O

K
S

2nd PROOF ❍ MARY ❍ JULIE

GEOFF WHITE

Crime Dot Com
From Viruses to Vote Rigging, How
Hacking Went Global

On May 4, 2000, an email that read “kindly check the

attached LOVELETTER” was sent from a computer in

the Philippines. Attached was a virus, the Love Bug, and

within days it had been circulated across the globe, paralyzing banks,

broadcasters, and businesses in its wake, and extending as far as the

UK Parliament and, reportedly, the Pentagon. The outbreak presaged

a new era of online mayhem: the age of Crime Dot Com. In this book,

investigative journalist Geoff White charts the astonishing develop-

ment of hacking, from its conception in the United States’ hippy tech

community in the 1970s, through its childhood among the ruins of the

Eastern Bloc, to its coming of age as one of the most dangerous and

pervasive threats to our connected world. He takes us inside the work-

ings of real-life cybercrimes, drawing on interviews with those behind

the most devastating hacks and revealing how the tactics employed

by high-tech crooks to make millions are being harnessed by nation

states to target voters, cripple power networks, and even prepare for

cyber-war. From Anonymous to the Dark Web, Ashley Madison to

election rigging, Crime Dot Com is a thrilling, dizzying, and terrifying

account of hacking, past and present, what the future has in store, and

how we might protect ourselves from it.

Geoff White is an investigative journalist who has covered technology for
numerous outlets, including the BBC and Channel 4 News (UK).

“Brilliantly written and researched, Crime

Dot Com is a vivid insight into the scale of

the threat to us all from crime born of and

facilitated by the digital age.”—Jon Snow,

Channel 4 News (UK)

“White offers up a comprehensive and

intelligible account of the elusive world

of hacking and cybercrime over the last

two decades. . . . His book is, thankfully,

jargon-free, keeping a tight focus on the

humans involved rather than the tech-

nology. It is lively, insightful and, often,

alarming.”—Ewen MacAskill, former chief

political correspondent for the Guardian

SEPTEMBER 336 p. 6 1/4 x 9 1/4
ISBN-13: 978-1-78914-285-3
Cloth $27.50
E-book ISBN-13: 978-1-78914-286-0

TRUE CRIME CURRENT EVENTS

NSA

92 Reaktion Books

http://press.uchicago.edu/ucp/books/book/isbn/9781789142853.html

1st PROOF ❍ MARY ❍ JULIE

LUIGI AMARA

The Wig
A Hairbrained History
Translated by Christina MacSweeney

Whether in a court room or a dressing room, wigs come in

many forms and represent many things: from power, to

sexuality, to parody, to health, to self-identity, to disguise.

Wigs are present at parties and in chemotherapy rooms, in pop music

and contemporary art. In this witty and eloquent book, Luigi Amara

reflects on the curious history of the wig and along the way takes a

sideways look at Western civilization. Amara illuminates how the wig

has starred throughout history, from ancient Egypt to the court of

Louis XIV, and from British courtrooms to drag shows today. Contain-

ing many striking and unusual images, The Wig will appeal to all those

interested in the history of fashion—as well as philosophy, art, culture,

and aesthetics.

Luigi Amara is the author of many poetry collections, essays, and children’s
books, including Nu)n(ca, winner of the International Poetry Prize in Spanish,
and The School of Boredom. Christina MacSweeney is an award-winning literary
translator specializing in Latin American fiction.

OCTOBER 256 p. 20 color plates,
50 halftones 5 1/4 x 8 1/4
ISBN-13: 978-1-78914-346-1
Cloth $22.50
E-book ISBN-13: 978-1-78914-347-8

HISTORY

NSA

Reaktion Books 93

http://press.uchicago.edu/ucp/books/book/isbn/9781789143461.html

3rd PROOF ❍ MARY ❍ JULIE

EDWARD M. SPIERS

Agents of War
A History of Chemical and
Biological Weapons
Second Expanded Edition

Often described as the misuse of science, chemical and

biological weapons have incurred widespread opposition

over the years. Despite condemnation from the United Na-

tions, governments, and the disarmament lobby, they remain very real

options for rogue states and terrorists. In this new edition of Agents of

War, Edward M. Spiers has expanded and updated this much-needed

history with two new chapters on political poisoning and chemical

weapons in the Middle East. Spiers breaks new ground by presenting

his analysis in both historical and contemporary contexts, giving a

comprehensive chronological account of why, where, and when such

weapons were used or suspected to be deployed.

“This concise work, with its extensive references and bibliography,

will be of interest to all students and professionals in the fields of histo-

ry, political science, public policy, toxicology, and chemical technology.

Recommended.”—Choice

“A comprehensive overview of the development, future, and impli-

cations of biological and chemical weapons. Spiers’s book traces the or-

igins of chemical and biological warfare from their ancient beginnings

to the first major use of gas in 1915 in World War I, to more recent uses

and suspicions of use.”—Arms Control

Edward M. Spiers is professor emeritus at the University of Leeds. He is the
author of nineteen books, including Chemical Warfare and Weapons of Mass
Destruction: Prospects for Proliferation.

Praise for the first edition

“A succinct and readily accessible account

of the history and key issues associated

with chemical and biological weapons

from World War I to the present. . . . An

excellent overview of an often under-

appreciated segment of twentieth- and

twenty-first-century security studies. . . .

It deserves the thoughtful attention of

both students and professionals.”

—Military Review

NOVEMBER 224 p. 5 x 7 3/4
ISBN-13: 978-1-78914-298-3
Paper $14.00
E-book ISBN-13: 978-1-78914-354-6

MILITARY HISTORY

NSA
First Edition published as “A History of
Chemical and Biological Weapons”
ISBN-13: 978-1-86189-651-3

94 Reaktion Books

http://press.uchicago.edu/ucp/books/book/isbn/9781789142983.html

3rd PROOF ❍ MARY ❍ JULIE

MITCHEL P. ROTH

Power on the
Inside
A Global History of Prison Gangs

Power on the Inside is the first book to examine the historical de-

velopment of prison gangs worldwide, from those that emerged

inside mid-nineteenth-century Neapolitan prisons to the new

generation of younger inmates challenging the status quo within gang

subcultures today. Historian-criminologist Mitchel P. Roth examines

prison gangs throughout the world, from the Americas, Oceania,

and South Africa to Southeast Asia, Europe, and beyond. The book

investigates the many variables that influence the evolution of prison

subcultures, from colonialism and population demographics to prison

architecture and staff-prisoner relations. Power on the Inside features

eighty historical and contemporary images and will inform profession-

als in the field as well as general readers who want to know more about

the realities of prison gangs today.

Mitchel P. Roth is professor of criminal justice and criminology at Sam
Houston State University, Texas. His many books include An Eye for an Eye:
A Global History of Crime and Punishment, also published by Reaktion Books.

Praise for An Eye for an Eye

“Roth’s effort is forceful, scholarly yet

easily readable, informative, some-

times even entertainingly informative,

and, lastly, provocative. . . . The book

is crammed with interesting facts and

statistics and dozens of fascinating and

sometimes gory anecdotes that have

been brought together through disci-

plined and thorough research.”

—Los Angeles Review of Books

NOVEMBER 352 p. 80 halftones
6 1/4 x 9 1/4
ISBN-13: 978-1-78914-323-2
Cloth $35.00
E-book ISBN-13: 978-1-78914-324-9

TRUE CRIME HISTORY

NSA

Reaktion Books 95

http://press.uchicago.edu/ucp/books/book/isbn/9781789143232.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789143232.html

1st PROOF ❍ MARY ❍ JULIE

RICHARD SCHWEID

Nashville
Music and Manners

Nashville is a city of sublime contrasts, an intellectual hub

built on a devotion to God, country music, and the Devil’s

pleasures. Refined and raucous, it has long represented both

culture and downright fun, capable of embracing pre–Civil War man-

sions and manners, as well as honky-tonk bars and trailer parks. Nou-

velle cuisine coexists with barbeque and cornbread; the Frist Museum

of Contemporary Art is near to the Country Music Hall of Fame and

Museum. Nashville has, in less than eighty years, transformed from a

small, conservative, Bible-thumping city into a booming metropolis.

Nashvillian Richard Schweid tells the history of how it all came to pass

and colorfully describes contemporary Nashville and the changes and

upheavals it has gone through to make it the South’s most exciting and

thriving city.

Journalist and author Richard Schweid worked for ten years as a reporter
for the Tennessean, Nashville’s daily newspaper. His previous books include
Invisible Nation: Homeless Families in America as well as Eel and Octopus, also
published by Reaktion Books, and The Cockroach Papers, published by the
University of Chicago Press.

Praise for The Cockroach Papers

“Zesty.”—Kirkus

“Fascinating.”—Salon

“An engaging, perceptive profile.”

—Discover

Cityscopes

AUGUST 224 p. 81 color plates,
45 halftones
5 1/4 x 8 1/4
ISBN-13: 978-1-78914-315-7
Paper $22.00
E-book ISBN-13: 978-1-78914-316-4

HISTORY TRAVEL

NSA

96 Reaktion Books

http://press.uchicago.edu/ucp/books/book/isbn/9781789143157.html

2nd PROOF ❍ MARY ❍ JULIE

KEN McNAMARA

Dragons’ Teeth and
Thunderstones
The Quest for the Meaning of
Fossils

For at least half a million years, people have been doing some

very strange things with fossils. Long before a few seventeenth-

century minds started to decipher their true, organic nature,

fossils had been eaten, dropped in goblets of wine, buried with the

dead, and adorned bodies. What triggered such curious behavior was

the belief that some fossils could cure illness, protect against being

poisoned, ease the passage into the afterlife, ward off evil spirits, and

even kill those who were just plain annoying. But above all, to our early

prehistoric ancestors, fossils were the very stuff of artistic inspiration.

Drawing on archaeology, mythology, and folklore, Ken McNamara

takes us on a journey through prehistory with these curious stones,

and he explores humankind’s unending quest for the meaning of

fossils.

Ken McNamara is a paleontologist and former director of the Sedgwick
Museum at the University of Cambridge. He is the author of Shapes of Time
and The Star-Crossed Stone, published by The University of Chicago Press.

“McNamara opens window after window

on the use and interpretation of fossils

by different cultures from Ireland to

Australia over the millennia and up to the

present. Through the strange medieval

mythologies of dragons’ teeth, stone

swallows, toadstones, thunderstones,

snakestones, and devil’s toenails, an

even more ancient tradition is uncovered.”

—Douglas Palmer, author of A History of

Earth in 100 Groundbreaking Discoveries

AUGUST 288 p. 70 halftones 5 1/4 x 8 1/4
ISBN-13: 978-1-78914-290-7
Cloth $25.00
E-book ISBN-13: 978-1-78914-289-1

SCIENCE

NSA

Reaktion Books 97

http://press.uchicago.edu/ucp/books/book/isbn/9781789142907.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789142907.html

1st PROOF ❍ MARY ❍ JULIE

JOHN WITHINGTON

Assassins’ Deeds
A History of Assassination from
Ancient Egypt to the Present Day

Assassins have been killing the powerful and famous for at least

three thousand years. Personal ambition, revenge, and anger

have encouraged many to violent deeds, like the Turkish sul-

tan who had nineteen of his brothers strangled or the bodyguards who

murdered a dozen Roman emperors. More recently have come new

motives like religious and political fanaticism, revolution and libera-

tion, with governments also getting in on the act, while many victims

seem to have been surprisingly careless: Abraham Lincoln was killed

after letting his bodyguard go for a drink. So, do assassinations work?

Drawing on anecdote, historical evidence, and statistical analysis,

Assassins’ Deeds delves into some of history’s most notorious acts, unveil-

ing an intriguing cast of characters, ingenious methods of killing, and

many unintended consequences.

John Withington is an award-winning television journalist, based in London,
whose previous books include Secrets of the Centenarians, also published by
Reaktion Books.

Praise for Secrets of the Centenarians

“Enjoyable and well written. . . . Filled with

interesting facts and lively characters.”

—Publishers Weekly

NOVEMBER 368 p. 81 halftones
6 1/4 x 9 1/4
ISBN-13: 978-1-78914-351-5
Cloth $25.00
E-book ISBN-13: 978-1-78914-352-2

HISTORY

NSA

98 Reaktion Books

http://press.uchicago.edu/ucp/books/book/isbn/9781789143515.html

1st PROOF ❍ MARY ❍ JULIE

VAUGHN SCRIBNER

Merpeople
A Human History

People have been fascinated by merpeople and merfolk since

ancient times. From the sirens of Homer’s Odyssey to Hans

Christian Andersen’s The Little Mermaid and the film Splash,

myths, stories, and legends of half-human, half-fish creatures abound.

In modern times “mermaiding” has gained popularity among cos-

players throughout the world. In Merpeople: A Human History, Vaughn

Scribner traces the long history of mermaids and mermen, taking in

a wide variety of sources and using 117 striking images. From film to

philosophy, church halls to coffee houses, ancient myth to modern sci-

ence, Scribner shows that mermaids and tritons are—and always have

been—everywhere.

“A valuable contribution to the interface between folklore and

culture.”—Philip Hayward, editor of Scaled for Success: The International-

isation of the Mermaid

“Scribner’s thorough, engaging, much-needed book fills an

enormous gap in scholarship on mermaids. While serving as a com-

prehensive overview of their significance in Western culture, the book

expands into examining merpeople globally, making it essential read-

ing for anyone interested in how mermaids, or mythological creatures

generally, shape and are shaped by cultures.”—Jennifer A. Kokai,

author of Swim Pretty: Aquatic Spectacles and the Performance of Race,

Gender, and Nature

Vaughn Scribner is assistant professor of history at the University of Central
Arkansas. He is the author of Inn Civility: Urban Taverns and Early American
Civil Society.

“Merpeople offers an imaginative and

beautifully illustrated survey of the per-

sistent yet mutable fascination that these

compound creatures have exerted over

the last few millennia.”—Harriet Ritvo,

Massachusetts Institute of Technology

AUGUST 320 p. 100 color plates,
17 halftones 6 1/4 x 8 1/4
ISBN-13: 978-1-78914-314-0
Cloth $27.50
E-book ISBN-13: 978-1-78914-313-3

HISTORY

NSA

Reaktion Books 99

http://press.uchicago.edu/ucp/books/book/isbn/9781789143140.html

1st PROOF ❍ MARY ❍ JULIE

GED POPE

All the Tiny
Moments Blazing
A Literary Guide to Suburban
London

The London suburbs have, for more than two hundred and

fifty years, fired the creative literary imagination: whether

this is Samuel Johnson hiding away in bucolic preindustrial

Streatham, Italo Svevo cheering on Charlton Athletic Football Club

down at The Valley, or Angela Carter hymning the joyful “wrongness”

of living south-of-the-river in Brixton. From Richmond to Rainham,

Cockfosters to Croydon, this sweeping literary tour of the thirty-two

London Boroughs describes how writers, from the seventeenth century

on, have responded to and fictionally reimagined London’s suburbs.

It introduces us to the great suburban novels, such as Hanif Kureishi’s

Bromley-set The Buddha of Suburbia, Lawrence Durrell’s The Black Book,

and Zadie Smith’s NW. It also reveals the lesser-known short stories,

diaries, poems, local guides, travelogues, memoirs, and biographies,

which together show how these communities have long been closely

observed, keenly remembered, and brilliantly imagined.

Ged Pope specializes in cultural studies and London history and culture, and
he currently teaches at IES Study Abroad in Bloomsbury.

Praise for Pope

“Excellent close readings. . . . Not many

critical commentaries provoke laughter,

but some of these do. . . . The theorizing

elements that Pope takes along with him

enhance rather than detract from the

fun.”—Times Literary Supplement

OCTOBER 480 p. 6 halftones 6 1/4 x 9 1/4
ISBN-13: 978-1-78914-307-2
Cloth $35.00
E-book ISBN-13: 978-1-78914-308-9

LITERARY CRITICISM

NSA

100 Reaktion Books

http://press.uchicago.edu/ucp/books/book/isbn/9781789143072.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789143072.html

1st PROOF ❍ MARY ❍ JULIE

NIALL DEACON

Twenty Worlds
The Extraordinary Story of Planets
Around Other Stars

Thirty years ago, the only planets we knew were the ones orbit-

ing our own sun; we now know of thousands of other worlds

orbiting distant stars. In this book, astronomer Niall Deacon

journeys to twenty of these globes: from giant, blisteringly hot planets

orbiting close to their parent stars to planets that float through the

cold wilderness of space alone, and from dead stars shredding aster-

oids to worlds made of diamond—and even planets that may be similar

to the Earth. Deacon also takes in the latest exoplanet discoveries and

explains how astronomers have come to learn so much about these

strange and distant worlds. Twenty Worlds tells a sweeping story of real

planets around other stars, and it will fascinate a universe of fans of

popular science and astronomy.

Niall Deacon is an astronomy researcher and writer and lives in Heidelberg,
Germany. His research focuses on failed stars called brown dwarfs and giant
planets orbiting other stars.

Universe

AUGUST 216 p. 27 color plates, 4 halftones
5 1/4 x 8 1/4
ISBN-13: 978-1-78914-338-6
Cloth $22.50
E-book ISBN-13: 978-1-78914-339-3

SCIENCE

NSA

Reaktion Books 101

http://press.uchicago.edu/ucp/books/book/isbn/9781789143386.html

3rd PROOF ❍ MARY ❍ JULIE

KERRI ANDREWS

Wanderers
A History of Women Walking
With a Foreword by Kathleen Jamie

This is a book about ten women over the past three hundred

years who have found walking essential to their sense of them-

selves, as people and as writers. Wanderers traces their foot-

steps, from eighteenth-century parson’s daughter Elizabeth Carter—

who desired nothing more than to be taken for a vagabond in the

wilds of southern England—to modern walker-writers such as Nan

Shepherd and Cheryl Strayed. For each, walking was integral, whether

it was rambling for miles across the Highlands, like Sarah Stoddart

Hazlitt, or pacing novels into being, as Virginia Woolf did around

Bloomsbury. Offering a beguiling view of the history of walking,

Wanderers guides us through the different ways of seeing—of being—

articulated by these ten pathfinding women.

Kerri Andrews is a senior lecturer in English literature at Edge Hill Univer-
sity. She has published widely on women’s writing, especially Romantic-era
authors, and is a keen hill-walker and member of Mountaineering Scotland.

From the foreword

“Wanderers discovers a history of

women walkers which spans three hun-

dred years. . . . [Andrews’s] company is

just as intelligent and lively as the women

she ‘companions’ along the way. Heaven

knows how many miles are covered—an

astonishing number. But miles don’t

really matter. What matters is that all

women who can, should feel encouraged

to get out there and claim our birthright.

We should all be able to enjoy our walking

free from fear, in what is, after all, our

world too. Thanks to this book, we know

that even in solitude we never walk alone.

A fine female tradition is at our backs,

encouraging us along.”—Kathleen Jamie

OCTOBER 288 p. 5 1/4 x 8 1/4
ISBN-13: 978-1-78914-342-3
Cloth $20.00
E-book ISBN-13: 978-1-78914-343-0

+,6725< :20(1·6 678',(6
LITERARY CRITICISM

NSA

102 Reaktion Books

http://press.uchicago.edu/ucp/books/book/isbn/9781789143423.html

1st PROOF ❍ MARY ❍ JULIE

PAUL ATKINSON

Amplified
A Design History of the Electric
Guitar

An in-depth look at the invention and development of the

electric guitar, this book explores how the electric guitar’s

design has changed and what its design over the years has

meant for its sound. A heavily illustrated history with amps turned up

to eleven, Amplified celebrates this beloved instrument and reveals how

it has evolved through the experiments of amateur makers and part-

time tinkerers. Digging deep into archives and featuring new inter-

views with makers and players, it will find admirers in all shredders,

luthiers, and fans of electric sound.

“Atkinson has dug deep into the history of the electric guitar to

create a detailed view of the ways in which makers and musicians have

tried—and in many cases succeeded—to move its design forward. This

engaging new book will be required reading for anyone interested in

the development of one of the most popular and revolutionary instru-

ments ever created.”—Tony Bacon, guitar historian and author

Paul Atkinson is professor of design and design history at Sheffield Hallam
University. He is the writer of the BBC guitar documentary Cigar Box Blues:
The Makers of a Revolution.

“A great resource for all guitar players,

tinkerers, and enthusiasts. Atkinson’s

well-researched book provides essential

and fascinating facts of this unique in-

strument’s development over the course

of more than a century.”—Paul Brett, rock

guitarist, journalist, guitar designer

OCTOBER 288 p. 100 color plates,
30 halftones 7 1/4 x 9 3/4
ISBN-13: 978-1-78914-274-7
Cloth $35.00
E-book ISBN-13: 978-1-78914-273-0

MUSIC

NSA

Reaktion Books 103

http://press.uchicago.edu/ucp/books/book/isbn/9781789142747.html

1st PROOF ❍ MARY ❍ JULIE

PETER STANFIELD

A Band with
Built-In Hate
The Who from Pop Art to Punk

“Ours is music with built-in hatred.”—Pete Townshend, cofounder of The Who

This book is a biography of the the Who unlike any other. From

their inception as the Detours in the mid-sixties, to the late

seventies, post-Quadrophenia, the Who are pictured through

the prism of pop art and the radical levelling of high and low culture

that it brought about—a drama that was consciously and aggressively

performed by the band. Peter Stanfield lays down a path through the

British pop revolution, its attitude and style, as it was uniquely em-

bodied by the band: first, under the mentorship of arch-mod Peter

Meaden, as they learned their trade in the pubs and halls of suburban

London; and then with Kit Lambert and Chris Stamp, two aspiring

filmmakers, at the very center of things in Soho. Guided by the con-

cerns of contemporary commentators—among them George Melly,

Lawrence Alloway, and, most conspicuously, Nik Cohn—Stanfield tells

the story of a band driven by fury, and of what happened when Town-

shend, Daltrey, Moon, and Entwistle moved from backroom stages to

international arenas, from explosive 45s to expansive concept albums.

Above all, he tells of how the Who confronted their lost youth as it was

echoed in punk.

Peter Stanfield’s books include Maximum Movies: Pulp Fictions and Hoodlum
Movies. Music is integral to his work, be it the blue yodel of a singing cowboy or
the chug ’n’ churn of a biker soundtrack.

Praise for Stanfield

“When Stanfield publishes a book, it’s

a . . . cause for celebration.”—Bookgasm

“A breath of fresh air. . . . Highly recom-

mended.”—Choice

“Absorbing and convincing.”—Wire

OCTOBER 320 p. 40 halftones 5 1/4 x 8 1/4
ISBN-13: 978-1-78914-277-8
Cloth $22.50
E-book ISBN-13: 978-1-78914-278-5

MUSIC

NSA

104 Reaktion Books

http://press.uchicago.edu/ucp/books/book/isbn/9781789142778.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789142778.html

1st PROOF ❍ MARY ❍ JULIE

LISA MORTON

Calling the Spirits
A History of Seances

Calling the Spirits investigates the eerie history of our conversa-

tions with the dead, from necromancy in Homer’s Odyssey to

the emergence of Spiritualism, when Victorians were en-

tranced by mediums and the seance was born. Among our cast are the

Fox sisters, teenagers surrounded by “spirit rappings;” Daniel Dunglas

Home, the “greatest medium of all time;” Houdini and Sir Arthur

Conan Doyle, whose unlikely friendship was forged, then riven, by

the afterlife; and Helen Duncan, the medium whose trial in 1944 for

witchcraft proved more popular to the public than news about the war.

The book also considers Ouija boards, modern psychics and paranor-

mal investigations, and is illustrated with engravings, fine art (from

beyond), and photographs. A hugely entertaining contribution from

the supernaturally adept Lisa Morton, Calling the Spirits invites the

question: is anybody there . . . ?

“The perfect companion for those who err towards skepticism over

embellishment yet still find themselves riddled in goose-pimples when

they hear a creak in the floorboards in the dead of night.”—Rue Morgue

Lisa Morton is an award-winning author and widely acknowledged as one
of the world’s leading authorities on the supernatural. Her previous books
include Ghosts: A Haunted History and Trick or Treat: A History of Halloween, both
published by Reaktion Books.

Praise for Ghosts

“Abounds with phantasmic lore of every

kind.”—Washington Post

“Morton excels at presenting us with

instances of the persistence of belief.

. . . There are moments all the same when

the hint of something truly uncanny is

permitted to intrude.”—Times Literary

Supplement

“Spine-tingling.”—Guardian

OCTOBER 336 p. 25 color plates,
35 halftones 5 1/4 x 8 1/4
ISBN-13: 978-1-78914-280-8
Cloth $22.50
E-book ISBN-13: 978-1-78914-281-5

HISTORY

NSA

Reaktion Books 105

http://press.uchicago.edu/ucp/books/book/isbn/9781789142808.html

2nd PROOF ❍ MARY ❍ JULIE

JOANNA BOURKE

Loving Animals
On Bestiality, Zoophilia and
Post-Human Love

Sex with animals is one of the last taboos but, for a practice that

is generally regarded as abhorrent, it is remarkable how many

books, films, plays, paintings, and photographs depict the sub-

ject. So, what does loving animals mean? In this book the renowned

historian Joanna Bourke explores the modern history of sex between

humans and animals. Bourke looks at the changing meanings of “bes-

tiality” and “zoophilia,” assesses the psychiatric and sexual aspects, and

she concludes by delineating an ethics of animal loving.

Joanna Bourke is professor of history at Birkbeck, University of London, as well
as the Gresham Professor of Rhetoric and a Global Innovation Chair at the
University of Newcastle, Australia. Her many books include What It Means to be
Human.

“This bold and imaginative book is

thoughtful and—inevitably—provocative.

With characteristic compassion and

insight, Bourke undertakes a tour of

historical and cultural attitudes towards

human-animal relations to guide us

through serious ethical and political

questions concerning sexuality, power,

and consent.”—Julie-Marie Strange,

Durham University

NOVEMBER 184 p. 22 halftones
6 1/4 x 9 1/4
ISBN-13: 978-1-78914-310-2
Cloth $25.00
E-book ISBN-13: 978-1-78914-309-6

HISTORY

NSA

106 Reaktion Books

http://press.uchicago.edu/ucp/books/book/isbn/9781789143102.html

2nd PROOF ❍ MARY ❍ JULIE

MICHAEL QUENTIN MORTON

Masters of the
Pearl
A History of Qatar

Q atar is a country of spectacular contrasts: from pearl fish-

ing, its main industry until the 1930s, to gas and oil, which

generate immense wealth today; to famously being at the

center of both triumph and controversy in recent years for winning

the bid to host the 2022 FIFA World Cup. Almost a lifetime after he

grew up in Qatar, Michael Quentin Morton writes about the country’s

colorful past and its astonishing present. The book is filled with stories

about the people of this land: the tribes and the travelers, the seafarers

and slaves—as much a part of Qatar’s history as its rulers and their

wealth. The Arabian world guards its secrets well, but Masters of the

Pearl penetrates the veil to shed light on a country that until now has

defied explanation.

Michael Quentin Morton has written a number of books on the history of the
Middle East, including Keepers of the Golden Shore: A History of the United Arab
Emirates, also published by Reaktion.

Praise for Keepers of the Golden Shore

“A welcome, readable, and much-needed

starting point for new readers and new

arrivals . . . who want a better under-

standing of the people and places around

them.”—National

SEPTEMBER 256 p. 61 halftones
6 1/4 x 9 1/4
ISBN-13: 978-1-78914-311-9
Cloth $35.00
E-book ISBN-13: 978-1-78914-312-6

HISTORY

NSA

Reaktion Books 107

http://press.uchicago.edu/ucp/books/book/isbn/9781789143119.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789143119.html

2nd PROOF ❍ MARY ❍ JULIE

JASON E. SMITH

Smart Machines
and Service Work
Automation in an Age of
Stagnation

In recent decades digital devices have reshaped daily life, while

tech companies’ stock prices have thrust them to the forefront of

the business world. In this rapid, global development, the prom-

ise of a new machine age has been accompanied by worries about

accelerated joblessness thanks to new forms of automation. Jason E.

Smith looks behind the techno-hype to lay out the realities of a period

of economic slowdown and expanding debt: low growth rates and an

increase of labor-intensive jobs at the bottom of the service sector. He

shows how increasing inequality and poor working conditions have led

to new forms of workers’ struggles. Ours is less an age of automation,

Smith contends, than one in which stagnation is intertwined with class

conflict.

Jason E. Smith lives in Los Angeles. He has written extensively on contempo-
rary politics and political economy in journals including Artforum, Brooklyn
Rail, Commune, Critical Inquiry, and Radical Philosophy.

“The Field Notes series of books published

by Reaktion Books in association with

the Brooklyn Rail . . . [provides] in-depth

analyses of today’s global turmoil as

it unfolds.”—Paul Mattick, Field Notes

editor, Brooklyn Rail

Field Notes

'(C(0%(5 192 p. 5 1/4 x 8 1/4
ISBN-13: 978-1-78914-318-8
Cloth $20.00
E-book ISBN-13: 978-1-78914-317-1

CURRENT EVENTS BUSINESS

NSA

108 Reaktion Books

http://press.uchicago.edu/ucp/books/book/isbn/9781789143188.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789143188.html

1st PROOF ❍ MARY ❍ JULIE

ANDREW F. SMITH

Why Waste Food?

About one-third of all food grown for human consumption is

lost or discarded every year, despite financial, environmental,

and ethical reasons not to waste food. We grow enough food

to adequately feed everyone on the planet, yet hundreds of millions of

people suffer from hunger, malnutrition, or food insecurity. Together,

this food waste accounts for about eight percent of the world’s total

greenhouse gas emissions. So, if wasting food is such a patently bad

idea, why do we discard so much? In Why Waste Food?, Andrew F. Smith

investigates one of today’s most pressing topics, examining the causes

of avoidable food waste across the supply chain and highlighting the

ways in which everyone can do something to tackle this global concern.

Andrew F. Smith teaches at the New School in New York City. He is the author
or editor of thirty-two books, including Fast Food: The Good, the Bad and the
Hungry, also published by Reaktion Books.

“A no-nonsense practical guide for solving

one of the most pressing agricultural,

environmental, and social problems of

our time. Smith outlines the vast scale of

the problem—on farms, in our homes, in

retail and food service—and warns that

there is no silver bullet to making sure

food is valued, preserved, and appreciat-

ed. All of us—policy makers, businesses,

producers, and eaters—need to be part

of the solution.”—Danielle Nierenberg,

president of Food Tank

Food Controversies

AUGUST 176 p. 4 3/4 x 7 3/4
ISBN-13: 978-1-78914-344-7
Paper $16.00
E-book ISBN-13: 978-1-78914-345-4

COOKING CURRENT EVENTS

NSA

Reaktion Books 109

http://press.uchicago.edu/ucp/books/book/isbn/9781789143447.html

1st PROOF ❍ MARY ❍ JULIE

SIMON JARRETT

The Idiot
A History from 1700 to the Present
Day

The Idiot traces the little-known lives of people with learning

disabilities from the communities of eighteenth-century En-

gland to the nineteenth-century asylum, to supported living

in today’s society. Using evidence from civil and criminal courtrooms,

joke books, slang dictionaries, novels, art, and caricature, it explores

the explosive intermingling of ideas about intelligence and race, while

bringing into sharp focus the lives of people often seen as the most

marginalized in society.

“Jarrett’s elegant and provocative book brings into focus for the

first time the history of people with intellectual disabilities over three

centuries. Drawing on a fascinating set of sources, Jarrett traces the

‘idiot’s’ journey from community life to institutionalization and back

again, and in the process uncovers the richness and variety of lives

lived by people with intellectual impairments in the past. This is a his-

tory marked by cruel stereotyping and harmful policies underpinned

by the pseudoscience of eugenics, but it is also a history of love, pro-

tection, and integration. This humane history teaches us how society

can adapt to accommodate all its members.”—David Turner, author of

Disability in Eighteenth-Century England

Simon Jarrett is a research fellow at Birkbeck, University of London. He is the
editor of Community Living Magazine.

“Jarrett is a mesmerizing historian. He has

an ear for tender, and sometimes even

funny, stories about people with learning

disabilities, while never shying away from

the shocking abuse and casual indignities

they experienced in the past and continue

to be subjected to today. . . . [His] story

is . . . a tribute to their struggles, needs,

and desires.”—Joanna Bourke, Birkbeck,

University of London

NOVEMBER 304 p. 62 halftones
6 1/4 x 9 1/4
ISBN-13: 978-1-78914-301-0
Cloth $35.00
E-book ISBN-13: 978-1-78914-302-7

HISTORY

NSA

110 Reaktion Books

http://press.uchicago.edu/ucp/books/book/isbn/9781789143010.html

1st PROOF ❍ MARY ❍ JULIE

BEN HUTCHINSON

The Midlife Mind
Literature and the Art of Ageing

The meaning of life is a common concern, but what is the

meaning of midlife? With the help of illustrious writers

such as Dante, Montaigne, Beauvoir, Goethe, and Beckett,

The Midlife Mind sets out to answer this question. Erudite but engag-

ing, it takes a personal approach to that most impersonal of processes,

aging. From the ancients to the moderns, from poets to playwrights,

writers have long meditated on how we can remain creative as we move

through our middle years. There are no better guides, then, to how

we have regarded middle age in the past, how we understand it in the

present, and how we might make it as rewarding as possible in the

future.

Ben Hutchinson is academic director of the Paris School of Arts and Culture
and professor of European literature at the University of Kent. His many
books include Comparative Literature: A Very Short Introduction.

Praise for Hutchinson’s Lateness and

Modern European Literature

“An impressive tour d’horizon. . . .

Succeeds admirably in unpicking the

many strands of meaning in which the

idea of lateness has become entangled.”

—Times Literary Supplement

“Sees a whole rich tradition.”

—London Review of Books

NOVEMBER 328 p. 20 halftones
6 1/4 x 9 1/4
ISBN-13: 978-1-78914-350-8
Cloth $27.50
E-book ISBN-13: 978-1-78914-353-9

PSYCHOLOGY

NSA

Reaktion Books 111

http://press.uchicago.edu/ucp/books/book/isbn/9781789143508.html

1st PROOF ❍ MARY ❍ JULIE

MARYANN TEBBEN

Savoir-Faire
A History of Food in France

Savoir-Faire is a comprehensive account of France’s rich culinary

history, which is not only full of tales of haute cuisine, but

seasoned with myths and stories from a wide variety of times

and places—from snail hunting in Burgundy to female chefs in Lyon,

and from cheese appreciation in Roman Gaul to bread debates from

the Middle Ages to the present. It examines the use of less familiar

ingredients such as chestnuts, couscous, and oysters; explores French

food in literature and film; reveals the influence of France’s overseas

territories on the shape of French cuisine today; and includes histori-

cal recipes for readers to try at home.

“The book is admirably ambitious, crisply written, and lively. . . .

It brims with an abundance of varied information. . . . A very readable,

wide-ranging, and original synthesis on the subject.”—Michael D.

Garval, North Carolina State University

Maryann Tebben is professor of French and head of the Center for Food Stud-
ies at Bard College at Simon’s Rock, Massachusetts. She is the author of Sauces:
A Global History, also published by Reaktion Books.

“Savoir-Faire is a superbly researched and

extremely comprehensive history of the

complex food of France. Tebben’s exhaus-

tive documentation takes us from the

salted pork of the Gauls to the bread of

the middle ages, the nineteenth-century

opulence of Carème’s buffet to the cui-

sine bourgeoise and les méres de Lyon.

An all-encompassing work for anyone

interested in the importance of cuisine in

French culture.”—Chef Jacques Pépin

Foods and Nations

SEPTEMBER 344 p. 72 color plates,
26 halftones 6 1/4 x 9 1/4
ISBN-13: 978-1-78914-332-4
Cloth $39.00
E-book ISBN-13: 978-1-78914-331-7

COOKING

NSA

112 Reaktion Books

http://press.uchicago.edu/ucp/books/book/isbn/9781789143324.html

2nd PROOF ❍ MARY ❍ JULIE

CONSTANCE L. KIRKER and MARY NEWMAN

Cherry

Ripe, sensuous, irresistible: the cherry tree and its stunning

blossoms conjure up many literal, metaphorical, and visceral

sensations. We enjoy cherry picking, a cherry on top, and

even, on occasion, spitting the pits in competition. Cherries have been

consumed since prehistoric times, reaching great popularity among

the ancient Romans. They have come to symbolize such divergent con-

cepts as fertility, innocence, and seductiveness, inspiring Dutch still-life

paintings, Freudian theory, contemporary pop artists, and one of the

first food emojis. In Japan and other Asian cultures, the short-lived but

beautiful cherry blossoms are important elements throughout art and

literature. In this intriguing natural and cultural history, Constance L.

Kirker and Mary Newman recount the origins, legends, celebrations,

production, and health benefits of this beloved tree.

Constance L. Kirker is a retired Pennsylvania State University professor of art
history. An avid gardener and foodie, she has written numerous research
publications on food history. Mary Newman has taught at Ohio University and
the University of Malta. Together they are coauthors of Edible Flowers: A Global
History, also published by Reaktion Books.

Praise for Edible Flowers

“A whistlestop tour that stays engaging,

and the history doesn’t simply cherry

pick the sentimental stories.”—English

Garden

“Fascinating. . . . A surprising and enjoy-

able read.”—Garden Organic

“[A] beautifully illustrated, delightful

book. . . . It is well-researched and can be

read in a single sitting. Recommended.”—

Choice

Botanical

AUGUST 216 p. 90 color plates,
10 halftones 5 1/4 x 8 1/4
ISBN-13: 978-1-78914-282-2
Cloth $27.00
E-book ISBN-13: 978-1-78914-283-9

1$785(*$5'(1,1*

NSA

Reaktion Books 113

http://press.uchicago.edu/ucp/books/book/isbn/9781789142822.html

1st PROOF ❍ MARY ❍ JULIE

Tom Nichols is a reader in art history at the University of Glasgow. His previous books
include Tintoretto: Tradition and Identity and Titian and the End of the Venetian Renaissance,

both also published by Reaktion.

The Venetian painter known as Giorgi-
one or “big George” died at a young age
in the dreadful plague of 1510, possibly
having painted fewer than twenty-five
works. But many of these are among the
most mysterious and alluring in the his-
tory of art. Paintings such as The Three
Philosophers and The Tempest remain
compellingly elusive, seeming to deny
the viewer the possibility of interpret-
ing their meaning. Tom Nichols argues

that this visual elusiveness was essential
to Giorgione’s sensual approach and
that ambiguity is the defining quality
of his art. Through detailed discussions
of all Giorgione’s works, Nichols shows
that by abandoning the more intellec-
tual tendencies of much Renaissance
art, Giorgione made the world and its
meanings appear always more inscru-
table.

Giorgione’s Ambiguity
TOM NICHOLS

Renaissance Lives

OCTOBER 288 p. 40 color plates,
20 halftones 5 1/4 x 8 1/4
ISBN-13: 978-1-78914-297-6
Cloth $22.50
E-book ISBN-13: 978-1-78914-296-9

ART

NSA

Machtelt Brüggen Israëls is a lecturer in Italian Renaissance art at the University of
Amsterdam and visiting professor at the University of Florence. Her previous books

include The Bernard and Mary Berenson Collection of European Paintings at I Tatti.

As one of the most innovative and en-
lightened painters of the early Italian
Renaissance, Piero della Francesca
brought space, luminosity, and unpar-
alleled subtlety to painting. In addition,
Piero invented the role of the modern
artist by becoming a traveler, a courtier,
a geometrician, a patron, and much else
besides. In this nuanced account of this
great painter’s life and art, Machtelt

Brüggen Israëls reconstructs how Piero
came of age. Successfully demystifying
the persistent notion of Piero’s art as
enigmatic, she reveals the simple and
stunning intentions behind his work.
 “The book is as magisterial as its
subject in achieving a new and compel-
ling perspective on his life and work.”
—Patricia Rubin, New York University

Piero della Francesca and the Invention
of the Artist

MACHTELT BRÜGGEN ISRAËLS

Renaissance Lives

JULY 368 p. 94 color plates
5 1/4 x 8 1/4
ISBN-13: 978-1-78914-321-8
Cloth $22.50
E-book ISBN-13: 978-1-78914-322-5

ART

NSA

114 Reaktion Books

http://press.uchicago.edu/ucp/books/book/isbn/9781789142976.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789143218.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789143218.html

1st PROOF ❍ MARY ❍ JULIE

Martin Wallen is professor emeritus at Oklahoma State University. He is the author of many
books, including Fox, also published by Reaktion Books.

In myths and legends, squids are por-
trayed as fearsome sea-monsters, lurk-
ing in the watery deep waiting to de-
vour humans. Even as modern science
has tried to turn those monsters of
the deep into unremarkable calamari,
squids continue to dominate the night-
mares of the Western imagination. Tak-
ing inspiration from early weird fiction
writer H. P. Lovecraft, modern writers
such as Jeff VanderMeer depict squids
as the absolute Other of human civili-

zation, while non-Western poets such as
Daren Kamali depict squids as anything
but threats. In Squid, Martin Wallen
traces the many different ways humans
have thought about and pictured this
predatory mollusk: as guardians, har-
bingers of environmental collapse, or
an untapped resource to be exploited.
No matter how we have perceived them,
squids have always gazed back at us, un-
blinking, from the dark.

Squid
MARTIN WALLEN

Animal

OCTOBER 216 p. 80 color plates,
20 halftones 5 1/4 x 7 1/4
ISBN-13: 978-1-78914-334-8
Paper $19.95
E-book ISBN-13: 978-1-78914-333-1

NATURE

NSA

Louise M. Pryke is an honorary associate and lecturer at the University of Sydney. She is the
author of Scorpion, also published by Reaktion Books, Ishtar, and Gilgamesh.

As ancient creatures that once shared
the Earth with dinosaurs, turtles have
played a crucial role in maintaining
healthy terrestrial and marine ecosys-
tems for more than one hundred mil-
lion years. While it may not set records
for speed on land, the turtle is excep-
tional at distance swimming and deep
diving, and some are gifted with as-
tounding longevity. In human thought,
the animal’s ties to creativity, wisdom,

and warfare stretch back to the world’s
earliest written records. In Turtle,
Louise M. Pryke celebrates the slow and
unassuming manner of this doughty
creature, which provides a living model
of endurance and efficiency. In the
increasingly fast-paced world of the
twenty-first century, it has never been
more important to consider the natural
and cultural history of this remarkable
animal.

Turtle
LOUISE M. PRYKE

Animal

NOVEMBER 216 p. 70 color plates,
30 halftones 5 1/4 x 7 1/4
ISBN-13: 978-1-78914-336-2
Paper $19.95
E-book ISBN-13: 978-1-78914-337-9

NATURE

NSA

Reaktion Books 115

http://press.uchicago.edu/ucp/books/book/isbn/9781789143348.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789143362.html

1st PROOF ❍ MARY ❍ JULIE

Robert Hampson is a research fellow at the University of London’s Institute for
English Studies. He is the chair of the UK Joseph Conrad Society and the author of three

monographs on Conrad.

Joseph Conrad is widely recognized as
one of the greatest writers of the ear-
ly twentieth century. Robert Hampson
traces Conrad’s life from his childhood
in a Russian penal colony, through his
early manhood in Marseille and his
years in the British Merchant Navy, to
his career as a novelist. This critical
biography describes how these experi-
ences inspired Conrad’s work, from his

early Malay novels to his best-known
work, Heart of Darkness. Hampson also
discusses Conrad’s important relations
with other writers, in particular Ford
Madox Ford, as well as his late-life polit-
ical engagements and his relationships
with women. Featuring new interpre-
tations of all of Conrad’s major works,
this is an original interpretation of
Conrad’s life of writing.

Joseph Conrad
ROBERT HAMPSON

Critical Lives

OCTOBER 224 p. 40 halftones
5 x 7 3/4
ISBN-13: 978-1-78914-304-1
Paper $19.00
E-book ISBN-13: 978-1-78914-303-4

BIOGRAPHY

NSA

Dana Mills is a political theorist, lecturer, campaigner for socialist-feminism and anti-
racism, dancer, and the author of Dance and Politics: Moving Beyond Boundaries.

As an economist and political theorist,
Rosa Luxemburg created a body of work
that still resonates powerfully today.
Born in Poland in 1871, she became a
revolutionary leader in Berlin, publish-
ing works including Reform or Revolution
and The Accumulation of Capital. In this
account of Luxemburg’s short yet ex-
traordinary life, Dana Mills examines
Luxemburg’s writings, including her
own correspondence, to reveal a wom-

an who was fierce in professional battles
and loving in personal relationships.
What is her legacy today, a hundred
years after her assassination in Berlin
in 1919 at the age of forty-seven? Lux-
emburg’s emphasis on humanity and
equality and her insistence on revolu-
tion give coherence, as this compelling
biography illustrates, to a fraught life
story and to her colossal economic and
political legacy.

Rosa Luxemburg
DANA MILLS

Critical Lives

SEPTEMBER 224 p. 30 halftones
5 x 7 3/4
ISBN-13: 978-1-78914-327-0
Paper $19.00
E-book ISBN-13: 978-1-78914-328-7

BIOGRAPHY

NSA

116 Reaktion Books

http://press.uchicago.edu/ucp/books/book/isbn/9781789143270.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789143041.html

2nd PROOF ❍ MARY ❍ JULIE

Journalist and chef Ramin Ganeshram is the author of a number of cookbooks and
The General’s Cook: A Novel.

Explore the dramatic history of the
world’s most expensive spice in Saffron:
A Global History. Literally worth their
weight in gold, sunset-red saffron
threads are prized internationally. Saf-
fron can be found in cave art in Mesopo-
tamia, in the frescoes of ancient Santo-
rini, in the dyed wrappings of Egyptian
mummies, in the saffron-hued robes of
Buddhist monks, and in unmistakable
dishes around the world. It has been
the catalyst for trade wars as well as
smuggling schemes and used in med-

icine and cosmetics. Complete with
delicious recipes and surprising anec-
dotes, this book traces the many paths
taken by saffron, revealing the allure of
a spice sought globally by merchants,
chefs, artists, scientists, clerics, traders,
warriors, and black-market smugglers.
 “This book is much like the ingre-
dient it focuses on: exquisite. A brilliant
and informative book by an uber talent-
ed author.”—Monica Bhide, author of
Modern Spice: Inspired Indian Flavors for
the Contemporary Kitchen

Saffron
A Global History
RAMIN GANESHRAM

Edible

SEPTEMBER 160 p. 54 color plates,
4 halftones 4 3/4 x 7 3/4
ISBN-13: 978-1-78914-330-0
Cloth $19.95
E-book ISBN-13: 978-1-78914-329-4

COOKING

NSA

Rosa Abreu-Runkel is assistant professor at New York City College of Technology.

Intoxicating and evocative, vanilla is so
much more than a spice rack staple. It
is a flavor that has defined the entire
world—and its roots reach deep into
the past. With its earliest origins dating
back seventy million years, the history
of vanilla begins in ancient Mesoameri-
ca and continues to define and enhance
today’s traditions and customs. It has
been used by nearly every culture as
a spice, a perfume, and even a potent
aphrodisiac. Renowned figures from
Louis XIV to Casanova and Thomas

Jefferson have been captivated by its
aroma and taste. Featuring recipes,
facts, and fables, Vanilla unravels the
delightfully rich history, mystery, and
essence of a flavor that reconnects us to
our own heritage.
 “This enjoyable and informative
book sheds light on a fascinating topic.
Who knew the story of this tempera-
mental little orchid has such an inter-
esting history?”—Claire Stewart, au-
thor of As Long as We Both Shall Eat: A
History of Wedding Food and Feasts

Vanilla
A Global History

ROSA ABREU-RUNKEL

Edible

SEPTEMBER 160 p. 44 color plates,
9 halftones 4 3/4 x 7 3/4
ISBN-13: 978-1-78914-340-9
Cloth $19.95
E-book ISBN-13: 978-1-78914-341-6

COOKING

NSA

Reaktion Books 117

http://press.uchicago.edu/ucp/books/book/isbn/9781789143409.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789143300.html

1st PROOF ❍ MARY ❍ JULIE

Now in Paperback
MARILYN JS GOODMAN

Children Draw
A Guide to Why, When and How
Children Make Art

Children Draw is a concise, richly illustrated book, aimed at

parents, teachers, and caretakers, that explores why children

draw and the meaning and value of drawing for youngsters—

from toddlers aged two to pre-adolescents aged twelve. Informed by

psychology and practical teaching with children, it guides readers

through the progressive stages and characteristics of drawing devel-

opment as children grow and change mentally, physically, socially,

emotionally, and creatively. It offers parents tips about encouraging

children to express their ideas visually, age-appropriate art materials,

workspaces, and different media, as well as suggestions for making an

art museum visit more meaningful—not to mention more fun—for

both parents and kids. Packed with many delightful examples of chil-

dren’s art, Children Draw is an essential book for parents interested in

their child’s art activities.

“Fascinating. Goodman looks at each of the five stages in chil-

dren‘s drawing development, explaining what is going on at each stage,

such as how scribbling is primarily a physical enjoyment while making

large muscle movements; when children discover they can transform a

line into an enclosed shape; and why many preadolescent children feel

more comfortable drawing anime characters.”—JUNO Magazine

“This richly illustrated book is a fascinating exploration both of

why children draw, and the meaning and value of drawing for young

people. Some of the art examples are truly wonderful.”—Bookseller

Marilyn JS Goodman is an art and museum education specialist who has served
as director of education for the Solomon R. Guggenheim Museum. Her previ-
ous books include Learning Through Art.

“Pays loving attention to children’s artistic

progression from those first scribbles,

when primitive motor skills make holding

the crayon a challenging task in itself,

to the more elegant lines that appear to

mimic ancient script.”—Times Literary

Supplement

SEPTEMBER 192 p. 128 color plates,
6 halftones 6 1/4 x 8 1/4
ISBN-13: 978-1-78914-284-6
Paper $18.00
E-book ISBN-13: 978-1-78914-016-3

PARENTING ART

NSA
Cloth ISBN-13: 978-1-78023-989-7

118 Reaktion Books

http://press.uchicago.edu/ucp/books/book/isbn/9781789142846.html

1st PROOF ❍ MARY ❍ JULIE

Now in Paperback
 RONALD H. FRITZE

 Egyptomania
 A History of Fascination, Obsession
and Fantasy

 Egyptomania takes us on a historical journey to unearth the

Egypt of the imagination, a land of strange gods, mysterious

magic, secret knowledge, monumental pyramids, enigmatic

sphinxes, and immense wealth. Egypt has always exerted a powerful

attraction on the Western mind, and an array of fi gures have been

drawn to the idea of Egypt. Even the practical-minded Napoleon

dreamed of Egyptian glory and helped open the antique land to

explorers. Ronald H. Fritze goes beyond art and architecture to reveal

Egyptomania’s impact on religion, philosophy, historical study, lit-

erature, travel, science, and popular culture. All those who remain

captivated by the ongoing phenomenon of Egyptomania will revel in

the mysteries uncovered in this book.

“Delves into how the realities of Egyptology have been reimagined

or misinterpreted as sources of hermeticism, portals to another reality,

or tokens to confer knowledge and respectability. . . . Fritze’s enter-

taining and enlightening work does well in separating ancient Egypt’s

actual legacy from the pseudo-history of occultists and assorted charla-

tans.”—Publishers Weekly

Ronald H. Fritze is dean of arts and sciences and professor of history at Athens
State University, Alabama. His previous books include Invented Knowledge: False
History, Fake Science and Pseudo-religions, also published by Reaktion Books.

“Fritze reminds us that what fascinated

later artists and their public was not what

Egyptologists considered important.

Largely self-nourishing, Egyptomania

was often detached from its original

sources, and the stream of dime novels

and fi lms about mummies and their curs-

es have, according to scholars, more to do

with Western guilt over imperialism than

with the supernatural. . . . Document[s]

an enduring fascination with its subject,

based, as the author points out, ‘on the

fact that it is both comfortably familiar

and intriguingly exotic.’”—New York

Times Book Review

3267321(' 464 p. 50 halftones
6 1/4 x 9 1/4
 ISBN-13: 978-1-78914-348-5
Paper $20.00
E-book ISBN-13: 978-1-78023-685-8

 HISTORY

 NSA
Cloth ISBN-13: 978-1-78023-639-1

 Reaktion Books 119

POSTPONEDEgyptomania’s impact on religion, philosophy, historical study, lit-

POSTPONEDEgyptomania’s impact on religion, philosophy, historical study, lit-

erature, travel, science, and popular culture. All those who remain POSTPONEDerature, travel, science, and popular culture. All those who remain

captivated by the ongoing phenomenon of Egyptomania will revel in POSTPONED
captivated by the ongoing phenomenon of Egyptomania will revel in

http://press.uchicago.edu/ucp/books/book/isbn/9781789143485.html

2nd PROOF ❍ MARY ❍ JULIE

Now in Paperback
PAUL BAKER

Fabulosa!
The Story of Polari, Britain’s Secret
Gay Language

Polari is a language that was used chiefly by gay men in the first

half of the twentieth century. It offered its speakers a degree of

public camouflage and a means of identification. Its colorful

roots are varied—from Cant to Lingua Franca to dancers’ slang—

and in the mid-1960s it was thrust into the limelight by the characters

Julian and Sandy, voiced by Hugh Paddick and Kenneth Williams, on

the BBC radio show Round the Horne (“Oh hello Mr Horne, how bona

to vada your dolly old eek!”). Paul Baker recounts the story of Polari

with skill, humor, and tenderness. He traces its historical origins and

describes its linguistic nuts and bolts, explores the ways and the envi-

ronments in which it was spoken, explains the reasons for its decline,

and tells of its unlikely reemergence in the twenty-first century. With a

cast of drag queens and sailors, Dilly boys and macho clones, Fabulosa!

is an essential document of recent history—a fascinating and fantasti-

cally readable account of this funny, filthy, and ingenious language.

“Baker intersperses his account with snippets of interviews with

Polari speakers, whose firsthand recollections are invariably arresting

and funny. He is partial to a spot of innuendo himself, and manages to

slip one in every now and then. . . . Delightful.”—Financial Times

“Intriguing and often amusing. . . . [Radiates] warmth and good

humor.”—Spectator

“Polari, like some admirably resilient weed, will not die. . . . It is

as much for its vocabulary as for its sociological vagaries that we read

Baker’s always illuminating book. . . . Fabulosa!”—Telegraph

Paul Baker is professor of English language at Lancaster University. His books
include American and British English and, with Jo Stanley, Hello Sailor!

A Times Literary Supplement Book of the
Year

“Richly evocative and entertaining.”

—Guardian

“An essential book for anyone who wants

to Polari bona!”—Attitude

“Exuberant, richly detailed. . . . A delight-

ful read.”—Tatler

JULY 320 p. 39 halftones 5 x 7 3/4
ISBN-13: 978-1-78914-294-5
Paper $14.00
E-book ISBN-13: 978-1-78914-168-9

*$< $1' /(6%,$1 678',(6

NSA
Cloth ISBN-13: 978-1-78914-132-0

120 Reaktion Books

http://press.uchicago.edu/ucp/books/book/isbn/9781789142945.html

1st PROOF ❍ MARY ❍ JULIE

Now in Paperback
JAMES GEACH

Five Photons
Remarkable Journeys of Light
Across Space and Time

Have you ever wondered what is the most distant source of

light we can see, or how a star shines? Did you know that

black holes can blaze like cosmic beacons across intergalac-

tic space, and that ancient radio waves might herald the ignition of

the very first stars? Have you ever thought about what light really is?

Five Photons explains what we know about the universe through five dif-

ferent journeys of light across space and time. They are tales of quan-

tum physics and general relativity, stars and black holes, dark matter

and dark energy. Let yourself be swept away on a journey of discovery

towards a deeper understanding of the cosmos.

“A perfect entryway to anyone interested in learning a bit more

about the inner workings of the Universe.”—Nature Astronomy

“Five Photons leaves the interested laymen well-briefed about cur-

rent state-of-the-art astrophysics.”—Observatory Magazine

James Geach is professor of astrophysics in the Centre for Astrophysics
Research at the University of Hertfordshire. He is the author of Galaxy:
Mapping the Cosmos, also published by Reaktion Books.

“Light illuminates cosmic origins and

decodes quotidian realities. But what

is it? This deft primer by astrophysicist

Geach captures the elusive electro-

magnetic wave in five processes. His

meditation on ‘old’ light takes us back

to the singularity: the ‘cosmic seed’ that

expanded into the Big Bang. A study of

starlight plunges us into the seething

stellar surface. We peruse dark energy,

radio waves and quasars—beacon-like

galaxies in which supermassive black

holes feed off interstellar gas and release

vast amounts of energy. A masterclass in

elucidating hard science with elegance

and brevity.”—Nature

SEPTEMBER 192 p. 35 halftones 5 x 7 3/4
ISBN-13: 978-1-78914-295-2
Paper $14.00
E-book ISBN-13: 978-1-78914-021-7

SCIENCE

NSA
Cloth ISBN-13: 978-1-78023-991-0

Reaktion Books 121

http://press.uchicago.edu/ucp/books/book/isbn/9781789142952.html

1st PROOF ❍ MARY ❍ JULIE

New Format
STEVEN ROGER FISCHER

A History of
Writing

From the earliest scratches on stone and bone to the languages

of computers and the internet, A History of Writing offers an

investigation into the origin and development of writing

throughout the world. Illustrated with numerous examples, this book

offers a global overview in a format that everyone can follow. Steven

Roger Fischer also reveals his own discoveries made since the early

1980s, making it a useful reference for students and specialists as well

as a delightful read for lovers of the written word everywhere.

Steven Roger Fischer FRS is the author of many popular books, including
A History of Language and A History of Reading, both published by Reaktion
Books.

Praise for the previous edition

“[An] authoritative account. . . . If you’re

intrigued by writing’s past, Fischer’s

book is well worth a read. . . . Brilliant.”

—New Scientist

“[It] is wonderful . . . to see a subject that

embraces so much of human civilization

handled with the wide knowledge and

breadth of vision it deserves.”—Nature

SEPTEMBER 368 p. 150 halftones 5 x 7 3/4
ISBN-13: 978-1-78914-349-2
Paper $14.00
E-book ISBN-13: 978-1-86189-588-2

HISTORY LINGUISTICS

NSA
Previous edition ISBN-13: 978-1-86189-167-9

122 Reaktion Books

http://press.uchicago.edu/ucp/books/book/isbn/9781789143492.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789143492.html

1st PROOF ❍ MARY ❍ JULIE

Second Expanded Edition
MICHAEL GEHLER

Three Germanies
From Partition to Unification
and Beyond

Following the defeat of the Third Reich in 1945, Germany

has experienced recurring turmoil and reinvention. In this

ambitious book, Michael Gehler explores the political path

Germany has taken since the Yalta Conference, observing the differ-

ent Germanies against the background of the Cold War, European

integration, and international relations. Written from an independent

perspective, it provides a valuable assessment of our own times, as he

shows how the three Germanies (Bonn, Pankow, and today’s “Berlin

Republic”) sought to establish governments that could create stable

states.

“The amount of political and economic information provided is

prodigious. . . . Gehler makes many valuable observations, and his

summary chapter is an excellent overview of his detailed presentation.

. . . This volume should not be overlooked. Recommended.”—Choice

“This is a really superb overview of postwar German politics and

political culture. . . . Gehler has brought together an impressive array

of live historical debates about both the German Democratic Repub-

lic and the Federal Republic of Germany, as well as their successor

state.”—European Review of History

Michael Gehler is director of the Institute of History and the Jean Monnet
Chair of Comparative European Contemporary History and Europe’s Integra-
tion at the University of Hildesheim.

Praise for the first edition

“The strength of Gehler’s Three Germanies

is that it tells the stories of East and West

Germany in parallel. . . . His description of

how the two republics contributed to the

division of Germany during the fluid early

phase of the Cold War that ended with the

erection of the Berlin Wall in 1961 is espe-

cially perceptive.”—New Statesman

OCTOBER 352 p. 35 halftones 6 1/4 x 9 1/4
ISBN-13: 978-1-78914-335-5
Cloth $35.00
E-book ISBN-13: 978-1-78914-355-3

HISTORY

NSA
First edition ISBN-13: 978-1-86189-778-7

Reaktion Books 123

http://press.uchicago.edu/ucp/books/book/isbn/9781789143355.html

3rd PROOF ❍ MARY ❍ JULIE

 John Dixon Hunt is professor emeritus of the history and theory of landscape at the
University of Pennsylvania. His previous books include The Wider Sea: A Life of John Ruskin

and The Making of Place, the latter also published by Reaktion Books.

 English art critic John Ruskin was one
of the great visionaries of his time,
and his infl uential books and letters
on the power of art challenged the
foundations of Victorian life. He loved
looking. Sometimes it informed the
things he wrote, but often it provided
access to the many topographical and
cultural topics he explored—rocks,
plants, birds, Turner, Venice, the Alps.

 In The Art of Ruskin and the Spirit of
Place, John Dixon Hunt focuses for the
fi rst time on what Ruskin drew, rather
than wrote, offering a new perspec-
tive on Ruskin’s visual imagination.
Through analysis of more than 150
drawings and sketches, many repro-
duced here, he shows how Ruskin’s art
shaped his writings, his thoughts, and
his sense of place.

 The Art of Ruskin and the Spirit of Place
 JOHN DIXON HUNT

OCTOBER 288 p. 100 color plates,
80 halftones 7 1/4 x 9 3/4
 ISBN-13: 978-1-78914-276-1
Cloth $50.00s
E-book ISBN-13: 978-1-78914-275-4

 ART

 NSA

 Until his death in 2002, Roy Porter was professor of the social history of medicine at the
Wellcome Institute for the History of Medicine. He is the author of many books.

 In this historical tour de force, Roy
Porter takes a critical look at represen-
tations of the body in health, disease,
and death in Britain from the mid-
seventeenth to the twentieth century.
Porter argues that great symbolic
weight was attached to contrasting con-
ceptions of the healthy and diseased
body, and that such ideas were mapped
onto antithetical notions of the good
and the bad, the beautiful and the ugly.
With these images in mind, he explores
aspects of being ill alongside the prac-
tice of medicine, paying special atten-
tion to self-presentations by physicians,
surgeons, and quacks, and to changes
in practitioners’ public identities over
time. Porter also examines the wider
symbolic meanings of disease and doc-

toring and the “body politic.” Porter’s
book is packed with outrageous and
amusing anecdotes portraying diseased
bodies and medical practitioners alike.
 “Porter is one of the world’s best
historical writers: his prose is pithy, wit-
ty, vivid, engaging and perfectly paced.
. . . This book illuminates the past. Pres-
ent trends make it also seem ominously
prophetic.”—Independent
 “[Porter’s] knowledge of the ma-
terial is unrivaled, and when he writes
in unadorned fashion of the careers of
doctors, writers and artists, he could
hardly be bettered.”—Sunday Telegraph
 “[A] magical history tour of illness
and public attitudes to disease and doc-
tors.”—Daily Mail

New Format

 Bodies Politic
Disease, Death and Doctors in Britain, 1650–1900

 ROY PORTER

3267321(' 368 p. 137 halftones
5 x 7 3/4
 ISBN-13: 978-1-78914-279-2
Paper $14.00s
E-book ISBN-13: 978-1-86189-822-7

 HISTORY

 NSA
Previous edition ISBN-13:
978-1-86189-165-5

 124 Reaktion Books

POSTPONEDbody, and that such ideas were mapped

POSTPONEDbody, and that such ideas were mapped
onto antithetical notions of the good POSTPONEDonto antithetical notions of the good
and the bad, the beautiful and the ugly. POSTPONED
and the bad, the beautiful and the ugly.

. . . This book illuminates the past. Pres-

POSTPONED. . . This book illuminates the past. Pres-
ent trends make it also seem ominously

POSTPONEDent trends make it also seem ominously
prophetic.”—POSTPONEDprophetic.”—Independent POSTPONEDIndependent

http://press.uchicago.edu/ucp/books/book/isbn/9781789142761.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789142792.html

1st PROOF ❍ MARY ❍ JULIE

Jason Whittaker is head of the School of English and Journalism at the University of
Lincoln. His books include William Blake and the Myths of Britain and Blake 2.0.

Although relatively obscure during his
lifetime, William Blake has become one
of the most popular English artists and
writers, through poems such as “The
Tyger” and “Jerusalem,” and images
including The Ancient of Days. Less well-
known is Blake’s radical religious and
political temperament and that his
visionary art was created to express a
personal mythology that sought to rec-

reate an entirely new approach to phi-
losophy and art. This book examines
both Blake’s visual and poetic work over
his long career, from early engravings
and poems to his final illustrations, to
Dante and the Book of Job. Divine Im-
ages further explores Blake’s immense
popular appeal and influence after his
death, offering an inspirational look at
a pioneering figure.

Divine Images
The Life and Work of William Blake

JASON WHITTAKER

NOVEMBER 352 p. 90 color plates,
20 halftones 7 1/4 x 9 3/4
ISBN-13: 978-1-78914-287-7
Cloth $35.00s
E-book ISBN-13: 978-1-78914-288-4

ART

NSA

Brian Curtin is an art critic based in Bangkok. He lectures in art history and visual culture
in the Department of Communication Design at Chulalongkorn University.

Essential Desires is the first major, fully
illustrated survey of Thai art in thirty
years. Brian Curtin shows how Thai
artists negotiated their emergence on
the global art stage while dealing with
pan-Asian regionalism and nationalism
at home. This book traces the influenc-
es on contemporary Thai artists, from
the impact of consumerism in Bangkok
in the 1990s to the waning legacies of
tradition, and their relationship to the
nation’s often-volatile political stage.
Curtin, in his exploration of Thai-
land’s fascinating art scene, shows how
Thai artists are generating new ideas

about their country.
 “A fine overview of contemporary
Thai art in its historical context by a
knowledgeable and sensitive critic who
has lived and worked in Thailand for
two decades.”—Thanavi Chotpradit,
Silpakorn University, Thailand
 “Essential Desires serves as a valuable
handbook to contemporary Thai art,
providing an effective survey of recent
developments, carefully and clearly
placed in the context of Thailand’s
complicated cultural-political milieu.”
—Pamela Corey, SOAS, University of
London

Essential Desires
Contemporary Art in Thailand

BRIAN CURTIN

NOVEMBER 256 p. 90 color plates,
15 halftones 7 1/4 x 9 3/4
ISBN-13: 978-1-78914-293-8
Cloth $45.00s

ART

NSA

Reaktion Books 125

http://press.uchicago.edu/ucp/books/book/isbn/9781789142877.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789142938.html

1st PROOF ❍ MARY ❍ JULIE

Tom Williamson is professor of landscape history at the University of East Anglia and
coauthor of Lancelot Brown and the Capability Men: Landscape Revolution in Eighteenth-Century

England, also published by Reaktion Books.

Humphry Repton (1752–1818) remains
one of England’s most interesting and
prolific garden and landscape de-
signers. Renowned for his innovative
design proposals and distinctive be-
fore-and-after images, captured in his
famous “Red Books,” Repton’s astonish-
ing career represents the link between
the simple parklands of his predecessor
Capability Brown and the more elabo-
rate, structured, and formal landscapes
of the Victorian age. This lavishly illus-
trated book, based on a wealth of new
research, reinterprets Repton’s life,
working methods, and designs, and ex-
amines why they proved so popular in a
rapidly changing world.

“An important book on Repton,
and a tour de force in the social and
economic analysis of garden design.”

—Stephen Bending, director of the
Southampton Centre for Eighteenth
Century Studies, University of South-
ampton
 “Repton’s imagination of the En-
glish landscape was incomparable. He
was its artist, sculptor, and designer.
Williamson admirably charts the evolu-
tion of that imagination from the age
of Capability Brown through to the aes-
thetic upheavals of the Regency, always
setting it in the social and architectural
context of the day. With England’s land-
scape under unprecedented threat, so
clear a championship of Repton’s work
is exceptionally valuable.”—Sir Simon
Jenkins, former chairman of the Na-
tional Trust and author of England’s
Hundred Best Views

Humphry Repton
Landscape Design in an Age of Revolution

TOM WILLIAMSON

SEPTEMBER 352 p. 113 color plates,
19 halftones 7 1/4 x 9 3/4
ISBN-13: 978-1-78914-299-0
Cloth $50.00s
E-book ISBN-13: 978-1-78914-300-3

$5'(1,1

NSA

John Beck is professor of modern literature and director of the Institute for Modern and
Contemporary Culture at the University of Westminster. His many books include Dirty

Wars: Landscape, Power, and Waste in Western American Literature.

Once the playgrounds and raw material
for the avantgarde, abandoned places
and things—decommissioned military
sites, postindustrial spaces, contested
and forgotten edgelands—are now just
as likely to be seen as assets for entre-
preneurs or connoisseurs of the authen-
tically worn-out. This is the age of pati-
na, where the material remains of times
past—the fields and factories, test sites,

back alleys, machines, and statues—
are coveted, adored, mourned, and
commemorated, as well as sometimes
despised. Through an exploration of a
wide range of recent film, photography,
art, and writing about place, Landscape
as Weapon argues that these abandoned
sites are a critical arena for debate
about the meaning of space and time
under late capitalism.

Landscape as Weapon
Cultures of Exhaustion and Refusal

JOHN BECK

'(C(0%(5 208 p. 20 halftones
5 1/4 x 8 1/4
ISBN-13: 978-1-78914-305-8
Cloth $25.00s
E-book ISBN-13: 978-1-78914-306-5

0(',$ 678',(6
C8/785$/ 678',(6

NSA

126 Reaktion Books

http://press.uchicago.edu/ucp/books/book/isbn/9781789142990.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789143058.html

2nd PROOF ❍ MARY ❍ JULIE

Michael Fried is the J. R. Herbert Boone Emeritus Professor of the Humanities and the
History of Art at Johns Hopkins University. A renowned critic and historian, his previous

books include The Moment of Caravaggio.

The achievements of Italian Renais-
sance painter Giovanni Gerolamo
Savoldo were, even during a period of
unprecedented artistry, out of the or-
dinary. Born in Brescia around 1480,
he radically reimagined Christian sub-
jects. His surviving oeuvre of rough-
ly fifty paintings—from the intensely
poetic Tobias and the Angel to sober
self-portraits—represents some of the
most profound work of the period. In
Painting with Demons, a beautifully il-
lustrated book and the first in English
devoted to the painter, Michael Fried

brings his celebrated skills of looking
and thinking to bear on Savoldo’s art,
providing a stunning contribution to
our understanding both of the early
modern European imagination and of
the achievement of this underappreci-
ated artist.
 “A groundbreaking book on an ex-
traordinary artist. . . . An ambitious and
encompassing view of Savoldo, critically
astute and resolutely historical.”
—Stephen J. Campbell, Johns Hopkins
University

Painting with Demons
The Art of Gerolamo Savoldo

MICHAEL FRIED

OCTOBER 256 p. 65 color plates,
8 halftones 7 1/4 x 9 3/4
ISBN-13: 978-1-78914-319-5
Cloth $55.00s
E-book ISBN-13: 978-1-78914-320-1

ART

NSA

Peter Moore taught religious studies at the University of Kent for many years. He is the
author, most recently, of Earthly Immortalities: How the Dead Live On in the Lives of Others, also

published by Reaktion Books.

Many of us, proponents and critics alike,
commonly make assumptions about re-
ligion. We may presume that religion
is mainly about having beliefs or being
good, or that it is concerned with spiri-
tual rather than material issues, or that
religious ideas and practices are meant
to be somehow timeless. Such views, Pe-
ter Moore argues, work only to obscure
the truth that religion is essentially hu-
manity’s quest to become fully human.

This enlightening exposition questions
our very understanding of faith and
contends that religions should remain
open to reinventing themselves, both
practically and intellectually, rediscov-
ering neglected traditions and finding
new ways forward. Written with subtlety
and passion, this book gets to the heart
of ongoing debates about the validity
and purpose of religion.

Reinventing Religion
Beyond Belief and Scepticism

PETER MOORE

OCTOBER 256 p. 6 1/4 x 9 1/4
ISBN-13: 978-1-78914-325-6
Cloth $35.00s
E-book ISBN-13: 978-1-78914-326-3

RELIGION

NSA

Reaktion Books 127

http://press.uchicago.edu/ucp/books/book/isbn/9781789143195.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789143256.html

5th PROOF ❍ MARY ❍ JULIE

Kees Boterbloem is professor at the University of South Florida and the author of eleven
books, including The Life and Times of Andrei Zhdanov and Moderniser of Russia: Andrei Vinius,

1641–1716.

Covering more than one thousand years
of tumultuous history, Russia as Empire
shows how the medieval empire of Ky-
ivan Rus’ metamorphosed into today’s
Russian Federation. Kees Boterbloem
vividly and lucidly describes Russia’s
various incarnations and considers how
the concept of empire evolved from tsa-
rist Russia to the Soviet Union, and how
and why it survives today. He discusses
the ideological architects of these em-
pires and the ideas of their political
leaders—the tsars, Lenin, Stalin, Boris
Yeltsin, and Vladimir Putin. Russia as

Empire considers the role of the various
empires’ inhabitants, from nobility to
clergy and communist party members,
revealing how and why they adhered to,
or believed in, their country’s imperial
mission. What emerges is a highly orig-
inal overview that illuminates the con-
tinuities and discontinuities in Russian
history.
 “An original synthesis and a stimu-
lating overview of how Russia acquired
and maintained its land-based em-
pire.”—Brian Boeck, DePaul University

Russia as Empire
Past and Present
KEES BOTERBLOEM

OCTOBER 256 p. 25 halftones
5 1/4 x 8 1/4
ISBN-13: 978-1-78914-291-4
Cloth $30.00s
E-book ISBN-13: 978-1-78914-292-1

HISTORY

NSA

Richard Read is emeritus professor of art history and senior honorary research fellow at
the University of Western Australia. He is the author of Art and Its Discontents: the Early

Life of Adrian Stokes. Kenneth Haltman is the H. Russell Pitman Professor of art history at
the University of Oklahoma. He has published critical translations of works by French

phenomenologist Gaston Bachelard, and his publications include Looking Close and Seeing
Far: Samuel Seymour, Titian Ramsay Peale, and the Art of the Long Expedition, 1818–1823; Titian
Peale’s Butterflies of North America; and a critical edition and translation from the French of

The Evolution of Taste in American Collecting.

This volume of essays frames a com-
parative history of landscape paint-
ing in Australia and the United States
through recent considerations of the
Anthropocene, arguing that careful
and deep analysis of specific nine-
teenth-century artworks reveals issues
of environmental concern both past
and present. Drawn from two sympo-
sia held at the Art Gallery of Western
Australia in Perth in 2016 and at the
Ian Potter Museum of Art, University

of Melbourne the following year, the
volume includes eight essays and a con-
versation between artists. Colonization,
Wilderness, and Spaces Between brings
together the fresh insights of scholars
and artists from Australia, the United
Kingdom, and the United States and
provides a resource for thinking criti-
cally about the historical, imperial, and
environmental information that can be
gleaned from looking closely at land-
scape paintings.

Colonization, Wilderness, and
Spaces Between

Nineteenth-Century Landscape Painting in Australia and
the United States

Edited by RICHARD READ and KENNETH HALTMAN
With a Foreword by Peter John Brownlee

JULY 280 p. 77 color plates 8 x 10
ISBN-13: 978-0-932171-69-6
Paper $24.95s / £20.00

ART

128 Reaktion Books
Terra Foundation for American Art

http://press.uchicago.edu/ucp/books/book/isbn/9781789142914.html
http://press.uchicago.edu/ucp/books/book/isbn/9780932171696.html
http://press.uchicago.edu/ucp/books/book/isbn/9780932171696.html

ELFRIEDE JELINEK

On the Royal Road
The Burgher King
Translated by Gitta Honegger

Nobel Prize winner Elfriede Jelinek is known as a writer who

works in response to contemporary crises and cultural

phenomena. Perhaps none of her works display that qual-

ity as clearly as On the Royal Road. Three weeks after Donald Trump’s

election, Jelinek mailed her German editor the first draft of this play,

which turns out to be a stunningly prescient response to Trump and

what he represents. In this drama we discover that a “king,” blinded by

himself, who has made a fortune with real estate, golf courses and casi-

nos, suddenly rules the United States, and the rest of the people of the

world rub their eyes in disbelief until no one sees anything anymore.

 As topical as the evening news, yet with insight built on a lifetime

of closely observing politics and culture, On the Royal Road brings into

focus the phenomenon of right-wing populism, which spreads like a vi-

rus and has a lasting effect on global politics. Carefully perched some-

where between tragedy and grotesque, high-pitched and squeamish,

Jelinek in this work questions her own position and forms of resistance.

Elfriede Jelinek is an Austrian playwright and novelist who was awarded the
Nobel Prize in Literature in 2004. Her best-known novels are Lust and The
Children of the Dead. Gitta Honegger has translated a number of Jelinek’s novels
into English and is the author of the cultural biography Thomas Bernhard: The
Making of an Austrian.

Praise for Changes (The Supplicants)

“Jelinek has brilliantly adopted the medium

of the ancient Greek poets in order to

enlighten us about those who have been

exiled from their homes and cannot return

safely.”—World Literature Today

The German List

AUGUST 178 p. 5 x 8 1/2
ISBN-13: 978-0-85742-778-6
Cloth $21.50/£16.99

LITERATURE DRAMA

IND

Seagull Books 129

http://press.uchicago.edu/ucp/books/book/isbn/9780857427786.html

HÉLÈNE CIXOUS

We Defy Augury
Translated by Beverley Bie Brahic

There’s a special providence in the fall of a sparrow. If it be now, ’tis not to come

. . . the readiness is all.

Under the sign of Hamlet’s last act, Hélène Cixous, in her

eightieth year, launched her new book—and the latest chap-

ter in her Human Comedy, her In Search of Lost Time. Surely

one of the most delightful, in its exposure of the seams of her extraor-

dinary craft, We Defy Augury finds the reader among familiar faces. In

these pages we encounter Eve, the indomitable mother; Jacques Der-

rida, the faithful friend; children, neighbors; and always the literary

forebears: Montaigne, Diderot, Proust, and, in one moving passage,

Erich Maria Remarque. We Defy Augury moves easily from Cixous’s

Algerian childhood, to Bacharach in the Rhineland, to, eerily, the

Windows on the World restaurant atop the World Trade Center, in the

year 2000. In one of the most astonishing passages in this tour-de-force

performance of the art of digression, Cixous proclaims: “My books are

free in their movements and in their choice of routes […] They are the

product of many makers, dreamed, dictated, cobbled together.” This

unique experience, which could only have come from the pen of Cix-

ous, is now available in English, and readers are sure to delight in this

latest work by one of France’s most celebrated writer-philosophers.

Hélène Cixous is the author of more than seventy works of fiction, plays, and
collections of critical essays. Beverley Bie Brahic has published four collections
of poetry and has translated works by Yves Bonnefoy, Charles Baudelaire, Guil-
laume Apollinaire, and Francis Ponge. She lives in Paris and Palo Alto.

Praise for Tomb(e)

“Cixous pierces into the nature of love

and jealousy—an oeuvre bound by the

desire for a love that can never be, and

yet, at the same time, looks upon the

memory of a love that has been. . . . Her

illuminating prologue in the new edition

situates Tomb(e) in context with her later

works.”—Los Angeles Review of Books

The French List

NOVEMBER 132 p. 6 x 9
ISBN-13: 978-0-85742-783-0
Cloth $21.50/£16.99
E-book ISBN-13: 978-0-85742-802-8

LITERATURE

IND

130 Seagull Books

http://press.uchicago.edu/ucp/books/book/isbn/9780857427830.html

ALEXANDER KLUGE

Anyone Who Utters
a Consoling Word
Is a Traitor
48 Stories for Fritz Bauer
Translated by Alta L. Price

Alexander Kluge’s work has long grappled with the Third

Reich and its aftermath, and the extermination of the Jews

forms its gravitational center. Kluge is forever reminding us

to keep our present catastrophes in perspective—“calibrated”—against

this historical monstrosity. Kluge’s newest work is a book about bitter

fates, both already known and yet to unfold. Above all, it is about the

many kinds of organized machinery built to destroy people. These

forty-eight stories of justice and injustice are dedicated to the memory

of Fritz Bauer, determined fighter for justice and district attorney

of Hesse during the Auschwitz Trials. “The moment they come into

existence, monstrous crimes have a unique ability,” Bauer once said,

“to ensure their own repetition.” Kluge takes heed, and in these pages

reminds us of the importance of keeping our powers of observation

and memory razor sharp.

Alexander Kluge is one of the major German fiction writers of the late twenti-
eth century, as well as an important social critic. As a filmmaker, he is credited
with the launch of the New German Cinema movement. Alta L. Price runs a
publishing consultancy specialized in literature and nonfiction texts on art,
architecture, design, and culture. She translates from Italian and German into
English and is a member of Cedilla & Co.

Praise for Dispatches from Moments
of Calm

“Kluge’s mosaic doesn’t feel like a refuge

so much as a reminder of the real world,

the whole real world, surprisingly con-

nected to itself, as full of thought as of

accident, all of it worth living in, and

worth (though Kluge is patient and

irenical) a fight.”—Paris Review

The German List

DECEMBER 120 p. 5 1/2 x 7 3/4
ISBN-13: 978-0-85742-782-3
Cloth $19.00/£14.99
E-book ISBN-13: 978-0-85742-801-1

LITERATURE

IND

Seagull Books 131

http://press.uchicago.edu/ucp/books/book/isbn/9780857427823.html
http://press.uchicago.edu/ucp/books/book/isbn/9780857427823.html
http://press.uchicago.edu/ucp/books/book/isbn/9780857427823.html

GIORGIO AGAMBEN

The Kingdom and
the Garden
Translated by Adam Kotsko

What happened to paradise after Adam and Eve were

expelled? The question may sound like a theological

quibble, or even a joke, but in The Kingdom and the Gar-

den, Giorgio Agamben uses it as a starting point for an investigation

of human nature and the prospects for political transformation. In

a tour-de-force reinterpretation of the Christian tradition, Agamben

shows that the Garden of Eden has always served as a symbol for hu-

manity’s true nature. Where earlier theologians viewed the expulsion

as temporary, Augustine’s doctrine of original sin makes it permanent,

reimagining humanity as the paradoxical creature that has been com-

pletely alienated from its own nature. From this perspective, there can

be no return to paradise, only the hope for the messianic kingdom.

Yet there have always been thinkers who rebelled against this idea, and

Agamben highlights two major examples. The first is the early medi-

eval philosopher John Scotus Eriugena, who argued for a radical unity

of humanity with all living things. The second is Dante, whose vision of

the earthly paradise points towards the possibility of a genuine human

happiness in this world. In place of the messianic kingdom, which has

provided the model for modern revolutionary movements, Agamben

contends that we should place our hopes for political change in a

return to our origins, by reclaiming the earthly paradise.

Giorgio Agamben is one of Italy’s foremost contemporary thinkers. He recently
brought to a close his widely influential archaeology of Western politics, the
nine-volume Homo Sacer series. Adam Kotsko is an American theologian,
religious scholar, culture critic, and translator.

Praise for The Church and the Kingdom

“Faithful to its surrounding, as if a similar

place almost invokes this, Agamben’s

text can be regarded as some sort of ser-

mon. Contrary to most sermons, however,

Agamben’s essay does not mainly have

the faithful in mind.”—Plurilogue

The Italian List

AUGUST 164 p. 5 1/2 x 7 3/4
ISBN-13: 978-0-85742-786-1
Cloth $19.00/£14.99
E-book ISBN-13: 978-0-85742-805-9

PHILOSOPHY RELIGION

IND

132 Seagull Books

http://press.uchicago.edu/ucp/books/book/isbn/9780857427861.html
http://press.uchicago.edu/ucp/books/book/isbn/9780857427861.html

ROMILA THAPAR

Gazing Eastwards
Of Buddhist Monks and
Revolutionaries in China, 1957

In 1957, renowned Indian historian Romila Thapar visited China,

where, together with Sri Lankan art historian Anil de Silva,

she worked at two cave sites that were the locations of Buddhist

monasteries and shrines from the first millennium CE. The first site

was the then lesser known Maijishan in north China, and the second

was the famous site of Dunhuang on the edge of the Gobi desert in

Northwest China. Now, decades later, she is supplementing the aca-

demic work that emerged from that trip with a captivating travelogue:

Gazing Eastwards takes readers back to midcentury China, through the

observations that Thapar made in her diary during her time at the two

archaeological sites and her trips there and to other sites. Traveling by

train or truck, Thapar met people from throughout the country and

all stations in society, from peasants on a cooperative farm to Chair-

man Mao himself. An enchanting document of a long-lost era, Gaz-

ing Eastwards is a marvel, a richly observed work of travel writing that

brings a time and a place fully to life.

Romila Thapar is emeritus professor of history at the Jawaharlal Nehru Univer-
sity, New Delhi. She has been general president of the Indian History Con-
gress. In 2008 she was awarded the prestigious Kluge Prize of the Library of
Congress.

Praise for The Past as Present

“The Past as Present presents a fabulous

overview of a half a century’s work by

one of India’s most eminent historians,

running from ancient India to the charged

debates over Indian identity that erupted

in the 1980s.”—The Hindu

JANUARY 296 p. 20 color plates,
12 halftones 6 x 9
ISBN-13: 978-0-85742-816-5
Cloth $25.00/£20.00

LITERATURE TRAVEL

IND

Seagull Books 133

http://press.uchicago.edu/ucp/books/book/isbn/9780857428165.html

PHILIPPE JACCOTTET

Patches of Sunlight,
or of Shadow
Safeguarded Notes, 1952–2005
Translated by John Taylor

Philippe Jaccottet’s newest work follows in some ways the ap-

proach of Seedtime, his recent two-volume collection of note-

books. Similarly comprising on-the-spot jottings, philosophical

reflections, literary commentary, dream narratives and sundry “notes,”

this book nonetheless differs from the preceding volumes in that the

Swiss poet includes more personal material than ever before. Drawing

on unpublished notebooks from the years 1952 to 2005, Jacottet offers

here passages about his family, the death of his father-in-law and of his

mother, his encounters with other major poets—such as René Char,

Francis Ponge, Jean Tardieu, and his friends Yves Bonnefoy and André

du Bouchet—and his trips abroad, as well as, characteristically, his

walks in the countryside around the village of Grignan, in the south of

France, where he has lived since 1953. For a poet who has been noto-

riously discreet about his life, this book offers unexpected glimpses

of the private man. Above all, the entries in this notebook show how

one of the greatest European poets grapples with the discouraging

elements of existence, counterbalancing them by recording fleeting

perceptions in which “something else,” almost like a threshold, seems

present.

Born in Switzerland and a longtime resident of France, Philippe Jaccottet is a
celebrated poet. In 2014, his collected writings were published in Gallimard’s
prestigious Pléiade series. John Taylor has translated many French and Franco-
phone poets, including, for Seagull Books, Catherine Colomb, Pierre Chap-
puis, and Georges Perros.

Praise for Seedtime: Notebooks, 1954–79

“At the center of Jaccottet’s scrupulously

honest writing lies the paradox of those

imbricated, inextricable emotions that, on

the one hand, can orient toward a sense

of shame at what the world can generate,

yet on the other can urge us to sing the

stunning beauty of some quiet fragment

of existence.”—World Literature Today

The Swiss List

DECEMBER 342 p. 5 x 8 1/2
ISBN-13: 978-0-85742-791-5
Cloth $27.50/£21.99
E-book ISBN-13: 978-0-85742-810-3

LITERATURE

IND

134 Seagull Books

http://press.uchicago.edu/ucp/books/book/isbn/9780857427915.html
http://press.uchicago.edu/ucp/books/book/isbn/9780857427915.html

 REINHARD JIRGL

 The Fire Above, The
Mountain Below
 Translated by Wieland Hoban

 Reinhard Jirgl’s strikingly individual novel The Fire Above, The

Mountain Below demonstrates that he is not only unorthodox

in his approach to language, but also diffi cult to pin down

in terms of any genre. Weaving together elements of crime story, Cold

War espionage, family tragedy, and a dystopian future, he creates a tap-

estry of fragile humanity and menacing inhumanity. The investigation

of a series of gruesome killings takes a detective inspector into explora-

tions of a secret intelligence program in former East Germany and the

role of a family with a tragic history. The more is uncovered, the more

disorienting it becomes, and the reader is drawn into a complex web of

discovery and suppression.

 Reinhard Jirgl was born in Berlin in 1953 and is the author of numerous novels
that were censored by the GDR but published after the border between East
and West Germany opened in 1989. Wieland Hoban’s translations include
books by Theodor W. Adorno and Peter Sloterdijk, as well as numerous essays
for collections and journals.

Praise for The Unfinished

“One of the most important voices in

contemporary German literature.”

—Frankfurter Allgemeine Zeitung

“Never . . . has postwar Germany been por-

trayed so convincingly as in Jirgl’s novel

The Unfi nished.”—Die Zeit

 The German List

POSTPONED 272 p. 6 x 9
 ISBN-13: 978-0-85742-779-3
Cloth $27.50/£21.99
E-book ISBN-13: 978-0-85742-798-4

 FICTION

 IND

 Seagull Books 135

POSTPONEDestry of fragile humanity and menacing inhumanity. The investigation

POSTPONEDestry of fragile humanity and menacing inhumanity. The investigation

of a series of gruesome killings takes a detective inspector into explora-POSTPONEDof a series of gruesome killings takes a detective inspector into explora-

tions of a secret intelligence program in former East Germany and the POSTPONED
tions of a secret intelligence program in former East Germany and the

JEAN-LUC NANCY

Doing
Translated by Charlotte Mandell

In Doing, Jean-Luc Nancy, one of the most prominent and lucid

articulators of contemporary French theory and philosophy,

examines the precarious but urgent relationship between being

and doing. His book is not so much a call to action as a summons to

more vigorous thinking, the examination and reflection that must pre-

cede any effective action. The first section of the book considers this

matter tersely: Jean-Luc Nancy’s quickness of language and grace of

humor lead the reader carefully past the dangers of oversimplification,

toward a general awareness of meaningful being. In the last section,

Nancy examines the realities of terrorist actions—specifically those

that shocked Paris a few years ago, and more generally the frightening

world of politics without conscience, where conscience is the root of all

thinking.

Jean-Luc Nancy is the Georg Wilhelm Friedrich Hegel Chair and professor of
philosophy at the European Graduate School. Charlotte Mandell has trans-
lated more than forty books, including several other works by Jean-Luc Nancy.
She lives in the Hudson Valley with her husband, the poet Robert Kelly.

Praise for Jean-Luc Nancy

‘Nancy is indeed one of the most interest-

ing thinkers in France today.’—Common

Knowledge

The French List

DECEMBER 132 p. 6 x 9
ISBN-13: 978-0-85742-784-7
Cloth $19.00/£14.99
E-book ISBN-13: 978-0-85742-803-5

PHILOSOPHY

IND

136 Seagull Books

http://press.uchicago.edu/ucp/books/book/isbn/9780857427847.html

DURS GRÜNBEIN

Porcelain
Poem on the Downfall of My City
Translated by Karen Leeder

Porcelain is a book-length cycle of forty-nine poems written

over the course of more than a decade that together serve as

a lament for Durs Grünbein’s hometown, Dresden, which was

destroyed in the Allied firebombing of February 1945. The book is at

once a history and “declaration of love” to the famed “Venice on the

Elbe,” so catastrophically razed by British bombs; a musical fusion of

eyewitness accounts, family memories, and stories, of monuments and

relics; the story of the city’s destiny as seen through a prism of bio-

graphical enigmas, its intimate relation to the “white gold” porcelain

that made its fortune and reflections on the power and limits of poetry.

Musical, fractured, ironic, and elegiac, Porcelain is controversial, too, in

setting itself against what Grünbein calls the “myth” of the Germans as

innocent victims of a war crime. At the same time, it never loses sight

of the horror deliberately visited on an unwitting civilian population,

nor the devastation that looms so large in the German memory. Pub-

lished for the first time in English, on the seventy-fifth anniversary of

the firebombing, this edition contains new images, notes, Grünbein’s

own reflections and an additional canto—an extraordinary act of po-

etic kintsugi for the fractured remains of Dresden’s memory.

Durs Grünbein was born in Dresden in 1962, and now lives in Berlin and Rome.
He is professor of poetics and aesthetics at the Kunstakademie Düsseldorf,
and he has written more than twenty-five books, including poetry, libretti,
essays, and translations. Karen Leeder is a writer, translator, and academic,
and teaches German at New College, Oxford, where she works especially on
modern poetry.

“For a rather long time now—approximately,

since the Berlin Wall came down—the

name Durs Grünbein has been the answer

to the question: Who’s the leading young

poet in Germany?”—Guardian

The German List

NOVEMBER 96 p. 5 halftones 5 x 8 1/2
ISBN-13: 978-0-85742-781-6
Cloth $17.00/£12.99
E-book ISBN-13: 978-0-85742-800-4

POETRY

IND

Seagull Books 137

http://press.uchicago.edu/ucp/books/book/isbn/9780857427816.html

TOBIE NATHAN

A Land Like You
Translated by Joyce Zonana

Cairo 1925, Haret al-Yahud, the old Jewish Quarter. Esther, a

beautiful young woman believed to be possessed by demons,

longs to give birth after seven blissful years of marriage. Her

husband, blind since childhood, does not object when, in her effort to

conceive, she participates in Muslim zar rituals. Zohar, the novel’s nar-

rator, comes into the world, but because his mother’s breasts are dry,

he is nursed by a Muslim peasant—also believed to be possessed—who

has just given birth to a girl, Masreya. Suckled at the same breasts and

united by a rabbi’s amulet, the milk-twins will be consumed by a pas-

sionate, earth-shaking love.

 Part fantastical fable, part realistic history, A Land Like You draws

on ethno-psychiatrist Tobie Nathan’s deep knowledge of North African

folk beliefs to create a glittering tapestry in which spirit possession and

religious mysticism exist side by side with sober facts about the Brit-

ish occupation of Egypt and the rise of the Muslim Brotherhood and

the Free Officers’ Movement. Historical figures such as Gamel Abdel

Nasser, Anwar Sadat, and King Farouk mingle with Nathan’s fictional

characters in this riveting and revealing tale of an Egypt caught

between tradition and modernity, multiculturalism and nationalism,

oppression and freedom.

Professor Emeritus of Psychology at Université-Paris VIII, Tobie Nathan is the
author of a dozen novels and numerous psychoanalytic studies. A pioneering
practitioner of ethno-psychiatry, in 1993 he founded the Centre George De-
vereux, where he worked primarily with migrants and refugees. He has served
as a diplomat in Israel and Africa and is a Chevalier de l’ordre des Arts et des
Lettres. A Land Like You was shortlisted for the Prix Goncourt in 2015. Joyce
Zonana is a writer and literary translator and professor emerita of English at
the City University of New York.

Praise for the French original

“A magnificent novel . . . in which Nathan,

nourished by his deep knowledge of

ancient rites and traditions and his

long intimacy with society’s outcasts,

assumes the voice of the common people

of Cairo.”—Le Monde

The Africa List

NOVEMBER 340 p. 6 x 9
ISBN-13: 978-0-85742-788-5
Cloth $27.50/£21.99
E-book ISBN-13: 978-0-85742-807-3

FICTION

IND

138 Seagull Books

http://press.uchicago.edu/ucp/books/book/isbn/9780857427885.html

 BRIGITTE REIMANN

 It All Tastes of
Farewell
 Diaries 1964–1970
 Translated by Steph Morris

 It All Tastes of Farewell is a frank account of one woman’s life and

loves in 1960s East Germany. As a writer, Brigitte Reimann could

not help but tell a compelling story, and that is borne out here

in her diaries, which are gripping as any novel. She recorded only

what mattered: telling details, emotional truths, and political reali-

ties. Never written for publication and fi rst published in full in Ger-

man only after the fall of the Berlin Wall, these diaries offer a unique

record of what it felt like to live in a country that no longer exists, was

represented for years largely through Cold War propaganda, and is

still portrayed in fairy-tale Stasi dramas. Here we get a sense of lived

experience, as if Doris Lessing or Edna O’Brien had been allowed in

with their notebooks. This volume continues where her earlier book

of diaries, I Have No Regrets, left off, in 1964. It sees Reimann grow

wistful and at times bitter, as her love life, her professional life, and her

health all suffer. Yet throughout she retains a lively appetite for new

experiences and a dedication to writing. Finally she fi nds security in

a surprising new love, and although she died soon after this volume

ends, the novel she was writing was to become a much-read cult hit

after her death.

 A remarkable document from a time and place that we still strug-

gle to see clearly, It All Tastes of Farewell is unforgettable, a last gift from

an essential writer.

 Brigitte Reimann (1933–73) was a German teacher and writer. Her novel
Ankunft im Alltag is regarded as a masterpiece of socialist realism. Steph Morris
has translated a range of German prose, poetry, and drama, ranging from Ilse
Aichinger to Feridun Zaimoglu, Martin Suter, and Pina Bausch. He is also a
poet and artist.

 The German List

POSTPONED 384 p. 6 x 9
 ISBN-13: 978-0-85742-780-9
Cloth $40.00/£35.00
E-book ISBN-13: 978-0-85742-799-1

 LITERATURE

 IND

 Seagull Books 139

POSTPONED
record of what it felt like to live in a country that no longer exists, was

POSTPONED
record of what it felt like to live in a country that no longer exists, was

represented for years largely through Cold War propaganda, and is

POSTPONEDrepresented for years largely through Cold War propaganda, and is

still portrayed in fairy-tale Stasi dramas. Here we get a sense of lived POSTPONEDstill portrayed in fairy-tale Stasi dramas. Here we get a sense of lived

experience, as if Doris Lessing or Edna O’Brien had been allowed in POSTPONED
experience, as if Doris Lessing or Edna O’Brien had been allowed in

 ANDREA TOMPA

 The Hangman’s
House
 Translated by Bernard Adams

The Hangman’s House narrates the life and times of a Hungar-

ian family in Romania during the 1970s and ’80s. These were

extraordinary times of oppression, poverty, and hopelessness,

and the novel depicts everyday life under the brutal communist dicta-

torship of Nicolae Ceauçescu, the unnamed “one-eared hangman” in

the novel. He is an omnipresent fi gure, appearing in portraits, in class-

rooms and schoolbooks, in the empty food stores, in TV programs,

and in obligatory Party demonstrations. He also seems to invade the

bodies and minds of the common people, who become cruel to one

another during this cruel period of history, just like the dictator.

 Our narrator is a teenage “Girl” who observes life through tangled,

almost interminable sentences, as she tried to understand why her

family is falling apart, why her mother has three jobs, why her father

becomes an alcoholic, and why her grandmother dreams of “Hun-

garian times”—and most of all, why there is persecution all around.

Brutal though the times are, the Girl’s narration is far from a mere

indictment. It is suffused with love, tenderness and irony. This novel is

fundamentally a woman’s book; it is written by a woman, with women

playing the principal roles in holding together the resilient fabric of

society.

 Evocative of the celebrated wry humor that distinguishes the best

of Hungarian literature, The Hangman’s House is a tour de force that

introduces a brilliant writer to an English-language readership.

 Andrea Tompa is a Hungarian writer born in Romania in 1971. She is the au-
thor of three novels and lives in Budapest. Bernard Adams was born in 1937 in
the English West Midlands, was a pupil at King Edward’s School, Birmingham,
and studied Hungarian and Russian at Pembroke College, Cambridge. He
now lives in Zánka, in western Hungary.

“The narrator-girl is just eighteen when

the novel opens: at its beginning the

fi rst pistol-shots signal the revolution

in Romania, around which the book is so

devised as never explicitly to say a word

about it. A world is exploding, who knows

what comes next?”—Jelenkor

 The Hungarian List

POSTPONED 356 p. 6 x 9
 ISBN-13: 978-0-85742-792-2
Cloth $27.50/£21.99
E-book ISBN-13: 978-0-85742-844-8

 FICTION

 IND

 140 Seagull Books

POSTPONEDanother during this cruel period of history, just like the dictator.

POSTPONEDanother during this cruel period of history, just like the dictator.

 Our narrator is a teenage “Girl” who observes life through tangled, POSTPONED Our narrator is a teenage “Girl” who observes life through tangled,

almost interminable sentences, as she tried to understand why her POSTPONED
almost interminable sentences, as she tried to understand why her

 ARIEL MAGNUS

 Chess with My
Grandfather
 Translated by Kit Maude

 After immigrating with his German Jewish family to South

America in the 1930s, Heinz Magnus hopes to escape the

Nazi regime and build a new life for himself. But with the

storm clouds of war gathering over Europe, the Politeama Theatre

in Buenos Aires is chosen as the venue for the Chess Tournament of

Nations. The world’s eyes are suddenly fi xed on Heinz’s newly adopted

city. Heinz and a colorful cast of characters—drawn from real life, the

author’s imagination, and stolen from the pages of Stefan Zweig—fi nd

themselves caught up in a web of political intrigue, romantic entangle-

ments, and sporting competition that seems to hold the fate of the

world hanging in the balance.

 Ariel Magnus leaves no stone unturned in his efforts to learn more

about his grandfather and the country to which he emigrated in the

1930s. Chess with My Grandfather is a playful, genre-shifting novel com-

bining tales of international espionage, documentary evidence, and

family lore. In this extraordinary book, Magnus blends fact and fi ction

in a delirious exploration of a dark period of history, family, identity,

the power of art and literature and, of course, the fascinating world of

chess.

 Ariel Magnus is an Argentine writer and literary translator. He has published
numerous novels and story collections, and he has edited anthologies of
Argentine humor and misanthropy. Chess with my Grandfather is the fi rst to be
translated into English. Kit Maude is a Spanish translator based in Buenos
Aires.

 “Literary fi ction merges with documentary

source materials in a feat of the imagi-

nation that carefully reconstructs the

Buenos Aires of the period: we wander

through Harrods Department Store, watch

the boxing at Luna Park and even get

drunk at the Gran Rex. . . . Chess with My

Grandfather is a philosophical explora-

tion but also an effort to make the unful-

fi lled desire of a grandfather a reality,

to ‘write the novel he never wrote.’”

—La Nación

POSTPONED 312 p. 6 x 9
 ISBN-13: 978-0-85742-795-3
Cloth $24.50/£18.99
E-book ISBN-13: 978-0-85742-813-4

 FICTION

 IND

 Seagull Books 141

POSTPONEDthemselves caught up in a web of political intrigue, romantic entangle-

POSTPONEDthemselves caught up in a web of political intrigue, romantic entangle-

ments, and sporting competition that seems to hold the fate of the

POSTPONEDments, and sporting competition that seems to hold the fate of the

world hanging in the balance.POSTPONED
world hanging in the balance.

BHUWANESHWAR

Wolves
and Other Stories
Translated by Saudamini Deo

Written during the final stages of the Indian Independence

movement, between the gloom and angst of the inter-

war period and at the cusp of the beginning of modern

India, Bhuwaneshwar’s short stories both capture the melancholy of

the time and ask what it means to be human in an indifferent and

amoral world. These stories are truly an event in the history of modern

Hindi literature—his work marks a complete break from the neo-ro-

manticism and mysticism of his predecessors and contemporaries and

establishes him as the definitive founder of the modern Hindi short

story. His stories are populated with lonely characters from all walks of

life: doctors, students, nomadic communities, acrobats, single mothers,

soldiers returning from war, neglected children, and more. They are

people living on the margins, introspecting their own anxieties and

existence in an increasingly uncertain world set in places as far apart

as hill stations, anonymous Indian villages, highways, railway compart-

ments, and small towns in France.

 This new collection includes all of Bhuwaneshwar’s twelve pub-

lished short stories, none of which have been translated into English

before now. Cinematic and peerless, these tales combine images,

sketches, sounds, fragments, dialogues, and frame-narrative tech-

niques of Indian folktales, ultimately creating a montage of modern

Indian psyche not found in any other work of Hindi literature. Nearly

a century old, Bhuwaneshwar’s stories read like they were written in

modern times, dealing with questions and anxieties that continue to

haunt and reappear, much like his iconic wolves, in the twenty-first

century.

Born in Shahjahanpur, Uttar Pradesh, India, Bhuwaneshwar (1910–1957)
spent a childhood marked by abject poverty and neglect. He was discovered by
the iconic Hindi writer Premchand for his exceptional literary talent in 1933.
He enjoyed some success before being shuttered out by the literary commu-
nity, which began his tragic and eventually fatal decline into poverty, mental
illness, and alcoholism. Saudamini Deo is a writer, photographer, and transla-
tor based in Jaipur, India.

Praise for Bhuwaneshwar

“[He] has brought to light our secrets, our

perversions with such brutality that one

is scared to look at them.”—Premchand in

1936 at the Progressive Writers’ Associa-

tion meeting

The India List

DECEMBER 96 p. 6 x 9
ISBN-13: 978-0-85742-793-9
Cloth $19.00/£14.99
E-book ISBN-13: 978-0-85742-811-0

FICTION

IND

142 Seagull Books

http://press.uchicago.edu/ucp/books/book/isbn/9780857427939.html

RACHEL SHIHOR

Yankinton
Translated by Sara Tropper and Esther Frumkin

Set in the early days of the Jewish state, Yankinton tells the stories

of refugees from the Holocaust and antisemitism who struggled

to build new lives in Israel. Through the eyes of a young Ortho-

dox Jewish girl growing up in Tel Aviv, we watch a colorful mosaic of

characters from Soviet revolutionaries to weapons runners during the

War of Independence. Faced with the difficulties of the traumatized

adults around her, from panic attacks to suicide attempts, the girl

seeks moments of wonder among the struggle and tragedy.

 We join her as she moves amid the Tel Aviv streets, avoiding the

spots exposed to Arab sniper fire; seeks literature of the wider world in

a city awash in translations of Soviet propaganda novels; and navigates

the idiosyncrasies of the adults around her. With her, we listen in on

political discussions, reminiscences of Russia and wartime Eastern

Europe, and Soviet revolutionary songs accompanied by balalaikas.

We track the lives of the couple for which the novel is named. Mrs.

Yankinton smuggled grenades in her baby’s carriage during Israel’s

War of Independence; for years after, she would end every day standing

at attention, alone in her living room, when the national anthem came

over the radio. Mr. Yankinton, whose arrest as a revolutionary in Soviet

Russia foiled his plans to study medicine, became the proud curator of

the Zionist visionary Jabotinsky’s complete works.

 In this rich mosaic of scenes and characters from postwar Tel Aviv,

Shihor muses on the vital significance of the act of remembering and

of the search for flashes of magic in the darkness.

Rachel Shihor has written several works on philosophy, and a bilingual
(Hebrew-English) collection of short stories Stalin Is Dead: Stories and Aphorisms
on Animals, Poets and Other Earthly Creatures. Her most recent book was the novel
Days of Peace, also published by Seagull Books. She lives in Tel Aviv. Sara Tropper
is a translator and linguistic editor living in Efrat, Israel. Esther Frumkin is a
translator living in the Jerusalem area. She grew up in Massachusetts and has
lived in Israel since 1987.

“Shihor takes risks in her choice of form as

well as content: her preferred genres—the

fable, the aphorism, the novella—have

been, historically, unconventional in

Western literature, and the stories she

chooses to tell hint at an unsettling ten-

sion and artificiality at the base of the

society that emerged from the twentieth-

century. . . . The essential thing is to have

the courage and honesty to examine our

lives with a clear and steady eye, and this

is exactly the gift Shihor so gracefully of-

fers us through her fiction.”—Asymptote

NOVEMBER 168 p. 5 x 8
ISBN-13: 978-0-85742-796-0
Cloth $21.50/£16.99
E-book ISBN-13: 978-0-85742-814-1

FICTION

IND

Seagull Books 143

http://press.uchicago.edu/ucp/books/book/isbn/9780857427960.html

SANDRO PENNA

Within the Sweet
Noise of Life
Selected Poems
Translated by Alexander Booth

Widely considered to be among the most important Italian

poets of the twentieth century, Sandro Penna was born

and raised in Perugia but spent most of his life in Rome.

Openly gay, Penna wrote verses celebrating homosexual love with lyri-

cal elegance. His writing alternates between whimsy and melancholia,

but it is always full of light.

 Juggling traditional Italian prosody and subject matter with their

gritty urban opposites in taut, highly concentrated poems, Penna’s lyr-

ics revel in love and the eruption of Eros together with the extraordi-

nary that can be found within simple everyday life. There is something

ancient in Penna’s poetry, and something Etruscan or Greek about

the poems, though the landscape is most often of Rome: sensual yet

severe, sinuous yet solid, inscrutable, intangible, and languorous, with

a Sphinx-like and sun-soaked smile. Penna’s city is eternal—a mythi-

cally decadent Rome that brings to mind Paris or Alexandria. And

though the echoes resound—from Rimbaud, Verlaine, and Baudelaire

to Leopardi, D’Annunzio, and Cavafy—the voice is always undeniably

and wonderfully Penna’s own.

Sandro Penna (1906–77) was an Italian poet. During his life, he was awarded
two of Italy’s most important literary awards, the Premio Viareggio and the
Premio Bagutta. His work has been translated into many languages, including
English, French, German, Japanese, and Spanish, and has appeared in numer-
ous anthologies of Italian poetry. Alexander Booth is a writer and translator
who lives and works in Berlin.

“I have made a cult of you . . . perhaps the

greatest and most delightful Italian poet

alive.”—Pier Paolo Pasolini

“I believe that one day, in another age, if

there is another age, the poetry of Sandro

Penna will be read by all and his greatness

recognized by all.”—Natalia Ginzburg

The Italian List

JANUARY 120 p. 5 x 8 1/2
ISBN-13: 978-0-85742-787-8
Cloth $19.00/£14.99
E-book ISBN-13: 978-0-85742-806-6

POETRY

IND

144 Seagull Books

http://press.uchicago.edu/ucp/books/book/isbn/9780857427878.html
http://press.uchicago.edu/ucp/books/book/isbn/9780857427878.html

KHAL TORABULLY

Cargo Hold of
Stars
Coolitude
Translated by Nancy Naomi Carlson

Cargo Hold of Stars is an ode to the forgotten voyage of a forgot-

ten people. Khal Torabully gives voice to the millions of in-

dentured men and women, mostly from India and China, who

were brought to Mauritius between 1849 and 1923. Many were trans-

ported overseas to other European colonies. Kept in close quarters in

the ship’s cargo hold, many died. Most never returned home.

 With Cargo Hold of Stars, Torabully introduces the concept of

“Coolitude” in a way that echoes Aimé Césaire’s term “Negritude,”

imbuing the term with dignity and pride, as well as a strong and resil-

ient cultural identity and language. Stating that ordinary language was

not equipped to bring to life the diverse voices of indenture, Torabully

has developed a “poetics of Coolitude”: a new French, peppered with

Mauritian Creole, wordplay, and neologisms—and always musical. The

humor in these linguistic acrobatics serves to underscore the violence

in which his poems are steeped.

 Deftly translated from the French by Nancy Naomi Carlson, Cargo

Hold of Stars is the song of an uprooting, of the destruction and the re-

construction of the indentured laborer’s identity. But it also celebrates

setting down roots, as it conjures an ideal homeland of fraternity and

reconciliation in which bodies, memories, stories, and languages

mingle—a compelling odyssey that ultimately defines the essence of

humankind.

Khal Torabully is a poet, essayist, film director, and semiologist who has pub-
lished over twenty-five books. Nancy Naomi Carlson is a poet, translator, and
editor based in Maryland. A recipient of a literature translation fellowship
from the National Endowment for the Arts, she is also a senior translation edi-
tor for Tupelo Quarterly.

“A clear, prospective dimension accom-

panies the memory of the forgotten,

devoured by history, in this song of love

with its Homeric reminiscences.”

—Ottmar Ette

“Whether you have a valentine this month

or not, this love poem by prize-winning

Mauritian poet and thinker Torabully is

not to be missed.”—Johannesburg Review

of Books

The French List

JANUARY 200 p. 6 1/4 x 9
ISBN-13: 978-0-85742-785-4
Paper $21.50/£16.99
E-book ISBN-13: 978-0-85742-804-2

POETRY

IND

Seagull Books 145

http://press.uchicago.edu/ucp/books/book/isbn/9780857427854.html
http://press.uchicago.edu/ucp/books/book/isbn/9780857427854.html

RAMY AL-ASHEQ

Ever Since I Did
Not Die
Translated by Isis Nusair

Edited by Levi Thompson

“I gathered these texts like someone collecting body parts. Here are the pieces of

my body, haphazardly brought together in a paper bag. It looks like me with all

my madness and sickness—how the revolution made me grow up, what the war

broke inside me, and what exile chipped away.”

The texts gathered in Ever Since I Did Not Die by Syrian-Pales-

tinian poet Ramy Al-Asheq are a poignant record of a fateful

journey. Having grown up in a refugee camp in Damascus,

Al-Asheq was imprisoned and persecuted by the regime in 2011 during

the Syrian Revolution. He was released from jail, only to be recaptured

and imprisoned in Jordan. After escaping from prison, he spent two

years in Jordan under a fake name and passport, during which he won

a literary fellowship that allowed him to travel to Germany in 2014,

where he now lives and writes in exile.

 Through seventeen powerful testimonies, Ever Since I Did Not Die

vividly depicts what it means to live through war. Exquisitely weaving

the past with the present and fond memories with brutal realities, this

volume celebrates resistance through words that refuse to surrender

and continue to create beauty amidst destruction—one of the most

potent ways to survive in the darkest of hours.

Ramy Al-Asheq is a Syrian-Palestinian poet, journalist, and curator based in
Berlin. He has published five poetry collections in Arabic, and many of his
texts have been translated and published around the world. He launched the
German-Arabic magazine FANN in 2017 and was recently selected as a fellow
at the Academy of Arts in Berlin and Academy Schloss Solitude. Isis Nusair is
associate professor of international studies and women’s and gender studies at
Denison University, in Ohio. Levi Thompson is assistant professor of Arabic at
the University of Colorado–Boulder.

Praise for the Arabic edition

“Every text is a long monologue to

document what cannot be forgotten or to

record what could be forgotten in this new

buzzing life.”—Al-Araby Al-Jadeed

“Faces continue passing as you read one

page after another, the book turns from

personal monologues to a world of its

own.”—Zahrat Al-Sharq

The Arab List

NOVEMBER 96 p. 5 x 8 1/2
ISBN-13: 978-0-85742-790-8
Cloth $17.00/£12.99
E-book ISBN-13: 978-0-85742-809-7

LITERATURE

IND

146 Seagull Books

http://press.uchicago.edu/ucp/books/book/isbn/9780857427908.html
http://press.uchicago.edu/ucp/books/book/isbn/9780857427908.html

 VICTOR MENZA

 The Rabbit
Between Us

 One morning as they parted, Victor Menza’s young daughter

handed him a bunny postcard. This gift made him wonder

anew why rabbits were their symbol of visitation: “How did

this kind of creature become such a powerful way of feeling your

presence?”

 Through philosophy, history, education, art, and personal musing

on everyday uncanny experiences, Menza reveals why people have long

found rabbits our special kin and emblems of love. Menza considers

human nature and how we are undone by separation—both from one

another and from our childhood selves. Surprising allies in these non-

traditional philosophical wanderings include Ludwig Wittgenstein, J.

L. Austin, William Shakespeare, Elizabeth Bowen, William Turner, Al-

bert Murray, Beatrix Potter, Henry Koster’s fi lm Harvey, Jean Toomer,

Donald Winnicott, Leopold Senghor, and Lev Vygotsky.

 Menza offers examinations of what symbols are and how they work,

the value of dialect, and the subversive lessons in animal fables, along-

side his thoughts on language learning, memory, and slavery. Only now

did he see that he’d taken to Brer Rabbit early on. Just as the Uncle

Remus tales displayed the small hero’s virtues in warm dialogues, The

Rabbit Between Us shows how we abound in talents and moves when

we “lean like Socrates did to the Aesop in us.” Gentle and political at

once, this unique book will appeal to any intellectually curious reader.

 Raised in Buffalo, New York, Victor Menza (1953–2013) attended the Univer-
sity at Buffalo and then Johns Hopkins as a Woodrow Wilson Fellow for a PhD
in philosophy. He received a National Endowment for the Humanities award
for his teaching at Dartmouth College and writing on Plato. He left to work in
prose and in practice outside the academy.

Praise for Menza

 “Menza . . . was a guru, a giant. He was

a supernova. He was the only brilliant

person I have ever met. I took his course

by accident, and it changed my life. He

had all these acolytes who would hang

on his every word, and he knew it, so one

day he came into class and he started in

on something, and we were taking down

everything, and he stopped and said:

‘Put your pens down. What I am saying is

important.’”—Peter Mose in I Remember

My Teacher by David Shribman

POSTPONED 172 p. 5 halftones 6 x 9
 ISBN-13: 978-0-85742-797-7
Cloth $24.50/£18.99
E-book ISBN-13: 978-0-85742-815-8

 LITERATURE

 IND

 Seagull Books 147

POSTPONED
another and from our childhood selves. Surprising allies in these non-

POSTPONED
another and from our childhood selves. Surprising allies in these non-

traditional philosophical wanderings include Ludwig Wittgenstein, J.

POSTPONEDtraditional philosophical wanderings include Ludwig Wittgenstein, J.

L. Austin, William Shakespeare, Elizabeth Bowen, William Turner, Al-POSTPONEDL. Austin, William Shakespeare, Elizabeth Bowen, William Turner, Al-

bert Murray, Beatrix Potter, Henry Koster’s fi lm POSTPONED
bert Murray, Beatrix Potter, Henry Koster’s fi lm

 148 Seagull Books

All the Roads Are Open
 The Afghan Journey
 ANNEMARIE SCHWARZENBACH
POSTPONED 124 p. 5 x 8
 ISBN-13: 978-0-85742-822-6
Paper $12.50/£9.99
 LITERATURE IND
Cloth ISBN-13: 978-0-85742-015-2

 Death in Persia
 ANNEMARIE SCHWARZENBACH
POSTPONED 156 p. 5 x 8
 ISBN-13: 978-0-85742-823-3
Paper $12.50/£9.99
 LITERATURE IND
Cloth ISBN-13: 978-0-85742-089-3

 What Darkness Was
 INKA PAREI
POSTPONED 164 p. 5 x 8
 ISBN-13: 978-0-85742-832-5
Paper $12.50/£9.99
 LITERATURE IND
Cloth ISBN-13: 978-0-85742-103-6

 My Father, the Germans
and I
 Essays, Lectures, Interviews
 JÜREK BECKER
POSTPONED 224 p. 5 x 8
 ISBN-13: 978-0-85742-824-0
Paper $14.50/£11.99
 LITERATURE IND
Cloth ISBN-13: 978-1-90649-747-7

 Lions
HANS BLUMENBERG
POSTPONED 136 p. 5 x 8
 ISBN-13: 978-0-85742-826-4
Paper $12.50 / £9.99
E-book ISBN-13: 978-0-85742-457-0
 LITERATURE PHILOSOPHY IND
Cloth ISBN-13: 978-0-85742-430-3

 Collected Poems
 RAINER BRAMBACH
POSTPONED 176 p. 5 x 8
 ISBN-13: 978-0-85742-837-0
Paper $12.50/£9.99
 LITERATURE IND
Cloth ISBN-13: 978-0-85742-171-5

 The Encyclopaedia of
Good Reasons
 MONICA CANTIENI
POSTPONED 232 p. 5 x 8
 ISBN-13: 978-0-85742-836-3
Paper $14.50/£11.99
 LITERATURE IND
Cloth ISBN-13: 978-0-85742-184-5

 Mr. Zed’s Refl ections
 HANS MAGNUS ENZENSBERGER
POSTPONED 144 p. 5 x 8
 ISBN-13: 978-0-85742-821-9
Paper $12.50/£9.99
E-book ISBN-13: 978-0-85742-366-5
 FICTION IND
Cloth ISBN-13: 978-0-85742-224-8

 The Dark Ship
 SHERKO FATAH
POSTPONED 440 p. 5 x 8
 ISBN-13: 978-0-85742-839-4
Paper $14.50/£11.99
 FICTION IND
Cloth ISBN-13: 978-0-85742-036-7

 Zurich Transit
 MAX FRISCH
POSTPONED 88 p. 5 x 8
 ISBN-13: 978-0-85742-818-9
Paper $10.50/£7.99
 DRAMA FILM STUDIES IND
Cloth ISBN-13: 978-1-90649-763-7

 The Radio Family
 INGEBORG BACHMANN
POSTPONED 400 p. 5 x 8
 ISBN-13: 978-0-85742-817-2
Paper $16.50/£12.99
 LITERATURE IND
Cloth ISBN-13: 978-0-85742-191-3

 Moor
 GUNTHER GELTINGER
POSTPONED 400 p. 5 x 8
 ISBN-13: 978-0-85742-833-2
Paper $16.50/£12.99
E-book ISBN-13: 978-0-85742-403-7
 FICTION IND
Cloth ISBN-13: 978-0-85742-368-9

 The Great Fall
 PETER HANDKE
POSTPONED 224 p. 5 x 8
 ISBN-13: 978-0-85742-841-7
Paper $14.50/£11.99
E-book ISBN-13: 978-0-85742-559-1
 FICTION IND
Cloth ISBN-13: 978-0-85742-534-8

The Seagull Library of German Literature

POSTPONED What Darkness Was POSTPONED What Darkness Was The Encyclopaedia of POSTPONED The Encyclopaedia of
Good Reasons POSTPONED
Good Reasons

 Moor

POSTPONED Moor
 GUNTHER GELTINGER POSTPONED GUNTHER GELTINGER

 Seagull Books 149

 Among the Bieresch
 KLAUS HOFFER
POSTPONED 368 p. 5 x 8
 ISBN-13: 978-0-85742-840-0
Paper $14.50/£11.99
E-book ISBN-13: 978-0-85742-319-1
 FICTION IND
Cloth ISBN-13: 978-0-85742-306-1

 Ludwig’s Room
 ALOIS HOTSCHNIG
POSTPONED 152 p. 5 x 8
 ISBN-13: 978-0-85742-830-1
Paper $12.50/£9.99
 LITERATURE IND
Cloth ISBN-13: 978-0-85742-204-0

 December
 ALEXANDER KLUGE and
GERHARD RICHTER
POSTPONED 118 p. 39 color plates 5 x 8
 ISBN-13: 978-0-85742-820-2
Paper $12.50/£9.99
 ART PHOTOGRAPHY IND
Previous edition ISBN-13: 978-0-85742-444-0

 Seasonal Time Change
 Selected Poems
 MICHAEL KRUGER
POSTPONED 128 p. 5 x 8
 ISBN-13: 978-0-85742-827-1
Paper $12.50/£9.99
 POETRY IND
Cloth ISBN-13: 978-0-85742-231-6

 Dark Company
 A Novel in Ten Rainy Nights
 GERT LOSCHÜTZ
POSTPONED 166 p. 5 x 8
 ISBN-13: 978-0-85742-828-8
Paper $12.50/£9.99
 LITERATURE IND
Cloth ISBN-13: 978-0-85742-085-5

 Stigmata of Bliss
 Three Novellas
 KLAUS MERZ
POSTPONED 152 p. 5 x 8
 ISBN-13: 978-0-85742-838-7
Paper $12.50/£9.99
 FICTION IND
Cloth ISBN-13: 978-0-85742-371-9

 Singers Die Twice
 A Journey to the Land of Dhrupad
 PETER PANNKE
POSTPONED 312 p. 5 x 8
 ISBN-13: 978-0-85742-829-5
Paper $16.50/£12.99
 MUSIC ETHNOMUSICOLOGY IND
Cloth ISBN-13: 978-0-85742-104-3

 The Cold Centre
 INKA PAREI
POSTPONED 156 p. 5 x 8
 ISBN-13: 978-0-85742-831-8
Paper $12.50/£9.99
E-book ISBN-13: 978-0-85742-295-8
 FICTION IND
Cloth ISBN-13: 978-0-85742-213-2

 Thick of It
 ULRIKE ALMUT SANDIG
POSTPONED 96 p. 5 x 8
 ISBN-13: 978-0-85742-835-6
Paper $10.50/£7.99
E-book ISBN-13: 978-0-85742-562-1
 POETRY IND
Cloth ISBN-13: 978-0-85742-556-0

 in fi eld latin
 LUTZ SEILER
POSTPONED 96 p. 5 x 8
 ISBN-13: 978-0-85742-834-9
Paper $10.50/£7.99
E-book ISBN-13: 978-0-85742-359-7
 POETRY IND
Cloth ISBN-13: 978-0-85742-336-8

 In the Congo
 URS WIDMER
POSTPONED 256 p. 5 x 8
 ISBN-13: 978-0-85742-825-7
Paper $14.50/£11.99
E-book ISBN-13: 978-0-85742-316-0
 FICTION IND
Cloth ISBN-13: 978-0-85742-315-3

 One Day a Year
 2001–2011
 CHRISTA WOLF
POSTPONED 128 p. 5 x 8
 ISBN-13: 978-0-85742-819-6
Paper $12.50/£9.99
E-book ISBN-13: 978-0-85742-454-9
 LITERATURE BIOGRAPHY IND
Cloth ISBN-13: 978-0-85742-427-3

The Seagull Library of German Literature

POSTPONEDCloth ISBN-13: 978-0-85742-371-9

POSTPONEDCloth ISBN-13: 978-0-85742-371-9

 Singers Die Twice POSTPONED
 Singers Die Twice

 150 Seagull Books

 Initially an actor, Georges Perros (real name: Georges Poulot) began his literary career by
writing poems, reviews and mini-essays in Nouvelle Revue Français and other magazines.
John Taylor has translated several French and Francophone poets, including Catherine

Colomb, Pierre Chappuis, and Philippe Jaccottet.

 Should you fi nd yourself strolling
along the coastal heights of Douarn-
enez, a Brittany town near the western-
most point of continental France, you
would do well to look out for a signpost
marked, “Georges Perros (1923–1978)
‘Dazzled by the sea.’” Perros, who fa-
mously made that remark and settled
here in 1959, was initially an actor but is
now best known for his literary output,
which was marked by stylistic freshness
and frank criticism. Perros lived anony-
mously in the fi shing port of Douarn-
enez, scraping by as a freelance author
and manuscript reader who taught and
published a few books, but mostly cor-
responded with fellow writers or rode
his motorcycle along the country roads.
Indeed, Perros is known for his fame-
shunning habits and for choosing to
take up residence far from the sophisti-

cation of the capital city.
 But behind the folksy, sometimes
sighing, sometimes bitter, sometimes sar-
donic, even sometimes resigned voice,
lurks an intensely sensitive, highly cultivat-
ed ruminator on the human condition.
He is best remembered for the autobio-
graphical poems collected in Blue Poems
and An Ordinary Life, as well as for Paper
Collage, his three-volume compendium of
maxims, vignettes, short prose narratives,
occasional diary-like notations, critical re-
marks, and personal essays. This edition
presents a selection of these touching and
thought-provoking short texts alongside
numerous maxims, a genre in which Per-
ros excelled. With typical modesty, the au-
thor called himself a journalier des pensées,
a day labourer who tills thoughts. As read-
ers, we can do no better than to read the
tilled thoughts of Georges Perros.

 Paper Collage
 GEORGES PERROS

 Translated by John Taylor

The Seagull Library of French
Literature

POSTPONED 224 p. 5 x 8
 ISBN-13: 978-0-85742-843-1
Paper $12.50 / £9.99

 POETRY

 IND
Cloth ISBN-13: 978-0-85742-229-3

 Jean-Luc Benoziglio has written fourteen novels and won several prestigious literary awards
including the Prix Médecis for Privy Portrait. Tess Lewis’s numerous translations from
French and German include works by Peter Handke, Jean-Luc Benoziglio, Kalus Merz,

Hans Magnus Enzensberger, and Pascal Bruckner.

 The narrator in Jean-Luc Benozi-
glio’s Privy Portrait has fallen on hard
times. His wife and young daughter
have abandoned him, he has no work
or prospects, he’s blind in one eye,
and he must move into a horribly tiny
apartment with his only possession: a
twenty-fi ve-volume encyclopedia. His
neighbors, the Shritzkys, are vulgar,
narrow-minded, and racist. And be-
cause he has no space for his encyclope-
dia in his cramped room, he stores it in
the communal bathroom, and this be-
comes a major point of contention with
his neighbors. The bathroom is also
the only place he can fi nd refuge from

the Shritzkys’s blaring television and he
barricades himself in it to read his en-
cyclopedia, much to the chagrin of the
rest of the residents of the building.
 Darkly amusing, Privy Portrait is
the monologue of a man, disoriented
by the gaping void of not knowing his
own nationality, recounting the fi nal
remnants of his own sanity and his life.
In this buffoonish, even grotesque,
yet deeply pitiful man, Benoziglio ex-
plores, with a light yet profound touch,
weighty themes such as the roles of fam-
ily, history, one’s moral responsibility
towards others, and the fragility of per-
sonal identity.

 Privy Portrait
 JEAN-LUC BENOZIGLIO

 Translated by Tess Lewis

 “A small masterwork of malicious

humor.”—Neue Zürcher Zeitung

The Seagull Library of French
Literature

POSTPONED 264 p. 5 x 8
 ISBN-13: 978-0-85742-842-4
Paper $14.50 / £11.99

 LITERATURE LITERARY CRITICISM

 IND
Cloth ISBN-13: 978-0-85742-166-1

Now in Paperback

Now in Paperback

POSTPONEDapartment with his only possession: a

POSTPONEDapartment with his only possession: a
twenty-fi ve-volume encyclopedia. His POSTPONEDtwenty-fi ve-volume encyclopedia. His
neighbors, the Shritzkys, are vulgar, POSTPONED
neighbors, the Shritzkys, are vulgar,

the monologue of a man, disoriented

POSTPONEDthe monologue of a man, disoriented
by the gaping void of not knowing his

POSTPONEDby the gaping void of not knowing his
own nationality, recounting the fi nal POSTPONEDown nationality, recounting the fi nal

POSTPONEDhere in 1959, was initially an actor but is

POSTPONEDhere in 1959, was initially an actor but is
now best known for his literary output, POSTPONEDnow best known for his literary output,
which was marked by stylistic freshness POSTPONED
which was marked by stylistic freshness

graphical poems collected in

POSTPONEDgraphical poems collected in
and

POSTPONEDand An Ordinary Life

POSTPONEDAn Ordinary Life, as well as for

POSTPONED, as well as for An Ordinary Life, as well as for An Ordinary Life

POSTPONEDAn Ordinary Life, as well as for An Ordinary Life
CollagePOSTPONEDCollage, his three-volume compendium of POSTPONED, his three-volume compendium of Collage, his three-volume compendium of CollagePOSTPONEDCollage, his three-volume compendium of Collage

 Sharon Mazer is professor of theater and performance studies in Te Ara Poutama, the Fac-
ulty of Maori and Indigenous Development at Auckland University of Technology. Heather

Levi is assistant professor of cultural anthropology at Temple University in Philadelphia.
Eero Laine is the director of graduate studies and assistant professor in the Department of

Theatre and Dance at the University at Buffalo, State University of New York. Nell Haynes is
a faculty fellow in anthropology and Latin American studies at Colby College, in Maine.

 With its long history of working con-
temporary events into storylines and
commenting upon cultural and military
confl icts, professional wrestling is in-
trinsically political. Its performance—
theatricalities, machinations and con-
ditions of production, fi gurations, and
audiences—arises from and engages
with the world around. Whether fl owing
with the mainstream of popular culture
or fi ghting at the fringes, professional
wrestling shows us how we are fi ghting,
what we are fi ghting about, and what we
are fi ghting for.
 This edited volume asks how pro-
fessional wrestling is implicated in the
current resurgence of populist politics,
whether right-wing and Trump–infl ect-
ed, or leftist and socialist. How might

it do more than refl ect and, in so do-
ing, reaffi rm the status quo? While pro-
voked by the disruptive performances
of Trump as candidate and president,
and mindful of his longstanding ties
to the WWE, this timely volume looks
more broadly and internationally at
the infusion of professional wrestling’s
worldview into the twinned discourses
of politics and populism. The contribu-
tors are scholars from a wide range of
disciplines. Together they argue that
the game’s popularity and its populist
tendencies open it to the left as well as
to the right, to contestation as well as to
conformity, making it an ideal site for
working on feminist and activist proj-
ects and ideas.

 Professional Wrestling
 Politics and Populism

 Edited by SHARON MAZER, HEATHER LEVI, EERO LAINE, AND NELL HAYNES

 Enactments

 NOVEMBER 312 p. 6 x 9
 ISBN-13: 978-0-85742-794-6
Paper $40.00s / £35.00
E-book ISBN-13: 978-0-85742-812-7

 CULTURAL STUDIES SOCIOLOGY

 IND

 Seagull Books 151

 Alex La Guma (1925–1985) was a South African novelist and leader of the South African
Coloured People’s Organisation (SACPO). Christopher J. Lee is associate professor of his-

tory at Lafayette College, in Pennsylvania.

 One of South Africa’s best-known writ-
ers during the apartheid era, Alex La
Guma was a lifelong activist and a mem-
ber of the South African Communist
Party and the African National Con-
gress. Persecuted and imprisoned by
the South African regime in the 1950s
and 60s, La Guma went into exile in the
United Kingdom with his wife and chil-
dren in 1966, eventually serving as the
ANC’s diplomatic representative for Lat-
in America and the Caribbean in Cuba.
Culture and Liberation captures a differ-
ent dimension of his long writing career
by collecting his political journalism,
literary criticism, and other short pieces
published while he was in exile.

 This volume spans La Guma’s po-
litical and literary life in exile through
accounts of his travels to Algeria, Leba-
non, Vietnam, Soviet Central Asia, and
elsewhere, along with his critical assess-
ments of Paul Robeson, Nadine Gordi-
mer, Maxim Gorky, Alexander Sol-
zhenitsyn, and Pablo Neruda, among
other writers. The fi rst dedicated collec-
tion of La Guma’s exile writing, Culture
and Liberation restores an overlooked
dimension of his life and work, while
opening a window on a wider world of
cultural and political struggles in Afri-
ca, Asia, and Latin America during the
second half of the twentieth century.

 Culture and Liberation
 Exile Writings, 1966–1985

 ALEX LA GUMA
 Edited and with an introduction by Christopher J. Lee

With a Foreword by Albie Sachs

 The Africa List

POSTPONED 560 p. 6 x 9
 ISBN-13: 978-0-85742-789-2
Cloth $40.00s / £35.00
E-book ISBN-13: 978-0-85742-808-0

 MEMOIR AFRICAN STUDIES

 IND

POSTPONEDgress. Persecuted and imprisoned by

POSTPONEDgress. Persecuted and imprisoned by
the South African regime in the 1950s POSTPONEDthe South African regime in the 1950s
and 60s, La Guma went into exile in the POSTPONEDand 60s, La Guma went into exile in the
United Kingdom with his wife and chil-POSTPONED
United Kingdom with his wife and chil-

elsewhere, along with his critical assess-

POSTPONED
elsewhere, along with his critical assess-
ments of Paul Robeson, Nadine Gordi-

POSTPONEDments of Paul Robeson, Nadine Gordi-
mer, Maxim Gorky, Alexander Sol-POSTPONEDmer, Maxim Gorky, Alexander Sol-
zhenitsyn, and Pablo Neruda, among POSTPONEDzhenitsyn, and Pablo Neruda, among

https://press.uchicago.edu/ucp/books/book/distributed/P/bo68267520.html

152 Seagull Books

Nabaneeta Dev Sen (1938–2019) was one of Bengal’s best-known writers. She not only
wrote poetry, but also novels, plays, travelogues, critical essays, and academic pieces. She
taught comparative literature at Jadavpur University, Kolkata, and remained involved at

the level of activism and support in women’s causes.

Chandrabati, the first woman poet in
Bangla, lived in the sixteenth century
in Mymensingh district in present day
Bangladesh. She was also the first poet
in the Bangla language to present a re-
telling of the Ram story from the point
of view of Sita. Idolized as a model
of marital obedience and chastity in
Valmiki’s Ramayan, Chandrabati’s lyri-
cal retelling of Sita’s story offers us a
fresh perspective. Written in order to
be sung before a non-courtly audience,
mainly of womenfolk of rural Bengal,
Chandrabati’s Ramayan adds new char-

acters and situations to the story to
provide new interpretations of already
known events drawing richly on ele-
ments of existing genres. Its location in
the tales of everyday life has ensured
that Chandrabati’s Ramayan lives on in
the hearts of village women of modern-
day India. Translated into English for
the first time by renowned and recently
deceased writer Nabaneeta Dev Sen,
this edition brings a beloved religious
tale to a new audience in the twenty-
first century.

Chandrabati’s Ramayan
Translated by NABANEETA DEV SEN

Zubaan

NOVEMBER 120 p. 5 x 8
ISBN-13: 978-93-85932-94-6
Cloth $20.00 / £16.00

RELIGION POETRY

IND

Saeeda Bano (1914–2001) was the first woman radio newscaster in India. Shahana Raza is
Saeeda Bano’s granddaughter. She has a master’s in film and video production and has

worked in television, radio, and other print media. She currently lives in Dubai.

Saeeda Bano was the first woman in
India to work as a radio newsreader,
and she is still known as the doyenne
of Urdu broadcasting. Over her uncon-
ventional and courageous life, Bano
walked out of a suffocating marriage,
witnessed the violence of Partition, lost
her son for a night in a refugee camp,
ate toast with Nehru, and fell in love
with a married man who would, in the
course of their twenty-five year-rela-
tionship, become the Mayor of Delhi.

Though she was born into privilege in
Bhopal—the only Indian state to be
ruled by women for four successive gen-
erations—her determination, indepen-
dence, and frankness provide a unique
and crucial disruption in India’s under-
standing of the past. Translated from
Urdu by Bano’s granddaughter, Off the
Beaten Track is a frank and brave mem-
oir about the remarkable life of a single
woman in mid-twentieth-century India.

Off the Beaten Track
The Story of My Unconventional Life

SAEEDA BANO
Translated by Shahana Raza

Zubaan

NOVEMBER 280 p. 5 1/4 x 8 3/4
ISBN-13: 978-93-85932-99-1
Cloth $20.00 / £16.00

BIOGRAPHY

IND

http://press.uchicago.edu/ucp/books/book/isbn/9789385932946.html
http://press.uchicago.edu/ucp/books/book/isbn/9789385932991.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789383263.html

Jayshree P. Mangubhai is a lawyer and researcher who has worked for over twenty years
in the fields of human rights and development across South Asia and the Pacific.
Aloysius Irudayam S.J. is a grassroots activist and a trainer on social issues. Emma

Sydenham is a human rights and social justice advocate, with nearly twenty years of
Australian and international experience in the law, legal analysis, policy development,

research, advocacy, coalition-building, and management.

The culmination of research under-
taken in the rural panchayats of Guja-
rat and Tamil Nadu, A Foot in the Door
brings the voices of Dalit women to the
forefront of the ongoing conversation
about their political oppression. The
authors examine the patriarchal and
caste-based barriers to Dalit women’s
political participation in Panchayati
Raj, explaining clearly that without a
more holistic approach, the panchayats
will only continue to reinforce exist-
ing and undeniably violent hierarchies
of caste and gender. Dalit women’s
political participation remains a risky

endeavor and involves very little actual
transfer of power. Getting ‘a foot in
the door’ is not enough—the affirma-
tive action that secures a Dalit woman’s
right to enter the panchayats often still
silences them in the process of seeking
active participation. An essential read
for feminist and Dalit scholars working
on issues of gender, caste, and political
participation, A Foot in the Door argues
that there is a need for deep, systemic
change at every level of governance—
only then can equal and meaningful
participation be ensured.

A Foot in the Door
Dalit Women in Panchayati Raj in Gujarat and Tamil Nadu

JAYSHREE MANGUBHAI, ALOYSIUS IRUDAYAM S.J., and EMMA SYDENHAM

Zubaan

NOVEMBER 368 p. 5 3/4 x 8 3/4
ISBN-13: 978-93-85932-93-9
Cloth $35.00s / £28.00

POLITICAL SCIENCE

IND

 Seagull Books 153

Radhika Govinda is a lecturer in sociology at the University of Edinburgh. Fiona MacKay
is professor of politics at the University of Edinburgh. She founded and co-directs the
Feminism and Institutionalism International Network, and she co-edits the Feminist

Institutionalist Perspectives Series. Krishna Menon is professor of gender studies and dean
of the School of Human Studies at Ambedkar University Delhi. Rukmini Sen is professor of

sociology in the School of Liberal Studies, Ambedkar University Delhi.

This collection of essays brings to-
gether auto-ethnographic, critical,
and comparative reflections on doing
feminisms in the academy in contem-
porary India and the United Kingdom.
Written by emergent and seasoned aca-
demics from a range of disciplines and
and geopolitical locations, these essays
explore the transformative potential,
dilemmas, and challenges of teaching,
learning, researching, and working as
feminist academics. The contributors
engage with a wide variety of issues:

identity and difference; institutional
and classroom pedagogies; reflexivity
and accountability; and the production
and circulation of feminist and non-
feminist knowledge. This collection
also provides the frame and the lens
through which to view the wider land-
scape of contemporary higher educa-
tion. Anchored in feminist scholarship
and written in an accessible style, Doing
Feminisms in the Academy will be an es-
sential read for anyone interested in
feminist, women’s, and gender studies.

Doing Feminisms in the Academy
Edited by RADHIKA GOVINDA, FIONA MACKAY, KRISHNA MENON,

and RUKMINI SEN

Zubaan

NOVEMBER 330 p. 5 3/4 x 8 3/4
ISBN-13: 978-93-85932-96-0
Cloth $35.00s / £28.00

SOCIAL SCIENCE

IND

http://press.uchicago.edu/ucp/books/book/isbn/9789385932960.html
http://press.uchicago.edu/ucp/books/book/isbn/9789385932939.html

CHRIS THOROGOOD and SIMON HISCOCK

The Botany of Gin

From its roots in ancient Greek herbal medicine, the popular

spirit we now know as gin was first established by the Dutch in

the sixteenth century as a juniper-infused tincture to cure fevers.

During London’s “gin craze” in the eighteenth century, the spirit

gained popularity—and notoriety—as consumption increased rapidly.

In recent years, gin has enjoyed a resurgence, with botanical flavorings

offering refined new ways to enjoy the classic cocktail.

 With this volume, Chris Thorogood and Simon Hiscock provide

an account of how gin has been developed and produced. A diverse

assortment of aromatic plants from around the world have been used

in the production of gin over the course of several centuries, and each

combination of botanicals yields a unique flavor profile that equates to

more than the sum of its parts. Understanding the different types of

formulation, and the main groups of plants used therein, is central to

appreciating the drink’s complexities and subtleties. Garnished with

sumptuous illustrations of the plants that tell the story of this complex

drink, this enticing book delves into the botany of gin from root to

branch. As this book’s extraordinary range of featured ingredients

shows, gin is a quintessentially botanical beverage with a rich history

like no other.

Chris Thorogood is deputy director and head of science of Oxford Botanic
Garden and Arboretum. Simon Hiscock is director of Oxford Botanic Garden
and Arboretum.

NOVEMBER 112 p. 35 color plates
5 3/4 x 8 1/4
ISBN-13: 978-1-85124-553-6
Cloth $25.00

NATURE

NAM

154 Bodleian Library, University of Oxford

http://press.uchicago.edu/ucp/books/book/isbn/9781851245536.html

DAVID CRYSTAL

That’s the Ticket
for Soup!
Victorian Views on Vocabulary as
Told in the Pages of Punch

The vocabulary of the past is always intriguing, especially when

it is no longer used in modern English. Many of the words

and phrases that were popular in Victorian England may

sound foreign today, but looking to original sources and texts can yield

fascinating insight, especially when we see how vocabulary was pillo-

ried by the satirists of the day.

 In That’s the Ticket for Soup!, the renowned language expert David

Crystal returns to the pages of Punch magazine, England’s widely read

satirical publication. Crystal has pored through the pages of Punch

between its first issue in 1841 and the death of Queen Victoria in 1901

and extracted the articles and cartoons that poked fun at the jargon of

the day. Here we have Victorian high and low society, with its fashion-

able and unfashionable slang, its class awareness on display in the

vocabulary of steam engines, motor cars, and other products of the

Industrial Revolution. Then, as now, people had strong feelings about

the flood of new words entering English. Swearing, new street names,

and the many borrowings from French provoked continual irritation

and mockery, as did the Americanisms increasingly encountered in

the British press. In addition to these entertaining examples, Crystal

includes commentary on the context of the times and informative glos-

saries. This original and amusing collection reveals how many present-

day feelings about words can be traced to the satire of a century ago.

David Crystal is a writer, editor, lecturer, and broadcaster on language. His
books include We Are Not Amused: Victorian Views on Pronunciation as Told in the
Pages of Punch and Let’s Talk: How English Conversation Works.

OCTOBER 120 p. 34 halftones
6 1/4 x 8 1/4
ISBN-13: 978-1-85124-552-9
Cloth $25.00

REFERENCE HISTORY

NAM

Bodleian Library, University of Oxford 155

http://press.uchicago.edu/ucp/books/book/isbn/9781851245529.html
http://press.uchicago.edu/ucp/books/book/isbn/9781851245529.html

Retold by ANNE LOUISE AVERY

Reynard the Fox

Reynard—a subversive, dashing, anarchic, aristocratic, witty

fox from the watery lowlands of medieval East Flanders—is in

trouble. He has been summoned to the court of King Noble

the Lion, charged with all manner of crimes and misdemeanors. How

will he pit his wits against his accusers—greedy Bruin the Bear, pre-

tentious Courtoys the Hound, and dark and dangerous Isengrim the

Wolf—to escape the gallows?

 Reynard was once the most popular and beloved character in

European folklore, as familiar as Robin Hood, King Arthur, or Cin-

derella. His character spoke eloquently for the voiceless and disen-

franchised, but also amused and delighted the elite, capturing hearts

and minds across borders and societal classes for centuries. Based on

William Caxton’s bestselling 1481 English translation of the Middle

Dutch, this edition is an imaginative retelling of the Reynard story,

expanded with new interpretations and innovative language and char-

acterizations. With its themes of protest, resistance, and duplicity led

by a personable, anti-heroic Fox, this gripping tale is as relevant and

controversial today as it was in the fifteenth century.

Anne Louise Avery is a writer and art historian based in Oxford.

NOVEMBER 464 p. 5 3/4 x 7 3/4
ISBN-13: 978-1-85124-555-0
Cloth $27.50

LITERATURE

NAM

156 Bodleian Library, University of Oxford

http://press.uchicago.edu/ucp/books/book/isbn/9781851245550.html

MARGARET WILLES

The Domestic
Herbal
Plants for the Home in the
Seventeenth Century

In the seventeenth century most English households had gar-

dens. These gardens were not merely ornamental; even the most

elaborate and fashionable gardens had areas set aside for growing

herbs, fruit, vegetables, and flowers for domestic use. Meanwhile, more

modest households considered a functional garden to be a vital tool

for the survival of the house and family. The seventeenth century was

also a period of exciting introductions of plants from overseas, which

could be used in all manner of recipes.

 Using manuscript household manuals, recipe books, and printed

herbals, The Domestic Herbal takes the reader on a tour of the produc-

tive garden and of the various parts of the house—kitchens and service

rooms, living rooms and bedrooms—to show how these plants were

used for cooking and brewing, medicines and cosmetics, in the making

and care of clothes, and to keep rooms fresh, fragrant, and decorated.

Recipes used by seventeenth-century households for preparations such

as flower syrups, snail water, and wormwood ale are also included. A

brief herbal gives descriptions of plants both familiar and less known

to today’s readers, including the herbs used for common tasks like dye-

ing and brewing, and those that held a particular cultural importance

in the seventeenth century. Featuring exquisite colored illustrations

from John Gerard’s herbal book of 1597 as well as prints, archival ma-

terial, and manuscripts, this book provides an intriguing and original

focus on the domestic history of Stuart England.

Margaret Willes is a former publisher and author of several books on social
history, including A Shakespearean Botanical.

AUGUST 256 p. 60 color plates 6 1/4 x 8 1/4
ISBN-13: 978-1-85124-513-0
Cloth $40.00

HISTORY

NAM

Bodleian Library, University of Oxford 157

http://press.uchicago.edu/ucp/books/book/isbn/9781851245130.html
http://press.uchicago.edu/ucp/books/book/isbn/9781851245130.html

ALEXANDER TULLOCH

Just the Job
How Trades Got Their Names

What did a gongfarmer do? How is a chaperone connected

to a bird of prey? What is the etymology behind cloud

architect? Is there a link between secretaries and secrets?

 The story behind these (and many more) job titles is rarely pre-

dictable and often fascinating. In this highly original book, linguist

Alexander Tulloch examines the etymology behind a selection of

trades and professions, unearthing intriguing bits of historical infor-

mation along the way. Here readers will find explanations of common

surnames, such as Spencer, Hayward, and Fletcher; obsolete jobs such

as pardoner, cordwainer, or telegraph boy; and roles for the modern

era, such as wedding planner, pundit, and sky marshal. Packed with

additional etymological information and literary quotations, this book

will appeal not only to linguists, but to anyone interested in the quirky

twists and turns of meaning that have led to the familiar job titles of

today.

Alexander Tulloch is a fellow of the Chartered Institute of Linguists and author
of It’s All Greek.

OCTOBER 224 p. 30 halftones
4 3/4 x 7 1/4
ISBN-13: 978-1-85124-550-5
Cloth $22.50

REFERENCE

NAM

158 Bodleian Library, University of Oxford

http://press.uchicago.edu/ucp/books/book/isbn/9781851245505.html

ANDREW GANT

The Making of
Handel’s Messiah

The first performance of George Frideric Handel’s Messiah in

Dublin in 1742 is now legendary. Gentlemen were asked to

leave their swords at home and ladies to come without hoops

in their skirts in order to fit more people into the audience. The initial

performance was so well-received in Dublin that an encore perfor-

mance was given a few weeks later. Why then, did this now famous and

beloved oratorio receive a somewhat cool reception when it premiered

in London less than a year later?

 Placing Handel’s best-known work in the context of its times,

this vivid account charts the composer’s working relationship with

his librettist, the gifted but demanding Charles Jennens, and looks

at Handel’s varied and evolving company of singers together with his

royal patronage. Through examination of the original composition

manuscript and Handel’s own conducting score, held in the Bodleian

Library’s collection, The Making of Handel’s Messiah sheds new light on

the piece’s construction, performance, and reception. Exploring the

complex history of one of the most successful pieces of choral music of

all time, this volume examines issues around the performance of sacred

texts in a non-sacred context, particularly Handel’s collaboration with

the men and boys of the Chapel Royal. This book also explores the

later reception and performance history of the piece, including the

festival performance attended by Haydn, the massed-choir tradition of

the Victorian period, and today’s “come-and-sing” events.

Andrew Gant is an author, composer, former organist of Her Majesty’s Chapels
Royal, and stipendiary lecturer in music at St Peter’s College, Oxford.

The Making Of

SEPTEMBER 144 p. 54 color plates
6 3/4 x 8 1/4
ISBN-13: 978-1-85124-506-2
Paper $25.00

MUSIC

NAM

Bodleian Library, University of Oxford 159

http://press.uchicago.edu/ucp/books/book/isbn/9781851245062.html
http://press.uchicago.edu/ucp/books/book/isbn/9781851245062.html

PETER HUNT

The Making of
Lewis Carroll’s
Alice and the
Invention of
Wonderland
Alice’s Adventures in Wonderland and Through the Looking-Glass are two

of the most famous, translated, and quoted books in the world. What

began as a simple tale told by eccentric Oxford mathematician Charles

Dodgson (better known as Lewis Carroll) to Alice Liddell, daughter

of the Dean of Christ Church, become a worldwide phenomenon.

Fostering film adaptations and retellings, and influencing countless

other works, the Alice books have a deeply cherished place in popular

culture. Known for their oddities and absurdities, the books have been

endlessly interpreted and analyzed for symbolism and hidden mes-

sages.

 Peter Hunt cuts away the psychological speculation that has grown

up around the Alice books, and instead traces the historical sources

of their multilayered in-jokes and political, literary, and philosophical

satire. He situates the books in the history of children’s literature and

explores the local and personal references that the real Alice would

have understood. Equally fascinating are the rich fragments about

everything from the “sensation” novel to Darwinian theory—not to

mention Dodgson’s personal feelings—that he wove into the books as

they developed.

 Illustrated with manuscripts, portraits, Sir John Tenniel’s original

line drawings for the first editions, and contemporary photographs,

this is an innovative look at two remarkable stories. The Making of Lewis

Carroll’s Alice and the Invention of Wonderland takes us on a guided tour

from the treacle wells of Victorian Oxford through an astonishing

world of politics, philosophy, humor, and nightmare.

Peter Hunt is professor emeritus of English and children’s literature at Cardiff
University. He is the author of The Making of “The Wind in the Willows.”

The Making Of

AUGUST 128 p. 67 color plates 6 3/4 x 8 1/4
ISBN-13: 978-1-85124-532-1
Paper $25.00

LITERARY CRITICISM

NAM

160 Bodleian Library, University of Oxford

http://press.uchicago.edu/ucp/books/book/isbn/9781851245321.html
http://press.uchicago.edu/ucp/books/book/isbn/9781851245321.html
http://press.uchicago.edu/ucp/books/book/isbn/9781851245321.html
http://press.uchicago.edu/ucp/books/book/isbn/9781851245321.html

 The Bodleian Library produces beautiful and authoritative books which help to bring the
riches of Oxford’s libraries to readers around the world. They publish on a very wide range

of subjects, including catalogues and other titles related to their exhibitions, illustrated
and non-illustrated thematic works and facsimiles, gift books, and children’s books and

stationery.

Alice’s Adventures in Wonderland has be-
come one of the most infl uential works
of children’s literature of all time, and
it is hard to imagine Alice without pic-
turing the illustrations made by Sir
John Tenniel. Tenniel (1820–1914) il-
lustrated the fi rst edition of Alice’s Ad-
ventures in Wonderland at Lewis Carroll’s
request, creating unforgettable illustra-
tions of the Mad Hatter, the Mock Tur-

tle, and the Queen of Hearts, among
many others. Those beloved characters
are featured here in a special new set of
journals. Beautifully produced in hard-
back with lined paper and integrated
mono illustrations, colored page edges,
ribbon marker, and printed endpapers,
these journals are the perfect gift for
Wonderland fans.

 Alice in Wonderland Journals
 THE BODLEIAN LIBRARY

 Alice in Wonderland Journals

 Bodleian Library, University of Oxford 161

 The Bodleian Library produces beautiful and authoritative books which help to bring the
riches of Oxford’s libraries to readers around the world. They publish on a very wide range

of subjects, including catalogues and other titles related to their exhibitions, illustrated
and non-illustrated thematic works and facsimiles, gift books, and children’s books and

stationery.

Jones’ Icones is a stunning six-volume
manuscript containing paintings of
some of the most notable butterfl y and
moth collections at the end of the eigh-
teenth century. It is the work of William
Jones (1745–1818), a wealthy wine mer-
chant from Chelsea who, on retirement,
devoted the rest of his life to studying
and painting butterfl ies and moths.
Held in the archives of the Oxford
University Museum of Natural History,

the volumes contain over 1,500 ink and
gouache paintings representing 760
species from around the world. This
set of three soft cover notebooks draws
from this beautiful collection of images.
Nature lovers and writers will rejoice at
the high-quality lined paper and saddle
stitching, which makes these notebooks
perfect tools for on-the-go observation
of the natural world.

 Butterfl y Notebook Set
 3 A5 ruled notebooks with stitched spines

 THE BODLEIAN LIBRARY

OCTOBER 64 p. 3 notebooks
5 3/4 x 8 1/4
 ISBN-13: 978-1-85124-541-3
Paper $17.50

 JOURNALS

 NAM

 Alice in Court
AUGUST 160 p. i21 line drawings
 5 x 7 1/4
 ISBN-13: 978-1-85124-542-0
Cloth $20.00

 JOURNALS

 NAM

“Too Late,” said
the Rabbit

AUGUST 160 p. i21 line drawings
5 x 7 1/4
 ISBN-13: 978-1-85124-549-9
Cloth $20.00

 JOURNALS

 NAM

http://press.uchicago.edu/ucp/books/book/isbn/9781851245499.html
http://press.uchicago.edu/ucp/books/book/isbn/9781851245499.html
http://press.uchicago.edu/ucp/books/book/isbn/9781851245420.html
http://press.uchicago.edu/ucp/books/book/isbn/9781851245413.html

162 Bodleian Library, University of Oxford

Mary Clapinson was on the staff of the Western Manuscript Department in the Bodleian
Library for thirty-five years. Appointed Keeper of Western Manuscripts in 1986, she was the
first woman to hold a Keepership in the Bodleian. She is a fellow of the Society of Antiquar-

ies and of the Royal Historical Society, and emeritus fellow of St Hugh’s College, Oxford.

How did a library founded over four
hundred years ago grow to become the
world-renowned institution it is today,
home to over thirteen million items?
From its foundation by Sir Thomas
Bodley in 1598 to the opening of the
Weston Library in 2015, this illustrated
account shows how the Library’s his-
tory has been involved with the British
monarchy and political events through-
out the centuries. The history of the
Library is also a history of collectors
and collections, and this book traces
the story of major donations and pur-

chases, making use of the Library’s
own substantial archives to show how it
came to house key items such as early
confirmations of the Magna Carta,
Shakespeare’s First Folio, and the manu-
script of Jane Austen’s earliest writings,
among many others.
 This revised edition brings the his-
tory of the Bodleian Library up to the
present moment. Beautifully illustrated
with prints, portraits, manuscripts, and
archival material, this book is essential
reading for anyone interested in the
history of libraries and collections.

A Brief History of the Bodleian Library
Revised Edition

MARY CLAPINSON

OCTOBER 288 p. 100 color plates
6 1/4 x 9 1/4
ISBN-13: 978-1-85124-544-4
Cloth $40.00s

EUROPEAN HISTORY

NAM
Previous edition ISBN-13: 978-1-85124-273-3

Julia C. Walworth is Fellow Librarian at Merton College, Oxford.

The Merton library is rightly known
for its antiquity, its beautiful medieval
and early modern architecture and fit-
tings, and its remarkable collection of
manuscripts and rare books. However,
a nineteenth-century plan to tear the
medieval library down and replace it
was only narrowly prevented. This brief
history of Europe’s oldest surviving aca-
demic library begins with its origins in
the thirteenth century, when a new type
of community of scholars was first be-
ing set up, and follows through to the
present day and its multiple functions
as a working college library, a unique
resource for researchers, and a delight
for curious visitors.

 Drawing on the remarkable wealth
of documentation in the college’s ar-
chives, this is the first history of the li-
brary to explore collections, buildings,
readers, and staff across more than
seven hundred years. The story is told
in part through stunning color images
that depict not only exceptional trea-
sures but also the library furnishings
and decorations, and which show man-
uscripts, books, bindings, and artifacts
of different periods in their changing
contexts. Featuring a historical time-
line and a floor plan of the college, this
book will be of interest to historians,
alumni, and tourists alike.

Merton College Library
JULIA C. WALWORTH

AUGUST 144 p. 85 color plates
6 3/4 x 8 3/4
ISBN-13: 978-1-85124-539-0
Paper $25.00s

EUROPEAN HISTORY

NAM

http://press.uchicago.edu/ucp/books/book/isbn/9781851245444.html
http://press.uchicago.edu/ucp/books/book/isbn/9781851245390.html

Edited by ELIZABETH THOMPSON GOIZUETA

Mariano
Variations on a Theme |
Variaciones sobre un tema
Translated by Erin Goodman

This bilingual catalog accompanies a retrospective exhibition

of Cuban modernist painter Mariano Rodríguez (1912–90).

The artist, known simply as “Mariano,” explored variations on

central themes that reappeared and evolved throughout his lifetime,

most famously his iconic “gallo” (rooster) paintings. The McMullen

Museum’s exhibition and catalog offer an expanded look into Maria-

no’s six-decade career from interdisciplinary perspectives. Essays con-

sider Mariano’s formative association with Manuel Rodríguez Lozano

and the Mexican School in the thirties and the symbiotic relationship

that developed between Mariano and Cuban intellectuals to create

a rich cultural history in the forties. The catalog discusses Mariano’s

shift from figuration to abstraction in the fifties and his return to

figuration with startling grotesque imagery in the sixties. There is also

a focus on Mariano’s final period, which explores the individual and

the collective, both compositionally and politically, in the seventies and

eighties. Together, these essays illuminate both Mariano’s rootedness

in traditional forms of Cuban symbolism and his forging of a unique

style that came to characterize his work beyond “lo cubano.”

Elizabeth Thompson Goizueta teaches Hispanic studies and Latin American
and Peninsular art, culture, and literature at Boston College. She works closely
with the McMullen Museum, where she curated and edited the catalogs for
Cuenca: City of Spanish Abstraction, Rafael Soriano: The Artist as Mystic | El artista
como místico, Wifredo Lam: Imagining New Worlds, and Matta: Making the Invisible
Visible. Erin Goodman is a literary translator, bilingual editor, and travel curator
residing in Boston.

SEPTEMBER 190p. 150 color plates,
40 figures 9 x 11
ISBN-13: 978-1-892850-41-6
Paper $30.00s/£24.00

ART

McMullen Museum of Art, Boston College 163

http://press.uchicago.edu/ucp/books/book/isbn/9781892850416.html

 DESMOND SHAWE-TAYLOR

 Masterpieces from
Buckingham Palace
 With Isabella Manning

In this beautifully designed book, Desmond Shawe-Taylor, Sur-

veyor of The Queen’s Pictures, and Assistant Curator of Paintings,

Isabella Manning, examine 65 of the most celebrated paintings

from the Picture Gallery, which sits at the heart of Buckingham Palace.

 With masterpieces by such artists as Vermeer, Rembrandt, Van

Dyck, Rubens, Titian, Sir Joshua Reynolds, Jan Steen, Claude, and

Canaletto, this publication offers new insights into these world-famous

works of art. The authors encourage readers to look at the works in a

new way and to consider how Claude paints a sky; how Rubens models

the landscape through his use of color; and how Titian uses contrast

to add gravitas to a portrait. Rather than re-treading the old boards

of provenance and attribution, the authors seek to engage with differ-

ent, perhaps riskier and more subjective, questions: asking not when

were they painted and by whom, but why should we concern ourselves

with them? A short introduction gives an account of the creation of the

Picture Gallery and tells the story of the monarchs who curated this

extraordinary collection of paintings and how the works entered the

Collection.

 Desmond Shawe-Taylor is Surveyor of The Queen’s Pictures, Royal Collection
Trust. His previous publications for Royal Collection Trust include Masters of
the Everyday, The First Georgians, Dutch Landscapes, and The Conversation Piece.
Isabella Manning is Assistant Curator of Paintings, Royal Collection Trust.

POSTPONED 144 p. 90 color plates 8 x 10
 ISBN-13: 978-1-909741-73-7
Cloth $25.00

 ART

CUSA

 164 Royal Collection Trust

POSTPONED
works of art. The authors encourage readers to look at the works in a

POSTPONED
works of art. The authors encourage readers to look at the works in a

new way and to consider how Claude paints a sky; how Rubens models

POSTPONEDnew way and to consider how Claude paints a sky; how Rubens models

the landscape through his use of color; and how Titian uses contrast POSTPONEDthe landscape through his use of color; and how Titian uses contrast

to add gravitas to a portrait. Rather than re-treading the old boards POSTPONED
to add gravitas to a portrait. Rather than re-treading the old boards

 Deborah Clarke is senior curator at the Palace of Holyroodhouse and has written and
lectured on the history of the Palace. She is the author of Scottish Artists 1750–1900: From

Caledonia to the Continent. Richard Fawcett is emeritus professor of art history at the Univer-
sity of St Andrews. Sally Goodsir is curator of decorative arts at Royal Collection Trust. She
is the author of Royal Gifts: Arts and Crafts from around the World and a contributing author to

George IV: Art & Spectacle. Ailsa Hutton is collections assistant, Paisley Museum and
Art Gallery.

 The Palace of Holyroodhouse, locat-
ed in Edinburgh, is Her Majesty The
Queen’s offi cial residence in Scotland.
This volume, the fi rst offi cial history
of the Palace, traces the history of the
building from its origins as a twelfth-
century abbey, to its role today as royal
residence and art gallery. Throughout
its storied history, the Palace has served
many purposes: It has been the unlikely
residence of Jacobites, a Russian prin-
cess, and even a few lions. The Palace
later served as a family home to Queen
Victoria and Prince Albert on their way
to Balmoral and is now used by The
Queen each summer to host garden
parties and investitures.

The Palace of Holyroodhouse covers
the uncharted early history of the site
and sheds light on well-known stories
such as the infamous court murder

in the reign of Mary, Queen of Scots.
James IV’s lost Renaissance palace is
reimagined using newly commissioned
archaeological plans and reconstruc-
tion drawings of the Palace at various
stages in its development. These plans,
commissioned specifi cally for this vol-
ume, are used to illustrate the func-
tion and social history of the building
and the surrounding landscape. This
is the fi rst offi cial publication to trace
the history of the Palace of Holyrood-
house, making this volume an essential
authority on the Scottish Palace. This
book can be read alongside the Royal
Collection’s other publications, Windsor
Castle: A Thousand Years of a Royal Palace
and St James’s Palace: From Leper Hospital
to Royal Court, to form an unrivaled sur-
vey of the Crown’s royal residences.

 The Palace of Holyroodhouse
 “A House of Many Memories”

 DEBORAH CLARKE, RICHARD FAWCETT, SALLY GOODSIR,
and AILSA HUTTON

POSTPONED 304 p. 290 color plates,
10 halftones, 5 line drawings
9 3/4 x 11 3/4
 ISBN-13: 978-1-909741-74-4
Cloth $75.00s

 ARCHITECTURE HISTORY

 CUSA

 Royal Collection Trust 165

 Laurent Stadler, Tom Avermaete, Maarten Delbeke, Ita Heinze-Greenberg, and
Philip Ursprung are professors at the Institute for the History and Theory of Architecture

at the Swiss Federal Institute of Technology (ETH) Zurich.

 Foundations, in both senses of the
word, naturally play an important role
in architecture. Histories and theories
of architecture rely upon ideas of foun-
dations and beginnings. On the occa-
sion of its fi ftieth anniversary, the ETH
Zurich’s Institute for the History and
Theory of Architecture (gta) set out
to address the problem of beginnings,
looking at its own history and that of
architecture in general while analyzing

the role of founding myths in particu-
lar. As architecture’s continual recourse
to concepts such as the primitive hut or
the three Vitruvian principles (fi rm-
ness, utility, and beauty) show, myths
occupy an important place in profes-
sional discourse. The contributions
to this issue of gta papers question the
tradition of these myths, their potential
for interpreting the past, and their role
in the design of future projects.

 Founding Myths
 gta papers 3

 Edited by LAURENT STADLER, TOM AVERMAETE, MAARTEN DELBEKE,
ITA HEINZE-GREENBERG, and PHILIP URSPRUNG

 gta papers

 JULY 144 p. 33 color plates,
38 halftones, 10 line drawings
8 1/4 x 11 3/4
 ISBN-13: 978-3-85676-400-5
Paper $25.00s

 ARCHITECTURE HISTORY

 UK/EU

 gta publishers

POSTPONEDresidence and art gallery. Throughout

POSTPONEDresidence and art gallery. Throughout
its storied history, the Palace has served POSTPONEDits storied history, the Palace has served
many purposes: It has been the unlikely POSTPONED
many purposes: It has been the unlikely
residence of Jacobites, a Russian prin-POSTPONED
residence of Jacobites, a Russian prin-

commissioned specifi cally for this vol-

POSTPONED
commissioned specifi cally for this vol-
ume, are used to illustrate the func-

POSTPONEDume, are used to illustrate the func-
tion and social history of the building POSTPONEDtion and social history of the building
and the surrounding landscape. This POSTPONED
and the surrounding landscape. This

http://press.uchicago.edu/ucp/books/book/isbn/9783856764005.html

TONY HALL

Gardening With
Drought-Friendly
Plants

G ardening with Drought-Friendly Plants is an essential guide to

growing and maintaining plants best suited to our changing

climate of warmer, drier summers. Drawing on his two decades

of experience working with drought-friendly and Mediterranean

plants, gardening expert Tony Hall profiles more than two hundred

species and cultivars that are suitable for all types of planting environ-

ments, whether a large outdoor plot or a small indoor pot. Hall offers

tips and advice on maintenance and pruning and shows which plants

can survive with minimal tending—perfect for leaving alone during

a gardener’s vacation. Many of the plants Hall chooses are native to

Mediterranean climates and therefore well adapted to growing in hot,

dry conditions. These plants provide year-round interest in the garden

through the wide varieties in their size, shade, and scent, and continue

to perform during winter by way of evergreen color, silver foliage, or

attractive dried seed heads. They are also perfectly suited to low water

usage, something any gardener should be conscious of in a changing

environment.

 Beautifully illustrated with 170 color photographs, and featuring

accessible expert advice on watering, pruning, and other plant care

essentials, Gardening with Drought-Friendly Plants is the perfect resource

for patio, courtyard, or window gardener.

Tony Hall is senior arboretum and gardens manager at the Royal Botanic
Gardens, Kew, and author of The Immortal Yew and Wild Plants of Southern
Spain, both published by Kew Publishing.

“Hall’s sound practical advice, keen eye

for quality plants and extensive personal

experience of drought-friendly plants,

make this a ‘must have’ book for anyone

who wants to create a successful water-

wise garden.”—Matthew Biggs. gardener,

writer and broadcaster

SEPTEMBER 160 p. 170 color plates
8 1/4 x 10
ISBN-13: 978-1-84246-709-1
Cloth $35.00

GARDENING

CMUSA

166 Royal Botanic Gardens, Kew

http://press.uchicago.edu/ucp/books/book/isbn/9781842467091.html
http://press.uchicago.edu/ucp/books/book/isbn/9781842467091.html
http://press.uchicago.edu/ucp/books/book/isbn/9781842467091.html

JAN HENDRIX

Jan Hendrix:
Paradise Lost
Foreword by Richard Deverell

Jan Hendrix is a true international artist: born in the Netherlands

in 1949, he traversed Europe during the ’70s before landing in

Mexico City, his home since 1978. It’s fitting, then, that the publi-

cation of Jan Hendrix: Paradise Lost coincides with an exhibition based

on some uniquely far-flung history: the English arrival in Australia in

the late eighteenth century, and the wealth of plant samples collected

there by Sir Joseph Banks, Kew’s unofficial first director.

 This book collects works produced by Hendrix over two decades,

in a variety of media, in which the ecologically minded artist both

responds to the landscape of Australia’s Botany Bay and celebrates

Banks’s legacy. When Banks landed there in 1770 as part of the HMS

Endeavor expedition, Botany Bay was a pristine environment teeming

with native flora and fauna, which inspired its apt English name. Banks

and his crew collected hundreds of plant cuttings, pressing them

between the pages of the book Notes on Paradise Lost by Joseph Addison.

The historical material collected in Botany Bay and along the Endeav-

or River in Queensland is the starting point for Jan Hendrix’s beautiful

and thought-provoking works, which blend silkscreen, sculpture, and

the moving image. The landscape of Botany Bay is today dominated

by suburban Sydney, complete with an airport and oil depot—a far cry

from the unspoiled landscape Sir Joseph Banks encountered in 1770,

and even more threatened now by climate change. Tied to Hendrix’s

first solo exhibition in the United Kingdom and featuring a foreword

from Kew director Richard Deverell and a slew of supporting texts

from art historians Dawn Ades and Deborah Ely, and filmmaker Mike

Leggett, Paradise Lost is a tribute to the richness of the natural envi-

ronment as well as a stark response to the ecological ravages of global

colonialism.

Jan Hendrix is a Dutch-born, Mexico-based artist who works in a number of
media.

SEPTEMBER 160 p. 100 color plates
9 1/4 x 11
ISBN-13: 978-1-84246-716-9
Cloth $35.00

ART

CMUSA

Royal Botanic Gardens, Kew 167

http://press.uchicago.edu/ucp/books/book/isbn/9781842467169.html
http://press.uchicago.edu/ucp/books/book/isbn/9781842467169.html

CHRISTINA HARRISON

The Botanical
Adventures of
Joseph Banks

Sir Joseph Banks (1743-1820)—the unofficial first director of the

Royal Botanic Gardens, Kew—was a peerless scientific adven-

turer and pioneer. Not only did he reveal the floral wonders

of the South Pacific, New Zealand, and Australia to European eyes,

but he set Kew Gardens on its path to becoming the world’s foremost

botanic garden, bringing in a wealth of rare and useful plants with far-

reaching impact. He helped to raise botanical science to new heights

and brought many new beautiful plants to England, which Britons now

take for granted in their gardens. Quite simply, no one before or after

Banks has had such influence in the sphere of botany.

 The Botanical Adventures of Joseph Banks is an unprecedented look at

Banks’s botanical life, providing a breezy and entertaining history of

his invaluable contributions by highlighting a selection of the intrigu-

ing objects, books, and plants from the collections at Kew Gardens—

the place he held dear all his life. Banks had a hand in some of Brit-

ain’s most well-known historical expeditions, including James Cook’s

Endeavour voyages in the Pacific and William Bligh’s Bounty, and the

book lavishly showcases his nautical adventures as well as his dedica-

tion to botany with art, photos, and engravings from Kew’s collections.

Published to coincide with the bicentennial anniversary of his death,

The Botanical Adventures of Joseph Banks is a colorful introduction to a

one-of-a-kind figure in British history.

Christina Harrison is editor of Kew magazine and the author or coauthor of
Kew’s Big Trees, Bizarre Botany, Treasured Trees, all published by Kew Publishing,
and Remarkable Trees, published by the University of Chicago Press.

OCTOBER 128 p. 150 color plates,
20 halftones 6 x 7 1/4
ISBN-13: 978-1-84246-715-2
Cloth $25.00

NATURE

CMUSA

168 Royal Botanic Gardens, Kew

http://press.uchicago.edu/ucp/books/book/isbn/9781842467152.html
http://press.uchicago.edu/ucp/books/book/isbn/9781842467152.html
http://press.uchicago.edu/ucp/books/book/isbn/9781842467152.html

ROYAL BOTANIC GARDENS, KEW

Kew Pocketbooks
With Introductions by William Baker and Olwen Grace

These two beautiful pocketbooks from Kew offer a window into

the diverse and beautiful world of palms, from tropical coco-

nut trees to smaller varieties perfect for home planters, and

the prickly world of cacti, all the way from giants of the desert

to smaller flowering splendors. Forty paintings of each lush group

of plants are gorgeously reproduced from Kew’s Library, Art and

Archives, one of the most extensive botanical libraries in the world.

They illustrate the variety within each plant group, as well as the diver-

sity of Kew’s collection. Introductory chapters by Kew experts William

Baker and Olwen Grace provides an overview of palms and cacti, and

extended captions accompany each painting, making these gift books

charming keepsakes for any frond fanatic or cacti-crazed consumer.

For more than 250 years, the Royal Botanic Gardens, Kew has fostered the
study of plant diversity and economic botany.

Palms
Kew Pocketbooks

NOVEMBER 96 p. 40 color plates
7 1/4 x 5 1/4
ISBN-13: 978-1-84246-711-4
Cloth $12.99

NATURE

CMUSA

Cacti
Kew Pocketbooks

NOVEMBER 96 p. 40 color plates
7 1/4 x 5 1/4
ISBN-13: 978-1-84246-712-1
Cloth $12.99

NATURE

CMUSA

Royal Botanic Gardens, Kew 169

http://press.uchicago.edu/ucp/books/book/isbn/9781842467121.html
http://press.uchicago.edu/ucp/books/book/isbn/9781842467114.html

Flora Zambesiaca Volume 7 Part 3: Apocynaceae
Edited by MIGUEL A. GARCIA
Flora Zambesiaca

SEPTEMBER 378 p. 22 color plates, 66 halftones, 66 line drawings 6 x 9
ISBN-13: 978-1-84246-713-8
Paper $140.00x
E-book ISBN-13: 978-1-84246-714-5
BIOLOGY CMUSA

Flora Zambesiaca Volume 14 Part 1: Cyperaceae
Edited by MIGUEL A. GARCIA and JONATHAN R. TIMBERLAKE
Flora Zambesiaca
SEPTEMBER 458 p. 3 color plates, 76 line drawings 6 x 9
ISBN-13: 978-1-84246-707-7
Paper $140.00x
E-book ISBN-13: 978-1-84246-708-4
BIOLOGY CMUSA

Colombia, Perú: Bajo Putumayo-Cotuhé
Rapid Biological and Social Inventories Report 31
Edited by MICHELLE E. THOMPSON, CHRISTOPHER JARRETT,
CORINE VRIESENDORP, DIANA ALVIRA REYES, NIGEL PITMAN, ANA LEMOS,
ÁLVARO DEL CAMPO, LESLEY DE SOUZA, DOUGLAS F. STOTZ,
NICHOLAS KOTLINSKI, ELLEN WOODWARD, and RODRIGO BOTERO GARCÍA
Rapid Biological and Social Inventories
NOVEMBER 400 p. 12 color plates 8 1/4 x 10 3/4
ISBN-13: 978-0-9828419-9-0
Paper $30.00x
NATURE SCIENCE

The Field Museum, Chicago
170 Driehaus Museum

Royal Botanic Gardens, Kew

Kekeli Sumah is the Driehaus Museum’s first curatorial fellow and an audio/visual artist,
entrepreneur, curator, and co-founder of the Object Press.

The second exhibition in the Driehaus
Museum’s initiative to bring contem-
porary art into the Gilded Age–era
Nickerson Mansion focuses on two
Chicago-based artists: Nate Young and
Mika Horibuchi, whose works engage
our expectations of the 1883 build-
ing by responding to its architecture
and history. Both artists have created
newly commissioned artistic additions
that consider the interiors and archi-
tecture of the building, questioning
mainstream historical narratives and
inviting the opportunity to reflect on
the history of a place from a diversi-
ty of perspectives. Young, a sculptor,
has created an installation that draws

on his great-grandfather’s journey to
Chicago, which took place during the
Great Migration, when many African
Americans moved from the rural South
to the North in the twentieth century.
A multi-media artist, Horibuchi poses
qustions about ownership and author-
ship in her work, and her project at the
Driehaus centers on creating a series of
paintings that explores the building’s
use first as a former home and second
as a museum. The resulting catalog fea-
tures photographs of the installation in
the Museum, housed in Chicago’s Nick-
erson Mansion, alongside contributions
from Shannon Stratton and Romi N.
Crawford.

A Tale of Today
Nate Young and Mika Horibuchi

KEKELI SUMAH
With Contributions by Shannon Stratton and Romi N. Crawford

A Tale of Today

JULY 100 p. 30 color plates 8 x 10
ISBN-13: 978-0-578-65735-6
Paper $24.95

ART

LE
FT

 P
H

O
TO

G
R

AP
H

O
F

M
IK

A
H

O
RI

BU
CH

I C
O

U
RT

ES
Y

O
F

TH
E

AR
TI

ST
 A

N
D

PA

TR
O

N
G

AL
LE

RY
, R

IG
H

T
PH

O
TO

G
R

AP
H

O
F

N
AT

E
YO

U
N

G
 C

O
U

RT
ES

Y
O

F
TH

E
AR

TI
ST

 A
N

D
M

O
NI

Q
U

E
M

EL
O

CH
E

G
AL

LE
RY

; P
H

O
TO

G
R

AP
H

Y
BY

RI

K
SF

ER
R

A.

http://press.uchicago.edu/ucp/books/book/isbn/9781842467077.html
http://press.uchicago.edu/ucp/books/book/isbn/9780982841990.html
http://press.uchicago.edu/ucp/books/book/isbn/9780578657356.html
http://press.uchicago.edu/ucp/books/book/isbn/9780578657356.html
https://press.uchicago.edu/ucp/books/book/distributed/F/bo68270095.html

4th PROOF ❍ MARY ❍ JULIE

GANNIT ANKORI, CIRCE HENESTROSA, and
HILLARY C. OLCOT

Frida Kahlo and
San Francisco

This book marks the triumphant return of Frida Kahlo to San

Francisco, the city where her artistic life began to unfold.

Kahlo’s sojourns to the United States were brief, but forma-

tive. It was in the California city—the first she visited in the United

States—that she ventured into a new world beyond the scope of

Coyoacán, Mexico City, and Cuernavaca.

Kahlo first visited San Francisco in 1930 with her husband Diego

Rivera and stayed for a year while he completed murals for the City

Club of San Francisco and the San Francisco Art Institute. It was love

at first sight. Kahlo appreciated the beauty of the city, relished its eth-

nic diversity, and was mesmerized by neighborhoods like Chinatown.

She met fascinating people, many of whom became lifelong friends. It

was also in San Francisco that Kahlo began to fashion her indigenous

(and now iconic) Mexican identity, deliberately distinguishing herself

from the local women, whom she called “scarecrows” and “dull.” Kahlo

refined her sartorial flair, enhanced her political and social worldview,

and began to paint seriously. Today she is recognized as a cultural

icon and one of the most critically acclaimed artists of the twentieth

century.

Presented alongside a major exhibition at the de Young museum

in San Francisco, this catalogue includes essays exploring Kahlo’s

role as an artist and her time in San Francisco, as well as a selection

of artworks by the artist and photographs of her. Frida Kahlo and San

Francisco provides a unique opportunity to examine the ways in which

politics, gender, trauma, and national identity influenced Kahlo’s

diverse modes of creativity.

Gannit Ankori is a professor of fine arts and the chair in Israeli art, Department
of Fine Arts and Schusterman Center for Israel Studies, at Brandeis Universi-
ty. Her books include Frida Kahlo and Imaging Herselves: Frida Kahlo’s Poetics of
Identity and Fragmentation. Circe Henestrosa is an independent fashion curator
and is head of the School of Fashion at LASALLE College of the Arts in Sin-
gapore. Hillary C. Olcott is associate curator of the arts of Africa, Oceania, and
the Americas at the Fine Arts Museums of San Francisco.

AVAILABLE 96 p. 70 color plates 8 x 10
ISBN-13: 978-3-7774-3573-2
Paper $22.95

ART

CMUSA

Hirmer Publishers 171

Exhibition Schedule
X de Young museum

San Francisco, CA
March 21–July 26, 2020

http://press.uchicago.edu/ucp/books/book/isbn/9783777435732.html
http://press.uchicago.edu/ucp/books/book/isbn/9783777435732.html

 Edited by the VAN GOGH MUSEUM
AMSTERDAM and the BELVEDERE

 Klimt
 Inspired by Rodin, Van Gogh,
Matisse

 Throughout his career, Gustav Klimt was attentive to the work

of his contemporaries, including Lawrence Alma-Tadema,

George Minne, Auguste Rodin, Jan Toorop, Ferdinand

Hodler, Vincent Van Gogh, Claude Monet, Fernand Khnopff, Henri

de Toulouse-Lautrec, James Abbott McNeill Whistler, Henri Matisse

and many others, and he continually adapted elements from a variety

of styles. This stunning volume presents in large-format illustra-

tions the works of Klimt alongside those of artists who were close to

him, revealing signifi cant and often surprising parallels. With these

juxtapositions, we see Klimt contrasted with artists who worked in a

variety of style and techniques, all very different from Klimt’s. These

pages offer new insight into not just the work of Klimt and his con-

temporaries, but also the ways that artists share innovations in style

and subject, and how the infl uence of an artistic milieu reveals itself

in unexpected ways. The result is a lavishly illustrated volume about

Modernism featuring many outstanding and iconic artworks from the

beloved masters of the time.

 The Van Gogh Museum in Amsterdam is an art museum dedicated to the
works of Vincent van Gogh and his contemporaries. The museum contains
the largest collection of Van Gogh’s paintings and drawings in the world.
The Belvedere in Vienna is one of the leading museums worldwide. Its famous
art collection includes works ranging from the Middle Ages to the present day.

POSTPONED 240 p. 175 color plates
9 x 11 3/4
 ISBN-13: 978-3-7774-3518-3
Paper $45.00

 ART

 CMUSA

 172 Hirmer Publishers

POSTPONED
him, revealing signifi cant and often surprising parallels. With these

POSTPONED
him, revealing signifi cant and often surprising parallels. With these

juxtapositions, we see Klimt contrasted with artists who worked in a

POSTPONEDjuxtapositions, we see Klimt contrasted with artists who worked in a

variety of style and techniques, all very different from Klimt’s. These POSTPONEDvariety of style and techniques, all very different from Klimt’s. These

pages offer new insight into not just the work of Klimt and his con-POSTPONED
pages offer new insight into not just the work of Klimt and his con-

http://press.uchicago.edu/ucp/books/book/isbn/9780226750545.html
https://press.uchicago.edu/ucp/books/book/distributed/K/bo68157670.html

3rd PROOF ❍ MARY ❍ JULIE

Edited by MARC RESTELLINI and
KLAUS ALBRECHT SCHRÖDER

Modigliani–
Picasso
A Revolution in Primitivism

Amedeo Modigliani (1884–1920) moved to Paris as a 22-year-

old art student and is regarded as probably the last true

bohemian in Montmartre. This exhibition catalogue, which

marks the 100th anniversary of Modigliani’s death, shows him for

the first time as a leading member of the avant-garde who carried

the revolution of Primitivism well into the 20th century. Modigliani’s

famous nudes, unusual portraits, and unique sculptures are contrasted

with works by Pablo Picasso, Constantin Brâncusi, and André Derain,

as well as artifacts from so-called “primitive” cultures. In doing so this

volume focuses in particular on Modigliani’s lifelong study of the art

of Primitivism, which also interested the artist friends who influenced

his work. This catalogue includes over one hundred works, including

numerous works by Modigliani from the great museums and most

important private collections from America to Asia.

Marc Restellini is an art historian and French museum director.
Klaus Albrecht Schröder is an Austrian art historian and the director of
the Albertina, Vienna.

NOVEMBER 240 p. 160 color plates
9 3/4 x 11 1/4
ISBN-13: 978-3-7774-3566-4
Cloth $45.00

ART

CMUSA

Hirmer Publishers 173

Am
ed

eo
 M

od
ig

lia
ni

, H
ea

d,
 1

91
1–

19
12

.
M

in
ne

ap
ol

is
 In

st
itu

te
 o

f A
rt,

 G
ift

 o
f M

r.
an

d
M

rs
. J

oh
n

C
ow

le
s

©
 M

in
ne

ap
ol

is
 In

st
itu

te
 o

f A
rt

Am
ed

eo
 M

od
ig

lia
ni

, M
ax

 J
ac

ob
, 1

91
6–

19
17

.
C

in
ci

nn
at

i A
rt

M
us

eu
m

, O
hi

o,
 G

ift
 o

f M
ar

y
E.

 J
oh

ns
to

n

https://press.uchicago.edu/ucp/books/book/distributed/M/bo68157983.html
https://press.uchicago.edu/ucp/books/book/distributed/M/bo68157983.html

 Edited by SHIKHA JAIN and
VINAY SHEEL OBEROI

 India
UNESCO World Heritage Sites
With Photographs by Rohit Chawla

 The World Heritage Sites list created by the United Nations

Educational, Scientifi c and Cultural Organization (UNESCO)

aims to promote awareness and preservation of tangible and

intangible cultural heritage around the world, sites that are considered

to have outstanding value for all humanity, regardless of location. To

date, UNESCO has named thirty-eight such sites in India, all of which

are presented in this volume, together with commentary by architects

and conservationists and stunning photographs by Rohit Chawla.

The cultural sites selected in India are a rich repository of the

country’s long, layered history, bearing witness to the creativity and

infl uence of multiple communities, crafts, and religions. The sites

covered in this volume range across the length and breadth of India—

from the earliest periods of rock art, Buddhist caves, and Hindu

temples, Sultanate and Mughal forts, palaces, tombs and memorials,

medieval Hindu and Islamic cities, step-wells, and observatories to

Portuguese churches and Victorian and Art Deco ensembles to, fi nally,

twentieth-century industrial and modern heritage sites. The natural

and mixed-use sites include national parks of exceptional natural

beauty and sites of long interaction between people and the landscape.

India is a beautiful and lavishly illustrated publication for every traveler

and lover of Indian culture.

 Shikha Jain was Member Secretary of the Advisory Committee on World
Heritage Matters to the Ministry of Culture, India, from 2011 to 2015, during
its elected term in the World Heritage Committee. Vinay Sheel Oberoi is a
retired IAS Offi cer, of the 1979 batch of the Assam-Meghalaya Cadre.
Rohit Chawla is one of India’s leading contemporary photographers.

POSTPONED 240 p. 250 color plates
10 x 12
 ISBN-13: 978-3-7774-3571-8
Cloth $60.00

 TRAVEL PHOTOGRAPHY

 CMUSA

 174 Hirmer Publishers

POSTPONEDThe cultural sites selected in India are a rich repository of the

POSTPONEDThe cultural sites selected in India are a rich repository of the

country’s long, layered history, bearing witness to the creativity and

POSTPONEDcountry’s long, layered history, bearing witness to the creativity and

infl uence of multiple communities, crafts, and religions. The sites POSTPONED
infl uence of multiple communities, crafts, and religions. The sites

covered in this volume range across the length and breadth of India—POSTPONED
covered in this volume range across the length and breadth of India—

4th PROOF ❍ MARY ❍ JULIE

Edited by JÜRGEN B. TESCH

Abe Frajndlich
New York City

Photographer Abe Frajndlich—who is world-renowned for his

portraits of stars and celebrities—moved from Germany to

New York in 1984 and has been fascinated by its radiance and

constant change ever since. He describes the city as his muse and has

repeatedly recorded it and its people in haunting photographs. This

richly produced volume showcases a selection of highly personal images

from Frajndlich’s oeuvre that are very different from the ubiquitous

New York of postcards and posters. The selection of images has been

curated in collaboration with the photographer himself, and the works

are taken from his own archive—many of them never published or

seen before. The result is a multifaceted picture: the black-and-white

photographs are sometimes perceptive, sometimes thoughtful, and

sometimes witty or quirky—but they are always a

declaration of true love for New York.

Jürgen B. Tesch is an independent art publisher who since 2010 has
copublished the series Jürgen B. Tesch with Hirmer Publishers.

Jürgen B. Tesch

AVAILABLE 144 p. 75 duotones
9 3/4 x 11 3/4
ISBN-13: 978-3-7774-3468-1
Cloth $39.95

PHOTOGRAPHY

CMUSA

Ab
e

Fr
aj

nd
lic

h,
 S

te
er

ag
e

&
Li

be
rty

, 1
98

6
©

 A
be

 F
ra

jn
dl

ic
h

Hirmer Publishers 175

Ab
e

Fr
aj

nd
lic

h,
 M

an
, L

ex
in

gt
on

 A
ve

nu
e

&
43

rd
 S

tre
et

, 1
98

9
©

 A
be

 F
ra

jn
dl

ic
h

http://press.uchicago.edu/ucp/books/book/isbn/9783777434681.html

4th PROOF ❍ MARY ❍ JULIE

Edited by RALPH GLEIS

Dream and
Decadence
Belgian Symbolism

Sensuousness, magic, a profound momentousness, and irratio-

nality are the hallmarks of the art movement of Belgian Sym-

bolism, which emerged during the 1880s and quickly became a

sensation. From Georg Minne and Félicien Rops to Fernand Khnopff

and James Ensor, artists throughout Belgium created portraits, figure

paintings, and landscapes that revealed a fascination with the eerie

and the nefarious, with Thanatos and Eros. The most remarkable

feature of Belgian Symbolism is its predilection for the morbid and the

bizarre. Linking this new mysticism with an extravagant and precious

style, these artists returned again and again to the central figure of

the femme fatale as an expression of excess and lust, often paired

with echoes of the esoteric and the demonic. This lavishly illustrated

volume reveals Belgian Symbolism in all its brilliant, decadent glory,

showing its creativity, reach, and ongoing influence.

Ralph Gleis is a German art historian and director of the Alte Nationalgalerie
in Berlin.

AUGUST 320 p. 220 color plates
9 3/4 x 11 1/2
ISBN-13: 978-3-7774-3524-4
Cloth $50.00

ART

CMUSA

176 Hirmer Publishers \L
éo

n
Fr

éd
ér

ic
, A

lle
go

ry
 o

f N
ig

ht
, 1

89
1,

 M
us

eu
m

 v
oo

r S
ch

on
e

Ku
ns

te
n,

 G
en

t,
©

 M
us

eu
m

 o
f F

in
e

Ar
ts

 G
he

nt
, P

ho
to

: H
ug

o
M

ae
rte

ns

http://press.uchicago.edu/ucp/books/book/isbn/9783777435244.html
http://press.uchicago.edu/ucp/books/book/isbn/9783777435244.html

2nd PROOF ❍ MARY ❍ JULIE

Edited by BETTINA BAUMGÄRTEL

Angelica Kauffman

One of the outstanding artistic personalities of the Classical

Age of art in London and Rome, Angelica Kauffman

(1741–1807) is regarded as the first woman artist of truly

broad European standing. Well educated and very well connected, she

enjoyed an international reputation, admired by Goethe and Herder

and counting among her clients queens and emperors from across

the continent. This publication explores the larger-than-life story of

the Kauffman myth, which arose even while she was still working as a

portraitist. Her remarkable life and work are presented here through

beautiful reproductions of more than one hundred of her best paint-

ings and drawings, including many never before seen. The book pays

particular attention to Kauffman’s impact in England, where she

was the first female member of the Royal Academy of Arts. Angelica

Kauffman stakes a claim for the artist as a pioneering history painter,

fashionable portraitist, and champion of new ideals of masculinity and

femininity.

Bettina Baumgärtel is a German art historian who is head of the painting
collection of the Museum Kunstpalast in Düsseldorf. She is a leading author-
ity on the art of Angelica Kauffman and founded the Angelika Kauffmann
Research Project, of which she is the director, in 1990.

JULY 208 p. 144 color plates 9 1/4 x 11 1/4
ISBN-13: 978-3-7774-3462-9
Cloth $45.00

ART

CMUSA

An
ge

lik
a

Ka
uf

fm
an

n,
 S

el
f-P

or
tra

it,
 c

a
17

68
. P

riv
at

e
C

ol
le

ct
io

n,
 p

ho
to

: A
KR

P,
 J

us
tin

 P
ip

er
ge

r

Hirmer Publishers 177

http://press.uchicago.edu/ucp/books/book/isbn/9783777434629.html

4th PROOF ❍ MARY ❍ JULIE

Edited by KERSTIN RICHTER

The Miracle in the
Snow
Pieter Bruegel the Elder

The first major European painting to feature falling snowflakes

was Pieter Bruegel the Elder’s The Adoration of the Kings in the

Snow, from 1563. Bruegel is known for being technically inno-

vative, and this book explores that aspect of his work through a close

look at this beloved painting, accompanied by stunning full-page detail

reproductions of the work. Using the newest technology available to art

historians and working with printed graphics and drawings in addition

to the painting itself, the book offers new insight into the ways Bruegel

worked and achieved his still-fresh effects. Accompanying an exhibi-

tion at the Oskar Reinhart Collection in Winterthur , Switzerland, this

catalog has something new to offer even to the most dedicated fan of

this European master.

Kerstin Richter is director of the Oskar Reinhart Collection “Am Römerholz”
in Winterthur, Switzerland.

JULY 96 p. 50 color plates 8 1/4 x 8 3/4
ISBN-13: 978-3-7774-3498-8
Paper $29.95

ART

CMUSA

178 Hirmer Publishers

Th
e

Ad
or

at
io

n
of

 th
e

Ki
ng

s
in

 th
e

Sn
ow

, 1
56

3,
 O

sk
ar

 R
ei

nh
ar

t C
ol

le
ct

io
n

“A

m
 R

öm
er

ho
lz

”,
W

in
te

rth
ur

http://press.uchicago.edu/ucp/books/book/isbn/9783777434988.html
http://press.uchicago.edu/ucp/books/book/isbn/9783777434988.html

4th PROOF ❍ MARY ❍ JULIE

Edited by JUDITH W. MANN

Paintings on Stone
Science and the Sacred, 1530–1800

Paintings on Stone examines a fascinating tradition long over-

looked by art historians—stone surfaces used to create stun-

ning portraits, mythological scenes, and sacred images. Written

by an international team of scholars, the catalogue reveals the signif-

icance of these paintings, their complex meanings, and their techni-

cal virtuosity. Using a technique perfected by Sebastiano del Piombo

(1485–1547), sixteenth-century Italian artists created compositions

using stone surfaces in place of panel or canvas. The practice of using

stone supports continued to engage European artists and patrons well

into the eighteenth century. This volume reveals the beauty of these

works and examines the complexity of using materials such as slate,

marble, alabaster, lapis lazuli, and amethyst. Illustrated with more

than one hundred examples, and with essays on topics ranging from

importing stone to its relationship to alchemy, Paintings on Stone will

become the essential reference on this little-studied practice.

Judith W. Mann is curator for European art to 1800 at the Saint Louis Art
Museum.

OCTOBER 300 p. 200 color plates 10 x 12
ISBN-13: 978-3-7774-3556-5
Cloth $50.00

ART

CMUSA

Hirmer Publishers 179

Exhibition Schedule
X Saint Louis Art Museum

St. Louis, MO
October 25, 2020–January 17, 2021

An
to

ni
o

Te
m

pe
st

a,
 It

al
ia

n,
 1

55
5–

16
30

, A
nn

un
ci

at
io

n
to

 th
e

Vi
rg

in
 M

ar
y

(re
ct

o)
, P

riv
at

e
C

ol
le

ct
io

n,
 S

w
itz

er
la

nd

https://press.uchicago.edu/ucp/books/book/distributed/P/bo68160360.html

3rd PROOF ❍ MARY ❍ JULIE

WILFRIED ROGASCH

Alfons Mucha

At the beginning of the twentieth century, when poster designer,

Art Nouveau book illustrator, designer, photographer, and

painter Alfons Mucha traveled to the United States to take up

a teaching position, he was greeted with great enthusiasm. One of the

most important representatives of Jugendstil, Mucha attracted a wide

audience by moving among genres more skillfully than virtually any

other artist of his day. After training as a stage decorator in Vienna,

Mucha moved to Paris, where, in the 1890s, he created a stir with his

stylistically refined and elegantly executed posters. Mucha’s designs

represented not merely a personal artistic breakthrough; they also

revolutionized the aesthetics of what was still a new medium. In his

later works, he developed the inimitable “Mucha style,” which celebrat-

ed floral elements, lines, and beauty. This book traces the trajectory of

Mucha’s career, offering brilliant reproductions of his work in various

media that showcase his innovative designs.

Wilfried Rogasch is a historian, author, and curator.

Great Masters in Art

JULY 80 p. 54 color plates 5 1/2 x 8
ISBN-13: 978-3-7774-3488-9
Cloth $13.00

ART

CMUSA

180 Hirmer Publishers

http://press.uchicago.edu/ucp/books/book/isbn/9783777434889.html

2nd PROOF ❍ MARY ❍ JULIE

FRANK LAUKÖTTER

Paula
Modersohn-Becker

When Paula Modersohn-Becker’s artist friends examined her

extensive estate a few weeks after her death in 1907, they

were overwhelmed. Only gradually did they realize that

in the painter, dead at thirty-one, they had had an outstanding artist

in their midst. Today Modersohn-Becker is regarded as one of the

pioneers of Expressionism.

Sculptor Bernhard Hoetger was one of the few people who recog-

nized Modersohn-Becker’s talent from an early stage. In 1920, he pub-

lished a book collecting his memories of her, and they are reproduced

as facsimile here. In addition to Hoetger’s writings, the book offers

an essay tracing Modersohn-Becker’s life and work from a present-day

perspective, together with a traditional biographical sketch and repro-

ductions of forty of her most important works.

Frank Laukötter is an art historian. Until 2014 he was director of the Paula
Modersohn-Becker Museum in Bremen, Germany.

Great Masters in Art

JULY 72 p. 49 color plates 5 1/2 x 8
ISBN-13: 978-3-7774-3489-6
Cloth $13.00

ART

CMUSA

Hirmer Publishers 181

http://press.uchicago.edu/ucp/books/book/isbn/9783777434896.html
http://press.uchicago.edu/ucp/books/book/isbn/9783777434896.html

3rd PROOF ❍ MARY ❍ JULIE

Edited by GERRY BEEGAN and
DONNA GUSTAFSON

Angela Davis
Seize the Time

Inspired by a private archive and featuring contemporary work

by artists who acknowledge the continued relevance of Angela

Davis’s experience and politics, the essays, interviews, and images

in this book provide a compelling and layered narrative of her journey

through the junctures of race, gender, economic, and political policy.

Beginning in 1970 with her arrest in connection with a courtroom

shootout, then moving through her trial and acquittal, the book traces

Davis’s life and work during the subsequent decades and her influen-

tial career as a public intellectual. Profusely illustrated with materials

found in the archive, including press coverage, photographs, court

sketches, videos, music, writings, correspondence, and Davis’s politi-

cal writings, the book also features interviews with Angela Davis and

Lisbet Tellefsen, the archivist who collected those materials, as well as

essays that touch on visibility and invisibility, history, memory, and the

iconography of black radical feminism.

Gerry Beegan is chair of the art and design department at Rutgers University.
Donna Gustafson is curator of American art and Mellon Director for Academic
Programs at the Zimmerli Art Museum at Rutgers University and a member of
the graduate faculty in art history.

SEPTEMBER 192 p. 150 color plates
8 1/2 x 10
ISBN-13: 978-3-7774-3574-9
Cloth $45.00

ART AFRICAN AMERICAN STUDIES

CMUSA

182 Hirmer Publishers

Exhibition Schedule
 X Zimmerli Art Museum

Rutgers University
New Brunswick, NJ
September 1–December 30, 2020

 X Oakland Museum of California
Oakland, CA
Spring–Summer 2021

http://press.uchicago.edu/ucp/books/book/isbn/9783777435749.html

2nd PROOF ❍ MARY ❍ JULIE

Edited by TAMEKA ELLINGTON and
JOSEPH L. UNDERWOOD

Textures
The History and Art of Black Hair

Textures synthesizes research in history, fashion, art, and visual

culture to reassess the “hair story” of peoples of African de-

scent. Long a fraught topic for African Americans and others

in the diaspora, Black hair is here addressed by artists, barbers, and

activists in both its historical perceptions and its ramifications for self

and society today. Combs, products, and implements from the collec-

tion of hair pioneer Willie Morrow are paired here with masterworks

from artists like Sonya Clark, Lorna Simpson, Mickalene Thomas, and

Alison Saar. Exploring topics such as the preferential treatment of

straight hair, the social hierarchies of skin, and the power and politics

of display, Textures is a landmark exploration of Black hair and its

important, complicated place in the history of African American life

and culture.

Tameka Ellington is a professor in the Fashion School at Kent State University.
Joseph L. Underwood is professor of art history at Kent State University.

OCTOBER 200 p. 150 color plates 8 x 10
ISBN-13: 978-3-7774-3554-1
Cloth $39.95

ART AFRICAN AMERICAN STUDIES

CMUSA

Hirmer Publishers 183

Exhibition Schedule
X Kent State University Museum

Kent, Ohio
October 1, 2020–August 29, 2021

Ib
ra

hi
m

a
Th

ia
m

, f
ro

m
 V

in
ta

ge
 P

or
tra

it
Se

rie
s,

 2
01

7,
 P

ho
to

gr
ap

h,
 C

ou
rte

sy
 th

e
ar

tis
t

http://press.uchicago.edu/ucp/books/book/isbn/9783777435541.html

3rd PROOF ❍ MARY ❍ JULIE

Edited by BRIDGET R. COOKS and
SARAH WATSON

The Black Index

The artists featured in The Black Index—Dennis Delgado,

Alicia Henry, Kenyatta A.C. Hinkle, Titus Kaphar, Whitfield

Lovell, and Lava Thomas—build upon the tradition of Black

self-representation as an antidote to colonialist images. Their transla-

tions of photography challenge the medium’s long-assumed qualities

of objectivity, legibility, and identification. Using drawing, sculpture,

and digital technology to transform the recorded image, these artists

question our reliance on photography as a privileged source for docu-

mentary objectivity and historical understanding. The works featured

here offer an alternative practice—a Black index. In the hands of these

six artists, the index still serves as a finding aid for information about

Black subjects, but it also challenges viewers’ desire for classification

and, instead, redirects them toward alternative information.

Bridget R. Cooks is associate professor of art history and African American
studies at the University of California, Irvine. She is the author of Exhibiting
Blackness: African Americans and the American Art Museum. Sarah Watson is
director of exhibitions and chief curator of the Hunter College Art Galleries
and adjunct assistant professor at Hunter College, City University of New York
in the Advanced Certificate in Curatorial Studies program.

OCTOBER 120 p. 60 color plates
7 3/4 x 9 3/4
ISBN-13: 978-3-7774-3596-1
Cloth $35.00

ART

CMUSA

184 Hirmer Publishers

Exhibition Schedule
 X Bertha and Karl Leubsdorf Gallery

Hunter College, City University of
New York
New York, NY
October 1–November 29, 2020

 X Contemporary Art Center Gallery
Claire Trevor School of the Arts
University of California, Irvine
Irvine, CA
Winter 2020–Spring 2021

 X Palo Alto Art Center
Palo Alto, CA
June 12–August 22, 2021

http://press.uchicago.edu/ucp/books/book/isbn/9783777435961.html

4th PROOF ❍ MARY ❍ JULIE

Edited by SADIA ABBAS and JAN HOWARD

Shahzia Sikander
Extraordinary Realities

Pioneering Pakistani American artist Shahzia Sikander is one

of the most influential artists working today. Sikander is widely

celebrated for expanding and subverting miniature painting to

explore gender roles and sexuality, cultural identity, racial and other

underrepresented narratives, and colonial and postcolonial histories.

This lively volume presents her powerful early work, created between

1987 and 2003, from South Asian, West Asian, and Western perspec-

tives, illuminating new understandings for a wide audience. Charting

her early development as an artist in Lahore and the United States,

the book reclaims her critical role in bringing miniature painting into

dialogue with contemporary art, especially in Pakistan, international

art discourse of the 1990s, and contemporary global practices and

debates.

Sadia Abbas is a scholar, novelist, and associate professor at Rutgers University-
Newark. Jan Howard is the chief curator and Houghton P. Metcalf Jr. Curator
of Prints, Drawings, and Photographs at the RISD Museum.

OCTOBER 176 p. 100 color plates
8 1/2 x 10 1/2
ISBN-13: 978-3-7774-3559-6
Cloth $45.00

ART

CMUSA

Hirmer Publishers 185Sh
ah

zi
a

Si
ka

nd
er

, U
ni

te
d

W
or

ld
 C

or
p,

 2
00

3,
 C

ol
le

ct
io

n
of

 J
er

ry
 I.

 S
pe

ye
r a

nd
 K

at
he

rin
e

G
. F

ar
le

y,
N

ew
 Y

or
k

Exhibition Schedule
X RISD Museum

Providence, RI
October 2, 2020-January 29, 2021

X Museum of Fine Arts
Houston, TX
March 7-May 31,2021

X Morgan Library and Museum
New York, NY
June 25-September 28, 2021

http://press.uchicago.edu/ucp/books/book/isbn/9783777435596.html

4th PROOF ❍ MARY ❍ JULIE

Edited by JULIE DECKER and ALLA EFIMOVA

Thought
Experiments
The Art of Jonathon Keats

Jonathon Keats’ work as an artist and thinker is compelling for

our time. Keats poses critical questions, asks us to fundamentally

reconsider our assumptions, and proposes radical methods of

response. In a time when the environment and human lifeways are

experiencing unprecedented change, thought leaders like Keats

are needed to encourage us to consider new possibilities—from the

absurd to the profound. Since the turn of the millennium, Keats has

comprehensively used his academic training in philosophy to present

conceptual art projects that he refers to as “thought experiments.”

These include installations and performances in museums and galler-

ies around the globe. His motivation is to make space for exploring

ideas, offering provocations, and confronting systems we generally take

for granted. By prototyping alternative realities—systematically asking

“what if?”—these projects probe the world in which we live, exploring

the potential for societal change.

Julie Decker is director of the Anchorage Museum in Alaska, where she has
also served as chief curator. She has written extensively on art and architec-
ture and has edited numerous publications, including, most recently, Up Here:
The North at the Center of the World. Alla Efimova is the founder and principal of
KunstWorks.

OCTOBER 348 p. 344 color plates 7 x 9
ISBN-13: 978-3-7774-3427-8
Cloth $45.00

ART

CMUSA

186 Hirmer Publishers

Exhibition Schedule
 X Anchorage Museum

Anchorage, AK
October 2020–March 2021

http://press.uchicago.edu/ucp/books/book/isbn/9783777434278.html
http://press.uchicago.edu/ucp/books/book/isbn/9783777434278.html

2nd PROOF ❍ MARY ❍ JULIE

Edited by CHERYL SIM

Relations
Diaspora and Painting

This richly illustrated volume explores the multiple and evolv-

ing meanings of diaspora, its condition, and its experiences as

expressed through painting. Relations brings together artists

who address questions of diaspora from diverse perspectives, meth-

odologies, and aesthetic languages. With its own deep and complex

history, painting becomes a particularly provocative lens through

which to explore the complications and diversities that are analogous

to the richness and wide range of diasporic experiences. Relations is

produced alongside a group show organized at the Phi Foundation for

Contemporary Art in Toronto, Canada. The volume includes full-color

reproductions of these artist’s works and is enriched by installation

views of the exhibition, as well as texts by the curator and an interdisci-

plinary collection of writers who explore the practices of each artist.

Relations includes work from artists such as Larry Achiampong,

Hurvid Anderson, Kamrooz Aram, Firelei Baez, Moridja Kitenge

Banza, Frank Bowling, Lubaina Himid, Bharti Kher, Rick Leong,

Manuel Mathieu, Jordan Nassar, Yoko Ono, Maia Cruz Palileo, Rajni

Perera, Yinka Shonibare CBE, Shanna Strauss, Marigold Santos,

Jessica Sabogal, Curtis Talwst Santiago, Salman Toor, Hajra Waheed,

and Jinny Yu.

Cheryl Sim is managing director and curator at Phi Foundation for Contem-
porary Art. Her recent publications include DHC/ART LIBRE and Growing
Freedom: The instructions of Yoko Ono and the art of John and Yoko. She also is the
author of the book Wearing the Cheongsam: Dress and Culture in a Chinese Diaspora.

AUGUST 128 p. 40 color plates 9 x 12
ISBN-13: 978-3-7774-3599-2
Cloth $50.00

ART

CMUSA

Hirmer Publishers 187

Exhibition Schedule
X Phi Foundation for Contemporary Art

Toronto, Canada
April 22–September 13, 2020

http://press.uchicago.edu/ucp/books/book/isbn/9783777435992.html

1st PROOF ❍ MARY ❍ JULIE

 Edited by KLAUS ALBRECHT SCHRÖDER

 Francesco
Clemente
 Self-Portraits and Sirens

 The Italian-American artist Francesco Clemente is one of the

leading representatives of the postmodern Transavantgarde

movement and Arte Cifra, the Italian version of Neo-Expres-

sionism. Clemente’s travels, which fi nd him frequently alternating

among India, New York, and Europe, contribute to the remarkably

multifaceted aspects of his works. The leitmotifs in his paintings and

graphic works, which vacillate between a fi gurative and abstract ap-

proach, are the human body and echoes of Indian culture and phi-

losophy. From his extensive oeuvre, this book focuses on Clemente’s

enigmatic self-portraits and presents insights into his latest works. The

book presents full-color reproductions of his recent pastels, watercolors,

gouaches, and printed graphics, including important series like the

Amalfi -Watercolors, the Tarots, and the twelve-part series From the

Terreiro, which draws its subject from the poems of Adam Zagajewski,

as well as a cycle of printed graphics focused on Alberto Savinio’s war

diary, Departure of the Argonaut.

 Klaus Albrecht Schröder is an Austrian art historian and the director of the
Albertina, Vienna.

POSTPONED 160 p. 100 color plates
9 3/4 x 11 1/4
 ISBN-13: 978-3-7774-3563-3
Cloth $39.95

 ART

 CMUSA

 188 Hirmer Publishers

POSTPONED
losophy. From his extensive oeuvre, this book focuses on Clemente’s

POSTPONED
losophy. From his extensive oeuvre, this book focuses on Clemente’s

enigmatic self-portraits and presents insights into his latest works. The

POSTPONEDenigmatic self-portraits and presents insights into his latest works. The

book presents full-color reproductions of his recent pastels, watercolors, POSTPONEDbook presents full-color reproductions of his recent pastels, watercolors,

gouaches, and printed graphics, including important series like the POSTPONED
gouaches, and printed graphics, including important series like the

3rd PROOF ❍ MARY ❍ JULIE

Edited by FLORIAN STEININGER

Teresa Margolles
En La Herida

Violent death is the central topic in the work of Mexican artist

Teresa Margolles. Frequently using material derived from

corpses or that has come into contact with them, including

human blood or water from the washing of dead bodies, she examines

through pictures, sculptures, installations, performances, videos, and

photographs the brutality of death within the context of violence,

unjust social conditions, and gender hatred. Rendering the body into

abstract forms that are manifest in fired bricks or in mud, water, and

blood-soaked cloths, she creates an abstraction from terror itself. To-

gether, her works form a memorial to the victims of the drug wars and

the waves of migration.

Florian Steininger is an Austrian art historian and artistic director of the
Kunsthalle Krems, Austria.

JULY 117 p. 50 color plates 6 1/2 x 8 1/2
ISBN-13: 978-3-7774-3484-1
Paper $35.00

ART

CMUSA

Hirmer Publishers 189

Ab
b.

 0
4

Te
re

sa
 M

ar
go

lle
s,

 B
er

en
ic

e,
 P

is
ta

 d
e

Ba
ile

 d
el

 B
ar

Tl

aq
ue

pa
qu

e,
 2

01
6,

 ©
 T

er
es

a
M

ar
go

lle
s,

 F
ot

o
/ P

ho
to

: T
er

es
a

M
ar

go
lle

s

Ab
b.

 0
2

Te
re

sa
 M

ar
go

lle
s,

 K
ar

la
, H

ila
rio

 R
ey

es
 G

al
le

go
s,

 2
01

6,
 ©

 T
er

es
a

M
ar

go
lle

s,
 F

ot
o

/
Ph

ot
o:

 R
af

ae
l B

ur
illo

Ab
b.

 0
1

Te
re

sa
 M

ar
go

lle
s,

 L
a

G
ra

n
Am

ér
ic

a,
 2

01
7,

 ©
 T

er
es

a
M

ar
go

lle
s,

 F
ot

o
/ P

ho
to

:
R

af
ae

l B
ur

illo

http://press.uchicago.edu/ucp/books/book/isbn/9783777434841.html

2nd PROOF ❍ MARY ❍ JULIE

Edited by FLORIAN STEININGER and
ANDREAS HOFFER

Adrian Paci
Lost Communities

Adrian Paci emigrated from Albania to Italy with his family in

the late 1990s, escaping the political unrest of the Albanian

uprising. The very personal experiences of flight, of giving

up shared communities and having to search for a new identity, have

left their mark on his artistic work. Over the past twenty years, those

themes have found expression in the form of videos, photos, paintings,

and sculptures that interpret these existential experiences. This book

presents reproductions of a range of the iconic works that have earned

Paci a global reputation, many of which center on themes of uncer-

tainty. In one of his most well-known video works, Centro di permanenza

temporanea (2007), a group of refugees wait on a set of stairs on an

airplane tarmac—yet no airplane arrives. In the sculpture Home to Go

(2001), a man carries the roof of a house on his shoulders. These stun-

ning works and the accompanying essays take up the topical political

subjects underlying Paci’s art and examine his oeuvre from various

angles, while an interview with Paci and some of his personal poems

round out the volume.

Florian Steininger is an Austrian art historian and artistic director of the
Kunsthalle Krems, Austria, where Andreas Hoffer is a curator.

JULY 192 p. 150 color plates 9 x 11
ISBN-13: 978-3-7774-3486-5
Cloth $39.95

ART

CMUSA

190 Hirmer Publishers C
en

tre
 o

f t
em

po
ra

ry
 p

er
m

an
en

ce
, 2

00
7

�fi
lm

 s
til

l�,
 9

id
eo

, C
ou

rte
s\

 o
I t

he

ar
tis

t,
ka

uf
m

an
n

re
pe

tto
, M

ila
n/

N
ew

 Y
or

k
an

d
Pe

te
r K

ilc
hm

an
n,

 Z
ur

ic
h

http://press.uchicago.edu/ucp/books/book/isbn/9783777434865.html

4th PROOF ❍ MARY ❍ JULIE

INA FUCHS

Juul Kraijer
Twoness
Edited by Börries von Notz and Stiftung Nantesbuch

This richly illustrated volume provides an overview of the fas-

cinating work of the contemporary Dutch artist Juul Kraijer.

In her works, Kraijer examines human nature, rendering

the body as synonymous with humanity. Her monumental drawings,

photographs, sculptures, and video works sound out and dissolve the

boundaries of the human body and reveal hybrid creatures some-

where between animal and human. Kraijer primarily portrays female

figures whose bodies have mostly undergone a metamorphosis: they

dissolve into swarms of fish, fuse with gnarled branches, or become

transformed into animals. In her work, the usual boundaries of bodies

are constantly sounded out—and crossed. This book presents in large

format a selection of Kraijer’s works, offering an overview of the artist’s

oeuvre, and it is accompanied by by an interview with the artist.

Ina Fuchs is an art historian and curator at the Museum Sinclair Haus in Bad
Homburg, Germany. Börries von Notz is a German jurist and director of the
Stiftung Nantesbuch. Stiftung Nantesbuch is a German foundation that
encourages awareness of art and nature.

JULY 112 p. 50 color plates 9 x 10 1/4
ISBN-13: 978-3-7774-3532-9
Paper $29.95

ART

CMUSA

Ju
ul

 K
ra

ije
r,

U
nt

itl
ed

, 2
01

2

Hirmer Publishers 191

http://press.uchicago.edu/ucp/books/book/isbn/9783777435329.html

2nd PROOF ❍ MARY ❍ JULIE

 Edited by ELSY LAHNER and
KLAUS ALBRECHT SCHRÖDER

 Xenia Hausner
 True Lies

 Xenia Hausner is one of the most important Austrian woman

artists of our time. This lavishly illustrated volume focuses

on the aspect of stagecraft that characterizes all her works.

Hausner, who previously worked as a set designer, constructs three-di-

mensional settings for her pictures in her studio before she begins

painting. Fragments of cars or train compartments become backdrops,

and mundane, everyday objects become co-actors in her quirky comic

strips. She thus confronts us through staged excerpts with the contra-

dictions inherent within ourselves, with facets that we do not reveal to

the outside world. Those fi ctions are what permits her to search with a

penetrating vision for the true heart of the matter—and to reveal it in

her pictures.

Starting with Hausner’s early works from the 1990s and tracing her

career through her most recent, powerfully moving, Exiles series, this

book lures us into the mysterious world of interpersonal relationships.

 Elsy Lahner is the curator for contemporary art at the Albertina in Vienna.
Klaus Albrecht Schröder is an Austrian art historian and the director of the
Albertina, Vienna.

POSTPONED 200 p. 120 color plates
 11 1/2 x 11 1/2
 ISBN-13: 978-3-7774-3538-1
Cloth $39.95

 ART

 CMUSA

 192 Hirmer Publishers

POSTPONEDpenetrating vision for the true heart of the matter—and to reveal it in

POSTPONEDpenetrating vision for the true heart of the matter—and to reveal it in

her pictures.POSTPONEDher pictures.

Starting with Hausner’s early works from the 1990s and tracing her POSTPONED
Starting with Hausner’s early works from the 1990s and tracing her

3rd PROOF ❍ MARY ❍ JULIE

Edited by ALEXANDRA BARCAL,
LINDA SCHÄDLER, and the GRAPHISCHE
SAMMLUNG ETH ZÜRICH

Franz Gertsch
Looking Back

The internationally famous Swiss artist Franz Gertsch will

celebrate his ninetieth birthday in 2020. The Graphische Sam-

mlung ETH Zürich, which has a long-standing relationship

with the artist and which is one of the most important presentation

locations for his printed works, is celebrating the occasion with an ex-

hibition and a lavishly illustrated jubilee publication. In addition to his

portraits, which are now counted among the icons of Swiss art, Gertsch

is famous for his captivating landscapes. Less well known, however, are

his outstanding early works, created in the 1940s and 1950s, and it is

on these that the volume focuses. In consultation with Gertsch him-

self, curators chose a number of themes from his own collection and

the holdings of the Graphische Sammlung ETH Zürich. The resulting

book pays brilliant homage to a legendary artist and his storied career.

Alexandra Barcal is the conservator at the Graphische Sammlung ETH Zürich.
Linda Schädler is the director of the Graphische Sammlung ETH Zürich. The
Graphische Sammlung ETH Zürich was founded in 1867, and is one of the larg-
est collections of prints and drawings in Switzerland.

JULY 112 p. 50 color plates 8 3/4 x 10 3/4
ISBN-13: 978-3-7774-3523-7
Cloth $36.00

ART

CMUSA

Fr
an

z
G

er
ts

ch
, D

ap
hn

is
 a

nd
 C

hl
oe

, 1
94

8,
 ©

 F
ra

nz
 G

er
ts

ch

Hirmer Publishers 193

http://press.uchicago.edu/ucp/books/book/isbn/9783777435237.html

1st PROOF ❍ MARY ❍ JULIE

Edited by HELEN HIRSCH and
CHRISTOPH WAGNER

Johannes Itten and
Thun
Nature in Focus

The Bauhaus master Johannes Itten was one of the prominent

protagonists of early Modernism in twentieth-century art. But

few people are aware of the close links between his begin-

nings as an artist and his experience of landscape and nature in the

town of Thun and Lake Thun. Sojourns in Thun and its surroundings

were crucial to the development of Itten’s concept of art and his path

towards abstraction. Using examples of the representations of nature

in Itten’s early work, this volume shows in depth how he discovered

his own, very personal—and later internationally famous—approach

to art and painting style and presents his pictorial transformation of

nature as it extended through to the artist’s late works.

Helen Hirsch is an art historian and director of the Kunstmuseum Thun in
Switzerland. Christoph Wagner is a lecturer in and head of the Art History
Department at the University of Regensburg in Germany. He is the author of
Johannes Itten: Catalogue Raisonné Vol. I, also published by Hirmer Publishers.

OCTOBER 192 p. 150 color plates 8 1/4 x 11
ISBN-13: 978-3-7774-3572-5
Cloth $39.95

ART

CMUSA

194 Hirmer Publishers

http://press.uchicago.edu/ucp/books/book/isbn/9783777435725.html
http://press.uchicago.edu/ucp/books/book/isbn/9783777435725.html

3rd PROOF ❍ MARY ❍ JULIE

WILHELM HAUSENSTEIN

Kairouan
or How Paul Klee Became a Painter

The impressions Paul Klee collected on his journey to Tunisia

in 1914, and especially to the city of Kairouan, were of funda-

mental significance to his artistic development: “Color and I

are one. I am a painter,” he declared afterwards. A few years later, in

1921, Klee’s friend Wilhelm Hausenstein placed the artist at the center

of his book, Kairouan, and was thus one of the first people to recognize

the artist’s genius. This edition combines Hausenstein’s rare original

text with rich examples of Klee’s most important works. The particular

charm of this volume lies in the unique combination of a monograph

on the artist, novel narrating Klee’s of development, and an exclusive

book presentation. Kairouan is a treasure for long-time lovers of Klee

as well as those whose interest has just been awakened. It grants an

incomparable insight into the life of Paul Klee as an artist within the

context of European art and society.

Wilhelm Hausenstein (1882–1957) was a German politician, writer, journalist,
art critic, historian, and diplomat. He was the first German ambassador to
France following World War II.

JULY 176 p. 32 color plates 6 x 8 1/4
ISBN-13: 978-3-7774-3557-2
Cloth $29.95

ART

CMUSA

Hirmer Publishers 195

http://press.uchicago.edu/ucp/books/book/isbn/9783777435572.html

4th PROOF ❍ MARY ❍ JULIE

ESTHER SHAKINE

Exodus
A Graphic Novel

Exodus is a powerful graphic novel telling the story of Ticka,

a Jewish girl born in Hungary in the 1930s. On her fifth

birthday Ticka was given a cat, which she named Pitsy. When

the Nazis came and abducted her parents, Ticka and Pitsy hid in the

wardrobe; the only reason Ticka wasn’t discovered and taken away was

that Pitsy leaped from the cupboard herself, distracting the Nazis and

saving Ticka’s life. Alone in war-ravaged Hungary without her parents,

Ticka pretended to be a deaf-mute child and traveled across Europe by

train, finally reaching the refugee ship Exodus in France, which took

her and more than 4,000 other Holocaust survivors to Palestine. But

even that wasn’t the end of Ticka’s story: Exodus was forcibly prevented

by British warships from traveling to Palestine, and the refugees were

taken back and interned in Germany. It was months before the refu-

gees could re-board and try again. Ticka did not reach Israel until May

of 1948.

Through expressive drawings, sensitive dialogue, and diary-like

texts, Esther Shakine tells her own personal story through the tale

of little Ticka. Presenting the trauma of war, persecution, and home-

lessness from a child’s point of view, Exodus also offers an inspiring

account of civil courage, hope, and humanity.

Esther Shakine was born 1932 in Szeged, Hungary, and survived the Holocaust
as a child. She emigrated to Israel on the famous refugee ship Exodus after the
war and was raised in a kibbutz.

JULY 48 p. 93 color plates 6 3/4 x 9 1/2
ISBN-13: 978-3-7774-3553-4
Paper $17.95

GRAPHIC NOVEL

CMUSA

196 Hirmer Publishers

http://press.uchicago.edu/ucp/books/book/isbn/9783777435534.html

2nd PROOF ❍ MARY ❍ JULIE

Edited by NICOLAUS SCHAFHAUSEN and
MIRJAM ZADOFF

Tell Me About
Yesterday
Tomorrow

Historical events and our knowledge of them inevitably mold

our understanding of today’s world. This interdisciplinary

volume focuses on institutional memory—on the connec-

tion between past and future. Tell Me About Yesterday Tomorrow is a

bold and unusual publication whose approaches and themes extend

from biographical experiences via intergenerational exchange to the

discussion of current social phenomena. To what extent does knowl-

edge of the past, or lack thereof, influence our view of the present and

our conception of the future? Authors from the realms of history, art,

philosophy, journalism, poetry, graphic novels, and film investigate

complex everyday reality in history and the present, directing their

attention towards the shifts in political hegemonies which lead to os-

tracism, denigration, and destruction.

The editors of this volume have explicitly chosen to emphasize

an international perspective which shows that social polarization and

radicalization are not phenomena limited by national boundaries, but

are universal social manifestations in a globally interlinked world. Tell

Me About Yesterday Tomorrow includes authors such as Roger Cohen,

Liam Gillick, Ydessa Hendeles, Sebastian Jung, Leon Kahane, Annette

Kelm, Cathrin Lorch, Fred Moten, Khalil Muhammad, Andrea Petö,

Dirk Rupnow, Philippe Sands, Geraldine Schwarz, and Niko Wahl.

This volume is presented in cooperation with the Munich Documenta-

tion Centre for the History of National Socialism, a place of education

and remembrance documenting and addressing the crimes of the Nazi

dictatorship and their origins, manifestations, and consequences up to

the present day.

Nicolaus Schafhausen is a German curator, director, author, and editor of
numerous publications on contemporary art. He is the Strategic Director of
Fogo Island Arts and a visiting lecturer at HISK, Higher Institute of Fine Arts,
Gent. Mirjam Zadoff is director of the Munich Documentation Centre for the
History of National Socialism.

DECEMBER 300 p. 80 color plates
6 3/4 x 9 1/2
ISBN-13: 978-3-7774-3543-5
Paper $29.95

HISTORY

CMUSA

Hirmer Publishers 197

http://press.uchicago.edu/ucp/books/book/isbn/9783777435435.html
http://press.uchicago.edu/ucp/books/book/isbn/9783777435435.html
http://press.uchicago.edu/ucp/books/book/isbn/9783777435435.html

Photography by KLAUS KINOLD

Ludwig Mies van
der Rohe
Barcelona Pavillion. Villa
Tugendhat
With Other Contributions by Christoph Hölz and Wolf Tegethoff

Ludwig Mies van der Rohe (1886–1969) is one of the outstand-

ing representatives of the Bauhaus movement. He achieved

legendary fame as the director of the Bauhaus in Berlin, and

later as a teacher at the Illinois Institute of Technology in Chicago.

Two of his major projects—the pavilion built at the World Exhibition

in Barcelona in 1929 and the Haus Tugendhat in Brno, Czech Re-

public, completed one year later—became icons of Modernist style.

The Pavilion of the German Empire was dismantled at the end of the

exhibition in Barcelona and underwent a large-scale reconstruction in

1986 to mark the architect’s 100th birthday. The Haus Tugendhat, on

the other hand, has largely survived despite seventy years of neglect. It

was only between 2010 and 2012, however, that it could be meticulously

restored to its original state. To mark these reconstructions, the archi-

tecture photographer Klaus Kinold has portrayed both buildings in

accurate, detailed photographs. To complete the volume, historians of

architecture Wolf Tegethoff and Christoph Hölz outline the construc-

tion histories of the two projects and pursue the question of justifica-

tion for the reconstruction of modern architecture.

Klaus Kinold is a German architectural photographer and the founder of the
journal KS Neues.

AUGUST 72 p. 60 color plates 8 1/4 x 12 1/4
ISBN-13: 978-3-7774-3544-2
Cloth $39.95

ARCHITECTURE

CMUSA

198 Hirmer Publishers

2nd PROOF ❍ MARY ❍ JULIE�

http://press.uchicago.edu/ucp/books/book/isbn/9783777435442.html
http://press.uchicago.edu/ucp/books/book/isbn/9783777435442.html

3rd PROOF ❍ MARY ❍ JULIE

Edited by GLORIA KÖPNICK

Hin Bredendieck
From Aurich to Atlanta

Hin Bredendieck (1904–95) graduated from the Bauhaus and

was a versatile designer and pioneering teacher of design. A

native of Aurich, in East Friesland in Germany, he was a stu-

dent at the Bauhaus in Dessau from 1927 to 1930. During his time as

a student there, Bredendieck worked with Marianne Brandt to design

famous lamps such as the “Kandem Bedside Table Lamp,” which can

be found on display at the Museum of Modern Art in New York City.

In 1937, Bredendieck emigrated to the United States, where he was

appointed as a teacher at the New Bauhaus Chicago. From there, he

moved on to become the founding director of the Institute for Indus-

trial Design at the Georgia Institute of Technology in Atlanta, and

from this perch he established himself as one of the most influential

mediators of Bauhaus ideas in America in the postwar years.

This richly illustrated volume showcases Bredendieck’s life and

work in lavish detail. Highlighting the breadth of his global network

and the wide range of artworks he created, it is a fitting monument to

an important artist—and ambassador—of the Bauhaus.

Gloria Köpnick is an art historian at the Landesmuseum für Kunst und
Kulturgeschichte in Oldenburg, Germany.

JULY 288 p. 200 color plates 9 1/2 x 11
ISBN-13: 978-3-7774-3463-6
Cloth $55.00

DESIGN ART

CMUSA

Hirmer Publishers 199

http://press.uchicago.edu/ucp/books/book/isbn/9783777434636.html

2nd PROOF ❍ MARY ❍ JULIE

Edited by MARKUS HEINSDORFF

Markus Heinsdorff
Static + Dynamic

Anyone wishing to understand the whole body of work creat-

ed by artist Markus Heinsdorff would have to embark on a

voyage around the world: From the depths of the Amazon, to

the vast cities of India and China, to the small villages of Africa, all of

which feature site-specific installation works that hover at the border

between architecture and sustainable art. This volume makes that trip

much easier, offering an exploration of Heinsdorff’s continuing study

of the topics of space, the forces of nature, and upcycling through re-

productions, sketches, photographs, and models of more than forty of

his artworks, which combine artistic verve and engineering precision.

This volume takes us to Shanghai, where Heinsdorff developed and

installed the German-Chinese Pavilion for EXPO 2010. We also visit a

floating living space on Germany’s Lake Starnberg, a wind-water tower

in Zanzibar, and a modern treehouse in Chiang Mai, Thailand. Com-

plementing that selection of images are essays by well-known writers

such as journalist Gottfried Knapp and architecture writer Christian

Schittich, who interpret Heinsdorff’s international creative works from

a variety of perspectives.

Markus Heinsdorff is a German architect and installation artist who is current-
ly a visiting professor at the Huazhong University of Science and Technology
in Wuhan, China.

JULY 290 p. 260 color plates 9 1/2 x 12
ISBN-13: 978-3-7774-3473-5
Cloth $55.00

ARCHITECTURE ART

CMUSA

200 Hirmer Publishers

http://press.uchicago.edu/ucp/books/book/isbn/9783777434735.html

3rd PROOF ❍ MARY ❍ JULIE

KARINE TSOUMIS

Global Luxury in
Renaissance Venice
Edited by the Gardiner Museum

G lobal Luxury in Renaissance Venice offers an unprecedented

exploration of Venetian maiolica pottery set in a vibrant

context of hybridity and exchange. Introduced by migrant

potters around 1500, the medium of maiolica offers a unique point of

entry into Venice’s material world as it was shaped by Mediterranean

trade and local luxury production. This richly illustrated volume

explores maiolica’s multifaceted connection to objects ranging from

Islamic metalwork to Venetian glass and examines the role of maiolica

within the vast range of luxury objects made in Venice and imported

into the city, highlighting the place of the medium at the nexus of

cross-media and cross-cultural exchanges.

Thematic discussions investigate the circulation of artifacts and

the migration of ornament, the lure of Chinese porcelain, and maioli-

ca’s position in the material culture of splendor that characterized elite

interiors. The book also includes an essay on glass as a Venetian luxury

good, written by Christopher Maxwell, curator at the Corning Muse-

um of Glass. Global Luxury in Renaissance Venice also addresses works

made in the thriving workshops of Jacomo da Pesaro and Domenego

da Venezia and suggests a connection between the rise of villeggiatura

(a rural holiday retreat) in the mid-sixteenth century and the ascent

of Venice’s maiolica industry. A work of deep scholarship that is also

lavishly produced and full of images of luxurious maiolica, this will

appeal to art historians and fans of Venice alike.

Karine Tsoumis is the curator of the accompanying exhibition Global Luxury
in Renaissance Venice presented at the Gardiner Museum, Toronto, where
she serves as the curator of the historical collection. The Gardiner Museum
is among the few museums in the world focused on ceramics and one of the
world’s most notable specialty museums. The Gardiner’s exceptional col-
lection holds more than 4,000 objects from the ancient Americas, Europe,
Japan, and China, as well as contemporary works with an emphasis on leading
Canadian artists.

OCTOBER 200 p. 175 color plates
7 3/4 x 9 3/4
ISBN-13: 978-3-7774-3577-0
Cloth $45.00

ART

CMUSA

Hirmer Publishers 201

Exhibition Schedule
X Gardiner Museum

Toronto, Canada
October 22, 2020–January 24, 2021

http://press.uchicago.edu/ucp/books/book/isbn/9783777435770.html
http://press.uchicago.edu/ucp/books/book/isbn/9783777435770.html

2nd PROOF ❍ MARY ❍ JULIE

202 Hirmer Publishers

Yang Yuanzheng is professor in the Department of Music at the University of Hong Kong.

The gentle sound of the qin zither is
familiar from Chinese classical music,
and the instrument itself has an ex-
tremely long and storied history. This
lavishly illustrated volume focuses at-
tention on the seven important qin
zithers, which date from the period be-
tween the late Middle Ages and modern
times, featured in the Freer Gallery of
Art and the Arthur M. Sackler Gallery,
the Smithsonian’s National Museum of
Asian Art. Yang Yuanzheng, one of the
leading experts on qins in the world,
traces the history of qin instruments,

which are currently understood to orig-
inate in the Bronze Age, and describes
three eras in the development of the
qin zither and its cultural environment.
He carefully analyzes the construction
of the instruments and questions ear-
lier assumptions about their age and
origins. Yang’s insights, the cultural
significance of the qin zithers and the
unique nature of the instruments in
the Freer and Sackler make this volume
essential reading for art historians and
music archaeologists, as well as lovers of
this instrument itself.

Dragon’s Roar
Chinese Literati Musical Instruments in the Freer and

Sackler Collections
YANG YUANZHENG

AUGUST 240 p. 127 color plates
9 1/2 x 11 3/4
ISBN-13: 978-3-7774-3477-3
Cloth $65.00s

ASIAN STUDIES MUSIC

CMUSA

Jan Dees is one of the world’s leading experts on contemporary Japanese lacquer ware.
The Museum Fur Lackkunst is in Münster, Germany.

Breaking out of Tradition traces the pio-
neering developments in lacquer art at
the beginning of the twentieth centu-
ry in Japan. The lacquer artists of that
time adopted a critical and creative
approach to centuries-old traditions,
experimenting with innovative tech-
niques and new materials—and thereby
also provided new stimuli for Western
art. This richly illustrated book exam-
ines that revolution in Japanese lacquer
art, starting at the end of the nineteenth
century and running through the mid-

dle of the twentieth. In these pages, we
see how in an era marked by political
and cultural change, the founding of
art societies and academies led to the
strengthening of artists as individuals.
Traditional values stood in opposition
to modern tendencies, many of which
were emerging from the West. In the
search for a modern identity, lacquer
art experienced a golden age charac-
terized by creativity, innovation, and a
wealth of ideas.

Breaking out of Tradition
Japanese Lacquer, 1890–1950

Edited by JAN DEES and the MUSEUM FÜR LACKKUNST

JULY 220 p. 180 color plates 9 1/2 x 11
ISBN-13: 978-3-7774-3506-0
Paper $45.00s

ART

CMUSA

http://press.uchicago.edu/ucp/books/book/isbn/9783777434773.html
http://press.uchicago.edu/ucp/books/book/isbn/9783777435060.html

2nd PROOF ❍ MARY ❍ JULIE

Mamuka Bliadze is cofounder and artistic director of the Galerie Kornfeld, Berlin.
Galerie Kornfeld was founded in 2011 by Alfred Kornfeld and his partners Anne Langmann

and Mamuka Bliadze. It is located in West Berlin.

Natela Iankoshvili (1918–2007) is re-
garded as the most important twentieth-
century female artist from Georgia,
where she was born and lived her whole
life. Her long career as an artist was
crowned in 2000 with the opening of
her own museum in the capital, Tbilisi,
to which she bequeathed over one thou-
sand works from her unconventional
oeuvre. Although she was trained in
the Soviet Union, Iankoshvili never
painted according to the dictates of So-

cialist Realism. Her highly individual
works exhibit a brushwork that vague-
ly recalls the art of Niko Pirosmani,
Paul Gauguin, or El Greco, and radi-
ate such forceful color, against striking
backgrounds of mostly black, that their
brilliance is often compared with that
of jewels. This volume celebrates the
groundbreaking career of Iankoshvili
through full-color reproductions of a
large number of her most important
works.

Natela Iankoshvili
An Artist’s Life between Coercion and Freedom

Edited by MAMUKA BLIADZE and GALERIE KORNFELD

JULY 160 p. 66 color plates
8 1/4 x 10 1/4
ISBN-13: 978-3-7774-3513-8
Cloth $39.95s

ART

CMUSA

Klaus Albrecht Schöder is an Austrian art historian and director of the Albertina, Vienna.
Elsy Lahner is the curator for contemporary art at the Albertina. Rafael Jablonka is a

German art dealer, gallerist and curator.

The Jablonka Collection is one of the
highest-profile repositories of Amer-
ican and German art of the 1980s. In
this catalog, the art dealer, gallerist,
and curator Rafael Jablonka provides
for the first time an insight into his
wide-ranging collection, which is ded-
icated primarily to artists of his own
generation—Eric Fischl, Damien Hirst,
Roni Horn, Mike Kelly, Sherrie Levine,
Thomas Schütte, Terry Winters, and
many more. Jablonka has collected art

for decades according to the basic prin-
ciple of assembling multiple works from
the different creative phases of artists.
Featuring reproductions of some 120
works—paintings, works on paper,
sculpture, and installations—the book
introduces the oeuvres of the artists in
question and presents a representative
cross-section of the extensive Jablonka
Collection, which was presented to the
Albertina in Vienna on permanent loan
in 2019.

My Generation
The Jablonka Collection

Edited by KLAUS ALBRECHT SCHRÖDER, ELSY LAHNER, and
RAFAEL JABLONKA

DECEMBER 200 p. 160 color plates
9 3/4 x 11 1/4
ISBN-13: 978-3-7774-3568-8
Cloth $45.00s

ART

CMUSA

 Hirmer Publishers 203

http://press.uchicago.edu/ucp/books/book/isbn/9783777435138.html
http://press.uchicago.edu/ucp/books/book/isbn/9783777435688.html

Pia Dornacher is director of the Museum Lothar Fischer in Neumarkt, Germany.
Lisa Felicitas Mattheis is a curator at the Kunsthalle Emden, Germany. Ute Stuffer is
director of the Kunstmuseum Ravensburg, Germany. Katharina Sturm manages the

estate of her father.

One of the most important witnesses
to the heyday of abstract-expressive
painting in Germany, Helmut Sturm
(1932–2008) was the initiator of the
SPUR artists’ group in the 1950s and
1960s and was at one time closely asso-
ciated with the Situationist Internation-
al movement. His paintings are known
for their free association of represen-
tational and abstract elements, their
energy of disorder, and their delight in
chance. Helmut Sturm’s paintings radi-
ate powerful colors and forms, yet are at

the same time both lyrically tender and
poetic. Sturm developed his individu-
al pictorial language through a study
of Cubism and Art Informel as well as
via close attention to the work of artists
like Max Beckmann, Asger Jorn, and
Willem de Kooning. This multifaceted
volume showcases Sturm’s impressive
and diverse creative works from 1957
to 2007 and features full-color repro-
ductions of his major pieces from the
period.

Helmut Sturm
Subverting the Real

Edited by PIA DORNACHER, LISA FELICITAS MATTHEIS, UTE STUFFER,
and KATHARINA STURM

OCTOBER 240 p. 190 color plates
8 3/4 x 11 1/4
ISBN-13: 978-3-7774-3496-4
Paper $45.00s

ART

CMUSA

204 Hirmer Publishers

Maria Schneider is a freelance curator and author in Vienna, Austria.

The pictures created by contemporary
artist Julia Avramidis are never con-
clusively explicable—there are no sim-
ple solution to her riddles and secrets.
Despite their apparent abstraction, her
collages—seemingly thrown together
in haste—permit us to recognize life
deep down, hidden beneath the layers
of materials. In Avramidis’s work, plas-
ter and gauze are pushed together into
folds and forms on surfaces and grids.
Her landscapes and seascapes, painted

in a lyrically abstract and sometimes
calligraphic style, are not real, but rath-
er Arcadian and expansive, as if from
another time. Initially abstract, on clos-
er viewing human and bird-like figures
begin to stand out with increasing clar-
ity, and start to tell their stories. This
volume features full-color reproduc-
tions of key works from throughout the
artist’s career and will be the perfect in-
troduction to this fascinating Austrian
artist.

Julia Avramidis
Layers

Edited by MARIA SCHNEIDER

JULY 128 p. 80 color plates 9 1/4 x 11
ISBN-13: 978-3-7774-3527-5
Cloth $39.95s

ART

CMUSA

2nd PROOF ❍ MARY ❍ JULIE

http://press.uchicago.edu/ucp/books/book/isbn/9783777434964.html
http://press.uchicago.edu/ucp/books/book/isbn/9783777435275.html

3rd PROOF ❍ MARY ❍ JULIE

Thomas Köster is an author and photographer.

Born in Frankfurt am Main in 1934,
Mary Bauermeister is widely regarded
as the “mother” of the Fluxus move-
ment, which had been developing since
the 1950s but was galvanized by a series
of gatherings Bauermeister held at her
studio near Cologne starting in 1960.
In the years that followed, she became
world-renowned for her lens boxes and
stone spirals, while remaining closely
associated with Fluxus. Today Bauer-
meister’s works are represented in ma-
jor museums around the world, includ-
ing the Museum of Modern Art and the
Guggenheim Museum in New York.

 This magnificent volume offers
a beautiful, illustrated guided tour of
Bauermeister’s enchanting studio and
garden, where she created the works
that made her name. The artist metic-
ulously designed the house and gar-
den over a period of almost 50 years,
employing fantastic elements such as
cottages, towers, circus wagons, her
own art works, and the works of many
other artists. The photographer Thomas
Köster documented Bauermeister’s
fairy-tale property over the course of
many years, resulting in a unique and
fascinating publication.

Mary Bauermeister
In a Fairytale World. House and Garden

THOMAS KÖSTER

JULY 224 p. 250 color plates 13 x 11
ISBN-13: 978-3-7774-3502-2
Cloth $45.00

ART GARDENING

CMUSA

Marion Bornscheuer is director of the Museum Moderner Kunst Wörlen in
Passau, Germany.

Astrid Lowack’s photographs are ex-
perimental mirrors of the emotional
world. They visualize consciousness
and unconsciousness, abysses and meta-
morphoses. In her works, fears and
apocalyptic chaos appear in a new per-
spective, and so does paradisiacal equi-
librium. The elements Lowack deploys
to bring about these effects are light,
movement, and water. Through her
work, we see them as the driving forc-
es of life, relentlessly bringing about
change and reflecting our innermost

being—our feelings and experiences.
Her snapshots remain thereby constant
imaginative challenges to human per-
ception as Lowack explores unknown
ways of thinking and worlds of feeling
and immerses herself through her pho-
tographic works in the individual expe-
riences of humankind. This volume re-
produces a selection of Lowack’s most
important work and will be the perfect
introduction for those new to her pho-
tography.

Astrid Lowack
The Elements of Transcendence

Edited by MARION BORNSCHEUER

JULY 108 p. 53 color plates 9 1/2 x 8
1/4
ISBN-13: 978-3-7774-3522-0
Cloth $24.95s

ART

CMUSA

Hirmer Publishers 205

http://press.uchicago.edu/ucp/books/book/isbn/9783777435022.html
http://press.uchicago.edu/ucp/books/book/isbn/9783777435220.html

2nd PROOF ❍ MARY ❍ JULIE

Elvira Lantenhammer is initiator and curator of art at Schloss Homburg am Main.

Born in 1956, Elvira Lantenhammer
studied at the Akademie der Bildenden
Künste in Munich and is now based in
Homburg am Main. She is renowned for
her use of bold swaths of color—neon
hues and dramatic contrasts interact
with basic geometric elements to create
surprising juxtapositions that vibrate
with intensity even as their simplicity
of form generates a meditative quality.
The choices of color and its application,
she explains, come intuitively through
an examination of the effects of colors
and the ways they would interact with
specific locations that she has in mind

for her artwork.
 Color is the principal actor in Lan-
tenhammer’s pictures—finely tuned
or in bold complementary contrasts.
Sometimes, her work directly reflects
forms that particularly characterize a
specific place. Mostly, however, place
becomes tangible, if still abstract,
through color harmonies and a struc-
ture of colored surfaces. This landmark
volume offers a comprehensive over-
view of Lantenhammer’s work from the
past ten years, reproduced with exqui-
sitely careful attention to the colors at
their heart.

Elvira Lantenhammer
Color Siteplan

Edited by ELVIRA LANTENHAMMER

JULY 192 p. 122 color plates
9 1/2 x 11 3/4
ISBN-13: 978-3-7774-3519-0
Cloth $36.00s

ART

CMUSA

Jürgen B. Tesch is an independent art publisher who since 2010 has copublished the series
Jürgen B. Tesch with Hirmer Publishers.

From his earliest artistic endeavors in
youth to the present, Heinrich Knopf
has focused on the transformation of
iron, one of the oldest materials used
in art. Yet even though his works are
made with iron, they defy our sense of
the metal’s heaviness and density: His
sculptures radiate lightness and move-
ment, inviting the viewer to a playful
relationship with ever-changing angles.
The heaviness of iron is replaced by an
almost flowing dynamism, which suits
his works, many of which are abstracted
and derived from the constant move-

ment of water. Filigreed and flooded
with light—even seeming to hover—his
works evoke perspectives that perplex.
 Today Knopf lives and works in
Munich, Germany, and on Lake Garda
in Italy, where he has established him-
self as one of the most creative artists
working with iron today. This volume
presents full-color, large-format repro-
ductions of a number of Knopf’s works,
giving an overview of his oeuvre and
allowing for study of the works both in
total and in their captivating details.

Heinrich Knopf
Iron Society

Edited by JÜRGEN B. TESCH

Jürgen B. Tesch

JULY 136 p. 80 color plates
9 3/4 x 12 1/2
ISBN-13: 978-3-7774-3466-7
Cloth $50.00s

ART

CMUSA

206 Hirmer Publishers

http://press.uchicago.edu/ucp/books/book/isbn/9783777435190.html
http://press.uchicago.edu/ucp/books/book/isbn/9783777435190.html
http://press.uchicago.edu/ucp/books/book/isbn/9783777434667.html

RICHARD SPEER

The Space of
Effusion
Sam Francis in Japan
Edited by Debra Burchett-Lere

One of the twentieth century’s leading abstract expressionists,

Sam Francis (1923–94) was one of the few visual artists who

traversed the globe multiple times during the 1950s and

1960s, becoming one of the first postwar American painters to develop

a truly international reputation. Francis’s engagement with the world

and his fascination and involvement with different cultures, in

particular that of Japan, is explored in this compelling volume,

published in conjunction with the exhibition Sam Francis and Japan:

Emptiness Overflowing at the Los Angeles County Museum of Art.

Richard Speer, a co-curator of the exhibition, offers astute insights

into the visual, technical, and philosophical affinities between tradi-

tional Asian art and Francis’s work as a modern abstract painter. He

delves into the relationship of Francis’s aesthetics to much older Japa-

nese artistic traditions, in particular the concept of “ma,” a symboli-

cally rich in-between zone that is paralleled in the lyrical deployment

of negative space in Francis’s paintings. In addition, Speer looks at

Francis’s friendships with many of the Gutai and Mono-ha artists and

highlights their shared conceptual theories involving notions of time,

space, and a limitless continuum.

 A contemplative and discerning overview of the artist in Japan, the

book draws on archival research and individual interviews with Fran-

cis’s Japanese colleagues, as well as family and friends. It suggests the

transformative power of art as a cultural bridge while expanding our

insight into the artist’s visual language and his devotion to the image.

Francis’s own aphoristic essay “One Ocean One Cup,” first published in

Japan in 1977, revealing the artist’s reactions to living and working in

the transcendental Japanese environment, rounds out the book.

Richard Speer is a critic, author, and curator based in Portland, Oregon.
Debra Burchett-Lere is executive director and president of the Sam Francis
Foundation.

SEPTEMBER 224 p. 151 color plates,
40 halftones 9 1/4 x 11 3/4
ISBN-13: 978-3-85881-861-4
Cloth $65.00s/£60.00

ART

UK/EU/CN/HK

Scheidegger and Spiess 207

Exhibition Schedule

X Los Angles County Museum of Art
 Los Angeles, CA
 October 4, 2020–January 24, 2021

http://press.uchicago.edu/ucp/books/book/isbn/9783858818614.html
http://press.uchicago.edu/ucp/books/book/isbn/9783858818614.html

Edited by JED MORSE and MARIN R. SULLIVAN

Harry Bertoia
Sculpting Mid-Century
Modern Life

Italian-born American Harry Bertoia (1915–78) was one of the

most prolific and innovative artists and designers of the postwar

period. Trained at the Cranbrook Academy of Art, where he met

future colleagues and collaborators, such as Charles and Ray Eames,

Florence Knoll, and Eero Saarinen, he went on to make one-of-a kind

jewelry, design iconic chairs, create thousands of unique sculptures in-

cluding large-scale commissions for significant buildings, and advance

the use of sound as sculptural material. His work speaks to the con-

fluence of numerous fields of endeavor but is united throughout by a

sculptural approach to making and an experimental embrace of metal.

 Harry Bertoia: Sculpting Mid-Century Modern Life accompanies the

first US museum retrospective of the artist’s career to examine the full

scope of his broad, interdisciplinary practice and feature important

examples of his furniture, jewelry, monotypes, and diverse sculptural

output. Lavishly illustrated, the book offers new scholarly essays as well

as a catalog of the artist’s numerous large-scale commissions. It ques-

tions how and why we distinguish between a chair, a necklace, a screen,

and a freestanding sculpture—and what Bertoia’s sculptural things,

when taken together, say about the fluidity of visual language across

culture, both at midcentury and now.

Jed Morse is an art historian and chief curator at the Nasher Sculpture Center
in Dallas. Marin R. Sullivan is an independent curator and art historian based
in Chicago. She is the director of the Harry Bertoia Catalogue Raisonné
project.

OCTOBER 240 p. 180 color plates
9 1/4 x 11
ISBN-13: 978-3-85881-862-1
Cloth $59.00s/£52.00

DESIGN ART

UK/EU/CN/HK

208 Scheidegger and Spiess

Exhibition Schedule

X Nasher Sculpture Center
 Dallas, TX

 October 17, 2020–January 10, 2021

X St. Louis Art Museum
 St. Louis, MO
 July 1–September 30, 2021

http://press.uchicago.edu/ucp/books/book/isbn/9783858818621.html

PHILIPP OSWALT

The Bauhaus
Brand 1919–2019
The Victory of Iconic Form over Use

The Bauhaus was distinguished neither by function nor by use

but rather by symbolism. Whether the work was a square,

triangle, or circle, or Wilhelm Wagenfeld’s lamp, Oskar

Schlemmer’s Kopf, or white cubes with flat roofs, the Bauhaus created

iconic visual symbols and a style that is neither functional nor social

but visually striking. Walter Gropius, founder of the Bauhaus, from the

outset sought to develop the school into a brand—and he succeeded.

More than eight decades after its forced closure, the Bauhaus is more

present than ever in consumer life, politics, and culture alike. It has

become a participative brand that escapes centralized control entirely,

forged collectively by countless designers, manufacturers, and consum-

ers. Yet its founders’ initial pledge for functionality and social commit-

ment remains unfulfilled.

 In this stunning and pugnacious book, Philipp Oswalt, former di-

rector of Foundation Bauhaus Dessau, explores the development of the

Bauhaus brand and its use around the world, illustrated with some 950

images that highlight the vast range of Bauhaus appearances across

the past century.

Philipp Oswalt is professor of theory of architecture and design at Universität
Kassel, Germany. He served as the director of Foundation Bauhaus Dessau
from 2009 to 2014.

JULY 336 p. 827 color plates, 127 halftones
7 3/4 x 11
ISBN-13: 978-3-85881-856-0
Paper $39.00s/£35.00

DESIGN

UK/EU/CN/HK

Scheidegger and Spiess 209

http://press.uchicago.edu/ucp/books/book/isbn/9783858818560.html
http://press.uchicago.edu/ucp/books/book/isbn/9783858818560.html

LEA N. MICHEL

The President of
the United States
in Motion Pictures,
Series, and on TV
164 Presidents, 1877 Illustrations,
240 Categories
Edited by Ludovic Balland and Julia Blume

With Contributions by Teresa Rudolf

What single figure has been represented most frequently in

Western film history? The answer: By far, the President of

the United States.

 This unique compendium of POTUSs on screen reveals both the

ubiquity and remarkable range of presidential portrayals, from the

earliest appearances to the present. Featuring 164 fictitious screen

presidents—including the first female president, seen in the 1964

comedy Kisses for My President—the book shows film presidents making

speeches, in the Oval office, riding around in limos, addressing the

press, and in more private moments. Graphic designer Lea N. Michel

has sorted these presidents into six key types—Father and Husband,

Villain, Alien, Clown, Hero, Lover—which she has further sorted

into a dizzying 240 subcategories, such as Shaking Hands, Looking

Shocked at a Screen, or In a Video Conference with a Terrorist.

 Drawn from both films and TV, familiar works and lesser-known

productions, the images highlight the intense relationship between fic-

tion and reality in a time when the sitting president exploits all media to

an unprecedented extent to market himself and to increase his popular-

ity. You won’t find a more surprising or striking book this election.

Lea N. Michel is a Zurich-based graphic designer, working independently and
as partner of Studio HOMI. She is also working as a teaching assistant at
Zurich University of the Arts (ZHdK). Ludovic Balland runs the graphic design
studio Typography Cabinet in Basel, Switzerland, and he is professor of typog-
raphy at the Academy of Fine Arts HGB in Leipzig, Germany. Julia Blume is a
research assistant at the Institute of Theory in the Academy of Fine Arts HGB
in Leipzig, Germany.

JULY 464 p. 1877 color plates 6 1/4 x 9
ISBN-13: 978-3-85881-858-4
Paper $39.00s/£35.00

FILM STUDIES

UK/EU/CN/HK

210 Scheidegger and Spiess

https://press.uchicago.edu/ucp/books/book/distributed/P/bo70334774.html
https://press.uchicago.edu/ucp/books/book/distributed/P/bo70334774.html
https://press.uchicago.edu/ucp/books/book/distributed/P/bo70334774.html
https://press.uchicago.edu/ucp/books/book/distributed/P/bo70334774.html

Edited by SUAD GARAYEVA-MALEKI
and HEIKE MUNDER

Potential Worlds
Planetary Memories and
Eco-Fictions

The ecological crisis the world is currently experiencing

calls for an urgent rethinking of our relationship to nature,

natural resources, and the entirety of life on Earth, as well

as that of humans to each other. The time has come for repurposing

coexistence, aided by post-human thought and technological advance-

ment, and for realizing that humans are merely part of, rather than

the center of, our world.

 Potential Worlds: Planetary Memories and Eco-Fictions, published in

conjunction with group shows at Zurich’s Migros Museum für Geg-

enwartskunst and Baku’s YARAT Contemporary Art Space, questions

forms of knowledge developed in the course of annexation of the envi-

ronment and asks what ideas of nature might emerge from the current

crisis and how we might perceive nature in the future. Thirty-six artists

from around the world featured in this book examine the ecological

and social consequences of the past and ongoing conquests of land for

purposes of accumulating power and resources. Essays by Benjamin H.

Bratton, T. J. Demos, Reza Negarestani, and Jussi Parikka shed light on

multiple different perspectives, such as colonialism, post-humanism,

ecology, and artistic adaption of new technologies, and investigate

the potential future of mankind living in alliance with nature and the

role of art in this undertaking as a technological, scientific, and social

experiment. Concise texts on the work of the participating artists and

an introduction by curators Suad Garayeva-Maleki and Heike Munder

round out this illustrated volume.

Suad Garayeva-Maleki is artistic director of YARAT Contemporary Art Space
in Baku, Azerbaijan. Heike Munder is director of Migros Museum für Gegen-
wartskunst in Zurich since 2001.

OCTOBER 272 p. 132 color plates 6 3/4 x 9
ISBN-13: 978-3-85881-864-5
Paper $40.00s/£35.00

ART

UK/EU/CN/HK

Scheidegger and Spiess 211

http://press.uchicago.edu/ucp/books/book/isbn/9783858818645.html

212 Scheidegger and Spiess

Anna Gvirts is an artist and book designer who lives and works in her native Moscow
and New York City.

Kuzma Vostrikov and Ajuan Song takes as
its subject the intersection of fine art,
photography, and the idea of author-
ship through a series of richly saturat-
ed, theatrical, and symbolic images that
use costume, character, and allegory to
create a sense of exploration and mel-
ancholic intrigue. In this dream world
of strange and alluring portraiture, the
viewer is delighted by a host of arche-
typal images, hybrid creatures, surreal
motifs, and canonical postures, as well
as inversions of iconic art historic ref-

erences. Appealing to fine art, design,
and photography fans alike, this new
book features some one hundred color
images from Vostrikov and Song’s pre-
viously unpublished collaborative work.
Alongside the photographs it features a
brief introductory text by art historian
Rosa J. H. Berland and critical essays
by art critic Anthony Haden-Guest and
Lilly Wei, as well as two interviews with
the artists conducted by Iona Whittaker
and Arnau Salvadó.

Kuzma Vostrikov and Ajuan Song
Absolutely Augmented Reality

Edited by ANNA GVIRTS

SEPTEMBER 160 p. 102 color plates
9 1/4 x 11 3/4
ISBN-13: 978-3-85881-863-8
Cloth $50.00s / £42.00

ART

UK/EU/CN/HK

Glen R. Brown is professor of twentieth-century and contemporary art history, theory, and
criticism at Kansas State University in Manhattan, Kansas.

Jun Kaneko, born in 1942 in Nagoya,
Japan, and based in Omaha, Nebraska,
since 1986, is revered for his role in es-
tablishing modern ceramic art, yet he
has been equally prolific in a range of
other media. This book offers an entire-
ly new and detailed survey and analysis
of nearly six decades of Kaneko’s work
in ceramics, drawing, painting, instal-
lation art, and opera design. Tracing
the career of this dynamic artist from
his early training and subsequent asso-
ciation with the pivotal California Clay
Movement to his important public com-
missions and philanthropic concerns of
the present, it focuses in particular on
the past twenty years, which have previ-
ously not been the subject of a compre-
hensive volume.

Drawing extensively on interviews
he has conducted with Jun Kaneko
since 2002, Glen R. Brown reflects on

the principal concepts that have shaped
Kaneko’s art, situating them in the
space between a Japanese Shinto ethos
and the aesthetic tenets of Western art
informel and Post-Painterly Abstrac-
tion. These concepts provide context
for in-depth discussion of Kaneko’s
art, from the colossal glazed-ceramic
Dangos to the sensitive coloristic stage
and costume designs for Madama But-
terfly, The Magic Flute, and Fidelio. From
these, a fascinating picture emerges of
Kaneko’s unique, relentlessly self-sus-
taining creative process and the mul-
tiple conceptions of space that inform
it. Featuring two hundred color illustra-
tions and substantial information not
previously available in published form,
this book offers an up-to-date definitive
critical survey of this important artist’s
life and work.

Jun Kaneko
A Retrospective

GLEN R. BROWN

NOVEMBER 256 p. 200 color plates
9 1/4 x 11 3/4
ISBN-13: 978-3-85881-865-2
Cloth $70.00s / £65.00

ART

UK/EU/CN/HK

http://press.uchicago.edu/ucp/books/book/isbn/9783858818638.html
http://press.uchicago.edu/ucp/books/book/isbn/9783858818652.html

Simone Kappeler studied German and French literature and art history at the University of
Zurich before studying photography at Zurich’s School of Design. She lives and works as a
freelance photographic artist in Zurich. Peter Pfrunder is director of the Swiss Foundation

of Photography in Winterthur, Switzerland.

In the late 1970s and early 1980s, the
youth of Zurich were rebellious. An
entire generation of students sought
fervently for the new. Simone Kappeler
was one of them, and in 1981 she left
her native Switzerland, setting off on
a road trip across America. She took
with her a 35 mm Hasselblad, as well
as a Polaroid. Over the course of the
journey, she would add a multitude of
cheap cameras to this collection that
enabled snapshot-like images—taken
un-selfconsciously whenever a motif
struck her. The resulting images reflect

a direct and unrestrained manner, tell-
ing of immediate sensual experience
and the longing for freedom and inde-
pendence.
 Decades later, Kappeler has revisit-
ed the vast collection that resulted from
her undertaking, and the result is this
striking volume. Both the selected im-
ages and their composition in the book
reveal a consistent artistic perspective
and a signature style. Through these
photographs, we simultaneously see the
development of an artist and a lost era
of American life.

Simone Kappeler–America 1981
Photographs by SIMONE KAPPELER

Text by Peter Pfrunder

JULY 256 p. 160 color plates,
77 halftones 9 1/4 x 13 1/4
ISBN-13: 978-3-85881-679-5
Cloth $75.00s / £60.00

PHOTOGRAPHY

UK/EU/CN/HK

Scheidegger and Spiess 213

Hong Seung-Hye lives and works in Seoul, where she also teaches as a professor in the
Department of Fine Arts, Seoul National University of Science & Technology.

Seoul-based artist Hong Seung-Hye has
garnered a unique position in the art
scene through her bravado in defying
conventional borders, whether it’s mix-
ing the abstract and the figurative or
the plane and the three-dimensional.
Nor does she shy away from employing
public spaces just as freely as she experi-
ments inside a white cube.

This book, the first in English to fo-
cus on Hong’s work, traces the trajecto-
ry of her prolific career. Featuring more
than two hundred color reproductions
of Hong’s art, it also includes four essays

written by distinguished Korean crit-
ics, curators, and educators who have
closely witnessed and worked alongside
Hong throughout the past two decades.
Originally written in context with solo
exhibitions, each of which marked a
milestone in her career, the essays offer
individual starting points from which
to delve into and read Hong’s art. Rang-
ing from her earliest paper collages to
her most recent videos, which reinter-
pret the comic strip character Snoopy,
the book presents a comprehensive sur-
vey of Hong’s versatility.

Hong Seung-Hye
Organic Geometry

HONG SEUNG-HYE
With Contributions by Beck Jee-Sook, Hwang In, Michael Lim, Yun Nanjie,

Eunah Par, and Hong Seung-Hye

SEPTEMBER 224 p. 226 color plates
9 1/4 x 11 3/4
ISBN-13: 978-3-85881-866-9
Cloth $70.00s / £65.00

ART

UK/EU/CN/HK

http://press.uchicago.edu/ucp/books/book/isbn/9783858818669.html
https://press.uchicago.edu/ucp/books/book/distributed/S/bo70333778.html

214 Scheidegger and Spiess

Christoph Schaub is one of Switzerland’s most distinguished film directors. Along with
documentaries on various subjects he has also directed numerous dramas and comedies.

Temporality and age are inherent in
every object and creature and, depend-
ing on one’s outlook, may transcend to
infinity. But how can we imagine that
infinity? What goes beyond it? In his
latest movie about architecture, Swiss
filmmaker Christoph Schaub sets out
on a personal journey through time
and space. He starts in his childhood,
when his fascination with sacred build-
ings began, as did his wondering about
beginnings and ends. In dialogue with
architects Peter Zumthor, Peter Märkli,
and Alvaro Siza, artists James Turell
and Cristina Iglesias, and musician Jojo

Mayer, Schaub explores the magic of
sacred spaces, a term that for him rep-
resents much more than just churches.
 Architecture of Infinity traces spiritu-
ality in architecture and fine arts as well
as in nature, moving beyond the limits
of thought. The lightly floating camera
immerses the viewer in somnambulistic
images, taking us on a sensual and sens-
ing journey through vast spaces, guid-
ing our eyes towards the star-spangled
sky’s infinity and the depths of the
ocean. Past and present, primeval times
and light years, we see it all through
Schaub’s work.

Architecture of Infinity
A Film by Christoph Schaub

CHRISTOPH SCHAUB

JULY 32 p. 23 color plates, 1 DVD
5 3/4 x 7 3/4
ISBN-13: 978-3-85881-916-1
Cloth w/ DVD $39.00s / £35.00

ARCHITECTURE

UK/EU/CN/HK

Silvio Schmed is a Zurich-based architect and interior designer. Arthur Rüegg is professor
emeritus of architecture and building construction at ETH Zurich and an expert on the

work of Le Corbusier.

Situated on the shore of the Lake Zu-
rich, Le Corbusier’s exhibition pavilion
is his last realized design. Based on his
Modulor proportional system and de-
signed at the scale of a single-family
home, it demonstrates the potential of
prefabricated elements to form a per-
fect space for art and design. Commis-
sioned in 1960 by Heidi Weber, Zurich-
based gallery owner and patron of Le
Corbusier’s visual art, this structure
in steel and glass represents pivotal as-
pects of Le Corbusier’s architectural

philosophy, and also points to the fu-
ture. Architects Silvio Schmed and Ar-
thur Rüegg have carefully restored the
Pavillon Le Corbusier to its original
state, including the reconstruction of
missing pieces of furniture and lighting
fixtures. This book documents both
their research and the restored build-
ing, featuring previously unpublished
historic photographs and documents
alongside newly commissioned images
by Swiss photographer Georg Aerni.

Pavillon Le Corbusier Zurich
The Restoration of an Architectural Jewel

Edited by CITY OF ZURICH, BUILDING SURVEYOR’S OFFICE; SILVIO
SCHMED; and ARTHUR RÜEGG

JULY 88 p. 85 color plates,
19 halftones 9 x 11
ISBN-13: 978-3-85881-852-2
Cloth $39.00s / £35.00

ARCHITECTURE

UK/EU/CN/HK

http://press.uchicago.edu/ucp/books/book/isbn/9783858819161.html
http://press.uchicago.edu/ucp/books/book/isbn/9783858818522.html

Walburga Krupp is a freelance scholar, writer, and curator, and a leading expert on Sophie
Taeuber-Arp. Angelika Affentranger-Kirchrath lives and works in Zurich as a freelance

publicist, critic, and curator.

Swiss artist Sophie Taeuber-Arp (1889–
1943) was a pioneer of the twentieth-
century avant-garde. Remarkably
versatile and immensely gifted, she
produced an oeuvre that encompasses
the entire range of the modernist move-
ment, from applied and fine art and
dance to architecture, interior design,
and teaching.

This volume offers a close look
at one of Taeuber-Arp’s most impor-
tant works, Equilibre. Created in 1931, it
marked the beginning of Taeuber-Arp’s
career as an accomplished painter, as
she moved away from figuration to focus
on shape and color. Circle, square, and
rectangle would define her future vo-
cabulary. While in her earlier textiles

she had used multiple shades and hues,
she now reduced her palette to primary
colors alongside black and white, sig-
naling a markedly changed sense of col-
or. The painting’s title, assigned after
Taeuber-Arp’s death, emphasizes her
constant striving for an ideal balance
of color, shape, and indeed all the ele-
ments in her paintings. From there, she
sets out to explore movement, circles,
and spaces, and later gradations and
lines. Equilibre, a landmark of Taeuber-
Arp’s oeuvre, looks ahead to her future
subject matter, while at the same time
referencing her earlier work; this vol-
ume helps us understand Equilibre, and,
through it, the entirety of Taeuber-
Arp’s career.

Sophie Taeuber-Arp–Equilibre
Landmarks of Swiss Art

WALBURGA KRUPP
Edited by Angelika Affentranger-Kirchrath

Landmarks of Swiss Art

JULY 96 p. 39 color plates, 4 halftones
8 3/4 x 10
ISBN-13: 978-3-85881-662-7
Cloth $29.00s / £25.00

ART

UK/EU/CN/HK

Scheidegger and Spiess 215

Angelika Affentranger-Kirchrath lives and works in Zurich as a freelance publicist, critic,
and curator.

Swiss artist Franz Gertsch, born in 1930,
is one of the most important exponents
of photorealism worldwide. Yet unlike
many of his fellow artists, he takes lib-
erties when translating a photograph
into one of his large-format paintings
or prints, thus animating his depictions
of human faces or landscapes.

This volume offers a close look at
a single key work by Gertsch, Rüschegg,
created in 1988. It was both his first at-
tempt in woodcut for a landscape and
his first large-format work in that genre.
Having abandoned painting a few years
earlier, he developed a special wood-
cut technique, and, having worked in

portraiture almost exclusively for many
years, Gertsch used that technique to
begin an exploration of nature.
 Starting from a view of his gar-
den in the Swiss village of Rüschegg,
Gertsch singled out some of its ele-
ments, such as a footpath, rocks, shrubs
and trees, grass and leaves, taking them
as individual motifs first for woodcuts
and later for monumental “portraits”
of such pieces of nature. Thus, Rüschegg
also stands for Gertsch’s movement
away from the representation of hu-
mans to that of nature, just as it links
his later work with the landscape stud-
ies of his early years.

Franz Gertsch–Rüschegg
Landmarks of Swiss Art

ANGELIKA AFFENTRANGER-KIRCHRATH

Landmarks of Swiss Art

JULY 96 p. 45 color plates, 3 halftones
8 3/4 x 10
ISBN-13: 978-3-85881-663-4
Cloth $29.00s / £25.00

ART

UK/EU/CN/HK

http://press.uchicago.edu/ucp/books/book/isbn/9783777435237.html
https://press.uchicago.edu/ucp/books/book/distributed/S/bo70333105.html

216 Scheidegger and Spiess

Martin Stützle obtained his education in art at the School of Art and Design in Bern,
Switzerland and also trained as a stonemason. He lives and works as a freelance artist in

the Swiss Canton of Glarus. Fridolin Walcher lives and works as a photographer in the Swiss
Canton of Glarus, pursing freelance artistic and commissioned projects.

Glaciers in the Alps and on Greenland
have been melting away slowly for de-
cades, but in recent years, global warm-
ing has increased the speed of their
retreat dramatically. The first survey of
the Clariden glacier was conducted by a
Swiss geophysicist Alfred de Quervain,
who initiated and led important scien-
tific expeditions on Greenland in 1909
and 1912. A more recent link between
Glarus and Greenland comes in the
work of Swiss artist Martin Stützle and
photographer Fridolin Walcher. Both
have made the Swiss glaciers the subject
of their work, and in May 2018 the duo
joined a Swiss research campaign inves-

tigating the current state of the glaciers
on Greenland. The photographs and
prints they produced from the journey
reflect an intense awareness of scientif-
ic facts, yet they strike the viewer emo-
tionally and aesthetically.
 This book blends the essence of
glaciological and geophysical research
with contemporary art and picks up on
de Quervain’s legacy. Prints and pho-
tographs are featured alongside three
easy-to-read essays offering a concise
survey of the findings of the 2018 expe-
dition, while a fourth essay comments
on Stützle’s and Walcher’s works and
explores current trends in climate art.

The Glacier’s Essence
Greenland—Glarus. Climate, Science, Art

MARTIN STÜTZLE and FRIDOLIN WALCHER

JULY 272 p. 137 color plates 9 x 12
ISBN-13: 978-3-85881-665-8
Paper $65.00s / £50.00

ART

UK/EU/CN/HK

Roland Scotti is a scholar of art history and director of Kunstmuseum Appenzell and
Kunsthalle Ziegelhütte in Appenzell, Switzerland.

Swiss artist Nesa Gschwend merges
traditional crafts, such as embroidery,
knotting, and sewing, with avant-garde
and performative artistic techniques.
Widely recognized as one of Switzer-
land’s most distinguished contempo-
rary artists, she also combines craft
with philosophy in her art. Her textile
works, material collages, videos, instal-
lations, and participatory performanc-

es transform individual lived stories
into tangible metaphors for collective
memory—and even human existence
itself. This new book features recent
work by Gschwend. Alongside repro-
ductions of works in a variety of media,
critical essays explore her approach
and describe her humanistic aspiration
to transform existential questions into
aesthetic reflection.

Nesa Gschwend—Memories of Textiles
Edited by ROLAND SCOTTI

With Contributions by Roland Scotti and Stefania Pitscheider

JULY 144 p. 108 color plates
7 3/4 x 9 3/4
ISBN-13: 978-3-85881-674-0
Cloth $39.00s / £30.00

ART

UK/EU/CN/HK

http://press.uchicago.edu/ucp/books/book/isbn/9783858816658.html
http://press.uchicago.edu/ucp/books/book/isbn/9783858816740.html

Pauline Martin is a senior curator and Lydia Dorner an assistant curator at Musée de l’Elysée
in Lausanne, Switzerland.

Every five years since 2005, the Musée
de l’Elysée in Lausanne, Switzerland,
has staged an exhibition to review
tendencies and look at perspectives in
contemporary photography. reGenera-
tion4 accompanies the 2020 exhibition
and features works by a wide range of
emerging international photographic
artists. In addition, the book includes
statements from participants in the ear-
lier exhibitions, commissioned by the

curators-editors, about their individual
artistic evolution, in which environ-
mentalism, social equality and inclu-
sion, digitalization, and securing their
own livelihood appear as key topics and
practical challenges. The book presents
these insights alongside depictions of
the works by all thirty-five artists select-
ed for reGeneration4, brief commentary
texts, and an introductory essay.

reGeneration4

The Challenges for Photography and Its Museum
of Tomorrow

Edited by PAULINE MARTIN and LYDIA DORNER

SEPTEMBER OCTOBER 224 p.
224 color plates, 64 halftones
8 3/4 x 11 3/4
ISBN-13: 978-3-85881-857-7
Cloth $59.00s / £50.00

PHOTOGRAPHY

UK/EU/CN/HK

Scheidegger and Spiess 217

Nicole Schweizer is curator for contemporary art at Musée Cantonal des Beaux-Arts
Lausanne, Switzerland.

Jean Otth (1940–2013) was a pioneer of
video art in Switzerland. While study-
ing art history and philosophy in the
early 1960s, he began to experiment
with the then very new medium, mak-
ing full use of its visual potential. From
the beginning, Otth’s artistic trajec-
tory, which was influenced by the prac-
tice of painting, became closely tied to
the emergence of new technologies.
Throughout his career he mixed im-
material video projection with material

reality and explored their interaction.
While constantly questioning the me-
dia he used, Otth produced borderline
works that test the observer and pro-
voke desire through covering-up, re-
framing, and shifting.
 This new monograph, the first
book ever in English on this remark-
able artist, features photographic and
filmed works as well as his drawings
from all periods of his career.

Jean Otth
Works 1964–2013

Edited by NICOLE SCHNWEIZER

OCTOBER 224 p. 76 color plates,
66 halftones 7 3/4 x 10 3/4
ISBN-13: 978-3-85881-855-3
Paper $45.00s / £35.00

ART

UK/EU/CN/HK

http://press.uchicago.edu/ucp/books/book/isbn/9783858818553.html
https://press.uchicago.edu/ucp/books/book/distributed/R/bo70334609.html

218 Scheidegger and Spiess

Benedikt Loderer is a distinguished architecture critic and writer. He is co-founder of and
has been an editor with Swiss architecture magazine Hochparterre 1988–2010. Kunsthaus
Zürich is one of Europe’s leading art museums and will become Switzerland’s largest in

2021. Its permanent collection comprises masterpieces from medieval to contemporary art,
with a focus on French impressionism, postimpressionism, and classical modernism.

The opening of celebrated British ar-
chitect David Chipperfield’s extension
building of Kunsthaus Zürich in the
fall of 2021 will make this renowned
institution Switzerland’s largest art mu-
seum. In the run-up to this milestone
in the museum’s development, this new
book looks back at the museum’s archi-
tectural history. The lively story it tells
begins in 1847 with the initial gallery
building for the Zurich Artists’ Society.
In 1910, the story of the museum took a
major step forward, when distinguished
Swiss architect Karl Moser’s Kunsthaus
was opened. In the twentieth century,

three major additions were carried out,
in 1925, 1958, and 1976, even as many
additional attempts to create a vision-
ary large-scale extension were made.
Those efforts will bear fruit in the fall
of 2021, as Chipperfield’s addition will
give the museum greatly expanded
gallery space that offers continuity
with the Kunsthaus’s history while also
looking to the future. Illustrated with
historic images, reproductions of plans
and drawings, and newly drawn floor
and site plans, the book documents
all stages of constructing Kunsthaus
Zürich.

The Architectural History of the Kunsthaus
Zürich 1910–2020

BENEDIKT LODERER
Edited by Kunsthaus Zürich

JULY 80 p. 22 color plates,
24 halftones 7 1/4 x 9
ISBN-13: 978-3-85881-859-1
Paper $25.00s / £20.00

ARCHITECTURE

UK/EU/CN/HK

Musée Cantonal des Beaux-Arts de Lausanne, founded in 1841, is an art museum in
Lausanne, Switzerland.

Founded in 1841 and located since Oc-
tober 2019 in a striking new building
by celebrated Spanish-Italian architects
Barozzi Veiga, the Musée Cantonal des
Beaux-Arts in Lausanne (MCBA) is
one of Switzerland’s major public art
galleries. It is home to an impressive
permanent collection spanning eight
centuries of art history that comprises

manifold works by Swiss and interna-
tional artists. This compact guide intro-
duces 212 works from all periods repre-
sented in the collection with an image
and a concise text about its history and
reception. An essay on the museum’s
development over 170 years as well as
an index of artists round out the book.

Musée Cantonal des Beaux-Arts de Lausanne
Guide to the Collection

Edited by MUSÉE CANTONAL DES BEAUX-ARTS DE LAUSANNE

JULY 248 p. 229 color plates 6 x 9 3/4
ISBN-13: 978-3-85881-850-8
Paper $35.00s / £25.00

ART

UK/EU/CN/HK

Also Available in French
ISBN-13: 978-3-85881-860-7
Paper $25.00s / £20.00

ARCHITECTURE

UK/EU/CN/HK

Also Available in French
ISBN-13: 978-3-85881-851-5
Paper $35.00s / £25.00

ARCHITECTURE

UK/EU/CN/HK

http://press.uchicago.edu/ucp/books/book/isbn/9783858818607.html
http://press.uchicago.edu/ucp/books/book/isbn/9783858818607.html
http://press.uchicago.edu/ucp/books/book/isbn/9783858818515.html
https://press.uchicago.edu/ucp/books/book/distributed/H/bo70335112.html
https://press.uchicago.edu/ucp/books/book/distributed/M/bo50669097.html

PAUL ANDERSEN, JAYNE KELLEY, and
PAUL PREISSNER

American Framing
The Same Something for Everyone

Originating in 1832 in Chicago with a balloon framed ware-

house designed by George Washington Snow, the technique

of timber framing—also known at the time as “Chicago

construction”—introduced softwood construction to the world. Tim-

ber frame construction quickly came to dominate the built landscape

of America because of the ready availability of the principal material

required, the simplicity of construction, and its ability to be erected

by low or unskilled workers. The result was a built environment that

erased typological and class distinctions of architectural production,

as both rich and poor lived in houses that are built the same way.

 American Framing is a visual and textual exploration of the condi-

tions and consequences of these ubiquitous structures, the architec-

ture which enables architecture. Archival drawings and historical

images, along with newly commissioned photographs by Linda

Robbennolt, Daniel Shea, and Chris Strong, in addition to plans

and drawings, shed new light on this quintessentially American

method of construction.

Paul Andersen is the director of Independent Architecture, a Denver-based
office with projects that speculate on the roles that form, repetition, and
pop culture play in architecture. Jayne Kelley is an editor and writer based in
Chicago and currently visiting assistant professor at the University of Illinois at
Chicago’s School of Architecture. Paul Preissner is the principal of Paul Preiss-
ner Architects in Oak Park, Illinois, and an associate professor of architecture
at University of Illinois at Chicago.

NOVEMBER 136 p. 100 color plates,
30 halftones 8 1/4 x 11 3/4
ISBN-13: 978-3-03860-195-1
Paper $40.00s/£32.00

ARCHITECTURE

UK/EU/CN/HK

 Park Books 219

http://press.uchicago.edu/ucp/books/book/isbn/9783038601951.html

Edited by KRISTEN FEIREISS and
HANS-JÜRGEN COMMERELL

The Songyang Story
Architectural Acupuncture as
Driver for Socio-Economic
Progress in Rural China.
Projects by Xu Tiantian, DnA_
Beijing

Architecture can revitalize, spark rural self-confidence, and

turn wasteland into a welcoming space—and it can do it at a

low cost. This is the mission statement of architect Xu Tian-

tian, founder and principal of Beijing-based studio Design and Archi-

tecture (DnA). In 2014, Xu began to work in the remote Songyang

County in China’s Zhejiang Province. Her holistic concept does not en-

gage in erasing existing structures but is instead guided by the concept

of Architectural Acupuncture, which prefers smaller interventions to

extensive redevelopments, and which has gained much recognition as

a model for similar regions around the world. For Xu, architecture as

a language should address the traditions of Songyang County—each

solution is unique; only the small budget is common to all of them.

Yet all of them are interrelated and serve the broader goal of mutual

enhancement.

 The Songyang Story introduces Xu’s concept of Architectural

Acupuncture and discusses the influence of architecture on cultural

self-understanding and economic renewal in twenty-first-century rural

China. Richly illustrated, it features some twenty new buildings and

conversions of existing structures with diverse functions. These inter-

ventions work in the local context and greatly affect Songyang Coun-

ty’s social fabric, housing, culture, industry, agriculture, landscape

conservation, and tourism. Published alongside the illustrations are

essays by international economists, sociologists, and curators as well as

by the secretary of the Songyang County Party Committee, examining

the social, political, and economic implications of sustainable planning

and collective action in the Chinese province.

Kristin Feireiss is a writer, editor, and the founder of the Aedes Architecture
Forum in Berlin. Hans-Jürgen Commerell is an architectural photographer and
codirector of Aedes Architecture Forum.

OCTOBER 264 p. 200 color plates,
50 halftones 11 1/4 x 11 1/4
ISBN-13: 978-3-03860-186-9
Cloth $39.00s/£35.00

ARCHITECTURE

UK/EU/CN/HK

220 Park Books

http://press.uchicago.edu/ucp/books/book/isbn/9783038601869.html

MICHEL CARLANA, LUCA MEZZALIRA, AND
CRUZIO PENTIMALLI

Quirino De Giorgio
An Architect’s Legacy

Q uirino De Giorgio (1907–97) was among the few Italian

architects whose careers covered nearly the entirety of the

twentieth century—its actual years and its architectural de-

velopments. His work spans from futurism through fascism to the ex-

perimentations linked to the invention of reinforced concrete. Though

he is often remembered exclusively for his early futurist and fascist

works, De Giorgio was an architect whose production evolved through-

out his life. Until his final years, he developed his work experimentally

and dynamically, a method that had also characterized its beginnings.

 Quirino De Giorgio: An Architect’s Legacy is the first English-language

book dedicated to this innovative Italian architect. The reader experi-

ences this constellation of the ninety-nine surviving buildings through

stunning images by photographer Enrico Rizzato whose pictures cap-

ture the universality of De Giorgio’s built designs in their present state.

Site plans, floor plans, and sections provide deeper insight into De

Giorgio’s spatial, structural, urban, and landscaping inventions, while a

newly reconstructed list of De Giorgio’s works offers new guidance for

scholars. The perfect introduction to this highly original, yet still too

little-known architect, Quirino De Giorgio: An Architect’s Legacy emphasiz-

es how time marked and transformed De Giogio’s creations and takes

us on a journey across the different facets of Italian architecture.

Michel Carlana, Luca Mezzalira, and Cruzio Pentimalli together own an
architecture studio in Treviso, Italy, and hold a joint teaching and research
appointment at the Università Iuav in Venice.

JULY 400 p. 429 color plates, 252 halftones
6 3/4 x 9 1/4
ISBN-13: 978-3-03860-176-0
Paper $45.00s/£35.00

ARCHITECTURE

UK/EU/CN/HK

Park Books 221

http://press.uchicago.edu/ucp/books/book/isbn/9783038601760.html

Edited by KATERINA FREJLACHOVÁ,
MIROSLAV PAZDERA, TADEÁŠ RÍHA, and
MARTIN ŠPICÁK

Steel Cities
The Architecture of Logistics in
Central and Eastern Europe

In the countries of Central and Eastern Europe, a certain type

of industry has rapidly developed—an industry that produces

nothing physical. Storing, packaging, classifying, assembling, and

other ancillary processes of manufacturing and distribution are car-

ried out 24/7 in extensive logistics parks. Their vast sites, often brightly

lit during night hours, have doubled in terms of area covered every

four years during the past two decades. These “steel cities,” as some

locals have termed them, occupy increasing amounts of what has been

fertile farmland, deeply affecting the lives of local residents and creat-

ing entirely new relationships.

 Steel Cities investigates the impact of these vast industrial estates

on landscape and society from various perspectives. It reveals the

architectural and spatial, legal, economic, social, and environmental

ramifications of the logistics system in this region and elsewhere. It

examines the ensembles of windowless steel boxes on three scales: as

an architectonic-landscape entity the size of a small town, as a network

that reshapes the map of Europe so to define its own territoriality,

and as part of the everyday life of the workers inside and the residents

around them.

Katerina Frejlachová is an architect working with Prague-based firm MCA.
Miroslav Pazdera is an architect working as a research assistant at Czech Tech-
nical University’s School of Architecture in Prague and with Bernd Schmutz
Architekten in Berlin. Tadeáš Ríha is an architect and writer currently working
with 6a architects in London. Martin Špicák is an architect and cofounder
of Placemakers.cz collective. He works in the city of Prague’s Department of
Urban Planning.

JULY 364 p. 101 color plates, 5 halftones
6 3/4 x 9 1/4
ISBN-13: 978-3-03860-189-0
Paper $35.00s/£25.00

ARCHITECTURE

UK/EU/CN/HK

222 Park Books

http://press.uchicago.edu/ucp/books/book/isbn/9783038601890.html

Martin Steinmann is professor emeritus of architecture and architectural theory at École
polytechnique fédérale de Lausanne (EPFL), Switzerland. Bruno Marchand is professor of
architectural theory and Alexandre Aviolat is an architect and teaching assistant at EPFL’s

Theory and History of Architecture Laboratory 2.

Diener & Diener Architects, based
in Basel and Berlin, is one of Switzer-
land’s leading architecture firms. Over
the past forty years, it has maintained
a consistent focus on residential archi-
tecture. Even before the foundation
of Diener & Diener Architects proper,
Roger Diener’s father, Marcus Diener,
laid the roots for the firm’s specializa-
tion on housing, and today, Diener &
Diener is known for designs in this field
with sparingly used simple patterns, ty-
pologies, and materials.

Diener & Diener Architects—Housing
discusses thirty designs exemplifying

the firm’s philosophy—a philosophy
that considers the individual urban con-
texts for each building structure. The
book features photographs, floor and
site plans, as well as images and plans
from the firm’s archive. Drawing also
on Roger Diener’s collected lectures,
the texts investigate Diener & Diener’s
own typological design process, which
serves as the foundation for each proj-
ect. By so doing, they give insight into
Diener & Diener’s long-standing suc-
cess and their significance in the field
of contemporary housing architecture.

Diener & Diener Architects—Housing
Edited by MARTIN STEINMANN, BRUNO MARCHAND,

and ALEXANDRE AVIOLAT

AUGUST 176 p. 85 color plates,
120 halftones 9 x 11 1/4
ISBN-13: 978-3-03860-185-2
Paper $49.00s / £45.00

ARCHITECTURE

UK/EU/CN/HK

Park Books 223

Stefan Forster founded his own architecture firm in 1989 in Darmstadt, today located in
Frankfurt, after having worked in Berlin and Mannheim.

The Frankfurt-based architecture firm
Stefan Forster Architekten (SFA) has
from its founding in 1989 maintained
a special focus on housing. They made
their name in the years following Ger-
many’s reunification, when dozens
of prefabricated plattenbauten in the
former German Democratic Republic
needed refurbishment and moderniza-
tion. Rather than demolishing and re-
building housing structures, SFA care-
fully adjusted existing buildings to the
new needs of fewer people and more
humanness in the shrinking cities of
the newly formed federal states in the
reunited country’s east.

 Since then, SFA have moved on, ex-
ploring the topic of housing in increas-
ingly dense metropolitan environments
and creating a remarkable and mani-
fold body of work in this field. Their de-
signs comprise large-scale public multi-
unit blocs, townhouses, at times by
way of transforming former office and
public administration buildings. Stefan
Forster Architekten, the firm’s first-ever
monograph, features thirty designs
that exemplify SFA’s approach and phi-
losophy and highlights how the firm
has continuously worked on raising the
standards of residential architecture.

Stefan Forster Architekten
Housing 1989–2019

Edited by STEFAN FORSTER

AUGUST 342 p. 270 color plates,
109 halftones 9 x 11 3/4
ISBN-13: 978-3-03860-180-7
Cloth $55.00s / £45.00

ARCHITECTURE

UK/EU/CN/HK

http://press.uchicago.edu/ucp/books/book/isbn/9783038601852.html
http://press.uchicago.edu/ucp/books/book/isbn/9783038601807.html

224 Park Books

h2o architectes, founded by Jean-Jacques Hubert and Antoine Santiard, is a Paris-based
firm working on projects of various types and scales, from housing to public space and

cultural facilities. Benoît Santiard and Guillaume Grall are the founders of Building Paris,
a Paris-based art direction and design studio focusing on architecture books.

This book brings together twenty-nine
projects from the past ten years, both
completed and ongoing, designed by
Paris-based h2o architectes. Arranged
in thematic categories that stem from
the firm’s singular approach to design
and architecture, the projects vary
greatly in type, scale, and individual
context, including housing develop-
ments in Paris, a hotel in Rio de Janeiro,
a temporary school pavilion, a timber
construction for a vineyard, the reha-
bilitation of Paris’s Museum of Modern
Art, and other large public spaces. h2o
architectes’ proposals are united by an
approach that is always both radical

and sensitive, an ethos that emerges
here from interviews conducted by ar-
chitect and writer Fanny Léglise, while
essays by architect and anthropologist
Miguel Mazeri and architect Bernard
Tschumi shed light on various aspects
of the firm’s practice, vision, and phi-
losophy. The book also features poems
by French writer and poet Frédéric
Forte, composed in situ at several of
h2o architectes’ building sites. Photo-
graphs, renderings, and plans round
out this first comprehensive volume on
one of France’s leading up-and-coming
architecture firms.

Openings
h2o architectes

Edited by h2o architectes and BUILDING PARIS

OCTOBER 346 p. 75 color plates,
18 halftones 6 3/4 x 9 1/4
ISBN-13: 978-3-03860-198-2
Cloth $45.00s / £35.00

ARCHITECTURE

UK/EU/CN/HK

h2o architectes, founded by Jean-Jacques Hubert and Antoine Santiard, is a Paris-based
firm working on projects of various types and scales, from housing to public space and

cultural facilities. Benoît Santiard and Guillaume Grall are the founders of Building Paris,
a Paris-based art direction and design studio focusing on architecture books.

The Palais de Tokyo in Paris, built
for the 1937 International Exhibition
of Arts and Technology, is an icon of
French Art Deco architecture. Located
prominently on the northern bank of
the Seine near the Eiffel Tower, the
vast complex is a hotspot of modern
and contemporary art in the French
capital. In addition to having housed
the city’s own Modern Art Museum for
nearly eighty years, the Palais de Tokyo
in itself is a piece of art. And, just as art
changes over time, so has the Palais de
Tokyo. In the years leading to its grand
reopening in October 2019, Paris-based
h2o architectes, in collaboration with

design firm Studio GGSV, directed ma-
jor reconstruction work of the Palais’s
eastern wing.
 Modern Modern documents the cre-
ation of the new Musée d’Art Moderne
de Paris. Alongside essays and a conver-
sation with h2o architectes’ founding
partners, Jean-Jacques Hubert and An-
toine Santiard, plans and historic pho-
tographs illustrate the changing face
of the museum. Modern Modern makes
the reconstruction process tangible
through a photo essay and photograph-
ic features that capture the changes of
the museum from multifarious angles.

Modern Modern
The Rehabilitation of the Musée d’Art Moderne de Paris

by h2o architectes
Edited by H2O architectes and BUILDING PARIS

JULY 164 p. 90 color plates,
25 halftones 6 3/4 x 9 1/4
ISBN-13: 978-3-03860-177-7
Cloth $35.00s / £25.00

ARCHITECTURE

UK/EU/CN/HK

http://press.uchicago.edu/ucp/books/book/isbn/9783038601982.html
http://press.uchicago.edu/ucp/books/book/isbn/9783038601777.html

Leopold Banchini runs his own architecture studio in Geneva and teaches as professor at
HEAD Geneva. He was director of Sandberg Instituut’s Studio for Immediate Spaces from

2016 to 2019. Malissa Anne Cañez Sabus is a creative practitioner with a background in
interior architecture, fine arts, cooking, and gardening. She obtained her MA in interior

architecture from Sandberg Instituut’s Studio for Immediate Spaces in 2018.

Sandberg Instituut in Amsterdam is
home to Gerrit Rietveld Academi,
which offers the highly regarded mas-
ter’s programs in fine arts, interior ar-
chitecture, and design. One of the in-
stitute’s main departments is the Studio
for Immediate Spaces, a two-year pro-
gram for teaching space-related prac-
tices. It aims at exploring, investigating,
and shaping spatial practices on the
genesis of and production of contem-
porary spatial configurations. Directed
by Swiss architect Leopold Banchini, it
embraces a truly global approach that
constantly crosses and deliberately ig-
nores borders.

This book offers a glimpse into this

unique journey around the globe. Illus-
trated with some 791 color and black-
and-white photographs, it features work
produced collectively by participants in
simultaneous roles of geographer, re-
searcher, architect, urban planner, and
designer. Brief texts on each project
and essays by Leopold Banchini, his co-
directors Julian Schubert and Ludwig
Engel, studio tutor Marie-Avril Berthet,
studio participant Maike Statz, artist
collective Fabulous Future, and curator
and writer Lukas Feireiss round out this
exceptional documentation of forward-
thinking higher education in spatial
design.

Immediate Spaces 16–19
Edited by LEOPOLD BANCHINI and MALISSA ANNE CAÑEZ SABUS

JULY 182 p. 622 color plates,
140 halftones 7 1/4 x 11
ISBN-13: 978-3-03860-193-7
Paper $35.00s / £22.00

ARCHITECTURE

UK/EU/CN/HK

Park Books 225

KW Institute for Contemporary Art, based in Berlin, aims to approach the key questions of
our times through the production, display, and dissemination of contemporary art. ZK/U
Zentrum für Kunst und Urbanistik in Berlin is an artist residency, a space for research, and
production and a platform for exhibitions, conferences, and workshops related to social

and cultural topics.

Just a few years ago, the Haus der Statis-
tik (HdS) at Berlin’s Alexanderplatz
seemed doomed. Built by a collective
of architects in the 1960s to house the
German Democratic Republic’s (GDR)
office of statistics, the HdS was slated
to be replaced by a new commercial
structure. Yet in September 2015, the
Berlin Alliance of Artists’ Studios Un-
der Threat succeeded with undertak-
ing a daring art intervention, covering
most of the building’s main façade with
a giant banner to announce the open-
ing of a new center for all manners of
social and cultural purposes. It was the
largely symbolic first step in a story of

preservation and reuse that has come
to seem like a self-fulfilling prophecy:
Today, the HdS is a unique, pioneering
project collectively led by a broad coali-
tion of actors in the interest of collab-
orative urban development.
 STATISTA, one of the art projects
located at the HdS, explores how a co-
operative urban development guided by
common welfare could work in the long
term. This book offers encouraging in-
sight into STATISTA and the events in
and around the HdS since 2015, telling
the stories of artists and activists whose
ideas and projects spark hope and joy.

STATISTA
Towards a Statcraft of the Future

Edited by KW INSTITUTE FOR CONTEMPORARY ART and
ZK/U ZENTRUM FÜR KUNST UND URBANISTIK

JULY 200 p. 57 color plates,
28 halftones 5 1/4 x 11 1/4
ISBN-13: 978-3-03860-188-3
Cloth $35.00s / £25.00

ARCHITECTURE

UK/EU/CN/HK

http://press.uchicago.edu/ucp/books/book/isbn/9783038601937.html
http://press.uchicago.edu/ucp/books/book/isbn/9783038601883.html

226 Park Books

Angelo Lunati is an architect and founder of the Milan-based architecture firm Onsitestu-
dio and a professor of architecture at Politecnico di Milano.

When we hear of Milan, we think of
fashion, soccer, or Leonardo da Vinci.
Yet Milan is a leading global city eco-
nomically as well, regarded as one of
the “Four Motors in Europe.” How did
Milan become a city of such impor-
tance both economically and artistical-
ly? Its remarkable position is the result
of the constant modernization Milan
undertook throughout the nineteenth
and twentieth centuries. The city’s up-
per classes were the main drivers of this
development, which made Milan a true
metropolis—one that reflected their
common interests, rooted in keen en-
trepreneurship, a sense of history, and
their origins.

In Ideas of Ambiente, Angelo Lunati
investigates the relationship among the

Milanese upper class, its specific ur-
ban culture, and architecture. Lunati
realizes his homage to a metropolitan
bourgeoisie through the comprehen-
sive concept of “ambiente,” reaching
beyond the mere built environment
to comprise much wider cultural and
social aspects as well. Ideas of Ambiente
invites us to appreciate Milan’s archi-
tectural trajectory, from its initial ro-
manticism via bold modernism to the
elegant yet politically charged aesthetic
of the post-WWII period. Lunati dem-
onstrates how the “ambiente” works as
a binding agent to which certain neigh-
borhoods owe their environmental
unity and how it makes a consistently
modern architecture just the latest ex-
pression of a historical continuity.

Ideas of Ambiente
History and Bourgeois Ethic in the Construction of

Modern Milan, 1881–1969
ANGELO LUNATI

NOVEMBER 288 p. 46 color plates,
68 halftones 7 3/4 x 10 1/4
ISBN-13: 978-3-03860-153-1
Cloth $45.00s / £35.00

ARCHITECTURE

UK/EU/CN/HK

Martino Pedrozzi graduated from EPFL’s School of architecture in Lausanne, Switzerland.
He runs his own studio in Mendrisio, Switzerland, where he has also been directing the

Workshop on International Social Housing at Academy of Architecture since 2003.

For more than twenty years, Mar-
tino Pedrozzi has been working on
the partial reconstruction of derelict
dwellings on alpine pastures in the
mountains of southern Switzerland.
His interventions in Valle di Blenio
and Val Malvaglia, at altitudes around
6,500 feet, are part of a plan to protect
and preserve the cultivated landscape
that was shaped by generations of local
farmers grazing their cattle. Pedrozzi
collected and put in place again stones

that had been used as building material
for the ancient dry-stone walled struc-
tures, which have been abandoned in
recent decades. This recomposition
is meant to reconstruct a public space

and to retain landmarks in the barren
alpine landscape, and also as a monu-
ment to the civilization that has lived in
and been sustained by it for centuries.
 This book documents Pedrozzi’s
work and highlights the problem of ru-
ral exodus—a constant phenomenon
in the history of human life, caused by
conflict, economic change, natural di-
sasters, and climate change. It shows,
strikingly, how that exodus is mani-
fested in this region through moun-
tain dwellings that are no longer used
because alpine agriculture has been
given up in favor of better opportuni-
ties and more comfortable ways of life
elsewhere.

Perpetuating Architecture
Martino Pedrozzi’s Interventions on the Rural Heritage in

Valle di Blenio and in Val Malvaglia 1994–2017
Edited by MARTINO PEDROZZI

OCTOBER 104 p. 15 color plates,
81 halftones, 8 1/2 x 11
ISBN-13: 978-3-03860-192-0
Cloth $45.00s / £35.00

ARCHITECTURE

UK/EU/CN/HK

http://press.uchicago.edu/ucp/books/book/isbn/9783038601531.html
http://press.uchicago.edu/ucp/books/book/isbn/9783038601920.html
http://press.uchicago.edu/ucp/books/book/isbn/9783038601531.html

JADA GAJDOŠOVÁ and MATTHEW REEVES

Gothic Spirit
Medieval Art from Europe

This publication brings together nearly thirty masterpieces

made across western Europe between the twelfth and six-

teenth centuries. They represent some of the finest examples

of sculpture, metalwork, painting, and stained glass from the Middle

Ages and Renaissance, and are among the finest medieval works of art

to be found in private hands. In Gothic Spirit, the artworks are present-

ed in a contemporary context for the first time, and together they offer

startling insight into the medieval period’s rich artistic achievements.

Jada Gajdošová is a specialist at Sam Fogg art gallery in London. Her work has
been published in Zeitschrift für Kunstgeschichte, Journal of the British Archaeologi-
cal Association, Speculum, and Decorated Revisited: English Architectural Style in
Context, 1250–1400. Matthew Reeves is a director at Sam Fogg and leads its
team of medieval specialists. He has coauthored publications including Late
Medieval Panel Paintings Vol. II: Materials, Methods, Meanings; Maiolica before
Raphael: Italian Ceramics before 1500 ; and Late Medieval and Renaissance Textiles.

JULY 124 p. 60 color plates 9 x 10 3/4
ISBN-13: 978-0-9553393-8-7
Paper $35.00

ART

NAM

Paul Holberton Publishing 227

http://press.uchicago.edu/ucp/books/book/isbn/9780955339387.html

CARLO FALCIANI

Vasari, Michelangelo
and the Allegory of
Patience

This book recounts the exciting rediscovery of Giorgio Vasari’s

painting Allegory of Patience, created in 1551–52 for the Bishop

of Arezzo in Vasari’s hometown. This book explores the his-

tory of the painting, from its commission to the display of the stunning

final work.

 The Bishop of Arezzo regarded patience as the key to his career

and achievements and wished it to be represented in a picture. Vasari,

assigned the task, consulted his contemporaries and fellow human-

ists—as well as the great sculptor Michelangelo, as many surviving

letters now reveal—when deciding what form the interpretation of

such a virtue should take. The painting depicts the monumental figure

of a woman, life-sized, with arms crossed, as she watches time run

down. The passing of time is symbolized in the drops that fall from an

antique water clock beside her, gradually wearing away the stone on

which she rests her foot. The image represents more exactly the Latin

tag diuturna tolerantia, or “daily tolerance.”

 The painting quickly became famous in its time and was fre-

quently copied—but not until now has the original emerged. Thanks

to letters between those involved, the painting and the process of its

creation are richly documented. Furthermore, the correspondence

reveals new insights and quotations about picture-making from Michel-

angelo. The lavishly illustrated volume opens a new window onto the

historical importance of Vasari’s celebrated work, which is on tempo-

rary loan to the National Gallery in London until 2023.

Carlo Falciani is an art historian and professor of history of modern art at the
Accademia di Belle Arte in Florence.

SEPTEMBER 96 p. 30 color plates
8 1/4 x 10 1/4
ISBN-13: 978-1-911300-82-3
Cloth $25.00

ART

NAM

228 Paul Holberton Publishing

http://press.uchicago.edu/ucp/books/book/isbn/9781911300823.html
http://press.uchicago.edu/ucp/books/book/isbn/9781911300823.html
http://press.uchicago.edu/ucp/books/book/isbn/9781911300823.html

Edited by PETRA KUHLMANN-HODICK,
STEPHANIE BUCK, and GUDULA METZE

Keeping in the
Present
300 Years of the Dresden
Kupferstich-Kabinett
With an Introduction by Stephanie Buck

In 2020, the Dresden Kupferstich-Kabinett—a collection of prints,

drawings, and photographs—is celebrating its three hundredth

anniversary with a rare exhibition showcasing the collection’s

fragile and light-sensitive works on paper. The anniversary offers an

occasion to present a number of little-seen masterpieces, including

exceptional works by Jan van Eyck, Dürer, Verrocchio, Grünewald,

Holbein, Rembrandt, Caspar David Friedrich, Ludwig Richter,

Toulouse-Lautrec, Mondrian, Hermann Glöckner, Gerhard Alten-

bourg, A. R. Penck, Georg Baselitz, and Evelyn Richter.

 Keeping in the Present invites us to explore eighty-four masterpieces

from the oldest publicly accessible specialist collection for art on paper

in the German-speaking countries. Founded in 1720, the Kupferstich-

Kabinett was intended as a universal collection, open to works from

all periods and countries, and the current collection holds true to

that past, featuring old masters and young, unknown artists alike.

Works that were contemporary and still unknown at the time of their

purchase are now among the most treasured items, held in equal

esteem with works that entered the collection as acknowledged master-

pieces. Keeping in the Present illustrates the innovative and democratic

nature of the Kupferstich-Kabinett as a place of creativity, knowledge,

critical thinking, and aesthetic pleasure.

Petra Kuhlmann-Hodick and Gudula Metze are curators at the Kupferstick-
Kabinett at the Dresden State Art Collections. Stephanie Buck is director of
Kupferstick-Kabinett at the Dresden State Art Collections.

NOVEMBER 296 p. 200 color plates
9 x 11 3/4
ISBN-13: 978-1-911300-85-4
Cloth $60.00

ART

NAM

Paul Holberton Publishing 229

Exhibition Schedule

x The Morgan Library & Museum
New York, New York
October 2, 2020–January 17, 2021

http://press.uchicago.edu/ucp/books/book/isbn/9781911300854.html
http://press.uchicago.edu/ucp/books/book/isbn/9781911300854.html

JULIET CAREY

Gustave Moreau
The Fables

Painter Gustave Moreau (1826–98) is one of the most brilliant

and enigmatic artists associated with the French Symbolist

movement. Moreau painted biblical and mythological figures,

and the watercolors he created to illustrate Jean de La Fontaine’s

Fables fit comfortably into his oeuvre. Yet those paintings have not been

showcased for over a century.

 Gustave Moreau: “The Fables” accompanies an exhibition that fills

that void, and in the process highlights some of the most striking

works of their time. Moreau created his series of fables across a variety

of subjects and techniques at the height of the revival of watercolor

in nineteenth-century France. With their coloristic effects, the paint-

ings tell sophisticated stories that slowly reveal themselves to us, image

by image. Gustave Moreau were exhibited to great acclaim in Paris in

the 1880s and London in 1886, where critics compared the artist to

Edward Burne-Jones. One critic commented on Moreau’s “keen ap-

prehension of the weird.” Of the original sixty-four works in the series,

nearly half were lost during the Nazi era. The surviving works have not

been exhibited since 1906, and they have only ever been published in

black and white. This is the first book to reproduce the paintings in

color—many shown at their actual size. Preparatory drawings, includ-

ing animal studies made from life in the Jardin des Plantes, demon-

strate the wide-ranging research that informed Moreau’s visions.

Juliet Carey is senior curator of Waddesdon Manor and the Rothschild Collec-
tion, National Trust in Waddesdon, UK.

OCTOBER 160 p. 100 color plates
9 1/4 x 11 3/4
ISBN-13: 978-1-911300-86-1
Cloth $50.00

ART

NAM

230 Paul Holberton Publishing

http://press.uchicago.edu/ucp/books/book/isbn/9781911300861.html

Edited by NANCY IRESON and ZOÉ WHITLEY

Elijah Pierce’s
America

Elijah Pierce (1892–1984) was born the youngest son of a

former slave on a Mississippi farm. He began carving at an

early age when his father gave him his first pocketknife, and

throughout his life he honed his craft and created artworks that would

eventually, in the 1970s, bring him national and then international

fame. Elijah Pierce’s America seeks to revisit the artist’s oeuvre and see it

in its own right, rather than as “naïve,” as it was known at the time.

 Through his carvings, Pierce tells his own life story, but he also

chronicles the African American experience. He made his living as a

barber and was also a qualified preacher; just as his barbershop was a

place for gossip and meeting, so his art reflects his own and his com-

munity’s concerns. His subjects ranged from politics to religion, but

he seldom distinguished the race of his figures—he thought of them

as everyman figures. His secular carvings show his love of baseball,

boxing, comics, and movies, and reflect his appreciation for American

heroes who fought for justice and liberty.

 A critic summarized what Elijah Pierce’s America foregrounds in

Pierce’s artwork: “He reduces what he wants to say to the simplest

forms and compositions. They are decorative, direct, bold, and amus-

ing. He uses glitter and all kinds of devices to make his message clear.

It gives his work an immediacy that’s very appealing.” Accompanying

a major exhibition at the Barnes Foundation in Philadelphia, Elijah

Pierce’s America shines a light on the sophisticated work of an artist with

a distinct and important voice.

Nancy Ireson is deputy director for collections and exhibitions and Gund
Family Chief Curator at the Barnes Foundation in Philadelphia. Zoé Whitley is
director of the Chisenhale Gallery in London.

OCTOBER 160 p. 120 color plates 9 1/4 x 11
ISBN-13: 978-1-911300-87-8
Cloth $50.00

ART

NAM

Paul Holberton Publishing 231

Exhibition Schedule

x The Barnes Foundation
Philadelphia, Pennsylvania
September 27, 2020–
January 10, 2021

http://press.uchicago.edu/ucp/books/book/isbn/9781911300878.html
http://press.uchicago.edu/ucp/books/book/isbn/9781911300878.html

 232 Paul Holberton Publishing

Exhibition Schedule

x The Barnes Foundation

Philadelphia, Pennsylvania

March 7–June 6, 2021

Edited by SIMONETTA FRAQUELLI and
CLAIRE BERNARDI

Soutine de Kooning
A Meeting of Minds

I’ve always been crazy about Soutine—all of his paintings,” said

Willem de Kooning in 1977, speaking about Lithuanian artist

Chaim Soutine (1893–1943). Of all the abstract expressionists, de

Kooning was the only one who continued to praise Soutine throughout

his career and to credit him with an infl uence on his work. But how

much was de Kooning’s approach impacted by Soutine?

Soutine de Kooning dramatically juxtaposes the two artists and

shows Soutine’s decisive infl uence on the development of de Kooning’s

art. De Kooning fi rst discovered Soutine’s work before World War II

in the galleries of New York. The expressive force of Soutine’s paint-

ing, coupled with his image as an “accursed” artist struggling with the

vicissitudes and excesses of bohemian life in Paris during the interwar

years, exerted a powerful infl uence on a new generation of postwar

painters in the United States. It was during these years that de Koon-

ing matured his own personal form of expressionism, which, with its

visceral brushstrokes and heavy impasto, lies somewhere between fi gu-

ration and abstraction. And a signifi cant turning point in de Kooning’s

work, evident in his celebrated Women paintings of the early 1950s,

coincides with his in-depth study of Soutine at retrospectives at New

York’s Museum of Modern Art and his visit to the Barnes Foundation

near Philadelphia. This lavishly illustrated book traces the develop-

ment of that infl uence, paying particular attention to the posthumous

retrospective of Soutine’s work that was held at the Museum of Modern

Art in 1950.

Simonetta Fraquelli is an independent curator specializing in early twentieth
century art. She worked for more than twenty years at the Royal Academy of
Arts in London before becoming a freelance curator in 2006. Claire Bernardi
is curator at the Musée d’Orsay in Paris.

POSTPONED 192 p. 120 color plates
9 3/4 x 11
 ISBN-13: 978-1-911300-88-5
Cloth $60.00

 ART

 NAM

POSTPONEDin the galleries of New York. The expressive force of Soutine’s paint-

POSTPONEDin the galleries of New York. The expressive force of Soutine’s paint-

ing, coupled with his image as an “accursed” artist struggling with the POSTPONEDing, coupled with his image as an “accursed” artist struggling with the

vicissitudes and excesses of bohemian life in Paris during the interwar POSTPONED
vicissitudes and excesses of bohemian life in Paris during the interwar

DAVID ANFAM

Hans Hofmann:
FURY
Painting after the War
With an Introduction by David Anfam

This striking publication presents works by the German-born

American artist Hans Hofmann (1880–1966), produced

at the end of World War II and immediately afterwards.

Hofmann’s angular abstractions personify the insecurities of the

period, but this was also the moment that he moved towards the soft,

ambiguous forms that would become the hallmark of the Abstract

Expressionist movement—a movement that Hofmann presaged.

 Hans Hofmann: FURY presents Hofmann’s work from 1942 to 1946,

demonstrating Hofmann’s development towards abstraction while

revealing a representational quality that nods to his figurative begin-

nings. Linear paintings particularly emphasize this artistic trajectory.

Primarily known for his expressive use of bold, often primary colors,

Hoffmann here uses a palette of vivid, bright colors, and contrasting

dark tones, epitomizing the conflicted postwar feeling. Hans Hofmann:

FURY gives particular insight into an essential moment in Hofmann’s

career—his first solo exhibition in New York in 1944 at Peggy Guggen-

heim’s gallery, which Clement Greenberg considered “a breakthrough

in painterly versus geometric abstraction that heralded abstract expres-

sionism.”

David Anfam is senior consulting curator at the Clyfford Still Museum in
Denver, Colorado, and director of its research center. His publications include
Abstract Expressionism and Mark Rothko: Works on Canvas.

JULY 48 p. 20 color plates 9 1/4 x 11 3/4
ISBN-13: 978-1-911300-90-8
Paper $35.00

ART

NAM

Paul Holberton Publishing 233

http://press.uchicago.edu/ucp/books/book/isbn/9781911300908.html
http://press.uchicago.edu/ucp/books/book/isbn/9781911300908.html

Edited by SARAH LLOYD

Tokens of Love,
Loss and Disrespect
1700–1850
With Other Contributions by Timothy Millett, Tim Hitchcock,
Susan Whyman, Steve Poole, Sally Holloway, Katrina Navickas,
Joe Cozens, Hamish Maxwell-Stewart, Graham Dyer, Gary Oddie,
and Brian Maidme

Coins are physically and visually intriguing. Explicitly designed

to have monetary value, they can be used for their intended

purpose. But coins have also frequently been repurposed to

communicate private and public messages—from ad hoc scratchings

and punch marks to complete re-engraving of surfaces. As carriers of

messages, coins have the advantage of being unobtrusive: They can

easily be carried around, and their exchange does not arouse suspi-

cion.

 Tokens of Love, Loss and Disrespect gives insight into the many unof-

ficial purposes coins served in the past. Drawing on the largest extant

collection of defaced coins and tokens, Sarah Lloyd brings together

the full range of expertise required to understand the phenomenon,

with contributions from eleven scholars and collectors. The book

focuses on a period in British history when modification of coinage

expressed political commentary, commercial activity, familial and emo-

tional commitment, personal identity, and life history. It examines the

coins and tokens themselves and looks at who modified them, where,

why, and how. Defaced coins and tokens are often enigmatic objects,

and this book offers a means of decoding and assessing them, while

also drawing attention to their value as a distinctive source of historical

evidence. Tokens of Love, Loss and Disrespect considers what these surviv-

ing coins reveal about the society in which they were produced and the

light they shed on major historical developments of the period.

Sarah Lloyd is a fellow of the Royal Historical Society and a public historian
with extensive experience of working with twenty-first-century communities
on history and heritage projects. She researches the social and cultural history
of eighteenth-century Britain.

NOVEMBER 192 p. 250 color plates
6 3/4 x 9 1/4
ISBN-13: 978-1-911300-94-6
Paper $35.00

ART

NAM

234 Paul Holberton Publishing

http://press.uchicago.edu/ucp/books/book/isbn/9781911300946.html
http://press.uchicago.edu/ucp/books/book/isbn/9781911300946.html

RICHARD E. SPEAR

Caravaggio’s
Cardsharps on Trial
Thwaytes v. Sotheby’s

This vivid, handsomely illustrated account of Thwaytes v.

Sotheby’s—one of the major art trials of recent times—will be

of interest to dealers, conservators, and lawyers as well as all

admirers of Caravaggio. In 2006, a Caravaggio scholar bought a ver-

sion of the painter’s famous Cardsharps at Sotheby’s in London for just

fifty thousand pounds. He then announced the piece was not a replica,

as Sotheby’s had stated, but was in fact Caravaggio’s first version of the

masterpiece—potentially worth up to fifty million pounds.

 Shocked by the news, Lancelot Thwaytes, who had consigned the

painting to Sotheby’s, sued the auction house for negligence, and the

case came to trial at the High Court in London in 2014. This detailed

account of Thwaytes v. Sotheby’s is told from the inside by an eminent

art historian who acted as an expert witness in the case. The verdict

had far-reaching implications for the art world, and a question that

has been much debated by scholars—whether or not Caravaggio made

replicas of his own paintings—ended up becoming a judicial matter.

Richard E. Spear is affiliate research professor at the University of Maryland,
College Park, and a specialist in Italian baroque painting. He is the author of
many books, including Caravaggio and His Followers, Domenichino 1581–1641,
and The Divine Guido: Religion, Sex, Money and Art in the World of Guido Reni.

JULY 384 p. 66 color plates,
20 halftones 6 3/4 x 9 3/4
ISBN-13: 978-1-916237-81-0
Cloth $45.00

ART

NAM

Paul Holberton Publishing 235

http://press.uchicago.edu/ucp/books/book/isbn/9781916237810.html
http://press.uchicago.edu/ucp/books/book/isbn/9781916237810.html

ALBERTO VELASCO GONZALEZ

Spanish Paintings
From 14th to 16th Centuries

Throughout the Middle Ages, the Iberian Peninsula was a hot-

bed of culture and art. Too often and for too long, however,

medieval Spanish artists have been overshadowed by the art

of the Italian and Northern Renaissance and have not received the

attention they deserved.

 Spanish Paintings offers a critical reassessment of the significance

of the medieval art of the Iberian Peninsula. Alberto Velasco Gonzalez

sheds light on a group of twenty fascinating paintings from private col-

lections that, in many cases, have never before been reproduced in a

book. Created across the Christian kingdoms of the Northern Penin-

sula and the Southern Muslim state called al-Andalus, these paintings

take us on a fascinating journey through what is now Spain and tell the

story of the region’s incredible creative flowering during the Middle

Ages and Renaissance. In an extensive introductory essay and each of

the subsequent case studies, Velasco Gonzalez explores the imagery,

function, and significance of these works and places them within the

broader cultural and historical context of their creation.

Alberto Velasco Gonzalez is professor in art history at the University of Lleida
and curator of the Museu de Lleida in Catalonia, Spain.

JULY 272 p. 100 color plates 9 1/4 x 11 3/4
ISBN-13: 978-84-09-15813-3
Paper $40.00

ART

NAM

236 Paul Holberton Publishing

http://press.uchicago.edu/ucp/books/book/isbn/9788409158133.html

Edited by TRINITA KENNEDY

 Medieval Bologna
 Art for a University City

 Accompanying an exhibition at Nashville’s Frist Art Museum,

this lavishly illustrated volume is the fi rst major study in

English to explore manuscript illumination, painting, and

sculpture in Europe’s fi rst university city—Bologna—in the late

Middle Ages.

 Beginning in the late eleventh century, masters and students

fl ocked to Bologna to study Roman law, creating the academic setting

that gave rise to the city’s unique artistic culture. Professors enjoyed

high social status and, most important, teachers and students created a

tremendous demand for books. By the mid-thirteenth century, the city

had become the preeminent center for manuscript production in Italy.

 In Medieval Bologna, essays by academics, curators, and educators

create rich context for the nearly seventy works of art in the exhibi-

tion. Drawn primarily from American libraries, museums, and private

collections, many of the works have never been studied or published

before. The authors discuss the illustrious foreign artists called to work

in the city, most notably Cimabue and Giotto; the devastating impact

of the Black Death; and the political resurgence of Bologna at the end

of the fourteenth century that led to the construction of the Basilica of

San Petronio, one of the largest churches in the world. In a captivating

illustrated tour of medieval Bologna—its porticoed streets, stunning

piazzas, mendicant churches, and more—the authors show us how the

city became a center for higher learning and expand our understand-

ing of art in the medieval world.

 Trinita Kennedy is curator is at the Frist Art Museum in Nashville, Tennessee.

POSTPONED 256 p. 165 color plates
 9 1/4 x 11
 ISBN-13: 978-1-911300-81-6
Cloth $55.00

 ART

 NAM

POSTPONED
tremendous demand for books. By the mid-thirteenth century, the city

POSTPONED
tremendous demand for books. By the mid-thirteenth century, the city

had become the preeminent center for manuscript production in Italy.

POSTPONEDhad become the preeminent center for manuscript production in Italy.

Medieval BolognaPOSTPONED
Medieval Bologna, essays by academics, curators, and educators POSTPONED

, essays by academics, curators, and educators

create rich context for the nearly seventy works of art in the exhibi-POSTPONED
create rich context for the nearly seventy works of art in the exhibi-

 Paul Holberton Publishing 237

238 Paul Holberton Publishing

Grace Brockington is a senior lecturer in the history of art at the University of Bristol and
the author of Above the Battlefield: British Modernism and the Peace Movement, 1900–1918.

C. F. B. Miller is a lecturer in art history and theory at the University of Manchester.
He is the author of Radical Picasso.

“The work of an artist is, in its largest
sense, inseparable from the history of
thought in its largest sense.” That is how
eminent British art historian Christo-
pher Green described his methodologi-
cal approach. Art, he argued, needs to
be understood as happening in history,
not in a vacuum.

Of Modernism presents original re-
search by ten contemporary scholars
of modern art who studied with Green
and follow his historical method. The
essays on European art rethink some
of the crucial artworks, problems, and

practitioners of European high mod-
ernism, ranging from Les Demoiselles
d’Avignon to Guernica, avant-gardism
to internationalism, and Joan Miró to
Ludwig Mies Van der Rohe. Questions
about modernism drive the ten essays,
explicitly or otherwise, and they come
in as many different shapes. The canon
presented in Of Modernism is open, situ-
ating Picasso—a recurrent focus of the
collection—alongside artists far more
obscure, and in the context of a visual
culture that is strikingly eclectic and of-
ten ephemeral.

Of Modernism
Essays in Honour of Christopher Green

Edited by GRACE BROCKINGTON and C. F. B. MILLER

SEPTEMBER 240 p. 80 color plates
9 1/4 x 10 1/4
ISBN-13: 978-1-911300-13-7
Paper $35.00

ART

NAM

Leaping the Dragon Gate
The Sir Michael Butler Collection
of Seventeenth-Century Chinese
Porcelain
TERESA CANEPA and
KATHARINE BUTLER
Ad Ilissvm

POSTPONED 488 p. 600 color plates
9 3/4 x 11 3/4
ISBN-13: 978-1-912168-16-3
Cloth $195.00x
ART NAM

The McCarthy Collection
French Miniatures
PETER KIDD
Ad Ilissvm
SEPTEMBER 336 p. 350 color plates
9 1/4 x 11 3/4
ISBN-13: 978-1-912168-18-7
Cloth $120.00x
ART NAM

Living with Architecture
as Art
The Peter May Collection of
Architectural Drawings, Models
and Artefacts
Ad Ilissvm
SEPTEMBER 352 p. 800 color plates
2 volumes 12 1/4 x 14 1/4
ISBN-13: 978-1-912168-19-4
Cloth $325.00x
ART NAM

The Burke Collection of
Italian Miniatures
Edited by SANDRA HINDMAN and
FEDERICA TONIOLO
Ad Ilissvm
JANUARY 340 p. 300 color plates 11 3/4 x 9 1/4
ISBN-13: 978-1-912168-20-0
Cloth $100.00x
ART NAM

Manet to Bracquemond
Newly Discovered Letters to an Artist and Friend
JEAN-PAUL BOUILLON
The Fondation Custodia Studies in the History of Art
AUGUST 136 p. 47 color plates 7 1/4 x 9 3/4
ISBN-13: 978-1-912168-17-0
Paper $45.00x
ART NAM

http://press.uchicago.edu/ucp/books/book/isbn/9781912168200.html
http://press.uchicago.edu/ucp/books/book/isbn/9781912168200.html
http://press.uchicago.edu/ucp/books/book/isbn/9781912168194.html
http://press.uchicago.edu/ucp/books/book/isbn/9781912168194.html
http://press.uchicago.edu/ucp/books/book/isbn/9781911300137.html
http://press.uchicago.edu/ucp/books/book/isbn/9781912168187.html
http://press.uchicago.edu/ucp/books/book/isbn/9781912168170.html

2nd PROOF ❍ MARY ❍ JULIE

DAVE THOMAS

Vanity Project
A Tale of Fashion and Celebrity
Styled by Dave Thomas
With a Foreword by HRH The Prince Of Wales
With an Introduction by Lionel Richie
With an Afterword by John Legend

In 1988, Dave Thomas was an unemployed plumber in Gloucester

with a seemingly impossible dream: to enter the world of fashion.

He moved to London, worked weekends as a café dishwasher and

evenings as a toilet attendant in a West End nightclub, and in every

spare moment he hammered on the doors of fashion editors until one

of them finally opened a tiny crack.

Thomas seized the chance to be an unpaid dogsbody at Riva mag-

azine, where he worked with legends of style Judy Blame and Isabella

Blow and dressed artists like Lisa Stansfield, Boy George, and Kylie

Minogue. Soon after, he was hired by Esquire UK and became the

youngest fashion editor in the world. He ultimately moved on to edit

fashion at Vogue Hommes, Vanity Fair, and Interview, and his work has

since been published in a raft of international magazines.

In the intervening decades, the business of styling ascended from

the pavement to the penthouse. What began as kids playing dress up

with ribbons and safety pins evolved into the backbone of a multibil-

lion-dollar style and clothing industry. And Thomas, now one of Holly-

wood’s most successful stylists, rose along with it.

Covering more than thirty years of fashion and celebrity, Vanity

Project traces the evolution of celebrity styling from the streets of

London in the 1980s to the red carpets of Hollywood today. Featuring

interviews conducted by Boy George alongside 250 full-color images,

the book gives readers a behind-the-curtain look at more than three

decades’ worth of glamour and tantrums, friendships and rivalries,

and the surprisingly hard graft of celebrity styling.

Dave Thomas is a celebrity stylist, fashion editor, and costume designer living
in Los Angeles. His work as a stylist has been published in Vanity Fair, GQ,
Esquire, and Vogue Hommes, and his clients include John Legend, Henry
Golding, Calvin Harris, Kane Brown, David Guetta, Lionel Richie, and many
more.

SEPTEMBER 288 p. 250 color plates,
100 halftones 9 1/4 x 11 3/4
ISBN-13: 978-1-913491-00-0
Cloth $59.00

FASHION

USCA

Unicorn Publishing Group 239

http://press.uchicago.edu/ucp/books/book/isbn/9781913491000.html

3rd PROOF ❍ MARY ❍ JULIE

SOPHIE CHANG

Truth and Beauty
The Art of Sophie Chang
With an Essay by Ian Strathcarron

The latest in the Unicorn Chinese Artists series, Truth and

Beauty explores the artistic world of Taiwanese modern and

contemporary painter Sophie Chang. Her works incorporate

Western painting style into the freehand style of Chinese ink wash

paintings, merging Eastern subtleties with Western influences and inte-

grating expressive use of colors into metaphysical spirituality.

Chang’s artistic journey progresses from realistic imagery to spiri-

tual abstract languages and through her works she expresses her inner

maturity and clarity. In her meditative process, she focuses her mind

on nature and manifests in her unique “inner landscapes.” She has

developed her signature technique to produce dynamic, abstract land-

scapes that express the vision in her mind’s eye. Using vivid colors and

brush strokes, Chang’s technique “shapes” the paintings by layering

new paint on top of old. New pigments blend with old and the upper

layer of oil splits, forming a ridge-like shape reminiscent of a looming

mountain. The original color of the first layer is then exposed, mim-

icking the rough texture of nature and inviting the viewer to form a

deep emotional connection with the objects of her art.

Truth and Beauty introduces a significant voice in Chinese art to an

international market. In partnership with Intron International Cultur-

al Development, the Unicorn Chinese Artists series features leading

Chinese contemporary artists whose works are not yet well known

enough outside China.

Sophie Chang is a Taiwanese modern and contemporary painter.

Unicorn Chinese Artists

JULY 176 p. 50 color plates 8 3/4 x 10 3/4
ISBN-13: 978-1-912690-97-8
Cloth $45.00

ART

USCA

240 Unicorn Publishing Group

http://press.uchicago.edu/ucp/books/book/isbn/9781912690978.html

1st PROOF ❍ MARY ❍ JULIE

NIALL EDWORTHY

Otto Eckhart’s
Ordeal
Hunting Himmler’s Holy Chalice

Otto Eckhart’s Ordeal is a work of historical fiction, inspired

by the true story of Otto Rahn, occultist member of Nazi

Germany’s Schutzstaffel (SS) Ahnenerbe think tank, and

his search for the Holy Grail. He believes that in finding such a trophy,

he will succeed in proving Ayran supremacy for Nazi Germany.

In Niall Edworthy’s riveting retelling, a naïve young historian, Otto

Eckhart, is personally dispatched by SS leader Heinrich Himmler to

seek a holy chalice, only to discover the real-life Chalice of Tomar. Set

over the course of a six-month span in 1937, the action unfolds across

Berlin, the Odenwald mountain range, Wewelsburg Castle, and the

Languedoc region of France. Sure to delight history buffs and World

War II scholars, Otto Eckhart’s Ordeal is an absorbing coming-of-age

story about love, life, and the search for meaning.

Niall Edworthy is an author and journalist based in West Sussex. As a journal-
ist, his work has been featured in Reuters, Agence France-Presse, the Telegraph,
and Independent on Sunday. He is the author of thirty-seven books, including
The Curious Gardener’s Almanac and The Curious Bird Lover’s Handbook.

SEPTEMBER 192 p. 5 x 7 3/4
ISBN-13: 978-1-910787-69-4
Paper $30.00

FICTION

USCA

Unicorn Publishing Group 241

http://press.uchicago.edu/ucp/books/book/isbn/9781910787694.html
http://press.uchicago.edu/ucp/books/book/isbn/9781910787694.html

3rd PROOF ❍ MARY ❍ JULIE

STEPHEN DEUTSCH

Champion
A German Boxer, a Jewish Assassin
and Hitler’s Revenge

In the cauldron of Germany in the 1930s, two men from

different worlds become key actors in the turbulent history of

their time. Herschel Grynszpan, an undocumented Jewish ado-

lescent living in Paris, wants to be a champion of his suffering people.

Max Schmeling, a world champion boxer, becomes a reluctant symbol

of the Third Reich. Their lives intertwine without touching, eventually

converging in the concentration camp of Sachsenhausen.

Dark haired, slight, and with deep-set, haunted eyes, Herschel re-

ceives a postcard from his parents—recently taken from their Hanover

flat, put on a train, and dumped, with 12 thousand others, on the

Polish border. Enraged, Herschel buys a gun and kills a minor German

official in the German Embassy. The repercussions of this act trigger

Kristallnacht, the opening curtain to the tragedy of the Holocaust.

Meanwhile, Max, as a result of his victory over the then-“invin-

cible” Joe Louis in 1936, has become a poster boy for the Nazis. He

and his movie-star wife, Anny Ondra, are feted by the regime—tea

with Hitler, a passage on the airship Hindenburg—until his brutal

two-minute beating in the rematch with Louis less than two years later.

His story reaches a climax during Kristallnacht, where the champion

performs an act of quiet heroism.

Champion tells a story of tragedy and humanity as World War II

unfolds. Set against a backdrop of racism, war, and displacement, it

shines a light on those times as it holds a mirror to our own.

Stephen Deutsch is a musician, composer, and playwright. He is known for his
work in film, theater, radio, and television and for his twenty-five-year collab-
oration with the playwright Peter Barnes. A lecturer in film sound and music,
he is the editor of the journals The Soundtrack and The New Soundtrack and the
coauthor of Listening to the Film: A Practical Philosophy of Film Sound.

SEPTEMBER 256 p. 5 x 7 3/4
ISBN-13: 978-1-913491-12-3
Paper $15.00

FICTION

USCA

242 Unicorn Publishing Group

http://press.uchicago.edu/ucp/books/book/isbn/9781913491123.html

2nd PROOF ❍ MARY ❍ JULIE

ANNA MAGGIO

Under the Olive
Tree
Memories and Flavours of Puglia

Anna Maggio was born in a small village in the Puglia region

of southern Italy. Her early childhood memories are an es-

sential part of her life, and the simple and traditional recipes

inherited from her mother sparkle with love and flavor.

Under the Olive Tree is a celebration of the culture and cuisine of

Puglia. Using fifty authentic, traditional Puglianese recipes as a vehicle

for memory and identity, Maggio takes readers on a journey through a

fascinating and magical part of southern Italy.

Puglia is known for the quality of its olives, vegetables, and fruit,

and its cuisine relies on these ingredients, cooked simply and delicious-

ly. Each season is different, and the recipes passed from generation

to generation celebrate, rather than disguise, the intense flavors and

colors of the raw ingredients of the region. Many of the recipes in this

book were passed down through families by demonstration and are

recorded here on paper for the first time.

More than just a cookbook, Under the Olive Tree is the story of the

spirit of a people and a place. Enhanced by beautiful illustrations in

pencil and ink, it’s as much a pleasure to look at as it is to read and

cook from.

Anna Maggio is a food researcher and cultural entrepreneur. She leads
cooking courses in Puglia and Umbria and her cooking has been featured
on the acclaimed YouTube series Pasta Grannies. She lives in London with her
husband and two children.

SEPTEMBER 112 p. 40 halftones 6 x 8 1/4
ISBN-13: 978-1-913491-08-6
Cloth $30.00

COOKING

USCA

Unicorn Publishing Group 243

http://press.uchicago.edu/ucp/books/book/isbn/9781913491086.html
http://press.uchicago.edu/ucp/books/book/isbn/9781913491086.html

1st PROOF ❍ MARY ❍ JULIE

STUART DUNN

Only Us
A Celebration of Humanity
With a Foreword by Sir Ranulph Fiennes

From award-winning photographer and filmmaker Stuart Dunn,

Only Us is a comprehensive, photographic portrait of humanity,

the tapestry of mankind. As a species we are incredibly diverse

and yet remarkably similar. Our ability to adapt is unrivalled; from the

four corners of the planet there are few places we have not succeeded

to inhabit.

Only Us looks beyond the camera lens to discover what makes us

human. Intended to expand the appreciation of its audience, it draws

upon our resemblances, focusing on the traits we all share. Dunn’s

body of work spans the entire globe, resulting in a visual journey that

transports the viewer from their living room to far-flung lands full of

color, inspiration, and natural beauty.

Having photographed people from a multitude of cultures across

a variety of habitats—from the Yawalapitti in the Amazon, to the Inuit

of northwest Canada, and many more besides—Dunn is well aware of

our many parallels as humans, no matter how extreme the differences

in our environment.

With 150 stunning, full-color photographs, Only Us is a beautiful

and eclectic portrait of humanity as we are today.

Stuart Dunn is an award-winning photographer and filmmaker. He regularly
works for the BBC Natural History Unit, Discovery Channel, and National
Geographic, filming internationally acclaimed documentaries that are screened
to audiences across the globe.

SEPTEMBER 160 p. 150 color plates
8 3/4 x 10 3/4
ISBN-13: 978-1-913491-10-9
Cloth $37.95

ART

USCA

244 Unicorn Publishing Group

http://press.uchicago.edu/ucp/books/book/isbn/9781913491109.html

KIRSTY STONELL WALKER

Light and Love
The Extraordinary Developments
of Julia Margaret Cameron and
Mary Hillier

Julia Margaret Cameron received her first camera at the age of

forty-eight, but her love affair with the medium had already

spanned several decades and continents. An enthusiast for this

newly invented device, she traveled the world befriending experts—

such as the astronomer John Herschel; the pioneering photographer

(and her brother-in-law) Charles Somers-Cocks, 3rd Earl Somers; and

the Swedish risk-taking artist Oscar Rejlander—who taught her the

magic and the science of the lens.

When fourteen-year-old Mary Hillier delivered a message to Julia’s

door, little did she know what her life would become. Beginning as

Julia’s parlor maid, Mary went on to become the photographer’s

leading model and the focus of the artist’s creative passion. For Julia,

Mary personified the heavenly qualities of her quiet corner of England.

For Mary, Julia’s influence would echo throughout her life. This is a

biography of two women who experienced beauty, love, loss, and fame,

and out of them created photographs that, in Julia’s own words “should

electrify you with delight and startle the world.”

Spanning the French Revolution until the 1930s, and fully illustrat-

ed throughout, Light and Love tells the story of a rare partnership of a

pioneer and her muse, and how their relationship would change the

course of both of their lives.

Kirsty Stonell Walker is the author of Stunner: The Fall and Rise of Fanny
Cornforth and Pre-Raphaelite Girl Gang, also published by Unicorn. Since 2011,
she has written a blog, The Kissed Mouth, where she publishes original research
on the many models of the Pre-Raphaelites. She has also written two novels
about Victorian artists.

NOVEMBER 144 p. 80 halftones 6 x 8
ISBN-13: 978-1-913491-06-2
Cloth $22.95

BIOGRAPHY PHOTOGRAPHY

USCA

Unicorn Publishing Group 245

http://press.uchicago.edu/ucp/books/book/isbn/9781913491062.html

1st PROOF ❍ MARY ❍ JULIE

PAUL RAFFERTY

Winston Churchill
Painting on the French Riviera
With a Foreword by HRH The Prince of Wales

When Sir Winston Churchill discovered painting at the age

of forty, he reveled in his newfound pastime. He went on

to produce more than 550 paintings, over 130 of them of

the French Riviera. His fellow artist and Riviera resident Paul Rafferty

has tracked down many of the locations Churchill used in Provence,

an area the great man so aptly called “paintatious.” Many of these loca-

tions are newly discovered, and Churchill’s “fearless impressions” stand

alongside them to illustrate how he captured them on canvas.

Rafferty became familiar with Churchill’s paintings in 2008 in

Provence and was soon fascinated by them. Winston Churchill: Painting

on the French Riviera is Rafferty’s record and exploration of the people

and places Churchill captured in his art.

Paul Raffery is an artist whose work has been exhibited around the world.
He is represented by the Portland Gallery in London, and he has a gallery in
Saint-Paul-de-Vence on the French Riviera, where he lives with his wife and
children.

DECEMBER 208 p. 64 color plates
9 1/2 x 11 3/4
ISBN-13: 978-1-913491-09-3
Cloth $50.00

ART

USCA

246 Unicorn Publishing Group

http://press.uchicago.edu/ucp/books/book/isbn/9781913491093.html

3rd PROOF ❍ MARY ❍ JULIE

KENNETH BAKER

On Assassinations

In this revealing look at the history of assassinations, Kenneth

Baker examines over one hundred political and religious murders

and murder attempts, from the murder of Julius Caesar to the

assassination of John F. Kennedy to the raid of Osama bin Laden’s

compound. Assassins hope to change the world, but rarely succeed:

Baker suggests that the 1914 assassination of Franz Ferdinand in

Sarajevo was the only one that changed the course of history. Other

assassinations, whether of monarchs, politicians, dissidents, clerics,

journalists, or others, at best give history only a glancing blow.

Baker concludes that, in Macbeth’s words, an assassination “is a

poisoned chalice.” In a wide-ranging and informative history, Baker

also explores the evolution of assassinations. Since 1945, fewer and

fewer assassins work alone. Rather, assassinations are increasingly more

likely to be carried out by political and religious terrorists or by the

security services of certain states to eliminate dissidents. Russia, Israel,

the United States, the United Kingdom, and many other governments

have utilized targeted killings when they consider their security to be

under threat. An eye-opening exploration of the history of killing, On

Assassinations shows us that the days of individual assassinations has

ended, and a new era of mass murders and state-sponsored killings has

begun.

Kenneth Baker, Lord Baker of Dorking CH, is a British politician and a former
Conservative MP who served in the cabinets of Margaret Thatcher and John
Major as Environment Secretary, Education Secretary, and Home Secretary.
He is the author of many books, including, most recently, On the Burning of
Books and On the Seven Deadly Sins, also published by Unicorn.

JULY 272 p. 70 color plates, 30 halftones
6 1/4 x 9 1/4
ISBN-13: 978-1-912690-75-6
Cloth $30.00

POLITICAL SCIENCE HISTORY

USCA

Unicorn Publishing Group 247

http://press.uchicago.edu/ucp/books/book/isbn/9781912690756.html

2nd PROOF ❍ MARY ❍ JULIE

DAVID BUTTERFIELD

10,000 Not Out
The History of The Spectator
1828–2020

10,000 Not Out invites readers to explore the rich and lively his-

tory of The Spectator, the world’s oldest current affairs magazine.

Over the last two centuries, no other journal has brought its

readers closer to the spheres of power and influence in Britain.

First issued in 1828 in the dying days of the Georgian era, The

Spectator came out ready to spar—with the Tories and their Prime Min-

ister, with a corrupt political system, and with the lackluster literary

world of the day. More than fifty prime ministers later, The Spectator has

not only watched the world change but waded into the fray: it has cam-

paigned on consistently liberal lines, fighting for voters’ rights, free

trade, a free press, and the decriminalization of homosexuality, while

offering open-minded criticism of every modern taboo and orthodoxy.

10,000 Not Out celebrates the magazine’s 10,000th issue and re-

counts the turbulent and tortuous tales of 192 years chock full of crises

and campaigns, of literary flair and barbed wit. Eight chapters chart in

technicolor the evolution of the title—from radical weekly newspaper,

to moralizing Victorian guardian, to wartime watchdog, to satirical

magazine, to High-Tory counselor, to the irreverent but influential

magazine of the twenty-first century. Replete with extracts, anecdotes,

and illustrations, the book turns up many forgotten episodes in the

The Spectator’s long, lush history.

David Butterfield is a fellow and senior lecturer of classics at Queens’ College,
University of Cambridge. He is the author of many books, including, most
recently, Varro Varius: The Polymath of the Roman World. Outside the classical
world, he has written regularly on any subject other than politics for The Spec-
tator, where he is a contributing editor.

“The Spectator: the greatest magazine in

the English language.”—Prime Minister

Boris Johnson

“A gem of a book—in the hands of a superb

writer. Butterfield’s attention to detail is

fabulous, his storytelling magnificent and

his playful affection for these often larger

than life characters makes them leap

off the page. A delight.” —Emily Maitlis,

Newsnight (UK)

JULY 224 p. 70 color plates, 30 halftones
8 1/4 x 10 3/4
ISBN-13: 978-1-912690-81-7
Paper $30.00s

BUSINESS BIOGRAPHY

USCA

248 Unicorn Publishing Group

http://press.uchicago.edu/ucp/books/book/isbn/9781912690817.html

1st PROOF ❍ MARY ❍ JULIE

JAMES REEVE

Travels of a Painter

Since 1961 James Reeve has been exhibiting and selling his

paintings, first in Florence, then in Madrid. From 1974 onwards

he has traveled widely, often with subsequent London gallery

exhibitions. Here he vividly describes and illustrates the characters he

meets, and the adventures unfold along the way—in Haiti, Madagas-

car, India, Australia, Jordan, the Republic of Yemen, and Mexico.

His cousin, the historian Antonia Fraser, once remarked in a letter

to him: “Dearest James, When God gave you your great artistic talent

She made a big mistake, contrary to what is generally thought. This is

because you are really meant to be a brilliant writer.”

And so now, badgered by Fraser and other writer friends, Reeve

has at last put his talents together in a series of self-contained short

stories recalling travels, anecdotes, and encounters, vividly illustrated

through his colorful vignettes. Always travelling with the purpose of

work, in Italy James meets Mrs. Acton, the mother of Harold Acton. He

meets Princess Elizabeth of Toro in Uganda and is captured by pygmies

 in the Congo forest. He paints the fearsome Mrs. Gilbert Miller’s por-

trait in Palm Beach and travels in Rajas than with Diana Wordsworth, a

last relic of the Raj. At last, weary of wan dering, he discovers a distant

cloud-forest village in Mexico. There he built a house and stayed for

the next thirty-five years.

Accompanied by beautiful original illustrations, Travels of a Painter

is a colorful collection of short travel stories by a master of description.

James Reeve is a writer and painter based in Somerset, UK.

NOVEMBER 320 p. 100 color plates
6 1/4 x 9 1/4
ISBN-13: 978-1-916495-79-1
Cloth $37.95

ART

USCA

Unicorn Publishing Group 249

http://press.uchicago.edu/ucp/books/book/isbn/9781916495791.html

3rd PROOF ❍ MARY ❍ JULIE

ERIC DE BELLAIGUE

Guarded Words
Writing from Prison: England,
France, Russia

Drawing only from texts written within the confines of prisons,

Guarded Words explores the lives of prisoners throughout

history, illuminating their wide-ranging reasons for incar-

ceration, and describing the conditions of the prisons that held them.

Featuring writings dating back to 1500, this volume spans centuries

and crosses continents, taking readers to England, France, and Russia.

Where common ground is apparent it is at the personal level, no-

tably in the causes of imprisonment, which include, for religious views:

John Bunyan, Clément Marot, Anne Askew, Thomas More, and John

Hart; for reasons of State: Walter Raleigh, William Prynne, Antoine

Lavoisier, Madame Roland, André Chénier, Jean-Antoine Roucher,

the Earl of Surrey, Charles I, and Richard Lovelace; as victims of civil

action: William Combe, Theodore von Neuhoff, King of Corsica,

Mirabeau, and Voltaire; for dissidence in Russia: Alexander Solzhenit-

syn, Lev Mishchenko, and Irina Ratushinskaya; and for murder: Pierre

François Lacenaire and William Chester Minor.

 The writing is accompanied by thirty black-and-white images,

textual notes throughout, and an appendix that provides short notes

about each writer.

Eric de Bellaigue is a writer whose published books include The Business of Pub-
lishing and British Book Publishing as a Business Since the 1960s.

NOVEMBER 400 p. 30 halftones
6 1/4 x 9 1/4
ISBN-13: 978-1-916495-78-4
Cloth $45.00

CRIMINOLOGY HISTORY

USCA

250 Unicorn Publishing Group

http://press.uchicago.edu/ucp/books/book/isbn/9781916495784.html

2nd PROOF ❍ MARY ❍ JULIE

GEOFFREY BOND and
CHRISTINE KENYON JONES

Dangerous to Show
Byron and His Portraits

“Don’t look at him. He is dangerous to look at,” said Lady

Liddell to her daughter in 1817. Handsome, charismat-

ic, aristocratic, and allegedly “mad, bad, and dangerous

to know,” Lord Byron (1788–1824) is one of the most captivating and

recognizable figures of the Romantic Age. His face, figure, and appear-

ance added to the appeal of his poetry, and the close association of the

man with his poetic creations encouraged a wide range of artists to

create portraits during his lifetime and to memorialize him after his

heroic death in Greece.

The first work on the subjects of the portraits of the poet, and

written by two authorities on the subject, Dangerous to Show explores

Byron’s life through the intriguing stories behind one hundred of

these images. Reproduced in color for the first time, we can explore

the key paintings, miniatures, sculptures, drawings, and sketches,

along with a selection of prints, cartoons, engravings, and other rep-

resentations of the artist. The book uses Byron’s own wit with words

to recount his attempts to manage his own image through his presen-

tation in portraits, as well as through fashion, weight control, and the

disguise of his lameness.

Geoffrey Bond is a retired solicitor, businessman, and broadcaster living in
London and Nottinghamshire. He has lectured extensively on Lord Byron and
his published works on the topic include Lord Byron’s Best Friends: From Bulldogs
to Boatswain and Beyond. Christine Kenyon Jones is a research fellow in the
Department of English at King’s College London. She is the author of Kindred
Brutes: Animals in Romantic-Period Writing.

DECEMBER 160 p. 100 color plates
8 3/4 x 10 3/4
ISBN-13: 978-1-912690-71-8
Cloth $37.95

ART

USCA

Unicorn Publishing Group 251

http://press.uchicago.edu/ucp/books/book/isbn/9781912690718.html

2nd PROOF ❍ MARY ❍ JULIE

ALEX WENGRAF

Memories of a
London Fine Art
Dealer

Born in Vienna in 1938, Alex Wengraf moved to England

before he was a year old. After studying dental surgery in

Bryanston, he earned a Fellowship at the Royal College of

Surgeons in the UK. He studied on at the Postgraduate Medical

School of London until his parents died in a car accident in 1965. He

then gave it all up to follow his family profession and became one of

London’s most famous art dealers.

Memories of a London Fine Art Dealer is the distillation of a lifetime’s

worth of experience and expertise in the fine art world. Neither an au-

tobiography nor a traditional memoir, the book consists of reflections,

anecdotes, telling conversations, encounters, touches of humor, and a

choice selection of the triumphs, disasters, heroes, and villains encoun-

tered by an accidental art dealer.

Alex Wengraf is a fine art dealer based in Switzerland.

JULY 256 p. 15 color plates 7 3/4 x 9 1/4
ISBN-13: 978-1-912690-70-1
Cloth $45.00

BIOGRAPHY ART

USCA

252 Unicorn Publishing Group

http://press.uchicago.edu/ucp/books/book/isbn/9781912690701.html
http://press.uchicago.edu/ucp/books/book/isbn/9781912690701.html
http://press.uchicago.edu/ucp/books/book/isbn/9781912690701.html

1st PROOF ❍ MARY ❍ JULIE

SARAH ROWLEY

Latin Rocks On
Ego debeo habere fidem, ego debeo habere fidem. care, scio te rogare me ut

maneam. dic, quaeso quaeso quaeso–noli abire!

‘Cause I gotta have faith, I gotta have faith. Baby! I know you’re asking me to

stay. Say please please please don’t go away!—George Michael, “Faith”

Ever wondered how an ancient Roman might belt out Bon Jovi’s

Livin’ on a Prayer or Aretha Franklin’s Respect? Or how to sing

Beyoncé in the style of Caesar and Cicero? With Latin Rocks

On, you can wonder no more—in a comprehensive translation of some

of the most iconic and definitive pop hits of the past fifty years, the

book celebrates the light-hearted, lesser-known side of the ancient

language by fusing it with the greatest unifier of all: music.

In Latin Rocks On, Sarah Rowley, owner of the popular Twitter

account of the same name, gives the classic world a modern musical

spin. Seeking to make the language more accessible to the masses in a

new and innovative way, she translates popular song lyrics into Latin,

covering everything from Marvin Gaye to Madonna and Take That to

Taylor Swift. Perfect for anyone whose interest in Latin was stymied

by the endless declensions and conjugations, it’s also a must-have for

those life-long Latin lovers who want to test their linguistic expertise

on some of the biggest pop hits of all time.

Covering a range of pop icons, this is the only book that brings

the swinging 60s, Motown maestros, and Rock n’ Roll hall-of-famers to

classic Rome.

Sarah Rowley works in communications in healthcare technology. A passion-
ate classicist, she runs the popular Twitter account @LatinRocksOn and volun-
teers at the charity Classics for All, which raises funds to enable more schools
across the UK to study Classics.

JULY 80 p. 5 1/4 x 7 1/4
ISBN-13: 978-1-912690-87-9
Cloth $15.00

MUSIC

USCA

Unicorn Publishing Group 253

http://press.uchicago.edu/ucp/books/book/isbn/9781912690879.html
http://press.uchicago.edu/ucp/books/book/isbn/9781912690879.html

1st PROOF ❍ MARY ❍ JULIE

JOSHUA GONG

Hsiao Chin and
Punto
Mapping Post-War Avant-Garde

Born in Shanghai in 1935, Hsiao Chin spent his formative years

in Europe experiencing the Western modern art movement.

Inspired by what he saw, he went on to make immense con-

tributions to the development of avant-garde art, establishing himself

prominently in the modern abstract movement in Asia and becoming

a leading post-war Asian artist. Hsiao is the first and only post-war Chi-

nese artist to attempt to convey Eastern philosophical ideas and con-

cepts of mindfulness and self-contemplation in the Western pictorial

language of abstraction. In 1961, he cofounded the Punto Internation-

al Art Movement, which lasted until 1966. Hsiao’s works are not only

artistic representations of Asian philosophy but, in a broader context,

are an intellectualized expression of Asian ideas in their essential

forms. The understanding of the entire post-war avant-garde art scene

would not be complete without mentioning Hsiao Chin and the Punto

Movement, along with American abstract expressionism, French lyrical

abstraction, and the Japanese Gutai group.

This book records thirteen Punto exhibitions, demonstrating

Hsiao’s contribution to the international cultural realm throughout his

artistic career. Included here are in-depth articles on Hsiao’s historical

significance in the twentieth century, as well as an introduction to his

iconic oeuvres over the last six decades in work that reconciles Eastern

and Western art prospects.

Joshua Gong is a leading expert on contemporary Chinese art and chinoiserie.
He is former professor of art history at the University of Sussex and the author
of Iconography and Schemata: A Communicating History in Painting between China
and the West, 1514–1885.

JULY 192 p. 100 color plates 9 1/4 x 11 1/4
ISBN-13: 978-1-912690-83-1
Cloth $45.00

ART

USCA

254 Unicorn Publishing Group

http://press.uchicago.edu/ucp/books/book/isbn/9781912690831.html
http://press.uchicago.edu/ucp/books/book/isbn/9781912690831.html

1st PROOF ❍ MARY ❍ JULIE

CAROLINE WALKER

MacDonald Gill
Charting a Life

MacDonald “Max” Gill (1884–1947) was a renowned British

architect, letterer, mural painter, and graphic artist of the

early twentieth century. He is perhaps best known for his

pictorial poster maps, including the whimsical 1914 “Wonderground

Map” which proved so popular with riders that it became the first

London Underground poster to be sold commercially to the public

and is today considered to have saved the network by increasing off-

peak travel.

He enjoyed close links with many leading figures in the arts and

crafts world, including the architects Sir Charles Nicholson, Sir Edwin

Lutyens, and Halsey Ricardo; Edward Johnston, one of the fathers of

modern calligraphy; Frank Pick, the British transport administrator

who commissioned many icons of the London Underground’s identi-

ty; and his brother, the sculptor and typographer Eric Gill. Though

his legacy is overshadowed by his controversial brother, MacDonald

Gill was nevertheless a significant and influential artist of his time.

Today, his painted panel maps decorate the Palace of Westminster and

Lindisfarne Castle, and the alphabet he designed in 1918 is still used

on British military headstones.

With a four-decade career spanning two world wars, the decline

of the British Empire, and countless innovations in communications

technology, his work takes on heightened historical importance, as it

reflects the remarkable events and developments of his era. Drawing

chiefly from family archives, MacDonald Gill: Charting a Life is the first

book to tell the story of this complex and talented man.

Caroline Walker is an accredited lecturer for The Arts Society. The great-niece
of MacDonald Gill, she has researched his life and work since 2006. She has
been cocurator of several exhibitions dedicated to her Gill, including the
University of Brighton’s Out of the Shadows: MacDonald Gill and the Ditchling
Museum of Art + Craft’s Max Gill: Wonderground Man.

JULY 336 p. 200 color plates, 50 halftones
7 3/4 x 9 1/4
ISBN-13: 978-1-912690-89-3
Cloth $45.00

BIOGRAPHY ART

USCA

Unicorn Publishing Group 255

http://press.uchicago.edu/ucp/books/book/isbn/9781912690893.html

1st PROOF ❍ MARY ❍ JULIE

MICHAEL NASEBY

Sri Lanka
Paradise Lost; Paradise Regained

This illustrated volume is a colorful description of the island

of Sri Lanka, including its geography, its people, and their

cultures and customs. In it, Michael Naseby provides an

eye-opening look at the political landscape of Sri Lanka over the last

fifty years, including an in-depth and highly personal perspective on

the thirty-year civil war against the Tamil Tigers.

Naseby’s first visit to the island was in 1963 to handle a crisis in

Colombo. Over the course of more than twenty visits to the island

since, Naseby has been an official observer at a number of presidential

and general elections, witnessed the opening of the Victoria Dam as

an official guest, supported the Sri Lankan government and people

through a civil war, and played a key role in the UK’s aid response to

the devastating tsunami of 2004. Indeed, a year later, the president

of Sri Lanka presented Naseby with the nation’s highest honor for

non-nationals: the Sri Lanka Rathna, awarded for “exceptional and

outstanding service to the nation.”

This book is a powerful memoir that chronicles fifty years of

enduring friendship between a British politician and the people of Sri

Lanka. The author’s recollections offer commentary on the political

landscape of a nation ravaged by civil war and explores its relation-

ships with the western world.

“Naseby has been a long-standing friend to Sri Lanka. Having

worked there in the 1960s and been a regular visitor and advocate of

this complicated and magical island ever since, few understand the

country as he does and it is wonderfully captured in this book.”

—Rt. Hon. Lord Jonathan Peter Marland

Michael Naseby, Rt. Hon. Lord Naseby, PC, Baron of Sandy, is a former con-
servative member of parliament for Northampton South and founder of the
All-Party Parliamentary Group on Sri Lanka. He is an active member of the
House of Lords.

“Both a comprehensive survey of the

cultural, political, military, and social

landscape of the country and a highly

personal account of Naseby’s experience.

I would urge anyone thinking of visiting

Sri Lanka to take this book as a travelling

companion; but more widely, anyone with

an interest in the Indian sub-continent

will greatly enjoy the read.”

—Jonathon Riley, author of Ghosts of Old

Companions

JULY 224 p. 6 1/4 x 9 1/4
ISBN-13: 978-1-912690-74-9
Cloth $30.00

BIOGRAPHY

USCA

256 Unicorn Publishing Group

http://press.uchicago.edu/ucp/books/book/isbn/9781912690749.html

1st PROOF ❍ MARY ❍ JULIE

SARAH CHEESBROUGH

Wild Neighbours
Portraits of London’s Magnificent
Creatures

London is more than just a city of ten million people—it is also

home to an extraordinary diversity of beautiful wildlife. With

world population on the rise and countryside disappearing to

urban sprawl and commercial agriculture, the sharing of urban space

with nature is more important than ever. To strike the right balance,

we have to preserve and increase the green and blue spaces in our

cities and see and love the wildlife that we already have.

One of the greenest capital cities in the world, in 2019 London

was declared the world’s first National Park City. In Wild Neighbours,

documentary and wildlife photographer Sarah Cheesbrough sets out

to observe and create photographic portraits of the creatures of her

home city of London. Compiled over the course of hours, the photo-

graphs present eighty species in intimate and captivating portraits that

span all four seasons. In capturing the wildlife of her city, she gives

us insight into London’s natural world and inspires its conservation

through love.

“Cheesbrough’s stunning portraits of London wildlife are a joy

to behold. They’re also a timely reminder of how much we have to

gain from being more generous with our urban spaces, of how allow-

ing nature into our own backyards not only addresses the desperate

questions of biodiversity loss but is balm for the soul.”—Isabella Tree,

author of Wilding

“The photography is excellent.”—Jamie Owen, Royal Geographical

Society

Sarah Cheesbrough is a documentary and wildlife photographer living in
London. Her work has been exhibited at the Royal Parks in London, and she
is the author of In Buddha’s Garden.

“This magnificent book offers a surprising

new angle on London.”—Daily Mail (UK)

“There is ever increasing evidence that

proximity to nature is highly effective in

combating a wide range of mental and

physical health issues. Wild Neighbours

should be a compulsory prescription

for all Londoners in these challenging

times—not just a visual tonic, but a

constant reminder of the extraordinary

wealth of flora and fauna at our door-

step.”—Mark Adlington, author of Paint-

ing the Ice Bear

JULY 192 p. 164 color plates 8 3/4 x 10 3/4
ISBN-13: 978-1-912690-79-4
Cloth $37.95

NATURE PHOTOGRAPHY

USCA

Unicorn Publishing Group 257

http://press.uchicago.edu/ucp/books/book/isbn/9781912690794.html

2nd PROOF ❍ MARY ❍ JULIE

NIKI GORICK

Faith in the City of
London
With an Introduction by Edward Lucie-Smith

The mention of faith in the City of London first conjures imag-

es of ceremonies in St. Paul’s Cathedral, but there are more

than forty other Anglican churches, as well as Jewish, Dutch,

Catholic, and Welsh places of worship squeezed in between the Square

Mile’s towers of commerce. Intrigued by this incongruity, acclaimed

London photographer Niki Gorick has gained unique access to cap-

ture the day-to-day workings of these ancient buildings. In her explora-

tion, she discovered a vibrant, diverse spiritual life stretching out into

many faiths.

This is a book about London and Londoners from a previously

unexplored angle, revealing a rich mix of characters, traditions, and

human-interest stories. From weddings, communions, evangelical

studies, and carol services to Knights Templar investitures, fish dis-

plays, Afghan music, and vicars wielding knives, the photographs show

an extraordinary range of spiritual goings-on and charismatic per-

sonalities. For the first time, readers get to glimpse a side of London’s

Square Mile not dominated by money-making, where City workers try

to connect to life’s deeper meanings and where religious traditions and

questions of faith are still very much alive.

With stunning images and an introduction by Edward Lucie-Smith,

Faith in the City of London dispels many preconceptions about the capi-

tal and captures the true character of its inhabitants.

Niki Gorick is a fine-art photographer, journalist, television cameraworker,
and scriptwriter. Her photographs have been exhibited throughout London,
including at the Barbican and National Maritime Museum, and are housed in
both private and corporate collections.

“I am delighted that this book reveals

and celebrates the City of London’s very

active and diverse spiritual life. It is an

unheralded side to London’s financial

center that deserves to be better known

and appreciated.”—Rt. Hon. Lord Mayor

Alderman William Russell

SEPTEMBER 160 p. 100 color plates,
20 halftones 10 1/4 x 8 3/4
ISBN-13: 978-1-912690-73-2
Cloth $37.95

PHOTOGRAPHY RELIGION

USCA

258 Unicorn Publishing Group

http://press.uchicago.edu/ucp/books/book/isbn/9781912690732.html
http://press.uchicago.edu/ucp/books/book/isbn/9781912690732.html

3rd PROOF ❍ MARY ❍ JULIE

HENRIETTA GOODDEN

Wendy, Janey,
Joanne and Madge
Inspirational Professors of Fashion
at the Royal College of Art
1948–2014

Wendy, Jane, Joanne and Madge tells the story of the four char-

ismatic women who led the Royal College of Art’s School

of Fashion for nearly seventy years. Madge Garland, Janey

Ironside, Joanne Brogden, and Wendy Dagworthy, a quartet of remark-

able educators and doyennes of style and skill, helped establish a global

reputation for British design excellence in ready-to-wear clothing.

Garland, previously fashion editor of Vogue (UK) and a brave pio-

neer at a time when the educational establishment regarded fashion as

“frippery,” laid foundations on which Ironside, the sparkling innova-

tor, built. Brogden took the helm next, bringing the school into a more

competitive commercial world as fashion became a major economic

force. When Dagworthy took over in the final decade of the twentieth

century, she guided her students into a new era while still respecting

the inheritance of her predecessors.

With more than one hundred black-and-white and color images,

including many previously unpublished photographs, this is the first

biographical study of the women who made the Royal College of Art’s

School of Fashion a household name.

“A fascinating and entertaining exposure of the professional and

(sometimes scandalous) private lives of these four brilliantly stylish

and inspirational women. The turbulent and often unconventional

history of the College in the second half of the twentieth century

forms a fitting backdrop to these stories, but it’s the strength, passion,

charisma, and rigorous standards of these women that we must ad-

mire. Goodden tells their story compellingly and with insight.”—Betty

Jackson, Royal Society of Arts

Henrietta Goodden is a fashion designer and visiting lecturer and senior tutor
in womens wear at the Royal College of Art in London. She is the author of
several books, including The Lion & the Unicorn: Symbolic Architecture for the Festi-
val of Britain, 1951 and Robin Darwin, both also published by Unicorn.

“This remarkable book is about, for the

first time in detail, four strong personali-

ties—eccentric, stylish, talented, driven.

Together, they defined fashion at the

College from the Second World War right

through to the twenty-first century.”

—Sir Christopher Frayling, author of Once

Upon a Time in the West: Shooting a

Masterpiece

JULY 224 p. 50 color plates, 70 halftones
8 1/4 x 10 1/4
ISBN-13: 978-1-916495-77-7
Cloth $50.00

BIOGRAPHY ART

USCA

Unicorn Publishing Group 259

http://press.uchicago.edu/ucp/books/book/isbn/9781916495777.html
http://press.uchicago.edu/ucp/books/book/isbn/9781916495777.html

3rd PROOF ❍ MARY ❍ JULIE

RICHARD CHADWICK

A Voyage Through
Time
The Masis Collection of
Horological Masterpieces

The Masis Collection is one of the most comprehensive pri-

vately owned assemblages of pocket watches in the world.

Focusing on the watch as a work of art, it encompasses over

four hundred years of the watchmaker’s, enameller’s, and goldsmith’s

craft. Featuring some of the earliest surviving portable timepieces, the

collection includes watches that can be considered among the great-

est European miniature works of art ever created. A lush and diverse

collection, it is particularly rich in examples of gloriously painted

Geneva enamels, particularly those of the Huaud family working in

the Baroque period. Its strength also lies in the breathtakingly beauti-

ful enamel watches made for export to China and Turkey in the early

years of the nineteenth century.

Written by renowned watch specialist Richard Chadwick, A Voyage

Through Time takes the reader on a journey through the development

of the mechanical watch, showing how the artistic progression of watch

case decoration moved hand in hand with the styles of larger European

artistic movements. Lavishly illustrated with more than two hundred

and fifty full-color images, the book is a rich exploration of master-

pieces in watchmaking through the centuries.

Richard Chadwick is a watch consultant at Christie’s Geneva and a renowned
watch specialist throughout Europe.

OCTOBER 416 p. 250 color plates
9 1/4 x 12 3/4
ISBN-13: 978-1-913491-02-4
Cloth $300.00s

ART

USCA

260 Unicorn Publishing Group

http://press.uchicago.edu/ucp/books/book/isbn/9781912690985.html
http://press.uchicago.edu/ucp/books/book/isbn/9781912690985.html

2nd PROOF ❍ MARY ❍ JULIE

P. J. Brownsword is a researcher and writer based in the UK.

Peter Sellers was one of the biggest stars
of the 1960s and ’70s, first known for
such radio characters as Bluebottle in
the popular series The Goon Show before
achieving global fame as Chief Inspec-
tor Clouseau in the Pink Panther series.
What is lesser known, however, is that
he got his start during a three-year stint
in the Royal Air Force, performing in
entertainment units known as Gang
Shows.

Now, for the first time, this story
can be told. Bluebottle Goes to War is the
tale of the formation of the remarkable

talents of one of the greatest comedi-
ans of the twentieth century. Further,
it illuminates a small corner of World
War II history that seems uniquely Brit-
ish, detailing how groups of servicemen
and women were sent around the world
with hampers full of theatrical props
and costumes to rally the troops in dis-
tant outposts. Describing how Sellers’
storied career began in the RAF, this
book reveals previously unknown film
footage, photos, performances, broad-
casts, and recordings.

Bluebottle Goes to War
Peter Sellers & the RAF Gang Shows

P.J. BROWNSWORD

OCTOBER 128 p. 40 halftones
5 3/4 x 8 1/4
ISBN-13: 978-1-913491-01-7
Cloth $22.95

MILITARY HISTORY BIOGRAPHY

USCA

Alan Sillitoe (1928–2010) was an English writer and poet known for his depictions of work-
ing-class life. His many published works include Saturday Night and Sunday Morning and The
Loneliness of the Long Distance Runner. Ruth Fainlight is one of Britain’s foremost poets. She
has published more than sixteen books of poetry, including New and Collected Poems and

Somewhere Else Entirely. She was married to Alan Sillitoe for over fifty years.

Alan Sillitoe (1928–2010) was an
award-winning poet and one of the
leading British novelists of the twenti-
eth century. He wrote more than fifty
books, establishing an enduring critical
and popular success with his 1958 nov-
el Saturday Night and Sunday Morning,
which set a new direction in writing
about the reality of working-class lives
in postwar Britain. His stories of work-
ing-class life earned him a reputation
as one of the “angry young men” of a
new generation of writers. His poetry,
however, revealed his own inner life in
a way that he found impossible to do in
fiction.

 Presented here are Sillitoe’s po-
ems that present the world as he saw it.
Using a storyteller’s skill, he brought
to life the people and places that cap-
tured his imagination and took him on
a search for meaning. Fascist graffiti
scrawled by an unseen hand on a wall in
Irkutsk, three sons standing in silence
by the grave of their father—this is Silli-
toe’s world as seen with his poet’s eye, a
vision that is at the same time clear and
precise, politically engaged, fiercely in-
telligent, and deeply personal. Drawn
from his eight volumes of poetry, this
selection has been chosen by his wife,
the poet Ruth Fainlight.

Alan Sillitoe Selected Poems
Selected Poems Chosen by Ruth Fainlight

ALAN SILLITOE
Edited by Ruth Fainlight

JULY 128 p. 60 color plates 5 x 7 3/4
ISBN-13: 978-0-9933311-4-5
Paper $19.95

POETRY

USCA

Unicorn Publishing Group 261

http://press.uchicago.edu/ucp/books/book/isbn/9781913491017.html
http://press.uchicago.edu/ucp/books/book/isbn/9781913491017.html
http://press.uchicago.edu/ucp/books/book/isbn/9780993331145.html

2nd PROOF ❍ MARY ❍ JULIE

Anna Picard is a research and repertoire consultant at Opera Holland Park in London. A
writer and critic, she has worked for the Times (UK)and the Sunday Independent and is a reg-

ular contributor to the Times Literary Supplement, Spectator, and BBC Radio Three’s Record
Review. She has served as a juror in the International Opera Awards, the Royal Philhar-

monic Society Awards, and the Leopold Mozart Violin Competition. She lives in London.

Britain’s Royal Academy of Music is the
oldest and one of the most prestigious
conservatoires in the world, training
generations of eminent musicians for
all parts of the profession. Its alum-
ni—including Henry Wood, John Bar-
birolli, Myra Hess, Felicity Lott, Simon
Rattle, Harrison Birtwistle, Elton John,
Annie Lennox, Jacob Collier, and many
more—populate all the great orches-
tras and opera houses of the world, in-
cluding the Berlin Philharmonic and
the Metropolitan Opera in New York.
They are players, singers, composers,

conductors, curators, animateurs, and
teachers.
 Approaching its bicentenary, the
Royal Academy continues to foster
future generations of musicians and
music lovers. Featuring beautiful pho-
tography of the world’s most famous
conservatoire, Musical Architects reveals
how virtuoso architecture and technol-
ogy have brilliantly fused the Academy’s
famous Edwardian building with the
modern institution’s creative values and
aspirations as it moves towards its third
century.

Musical Architects
Creating Tomorrow’s Royal Academy of Music

ANNA PICARD

AUGUST 224 p. 300 color plates
8 1/4 x 9 3/4
ISBN-13: 978-1-912690-72-5
Cloth $37.95s

ARCHITECTURE MUSIC

USCA

Thom Richardson, FSA, is a curator emeritus at the Royal Armouries Museum in Leeds. He
is the former editor of the Journal of the Arms and Armour Society and Arms & Armour. He has
authored numerous books and articles on armor and related subjects, including, most re-
cently, Islamic Arms and Armour. Graeme Rimer is a curator emeritus at the Royal Armouries

Museum. His published works include Henry VIII: Arms and the Man.

The Littlecote House armory is the
most important surviving armory of
the English Civil Wars. This volume
contains a history of the armory and an
account of how the collection, threat-
ened by dispersion at auction, was saved
for the British nation in the 1980s. It in-
cludes a full catalogue of the contents
of the armory, featuring the single most
important group of mid-seventeenth-

century English military guns in exis-
tence and the largest surviving group
of buff leather equipment in the world.
 Featuring four hundred black-
and-white illustrations and authored
by international experts on European
firearms and armor, Littlecote is an illu-
minating volume of the English Civil
Wars, ideal for students and researchers
of seventeenth-century Britain.

Littlecote
The English Civil War Armoury

THOM RICHARDSON and GRAEME RIMER

AUGUST 368 p. 400 halftones
8 1/4 x 10 3/4
ISBN-13: 978-0-948092-68-8
Cloth $60.00s

ARCHITECTURE

USCA

262 Unicorn Publishing Group

http://press.uchicago.edu/ucp/books/book/isbn/9781912690725.html
http://press.uchicago.edu/ucp/books/book/isbn/9780948092688.html

3rd PROOF ❍ MARY ❍ JULIE

COLONEL G. A. WADE

Defence of Houses
Home Guard Training Series

Houses are found in infinite variety. Some are suited for defence, others are

absolute death-traps.

Think: is it strong? Has it a cellar? Are its surrounding suitable? Is it capable

of all-round defence?

Make your defences so good and so cunning that when the enemy begins to

attack you can heave a sigh of relief and say, “He’s going to ask for it, and he

will get it!”

Defence of Houses is the third installment in a series of training

books written in 1942 by Colonel G. A. Wade for the newly

recruited Home Guard. This reproduction from the Royal

Armouries’ archive shows how World War II trainees learned to defend

themselves against the threat of enemy invasion. This fascinating fac-

simile book is the perfect gift for any enthusiast of the Home Guard.

Colonel G. A. Wade was a British soldier and author who wrote a series of
training manuals for the British Home Guard in the expectation of a German
invasion.

NOVEMBER 40 p. 14 color plates 4 3/4 x 7
ISBN-13: 978-1-913013-02-8
Cloth $10.95

MILITARY HISTORY

USCA

Unicorn Publishing Group 263

http://press.uchicago.edu/ucp/books/book/isbn/9781913013028.html

2nd PROOF ❍ MARY ❍ JULIE

ANGELA CLARE

Only Water
Between
A Family Story from the Great War

Taken from a family archive held at the Royal Armouries Mu-

seum in Leeds, Only Water Between tells the story of Captain

Jack Adam and his family. From Doncaster, Jack is deployed

to France in 1918, and must leave behind his beloved wife Gert and

their three children, Jack, Peg, and Madge. Separated by war, letters

from home are a lifeline. Containing unpublished extracts and images

of personal correspondence and photos, Only Water Between depicts a

unique—yet all too common—story of family separation during World

War I.

Lost for many years, even the letters themselves offer an exception-

al narrative of discovery and reunion. Angela Clare portrays a relation-

ship of intimacy, trust, and strength under pressure. As Jack writes to

Gert, it was a time when there was “only water between.” Perfect for

World War I researchers and family historians, it describes the impact

of soldiers missing in action and illuminates the remarkable resilience

of the families left behind.

Only Water Between is the third installment in Royal Armouries’

Talking Points series, a new short-form book series focusing on issues

that have sparked debate or controversy. Talking Points enables authors

to publish original research free from artificial length restrictions to

ensure the maximum public impact of their work.

Angela Clare worked for the Royal Armouries for several years and has shared
her family’s story through theater, talks, and in print. She works in museums,
sharing historical collections, archives, and stories with audiences through a
variety of media.

Talking Points

DECEMBER 64 p. 8 color plates,
30 halftones 6 1/4 x 9 1/4
ISBN-13: 978-1-913013-03-5
Paper $22.95

HISTORY BIOGRAPHY

USCA

264 Unicorn Publishing Group

https://press.uchicago.edu/ucp/books/book/distributed/O/bo71026205.html
https://press.uchicago.edu/ucp/books/book/distributed/O/bo71026205.html

4th PROOF ❍ MARY ❍ JULIE

Now in Paperback
ANTHONY RICHARDS

D-Day and
Normandy
A Visual History

In the hours before dawn on June 6, 1944, an unprecedented

assemblage of men, weapons, and machines swung into action.

The long-awaited, highly secret D-Day invasion had begun. By

the end of the day, the mission to liberate Europe had made its most

crucial advance.

This richly illustrated account of the invasion and its aftermath

draws on the unparalleled collections of the Imperial War Museums

to reconstruct the historic landings and the subsequent battle for a

foothold in Normandy through images of artifacts, documents, period

photographs, and art. Interviews, firsthand accounts, and film stills

put the reader right into the action, reminding us that even with all

the careful planning and firepower the Allies were able to muster, the

outcome of the invasion was far from certain. Recreating the drama

and danger of D-Day, this book is a perfect commemoration of a day

that changed the world.

“Rare photos and historians’ painstaking detective work map out

[the] reality of how the Allies launched the world’s biggest ever military

op. . . . The shots, published chronologically for the first time ever,

have brought to life one of the key turning points of the Second World

War.”—Daily Mail (UK)

Anthony Richards is the head of documents and sound at Imperial War
Museums. He is the author of many books, including The Somme: A Visual
History, The War on Paper, and Guests of the Third Reich, all also published by
Imperial War Museums.

“These images offer a rare insight into this

decisive victory.”—CNN Style

“Incredible photos reveal how D-Day un-

folded hour-by-hour 75 years ago. . . . The

collected snaps vividly show the timeline

of one of the most crucial military vic-

tories for the Allies in the Second World

War.”—Sun

JULY 224 p. 49 color plates, 105 halftones
8 3/4 x 10 1/4
ISBN-13: 978-1-912423-21-7
Paper $30.00

MILITARY HISTORY

USCA
Cloth ISBN-13: 978-1-912423-04-0

Unicorn Publishing Group 265

http://press.uchicago.edu/ucp/books/book/isbn/9781912423217.html
http://press.uchicago.edu/ucp/books/book/isbn/9781912423217.html

4th PROOF ❍ MARY ❍ JULIE

Now in Paperback
JONATHAN ASBURY

Secrets of
Churchill’s War
Rooms
Compact Edition

On May 10, 1940, Britain’s new prime minister strode pur-

posefully down to the basement of an anonymous govern-

ment building and entered a top secret command center.

“This,” growled Winston Churchill, “is the room from which I will run

the war.”

At the war’s end, Churchill and his colleagues left the chamber

and locked the door behind them—and there the War Rooms re-

mained, untouched and little known, until the early 1980s. Today,

those historic chambers are on display as the Churchill War Rooms

exhibit. In Secrets of Churchill’s War Rooms, you can go behind the glass

partitions that separate the War Rooms from the visiting public, closer

than ever before to where Churchill not only ran the war—but won it.

With up-close photography of details in every room and access to

sights unavailable on a simple tour, this book provides views that few

people in the world have ever seen. Go behind closed doors to sit at

Churchill’s desk, open up long-abandoned drawers, and sift through

seventy-year-old papers. See the anxious scratches on the arms of Sir

Winston’s chair, pick up the phone that he used to speak to the presi-

dent of the United States, and examine the map that loomed over his

bed as he took his famous afternoon naps.

Including detailed images and firsthand memories of Churchill as

a leader, boss, father, husband, and man, Secrets of Churchill’s War Rooms

tells the fascinating story of the work carried out in these underground

offices.

Jonathan Asbury is the author of many books, including Churchill’s War in
Words: His Finest Quotes, 1939–1945, also published by Imperial War Museums.

“Asbury reveals the behind-the-scenes

secrets of Churchill’s War Rooms—sights

that members of the public can’t experi-

ence on a tour of the bunker. Containing

more than 150 photographs and details

from once-top secret documents, the

book offers a close-up look at items that

have until now been seen by only a few

people in the world.”— History Extra

AUGUST 208 p. 107 color plates,
26 halftones 7 x 7
ISBN-13: 978-1-912423-14-9
Paper $22.95

MILITARY HISTORY

USCA
Previous edition ISBN-13: 978-1-904897-49-1

266 Unicorn Publishing Group

http://press.uchicago.edu/ucp/books/book/isbn/9781912423149.html
http://press.uchicago.edu/ucp/books/book/isbn/9781912423149.html
http://press.uchicago.edu/ucp/books/book/isbn/9781912423149.html

3rd PROOF ❍ MARY ❍ JULIE

Now in Paperback
ALAN JEFFREYS

London at War
1939–1945
A Nation’s Capital Survives

At the outbreak of World War II, London suddenly found itself

on the front line. While aerial attacks had played a part in

World War I, the astounding technological advances since

meant that by 1939 the city was threatened like never before.

The attacks took a brutal toll: Almost 19 thousand tons of bombs

were dropped on the capital and nearly 30 thousand civilians were

killed. The Blitz forever changed the landscape of the city, damaging

iconic buildings like Buckingham Palace, the Houses of Parliament,

the Tower of London, and the Imperial War Museums. Whole neigh-

borhoods were all but wiped out.

In addition to transforming the city’s physical landscape, the war

brought social changes. The arrival of service personnel from Allied

countries and the nations of the Commonwealth made London more

cosmopolitan than ever, becoming a crucial transit hub and a popular

destination for troops on leave.

Using photographs, maps, archival documents, and personal

accounts from letters and diaries, London at War tells the story of those

turbulent wartime years in the capital, as experienced by those who

lived there.

Alan Jeffreys is a senior curator at Imperial War Museums.

NOVEMBER 216 p. 35 color plates,
117 halftones 8 3/4 x 10 1/4
ISBN-13: 978-1-912423-22-4
Paper $30.00

MILITARY HISTORY

USCA
Previous edition ISBN-13: 978-1-904-897-33-0

Unicorn Publishing Group 267

https://press.uchicago.edu/ucp/books/book/distributed/L/bo71020469.html
https://press.uchicago.edu/ucp/books/book/distributed/L/bo71020469.html

3rd PROOF ❍ MARY ❍ JULIE

ALEXANDER BARON

From the City,
From the Plough
“Battle has its own strange chemistry. The courage and endurance of a group of

men is greater than the sum total of the courage and endurance of the individu-

als in the group; for, when most of the group have reached the limits of human

endeavour, there is always one among them who can surpass those limits, who

will hold the others together and drive them on. It is not the romantic picture of

war; but it is the truth of war.”

In January 1944, on the south coast of England, the Fifth Battal-

ion, Wessex Regiment, wait patiently and nervously for the order

to embark. There is boredom and fear, comedy and pathos as the

men—all drawn from different walks of life—await the order to move.

With an economy of language that belies its emotional impact, From the

City, From the Plough is a vivid, unflinching account of the fate of these

men as they embark for Normandy and advance into France, where the

battalion suffers devastating casualties.

“In pages of lean prose, Stoke Newington–raised Baron conjures

the boredom and fear as a British regiment embarks for the Normandy

beaches. An unqualified masterpiece.”—Evening Standard’s best books

of 2019

“Undoubtedly one of the very greatest British novels of the Second

World War.”—Sir Antony Beevor

Alexander Baron (1917–99) was a British author and screenwriter. Widely ac-
claimed in his lifetime, he wrote several other novels as well as Hollywood film
scripts and screenplays for the BBC.

“Offers the portrait of a military unit in

human terms, as day to day incidents

reveal the characters assigned to the

Normandy Invasion.”—Kirkus Reviews

Imperial War Museum Wartime
Classics

JULY 192 p. 5 x 7 3/4
ISBN-13: 978-1-912423-07-1
Paper $12.95

FICTION

USCA

268 Unicorn Publishing Group

http://press.uchicago.edu/ucp/books/book/isbn/9781912423071.html
http://press.uchicago.edu/ucp/books/book/isbn/9781912423071.html

2nd PROOF ❍ MARY ❍ JULIE

DAVID PIPER

Trial By Battle
“The throb and racket of the final Japanese attack had begun a mile or so away.

Arcs of fire, red, yellow, orange, streamed across the sky; flares splashed glaring

whiter and brighter than the moon, and sank slow as thistledown. The display

raged in brilliant and beautiful violence, seeming to come from fore and aft

of the position they had just abandoned, for perhaps twenty minutes, half an

hour—then, over the deep clamor of explosives, there came the howl, thinned

by distance but piercing eardrums like a glacier wind, of the Japanese infantry

going in for the kill.”

October 1941. Twenty-one-year-old Alan Mart is posted to

India and taken under the wing of the dogmatic, over-

bearing acting captain Sam Holl. Following the Japanese

advance on Singapore, the men are deployed to Malaya. What follows

is a searing quietly shattering depiction of the claustrophobia of jungle

warfare and, ultimately, the futility of war.

“A tremendous rediscovery of a brilliant novel. Extremely well

written, its effects are both sophisticated and visceral. Remarkable.”

—William Boyd

“One of the most absorbing and painful books about jungle war-

fare that I have read.”—V. S. Naipaul

David Piper (1918–90) was perhaps best known as an art historian and director
of the National Portrait Gallery, Fitzwilliam, and Ashmolean museums. He
served with the Indian Army during World War II, eventually becoming a
Japanese prisoner of war for three years before his release in 1945. He was
knighted in 1983.

“Probably the best English novel to come

out of the Second World War.”

—Frank Kermode, author of The Sense of

an Ending: Studies in the Theory of Fiction

Imperial War Museum Wartime
Classics

JULY 176 p. 5 x 7 3/4
ISBN-13: 978-1-912423-08-8
Paper $12.95

FICTION

USCA

Unicorn Publishing Group 269

http://press.uchicago.edu/ucp/books/book/isbn/9781912423088.html

2nd PROOF ❍ MARY ❍ JULIE

KATHLEEN HEWITT

Plenty Under the
Counter
“David hesitated. He knew the story well enough. He knew what had happened

on the sunny Sunday morning of the outbreak of war, when the papers were too

packed out with real news to have more than a line or so for the sudden death of

the old Marquis of Leafe, in a flat in Jermyn Street. He knew that Miss Trindle

had been the bookkeeper at that shady block of flats, and that she had arrived in

Terrapin Road within two hours of the Marquis’s death.”

London, 1942. Flight-Lieutenant David Heron, home on con-

valescent leave, awakes to the news that a murder victim has

been discovered in the garden of his boarding house. With

a week until his service resumes, David sets out to solve the murder.

Drawn into a world of intrigue and double-dealing, he soon realizes

that there is more to the inhabitants of the boarding house than meets

the eye, and that wartime London is a place where opportunism and

the black market are able to thrive. Can he solve the mystery before his

return to the skies?

Kathleen Hewitt (1893–1980) was a British author and playwright who wrote
more than twenty novels, mainly in the mystery and thriller genre. Born in
India, Hewitt was part of an artistic set in 1930s London that included Roy
Campbell, Jacob Epstein, and Dylan Thomas.

“Takes you straight back to blitzed London

. . . boasts everything a great whodunit

should have, and more.”

—Andrew Roberts, author of Churchill:

Walking with Destiny

Imperial War Museum Wartime
Classics

JULY 240 p. 5 x 7 3/4
ISBN-13: 978-1-912423-09-5
Paper $12.95

MYSTERY FICTION

USCA

270 Unicorn Publishing Group

http://press.uchicago.edu/ucp/books/book/isbn/9781912423095.html
http://press.uchicago.edu/ucp/books/book/isbn/9781912423095.html

1st PROOF ❍ MARY ❍ JULIE

ANTHONY QUAYLE

Eight Hours from
England
“As I climbed on I thought, ‘This is the end then. I have often wondered how it

would come. Now I know. Any moment a bullet will smack into me, and a khaki

bundle that was Overton will go tumbling down the hill on to the beach . . .’”

Autumn 1943. Realizing that his feelings for his sweetheart are

not reciprocated, Major John Overton accepts a posting be-

hind enemy lines in Nazi-occupied Albania. Arriving to find

the situation in disarray, Overton attempts to overcome geographical

challenges and political intrigues to set up a new camp in the moun-

tains overlooking the Adriatic. As he struggles to complete his mission

against the chaotic backdrop of battle, Overton is left to ruminate on

loyalty, comradeship, and the futility of war.

“As well as being one of our greatest actors, Anthony Quayle was

an intrepid war hero and his autobiographical novel is one of the

greatest adventure stories of the Second World War. Beautifully written

and full of pathos and authenticity, it brings alive the terrible moral

decisions that have to be taken by soldiers under unimaginable pres-

sures in wartime.”—Andrew Roberts, author of Churchill: Walking with

Destiny

“Much more than a novel. . . . [It] is a faithful evocation of his

searing experiences in Nazi-occupied Albania after he was sent there

to assist the Resistance. One of the earliest accounts to be published by

an ex-SEO officer, it remains a powerful study not only of the desper-

ate dilemmas faced by occupied populations but also of the challeng-

es faced by outsiders inclined to help.”—Roderick Bailey, author of

Forgotten Voices of the Secret War: An Inside History of Special Operations in

the Second World War

Anthony Quayle (1913–89) was a British actor and theater director perhaps
best known for his supporting role in Anne of the Thousand Days, for which he
was nominated for an Academy Award and Golden Globe. He played import-
ant roles in a number of other well-known films, including Lawrence of Arabia.
He was knighted in 1985.

“I loved this book, and felt I was really

there.”—Louis de Bernières, author of

Captain Corelli’s Mandolin

Imperial War Museum Wartime
Classics

JULY 212 p. 5 x 7 3/4
ISBN-13: 978-1-912423-10-1
Paper $12.95

FICTION

USCA

Unicorn Publishing Group 271

http://press.uchicago.edu/ucp/books/book/isbn/9781912423101.html
http://press.uchicago.edu/ucp/books/book/isbn/9781912423101.html

2nd PROOF ❍ MARY ❍ JULIE

FRED MAJDALANY

Patrol
“He stared desperately into the dark trying to force his eyes to see, so that they

ached more than ever. . . . He sensed that the eyes of men were drilling into the

back of his neck, so that it felt prickly. Being lost when you are the leader is the

worst thing of all. He hated them because he was lost. . . . Rage and despair

were welling up inside him. . . .”

The North African desert, 1943. Major Tim Sheldon, an ex-

hausted and battle-weary infantry officer, is asked to carry out

a futile and unexpected patrol mission. He’d been on many

patrols, but this was to be the longest and most dangerous of all. Fred

Majdalany’s superb novel of the men who fought in the North African

campaign puts this so-called minor mission at center stage, as over the

course of the day and during the patrol itself, Sheldon looks back on

his time as a soldier, considers his future, and contemplates the mean-

ing of fear.

“A tightly written novel. . . . Majdalany is one of a bare handful of

contemporary writers who can get inside the soldier’s mind and then

write sensibly about what he finds there. . . . The fact that Majdalany

has successfully illuminated for us the workings of [the character’s]

mind and the limitations of his endurance mark him as both a novel-

ist of the first rank and a student of leadership and command whose

opinions deserve careful study. Patrol, in short, deserves a place in the

permanent literature of war.”—Orville C. Shirey, Army Combat Forces

Journal

Fred Majdalany (1913–67) was an officer in the British Eighth Army during
World War II. After the war he resumed his career as a theater publicist and
journalist, writing for the Daily Mail and Time and Tide. He is the author of
many books, including The Battle of Cassino, The Battle of El Alamein, and The
Monastery, which was adapted by the BBC.

“As a reporting of a single military action

by a participant, it is compact, readable,

and convincing.”—Stanley Edgar Hyman,

Commentary

Imperial War Museum Wartime
Classics

JULY 192 p. 5 x 7 3/4
ISBN-13: 978-1-912423-15-6
Paper $12.95

FICTION

USCA

272 Unicorn Publishing Group

http://press.uchicago.edu/ucp/books/book/isbn/9781912423156.html

1st PROOF ❍ MARY ❍ JULIE

PETER ELSTOB

Warriors for the
Working Day
“Brook was overcome by the most powerful feeling of sheer animal terror. It was

as though his whole body and soul had suddenly rebelled against what he was

doing and where he was. For a fraction of a second he wanted to scream and fly

in panic, and only the physical impossibility of getting out of the tank stopped

him. A moment later it passed, and he found himself obeying Donovan’s orders

automatically.”

Based on Peter Elstob’s own wartime experiences, Warriors

for the Working Day follows one tank crew as they proceed from

the beaches of Normandy into newly liberated Western Eu-

rope, evoking the claustrophobia, heat, and intensity of tank warfare

in brilliant detail. Published to great acclaim in 1960, the classic novel

has been translated into several languages. This repackaged edition

includes a contextual introduction by an Imperial War

Museums historian.

“The soldier in World War II is the subject of this authentically

realized portrait of a battalion in the Royal Tank Corps—and specif-

ically of one group that made up a closely integrated team. . . . Death

takes heavy toll—and at times the reader feels the futility of it almost

too intensely. Little has been written about Tank Corps operation, and

the part they played in the invasion, in France, Belgium, Holland and

Germany—as the end seemed within reach—and one setback after

another cost a terrible price. The author has tapped his own personal

experience for many of the incidents—but has drawn his charac-

ters from imagination and knowledge of the caliber of the men he

knew.”—Kirkus Reviews

Peter Elstob (1915–2002) was a British soldier, military historian, and novelist.
Warriors for the Working Day is regarded by many as his greatest literary work.

Imperial War Museum Wartime
Classics

JULY 320 p. 5 x 7 3/4
ISBN-13: 978-1-912423-16-3
Paper $12.95

FICTION

USCA

Unicorn Publishing Group 273

http://press.uchicago.edu/ucp/books/book/isbn/9781912423163.html
http://press.uchicago.edu/ucp/books/book/isbn/9781912423163.html

3rd PROOF ❍ MARY ❍ JULIE

ANTHONY RICHARDS

Wartime Christmas

Christmas has been regularly celebrated during wartime. From

the Christmas truce of 1914 out in no-mans land on the West-

ern Front, to prisoners of war cooking up their very unique

Christmas dinners with whatever they could get their hands on in Ger-

man POW camps in the 1940s, the privations and difficulties caused by

conflict has never stopped people indulging in a little holiday cheer.

This lavish gift book, illustrated with one hundred objects, photo-

graphs, and works of art from the unmatched Imperial War Museums

collection, tells the stories of those who lived through these challeng-

ing times, when wrapping paper was banned, rationing was in full force,

and children were separated from their families. Also included are

tips and tricks for creating recycled presents and greetings cards and

recipes to cook a delicious wartime Christmas meal. Wartime Christmas

explores the dichotomy apparent in celebrating “peace to all men”

while continuing to fight a war of aggression.

Anthony Richards is the head of documents and sound at Imperial War Muse-
ums. He is the author of many books, including The Somme: A Visual History,
The War on Paper: 20 Documents that Defined the Second World War, and most re-
cently the Sunday Times (UK) bestseller D-Day and Normandy: A Visual History,
all also published by Imperial War Museums.

DECEMBER 176 p. 45 color plates,
50 halftones 7 x 7
ISBN-13: 978-1-912423-23-1
Paper $19.95

MILITARY HISTORY

USCA

274 Unicorn Publishing Group

http://press.uchicago.edu/ucp/books/book/isbn/9781912423231.html

3rd PROOF ❍ MARY ❍ JULIE

IMPERIAL WAR MUSEUM

Sherman Tank Flip
Book

Come face to face with the iconic Sherman tank as it moves

through liberated north-west Europe in 1944.

The infamous Sherman tank was the most widely used

Allied tank of the Second World War, and the sheer number of units

produced played a crucial part in the Allies winning the war. Using

rare footage from the vast film archive at Imperial War Museums, this

flip book shows the Sherman tank moving through northwest Europe,

an area recently liberated by the Allies.

Imperial War Museums has managed a film archive from its very

beginnings as an institution in 1917. The collection extends to over

twenty-three thousand hours of moving images, representing a wide

and diverse range of material from public information films and offi-

cial newsreels to documentaries and unedited combat film.

Imperial War Museums is a British national museum organization with branch-
es at five locations in the UK, three of which are in London. Its museums
record and showcase experiences of modern conflict and uncover the causes,
course, and consequences of war, from WWI to the present day. It is a leading
authority on conflict and its impact on people’s lives.

JULY 80 p. 78 halftones 4 x 2 1/4
ISBN-13: 978-1-912423-13-2
Paper $8.95

MILITARY HISTORY

USCA

Unicorn Publishing Group 275

http://press.uchicago.edu/ucp/books/book/isbn/9781912423132.html
http://press.uchicago.edu/ucp/books/book/isbn/9781912423132.html

3rd PROOF ❍ MARY ❍ JULIE

JONATHAN BETTS

John Harrison
and the Quest for
Longitude

The quest to accurately determine longitude at sea was one of

the most remarkable endeavors of the eighteenth century.

This is the story of John Harrison (1693–1776), the self-taught

English clockmaker who dedicated his life to solving the ocean’s longi-

tude problem.

From the end of the fifteenth century, merchants, explorers,

and adventurers took to the open seas in unprecedented numbers as

worldwide trade increased. These journeys were hazardous not only

because of the inherent dangers of the ocean but also because, once

out of sight of land, sailors had no accurate means of knowing their

exact position. Long-distance sea travel was so dangerous that, in 1714,

the British Parliament offered a prize to anyone who could solve the

problem. Inspired, Harrison designed and built the marine chronom-

eter: the first device to calculate longitude at sea. The chronometer

quickly became a vital tool of maritime trade, revolutionizing sea travel

and saving countless lives.

John Harrison and the Quest for Longitude is the fascinating account

of one man’s quest to solve one of the greatest practical problems of his

time. With sixty full-color images and technical drawings throughout,

it sheds important new light on a fundamental piece of British mari-

time and horological history.

Jonathan Betts is curator emeritus of horology at Royal Museums Greenwich.
He is the author of Marine Chronometers at Greenwich: A Catalogue of Marine
Chronometers at the National Maritime Museum, Greenwich.

JULY 120 p. 60 color plates, 25 halftones
5 3/4 x 8 1/4
ISBN-13: 978-1-906367-69-5
Cloth $19.95

SCIENCE HISTORY

USCA

276 Unicorn Publishing Group

http://press.uchicago.edu/ucp/books/book/isbn/9781906367695.html
http://press.uchicago.edu/ucp/books/book/isbn/9781906367695.html
http://press.uchicago.edu/ucp/books/book/isbn/9781906367695.html

2nd PROOF ❍ MARY ❍ JULIE

CHRISTINE RIDING

The Armada
Portrait

There is hardly a statement of power and authority in British

history as blunt as the so-called “Armada Portrait.” The unfor-

gettable painting depicting Queen Elizabeth I (1533–1603)

commemorates the most famous conflict of her reign—the great sea

battle of 1588. It was then that the English fleet successfully defeated

the invading Spanish Armada, which had been sent to overthrow

Elizabeth. The portrait is arguably the most recognizable depiction

of the Tudor queen. Still, it is also a complex, multi-layered repre-

sentation of the iconography of Elizabeth I, as the “Empresse of the

world” and the “Virgin Queen.” Each of the three surviving versions

of the portrait includes symbolism that illustrates Elizabeth’s victory.

The painting, as an outstanding historical document, summarizes the

hopes and aspirations of the state, and Elizabeth as its head, at

a watershed moment of history.

In The Armada Portrait, Christine Riding takes the reader

on a journey through the painting’s history, rendered possible

thanks to the discoveries made during the most recent conser-

vation work. The illustrated guide to the impressive “Armada

Portrait” gives an overview of the context, creation, and signif-

icance of the portrait, alongside an evaluation of Elizabeth’s

legacy. Not leaving any topics untouched, The Armada Portrait

reveals how the painting has inspired and informed countless

portrayals of Elizabeth I in film, theater, and television.

Christine Riding is former senior curator of art at Royal Museums
Greenwich in London. She is the editor of Turner and the Sea.

Icons

JULY 80 p. 20 color plates 6 x 8
ISBN-13: 978-1-906367-68-8
Cloth $19.95

HISTORY ART

USCA

Unicorn Publishing Group 277

http://press.uchicago.edu/ucp/books/book/isbn/9781906367688.html
http://press.uchicago.edu/ucp/books/book/isbn/9781906367688.html

2nd PROOF ❍ MARY ❍ JULIE

SUE PRICHARD and JEREMY MICHELL

Figureheads
On the Bow of the Ship

Figureheads, the carved wooden sculptures that decorate the

prows of sailing ships, offer protection for the crew from harsh

seas and lends the vessel its specific spirit—or at least that was

the theory in the distant past. Figureheads developed from an ancient

tradition of decorating ships with painted eyes, carved figures, and

animal heads. Vikings in northern Europe adorned the bows of their

vessels with dragon heads, which were thought to help ships see their

way through the sea. They are considered the only tangible evidence

of the “Great Age of Sail.” But what other purposes did sailors believe

figureheads served? What stories do these beautiful objects tell? And

what do the different characters symbolize?

Figureheads contains over fifty examples of wooden carvings from

the National Maritime Museum in London, home to the world’s most

extensive collection of figureheads. The illustrated guide explores

themes surrounding these unique carvings from mythology and gen-

der to politics and literature. For instance, superstitious crew members

often lovingly cared for their figureheads, which were often the only

female presence on board. Figureheads delves deeply into the history

and contexts of figureheads and, by so doing, provides a fresh image of

life at sea.

Sue Prichard is senior curator of arts at Royal Museums Greenwich in London.
She is the author of The Fifties and Quilts 1700–2010: Hidden Histories, Untold
Stories. Jeremy Michell is curator of historic photographs and ships plans at the
National Maritime Museum in London. He is the coeditor of South: The Race to
the Pole.

NOVEMBER 160 p. 60 color plates 6 x 8
ISBN-13: 978-1-906367-63-3
Cloth $19.95

HISTORY

USCA

278 Unicorn Publishing Group

http://press.uchicago.edu/ucp/books/book/isbn/9781906367633.html

2nd PROOF ❍ MARY ❍ JULIE

ELIZABETH AVERY

Ted’s Space
Adventure
Ted took a big deep breath then fired up the engines.

The rocket’s boosters rumbled into action like a hungry bear belly.

“No adventure can start without a countdown!” shouted Ted over the roar of the

engines.

5 . . . 4 . . . 3 . . . 2 . . . 1 . . . BEAR BLAST OFF!

In this richly illustrated book, astronomer Elizabeth Avery takes

children and their parents on an educational and exciting jour-

ney through space. In these captivating pages, a bear named Ted

takes off for a trip through the solar system with his best friend—a

flower named, aptly, Fleur. The pair explore our moon, and from there

they head out to places no being from Earth has yet visited: our neigh-

boring planets Mars and Venus, more distant locales like Jupiter and

Saturn, and even the source of all of Earth’s energy: the Sun.

At each stop in this winning adventure, the pair learns basic sci-

entific facts that are presented at a level that early readers can grasp.

The result is a trip that is simultaneously instructive and entertaining,

an interplanetary romp that will inspire kids to follow their scientific

dreams.

Elizabeth Avery is an astronomer and senior manager for astronomy educa-
tion, collections, and public engagement at Royal Observatory Greenwich in
London.

JULY 32 p. illustrated in color throughout
8 1/4 x 10 3/4
ISBN-13: 978-1-906367-70-1
Paper $9.95

C+,/'5(1·6),C7,21

USCA

Unicorn Publishing Group 279

http://press.uchicago.edu/ucp/books/book/isbn/9781906367701.html
http://press.uchicago.edu/ucp/books/book/isbn/9781906367701.html

1st PROOF ❍ MARY ❍ JULIE

ROYAL OBSERVATORY GREENWICH

About Time Too
A Miscellany of Time

How old is the Earth? How fast can you think? How long is

a light year and how short is a femtosecond? What does

Greenwich Mean Time mean? Can you tell the time with

flowers? When did time itself begin?

This lighthearted, illustrated miscellany goes a long way to an-

swering some of these questions and also presents a whole range of

other amazing facts and figures that reveal the surprising influence of

time on our daily lives. Time, we realize as we page through this book,

affects us all in a wide range of unexpected ways. And it also generates

some of the most intriguing questions asked by visitors to the Royal

Observatory, the “Home of Time.” Building on those questions, the

experts at the Royal Observatory present here a captivating primer

on just what it is we mean, think about, and understand when we talk

about time.

The Royal Observatory Greenwich is the home of space and time, the Green-
wich Meridian Line, awe-inspiring astronomy, and London’s only planetarium.

JULY 160 p. 100 halftones,
100 line drawings 5 1/4 x 6 3/4
ISBN-13: 978-1-906367-66-4
Cloth $19.95

SCIENCE REFERENCE

USCA

280 Unicorn Publishing Group

http://press.uchicago.edu/ucp/books/book/isbn/9781906367664.html

2nd PROOF ❍ MARY ❍ JULIE

Edited by the ROYAL MUSEUMS GREENWICH

Stripes and Types
of the Royal Navy
A Little Handbook of Sketches
Showing All Ranks from Admiral to
Boy Signaller
With an Introduction by Quintin Colvill

This nostalgic handbook from the archive of the National

Maritime Museum was originally published in 1909 and was

intended to “interest and educate the public mind in the men

who constitute the first line of our defensive forces.” In these pages,

each rank found in the Royal Navy is beautifully illustrated with imag-

es of its uniform and markings, with additional information provided

on the distinctive insignia of each rank of officers in the Royal Navy in

the Executive and Civil branches, as well as the distinguishing badges

of petty officers, men, and boys.

Royal Museums Greenwich is an organization comprising four museums in
Greenwich, London. They include the Royal Observatory, the Cutty Sark, the
National Maritime Museum, and the Queen’s House.

JULY 80 p. 30 color plates 4 1/4 x 5 3/4
ISBN-13: 978-1-906367-71-8
Cloth $14.95

HISTORY

USCA

Unicorn Publishing Group 281

http://press.uchicago.edu/ucp/books/book/isbn/9781906367718.html
http://press.uchicago.edu/ucp/books/book/isbn/9781906367718.html

3rd PROOF ❍ MARY ❍ JULIE

ROYAL OBSERVATORY GREENWICH

Space Adventures
Sticker Activity Book

This charming book is guaranteed to please any young fan of

space exploration and science. The activities found in these

pages invite readers to solve puzzles, color in pictures—and

draw their own—and even qualify for their very first Teddy Space

Agency Certificate. Packed with one hundred stickers and full of fun, it

will be the perfect gift for budding astronauts.

The Royal Observatory Greenwich is the home of space and time, the Green-
wich Meridian Line, awe-inspiring astronomy, and London’s only planetarium.

SEPTEMBER 34 p. 100 stickers, illustrated
in color throughout 8 1/4 x 10 3/4
ISBN-13: 978-1-906367-67-1
Paper $9.95

C+,/'5(1·6

USCA

282 Unicorn Publishing Group

http://press.uchicago.edu/ucp/books/book/isbn/9781906367671.html

2nd PROOF ❍ MARY ❍ JULIE

ROYAL MUSEUMS GREENWICH

Royal Museums
Greenwich Kids’
Handbook
Set Sail For Adventure!

Nestled on the south side of the Thames just east of central

London is the town of Greenwich. Long famous as the

location of the Prime Meridian and the center of Greenwich

Mean Time, Greenwich is full of remarkable attractions for the visi-

tor. At its heart are the world-class collections of the Royal Museums

Greenwich—The Royal Observatory, the Cutty Sark, the National

Maritime Museum, and the Queen’s House. Each year they welcome

more than 2.5 million visitors, making them one of the top ten visitor

attractions in the entire United Kingdom. Together they illustrate the

importance of the sea, ships, time, and the stars, and their relationship

with people.

Royal Museums Greenwich Kids’ Handbook offers a guided tour of all

four of the fabulous Royal Museums Greenwich—a tour that’s de-

signed especially for young visitors. Packed with facts, games, activities,

puzzles, and stickers, this book is the perfect preparation for a trip to

Greenwich, and the perfect souvenir for after a successful visit. Set sail

for adventure!

Royal Museums Greenwich is an organization comprising four museums in
Greenwich, London. They include the Royal Observatory, the Cutty Sark, the
National Maritime Museum, and the Queen’s House.

JULY 50 p. One sticker sheet, illustrated in
color throughout 6 1/4 x 8 1/4
ISBN-13: 978-1-906367-73-2
Paper $8.95

C+,/'5(1·6 6C,(1C(

USCA

Unicorn Publishing Group 283

http://press.uchicago.edu/ucp/books/book/isbn/9781906367732.html
http://press.uchicago.edu/ucp/books/book/isbn/9781906367732.html
http://press.uchicago.edu/ucp/books/book/isbn/9781906367732.html

2nd PROOF ❍ MARY ❍ JULIE

Ami Bouhassane is trustee of the Lee Miller Archives and codirector of the Penrose Collec-
tion and Farleys House & Gallery. Her previous books include Lee Miller: A Life with Food,

Friends and Recipes, also published by Farleys House and Gallery.

Arriving in Britain just as war was de-
clared, Lee Miller, an American with
no permit to work, used her camera as
her principle means of combat during
World War II. Before Miller left Britain
to report in Europe, she covered the
Blitz, taking pictures of Britain under
fire and capturing civilians braving the
destruction around them. Her images
portrayed their contributions to the

war effort as well as wartime fashion,
camouflage, and the women in the
armed forces on the home front.
 Grim Glory, curated by the Lee
Miller Archives, features fifty of Lee
Miller’s stunning works of photogra-
phy in Britain during the war, accom-
panied by an essay by Ami Bouhassane,
the granddaughter of Lee Miller and
Roland Penrose.

Grim Glory
Lee Miller’s Britain at War

AMI BOUHASSANE

JULY 100 p. 50 halftones 5 3/4 x 7
ISBN-13: 978-0-9532389-6-5
Paper $14.95s

ART

USCA

Roland Penrose CBE (1900–84) was an English artist, historian, and poet. He was a major
promoter and collector of modern art and an associate of the key surrealists in Europe.

He was a lecturer at the War Office School for Instructors to the Home Guard and at the
Osterley Park School for Training of the Home Guard.

“It is useless in warfare to be merely brave, if
bravery means presenting oneself as a useless
target to the enemy. It is far better to employ
intelligence and concealment, so as to induce
him to present a target. A man who is well
concealed can bide his time, watch for the en-
emy to expose himself and hold his fire until
his target is sufficiently close to make sure
of it. . . . Camouflage is no mystery and no
joke. It is a matter of life and death-of victory
or defeat.”

This is a facsimile of the practi-
cal manual of camouflage intended to
train Home Guardsman in the art of

camouflage and concealment. Written
by the surrealist Roland Penrose and
originally published in 1941, it first
deals with nature as a guide to camou-
flage, and then with the application of
lessons learned from nature, including
the importance of background, tex-
ture, color, shadows, and more. Illus-
trated with line drawings, diagrams,
and photographs, Penrose gives valu-
able instruction on sitting and camou-
flage discipline, dummies and decoys,
fixed positions, materials and equip-
ment, and individual camouflage.

Home Guard Manual of Camouflage
ROLAND PENROSE

JULY 101 p. 4 halftones,
33 line drawings 5 x 7 1/4
ISBN-13: 978-0-9532389-7-2
Cloth $19.95s

ART

USCA

284 Unicorn Publishing Group

http://press.uchicago.edu/ucp/books/book/isbn/9780953238965.html
http://press.uchicago.edu/ucp/books/book/isbn/9780953238972.html

2nd PROOF ❍ MARY ❍ JULIE

LaToya Ruby Frazier is a visual artist and associate professor of photography at the School
of the Art Institute of Chicago. Karsten Lund is curator at the Renaissance Society at the

University of Chicago. Solveig Øvstebø is former executive director and chief curator at the
Renaissance Society at the University of Chicago.

As the General Motors plant in Lord-
stown, Ohio halted production and
faced possible closure, displacing its
workers, artist LaToya Ruby Frazier
joined with these workers, their fami-
lies, and their local union leaders to tell
the story of the plant in its final days.
After more than fifty years of automo-
bile production and a commitment to
manufacture the Chevrolet Cruze until
2021, the facility was recently “unallo-
cated” by GM, as the company shifts
its focus toward overseas manufactur-
ing and the production of electric and
autonomous vehicles. For many, this
meant uprooting their families and giv-
ing up the support of a close-knit com-
munity. Those who turned down trans-
fers to GM plants in other states lost
their income, pensions, and benefits.

 The Last Cruze, which sets out to
amplify the voices of the auto workers
in Lordstown, introduces a new chapter
to Frazier’s work in investigating labor,
family, community, and the working
class. Exhibited at the Renaissance
Society in 2019, this body of work in-
cludes over sixty photographs, along-
side the written stories of the workers,
and was staged within an installation
that echoes the structure of the plant’s
assembly line. This substantial cata-
logue includes extensive documenta-
tion of the work and introduces new
essays and dialogues by contributors
including Coco Fusco, David Harvey,
Werner Lange, Lynn Nottage, Julia Re-
ichert, Benjamin Young, members of
the local chapter of the United Auto
Workers, and the curators.

LaToya Ruby Frazier
The Last Cruze

Edited by LATOYA RUBY FRAZIER, KARSTEN WALES LUND, and
SOLVEIG ØVSTEBØ

JULY 340 p. 56 color plates,
116 halftones 12 x 9
ISBN-13: 978-0-941548-79-3
Paper $50.00 / £40.00

ART PHOTOGRAPHY

Harold Mendez is a contemporary artist based in Los Angeles. Yesomi Umolu is director
and curator, Logan Center Exhibitions at the Reva and David Logan Center for the Arts,

University of Chicago.

The 2020 exhibition Harold Mendez:
The years now presented a suite of exist-
ing and newly commissioned works—
including photography, sculpture,
and sound—by visual artist Harold
Mendez at the Reva and David Logan
Center for the Arts. Mendez’s practice
draws on artifacts and rituals from sites
across the Americas, spanning from
pre-Columbian times to the present,
to create poetic assemblages that con-
nect histories of violence and erasure
with acts of renewal and remembrance.
Building on a process-driven approach,
in The years now, the artist employed
various techniques such as digital

scanning, three-dimensional printing,
photo transfer, and sonic amplifica-
tions to explore the apparitions of bod-
ies, and the ego across materials, site,
and memory.
 Featuring installation views and
research material, this volume is the
first substantial monograph dedicated
to the artist’s work. This publication in-
cludes a foreword by director and cura-
tor Yesomi Umolu, contributions from
scholar and curator Candice Hopkins
and poet J. Michael Martinez, an in-
terview with Mendez and curator Katja
Rivera, and a print insert created by the
artist.

The Years Now
HAROLD MENDEZ

Edited by Yesomi Umolu
With a Foreword by Yesomi Umolu

NOVEMBER 90 p. 12 color plates
ISBN-13: 978-0-578-64344-1
Paper $25.00s / £20.00

ART

 Renaissance Society 285
Reva and David Logan Center for the Arts

http://press.uchicago.edu/ucp/books/book/isbn/9780941548793.html
http://press.uchicago.edu/ucp/books/book/isbn/9780941548793.html
http://press.uchicago.edu/ucp/books/book/isbn/9780578643441.html

KELLY LA FARGE

Herbaria
A Guide for Young People

What good is a dead plant? A lot! Herbaria, a picture book

for grades one through eight, explains why, leading read-

ers on an accessible, engaging exploration of who loves

dead plants. In these pages, we learn about famous historical plant col-

lectors and the paths they established investigating plants. Readers join

today’s field botanists as they go far and wide to discover new species,

and we get to look in the herbarium at how specimens are mounted

and organized for everyone to use and enjoy. The book as a whole

helps kids to visualize themselves as botanists gathering, preserving,

and unlocking the mysteries of plants. In addition to beautiful water-

color illustrations and photos, the book includes interactive features

such as lift-a-flaps, overlays, and a foldout.

Kelly La Farge is an artist, author, and designer. She teaches art and reading at
an English immersion school in Fort Worth, Texas.

JANUARY 34 p. 80 color plates
9 3/4 x 11 1/2
ISBN-13: 978-1-935641-21-6
Paper $19.95

C+,/'5(1·6 6C,(1C(

16$

286 Missouri Botanical Garden Press

http://press.uchicago.edu/ucp/books/book/isbn/9781935641216.html

2nd PROOF ❍ MARY ❍ JULIE

KATIE J. MOON

Groundbreakers,
Rule-breakers &
Rebels
50 Unstoppable St. Louis Women
Illustrated by Rori!

The history of women’s activism in St. Louis began long before

1920, when Missouri ratified the Nineteenth Amendment and

gave women the right to vote. Women have always been a

fundamental—but too often unfairly forgotten—part of what made

St. Louis a great American city. By taking a closer look at decades of

St. Louis women from every race, class, and creed, a richer picture of

the entire city’s history begins to emerge.

In Groundbreakers, Rule-breakers & Rebels, Katie J. Moon tells the

stories of fifty female pioneers with ties to St. Louis, from European-

born settlers like Marie-Thérèse Bourgeois Chouteau to early-twentieth-

century cookbook author Irma Rombauer and renowned activist poet

Maya Angelou. Moon also uncovers histories of lesser-known figures

who proved equally important to building the foundations of this city.

Whether world-famous or not, each of the trailblazing women in this

book faced a host of specific obstacles and restrictions in their chosen

fields that existed solely because of their gender. Their victories were

all hard won and well earned.

Illustrated by St. Louis artist Rori! and published to coincide

with the Missouri History Museum’s exhibit Beyond the Ballot: St. Lou-

is and Suffrage, this book is the only one of its kind. Groundbreakers,

Rule-breakers & Rebels not only expands the story of women’s suffrage

beyond the fight to win the right to vote, it also reveals how generations

of fearless female fighters can be found throughout American history

in any city where you might look.

Katie J. Moon is exhibits manager at the Missouri Historical Society. Rori! is an
illustrator and comics artist from St. Louis.

NOVEMBER 104 p. 50 color plates 6 x 9
ISBN-13: 978-1-883982-98-0
Paper $14.95 / £12.00

:20(1·6 678',(6 +,6725<

Missouri Historical Society Press 287

Exhibition Schedule
X Missouri Historical Society

St. Louis, MO
Opening August 2020

http://press.uchicago.edu/ucp/books/book/isbn/9781883982980.html
http://press.uchicago.edu/ucp/books/book/isbn/9781883982980.html
http://press.uchicago.edu/ucp/books/book/isbn/9781883982980.html

2nd PROOF ❍ MARY ❍ JULIE

CAL BEDIENT

The Breathing
Place

The poems in The Breathing Place, Cal Bedient’s fifth collection

of poetry, take in and move through three areas of consid-

eration. Focusing first on the turmoil of an imperfect world

before turning to raging social concerns, the poems finally come to

find a refreshed sense of hope, offering spaces to pause and breathe in

the world around us.

First the poet addresses “the limits of the containing air,” the

atmosphere of a world that moves along a journey ever-farther from

whatever Eden it began in. He walks us through the fear and bewilder-

ment, the dips and bumps, the guilt of gazing and desire along a path

pointed away from paradise. These poems take in the deep—even if

unadmitted—resentment at having to live and breathe in an uninvit-

ing world, amid scorched earth, and in a human body that feels the

burning of precariousness, anxiety, and grief. The second space calls

us to breathe in the now, bringing attention to a troubled world where

the atmosphere is filled with strongmen hungry for rivalry, with the

stink of age-old inequalities, and where looming climate emergency

and nuclear war hover over the waters. The poet finally leads us to

green nature, to a space of freshness that somehow survives under

threat. Here is the living flow of the senses, the wonders of art, and a

renewed feeling of sublimity that thrills from earth to the heavens.

Cal Bedient is professor emeritus at University of California, Los Angeles, is a
founding editor of the New California Poetry series, and co-edits Lana Turner:
A Journal of Poetry & Opinion. He is the author of several collections of criti-
cism, including Eight Contemporary Poets, He Do the Police in Different Voices: The
Waste Land and its Protagonist, and The Yeats Brothers and Modernism’s Love
of Motion in addition to the poetry collections Candy Necklace, The Violence of
the Morning, Days of Unwilling, and The Multiple. He lives in Santa Monica,
California.

“‘What is a song without excess?’

Bedient asks in his latest book of odd

odes, eddying odysseys, antsy still lifes,

and abstract memos on various acts of

kindness, cruelty, panic, grief. Accom-

panied under the ‘standoffish stars’ by

Elvis and Eros, Rossini and Ceres, Billy

Budd and Bobby Kennedy, the fire- and

flower-tongued voice of these poems—

chthonic, muscular, debonair—endeavors

to overflow limits with lyric, while its

elemental ‘song with Rogue shadows’

rebuffs official national power and its

tweeting twit-in-chief. Governed by thun-

der and lightning and birds, by a gravitas

of red, The Breathing Place suggests that

beauty may be a seismic, even cosmic

disorder.”—Andrew Zawacki, author of

UNSUN : f/11

2C72%(5 80 p. 6 x 9
ISBN-13: 978-1-63243-082-3
Paper $17.95 / £15.00

32(75<

288 Omnidawn Publishing, Inc.

http://press.uchicago.edu/ucp/books/book/isbn/9781632430823.html
http://press.uchicago.edu/ucp/books/book/isbn/9781632430823.html

2nd PROOF ❍ MARY ❍ JULIE

NATHALIE KHANKAN

Quiet Orient Riot

Tracing the conception of a child through to her birth, Quiet

Orient Riot addresses birth regimes and the politics of repro-

duction, unspooling the many ways that liturgical commands

and an intense demographic anxiety affect a journey towards moth-

erhood. Through these poems, Nathalie Khankan considers what it

means to bear a Palestinian child in the occupied Palestinian territory,

particularly with a pregnancy enabled through contingent access to

Israel’s sophisticated fertility treatment infrastructure. The poems

confront questions of how to be a national vessel and to bear a body

whose very creation is enabled by the pronatalist state, yet not recog-

nized by it.

While Quiet Orient Riot chronicles a journey that is specific and

localized, the larger questions that emerge from these poems reach be-

yond this particular story. The book asks questions of itself, wondering

what kind of language may hold precarious life and what kind of poem

may see an unborn body through emergency, diminishment, and into

blossoming.

Through the trials of pregnancy and birth, demographic and reli-

gious imperatives, these poems are concerned with many kinds of wor-

ship. They bow to a “chirpy printed sound,” “what grows in the rubble,”

and “the capacity for happiness despite visual evidence.” Wherever you

look, there are water holes for the thirsty and a grove of “little justices.”

Nathalie Khankan teaches Arabic language and literature in the Department
of Near Eastern Studies at the University of California, Berkeley, and she is the
founding director of the Danish House in Palestine. Her work has previously
appeared in the Berkeley Poetry Review, jubilat, and Crab Creek Review. She lives
in San Francisco with her husband and daughters.

“An arresting debut collection, Khankan’s

Quiet Orient Riot is like no other book

of poems. Truly original in its approach

to the poem and to saying anything, it

stages a revolution against the spiritual

and actual reduction of a people. . . .

The poems steadfastly resist metaphor

as if to say, nothing can stand in for the

thing itself, or as if to say the thing itself

stripped of artifice needs no new dress-

ing. Khankan’s is a poetics of powerful

imagistic nakedness. Here is where craft

and urgency come together to create a

voice that is both uncanny and iridescent.

Here is where we’re compelled to come

together, not in chorus, but in guttural

gesture. If we need any book of poems

now, it’s Quiet Orient Riot.”—Dawn Lundy

Martin, author of Good Stock Strange

Blood

2C72%(5 80 p. 6 x 9
ISBN-13: 978-1-63243-083-0
Paper $17.95 / £15.00

32(75<

Omnidawn Publishing, Inc. 289

http://press.uchicago.edu/ucp/books/book/isbn/9781632430830.html

2nd PROOF ❍ MARY ❍ JULIE

CLAIRE MARIE STANCEK

wyrd] bird

In times fraught with ecological and individual loss, Claire Marie

Stancek’s wyrd] bird grapples with both the necessity and appar-

ent impossibility of affirming mystical experience. It is at once a

book-length lyric essay on the 12th-century German mystic Hildegard

of Bingen, a dream journal, a fragmentary notebook, a collection of

poems, and a scrapbook of photographic ephemera. Stancek follows

Hildegard as she guides the poet through an underworld of climate

catastrophe and political violence populated by literary, mythical, and

historical figures from Milton’s Eve to the biblical Satan to Keats’s

hand. The book deconstructs a Western tradition of good and evil by

rereading, cross-questioning, and upsetting some of that tradition’s

central poetic texts. By refusing and confusing dualistic logic, wyrd]

bird searches for an expression of visionary experience that remains

rooted in the body, a mode of questioning that echoes out into further

questioning, and a cry of elegiac loss that grips, stubbornly, onto love.

“The tremendous and multi-faceted range—historical, thematic,

formal—of this book-length poem creates a new structure, one that

might best be called a wander, through which we’re led by Hildegard

of Bingen and a constantly transforming and transformative host

of birds. The birds become a way of interrogating corporality, their

wings offering an anti-gravitational counterpoint to the round solidity

of body. Haunted by recurrent characters—shattered glass, a recent

death, or simply the color green—Stancek’s language-machine cuts

and splices normative syntax into sparkling patterns, juxtaposing clar-

ity with a marvelous opacity, an opacity that gives her language reflec-

tive properties.”—Cole Swensen, author of Gravesend

Claire Marie Stancek is the author of two books of poetry, Oil Spell and
MOUTHS. With Jane Gregory and Lyn Hejinian, she co-edits Nion Editions, a
chapbook press. She lives in Oakland, California.

“wyrd] bird immerses us in a world of

disproportionate amounts of pain and

beauty. This book wants equity but

won’t settle for a pat response. Through

intermittent states of dream, wake, and

the in-between, along with a channeling

of the medieval mystic Hildegard von

Bingen, and a panoply of other writers

(Marvell, Donne, Milton, Keats), wyrd]

bird is dream journaling, resistance

writing, chant and meditation; the

work goes deep. Stancek has a careful,

gorgeous eye and ear, and her lines will

make you stop in your tracks. Words here

are frenetic, alive and ‘honey red-burn-

ing.’ Stancek asks, ‘What would it mean

to write an utterly embodied book?’ To

read this is to know.”—Jennifer Firestone,

author of Story

2C72%(5 88 p. 4 halftones 6 x 9
ISBN-13: 978-1-63243-084-7
Paper $17.95 / £15.00

32(75<

290 Omnidawn Publishing, Inc.

http://press.uchicago.edu/ucp/books/book/isbn/9781632430847.html

1st PROOF ❍ MARY ❍ JULIE

LEIA PENINA WILSON

This Red
Metropolis What
Remains

Answering a call to go feral, these poems are part invocation

and part prayer, re-imagining the form of the confessional

poem by exploring the nature of confession from a feminist

and anti-colonial perspective. In This Red Metropolis What Remains, Leia

Penina Wilson composes a mysteriously stark and playful pop-surreal

romp through a mythic apocalypse. Dropping in and out of this mystic

narrative are voices of characters who are trying to survive and to rec-

oncile their own belonging.

These poems reckon with what happens in the aftermath of brutal-

ity, questioning what anyone can or should do after tragedy, question-

ing everything until they begin to break down even their own author-

ity. The landscape in the world of This Red Metropolis What Remains is

itself deeply unsettled. Each form varies and reflects an endless trans-

formation of embodiment and interrogation. These poems ask what

can be recovered, if anything, through an uninterrupted interrogation

of memory, category, and language and with an unbroken attention to

the speaker’s own power. Creating shifting architecture and landscape

that reveals both the disintegration of cultural time and the eternity

of interior time, confession and lyric wrap both speaker and listener

together.

Leia Penina Wilson is the author of i built a boat with all the towels in your closet
(and will let you drown) and Splinters are Children of Wood. Her work has appeared
in Denver Quarterly, Dream Pop Press, and Split Lip. She is an afakasi Samoan
poet from the Midwest, and she lives in Pittsburgh, PA.

“I enjoyed the fabular vibe of This Red Me-

tropolis What Remains, the way that ex-

acting loss and neon pleasures combine

with a light yet complex tone. ‘[I] want to

be wild / in the wilderness,’ exclaims the

narrator-poet, as a centaur canters past

or stamps its hoof in sudden anger. And

what would it be to step over the bound-

ary of ‘red salt’? How do ‘menace’ and

‘extinction’ speak to each other across

zones of human and animal comfort, or

desire? Wilson conjures her magic as a

poet in service of questions that, them-

selves, form during the act of reading

itself. All of this feels quite generous and

free, optimistic, while at the same time

speaking to survival. How ‘something

must come’ no matter how ‘beastly’ the

experience is.”

—Bhanu Kapil, author of How to Wash a

Heart

2C72%(5 168 p. 6 x 9
ISBN-13: 978-1-63243-085-4
Paper $17.95 / £15.00

32(75<

Omnidawn Publishing, Inc. 291

http://press.uchicago.edu/ucp/books/book/isbn/9781632430854.html
http://press.uchicago.edu/ucp/books/book/isbn/9781632430854.html
http://press.uchicago.edu/ucp/books/book/isbn/9781632430854.html

3rd PROOF ❍ MARY ❍ JULIE

MAW SHEIN WIN

Storage Unit for
the Spirit House

With sharp focus and startling language, the poems in Maw

Shein Win’s second book, Storage Unit for the Spirit House,

look through physical objects to glimpse the ephemeral,

the material, and the immaterial. Vinyl records, felt wolverines, a belt

used to punish children, pain pills, and “show dogs with bejeweled col-

lars” crowd into Win’s real and imagined storage units. Nats, Buddhist

animist deities from her family’s homeland of Burma, haunt the book’s

six sections. The nats, almost all of whom were once humans who died

violently, inhabit the storage units and hover around objects while

forgotten children sleep under Mylar blankets and daughters try to see

through the haze of a father’s cigarette smoke.

Assemblages of both earthly and noncorporeal possessions

throughout the collection become resonant and alive, and Win must

summon “a circle of drums and copper bells” to appease the nats who

have moved into a long-ago family house. This careful curation of un-

likely objects and images becomes an act of ritual collection that uses

language to interrogate how pain in life can transform someone into

a nat or a siren that lives on. Restrained lines request our imagination

as we move with the poet through haunted spaces and the objects that

inhabit them.

Maw Shein Win is the author of Invisible Gifts: Poems and her chapbooks in-
clude Ruins of a glittering palace and Score and Bone. Maw was the inaugural poet
laureate of El Cerrito (2016–18). She lives and teaches in the San Francisco
Bay Area.

“These spare poems are haunted. With a

blown-up heart, Win writes about pos-

sessions and flashes that hark back like

ghosts to our befores. In Storage Unit for

the Spirit House, prisons, tombs, portals,

bottles, storage units are memorials. I

would call these poems luminous and

gorgeously darkly-edged, bellowing

as they do with the knowledge that we

never truly depart from all of our departed

things.”—Ingrid Rojas Contreras, author

of Fruit of the Drunken Tree

2C72%(5 88 p. 8 halftones 6 x 9
ISBN-13: 978-1-63243-086-1
Paper $17.95 / £15.00

32(75<

292 Omnidawn Publishing, Inc.

http://press.uchicago.edu/ucp/books/book/isbn/9781632430861.html
http://press.uchicago.edu/ucp/books/book/isbn/9781632430861.html

2nd PROOF ❍ MARY ❍ JULIE

DAVID ROTHMAN

The Lower East
Side Tenement
Reclamation
Association

This magical realist tale follows the travails of a burnt-out

teacher from Queens who spends his time obsessing over the

fact that he has been cheated out of living in his Grandma

Rose’s Lower East Side apartment and is thus priced out of his “More

Recent Ancestral Home” of Manhattan.

In The Lower East Side Tenement Reclamation Association, David

Rothman weaves a rich story about real estate, family, and memory.

Daniel, the protagonist, is haunted by the memories of his childhood

experiences in his grandmother’s apartment, a home that he desper-

ately wants to inhabit. One day he discovers a hidden relic on Rivington

Street: a tenement reclamation office run by an eccentric centenarian

named Hannah. When Daniel inquires about the chances of re-

claiming his grandmother’s old tenement, Hannah is not impressed.

“Things don’t work like that, you rude, young schlub!” And so begins

Daniel’s journey to take back his past and to secure an affordable

space for his family in downtown Manhattan. This is a journey full of

twists and turns, ups and downs, and an ending that would make even

the most thick-skinned New York real estate agent shake.

The Lower East Side Tenement Reclamation Association is the winner

of the Omnidawn Fabulist Fiction Novelette Prize, selected by Meg

Ellison.

David Rothman teaches writing for the City University of New York, and he has
had short stories published Glimmer Train, Hybrido, the Piltdown Review, and
Newtown Literary, among others. He is the drummer for the NYC-based band,
The Edukators, and is a proud resident of Jackson Heights, Queens (and has
little or no interest in reclaiming his actual grandparents’ tenement on the
Lower East Side).

“The Lower East Side Tenement Reclama-

tion Association is a brilliantly-written

work of magical fiction in which both

contemporary New York and the Jewish

immigrant experience come alive. I loved

Daniel, who wants a Manhattan apart-

ment in the most desperate way, his

sensible wife Julie, and their wise little

girl, Hannah. The book is both moving

and comic.”—Phyllis Smith, author of

I am Livia

“Rothman’s novel lands readers in a magi-

cal New York City, where portals and keys

lead to wondrous places. But, moreover,

it’s a story that profoundly explores the

weight of loss, the complexities of family,

and the power of nostalgia.”

—Noah Lederman, author of A World

Erased

2C72%(5 80 p. 1 halftone 5 1/2 x 7
ISBN-13: 978-1-63243-087-8
Paper $6.95 / £6.00

),C7,21

Omnidawn Publishing, Inc. 293

http://press.uchicago.edu/ucp/books/book/isbn/9781632430878.html
http://press.uchicago.edu/ucp/books/book/isbn/9781632430878.html
http://press.uchicago.edu/ucp/books/book/isbn/9781632430878.html
http://press.uchicago.edu/ucp/books/book/isbn/9781632430878.html

3rd PROOF ❍ MARY ❍ JULIE

W. S. DI PIERO

Fat
New and Uncollected Prose

Selected from the past twenty years of W. S. Di Piero’s prose writ-

ings, Fat displays the range and intensity that caused Poetry mag-

azine to call him “probably the most consistently compelling

and idiosyncratic prose writer among contemporary American poets.”

Ranging from a response to 9/11 and reflections on fatherhood, food,

and music, to reconsiderations of Robert Browning, James Schuyler,

and other poets, to reviews of old master artists like Rembrandt and

Bellini as well as modern figures like Bill Traylor and Robert Map-

plethorpe, these pieces provoke and tease out the meanings of contem-

porary life and the legacies of the past.

W. S. Di Piero is the author of many books of poetry, criticism, and translation,
including, most recently, a collection of poems, The Complaints, also published
by Carnegie Mellon University Press. Winner of the 2012 Ruth Lilly Prize from
the Poetry Foundation for lifetime achievement, he has also written extensive-
ly about literature, art, and personal experience. He lives in San Francisco.

“With language that’s as simple as it is

musical, Di Piero sets dazzling moments

amid plainsong.”—New York Times Book

Review, on The Complaints

Carnegie Mellon University Press
Essays

2C72%(5 168 p. 5 1/2 x 8 1/2
ISBN-13: 978-0-88748-662-3
Paper $19.95 / £16.00

/,7(5$785(

294 Carnegie Mellon University Press

http://press.uchicago.edu/ucp/books/book/isbn/9780887486623.html

2nd PROOF ❍ MARY ❍ JULIE

MICHAEL DENNIS BROWNE

Build Me a Boat
Words for Music 1968–2018

Build Me a Boat gathers a selection of the words that poet Mi-

chael Dennis Browne has written for music over the past fifty

years. Working with a number of different composers, Browne

has ranged widely across forms; what we discover here are lyrics, song

cycles, songs for children, excerpts from libretti—some of them in free

verse, some of them formal—as well as poems that, while not written

to be part of specific musical works, were nonetheless written with

music in mind or under the influence of particular works. The result

is a volume that sits comfortably between poetry and music, lyrical and

rhythmic and memorable.

Michael Dennis Browne was born in England, of mostly Irish ancestry, in 1940,
and came to the United States in 1965. He taught at the University of Iowa,
Columbia University, Bennington College and, for thirty-nine years, at the
University of Minnesota, where he is an emeritus professor.

Carnegie Mellon University Press
Poetry Series

2C72%(5 152 p. 5 1/2 x 8 1/2
ISBN-13: 978-0-88748-658-6
Paper $19.95 / £16.00

32(75<

Carnegie Mellon University Press 295

http://press.uchicago.edu/ucp/books/book/isbn/9780887486586.html

2nd PROOF ❍ MARY ❍ JULIE

JOYCE PESEROFF

Petition

From privilege at a gas station to fraud in a memorial grove,

Joyce Peseroff follows the faults of indifference and division

that crack our impulses toward mercy and love. She nests frag-

mented tales of the overheard and overlooked—lonely widowers, a lost

hiker, predatory trees, an angry jury—in poems that bring a formal

restlessness to common speech. With wit and compassion, Petition ren-

ders the tense joys and vivid griefs of mortal and moral experience in

the luminous moment when the ordinary becomes singular.

Joyce Peseroff is the author of six books of poems published by Carnegie
Mellon University Press. She directed and taught in the MFA Program at the
University of Massachusetts Boston.

Carnegie Mellon University Press
Poetry Series

2C72%(5 80 p. 5 1/2 x 8 1/2
ISBN-13: 978-0-88748-661-6
Paper $15.95 / £13.00

32(75<

296 Carnegie Mellon University Press

http://press.uchicago.edu/ucp/books/book/isbn/9780887486616.html

2nd PROOF ❍ MARY ❍ JULIE

SAMUEL GREEN

Disturbing the
Light

Through the course of numerous books, Samuel Green has es-

tablished his primary poetic preoccupations, and in Disturbing

the Light, he continues to mine them, addressing rituals and

work in a small, isolated, rural community; the influence of the past

on the present, especially in families; and the nature and evolution of

a love that has spanned five decades. Added to these themes is some-

thing new: Poems written in response to symptoms of late onset PTSD.

Though Green’s Coast Guard service in Vietnam ended in the fall of

1969, memories have returned recently in vivid, disturbing details, am-

plified by the haunting knowledge that civilians in Southeast Asia are

still, today, suffering death and injury from unexploded ordnance left

over from that war. A powerful collection that reminds us that our past

is always with us, even as we attend carefully to the present, Disturbing

the Light is a masterwork from a poet at the height of his powers.

Samuel Green has lived off the grid for nearly forty years on an island off the
Washington Coast. With his wife, Sally, he is coeditor of the award-winning
Brooding Heron Press. He has been a visiting professor at multiple colleges
and universities and was selected as the first Poet Laureate of Washington
State.

“Green writes poems that are as elegant

as Shaker furniture, plain in the way the

columns of the Parthenon are plain. His

poems are unostentatiously beautiful,

built of memory and the imagination

much of memory is made of. They do not

show off, they just matter. Read this new

collection and it will help you remember

that the best poems, like almost anything

else, are also handmade. “

—Robert Wrigley

Carnegie Mellon University Press
Poetry Series

2C72%(5 88 p. 5 1/2 x 8 1/2
ISBN-13: 978-0-88748-660-9
Paper $15.95 / £13.00

32(75<

Carnegie Mellon University Press 297

http://press.uchicago.edu/ucp/books/book/isbn/9780887486647.html
http://press.uchicago.edu/ucp/books/book/isbn/9780887486647.html

3rd PROOF ❍ MARY ❍ JULIE

JEFF FRIEDMAN

The Marksman

Jeff Friedman’s eighth collection of poetry, The Marksman, blends

surrealism, dark comedy, fable, hyperbole, history, and reinvented

myth to explore the question of what it means to survive and live

in our troubled times. This is a book of migrations and transforma-

tions, of wrenching displacement and redemption. Through its imagi-

native reach, wild humor, and dazzling clarity of language, The Marks-

man centers its aim on the broken dreams of our lives, and the tough

love that will redeem us.

Jeff Friedman is the author of seven previous collections, including Pretenders,
Working in Flour, Black Threads, Taking Down the Angel, and Scattering the Ashes.
His poems, mini-stories, and translations have appeared in American Poetry
Review, Poetry, New England Review, Poetry International, and the New Republic,
among other places. He has taught at Keene State College for many years and
is married to the painter Colleen Randall. They live in West Lebanon, New
Hampshire, with their dog, Ruby.

Carnegie Mellon University Press
Poetry Series

2C72%(5 80 p. 5 1/2 x 8 1/2
ISBN-13: 978-0-88748-659-3
Paper $15.95 / £13.00

32(75<

298 Carnegie Mellon University Press

http://press.uchicago.edu/ucp/books/book/isbn/9780887486593.html

3rd PROOF ❍ MARY ❍ JULIE

JUAN FRANCISCO DE DIOS

Leonardo Balada
A Transatlantic Gaze
Translated by Peter Bush
With a Prologue by Leonardo Balada and Fernando Arrabal

Leonardo Balada: A Transatlantic Gaze tells the story of how

composer Leonardo Balada journeyed from a childhood and

youth overshadowed by the violence of the Spanish Civil War

and its aftermath of “the years of hunger” to a new life as a budding

composer in New York. Through meticulous historical research and

hours of interviews conducted with Balada over six years, biographer

Juan Francisco de Dios has produced a unique portrait of the making

of an artist. His imaginative eye for detail recreates a sequence of fasci-

nating episodes in social history. We meet adolescent Balada at school,

the only boy in a class of girls, view his suffering as a military conscript

in the mountains, witness behind-the-scenes conflicts and rivalries in

the production of his opera in Barcelona, and get a glimpse of a more

settled life when he became an educator of musicians-to-be at Carne-

gie Mellon University. Throughout, Francisco de Dios delivers riveting

descriptions of Balada’s music and development as a composer. This

biography is an essential contribution to the understanding of a musi-

cian who spans continents and the contemporary history and culture

of Spain and the United States.

Juan Francisco de Dios, born in Madrid, is a musicologist who teaches at the
Universidad Autónoma de Madrid. Peter Bush is an English literary translator.

Carnegie Mellon University Press
Biography

2C72%(5 328 p. 117 halftones 6 x 9
ISBN-13: 978-0-88748-663-0
Paper $22.95 / £19.00

%,2*5$3+< 086,C

Carnegie Mellon University Press 299

http://press.uchicago.edu/ucp/books/book/isbn/9780887486630.html

2nd PROOF ❍ MARY ❍ JULIE

DANIEL BECKER

2nd Chance

The poems in 2nd Chance are written in the voice of a doctor;

the speaker often imagines he is talking to students, residents,

patients, families—anyone who is ill or has witnessed illness

and suffering. The poet, Daniel M. Becker, has been a physician for

over thirty years, working in general medicine, geriatric clinics, and

addiction clinics, supervising medical students and residents, and

more. With poems such as “Goals of Care,” “Before Flu Season,” and

“Advance Directives,” 2nd Chance covers the full spectrum of medical

care—birth, death, and all the surprising moments in between. Writ-

ten with warmth and empathy for the human condition, these poems

attempt to understand, share, and honor what both patients and

medical professionals experience. Serious matters are approached with

intelligence, humility, and humor, making this collection an affecting

entry into the growing field of medical poetry.

“Becker’s 2nd Chance gives its readers two simultaneous chances—

to perceive at once the acutely physical and the expansively spiritual.

Like his doctor-poet predecessor William Carlos Williams, Becker

studies ‘where to draw the line / between uncertainty and mystery,’

listening often with a stethoscope, often teaching others to listen. . . .

The frank, reassuring voice of these poems ranges with ease from the

somatic to the ecstatic and back. ‘Among the Deep Listeners in Deep

Listening 101’ suggests: ‘Look around, listen up: there are worlds

beyond our thresholds. // During the field trip inside the sound free

chamber: / those strangers pounding at the door? / Heart beats.’”

—Debra Nystrom

Daniel Becker practices and teaches internal medicine at the University of
Virginia School of Medicine.

“Becker’s 2nd Chance is harrowing in its

examination of life and death—or more

precisely, that space in between the

two. . . . If poetry heals—and we know it

does—Becker brings all he knows about

the science and the body to us through a

language we need for survival. This is a

debut, but its poet is already experienced

in the power of remedy and restoration.”

—Jericho Brown, author of Please and

The Tradition

2C72%(5 72 p. 6 x 8 1/4
ISBN-13: 978-1-936970-67-4
Paper $16.00 / £13.00

32(75<

300 New Issues Poetry and Prose

http://press.uchicago.edu/ucp/books/book/isbn/9781936970674.html

1st PROOF ❍ MARY ❍ JULIE

ALLISON HUTCHCRAFT

Swale

This collection is named for a “swale,” a shallow channel used

to direct the flow of rainwater. Similarly, Swale looks outward

to the natural world and directs its focus inward to the land-

scape of the mind. The past presses in like a thick mist: plundering

colonial ships and the cracking edges of empire coincide with contem-

porary scenes and personal erosions and failures. Alongside humans

are animals both living and extinct: manatees, sea turtles, and whales;

roaming bears, horses, and lambs; and the flightless dodo and Steller’s

sea cow, gone for centuries. What happens when the mind eclipses

what the body sees, and neither can be trusted—when demarcations

between land and water blur, and one’s sense of self begins to recede?

Swale interrogates the violence of colonialism and its reverber-

ations over time, as well as the extinction and the rapid decline of

animal species. By turns tidal and cloistered, Swale speaks of science,

reliquaries, and lapis lazuli, traversing forests, seascapes, and meadows.

Here, the ocean becomes a field, a medieval tapestry transforms into

a space that can be entered, and the body is fleshless, struck through

with light. The speaker of these poems is ultimately unfixed—and with

that comes both imaginative possibility and a personal unmooring. In

poems that cast and recast the interior self in different guises—from

the perpetually off-kilter Alice to the divergent voices of the shorn

lamb and predatory foxhound—an unsettling anxiety grows starker,

along with the wish for repair.

Allison Hutchcraft’s poems have appeared or are forthcoming in Boulevard,
Cincinnati Review, the Gettysburg Review, Kenyon Review, the Missouri Review, and
the Southern Review, among other journals. She teaches creative writing at the
University of North Carolina, Charlotte.

“I feel both shaken and repaired by the

alertness of Hutchcraft’s poems. The

announcement ‘When I swale, I cannot/

tell border from border’ describes her

art and where it carries us. Swale takes

on the desire of the mind to land and

activates new imaginative pathways to

disorient the mind from its disorders.

Her poems—beautiful and riveting—are

excavations, topographies, and tectonic

shifts all at once.” —Mary Szybist, author

of Incarnadine

2C72%(5 80 p. 6 x 8 1/4
ISBN-13: 978-1-936970-68-1
Paper $16.00 / £13.00

32(75< 1$785(

New Issues Poetry and Prose 301

http://press.uchicago.edu/ucp/books/book/isbn/9781936970681.html

3rd PROOF ❍ MARY ❍ JULIE

SHERRY BUCHANAN

On The Ho Chi
Minh Trail
The Blood Road, The Women Who
Defended It, The Legacy

Part travelogue, part history, and part reflective meditation on

conflict and reconciliation, Sherry Buchanan’s new book offers

both a personal and historical exploration of the Ho Chi Minh

Trail, highlighting the critical role the Trail and the young women

drafted to build and defend it played in the Vietnam War. Accompa-

nied by two travelling companions, Buchanan winds her way from

Hanoi in the north to Ho Chi Minh City, formerly Saigon, in the south.

Driving through the spectacular scenery of Vietnam and Laos, she

encounters locations from the Truong Son mountains, the Phong Nha

Caves, ancient citadels and Confucian temples, to the Khmer

temple of Wat Phu at the western-most point of the Trail in Laos.

Buchanan records her interactions—both scheduled and sponta-

neous—with those who experienced the Vietnam War firsthand, and

these conversations with combatants and civilians provide new per-

spectives on the War. She listens to the women who defended the Trail

roads against the greatest bombing campaign in modern times, walks

through minefields with the demolition teams hunting for unexploded

ordnance, and meets American veterans who have returned to Viet-

nam with an urge to “do something.” Buchanan weaves informative,

and often humorous, tales from her journey with excerpts from the

accounts of others, situating the locations she visits in their historical

and political context. On the Ho Chi Minh Trail brings together geogra-

phy, history, and personal accounts to readdress the culture of indif-

ference to the War, bringing to light the scale of the tragedy, its lasting

legacies, and our memory of it.

Sherry Buchanan is the author of several books, including Tran Trung Tin:
Paintings and Poems from Vietnam, Vietnam Zippos: American Soldiers’ Engravings
& Stories, Mekong Diaries: Viet Cong Drawings and Stories, and Vietnam Posters.
She is the publisher of Asia Ink, an advisor to the British Museum on Vietnam-
ese art, and a journalist who served as an editor and columnist with the Wall
Street Journal and The International Herald Tribune.

JANUARY 280 p. 47 color images,
12 maps 5 1/4 x 8 3/4
ISBN-13: 978-1-916346-30-7
Cloth $25.00 / £20.00
(�EooN ,6%1�13� 978�1�916346�31�4

+,6725< 75$9(/

302 Asia Ink

Women carrying
wood near the
former U.S. Marine
Combat Base in
Khe Sanh.

Tat Lo Falls,
Bolaven Plateau,
Laos

3h
ot

o
E\

 +
kn

 0
ai

.

3h
ot

o
E\

 6
he

rr\
 %

uc
ha

na
n.

http://press.uchicago.edu/ucp/books/book/isbn/9781916346307.html
http://press.uchicago.edu/ucp/books/book/isbn/9781916346307.html

2nd PROOF ❍ MARY ❍ JULIE

MICHAEL X. WANG

Further News of
Defeat
Stories

Steeped in a long history of violence and suffering, Michael X.

Wang’s debut collection of short stories interrogates personal

and political events set against the backdrop of China that are

both real and perceived, imagined and speculative. Wang plunges us

into the fictional Chinese village of Xinchun and beyond to explore

themes of tradition, family, modernity, and immigration in a country

grappling with its modern identity.

Violence enters the pastoral when Chinese villagers are flung

down a well by Japanese soldiers and forced to abandon their crops

and families to work in the coal mines; a tugboat driver dredges up

something more than garbage polluting the Suzhou River; and rural

and urban landscapes are pitted against each other when young

villagers are promised high-paying work in the city but face violent

persecution instead. In this world where China has regressed back to

its imperial days, we meet an emperor who demands total servitude

and swift punishment for attempts at revolution, and in another story,

we follow a father who immigrates to the United States for a better life

and loses everything in a tragic accident—aside from his estranged

son—with whom he stubbornly refuses to make amends.

Further News of Defeat is rich with characters who have known strug-

gle and defeat and who find themselves locked in pivotal moments of

Chinese history—such as World War II and the Tiananmen Square

massacre—as they face losses of the highest order and still find cause

for revival. Further News of Defeat is the winner of the 2019 Autumn

House Press Fiction Prize.

Michael X. Wang was born in Fenyang, a small coal-mining city in China’s
mountainous Shanxi Province, and he immigrated to the United States when
he was six, and has lived in New York, Michigan, Illinois, Indiana, North Car-
olina, and Florida. He is an assistant professor of English and creative writing
at Arkansas Tech University, and his work has appeared in New England Review,
Greensboro Review, Day One, and Juked, among others. He lives in Russellville,
Arkansas.

“In Further News of Defeat, Wang reveals

a remarkable ability to move fluidly

through time periods and points of

view, all with such a clear and vibrant

voice—the stories then sing on a sentence

level while also illuminating the world

at large. There’s big ambition here, but

shown through these small moments and

stylistic flourishes, and the combination

is both graceful and exciting, a tumbling

between micro and macro, between indi-

vidual and society, scene and era.”

—Aimee Bender, author of The Particular

Sadness of Lemon Cake

6(37(0%(5 192 p. 5 1/2 x 8 1/4
ISBN-13: 978-1-938769-64-1
Paper $17.95 / £15.00
(�EooN ,6%1�13� 978�1�938769�65�8

),C7,21

Autumn House Press 303

http://press.uchicago.edu/ucp/books/book/isbn/9781938769641.html
http://press.uchicago.edu/ucp/books/book/isbn/9781938769641.html

2nd PROOF ❍ MARY ❍ JULIE

CHERENE SHERRARD

Grimoire

Named after a magical textbook, Cherene Sherrard’s Grimoire

is a poetry collection centered on the recovery and preser-

vation of ancestral knowledge and on the exploration of

black motherhood. Incorporating experiences of food preparation,

childrearing, and childbearing, the book begins with a section of po-

ems that re-imagine recipes from one of the earliest cookbooks by an

African-American woman: Mrs. Malinda Russell’s A Domestic Cookbook.

Mrs. Russell’s voice as a nineteenth-century chef is joined in conversa-

tion with a contemporary amateur cook in poetic recipes that take the

form of soft and formal sonnets, introspective and historical lyric, and

found poems. In the second section, the poet explores black maternal

death and the harrowing circumstances surrounding birth for women

of color in the United States.

Even while confronting the dangers and tragedies of contempo-

rary black life, Sherrard creates hopeful projections of the future. She

imagines an afterlife in which souls of black mothers who have died

in childbirth get to travel into space with the reluctant help of the as-

trophysicist Neil deGrasse Tyson, and she positions a doula as a figure

of salvation who intervenes and advocates for black mothers, chal-

lenging the dehumanizing practices of early obstetrics, genetics, and

pseudo-science. Throughout Grimoire, Sherrard explores the precarity

of black mothering over the last two centuries and the creative and

ingenuous modes of human survival.

Cherene Sherrard is the Sally Mead Hands-Bascom Professor of English at
the University of Wisconsin-Madison. She is the author of Portraits of the New
Negro Woman: Visual and Literary Culture in the Harlem Renaissance and Dorothy
West’s Paradise: A Biography of Class and Color, and her debut poetry collection,
Vixen, was published in 2017. Her creative nonfiction and poetry have been
published in the Rumpus, Plume, the New York Times Magazine, Verse Daily, the
Journal, Terrain.org, Blackbird, Water~Stone Review, Prairie Schooner, and others.

“These potent poems of Sherrard’s travel

through time to give us the receipts of

history in the twenty-first century. In

conversation with, or riffing off of, Paul

Laurence Dunbar, Shakespeare, and

Gilligan’s Island, among others ‘each line

works its alchemy.’ The longest conversa-

tion is with Mrs. Malinda Russell and her

cookbook from 1866, one of the earliest

published by a Black woman. Here you’ll

find recipes for survival and spells to

ward off what evil may come at you or

your family. I’m truly grateful for the

magic Sherrard weaves in this book.”

—Sean Hill, author of Blood Ties & Brown

Liquor

6(37(0%(5 80 p. 6 x 9
ISBN-13: 978-1-938769-60-3
Paper $16.95 / £14.00
(�EooN ,6%1�13� 978�1�938769�61�0

32(75<

304 Autumn House Press

http://press.uchicago.edu/ucp/books/book/isbn/9781938769603.html

2nd PROOF ❍ MARY ❍ JULIE

M. RANDAL O’WAIN

Hallelujah Station
and Other Stories

MRandal O’Wain’s debut short story collection, Hallelujah

Station and Other Stories, introduces readers to a wide and

diverse cast of characters struggling with and responding

to change and loss. These gritty and poignant stories follow the tragic

parts of life, the pieces that may neither start nor end in comfortable

resolution and the pieces that make up complex realities. In the first

story, a former drug dealer reflects on a life-changing decision he

made years ago that ended up hurting the person he most wanted to

protect. Later in the collection, we meet a would-be robber who turns

out, in strange ways, to be the hero. O’Wain’s characters are often

deeply flawed or totally lost, but in each instance, these traits serve to

reveal the characters as real, compassionate, and, ultimately, human.

Sprinkled with humor and heartache, O’Wain’s stories bring us into

contact with the curious, the tragic, and the authentic.

“O’Wain triumphantly brings salvation to the wrong side of the

tracks. These stories of outsiders and addicts are thick with difficulty

and everyday struggles, but with O’Wain, they transcend. Written with

acute awareness and generosity, Hallelujah Station delivers a needed

message for our times: every rotten, ruined, worthless thing still shines

with light.”—Ashleigh Bryant Phillips, author of Sleepovers

M. Randal O’Wain is the author of Meander Belt: Family, Loss, and Coming of Age
in the Working- Class South. He is assistant teaching professor of creative writing
at the University of North Carolina at Chapel Hill and serves as a National
Endowment of the Arts Writing fellow at the Alderson Federal Correctional
Institution. His work has been published in Oxford American, The Masters
Review, Crazyhorse, Zone 3, and Guernica Magazine.

“What I admire about the stories in this

collection is the way O’Wain writes about

love—all kinds of love, between all kinds

of people. He knows so much about the

wear and tear the heart endures. These

tales are riveting, and some of them are

dark and sad, but in the end, there’s

always a light to follow. O’Wain is an

honest writer. He tells the truth.”

—Daniel Wallace, author of Big Fish

6(37(0%(5 200 p. 5 1/2 x 8
ISBN-13: 978-1-938769-59-7
Paper $17.95 / £15.00
(�EooN ,6%1�13� 978�1�938769�63�4

),C7,21

Autumn House Press 305

http://press.uchicago.edu/ucp/books/book/isbn/9781938769597.html
http://press.uchicago.edu/ucp/books/book/isbn/9781938769597.html

2nd PROOF ❍ MARY ❍ JULIE

MELISSA WILEY

Skull Cathedral
A Vestigial Anatomy

In Skull Cathedral, Melissa Wiley pulls stories from the vestigial

remnants of the creatures we were or could have become. The

appendix, pinky toes, tonsils, male nipples, wisdom teeth, and

coccyx are starting points through which Wiley explores exaltation,

eroticism, grief, and desire. Using the slow evolution and odd disin-

tegration of vestigial organs to enter the braided stories of the lives

we establish for ourselves, the people we grieve, and the mysteries of

youth, memory, and longing, Wiley’s lens is deeply feminist and com-

passionate.

Turning to these mysterious anatomical remnants, she finds

insight into the lingering questions of loss and the nagging sensations

of being incomplete. For instance, in considering the appendix, Wiley

finds herself working through her grief after the loss of her father, a

sensation that again resurfaces in the face of the moon as she looks to

the sky. Testing the boundaries of genre and fighting to expand the

limits of perception, the stylized essays of Skull Cathedral embrace the

strangeness of life through the lingering peculiarities of the human

body. Skull Cathedral, Wiley’s second book of nonfiction, won the 2019

Autumn House Press Nonfiction Prize.

Melissa Wiley grew up on a small farm in Indiana and currently works as a
freelance writer and editor in Chicago. She is the author of Antlers in Space and
Other Common Phenomena, and her work has appeared in literary magazines
including the American Literary Review, Terrain.org, the Rumpus, Entropy,
DIAGRAM, Phoebe, Waxwing, the Offing, Vol. 1 Brooklyn, and PANK.

“Hungry, ascetic, erotic, and haunted,

Skull Cathedral moves from essay to

essay as if from one dream to the next,

testing what it means to be attached to

a body, to beauty, to love. There isn’t

a sentence here that isn’t in awe of

consciousness and the cold, clear ache of

being alive. Wiley is a writer who takes

no moment for granted, and maybe that’s

why perception here is so intensified,

from a strand of hair in an infant’s hand

to a stranger’s lipstick left behind on a

coffee cup. This is life on the brink, con-

fronting the inescapable fact that all of us

die and everything goes. It’s also a joy to

read, rigorous and brilliant, so fresh.”

—Paul Lisicky, author of Later: My Life at

the Edge of the World

6(37(0%(5 232 p. 5 1/2 x 8
ISBN-13: 978-1-938769-56-6
Paper $17.95 / £15.00
(�EooN ,6%1�13� 978�1�938769�57�3

/,7(5$785(

306 Autumn House Press

http://press.uchicago.edu/ucp/books/book/isbn/9781938769566.html

MAKALANI BANDELE

under the aegis of
a winged mind

The poems in under the aegis of a winged mind are inspired by

the life and times of the jazz composer and pianist Earl “Bud”

Powell. Powell was a leading figure in the development of jazz,

but throughout his life, he also faced struggles with police brutality,

harassment, drug and alcohol abuse, and mental illness. In this collec-

tion, makalani bandele explores Powell’s life through a blend of both

formal and free verse persona poems. These poems are multivocal,

with the speaker often embodying Powell himself and sometimes a

close friend or family member, the spectator of a performance, or a

fellow musician.

While the book follows the narrative of Powell’s life, the poems

are experimental in form and presentation. Playing with, reinventing,

and restructuring poetic form, bandele draws on blues and jazz music

theory to serve as a basis for much of the work’s construction. He uses

language to recreate the experience of music itself, and his poetry in-

cludes a multitude of references and allusion to music lyrics and other

poems. As the book recounts Powell’s life, it also explores how black

genius has encountered, struggled against, and developed mechanisms

to cope with white supremacy in the United States. under the aegis of a

winged mind won the 2019 Autumn House Press Poetry Prize.

makalani bandele is an MFA candidate at the University of Kentucky and an
Affrilachian Poets and Cave Canem fellow. He is the author of Hellfightin, and
his work has been included in several anthologies and journals, including
African-American Review, Killens Review of Arts and Letters, and Sou’wester. He lives
in Lexington, KY.

“William Carlos Williams once wrote that

it was difficult to get the news from

poetry, but we die from the lack of what

is there, and to transpose music, espe-

cially African-American music and all

it contains, into something fresh and

revelatory on the page is just as compli-

cated, but makalani bandele proves, page

by page, poem by stunning poem, to be

up for the task. And what news! under the

aegis of a winged mind isn’t a book—it’s a

neighborhood, it’s a nation. To quote this

fine poet: ‘Just listen.’ makalani bandele

is a poet who is just tuning up.”

—Cornelius Eady, author of Brutal

Imagination

6(37(0%(5 112 p. 6 x 9
ISBN-13: 978-1-938769-58-0
Paper $16.95 / £14.00
(�EooN ,6%1�13� 978�1�938769�62�7

32(75< $)5,C$1 $0(5,C$1 678',(6

Autumn House Press 307

2nd PROOF ❍ MARY ❍ JULIE

http://press.uchicago.edu/ucp/books/book/isbn/9781938769580.html
http://press.uchicago.edu/ucp/books/book/isbn/9781938769580.html

T.J. McLemore is a doctoral student in English literature and environmental humanities at
the University of Colorado Boulder, and he served as the poetry editor at The Hopper and

Descant. His poems have appeared in New England Review, Crazyhorse, 32 Poems, the Adroit Jour-
nal, Prairie Schooner, SLICE, Massachusetts Review, Michigan Quarterly Review, Tupelo Quarterly,

and others.

Throughout Circle / Square, T.J. McLem-
ore renders the language of physics
and theoretical science into poetry to
illuminate the mysterious ways we expe-
rience reality. Exploring the complex
and at-times dense world of scientific
language, McLemore spins into verse
the kind of material many poets might
shy away from. Throughout the chap-
book, the poet begins from theoretical
physics and other realms of science to
continue poetry’s endless search to de-
fine, explore, and represent the world
truthfully through deep attention to

language and form. Neutrinos, string
theory, thermodynamics, and quan-
tum entanglement become meditations
and tools for self-examination as Mc-
Lemore finds new ways to revel in and
represent physical existence. Drawing
from highly technical scientific materi-
als, McLemore has crafted poems that
are thoughtful, grounding, and expres-
sively charged, leading readers through
divine moments of wonder and con-
templation. McLemore won the 2019
Autumn House Press Chapbook Prize.

Circle / Square
T.J. McLEMORE

“What I appreciate about

McLemore’s Circle / Square is

how it embodies nonduality: it

is both circle and square, both

intellectually challenging and

emotionally rich, imagistically

startling and musically rich. . . .

I kept rereading this chapbook

for the way it illuminates the

physic and metaphysic truths

of being human. These are

poems that work as proofs,

proofs for the equations that

hold the universe and our sub-

lime natures together.”

—Gerry LaFemina, author of

The Story of Ash

6(37(0%(5 32 p. 5 1/4 x 8 1/4
ISBN-13: 978-1-938769-66-5
Paper $12.00 / £10.00

32(75<

Elena Fortún (pen name of Encarnación Aragoneses Urquijo, Madrid, 1886–1952) is the
author of the twenty-volume saga Celia and Her World (1929–1951), and her work created

a link between pre- and post-Civil War generations of Spanish women writers. Jeffrey
Zamostny is associate professor of Spanish at the University of West Georgia and coeditor,

with Susan Larson, of Kiosk Literature of Silver Age Spain: Modernity and Mass Culture.

Set in early twentieth-century Spain,
Hidden Path is a lyrical coming-of-age
novel told from the perspective of a
painter who struggles to find her way
with art and with the women she loved.
The novel is narrated in the first-person,
following María Luisa as she reflects on
her life from the turn of the twentieth
century through the outset of the Sec-
ond Spanish Republic (1931–39). She
recalls growing from an imaginative
tomboy into a docile wife and mother
before claiming her independence as a
portrait painter in Madrid’s bohemian
and queer circles. Along the way, she
introduces us to a lively cast of charac-
ters who both hinder and encourage
her efforts to blaze her own path. The
poetic and sensuous language of María
Luisa’s private reveries comingles with
agile dialogue as the protagonist leads
us through her life.

 Best known in Spain as a writer
of children’s literature, Elena Fortún
left this manuscript unpublished at
the time of her death in 1952, as its
semi-autobiographical content risked
provoking homophobic backlash under
the dictatorship of Francisco Franco.
The first Spanish edition appeared in
2016 and was hailed as Fortún’s adult
masterpiece, a previously unknown
complement to her children’s saga Celia
and Her World. This edition, with Jef-
frey Zamostny’s sensitive and nuanced
translation, marks the novel’s first time
appearing in any language aside from
Spanish; it is also the first of Fortún’s
works to appear in English. With an in-
sightful foreword by scholar Nuria Cap-
devila-Argüelles, this volume will be
an influential contribution to women’s
studies, LGBT histories, and Spanish
literature and culture.

Hidden Path
ELENA FORTÚN

Translated by Jeffrey Zamostny with a Foreword by Nuria Capdevila-Argüelles

2C72%(5 400 p. 6 x 9
ISBN-13: 978-0-9972287-8-6
Paper $30.00 / £24.00

),C7,21

308 Autumn House Press
Swan Isle Press

3rd PROOF ❍ MARY ❍ JULIE

%i
El

io
te

ca
 5

eg
io

na
l d

e
0

ad
rid

 -
oa

Tu
tn

 /
eg

ui
na

Elena Fortún

http://press.uchicago.edu/ucp/books/book/isbn/9781938769665.html
http://press.uchicago.edu/ucp/books/book/isbn/9780997228786.html

1st PROOF ❍ MARY ❍ JULIE

TINA KELLEY

Rise Wildly

In Rise Wildly, poet and journalist Tina Kelley writes with preci-

sion, heart, and humor. Touching on matters such as marriage,

child-rearing, and caregiving for her mother and her earth,

Kelley’s poems betray an unabashed affection for big words and small

children. As a journalist, she has heard and told hundreds of stories,

and like all reporters, values facts and the psychological heft behind

them. Her mind catches on shiny facts and phrases that she gathers

in combinations that can surprise, delight, and inform. Both reverent

and irreverent, but always aiming for accuracy and empathy, Kelley

explores the darkest corners, then lifts her eyes high.

The poems in Rise Wildly touch on stories from the front row seat

of Kelley’s life, especially in her role as caregiver. Written with rever-

ence for the vicissitudes of being a mother, wife, and daughter, Rise

Wildly touches on it all: birth, childhood, middle age, old age, death,

and their epic combinations. Musings on fact, fiction, music, nature,

and family are relayed with humor, grief, joy, and adoration.

“Throughout Rise Wildly, Kelley’s elixir of ‘Vitamin Awe’ (the apt

title of one of her poems) imbues dailiness with the magic of attention.

Kelley’s deceptively simple questions and instructions bring us to our

senses: ‘Count how often each year you let rain fall on your face.’ Rise

Wildly is both an extended love poem and a prayer of gratitude for a

world that, as Kelley reminds us, is as precarious as it is precious.”

—Rachel Hadas, author of Love and Dread and Poems for Camilla

Tina Kelley’s earlier books include Abloom & Awry, Ardor, Precise, and The Gospel
of Galore. She is the co-author of Almost Home: Helping Kids Move from Home-
lessness to Hope. Kelley reported for the New York Times for a decade, and her
writing has appeared in Poetry East, Southwest Review, Prairie Schooner, and The
Best American Poetry 2009.

“In Rise Wildly, Kelley wows us with her

infectious wonder of the earthly and the

divine. She is the queen of the cool fact,

mistress of the miraculous. We learn that

there are ‘100,000 undersea mountains,

only a thousand of them named’ and that

‘a baby giggles, on average, 400 times

a day.’ . . . These are poems our times

demand: reverent, awe-inspiring, and

utterly holy.”—Martha Silano, author of

Gravity Assist and Reckless Lovely

2C72%(5 88 p. 6 x 9
ISBN-13: 978-1-933880-80-8
Paper $18.00 / £15.00

32(75<

CavanKerry Press 309

http://press.uchicago.edu/ucp/books/book/isbn/9781933880808.html

2nd PROOF ❍ MARY ❍ JULIE

FRANNIE LINDSAY

The Snow’s Wife

The Snow’s Wife presents a dispassionate examination of the

final months of a marriage, ending with a spouse’s death. It

examines the daily minutiae of caregiving, both the tender

and the distasteful, that lend startling poignancy to unbearable hard-

ship. Frannie Lindsay’s poems chronicle how these challenges shock

both self and God, dismantling that spiritual partnership and creating

a new one that seems at first a temporary refuge, but is later revealed

to be sturdy and permanent. This collection explores the ways in which

intimacy becomes at once tender and gritty in the face of loss. These

poems investigate how we remember, and how we begin the patient

reshaping of the bereft self.

The Snow’s Wife reaches beyond the sorrow of the poems’ speaker

and includes the reader in the difficult, loving acceptance of mortality.

Unafraid to look beyond the sentimentality of grief, Lindsay draws an

unflinching and intimate portrait of a conflicted yet tender relation-

ship. Illustrating the strain that an expected death can place upon a

marriage, and the myriad and surprising ways in which such strain ex-

pands the heart, The Snow’s Wife examines the crises of faith that arise

naturally during intimate end-of-life caregiving.

Frannie Lindsay’s previous volumes include If Mercy, Our Vanishing, Mayweed,
Lamb, and Where She Always Was. Her work has appeared in the Atlantic Monthly,
the American Poetry Review, the Yale Review, Field, Plume, Salamander, and in
The Best American Poetry 2014. She teaches poetry workshops specializing in
grief and trauma and is a classical pianist.

“Lindsay’s poems recall Tsvetayeva’s epis-

tolary prose in which corporeality is freed

from its external boundaries, embracing,

instead, the transcendent. . . . The Snow’s

Wife is a remarkable book of unbroken,

emphasized silences, of enduring heart

and intuition: ‘The snow, if it was kind,

would fall again like old magnolia petals

/ loosening all at once because it’s

time.’”—Dzvinia Orlowsky, author of Bad

Harvest

NOVEMBER 104 p. 6 x 9
ISBN-13: 978-1-933880-81-5
Paper $18.00 / £15.00

32(75<

310 CavanKerry Press

http://press.uchicago.edu/ucp/books/book/isbn/9781933880815.html

1st PROOF ❍ MARY ❍ JULIE

Edited by JOAN CUSACK HANDLER

Lives Brought to
Life
20 Years of Literature of Emotion
and Everyday Life
With Other Contributions by Joan Cusack Handler, Ross Gay,
January Gill O’Neil, and Baron Wormser

Founded twenty years ago by poet, memoirist, and clinical

psychologist Joan Cusack Handler, CavanKerry Press has pub-

lished fine literary work by established and emerging writers

focused on the pursuit of understanding what it means to be human

through insightful, accessible writing. This unique collection looks

back at CavanKerry’s first two decades with excerpts from each of the

one hundred books in its publishing catalog, featuring poems and

memoirs that capture the heart of living—through life’s joys, illnesses,

and moments of both gratitude and challenge.

This collection features work by renowned writers of contempo-

rary poetry and memoir such as David Cho, Robert Cording, Ross Gay,

John Haines, Joan Cusack Handler, Marcus Jackson, Gray Jacobik,

January Gill O’Neil, Jack Ridl, Mary Ruefle, Maureen Seaton, Jack

Wiler, Baron Wormser, and many others. Lives Brought to Life is the

perfect introduction to CavanKerry’s catalog, representing the deeply

resonant writing for which the Press is known. Several authors in the

CavanKerry library have gone on to find acclaim as poets laureate,

Pushcart recipients, and finalists in national prizes. Lives Brought to Life

is a collection of work of the highest caliber.

Joan Cusack Handler is the founder of CavanKerry Press. She is a poet, mem-
oirist, and a psychologist in clinical practice. She is the author of four books,
most recently, Orphans.

6(37(0%(5 160 p. 6 color plates 8 x 8
ISBN-13: 978-0-9678856-3-6
Paper $30.00 / £16.00

0(02,5 32(75<

CavanKerry Press 311

http://press.uchicago.edu/ucp/books/book/isbn/9780967885636.html
http://press.uchicago.edu/ucp/books/book/isbn/9780967885636.html

2nd PROOF ❍ MARY ❍ JULIE

ROXANA ROBINSON

Georgia O’Keeffe
A Life
Expanded Edition

One of the greatest and most admired artists of the twentieth-

century, Georgia O’Keeffe led a life rich in intense relation-

ships—with family, friends, and especially with fellow artist

Alfred Stieglitz. Her extraordinary accomplishments, such as the often

eroticized flowers, bones, stones, skulls, and pelvises she painted with

such command, are all the more remarkable when seen in the context

of the struggle she waged between the rigorous demands of love and

work.

When Roxana Robinson’s definitive biography of O’Keeffe was

first published in 1989, it received rave reviews and was named a New

York Times Notable Book of the Year. This new edition features a new

foreword by the author setting O’Keefe in an artistic context over the

last thirty years since the book was first published, as well as previously

unpublished letters of the young O’Keeffe to her lover, Arthur Mac-

Mahon. It also relates the story of Robinson’s own encounter with the

artist. As interest in O’Keeffe continues to grow among museum-goers

and scholars alike, this book remains indispensable for understanding

her life and art.

“The best book ever written on O’Keeffe. . . . An invaluable re-

source.”—Calvin Tomkins, New Yorker

“Robinson’s detailed, sensitive critique of O’Keeffe’s work alter-

nates with an absorbing, intimate narrative of O’Keeffe’s personal life

(including her notorious relationship with Juan Hamilton, six decades

her junior, and the public battle over her estate) to provide a resource-

ful, imaginatively rendered portrait of a dauntingly difficult subject.”

—Publishers Weekly

“The most comprehensive O’Keeffe biography to date, this essen-

tially feminist reading convincingly builds its case from a wealth of

sources . . . to explain less the woman-behind-the-myth than how and

why the woman herself became myth-maker.”—Kirkus Reviews

Roxana Robinson is an art historian and novelist. Among her books of fiction
are This Is My Daughter, Asking for Love and Other Stories, Summer Light, and
A Glimpse of Scarlet.

Praise for the previous edition

“A profoundly human treatment of

O’Keeffe and all the people who figured

prominently in her life.”—Los Angeles

Times

2C72%(5 679 p. 94 halftones 6 x 9 1/4
ISBN-13: 978-1-68458-032-3
Paper $35.00

$57 %,2*5$3+<

NAM
Previously published by UPNE ISBN13:
978-0-87451-906-8

312 Brandeis University Press

http://press.uchicago.edu/ucp/books/book/isbn/9781684580323.html

2nd PROOF ❍ MARY ❍ JULIE

EARLE G. SHETTLEWORTH, JR.

Maine’s
Lithographic
Landscapes
Town and City Views, 1830–1870

During the nineteenth century, Americans celebrated their

towns and cities through printed landscapes. In Maine,

lithographs were commissioned from such leading artists

as Fitz Henry Lane and talented, lesser known local artists, such as

Esteria Butler. This book reproduces many of these works and provides

insights into how these growing centers of commerce and

industry viewed themselves and wished to be viewed by

others.

It’s the perfect book for those who love Maine, both

full-time residents and those who make it a beloved summer

destination. Published in association with the Bowdoin Col-

lege Museum of Art, the book is the perfect way to honor

the bicentennial of Maine statehood.

Earle G. Shettleworth, Jr. was born in Portland, Maine, and has
lectured and written extensively on Maine history and architec-
ture for more than fifty years. From 1976 to 2015, he
served as the director of the Maine Historic Preservation
Committee. Since 2004, he has served as the Maine State
Historian.

$8*867 144 p. 50 color plates 12 x 10
ISBN-13: 978-1-68458-025-5
Cloth $50.00 / £40.00

$57 +,6725<

Brandeis University Press 313

http://press.uchicago.edu/ucp/books/book/isbn/9781684580255.html
http://press.uchicago.edu/ucp/books/book/isbn/9781684580255.html
http://press.uchicago.edu/ucp/books/book/isbn/9781684580255.html

2nd PROOF ❍ MARY ❍ JULIE

Re-Issued
MICHAEL WOJTECH

Bark
A Field Guide to Trees of the
Northeast
With a Foreword by Tom Wessels

What kind of tree is that? Whether you’re hiking in the

woods or simply sitting in your backyard, from Maine to

New York you’ll never be without an answer to that ques-

tion, thanks to this handy companion to the trees of the Northeast.

Featuring detailed information and illustrations covering each phase

of a tree’s lifecycle, this indispensable guidebook explains how to iden-

tify trees by their bark alone—no more need to wait for leaf season.

Chapters on the structure and ecology of tree bark, descriptions of

bark appearance, an easy-to-use identification key, and supplemental

information on non-bark characteristics—all enhanced by more than

450 photographs, illustrations, and maps—will show you how to distin-

guish the textures, shapes, and colors of bark to recognize various tree

species, and also understand why these traits evolved.

Whether you’re a professional naturalist or a parent leading a fam-

ily hike, Bark: A Field Guide to Trees of the Northeast will be your essential

guide to the region’s 67 native and naturalized tree species.

Michael Wojtech edited the journal Whole Terrain and now researches,
writes, and teaches about trees and other aspects of natural history. He
lives with his family in the woods of western Massachusetts. His website is
www.knowyourtrees.com.

Praise for previous edition

“This reviewer always assumed that bark

was too variable to use as a primary char-

acteristic for tree identification, but nat-

ural history/tree researcher Wojtech has

proven him wrong. . . . Recommended.”

—Choice

6(37(0%(5 280 p. 283 color plates,
151 halftones, 65 maps 5 1/2 x 8 3/4
ISBN-13: 978-1-68458-031-6
Paper $29.95 / £24.00

1$785(6C,(1C(
Previously published by UPNE
ISBN13: 978-1-58465-852-8

314 Brandeis University Press

http://press.uchicago.edu/ucp/books/book/isbn/9781684580316.html

2nd PROOF ❍ MARY ❍ JULIE

Re-Issued
KATIE FALLON

Vulture
The Private Life of an Unloved Bird

Few animals have a worse reputation than the vulture. But is

it deserved? With Vulture, Katie Fallon offers an irresistible

argument to the contrary, tracing a year in the life of a typical

North American turkey vulture. Turkey vultures, also known as buz-

zards, are the most widely distributed and abundant scavenging birds

of prey on the planet, found from central Canada to the southern tip

of Argentina and nearly everywhere in between. Deftly drawing on

the most up-to-date scientific papers and articles and weaving those

in with interviews with world-renowned raptor and vulture experts

and her own compelling natural history writing, Fallon examines all

aspects of the bird’s natural history: breeding, incubating eggs, raising

chicks, migrating, and roosting. The result is an intimate portrait of

an underappreciated bird—one you’ll never look at in the same way

again.

“Entertaining, well-researched. . . . [Fallon] displays great passion

and enthusiasm yet writes knowingly and dispassionately on the science

of her subject in an engaging, literary style.”—Library Journal, starred

review

Katie Fallon is co-founder of the Avian Conservation Center of Appalachia, a
nonprofit research, education, and rehabilitation center for injured birds. A
member of the International Association of Avian Trainers and Educators, she
has glove-trained a wide variety of raptor species, including turkey vultures,
hawks, owls, and falcons. She is the author, previously, of Cerulean Blues: A Per-
sonal Search for a Vanishing Songbird. She lives in West Virginia with her family
of humans and birds.

Praise for previous edition

“Fallon’s personal accounts of her field

experiences are engrossing and enter-

taining. . . . Recommended.”—Choice

6(37(0%(5 248 p. 30 color plates
5 1/2 x 8 1/2
ISBN-13: 978-1-68458-033-0
Paper $24.95 / £20.00
(�EooN ,6%1�13� 978�1�68458�034�7

1$785(
Previously published by Fore Edge
ISBN13: 978-1-51260-249-4

Brandeis University Press 315

http://press.uchicago.edu/ucp/books/book/isbn/9781684580330.html

2nd PROOF ❍ MARY ❍ JULIE

David Der-wei Wang is the Edward C. Henderson Professor in Chinese and Comparative
Literature at Harvard University. He is the author of The Lyrical in Epic Time: Modern Chinese

Intellectuals and Artists Through the 1949 Crisis and the editor of A New Literary History of
Modern China, among other books.

Contemporary discussions of China
tend to focus on politics and econom-
ics, giving Chinese culture little if any
attention. Why Fiction Matters in Contem-
porary China offers a corrective, reveal-
ing the crucial role that fiction plays
in helping contemporary Chinese citi-
zens understand themselves and their
nation. Where history fails to address
the consequences of man-made and
natural atrocities, David Der-wei Wang
argues, fiction arises to bear witness to
the immemorial and unforeseeable.
 Beginning by examining President
Xi Jinping’s call in 2013 to “tell the good
China story,” Wang illuminates how
contemporary Chinese cultural poli-

tics have taken a “fictional turn,” which
can trace its genealogy to early modern
times. He does so by addressing a series
of discourses by critics within China,
including Liang Qichao, Lu Xun, and
Shen Congwen, as well as critics from
the West such as Arendt, Benjamin,
and Deleuze. Wang highlights the vari-
ety and vitality of fictional works from
China as well as the larger Sinophone
world, ranging from science fiction to
political allegory, erotic escapade to
utopia and dystopia. The result is an in-
sightful account of contemporary Chi-
na, one that affords countless new in-
sights and avenues for understanding.

Why Fiction Matters in Contemporary China
DAVID DER-WEI WANG

The Mandel Lectures in the
Humanities at Brandeis University

2C72%(5 296 p. 6 x 9
ISBN-13: 978-1-68458-026-2
Cloth $90.00x / £72.00
ISBN-13: 978-1-68458-027-9
Paper $35.00s / 28.00
(�EooN ,6%1�13� 978�1�68458�027�9

$6,$1 678',(6
/,7(5$5< C5,7,C,60

Susan E. Eaton is professor of practice in social policy and director of the Sillerman Center
for the Advancement of Philanthropy at Brandeis University’s Heller School for Social

Policy and Management. She is the author, most recently, of Integration Nation: Immigrants,
Refugees, and America at Its Best.

METCO, America’s longest-running
voluntary school desegregation pro-
gram, buses black children from Bos-
ton’s city neighborhoods to predom-
inantly white suburban schools. In
contrast to the infamous violence and
rage that greeted forced school busing
within the city in the 1970s, the work
of METCO has quietly and calmly pro-
moted school integration. But how has
this program affected the lives of its
graduates? Would they choose to par-
ticipate if they had it to do over again?
Would they place their own children on
the bus to suburbia? In The Other Boston

Busing Story, sixty-five METCO gradu-
ates who are now adults answer those
questions and more, vividly recalling
their own stories and assessing the ben-
efits and hardships of crossing racial
and class lines on their way to school.
As courts and policymakers today are
forcing the abandonment of desegrega-
tion, this book offers an accessible and
moving account of a rare program that,
despite serious challenges, provides a
practical remedy for the persistent in-
equalities in American education. This
new edition puts the original findings
in a contemporary context.

The Other Boston Busing Story
What’s Won and Lost Across the Boundary Line

Updated New Edition

SUSAN E. EATON

Praise for previous edition

“General readers who are seriously

interested in race relations or edu-

cation reform will want to read this

book.”—Publishers Weekly

6(37(0%(5 264 p. 5 1/2 x 8 1/2
ISBN-13: 978-1-68458-029-3
Paper $34.95s / £28.00
(�EooN ,6%1�13� 978�1�68458�030�9

('8C$7,21 85%$1 678',(6
Previous edition ISBN-13:
978-0-30008-765-9

316 Brandeis University Press

http://press.uchicago.edu/ucp/books/book/isbn/9781684580262.html
http://press.uchicago.edu/ucp/books/book/isbn/9781684580293.html

2nd PROOF ❍ MARY ❍ JULIE

Stuart B. Schwartz is the George Burton Adams Professor of History and chair of the
Council on Latin American and Iberian Studies at Yale University. In 2000, he was made a
comendador da Ordem do Cruzeiro do Sul, Brazil’s highest award for foreigners, in recognition

of his contributions to Brazilian history.

In Blood and Boundaries, Stuart B.
Schwartz takes us to late medieval
Latin America to show how Spain and
Portugal’s policies of exclusion and dis-
crimination based on religious origins
and genealogy were transferred to their
colonies in Latin America. Rather than
concentrating on the three principal
divisions of colonial society—Indians,
Europeans, and people of African ori-
gins—as is common in studies of these
colonial societies, Schwartz examines
the three minority groups of moriscos,
conversos, and mestizos. Muslim and
Jewish converts and their descendants,
he shows, posed a special problem for
colonial society: they were feared and
distrusted as peoples considered eth-
nically distinct, but at the same time
their conversion to Christianity seemed

to violate stable social categories and
identities. This led to the creation of
“cleanliness of blood” regulations that
explicitly discriminated against con-
verts. Eventually, Schwartz shows, those
regulations were extended to control
the subject indigenous and enslaved
African populations, and over time, ap-
plied to the growing numbers of mes-
tizos, peoples of mixed ethnic origins.
Despite the efforts of civil, and church,
and state institutions to regulate, den-
igrate, and exclude, members of these
affected groups often found legal and
practical means to ignore, circumvent,
or challenge the efforts to categorize
and exclude them, creating in the
process the dynamic societies of Lat-
in America that emerged in the nine-
teenth century.

Blood and Boundaries
The Limits of Religious and Racial Exclusion in Early Modern

Latin America
STUART B. SCHWARTZ

With a Foreword by Yosef Kaplan

The Menahem Stern Jerusalem
Lectures

NOVEMBER 256 p. 6 color plates 6 x 9
ISBN-13: 978-1-68458-019-4
Cloth $75.00x / £60.00
ISBN-13: 978-1-68458-020-0
Paper $40.00s / £32.00
(�EooN ,6%1�13� 978�1�68458�021�7

/$7,1 $0(5,C$1 678',(6
RELIGION

Cedric Cohen-Skalli teaches early modern and modern Jewish philosophy at the
University of Haifa, Israel, and is the director of the Bucerius Institute for the Research

of Contemporary German History and Society.

Don Isaac Abravanel (1437–1508) was
one of the great inventors of Jewish
modernity. A merchant, banker, and
court financier, a scholar versed in both
Jewish and Christian writings, a preach-
er and exegete, a prominent political
actor in royal entourages and Jewish
communities, Abravanel was one of the
greatest leaders and thinkers of Iberi-
an Jewry in the aftermath of the expul-
sion of 1492. This book, the first new
intellectual biography of Abravanel in
twenty years, depicts his life in three
cultural milieus—Portugal, Castile,

and post-expulsion Italy—and analyzes
his major literary accomplishments in
each period. Abravanel was a tradition-
alist with innovative ideas, a man with
one foot in the Middle Ages and the
other in the Renaissance. An erudite
scholar, author of a monumental exe-
getical opus that is still studied today,
and an avid book collector, he was a
transitional figure, defined by an age of
contradictions. Yet, it is these very con-
tradictions that make him such an im-
portant personality for understanding
the dawn of Jewish modernity.

Don Isaac Abravanel
An Intellectual Biography

CEDRIC COHEN-SKALLI

Tauber Institute for the Study of
European Jewry

NOVEMBER 256 p. 6 x 9
ISBN-13: 978-1-68458-023-1
Cloth $45.00s / £36.00
(�EooN ,6%1�13� 978�1�68458�024�8

%,2*5$3+< -(:,6+ 678',(6

Brandeis University Press 317

http://press.uchicago.edu/ucp/books/book/isbn/9781684580200.html
http://press.uchicago.edu/ucp/books/book/isbn/9781684580231.html

2nd PROOF ❍ MARY ❍ JULIE

PETER CLARK

Churchill’s Britain
From the Antrim Coast to the
Isle of Wight

More than half a century after his death, Winston Churchill,

the most significant British statesman of the twentieth cen-

tury, continues to intrigue us. Peter Clark’s book, however,

is not merely another Churchill biography. Churchill’s Britain takes us

on a geographical journey through Churchill’s life, leading us in

Churchill’s footsteps through locations in Britain and Ireland that

are tied to key aspects of his biography. Some are familiar—Blenheim

Palace, where he was born; Chartwell, his beloved house in the coun-

try; and the Cabinet War Rooms, where he planned the campaigns

of World War II. But we also are taken to his schools, his parliamen-

tary constituencies, locations of famous speeches, the place where he

started to paint, the tobacco shop where he bought his cigars, and the

graves of his family and close friends.

 Clark brings us close to the statesman Churchill by visiting sites

that were important to the story of his long life, from the site where

his father proposed to his American mother on the Isle of Wight to his

grave in a country churchyard in Oxfordshire. Designed as a gazetteer

with helpful regional maps, Churchill’s Britain can be dipped into, con-

sulted by the traveler on a Churchill tour of Britain, or read straight

through—and no matter how it’s read, it will deliver fresh insights into

this extraordinary man.

Peter Clark is a writer, translator, and cultural consultant specializing in the
Middle East. His many books include Istanbul: A Cultural History, Marmaduke
Pickthall: British Muslim, and Dickens’s London.

NOVEMBER 240 p. 8 maps 6 x 9
ISBN-13: 978-1-909961-74-6
Cloth $29.95
(�EooN� 978�1�909961�75�3

75$9(/ +,6725<

UK/EU

318 Haus Publishing

http://press.uchicago.edu/ucp/books/book/isbn/9781909961746.html

3rd PROOF ❍ MARY ❍ JULIE

RÜDIGER GÖRNER

Kokoschka
A Life in Art
Translated by Debra Marmor and Herbert Danner

The Austrian artist Oskar Kokoschka (1886–1980) achieved

global fame with his intense expressionistic portraits and

landscapes. In this first English-language biography, Rüdiger

Görner depicts the artist in all his fascinating and contradictory

complexity. He traces Kokoschka’s path from bête noire of the bour-

geoisie and “hunger artist” who had to flee the Nazis to a wealthy

and cosmopolitan political and critical artist who played a significant

role in shaping the European art scene of the twentieth century and

whose relevance is undiminished to this day.

In Kokoschka: A Life in Art, Görner emphasizes the artist’s versatili-

ty. Kokoschka, although best known for his painting, was more than a

visual artist: his achievements as a playwright, essayist, and poet bear

witness to a remarkable literary talent. Music, too, played a central

role in his work, and a passion for teaching led him to establish in

1953 the School of Seeing, an unconventional art school intended to

revive humanist ideals in the horrific aftermath of war. This biog-

raphy shows brilliantly how all the pieces of Kokoschka’s disparate

interests and achievements cohered in the richly creative life of a

singular artist.

Rüdiger Görner is professor of German and comparative literature at Queen
Mary, University of London. The Founding Director of the Centre for Anglo-
German Cultural Relations, his books include biographies of Rainer Maria
Rilke and the poet Georg Trakl. Debra S. Marmor is a London-based translator.
Herbert A. Danner is a London-based translator.

Praise for the German edition

“Görner narrates . . . in a compelling

way.”—Frankfurter Allgemeine Zeitung

“With appropriately rhapsodic descrip-

tions, Görner shows how incredibly . . .

worldly this petty bourgeois from

Pöchlarn has been.”—Die Welt

2C72%(5 320 p. 3 maps 6 x 9
ISBN-13: 978-1-912208-81-4
Cloth $29.95
E-book ISBN-13: 978-1-912208-82-1

%,2*5$3+< $57

UK/EU

Haus Publishing 319

http://press.uchicago.edu/ucp/books/book/isbn/9781912208814.html

3rd PROOF ❍ MARY ❍ JULIE

Now in Paperback
CHRIS MOOREY

A History of Crete

For thousands of years, Crete has been of paramount strategic

importance, thanks to its location close to the junction of

three continents and the heart of the eastern Mediterranean.

It’s perhaps not surprising, therefore, that when they ruled Crete, the

Greeks called it “Megalónisos” or the “Great Island.” Yet the island

has been ruled for much of its history by foreign invaders—including

Mycenaeans, Dorians, Romans, Byzantines, Arabs, Venetians, Ottoman

Turks, and, briefly, the Third Reich. In A History of Crete, Chris Moorey

explores the history of the Great Island from mythological Crete until

today and sheds light on how the Cretans themselves have interacted

with their conquerors.

A History of Crete portrays the Cretans as fierce lovers of freedom

who worked around and with the influence of foreign rule on their cul-

ture. In an engaging and lively style, Moorey emphasizes and contrasts

two periods at either end of these three thousand years of domination:

the dazzling apogee of the Minoan civilization from the Bronze Age,

representing the first advanced civilization in Europe, and the brief

period of autonomy before union with Greece at the beginning of

the twentieth century. A History of Crete shows how the history of the

contested island affected its people and made them to the Cretans of

today.

Chris Moorey is a writer, historian, and the author of A Glimpse of Heaven.
He has lived in Crete for over twenty years.

“Moorey, a writer and independent his-

torian, manages to cover the entirety of

Crete’s long history, from the prehistoric

era to the 20th century, ending with a

succinct account of the island today. . . .

Recommended.”—Choice

“Splendid stuff!”—Richard Lofthouse,

Oxford University Quad Magazine

$8*867 444 p. 5 x 8
ISBN-13: 978-1-912208-96-8
Paper $18.95
(�EooN ,6%1�13� 978�1�912208�54�8

+,6725<

UK/EU
Cloth ISBN13: 978-1-912208-53-1

320 Haus Publishing

http://press.uchicago.edu/ucp/books/book/isbn/9781912208968.html

3rd PROOF ❍ MARY ❍ JULIE

Now in Paperback
JONATHAN CLEMENTS

A Short History of
Tokyo

Tokyo, which in Japanese means the “Eastern Capital,” has

only enjoyed that name and status for 150 years. Until the

middle of the nineteenth century, the city that is now Tokyo

was a sprawling fishing town by the bay named Edo. Earlier still, in the

Middle Ages, it was Edojuku, an outpost overlooking farmlands. And

thousands of years ago, its mudflats and marshes were home to ele-

phants, deer, and marine life.

In this compact history, Jonathan Clements traces Tokyo’s fasci-

nating story from the first forest clearances and the samurai wars to

the hedonistic “floating world” of the last years of the Shogunate. He

illuminates the Tokyo of the twentieth century with its destruction and

redevelopment, boom and bust without forgoing the thousand years

of history that have led to the Eastern Capital as we know it. Tokyo is

so entwined with the history of Japan that it can be hard to separate

them, and A Short History of Tokyo tells both the story of the city itself

and offers insight into Tokyo’s position at the nexus of power and peo-

ple that has made the city crucial to the events of the whole country.

Jonathan Clements is a British author, novelist, and scriptwriter. His numerous
books about Japan include A Brief History of the Samurai, Modern Japan: All That
Matters, and biographies of Admiral Togo and Prince Saionji.

“Clements’ skillset—Asian specialist, lin-

guist, historian, and foodie—might have

been designed specifically for his newly

published An Armchair Traveller’s History

of Tokyo, combining as it does a history of

the city from a time of myth, conjecture,

and hazy record to the current year with

a gazetteer containing a selection of the

sights and attractions of the city.”

—Helen McCarthy, author of All the Anime

JULY 160 p. 2 halftones 5 x 8
ISBN-13: 978-1-912208-97-5
Paper $18.95
(�EooN ,6%1�13� 978�1�913368�00�5

+,6725<

UK/EU
Previously published in cloth as “An Armchair
Traveller’s History of Tokyo” ISBN13:
978-1-909961-58-6

Haus Publishing 321

http://press.uchicago.edu/ucp/books/book/isbn/9781912208975.html
http://press.uchicago.edu/ucp/books/book/isbn/9781912208975.html

4th PROOF ❍ MARY ❍ JULIE

Richard Owen was the Rome correspondent for the Times (UK) for fifteen years and also
served as correspondent and foreign editor. He has written several works of nonfiction,

including Hemingway in Italy also published by Haus Publishing.

November 1925: In search of health and
sun, the writer D. H. Lawrence arrives
on the Italian Riviera with his wife,
Frieda, and is exhilarated by the view of
the sparkling Mediterranean from his
rented villa, set amid olives and vines.
But over the next six months, Frieda will
be fatally attracted to their landlord, a
dashing Italian army officer. This inci-
dent of infidelity influenced Lawrence
to write two short stories, “Sun” and
“The Virgin and the Gypsy,” in which
women are drawn to earthy, muscular
men, both of which prefigured his scan-

dalous novel Lady Chatterley’s Lover.
 In DH Lawrence in Italy, Owen
reconstructs the drama leading up to
the creation of one of the most contro-
versial novels of all time by drawing on
the unpublished letters and diaries of
Rina Secker, the Anglo-Italian wife of
Lawrence’s publisher. In addition to
telling the story of the origins of Lady
Chatterley, DH Lawrence in Italy explores
Lawrence’s passion for all things Ital-
ian, tracking his path to the Riviera
from Lake Garda to Lerici, Abruzzo,
Capri, Sicily, and Sardinia.

Now in Paperback

DH Lawrence in Italy
RICHARD OWEN

“Owen agrees with Anthony

Burgess and Aldous Huxley

that Lawrence served

English literature and himself

all the better for staying away

from England.”—Times (UK)

“The former Rome correspon-

dent of the Times reconstructs

the drama leading to the

creation of one of history’s

most controversial novels and

explores Lawrence’s passion

for all things Italian.”

—Sunday Telegraph

Armchair Traveller

2C72%(5 226 p. 5 x 8
ISBN-13: 978-1-909961-72-2
Paper $17.95
(�%ooN ,6%1�13� 978�1�909961�73�9

75$9(/ %,2*5$3+<

UK/EU
Originally published in cloth as
“Lady Chatterley’s Villa”
ISBN-13: 978-1-907973-98-7

Richard Owen was the Rome correspondent for the Times (UK) for fifteen years and also
served as correspondent and foreign editor. He has written several works of nonfiction,

including DH Lawrence in Italy.

Ernest Hemingway is most often associ-
ated with Spain and Cuba, but Italy was
equally important in his life and work.
Hemingway in Italy, the first full-length
book exploring Hemmingway’s pen-
chant for Italy, offers a lively account
of the many visits Hemingway made
throughout his life to Italian locales, in-
cluding Sicily, Genoa, Rapallo, Cortina,
and Venice.

In evocative prose, complement-
ed by a rich selection of historical
images, Richard Owen takes us on a
tour through Hemingway’s Italy. He
describes how Hemingway first visited

the country of the Latins during World
War I, an experience that set the scene
for A Farewell to Arms. Then after World
War II, it was in Italy that he found
inspiration for Across the River and into
the Trees. Again and again, the Italian
landscape—from the Venetian lagoon
to the Dolomites and beyond—deep-
ly affected one of the greatest writers
of the twentieth century. Hemingway
in Italy demonstrates that Italy stands
alongside Spain as a key influence on
Hemingway’s work—and why the Ital-
ians themselves hold Hemingway and
his writing close to their hearts.

Now in Paperback

Hemingway in Italy
RICHARD OWEN

Armchair Traveller

JULY 174 p. 5 x 8
ISBN-13: 978-1-909961-70-8
Paper $17.95
(�%ooN ,6%1�13� 978�1�909961�41�8

75$9(/ %,2*5$3+<

UK/EU
Originally published in cloth as
“Hemingway’s Italy” ISBN-13:
978-1-909961-38-8

322 Haus Publishing

http://press.uchicago.edu/ucp/books/book/isbn/9781909961722.html
http://press.uchicago.edu/ucp/books/book/isbn/9781909961708.html

Penny Bochum is a Berlin- and London-based political researcher and writer. She has
worked for Labour MPs and the SPD Bundestagsfraktion.

Recent years have seen a surge of popu-
lism across the Western world, exposing
the vulnerabilities of liberal democracy
and driving the international politi-
cal agenda to the right. In Germany
in 2017 the recently founded far-right
populist party—the Alternative for
Germany (AfD)—swept into the Bund-
estag, claiming to be the voice of the
people against a corrupt liberal elite
and overturning the delicate postwar
political consensus in Germany.

‘We are the People’ analyzes the sud-
den growth and radicalization of the
AfD, from its Euroskeptic beginnings
in 2013 to its increasing extremism.
Penny Bochum shows us how the lead-
ers’ use of inflammatory, xenophobic,
and even Nazi-era language mirrors
that of emerging far-right forces across

much of the Western world. At the same
time, through a lucid examination of
the group’s ideology, Bochum shows
how their brand of populism is distinct
and based on German experiences and
history.
 “This extremely insightful work
not only expertly charts the rise of the
AfD in Germany, but puts forward a
convincing prospectus to deal with the
populist challenge in advanced democ-
racies. ‘We Are the People’ argues that
established parties must become more
effective at speaking to voters, bridging
social divides, while combating declin-
ing faith in government and political
institutions. The book is a must-read.”
—Dr. Patrick Diamond, Queen Mary,
University of London

‘We are the People’
The Rise of the AfD in Germany

PENNY BOCHUM

Haus Curiosities

$8*867 90 p. 4 1/4 x 7
ISBN-13: 978-1-912208-92-0
Paper $17.95s
(�EooN ,6%1�13� 978�1�912208�93�7

32/,7,C$/ 6C,(1C(

UK/EU

Peter Hennessy is professor of contemporary British history at the Queen Mary University
of London. His many books include Never Again: Britain 1945–51 and The Prime Minister:

The Office and Its Holders since 1945. Robert Shepherd is a producer for radio and television
based at Westminster. He is the author of Westminster: A Biography.

On the BBC radio show Reflections with
Peter Hennessy, the preeminent historian
of British political life interviewed lead-
ing figures from the UK’s governing
parties during the late twentieth and
early twenty-first centuries. Bringing
together transcripts of the collected in-
terviews for the first time, The Complete
Reflections features interviews the big-
gest names from the Thatcher era, the
New Labour years, and the coalition
government of the 2010s.

In The Complete Reflections, Peter
Hennessy and Robert Shepherd pro-
vide not only an overview of the past
three decades of British politics but

also delve into the minds of those at the
forefront of public life during times of
great change. Hennessy’s deep knowl-
edge and understanding of the lives
and motivations of his interviewees,
along with the obvious esteem in which
they hold their interlocutor, leads to
frank and revealing conversations in
which the subject is not an object but an
equal, giving these exchanges a unique
veracity. The results are portraits of
high authority, in which interviews be-
come the chronicles that endure above
all others—nothing less than the first
draft of history.

The Complete Reflections
Conversations with Politicians

PETER HENNESSY and ROBERT SHEPHERD

2C72%(5 800 p. 5 x 8
ISBN-13: 978-1-912208-98-2
Paper $24.95s
(�EooN ,6%1�13� 978�1�912208�99�9

32/,7,C$/ 6C,(1C(

UK/EU

Haus Publishing 323

“Peter Hennessy’s conversations

with leading politicians of our time

have reinvented the political inter-

view.”—Carolyn Quinn

“The art of the interview is to caress,

coax, and cajole your subject into

revealing more about themselves

than they ever planned to do. Peter

Hennessy does just that with verve

and panache.”—Nick Robinson

http://press.uchicago.edu/ucp/books/book/isbn/9781912208920.html
http://press.uchicago.edu/ucp/books/book/isbn/9781912208982.html

KARL-JOSEF KUSCHEL

Christmas and the
Qur’an
Translated by Simon Pare

The familiar and heartwarming story of Christmas is one of

hope, encapsulated by the birth of the infant Jesus. It is also a

story that unites Christianity and Islam—two faiths that have

often been at odds with each other. The accounts of the Nativity given

by the Evangelists Luke and Matthew find their parallels in Surahs 3

and 19 of the Qur’an, which take up the Annunciation to Mary, the

Incarnation from the Holy Spirit, and the Nativity.

 Christmas and the Qur’an is a sensitive and precise analysis of the

Christmas story as it appears in the Gospels and the Qur’an. Karl-Josef

Kuschel presents both scriptures in a convincing comparative exege-

sis and reveals startling similarities as well as significant differences.

Kuschel explores how Christians and Muslims read these texts and

reveals an intertwining legacy that serves as a base for greater under-

standing. Without leaving the realm of theology, Kuschel approaches

his analysis in a theocentric way by emphasizing the shared belief that

God is almighty, which, he argues, can act as a healing suture between

Christianity and Islam. Christmas and the Qur’an gives the reader the

chance to remember the message of hope that the birth of Jesus brings

and invites the reader to a dialogue between Muslims and Christians.

Karl-Josef Kuschel is professor emeritus of Catholic theology at the University
of Tübingen, Germany. His many books include Born Before All Time?: The
Dispute over Christ’s Origin and Laughter: A Theological Reflection.

“The depiction of Jesus and indeed of

Mary in the Qur’an is a subject of great

importance for a more intelligent dialogue

between Islam and the Christian tradition.

Too many people know little or nothing

about it, and it is a pleasure to welcome

the English translation of this book from a

seasoned and creative scholar.”—Rowan

Williams, Master of Magdalene College

and former Archbishop of Canterbury

OCTOBER 240 p. 5 x 8
ISBN-13: 978-1-909942-38-7
Paper $19.95
E-book ISBN-13: 978-1-909942-06-6

RELIGION MIDDLE EASTERN STUDIES

UK&IRE
Cloth ISBN-13: 978-1-909942-08-0

324 Gingko Library

Now in Paperback

http://press.uchicago.edu/ucp/books/book/isbn/9781909942387.html
http://press.uchicago.edu/ucp/books/book/isbn/9781909942387.html

NAWAL EL SAADAWI

Off Limits
New Writing on Fear and Hope
Translated by Nariman Youssef

Nawal El Saadawi is a significant and broadly influential femi-

nist writer, activist, physician, and psychiatrist. Born in 1931

in Egypt, her writings focus on women in Islam. Well beyond

the Arab world, from Woman at Point Zero to The Fall of the Imam and her

prison memoirs, El Saadawi’s fiction and nonfiction works have earned

her a reputation as an author who has provided a powerful voice in

feminist debates centering on the Middle East.

 Off Limits presents a curated selection of El Saadawi’s most recent

recollections and reflections in which she considers the role of women

in Egyptian and wider Islamic society, the inextricability of imperial-

ism from patriarchy, and the meeting points of East and West. These

thoughtful and wide-reaching pieces leave no stone unturned and no

view unchallenged, and the essays collected here offer further insight

into this profound author’s ideas about women, society, religion, and

national identity.

Nawal El Saadawi is the author of many books, including Woman at Point Zero,
A Daughter of Isis, and The Hidden Face of Eve. She is founder and president of
the Arab Women’s Solidarity Association and cofounder of the Arab
Association for Human Rights. Nariman Youssef is a London-based translator.
Her translations include The American Granddaughter and Cigarette No. 7, as well
as prose and poetry contributions in Words Without Borders, The Common, and
Banipal Magazine.

Praise for El Saadawi

“The most influential feminist thinker

in the Arab world over the past half-

century.” —Financial Times

“The leading spokeswoman on the status

of women in the Arab world”—The Guardian

“The most recognizable name in Egyptian

and Middle Eastern feminism. . . .

Poignant, penetrating yet simple.”

—Library Journal

OCTOBER 192 p. 5 x 8
ISBN-13: 978-1-909942-47-9
Paper $19.95
E-book ISBN-13: 978-1-909942-44-8

GENDER STUDIES
MIDDLE EASTERN STUDIES

UK&IRE
Cloth ISBN-13: 978-1-909942-43-1

Gingko Library 325

After the Nobel Prize
1989–1994
The Non-fiction Writing of
Naguib Mahfouz, Volume III
NAGUIB MAHFOUZ

SEPTEMBER 700 p. 6 x 9
ISBN-13: 978-1-909942-13-4
Cloth $40.00x
E-book ISBN-13: 978-1-909942-14-1
MIDDLE EASTERN STUDIES
LITERATURE
UK&IRE

The Unfinished
Arab Spring
Micro-Dynamics of Revolts
between Change and Continuity
Edited by FATIMA EL-ISSAWI
and FRANCESCO CAVATORTA

AUGUST 304 p. 6 x 9
ISBN-13: 978-1-909942-48-6
Cloth $65.00x
E-book ISBN-13: 978-1-909942-49-3
MIDDLE EASTERN STUDIES
HISTORY
UK&IRE

Now in Paperback

http://press.uchicago.edu/ucp/books/book/isbn/9781909942479.html

3rd PROOF ❍ MARY ❍ JULIE

PETER KROPOTKIN

The Curious One
Peter Kropotkin’s Siberian Diaries
Edited by Christopher Coquard
Translated by Alexandra Agranovich

Peter Kropotkin was one of the most influential Russian think-

ers and activists and, though born a prince, is considered the

architect of anarcho-communism. The year 2021 will mark

the centennial of Kropotkin’s death, which this book commemorates

through the first-ever English edition of his Siberian diaries.

Aged nineteen and freshly graduated at the top of his class from

a prestigious military academy, Kropotkin decided to be posted to the

distant backwater of Siberia, to the shock of his friends and family.

There, he idealistically pursued political reforms and also participated

in various ground-breaking geographic surveys, keeping a diary that

recorded his experiences. Ten years later, after tenuously living a dou-

ble life in the royal court and radical circles, the Tsarist Secret Police

arrested him in St. Petersburg and seized his papers, including these

Siberian diaries. This arrest, and his dramatic escape from prison,

would spark the beginning of his reputation as one of the most famous

anarchists ever. He would then spend forty years in exile before re-

turning to revolutionary Russia where he would become increasingly

critical of the Bolsheviks.

First published posthumously in 1923 in Russia, Kropotkin’s Sibe-

rian diaries take us on his five-year journey from St. Petersburg to Si-

beria, via Moscow, Kaluga, Chita, and Irkutsk. These pages, published

here for the first time in English, immerse us in Kropotkin’s develop-

ment as a brilliant scientist as he explored almost impassable terrain

while also giving us a clear picture of his early political and philosophi-

cal thinking at a crucial moment in Russian history.

Peter Kropotkin (1842–1921) was a renowned Russian scientist, anarchist
philosopher, and activist who lectured across Europe and North America and
published widely. His many books include Words of a Rebel and Fields, Factories
and Workshops. Christopher Coquard is an educator living and working in Que-
bec City. Alexandra Agranovich is a freelance Russian translator.

Praise for Kropotkin

“[He was] almost half a century in advance

of contemporary economic and technical

opinion.”—Lewis Mumford

“[His writings are] very full of detailed

information . . . [and] demonstrate

possibilities in which very few of us

would otherwise have believed.”

—Bertrand Russell

The Collected Works of Peter Kropotkin

NOVEMBER 280 p. 6 x 9
ISBN-13: 978-1-55164-745-6
Cloth $69.95x / £53.95
ISBN-13: 978-1-55164-743-2
Paper $26.95 / £19.95
E-book ISBN-13: 978-1-55164-747-0

POLITICAL SCIENCE

CA/IE/UK

326 Black Rose Books

http://press.uchicago.edu/ucp/books/book/isbn/9781551647432.html

3rd PROOF ❍ MARY ❍ JULIE

Edited by ROGER BERKOWITZ

The Perils of
Invention
Lying, Technology, and the Human
Condition

Hannah Arendt (1906–1975) is the leading thinker of poli-

tics and the humanities in the modern era and continues

to draw widespread attention. No other scholar so enrages

and engages citizens and scholars from all political persuasions, all

the while insisting on human dignity, providing a clear voice against

totalitarianism, and defending freedom with extraordinary intelli-

gence and courage. An activist and thinker whose work resists simple

categorization, Arendt writes with a stunning lucidity that resonates

with intellectuals and the reading public alike. Her writing continues

to delight and inspire, even as she asks us to confront the most haunt-

ing questions of our time.

These twelve essays are based on talks originally given at three

Hannah Arendt Center Conferences: “Human Being in an Inhuman

Age,” “Lying and Politics,” and “Truthtelling: Democracy in an Age

without Facts.” The authors have diverse backgrounds—Arendt schol-

ars, public intellectuals, novelists, journalists, and businesspeople—

and include Lewis Lapham, Nicholson Baker, George Kateb, Marianne

Constable, Patchen Markell, and Peg Birmingham. Edited and with

an introduction by Roger Berkowitz, this accessible collection of essays

display the enduring potency of Arendt’s thinking.

Roger Berkowitz is professor of political studies and human rights and the ac-
ademic director of the Hannah Arendt Center for Politics and the Humanities
at Bard College. He is the author of The Gift of Science: Leibniz and the Modern
Legal Tradition.

OCTOBER 240 p. 6 x 9
ISBN-13: 978-1-55164-763-0
Cloth $69.95x / £53.95
ISBN-13: 978-1-55164-761-6
Paper $22.95 / £17.95
E-book ISBN-13: 978-1-55164-765-4

POLITICAL SCIENCE

CA/IE/UK

Black Rose Books 327

https://press.uchicago.edu/ucp/books/book/distributed/F/bo68184355.html
https://press.uchicago.edu/ucp/books/book/distributed/F/bo68184355.html

3rd PROOF ❍ MARY ❍ JULIE

Edited by EVA GARCIA-CHUECA and
LORENZO VIDAL

Advancing Urban
Rights
Equality and Diversity in the City

How can we advance the set of rights that underpin the

notion of the “right to the city”? In seeking answers to this

question over several decades, social mobilizations have

been assembled and new political and legal frameworks promoted.

New interpretations and political articulations of the right to the city,

especially those that have emerged since the end of the 2000s, encour-

age us to view it through the lens of identity politics. They propose that

attention should be given to the diversity of the social groups that live

in urban environments, whose voice and agency must be recognized

in the construction of the city in the interests of equality and social

justice.

Addressing these issues involves recognizing and valuing subjects

that have historically been marginalized in the construction of urban

space, both physical and symbolic. We must bear in mind that the city

materializes through the practices of the groups that inhabit it, in

short, how their daily life takes shape—and is therefore experienced in

a different ways by them. Advancing Urban Rights will help both con-

cerned citizens and policy makers identify and analyze redistribution

and recognition policies, institutional change, and so-cial production

of the city in an increasingly urban world.

Eva Garcia-Chueca is a senior research fellow of the Global Cities Programme
at CIDOB (Barcelona Centre for International Affairs). Lorenzo Vidal is an
associate researcher at CIDOB.

OCTOBER 250 p. 6 x 9
ISBN-13: 978-1-55164-769-2
Cloth $69.95x / £53.95
ISBN-13: 978-1-55164-767-8
Paper $22.95 / £17.95
E-book ISBN-13: 978-1-55164-771-5

POLITICAL SCIENCE

CA/IE/UK

328 Black Rose Books

http://press.uchicago.edu/ucp/books/book/isbn/9781551647678.html
http://press.uchicago.edu/ucp/books/book/isbn/9781551647678.html

2nd PROOF ❍ MARY ❍ JULIE

YAVOR TARINSKI and
ALEXANDROS SCHISMENOS

Common Futures
Social Transformation and Political
Ecology

What does the future hold? Is the desertification of the

planet, driven by state and corporate authority, the final

horizon of history? Is the dystopian future implied by the

systemic degradation of nature and society inescapable? From mar-

ginal activist groups to governments and interstate organizations, all

appear to be concerned with what the future of our shared world will

look like. Yet even amid the ongoing global crisis caused by capitalism,

the potential of a different, radically rooted future has also appeared.

Common Futures explores the global emergence of twenty-first-

century social movements, opposed to capitalism and state authority.

These movements, Yavor Tarinski and Alexandros Schismenos show,

transcend traditional political forms of organization and try to form

autonomous networks premised on direct democracy and solidarity.

The authors identify the importance of grassroots movements, which

can bring radical change and create a more democratic and ecological

future.

Common Futures examines the social and political roots of the

environmental crisis and the relationship between ecology and di-

rect democracy. But Tarinski and Schismenos go beyond the analysis

of crises, contemporary struggles, and social movements: They also

clarify the conditions for the re-creation of free public time and space

and point to practical steps that we can take to alleviate the problems

of our future.

Yavor Tarinski is an independent researcher and activist. He is the author of
Direct Democracy: Context, Individuality, Society as well as the editor of two anthol-
ogies in Bulgarian. Alexandros Schismenos is a post-doctoral researcher and
the author of four books.

“This is a timely book that seeks to break

our present asunder, opening up the

possible future of direct democracy and

political ecology. Drawing force and

inspiration from recent social movements

which enact and agitate for a world be-

yond nationalism and alienated represen-

tation, the authors flesh out the political

projects of direct self-institution, radical

political ecology, and social self-

limitation.”—Alexandros Kioupkiolis,

author of Common and Counter-

Hegemonic Politics

NOVEMBER 200 p. 5 x 7
ISBN-13: 978-1-55164-775-3
Cloth $69.95x / £53.95
ISBN-13: 978-1-55164-773-9
Paper $19.95 / £15.95
E-book ISBN-13: 978-1-55164-777-7

POLITICAL SCIENCE

CA/IE/UK

Black Rose Books 329

http://press.uchicago.edu/ucp/books/book/isbn/9781551647739.html

2nd PROOF ❍ MARY ❍ JULIE

Edited by NALINI MOHABIR and
RONALD CUMMINGS

The Fire That Time
Transnational Black Radicalism
and the Sir George Williams
Occupation

In 1969, in one of the most significant black student protests in

North American history, Caribbean students called out discrim-

inatory pedagogical practices at Sir George Williams University

(now Concordia University), before occupying the computer center for

two weeks. Upon the breakdown of negotiations, the police launched

a violent crackdown as a fire mysteriously broke out inside the center

and racist chants were hurled by spectators on the street. It was a heavily

mediatized flashpoint in the Canadian civil rights movement and the

international Black Power struggle that would send shockwaves as far

as the Caribbean. Half a century later, we continue to grapple with the

legacies of this watershed moment in light of current resistance move-

ments such as Black Lives Matter, calls for reparations, or Rhodes Must

Fall. How is the Sir George Williams “affair” remembered, forgotten,

or contested? How is blackness included or occluded in decolonizing

dialogues?

The Fire That Time addresses those questions while it commemo-

rates and reflects upon the transnational resonances of Black protest

and radical student movements. Through several thoughtful essays,

scholars examine the unfinished business of decolonization and its re-

lationship to questions of pedagogy, institutional life and culture, and

ongoing discussions about race and racism.

Nalini Mohabir is assistant professor in the Department of Geography, Plan-
ning, and Environment at Concordia University in Quebec, Canada. Ronald
Cummings is associate professor in the Department of English Language and
Literature at Brock University in Ontario, Canada.

OCTOBER 200 p. 5 x 7
ISBN-13: 978-1-55164-739-5
Cloth $69.95x / £53.95
ISBN-13: 978-1-55164-737-1
Paper $19.95 / £15.95
E-book ISBN-13: 978-1-55164-741-8

HISTORY

CA/IE/UK

330 Black Rose Books

http://press.uchicago.edu/ucp/books/book/isbn/9781551647371.html

2nd PROOF ❍ MARY ❍ JULIE

YVES ENGLER

House of Mirrors
Justin Trudeau’s Foreign Policy

Canadian Prime Minister Justin Trudeau presents himself as

progressive on foreign affairs. According to Trudeau, he and

his Liberals have brought Canada back after the disastrous

Conservative government under Stephen Harper. In House of Mirrors,

Yves Engler asks probing questions and demonstrates that the opposite

is true: Trudeau, he argues, has largely continued Harper’s foreign

policy.

House of Mirrors outlines how Trudeau’s government has expanded

the military while ignoring international efforts to restrict nuclear

weapons proliferation. The Liberals, Engler shows, have launched

an unprecedented effort to overthrow Venezuela’s government while

siding with an assortment of reactionary governments. Flouting their

climate commitments, the Trudeau government also failed to follow

through on its promise to rein in Canada’s controversial mining sector.

With heavily documented analysis, House of Mirrors gives insight

into the Liberals’ rhetorical skills that whitewash their pro-corporate

and conservative policies with progressive slogans.

Yves Engler is a Montréal-based activist and author. He has written numer-
ous books, including Left, Right: Marching to the Beat of Imperial Canada and A
Propaganda System: How Canada’s Government, Corporations, Media and Academia
Sell War.

“Engler is in the mould of I. F. Stone, who

wasted no time with politicians, who

all have an agenda, but went instead

straight to the public record.”

—Rick Salutin, Globe and Mail

“Truth is often a casualty in politics.

Thankfully, there’s Engler—Canada’s

version of Noam Chomsky—to set the

record straight when political spin

morphs into historical fact.”

—Georgia Straight

OCTOBER 204 p. 6 x 9
ISBN-13: 978-1-55164-751-7
Cloth $69.95x / £53.95
ISBN-13: 978-1-55164-749-4
Paper $21.95 / £17.95
E-book ISBN-13: 978-1-55164-753-1

POLITICAL SCIENCE

CA/IE/UK

Black Rose Books 331

http://press.uchicago.edu/ucp/books/book/isbn/9781551647494.html

3rd PROOF ❍ MARY ❍ JULIE

Yves Engler is a Montréal-based activist and author. He has written numerous books,
including Left, Right: Marching to the Beat of Imperial Canada and A Propaganda System: How

Canada’s Government, Corporations, Media and Academia Sell War.

Stand on Guard for Whom? is the first
book to present a history of the Cana-
dian military from the perspective of
its victims. In his eleventh book, Yves
Engler, the prolific author and critic of
Canadian politics, exposes the reality
of Canadian wars, repression, and mili-
tary culture despite the mythologies of
Canada as an agent for international
peacekeeping and humanitarianism.

Originating as a British force that
brutally dispossessed First Nations, the
Canadian Forces regularly quelled la-
bor unrest in the decades after Confed-
eration. It would go on to participate

in military occupations or invasions in
Sudan, South Africa, Europe, Korea,
Iraq, Serbia, Afghanistan, and Libya,
as well as Canadian gunboat diplomacy
and UN deployments that have ousted
elected governments. As the federal
government department with by far the
greatest budget, staff, PR machine, and
intelligence-gathering capacities, the
Canadian military is a key developer of
military technology, including chem-
ical, biological, and nuclear weapons.
It also has an immense ecological foot-
print and a toxic patriarchal, racist, and
anti-democratic culture.

Stand on Guard for Whom?
A People’s History of the Canadian Military

YVES ENGLER

“Engler is Canada’s foremost feisty

contrarian.”

 —CounterPunch

“Part of that rare but growing group

of social critics unafraid to confront

Canada’s self-satisfied myths,

regardless of whose feathers he

ruffles in the process.”

—Matthew Behrens, Quill & Quire

NOVEMBER 400 p. 6 1/4 x 9 1/4
ISBN-13: 978-1-55164-757-9
Cloth $69.95x / £53.95
ISBN-13: 978-1-55164-755-5
Paper $27.95 / £17.95
E-book ISBN-13: 978-1-55164-759-3

POLITICAL SCIENCE

CA/IE/UK

332 Black Rose Books
Leiden University Press

Philippine Confluence
Iberian, Chinese and Islamic
Currents, c. 1500–1800
Edited by JOS GOMMANS and
ARIEL LOPEZ
Global Connections: Routes and Roots
SEPTEMBER 390 p. 23 color plates, 6 tables,
1 map 6 1/4 x 9 1/4
ISBN-13: 978-90-8728-339-1
Paper $54.50x
HISTORY
CUSA

The League Against
Imperialism
Lives and Afterlives
Edited by MICHELE LOURO,
CAROLIEN STOLTE,
HEATHER STREETS-SALTER, and
SANA TANNOURY-KARAM
Global Connections: Routes and Roots
SEPTEMBER 280 p. 2 halftones 6 1/4 x 9 1/4
ISBN-13: 978-90-8728-341-4
Paper $49.50x
HISTORY
CUSA

Being a Slave
Histories and Legacies of European
Slavery in the Indian Ocean
Edited by ALICIA SCHRIKKER and
NIRA WICKRAMASINGHE
Critical, Connected Histories
SEPTEMBER 298 p. 5 color plates, 5 halftones
6 1/4 x 9 1/4
ISBN-13: 978-90-8728-344-5
Paper $59.50x
HISTORY
CUSA

Bureaucrats of Liberation
Southern African and American
Lawyers and Clients During the
Apartheid Era
MYRA ANN HOUSER
Critical, Connected Histories
SEPTEMBER 298 p. 1 halftone
6 1/4 x 9 1/4
ISBN-13: 978-90-8728-345-2
Paper $59.50x
HISTORY
CUSA

The Company Fortress
Military Engineering and the Dutch
East India Company in South Asia,
1638−1795
ERIK ODEGAR
Colonial and Global History through Dutch
Sources
SEPTEMBER 266 p. 12 tables, 32 maps
6 1/4 x 9 1/4
ISBN-13: 978-90-8728-346-9
Paper $57.50x
MILITARY HISTORY
CUSA

Changes in the Cultural
Landscape and their
Impacts on Heritage
Management
A Study of Dutch Fort at Galle,
Sri Lanka
UDITHA JINADASA
Archaeological Studies Leiden University
JULY 380 p. illustrated in color throughout
8 1/4 x 10 3/4
ISBN-13: 978-90-8728-340-7
Paper $59.50x
ARCHAEOLOGY
CUSA

http://press.uchicago.edu/ucp/books/book/isbn/9789087283407.html
http://press.uchicago.edu/ucp/books/book/isbn/9789087283407.html
http://press.uchicago.edu/ucp/books/book/isbn/9789087283407.html
http://press.uchicago.edu/ucp/books/book/isbn/9789087283407.html
http://press.uchicago.edu/ucp/books/book/isbn/9789087283414.html
http://press.uchicago.edu/ucp/books/book/isbn/9789087283414.html
http://press.uchicago.edu/ucp/books/book/isbn/9789087283452.html
http://press.uchicago.edu/ucp/books/book/isbn/9781551647555.html
http://press.uchicago.edu/ucp/books/book/isbn/9789087283391.html
http://press.uchicago.edu/ucp/books/book/isbn/9789087283469.html
http://press.uchicago.edu/ucp/books/book/isbn/9789087283445.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789383263.html

1st PROOF ❍ MARY ❍ JULIE

Marshall Terrill is a music, film, and sports writer and the author of numerous books,
including biographies of Steve McQueen, Elvis Presley, and Pete Maravich.

The star of some of the most beloved
films of Hollywood’s golden age—
including Bullitt, The Great Escape,
and The Magnificent Seven—Steve
McQueen’s unflappably roguish per-
sona earned him the nickname “The
King of Cool” and the highest salary
of any movie star of his time. Marshall
Terrill’s new book draws on more than
five decades of media coverage, memo-
rabilia, and research to serve up a slew
of quotations straight from the mouth
of the man himself. Steve McQueen:
In His Own Words lets us hear directly
from this iconoclastic actor through
a wide array of sources: interviews,

published articles, personal letters
and audiotapes, providing an intimate
view of McQueen as an actor, filmmak-
er, racer, pilot, husband, and family
man. Accompanying the hundreds of
quotes are an equally impressive num-
ber of photos, illustrations, personal
documents, and memorabilia, many of
which are published here for the first
time. Steve McQueen: In His Own Words
paints a portrait of a complex, contra-
dictory man who managed to become
one of the greatest icons in cinema his-
tory while never sacrificing the passions
and beliefs that drove him.

Steve McQueen
In His Own Words

MARSHALL TERRILL

NOVEMBER 504 p. 188 color plates,
344 halftones 9 3/4 x 9 3/4
ISBN-13: 978-1-85443-271-1
Cloth $95.00s / £75.00

BIOGRAPHY

USA

Richard Harman is the author of Cunningham: The Passion, The Cars, The Legacy, also pub-
lished by Dalton Watson. John Nikas is an automotive writer and vintage racing driver.

Paint It Black tells the story of Don
Nichols, one of the most intriguing
designers in professional car racing,
and his company, Shadow Racing.
Written with unprecedented access to
company records as well as private let-
ters and notes, renderings, drawings,
and photos from Nichols’ life, Paint It
Black provides a compelling account of
the true story behind Shadow Racing’s
remarkable racing cars and the indi-
viduals who created them. Beginning
with his difficult childhood and service
as a WWII paratrooper, authors John
Nikas and Richard Harman provide a

comprehensive overview of Don Nich-
ols’ motorsports and manufacturing
career, with a special focus on his inno-
vative work with Shadow Racing in the
1960s and ’70s. Shadow Racing’s entire
lifespan is detailed—from the com-
pany’s early setbacks to their eventual
Formula One victory in 1974—along
with exploits from Nichols’ later career,
which included military work and ef-
forts to create an early hybrid vehicle.
Illustrated with 800 photographs, most
never before seen by the public, Paint
It Black is a lavish and loving look at a
singular racecar designer.

Paint It Black
The Story of Don Nichols and Shadow Racing

RICHARD HARMAN and JOHN NIKAS

OCTOBER 600 p. 600 color plates,
200 halftones 8 3/4 x 12
ISBN-13: 978-1-85443-285-8
Cloth $195.00s / £150.00

TRANSPORTATION

USA

Dalton Watson Fine Books 333

http://press.uchicago.edu/ucp/books/book/isbn/9781854432858.html
http://press.uchicago.edu/ucp/books/book/isbn/9781854432711.html
http://press.uchicago.edu/ucp/books/book/isbn/9781854432711.html

3rd PROOF ❍ MARY ❍ JULIE

IVAN M. JIROUS

End of the World
Poetry and Prose
Translated by Paul Wilson, Justin Quinn, and Timothy West

Sometimes called the Czech Bukowski, and more widely known

by the epithet “Magor” (which translates roughly to “fool” or

“madman”), Ivan M. Jirous was one of the most significant fig-

ures in the Czechoslovak cultural underground of the 1960s through

the ’80s. Although trained as an art historian and famed for his poetry,

Jirous was convinced that it was actually rock and roll music that held

the greatest potential to enact change under the repressive regime

of communist Czechoslovakia. He designated himself as the artistic

director of the dissident rock band The Plastic People of the Universe,

legendary for psychedelic music that was heavily influenced by noncon-

formist Western acts like Frank Zappa and The Velvet Underground.

Alongside other figures from the musical underground, Jirous was

arrested in 1976—the second of five prison sentences he would serve

for his dissent—which helped bring about the landmark civil rights

initiative known as Charter 77. In the wake of 1989’s Velvet Revolution,

Václav Havel—the first president of the Czech Republic—was to say

that Jirous and his unwavering commitment to liberation played “no

small part” in casting off the yoke of Soviet oppression.

End of the World is the first major collection in English of the works

of this legendary Czech “madman.” Although nicknamed for his

aggressive and rebellious behavior, Jirous’s writings reveal a refined,

sophisticated, and even tender sensibility. Translated in part by Paul

Wilson, an original member of the Plastic People, the book gathers his

poems and letters from prison, as well as his book-length prose work,

The True Story of the Plastic People, alongside critical essays on Jirous’s life

and work. End of the World is an ideal introduction to the raucous writer

whom playwright Tom Stoppard referred to as one of the most interest-

ing personalities in modern Czech history.

Ivan M. Jirous (1944–2011) was a Czech dissident, critic, essayist, poet, and
artistic director of The Plastic People of the Universe.

Modern Czech Classics

NOVEMBER 400 p. 35 halftones 6 x 8
ISBN-13: 978-80-246-4527-8
Paper $25.00 / £20.00

MUSIC POETRY

CZE/SVK

334 Karolinum Press, Charles University Prague

http://press.uchicago.edu/ucp/books/book/isbn/9788024645285.html

JIŘÍ WEIL

Lamentation for
77,297 Victims
Translated by David Lightfoot

“Smoke from nearby factories shrouds a countryside as flat as a table, a coun-

tryside stretching off to infinity. Covering it are the ashes of millions of dead.

Scattered throughout are fine pieces of bone that ovens were not able to burn.

When the wind comes, ashes rise to the heavens, bone fragments remain on the

ground. And rain falls on the ashes, and rain turns them to good fertile soil, as

befits the ashes of martyrs. And who can find the ashes of those from my native

land, of whom there were 77,297? I gather some ashes with my hand, for only a

hand can touch them, and I pour them into a linen sack, just as those who once

left for a foreign country would gather their native soil so as never to forget, so

as always to return to it.”

So begins Jirí Weil’s unforgettable prose poem, Lamentation for

77,297 Victims, his literary monument to the Czech Jews killed

during the Holocaust. A Czech-Jewish writer who worked at

Prague’s Jewish Museum both during and after the Nazi Occupa-

tion—he survived the Holocaust by faking his own death and hiding

out until the war had ended—Weil wrote Lamentation while he served

as the museum’s senior librarian in the 1950s. This remarkable liter-

ary experiment presents a number of innovative approaches to writing

about a horror many would deem indescribable, combining a narrative

account of the Shoah with newspaper-style reportage on a handful of

the lives ended by the Holocaust and quotes from the Hebrew Bible

to create a specific and powerful portrait of loss and remembrance.

Translated by David Lightfoot, Lamentation for 77,297 Victims is a

startling and singular introduction to a writer whose works have been

acclaimed by Philip Roth, Michiko Kakutani, and Siri Hustvedt.

Jiří Weil (1900–59) was a Holocaust survivor and the author of Life with a Star
and Mendelssohn Is on the Roof. David Lightfoot is a librarian at St. Michael’s
Hospital in Toronto.

Modern Czech Classics

NOVEMBER 85 p. 5 x 7
ISBN-13: 978-80-246-4533-9
Paper $12.00

POETRY JEWISH STUDIES

CZE/SVK

 Karolinum Press, Charles University Prague 335

http://press.uchicago.edu/ucp/books/book/isbn/9788024645346.html
http://press.uchicago.edu/ucp/books/book/isbn/9788024645346.html

ASPEN BRINTON

Confronting
Totalitarian Minds
Jan Patočka on Politics and
Dissidence

Jan Patočka was a Czech philosopher who not only lived through

the turbulent politics of twentieth-century Central Europe, but

shaped his intellectual contributions in response to that tumult.

One of the last students of Edmund Husserl and Martin Heidegger,

he was a philosophical inspiration to Václav Havel and other dissi-

dents who confronted the Soviet regimes before 1989, as well as being

actively involved in authoring and enacting Charter 77 in Czechoslova-

kia. He died in 1977 from medical complications resulting from inter-

rogations of the secret police, his political involvement cut short by an

untimely death.

 Confronting Totalitarian Minds examines his legacy along with several

contemporary applications of his ideas about dissidence, solidarity, and

the human being’s existential confrontation with unjust politics. Aspen

Brinton puts Patočka’s ideas about political protest, citizen mobiliza-

tion, and civic responsibility in conversation with those of notable

world historical figures like Mohandas Gandhi, expanding the current

possibilities of comparative political theory. In adding a fresh voice

to contemporary conversations on transcending injustice, Confronting

Totalitarian Minds seeks to educate a wider audience for this philoso-

pher’s continued relevance to political dissidents across the world.

Aspen Brinton is assistant professor of international studies in the School of
World Studies at Virginia Commonwealth University.

SEPTEMBER 430 p. 5 3/4 x 8
ISBN-13: 978-80-246-4537-7
Paper $20.00s / £16.00

PHILOSOPHY

CZE/SVK

336 Karolinum Press, Charles University

http://press.uchicago.edu/ucp/books/book/isbn/9788024645193.html
http://press.uchicago.edu/ucp/books/book/isbn/9788024645193.html

Ewa Szary-Matywiecka is professor emerita at the Institute for Literary Research of the
Polish Academy of Sciences in Warsaw. Magdalena Ozarska is professor of English at Jan

Kochanowski University in Kielce, Poland.

In this book-length study, Ewa Szary-
Matywiecka examines Maria Wirtem-
berska’s Malvina, or the Heart’s Intu-
ition, an international success upon its
publication in 1816 that is now widely
considered to be Poland’s first psycho-
logical novel. Applying structuralist
methods, Szary-Matywiecka situates
Wirtemberska among other literary
luminaries of her day, including Rous-
seau and Goethe, and explores how
the nineteenth-century salon culture
formed the concerns and themes of
her novel. Malvina’s obsession with
language games recalls the vocabulary

quizzes and semantic puzzles popular
in the European salons frequented by
Wirtemberska. Szary-Matywiecka also
argues that the novel’s motif of twins
and twinned characters emerges from
both the theatrical preoccupations of
salons, as well as how Wirtemberska
seemingly splits her voice between tra-
ditional narration and a more intru-
sive authorial style, helping shape her
novel’s innovative narrative method.
Malvina, or Spoken Word in the Novel
is an insightful deconstruction of a
female-penned classic of European
literature.

Malvina, or Spoken Word in the Novel
EWA SZARY-MATYWIECKA

Translated by Magdalena Ozarska

NOVEMBER 230 p. 4 halftones
5 3/4 x 8
ISBN-13: 978-80-246-4532-2
Paper $20.00s

LITERARY CRITICISM

CZE/SVK

Jan Patočka (1907–77) was the leading Czech philosopher of the twentieth century. He
studied phenomenology with Edmund Husserl and Martin Heidegger. His brief teaching

career at Charles University in Prague was repeatedly terminated by the communist regime
in Czechoslovakia. Before his death, he became one of the spokesmen of the Charter 77

dissident movement. Eric Manton works at the Jan Patocka Archive at the Center for
Theoretical Study in Prague.

Spanning his entire career, this selec-
tion of texts by influential philosopher
Jan Patočka illustrates his thoughts on
the appropriate manner of being and
engagement in the world. The writ-
ings assembled in Living in Problematic-
ity examine the role of the philosopher
in the world, how the world constrains
us through ideology, and how freedom
is possible through the recognition
of our human condition in the prob-
lems of the world. These views outline

Patočka’s political philosophy and how
his later engagement in the political
sphere with the human rights initiative
Charter 77 corresponds with the ideas
he maintained throughout his life. This
short and engaging book—published
in conjunction with the prestigious
philosophy press OIKOYMENH—is an
ideal English-language introduction to
the most significant Czech philosopher
in recent history.

Living in Problematicity
JAN PATOČKA

Translated by Eric Manton

SEPTEMBER 84 p. 5 x 8
ISBN-13: 978-80-246-4510-0
Paper $17.00s / £14.00

PHILOSOPHY

CZE/SVK

Karolinum Press, Charles University Prague 337

http://press.uchicago.edu/ucp/books/book/isbn/9788024645209.html
http://press.uchicago.edu/ucp/books/book/isbn/9788024645117.html

Marie Vágnerová is a leading Czech psychologist who teaches and publishes in developmen-
tal psychology, psychopathology, and school psychology. Ladislav Csémy is head of the re-
search program at the Czech National Institute of Mental Health. Jakub Marek is assistant

professor in the Faculty of Humanities at Charles University in Prague.

Following their engaging study Home-
lessness Among Young People in Prague,
the authors of this book turn their at-
tention to an older population facing
the same issue, a very different situa-
tion since these adults grew up under
a communist regime where an obli-
gation to work was enshrined in law
and living on the street could result
in a prison sentence. Based on three
years of research, this book provides a
slew of data-based statistical insights,

analyzing the efficacy of relief provided
by both the state and nonprofit orga-
nizations, detailing how the clients of
such organizations rate their services,
to what extent they accept assistance,
and whether they believe it has helped
them. More importantly, it features
extensive interviews with real people,
making it the first Czech book on this
issue to present homelessness from the
perspective of those who live with it
every day.

Homelessness Among Older Adults in Prague
Causes, Contexts and Prospects

MARIE VÁGNEROVÁ, LADISLAV CSÉMY, and JAKUB MAREK

NOVEMBER 444 p. 6 1/4 x 9 1/4
ISBN-13: 978-80-246-4525-4
Paper $20.00s

PSYCHOLOGY SOCIOLOGY

CZE/SVK

Václav Smrčka is professor of medical history at Charles University’s First Medical School
in Prague. Olivér Gábor is an independent researcher affiliated with the Janus Pannonius

Museum in Pécs, Hungary.

Lasting from around 4800 to 4000
BCE, the Lengyel culture helped usher
in the Copper Age in Central Europe
with the rise of mining, craft produc-
tion, and the trading of copper and ob-
sidian, in addition to larger-scale farm-
ing. In Health and Disease in the Neolithic
Lengyel Culture, the authors investigate
the migration of the Lengyel people
as they moved west from their place of
origin in modern-day Hungary to areas
in what is now the Czech Republic and

Poland. By drawing on research into the
trace elements of strontium, carbon,
and nitrogen found in human bone tis-
sue, as well paleopathological analyses
of congenital defects, this book proves
that the Lengyel migration occurred
in waves, providing important details
about the changes in the diet, health,
and mobility of a people who were
crucial to the development of early
European civilization.

Health and Disease in the Neolithic Lengyel
Culture

Edited by VÁCLAV SMRČKA and OLIVÉR GÁBOR

NOVEMBER 396 p. 7 x 9 3/4
ISBN-13: 978-80-246-4514-8
Paper $35.00s / £28.00

ANTHROPOLOGY MEDICINE

CZE/SVK

338 Karolinum Press, Charles University Prague

http://press.uchicago.edu/ucp/books/book/isbn/9788024645216.html
http://press.uchicago.edu/ucp/books/book/isbn/9788024645216.html
http://press.uchicago.edu/ucp/books/book/isbn/9788024645254.html

Karolinum Press, Charles University Prague 339

Azerbaijan’s Geopolitical Landscape
Contemporary Issues, 1991-2018
Edited by FARID SHAFIYEV
SEPTEMBER 200 p. 5 maps 5 3/4 x 8
ISBN-13: 978-80-246-4391-5
Paper $20.00x / £16.00
E-book ISBN-13: 978-80-246-4540-7
MIDDLE EASTERN STUDIES
CZE/SVK

Lexical and Semantic Aspects of Proverbs
FRANTIŠEK ČERMÁK
SEPTEMBER 243 p. 6 2/4 x 9
ISBN-13: 978-80-246-4358-8
Paper $25.00x / £20.00
E-book ISBN-13: 978-80-246-4369-4
LINGUISTICS
CZE/SVK

Japanese/Korean Linguistics, Vol. 26
Edited by SHOICHI IWASAKI, SUSAN STRAUSS, SHIN FUKUDA,
and SUN-AH JUN
Japanese/Korean Linguistics

JULY 435 p. 6 x 9
ISBN-13: 978-1-68400-065-4
Paper $37.00x/30.00
LINGUISTICS

Japanese/Korean Linguistics, Vol. 27
Edited by MICHAEL BARRIE
Japanese/Korean Linguistics

JULY 429 p. 6 x 9
ISBN-13: 978-1-68400-063-0
Paper $37.00x / £30.00
LINGUISTICS

CSLI Publications

http://press.uchicago.edu/ucp/books/book/isbn/9788024643694.html
http://press.uchicago.edu/ucp/books/book/isbn/9781684000654.html
http://press.uchicago.edu/ucp/books/book/isbn/9788024645407.html
https://press.uchicago.edu/ucp/books/book/distributed/J/bo75437311.html

C. M. TURNBULL

A History of
Modern Singapore,
1819–2005
New Edition

First published in 1977, C. M. Turnbull’s one-volume history

of Singapore has been an essential resource for more than

forty years. Turnbull’s History provides a solid foundation for

understanding of the two-hundred-year trajectory of Singapore from

colonial outpost to world city. While many modern studies focus on

current affairs or very recent events, emphasizing Singapore’s success-

ful transition from the developing to the developed world, Turnbull

connects this story to Singapore’s colonial experience under the East

India Company and the British Crown. This new edition, building on

two earlier thorough-going revisions, presents the standard history in

a new and more affordable format for students, teachers, and anyone

fascinated by the many stories of changing Singapore.

C. M. Turnbull (1927–2008) first came to Asia in 1952 as an administrative offi-
cer in the Malayan Civil Service. In 1955 she accepted a position teaching his-
tory at the University of Malaya in Singapore where she remained until 1971,
having earned a PhD at the University of London in 1962. She then moved to
the University of Hong Kong where she became Professor of History and Head
of the Department of History. After her retirement, she was made Honorary
Professor in the School of Humanities and Honorary Research Fellow at the
Centre of Asian Studies, University of Hong Kong.

SEPTEMBER 824 p. 5 x 7 3/4
ISBN-13: 978-981-325-116-8
Paper $20.00

ASIAN STUDIES HISTORY

NSA/CHN
Previous edition ISBN-13: 978-997-169-343-5

340 National University of Singapore Press

https://press.uchicago.edu/ucp/books/book/distributed/H/bo68163107.html
https://press.uchicago.edu/ucp/books/book/distributed/H/bo68163107.html
https://press.uchicago.edu/ucp/books/book/distributed/H/bo68163107.html

Paul van der Velde is coeditor of a critical edition of Jacob Gotfried Haafner’s writings and
the author of numerous books. Lisabeth Bennink is a historian and Bharatanatyam dancer.

Jacob Gotfried Haafner (1754–1809)
was one of the most popular European
travel writers of the early nineteenth
century, writing in the Romantic
mode. A Dutch citizen, Haafner spent
more than twenty years of his early
life living outside of Europe, in India,
Ceylon, Mauritius, Java, and South Af-
rica. Books like his popular Travels in
a Palanquin were translated into the
major European languages, and his
essays against the work of Christian
missionaries in Asia stirred up great
controversy. Haafner worked to spread
understanding of the cultures he’d
come to know in his journeys, pro-

moting European understanding of
Indian literature, myth, and religion,
translating the Ramayana into Dutch.
With the help of generous excerpts
from Haafner’s own writings, includ-
ing material newly translated into Eng-
lish, Paul van der Velde tells an affect-
ing story of a young man who made a
world for himself along the Coroman-
del Coast, in Ceylon and Calcutta, but
who returned to Europe to live the last
years of his life in Amsterdam, suffer-
ing an acute nostalgia for Asia. This
will be compelling reading for anyone
interested in European response to the
cultures of Asia.

Life Under the Palms
The Sublime World of the Anti-colonialist Jacob Haafner

PAUL VAN DER VELDE
Translated by Liesbeth Bennink

SEPTEMBER 200 p. 15 halftones 6 x 9
ISBN-13: 978-981-325-082-6
Paper $24.00s

BIOGRAPHY HISTORY

NSA/CHN

National University of Singapore Press 341

Jean DeBernardi is professor of anthropology at the University of Alberta who has done
extensive ethnographic and archival research focusing on Singapore, Penang, and two
UNESCO World Heritage sites in China, Wudang Mountain, a popular pilgrimage site

for Southeast Asian Daoists, and Wuyi Mountain, a famous tea-growing area in Northern
Fujian.

In postcolonial Singapore and Malay-
sia, Pentecostal megachurches domi-
nate the Christian landscape, but the
“big four” Protestant churches—An-
glican, Methodist, Presbyterian, and
Brethren—remain religions of heritage
for many people. Christian Circulations
focuses on the last of those, offering a
transregional history of the Brethren
movement and its growth in Singapore
and Malaysia. Sixty Malaysian and nine-
teen Singaporean religious assemblies
identify themselves as Christian Breth-

ren, and most trace their roots to inde-
pendent local churches formed in Pen-
ang and Singapore in the 1860s. After
World War II, former Brethren elders
founded new independent churches,
from charismatic local churches and
Pentecostal megachurches to a small
network of Exclusive Brethren assem-
blies. Jean DeBernardi traces all these
developments and changes, presenting
a history of discontinuous continuities
that have shaped the modern field of
religious practice in Southeast Asia.

Christian Circulations
Global Christianity and the Local Church in Penang

and Singapore, 1819–2000
JEAN DEBERNARDI

OCTOBER 472 p. 45 halftones, 5 maps
6 x 9
ISBN-13: 978-981-325-109-0
Paper $36.00s

RELIGION ASIAN STUDIES

NSA/CHN

http://press.uchicago.edu/ucp/books/book/isbn/9789813251090.html
http://press.uchicago.edu/ucp/books/book/isbn/9789813250826.html

342 National University of Singapore Press

A novelist, poet, and playwright, Goh Poh Seng (1936–2010) was born in Kuala Lumpur.
He received his medical degree from Dublin and practised medicine in Singapore before

migrating to Canada in 1986. If We Dream Too Long was his first novel, and it won the
National Development Council of Singapore Award for Fiction in 1976. Goh’s other novels

include The Immolation, A Dance of Moths, and Dance with White Clouds.

Published in 1972 and widely regarded
as the first Singapore novel, If We Dream
Too Long explores the dilemmas and
challenges faced by its hero, Kwang
Meng, as he navigates the difficult
transitional period between youthful
aspirations and the external demands
of society and family. Shy and sensitive,
he feels detached from mainstream life
and is unable to identify with the values
that animate his friends. Kwang Meng
takes refuge in dreams of exotic faraway
places, and imagines merging himself
with the sea, which he loves. Yet amid
this uncertainty, the reader feels that

all is not lost, that the young dreamer
will eventually find his way. Kwang
Meng’s experiences reflect Goh Poh
Seng’s fascination with the question of
self amid the dreariness and aimless-
ness of an increasingly urbanized and
materialistic Asian society. The book
also provides a fascinating portrait of
Singapore as it was in the 1960s, a land-
scape and society that have since under-
gone many changes but remain faintly
visible in modern Singapore. This new
edition restores the author’s original ty-
pographic design and has an updated
introduction by Koh Tai Ann.

If We Dream Too Long
GOH POH SENG

With an Introduction by Koh Tai Ann

AUGUST 208 p. 5 1/2 x 8 1/2
ISBN-13: 978-981-325-115-1
Paper $18.00s

FICTION

NSA/CHN

Syed Hussein Alatas (1928–2007) was head of the Department of Malay Studies at the
University of Singapore when he published this 1971 essay in Australia. Professor Alatas
served as vice chancellor of the University of Malaya in Kuala Lumpur in the late 1980s.

Syed Farid Alatas is professor of Sociology at the National University of Singapore.

More than two hundred years after
Thomas Stamford Raffles established
a British factory on the island of Sin-
gapore, he continues to be a towering
figure in the nation. Not one but two
statues of Raffles stand prominently in
Singapore’s civic and heritage district,
streets and squares are named after
him, and important local businesses
use his name. But does Raffles deserve
this recognition? Should he continue to
be celebrated—or like Cecil Rhodes in
South Africa, must Raffles fall?

This is not a new question—in fact,

it was considered at length as far back
as 1971, in Syed Hussein Alatas’s slim
but devastating volume Thomas Stam-
ford Raffles: Schemer or Reformer?. While
the book failed to spark a wide debate
on Raffles’s legacy in 1970s Singapore,
nearly 50 years after its original publi-
cation this powerful work feels wholly
fresh and relevant. This edition fea-
tures a new introduction by Syed Farid
Alatas assessing contemporary Singa-
pore’s take on Raffles, and how far we
have, or have not, come in thinking
through Singapore’s colonial legacy.

Thomas Stamford Raffles
Schemer or Reformer?

New Edition

SYED HUSSEIN ALATAS
With an Introduction by Syed Farid Alatas

AUGUST 144 p. 4 1/2 x 7 1/4
ISBN-13: 978-981-325-118-2
Paper $12.00s

ASIAN STUDIES

NSA/CHN

http://press.uchicago.edu/ucp/books/book/isbn/9789813251182.html
http://press.uchicago.edu/ucp/books/book/isbn/9789813251151.html

Herman Ronald Hochstadt is a retired civil servant.

Herman Hochstadt, or hrh, as he is
better known, joined Singapore’s civil
service in 1960, rising quickly to the po-
sition of principal secretary for Prime
Minister Lee Kuan Yew, and later serv-
ing as Permanent Secretary in key min-
istries like Finance and Defense. hrh
had an unusual ability to inspire those
working for him, and his signature wit
and charm are on display in this win-
ning memoir, which deftly weaves to-
gether stories of his career and some of
the key moments of Singapore’s devel-
opment. He begins with his Eurasian

family’s history in Singapore, including
that of his grandfather, John Hoch-
stadt, who founded the Singapore Cas-
ket Company. He continues through his
childhood, detailing an education that
was interrupted by the Japanese occu-
pation, before moving on to his work-
ing life, which included influential posi-
tions throughout the public and private
sectors. Full of warmth and humor, the
lives and times of hrh traces a life dedicat-
ed to public service in Singapore, from
its time as a crown colony through its
evolution to the Republic of Singapore.

the lives and times of hrh
HERMAN RONALD HOCHSTADT

SEPTEMBER 192 p. 6 x 9
ISBN-13: 978-981-325-119-9
Cloth $32.00s

ASIAN STUDIES HISTORY

NSA/CHN

National University of Singapore Press 343

Louise Tythacott is the Woon Tai Jee Professor of Asian Art at Northumbria University,
United Kingdom. Her previous publications include Surrealism and the Exotic; The Lives of
Chinese Objects: Buddhism, Imperialism and Display; Museums and Restitution: New Practices, New

Approaches; and Collecting and Displaying China’s “Summer Palace” in the West: The Yuanmingyuan
in Britain and France. Panggah Ardiyansyah is an educator at Borobudur Conservation Of-

fice, Ministry of Education and Culture of the Republic of Indonesia.

For the past century and a half, exten-
sive looting and illicit trafficking of
Southeast Asia’s cultural heritage have
scattered art objects from the region
to museums and private collections
around the world. Today, however, pow-
er relations are shifting, a new aware-
ness is growing, and new questions are
emerging about the representation and
ownership of Southeast Asian cultural
material located in the West. This book
offers a timely consideration of object
restitution and related issues across
Southeast Asia, bringing together a
range of viewpoints, including those

of museum professionals and scholars
in Cambodia, Thailand, Vietnam, and
Indonesia, as well as Europe, North
America, and Australia. The contribu-
tors address legal, cultural, political
and diplomatic issues involved in the
restitution process, and they also look
at the ways object restitution is inte-
gral to evolving narratives of national
identity. Ultimately, the book’s editors
conclude, restitution processes can
transform narratives of loss into oppor-
tunities for gain, building knowledge
and reconstructing relationships across
national borders.

Returning Southeast Asia’s Past
Objects, Museums, and Restitution

Edited by LOUISE TYTHACOTT and PANGGAH ARDIYANSYAH
With Other Contributions by Gabrielle Abbe, Jos Van Beurden, Socheat Chea, John
Clarke, Charlotte Galloway, Chanraksmey Muong, Duyen Nguyen, Phacharaphorn

Phanomvan, and Melody Rod-Ari

DECEMBER 304 p. 32 halftones
7 1/4 x 9 1/4
ISBN-13: 978-981-325-124-3
Cloth $42.00s

ASIAN STUDIES ART

NSA/CHN

http://press.uchicago.edu/ucp/books/book/isbn/9789813251243.html
http://press.uchicago.edu/ucp/books/book/isbn/9789813251199.html
http://press.uchicago.edu/ucp/books/book/isbn/9789813251199.html

344 National University of Singapore Press

François Tainturier is the Executive Director of the Inya Institute, a Yangon-based higher
learning institute dedicated to advancing the social sciences and the humanities as they

are related to Myanmar.

Drawing on original Burmese texts
and illustrations, recent scholarship,
and mapping, Mandalay and the Art of
Building Cities in Burma argues that the
founding of Mandalay shifted critically
in emphasis and scale during its plan-
ning from a protocol that established
the royal city as a “cosmic city” to one
that viewed the royal capital as a sanctu-
ary. As part of that shift, François Tain-
turier shows, the founding protocol
used Buddhist narratives as models for
action and drastically altered patterns
of spatial order that had been prevalent
at former royal capitals. The systematic
planning of Mandalay and the con-

struction of its potent landscape consti-
tuted the expression—formulated not
in words but in tangible form—of the
throne’s claim that Burma was a “Bud-
dhist land,” at a time when Lower Bur-
ma had been annexed by non-Buddhist
believers. Tainturier provides further
insight into how rulers articulated their
lineage, power, and the promotion of
Buddhism by creating potent land-
scapes. Mandalay and the Art of Building
Cities in Burma renews scholarly discus-
sion on Southeast Asian urban tradi-
tions and offers a critical investigation
into the “cosmic” dimensions of one of
the region’s centers of power.

Mandalay and the Art of Building Cities
in Burma

FRANÇOIS TAINTURIER

DECEMBER 240 p. 76 color plates,
10 halftones 7 1/4 x 9 1/4
ISBN-13: 978-981-4722-77-3
Paper $45.00s

ASIAN STUDIES

NSA/CHN

One or Two Words
Language and Politics in the Toraja Highlands of Indonesia

AURORA DONZELLI

SEPTEMBER 320 p. 30 halftones,
2 tables 6 x 9

ISBN-13: 978-981-325-114-4
Cloth $52.00x

ASIAN STUDIES

NSA/CHN

http://press.uchicago.edu/ucp/books/book/isbn/9789814722773.html
http://press.uchicago.edu/ucp/books/book/isbn/9789814722773.html
http://press.uchicago.edu/ucp/books/book/isbn/9789813251144.html

Edited by VÉRONIQUE BILLETTE,
PATRIK MARIER, and ANNE-MARIE SÉGUIN

Getting Wise about
Getting Old
Debunking Myths about Aging

As the world’s population ages, our economies are doomed—

doomed to higher retirement and medical costs, lower pro-

ductivity, and lower economic growth. Or so you would think

from the tone of media coverage of aging. Getting Wise about Getting Old

debunks that myth and many more, in the process painting a far more

accurate and nuanced portrait of old age. In this book, experts address

persistent stereotypes about aging on a broad array of social issues—

from retirement (attacking the myth that seniors are low-performance

workers) to housing (clarifying the misconception that most older

adults live in long-term care accommodation), and sexuality (showing

that senior women remain at risk of sexual assault) to social participa-

tion (arguing against beliefs that seniors are conservative and resis-

tant to change)—deconstructing and countering them with the latest

social science findings. Built on short, accessible chapters, this vitally

important book will contribute to a better understanding of the social

challenges, as well as the advantages, of an aging society.

Véronique Billette is the coordinator of the VIES research team, a group of re-
searchers working on social issues of aging. Patrik Marier is a professor in the
Department of Political Science at Concordia University, the scientific director
of the Center for Research and Expertise in Social Gerontology, and the lead
researcher of the VIES research team. Anne-Marie Séguin is a professor at the
Centre urbanisation culture société of the Institut national de la recherche
scientifique.

NOVEMBER 208 p. 6 x 9
ISBN-13: 978-0-7748-8062-6
Paper $24.95

SOCIOLOGY HEALTH

USA

University of British Columbia Press 345

http://press.uchicago.edu/ucp/books/book/isbn/9780774880626.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774880626.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789383263.html

346 University of British Columbia Press

Deborah Cowen is a professor in the Department of Geography and Planning at the Uni-
versity of Toronto. She is the author of The Deadly Life of Logistics: Mapping Violence in Global
Trade and Military Workfare: The Soldier and Social Citizenship in Canada, and coeditor of War,
Citizenship, Territory. Alexis Mitchell is an artist and scholar. Emily Paradis is an instructor
with the Urban Studies Program of Innis College at the University of Toronto. Brett Story
is an assistant professor in the School of Image Arts at Ryerson University and the author

of Prison Land: Mapping Carceral Power across Neoliberal America.

Digital technologies have changed the
world, transforming how, where, and
when we communicate, love, learn,
produce, distribute, and consume.
Digital Lives in the Global City examines
those changes in the context of urban
life, investigating how urban land,
governance, and the economy are be-
ing remade by advancing communica-
tion technologies. Interspersing criti-
cal scholarship with provocative short
works from non-tradtional authors

to engage with a wide range of issues
wrought by digital infrastructure, the
book addresses such topics as strug-
gles over unsafe and illegal buildings
in Mumbai, the conditions of migrant
work in Singapore, the question of digi-
tal debt in Toronto, and targeted polic-
ing in New York. This nuanced explora-
tion reveals the profound connections
between digital technologies and the
social life of global cities.

Digital Lives in the Global City
Contesting Infrastructures

Edited by DEBORAH COWEN, ALEXIS MITCHELL, EMILY PARADIS,
and BRETT STORY

NOVEMBER 288 p. 79 halftones,
3 maps, 4 tables 6 1/2 x 9 1/2
ISBN-13: 978-0-7748-6238-7
Paper $39.95s

GEOGRAPHY URBAN STUDIES

USA

David L. Nicandri is the former executive director of the Washington State Historical
Society, where he served from 1987 until his retirement in 2011.

Although the popular imagination
has forever linked Captain Jams Cook
with the South Pacific, his crowning
navigational and scientific achieve-
ments actually took place in the polar
regions. Recognizing that Cook sailed
more miles in the high latitudes of all
of the world’s oceans than in the tropi-
cal zone, Captain Cook Rediscovered is
the first modern study to examine his
career from a North American vantage
point, giving due attention to his voyag-
es in seas and lands that are usually ne-

glected. While acknowledging the car-
tographic accomplishments of Cook’s
first voyage, through Australasian seas,
David L. Nicandri focuses here on the
second and third voyages, near the
poles, where Cook pioneered the sci-
ence of iceberg and icepack formation.
This groundbreaking book completely
reorients an area of study that has been
typically dominated by the “palm-tree
paradigm”—resulting in a truly mod-
ern appraisal of Cook for the era of cli-
mate change.

Captain Cook Rediscovered
Voyaging to the Icy Latitudes

DAVID L. NICANDRI

NOVEMBER 400 p. 31 halftones
6 1/2 x 9 1/2
ISBN-13: 978-0-7748-6222-6
Cloth $45.00s

HISTORY

USA

http://press.uchicago.edu/ucp/books/book/isbn/9780774862387.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774862226.html

John O’Brian is an art historian, writer, and curator. Until 2017, he taught at the University
of British Columbia. He is the author or editor of more than twenty books, including Clem-
ent Greenberg: The Collected Essays and Criticism, which was named a New York Times Notable

Book of the Year and Ruthless Hedonism.

Ever since the first images of atomic
bomb tests, photography and nu-
clear weapons have been inextri-
cably linked. What can they reveal
about Canada’s nuclear footprint?
The Bomb in the Wilderness contends that
photography is central to how we have
represented, interpreted, and remem-
bered nuclear activities since 1945.
During World War II, Canada was a
member of the Manhattan Project, the
consortium that developed the atomic
bombs dropped on Hiroshima and Na-
gasaki. The impact and global reach of

Canada’s nuclear programs has been
felt ever since. But do photographs alert
viewers to nuclear threat, numb them to
its dangers, or by some strange calculus
accomplish both? John O’Brian’s wide-
ranging and personal account of the
nuclear era reproduces and discusses
a hundred photographs, ranging from
military images to the atomic ephem-
era of consumer culture. The Bomb in the
Wilderness links the past and present,
showing how images shaped—and con-
tinue to shape—the public’s perception
of the nuclear threat.

The Bomb in the Wilderness
Photography and the Nuclear Era in Canada

JOHN O’BRIAN

Brenda and David McLean
Canadian Studies

NOVEMBER 230 p. 100 halftones
7 1/2 x 10
ISBN-13: 978-0-7748-6388-9
Paper $35.95s

ART

USA

University of British Columbia Press 347

George M. Abbott is a public policy consultant and the president of Circle Square Solutions
Ltd., in Victoria, British Columbia. He served for thirty-five years in elected public office,

including seventeen years as MLA for Shuswap and twelve years as a cabinet minister.

After Gordon Campbell’s Liberal party
won a massive majority in the Canadi-
an parliament on the strength of their
New Era electoral platform in 2001,
the premier’s first act was to fulfill his
campaign pledge to reduce personal
income taxes. In Big Promises, Small Gov-
ernment, former elected official George
M. Abbott reveals the consequences of
those and other dramatic changes in
tax policy on social programs, arguing
for a more sustainable level of taxation.
When Campbell’s confidence that that
lower taxes would spur investment and

growth, essentially paying for them-
selves, proved to be misguided, min-
istries had to scramble to maintain a
balanced budget—a situation that was
exacerbated by the the decision to ex-
empt health and education from any
cuts. The damage, Abbott shows, was
significant. This insider account of the
real-world genesis, implementation,
and consequences of a tax policy offers
vital lessons for future governments
and considerable insight into the role
of taxes in society.

Big Promises, Small Government
Doing Less with Less in the BC Liberal New Era

GEORGE M. ABBOTT

OCTOBER 192 p. 6 halftones, 6 tables
6 x 9
ISBN-13: 978-0-7748-6487-9
Paper $32.95s

POLITICAL SCIENCE

USA

http://press.uchicago.edu/ucp/books/book/isbn/9780774864879.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774863889.html

348 University of British Columbia Press

Bettina Bradbury is an award-winning historian who teaches history and women’s studies at
York University.

Caroline Kearney faced a heart-break-
ing dilemma. A 31-year-old mother of
six in Melbourne, Australia in 1865, she
was newly widowed, and her husband’s
will, written on his deathbed, offered a
reasonable annuity to support her and
the children. But it came with a catch:
To get that money, she had to move to
Ireland with her children and live in a
house of her brothers-in-law’s choosing.
English-born, Caroline had migrated
to Australia with her family when she
was only seventeen. She had never even
been to Ireland. Her husband and his
family, unlike her, were Catholic. What
life would await her there?

Bettina Bradbury tells this extraor-

dinary story through compelling his-
torical detective work. Piecing together
evidence from archives, newspapers,
genealogical sites, legal records, and
old-fashioned legwork, she brings a
nineteenth-century woman to life—
and in the process sheds new light on
the workings of gender relationships
and family lives that spanned the globe
in the nineteenth century. Offering
new insight into nineteenth-century
women’s property rights, migration,
settler colonialism, the Irish diaspora,
and sectarian conflict, Caroline’s Dilem-
ma shows how one middle-class woman
and her family fought to shape their
own lives within the British Empire.

Caroline’s Dilemma
A Colonial Inheritance Saga

BETTINA BRADBURY

SEPTEMBER 352 p. 6 x 9 1/4
ISBN-13: 978-0-7748-6560-9
Cloth $95.00x
ISBN-13: 978-0-7748-6531-9
Paper $34.95s

:20(1·6 678',(6 +,6725<

USA

Sarah Carter is the Henry Marshall Tory Chair in the Department of History and Classics
and the Faculty of Native Studies at the University of Alberta and the author of numerous
books and articles on the history of women and First Nations in Prairie Canada, including
Imperial Plots: Women, Land, and the Spadework of British Colonialism on the Canadian Prairies.

Many of Canada’s most famous suffrag-
ists—from Nellie McClung and Cora
Hind to Emily Murphy and Henrietta
Muir Edwards—lived and campaigned
in the Prairie provinces, the region
that led the way in granting women the
right to vote and hold office. In Ours
by Every Law of Right and Justice, Sarah
Carter challenges the surprisingly re-
silient myth that grateful male legisla-
tors simply handed western women the
vote in recognition that they were equal
partners in the pioneering process.
Rather, she shows, suffragists worked
long and hard to overcome obstacles,

persuade doubters, and build allies. Yet
their work also had a dark side. Even as
settler suffragists pressured legislatures
to grant their sisters the vote, they of-
ten approved of that same right being
denied to “foreigners” and Indigenous
men and women. By situating the suf-
fragists’ struggle in the colonial history
of Prairie Canada, this powerful and
passionate book shows that the right to
vote meant different things to different
people—political rights and emancipa-
tion for some, domination and democ-
racy denied for others.

Ours by Every Law of Right and Justice
Women and the Vote in the Prairie Provinces

SARAH CARTER

Women’s Suffrage and the Struggle
for Democracy

November 272 p. 25 halftones
5 1/4 x 8 1/4
ISBN-13: 978-0-7748-6187-8
Cloth $30.95s

:20(1·6 678',(6 +,6725<

USA

http://press.uchicago.edu/ucp/books/book/isbn/9780774861878.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774865609.html

Penny Gurstein is professor and former director of the School of Community and Regional
Planning at the University of British Columbia and is coeditor of Learning Civil Societ-

ies: Shifting Contexts for Democratic Planning and Governance. Tom Hutton is professor at the
Centre for Human Settlements in the School of Community and Regional Planning at the

University of British Columbia. His most recent book is Cities and the Cultural Economy.

Vancouver is heralded around the
world as a model for sustainable devel-
opment. In Planning on the Edge, nation-
ally and internationally renowned plan-
ning scholars, activists, and Indigenous
leaders assess whether that reputation
is warranted. While recognizing the
many successes of the “Vancouverism”
model, the contributors acknowledge
that the forces of globalization and
speculative property development have
increased social inequality and housing
insecurity since the 1980s in the city
and the region. To determine the city’s
prospects for overcoming these prob-

lems, they look at city planning from
all angles, including planning for the
Indigenous population, environmental
and disaster planning, housing and mi-
gration, and transportation and water
management. By looking at policies at
the local, provincial, and federal levels
and taking reconciliation with Indige-
nous peoples into account, Planning on
the Edge highlights the kinds of policies
and practices needed to reorient Van-
couver’s development trajectory along a
more environmentally sound and equi-
table path.

Planning on the Edge
Vancouver and the Challenges of Reconciliation,

Social Justice, and Sustainable Development
Edited by PENNY GURSTEIN and TOM HUTTON

SEPTEMBER 352 p. 32 halftones 6 x 9
ISBN-13: 978-0-7748-6166-3
Cloth $99.00x
ISBN-13: 978-0-7748-6167-0
Paper $37.95s

URBAN STUDIES

USA

University of British Columbia Press 349

Jeremy Patrick is a lecturer in the School of Law and Justice at the University of Southern
Queensland, Toowoomba, Australia, where he also convenes the law, religion, and heritage

research program team.

The growing presence in Western so-
ciety of non-mainstream faiths and
spiritual practices poses a dilemma for
the law. For example, if a fortune teller
promises to tell the future in exchange
for cash, and both parties believe in the
process, has a fraud been committed?
Using that example as a case study, and
building on a thorough history of the
legal regulation of fortune-telling laws
in four countries, Faith or Fraud exam-
ines the impact of people who identify
as “spiritual but not religious” on the
future legal understanding of religious
freedom. Traditional legal notions of

religious freedom, Jeremy Patrick ex-
plains, were conceived in the context of
organized religion; now the law needs
to adapt to a contemporary spirituality,
in which individuals can select concepts
drawn from multiple religions, philoso-
phies, and folklore to develop their
own idiosyncratic belief systems. Faith
or Fraud exposes the law’s failure to rec-
ognize individual spirituality as part of
modern religious practice, concluding
that legal understanding of freedom of
religion has not evolved along with reli-
gion itself.

Faith or Fraud
Fortune-Telling, Spirituality, and the Law

JEREMY PATRICK

Law and Society

SEPTEMBER 280 p. 4 halftones 6 x 9
ISBN-13: 978-0-7748-6332-2
Cloth $89.95x
ISBN-13: 978-0-7748-6333-9
Paper $35.95s

LAW RELIGION

USA

http://press.uchicago.edu/ucp/books/book/isbn/9780774861670.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774863339.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774863339.html

350 University of British Columbia Press

Obiora Chinedu Okafor is the York Research Chair in International and Transnational
Legal Studies and professor of law at Osgoode Hall Law School at York University. He is the
United Nations Independent Expert on Human Rights and International Solidarity and a
former chair of the UN Human Rights Council Advisory Committee. He is also the author
of The African Human Rights System, Activist Forces and International Institutions; Legitimizing
Human Rights NGOs: Lessons from Nigeria; Re-defining Legitimate Statehood: International Law

and State Fragmentation in Africa; and dozens of other books.

It’s generally assumed that the 9/11 ter-
rorist attacks changed everything about
the character of refugee law in the
United States, as well as in neighboring
Canada. But did they? If so, how do the
responses of the two countries compare
in terms of their negative impacts on
refugee rights? Refugee Law after 9/11
undertakes a systematic examination
of available legal, policy, and empirical
evidence to reveal a great irony: refugee
rights were already so whittled down in

both countries before 9/11 that there
was relatively little room for negative
change after the attacks. Obiora Chin-
edu Okafor also shows that the US and
Canadian governments reacted to 9/11
through changes to their laws concern-
ing refugees in much the same way—
and argues that these similar reactions
raise significant questions about securi-
ty relativism and the cogency of US and
Canadian national self-images.

Refugee Law after 9/11
Sanctuary and Security in Canada and the United States

OBIORA CHINEDU OKAFOR

SEPTEMBER 362 p. 6 x 9
ISBN-13: 978-0-7748-6146-5
Cloth $89.95x
ISBN-13: 978-0-7748-6147-2
Paper $37.95s

LAW

USA

Bill Sewell is associate professor of history at Saint Mary’s University and the editor of Resil-
ient Japan: Papers Presented at the 24th Annual Conference of the Japan Studies Association

of Canada and Seven Crucial Centuries: Changes in Premodern Chinese Society and Economy,
499 BCE–1800 CE.

Civilians play crucial roles in building
empires. Constructing Empire shows how
Japanese urban planners, architects,
and other civilians contributed—of-
ten enthusiastically—to constructing a
modern colonial enclave in northeast
China. As Bill Sewell shows, Japanese
imperialism in Manchuria before 1932
developed in a manner similar to that
of other imperialists elsewhere in Chi-
na—but thereafter the Japanese sought
to surpass their rivals by transforming

the city of Changchun into a grand cap-
ital for the puppet state of Manchukuo,
putting it on the cutting edge of Japa-
nese propaganda. Providing a thematic
assessment of the evolving nature of
planning, architecture, economy, and
society in Changchun, Sewell examines
the key organizations involved in devel-
oping Japan’s empire there as part of
larger efforts to assert its place in the
world order.

Constructing Empire
The Japanese in Changchun, 1905–45

BILL SEWELL

SEPTEMBER 312 p. 46 halftones,
21 tables, 3 maps 6 x 9
ISBN-13: 978-0-7748-3652-4
Cloth $75.00x
ISBN-13: 978-0-7748-3653-1
Paper $37.95s

ASIAN STUDIES HISTORY

USA

http://press.uchicago.edu/ucp/books/book/isbn/9780774861472.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774836531.html
http://press.uchicago.edu/ucp/books/book/isbn/9780226670355.html

Jie Gao is assistant professor of history at Murray State University in Kentucky.

The Modern Chinese Folklore Move-
ment coalesced at National Peking
University between 1918 and 1926. A
group of academics, inspired by West-
ern thought, turned to the study of folk-
lore—popular songs, beliefs, and cus-
toms—as a way to rally people around
the flag. Saving the Nation through Culture
opens a new chapter in the history of
the international Folklore Movement
by exploring the evolution of the disci-
pline’s Chinese branch. Jie Gao shows
how intellectuals in the New Culture
Movement influenced the founding
folklorists with their aim to repudiate

Confucianism following the Chinese
Republic’s failure to modernize the na-
tion. The folklorists, however, faced a
unique challenge: advocating for mod-
ern academic methods while uphold-
ing folklore as the key to the nation’s
salvation. Largely unknown in the West
and underappreciated in China, the
Modern Folklore Movement failed to
achieve its goal of reinvigorating the
Chinese nation. But it helped establish
a modern discipline, promoting a spirit
of academic independence that still in-
fluences Chinese intellectuals today.

Saving the Nation through Culture
The Folklore Movement in Republican China

JIE GAO

Contemporary Chinese Studies

OCTOBER 364 p. 20 halftones 6 x 9
ISBN-13: 978-0-7748-3838-2
Cloth $65.00x
ISBN-13: 978-0-7748-3839-9
Paper $37.95s

ASIAN STUDIES

USA

University of British Columbia Press 351

Sarah Biddulph is a professor in the Melbourne Law School and director of its Asian Law
Centre, and Assistant Deputy Vice Chancellor—International (China) at the University

of Melbourne. She is the author of The Stability Imperative: Human Rights and Law in China;
Legal Reform and Administrative Detention Powers in China and coauthor of Law and Fair Work
in China: Making and Enforcing Labour Standards in the PRC. Ljiljana Biuković is a professor
in the Peter A. Allard School of Law and an affiliated faculty member of the Institute for

European Studies, both at the University of British Columbia.

Globally, isolationism and protection-
ism are on the rise, and resurgent au-
thoritarian nations are reasserting the
centrality of the sovereign state. And
with China’s influence around the
world intensifying, the dynamic inter-
relationship of the national and su-
pranational in shaping norms of good
governance has become increasingly
relevant. Good Governance in Economic
Development critically examines the ways
in which transparency and accountabil-
ity mechanisms are incorporated or re-

flected in international trade, finance,
and investment regimes. It also ex-
plores the Chinese state’s engagement
with these norms, shedding new light
not only on how the principles of trans-
parency, accountability, and public par-
ticipation are applied within China, but
also on the ability of China to affect in-
ternational rules. Through close analy-
sis of how norms are adapted locally,
the contributors offer insights into the
global and national implications of in-
ternational good governance rules.

Good Governance in Economic Development
International Norms and Chinese Perspectives

Edited by SARAH BIDDULPH and LJILJANA BIUKOVIĆ

Asia Pacific Legal Culture and
Globalization

SEPTEMBER 394 p. 4 halftones,
4 tables 6 x 9
ISBN-13: 978-0-7748-6192-2
Cloth $89.95x
ISBN-13: 978-0-7748-6193-9
Paper $37.95s

ECONOMICS ASIAN STUDIES

USA

http://press.uchicago.edu/ucp/books/book/isbn/9780774861939.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774838399.html

352 University of British Columbia Press

Monica E. Mulrennan is a geographer and associate vice-president of research at Concordia
University. Colin H. Scott is an anthropologist at McGill University. He directs the Centre
for Indigenous Conservation and Development Alternatives and the Indigenous Steward-
ship of Environment and Alternative Development research program. Katherine Scott is a
PhD candidate in the Department of Anthropology at McGill University and a heritage re-
search coordinator in the Cree Nation of Wemindji’s Department of Culture and Wellness.

How do Indigenous communities in
Canada balance the development
needs of a growing population with cul-
tural commitments and responsibilities
as stewards of their lands and waters?
Caring for Eeyou Istchee recounts the ex-
traordinary experience of the James
Bay Cree community of Wemindji,
Quebec, who partnered with a multi-
disciplinary research team to protect
territory of great cultural significance
in ways that respect community values
and circumstances. This volume tackles
fundamental questions, such as: What
is “environmental protection”? What
should be protected? What factors in-

form community goals? How does the
natural and cultural history of an area
inform protected area design? How can
the authority and autonomy of Indig-
enous institutions of land and sea stew-
ardship—and the knowledge integral
to them—be respected and reinforced?
In answering these questions, Indig-
enous and non-Indigenous contribu-
tors present a comprehensive account
of one of the world’s most dynamic
coastal environments. More particu-
larly, they demonstrate how protected
area creation is a powerful process for
supporting Indigenous environmental
stewardship, and cultural heritage.

Caring for Eeyou Istchee
Protected Area Creation on Wemindji Cree Territory

Edited by MONICA E. MULRENNAN, COLIN H. SCOTT, and KATHERINE SCOTT

SEPTEMBER 428 p. 30 halftones,
7 tables 6 x 9
ISBN-13: 978-0-7748-3858-0
Cloth $89.95x
ISBN-13: 978-0-7748-3859-7
Paper $37.95s

GEOGRAPHY
INDIGENOUS STUDIES

USA

Graham White is professor emeritus in the Department of Political Science at the University
of Toronto. He is coauthor of Made in Nunavut:An Experiment in Decentralized Government

and Cycling into Saigon:The Conservative Transition in Ontario, among other books.

Co-management boards, established
under comprehensive land claims
agreements with Indigenous peoples,
have become key players in land-use
planning, wildlife management, and
environmental regulation across Can-
ada’s North. This book provides a de-
tailed account of the operation and
effectiveness of these new forms of fed-
eralism in order to address a central
question: Have co-management boards
been successful in ensuring substantial
Indigenous involvement in policies af-
fecting the land and wildlife in their
traditional territories? Graham White

tackles this question in this book,
drawing on decades of research and
writing about the politics of Northern
Canada. He begins with an overview
of the boards, examining their legal
foundations, structure and member-
ship, decision-making processes, and
independence from government. He
then presents case studies of several im-
portant boards. While White identifies
constraints on the role Northern Indig-
enous peoples play in board processes,
he finds that overall they exercise ex-
tensive decision-making influence.

Indigenous Empowerment
through Co-management

Land Claims Boards, Wildlife Management,
and Environmental Regulation

GRAHAM WHITE

SEPTEMBER 400 p. 6 halftones,
1 map, 5 tables 6 x 9
ISBN-13: 978-0-7748-6302-5
Cloth $89.95x
ISBN-13: 978-0-7748-6303-2
Paper $37.95s

POLITICAL SCIENCE
INDIGENOUS STUDIES

USA

http://press.uchicago.edu/ucp/books/book/isbn/9780774863032.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774863032.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774838597.html

Denyse Baillargeon is a professor of history at the Université de Montréal. She is the author
of A Brief History of Women in Quebec, Babies for the Nation: The Medicalization of Motherhood in
Quebec, 1910–1970, and Making Do: Women, Family and Home in Montreal during the Great De-
pression. Käthe Roth has been a literary translator, working mainly in historical nonfiction,

for more than twenty-five years.

“When the history of suffrage is writ-
ten, the role played by our politicians
will cut a sad figure beside that of the
women they insulted.” Speaking in
1935, feminist Idola Saint-Jean cap-
tured the bitter nature of Quebec
women’s fight for enfranchisement—
which they had to wage until 1940—as
religious authorities weighed what they
stood to gain or lose and politicians
showed open disdain during debates.
This passionate yet even-handed ac-

count is filled with vivid characters and
pivotal events on the road to suffrage in
the province. It examines Quebec wom-
en’s participation in provincial and mu-
nicipal politics since winning the vote
and compares women’s struggle to that
in other countries. An astute explora-
tion of suffrage, To Be Equals in Our Own
Country treats enfranchisement—and
the legal, social, and economic rights
that stem from it—as a fundamental
question of human rights.

To Be Equals in Our Own Country
Women and the Vote in Quebec

DENYSE BAILLARGEON
Translated by Käthe Roth

Women’s Suffrage and the Struggle
for Democracy

JULY 232 p. 12 halftones 5 1/4 x 8 1/4
ISBN-13: 978-0-7748-3848-1
Cloth $30.95x
ISBN-13: 978-0-7748-3849-8
Paper $22.95s

+,6725< :20(1·6 678',(6

USA

University of British Columbia Press 353

Fixing Niagara Falls
Environment, Energy, and
Engineers at the World’s
Most Famous Waterfall
DANIEL MACFARLANE
Nature | History | Society
OCTOBER 274 p. 50 halftones, 2 maps, 1 table
6 x 9
ISBN-13: 978-0-7748-6422-0
Cloth $89.95x
SCIENCE
USA

The Theatre of Regret
Literature, Art, and the Politics
of Reconciliation in Canada
DAVID GAERTNER
DECEMBER 290 p. 6 x 9
ISBN-13: 978-0-7748-6535-7
Cloth $89.95x
INDIGENOUS STUDIES
USA

The Juggling Mother
Coming Undone in the Age
of Anxiety
AMANDA WATSON
OCTOBER 148 p. 5 color plates 6 x 9
ISBN-13: 978-0-7748-6461-9
Cloth $75.00x
ISBN-13: 978-0-7748-6462-6
Paper $27.95s
:20(1·6 678',(6
USA

North of El Norte
Illegalized Mexican Migrants
in Canada
PALOMA E. VILLEGAS
OCTOBER 232 p. 7 halftones, 4 tables 6 x 9
ISBN-13: 978-0-7748-6337-7
Cloth $89.95x
SOCIOLOGY
USA

Translating the Occupation
The Japanese Invasion of China,
1931–45
Edited by JONATHAN HENSHAW,
CRAIG A. SMITH, and NORMAN SMITH
JANUARY 292 p. 24 color plates, 6 halftones,
3 maps, 3 tables 6 x 9
ISBN-13: 978-0-7748-6446-6
Cloth $65.00x
ASIAN STUDIES
USA

http://press.uchicago.edu/ucp/books/book/isbn/9780774838498.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774864466.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774865357.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774864220.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774864626.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774863377.html

Canadian Foreign Policy
Reflections on a Field in
Transition
Edited by BRIAN BOW and
ANDREA LANE
The C.D. Howe Series in Canadian
Political History
DECEMBER 272 p. 9 halftones, 4 tables
6 x 9
ISBN-13: 978-0-7748-6347-6
Cloth $89.95x
POLITICAL SCIENCE
USA

Fossilized
Environmental Policy in
Canada’s Petro-Provinces
ANGELA V. CARTER
Nature | History | Society
NOVEMBER 186 p. 7 halftones 6 x 9
ISBN-13: 978-0-7748-6352-0
Cloth $89.95x
POLITICAL SCIENCE
USA

The Nuclear North
Histories of Canada in the
Atomic Age
Edited by SUSAN COLBOURN
and TIMOTHY ANDREWS SAYLE
The C.D. Howe Series in Canadian
Political History
NOVEMBER 240 p. 1 halftone,
1 table 6 x 9
ISBN-13: 978-0-7748-6397-1
Cloth $89.95x
HISTORY
USA

At the Pleasure of
the Crown
The Politics of Bureaucratic
Appointments
CHRISTOPHER COOPER
NOVEMBER 160 p. 24 halftones, 13 tables
6 x 9
ISBN-13: 978-0-7748-6476-3
Cloth $75.00x
POLITICAL SCIENCE
USA

A Complex Exile
Homelessness and Social
Exclusion in Canada
ERIN DEJ
DECEMBER 232 p. 1 halftone, 1 table 6 x 9
ISBN-13: 978-0-7748-6511-1
Cloth $89.95x
SOCIOLOGY
USA

The Unexpected
Louis St-Laurent
Politics and Policies for a
Modern Canada
Edited by PATRICE DUTIL
The C.D. Howe Series in Canadian
Political History
DECEMBER 530 p. 42 halftones, 22 tables
6 x 9
ISBN-13: 978-0-7748-6402-2
Cloth $45.00x
HISTORY POLITICAL SCIENCE
USA

The Justice Crisis
The Cost and Value of
Accessing Law
Edited by TREVOR FARROW and
LESLEY JACOBS
Law and Society
DECEMBER 340 p. 55 halftones, 30 tables
6 x 9
ISBN-13: 978-0-7748-6357-5
Cloth $89.95x
LAW
USA

Queen of the
Maple Leaf
Beauty Contests and Settler
Femininity
PATRIZIA GENTILE
NOVEMBER 288 p. 12 halftones 6 x 9
ISBN-13: 978-0-7748-6412-1
Cloth $89.95x
HISTORY GENDER STUDIES
USA

A Bounded Land
Reflections on Settler
Colonialism in Canada
COLE HARRIS
NOVEMBER 304 p. 4 color plates,
17 halftones, 14 maps, 3 tables 6 x 9
ISBN-13: 978-0-7748-6441-1
Cloth $39.95x
HISTORY GEOGRAPHY
USA

Big Data Surveillance
and Security
Intelligence
The Canadian Case
Edited by DAVID LYON and
DAVID MURAKAMI WOOD
JANUARY 256 p. 6 halftones, 3 tables 6 x 9
ISBN-13: 978-0-7748-6417-6
Cloth $89.95x
POLITICAL SCIENCE MEDIA STUDIES
USA

354 University of British Columbia Press

http://press.uchicago.edu/ucp/books/book/isbn/9780774864176.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774864176.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774864176.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774864022.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774864022.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774864763.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774864763.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774863476.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774864121.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774864121.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774863575.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774863971.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774865111.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774864411.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774863520.html

Whipped
Party Discipline in Canada
ALEX MARLAND
Communication, Strategy, and Politics
OCTOBER 370 p. 26 halftones 6 x 9
ISBN-13: 978-0-7748-6496-1
Cloth $39.95x
POLITICAL SCIENCE
USA

A Better Justice?
Community Programs for
Criminalized Women
AMANDA NELUND
Law and Society
OCTOBER 198 p. 6 x 9
ISBN-13: 978-0-7748-6362-9
Cloth $89.95x
SOCIOLOGY
USA

Uplift
Visual Culture at the Banff
School of Fine Arts
PEARLANN REICHWEIN and
KAREN WALL
OCTOBER 352 p. 30 color plates 6 x 9
ISBN-13: 978-0-7748-6451-0
Cloth $89.95x
HISTORY
USA

Bois-Brûlés
The Untold Story of the Métis
of Western Québec
MICHEL BOUCHARD,
SEBASTIEN MALETTE, and
GUILLAUME MARCOTTE
NOVEMBER 320 p. 25 halftones, 4 maps,
1 table 6 x 9
ISBN-13: 978-0-7748-6232-5
Cloth $89.95x
ISBN-13: 978-0-7748-6233-2
Paper $37.95x
INDIGENOUS STUDIES
USA

Canada and Ireland
A Political and Diplomatic
History
PHILIP J. CURRIE
OCTOBER 258 p. 22 halftones 6 x 9
ISBN-13: 978-0-7748-6327-8
Cloth $89.95x
ISBN-13: 978-0-7748-6328-5
Paper $35.95x
HISTORY
USA

No Place for the State
The Origins and Legacies of
the 1969 Omnibus Bill
Edited by
CHRISTOPHER DUMMITT, and
CHRISTABELLE SETHNA
OCTOBER 264 p. 6 x 9
ISBN-13: 978-0-7748-6242-4
Cloth $89.95x
ISBN-13: 978-0-7748-6243-1
Paper $35.95x
POLITICAL SCIENCE
USA

Making the Best of It
Women and Girls of Canada
and Newfoundland during the
Second World War
Edited by SARAH GLASSFORD
and AMY J. SHAW
Studies in Canadian Military History
NOVEMBER 298 p. 20 halftones 6 x 9
ISBN-13: 978-0-7748-6277-6
Cloth $89.95x
ISBN-13: 978-0-7748-6278-3
Paper $37.95x
HISTORY
USA

Changing
Neighbourhoods
Social and Spatial Polarization
in Canadian Cities
Edited by JILL L. GRANT,
ALAN WALKS, and
HOWARD RAMOS
OCTOBER 348 p. 7 color plates,
21 tables 7 1/4 x 10
ISBN-13: 978-0-7748-6202-8
Cloth $110.00x
ISBN-13: 978-0-7748-6203-5
Paper $43.95x
SOCIOLOGY
USA

University of British Columbia Press 355

http://press.uchicago.edu/ucp/books/book/isbn/9780774862035.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774862035.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774862431.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774862783.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774863285.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774863629.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774862332.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774864961.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774864510.html

Medicine and Morality
Crises in the History of a
Profession
HELEN KANG
SEPTEMBER 168 p. 6 x 9
ISBN-13: 978-0-7748-6212-7
Cloth $89.95x
ISBN-13: 978-0-7748-6213-4
Paper $32.95x
SOCIOLOGY
USA

Canada’s Mechanized
Infantry
The Evolution of a Combat
Arm, 1920–2012
PETER KASURAK
Studies in Canadian Military History
SEPTEMBER 264 p. 22 halftones, 4 maps,
1 table 6 x 9
ISBN-13: 978-0-7748-6272-1
Cloth $89.95x
ISBN-13: 978-0-7748-6273-8
Paper $35.95x
HISTORY
USA

Trustees at Work
Financial Pressures, Emotional
Labour, and Canadian
Bankruptcy Law
ANNA JANE SAMIS LUND
Law and Society
SEPTEMBER 238 p. 13 halftones 6 x 9
ISBN-13: 978-0-7748-6141-0
Cloth $89.95x
ISBN-13: 978-0-7748-6142-7
Paper $35.95x
LAW
USA

War Junk
Munitions Disposal and Post-
war Reconstruction in Canada
ALEX SOUCHEN
Studies in Canadian Military History
NOVEMBER 296 p. 29 halftones 6 x 9
ISBN-13: 978-0-7748-6292-9
Cloth $89.95x
ISBN-13: 978-0-7748-6293-6
Paper $37.95x
HISTORY
USA

Queering
Representation
LGBTQ People and Electoral
Politics in Canada
Edited by MANON TREMBLAY
SEPTEMBER 372 p. 25 halftones,
21 tables 6 x 9
ISBN-13: 978-0-7748-6181-6
Cloth $89.95x
ISBN-13: 978-0-7748-6182-3
Paper $37.95x
GAY AND LESBIAN STUDIES
USA

Challenge the
Strong Wind
Canada and East Timor,
1975–99
DAVID WEBSTER
The C.D. Howe Series in Canadian
Political History
OCTOBER 312 p. 15 halftones, 1 map 6 x 9
ISBN-13: 978-0-7748-6297-4
Cloth $89.95x
ISBN-13: 978-0-7748-6298-1
Paper $35.95x
HISTORY
USA

Nested Federalism and
Inuit Governance in the
Canadian Arctic
GARY N. WILSON,
CHRISTOPHER ALCANTARA,
and THIERRY RODON
SEPTEMBER 224 p. 9 halftones, 1 table
6 x 9
ISBN-13: 978-0-7748-6307-0
Cloth $75.00x
ISBN-13: 978-0-7748-6308-7
Paper $32.95x
POLITICAL SCIENCE
USA

356 University of British Columbia Press

http://press.uchicago.edu/ucp/books/book/isbn/9780774863087.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774863087.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774863087.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774862738.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774862738.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774862981.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774862981.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774861823.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774861823.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774862134.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774861427.html
http://press.uchicago.edu/ucp/books/book/isbn/9780774862936.html

Aby Warburg (1866–1929) was a German art historian and cultural theorist who founded
a private library, the Kulturwissenschaftliche Bibliothek Warburg, which was later moved

to the Warburg Institute, London. Eckart Marchand is an assistant archivist at the Warburg
Institute in London, where he is presently a member of the Project “Bilderfahrzeuge: The
Legacy of Aby Warburg and the Future of Iconology.” Joseph Spooner is an academic who
recently completed the epic translation of Erwin Panofsky’s dissertation on Michelangelo,
published by Princeton University Press. Bill Sherman is director of the Warburg Institute,
University of London. He was founding director of the interdisciplinary Centre for Renais-
sance and Early Modern Studies at the University of York, and previously served as Director

of Research and Collections at the Victoria and Albert Museum.

In 1899 the young Aby Warburg gave
a series of lectures in his hometown of
Hamburg on the life and work of Leon-
ardo da Vinci. At this time, Warburg
lived and researched in Florence, and
the lecture series was designed to raise
his profile as a private scholar back
home, but also, as Warburg’s brother
Max put it, to give something back to
the community. The Leonardo lec-
tures, as they came to be known, are
unique in the oeuvre of this scholar
who tended to engage with very specific
research problems.

With an average attendance of
more than 400, Warburg’s lectures were

a great success, and a fourth meeting,
accompanied by original Leonardo
drawings and photographic prints in
the Hamburg Kunsthalle, had to be re-
peated. Marking the fifth centenary of
Leonardo’s death and the 120th anni-
versary of Warburg’s first public lecture
series, this volume contains the full
translated text of Warburg’s previously
unpublished lectures. This translation,
which is based on the texts as they sur-
vive in Warburg’s three manuscripts lo-
cated in the Warburg Institute Archive,
will bring these groundbreaking lec-
tures to a new audience.

Three Lectures on Leonardo
ABY WARBURG

Edited by Eckart Marchand, Joseph Spooner, and Bill Sherman

JANUARY 60 p. 8 3/4 x 11
ISBN-13: 978-1-908590-93-0
Paper $15.00s

CULTURAL STUDIES
LITERATURE

CUSD

University of London Press 357

Guillermo Mira is professor of American history at the University of Salamanca.
Fernando Pedrosa is a professor of history at the University of Buenos Aires.

Almost forty years after the Falklands
War, the causes and consequences of
the military conflict between Argentina
and the United Kingdom in 1982 still re-
verberate. The archipelago that makes
up the Falkland-Malvinas Islands is sur-
rounded by complexities and antago-
nisms—including controversy around
its very name. This book interrogates
the conflict with approaches from his-
tory, political science, sociology, film,
and cultural studies. Additionally, this
collection brings together English,

Spanish, and Argentine specialists and
researchers. It includes testimony from
war veterans and exiles, essays on the
films of Julio Cardoso, and Argentine
patriotism as witnessed in contempo-
rary literature and pedagogy. By tak-
ing up these different perspectives, Re-
visiting the Falklands-Malvinas Question
moves beyond traditional approaches
to the conflict based on nationalism,
geopolitics, or military achievements,
leading to a more expansive discussion.

Revisiting the Falklands-Malvinas Question
Transnational and Interdisciplinary Perspectives

Edited by GUILLERMO MIRA and FERNANDO PEDROSA

JULY 250 p. 6 x 9
ISBN-13: 978-1-908857-56-9
Paper $35.00s

POLITICAL SCIENCE

CUSD

http://press.uchicago.edu/ucp/books/book/isbn/9781908857569.html
http://press.uchicago.edu/ucp/books/book/isbn/9781908590930.html

358 University of London Press

Kurt Mills is professor of International Relations and Human Rights at the University of
Dundee. He is the vice-chair of the Academic Council on the United Nations System, a
senior fellow of the Canadian Centre for the Responsibility to Protect, and a member of
the European Network of the European Centre for the Responsibility to Protect. As vice
president of the International Studies Association (ISA) he founded the human rights

section of ISA.

Since the end of World War II and the
founding of the United Nations, geno-
cide, crimes against humanity, and oth-
er mass atrocities have been explicitly
illegal. When such crimes are commit-
ted, the international community has
an obligation to respond, which has
come to be known as “the responsibility
to protect.”

Parallel to this responsibility, two
related responsibilities have developed:
to prosecute those responsible for the
crimes, and to provide humanitarian
relief to the victims—what Kurt Mills
in this book calls the “responsibility to
palliate.” While this rhetoric of protec-
tion is well used by the international

community, its application in practice
has been erratic at best. In International
Responses to Mass Atrocities in Africa, Mills
develops a typology of responses to
mass atrocities, considering four cases
in Rwanda, the Democratic Republic of
the Congo, Uganda, and Darfur. Put-
ting the cases into historical context
and analyzing them according to this
typology, Mills investigates the limita-
tions of these responses and calls for
such responses to be implemented in
a more timely and thoughtful manner.
Mills provides critical analysis of the
possibilities for the international com-
munity to respond to humanitarian cri-
ses in the future.

International Responses to
Mass Atrocities in Africa

Responsibility to Protect, Prosecute, and Palliate
KURT MILLS

HRC series

JULY 322 p. 6 x 9
ISBN-13: 978-1-912250-32-5
Paper $20.00s

POLITICAL SCIENCE

CUSD

Doug Specht is director of teaching and learning at the University of Westminster. He has
taught across a range of age groups and educational settings around the world.

The digital age throws questions of
representation, participation, and
humanitarianism back to the fore, as
machine learning, algorithms, and
big data centers take over the process
of mapping the subjugated and subal-
tern. Mapping Crisis questions whether
it is the map itself that is in crisis. This
book brings together critical perspec-
tives on the role that mapping people,
knowledges, and data now plays in hu-
manitarian work, both in cartographic
terms and through data visualizations.
Since the rise of Google Earth in 2005,
there has been an explosion in the use
of mapping tools to quantify and as-

sess the needs of the poor, including
those affected by climate change and
the wider neo-liberal agenda. Yet, while
there has been a huge upsurge in the
data produced around these issues, the
representation of people remains ques-
tionable. Some have argued that repre-
sentation has diminished as people are
increasingly reduced to data points. In
turn, this data has become ever more
difficult to analyze without vast com-
puting power, leading to a dependency
on the old colonial powers to refine the
data of the poor, before selling it back
to them.

Mapping Crisis
Participation, Datafication and Humanitarianism

in the Age of Digital Mapping
Edited by DOUG SPECHT

HRC series

DECEMBER 230 p. 6 x 9
ISBN-13: 978-1-912250-33-2
Paper $40.00s

CARTOGRAPHY
CURRENT EVENTS

CUSD

http://press.uchicago.edu/ucp/books/book/isbn/9781912250325.html
http://press.uchicago.edu/ucp/books/book/isbn/9781912250325.html
http://press.uchicago.edu/ucp/books/book/isbn/9781912250370.html
http://press.uchicago.edu/ucp/books/book/isbn/9783777435992.html

Anne Thurston has pioneered international solutions for managing public sector records.
She established the International Records Management Trust in 1989 and continues to be
its director. Thurston was awarded an OBE for services to public administration in Africa

in 2000.

The United Nations Sustainable De-
velopment Goals initiative has the
potential to set the direction for a fu-
ture world that works for everyone. Ap-
proved by 193 United Nations member
countries in September 2016 to help
guide global and national development
policies through the year 2030, the sev-
enteen goals build on the successes of
the Millennium Development Goals,
but also include new priority areas,
such as climate change, economic in-
equality, innovation, sustainable con-
sumption, peace, and justice. Assessed
against commonly agreed targets and
indicators, the goals should facilitate

inter-governmental cooperation and
the development of regional and even
global development strategies. This
book explores, through a series of case
studies, the substantial challenges for
assembling reliable data and statistics
to address pressing development chal-
lenges, particularly in Africa. By high-
lighting the enormous potential value
of creating and using high quality data,
statistics, and records as an intercon-
nected resource and describing how
this can be achieved, the book will con-
tribute to defining meaningful and re-
alistic global and national development
policies in the critical period to 2030.

A Matter of Trust
Building Integrity into Data, Statistics and Records to Support

the Sustainable Development Goals
Edited by ANNE THURSTON

JANUARY 300 p. 6 x 9
ISBN-13: 978-1-912250-34-9
Paper $40.00s

GEOGRAPHY

CUSD

University of London Press 359

Pamela J. Fisher is a research historian. She coordinates the Leicestershire Victoria County
History for the University of Leicestershire.

Ibstock is a large village 15 miles north-
west of Leicester, on the eastern edge
of the Leicestershire coalfield. Ibstock’s
character changed dramatically in the
later 19th century, when the coal de-
posits beneath Ibstock began to be ex-
ploited. Two collieries were sunk within
the parish, in 1825 and 1873, ushering
in a period of rapid population growth.
This was accompanied by the growth
of nonconformity, including the estab-
lishment of Anglican, Baptist, Primitive
Methodist, Wesleyan Methodist, and
Wesleyan Reform churches. In turn,
this led to the establishment of numer-
ous sports teams, clubs, and other so-
cieties, some encouraged by Ibstock’s
various ministers. The former colliery

brickworks continued, and Ibstock
Brick, based in the parish, became one
of Britain’s largest brickmakers in the
early twenty-first century. The mines
have since closed, and much of the un-
dermined farmland has been planted
with young trees from the 1990s, to be-
come part of the National Forest.
 This volume about Ibstock marks
the third book in the Victoria County
History of Leicestershire, presented
as part of the VCH Shorts series. This
series aims to offer high-quality local
histories of English towns, villages, and
parishes. Readers familiar with the re-
gion, and those looking to investigate
their ancestral past, will find this book
a valuable source of history and insight.

The Victoria History of Leicestershire:
Ibstock

PAMELA J. FISHER

VCH Shorts

NOVEMBER 120 p. 20 color plates
7 x 10
ISBN-13: 978-1-912702-46-6
Paper $18.00s

EUROPEAN HISTORY

CUSD

http://press.uchicago.edu/ucp/books/book/isbn/9781912702466.html
http://press.uchicago.edu/ucp/books/book/isbn/9781912702466.html
http://press.uchicago.edu/ucp/books/book/isbn/9781912250349.html

360 University of London Press

Matthew Kerry is a lecturer in European history at the University of Stirling. His work on
radical politics and anticlericalism in 1930s Spain has appeared in the English Historical

Review, Cultural & Social History, and European History Quarterly.

In October 1934, the northern Span-
ish region of Asturias was the scene of
one of the most important outbursts
of revolution in Europe. Thousands of
left-wing militants took up arms and
fought the Spanish army in the streets
of Oviedo, while in the rear-guard
committees proclaimed a revolution-
ary dawn. After two weeks, however,
the insurrection was crushed, and the
ensuing widespread repression was
central to the polarization and frag-
mentation of Spanish politics prior to
the Civil War (1936–39). Weaving to-
gether a range of everyday disputes and

arenas of conflict, from tenant activism
to strikes, boycotts to political violence,
Unite, Proletarian Brothers! reveals how
local cleavages and conflicts operating
within the context of the Spanish Sec-
ond Republic (1931–36) and interwar
Europe explain the origins, develop-
ment and consequences of the Asturian
October. The book sheds new light on
the long-debated process of “radicaliza-
tion” during the Second Republic, as
well as the wider questions of protest,
revolutionary politics, and social and
political conflict in inter-war Europe.

Unite, Proletarian Brothers!
Radicalism and Revolution in the Spanish Second Republic

MATTHEW KERRY

New Historical Perspectives

OCTOBER 250 p. 6 1/4 x 9 3/4
ISBN-13: 978-1-912702-49-7
Cloth $50.00x
ISBN-13: 978-1-912702-50-3
Paper $35.00s

EUROPEAN HISTORY

CUSD

Possible Worlds
Jorge Luis Borges’s (Pseudo-) Translations of Virginia Woolf and
Franz Kafka
REBECCA DEWALD
imlr books
JANUARY 120 p. 6 x 9
ISBN-13: 978-0-85457-274-8
Paper $30.00x
CULTURAL STUDIES LITERATURE
CUSD

“Something for My Native Town”
Recent Discoveries and New Directions in the R.E. Hart Collections of
Blackburn Museum and Art Gallery
CYNTHIA JOHNSTON
DECEMBER 200 p. 50 color plates 6 1/4 x 9 1/4
ISBN-13: 978-0-9927257-9-2
Paper $40.00x
CULTURAL STUDIES LITERATURE
CUSD

Pseudo-Galenica
The Formation of the Galenic Corpus from Antiquity to the Renaissance
Edited by CAROLINE PETIT, SIMON SWAIN, and KLAUS-DIETRICH FISCHER
Warburg Institute Colloquia
JULY 256 p. 6 3/4 x 9 1/4
ISBN-13: 978-1-908590-57-2
Paper $61.30x
CLASSICS LITERATURE
CUSD

http://press.uchicago.edu/ucp/books/book/isbn/9781912702497.html
http://press.uchicago.edu/ucp/books/book/isbn/9780854572748.html
http://press.uchicago.edu/ucp/books/book/isbn/9781908590572.html
https://press.uchicago.edu/ucp/books/book/distributed/Other/bo69556784.html

ANTONIN ARTAUD

Radio Works:
1946–48
Edited by Stephen Barber

Translated by Clayton Eshleman

Following his release from the Rodez asylum, Antonin Artaud

decided he wanted his new work to connect with a vast public

audience, and he chose to record radio broadcasts in order

to carry through that aim. That determination led him to his most

experimental and incendiary project, To Have Done with the Judgement

of God, 1947–48, in which he attempted to create a new language of

texts, screams, and cacophonies: a language designed to be heard by

millions, aimed, as Artaud said, for “road-menders.” In the broadcast,

he interrogated corporeality and introduced the idea of the “body

without organs,” crucial to the later work of Deleuze and Guattari. The

broadcast, commissioned by the French national radio station, was

banned shortly before its planned transmission, much to Artaud’s fury.

This volume collects all of the texts for To Have Done with the Judgement

of God, together with several of the letters Artaud wrote to friends

and enemies in the short period between his work’s censorship and

his death. Also included is the text of an earlier broadcast from 1946,

Madness and Black Magic, written as a manifesto prefiguring his subse-

quent broadcast. Clayton Eshleman’s extraordinary translations of the

broadcasts activate these works in their extreme provocation.

Antonin Artaud (1895–1948) was a French dramatist, poet, essayist, actor, and
theater director, widely recognized as one of the major figures of twentieth-
century theater and the European avant-garde. Stephen Barber is professor
at the Kingston School of Art, Kingston University, London, and a visiting
research fellow at the Free University Berlin and Keio University Tokyo. He is
the author of several books including White Noise Ballrooms, and the editor of
Artaud 1937 Apocalypse, both published by DIAPHANES. Clayton Eshleman is
an American poet and translator and professor emeritus at Eastern Michigan
University. He has translated the work of Antonin Artaud, César Vallejo, Aimé
Césaire, and others. He was awarded the National Book Award for translation
in 1979.

SEPTEMBER 128 p. 4 halftones 4 3/4 x 7 1/4
ISBN-13: 978-3-0358-0250-4
Paper $15.00/£12.00

ART LITERATURE

BE/FR/LU

Diaphanes 361

https://press.uchicago.edu/ucp/books/book/distributed/R/bo71154648.html
https://press.uchicago.edu/ucp/books/book/distributed/R/bo71154648.html

362 Diaphanes

Stephen Barber is professor at the Kingston School of Art, Kingston University, London,
and a visiting research fellow at the Free University Berlin and Keio University Tokyo. He is
the author of several books including Muybridge: The Eye in Motion and White Noise Ballrooms,

the latter published by DIAPHANES.

Eadweard Muybridge is among the sem-
inal originators of the contemporary
world’s visual form. The Projectionists
examines mostly unknown aspects of
Muybridge’s work: his period as a tour-
ing projectionist who enthralled audi-
ences with unprecedented moving-im-
ages and his creation of a moving-image
auditorium—long before cinemas—in
which to project his work at the 1893
World’s Columbian Exposition. That
auditorium was both a catastrophe and

a vital precursor for the following cen-
tury’s manias for projection. Based on
new research into his travels, audiences,
auditoria, and projectors, The Projection-
ists explores Muybridge’s initiating role
in moving-image projection and also
maps his driving inspiration for subse-
quent filmmakers preoccupied with the
volatile entity of projection, from 1890s
Berlin to contemporary Japan, via fur-
ther World’s Exposition events and cin-
emas’ overheated projection-boxes.

The Projectionists
Eadweard Muybridge and the Future Projections

of the Moving Image
STEPHEN BARBER

JULY 208 p. 6 color plates,
20 halftones 5 1/4 x 8 3/4
ISBN-13: 978-3-0358-0289-4
Paper $35.00s / £28.00
E-book ISBN-13: 978-3-0358-0293-1

CULTURAL STUDIES
PHOTOGRAPHY

BE/FR/LU

Claire Brizon is a PhD candidate in history of art at the University of Bern, Switzerland.
Noémie Etienne is SNSF Professor at the University of Bern, Switzerland. Chonja Lee is a
postdoctoral researcher at the University of Bern, Switzerland. Etienne Wismer is a PhD

candidate at the University of Bern, Institut für Kunstgeschichte, Switzerland.

During the seventeenth and eighteenth
centuries, foreign material culture
was introduced into France and Swit-
zerland and integrated into European
interiors and decorative arts. Scholars
have emphasized this era’s emerging
taste for the exotic in order to explain
the unprecedented craze for lacquer,
porcelain, and textiles that imitated
non-Western techniques and iconog-
raphy. Yet what constituted the exotic
during the Age of Enlightenment? How

was the place of foreign material cul-
ture negotiated? And how did it impact
European identities? Exotic Switzerland?
moves from questions about the nature
of exoticism to explore exoticism in
practice. The physical relocation of ma-
terial fragments in European interiors
is the core of this volume. Finally, the
contributors also explore the rise of dis-
ciplines such as anthropology and eth-
nology through collection, publication,
and print culture.

Exotic Switzerland?
Looking Outward in the Age of Enlightenment
Edited by NOÉMIE ETIENNE, CLAIRE BRIZON, CHONJA LEE,

and ÉTIENNE WISMER

OCTOBER 256 p. 100 color plates
6 x 9 3/4
ISBN-13: 978-3-0358-0227-6
Paper $40.00s / £32.00
E-book ISBN-13: 978-3-0358-0306-8

ART EUROPEAN HISTORY

BE/FR/LU

http://press.uchicago.edu/ucp/books/book/isbn/9783035803068.html
http://press.uchicago.edu/ucp/books/book/isbn/9783035802931.html

Erich Hörl holds the chair of media culture and media philosophy at Leuphana University
Lüneburg, Germany. Nelly Y. Pinkrah is a PhD candidate at the Leuphana University Lüne-
burg, DFG research group “Cultures of Critique.” Lotte Warnsholdt is a junior fellow at the
IFK International Research Center for Cultural Studies, University of Art and Design Linz,
and a PhD candidate at the Leuphana University Lüneburg, DFG research training group

“Cultures of Critique.”

Erich Hörl, Nelly Y. Pinkrah, and Lotte
Warnsholdt gather diverse perspectives
on one agreed-upon condition: that the
computational power of today’s world
has fundamentally transformed all as-
pects of it. The contributors investigate
and question not only the possible sites
of critique but also of the concept of
critique. If there used to be a critical
subject constituted in the cultural tech-
niques of modernity, and if digitality in-

dicates itself as a product of modernity
while at the same time somehow being
its very ending, what are the ramifica-
tions? Digitality severely alters the criti-
cal subject and its spatio-temporal rela-
tions, and it therefore interferes with its
potential to be a critical subject. The
contributors of this volume ask what cri-
tique in the digital age might look like
and offer specific examples of critique
and critical practices.

Critique and the Digital
Edited by ERICH HÖRL, NELLY Y. PINKRAH, and LOTTE WARNSHOLDT

Critical Stances

AUGUST 320 p. 4 3/4 x 7 3/4
ISBN-13: 978-3-0358-0242-9
Paper $30.00s / £24.00
E-book ISBN-13: 978-3-0358-0302-0

CULTURAL STUDIES
MEDIA STUDIES

BE/FR/LU

Diaphanes 363

Liza Mattutat worked as a PhD student at the DFG research training group “Cultures of
Critique” at Leuphana University Lüneburg, Germany. Roberto Nigro is professor of phi-

losophy at the Leuphana University Lüneburg. Nadine Schiel is a research associate at the
Institute of Philosophy and Sciences of Art at the DFG research training group “Cultures
of Critique” at the Leuphana University Lüneburg. Heiko Stubenrauch is a research associ-
ate at the Institute of Philosophy and Sciences of Art at the DFG research training group

“Cultures of Critique” at the Leuphana University Lüneburg.

Once considered a stepchild of social
theory, legal criticism has recently re-
ceived a great deal of attention, perpet-
uating what has always been an ambiva-
lent relationship. On the one hand, law
is praised for being a cultural achieve-
ment, on the other, it is criticized for
being an instrument of state oppres-
sion. Legal criticism’s strategies to deal
with this ambivalence differ greatly.
While some seek to transcend the in-
stitution of law altogether, others advo-

cate a transformation of the form of law
or try to employ strategies to change
the content of law, deconstruct its basis,
or invent rights. By presenting a variety
of approaches to legal criticism, What’s
Legit? highlights transitions and exhib-
its irreconcilable differences of these
approaches. Ultimately, What’s Legit?
broadens debates that are all too often
conducted only within the boundaries
of separate theoretical currents.

What’s Legit?
Critiques of Law and Strategies of Rights

Edited by LIZA MATTUTAT, ROBERTO NIGRO, NADINE SCHIEL,
and HEIKO STUBENRAUCH

Critical Stances

AUGUST 320 p. 4 3/4 x 7 3/4
ISBN-13: 978-3-0358-0243-6
Paper $30.00s / £24.00
E-book ISBN-13: 978-3-0358-0300-6

CULTURAL STUDIES LAW

BE/FR/LU

http://press.uchicago.edu/ucp/books/book/isbn/9783035803020.html
http://press.uchicago.edu/ucp/books/book/isbn/9783035802436.html
http://press.uchicago.edu/ucp/books/book/isbn/9783035802405.html
http://press.uchicago.edu/ucp/books/book/isbn/9783035802405.html
http://press.uchicago.edu/ucp/books/book/isbn/9783035802405.html

364 Diaphanes

Sami Khatib is a postdoctoral researcher at the Leuphana University Lüneburg, Germany.
Holger Kuhn is a postdoctoral researcher and a research associate at the chair of art history,

and part of the DFG research group “Cultures of Critique”at the Leuphana University
Lüneburg. Oona Lochner is a research associate at the Institute of Philosophy and Sciences

of Art and a PhD candidate at the DFG research training group “Cultures of Critique”
at the Leuphana University Lüneburg. Isabel Mehl is a writer and an art critic and a PhD
candidate at at the DFG research training group “Cultures of Critique” at the Leuphana

University Lüneburg, Germany. Beate Söntgen is professor of art history at the Leuphana
University Lüneburg, Germany.

Critique is a form of thinking and act-
ing. Since the end of the eighteenth
century, there has been a dynamization
and fluidization of the understanding
of form, as concepts such as the break,
marginalization, tearing, and opening
indicate. As a philosophical problem,
the question of form arises in critical
theory from Marx to Adorno. Since the
1960s, literary practices have prolifer-
ated that generate critical statements
less through traditional argument and

more through the programmatic use
of formal means. At the same time, the
writing self, along with its attitudes,
reflections, affects, and instruments,
visibly enters the critical scene. This
volume examines how the interdepen-
dence of critique, object, and form trans-
lates into critical stances, understood as
learnable, reproducible gestures that
bear witness to changing conditions and
media of critical practice.

Critique
The Stakes of Form

Edited by SAMI KHATIB, HOLGER KUHN, OONA LOCHNER, ISABEL MEHL,
and BEATE SÖNTGEN

Critical Stances

AUGUST 372 p. 25 halftones
4 3/4 x 7 3/4
ISBN-13: 978-3-0358-0240-5
Paper $30.00s / £24.00
E-book ISBN-13: 978-3-0358-0301-3

ART CULTURAL STUDIES

BE/FR/LU

Zairong Xiang is postdoctoral researcher of the DFG research training group
“minor cosmopolitanisms” at Potsdam University, Germany.

In the wake of rapid globalization,
many enthusiastically declared cosmo-
politanism to be no longer just a philo-
sophical ideal, but a real, existing fact.
Across the world, they argued, people
were increasingly considering them-
selves global citizens. Meanwhile, the
global ecological crisis worsened, fas-
cism returned, repression of disenfran-
chised groups on a global scale persist-
ed, and the “refugee crisis” inundated
the mediascape. What happened to the
cosmopolitan promise, and who be-
trayed it? Minor cosmopolitan challenges

the underlying premises of major cos-
mopolitanism without letting go of the
unfulfilled emancipatory potential of
the concept at large. It rethinks cosmo-
politanisms in the plural, and it traces
multiple origins and trajectories of cos-
mopolitan thought across the globe.
Assembling theoretical, artistic, and
essayistic contributions in textual or
visual formats, minor cosmopolitan seeks
to discuss how to live at once with our
difference and shared struggle and asks
who sustains the world’s flourishing.

minor cosmopolitan
thinking art, politics, and the universe together otherwise

Edited by ZAIRONG XIANG

AUGUST 256 p. 25 halftones
6 1/4 x 8 1/4
ISBN-13: 978-3-0358-0304-4
Paper $30.00s / £24.00
E-book ISBN-13: 978-3-0358-0305-1

ART CULTURAL STUDIES

BE/FR/LU

http://press.uchicago.edu/ucp/books/book/isbn/9783035803051.html
http://press.uchicago.edu/ucp/books/book/isbn/9783035802405.html

Reiner Schürmann (1941–93) was a German philosopher, professor, and director of the
Department of Philosophy at the New School for Social Research in New York City. He is
the author of three books on philosophy: Heidegger on Being and Acting, Wandering Joy, and
Broken Hegemonies. Malte Fabian Rauch is a Berlin-based art theorist and philosopher. He

works in the interdisciplinary research project “Cultures of Critique” at Leuphana Univer-
sity Lüneburg, Germany. Nicolas Schneider is a PhD candidate at the Centre for Research

in Modern European Philosophy at Kingston University London.

In this book, Reiner Schürmann argues
that what is most original about Marx
is his philosophical axis. Extending
his highly original engagement with
the history of philosophy, Schürmann
draws out this axis, which determines
and localizes his theories of history, so-
cial relations, and economy. Whereas
Marxist readings of Marx conceive his-
tory, classes, and social relations as pri-
mary realities, Schürmann brings out a
radically immanent understanding of

praxis that introduces multiplicity. This
edition is complemented by a reprint-
ing of Schürmann’s anti-humanism es-
say, in which he reads Marx alongside
Nietzsche and Heidegger as spelling out
the dissociation of being and action.
Reading Marx showcases underappreci-
ated facets of Schürmann’s work and
offers an interpretation of Marx that
resonates with the readings of Jacques
Derrida, Michel Henry, Antonio Negri,
and François Laruelle.

Reading Marx
On Transcendental Materialism

REINER SCHÜRMANN
Edited by Malte Fabian Rauch and Nicolas Schneider

Reiner Schürmann Selected
Writings and Lecture Notes

OCTOBER 176 p. 5 1/4 x 8 1/4
ISBN-13: 978-3-0358-0201-6
Paper $30.00s / £24.00
E-book ISBN-13: 978-3-0358-0303-7

PHILOSOPHY POLITICAL SCIENCE

BE/FR/LU

Diaphanes 365

Reiner Schürmann (1941–93) was a German philosopher, professor, and director of the
Department of Philosophy at the New School for Social Research in New York City. He is
the author of three books on philosophy: Heidegger on Being and Acting, Wandering Joy, and

Broken Hegemonies. Francesco Guercio is a PhD candidate in philosophy, art, and critical
thought at the European Graduate School. His doctoral research has focused on late Rein-
er Schürmann’s published works and unpublished lecture notes—which he is also translat-
ing into Italian. Kieran Aarons teaches political philosophy at Loyola University Chicago.

His articles have appeared in Theory & Event, Mute Magazine, Hostis, and elsewhere.

Through the lenses of Kant, Nietzsche,
and Heidegger, this volume traces the
development of the relation between
the will and the law as self-given. Mod-
ern Philosophies of the Will explores a vari-
ety of topics including: the ontological
turn in philosophy of the will; the will’s
playful character and the problem of te-
leology; the will as principle of morality

as discussed by Kant, of life forms as dis-
cussed by Nietzsche, and of technology
as discussed by Heidegger; the formal
identity of legislation; and transgression
of the law. This book traces three strat-
egies in the development of the phi-
losophy of will from Kant to Heidegger,
through rationality and irrationality of
the will, the ontological turn, and law.

Modern Philosophies of the Will
REINER SCHÜRMANN

Edited by Francesco Guercio and Kieran Aarons

Reiner Schürmann Selected
Writings and Lecture Notes

DECEMBER 128 p. 5 1/4 x 8 1/4
ISBN-13: 978-3-0358-0307-5
Paper $35.00s / £28.00
E-book ISBN-13: 978-3-0358-0308-2

PHILOSOPHY

BE/FR/LU

http://press.uchicago.edu/ucp/books/book/isbn/9783035803082.html
http://press.uchicago.edu/ucp/books/book/isbn/9783035802016.html
http://press.uchicago.edu/ucp/books/book/isbn/9780226670355.html

JEAN PAUL MONGIN

Why Do Things
Have Names?
Illustrated by Junko Shibuya

Why is a horse called a horse and not a giraffe or a flapdoo-

dle? Why did Plato go from being called Aristocles, after

his grandfather, to being called Plato, which means mus-

cleman? Where do any names come from? In this delightful pop-up

book, readers young and old will explore with Plato and ponder why

anything or anyone has a name at all. Do readers know where their

own name comes from?

 At its most basic, philosophy is about learning how to think about

the world around us. It should come as no surprise, then, that children

make excellent philosophers! Naturally inquisitive, pint-size schol-

ars need little prompting before being willing to consider life’s “big

questions,” however strange or impractical. Plato & Co. introduces

children—and curious grown-ups—to the lives and work of famous

philosophers, from Descartes to Socrates, Einstein, Marx, and Wittgen-

stein. Each book in the series features an engaging—and often funny—

story that presents basic tenets of philosophical thought alongside

vibrant color illustrations. Why Do Things Have Names? is the first in the

series that addresses smaller children to discover the world with Plato.

Jean Paul Mongin is a philosopher who lives and works in Paris. He is the edi-
tor of the Plato & Co. series. Junko Shibuya is a Japanese illustrator.

Plato & Co.

JUNE 42 p. illustrated in color throughout
6 3/4 x 10 1/2
ISBN-13: 978-3-0358-0275-7
Cloth $15.00/£12.00

C+,/'5(1·6 3+,/2623+<

BE/FR/LU

366 Diaphanes

http://press.uchicago.edu/ucp/books/book/isbn/9783035802757.html
http://press.uchicago.edu/ucp/books/book/isbn/9783035802757.html

2nd PROOF ❍ MARY ❍ JULIE

New Edition
STEPHEN BARBER

The Art of
Destruction
The Vienna Action Group In Film,
Performance & Revolt

The Vienna Action Group, known for their grotesque,

iconoclastic, ritualistic, and sexual works, formed one of the

most provocative art movements of the 1960s. This short-lived

group—with participants including Günter Brus, Otto Mühl, Hermann

Nitsch, and Rudolf Schwarzkogler— stirred shock and moral outrage

as it produced a series of performance-based works that transformed

the human body through violent and transgressive actions, often

involving blood, semen, meat, and excreta. Defying the powers of the

state and rejecting traditional commodifiable art practices, they enact-

ed their art on the body, creating performances that live on in works of

residue, photography, and film.

The films of the Vienna Action Group—made both by members of

the group and by collaborators such as Kurt Kren—form the essential

records of their performances. The medium of film is intimately tied

to their experiments in performance and material, and this book

provides an essential focus on those films that reveal the obsessions,

ambitions, and outrages of the Action Group. Their work constitutes a

significant moment in twentieth-century art and continues to influence

contemporary art today, and The Art of Destruction offers a compre-

hensive introduction to their radical works in film and performance.

This new edition includes new photographs throughout along with

updates on the lives and recent events of the Vienna Action Group.

With copious illustrations, annotations, and an extensive filmography,

this book will be a resource for students and scholars of film, art, and

performance, and for those invested in questioning social and corpo-

rate cultures.

Stephen Barber is professor at the Kingston School of Art, Kingston University,
London, and a fellow of the Free University Berlin. His recent books include
Berlin Bodies: Anatomizing the Streets of the City, White Noise Ballrooms, and Film’s
Ghosts: Tatsumi Hijikata’s Butoh and the Transmutation of 1960s Japan.

Praise for the previous edition

“The Art of Destruction takes an unflinch-

ing look at the psychosexual extremity

of the Vienna Action Group. . . . Lucid and

spirited, it’s a necessary study of this

influential radical movement.”—Time Out

“The story is an engrossing and compel-

ling one of arrests, imprisonment, notori-

ety, cult-like sex in chateaux, suicide and

degradation. . . . Fascinating.”

—Bookmunch

OCTOBER 144 p. 50 halftones 7 x 10
ISBN-13: 978-0-9832480-1-9
Paper $24.95

ART FILM STUDIES

UK/EU
Previous edition ISBN-13: 978-1-8406809-7-3

Solar Books 367

http://press.uchicago.edu/ucp/books/book/isbn/9780983248019.html
http://press.uchicago.edu/ucp/books/book/isbn/9780983248019.html

2nd PROOF ❍ MARY ❍ JULIE

KATHRYN L. SMITHIES

Introducing the
Medieval Ass

Introducing the Medieval Ass presents a lucid, accessible, and com-

prehensive picture of the enormous socioeconomic and cultural

significance of the ass, or donkey, in the Middle Ages and beyond.

In medieval times, the ass was a vital, utilitarian beast of burden, rath-

er like ubiquitous white delivery vans today. At the same time, however,

the ass had a rich, paradoxical reputation. Its hard work was praised

but its obstinacy condemned. It exemplified the good Christian, hum-

bly bearing Christ to Jerusalem, but also represented sloth, a mortal

sin. It had a potent sexual reputation—in one literary work, an ass

had sex with a woman—even as it was simultaneously linked to steril-

ity. Over time, the ass also became synonymous with human idiocy, a

comic figure representing foolish peasants, students too dull to learn,

and their asinine teachers. This trope of foolishness was so prevalent

that by the eighteenth century the word “ass” began to be replaced by

“donkey.” Introducing the Medieval Ass offers a wide-ranging account of

the importance, and often surprising cultural prevalence, of this com-

mon domesticated animal.

Kathryn Smithies is a medieval historian and research and teaching associ-
ate in the School of Historical and Philosophical Studies at the University of
Melbourne.

Medieval Animals

NOVEMBER 128 p. 7 halftones 5 x 7 3/4
ISBN-13: 978-1-78683-622-9
Paper $16.00
E-book ISBN-13: 978-1-78683-624-3

MEDIEVAL STUDIES

NSA/AU/NZ

368 University of Wales Press

http://press.uchicago.edu/ucp/books/book/isbn/9781786836250.html
http://press.uchicago.edu/ucp/books/book/isbn/9781786836250.html

2nd PROOF ❍ MARY ❍ JULIE

Darren Elliott-Smith is a senior lecturer in film and gender studies at the University of
Stirling. John Edgar Browning is a professor of liberal arts at the Savannah College of Art

and Design.

This anthology comprises essays that
study the form, aesthetics and repre-
sentations of LGBTQ+ identities in an
emerging subgenre of film and televi-
sion that the editors dub “New Queer
Horror.” New Queer Horror designates
horror that is crafted by directors or
producers who identify as gay, bi, queer,
or transgendered, or works that feature
homoerotic, or explicitly homosexual,
narratives with “out” LGBTQ+ charac-
ters. Unlike other studies, this anthol-
ogy argues that New Queer Horror
projects contemporary anxieties within

LGBTQ+ subcultures onto its charac-
ters and into its narratives, building
upon the previously figurative role
of Queer monstrosity in the moving
image. New Queer Horror thus high-
lights the limits of a metaphorical un-
derstanding of queerness in the horror
film in an age where its presence has
become more unambiguous. Ultimate-
ly, this anthology aims to show that in
recent years New Queer Horror has
turned the focus of fear upon itself, on
its own communities and subcultures.

New Queer Horror Film and Television
Edited by DARREN ELLIOTT-SMITH and JOHN EDGAR BROWNING

Horror Studies

JANUARY 256 p. 10 halftones
5 1/4 x 8 1/4
ISBN-13: 978-1-78683-626-7
Paper $60.00s
E-book ISBN-13: 978-1-78683-628-1

LITERATURE

NSA/AU/NZ

Eddie Falvey is a lecturer in contextual studies at Plymouth College of Art. Joe Hickinbottom
completed his PhD on the cult reputation of Takashi Miike at the University of Exeter.

Jonathan Wroot is a senior lecturer in film studies at the University of Greenwich.

The genre of horror is becoming ever
more prominent in the global film mar-
ket, with both small and large horror
releases from around the world enjoy-
ing commercial and critical success like
never before. Since 2000, the genre
has undergone a multitude of develop-
ments across a range of cultures and
types of media, many of which have
yet to receive a full examination by

scholars. New Blood fills that gap, pre-
senting an overview of both the es-
tablished and emerging directions in
which the horror genre is moving. By
offering up-to-date frameworks for
approaching horror media, tied to a
series of appropriate case studies, this
book will prove a valuable addition to
the shelves of researchers, students, and
fans of horror.

New Blood
Critical Approaches to Contemporary Horror

Edited by EDDIE FALVEY, JOE HICKINBOTTOM, and JONATHAN WROOT

Horror Studies

JANUARY 288 p. 4 halftones
5 1/4 x 8 1/4
ISBN-13: 978-1-78683-634-2
Paper $60.00s
E-book ISBN-13: 978-1-78683-636-6

LITERATURE

NSA/AU/NZ

University of Wales Press 369

http://press.uchicago.edu/ucp/books/book/isbn/9781786836298.html
http://press.uchicago.edu/ucp/books/book/isbn/9781786836373.html

3rd PROOF ❍ MARY ❍ JULIE

Nicola Bruton Bennetts is an independent scholar with a background in teaching and
journalism.

To meet William Morgan is to encoun-
ter the eighteenth-century world of
finance, science, and politics. Born in
Bridgend in 1750, he claimed Welsh
heritage, but his influence went far be-
yond national borders and the legacy of
his work continues to shape life in the
twenty-first century. This biography,
which draws on archival research and
a cache of unpublished Morgan family
letters, tells the story of his life and in-
tellectual contributions.

At the age of twenty-five—and with
no formal training—Morgan became
an actuary at the Equitable, then a
fledgling life insurance company. It was

the first step on a path that would lead
him to be dubbed “the father of actu-
arial science” and earn him the Copley
Medal, the most prestigious award giv-
en by the Royal Society. His interests
went far beyond actuarial tables, howev-
er—his papers on his electrical experi-
ments reveal that, albeit unwittingly, he
constructed the first X-ray tube. And as
a political radical, his outspoken views
put him at risk of imprisonment during
Pitt’s Reign of Terror. This accessible
biography introduces readers to a fasci-
nating polymath whose influence is still
being felt today.

William Morgan
Eighteenth-Century Actuary, Mathematician and Radical

NICOLA BRUTON BENNETTS

Scientists of Wales

JANUARY 272 p. 45 halftones
5 1/4 x 8 1/4
ISBN-13: 978-1-78683-618-2
Paper $24.00s
E-book ISBN-13: 978-1-78683-620-5

HISTORY

NSA/AU/NZ

Gwyneth Tyson Roberts is an independent scholar.

Jane Williams (Ysgafell) was a writer
with a long and varied list of publica-
tions: poetry, fiction, a riposte to the
1847 Blue Books, the “autobiography”
of Betsi Cadwaladr, a history of Wales,
a biography of the historian and patriot
Carnhuanawc, and a history of wom-
en’s writing in English. In her writing
and her life she crossed and re-crossed
boundaries—national, social, literary,
linguistic, and cultural—and carved

out her own path. As a nineteenth-
century woman whose writing career
spanned fifty years and many genres,
including serious nonfiction and texts
in English on Wales and Welsh matters,
Williams is unique. This book is the first
full-length study of her life and work,
built on detailed original research
from which Gwyneth Tyson Roberts has
drawn a picture of a remarkable and
impressive woman writer.

Jane Williams (YSGAFELL)
GWYNETH TYSON ROBERTS

Writers of Wales

JULY 176 p. 2 halftones 5 1/4 x 8 1/4
ISBN-13: 978-1-78683-563-5
Paper $24.00s
E-book ISBN-13: 978-1-78683-565-9

LITERATURE

NSA/AU/NZ

370 University of Wales Press

http://press.uchicago.edu/ucp/books/book/isbn/9781786835666.html
http://press.uchicago.edu/ucp/books/book/isbn/9781786836212.html

3rd PROOF ❍ MARY ❍ JULIE

Rowland Wynne is an independent scholar who has a background in physics.

This book presents the life and work of
one of Wales’s most eminent scientists,
Evan James Williams (1903–45). Wil-
liams’s background was humble: born
in rural Cardiganshire, he made his
way in the academic world by dint of a
powerful intellect and vitally creative
thinking. In the early twentieth century,
he played a prominent part in the revo-
lution in physics with the emergence of
quantum physics, and he was an able
experimentalist and brilliant theoreti-

cian who made notable contributions
to atomic physics and the discovery of a
new elementary particle. During World
War II, he was instrumental in apply-
ing operational research to thwart the
threat of German submarines in the
Atlantic Ocean. This biography traces
the course of Williams’s remarkable life
and enables us to appreciate anew his
many contributions to science and dis-
covery.

Evan James Williams
Atomic Physicist
ROWLAND WYNNE

Scientists of Wales

AUGUST 208 p. 10 halftones
5 1/4 x 8 1/4
ISBN-13: 978-1-78683-571-0
Paper $24.00s
E-book ISBN-13: 978-1-78683-573-4

HISTORY

NSA/AU/NZ

Eryn M. White is reader in Welsh history at Aberystwyth University and the author of The
Welsh Bible and coauthor of The Calendar of Trevecka Letters.

The evangelical, or Methodist, revival
in the eighteenth century had a major
impact on Welsh religion, society, and
culture. One of its outcomes was the
unprecedented growth of Nonconfor-
mity by the nineteenth century, which
established a very clear difference be-
tween Wales and England in religious
terms. Since the Welsh Calvinistic
Methodist movement did not split from
the Church to form a separate denom-
ination until 1811, it existed in its ear-
ly years solely as a collection of local

society meetings. Focusing on those
early societies in southwest Wales, this
study examines the grass roots of the
Methodist movement, identifying the
features that led to its subsequent re-
markable success. At the heart of the
book lie the experiences of the men
and women who were members of the
societies, along with explorations of
their social and economic background
and the factors that attracted them to
the Methodist cause.

The Welsh Methodist Society
The Early Societies in South-West Wales 1737–1750

ERYN M. WHITE

SEPTEMBER 352 p. 4 halftones,
10 figures 5 1/4 x 8 1/4
ISBN-13: 978-1-78683-579-6
Paper $34.00s
E-book ISBN-13: 978-1-78683-581-9

HISTORY

NSA/AU/NZ

University of Wales Press 371

http://press.uchicago.edu/ucp/books/book/isbn/9781786835826.html
http://press.uchicago.edu/ucp/books/book/isbn/9781786835741.html

3rd PROOF ❍ MARY ❍ JULIE

Andy Croll is principal lecturer in history at the University of South Wales.

Barry Island was one of the most cher-
ished leisure spaces in twentieth-centu-
ry south Wales, a playground for gen-
erations of working-class day-trippers.
This book considers its rise as a seaside
resort and reveals a history that is much
more complex, lengthy, and important
than has previously been recognized.
As conventionally told, the story of
the island as tourist resort begins in
the 1890s, when the railway arrived in
Barry. Yet Barry had been functioning
as a watering hole since the 1790s—
although decades of tourism produced
no sweeping changes. Barry remained

a district of “bathing villages” and ham-
lets, rather than developing into an ur-
ban resort, as might have been expect-
ed. As such, the history of Barry Island
challenges us to rethink the category
of “seaside resort” and forces us reeval-
uate Wales’s contribution to British
coastal tourism in the long nineteenth
century. It also underlines the impor-
tance of the agency of those who visited
the island. Powerful landowners shaped
much of the island’s development, but
ultimately it was the working-class vis-
itors who turned it into south Wales’s
most beloved tripper resort.

Barry Island
The Making of a Seaside Playground, c. 1790–c. 1965

ANDY CROLL

SEPTEMBER 288 p. 8 color plates,
17 halftones 5 1/4 x 8 1/4
ISBN-13: 978-1-78683-586-4
Paper $28.00s
E-book ISBN-13: 978-1-78683-588-8

HISTORY

NSA/AU/NZ

Sam Blaxland is a postdoctoral fellow and tutor in modern history at Swansea University.

Founded in 1920, Swansea University
is now the third-largest university in
Wales, serving nearly twenty thousand
students This volume celebrates the
centennial of the university, offering a
portrait of postwar academic and social
change in Britain and its universities, as
well as an exploration of shifts in youth
culture and the ways higher education
institutions have interacted with their
areas and communities. The book cov-
ers a range of important themes and
topics, including architectural devel-
opments, international scholars, the
changing behaviors of students, protest
and politics, and the multilayered rela-

tionships that are formed among aca-
demics, young people, and their wider
communities. Unlike most institution-
al histories, Swansea University takes a
bottom-up approach, paying particular
attention to the thoughts, feelings and
behaviors of students and non-academ-
ic staff, members of the university com-
munity who are normally sidelined in
such accounts. As it does so, it draws on
a large collection of oral history testi-
monies collected specifically for this
book, and, throughout, it explores how
formative, paradoxical, and unexpect-
ed university life can be.

Swansea University
Campus and Community in a Post-War World, 1945–2020

SAM BLAXLAND

AUGUST 352 p. 93 halftones,
2 maps 6 1/4 x 9 1/4
ISBN-13: 978-1-78683-606-9
Cloth $26.00s
E-book ISBN-13: 978-1-78683-608-3

HISTORY

NSA/AU/NZ

372 University of Wales Press

http://press.uchicago.edu/ucp/books/book/isbn/9781786836090.html
http://press.uchicago.edu/ucp/books/book/isbn/9781786836090.html
http://press.uchicago.edu/ucp/books/book/isbn/9781786835895.html

2nd PROOF ❍ MARY ❍ JULIE

Painting and Devotion
in Golden Age Iberia
LUIS DE MORALES
Edited by Jean Andrews
University of Wales Press—Studies in
Visual Culture
AUGUST 272 p. 6 color plates,
38 halftones 5 1/2 x 8 1/2
ISBN-13: 978-1-78683-602-1
Cloth $96.00x
E-Book ISBN-13: 978-1-78683-604-5
ART
NSA/AU/NZ

Medieval Welsh
Medical Texts
Volume One: The Recipes
DIANA LUFT
AUGUST 640 p. 5 1/2 x 8 1/2
ISBN-13: 978-1-78683-548-2
Paper $60.00x
MEDIEVAL STUDIES
NSA/AU/NZ

Kant and the Theory
and Practice of
International Right
GEORG CAVALLAR
University of Wales Press—Political
Philosophy Now
JULY 288 p. 5 1/2 x 8 1/2
ISBN-13: 978-1-78683-552-9
Paper $55.00x
E-Book ISBN-13: 978-1-78683-554-3
PHILOSOPHY
NSA/AU/NZ

Madness and
Irrationality in Spanish
and Latin American
Literature and Culture
LLOYD HUGHES DAVIES
University of Wales Press—Iberian and
Latin American Studies
AUGUST 272 p. 5 1/2 x 8 1/2
ISBN-13: 978-1-78683-575-8
Paper $60.00x
E-Book ISBN-13: 978-1-78683-577-2
LITERATURE
NSA/AU/NZ

Ophelia
Shakespeare and Gender in
Contemporary Spain
SHARON KEEFE UGALDE
University of Wales Press—Iberian and
Latin American Studies
AUGUST 272 p. 26 color plates,
5 halftones 5 1/2 x 8 1/2
ISBN-13: 978-1-78683-598-7
Paper $60.00x
E-Book ISBN-13: 978-1-78683-600-7
LITERATURE
NSA/AU/NZ

Plants in Science
Fiction
Speculative Vegetation
Edited by KATHERINE E.
BISHOP, DAVID HIGGINS, and
JERRY MÄÄTTÄ
University of Wales Press—New
Dimensions in Science Fiction
AUGUST 272 p. 5 1/2 x 8 1/2
ISBN-13: 978-1-78683-559-8
Cloth $82.00x
E-Book ISBN-13: 978-1-78683-561-1
SCIENCE FICTION
NSA/AU/NZ

Women’s Authorship
and the Early Gothic
Legacies and Innovations
Edited by KATHLEEN HUDSON
University of Wales Press—Gothic Literary
Studies
OCTOBER 288 p. 1 halftone 5 1/2 x 8 1/2
ISBN-13: 978-1-78683-610-6
Cloth $96.00x
E-Book ISBN-13: 978-1-78683-612-0
LITERATURE
NSA/AU/NZ

Norah Borges
‘A smaller, more perfect world’
EAMON MCCARTHY
University of Wales Press—Studies in
Visual Culture
JANUARY 288 p. 16 color plates, 14
halftones
5 1/2 x 8 1/2
ISBN-13: 978-1-78683-630-4
Cloth $96.00x
E-Book ISBN-13: 978-1-78683-632-8
ART HISTORY
NSA/AU/NZ

University of Wales Press 373

http://press.uchicago.edu/ucp/books/book/isbn/9781786835789.html
http://press.uchicago.edu/ucp/books/book/isbn/9781786835789.html
http://press.uchicago.edu/ucp/books/book/isbn/9781786835789.html
http://press.uchicago.edu/ucp/books/book/isbn/9781786835789.html
http://press.uchicago.edu/ucp/books/book/isbn/9781786835550.html
http://press.uchicago.edu/ucp/books/book/isbn/9781786835550.html
http://press.uchicago.edu/ucp/books/book/isbn/9781786835550.html
http://press.uchicago.edu/ucp/books/book/isbn/9781786836052.html
http://press.uchicago.edu/ucp/books/book/isbn/9781786836052.html
http://press.uchicago.edu/ucp/books/book/isbn/9781786836137.html
http://press.uchicago.edu/ucp/books/book/isbn/9781786836137.html
http://press.uchicago.edu/ucp/books/book/isbn/9781786835499.html
http://press.uchicago.edu/ucp/books/book/isbn/9781786835499.html
http://press.uchicago.edu/ucp/books/book/isbn/9781786835628.html
http://press.uchicago.edu/ucp/books/book/isbn/9781786835628.html
http://press.uchicago.edu/ucp/books/book/isbn/9781786836335.html
http://press.uchicago.edu/ucp/books/book/isbn/9781786836014.html

2nd PROOF ❍ MARY ❍ JULIE

Carl Freedman is the William A. Read Professor of English Literature and distinguished re-
search master at Louisiana State University. He is the author of many books, most recently
Art and Idea in the Novels of China Miéville and Versions of Hollywood Crime Cinema: Studies in

Ford, Wilder, Coppola, Scorsese, and Others, also published by Intellect.

Perhaps no current filmmaker has
made more provocative films about
American history than Oliver Stone.
In this book, Carl Freedman gives a
detailed and nuanced account of the
presidencies of John F. Kennedy, Rich-
ard Nixon, and George W. Bush as fic-
tionalized in Stone’s biographical films
JFK, Nixon, and W. Synthesizing film
criticism with political and historical
analysis, American Presidents and Oliver
Stone transcends the limitations of for-
malism and empiricism, reflecting on

both Stone’s achievements as a film-
maker and American politics of the
past sixty years.
 Offering detailed historical per-
spectives alongside careful aesthet-
ic criticism, Freedman explores how
Stone uses melodrama, tragedy, and
farce to transform politics into national
mythology. Wide-ranging, accessible,
and highly original, American Presidents
and Oliver Stone is sure to engage any-
one interested in the intersection of
American politics and cinema.

American Presidents and Oliver Stone
Kennedy, Nixon, and Bush between History and Cinema

CARL FREEDMAN

OCTOBER 220 p. 6 3/4 x 9 1/4
ISBN-13: 978-1-78938-262-4
Paper $25.00s

FILM STUDIES

NSA/AU/NZ

Justin O’Connor is professor of cultural economy at the University of South Australia and
visiting chair in the Department of Cultural Management at Shanghai Jiao Tong University

in China. He is the coeditor of many books, most recently Cultural Industries in Shanghai:
Policy and Planning inside a Global City, also published by Intellect. Xin Gu is a lecturer in the
School of Media, Film and Journalism at Monash University in Melbourne, Australia. She is

the coeditor of many books and special issues, including Re-imaging Creative Cities in Asia.

Red Creative is an exploration of China’s
cultural economy over the last twenty
years, particularly through the lens of
its creative hub of Shanghai. The re-
search presented here raises questions
about the nature of contemporary
“creative” capitalism and the universal
claims of Western modernity, offering
new ways of thinking about cultural
policy in China.

Taking a long-term historical per-
spective, Justin O’Connor and Xin Gu
analyze the ongoing development of
China’s cultural industries, examining
the institutions, regulations, interests,

and markets that underpin the Chinese
cultural economy and the strategic po-
sition of Shanghai within it. Further,
the authors explore cultural policy re-
forms in post-colonial China and artic-
ulate Shanghai’s significance in paving
China’s path to modernity and entry to
global capitalism. In-depth and illumi-
nating, Red Creative carefully situates
China’s contemporary cultural econ-
omy in its larger global and historical
context, revealing the limits of Western
thought in understanding Chinese his-
tory, culture, and society.

Red Creative
Culture and Modernity in China

JUSTIN O’CONNOR and XIN GU

SEPTEMBER 320 p. 6 3/4 x 9 1/4
ISBN 978-1-78938-321-8
Cloth $106.50x
ISBN-13: 978-1-78938-230-3
Paper $32.50s

CULTURAL STUDIES
ASIAN STUDIES

NSA/AU/NZ

374 Intellect Books

http://press.uchicago.edu/ucp/books/book/isbn/9781789382624.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789383218.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789383263.html

3rd PROOF ❍ MARY ❍ JULIE

Gilly Smith is a food journalist and podcast producer. She is the host of the podcasts
How to Eat to Save the World and Cooking the Books and producer of the Food Foundation’s

Right2Food podcast, among others.

Taste and the TV Chef examines the evolu-
tion of food-centric TV, exploring how
it changed Britain’s relationship with
food and created a global appetite for
culinary content. While cooking shows
are far from new, they have exploded
in popularity in recent years and have
changed consumption patterns at a
time when what we eat is of enormous
consequence for climate change. What
was once merely a genre is now a full-
blown phenomenon: never before has
food been so photographed, fawned
over, fetishized, and celebrated as a way
to save the planet. Celebrity chefs and
so-called “foodies” have risen to new

levels of fame, and the cultural capital
of cooking has never been so valuable.
 Food journalist Gilly Smith offers
fresh insights into the creation of con-
temporary British food culture, exam-
ining the influence of chefs like Jamie
Oliver, Nigella Lawson, and Gordon
Ramsay and the role of TV storytelling
in transforming how and what we con-
sume. A groundbreaking contribution
to food and media studies, Taste and
the TV Chef investigates how food and
lifestyle TV changed the way an entire
country ate, and then fed it to the rest
of the world.

Taste and the TV Chef
How Storytelling Can Save the Planet

GILLY SMITH

SEPTEMBER 225 p. 6 3/4 x 9 1/4
ISBN-13: 978-1-78938-305-8
Paper $29.50s

MEDIA STUDIES COOKING

NSA/AU/NZ

Noel McLaughlin is a historian of popular music and a senior lecturer at Northumbria
University, UK. He is the coauthor of Rock and Popular Music in Ireland: Before and After U2.
Joanna Braniff is an author, journalist, and media consultant based in Belfast. She was fea-
tures editor of the Irish News from 2002 to 2008 and director of political communications

in the Northern Ireland Assembly from 2010 to 2015.

Was the first white European blues sing-
er an Irish woman? What links The Roll-
ing Stones to the birth of the Northern
Ireland civil rights movement? Did the
state suppress the work of a key counter-
cultural director because his film was
shot in Belfast in 1965?

This book provides the answers in
an engaging and dynamic reconsider-
ation of Belfast’s long-ignored contribu-
tions to the popular music and cultural
politics of the 1960s. In an expansive
socio-cultural history, the authors ex-
plore how popular music engaged with
and influenced the global cultural and
political currents of the decade.

 The popular history of Northern
Ireland has been overshadowed by the
violence of the Troubles. But How Bel-
fast Got the Blues offers a corrective, re-
considering the period before 1969 and
arguing that popular music in North-
ern Ireland was central to the politics
of the time, in ways not previously un-
derstood or explored. By intertwining
politics, culture, and key personalities,
the authors reexamine this radical de-
cade and the complex but essential rela-
tionship between music and identity in
a place where it could mean the differ-
ence between life and death.

How Belfast Got the Blues
A Cultural History of Popular Music in the 1960s

NOEL MCLAUGHLIN and JOANNA BRANIFF

DECEMBER 550 p. 6 3/4 x 9 1/4
ISBN-13: 978-1-78938-274-7
Paper $38.50s

MUSIC SOCIOLOGY

NSA/AU/NZ

Intellect Books 375

http://press.uchicago.edu/ucp/books/book/isbn/9781789382747.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789383058.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789383058.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789383058.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789383263.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789383263.html

3rd PROOF ❍ MARY ❍ JULIE

The Cultural Impact of
RuPaul’s Drag Race
Why Are We All Gagging?
Edited by CAMERON CROOKSTON
JANUARY 240 p. 11 halftones 6 3/4 x 9 1/4
ISBN-13: 978-1-78938-256-3
Cloth $106.50x
MEDIA STUDIES CULTURAL STUDIES
NSA/AU/NZ

Lesbians on Television
New Queer Visibility & The Lesbian
Normal
KATE McNICHOLAS SMITH
NOVEMBER 220 p. 6 3/4 x 9 1/4
ISBN-13: 978-1-78938-280-8
Cloth $106.50x
GAY AND LESBIAN STUDIES
MEDIA STUDIES
NSA/AU/NZ

Columbo
A Rhetoric of Inquiry with Resistant
Responders
CHRISTYNE BERZSENYI
NOVEMBER 224 p. 30 halftones 6 3/4 x 9 1/4
ISBN-13: 978-1-78320-985-9
Cloth $93.00x
PSYCHOLOGY MEDIA STUDIES
NSA/AU/NZ

Producing Children’s
Television in the
On-Demand Age
ANNA POTTER
OCTOBER 200 p. 11 halftones 6 3/4 x 9 1/4
ISBN-13: 978-1-78938-291-4
Paper $37.00x
MEDIA STUDIES
NSA/AU/NZ

Slow TV
An Analysis of Minute-by-Minute
Television in Norway
ROEL PUIJK
NOVEMBER 250 p. 56 color plates,
2 maps, 3 graphs 6 3/4 x 9 1/4
ISBN-13: 978-1-78938-201-3
Paper $45.00x
MEDIA STUDIES
NSA/AU/NZ

Media
A Transdisciplinary Inquiry
Edited by JEREMY SWARTZ and
JANET WASKO
JANUARY 280 p. 42 halftones 6 3/4 x 9 1/4
ISBN-13: 978-1-78938-326-3
Cloth $106.50x
ISBN-13: 978-1-78938-265-5
Paper $40.00x
MEDIA STUDIES
NSA/AU/NZ

Language of Tomorrow
Towards a Transcultural Visual
Communication System in a
Posthuman Condition
HAYTHAM NAWAR
NOVEMBER 202 p. 24 color plates,
73 halftones 6 3/4 x 9 1/4
ISBN-13: 978-1-78938-183-2
Cloth $65.00x
LINGUISTICS
NSA/AU/NZ

The Media-Democracy
Paradox in Ghana
Rethinking Political
Communication in an African
Context
WILBERFORCE SEFAKOR DZIHAH
SEPTEMBER 212 p. 6 3/4 x 9 1/4
ISBN-13: 978-1-78938-236-5
Cloth $106.50x
MEDIA STUDIES AFRICAN STUDIES
NSA/AU/NZ

The Cinematic Sublime
Negative Pleasures, Structuring
Absences
Edited by NATHAN CARROLL
OCTOBER 213 p. 6 3/4 x 9 1/4
ISBN-13: 978-1-78938-239-6
Cloth $106.50x
FILM STUDIES PHILOSOPHY
NSA/AU/NZ

376 Intellect Books

Sabrina Mittermeier holds a doctorate in American cultural history from the Ludwig-
Maximilians-Universität Munich. She has been a lecturer and postdoctoral researcher in

the Department of English and American Studies at the University of Augsburg in Germany
and was a research assistant for the “Time and Temporality in Theme Parks” project, fund-
ed by the German Research Foundation (DFG), at Johannes Gutenberg University Mainz.

When the first Disneyland opened its
doors in 1955, it reinvented the Amer-
ican amusement park and transformed
the travel, tourism, and entertainment
industries forever. Now a global vaca-
tion empire, the original park in Ana-
heim, California, has been joined by
massive complexes in Florida, Tokyo,
Paris, Hong Kong, and Shanghai.

Spanning six decades, three conti-
nents, and five distinct cultures, Sabrina
Mittermeier presents an interdisciplin-
ary examination of the parks, situating

them in their proper historical context
and exploring the distinct cultural,
social, and economic landscapes that
defined each one at the time of its con-
struction. Mittermeier then spotlights
the central role of class in the subse-
quent success or failure of each ven-
ture. The first comparative study of the
Disney theme parks, the book closes a
significant gap in existing research and
is an important new contribution to the
field.

A Cultural History of the Disneyland
Theme Parks

Middle Class Kingdoms
SABRINA MITTERMEIER

OCTOBER 288 p. 6 3/4 x 9 5/8
ISBN-13: 978-1-78938-222-8
Cloth $96.00x
ISBN-13: 978-1-78938-327-0
Paper $30.00s

CULTURAL STUDIES

NSA/AU/NZ

http://press.uchicago.edu/ucp/books/book/isbn/9781789382914.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789382914.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789382914.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789383270.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789383270.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789382563.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789382563.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789382365.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789382365.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789382808.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789382396.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789381832.html
http://press.uchicago.edu/ucp/books/book/isbn/9781783209859.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789382013.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789383263.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789383263.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789383263.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789383263.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789383263.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789383263.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789383263.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789383263.html

2nd PROOF ❍ MARY ❍ JULIE

Beijing Film Academy 2018
Edited by BEIJING FILM ACADEMY
DECEMBER 250 p. 6 3/4 x 9 1/4
ISBN-13: 978-1-78938-159-7
Cloth $180.00x
FILM STUDIES ASIAN STUDIES
NSA/AU/NZ

The Poetics of Poetry Film
Film Poetry, Videopoetry, Lyric
Voice, Reflection
SARAH TREMLETT
OCTOBER 350 p. 60 color plates, 20 halftones
6 3/4 x 9 1/4
ISBN-13: 978-1-78938-268-6
Paper $53.00x
FILM STUDIES POETRY
NSA/AU/NZ

Narrating the City
Mediated Representations of
Architecture, Urban Forms and
Social Life
Edited by AYSEGÜL AKÇAY
KAVAKOGLU, TÜRKAN NIHAN
HACIÖMEROGLU, and LISA LANDRUM
NOVEMBER 224 p. 6 3/4 x 9 1/4
ISBN-13: 978-1-78938-271-6
Cloth $100.00x
ARCHITECTURE MEDIA STUDIES
NSA/AU/NZ

The Cultural Meaning
of Aleppo
A Landscape Recovery for the
Ancient City
GIULIA ANNALINDA NEGLIA
JULY 180 p. 70 halftones 6 3/4 x 9 1/4
ISBN-13: 978-1-78938-177-1
Paper $53.00x
ARCHITECTURE
NSA/AU/NZ

The Friday Mosque in
the City
Liminality, Ritual, and Politics
Edited by A. HILÂL UGURLU and
SUZAN YALMAN
SEPTEMBER 336 p. 101 halftones 6 3/4 x 9
ISBN-13: 978-1-78938-302-7
Cloth $114.00x
ARCHITECTURE RELIGION
NSA/AU/NZ

The Legend of Zelda
Ocarina of Time
A Game Music Companion
TIM SUMMERS
JANUARY 300 p. 118 halftones 6 3/4 x 9 1/4
ISBN-13: 978-1-78938-227-3
Cloth $113.50x
MEDIA STUDIES
NSA/AU/NZ

Music by Numbers
The Use and Abuse of Statistics in
the Music Industry
Edited by RICHARD OSBORNE and
DAVE LAING
DECEMBER 262 p. 11 diagrams 6 3/4 x 9 1/4
ISBN-13: 978-1-78938-253-2
Cloth $113.50x
MUSIC
NSA/AU/NZ

Heavy Metal Music in
Argentina
In Black We Are Seen
Edited by EMILIANO
SCARICACIOTTOLI, NELSON
VARAS-DÍAZ, and DANIEL NEVÁREZ
ARAÚJO
AUGUST 136 p. 6 3/4 x 9 1/4
ISBN-13: 978-1-78938-299-0
Cloth $93.00x
CULTURE STUDIES MUSIC
NSA/AU/NZ

Adapting Performance
Between Stage and Screen
VICTORIA LOWE
DECEMBER 220 p. 6 3/4 x 9 1/4
ISBN-13: 978-1-78938-233-4
Cloth $106.50x
DRAMA FILM STUDIES
NSA/AU/NZ

The Drama Therapy
Decision Tree
Connecting Drama Therapy
Interventions to Treatment
Edited by PAIGE DICKINSON and
SALLY BAILEY
JANUARY 272 p. 6 3/4 x 9 1/4
ISBN-13: 978-1-78938-247-1
Cloth $106.50x
DRAMA
NSA/AU/NZ

 Intellect Books 377

)

http://press.uchicago.edu/ucp/books/book/isbn/9781789382334.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789382334.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789382471.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789382471.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789381771.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789381771.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789382990.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789382990.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789383027.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789383027.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789382686.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789382716.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789382532.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789383263.html
https://press.uchicago.edu/ucp/books/book/distributed/B/bo50350760.html
https://press.uchicago.edu/ucp/books/book/distributed/L/bo68884296.html
https://press.uchicago.edu/ucp/books/book/distributed/L/bo68884296.html

4th PROOF ❍ MARY ❍ JULIE

Dancing to Transform
How Concert Dance Becomes
Religious in American Christianity
EMILY WRIGHT
JULY 240 p. 5 halftones 6 3/4 x 9 1/4
ISBN-13: 978-1-78938-283-9
Cloth $106.50x
DANCE RELIGION
NSA/AU/NZ

Performing Collaboration
in Solo Performance
A Duet Without You and Practice
as Research
Edited by CHLOÉ DECHÉRY
DECEMBER 200 p. 15 halftones 6 3/4 x 9 1/4
ISBN-13: 978-1-78320-995-8
Cloth $80.00x
DRAMA
NSA/AU/NZ

Acts of Dramaturgy
The Shakespeare Trilogy
MICHAEL PINCHBECK
NOVEMBER 250 p. 6 3/4 x 9 1/4
ISBN-13: 978-1-78938-294-5
Cloth $100.00x
DRAMA
NSA/AU/NZ

Painting, History and
Meaning
Sites of Time
CRAIG STAFF
DECEMBER 200 p. 20 color plates 6 3/4 x 9 1/4
ISBN-13: 978-1-78938-288-4
Cloth $49.00x
ART HISTORY
NSA/AU/NZ

Post-Specimen Encounters
Between Art, Science and
Curating
Rethinking Art Practice and
Objecthood through Scientific
Collections
Edited by EDWARD JULER and
ALISTAIR ROBINSON
DECEMBER 340 p. 6 3/4 x 9 1/4
ISBN-13: 978-1-78938-311-9
Paper $49.00x
ART
NSA/AU/NZ

Cross-Cultural Design for
Healthy Ageing
Edited by LISA SCHAROUN, DANNY
HILLS, FANKE PENG, CARLOS
MONTANA-HOYOS, and VIVIEN SUNG
NOVEMBER 240 p. 44 halftones, 3 tables
6 3/4 x 9 1/4
ISBN-13: 978-1-78938-308-9
Paper $45.00x
ART
NSA/AU/NZ

Prototyping Across the
Disciplines
Designing Better Futures
Edited by JENNIFER ROBERTS-SMITH,
STAN RUECKER, and
MILENA RADZIKOWSKA
SEPTEMBER 292 p. 32 color plates 6 3/4 x 9 1/4
ISBN-13: 978-1-78938-180-1
Paper $45.00x
ART DESIGN
NSA/AU/NZ

The Lure of the Social
Encounters with Contemporary
Artists
GRETCHEN COOMBS
JANUARY 176 p. 6 3/4 x 6 3/4
ISBN-13: 978-1-78938-322-5
Paper $45.00x
ART ANTHROPOLOGY
NSA/AU/NZ

Curriculum
Contemporary Art Goes to School
Edited by JENNIE GUY
SEPTEMBER 200 p. 6 3/4 x 9 1/4
ISBN-13: 978-1-78938-226-6
Paper $45.00x
ART
NSA/AU/NZ

378 Intellect Books

http://press.uchicago.edu/ucp/books/book/isbn/9781789383119.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789383119.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789383119.html
http://press.uchicago.edu/ucp/books/book/isbn/9781783209958.html
http://press.uchicago.edu/ucp/books/book/isbn/9781783209958.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789383089.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789383089.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789381801.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789381801.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789382884.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789382884.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789383225.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789382839.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789382945.html
http://press.uchicago.edu/ucp/books/book/isbn/9781789382266.html

2nd PROOF ❍ MARY ❍ JULIE

Kate Manning is principal archivist at the University College Dublin Archives.
Conor Mulvagh is lecturer in history at University College Dublin.

Using 100 key documents from the un-
paralleled private paper collections in
University College Dublin Archives,
this book tells the story of the Irish
Revolutionary period (1916–1923). The

editors cover key events from the 1916
rising and its aftermath, to World War I
and the establishment of the Irish Free
State.

The Irish Revolution 1916–23 in
100 documents

From the collections of UCD Archives
Edited by KATE MANNING and CONOR MULVAGH

DECEMBER 250 p. Color images
9 1/4 x 6 1/4
ISBN-13: 978-1-910820-57-5
Cloth $35.00s

HISTORY

NAM

Dana Hearne is a lecturer at Concordia University in Montreal.

In late-nineteenth century Ireland,
an agrarian revolution was brewing,
spearheaded by the 1879 formation of
the National Land League, who sought
a pathway for impoverished tenant
farmers to own the land they worked.
The ideas of the all-male organization
were so incendiary for their time that,
in 1881, its leaders created the Ladies
Land League so “that the women might
carry on the work after the men were
imprisoned” and appointed Anna Par-
nell—sister of Land League president
Charles Stewart Parnell—as its head.

Tale of a Great Sham is Anna
Parnell’s account of the work of the La-
dies Land League, as well as a detailed

analysis of what she saw as the short-
comings of the National Land League’s
executive members. Anna was a com-
mitted radical and remained one even
after her brother Charles had dropped
his most progressive views in favor of
what she saw as a watered-down com-
promise—the so-called “great sham”
of the Kilmainham Treaty, which did
little to alleviate the injustices suf-
fered by tenant farmers. Featuring an
introduction from the renowned fem-
inist historian Margaret Ward, Tale of
a Great Sham is a comprehensive study
of an important group overlooked for
too long in the chronicles of Ireland’s
radical past.

Tale of a Great Sham
Edited by DANA HEARNE

With an Introduction by Margaret Ward

NOVEMBER 120 p. 8 1/4 x 5 1/4
ISBN-13: 978-1-910820-59-9
Paper $25.00s

HISTORY

NAM

University College Dublin Press 379

http://press.uchicago.edu/ucp/books/book/isbn/9781910820575.html
http://press.uchicago.edu/ucp/books/book/isbn/9781910820575.html
http://press.uchicago.edu/ucp/books/book/isbn/9781910820599.html

5th PROOF ❍ MARY ❍ JULIE

Irish Rivers
Edited by MARY KELLY-QUINN and
JULIAN D. REYNOLDS
OCTOBER 350 p. illustrated in color throughout
9 3/4 x 7
ISBN-13: 978-1-910820-55-1
Cloth $45.00x
NATURE
NAM

Belfield50
Space and Place at UCD
Edited by ELLEN ROWLEY and
FINOLA O’KANE
NOVEMBER 250 p. illustrated in color
throughout 9 3/4 x 7
ISBN-13: 978-1-910820-56-8
Cloth $45.00x
ARCHITECTURE
NAM

Producing Knowledge,
Reproducing Gender
Power, Production and Practice in
Contemporary Ireland
Edited by PAULINE CULLEN and
MARY CORCORAN
SEPTEMBER 300 p. 15 graphs 9 1/4 x 6 1/4
ISBN-13: 978-1-910820-54-4
Paper $35.00x
SOCIOLOGY GENDER STUDIES
NAM

In Spanish Trenches
The Mind and Deeds of the Irish
Who Fought for the Republic in
the Spanish Civil War
EMMET O’CONNOR and BARRY
MCLOUGHLIN
DECEMBER 400 p. 8 color plates 9 1/4 x 6 1/4
ISBN-13: 978-1-910820-58-2
Paper $35.00x
HISTORY
NAM

380 University College Dublin Press
Tenov Books

Pedro Azara is professor of aesthetics at the Barcelona School of Architecture. He is the
curator of To Lose Your Head (Idols) at the 58th Venice Biennale. Francesc Torres is a visual

artist who lives and works in New York. David Bestué, Lúa Coderch, Lola Lasurt, and Daniela
Ortiz are visual artists who live and work in Barcelona, Spain. Perejaume is an artist and

writer who lives and works in Montseny (Catalunya).

For their 2019 Venice Biennale pavil-
ion, Catalonia presented an exhibition
exploring the lives of public statues and
reflecting on the capacity of artworks
to possess agency. The project consid-
ers the often-intense relationship that
forms between humans and statues,
focusing on fifteen such works from
around Catalonia. At times celebrated,
vandalized, protected, or destroyed, fig-
urative sculptures have a strange capac-
ity to inspire intense emotions, to make
one “lose their head.”

The collective artist book, To Lose
Your Head (Idols), includes written and
artistic reflections on the exhibition’s
theme, exploring the idea of artistic
agency as it analyses the passions that
are sparked when dealing with figura-
tive sculpture. Pedro Azara, an archi-

tect, archaeologist, and professor of
aesthetics, explores the perception of
images as living entities. Looking at the
deep reverence and radical iconoclastic
urges inspired by works of public art,
he considers how the Western artistic
tradition might still be deeply animist.
Six contemporary Catalan artists—
David Bestué, Lúa Coderch, Lola Lasurt,
Daniela Ortiz, Perejaume, and Francesc
Torres—take on this question from the
perspective of artistic practice, creating
works and essays in response to Azara.
The publication includes documen-
tation of the exhibition and provides
information on accompanying works
by playwright Marcel Borràs, architect
Tiziano Schürch, and filmmaker Albert
García-Alzórriz, in collaboration with
poet Gabriel Ventura.

To Lose Your Head (Idols)
Catalonia in Venice

PEDRO AZARA, FRANCESC TORRES, DAVID BESTUÉ, PEREJAUME,
LÚA CODERCH, LOLA LASURT, and DANIELA ORTIZ

JULY 192 p. 200 halftones 6 1/4 x 9 1/4
ISBN-13: 978-84-944234-4-4
Paper $24.00s / £20.00

ART

ESP

http://press.uchicago.edu/ucp/books/book/isbn/9781910820544.html
http://press.uchicago.edu/ucp/books/book/isbn/9781910820544.html
http://press.uchicago.edu/ucp/books/book/isbn/9788494423444.html
https://press.uchicago.edu/ucp/books/book/distributed/I/bo69890335.html
https://press.uchicago.edu/ucp/books/book/distributed/M/bo69890453.html
https://press.uchicago.edu/ucp/books/book/distributed/T/bo69890665.html

2nd PROOF ❍ MARY ❍ JULIE

John Schoen is a retired affiliate professor of wildlife biology at the University of Alaska
Fairbanks and is coauthor and coeditor of the book North Pacific Temperate Rainforests:

Ecology and Conservation.

Tongass Odyssey is a biologist’s memoir
of personal experiences over the past
four decades studying brown bears,
deer, and mountain goats and advo-
cating for the conservation of Alaska’s
Tongass National Forest. The largest
national forest in the nation, the Ton-
gass encompasses the most significant
expanse of intact old-growth temperate
rainforest remaining on Earth.

Tongass Odyssey is a cautionary tale
of the harm that can result when science
is eclipsed by politics that are focused

on short-term economic gain. Yet even
as those problems put the Tongass at
risk, the forest also represents a unique
opportunity for conserving large, in-
tact landscapes with all their ecological
parts, including wild salmon, bears,
wolves, eagles, and other wildlife.
 Combining elements of personal
memoir, field journal, natural history,
conservation essay, and philosophi-
cal reflection, Tongass Odyssey tells an
engaging story about an enchanting
place.

Tongass Odyssey
Seeing the Forest Ecosystem through the Politics of Trees

JOHN SCHOEN

Alaska

SEPTEMBER 350 p. 82 color plates,
3 graphs, 3 maps 7 x 10
ISBN-13: 978-1-60223-426-0
Paper $24.95 / £20.00
E-book ISBN-13: 978-1-60223-427-7

BIOGRAPHY NATURE

Tom Kizzia is the author of the New York Times bestseller Pilgrim’s Wilderness. His journalism
has appeared in the New Yorker and Best American Science and Nature Writing 2017. He

traveled widely in rural Alaska as a reporter for the Anchorage Daily News.

A series of journeys to Alaska’s remote
roadless villages, during a time of great
historical transition, brings us this
enduring portrait of a place and its
people. Alutiiq, Yup’ik, Inupiaq, and
Athabascan subjects reveal themselves
as entirely contemporary individuals
with deep longings and connection to
the land and to their past.

Tom Kizzia’s account of his trav-
els off the Alaska road system, first
published in 1991, has endured with
a sterling reputation for its thought-

ful, poetic, unflinching engagement
with the complexity of Alaska’s ru-
ral communities. The Wake of the Un-
seen Object is now considered some
of the finest nonfiction writing about
Alaska.
 This new edition includes an
updated introduction by the author,
looking at what remains the same af-
ter thirty years and what is different—
both in Alaska, and in the expectations
placed on a reporter visiting from
another world.

The Wake of the Unseen Object
Travels through Alaska’s Native Landscapes

New Edition
TOM KIZZIA

Classic Reprint Series

OCTOBER 280 p. 1 halftone, 1 map
6 x 9
ISBN-13: 978-1-60223-430-7
Paper $21.95 / £18.00
E-book ISBN-13: 978-1-60223-431-4

TRAVEL NATURE

University of Alaska Press 381

http://press.uchicago.edu/ucp/books/book/isbn/9781602234307.html
http://press.uchicago.edu/ucp/books/book/isbn/9781602234260.html

3rd PROOF ❍ MARY ❍ JULIE

Tricia Nuyaqik Brown has been writing and editing publications about Alaska since the
early 1980s. Joni Kitmiiq Spiess is an Iñupiaq woman born in Nome, Alaska, who has been

a traditional games competitor, coach, and encourager to many. Roy Corral is a veteran
photographer whose work has appeared in books, magazines, and websites nationally,

among them Alaska magazine, National Geographic, and Forbes.

The athletes of the Alaska Native games
aren’t just returning to their roots.
They’ve never left them. In this beauti-
fully illustrated book, readers learn the
history of twenty-five Native games that
have been handed down through gen-
erations, how each one relates to the
subsistence lifestyle, and how you can
try them yourself, regardless of where
you live.

As Tricia Nuyaqik Brown shows,
even though today’s competitions are
a big media event in Alaska, the games
themselves are really no different from
those of long ago. Ancestral communi-
ties once pitted their strongest, their
most agile, their fastest men and wom-
en against those from neighboring
villages or tribal groups. Those games

never died, but rather than gathering
in a sod meeting place, competitions
are now held in gyms and arenas.
 Each game today can be linked to
some aspect of surviving in a harsh en-
vironment, of drawing sustenance from
the land and sea. From the Seal Hop
to the Bench Reach to the Four-Man
Carry, these ancient games still require
athletes to be in top physical condition
and possess sharp mental focus. They
hold dear the traditional Native values
of honoring the elders, responsibility to
tribe, sportsmanship, humor, patience,
and hunter success. This book offers an
engaging introduction to these games
and their history, inviting people to
jump in and try them for themselves!

Alaska Native Games and How to Play Them
TRICIA NUYAQIK BROWN and JONI KITMIIQ SPIESS

Photographs by Roy Corral

Snowy Owl

JULY 100 p. 50 color plates 7 1/4 x 10
ISBN-13: 978-1-60223-418-5
Paper $19.95 / £16.00
E-book ISBN-13: 978-1-60223-419-2

SPORTS

Matthew Sturm is professor of geophysics at the Geophysical Institute, University of Alaska
Fairbanks and the leader of the Snow-Ice-Permafrost Group at the Institute, the author of

three books, and a fellow of the American Geophysical Union.

People love snow. They love to ski and
sled on it, snowshoe through it, and
watch it fall from the sky. They love the
way it blankets a landscape, making it
look tranquil and beautiful. Few peo-
ple, however, know how snow works.
What makes it possible for us to slip
and slide over it, whether that’s falling
on sidewalks or skiing down a moun-
tain? What makes it cling to branches
and street signs? What qualities of snow

lead to avalanches?
 In A Field Guide to Snow, veteran
snow scientist Matthew Sturm answers
those questions and more. Drawing on
decades of study, he explains in clear
and simple ways how and why snow
works the way it does. The perfect com-
panion a ski trip or a hike in the snowy
woods, A Field Guide to Snow will give
you a new appreciation for the science
behind snow’s beauty.

A Field Guide to Snow
MATTHEW STURM

Snowy Owl

OCTOBER 140 p. 144 color plates
5 1/4 x 8
ISBN-13: 978-1-60223-414-7
Paper $24.95 / £20.00
E-book ISBN-13: 978-1-60223-415-4

SCIENCE

382 University of Alaska Press

http://press.uchicago.edu/ucp/books/book/isbn/9781602234185.html
http://press.uchicago.edu/ucp/books/book/isbn/9781602234147.html

1st PROOF ❍ MARY ❍ JULIE

Ann Fienup-Riordan has lived and worked in Alaska since 1973. She has written and edited
more than twenty books on Yup’ik history and oral traditions.

In this book, close to one hundred men
and women from all over southwest
Alaska share knowledge of their home-
land and the plants that grow there.
They speak eloquently about time spent
gathering and storing plants and plant
material during snow-free months,
including gathering greens during
spring, picking berries each summer,
harvesting tubers from the caches of

tundra voles, and gathering a variety of
medicinal plants. The book is intend-
ed as a guide to the identification and
use of edible and medicinal plants in
southwest Alaska, but also as an en-
during record of what Yup’ik men and
women know and value about plants
and the roles plants continue to play in
Yup’ik lives.

Yungcautnguuq Nunam Qainga Tamarmi/
The Entire Surface of the Land is Medicine

Edible and Medicinal Plants of Southwest Alaska
ANN FIENUP-RIORDAN

With contributions by Alice Rearden, Marie Meade, and Kevin Jernigan; photographs
by Kevin Jernigan and Jacqueline Cleveland; plant portraits by Sharon Birzer and

Richard W. Tyler

Snowy Owl

DECEMBER 300 p. 124 color plates
5 1/2 x 8
ISBN-13: 978-1-60223-422-2
Paper $28.95 / £24.00
E-book ISBN-13: 978-1-60223-423-9

NATURE

Katie Eberhart currently lives in Oregon with her husband, Chuck Losgdon, where she
plays 2nd violin in the Bend Pops Orchestra and continues to write poetry. Her work has

been published in various online and print journals, her poetry chapbook Unbound: Alaska
Poems was published by Uttered Chaos Press in 2013.

As a young adult, Katie Eberhart moved
to Cabin 135, a house on a knoll in re-
mote Alaska. Over the next decade,
growing up and growing into her home,
she found herself thinking through her
ever-changing ideas about aging and
place, a lot of which were wrapped up
closely in her experience of living in the
house itself. Cabin 135 provided shelter
and security, and it also offered lessons
on economic disruptions and how ideas
of normalcy change.

In these pages, we share Eber-
hart’s experience of digging into the
past—figuratively and, in her garden,
at an archaeology site, and in a national
park, literally. Every layer peeled back,
we find, reveals another story, another

way of thinking about nature and the
past—our own and that of others. In
greenhouse and garden, yard, forest,
and more distant places—a beach in
southeast Alaska, the Arctic coast, Swiss
Alps, Iceland, and even Biosphere-2 in
Arizona—Eberhart engages with the
world around her, and, through it, re-
flects on her own experiences and jour-
ney through life. Offering a journey
of wonder and curiosity, through the
author’s mind, a house’s structure, and
other places, Cabin 135 is a deft combi-
nation of memoir and nature writing,
rich with thought and full of appre-
ciation for—and profound concerns
about—the world and our place in it.

Cabin 135
A Memoir of Alaska

KATIE EBERHART

The Alaska Literary Series

AUGUST 250 p. 6 x 9
ISBN-13: 978-1-60223-420-8
Paper $16.95 / £14.00
E-book ISBN-13: 978-1-60223-421-5

MEMOIR

University of Alaska Press 383

http://press.uchicago.edu/ucp/books/book/isbn/9781602234208.html
https://press.uchicago.edu/ucp/books/book/distributed/Y/bo68374181.html
https://press.uchicago.edu/ucp/books/book/distributed/Y/bo68374181.html

3rd PROOF ❍ MARY ❍ JULIE

Corinna Cook has published essays in Flyway, Alaska Quarterly Review, Ocean State Review,
Alaska magazine, and other venues.

Leavetakings is an Alaska-based essay
collection propelled by movements of
departure and return. Corinna Cook
asks: What can coming and going re-
veal about place? About how a place
calls to us? About heeding that call?
And might wandering serve not only
to map new places but also to map the
most familiar ones, like home? Depar-
tures and returns in these essays derive
in large part from the narrator’s per-
sonal experiences of cross-continental

travel by pickup truck and by airplane,
human-powered expedition-style travel
by kayak, regional travel by ferry, and
her daily or local travel on foot. But
the movement of coming and going at
the heart of this collection exceeds the
physical, for these essays are also intent
on understanding spiritual and psycho-
logical pulses of proximity and distance
in human connections to other people,
their stories, and their homes.

Leavetakings
Essays

CORINNA COOK

The Alaska Literary Series

NOVEMBER 150 p. 6 x 9
ISBN-13: 978-1-60223-424-6
Paper $16.95 / £14.00
E-book ISBN-13: 978-1-60223-425-3

LITERATURE

 Miles O. Hayes is a coastal geomorphologist with more than fifty years of research
experience. Jacqueline Michel is an internationally recognized expert in oil and hazard-

ous materials spill response and assessment, participating in numerous research projects
across thirty-three countries.

Coasts have always enchanted us with
their wild beauty. A Coast to Explore
offers an accessible guide to what we
see when we look at a coastline: the
wave-cut rock cliffs, sea caves, and sea
stacks, as well as sand and gravel beach-
es and coastal dunes. Focusing specifi-
cally on North America’s Pacific coast,
Hayes and Michel explain how the San
Andreas Fault system created a new and
complex shoreline that has enthralled
visitors from around the world, and he
shows how the coastline has changed

through erosion driven by El Niños,
the effects of tsunamis, the formation
of spectacular raised marine terrac-
es created as a result of the changing
sea level during the ice ages, and the
continuing rise of the Coast Ranges.
Richly illustrated with original dia-
grams, photographs, and satellite im-
agery, the book paints a truly complete
picture of a complicated topic smoothly
distilled from the scientific literature
and personal observations along the
coast.

A Coast to Explore
Coastal Geology and Ecology of Central California

MILES O. HAYES and JACQUELINE MICHEL
Illustrated by Joseph M. Holmes

AUGUST 338 p. 200 color plates
8 1/4 x 11
ISBN-13: 978-0-9816618-1-0
Paper $29.95s / £24.00

SCIENCE

384 University of Alaska Press

http://press.uchicago.edu/ucp/books/book/isbn/9780981661810.html
http://press.uchicago.edu/ucp/books/book/isbn/9781602234246.html

2nd PROOF ❍ MARY ❍ JULIE

Ray M. Droby is a licensed psychologist who has been in the field of mental health for
nearly thirty years.

In With the Wind and the Waves, psychol-
ogist Ray M. Droby tells a story of treat-
ment and learning, drawing on experi-
ences ranging from an ocean journey
he took on the Bering Sea while serv-
ing in a Alaska native community to his
clinical work as a psychologist in rural
Alaska.
 Like negotiating an ocean, Droby
moves “with the wind and the waves”
while working with substance abuse
disorders and mental health issues
superimposed on intergenerational
trauma and internalized oppression.
He captures positive momentum in
work aimed at facilitating self-deter-
mination with Alaska natives and their

communities while discouraging his-
torical dependency and colonizing pat-
terns of thinking and doing for mental
health workers. Sensitive to the history
of non-native outsiders imposing their
own culture on native land, Droby pres-
ents here principles, combined with
cultural and therapy considerations,
that are designed to help people avoid
replicating this history of harm.
 Recognizing the strengths of Alas-
ka natives and their communities, and
the stages of change human individu-
als and communities undergo, Droby
shows how to exercise a nonjudgmental
presence as a mental health worker in
rural Alaska.

With the Wind and the Waves
A Guide to Mental Health Practices in Alaska Native

Communities
RAY M. DROBY

Alaska

AUGUST 150 p. 6 x 9
ISBN-13: 978-1-60223-416-1
Paper $19.95s / £16.00
E-book ISBN-13: 978-1-60223-417-8

PSYCHOLOGY

Community Based Monitoring Programs in the Arctic
Edited by FINN DANIELSEN
NOVEMBER 250 p. 11 halftones, 11 tables 7 x 10
ISBN-13: 978-1-60223-428-4
Paper $29.95x / £24.00
E-book ISBN-13: 978-1-60223-429-1

SCIENCE

University of Alaska Press 385

Joyce Dalsheim is a cultural anthropologist who teaches in the Department of Global
Studies at UNC Charlotte. Gregory Starrett teaches in the Department of Anthropology at

UNC Charlotte.

Antisemitism is on the rise. How is
this still possible? Once again, we are
witness to a surge in right wing au-
thoritarianism, ethnonationalism, and
white supremacism, and the racist, xe-
nophobic, and misogynist violence they
spread. Like historic newsreels brought
back to life, renewed waves of refugees
are turned away at borders, placed
in cages, or washed up lifeless on the
shore. Such striking similarities be-
tween present and past suggest that we
are not done with the issues raised by

the historical Jewish Question: that is,
what is the place of “the Jew”—the mi-
nority, the relic, the rootless stranger,
the racialized other, the exiled, the dis-
placed, the immigrant, the diasporic?
In The Jewish Question Again, leading
scholars grapple with our inability to
keep these struggles in the past and why
we continue to repeat these atrocities.
This book explores the haunting re-
currence of the Jewish Question today
and begs why we find ourselves here yet
again.

The Jewish Question Again
Edited by JOYCE DALSHEIM and GREGORY STARRETT

NOVEMBER 85 p. 4 1/4 x 7
ISBN-13: 978 1 7346435 0 3
Paper $12.95
ANTHROPOLOGY JEWISH STUDIES

Prickly Paradigm Press

http://press.uchicago.edu/ucp/books/book/isbn/9781602234284.html
http://press.uchicago.edu/ucp/books/book/isbn/9781734643503.html
https://press.uchicago.edu/ucp/books/book/distributed/W/bo68373916.html

1st PROOF ❍ MARY ❍ JULIE

Nathaniel Kramer is associate professor of comparative arts and letters and director of
Scandinavian studies at Brigham Young University. Jon Stewart is a research fellow at the
Institute of Philosophy at the Slovak Academy of Sciences in Bratislava. He is chief editor

of the Danish Golden Age Studies and Texts from Golden Age Denmark series published by
Museum Tusculanum Press.

The Danish Golden Age was marked
by several key events: the Napoleonic
Wars, the bombardment of Copenha-
gen, the state bankruptcy in 1814 and
the ensuing financial crisis, the revolu-
tion of 1848, and the establishment of
a parliamentary democracy in 1849. At
the same time, there were peasant re-
forms, religious upheavals, and signifi-
cant changes in class and social struc-
tures. The contributors to this volume
argue that these different crises did not
just serve as a backdrop for or as obsta-
cles to the flowering of culture in the
Golden Age, but were instead the cata-
lysts for it. Despite their many debates

and polemics among themselves, the
leading figures of Golden Age Denmark
were generally in agreement about the
fact that their age was in a state of crisis.
The dramatic events spilled over into
the various cultural spheres and shaped
them in different ways. The essays in
this volume trace the different crises
as they appear in literature, criticism,
religion, philosophy, politics, and the
social sciences. Drawing compelling
parallels between the perceived crisis of
the Golden Age and the acute issues of
our own day, this book strongly makes
the case for the continuing relevance of
the Golden Age for readers today.

The Crisis of the Danish Golden Age and Its
Modern Resonance

Edited by NATHANIEL KRAMER and JON STEWART

Danish Golden Age Studies

JULY 279 p. 5 1/4 x 9
ISBN-13: 978-87-635-4670-6
Cloth $50.00s

PHILOSOPHY HISTORY

UKIRESCAN

Hieratic Texts from Tebtunis
KIM RYHOLT

Carsten Niebuhr Institute Publications

JULY 270 p. 48 color plates 8 1/4 x 11 3/4
ISBN-13: 978-87-635-4676-8
Cloth $70.00x

HISTORY ARCHAEOLOGY
UKIRESCAN

Laurits Tuxen
The Court Paintings

THYGE CHRISTIAN FØNSS-LUNDBERG and LISE SVANHOLM
JULY 264 p. 247 color plates, 36 halftones 9 3/4 x 10 3/4
ISBN-13: 978-87-635-4678-2
Cloth $85.00x

ART HISTORY
UKIRESCAN

386 Museum Tusculanum Press

http://press.uchicago.edu/ucp/books/book/isbn/9788763546706.html
http://press.uchicago.edu/ucp/books/book/isbn/9788763546706.html
http://press.uchicago.edu/ucp/books/book/isbn/9788763546768.html
http://press.uchicago.edu/ucp/books/book/isbn/9788763546782.html

3rd PROOF ❍ MARY ❍ JULIE

Abiodun Oyewole is a poet, teacher, and founding member of the American music and
spoken-word group, The Last Poets. He is the co-author of On a Mission: Selected Poems and
a History of the Last Poets, author of Branches of the Tree of Life : The Collected Poems of Abiodun
Oyewole and The Beauty of Being : A Collection of Fables, Short Stories & Essays, and editor of

Black Lives Have Always Mattered: A Collection of Essays, Poems, and Personal Narratives.

In his new collection of poetry, Naked,
Abiodun Oyewole unveils his thoughts
on self-love, forgiveness, lost love, sur-
vival, and cultural identity. Known as
a founding member of The Last Poets,
a spoken word performance group
that arose out of the black nationalism
movement in East Harlem in the late
1960’s, Oyewole brings his revolution-
ary voice to this collection. His writ-
ing is straight-forward, engaging, and
intense, with the poems taking on the

shape of various emotions. Inspired
by the “naked poetry” of Juan Ramón
Jiménez, Naked is rooted in a striving
for freedom, for an essential natural
state devoid of all external adornment,
turning sensations into concepts that
express the concrete realization of na-
ture itself. Written in free form, the
brief transcendental poems of Naked
convey the character of Oyewole, who
has evolved into a master poet of his
generation.

Naked
A New Poetry Collection

ABIODUN OYEWOLE
With an Introduction by Lyah Beth Leflore

NOVEMBER 180 p. 186 halftones 5 x 8
ISBN-13: 978-1-7346181-0-5
Paper $16.99 / £14.00

POETRY

Carole J. Garrison is a retired professor, former police officer, activist, and humanitarian.
Garrison served as vice president of Ohio’s first women’s commission, was inducted into
the Ohio Women’s Hall of Fame, was appointed to the Department of Defense Commit-
tee on the Status of Women in the Military, and served as the chair of the Department of

Criminal Justice and Police Studies at Eastern Kentucky University. Her work has appeared
in several publications and anthologies, and she is the author of The Fourth Moment: Journeys

from the Known to the Unknown.

In The Wanderer, Carole J. Garrison ful-
fills her bucket list by meeting with the
people who fascinate her and the plac-
es that lead her to them. Through her
journeys, she explores the unexpected
human connections that transform the
experience of travel, and she celebrates
the gifts of kindness she encounters
around the world from the perspective

of a solo female traveler. In each new
place she visits, the nomadic Garrison
keeps company with a cast of fantastic
characters, each of whom opens her eyes
to new cultural perspectives while in-
spiring love and laughter. The Wanderer
is a heartfelt and honest memoiristic
travelogue that invites us into Garri-
son’s life and journey.

The Wanderer
CAROLE J. GARRISON

NOVEMBER 262 p. 116 halftones 5 x 8
ISBN-13: 978-1-7346181-1-2
Paper $16.99 / £14.00

BIOGRAPHY TRAVEL

2Leaf Press 387

http://press.uchicago.edu/ucp/books/book/isbn/9781734618112.html
http://press.uchicago.edu/ucp/books/book/isbn/9781734618105.html

3rd PROOF ❍ MARY ❍ JULIE

Stuart Foster is executive director of the UCL Centre for Holocaust Education. Andy
Pearce is associate professor in Holocaust and history education. Alice Pettigrew is head of

research, both at the UCL Centre for Holocaust Education.

How do you teach children about the
horrifying and systematic violence of
the Holocaust? Especially when the
very thing that makes it challenging—
its intense and complex cruelty—also
makes it so necessary to be taught?

Teaching and learning about the
Holocaust is central to school curricu-
lums across the globe. But the history
of the Holocaust remains controversial
and can render teaching it daunting,
even to the most experienced instruc-
tors. Drawing on landmark research
into teaching practices and students’
knowledge, Holocaust Education pro-

vides unique insights about classroom
learning. It sheds light on key chal-
lenges in Holocaust education, includ-
ing the impact of misconceptions and
misinformation, the dilemma posed by
images of atrocity, and how to approach
teaching in ethnically diverse environ-
ments. Overviews of the most signifi-
cant debates in Holocaust education
provide wider context for the classroom
evidence. Holocaust Education offers a
vital guide, leading readers through
some of the most vexed areas of Holo-
caust challenges and controversies for
teachers, researchers, and policymakers.

Holocaust Education
Contemporary Challenges and Controversies

Edited by STUART FOSTER, ANDY PEARCE, and ALICE PETTIGREW

SEPTEMBER 234 p. 8 halftones
6 1/4 x 9 1/4
ISBN-13: 978-1-78735-797-6
Cloth $75.00x
ISBN-13: 978-1-78735-796-9
Paper $45.00s

EDUCATION

NAM

Christiane Luck is an interdisciplinary scholar who combines literary and social research
methods to investigate the impact of literature on readers’ perceptions.

Extensively studied and heavily debat-
ed, inclusive language is a hot topic.
Despite decades of research and schol-
arship, findings on its importance
slip into neglect. How do we convince
speakers of the importance of inclusive
language? Christiane Luck’s Rewriting
Language provides one possible answer:
read fiction.
 By engaging readers with the issue,
novels spread awareness and promote
linguistic change. Novels have the pow-
er to paint the problems presented with

accessibility and spark change. Analyz-
ing five iconic literary texts, including
Ursula K. Le Guin’s The Left Hand of
Darkness, Verena Stefan’s Häutungen,
Marge Piercy’s Woman on the Edge of
Time, and June Arnold’s The Cook and
the Carpenter, Luck dives into the possi-
bilities and challenges of linguistic neu-
trality. Rewriting Language illustrates
the link between language and imagi-
nation. As Luck concludes, novels are
valuable tools to embolden inclusive
language use.

Rewriting Language
How Literary Texts Can Promote Inclusive Language Use

CHRISTIANE LUCK

Comparative Literature and
Culture

JULY 204 p. 6 1/4 x 9 1/4
ISBN-13: 978-1-78735-669-6
Cloth $70.00x
ISBN-13: 978-1-78735-668-9
Paper $40.00s

LITERARY STUDIES EDUCATION

NAM

388 UCL Press

http://press.uchicago.edu/ucp/books/book/isbn/9781787357969.html
http://press.uchicago.edu/ucp/books/book/isbn/9781787356689.html

3rd PROOF ❍ MARY ❍ JULIE

Elena Fiddian-Qasmiyeh is professor of migration and refugee studies and co-director of
the migration research unit at UCL, where she is also director of the Refuge in a Moving
World research network. She is the author of many books, most recently The Handbook of

South-South Relations.

The journeys and experiences of refu-
gees and migrants are deeply complex
and highly varied. It takes critical re-
flections from a diverse range of fields
and angles to communicate the nu-
anced tangles of power structures and
inequalities on local, national, and
international levels. Bringing together
over thirty contributions, Refuge in a
Moving World discusses migration and
displacement from a kaleidoscopic col-
lection of voices.

Through interdisciplinary lens-

es, the contributors explore the ways
that different people experience and
respond to their own situations and to
those of other people. Refuge in a Mov-
ing World combines vital reflections on
the intricacies of conceptualizing ex-
periences of forced migration and how
people inhabit and negotiate everyday
life. Ultimately, Refuge in a Moving World
argues that working collaboratively to
share experiences of migration and
displacement fosters more sustainable
responses to our moving world.

Refuge in a Moving World
Tracing Refugee and Migrant Journeys Across Disciplines

Edited by ELENA FIDDIAN-QASMIYEH

NOVEMBER 566 p. 43 color plates
6 1/4 x 9 1/4
ISBN-13: 978-1-78735-319-0
Cloth $75.00x
ISBN-13: 978-1-78735-318-3
Paper $45.00s

SOCIOLOGY

NAM

Udo Grashoff is the Francis L Carsten DAAD Lecturer in Modern German History at the
School of Slavonic and East European Studies, UCL.

How do squatting settlements in Kyr-
gyzstan and Kazakhstan differ from
right-wing squatting in Germany? What
commonalities does squatting activism
in Brazil and Spain share with squat-
ting in post-World War II UK and Aus-
tralia? In Comparative Approaches to Infor-
mal Housing Around the Globe historians,
anthropologists, political scientists,
sociologists, urban planners, and politi-
cal activists come together to break new
ground in exploring the globalization
of knowledge about informal housing.
Coming from a diverse collection of
perspectives and places, they compare

informal settlements, unauthorized
occupation of flats, illegal housing con-
struction, and political squatting all
around the world.
 The contributors to Comparative
Approaches to Informal Housing Around the
Globe engage with a sweeping variety of
topics and contribute specialist knowl-
edge from Africa, Asia, Australia, the
Middle East, North and South Ameri-
ca, and Eastern and Western Europe.
Bringing together such a wide range of
authors and subjects demonstrates the
power of comparative research to open
new perspectives.

Comparative Approaches to Informal
Housing Around the Globe

Edited by UDO GRASHOFF

FRINGE

JULY 286 p. 33 color plates
6 1/4 x 9 1/4
ISBN-13: 978-1-78735-523-1
Cloth $70.00x
ISBN-13: 978-1-78735-522-4
Paper $40.00s

URBAN STUDIES SOCIOLOGY

NAM

UCL Press 389

http://press.uchicago.edu/ucp/books/book/isbn/9781787355224.html
http://press.uchicago.edu/ucp/books/book/isbn/9781787355224.html
http://press.uchicago.edu/ucp/books/book/isbn/9781787353183.html

2nd PROOF ❍ MARY ❍ JULIE

390 UCL Press

Knowledge, Policy and
Practice in Education and
the Struggle for Social
Justice
Essays Inspired by the Work of
Geoff Whitty
Edited by ANDREW BROWN and
EMMA WISBY
NOVEMBER 300 p. 2 halftones 6 1/4 x 9 1/4
ISBN-13: 978-1-78277-305-4
Cloth $70.00x
ISBN-13: 978-1-78277-265-1
Paper $40.00x
SOCIOLOGY NAM

Subjective Lives
and Economic
Transformations in
Mongolia
Life in the Gap
REBECCA M. EMPSON
Economic Exposures in Asia
NOVEMBER 192 p. 5 color plates 6 1/4 x 9 1/4
ISBN-13: 978-1-78735-148-6
Cloth $70.00x
ISBN-13: 978-1-78735-147-9
Paper $40.00x
ECONOMICS NAM

Shaping Urban Futures in
Mongolia
Ulaanbaatar, Dynamic Ownership
and Economic Flux
REBEKAH PLUECKHAHN
Economic Exposures in Asia
NOVEMBER 188 p. 6 1/4 x 9 1/4
ISBN-13: 978-1-78735-154-7
Cloth $70.00x
ISBN-13: 978-1-78735-153-0
Paper $40.00x
ANTHROPOLOGY NAM

Networks, Labour and
Migration Among Indian
Muslim Artisans
THOMAS CHAMBERS
Economic Exposures in Asia
OCTOBER 2928 p. 30 color plates 6 1/4 x 9 1/4
ISBN-13: 978-1-78735-455-5
Cloth $75.00x
ISBN-13: 978-1-78735-454-8
Paper $45.00x
ECONOMICS NAM

The State, Popular
Mobilisation and Gold
Mining in Mongolia
Shaping ‘Neo-Liberal’ Policies
DULAM BUMOCHIR
Economic Exposures in Asia
SEPTEMBER 232 p. 6 1/4 x 9 1/4
ISBN-13: 978-1-78735-185-1
Cloth $70.00x
ISBN-13: 978-1-78735-184-4
Paper $40.00x
ECONOMICS NAM

A Grammar of
Paraguayan Guarani
BRUNO ESTIGARRIBIA
Grammars of World and Minority Languages
NOVEMBER 386 p. 6 1/4 x 9 1/4
ISBN-13: 978-1-78735-322-0
Cloth $80.00x
ISBN-13: 978-1-78735-292-6
Paper $50.00x
LINGUISTICS NAM

Assessment and Feedback
in Higher Education
A Guide for Teachers
TERESA McCONLOGUE
SEPTEMBER 150 p. 2 halftones 6 1/4 x 9 1/4
ISBN-13: 978-1-78735-366-4
Cloth $70.00x
ISBN-13: 978-1-78735-365-7
Paper $40.00x
EDUCATION NAM

Introduction to Nordic
Cultures
Edited by ANNIKA LINDSKOG and
JAKOB STOUGAARD-NIELSEN
JULY 244 p. 17 color plates 6 1/4 x 9 1/4
ISBN-13: 978-1-78735-401-2
Cloth $70.00x
ISBN-13: 978-1-78735-400-5
Paper $40.00x
SOCIOLOGY NAM

Restaging the Past
Historical Pageants, Culture and
Society in Modern Britain
Edited by ANGELA BARTIE,
LINDA FLEMING, MARK FREEMAN,
and ALEXANDER HUTTON
SEPTEMBER 340 p. 29 halftones 6 1/4 x 9 1/4
ISBN-13: 978-1-78735-407-4
Cloth $75.00x
ISBN-13: 978-1-78735-406-7
Paper $45.00x
HISTORY NAM

The Modernist Bestiary
Translating Animals and the Arts
with Guillaume Apollinaire, Raoul
Dufy and Graham Sutherland
Edited by SARAH KAY and
TIMOTHY MATHEWS
Comparative Literature and Culture
NOVEMBER 170 p. 49 color plates 6 1/4 x 9 1/4
ISBN-13: 978-1-78735-182-0
Cloth $70.00x
ISBN-13: 978-1-78735-157-8
Paper $40.00x
LITERARY CRITICISM NAM

http://press.uchicago.edu/ucp/books/book/isbn/9781782772651.html
http://press.uchicago.edu/ucp/books/book/isbn/9781782772651.html
http://press.uchicago.edu/ucp/books/book/isbn/9781782772651.html
http://press.uchicago.edu/ucp/books/book/isbn/9781782772651.html
http://press.uchicago.edu/ucp/books/book/isbn/9781787354548.html
http://press.uchicago.edu/ucp/books/book/isbn/9781787354548.html
http://press.uchicago.edu/ucp/books/book/isbn/9781787354548.html
http://press.uchicago.edu/ucp/books/book/isbn/9781787351844.html
http://press.uchicago.edu/ucp/books/book/isbn/9781787351844.html
http://press.uchicago.edu/ucp/books/book/isbn/9781787351844.html
http://press.uchicago.edu/ucp/books/book/isbn/9781787351479.html
http://press.uchicago.edu/ucp/books/book/isbn/9781787351479.html
http://press.uchicago.edu/ucp/books/book/isbn/9781787351479.html
http://press.uchicago.edu/ucp/books/book/isbn/9781787351479.html
http://press.uchicago.edu/ucp/books/book/isbn/9781787353657.html
http://press.uchicago.edu/ucp/books/book/isbn/9781787353657.html
http://press.uchicago.edu/ucp/books/book/isbn/9781787351547.html
http://press.uchicago.edu/ucp/books/book/isbn/9781787351547.html
http://press.uchicago.edu/ucp/books/book/isbn/9781787354005.html
http://press.uchicago.edu/ucp/books/book/isbn/9781787354005.html
http://press.uchicago.edu/ucp/books/book/isbn/9781787351578.html
http://press.uchicago.edu/ucp/books/book/isbn/9781787354067.html
https://press.uchicago.edu/ucp/books/book/distributed/G/bo68359286.html
https://press.uchicago.edu/ucp/books/book/distributed/G/bo68359286.html

2nd PROOF ❍ MARY ❍ JULIE

Comparative Perspectives
on the Rise of the
Brazilian Novel
Edited by ANA CLÁUDIA SURIANI
DA SILVA, and SANDRA GUARDINI VAS-
CONCELOS
Comparative Literature and Culture
OCTOBER 338 p. 1 halftone 6 1/4 x 9 1/4
ISBN-13: 978-1-78735-473-9
Cloth $75.00x
ISBN-13: 978-1-78735-472-2
Paper $45.00x
LITERARY CRITICISM NAM

Critical Perspectives on
Cultural Memory and
Heritage
Construction, Transformation and
Destruction
Edited by VEYSEL APAYDIN
AUGUST 336 p. 29 color plates 6 1/4 x 9 1/4
ISBN-13: 978-1-78735-486-9
Cloth $75.00x
ISBN-13: 978-1-78735-485-2
Paper $45.00x
ANTHROPOLOGY NAM

Rewriting Buddhism
Pali Literature and Monastic
Reform in Sri Lanka, 1157–1270
ALASTAIR GORNALL
JULY 308 p. 8 color plates 6 1/4 x 9 1/4
ISBN-13: 978-1-78735-517-0
Cloth $70.00x
ISBN-13: 978-1-78735-516-3
Paper $40.00x
RELIGION NAM

Urban Claims and the
Right to the City
Grassroots Perspectives from
Salvador da Bahia and London
Edited by JULIAN WALKER,
MARCOS BAU CARVALHO, and
ILINCA DIACONESCU
SEPTEMBER 200 p. 110 color plates
6 1/4 x 9 1/4
ISBN-13: 978-1-78735-565-1
Cloth $70.00x
ISBN-13: 978-1-78735-564-4
Paper $40.00x
URBAN STUDIES NAM

Critical Medical
Anthropology
Perspectives in and from Latin
America
Edited by JENNIE GAMLIN,
SAHRA GIBBON, PAOLA SESIA,
and LINA BERRÍO
Embodying Inequalities: Perspectives from
Medical Anthropology
JUNE 312 p. 4 halftones 6 1/4 x 9 1/4
ISBN-13: 978-1-78735-584-2
Cloth $70.00x
ISBN-13: 978-1-78735-583-5
Paper $40.00x
ANTHROPOLOGY MEDICINE NAM

Heritage Futures
Comparative Approaches to Natural
and Cultural Heritage Practices
RODNEY HARRISON, CAITLIN
DESILVEY, CORNELIUS HOLTORF, and
SHARON MACDONALD
SEPTEMBER 520 p. 188 color plates 6 1/4 x 9 1/4
ISBN-13: 978-1-78735-602-3
Cloth $80.00x
ISBN-13: 978-1-78735-601-6
Paper $55.00x
ANTHROPOLOGY NAM

Community-Led
Regeneration
A Toolkit for Residents and Planners
PABLO SENDRA and
DANIEL FITZPATRICK
JULY 184 p. 17 color plates 6 1/4 x 9 1/4
ISBN-13: 978-1-78735-608-5
Cloth $70.00x
ISBN-13: 978-1-78735-607-8
Paper $40.00x
URBAN STUDIES NAM

Bentham and the Arts
Edited by ANTHONY JULIUS,
MALCOLM QUINN, and PHILIP
SCHOFIELD
JUNE 324 p. 29 color plates 6 1/4 x 9 1/4
ISBN-13: 978-1-78735-738-9
Cloth $75.00x
ISBN-13: 978-1-78735-737-2
Paper $45.00x
PHILOSOPHY NAM

Exploring Materiality
and Connectivity in
Anthropology and Beyond
Edited by PHILIPP SCHORCH, MARTIN
SAXER, and MARLEN ELDERS
JUNE 282 p. 41 color plates 6 1/4 x 9 1/4
ISBN-13: 978-1-78735-750-1
Cloth $70.00x
ISBN-13: 978-1-78735-749-5
Paper $40.00x
ANTHROPOLOGY NAM

Medical Humanity
and Inhumanity in the
German-Speaking World
Edited by MERERID PUW DAVIES
and SONU SHAMDASANI
FRINGE
SEPTEMBER 240 p. 7 halftones 6 1/4 x 9 1/4
ISBN-13: 978-1-78735-773-0
Cloth $70.00x
ISBN-13: 978-1-78735-772-3
Paper $40.00x
MEDICINE NAM

Architecture in Dialogue
with an Activated Ground
Unreasonable Creatures
URS BETTE
Design Research in Architecture
SEPTEMBER 246 p. 250 color plates 8 1/4 x 9
ISBN-13: 978-1-78735-723-5
Paper $80.00x
ARCHITECTURE NAM UCL Press 391

http://press.uchicago.edu/ucp/books/book/isbn/9781787357495.html
http://press.uchicago.edu/ucp/books/book/isbn/9781787357495.html
http://press.uchicago.edu/ucp/books/book/isbn/9781787357495.html
http://press.uchicago.edu/ucp/books/book/isbn/9781787357723.html
http://press.uchicago.edu/ucp/books/book/isbn/9781787357723.html
http://press.uchicago.edu/ucp/books/book/isbn/9781787357723.html
http://press.uchicago.edu/ucp/books/book/isbn/9781787354722.html
http://press.uchicago.edu/ucp/books/book/isbn/9781787354722.html
http://press.uchicago.edu/ucp/books/book/isbn/9781787354722.html
http://press.uchicago.edu/ucp/books/book/isbn/9781787354852.html
http://press.uchicago.edu/ucp/books/book/isbn/9781787354852.html
http://press.uchicago.edu/ucp/books/book/isbn/9781787354852.html
http://press.uchicago.edu/ucp/books/book/isbn/9781787357235.html
http://press.uchicago.edu/ucp/books/book/isbn/9781787357235.html
http://press.uchicago.edu/ucp/books/book/isbn/9781787355644.html
http://press.uchicago.edu/ucp/books/book/isbn/9781787355644.html
http://press.uchicago.edu/ucp/books/book/isbn/9781787355835.html
http://press.uchicago.edu/ucp/books/book/isbn/9781787355835.html
http://press.uchicago.edu/ucp/books/book/isbn/9781787356078.html
http://press.uchicago.edu/ucp/books/book/isbn/9781787356078.html
http://press.uchicago.edu/ucp/books/book/isbn/9781787357372.html
http://press.uchicago.edu/ucp/books/book/isbn/9781787356016.html
https://press.uchicago.edu/ucp/books/book/distributed/R/bo68360306.html

1st PROOF ❍ MARY ❍ JULIE

René Esteban is the founder and CEO of the consulting firm FocusFirst GmbH.

The fast-paced energy of contemporary
society is riddled with distractions, dis-
appointments, and discouragement.
From our home lives to our work lives,
feeling driven and creative has become
exceedingly difficult.

The methods of change manage-
ment are outdated. Today what matters
most is focus and inspiration. In Do Epic
Stuff!, René Esteban shows leaders how
to use goals and inspiration as beacons,
bringing teams to the heights of suc-
cess. Esteban provides insight for lead-
ers and managers to help encourage

their team to give their all for an attrac-
tive goal, how to keep it in sight against
all odds, and how to work towards it
with zeal and enthusiasm. Esteban mix-
es his own tried and tested experiences
from the corporate world with surpris-
ingly effective psychological methods.
 Drawing on expert advice from
top executives at such companies as Al-
lianz, BMW, E.ON, and Deutsche Tele-
kom, Do Epic Stuff! will enable leaders
to foster outstanding teams that can
achieve big goals.

Do Epic Stuff!
Leadership after Change Management

RENÉ ESTEBAN

SEPTEMBER 252 p. 5 1/4 x 8 1/4
ISBN-13: 978-3-593-51195-5
Cloth $39.00s / £32.00
E-book ISBN-13: 978-3-593-44377-5

Ulrich Lichtenthaler is professor of management and entrepreneurship at the International
School of Management in Cologne, Germany. He has taught executive education courses
at leading business schools and has written multiple books and articles for journals and

newspapers, such as MIT Sloan Management Review and the Wall Street Journal.

Artificial intelligence (AI) is omni-
present in our daily lives, from our
ever-present cell phones to transporta-
tion and banking. But are businesses
using these tools to their full potential?
So far, most firms use AI tools primarily
for enhancing efficiency and automat-
ing jobs. However, as Ulrich Lichten-
thaler shows, by making AI a core part
of their innovation strategy, business
can achieve an unbeatable competitive
advantage.

 This book will show executives,
HR professionals, and consultants how
to gradually develop the tools of AI for
building a unique intelligence architec-
ture. Including detailed guidelines for
implementation and many examples
from the world’s most innovative com-
panies, Integrated Intelligence reveals how
executives can achieve a sustainable
competitive advantage through intelli-
gence-based business models.

Integrated Intelligence
Combining Human and Artificial Intelligence for Competitive

Advantage
ULRICH LICHTENTHALER

SEPTEMBER 248 p. 15 halftones 6 x 9
ISBN-13: 978-3-593-51203-7
Cloth $54.00s / £44.00
E-book ISBN-13: 978-3-593-44393-5

392 Campus Verlag

http://press.uchicago.edu/ucp/books/book/isbn/9783593443928.html
http://press.uchicago.edu/ucp/books/book/isbn/9783593443928.html
http://press.uchicago.edu/ucp/books/book/isbn/9783593443782.html

Kriti Kapila is a lecturer of social anthropology and law at King’s College London. Her
research interests include law, technology, genetics, and intellectual and cultural property.

Nullius is an anthropological account of
the troubled place of ownership and its
consequences for social relations in In-
dia. The book provides a detailed study
of three doctrinal paradigms where
proprietary relations have been erased,
denied, or misappropriated by the In-
dian state. It examines three instan-
tiations of negation, where the Indian
state de facto adopted the doctrines of
terra nullius (in the erasure of indigenous
title), res nullius (in acquiring museum
objects), and, controversially, corpus nulli-
us (in denying ownership of one’s person-
hood in citizens’ data collected through

biometric identification).
 Nullius contends that even though
property rights and ownership are a cor-
nerstone of modern law, they are a spec-
tral presence in the Indian case. This
book will be of interest to scholars and
students of the anthropology of the state,
law, data, museums, legal history, intellec-
tual property, cultural property, heritage,
historical anthropology, and South Asia.
It will also be of interest to non-academics
working in the fields of data, data ethics,
cultural property, intellectual property,
and museum collections.

Nullius
The Anthropology of Ownership, Sovereignty,

and the Law in India
KRITI KAPILA

OCTOBER 150 p. 6 x 9
ISBN-13: 978-1-912808-47-2
Paper $25.00s / £20.00

ANTHROPOLOGY

HAU 393

William E. Mitchell is professor emeritus of anthropology at the University of Vermont and
the author of many studies based on fieldwork conducted both in Papua New Guinea and

in the United States.

From 1971 to 1972, William E. Mitchell
undertook fieldwork on suffering and
healing among the Lujere of Papua New
Guinea’s Upper Sepik River Basin. At
a time when it was not yet common to
make colonial agencies a subject of an-
thropological study, Mitchell carefully
located his research on Lujere practices
in the framework of a history of coloni-
zation that surrounded the Lujere with
a shifting array of Western institutions,
dramatically changing their society for-
ever. This work has been well known
among anthropologists of Oceania ever
since, but the bulk of it has remained un-

published until now.
 In this major new work, Mitch-
ell revisits his earlier research with
a three-part study on: the history of
colonial rule in the region; the social
organization of Lujere life at the time;
and the particular forms of affliction,
witchcraft, and curing that preoccu-
pied some of the people among whom
he lived. This is a magisterial contribu-
tion to the ethnography of Papua New
Guinea and it is sure to be an invaluable
source for scholars of Oceania, of medi-
cal anthropology, and of the anthropol-
ogy of kinship, myth, and ritual.

A Witch’s Hand
Curing, Killing, Kinship, and Colonialism among the

Lujere of New Guinea’s River Basin
WILLIAM E. MITCHELL

OCTOBER 500 p. 6 x 9
ISBN-13: 978-1-912808-45-8
Paper $40.00s / £32.00

ANTHROPOLOGY

http://press.uchicago.edu/ucp/books/book/isbn/9781912808458.html
http://press.uchicago.edu/ucp/books/book/isbn/9781912808472.html

394 HAU

Geoffrey E. R. Lloyd is professor emeritus of ancient philosophy and science at the Uni-
versity of Cambridge, where he was master of Darwin College from 1989 to 2000. He has

published over thirty books, most recently Being, Humanity and Understanding and The
Ambivalences of Rationality: Ancient and Modern Cross-Cultural Explorations. Aparecida Vilaça
is professor of social anthropology at the National Museum, Federal University of Rio de
Janeiro. She is the author of Strange Enemies: Indigenous Agency and Scenes of Encounters in

Amazonia and Praying and Preying: Christianity in Indigenous Amazonia, among others.

This collection brings together lead-
ing social anthropologists, historians,
philosophers of science and mathemat-
ics, and researchers in artificial intelli-
gence to discuss the ontological presup-
positions used in indigenous, Eastern,
and Western societies, both ancient
and contemporary, about the subjects
of reality they investigate. The authors
analyze prevailing assumptions about
societies distant in time or space and
propose more faithful, sensitive analy-

ses of their ontologies as a step toward
mutual understanding and translatabil-
ity across cultures and disciplines.
 Science in the Forest, Science in the Past
is a pioneering interdisciplinary explo-
ration of science and mathematics that
will change the way researchers, educa-
tors, policy makers, and students think
about our deeply held notions of what
constitutes reality and how we appre-
hend and investigate it.

Science in the Forest, Science in the Past
Edited by GEOFFREY E. R. LLOYD and APARECIDA VILAÇA

OCTOBER 165 p. 6 x 9
ISBN-13: 978-1-912808-41-0
Paper $20.00s / £16.00

ANTHROPOLOGY

Diego Madi Dias is associate researcher at the Laboratoire d’Anthropologie Sociale, Paris,
and assistant professor of anthropology in the Department of Health, Life Cycle, and

Society at the University of São Paulo’s School of Public Health. He conducts research on
kinship, gender, residence, and intimacy among the indigenous Guna of Panama.

Through a rich narrative ethnography
of domestic life, this book explores the
philosophy of social relations among
the Guna (Cuna), an Amerindian
people of Panama. This intimate study
brings us into the heart of the family
economy, describing its nuanced inter-
actions among coresidents through two
dimensions: an aesthetic of production
resting on the gendered division of la-
bor and an ethic of affects informing
the language and enactment of kin-
ship. By exploring local techniques
of nurture—child-rearing, singing,
feeding, and care practices—the book

shows how the Guna create kinship and
inhabit gender. The acceptance the
Guna show for same-sex relationships
and cross-gender roles—which they
accorded to the author himself—al-
lows kinship to be both subverted and
affirmed at the same time. Subvert-
ing kinship does not undermine the
structure or dynamics of residential
interrelations; on the contrary, it dra-
matically foregrounds kinship as a lived
experience of reciprocal nurture, thus
enabling gender to be modulated, and
inhabited in multiple ways.

Subverted Kinship
Nurturing and Inhabiting Gender in Amerindian Philosophy

DIEGO MADI DIAS

OCTOBER 285 p. 8 halftones, 2 maps
6 x 9
ISBN-13: 978-1-912808-43-4
Paper $25.00s / £20.00

ANTHROPOLOGY

http://press.uchicago.edu/ucp/books/book/isbn/9781912808410.html
http://press.uchicago.edu/ucp/books/book/isbn/9781912808434.html

2nd PROOF ❍ MARY ❍ JULIE

CORINNA VALLIANATOS

The Beforeland
A Novel

In The Beforeland, a boy’s desperate act of rebellion against his

grandmother reverberates outward, causing rifts and reckonings

in the lives of others: a man fleeing his own troubled family who

becomes the grandson’s unwitting accomplice; a poet struggling with

the limitations of language and his wife’s distance; the proprietor of a

dying motel; and the grandmother herself, who finds love for the first

time as she recuperates from her injury. Set in the Mojave Desert and

the suburbs of Southern California, this revelatory novel moves swiftly

among characters who are caught between the deprivations of the past

and the mysteries of the future. With unflinching precision, Vallianatos

unearths the vulnerability and volatility at our cores.

“Vallianatos is a genius, a mad one, and this is a wonderful,

strange, violent, funny, wise book. Make some space on your bookshelf

next to your Joy Williams and your Lucia Berlin. That’s rarefied literary

territory, and as The Beforeland shows, Vallianatos belongs there.”

—Brock Clarke, author of Who Are You, Calvin Bledsoe?

“The Beforeland’s effect is to contuse the seemingly firm surfaces

of American life and reveal their soft tissue. Vallianatos gives us one

of those rare reading experiences where we ready and brace ourselves

only to be unexpectedly unnerved.”—Salvador Plascencia, author of

The People of Paper

Corinna Vallianatos is the author of the story collection My Escapee. Her stories
have appeared in Tin House, McSweeney’s, A Public Space, and elsewhere, and she
is the recipient of fellowships from the MacDowell Colony and the Bread Loaf
Writers’ Conference. She lives in Claremont, California.

“A miraculous novel of disparate charac-

ters who, despite shifts in time and place,

belong to the same impossible landscape.

There is as much meaning in the space

between these narratives as there is

within them.”—Jessica Anthony, author of

Enter the Aardvark

OCTOBER 152 p. 5 1/4 x 8 1/4
ISBN-13: 978-1-946724-38-0
Paper $19.00 / £16.00
E-book ISBN-13: 978-1-946724-39-7

FICTION

University of Cincinnati Press 395

http://press.uchicago.edu/ucp/books/book/isbn/9781946724380.html

2nd PROOF ❍ MARY ❍ JULIE

IAN STANSEL

Glossary for the
End of Days
Stories

Following his acclaimed debut novel, The Last Cowboys of San

Geronimo, the eleven stories of Ian Stansel’s Glossary for the End

of Days explore today’s cultural and political climate with a

disarming blend of speculation and realism. Whether faced with trag-

edy, approaching disaster, or an all-too-familiar uncertainty, Stansel’s

protagonists—siblings, lovers, executives, drifters—reveal complex

and often startling turns of mind, surprising themselves as well as the

reader.

In Boulder, a man calls into a radio program with an altered tale

of his brother’s murder—and faces the consequences when the story

goes viral. In Tampa, a woman attends a convention of people believ-

ing themselves to be targets of clandestine government agencies. In

Houston, a family with many secrets attempts to escape an oncoming

tropical storm. In an East Coast college town, a professor has a charged

run-in with a young woman from the radical right. And in Iowa, a cult

suicide spurs the lone survivor to create a “glossary” in an effort to

come to terms with his experience.

Simultaneously gritty and lyrical, grounded and visionary, Glossary

for the End of Days gives us characters grappling with how to push on

through dark days and dark times. This arresting, relevant collection

tunes into and seeks to illuminate shared anxieties about the present—

and future—of our world.

Ian Stansel is the author of the novel The Last Cowboys of San Geronimo and
the short story collection Everybody’s Irish, a finalist for the PEN/Robert W.
Bingham Prize for Debut Fiction. His fiction and nonfiction have appeared in
numerous venues such as Ploughshares, Poets & Writers, Salon, Joyland, Cincin-
nati Review, and elsewhere. He teaches creative writing at the University of
Louisville.

SEPTEMBER 208 p. 5 1/4 x 8 1/4
ISBN-13: 978-1-946724-34-2
Paper $17.00 / £14.00
E-book ISBN-13: 978-1-946724-35-9

FICTION

396 University of Cincinnati Press

http://press.uchicago.edu/ucp/books/book/isbn/9781946724342.html
http://press.uchicago.edu/ucp/books/book/isbn/9781946724342.html

2nd PROOF ❍ MARY ❍ JULIE

MEGAN GRUMBLING

Persephone in the
Late Anthropocene
Poems

Persephone in the Late Anthropocene vaults an ancient myth into the

age of climate change. In this poetry collection, the goddess of

spring now comes and goes erratically, drinks too much, and

takes a human lover in our warming, unraveling world. Meanwhile,

Persephone’s mother searches for her troubled daughter, and human-

ity is first seduced by the unseasonable abundance, then devastated by

the fallout, and finally roused to act.

This ecopoetic collection interweaves the voices of Persephone,

Demeter, and a human chorus with a range of texts, including specu-

lative cryptostudies that shed light on the culture of the “Late Anthro-

pocene.” These voices speak of decadence and blame, green crabs

and neonicotinoids, mysteries and effigies. They reckon with extreme

weather, industrialized plenty, and their own roles in ecological

collapse.

Tonally, the poems of this book range between the sublime and

the profane; formally, from lyric verse and modern magical-realist

prose poems to New Farmer’s Almanac riddles and pop-anthropology

texts. At the heart of this varied and inventive collection is story itself,

as Demeter deconstructs “whodunits,” as the chorus grasps that myth-

making is an act of “throwing their voices,” and as their very language

mirrors the downward spiral of destruction. Together, the collected

pieces of Persephone in the Late Anthropocene form a narrative prism, ex-

ploring both environmental crisis and the question of how we tell it.

Megan Grumbling is the author of Booker’s Point. Her work has appeared in
Poetry, Crazyhorse, Iowa Review, Memorious, Best of the Net, Best New Poets, and else-
where. Grumbling serves as poetry reviews editor for The Café Review, reviews
theater for the Portland Phoenix, and teaches at Southern Maine Community
College and the University of New England.

OCTOBER 120 p. 6 x 9
ISBN-13: 978-1-946724-32-8
Paper $16.00 / £13.00
E-book ISBN-13: 978-1-946724-33-5

POETRY

University of Cincinnati Press 397

http://press.uchicago.edu/ucp/books/book/isbn/9781946724328.html
http://press.uchicago.edu/ucp/books/book/isbn/9781946724328.html

2nd PROOF ❍ MARY ❍ JULIE

 BROCK CLARKE

 I, Grape; or, The
Case for Fiction
 Essays

 In fi fteen sharply engaging essays, acclaimed novelist and short

story writer Brock Clarke examines the art (and artifi ce) of fi ction

from unpredictable and entertaining angles, positing through a

slant scrutiny of place, voice, and syntax what fi ction can—and can’t—

do. (“Very: is there a weaker, sadder, more futile word in the English

language?”)

Clarke supports his case with passages by and about writers who

have both infl uenced and irritated him. Pieces such as “What the

Cold Can Teach Us,” “The Case for Meanness,” “Why Good Literature

Makes Us Bad People,” and “The Novel is Dead; Long Live the Novel”

celebrate the achievements of master practitioners such as Muriel

Spark, Joy Williams, Donald Barthelme, Flannery O’Connor, Paul

Beatty, George Saunders, John Cheever, and Colson Whitehead. Of

particular interest to Clarke is the contentious divide between fi ction

and memoir, which he investigates using recent and relevant critical

arguments, also tackling ancillary forms such as “fi ctional memoir”

and the autobiographical novel.

Anecdotal and unabashed, rigorous and piercingly perceptive—

not to mention fl at-out funny—I, Grape ; or The Case for Fiction is a love

letter to and a passionate defense of the discipline to which its author

has devoted his life and mind. It is also an attempt to eff the ineffable:

“That is one of the basic tenets of this book: when we write fi ction, sur-

prising things sometimes happen, especially when fi ction writers take

advantage of their chosen form’s contrarian ability to surprise.”

 Brock Clarke is an award-winning author of eight works of fi ction, including
the bestselling An Arsonist’s Guide to Writers’ Homes in New England. He lives in
Maine and teaches at Bowdoin College.

POSTPONED 176 p. 5 1/4 x 8 1/4
 ISBN-13: 978-1-946724-36-6
Paper $17.00 / £14.00
E-book ISBN-13: 978-1-946724-37-3

 LITERARY CRITICISM

 398 University of Cincinnati Press

POSTPONED
Cold Can Teach Us,” “The Case for Meanness,” “Why Good Literature

POSTPONED
Cold Can Teach Us,” “The Case for Meanness,” “Why Good Literature

Makes Us Bad People,” and “The Novel is Dead; Long Live the Novel”

POSTPONEDMakes Us Bad People,” and “The Novel is Dead; Long Live the Novel”

celebrate the achievements of master practitioners such as Muriel POSTPONEDcelebrate the achievements of master practitioners such as Muriel

Spark, Joy Williams, Donald Barthelme, Flannery O’Connor, Paul POSTPONED
Spark, Joy Williams, Donald Barthelme, Flannery O’Connor, Paul

1st PROOF ❍ MARY ❍ JULIE

 Kathleen Smythe is a professor of history and sustainability at Xavier University.
Chris Hanlin is an architect, amateur historian, photographer, and longtime cyclist.

Bicycling Through Paradise is a collection
of twenty historically themed cycling
tours in and around Cincinnati, Ohio—
each ten to eighty miles in length and
divided into 10-mile segments. Written
by two longtime cyclists—one a profes-
sor of history and one an architect—the
book is an affectionate, intimate, and
provocative tour of the local landscape
and history. Navigated and narrated
by these Cincinnati locals, Kathleen
Smythe and Chris Hanlin wind their
way through tours fi lled with trails and
tales of Native Americans, early settlers,
and recent change-makers. With exten-
sive details on routes and sites along
the way, and photos, the tours are de-
signed for all levels of cyclists, and can
be equally enjoyed by the armchair ex-
plorer.

 Riders and readers will visit towns
called Edenton, Loveland, Felicity, and
Utopia. They’ll encounter an aban-
doned Shaker village near the Whitewa-
ter Forest and a tiny dairy house called
“Harmony Hill,” the oldest standing
structure in Clermont County, Ohio;
and they’ll take in the view from the
top of a 2,000-year-old, 75-foot tall,
conical Indian mound at Miamisburg.
Riders can follow the Little Miami Sce-
nic Trail and take a detour to a castle
on the banks of the Little Miami River.
Other sights include a full-scale replica
of the tomb of Jesus in Northern Ken-
tucky and the small pleasures of pub-
lic parks, covered bridges, tree-lined
streets, riverside travel, and one-room
schoolhouses. And if all this isn’t exact-
ly Paradise, well, it’s pretty close.

 Bicycling through Paradise
 Historical Rides Around Cincinnati

 KATHLEEN SMYTHE and CHRIS HANLIN

NOVEMBER 350 p. 30 halftones
 5 1/2 x 8 1/2
 ISBN-13: 978-1-947602-75-5
Paper $26.95 / £22.00
 E-Book ISBN-13: 978-1-947602-76-2

TRAVEL

 Michael Griffi th is the author of the novels Trophy and Spikes and the story collection
Bibliophilia. He is professor of English at the University of Cincinnati.

The Speaking Stone: Stories Cemeteries Tell
is a literary love letter to the joys of
wandering graveyards and the discov-
eries such wanderings can yield. Here,
Michael Griffi th roams Spring Grove
(founded 1844), the nation’s third-
largest cemetery, following curiosity
and accident wherever they lead. The
result is this fascinating collection,
which narrates the lives of those he en-
countered on the way. Griffi th lingers
amidst the traces left behind—these
are stories of race, feminism, art, and
death, uncovered through obituaries,
archival documents, and family lega-
cies. Some essays focus on well-known
fi gures like the feminist icon and free-

thinker Fanny Wright, but most chron-
icle the lives of lesser-known fi gures
(a spiritual medium, a temperance
advocate, the designers of caskets and
hearses, the inventor of the glass-door
oven) or of nearly unknown ones (a
young heiress who died under myste-
rious circumstances, the daring sign-
painters known as walldogs). The Speak-
ing Stone examines what endures and
what doesn’t, refl ecting on the vanity
and poignancy of our attempts to leave
monuments that last. Archival photos
grace the pages of these thirteen essays
that explore a larger, deeply tangled
complex of ideas about place, history,
self, and art.

 The Speaking Stone
 Stories Cementeries Tell

 MICHAEL GRIFFITH

POSTPONED 288 p. 60 halftones
6 1/4 x 9 1/4
 ISBN-13: 978-1-947602-30-4
Paper $32.95 / £27.00

 HISTORY

 University of Cincinnati Press 399

POSTPONEDlargest cemetery, following curiosity

POSTPONEDlargest cemetery, following curiosity
and accident wherever they lead. The POSTPONEDand accident wherever they lead. The
result is this fascinating collection, POSTPONED
result is this fascinating collection,
which narrates the lives of those he en-POSTPONED
which narrates the lives of those he en-

oven) or of nearly unknown ones (a

POSTPONED
oven) or of nearly unknown ones (a
young heiress who died under myste-

POSTPONEDyoung heiress who died under myste-
rious circumstances, the daring sign-POSTPONEDrious circumstances, the daring sign-
painters known as walldogs). POSTPONED
painters known as walldogs).

http://press.uchicago.edu/ucp/books/book/isbn/9781947602779.html

4th PROOF ❍ MARY ❍ JULIE

 The King Records Legacy: Acts I, II, III
UNIVERSITY of CINCINNATI SCHOOL of ARCHITECTURE
DAAP Studio Design Series

SEPTEMBER 225 p. 100 halftones 6 x 9
 ISBN-13: 978-1-947602-78-6
$16.95x / £14.00
E-book ISBN-13: 978-1-947602-79-3

ARCHITECTURE

Fulton Landing
UNIVERSITY of CINCINNATI SCHOOL of ARCHITECTURE
DAAP Studio Design Series

NOVEMBER 225 p. 100 halftones 6 x 9
ISBN: 13: 978-1-947602-81-6
Paper $16.95x / £14.00
E-book ISBN-13: 978-1-947602-82-3

 Engaging the Intersection of Housing and Health
Volume Three

MINA R. SILBERBERG
 Interdisciplinary Community Engaged Research for Health

JANUARY 225 p. 6 x 9
$39.95x / £32.00

SOCIOLOGY

 Social Media, Social Justice and the Political Economy of Online
Networks
 JEFFREY BLEVINS and JAMES LEE
JANUARY 225 p. 20 halftones 6 1/8 x 9 1/4
Paper $37.95x / £31.00
E-book ISBN-13: 978-1-947602-85-4

MEDIA STUDIES

 Critical Curriculum and Just Community
 Making Sense of Service Learning in Cincinnati

 MICHAEL SHARP
POSTPONED 185 p. 20 color plates 6 x 9
 ISBN-13: 978-1-947602-54-0
Cloth $40.00x / £32.00
E-book ISBN-13: 978-1-947602-55-7

 EDUCATION

 400 University of Cincinnati Press

The University of Cincinnati Press

POSTPONED
 Critical Curriculum and Just Community

POSTPONED
 Critical Curriculum and Just Community
 Making Sense of Service Learning in Cincinnati

POSTPONED Making Sense of Service Learning in Cincinnati

 MICHAEL SHARP POSTPONED MICHAEL SHARP POSTPONED
POSTPONEDPOSTPONED
POSTPONED 185 p. 20 color plates 6 x 9 POSTPONED

185 p. 20 color plates 6 x 9

http://press.uchicago.edu/ucp/books/book/isbn/9781947602861.html
http://press.uchicago.edu/ucp/books/book/isbn/9781947602861.html
http://press.uchicago.edu/ucp/books/book/isbn/9781947602731.html
http://press.uchicago.edu/ucp/books/book/isbn/9781947602793.html
http://press.uchicago.edu/ucp/books/book/isbn/9781947602830.html

Attention Booksellers

Discount Schedule for USA and Canada:
no mark: trade discount;
s: specialist discount; x: short discount
To inquire about sales representation or
discount information, please contact:
Sales Director
Tel: (773) 702-7248

Orders from the USA & Canada

The University of Chicago Press
11030 S. Langley Avenue
Chicago, IL 60628 USA
Tel: 1-800-621-2736; (773) 702-7000
Fax: 1-800-621-8476; (773) 702-7212
PUBNET@202-5280

Information for International Booksellers

CONTACTS:
MICAH FEHRENBACHER
International Sales Manager
The University of Chicago Press
Voice: (773) 702-7898
E-mail: micahf@uchicago.edu

DISTRIBUTION:
For Orders from North, Central, and
South America (and territories not
listed below)
The University of Chicago Press
Voice: (800) 621-2736; (773) 702-7000
E-mail: orders@press.uchicago.edu

For Orders from the UK, Europe, Middle East,
India, Pakistan, and Africa
The University of Chicago Press
c/o John Wiley & Sons Ltd.
Voice: +44 (0)1243 779777
E-mail: cs-books@wiley.co.uk

For Orders from Japan
MHM Ltd.
E-mail: sales@mhmlimited.co.jp
Web: http://www.mhmlimited.co.jp

SALES REPRESENTATIVES
United Kingdom
YALE REPRESENTATION LTD.
Voice:+44 (0)20 7079 4900
E-mail: yalerep@yaleup.co.uk
Web: yalerep.co.uk/

Ireland
ROBERT TOWERS
Voice:(00-353-1) 2806 532
E-mail: rtowers16@gmail.com

Benelux, Scandinavia, Italy, Portugal, and Spain
UNIVERSITY PRESS GROUP LTD
Voice: +44 (0) 1243 842165
E-mail: sales@upguk.com

China (PRC)
WEI ZHAO
Everest Intl Publishing Services
Voice: (86 10) 51301051
Mobile: 13683018054
E-mail: wzbooks@aol.com or
wzbooks@163.com

Eastern Europe
EWA LEDÓCHOWICZ
Voice: +48 82754 1764
Mobile: +48 6064 88122
E-mail: ewa@ledochowicz.com
Web: ledochowicz.com

Germany, Austria, Switzerland, and France
UWE LÜDEMANN
Voice: 030 69 50 81 89
E-mail: mail@uwe-luedemann.de

India
ANDREW WHITE
The White Partnership
Voice: +44 (0) 1892 557767
Mobile: +44 (0) 7973176046
E-mail: andrew@thewhitepartnership.org.uk

Hong Kong and Japan
MS. AKIKO IWAMOTO and
MR. GILLES FAUVEAU
Rockbook, Inc.
Voice: 81-3-3264-0144
E-mail: aupgjapan@rockbook.net
E-mail: aiwamoto@rockbook.net

Latin America and the Caribbean
CATAMOUNT INTERNATIONAL
Voice: (917) 512-1962
E-mail: info@catamountinternational.com
Web: catamountinternational.com

Middle East
CLAIRE DE GRUCHY
Avicenna Partnership Ltd
Voice: 44 7771 887843
E-mail: claire_degruchy@yahoo.co.uk
BILL KENNEDY
Avicenna Partnership Ltd
Voice: 44 7802 244457
E-mail: bill.kennedy@btinternet.com

Pakistan
SALEEM A. MALIK
World Press
Voice: 030-4012652
Mobile: 042-3544-0891
E-mail: worldpress@gmail.com

Southeast Asia
APD SINGAPORE PTE LTD
Voice: (65) 67493551
E-mail: customersvc@apdsing.com or
apdacad@apdsing.com
Web: www.apdsing.com

South Africa
CHRIS REINDERS
The African Moon Press
Mobile: +27 (0) 83 463 3989
E-mail: Chris@theafricanmoonpress.co.za

South Korea
SE-YUNG JUN and MIN-HWA YOO
ICK (Information & Culture Korea)
Voice: 82-2-3141-4791
E-mail: cs.ick@ick.co.kr

Taiwan
B.K. NORTON
Voice: 886-2-66320088
E-mail: meihua@bookman.com.tw

AREA SALES RESTRICTIONS

BE/FR/LU Not for sale in Belgium, France, and
Luxembourg.

CA/IE/UK Not for sale in Canada, Ireland, and
the United Kingdom.

CMUSA For sale only in Canada, Mexico, and
the USA.

COBE/EU Not for sale in the British
Commonwealth except Canada or in
Europe.

CUSA For sale only in the USA, its dependen-
cies, the Philippines, and Canada.

CUSD For sale only in the USA, its dependen-
cies, and Canada.

CZE/SVK Not for sale in the Czech Republic
and the Slovak Republic.

ESP Not for sale in Spain.

IND Not for sale in India.

IND SA Not for sale in South Asia.

NAM For sale only in North America.

NSA For sale only in North and South
America.

NSA/AU/NZ For sale only in North and South
America, Australia, and New Zealand.

NSA/CHN For sale only in North and South
America and China.

OBE/EU Not for sale in the British
Commonwealth or in Europe.

UK&IRE Not for sale in the United Kingdom
and Ireland.

UK/EU Not for sale in the United Kingdom
or Europe.

UK/EU/ Not for sale in the UK, Europe, China,
CN/HK or Hong Kong.

UKIRESCAN Not for sale in the United Kingdom,
Ireland, and Scandinavia.

USA For sale only in the USA.

USAP For sale only in the USA, its dependen-
cies, and the Philippines.

USCA For sale only in the USA and Canada.

General Ordering Information
All prices and specifications are subject to change. Months and years indicated in this catalog refer to publication dates. (Delivery in the US
is 6–8 weeks prior.) The books in this catalog published by the University of Chicago Press are printed on acid-free paper. The University of
Chicago Press participates in the Cataloging-in-Publication (CIP) Program of the Library of Congress.

	Contents
	General Interest
	Academic Trade
	Trade Paperbacks
	Special Interest
	Specialist Paperbacks
	Distributed Books
	Ordering Information

