

Woodrow Wilson and the Remapping of Eastern Europe

LARRY WOLFF

January 2020 256pp

9781503611191 £24.99 / \$30.00 PB

9781503611184 £77.00 / \$90.00 HB

STANFORD UNIVERSITY PRESS

At the 1919 Paris Peace Conference, where the victorious Allied powers met to reenvision the map of Europe in the aftermath of World War I, President Woodrow Wilson's influence on the remapping of borders was profound. But it was his impact on the modern political structuring of Eastern Europe that would be perhaps his most enduring international legacy: neither Czechoslovakia nor Yugoslavia exist today, but their geopolitical presence persisted across the twentieth century from the end of World War I to the end of the Cold War. Published in conjunction with the hundredth anniversary of the Paris Peace Conference, this book traces how Wilson's emerging definition of national self-determination and his practical application of the principle changed over time as negotiations at the Paris Peace Conference unfolded. Larry Wolff exposes the contradictions between Wilson's principles and their implementation in the peace settlement for Eastern Europe, and sheds light on how his decisions were influenced by both personal relationships and his growing awareness of the history of the Ottoman and Habsburg empires.

Mettray

A History of France's Most Venerated Carceral Institution

STEPHEN A. TOTH

November 2019 296pp

10 b&w halftones

9781501740183 £38.00 / \$43.95 HB

CORNELL UNIVERSITY PRESS

The Mettray Penal Colony was a private reformatory without walls, established in France in 1840 for the rehabilitation of young male delinquents. Foucault linked its opening to the most significant change in the modern status of prisons and now, at last, Stephen Toth takes us behind the gates to show how the institution legitimized France's repression of criminal youth and added a unique layer to the nation's carceral system. Drawing on insights from sociology, criminology, critical theory, and social history, Stephen Toth dissects Mettray's social anatomy, exploring inmates' experiences. More than 17,000 young men passed through the reformatory before its closure, and Toth situates their struggles within changing conceptions of childhood and adolescence in modern France. *Mettray* demonstrates that the colony was an ill-conceived project marked by internal contradictions. Its social order was one of subjection and subversion, as officials struggled for order and inmates struggled for autonomy. It above all else, a deeply personal illumination of life inside France's most venerated carceral institution.

Excludes ANZ

Public City/Public Sex

Homosexuality, Prostitution, and Urban Culture in Nineteenth-Century Paris

ANDREW ISRAEL ROSS

Sexuality Studies

August 2019 286pp

9781439914892 £27.99 / \$34.95 PB

9781439914885 £91.00 / \$110.50 HB

TEMPLE UNIVERSITY PRESS

In the 1800s, urban development efforts modernized Paris, encouraging the creation of brothels, boulevards, cafés, dancehalls, and even public urinals. However, complaints also arose regarding an apparent increase in public sexual activity, and the appearance of "individuals of both sexes with depraved morals" in these spaces. Ross chronicles the tension between the embourgeoisement and democratization of urban culture in nineteenth-century Paris and the commercialization and commodification of a public sexual culture, the emergence of new sex districts, as well as the development of gay and lesbian subcultures. This book traces the struggle to control sex in public and argues that it was the very effort to police the city that created new opportunities for women who sold sex and men who sought sex with other men. Placing public sex at the center of urban history, Ross shows how those who used public spaces played a central role in defining the way the city was understood.

Excludes Asia Pacific

Nomad's Land

Pastoralism and French Environmental Policy in the Nineteenth-Century Mediterranean World

ANDREA E. DUFFY

France Overseas: Studies in Empire and Decolonization

December 2019 330pp 3 photos, 2 illus, 1 map, 2 tables, 2 graphs

9780803290976 £47.00 / \$55.00 HB

UNIVERSITY OF NEBRASKA PRESS

In *Nomad's Land* Andrea E. Duffy investigates the relationship between Mediterranean mobile pastoralism and nineteenth-century French forestry through case studies in Provence, French colonial Algeria, and Ottoman Anatolia. By restricting the use of shared spaces, foresters helped bring the populations of Provence and Algeria under the control of the state, and French scientific forestry became a medium for state initiatives to sedentarize mobile pastoral groups in Anatolia. Locals responded through petitions, arson, violence, compromise, and adaptation. Duffy shows that French efforts to promote scientific forestry both internally and abroad were intimately tied to empire building and paralleled the solidification of Western narratives condemning the pastoral tradition, leading to sometimes tragic outcomes for both the environment and pastoralists.

Sex, Law, and Sovereignty in French Algeria, 1830-1930

JUDITH SURKIS

Corpus Juris: The Humanities in Politics and Law

December 2019 354pp 9 b&w halftones, 2 maps

9781501739507 £24.99 / \$29.95 PB

9781501739491 £82.00 / \$95.00 HB

CORNELL UNIVERSITY PRESS

Judith Surkis traces how colonial authorities constructed Muslim legal difference and used it to deny Algerian Muslims full citizenship. In disconnecting Muslim law from property rights, French officials increasingly attached it to the bodies, beliefs, and personhood.

Excludes ANZ

Symptoms of an Unruly Age

Li Zhi and Cultures of Early Modernity

RIVI HANDLER-SPITZ

September 2019 256pp 5 illus.

9780295746135 £23.99 / \$30.00 NIP

UNIVERSITY OF WASHINGTON PRESS

Symptoms of an Unruly Age compares the writings of Li Zhi (1527-1602) and his late-Ming compatriots to texts composed by their European contemporaries, including Montaigne, Shakespeare, and Cervantes. Emphasizing aesthetic patterns that transcend national boundaries, Rivi Handler-Spitz explores these works as culturally distinct responses to similar social and economic tensions affecting early modern cultures on both ends of Eurasia.

The Secret Diary of Arnold Douwes

Rescue in the Occupied Netherlands

ARNOLD DOUWES

EDITED BY BOB MOORE &

JOHANNES HOUWINK TEN CATE

TRANSLATED BY BOB MOORE

November 2019 360pp

9780253044181 £52.00 / \$60.00 HB

INDIANA UNIVERSITY PRESS

During the Nazi occupation of the Netherlands Arnold Douwes, an entrepreneur and restless adventurer, headed a clandestine network of resistance and rescue. Organized chronologically, and remaining largely as Douwes originally wrote it, this diary sheds light on the successes—and failures—of the Dutch resistance effort.

The Complete Letters of Henry James, 1883-1884

Volume 2

HENRY JAMES

EDITED BY MICHAEL ANESKO

& GREG W. ZACHARIAS

The Complete Letters of Henry James

October 2019 368pp

9781496215109 £82.00 / \$95.00 HB

UNIVERSITY OF NEBRASKA PRESS

This thirteenth installment in the complete collection of Henry James's more than ten thousand letters records James's work on his mid-career novels *The Bostonians* and *The Princess Casamassima* as well as work on a number of tales that would help to define his career.

Tradition in the Frame

Photography, Power, and Imagination in Sfakia, Crete

KONSTANTINOS KALANTZIS

New Anthropologies of Europe

December 2019 360pp

9780253037138 £28.99 / \$35.00 PB

9780253037121 £65.00 / \$75.00 HB

INDIANA UNIVERSITY PRESS

Sfakians on the island of Crete are known for their distinctive dress and appearance, fierce ruggedness, and devotion to traditional ways. Konstantinos Kalantzis explores how Sfakians live with the burdens and pleasures of maintaining these expectations of exoticism for themselves, for their fellow Greeks, and for tourists.

Cover image forthcoming

Visions of Deliverance

Moriscos and the Politics of Prophecy in the Early Modern Mediterranean

MAYTE GREEN-MERCADO

January 2020 328pp 1 halftone, 3 maps

9781501741463 £47.00 / \$54.95 HB

CORNELL UNIVERSITY PRESS

In *Visions of Deliverance*, Mayte Green-Mercado traces the circulation of Muslim and crypto-Muslim apocalyptic texts known as *joferes* through formal and informal networks of merchants, Sufis, and other channels of diffusion among Muslims and Christians across the Mediterranean from Constantinople and Venice to Morisco towns in eastern Spain.

Excludes ANZ

Yellow Star, Red Star

Holocaust Remembrance after Communism

JELENA SUBOTIĆ

December 2019 256pp 3 maps

9781501742408 £24.99 / \$29.95 HB

CORNELL UNIVERSITY PRESS

Yellow Star, Red Star asks why Holocaust memory continues to be so deeply troubled throughout Eastern Europe, even though it was in those lands that most of the extermination campaign occurred. As part of accession to the European Union, Jelena Subotić shows, East European states were required to adopt, participate in, and contribute to the established Western narrative of the Holocaust.

Excludes ANZ

France

Action=Vie

A History of AIDS Activism and Gay Politics in France

CHRISTOPHE BROQUA

FOREWORD BY DAVID M. HALPERIN

January 2020 368pp

9781439903209 £103.00 / \$125.00 HB

TEMPLE UNIVERSITY PRESS

Action=Vie, the English-language translation of Christophe Broqua's study of the grassroots activist branch, explains the reasons for the Act Up-Paris' success and sheds light on their defining features.

Excludes Asia Pacific

Knights, Lords, and Ladies

In Search of Aristocrats in the Paris Region, 1180-1220

JOHN W. BALDWIN

FOREWORD BY

WILLIAM CHESTER JORDAN

The Middle Ages Series

November 2019 456pp 74 illus.

9780812251289 £52.00 / \$59.95 HB

UNIVERSITY OF PENNSYLVANIA PRESS

In his final book, the distinguished historian John Baldwin argues that the aristocrats who inhabited the region of Paris over the turn of the twelfth century were important not only because they contributed to Philip Augustus's increase of royal power but also for their own establishment as an elite and powerful social class.

Lethal Provocation

The Constantine Murders and the Politics of French Algeria

JOSHUA COLE

September 2019 336pp 10 b&w

halftones, 3 maps

9781501739415 £33.00 / \$37.95 HB

CORNELL UNIVERSITY PRESS

Part murder mystery, part social history of political violence, *Lethal Provocation* is a forensic examination of the deadliest peacetime episode of anti-Jewish violence in modern French history. Joshua Cole reconstructs the 1934 riots in Constantine, Algeria, in which tensions between Muslims and Jews were aggravated by right-wing extremists, resulting in the deaths of twenty-eight people.

Excludes ANZ

Pathologies of Love

Medicine and the Woman Question in Early Modern France

JUDY KEM

Women and Gender in the Early Modern World

December 2019 342pp 3 illus, 2 tables, 2 appendixes

9781496215208 £52.00 / \$60.00 HB

UNIVERSITY OF NEBRASKA PRESS

This book examines the role of medicine in the debate on women in early modern France. Judy Kem looks at the writings of Christine de Pizan, Jean Molinet, Symphorien Champier, Jean Lemaire de Belges, and Marguerite de Navarre, examining the role of received medical ideas in the querelle des femmes.

Cover image forthcoming

Pure Filth

Ethics, Politics, and Religion in Early French Farce

NOAH D. GUYNN

The Middle Ages Series

November 2019 304pp 2 illus.

9780812251685 £60.00 / \$69.95 HB

UNIVERSITY OF PENNSYLVANIA PRESS

Engaging with cultural history, political anthropology, and critical, feminist, and queer theories, *Pure Filth* focuses on the overlooked and occluded content in late medieval French farce farce, arguing that apparently coarse jokes conceal finely drawn, and sometimes quite radical, perspectives on ethics, politics, and religion.

Cover image forthcoming

Reimagining Liberation

How Black Women Transformed Citizenship in the French Empire

ANNETTE K. JOSEPH-GABRIEL

New Black Studies Series

December 2019 264pp

9780252084751 £17.99 / \$22.95 PB

9780252042935 £82.00 / \$99.00 HB

UNIVERSITY OF ILLINOIS PRESS

Mines published writings and untapped archives to reveal the anticolonialist endeavors of 7 black women living in the French empire who played a key role in the decolonial movements of the mid-20th century. Their activism and thought challenged France's imperial system by shaping forms of citizenship that encouraged multiple cultural and racial identities.

Excludes SE Asia, Indian sc & ANZ

The Afterlives of the Terror

Facing the Legacies of Mass Violence in Postrevolutionary France

RONEN STEINBERG

September 2019 240pp 7 b&w

halftones

9781501739248 £16.99 / \$19.95 PB

CORNELL UNIVERSITY PRESS

The Afterlives of the Terror explores how those who experienced the mass violence of the French Revolution struggled to come to terms with it. Focusing on the Reign of Terror, Ronen Steinberg challenges the presumption that its aftermath was characterized by silence and enforced collective amnesia.

Excludes ANZ

Cover image forthcoming

Roger Martin du Gard and Maumort

The Nobel Laureate and his Unfinished Creation

BENJAMIN FRANKLIN MARTIN

February 2020 248pp 1 b&w halftone

9781501747830 £22.99 / \$27.95 PB

CORNELL UNIVERSITY PRESS

In the late 1930s and early 1940s, Roger Martin du Gard was one of the most famous writers in the Western world. Today, he is almost unknown. With the expert narration that distinguishes all of his books, Martin creates a blend of intellectual history, family drama, and biography.

Excludes ANZ

The Prosthetic Tongue

Printing Technology and the Rise of the French Language

KATIE CHENOWETH

Material Texts

November 2019 408pp 27 illus.

9780812251494 £60.00 / \$69.95 HB

UNIVERSITY OF PENNSYLVANIA PRESS

In *The Prosthetic Tongue*, Katie Chenoweth explores the relationship between printing and the vernacular as it took shape in sixteenth-century France and charts the technological reinvention of French across a range of domains, from typography, orthography, and grammar to politics, pedagogy, and poetics.

Germany

Competing Germanies

Nazi, Antifascist, and Jewish Theater in German Argentina, 1933–1965

ROBERT KELZ

Signale: Modern German Letters, Cultures, and Thought

November 2019 372pp

9781501739866 £20.99 / \$25.95 PB

9781501739859 £82.00 / \$95.00 HB

CORNELL UNIVERSITY PRESS

Competing Germanies tracks the paths of several stage actors from European theaters to Buenos Aires and explores how two of Argentina's most influential immigrant groups, German nationalists and antifascists, clashed on the city's stages.

Excludes ANZ

Difference and Orientation

An Alexander Kluge Reader

ALEXANDER KLUGE

EDITED BY RICHARD LANGSTON

signale | TRANSFER: German Theory in Translation

September 2019 486pp 22 b&w

halftones

9781501739217 £21.99 / \$26.95 PB

9781501739200 £82.00 / \$95.00 HB

CORNELL UNIVERSITY PRESS

Alexander Kluge is one of contemporary Germany's leading intellectuals and artists. With the aim of introducing Kluge's heterogeneous mind to an Anglophone readership, *Difference and Orientation* assembles 30 of his essays, speeches, glossaries, and interviews.

Excludes ANZ

Precarious Times

Temporality and History in Modern German Culture

ANNE FUCHS

Signale: Modern German Letters, Cultures, and Thought

October 2019 342pp 9 b&w halftones

9781501735103 £20.99 / \$25.95 PB

CORNELL UNIVERSITY PRESS

In *Precarious Times*, Anne Fuchs explores how works of German literature, film, and photography reflect on the profound temporal anxieties precipitated by contemporary experiences of atomization, displacement, and fragmentation that bring about a loss of history and of time itself and is peculiar to our current moment.

Excludes ANZ

The Moment of Rupture

Historical Consciousness in Interwar German Thought

HUMBERTO BECK

Intellectual History of the Modern Age

September 2019 232pp

9780812251593 £52.00 / \$59.95 HB

UNIVERSITY OF PENNSYLVANIA PRESS

Beck argues that during the years of the First World War, the Russian Revolution, and the rise of fascism in Germany, the notion of the instant migrated from philosophy and aesthetics into politics and became a conceptual framework for the interpretation of collective historical experience that transformed the subjective perception of time.

Cover image forthcoming

Violence as Usual

Policing and the Colonial State in German Southwest Africa

MARIE MUSCHALEK

December 2019 282pp 12 b&w halftones, 1 map

9781501742859 £43.00 / \$49.95 HB

CORNELL UNIVERSITY PRESS

Slaps in the face, kicks, beatings, and other forms of run-of-the-mill violence were a quotidian part of life in German Southwest Africa at the beginning of the twentieth century. Unearthing this culture of normalized violence in a settler colony, *Violence as Usual* uncovers the workings of a powerful state that was built in an improvised fashion by low-level state representatives.

Excludes ANZ

Italy

Empire's Mobius Strip

Historical Echoes in Italy's Crisis of Migration and Detention

STEPHANIE MALIA HOM

September 2019 270pp 20 b&w

halftones, 4 maps

9781501739903 £20.99 / \$24.95 PB

9781501739897 £82.00 / \$95.00 HB

CORNELL UNIVERSITY PRESS

This book investigates how mobile populations were perceived to be major threats to Italian colonization, and how the state's historical mechanisms of control have resurfaced, with greater force, in today's refugee crisis.

Excludes ANZ

Feminism, Violence, and Representation in Modern Italy

"We are Witnesses, Not Victims"

GIOVANNA PARMIGIANI

New Anthropologies of Europe

October 2019 280pp

9780253043382 £34.00 / \$40.00 PB

9780253043375 £56.00 / \$65.00 HB

INDIANA UNIVERSITY PRESS

Based on nearly 2 years of fieldwork among feminist activists, Parmigiani traces the use of the word "femminicidio" (or "femicide") as a tool to mobilize Italian feminists, particularly the Union of Women in Italy (UDI).

Roads to Health

Infrastructure and Urban Wellbeing in Later Medieval Italy

G. GELTNER

The Middle Ages Series

August 2019 320pp 20 illus.

9780812251357 £56.00 / \$65.00 HB

UNIVERSITY OF PENNSYLVANIA PRESS

Reconstructing the mandates and activities of urban "healthscapers" between roughly 1250 and 1500, *Roads to Health* contends that preventive healthcare emerged from a steady concern for populations' wellbeing. It challenges the view of the Black Death, let alone the Industrial Revolution, as a unique trigger in public health history.